
A n u l XI. Arad, Dumineca, 1 0 / 2 3 iunie 1907 Nr. 129.

ABONAMENTUL
» І И Т 24 Cor.
f t jiiir.ăta.e an 52 .
ft I tuna 2 «

tirai de Duminecă pe t;n an A Cor.
Pentru România si America 10 Cor.

Ревігв România şi străinătate nrii de
zi pe an 40 franci. TRIBUNA

REDACŢIA şi ADMINISTRAŢIA
Deák Ferenc-utca nr. 2 0 .

INSERŢ1UNILE se primesc la admi­
nistraţie.

Manuscripte nu se înapoiază.

Telefon pentru oraş şi comitat 502.

Goană împotriva
(*) Am dat ieri ştirea despre prigonirea ce

administraţia maghiară din Bihor a pornit
încontra unui şcolar român, în vârstă de
// ani. Crima săvârşită de acest întâiu
martir copil este, că s'a găsit la el o căr­
ticică de poezii. Cerberul care a descope­
rit crima, este inspectorul şcolar regesc,
dare, aşa se vede, nu inspectează şcolile
române decât pentru a căuta nod în pa­
pură, pretexte de a vorbi de rău şcoala şi
pe învăţătorii noştri şi mai ales prilejuri de
a se arăta mântuitor al patriei, deci pentru
a fi trecut în catastiful marilor patrioţi, cu
drept la onoruri, înaintări în slujbă şi —
penzie grasă.

Astfel, mai zilele trecute ziarele maghiare
îl slăveau pentrucă a găsit prin şcoli ro­
mâne » hărţi daco-române s pe cari energi­
cul pedagog (?) le-a şi confiscat, încât ar
merita să fie avanzat căpitan de jandarmi.

Acum prin confiscarea broşurei cu po-
iezii româneşti şi cu darea în judecată a
elevului român delà Cefa, crăiescul inspec­
tor şi-a câştigat chiar nemurirea. El este
adecă cel dintâiu inspector şcolar care des­
copere pe *daco-românii« în găoace !

Inaugurarea acestui sistem unguresc de
educaţie s'a făcut însă în altă parte. Am
dat adică şi noi ştirea despre eliminarea
din gimnaziu a unui elev slovac, lată acum
ce mai scrie ? Népszava < privitor ia acea­
stă chestie :

Acum v ine rândul c o p i i l o r ! Referitor la
noutatea cu acest titlu un coleg al nostru de
principii publică următoarea lămurire interesantă
si prin datele ei, îngrijitoare :

» Népszava*, în numărul său din 18 1. c, în
legătură cu ceeace scrie un ziar litografiat gu­
vernamental, sub titlu! »Acum vine rândul co-
piilorc, publică ştirea eliminării din gimnaziul din
Nagy-Szombat a elevului Pőstyéni János, din cauza
ţinutei lui naţionale? Să ne permită st. redacţie,
să predau fidel faptul şi cauza cum s'a întâm­
plat eliminarea elevului Pőstyéni.

»In Nagy-Szombat locuiau împreună la un
meşteşugar gimnazistul Pőstyéni János cu un
băiat anume Szanáti Aladár, pe care tocmai acum
eră sâ-I eschidă din gimnaziu din cauza purtării
sale imorale şi a neglijenţei lui. Ca să evite eli­
minarea după exemplu l patrioţi lor veterani ,
şi-a căutat merite ieftine patriotice şi a înştiinţat
pe catihetul lui, Hudina Emil, că a dat de urma
unor scrisori panslave pe cari le-a primit cama­
radul Iui de odaie Pőstyéni. Catihetul (preot ca­
tolic) îi ordonă lui Szanáti, să fure acele scrisori
şi să i-le aducă lui. Szanáti împlini cu plăcere
ordinul profesorului şi fură scrisorile. Aceste scri­
sori îi le scria Iui Pőstyéni un fost coleg de
şcoală al Iui din Pojon, se înţelege slovăceşte şi
între altele era scris următoarele :

>• Ce bine ne cădea în Nagy-Szombat, când pu­
team cânta Ia vioară în odăiţa noastră frumoa­
sele noastre cântece poporale, sau puteam cânta
ariele noastre naţionale. Aici sunt expus la per-
zecuţii, dar Ie suport cu linişte, fiindcă inima
mea bate pentru slovacime«. Sau : j>Acum voiu
scutura odată de pe gât jugul de şcoală, atunci
voiu sta cu curaj şi pe faţă sub steagul slovăci-
mei. Trăiască luriga !<

»Pentru rândurile trădătoare de patrie, ale prie­
tenului lui Pőstyéni (nici nu ale sale proprii) pro­
fesorii au ţinut conferenţă şi au adus următoarea
decisiune :

197/1907
Direcţiunea gimnaziului superior arhiepis-

copesc din Nagy-Szombat. Subscrisul dove­
desc prin aceasta că, Pőstyéni János, care s'a
născut în Kuklo (corn. Pojon), 1891, 27 Iul,
până în ziua de azi a fost elev regulat in
clasa a cincea a gimnaziului superior din
Nagy-Szombat. — In conferenţă extraordi­
nară profesorală din 4 Iunie a. c. s'a elimi­
nat în linişte din cauza sentimentelor lui e-

excesive naţionale şi antimaghiarc. Nu îl pot
recomanda să fie primit în institute, în cari
mediul l-ar întări în această direcţiune. A
plătit 50 cor. didactru. Nagy-Szombat, 1907,
5 funie. Sinkó József director.

>Aşa dară l-au eliminat pe elevul silitor Pőstyéni
iar Szanáti, un stricat, a fost graţiat pentru meritele
lui patriotice. Pőstyéni, care în urma certificatu­
lui artistic nu se poate ferici în Tulipania, spre
cea mai mare cinste a lui Apponyi emigrează în
America <>•.

»Cum descrie tovarăşul nostru de principii
eleminarea lui Pőstyéni, face cazul şi mai disgus-
tător. Apponyi cel din coaliţie dă şcoala pe ma­
nile preoţilor catolici, şi primul rezultat este scor­
monirea scrisorilor particulare, denunţarea, furtul.
Şi toate acestea sub patronagiul şi îndrumarea
preoţească.

-N'am avut dreptate când am zis, că am ajuns
acolo, unde se sbuciumă Rusia?

Ba ungurii i-au şi întrecut pe ruşi. Pen­
trucă pânăce în Rusia prigonirile sălbatice
şi mizerabile sunt opera — poliţiei, în Un­
garia fac acest serviciu, cine ? Cei puşi
inspectori peste educaţia şi instrucţia popo­
rului, (cazul delà Cefa) şi preoţii-catihep,
cari ar trebui să fie model de bun simţ
pedagogic, de dragoste şi iertare.

Dar se înşală ceice cred că în felul a-
cesta vor slăbi naţionalităţile şi vor întări
mărita >naţie« maghiară.

Elevul Teodor Ellenes din Cefa da, o să
stea tremurând înaintea fibirăului- Dar, de
sigur, el n'are sa crească iubind pe ceice
înconjurându-se de suliţe jendarmăreşti l-au
prigonit încă din fragedă copilărie şi dacă
i-au confiscat cartea cu poezii româneşti,
cu atât mai mult o să-şi dea silinţă să în­
veţe pe de rost tot c e i frumseţe a limbii
româneşti... O să fie, suntem siguri, un ro-

FOIŢA ORIGINALA A « TRIBUN Eb.

O SCRISOARE.
De Ilie Marín.

Zilele trecute am avut o sărbătoare sufletească.
Mă întorceam acasă cu inima împreunată de do­
rul de casă]—[de|ţara mea. Mă simţeam singur, pă­
răsit — o picătură de apă într'un deşert de ni­
sip. Şi 'mi puneam mei eu întrebarea : cum voieşti
să te priceapă firicelele de nisip, pe tine, picătura
de apă?

Starea mea sufletească era astfel şi din pricina
stărilor de acasă. Mă gândeam la goana, care se
va porni de aici înainte, cu îndoită înverşunare,
împotriva noastră. îmi aduceam înaintea ochilor
sufleteşti sbuciumul lăuntric, care se va petrece
în sufletul fiecărui învăţător român, când va a-
junge să servească la doi stăpâni protrivnici. Şi
de aici îmi venea mai mai cu seama durerea. Mă
întrebam mereu: Vor avea învăţătorii tăria sufle­
tească? Vor rămânea credincioşi neamului lor?
Nu se vor lăsa orbiţi de ademenirile viclene ? Vor
şti aceşti învăţători români, că întreg viitorul nea­
mului nostru zace în manile lor şi că delà ei
atârnă vieaţa şi moartea noastră — a tuturora ?

Şi mi-se strângea inima de jale. Eram conştîu,
că nici noi nu le-am arătat toată dragostea noa­
stră, îmi aminteam unele amănunte : vorbe spuse
în pripă, priviri în treacăt, din cari simţeam o
umbră de dispreţ faţă de aceşti >muncitori ai
gliei « inimei româneşti. Şi mă durea faptul acesta,
cu atât mai mult, cu cât acele priviri şi vorbe au
putut fi tălmăcite în culori mult mai strigătoare
óm partea învăţătorilor noştri şi au putut des­

chide rane adânci, cari nu se vor putea tămădui
niciodată.

Mă pregăteam să scriu un articol în senzui
acesta. Voiam să iau partea învăţătorilor noştri,
îmi ziceam : de nu va contribui articolul tău la
vindecarea răului, sä fi mulţămit că şi-au pus
întrebarea, cetindu-te, cel puţin zece din cetitorii
articolului : »Eram eu pe deplin luminat de im­
portanţa oamenilor acestora ?« De câte ori vreau
să scriu câte un articol de propagandă — o
propagandă cinstită şi plină de entuziasm ade­
vărat — mă gândesc la grăunţele, care singur
n'are putinţa să săvârşească aproape nimica, dar
care rostogoleşte munţii adăogându-se masselor
de nisip.

Şi eram gata să scriu articolul, despre care
amintesc, când am găsit pe masă o scrisoare.
Cetind-o m'am schimbat la faţă. O să vă puteţi
convinge şi Dvoastră, dacă am avut dreptate să
mă bucur de rândurile primite — căci o să le
reproduc — partea cea mai mare.

Scrisoarea primită vorbeşte mai mult decât zeci
de articole de fond.

Nu-mi rămâne alta decât să dau loc scri-
soarei.

» Dăscăliţa c mea trăieşte, deşi n'am văzut-o
decât o singură dată, pentru câteva clipite. Veţi
înţelege cetind scrisoarea, că nu e în interesul
nimărui să-i destăinuesc numele. E vorba să-i ştiţi
gândurile, cari o frământă.

Şi acum scrisoarea. Mă va ierta, dăscăliţa, că
i o public, smulgându-o din mijlocul torarăşelor
e: : o întreagă bogăţie de gingăşie şi bun simţ.

2> Prietinul meu... De mult stau cu peana în
mană, val-vârtei mi-e întreaga mintea, şi orice

fac, par'că nu-ţi pot spâne alta decât: prietiuul
meu...

Scrisoarea dtaîe & atins o coardă, care a vibrat
în timpul din urma atât de puternic, încât eu
singură nu mi-aş fi putut-o încm'pui... Şi va ră­
mânea vibrarea viie pentru totdeauna. — Acum
ştiu, ştiu de ce trăiesc — şi de ce trebuie să
trăiesc.

Pentru copilaşii mei : pentru viitorul — nu ai
meu — ci al unui neam. Va trebui să fiu su­
fletul a 60 de mlădiţe plăpânde, cari delà mine
vor trebui să capete tărie, delà mine vor trebui
să înveţe dragostea de neam şi de limbă. —
Ce gând sublim — ce mângâiere în acest gând
să ştii, că simţirea ta o poţi planta în inimile
tinerele, cari şi ele vor simţi ca tine — numai
ca tine.

Trăim timpuri grele. Avem lipsă de ele. Nu­
mai în luptă se oţelesc sufletele. In luptă se cu­
nosc eroii.

Am urmărit şi urmăresc toată lupta, ce se de­
sfăşoară din partea alor noştri în vestita cameră
u n g a r ă .

Veţi înţelege prea bine motivul, care mă face
să nu reproduc pasagiile următoare. Dar nu vi le
spune sufletul DVoastră?

>De aii ştî, câtă încredere şi ce neclătită nă­
dejde am în viitorul nostru. — Dulcea noastră
limbă românească să piară ? Ce naivitate !

Ascultă, — şi varsă o lacrimă cu mine. Eu am
plâns, întărindu-mi încrederea.

Zilele trecute ne-a cercetat şcoala inspectorul
regesc şi — ca de obiceiu — n'a fost mulţumit
eu sporul din limba maghiară.

Aştepta mai mult progres, delà noi*.

Pag. 2 » T R I B U N A c 23 Iunie n. 1007.

mânaş curagios, care în luptele naţionale
frică nu va cunoaşte!

Tot aşa şi tinărul slovac: se duce în
America plin de ură faţă de ceice acasă în
patrie, i-au amărît chiar copilăria. Şi dupăce
va ajunge mare, numai dragoste nu va pro­
paga faţă de guvernanţii actuali, după-cum
desigur, pe fraţii săi îi va îndemna să lupte
mai cu îndărătnicie contra regimului păcă­
tos care atâtor slovaci le pune în mână
băţul pribegiei.

Iată ce se ajunge prin fanatismul şovi-
nist maghiar : deşteptarea tot mai intensivă
a sentimentului naţional a celor pe cari ar
voi să-i adoarmă.

In special, în ce ne priveşte, nu putem
decât să ne bucurăm că în felul acesta
oamenii regimului maghiar deşteaptă şi pe
fraţii noştri amorţiţi din Bihor.

Fie de bun augur învierea asta, acum, de
sfintele Rusalii!

Cvota. Camera ungurească va alege în
şedinţa sa de Luni membrii comisiei cvotei.
Partidul kossuthist a candidat deja pe mem­
brii săi, de asemenea şi partidul constitu­
ţional. -̂ - Camera austriacă va alege de-
putaţiunea spre acest scop în cursul săptă-
mânei viitoare. Tot în cursul acestei săptă­
mâni se vor începe şi pertractările între
ambele comisiuni. Deoarece însă ele, după
toată probabilitatea, nu vor cădea de acord
cu privire la stabilirea proporţiei cvotei în­
tre ambele ţări, acest lucru îl va face din
nou regele pe timp de un an.

Deputaţi pan am işti.
La timpul său am luat şi noi act de corupţia

cu parale, ce s'a făcut pentru a se asigura reu­
şita lui Ivánka în cercul Zircz.

Mandatul acesta al lui Ivánka s'a desbătut în
şedinţa de alaltăieri a clubului partidului kossuthist
şi s'a produs mare consternaţia, menţionânduse
corupţia din partea lui Ivánka.

Deputatul Madarász József jun. a declarat, că
n'are cunoştinţă numai de corupţiile acestei ale­
geri, dar a mai auzit delà un deputat, că s'au

In clasele mai înaintate pretinde deja de pe
acum să se predea în limba maghiară câteva
studii.

»Nu numai -sa- citească şi să scrie — să i învă­
ţaţi să şi vorbească ungureşte!*

Şi ne a mai spus câte toate, din cari se vede
cât de puţin îi pasă dacă vor ştî altceva copiii
— afară de limba ungurească. Pe urmă a plecat.
Eram bucuroasă de plecarea lui, dar eram amă-
rîtă în sufletul meu gândindu mă la viitorul, care
îmi apărea atât de dureros în momentele acelea.

Trebuia să încep prelegerea întreruptă — dar
eram năcăjită.
. »Să le fac cel puţin copiilor o mică bucurie

— să-i întreb poesii, mi-am gândit. Le-am spus :
>Să se gândească fiecare la poesia, de care îi
place mai mult şi să mi-o spună de rost!«

Ce vor fi simţit ei?
Ce s'a petrecut în mica lor fiinţă?
Au cetit ei în faţa mea, ce mă chinuia ?
Nu ştiu.
Am întrebat pe primul băieţel şi mi-a spus

frumos, dulce, mai dulce ca ori când : »Limba
românească^ de Gheorghe Sion.

»Mult e dulce şi frumoasă
Limba ce-o vorbim*...

găsit deputaţi kossuthişti, Papp Zoltán şi Gal
András (cel care nu-şi mai poate plăti datoriile),
cari au oferit diurne grase unor deputaţi kos­
suthişti, dacă vor merge să corteşească în favorul
lui Ivánka. De altfel Szentkirály, a spus Madarász,
poate servi cu informaţiuni mai bogate.

Szentkirályi a declarat, că înainte de alegerea
delà Zircz a venit la el deputatul Oál András şi
i-a oferit 600 cor. diurnă, dacă va merge Ia
Zircz să corteşească pentru Ivánka.

S'a pornit imediat anchetă din partea unei co­
misiuni esmise spre acest scop. Au fost ascul­
taţi deputaţii Szentkirályi, Bargyán şi Sümegi,
cari au declarat că Papp şi Gál nu le-a oferit
câte 600 cor. diurn, ci spese de drum.

Papp Zoltán s'a declarat ieri, tăgăduind totul.
Iată-i pe naţionaliştii, prezentându se în adevă­

rata lumină.

Libertatea şi minorităţile.
De dr . U. T. Miha iu .

IV.
Liberalismul adevărat, este prin urmare

acela, care despreţuieşte toate partidele, căci
ele se iubesc întâiu pe ele însuşi şi numai
în al doilea rând ţara. Liberalismul sincer
iubeşte numai patria, care stă mai presus
de orice partid.

Dar pentru aceea suntem convinşi că,
într'o ţară cu sistem parlamentar, fiecare
partid îşi are însemnătatea sa. Nu poate
exista vre-un grup politic, dacă n'ar repre­
zintă nevoi economice sau sociale faptice.
Un partid politic, nu trăieşte din aer, ner­
vul existenţei lui zace adânc în sânul socie­
tăţii. Şi aceasta nu este un rău, ci un bine.
Burke spune că, în mediul intereselor dife­
rite, există atâtea puncte de siguranţă, câte
vederi particulare se află în diversele par-
tide«.

In firea omului zac întotdeauna două in­
stincte : unul, încântat şi sedus de farmecul
obiceiurilor vechi, al doilea, susceptibil şi
vrăjit de tot ce-i modern. Există o dragoste
a rutinei, dupăcum există şi o ardoare de
reforme. Acţiunea şi reacţiunea partidelor,
este un lucru natural. In organismul omu­
lui, încă nu vedem altceva decât o acţiune

De geaba mă încerc a-ţi spune ce am simţit
în momentele acelea — nu ţi-aş putea spune
niciodată.

Pune-te în locul meu şi gândeşte-ţi dacă s'ar
putea spune prin vorbe ce am simţit când mi-a
recitat şi a! doilea copil tot » Limba românească«.
Al treilea ştia alta, dar al patrulea la fel cu cei­
lalţi — şi aşa aproape toţi elevii mei.

Ce-am simţit ! Ce-am simţit ! . . .
Mi-s'au umplut ochii de lacrămi.
Nu m'am mai putut răbda :
— »Vi-e dragă vouă limba românească, copii ?«
Un singur glas din 60 de guri — mi-a strigat :
— » Dragă !«
Apoi, ca să nu mă vadă micuţii, m'am apro­

piat de fereastră şi am plâns — şi încrederea
şi-a făcut loc în inima mea.

Lie dragă limba românească, da, li-e dragă
copiilor şi li-e dragă bătrânilor şi dragă le va fi
întotdeauna, iar străinii vor rămânea neputin­
cioşi în faţa acestei dragoste fără de margini.

Aş fi o păcătoasă, bunul meu prietin, de n 'aş
ştî de ce trăiesc... «

Mai trebuiesc cuvinte drept comentar? Nu
Vi-se pare un sacrilegiu să Vă întrerupă cineva
impresia prin vorbe ditirambire?

O, cetiţi numai, şi simţiţi — simţiţi...

şi reacţiune perpetuă şi tocmai aceasta-i dă
vieaţa.

Unde există numai un singur partid, vieaţa
politică începe ca să decadă. Orice corp po­
litic fără opoziţie, devine dupăcum afirmă
Beaconsfield puturos. Vieaţa unui popor, este
cu atât mai mănoasă, cu cât numărul idei­
lor concurente devine mai mare. Uniformi­
tatea adoarme şi omoară. Frământarea ţine
vieaţa trează şi înviorată. Toate fenomenele
acestea, le zărim în gospodăria mare a na­
turii. Politica nu poate face un lucru mai
înţelept, decât urmărind jocul ei genial. In
Anglia, ţara clasică a politicei, lucrează po­
litica după modelul naturii, sistemul politic,
este în acord desăvârşit cu ordinea lumei.
(Burke).

» Franţa ar fi încetat ca să existe, dacă
ar fi fost redusă la o singură credinţă şi
la o idee fixă, fără puternica varietate al
geniului ei.< (Faguet.)

O minorirate, nu se poate nimici prin
nerecunoaşterea ei. încercarea de a strivi o
minoritate, este identică cu tăierea unei bu­
căţi geografice din corpul ţării. Toate cer­
curile electorale reprezintate de minoritatea
recunoscută, ar trebui tăiate cu foarfecă din
harta ţării, ca neexistente. Executarea acestui
lucru n'ar conveni nici unui guvern, dar
ar convinge în mod admirabil că, o mino­
ritate nu este o ficţiune ci un adevăr, un
fapt.

Nu există partid, care să nu reprezinte
un adevăr anumit şi care să nu contribue
la ridicarea puterii obşteşti, fie chiar indi­
rect, forţând partidul contrar, de a desvoltà
o inteligenţă şi o activitate mai mare. Fără
minorităţi, majorităţile ar deveni obscure şi
trândave şi uşor ar putea ca să alunece pe
treapta consiliului misterios veneţian. Mino­
rităţile împiedecă, ca politica să depindă de
voci necunoscute sau ascunse, ele provoacă
interesantele dueluri parlamentare şi atacu­
rile neprevăzute, cari sfârşesc de multeori
cu răsturnarea ministrului şi cu clarificarea
opiniei publice amăgite.

Multe rele au provenit delà majorităţi

O zi la Miramare.
Tricst.

Se îngânau zorile cu umbra nopţii şi în pacea
odihnei târzie, totul dormea în Molo San Carlo.
O ceaţă subţire învăluia catargurile negre ale
câtorva corăbii, înşirate pe cele două laturi ale
debarcaderului şi într'un colţ, două-trei bărci
albe, se legănau în pliscăitul undelor ce se lo­
veau de zid.

Pe treptele din capătul micului dig, lungit, cu
mâna pe frânghia ce sprijinea un vaporaş, dor­
mea dus, un biet barcagiu. II trezesc dintr'o
mişcare şi peste câteva minute, barca noastră
tăia apa ca în zbor de rândunea, departe în lar­
gul mării. O boare înviorătoare umplea aerul ;
în întinsul nemărginit al apei, cenuşiul ei luciu
se amesteca cu vânătul pânzei destrămate al
ceţei, ce încet prindea a se rări. Deodată în za­
rea plumburie, o făşie albă se lungi, crescând,
şi într'o clipă lumina dimineţii desprinse într'un
brâu argintiu oglinda întunecată a apei, de bolta
imensă, — pe care o steluţă întârziată se stingea
lăcrimând... Deoparte nori groşi albi se desfă­
şurau în rotocoale mari şi tot lăţindu-se pe ceriu,
luau forma unor munţi uriaşi, după coama căror
o dungă trandafirie împurpura întreg zenitul.

S E G E D I N U L E O R A Ş V E S T I T
Acolo se pot căpăta cele mai ieftine Oroloage şi bijuterii , mai ieftine de cât ori unde. Nu-i de lipsă să ne dăm bani în mâni
străine. Cine vrea să se convingă depre toate acestea, să ceară an catalog mare ilustrat, ce se trimite gratuit, delà S c h e i u e r
S a m a , juvaergiu în Szeged. Acolo se capătă un orologiu de argint delà 5 floreni începând, inel de aur, cu 14 carat delà 2 G.
50 er. în sus, cercei de aur delà ï il. 50 în sus, lanţ (colier) aur 4 fl. 50 cr.. un orologiu de nikel delà 2 îl. 50 cr. în sus, ua

vecker delà 1 fl. 50 în sus. Catalog gratuit şi franco.

23 Iunie п. 1907. >7 Ri B U N A « Pag. 3.

prea statornice. Adevărurile lor îmbătrânesc,
se ofilesc, devin găunoase, încât mai cu
drept ar merita numele de minciuni. Pen­
tru împrospătarea adevărurilor îngrijesc de
regulă minorităţile. Lumea, este aplicată de
a merge cu majoritatea. Dar vocile nu se
numără, ci să cântăresc. Statul, în care ho-
tăreşte numărul ei ignoranţa, trebuie mai
curând s'au mai târziu să decadă.

Tactica celui mai mare rău, este nere-
cunoaşterea minorităţilor.

însăşi majorităţile nu se compun din
altceva, decât din minorităţi. O minoritate
întrată odată în parlament, trebuie recuno-
cută. Desconziderarea minorităţilor, este un
semn de decadenţă parlamentară şi de lipsă
lipsă totală de simţ şi de moravuri po­
litice.

Fără moravuri parlamentare, nu poate
ca să existe nici libertatea şi nici dreptul
minorităţilor, căci libertatea nu cunoaşte
altă limită decât respectul către sine şi că-
alţii. Unde lipsesc moravurile parlamentare
acolo parlamentul există numai nominal,
faptic însă, vieaţa politică este un bâl-
ciu.

» Sistemul parlamentar, practicat într'o
ţară, unde » Drepturile omului « şi libertă­
ţile individuale, nu sunt o religiune naţio­
nală, este cel mai mare şi al libertăţii.
(Faguet).

Sin România.
Finanţele ţării. După informaţiile pe cari le

avem încassările generale ale Statului merg ad­
mirabil, scrie » Voinţa Naţională*.

Aceste încassări au dat până acum un exce­
dent de peste 43 milioane faţă cu prevederile
bugetare.

Comis i e parlamentară. In cursul sesiunei
parlamentare ce se deschide azi, se va alege o
comisie parlamentară care să studieze reformele,
pe cari guvernul liberai şi a propus să le înde­
plinească în chestiunea ţărănească.

Această comisie, pe lângă miniştrii, preşedinţii
şi vice preşedinţii corpurilor legiuitoare se va
alcătui şi dintr'un număr oarecare de deputaţi
şi senatori, atât din majoritate, cât şi din opoziţie.

Aurora apărea maiestuoasă, desprinzând în fă­
râme mii de nuanţe delà roşul brun al aramei
până la auriul curat ce se lărgea în lături, frumos
schimbând tonul poleitor în rozuri albăstrii de
ametist. Şi în luminile acele minunate, aprinse o
clipă, ceriul păru că se deschide în două. Un
semicerc de raze fumurii se ivi şi în săgetarea
unui arc, o pară de foc încins se rotunzi, scăpă-
rând mănunchiuri lungi de raze orbitor de stră­
lucitoare...

Soarele răsărea zorit, schimbându şi dintr'odată
focul în scânteie de diamant ; aurora se şlerse
pălind, — şi în luciul întins al mării, ceriul lim­
pezit ca prin farmec îşi oglindi întreagă înălţimea
în apa adâncă, iradiând în jocuri sclipitoare dan-
ţul razelor nebunatice. Tot mai albastră se ac­
centua bolta cerească şi în seninul neturburat,
Adriatica luà tot mai profund culoarea azurului.
Am închis ochii fermecată şi în lunecarea lină a
bărcii uşoare nu ştiu câi am mers aşa...

— Scăldată în razele vii ale dimineţii, — Bar-
co!a — cel mai frumos cartier al Triestului, se
aràtà drăgălaşe, în amfiteatru, printre viile bo­
gate, adăpostită în lături de un şir de coline
verzi, părând astfel miniatura vechei Romi, pe
cele şapte coline... Tot mai sus se ridicau coli­
nele, schimbându-se în crânguri stufoase, şi în
sfârşit la cotitura unei stânci mari, o vastă pă­
dure de pini, ne înfăţişă înaintea ei, pe o mar­
gine ridicată a mării — drept, înălţat, singur şi
alb ca icoana unei virtuţi mândre — frumosul,
cântatul Miramare !

Mira il Mare ! a strigat extaziat acum 51 ani,
nenorocitul Maximilian, care rătăcit în timpul

Comisia parlamentară va lucra în tot timpul
vacanţei.

Ministerul de interne printr'o circulară tri­
misă prefecţilor, în urma unei noui adrese pri­
mită delà I. P. S. S. Mitropolitul primat, le-a
cerut să dea ordin primarilor comunelor rurale
ca să îndemne pe săteni a pune capăt unirilor
ilegitime — combinagiilor — contractând căsă­
torii civile şi religioase.

Totdeodată le a dat ordin ca prin sfaturi înţe­
lepte să îndemne pe săteni a venî Duminecile şi
în marile sărbători la biserici spre a asculta ser­
viciul religios, ne mai respectând însă atâtea săr­
bători păgâne.

Procesul „Tribunei".
Oradea-mare, 17 Iunie 1907.

La opt ore şi jumătate dimineaţa se pur­
cede la constituirea Curţii cu juraţi. Se
constată însă, că juraţii nu sunt prezenţi în
numărul complect şi se suspendă pertrac­
tarea pe o oră. La 9 şi jum. juraţii sunt
compleţi şi se face constituirea. Cei scoşi
din urnă îşi ocupă locurile în bănci şi se
purcede Ia pertractarea procesului în merit.

Notarul ceteşte actul de acuză, prin care
se încriminează articolul »La temniţă « în
întregime. După cetire preşedintele încearcă,
să explice întreg articolul cu acuzatul. Ex­
plicarea ţine un ceas şi jumătate. Juraţii în­
ţeleg, pricep, fiindcă explicarea e genială.
Preşedintele e la culmea »chemarii«. Toţi
juraţii pricep, că în articolul scris de acu­
zat e de fapt » agitaţie «.

La 11 jum. ore se cetesc întrebările, pro­
puse de procuror, în care se accentua cu
tărie, că acuzatul în articolul scris a aţâţat
pe «cetăţenii valahi de pe teritorul Unga­
riei în contra maghiarilor«.

Acuzatul face propunerea, ca întrebările,
să fie fixate în cadrele legii, care cunoaşte
naţionalitatea română şi naţionalitate ma­
ghiară. Judecătorii se retrag la sfat şi în
fine apar cu întrebările gata, bine stabilite :
»A comis acuzatul delict prin aceea, că în
articolul »La temnita«, publicat în 1906
nrul 154 al »Tribunei« a aţâţat naţionalitatea

unei furtuni, pe coasta aceea unde natura adu­
nase atâtea minuni, a rămas uimit de atâta splen­
doare şi neîntârziat a făcut să i-se construiască
aci vestitul castel.

Muncă grea, ce a costat multe, foarte multe
milioane şi bătaie de cap. Aşa i-s'a dat numele
Miramare delà primul cuvânt smuls admiraţiei
împăratului. Mira il Miramare, murmurai eu
mişcata coborând pe uscat. Trecând o parte a
pădurii de pini, am intrat pe grandioasa poartă
în zid ce închide parcul la aleea principală, în
vârful căreia un stindard distinct fâlfâiâ în vânt.
O sentinelă de pază mi-a lăsat trecerea, dar atât
de greu te poţi orienta în parc până să poţi
străbate la castel, căci e o pădure întreagă.

O vegetaţie mai plină, mai variată şi mai bogată
nici că se poate. Stejarii bătrâni de veacuri, pinii
şi plopii înalţi şi drepţi ca luminările se înşir pe
margini de poteci largi, fagii şi teri ascund grote
şi pavilioane, palmierii, cedrii şi cactuşii întocmesc
circuituri de te crezi departe de continent. Un mi­
ros pătrunzător de lemn aromat şi flori ameste­
cate în parfumuri, adia în atmosferă, şi concertul
fermecător de păsărele ce auzeam acolo m'a lăsat
uluită ca într'o lume de poveşti. In vieaţa mea
nu cred să pot asculta ceva mai încântător. O
gloată de pasări din tot soiul sburdă acolo, ca
într'un propriu imperiu şi cântau toate deodată
pe întrecute. Ajunsă în faţa castelului mă opresc
a-1 privi o clipă mai de-aproape. Foarte înalt, în
partea dreaptă cu un magnific turn patrulateral,
e construit în stil normand, lucrat tot în mar­
mură de Istria. Faţada şi laturile au spre mare,
partea dinapoi înspre grădinile cu terase suspen­
date ce pornesc de o parte în parc, de cealaltă în

română (román nemzetiség), înpoiriva naţio­
nalităţii maghiare, (magyar nemzeti­
ség ellen). — A doua întrebare îi corăspunde
din cuvânt în cuvânt primei întrebări, cu
singura schimbare, că aici e vorba de arti­
colul publicat în nrul 155 al »Tribunei«,
care articol însă corăspunde conţinutului
articolului publicat în nrul 154. Cu toate
astea procurorul susţine cu aceeaş ferbin-
ţeală patriotică acuza faţă de acest articol
ca şi faţă de articolul publicat în nrul din­
tâi. Sunt 12 ore. Preşedintele suspendă şe­
dinţa pe 3 ore.

La 3 ore d. a. se continuă pertractarea.
Procurorul îşi ţine rechizitorul. Vorbeşte
înflăcărat.

Explică înţelesul noţiunii de stat, stat pe
care în Ungaria îl ţine în posesiune ex­
clusiv »natiunea maghiara« şi deci cine
atacă statul, sau agită împotriva lui, agită
»în mod logic« în contra naţiunii şi vice­
versa, cine atacă naţiunea, atacă »iară lo­
gice « statul. Din Ungaria sare »more pa-
trio ungarico« imediat în Germania şi-şi
iluminează argumentele »de peatra« cu
goana, ce o poartă germanii împotriva po­
lonilor. Din Germania printr'un salt mor­
tal se pomeneşte în Francia, de acolo ajunge
ca prin minune în Anglia şi susţine cu
toată tăria convingerii, că precum naţiunile
din acele ţări au dreptul şi pot să ţină în
frâu şi să amuţească orice pretenziuni răs-
leţe ale diferitelor fragmente de naţionali­
tăţi, tot aşa şi naţiunea maghiară, care sin­
gură formează statul maghiar are dreptul
şi trebuie, să-1 aibă, ca să pedepsească cu
rigoare pe toţi acei agitatori, cari agită cu
îndârjire, în contra statului, a legii şi a tu­
turor instituţiunilor, cari în Ungaria toate
sunt creaţiunea neamului şi spiritului ma­
ghiar.

Cu toate acestea într'un avânt inconştiu
de sine, când vorbeşte de drepturile limbei
maghiare şi de îndreptăţirile, ce le are
limba valahă în şcoală, riscă aserţiunea
că el »e gata, să depună arma, dacă acu­
zatul i-ar şti spune numai un caz, unde în-

trepte largi cu balustrade înalte, cobor tot spre
mare la debarcader.

In faţa portarului cu grele colonade, portarul
şi un lacheu în livrea galonată îmi deschide uşa
din bronz ce dă în vestibulul principal. De aci
castelanul, îmi anunţă că vom merge întâiu în
capelă unde azi e slujbă. Un Requiem pentru
odihna sufletului sărmanului împărat Maximilian
împuşcat în Mexico la 19 iunie, tocmai azi 40 de
ani. Urcând scările vestibulului ce duce sus, şi
unde se afla toate trofeele aduse dar împăratului
de către delegaţia mexicană, când a venit în 1857
să-i propue tronul Mexicului, — dăm într'un
coridor lung şi de acolo în capelă.

O puternica lumină de făclii 'mi ia ochii şi 'n
î ncăperea mică, între perdele de mătase albastră
înstelate cu aur, un crucifix mare de argint şi
statua albă a Mater Dolorosei străluceau tainic
în lumina blândă a candelelor de alabastru. Un
călugăr capu{in citea rugăciunile, plecat în faţa
altarului, pe când servii castelului şi încă doi-trei
vizitatori îngenunchiaţi îngănau smeriţi psalmii.
Şi 'n glasul rece al preotului se amesteca corul
maestru al păsărelelor, în care viersul^fluerător al
privighetoarei se ridică tremurat, dulce şi trist!
Ele cântau himnul, iar drept smirnă cedrii,
câteva tufe de crini şi rose ce înfiripau gea­
murile întunecate ale Capelei ridicau către cer
prinos tămâiat, desăvârşind în locul acela de la-
crămi cel mai pios Aleluia!...

Insăş Charlotta, acolo departe, închisă în Vila
ei de pe marginea Neapolului, la ţărmul aceleiaş
mări ai cărei talazuri îi legănase odinioară ferici­
rea, — azi când din sufletul tuturora se ridica, o
rugăciune caldă pentru sărmanul mort, va fi lă-

Pag. 4. >T R ï B U N Ac 23 Iunie n. 193*

tr'o şcoală valahă susţinută de biserica va­
lahă ar răsuna limba maghiară. — Acu­
zatul râdea, preşedintele roşise. — In sfâr­
şit după încă vre-o câteva expectoraţiuni
perciunato-maghiare de soiul ăsta îşi în­
cheie patriotica vorbire cu trântirea unei
fraze, cea mai puternică bombă, pe care
procurorii maghiari o folosesc ca cea mai
sinceră armă la astfel de ocaziuni solemne,
când bietul prisonier stă legat de stâlp şi
herorii strânşi în jurul lui îl scuipă în faţă
iar bucătarul îşi ascute cuţitul:

Nu cer, să-1 judecaţi, zicea el ca un le­
giuitor de omenie, dar de voiţi, ca un agi­
tator fără inimă, care agită în contra na-
ţiunei maghiare să scape nepedepsit, daţi-i
verdict negativ, încheie el ca un vrednic
slujbaş al stăpânirii.

Se dă cuvântul acuzatului. Acesta se
scoală şi stă mut câteva secunde ca şi
călătorul bătut de furtuni în întunerecul
nopţii, care aşteaptă să treacă furtuna, ca-
re-I loveşte în faţă ş'apoi caută poteca per-
dută.

(Minunata vorbire pe care a rostit-o acuzatul
V. Niţescu vom da-o în întregime în numărul
viitor. Redacţia).

Sunt 5 şi jum. ore. Vorbirea acuzatului
a ţinut cam 2 ore. Preşedintele începe ex­
plicarea delictului de agitaţie şi-şi termină
toată vorbirea spre deplina mulţumire a
procurorului. Acuzatul protestează împotriva
acestei explicări, prin care preşedintele
caută să dovedească juraţilor, că ar­
ticolul inerirhinat cuprinde de fapt agitaţie.
» Legile noastre din 1848 — zice el între
altele — au recunoscut de fapt libertatea de
presă, dar această libertate nu permite ni-
mărui abuzuri, ci îndată ce articolul de ga­
zetă atacă paragraful 172, prin aceasta au­
torul comite delicte de presă şi prin ur­
mare trebue pedepsit. Acelaş caz l-avem şi j
aici. Autorul a călcat acest paragraf şi
prin urmare a comis delict de presă...-

Urmarea acestei explicări s'a văzut ime­
diat.

Juraţii s'au retras şi după o sfătuire

de trei sferturi de ceas la prima în­
trebare răspund cu »da« la a doua cu
»nu«.

După cetirea acestui verdict, judecătorii
se retrag şi după o sfătuire de câteva mi­
nute se rentoarc cu judecată croită :

» Pentru articolul scris în numărul 154 al
»Tribuni« acuzatul se condamnă la 3 luni
temniţă de stat şi 200 coroane amendă în
bani, iar pentru articolul scris în numărul
155 — dupăce juraţii l-au aflat de nevino­
vat — se declară de achitat«.

Condamnatul a luat cu resignare osânda
la cunoştinţă ş'a insinuat recurs de nulitate.
Pertractarea s'a încheiat la orele 6 şi jumă­
tate d. a. Rap.

Din străinătate.
Franţa.

Răscoala din sudul Franţei preocupă
întreagă opinia franceză. Faptul, că armata
a dat salve de foc la Narbonne asupra mul-
ţimei a produs penibilă impresie în întreagă
Franţa. Guvernul a fost aspru atacat în ca­
meră. Clemenceau la începutul grevei vie­
rilor n'a luat nici o măsură împotriva agi­
tatorilor, cari fanatizau poporul, promiţân-
du-le cerul şi pământul, numai să facă gu­
vernul odios înaintea lui, pentrucă nu-şi
ţinuse promisiunile făcute pe seama vieriior.
Acum poporul e foarte greu de calmat. Pe
agentul poliţiei, Guillaume, din Narbonne
l'au desbrăcat, l'au scos pe stradă şi după
ce l-au bătut, l-au aruncat în apa canalului.
Nefericitul agent a cercat să scape cu notul
dar l-au rănit grav. După 2—3 minute Guil­
laume s'a cufundat şi numai la o distanţă
de câţiva metri a eşit din nou la suprafaţă.
Câţiva oameni s'au apropiat de el şi i-au
spus, că nu i s e va întâmpla nimica, dacă
va numi pe ceilalţi poliţişti, cari au atacat
poporul. L'au scos apoi din apă şi Iau dus
într'ofarmacie. Mulţimea în drumulspre farma­
cie a început să-1 inzulte din nou pe Guillaume,
înaintea casei oraşului stătea miliţie. Starea

agentului atât de mult i-a iritat pe soldaţi, că
câţiva au început să puste fără comandă asu­
pra mulţimei. Trei persoane au căzut, iar trei
au fost grav rănite.

înăsprirea situaţiei sdruncină poziţia gu­
vernului. Clemenceau e acuzat, că nu ia
dat importanţa cuvenită mişcărei acesteia!
Sindicatul ziariştilor din Paris a protestat
înaintea guvernului împotriva faptului, că
poliţiştii parisieni trimişi în ţinuturile răsvră-
tite se dau de ziarişti. Poporul vede acum
şi în adevăraţii ziarişti poliţişti, şi-i ameninţă
cu moarte. Corespondentul ziarului Figaro
erà să fie aruncat în apă. De bătut însă
l'au bătut fără milă.

In Narbonne au avut loc mai multe con­
flicte sângeroase între poliţişti şi popor. Eri
la prânz s'a declarat starea de asediu. Pră­
văliile s'au închis. Azi noapte a avut loc un
nou atac al miliţiei în contra demonstranţi­
lor, cari au puşcat asupra soldaţilor. In amân­
două părţile au fost mulţi răniţi.

Miliţia nu poate fi încvartirată în oraş.
In hotele nu e primită, iar în locuinţele par­
ticulare nu i-se dă întrare. Cu ocazia în-
mormântărei celor căzuţi în atacul de alal­
tăieri, au avut loc nouă conflicte.

Răscoala cuprinde tot mai mult teren. Un
atac sângeros între miliţie şi popor a avut
loc şi la Perpignan.

Revoluţia ia dimensiuni tot mai mari.
Şedinţa de ieri a camerei a fost foarte
sgomotoasă. Clemenceau a fosî violent a-
tacat.

Bulgaria.
Logodna prinţului bulgar. Conform

unei informaţiuni din Viena prinţul bulgar,
Ferdinnnd, se va logodi cu sora principesei
Maria a României, cu principesa de Saxa-Co-
burg Gotha, Beatrice, care s'a născut la 20
Aprilie, 1884. Cea dintâi soţie a lui Ferdi­
nand a fost Maria Luisa Bourbon, prinţesă
de Parma. Din căsătoria aceasta s'au născut
patru copii. Prinţul e de 46 ani. Ultima
vizită a lui la Bucureşti stă în legătură cu
planul acesta de căsătorie. Prinţesa Bea­
trice petrece la Bucureşti.

crimat însuş în nebunia i liniştită, tresărind
poate Ia glasui lânguios de clopote, la auzul
numelui scump: Maximilian, reqir'escat in pace!

După sfârşitul serviciului religios, puturăm
vizita interiorul castelului. Jos, cum intri, la dreapta
vestibului, se află aranjat într'un întreg aparta­
ment, tot interiorul fregatei »Navara« al cărui co­
mandant a fost Maximilian şi pe care a şi călă­
torit spre Mexic, la 14 Aprilie 1864. Salonul şi
camera de culcare mai ales sunt două mici te­
zaure, ce păstrează cele mai valoroase modele
antice, din veacul al 13 şi al 14-lea. In salon,
aşezat în faţa unei ferestre, într'un singur geam,
erà un birou din abanos incrustat cu ametiste
şi peruzele, vechi de 700 de ani. Acolo lucra el
de preferinţă, având prin geamul clar, întreaga
privelişte a mărei, care în partea aceea e din cele
mai magnifice, mai ales, la apusul soarelui !

Legat de acest apartament, erà acel al îm­
părătesei Charlotta, camera de culcare, salonul de
lectură, salonul de conversaţie, cu o splendidă
causensa otomană în mijloc. Peste tot, tapetele,
mobila şi draperiile sunt de mătase albastră ca
cerul, culoare adorată de Charlotta. Admirabile
broderii japoneze, vase din porţelan de Saxa, al •
bastru închis, policandre strălucitoare din cristal
de Veneţia, minunate podoabe, căci în tot castelul
toate policandrele sunt la fel, — aşa că atunci când
toate uşile sunt deschise, efectul bogăţiei aceleia

de cristaluri ce schimbă mii de culori în lumi­
na lor clară, e tot ce poate fi mai frumos ! In sala
de lectură un mic secretar din timpul Măriei
Antoinetta, lucrat din lemn de trandafir cu fine
încrustaţii în sidef. Apoi lămpi vechi de alabastru,
cea mai mare parte înflorate în culori albastre.

Din apartamentul acesta, o minune azurie,
— am dat în bibliotecă, toată în stejar, fără or­
namente, simplă dar nespus de bogată în valoarea
volumelor ce conţine. Sunt peste 2000 şi exa-
minându-le cu deamănuntul îţi poţi da seama de
ce putere intelectuală erà dotat Maximilian. Pe o
mescioară lângă o fereastră unde obişnuia a
citi împăratul, am văzut masca mortuară a Iui Na-
polen I. Relicvă păstrată cu sfinţenie, delà Maria
Luisa, prima soţie a lui Bonaparte, care se ştie
a fost o Habsburgiană. M'am sguduit atingând
bronzul acela rece în care rămăsese săpat cel mai
îndurerat chip ce l'am văzut vre odată ; şi un fior
m'a săgetat atingându-mi degetele de obrajii aceia
îngropaţi înlăuntru, de fruntea aceea fără sea­
măn, în cari oasele tâmplelor erau ieşite afară.
Ochii şi gura întredeschise în zâmbet amar, doar
arcul puternic al nasului şi bărbiei lăsa să se
ghicească profilul ager al vulturului de odinioară !
Am stat încremenită locului şi nu-mi puteam de­
sprinde ochii de acolo; pare că-1 vedeam întins
pe patul mortuar, acolo în pustiul exilului unde
şi-a trăit cea mai chinuită agonie, el marele, ge­

niul întruchipat, din care totuş nu a rămas decât
o mână de cenuşe şi o mască rece !

Pe lambrinuri, busturile în marmură ale lui Schil­
ler, Qoethe, Schekespeare şi Heine; pe acesta din
urmă împărăteasa Elisabeta obişnuia să pue, ori
de câte-ori venea, o cunună de roze înflorite !

Din bibliotecă printr'un alt salon, tot în mă-
tasă roşie şi gobelinuri scumpe, trece în sala de
mâncare în timpui verei. O încăpere veselă, albă
şi spaţioasă, spre răsărit, cu două balcoane largi
spre mare, 2 tablouri interesante, cu scene din
timpul călătoriilor lui Maximilian în Alger şi Tu­
nis Ia vârstă de 18 ani. Un ospăţ la un Paşe
turcesc, şi vizita într'un târg de sclave — două
picturi în uleiu.

Apoi sala de audienţe, impozantă, toată în
sculpturi aurite, are pe un perete o frescă, repre­
zentând o ruină a unui castel din Şviţera, de
unde s'a tras cel dintâiu Habsburg. Apoi portre­
tele în mărime naturală, a împăratului Maximi­
lian, — unul dintre cele mai reuşite, — al Char-
Iottei în vestmânt albastru, cu raze în păr; al
părinţilor ei, regele şi regina Leopold I al Bel­
giei, toate minuni de artă. Un capo d'operă e
însă portretul decedatei împărătese Elisabeta în
haină albă de mireasă. Simplă, fără nici o gă­
teală, cu braţele şi umerii goi, fără podoabe în
păr, răsare din fondul sobru, o frumuseţe extra-

C i n e s u f e r e ? Acela să facă experienţă cu apa amară naturală H O R G O N Y recomandată de mai multe sute de
medici. înainte de dejun dacă se ia o jumătate de pahar din apa amară H O R . G 0 1 V Y după una până în
două ore îşi face efectul dorit, şi revine pofta de mâncare şi starea bună generală. — Apa naturală H O R . -
G O N Y nu are gust rău şi nu provoacă nici un gust neplăcut. Se poate căpăta în toate prăvăliile cu ape mi-

D e s t o m a c , d e c o n s t i p a ţ i e , d e l i p s ă d e n e r a , e - î n b ă c â n i i ?'1 f a r m a c i i - L a t â r S u i a , ă s ă s e c e a r ă , ă m u r i t a P a a m a f ă n a t u r a , ä M O R G O N Y .
ä>(•>t't;\ d e і и Л т а о г г г е ? Proprietar: L o s e r J á n o s , B u d a p e s t «

23 Iunie n. 1QÛ7 >T R I B U N Ac Pag. 5.

Conflictul americano-japonez.
America în contra Japoniei. In Cali­

fornia creşte tot mai mult mişcarea antija-
poneză. In San-Iozen asociaţia muncitorilor
şi liga antijaponeză a trimes senatului ora­
şului ultimatul, ca să închidă grădina de
ceai japoneză. Ziarul New-York Herald a
luat poziţie pe lângă mişcarea japoneză,
agitând în continuu în contra japone­
zilor.

Campania contra lui Supilo.
Ieri >Magyar Hirlap«, organul lui An-

drássy, a publicat un articol violent contra
lui Supilo, al cărui mandat trebue nimicit.

Ştiţi de ce?
Deputatul croat n'ar fi cetăţean ungar şi

astfel n'are dreptul să fie deputat în parla­
mentul ungar!

Lucrul acesta miroase cât de colo o tică­
loşie coaliţionistă.

Oare când şefii coaliţiei tratau la Fiume
rezoluţia, nu ştiau că Supilo este născut în
Dalmaţia? Cum de au descoperit asta nu­
mai acum, când Supilo şi soţii săi de luptă
au devenit neplăcuţi — guvernului ?

Privitor la chestia asta iată ce scrie şi
•»Az Újsága :

»Ei vezi: Supilo trebue dat afară, pentrucă pe
nedrept exersează dreptul pasiv electoral. Demas­
carea asta o face, se înţelege, ziarul ministrului
de interne, pentrucă asta dirigează poliţia. Aces­
tei poliţii nu-i impune nimic din trecutul lui Su­
pilo, când acesta trăgea la carul coaliţiei. De ce
i-ar şi impune?

Nu e treabă ministrului de interne să judece
mandatele croaţilor, ci e treaba croaţilor pe cine
primesc ori nu ca deputat. Supilo politiceşte le
este însă acum neplăcut; vină dar legea şi res­
pectul legii. Nouă ne e tot una ce o fi cu Su­
pilo, pe eminentui bărbat croat nu noi l-am
adus, şi nu nouă, dar una e adevărat, că e mare
ruşine pentru parlament când câteun deputat
neplăcut este dat pe mâna detectivilor: să năs­
cocească ceva pentru a i-se putea aplica sentenţa
ce Í - S ' Ű adus deja prealabil.

Socialiştii pentru votul universal.
Socialdemocraţii au ţinut în luna trecută

mai multe adunări de popor în interesul
sufragiului universal. In aceste adunări s'a
primit o rezoluţiune, în care se spune, că
pretind dreptul de vot universal şi încre­
dinţează pe preşedintele adunării, să înain­
teze pretenziunile poporului în formă de
petiţie la cameră. Astăzi s'a prezentat la ca­
meră o deputaţiune, compusă din 24 pre­
şedinţi de adunări din capitală şi 56 din
provincie, ca să înainteze petiţia din chestie,
în care se spune între altele, că guvernul
nu s'a achitat de angajamentul luat de a
reforma legea electorală, ci a făcut alte
proiecte, pentru cari deputaţii nu au primit
nici o împuternicire delà alegătorii lor şi
cari vatămă interesele poporului muncitor
şi împiedică progresul Ungariei. Dupăce
aminteşte de Austria, unde s'a introdus su­
fragiul universal, urmează rezoluţiunea, care
cere reforma legei electorale şi introducerea
fără amânare a dreptului de vot universal,
egal, nemijlocit, secret şi după comune.

Spre orientare.
In numărul 124 al »Luptei« citim următoarele:
>Spre orientare«. >Tribuna din Arad face sub

titlul »Consumatum est o privire asupra luptei
ce s'a dat în jurul proiectelor lui Apponyi. Spre
orientarea publicului ne simţim îndemnaţi a de­
clara, că conform informaţiunilor noastre primite
din izvor competent comitetul central al parti­
dului naţional încă înainte de pertractarea proiec­
telor şcolare a discutat chestiunea angajării epis­
copatului român de ambele rituri la o luptă so­
lidară şi paralelă cu a deputaţilor. Au şi fost
exmişi doi membri ai comitetului central cu scop
de a se pune în conţelegere cu episcopatul ro­
mân. Afară de aceasta mai mulţi membri ai clu­
bului parlamentar român încă s'au pus în con­
ţelegere cu înalt Prea S. Sa mitropolitul Meţianu
pentru de a angaja episcopatul la o lupta para­
lelă. Rezultatul convorbirii a fost cel mai cate­
goric refuz din partea înalt Prea Sfinţiei Sale.
După aceea a urmat audienţa la Apponyi exo-
perată prin Schönberger Roza, română de gen
masculin. Intre astfel de împrejurări clubul par-

ordinară! Apoi alte multe portrete ale familiei,
toate frumoase şi foarte bine păstrate.

O măsuţă din marmură galbină cu picturi, în
emaliuri de o artă şi o fineţă rară, reprezentând
vederi din Veneţia, — şi pe care împăratul
Maximilian a iscălit consimţământul, că primeşte
coroana Mexicului. Tot acolo a fost primită şi
delegaţia mexicană.

Tot jos, în stânga vestibulului se deschide o
serie de apartamente pentru oaspeţi, toate bogat
ornate, toate cu mobile vechi de mare preţ. Sus,
în mijloc sala Tronului, magnifică, toată în re­
liefuri de stejar aurit, — Tronul simplu şi im­
pozant cu baldachinuri din catifea purpurie bro­
dată în argint, — de asemeni sunt şi mobilele
toate din anul 1853 aduse din Spania. Pe pereţi
frescuri alegorice, una cu medalioanele tuturor
Habsburgilor delà Rudolf, Maria Teresia până Ia
Maximilian. Două saloane se deschid din sala
Tronului unde o foarte valoroasă, galerie de ta­
blouri te ţine prins. Un portret artistic al pă­
rintelui lui Francise Iosif, executat de Rembrandt.
Pprtretele vechilor regi ai Romei, — originaluri
de Titian, Rembrandt, Velasquez, apoi un foarte
mare tablou, de Van Dyck, reprezentând pe fru­
moasa Rosalie de Pambrino, regina scoţiană, în

picioare, învestmântata într'o manta brună, cu
coadele blonde împletite pe cap, frumoasă ca şi
îngeraşul alb ce-i întinde o cunună de trandafiri
roşii.

într'un colţ cel mai frumos cap de Christ ce
l-am văzut, — de Correggio, — dedesubt o
splendida amforă din porţelan de Sèvres. Apoi
două salonaşe : unul chinezesc, altul japonez, —
de o bogăţie rară, cu tapete şi mobile şi draperii
lucrate în broderie de mână, pe mătase neagră,
cu culorii vii, reprezentând întregi grădini, cu
damuri de măslini şi portocali înfloriţi, — cu
păuni şi pasări de paradis. Minunate porţelanuri
chinezeşti şi paravane japoneze, de o artă neîn­
trecută. Columnele din marmură mauve cu vine
galbine, ceva neînchipuit de frumos ! Apoi o altă
sală de mâncare în timpul iernei, aceea dă cu
toate ferestrile în spre grădină, cari sunt — în
adevăr — cea mai înaltă concepţie a frumosului
şi artei, unde mâna omului se ghiceşte puţin.

Terase vaste din marmură, cu întregi tapete
din lobelii, albastre, cărări mărginite de stufuri din
miseandre şi garofe galbene, stufişuri de crini,
crânguri nemărginite din camelii şi portocali, de
apururi verzi fac din colţul acela de pământ, în
Martie când toate înfloresc, un câmp de camelii

lamenta: nu mai putea conta la cooperarea epis­
copatului.

>A se cugeta la ţinerea unei mari adunări na­
ţionale fără concursul episcopatului era cu ne­
putinţă. Atât pentru orientarea publicului. »Tri-
bunei - îi putem servi la dorinţă şi cu alte de­
taliu ri.

La şirele acestea ale » Luptei <, » Telegraful Ro­
mân* de azi răspunde:

Ziarul ? Lupta* din Budapesta publică în nu­
mărul 124 din 6/19 Iunie o notiţă greşită şi ten­
denţioasă, sub titlul »spre orientare«. Se spune
în notiţa aceasta, că clubul deputaţilor naţionali
români a voit să angajeze episcopatul român de
ambele rituri la o luptă solidară în contra cu­
noscutului proiect de lege şcolar, dar punân-
du-se unii din membrii clubului în conţelegere
cu I. P. S. Sa Metropolitul Ioan Meţianu, acesta
ar fi refuzat categoric acceptarea propunerei fă­
cute.

Ştirea, astfel data, nu corespunde adevărului,
şi nu serveşte spre orientarea, ci spre desorien-
tarea publicului românesc. In interesul adevărului
vom expune deci noi starea adevărată a lucrului,
pe baza informaţiunilor autentice ce Ie avem.

Când unii domni deputaţi naţionali au făcut
I. P. S. Sale, Metropolitului Ioan, propunere cu
privire la ţinerea unei mari adunări de protestare,
la care să participe toţi arhiereii români de
ambele confesiuni, Metropoiitul nostru n'a re­
fuzat categoric propunerea, ci cu consensul
ambilor domni episcopi sufragani, din Caran­
sebeş şi Arad, a declarat, că biserica gr. ort.
română are constiluţiune, care nu permite nici
Metropolitului, nici Episcopilor, să întreprindă
lucruri aşa însemnate, fără consultarea forurilor
constituţionale competente. Dacă se va face deci
episcopatului bisericei noastre propunere din
partea celeilalte confesiuni pentru o conlucrare
împreună, Metropolitul va duce propunerea îna­
intea consistorului metropolitan, şi episcopatul
se va conforma întru toate dispoziţiunile pe
cari Ie va lua acest for înalt al bisericei noastre.

Acesta a fost răspunsul Metropolitului nostru,
iar nu refuzul categoric, cum spune >Lupta«. Şi
aceasta n'a fost numai părerea Metropolitului, ci
şi a Episcopilor din Arad şi Caransebeş, cari
erau de faţă, când s'a întâmplat acest schimb de
vorbe.

Cerem deci, ca >Lupta^ să rectifice, în acest
înţeles, eroarea comisă şi totodată cerem, să
publice şi declaraţia episcopatului român gr.
catolic, în această cauză, ca să nu iasă prea tare
la iveala tendinţele confesionale ale »Luptei«,
cari produc numai fructe rele între noi românii.

de toate colorile, — acum un raiu adevărat, cu
tunelurile boltite sub grele ramuri de glicină
mauve, pe unde stau ascunse în umbre de pal­
mieri şi cactuşi statui şi grupuri din bronz,
naiade ce-şi ud picioarele în fântână cu apă
adâncă şi limpede unde peştişori cu solzi auriţi,
alţii roşii ca sângele sar sburdalnici prin flo­
rile de nufăr şi calele ce şi înalţă florile, drepte
cu cupele de sidef! După o grotă lungă se des­
chide un lac verde şi liniştit unde lebedele se
plimbă graţioase, şi călifarii şi raţele sălbatice dom­
nesc în pace! Am ieşn din castel împovărată în
suflet de atâtea comori aşezate acolo rar, c'un
gust fără seamăn, în aşa fel că nimic nu scapă
trecut cu vederea, dar ar trebui zile la rând să
poţi istorisi tot. Ca o umbră am trecut prin gră­
dinile ca 'n basme încet să nu trădesc ceva din
raiul acesta unde par'că nu erà dat sa calce pi­
cior de om, şi flori de trandafiri ce-şi scutur pe­
talele elegante de zefir departe, departe pe azu­
rul merei atât de iubită, de ei, din castelul acela
fermecat ce-a inchis atâta amor, atâta feri­
cire ce a fost odală ca niciodată, dar acum nu
mai e. Marilina.

dacă beai un j u - Щ^^Э^^^Х^д^^^^^^Г^К^^^^ ÉT""! ? f h f f f f / l f l t 9 t f £ t * g u l à t î i aduce *
mătate de pocal g ^ ^ j ^ j j ^ ^ / Ѵ І І Ш і І І і И а Н % І 9 In ordinu în de-

Medicament foarte bun pentru împiedecarea boalelor interne, tot aşa are efect admirabil la boale de stomac intestine, şi de sânge tst aşa c o n t r a
togràsàrii, contra trohnei, respirăriiggrele, gălbenare, umflarea ficatului şi fierai, diabită, vână de aur, podagră, reumă şi malte Ьоаіѳ interne Co­
mande se pot face la Schmidthauer Lajos, farmacist în Komárom. Se capătă în fie-care farmacie mai bană şi prăvălie de coloniale. Preţul uneia

o o o o o o o o o o o sticle mici 30 Ш., mari; 50 să na se confunde ca alta apă amară. o o o o o o o o o O j O

Раг. 6 « T R I B U N A * 23 Iunie n. 1907.

Afacerea Vaida.
S'a mai trimis deputatului Alexandru Vaida la

Budapesta Următoarea depeşă :
«Societatea generală a funcţionarilor comerciali

din România, trimite neînfrântului luptător al
neamului românesc de peste munţi, salutul şi
admiraţia sa, rugând pe A-tot puternicul să vă
ursească această grea chemare : »Gorunul uriaş*
ocrotitorul veşnic al fraţilor noştri nedreptăţiţi«.
Bucureşti.

Preşedinte Spirea Oheorghiu, secretar George
I. Cărnaru.

Chestia de imunitate a dlui dr. Vaida va fi
discutata de comisia de imunitate în şedinţa ei
de Luni, la orele 5.

NOUTĂŢI.
AjR A D, 22 Iunie n. 1907.

— Din cauza sfintelor sărbători de Rusalii
numărul proxim al ziarului nostru va apărea
Marţi la orele obişnuite.

— W e k e r l e despre — mesagiul de tron.
Ministrul-preşedinte Wekerle a spus către un
deputat kossuthist pe culoarele camerei urmă­
toarele :

— Toţi deputaţii kossuthişti pot fi mulţumiţi
cu partea economică a mesagiului de tron. In
Austria încă niciodată nu s'a dat expresie atât
de clară independenţei economice a Ungariei şi
dreptului ei de dispoziţie, ca tocmai în acest me­
sagiu, care nu s'a redat corect în ungureşte în
unele părţi.

Ne surprinde această declaraţie a ministrului.
Doar nu va fi fost atât de rea traducerea ungu­
rească a mesagiului, ca în loc de independenţă
economică a Ungariei să se spună, că »cr / / de
mare însemnătate, dacă raportul dintre cele două
state s'ar pune pe baze durabile, aplicându-se
formele ce le vechi.« Şi rriai departe să fi fost
greşită şi traducerea următorului pasagiu: »Toc-
mai de aceea şi din punct de vedere economic
cele două state trebue să evite orice slăbire a
acestei legături, cosfinţinte printr'o soarte co­
mună de veacuri şi întărită prin sancţiunea prag­
matică. «

Asta înseamnă pentru domnul Wekerle inde­
pendenţă economică pe seama Ungariei ! ?

— La judele de instrucţie. Trebue
să aducem iaude : jude de instrucţie ca şi cel
din Oradia nu există ! Abia s'a împlinit
adică o lună de când dl dr. Lascu a pu­
blicat în »Tribuna« articolul său »Furor
asiaticus« şi ni-s'a făcut nu numai nouă
perchiziţie, ci — după cum ni-se scrie a fost
şi d-sa citat la judele de instrucţie.

E grabă mare, se vede, să-1 pună pe dl
dr. Lascu la răcoare, căci, aşa se vede, prin
activitatea sa în popor, le strică rău soco­
telile domnilor delà putere!

— Conflictul maghiaro-croat. Deputatul
croat dr. Duşan Popovici, despre care se zicea,
că va ţine un discurs în ungureşte în cameră, a
scris un articol în »Pester Lloyd« despre con­
flictul dintre croaţi şi maghiari. Articolul se ocupă
numai cu partea introductivă.

Articolul încheie, dupăce promite, că va con­
tinua, astfel : «Atunci se va face înţeleasă apă­
rarea deputaţilor din Croatia«.

— Preşedinte al Reichsrathului va fi ales
după toată probabilitatea Weiszkirchner, pe lângă
care s'au grupat toţi socialiştii creştini. Ebenhoch
a refuzat candidatura sa la acest post.

— Promovare . Anunţăm cu plăcere, că dl
Alexiu Boţioc, fiul amicului nostru Augustin
Boţioc, învăţător în pensie, a fost promovai la

21 c. doctor în drept, !a facultatea de drept din
Cluj. Sincerile noastre felicitări.

— Aderenţă dlui Vaida. Primim următoarele
din Viena:

Mult stimate die Redactor, Aflând în preţui­
tul D-v. ziar, că de adresa de simpatie trimisă
din Viena dlui deputat dr. A. Vaida a început
să se intereseze şi judecătoria, grăbesc a Vă ruga
cu tot respectul, ca în interesul adevărului să
binevoiţi a publica în proximul număr al ziarului
D-v. că atât adresa aceasta, cât şi depeşa expe-
dată tot atunci la Cluj le-am subscris şi eu.

Regret că verosimul din cauza vre-unei greşeli
ivite la decopiarea sau tipărirea actului respectiv
s'a omis modestul meu nume din şirul prietinilor
mei subscrişi la actele amintite şi publicate în
valorosul D voastră ziar.

Mulţumindu-vă anticipative pentru amabilitatea
rugată, rămân cu toată stima, etc. Dr. Lazar
Popovici.

— O rectificare. Mai zilele trecute am
dat ştirea că în biserica din Mediaş a cân­
tat corul Reuniunei de cântări din Beiuş,
sub diriginta lui M. Cosma.

Ştirea, aşa cum a fost dată, era eronată,
pentrucă, durere:

» Corul reuniunei nu mai există, deci nici con­
ducător nu poate aveà ! Dintre vechii corişti, abia
mai sunt cinci ! Deci dacă s'a auzit cântare în
aceste biserici, au fost numai câţiva particulari
cântăreţi, fără a fi »cor« organizat! Trist, dar e
aşa ! Corul desfiinţat odată, ca atare nu mai cântă
dar — credem — celor ce au voce şi ştiu cânta,
le stă în liberă voie a cântă atunci şi acolo unde
doresc! Nimeni n'are dreptul a împiedeca — p e
particulari să cânte ! Măcar cântecele triste Iăsaţi-
ni-le... vesele şi aşa nu mai avem...

»Reuniunea de cântări», care a stat sub egida
»Astrei«, neaprobându i-se statutele, imediat după
acea s'a desfiinţat. Iar acei cari cântă, sunt nu­
mai nişte diletanţi însufleţiţi !

— Groaznicul atentat anarhist din Por­
tugalia. Ziarului »Daiiy Expres« i se telegra-
fiază din Lisabona : O mare parte a oraşului por-
tugez Covilba, a fost distrusă de-o puternică
explozie de dinamită. Sunt 30 de morţi şi nu-
măroşi răniţi, 16 ciidiri mari au fost prefăcute
în ruine. Explozia este probabil rezultatul unui
atentat anarhist.

— Sfinţirea bisericei din Mezieş. Duminecă
în 3/16 Iunie a. c. s'a serbat sfinţirea bisericei
renovate din comuna Mezieş. Actul sfinţirii a
fost celebrat de către Vasilie Ргрр, protopresbiter
tractual azisiat de preoţii Teodor şi Miron Papp
Pocio vel iste, Za h aria Popa Sălişte, Oeorge Roman
capelan, Nimueşti, şl Florian Goina preotul lo­
cului. D) protopresbiter a ţinut o predică oca­
zională foarte instructivă, relevând împrejurările
de prin anii 1887 1888, când s'a zidit biserica
pe timpul Arhiepiscopului şi Mitropolitului de pie
memorie Miron Romanul, la a cărui iniţiativă s'a
zidit aceea biserică măreaţă din Mezieş.

De faţă a fost un număros public atât din
Beiuş — dintre cari amintesc pe dl dr. Gavril
Cosma deputat sinodal al tractului Beiuş — cât
şi din jur. Răspunsurile liturgice le-a cântat,
precum şi la Dumineca Tomii o ceată de cân­
tăreţi în compania inimosului advocat din Beius
dr. Ioan Ciordaş. La utrenie au cântat d-nii Ga­
vril Popovici învăţător Nimueşti, Georgiu Goina
înv. Budureasă, Teodor Borha şi Traian Roman,
teologi. După sf. Liturgie s'a dat un prânz în
casa părintelui Florian Goina. Domnul dr. Gavril
Cosma a toastat în onoarea P. S. Sale Ioan I.
Papp episcop, iar acestuia i au urmat alte toaste.
După prânz cam pela 4 ore neam depărtat cu
toţii ducând cu noi impresiile cele mai plăcute
din aceasta bravă comună. Unul dintre cei de
faţă.

— Columbace le . Abià s'au pustiit aceste
insecte periculoase din comitaiele Arad, Hune­
doara şi Bihor, şi acum ne soseşte o ştire din

cottul Sătmar că şi acolo columbacele au um­
plut ţarinele. In comuna Micolu patru cai ai unui
proprietar au fost găsiţi dimineaţa morţi în grajd,
muşcaţi fiind de aceste musculiţe veninoase.

— Sentinţă. Ieri s'a adus din partea poliţiei
din loc sentinţa în contra brutarului, temniţei din
Arad May János. Poliţia 1-a osândit la două sute
coroane amendă în bani, ori 10 zile închisoare.
Totodată a fost îndrumat ca făina din care pre­
găteşte pânea pentru robi să o cearnă cel mult
cu 3 zile nainte de coacerea pânei.

— Grindină. Ni-se scrie că în comunele Va-
soaia, Paiuşeni şi Chisindia (corn. Aradului) a
căzut grindină mare făcând mari pagube în să-
mănături şi fânaţe.

— Staţiunile telegrafiei Marconi. Ziarul
»United States Navy Departament« publică no­
menclatura tuturor staţiunilor de marconigrafie,
deja în funcţiune sau în construcţiune, din toată
lumea.

Iată statistica după ţări: Germania 13 staţiuni;
Anglia 43, Austria 2, Belgia 1, Spania 4, Franţa
6, Olanda 8, Italia 18, Malta 1, Muntenegru 1,
Norvegia 1, România 2, Rusia 8, Elveţia 3, Tur­
cia 6, Argentina 5, Brazilia 5, Canada 5, Chili 1,
Costarica 1, Statele-Unite 88, Mexico 1, Panama
2, Uruguai 1, Trinitatea 1, Insuiele Adamon 2,
Birmania 1, Hong-Kong 1, China 5, Havai 6,
Japonia 6, Indiile orientale 5, Rusia aziatică 1,
Egiptul 2, Maroco 2. Mozambicul 2, Tripoli 1,
Gibraltárul 2, Danemarca 4.

In total deci sunt 263 staţiuni Marconi fără a
număra pe acelea de pe bordul transatlanticelor
şi ale marinei de răsboiu.

— Cura lui dr. P. Opre. S'a vorbit mult
şi până acum despre modul de vindecare al
dlui dr. Petru Opre din Arad. In urma rezulta­
telor obţinuite în timpul din urmă vestea curei
dlui dr. Opre, prin care mulţi suferinzi şi-au re­
câştigat sănânătatea şi puterea perdută, s'a lăţit
în cercuri mai largi. Precum Wörishofen a ajuns
renumit prin cura preotului Kneipp, Copenhaga
prin cea a locotenentului Müller, aşa Aradm
şi-a câftigat renume mare prin modul de
în'ărire a puterii musculare practicat de dr.
Opre.

Un caz mai recent despre puterea vindecă­
toare a curei drïui Opre e reînsănătoşarea de­
plină a lui Nicolau Kovács, controlor eomitatens
care de multi ani suferea de uscarea şirei spi-
nărei. Despre morbul acesta a lui Kovács mai
mulţi medici şi profesori de clinică au declarat
că nu e vindecabil. Ba în urma unei diagnoze
rele, aplicate de un medic din loc suferindul
pierduse şi puterea picioarelor.

Desperat s'a hotărît să probeze şi cu dr. Opre
şi mare i a fost mirarea, când după o cură abia
de două luni şi jumătate s'a simţit atât de bine,
că azi poate să t'aeă preumblări neajutat de nime
dându şi puţin ajutor numai cu bastonul. Când
dr. Opre a primit în localul său pe Kovács ace­
sta nu numai că nu putea umbla, dar nici pi­
cioarele nu şi-le putea mişca, cu un cuvânt cor-
poralminte era sdrobit cu totului. Iar azi cu bu­
curie exclamă fericitul om, că dr. Opre l a scă­
pat din ghiarăle morţii după o cură numai de
două luni şi jumătate.

Cine ştie ce morb greu e uscarea şirei spi­
nării, dacă un om suferind de astfel de morb îşi
redobândeşte sănătatea şi puterea, poate preţui
modul de cură al dlui dr. Opre. Aceasta au re-
cunoscut-o şi mai mulţi bărbaţi de frunte din
Ioc, cărora le-a arătat succesul avut cu Kovács.

Modul de vindecare al d rului Opre nu e
humbug, nu e frază, aceasta o recunosc şi cei
mai chemaţi de frunte din Arad, ci chiar şi din
punct de vedere medical se recomandă inventa-
ţia aceasta, care are influinţă mare asupra sorţii
întregei omenimi.

— Societatea de asigurare Adria. Această
societate de asigurare şi-a ţinut adunarea gene­
rală în 25 Aprilie. Dăm următoarele date mai
principale din raportul direcţiunei şi din bilan­
ţul anului a 68-lea (1906). In despărţământul asi-
gurărei pe vieaţă s'au prezentat 10.469 recoman-

La boa la «VANĂ de AUR», diabetă şi intest ine
indispensabi l pentru leuze şi copi i în faşe. Tot
o m u l iubitor de curăţenie indispenzabi l trebue
să în trebunţeze medicamentul «ZERO», căci prin
ei dobândeş t i o dispozi ţ ie plăcută şi fo los i toare ,
я м а î m p i e d e c ă ori-ce infecţie şi zgăriere. ммм

Z É R O
La întrebuinţare e mai ieftin decât hârtia. Ori

' u n d e s e p o a t e CĂPĂTA.

„ZERO" e fabritament de vată, brevetat.
BUDAPEST VII. — Strada ROZSA 45.

Telefon 87-52. Telefon 87-52

23 Iunie n. 1907 » T R I B U N A c Pag. 7

dări, în valoare de 65,450.756 cor. capital ; suma
capitalurilor din poliţe 56,909.218 cor. Starea asi­
gurărilor la sfârşitul anului 1906 suma rotundă
358 milioane, iar renta anuala 1,041.405 coroane.
Capitalul asigurărilor în medie s'a ridicat cu
39,565.444 cor. In taxe s'au încassat 16,636.454
cor. până ce suma plătită pentru cazuri de
moarte şi rentă face 7,076.155 .cor.

La o parte însemnată a sumelor asigurate
taxa de rezervă s'a socotit în bilanţul anuiui
1906 cu 3 şi jum. procente în loc de 4 pro­
cente.

La sfârşitul anului de gestiune taxele de re­
zervă şi de preluare s'au ridicat la suma de
98,080.495 cor. şi după detragerea contra asigură­
rilor, luându-se în vedere 90,335.152 cor. rămase
pe socoteala proprie, crescământul în raport cu
anul trecut e de 8,814.886 cor.

Pentru asigurări de foc s'au încassat 22,976.627
cor., pentru asigurări de transport 1,798.809 cor.
şi pentru asigurări contra furtului cu spargeri
373.944 cor.

In aceste trei ramuri contra asigurările au recla­
mat o sumă de 11,078.670 cor. iar plătirea pa­
gubelor 17,404 660 cor. iar cu detragrea con­
tra asigurărilor 8,747.157 cor. Rezervele taxelor ace­
stor asigurări 15,476.913 cor., iar cu detra­
gerea contraasigurărilor 8,673.682 cor.

— Ospătărie naţ ională în Arad. Recomandăm cetito-
torilor noştri ospătăria naţională românească din Arad. In
strada Boczkó, aproape de centrul oraşului, ducând tram­
vaiul pân'acolo, dl Ignatie Pasca a zidit un frumos otel
(cu 25 camere) şi restaurant, care poate fi un loc de în­
tâlnire al tuturor românilor călători. Este şi o datorinţă a-1

-sprijini, fiind român, dar şi de altfel otelul, mai ieftin de­
cât toate, oferă cel mai mare comfort, fiind aranjat foarte
modem.

— Teatru electric. Pe strada Boczkó, peste
drum de >Boul roşu« a sosit teatrul electric alui
Winkler. Acest teatru e un chinematograf ameri­
can, renovat. In tot locul a avut cel mai mare
succes, la Paris în anul 1900 a fost distins cu
Grand Prix. Producţiunile se fac după cel mai
nou metod. In Ungaria aici se poate vedea pen­
tru prima oară.

Tablouri liniştite, asupra ochilor au un efect
plăcut.

Curentul electric e condus de maşinăria pro­
prie cu aburi care are o putere de 20 de cai.

Reprezentaţii zilnice, cu cel mai mic preţ de
familile.

Program : Sâmbătă şi Duminecă (22 şi 23 Iunie):
1. Ucenicul de cofetărie pétulant. 2. Bărbierit im­
posibil. 3. Baia cărbunarului. 4. Automobilul fu­
gar. 5. Prima plimbare a bebeu-lui. 6. Vânătorul
de femei. 7. Inima întrece mintea. 8. Cilindrul ma­
gic. 9. Serenada în lună. 10. Asasinul nevinovat.

Repertoar bogat. Dumineca delà 3 oare după
prânz până la oarele 11 noaptea. In celelalte zile
se încep reprezentaţiile delà orele 8 şi 9 seara

Preţurile: locul I: 60 fii., locul II: 40 fii., locul
III : 20 fi!.

Solicită cu părtinire on. public cu distinsă stimă
Winkler Lambert, proprietar.

Maşini şi filme totdeauna în mare asortiment
se află de vânzare la proprietarul.

— In Arad, strada Forray în palatul contelui Ná-
dasdy, orologierul şi juvrajul Z i n n e r V i l m o s vinde tot
'felul de oroloage şi juvaericale.

— Au sosit bijuteriile de moda cea mai răspândită. Mare
asortiment de tacâmuri de argint. Oroloage de buzunare,
•de aur, argint şi oţăl. Un departament separat se găsesc
fabricaţiuni de argint china de prima calitate. G r a l l e r t
S. és fia, Arad, Piaţa Andrássy nr. 22.

— Kerpel Izsó din Arad librar cu bun re­
nume, recomandă magazinul său abundant asorta-
cu cărţi şi stocuri de hârtie, hârtii pentru cant
•celarie, cele mai nouă bucăţi musicale, cărţi pen­
tru oficiu, asortiment de opuriile scriitorilor. Te­
lefon nrul 355.

Ultime informafiuni.
T > I N C L I E T X V .

— Prin telefon. -

Budapesta, 22 Iunie 1907.

Fiind la ordinea zilei proiectul privitor la
pragmatica funcţionarilor delà căile ferate un­
gare, preotul croat Logotello a ţinut o lungă
vorbire obstrucţionistă, până la ora 1.

S'a tratat apoi, conform celor stabilite în
şedinţa precedentă, chestia emigrărilor.

Deputaţii Menez Károly şi Laehne Hugo
cu cifre luate din rapoarte oficioase atacă

enorma perdere a ţării în urma emigrărilor
cari cresc din ce în ce. Cercetează cau­
zele emigrării şi constată relele întocmiri
economice şi peste tot lipsa de organizare a
muncii.

Cer ca să se dea, din partea guvernului,
o atenţie şi solicitudine chestiei, care dacă nu
se va îndrepta, va fi un adevărat dezastru
pentru ţară.

După ora 1 vin la ordinea zilei interpe
lările.

Dr. A. Vlad interpelează în chestia am­
ploiaţilor delà postă, ministrul nu răspunde
însă.

La interpelarea lui Lengyel Zoltán în che­
stia Mesagiului împărătesc delà Viena, care
cuprinde pasagii ofenzătoare pentru statul
ungar, primul ministru Wekerle răspunde
îndată.

Caută a linişti spiritele, spunând că Mo­
narhul Austriei n'a spus nimic ce ar atinge
demnitatea statului ungar şi ori ce ar fi zis,
responzabili sunt miniştri. Dupăcum însă
noi n'am admite că pentru ce vorbim noi
aici ori pentru ceeace cuprinde mesagiul
nostru să ne ia la întrebare vre-un austriac,
tot aşa, nici noi nu putem să intervenim în
chestii ce aparţin strict sferei de competenţă
a parlamentului austriac.

Majoritatea, bine înţeles, a luat la cu­
noştinţă răspunsul, pe care-1 află »patriotic«.
Dacă ar fi vorbit însă aşa în parlamentul
— liberal, Ugron şi soţii desigur l-ar fi hui­
duit pe Wekerle.

Concert, petreceri.
— Maialul ş c o a l e l o r r o m â n e din Arad

se va ţinea L u n i , ziua a doua a sftelor Rusalii
în 11/24 Iuniu 1907, în pădurea mare numită
»Csalla«. Program: 1. La 7 oare a. m. plecarea
şcolarilor din curtea bisericii spre pădure sub
sunetul muzicei. 2. Jocuri pentru şcolari. 3. Prânz
comun. (Participarea 1 cor.) 4. La orele 2—8 joc
pentru tinerime. 5. Reîntoareerea în oraş cu mu­
zica. — Venitul curat este destinat spre scopul
adjustării şcoalelor şi fondului cultural al »Reuni-
unei învăţătorilor*. Taxa de participare este 60
fii. de persoană. Suprasolvirile şi contribuirile
benevole se vor primi cu mulţămită şi se vor
evita publice.

— Inteligenţa română din Topârcea învită la
concertul urmat de dans ce se va aranja cu con­
cursul unui grup de teologi ai semin. »Andreian«
din Sibiiu Luni, în 24 Iunie n. a. c. (a II-a zi de
Rusalii) în sala cea mare a şcoalei.

Economie.
Comerciul exterior al României la

finele primului semestru al anului
1906. Ministerul de finanţe a distribuit,
a 2-a sa broşură, conţinând datele provi­
zorii ale comerciului exterior pe trimestrul
Aprilie—Iunie 1906 şi o recapitulare a im­
portului şi exportului pe primele 6 luni ale
anului 1906 delà 1 Ianuarie până la 30
Iunie acelaş an.

Din datele ce ni-se înfăţişează comerciul
exterior al României în trimestrul Aprilie
—Iunie s'a prezentat astfel :

Importaţiuni 137,430.876 kil. Exporta-
ţiuni 757,349.919 kil.

Adăogând aceste rezultate la acele ale
primului trimestru Ianuarie - Martie 1906,
ţinându-se seamă de rectificările introduse
în cifrele publicate, statistica comerciului
exterior al României la finele celui de al
2-lea trimestru al anului 1906 se prezintă
âstf cl

Importaţiuni 290,911.878. Exportaţiuni
1.286,788.586.

Balanţa comerciului care Ia 31 Martie
1906 ne fusese defavorabilă cu peste
75,164.000 lei, la sfârşitul lui Iunie 1906
nu ne mai este defavorabilă decât cu 58
milioane şi perioada de exportaţiune a re­
coltei anului 1906, nu este încă începută.

Cu cel de al 3-lea trimestru desigur că
această situaţiune se va încheia cu o ba­
lanţă comercială iarăş favorabilă.

Afară de diferinţa în minus delà cantită­
ţile importate, comerciul exterior este în
mare creştere: aproape 71 milioane mărfuri
cumpărate delà 1 Ianuarie — 30 Iunie 1906
mai mult decât în perioada corăspunzătoare
a anului 1905 şi 63,696.000 lei produse
româneşti exportate mai mult în primul se­
mestru al anului 1906 faţă cu primul s e ­
mestru al anului 1905.

Traficul de mărfuri în primele 6 luni ale
anului 1906 s'a urcat astfel la cifra de
364,663.737 lei contra a numai 230,199.654
în perioada corăspunzătoare a anului 1205.

Se constată aşadar o creştere delà an la
an şi numai pentru un semestru de
134,464.083 lei, ceeace explică suficient
starea de prosperitate excepţională de care
a beneficiat, cel dintâiu bugetul de venituri
ale Statului pe 1906—1907.

Bursa de mărfuri şi efecte din Budapesta.
Budapesta, 21 Iunie 190t

1NCHEEREA la 12 ORE :
Grâu pe Oct. 1907 (50 klg.)
Secară pe Oct 1907
Ovăs pe Mai
Cucuruz pe Iulie 1907

10-29—10-30
8 3 8 — 8.39
7-42— 7.43
5-24— 5-25

1NCHEEREA la 5 ORR :
Grâu pe Octomb. 1907 10-26—10.27
Secară pe Oct. 1907 8-34— 8'35
Ovăs pe Mai 7-38 - 7-39
Cucuruz pe Iulie 1907 5.17— 5.18

BIBLIOGRAFIE.
Şcoala, revistă lunară în nrul 2 are următorul

sumar :
George Tofan : Excursiunile şcolare. Dr. Eu­

gen Botezat : Principiile Darvinismului. D. Ru-
sceac : Gramatica şi însemnătatea ei pentru şcoala
poporală. A. Ieşan : Din raporturile fiziologiei şi
ale pedagogiei. Minai Vicol: Necesitate a reformării
învăţământului de două ori la zi. E. B. Dorinţa
noastră. George Tofan : Cronică, Revista reviste­
lor.

Iată ce scrie administraţia :
Onoraţilor cetitori !

Am tipărit două numere din revista Şcoala c
cari pot servi ca probă, despre felul cum înţele­
gem să ridigiăm această publicaţie. Se înţelege
că pe viitor ne vom strădui să îmbunătăţim re­
vista din toate punctele, de vedere, ceeace de­
pinde delà sprijinul ce ni-1 vor acorda cetitotii.
Administraţia rev. »Scoala« str. îmbinării 5.

*
A apărut Nr. s (Main) al revistei „ V i a ţ a

R o m â n e a s c a " cu următorul cuprins :
M. Sadoveanu : însemnările lui Nicuiai Manea.

Eugeniu I.Melik: In ajunul conferinţei delà Haga.
Leon Feraru: Fierăria (versuri). Sp. Popescu:
Moş Gheorghe la expoziţie. A. Vlahuţă : 1907
versuri). Dr. V. Sion : Microbii în serviciul

igienii. Matilda Poni : Fratelui (versuri). Aurel
C.Popoviei: Federalismul în Austria. V. Loichiţă:
Două raze (versuri). I. Russu-Şirianu : Scrisori
din Ardeal. Gt. : Vieaţa românească în Bucovina.
George Ranetti: Cronici bucureştene. Izabela
Sadoveanu-Evan : Cronica Literară — Artă şi
Critică femenină. P. N. Panaitescu! Cronica
îconomică — Lipsa de lucra la ţară în timpul

iernii. Dr. S. Miron şi D-ra Dr. Ecaterina Ar­
bore : Cronica Medicală — Mortalitatea copii-
or la săteni. C. S. ! Cronica Internă — Mo­

mentul. P . Nicanor & Co. : Miscellanea. —
Recenzii. — Revista Revistelor. — Mişcarea

intelectuală în Străinătate. — Bibliografie.

Redactor responsabil l o a n N. Iova.
Editor-proprietar G e o r g e Nichin.

Loc deschis.

VIRáG.'FaRAGÖ
UOÎWŞER! FABRICANT! ii COMSTF.UC-

TÍUNÍ DE FER ŞI :E FÁRMÍ
===== BU D'A P E S T ===== '
VII;, AIZEILA-U.,25. TELEFON 87-22.

Mai fac şi matraţă de sârmă de oţel. Corespon­
dentă în limba maghiară, engleză, franceză şi

germană.

Oferi de căsătorie.
Sunt învăţător definitiv, funcţionez deja de 5 ani,

fiindcă în satul meu să înfiinţează un post de în­
văţătoare, caut o astfel de persoană ca soţie.

Posed avere nemişcătoare în valoare delà 8 până
în 10 mii coroane.

Epistoalele timbrate au să fie adresate admi-
nistraţiunii ziarului » T r i b u n a < , de unde se
vor trimite mie.

__ -Ç un J 3 } - J 3 ţ p i i > | g zzzzzz^^zzi

soHVAjaszof-ayAsawax
пиоэ iá ipvq 'тгиор mţvdd этѵц эр эцѵлѵла

" T КШШ110Е
OOUBJJ

o ţ j o d эігоші э | E U B O I O Q o эр срившоо E ^ J

•ывш AŢUSD
-ojd П\ЗР çs C P U Ş A ots B Z B Í B S U E B S іээ

•виволоэ l Ç J S O O

'FŢŢSOIOJ ANQAJŢ ШПЭ HijBOiţdse П З UTÎOJOQ U ;]

•ajsjnp Ç J E J
 :eriz ŢDO зр sjnoap m

}oi no вшэерял пэ ѵлщщтец C Z E E I - r c d e p элвэ

'ţudzajd [псішц ui ţnoajţuiau

Mi j locu l cel m a i bun de în f rumseţare d in lume !

Crema de faţă Regina
care pentru însuşirea neîntrecută de frum-
seţare la expoziţia din 1900 Paris a fos!
premiată.

Crema Regina c u r a t a in

timpul cel mai scurt faţă de orice catifelată.
" C J Î T B O R C A N 1 <"i>'\ ЛO I I I . Pudra Regina se recoman­
da ca cea mai bune dintre pudrele de pan'
ACUM cunoscute. Se vind în coloare albă,
ROZA şi cremă. O tii ulft Ï E O R .
< 4 0 f i i .

Săpunul crema Regina
e săpunul cel mai bun de loaletă pentru
înfrumseţarea feţei. O B U C A - ' A TO fii.

De vândut în laboratorul chemical A lui

Temesváry József, apoíecar
SZEGED, Petőfi Su£ár-ut

Ş I la T ö t ö k József, apotecar, Budapest,
Király uteza.

BANGA NAŢIONALA A ROMÂNIE I
SÍTUATIUNEA SUMARA.

1906.
3 Iunie

103168834

2113ЗЗ9
66234548

25671718

11999876
14896734
2910324
5766482
602709
767027

81226932

18432532

33379 I 0 55

12000000
21291642
3158004

214600810

117681Э
81226932

436852

ЗЗЗ791055

AOTIV

j 73278834 Réserva metalică Aar . . 79815318 |
I 29890000 „ Traie Aar . . . 33595000 |

Argint şi diverse monete
Portofoliu Român şi Străin

J *) Impr. contra ef. publice . . . 10308700 1
j „ „ „ „ în cont curent 19844588 j

Fonduri publice
Efectele fondului de réserva

„ » , amortisarea imob. şi material
Imobili
Mobilier şi Maşini de Imprimerie
Cheltueü de Administratiune
Deposite libere

„ „ & provizoriu
Complnri cnrniţi
Copmtnri de valori

P A S I V
Capital
Fond de réserva
Fondul amortisării imobilelor şi material . . .
Bilete de Bancă în circulaţiune
Profituri şi perderi
Dobânzi şi beneficii diverse
Deposite de retras

„ „ „ & provizoriu
Corupturi curinţi

Scomptul 5° *) Dobânda P / 0

1 9 0 7 .
26 Maiu 2 Iunie

11354049s' ІІ3410318

1547546 I569466
89868750 93!949 б 5

2 9 Ó 0 9 3 6 I 30153288

11999840 ï1999840

15871054 15871054

325QJ.2I 3259121
587-(",48 5876594

640244 640256

782342 794334

Ю З Э ^ Ш 102586337

950500 950000
7 9 * 5 3 " 4123376

22214544 21819818

407988896 4 0 6 2 4 8 7 6 7

12000000 I 2 0 O O O 0 O

2297145З 2297145З

З40419 2 3404192
2Ö332891O 26284922О

I416704 1487565

1039І7І37 І О 2 5 8 6 3 3 7

(1505OO 95OCOO

407988896 406248767

n U n t a

C a practicant,
află imediat aplicare u n t i n ä r din familie
bună, absolvent de cel puţin 3 — t clase
gimn. sau reale la firma :

Ioan Gornşa & Fia, SEIIŞTE.

\ \ \) . Hodács János{
% Fondat la 1892 Ш\й DE TLĂSLIRI Telefon 439,

PRIMA
ABRICADE

PRĂSURI DE
DE CÂMPIE

І
I
• 0 7 n n n r| Oraşul de sus , Str. Kistisza •
X O L u y 0 U nr. 4. (Urmarea str. Maros). •

1 MARE •

1 MAGAZIN ţ
STABIL! I

I î
%

• • • • • • • • • • • • • 4

Fabrica de metale a Iui

Dénes Béla
Oradea-mare (Nagyvárad)

Fabrica: KoSSttttl CajOS U. 2. — De­
pozitul! fabricei : JtagyVárad, ЦтхЛЬ.

% Budapesta Király a. 13.
Cadouri de nuntă şi de ocazie se
se află exclusiv numai în depozitul

de fabrică din Bémer-tér.

Dr. Böns Károly
şi-a deschis

cancelaria advocaţială
în Araci

piaţa Boros Béni nr. 4.
e wrm -fc ï & I

O nouă descoperire.
Deoarece din cauza căldurilor de

vară, după care şî noaptea, nu pu­
tem suporta acoperemântul, foarte
adeseori căpătăm dureri de foaie
din cauza răcelei, diaree şi sgâr-
ciurile de stomac periculoase, încât
viaţa şi sănătatea ne e expusă.

S'a descoperit însă că b r â u l de s t o m a c
vTakáts • patentat, nu numai împedecă astfel de
înbolnăviri, ci chiar vindecă imediat orice fel de
dureri de stomac, sgârciuri, diaree, chiar dacă sunt
învechite. Nu fiţi dar uşuratici onoraţi cetitori, ci
vi-1 comandaţi imediat fiindcă sgârciurile şi du­
rerile vin aşa de repede încât nu avem timp să
ni-1 comandăm. Cine sufere de stomac face păcat
contra lui însuşi dacă-1 negligează.

Căci nu e numai o seducere ci e constatat
pe cale medicală şi dovedită prin scrisori de
mulţămită.

Pentru bărbaţi sau femei No. I, care se potri­
veşte Ia cei mai mulţi costă 3 cor. 40 fil. II
pentru staturi de tot mari 4 cor. 40 fii., după
trimiterea acestei sume se va expedia porto franco
(rambursa costă mai mult) din partea confecţio-
natorului legal.

Imitaţia e interzisa :

Adresa: Takáts Daniel, Nagyvárad, SÄ

1907. Nr 129 » T R I B U N A « Pag. 9

Karátsonyi
А Е А Д Strada Hunyadi (colt).

Recomandă

Telefon 441. ; Telefon 441. La „Cânele negru"

băcănia sa bine asortată
cu tot felul de mărfuri şi anume:

m drognerie, specerie şi coloniale. •
Preţurile cele mai moderate.

Sprijiniţi pe comersantul român!

A v i z î
Am onoare a aduce la cunoştinţa On.

domni preoţi şi comuni bisericeşi că în ate­
lierul meu

fac haine b i s e r i c e ş t i
haine pentru preoţi,

odăjdii, steaguri, prapori, haine pen­
tru diaconi şi îmbrăcăminte albe pen­
tru băeţi etc., cu preţurile cele mai ieftine
şi prompt.

Aşteptând sprijinul D-V. sunt

cu stimă

KIKIMDA,
strada Sârbească No . 2455, în apropi­

erea poştei mare.

Fabrică de mobile.
Cel mai ieftin isvor de a procura mobile

e în TIMIŞIORA.
Mare magazin cu tot felul de M O B I L E

pentru M I R E S E , D O R M I T O A R E ,
S A L O A N E , C A F E N E L E , H O T E ­
L U R I E T C . , delà cele mai simple până
la cele mai elegante.

Primesc tot felul de aranjamente pentru
biurouri de cancelarii şi boite, pregătirea
meselor de biliard după desemne date sau
plănuite şi desemnate de mine ; nu altcum
şi tot felul de lucruri şi mobile pentru edi­
ficii cari aparţin branşei măsăritului.

Onoratul public poate fi sigur de lucruri
solide şi serviciu prompt.

Mobile se dau şi pe lângă preţ plă-
libil în rate lunare.

In aşteptarea comandelor, rămân
cu deosebită stimă:

F O R M A Y E R A L B E R T
fabricant de m o b i l e în

T E M E S A Á R
-GYÍRVÁROS, 3 KIRÁLY-Н. 3.

O R A V I C Z A
Fä-atcza.

m i si « j e r i
g h e t e b u n e ş i f i i t o a r e
===== юе LÂNERĂ PREŢURI IEFTINE = z z

să te adresezi la p a n t o f a r u l

Czernóczky Mihály
ARAD, str Kossuth nr. 67

care are m a r e asortiment de ghete pregă­
tite de el însuşi.

Comande după rnisbră se fac prompt şi ieftin.

L a d á n y i F e r e n c
AURAR Şl JUVELIER

Temesvár (Timişoara) Belváros
strada J e n ő f ő h e r c e g 11 (casa Koch).

Asortiment bogat

în articli de aur si argint
ş i b î j u t a r 11

în esecuţia cea mai modernă, cu preţuri
moderate.

Atelier special pentru lucrări nouă şi repa­
raturi, aurituri de unelte bisericeşti etc. etc.

Aur, argint şi platină veche
se schimbă ori se cumpără cu preţul cel

mai mare.

Au sosit obiecte de ocasiune!

Brauner Béla
P R A V Ă L I E D E M O D Ä Ş I S P E C I A - L I T A Ţ R I .

Arad, în piafa Szabadság nrul 2 0 .
(Strada Forray, palatul contelui Nádasdy.)

Recomandă magazinul său bogat de marfă, unde
se pot căpăta ce l e mai f rumoase cadouri de

ocas iune .
Pălării le cele mai moderne, cămeşi , gu lere ,

mănuşi , cravate, batiste, c iorapi etc.

Mare asortiment de coloniale Franceze şi Engleze

Mare târg de ocas iune!
Preţuri i e f t ine ! Serviciu p r o m p t !

Comande din provincie se efeptuesc la moment .

La exposlţia din Paris 1900 a câştigat .grand Prix*.

I O A N F ^ a a e s s s K w i z d a
furnisorul curţei c.-reg, austro-ung., reg. romane şi

ргіпв. bulgare
farmacist cer-cua! în Korneuburg

(lângă Viena),

Prav de Korneuburg al lui Kwizda
pemru nutrirea vitelor

E unm'jlocdeliraaä
pentru cai, rito cor- - .
nute şi 0 1 . In cale -\- i
mai multe g faj an ?
se foloseşte de 5.1
ani la lipsă de hă-
miseaiă, împotriva
inistuirol rele, pea-

trn Îmbunătăţirea
la telui şi pantra ur­
carea cantităţei do
lapte a vaciior. Pre­
ţul unei cutii 1.4)
cor.,ojumătate cutie

costă 70 fii.

TT \

fi*

" P . Veritabil e numai cel provăzut cu
" ?. breveta mai sus. Preţ-curente ilus-

•;-•*- 'JÍ V "%N trate sa trimit gratuit şi franco.

Deposit general : farmacia lui losif Török, Buda­
pest, VI., K i r á l v - U T 7 A 12 şi Andrássy-út 26 I I .

Toţi aceia
cari vor sä aibă o

cu picioare trainice de m â n a t sau cu motor
să se adreseze cu încredere Ia

G a r t n e r S a m u
mare fabricant de maşini de cusut şi biciclete

Arad, strada Weifzer János,
(Palatul Minoriţilor).

unde se află biciclete de toate felurile c a
preţul cel mai moderat. Reparaţiunile se fac
punctual. — Maşini de cusut se află în ma­
gazin permanent. Condiţiuni favorabile pentru,
plată în rate.

Pag. 10. bTRIBUNA« Kr. 129 — 1907

Croitorie elegantă de haine bărbăteşti.

Inokai Tóth Lajos
A p a d , P a l a t u l N e u m a n n

Stofe de prima calitate englezeşti. In
special

Ë = Croitorie pentru preoţi.
Reverenzi, pardesiuri şi alte haine la co­
mandă ori gata.

îşi recomandă bogatul m a g a z i n care
este primul în Arad.

— — Preţuri solide. — —

Lucza József
curcţitoarie de rociii chentica şi gouvrat

SEGHEDIN, strada Laudon nr. 9.

î Rochi pentru dame, haine bărbăteşti şi
de copii, îmbrăcăm in ţi preoţeşti, uniforme

militare.

OBIECTE PENTRU CASĂ
perdele, feţe de masă, cuverturi, broderii,
stofe de mobile, mănuşi, umbrele şi tot
felul de obiecte din fahul acesta. Rochiile se
curăţă întregi nedescusute, fără să-şi piardă

culoarea, lustrul şi fasonul.

Curăţitul unei haine bărbăteşti 1 fi. 20 or.
Micile reparaturi şi călcatul hainelor delà

curăţit, este gratuit.

Catifea şi plus, se primeşte pentru aburat.
Gouvratul se execută în felul cel mai
fiumos şi uimitor de ieftin. Curăţitul C h e ­
mie a) perdelelor de dantelă, s e execută cu

multă îngrijire.

Comandele din provincie, se execută
punctual şi repede.

Sanatoriul şi hidroterápia
alui

D r . R Á C Z Ö D Ö N
NAGYVARAD, Szilágyi Dezsö-utcza nr. 7.

• Telefon 639. = = = = = = =
Desch iu îndecursul anul întreg pentru

bolnavi înterni şi externi.
Bai electrice. Hidroterapie, tratament electric, băi
de carbogen, de ectină şi minerale. Tratament cu
aer cald, dulapuri de aburi, cură de nomol de
Pöstyéni. Băi de nomol de Franzesbad, cu no­
mol original. Împachetări cu nomol. Inhalaţiuni.
Masage cu vibraţii. Cură de slăbire şi îngrăşare.

Se recomandă :
la nervozitate, istovire de ori ce fel, afecţiuni de
stomac, intestine, inimă, plămâni şi organele res­

pirării, la reumă articulară şi musculară.
Resultate escelente.

Supraveghiere permanentă medicală; preţuri ieftine,
Pensiune (locuinţă şi alimentare) pe zi 3—5—7 cor.

Cu plăcere ofere prospecte şi lămuriri

1 > x~. K á c ж Ö d ö n
proprietarul şi conducătorul institutului.

Anunţ.
In comuna Căpruia u. p. Berzova (co­

mitatul Arad)

se află de esarândat

foarte acomodată pentru boltă. Esarândarea
se face esclusiv vre-tnui român. Ofertele
sunt a se trimite la administraţia »Tribunei«
Cu d e s 1 u ş i г i în cauză serveşte preotul
Bimitrie Maci, din Căpruţa.

înş t i in ţa re !
» »

Am onoare a aduce la cunoştinţa onora­
tului public consumator, cumcă

măcelăria mea
din Str. Florian am mutat-o de prezent în

Str. Aulich Lajos Nr. 16.
recomand' totodată tot felul de preparate
din carne proaspătă de porc şi rog pe on*
public să mă părtinească.

Cu distinsă stimă:
G e o r g e Ş i m a n d a n

măcelar.

Cel mai mare galonar de mobile şi podoabe femeiefeti dia
ţară.

ö z v . B a r c z a G y ö r g y n é
prăvălie de tapeturi pentru mobile şi căruţe

— SZEGED.
Fabrică de fireturi de mobile, galoane,

crepuri, creţuri, fireturi
de perdele ş i draperii,
ciucuri, tivituri de co­
voare, nasturi de pla-
pomă, rose, reţele de
pat, galoane şi ciucuri
pentru care funebre.

•c я

a,
CO

m

Serviciu repede, prompt ş! Ieftin!

Feti Щ ţ fie!
ín caz de curgere acută şi cronică medica­

mentul cel mai sigur este

lucru adeverit deja. O cutie (100 bucăţi) cos tă
6 cor., alaturânduse ş-o broşură privitoare la

folosire. Cu mandat poştal
Pentru slăbire şi impotenţa, singurul medicament
sigur sunt capsu le le de putere a le lui dr

TIMKÓ. O sticlă 10 cor. Trimite

Farmacia „Magyar Király"
Budapest , V., Marokkói-utcza 2 . Tr.

Rugăm a observa firma !

O u m p ă F
cu preţul cel mai ridicat şi vând delà domni
haine bărbăteşii folosite, blăni de călătorie, mo­
bile folosite, casse „Wertheim", dulap de ghiaţă,
unelte dc călărit, hamuri, puşti şi fiare vechi,
precum şi metaluri ori cât de mari şi mici.

Tot aci se poate găsi delà licitaţie luate, 500
bucăţi de stofa fină penrru haine cu 5 şi 6 fiorini
pentru un costum.

Localul prăvăliei mele din Maiu este strada
Asztalos Sándor (casa Grabner). Prăvălia de
mobile se află pe Árpád-tér nr. 5 în colţ (în
casa bisericei izraelite)

După eorinţă merg şi acasă şi în provincie
chemat print'o carte poştala.

Cu toată stima IULIU H ERZFELD.

• » » • • • • • • • • • » « " » • • • • • • • » • » • • • • • • • • » # »

perlfajzter Şand
mechanic de cumpene şi măsuri atmosferice

BUDAPEST, VIL, Barcsay-u. 6.
Găteşte măsuri at­

mosfer ice în deose­
bite chipuri şi con­
strucţii pentru apărarea
de aburi de apă, m ă
surătoare p n e u m a
t ice (pneumometre),
hidro- şi pirometre .
Măsuri elastice, in-
velatoare , termometre

Primesc reparaturi cu garanta
de un an. Comandele din provin-
ţa le efectuesc punctual şi prompt.

Ceasornicele de con­
trola le reparez cu ga­
rantă de 3 ani.
preţuri carenţe gratis şi franco. i

Mare atelier mechanic de reparaturi.

Varga József
nstaiator electric concesionat de autorităţi

Szeged, Deák Ferenc-titca.

Primeşte liferarea şi instalarea ieftină şi ex­

pertă pe lângă preţuri moderate şi ga­

rantă

orice lucrări din specialitatea
mechanică-electrică,

a tot felul de lumini electrice, de trans­
misiuni, sonerii de casă, telefoane,

parafulgere kinematografe
şi reflectoare.

Ronneit maro i d e l ă m P i multiplicate
UCPUOII ІІІГ1ІС1 cu lumină brilantă sis­
temul GANZ, lămpi candescente şi de

Iustere electrice.

Ь
cu
OJ
CU s— ca

CO

1 Veritabila alifie de planfe
I • • • pentru r s t n e K «

Cea mai benă pentru orice rane cât de
vechi, umflături, reumă şi alte atacuri.
Prin efectul alinàtor ce-1 are îutrece ori
care alta preparaţie.

Prin încercarea de mai mulţi ani este re­
cunoscută de e s c e l e n t ă şi mulţi oameni
sunt recunoscători acestei alifii de plante,
reoăpatându-şi sănătatea.

In ori şi care casă este indispensabilă ca
doftorie de casă.

Singura provăzută cu marca Mântuito­
rul*, este veritabilă.

Se poate căpăta în farmacia la „ M â n t u i ­
t o r u l " , a lui

Lukács Ferencz
în H AKÓ.

Preţul unui borcan 1 cor. 5 0 fii. La co­
mande de 3 borcane, câte 1 borcan costă
1 Cor, 3 5 fii.

Nr. 129 — 1907 „ T R I B U N A" Pag. II

Pabricaţiune de speciali täte adevărată
franceză şi americana In ambalagiu

original.

Recomandată de medici !
Siguritate necondiţionată !

Preţul In valoare do coroan? duzina
cu 2, 4 , 6, 8, 10. 12.

Noutate de origine americană până
acum neîntrecută !

, Silk Finish
Nevertear"

Tinde siguranţa completă tn urma În­
tinderii şi flineţei extraordinare. —

Preţul 1 0 - 1 2 cor.
Douts-americans duzina cu 6, 8, 10 cor. Preservativ
feminine ,.Pecssariuui oclnsivnm", după profesoral

Mensinga la ordin medical. Preţul delà 3—5. cor.
Adevărate sponghii franceze de siguranţă preservativă.

Preţul: duzina 6—12 cor.

IVnil ? A u t 0 v a e i n a l s F a 3 ' :
 с ѳ 1 m a i IVnil î

li Uli • sigur şi mal comot preser-
vativ feminlu ca specialitate. Mu'te mii de dec-

laraţiuni recunoscătoare ! Preţul 15 cor.

Eori t i l /ä ï ^ u v ^ ^saţ i a fi influintaţi prin
IUL Iţi wu i marfa mai ieftină, pentrucă scopu­
lui corăspund în adevăr numai preservativele

originale americane ! ! !

В .ЦІ ПІапѴ legätoare pentru period,
iul pţUlulIu Legătoari pentru pântece

buric, sau contra durerilor de stomac.
(Serviţiu feaoenin.)

Ciorapi de gumi } umflăturii picioarelor,
precnm şi la picioarele copiilor.

Tot felul de recuzite highienice trebuincioase la
îngrijirea şi comoditatea bolnavilor. Pe lângă

preţuri originale de fabrică.
Cel mai nou catalog se trimite gratis
în plic închis şi în mod secret.

Se capătă la fabrica de legătoare medicale din

Ж7~^М^М* Я Budapest, IF, Keiéit J.£z3£»
Cei ce se provoacă la anunţul acesta capătă

2 0 % rabat.

Am onoare a aduce la cunoştinţa onor.

ii

11

public, că berăria de bun renume

K I S P I P A
din A r a d , strada S a l a c z nr. 3

am preluat
şi voi conduce personal mai departe.

Mă voi nisiui ca prin cuina mea bună,
cu vinurile mele bune, bere proas­
pătă şi cu preţuri moderate să-mi câş­
tig încrederea oaspeţilor mei.

Cere sprijinul onor. public

cu toată stima :

Szelímann Lajos
ospătar.

li ï i i şuiere m e n i !
pentru că poţi scăpa de ori-ce durere pro­
venită din răceală prin vestitul

Spirt de ghiafà (ie'gzesz).
E singura mângâiere pentru cei ce sufer

de podagră ischiaşi şi reumă.
Nu este numai un medicament indispenzabil

de casă, dar din cauza efectului grabnic şi radical
chiar o minune .

Dl învăţăfor-director Z. Szőke Albert din Pan-
czélcseh îmi scrie următoarele:

âa rt-biolo Ѵ а т p r i m i t c u m u l "
UC g U l d l d ţămită; mi-a făcut o

Spirtul
mare bucurie, că în trei rânduri şi anume la o
durere d e măsea , la durere de s t o m a c h , la
durere de înţepenirea gâtului şi odată la durere
da cap Pam folosit cu deplin succes. II reco­
mand c ă l d u r o s ori-şi-cui, căci e o adevă­
rată b inecuvântare pentru cei-ce sufer.

c e r * 3 s t i c l e I Î I Î X Î - Î .

Durerea de dinţi ş i de c a p încea tă d e l o c de el.
La o b o s e a l ă , s imţ d e s lăbic iune , la eso-

farea după lucrul greu, la împunsături din
coastă , la scrintituri, la dureri de s t o m a c h ,
de piept şi la dureri d e foa ie etc, după o
singură frecare omul se simte ca de nou născut

D . T M r = S p i r t de ghiaţă L Í S
tarea mea, drept aceea mai cer şese sticle mici
din acest medicament escelent. Cu deosebită
stimă

K é k e 11 ő Josif László, paroch.

Dragă Die apotecar ! Binevoeşte a-mi trimite
cu rambursa sase sticle mici din vestitul

S p i r t d e g h i a ţ ă (jégszesz)
cu întoarcerea poştei ; căci au un efect foarte bun
şi se pot folosi cu un mare rezultat: şi-1 reco­
mand foarte călduros ori-şi-cui.

Dumnezeu să trăiască pe inventatorul spirtu­
lui de ghiaţă.

A t k á r Bander Gábor, măsar.

Fondat la anul 1892.

KÀTJLICH E T E L
BUDAPEST

numai IV.,
Szerv i ta - tér

5, fé lem.
demulteori dece-
rat, cel mai vechi

şi mai plăcut

ate l i e r

corsete
in care se con­
fecţionează cor ­
sete reform n e ­
vătămător să­
nătăţii, în faţă
drept, s tomacul
îl lasă liber, tot
aşa şi susţi itoa-
rea d e piept,
s tr îngătoarea

d e foaie şi d e
şolduri , susţii-
toare de spate ,
precum şi cor­
sete or topedice
după moda re­
centă şi solide

pe lângă preturi
moderate. — Cataloguri ilustrate şi îndrumare pentru lu­
area masurei aşa în loc ca şi în provincie se trimit gra­

tuit cu porto franco.

Vânzare
= V I U =

în mare şi mic,

p r o d u c t i v e propr ie ,
^у^у^т^. din podgoria Siriei.
Vin nou alb, litra
Vin vechiu alb
Rizling alb
Schiller (roşu)
Vin roşu vechiu \
Rachiu de drojdie, fabricat pro­

priu, rafinat şi rachiu de prune 1
Pelin sârbesc, veritabil . . . 1

cor. 52 fii.
« 6 4 n
» 80 „
.. 56

60
20

spirtul de fthiafă.
E cu neputinţă a înşira nenumăratele

epistole de recunoştinţă şi mulţumită, prin
cari e
lăudat
Aceste puţine specimene dovedesc escelenţa
şi marea lui răspândire într'un timp foarte
scurt, încât deja are şi imitatori.

Inventatorul şi unicul său fabricant es te :

Szémann Ágoston
apotecar

H A T V A N .
3 sticle mari sau 6 sticle mici trimit franco

ori-unde.
Preţul: 1 sticlă mare 1 cor. 2 0 fii., sticlă

mică 6 0 fii.
Fie-care sticlă e sigilată şi numele inven­

tatorului se află atât pe sticlă, cât şi pe
avisul de folosinţă.

Pe postă s e numai 3 sticle mari sau 6
sticle mici s e poa te trimite.

Să ne ferim de imitaţiuni. ~ m

Se poate căpăta la

Q u i r i n s S â n d o i * ,
Arad, Aulich Lajos-utca 7/e.

FABRICĂ DE TRĂSURI alui

Vadász Grósz
O R A D E A-M A R E (N A G Y V Á R A D)

aranjată pentru putere electrică.

I ş i r e c o m a n d ă t răsur i le de fabr icate de
rangUl p r ím , care se află permanent

în deposit.
La expoziţia din Oradea-mare au fost premiate.

Telefon pentru întreaga provinţă nr. 445.

La dorinţă se trimite preţ-curent gratuit
şi franco.

Fag. 12 • T R I B U N A . Nr. 129. 1907

C e a s o r n i c e d e t u r n I
pentru palate, case comunale, fabrici, lo­

cuinţe private
regulează şi aranjaza mai favorabil

M Ü L L E R J Á N O S
stcceojrol loi Mayer Károly

delà prima aranjare cu vapor a fabricei de oroloage

BUDAPESTA,
VIL, Csömöri-ut 50. (casa proprie).

ţ j » Cataloage şi specificări de preţuri trimite gratis şi franco. ^

Vană de scăldat cu încălzitoare
•sortiment mare in tot felul rte vane, precum : vane atârnate, vane de şezut, vane
pentru copii, etc. Primese instalare de apaducte, de closete engleze şi de pumpe.

LEFKOVITS ADOLF Budapest ,Vif . ,Wesselényi-u. 51 тг.
— — — — Preţ-curent gratuit şi franco.

Premiat cu medalia cea mare la exp. milenară din Bpesta în 1896.

TURNATORIA

DE CLOPOTE

F a b r i c a d e
s c a u n e de f e r
p e n t r u c l o ­
p o t e • - a l u i

ANTOMU NOVOTNY
TIMIŞOABA-FABRIC

Se recomandă spre pregătirea clopotelor nouă, precum la
turnarea de nou a clopotelor stricate, spre facerea de clo­
pote întregi, armonioase, pe ga­
rantie de mal mulţî ani provă-
zute cu adjustârl de fer bătut,
construite spre a le Întoarce cu
uşurinţă în orice parte Îndată ce
clopotele sunt bătute de o lăture W
fiiind astfel mântuite de crepare.
Cu deosebire sunt recomandate

CLOPOTELE G Ă U R I T E
de dînsul inventate, şi premiate
în mal multe rîndurl, cari sunt
provăzute în partea superioară —
ca violina — cu găuri ca figura 5
şi au un ton mal intensjv, mal adine, mal limpede, mal plăcut
şi ca vibrare mal voluminoasă decât cele de sistem vechiu,
astfel că un clopot patentat de 327 Mg. este egal în ton
cu un clopot de 46I Mg. patentat după sistemul vechiu.
Se mal recomandă apoi pentru facerea eeannelor de fer bătut, de sine stă­
tător — pentru preadjustarea olopotelor vechi eu adjustare de fer bătut
ca şi spre turnarea de toace de metal. — Preţ-curanturl ilustrate gratis.

Jtflaşini şi bicicU pe rate mici lunare.
Deposit de maşini de cusut de fabrică în Timişoara.

L A D Á N Y I I Z S Ó T e m e s v á r
Belváros, Zápolya-u. edificiul seminarului rom. catolic,
Cont de cassa de păstrare la posta reg . ung. şi curs Clearing nr. 1 0 . 3 9 5 .
Telefon 577. Adresa de telegramă: Ladányi Izsó

Deposit de maşini de ousut, de brodat, de bicicle, de
bicicle cu'motor şi de părţile lor constitutive.

Maşini de cusut Singer, eu mocici rotunde, C en ral
Borbib (Zentral Bobin) Wheeler-AVilson cu suutlri

elastice, de famil le si pentru maeştri,

Asortiment mare de mătasă de brodat
cu maşina.

Deposit din fabricatele fabricilor Sast ţi Gaeser de
• a s i n i de cusut, şi ale lui Sander şi Graff «le maşini
de brodat. Stabilimiit pnoprin de reparatori petru bicicle.

Institut ţ i ¥ A e e p entra epileptici*
= l a bă i le delà B A L F . =

Aranjat pentru 200 bărbaţi si femei bolnave, pe paza or­
dinului ministrului dejinterne Nr. 56,445/1903 şi din 17 Iunie
1903. Preţul de îngrijire: clasa I pe an 1600 cor., clasa
II pe an 1000 cor., clasa III pc an 600 cor. Afară
de aceste clase se mai pot primi bolnabi săraci, însă pe
sarcina fondului regnicolar pentru îngrijirea bolnavilor. Pen­
tru primire în forma aceasta însă fiecare bolnav are a-se
insinua separat prin rugare, pe baza ord. minstr. de interne
de dtto 28 Octomvre 1903 Nr. 97,221/IVa. Cu îngrjirea
bolnavilor sunt concrezute maicile ordinului Franciscan din
Buda. Cu prospecte şi alte desluşiri serveşte Dr. Woslnski
István, propr.-director al băilor Balf. Poşta, tren, teleton loco.

1 •

n u n ~ ţ -

ir»'ÍV d e s c h i s

la 1-a Mai pe piafa Libertăţii nr. 2 2
(lângă FRAŢII LENGYEL)

PRĂVĂLIA DE COLONIALE Şl DELICATESE
a Iui

R á c z J ó z s e f .
Un băiat cu purtare morală se primeşte ca ucenic.

F e m e i l
P a n c s o v a .

Espediază tot felul de maşini originale de prima calitate, d. e. :
garnituri de îmblătit, dure, grape, tăietori de tulei, maşini

de sfărâmat, teasc îe struguri, ц. a., ş. a.
Mai departe îşi recomandă magazinul cu biciclete cea
mai bună fabricaţie, şi maş in i de CttSUÍ, precum şi tot

felul de părţi alcătuitoare de biciclete şi maşini de cusut.
Singurul représentant al maşinei de spălat J O H N s * . « In atelierul meu aranjat cu putere motorică primesc A4

pentru reparaţiuni tot felul de maşini originale, pre- J J
cum şi maşini de cusut cu preţurile cele mai moderate. Şş

Tipografia (i«orge Nichin, Arad.

R E S T A U R A N T U L

A V E M ONOARE A ATRAGE ATENŢIUNEA ; \ PU­
BLICULUI ASUPRA (OSTULUI RESTAURAM

K A S S
ACUM PREIUA: DE IIO: ŞI REMANIAT AUPÂ- CE;E

MAL MODERNE CERINŢE.

CEIE IRAI RINE ŞI MAI BUNE BĂUTURI, PRECUM
VINURI, LICHERURL. ŞAM PANII, SE POT CAPĂTĂ A;CL

Cântările шіаиггвШ ttesiru sunt t»«î3Îrecojc.

0 0 0
SEARA <!E --EARU MNŞIEA CEA MAL Л Л f \
HUNII DIIECU AZI PE OASPEŢII MEI. U u L>

SERTICIC proBipi, EURAT A A f\
«! VONTTICÜTIUI. U U U

ABONAMENTE SE FAC EU
JIREŢURL MODERATE.

C U DEOSEBITĂ STIMĂ

b á n g T e s t v é r e k
restaurantieri.

• • • •

Gele mai bune provisiuni

de maşini de treierat йіи Itsme.

Deplină responsabil itate pen­

tru exse lenia trierare.

4f*SJ #4

SE POT FOLOSI INTRE CASE ACOPERITE CU PAIE ŞI FĂRĂ PERMISIUNEA
AUTORITĂŢILOR.

D|sf|rFs cu 12 de preFm!

RECOMANDĂ PE
lângă d e p l i n ă
resp-nsEbiiitate

ÇI PE lângă pre­
ţurile ce le mai
avantajoase în
rate anuale de
3—5 CEIE MAI
SIMPLE ŞI CELE MAI
PERFECTE

provisiuni de
călcat cu motor
DIN MOTO>". PRE­
CUM CELE MAI PER­

FECTE m o t o a r e cu benzin-petrol in sau o leu de minerale .

Kállay motortelepe Budapest,
NUMAI în ACEASTA COLONIE SE POT GĂSI RENUMITELE

m o t o a r e c u b e n z i n , p e t r o l i n
şi o l e u d e m i n e r a l e ,

PROVĂZUTE CU INSTRUMENTE DE STROPIRE, EE SE POT VEDEA, foarte
a c o m o d a t e pentru scopuri e c o n o m i c e şi industriale.
TOT AŞA ŞI provis iuni de treerat cu i o c o m o b i î e de ben­

zin şi cu electricitate.
Mare capacitate de muncă. — Preţuri ieftine. — Cele mai puţine spese pe zi.

Cine voeşte se cumpere motoare ieftine de construcţie admirabile
să se îndrepteze cu încredere cătră aceasta firmă de specialitate.
CA SĂ PUTEM RĂSPÂNAI CÂT MAI MULT MOTOARELE NOASTRE PRIMIM IC SCHIMB MAŞINI DE VAPOR FOLOSITE.

î

Fiti băgători de samă
la adesa exactă

KÁLLAY motorlelepe Budapest, Magymező-utcza 43
— Cataloage gratuit şi franco.—

I

es

Teiegr.-adr. : ,Grüner-Varga"

FLFEOQI-E-ROIIT LA P»*T» UNGARI І6.8<№. I» CEA ЛІЫГІМА 99,403. - KIRU-COIIT 1» BANCA AIISTRE-LTNG.

Manufactura de cânepă, in şi justă.
Tot felul ele streiî.ng-i.iri ele c â n e p ă , -
ş t r e a n g v i r i ele s â r m ă , - C i t ir t u n i, -
v a d r ă el in c â n e p ă , - ivfcă ele ţăsvrt
(s foară) , - c â n e p ă ş i c ă i ţ i , - D r e s n i -
s a c i , p o n e v e , p â n z ă j n t ă p e n t r u
p j a e n e t a r e . ^-iLrticoli p e n t r u e c o ­
n o m i i : ştreanguri pentru căruţe, mrejă de aco­

perit caii, hamace (pat).
S P E C I A L I T A T E : Mrege, leagăn pentru copii, legături pentru snopi.

e a m a i b u n a

O I I I C
s a p o a t ă c ă p ă t a c u preturii»» c e l e m i ' e f t î t i e î n

depositnl (le m u z i c a l i i i i u g i i r e j i i л l u i

R E M É N Y I M I H Á L Y

Budapest, Király-utezi 58. i>.
Mare magazin de vioüne, cimbalme, instru­

mente de suflat
din l e m n şi
aramă, hár­
mon i i şi forte-

piane.
R e p a r ă r i şl renova î se e x e c u t a de m a e ­
ştrii s p e c i a l i ş t i r e p e d e şi cu preţ moderet.

înzestrarea orchestrelor muzicale cü instrumente pe lângă
cele mai eftine preturi de fabrică.

Oobe pentru sate şi cornuri ele suflat.
PENTRU FIECARE INSTRUMENT MUZICAL SÄ SE CEARA CATALOG SEPAR T.

Export In mic şl mare in toate părţile iumii.

h Vederea cea mai puternică
«•SI
i i
o
e «

g 'SO!
tfi-C

V £
U 3
o e.
O 3

•o

SE POATE AVEA NUMAI CU AJU­
TORUL

i! s t i c l e i d e c r i s t a l
CISELATĂ FOARTE FIN ŞI PROBATĂ CA
PERFECTĂ, CARE SE POATE CUMPĂRA
ÎN c a i í r e DEOSEBITE ŞI DUPĂ N
CERCETARE CONŞTIEHŢIOASĂ CU P R E - ^ '
TARILE CEIE MAI IEFTINE LA FIRMN

H A H N T E S T V É R E K
Telefon 149. în 1 ^ U O O J T Telefon 149.

Comandele cu posta se efectuesc precis şi promp.

O

I o
'S
A N

CRQ
P 3 o
s

C

*э ©іэ еі<э сіа sue si© ©to ei« ©tó ele cla Gia еіэ ciţ> еіэ eio sia eja еѵэ ©IP ©IP eio eip е|э sia şip еіэ еіэ біэ ej

EGYEDÜLI-SOSBQ^ZÊ

o>'(iás" é s *2 . l i o r o n á s tlvegeiTöef ,,wegréWfëeto: T Á B I Á . N . L A J O S N Á L G Y U L Á N
Га „jozse'f f ö h e r c z e g SZANATÓRIUM EGYESÜLET" j a v a r a V

Câţi suferitori sunt
9

cari mereu caută leac de vindecare contra boalei lor şi
abea poate să găsească adevăratul leac. Miile de epistoale

de recunoştinţă adeveresc, ca contra durerii de muşch i , r u p e r e
şi la alte dureri pomenite din răceală
unicul medicament mântuitor şi de dureri atinăteri este

Spirtul vio galic de s a n a t o r i u m a loi Fábián
Ä Fábiáo Lajos, Gyula ftS}

i - - n .» ' * . : i 1 - . . . — . * . — .
în. c o m a n d e e l e i î O 1 c o r . wi <ls- Î 2 co i - .

Comande prin postă peste 5 coroane, se trimite franco cu rambursa.

? ? • A s s a e l l a k a t) F i a i
atel ier de m a ş i n i , pregăt i tor d e m o t o a r e

cu g a z şi b e n z i n

A R A D , Piaţa A m l r á s s v N r . 17.

Pregătim lot felul de maşini după mode! sva de­
sen, tot aşa efeptuim şi dregerea conştienţioasă

de locomobile, m a ş i n i s tabi l ş i d
motoar

G R O O M "

trierai,

M o t o a r e l e n o a s t r e c u b a n z i n
ş i l o c o m o b i î o l e n o a s t r e tHepâtoasre
produc minuni.

r z z r r turnai noi dăm garantă de 3 ani. "~~
Dacă vii la Budapesta să priveşti s tab i l imentu l n o s - |

tru de mori cu l u m i n ă e lectr ică . Motoare sugătoare,
solviri în rate. Preţuri curente trimite gra tu i t :

Z á m b o r s z k y é s Társa i
f.tbrieă brevetată ou motor automat petru tăiat ti» lemne b. t.

B H P PUT, V. Vigsztoház-ita ffro. 3.

b S 5 ? чййГ"» -ъ&Ъ.

"•ai. r-^™ tei
Щ І Щ ^ і Ш і І І З ! P i t a r i moderate !

• •

Pregătim r&sguite de cucuruz noauă şi după
modelele noastre proprii.

Atelier de dregere pentru tot felul de maş i î l î
pentru economie. — Cele trebuincioase pentru
mori, precum ş i t r a n s m i s i i şi roţile pregă­

tim ieftin şi prompt.

iot astfel primim transformarea a tot felul de

motoare de gaz, petrol eu şi benzi Î I .

ÍÍOTELÖL CEL MAI SPLENDID ARANJAT, RESTAURANT .'I &
Щ CAFENEA. — In centrul or? § ului. Щ

1 Щтіi Szálloda - Kotct Ceairal І
TELEFON 3!)Î. ARÂD TELEFOA 3SH. Щ

Ц ' LOCUL DE STAT A TRAN 7 A I U L C Í . 9
Щ Iluminare electrica, telefon, băi, cafenea, grădină, mâncări fran- Ш
T̂ f eeze şi ungureşti. "|g

Comande pentru prânzuri sau cercuri familiare, sau pentru nunţi ffî
Щ> se fac în modui cel mai prompt: afara de aceia saleturi acomo- Ш
<& date pentru diferite soci -taţi sunt la dispoziţie in toată, vremsa

tMk DE BAL. Jj
Geie mai escelente vinuri de podgorie, Rajna şi Bordeaux. — M

*p Tot felul de şampanie din ţară fi străinătate Щ
| ^ Sprijinul on. public îl cere eu toata stima

Rottai Játtos, hotelier. !
ШШШ^^ШШЛШШ Serviciu escelent!

táffiá

^ Prima kgojană fabrica de cement şi betonizare, întreprindere pentru edificări. Ц
4
HI

Fabricii îo drumul Bnziaşnlni
in faţa casei de vamu.

Cancelaria de zidirp ;
î f iofon-ar . 11!>.

a, In fabrica mea sunt aplicaţi numai indivizii cei mai buni de lucru din capitala şi mă r 0 g , că precum până aci, aşa şi de aci înainte sà fiu
cercetat cu toată încrederea.

•«gj Primesc toate lucrurile aparţinătoare acestei branşe şi susţin o magazină bogată de cement pentru ţevii, s i rme. trepte de piatrS, vălae,
petrii la hotare, sămănătoare . fundamente la cuptoare, cruci la morminte. — Primesc mai departe tedificare şi betonizare de poduri mai

Jgj mari şi mai mici, conduceri de ape, vaduri, podimentare de teras, provederea pe din jos a päreilor cu table de mozaic , precum şi
Щ cu tabele de cement în diferite colori. gj

щ = Vinderea în mare şi mic a cementului de Portland şi România. ===== §
4 .

Pentru pregătirea şi calitatea celor aici înşirate primesc şi oferesc garanţie.
I v i d o r i n ţ ă , s e r v e s c b u c u r o s c u i>l."iiitti"i ş i p l e n i m i n a r e d e s p e s c .

1907. Nr 129 » T R I B U N A« Pag. 15

f An sosit becurile ö i l ä i r
Cea mai noua iluminare!

B e c u r i s i s t e m „ H u e r " е^ДЙ

ssëfcigObicte d e o r n a f d s ^ s
din metal, porţelan şi sticlă.

Z Z U Z H Modele de r a m e c e n t r u Icoane . "~
Telefon pentru oraş şi comitat 451.

GEBHART TESTVÉREK, ARAD, Piaţa Andrássy 4
prăvălie de porţelan, sticlă, oglinzi, rame şi candelabre,

^ îndeprindere de sticlărie (Hotelul „Pannoia"). y

Catalog de preţ ri se trimite ia dorinţă.

35

AS

©
u
O

>S5

ск
Я
eu
&
as-

r í
я

H

Maşina de spălat cu

a b u r i (Jeligőz')
s i s t e m J O H N .

Cea mai perfectă maşină de
spălat a actualităţii!

In raport cu spălatul
cu mâna, se economi­
sesc 75°/'o din timp,
lucru, săpun, sodă apă

şi combustibil.

s e cruţă.

Aparat de spălat, iert,
aburit şi desinfectant

totodată.
Ocupă loc mic.

Garanţie : se trans-
poartă pentru în­
cercare fără nici

un obligament.

Deposit stabil

s
•E
ti
a
ac
se 5f
m .

sat ©

ţ »
f 00

P ő h m J á n o s
ferărie.

ARAD, Szabadság-tér.

Catalog de preţuri se trimite la dorinţă.

EJJP ÊŢJ C£C Cj'Ö ÖJĴ C*-Ţ> S^Ö (УІФ ©YÖ Б?ѴО ÇyCi 6̂ 0 6*Р CP** G%t> ©£D Gfä C 3

m

@ A c u m a â sosii ®

й і ш ie peşte proaspătă
de N o r v e g i a

fără culoare şi miros, calitate esceientă.

= Preţul unei sticle 2 coroane. =

Contra

supărărilor reumatice
este esceientă

S p i r t u l R e u m a
încercat de atâtea ori cu succes.

= Preţul unei sticle 8 0 fileri. =

Se capătă calitatea originală în farmacia lui

R o z s n y a i Má tyás
Arad, Szabadság-tér.

Nr. telefon 331. Nr. telefon 331.

eis eis eïb elő efs eis C) етэ е»э eis wa eis е*э eis efa етэ е*э efs е*э ere efs eis ew> e*e

elefon 5 8 5 . Adresa teleg/afică : Reppmann, Arad.

Atelier de architectură alui

R e p p m a n n O y u l a
a r c h i t e c t .

Cancelaria de architectură şi întreprinderi de zidire:
Cancelaria filială :

ARAD, Weitzer János-u. 13
(peste drum de poşta principală).

Cancelaria principala :
B U D A P E S T

Baross-utca 46.

Primeşte tot felul

de lucrări de biurou în cadrul architectural
Planuri în stilul cel mai modern, precum şi planul cheltueli-

lor, se angajază la preţuri ş. a.
Serveşte tot felul de lămuriri pe terenul architecturei.

OFICINA DE DREGERE ŞI MAGAZINUL CEL MAI VECHIU DE BICICLETĂ ŞI MAŞINI DE CUSUT « 3 H g " ^ ^ ^ ^ ^

Н З І І Ш І б Г V i l l t l O S mechanisf pA?45«*
nr. 7. Asortiment bogat de

maşini * ш SINGER * MINERVA.
Unicul magazin de

r e n u m i t e l e însuşirii de c u s u t

— • P F I F F .

A MARE A

^ OFICINĂ A

A
A

D E A
A » D R E G E R E . A

A A

Cel mai ieftin mij­
loc de cumpărare
de articoli pentru
bicicletă şi maşini

de cusut.

In magazin se află
m a r e a s o r t i m e n t d e

gramophone şi plăci.
Condiţi i de so lv ire foarte avantajoase

Pag. 16 » T R 1 B U N A « Nr. 129. — 1907

• Z s e l l é r I m r e
Atelier artistic pentru special i tate de fereşti de biserică,
pictură pe sticlă, pentru părţi de sticlă, p lumbui tor de artă

şi de m o z a i c

Budapest, VI., Aréna-ut 124.

Ф

Pâri' acum s'au fâcut în atelierul meu fereştrile bise-

ricelor romano-catolice din Bács-Almás, a celei din

Nickine, din Gredişte, Bácskula şi Bodajk, a celei
greco-orientale din Újvidék, la cari mà provoc, ca şi

la parochii, cari au lucru distins din parte-mi. •

A v i s !

g n Ä bere de curte & Z:
A v i s !

Cu deosebit jespect aduc la cunoştinţa distinsului public, că

b e r ă r i a o r ă ş e n e a s c ă de s u b t e a t r e
am luat-o în arândă

şi acea voi adjusia conform tuturor recerinţelor moderne. Din ziua
aceasta voi avea cea mai exce lentă bere de Kőbánya a pri­
mei societăţi ungureşti pe acţii aşa numită

B E R E C U R T E
apoi vinurile de sub podgorie de cea mai bună calitate. Cuina pe
lângă preţurile cele гг.аі ieftine totuşi va corespudne cerinţelor
moderne. C u d e o s e b i t á s t i m ă . K á n y a G é z a .

ÎJVaft bere de curie « 7,

Fondat la 1Ш. Telefon '25—37.

Pozuecb M ^ ï t a

V I , L e h e î - u i c z a

Mare fabrică
de instrumente

muzicale
d e suf la t ,

turnatorie de clo­
pote şi metale,

f aurărie
şi adjustărie

de clopote
cu brevet.

T A T A T A T A

X o u ! 1 INDUSTRIA MAGHIARĂ! o u .

Succesul universaal al unei
inventaţii maghiare!

Descoper irea lui LUGOSi FERENC
A cutreerat deja lumea întreagă şi

o folosesc cei mai renumiţi propie-
tari de vii

Stropitoarea de vii
fiindcă e cea mai bună, cea mai per­
fectă din timpul présent şi se econo­

miseşte mult timp şi materie, nu se
strică, garanţie pe 5 ani.

Singurul fabricant :

L u g o s i F e r e n c î n C s e g l e c l

И s
•o V u
'Ü
3
u
&
u
O

O
as
3
M
U

Z

l l ^ f o t l ï j Catalog de preţuri gratuit şi porto franco. j j ^ ï T o v i î j

JE*. T?»
Atragem cu toată stima atenţia stimaţilor economilor la ar

ticlii ce se capătă permanent în depositul nostru :
sare de vite (briquette) JfiJ&A"

s ă m â n ţ ă de luţernă ş i trifoiu r o ş u garantată d e carată d 9 ^ в і .

Sămânţă de napi de Quedlenburg
" s o i u r i : boabe galbene de oloiu, galbene de Oberndorf, roşin de Mammnth,

galbene de Eckondorf şl sămânţă de napi de zahăr.

Piatră mierie de Aussig. — Raffia de prima calitate.
Pentrn sfopuri de sămunat ;

sămânţă î f f i bicău; ovăs, orz şi cucuruz.
Din aceste din urmă ţinem şi pentru f u r a g i n.

Pentru prăsitorii de cai neîntrecutul JVlelaSSC »DERBY«.
Tonte aceste se capătă eu preţurile cele mai scăzute de zi şi

acelora cari nu snnt memrii la
Aradvármegyei Gazdasági Egyesület Fogyasztási és Értékesítő Szövetkezet

ARAD, ia colţul străzilor Boros Béni-tér şi Verbőczy-ntcza.

T I

im

щ Prăvălie nouă ! Prăvălie nouă î i
— j £

Aducem ia cunoştinţa onor. public din ioc şi provin- f&

fjî cie, că a m d e s c h i s în Arad. strada Deák Ferei icz Ш

'??£ ?>r. 2 (casa Sebesy)

V i l

ф l i
1 1

Щ
î$Si corespunzătoare tuturor condiţiilor.

щ

1 cultivăm şi împăiarea păsărilor |
f| şi primim ori ce pasere pentru a o umplea cu pae. Ц

In legătură cu această prăvăl i t

щ Pentru sesonul de vară primim spre Ц
Щ păstrare tot felul de blănuri, covoare 9
Ц şi bunzi pe lângă preţurile cele mai Ц
Ö moderate. Ш
,и| Solicitând părtinirea onor. public, îi asigură de serviciu Ж
<§ prompt g
Ï S z t r u h á r T e s t v é r e k S
g| Arad, str. Deák Ferencz nr. 2 (casa Sebesy). gg

Se primesc spre reparare şi lucruri de blănar.

Catalog ţi preliminar de spese trimite franco,
8

Nr. 129 — 1907 „ T R I B U N A" Pag. 17.

1

care doreşte sà aibă

o pălărie frumoasa m şic
şi după moda cea mai nouă

s à s e a d r e s e z e c u t o a t a î n c r e d e r e a la

Èjazéâ* Ca.
inodistu

Arad, palatul Minoriţllor

acolo şi le poste procura cu preţul cel mai redus.

Pălăriile de doliu
se aranjază la moment.

ii

Sti l ler József,
brica şi

mag. curţii ces. regale,

Fal cancelaria
fabrică de dulapuri de ghiaţă

B u d a p e s t , VIL, N a g y d i ó f a - u . 2 2 .

'•' ІРПНВНЫ mm

Recomandă dulapurile de ghiaţă scutite
prin l e g e {patentate) şi recunoscute de
cele mai bune şi medailate fabricaţiuni pentru
răcirea vinului, apei, bere, untul şi carnea crudă
şi dulapuri de ghiaţă pentru necesităţile casei,
aparate pentru prepararea îngheţa Lei şi rezer-
voire pentru îngheţăciuni şi pripele cele noi
pentru spumare. — Cataloguri 'lustrate despre
i'abricaţiunile de mai sus, precum şi ceie mai
noi inveniaţiuni pentru răcirea camei, răcituri
de mâncări, apoi butoaie de bere cu presiune
de aer rece se trimite gratuit.

Singurul proprietar :
S S R R Ï I Л . E K J Ó Z S E F ,

fără tovarăş
B U D A P E S T , VII., Nagydioîa-utcza 22. sz.

Pentru a se evita încurcala vă rog să fiţi
atenţi la firma mea, fabrica mea e fondată în
anul 1873.

iilorşi arborilor j
Construite do oameni specialişti distinşi Întrec atât în privinţa lucră­

rii, precum şi a durabilităţii orice fabricate de pân'acnm. Nu face risipă In
materie şi e uşor de manuat de cătră oricine.

Un stropitor trimitem de
bucata cu preţ de 45 coroane.

La comanda do odată a 10 bucăţi un scăzămaut de 5%.
Pentru flecare bucată 5 ani garantă, se pot comanda exlusiv la noi

fabricanţii.
Pregètim oriee fel de c a z a n e de orice s istem pentru ferberea ra­

chiului, cu aparat de recorire după plac, sau după sistemul inventat de noi,
prin care câştigăm cu 20% mai mult rachiu şi mai gustos deeăt pân'acum.

La comandă trimitem căldări pentru lictare sau de orice fel.
Lucrările de aramă le efectuim iute şi punctual.
La comando ne lugăm dacă se poate a ni se t imite desemnuri şi

măsuri.

Szijjártó Testvérek, arămari
tlepou ţîoritru fîiljrioîire şi raparaturi de stropitoare

în Kecskemét.

Hsch József
fa/torică, de rmaşini de agronomie

B Á C S - T O P O L Y A
Recomanda

maşinade I I I I i l i l I 1 cu două

s ă m ă n a t i l U 11 I I I H rânduri.
Fabricaţie ungurească!

————— Poftiţi şi cereţi inviaţitmi asupra puţurilor. -————•

4 A ^
•

S T A B D E T O s BOKOR
= : e cel mai bun în lume Z Z Z

precum

TOT FELUL D E CALITĂŢI S P R E S C O P U R I I N D U S ­
TRIALE ŞÎ C O M E R D A L E № r e a z a

B o k o r János, Szeged
proprietar de moară de ardeiu.

E x p o r t î s i î s i i і~сгѵд-.-1 l c i m e .

•

•

•
•

H a r t m a n n J a k a
fabrică de maşini de economie

U J Î E 1 B Â S Z . E

Recomandă renumitele sale instrumente noi

de absorbarea pravului
d e m a ş i f f i i d e t r e i e r a t .

= M = Poftiţi si cereţi ofert de preţ?. s =

Concesiune ungurească.

Рщ, 18 » T R I B U N A « Nr. 129 1907

D E E Ş l Ţ I G L E

R é t h á t i K Ö V E R s i s o t u !

Avem onoare a aduce la cunoştinţa on. public edificator, domnilor antreprenori, şi
muşteriilor noştri de mai nainte că în Arad str. Radnai No. 13 a am redeschis

F a b r i c a n o a s t r ă d e ţ i g l ă d e c i m e n t

care de aproape un an a fost nevoită să stagneze din cauza noilor arangiamente ce le-am
introdus. Am comandat maşinării puternice pentru noul nostru arangiament şi cu aceste ex­
celente maşini am reînceput lucrările noastre pentru ca să putem recomanda cu toată căldura
ţigla noastră de acoperiş în toată privinţa ireproşabilă. Deoarece am delăturat fabricaţia
de pană acuma şi am înlocuit-o cu o masă învârtitoare cu putere de 300 presuri de atmos­
feră hydrauiică, cu acaesta presuim în formă fundamentală materia de beton cu forma pe
deasupra niclisită. Notăm ca şi una dintre cele mai importante împrejurări, că în materia
de beton, care o punem în forme pentru a o presuî, punem mai nainte armatură formată
din rude de fier, care armatură este chemată a asigura în contra spărturei pe deplin
ţigla masivă, lipsită de pori. Afară de acestea, pentruca să fie mai plăcută ţigla noastră,
după presuire o provedem — partea de-asupra şi marginile — cu o massă de porcelan,
astfel ţigla de beton de fier fiind lucie, răsbate razele soarelui, prin aceasta apoi devine po­
dul edificiilor mai recoros.

Alte amănunte notăm încă prin următoarele :
Mărimea ţiglei noastre de beton de fier e 29 cm. lat şi 40 cm. lung, pentru acope­

rirea unui teritor de 100 cm. 2 sau 1 m. 2 e de lipsă 10 bucăţi de ţiglă de beton de fier, prin
urmare cu 1000 bucăţi ţiglă se poate acoperi teritor de 100 m 2. Cantitatea unei ţigle e ca 2*5
klgr., aşadar într'un vagon se pot aşeza 4000 bucăţi.

Ţigla noastră de beton de fier afară de calităţile înşirate mai are una, că adecă de
oarece leaturile de acoperiş trebuesc întărite la 37*5 cm. depărtare una de alta, împuţinează
trebuinţa leaturilor cu 40°|0 faţă de ori şi care alta ţiglă de olană, astfel se cruţă la lucrările
de lemnărie 40°|0.

Acoperirea cu ţigla noastră o primim şi noi şi adecă acoperirea de 1 m. 2 la casă
parter fjentru 16 fileri, iar la casă cu un etagi pentru 20 fileri.

în sfârşit amănunte referitoare la preţurile ţiglei noastre dăm cu plăcere celor ce ni-se
vor adresa, afirmăm însă că acoperirea cu ţigla din fabricaţiunea noastră este mai bună ca
ori care alta şi costă mult mai puţin.

îndrăznim astfel să atragem atenţiunea on. public care edifică şi a domnilor antrepre­
nori asupra ţiglăriei noastre chiar şi în interesul părtinirei fabricaţiuniîor din ţeară.

Nr. 129 — 1907 »T R î B U N A« Pag, 19

P R Ă V Ă L I E DE FLO
m ălăl SCHVEFFER EDE

ARAD, palatul Minoritilor.
LĂCĂTUŞ D E EDIFICII ŞI MOBILE

Pregătitor de griioaje de s î rmă, paturi şi mobi l e de fier

Budapest, VIL, str. Alsó Erdősor 1.
Pregăteşte tot feiul de p l â o i d o oţixl nesuraietop.ro, v a s e
d e v a p o r , apoi m o b i l e d e fier, d r i c a l c d e
s î r m ă , g - r i l a j <t>]) i r . o s e l e o ţ r â l , w î r i T i ă , , c i u ­
r u r i , precum tot felul de lucruri ce cad în această branşă, pe

làngà preturile cele mai ieftine.

Preturi le dricuri lor de s î r m ă : { ™ r a f d ; feZnnT V1 T

TELEFON 837. TELEFON 337.

E s e c u t i e :

f e ' I I C l i e t e ş i С І І І І І І І І І după I U S T

pe lângă preţuri avantag ioase .

C o m a n d e din provincie execut punctual,

irrr^r"?;' S e r v i c i u | _ э і " О і м з _ э і ; . — ~

Te le fon 551. R e c u n o s c u i ca cel mai b u n . Te le fon 551.

pe o í v s í A . şi p f i m à n t până ia cele |
mai înnaîte preţuri solvibiie şi în r a t e]

m i j l o c e ş t e pe J

10,15,25,35,41,50 È an

sîr, Radnai 10,
Reprezentantul casseî de păstrare din Sibiiu,

unde s u n i d e v â n d u t pe lângă preţuri moderate şi favorabile de solvit următoarele ca se private şi d e î n c h i r i a t :
anume L ő v é s z - u . 3a. cu e tag iu . L ipót -u . 12a. Lipot -u . 13. Lehe l -u . 19, căşi parter, şi în M i c ă l a c a n o u a lângă
motor casa nrul 440, care ca edficiu nou cu 3—4, eventual 5 chilii, cuină, cămară şi scaldă s e v i n d e în rate pentru 6500 cor.

' • A T VA YÄ* VAY "ţ-AV VAV YAV ^A? v a t TAV vAV •A1* r

Fabrici de maşinării şi plăci pentru ciur edificare de mori a loi

GRAEPEL HUGÓ
E s t t l a p e s i , ¥ „ 4âszl-ui 4 0 — 4 ® .

Recomanda fo™»»obilele *ale<>ri-
__ — « ß i t i e i i e eu vapor JMar-

cele mai noui fabricaie pro cui : ca maşini
de trierat şi maşini combinate pentru trieratul buca­
telor şi a trifoiuliui; singuratice maşinării de moară,
asortiment complet pentru aranjarea morilor şi triere
economice.

Ciur fie a l e s
s ă m â n ţ a c u
brevetă a lui

Graepel
care s'a probat

cu cel mai
mare succes,

şi din care
s'a speúat până acum circa
Acest ciur îl trimit pe 14 zile de probă la ori
care maşina, de trierat, şi-1 primesc îndărăt, dacă
nu ѴЯ fi mai Ішіі de cât ori-care altfel de ciur.

Catalog economic, descrierea ciurului, modele,
precum şi broşura cu mulţime de epistoale do mul­
ţumiri şi recunoştinţe, se trimit gratis şi franco.

IЖ Ж Ж Ж aYa aTa aTa aTa a¥a aYa aTa aTa aYa a¥a A

T U R N Ă T O R I E , fabrică D E C L O P O T E şi metal,
âfangeată P E motor D E V A P O R .

Ä F A D 9 s t r a d a R & k o e z i M f , 11-.S88.
S ' a f o n d a t î a 1 8 4 0 .

I > Î * < » m t i i . C l í \ Í 8 9 0 o u . <;Ofi. itiitî и і н л * е
m e d a l i e <*л s t a t ,

Cu garanţie pe mal mulţi ani şi pe
lângă cele mai favorabile condiţii de рШіте
— recomanda clopotele sale cu patenta c«.\„
şi rexg. invenţie proprie, e.-tr; au aoan'affhd
că faţă cu cri-ce »lt-ѳ nloyoţn, U T«ir?î>ire-*
unui şi aceluiaşi clopot tare şi cu sunet adâuç
-— se face o economie de 20 —30V0 »I
greutatea metalului.

Recomandă tot-odata chpote de far­
ce se pot învîrti şi postamenteii de fer, pria s

(* căror întrebuinţare clopotele se pot seuîi de erepat şt
chiar şi ceio maï raarî clopote зѳ pot t^age farâ-es să s e
clatine turnul.

Recomandă apoi transformarea clopotelor vechi în coroana,
de fer, ce se poate învîrti, cum şi turnarea din nou a clopotelor
vechi, sau schimbarea lor cu chpote nouă pe lângă o supra-
solvire neînsemnată.

Liste de preţuri şi cu ilustraţiuiii
trimit gratis.

LA DORINŢĂ S E

s c a c a e x x x x x з а г а т а к ю и с

http://nesuraietop.ro

Ѵщ. 20 »Т R í В U N A« Nr. 129 1907

Cel mai frumos loc i e vilegiatură O f t —

în ARAD. tai articole bune
se pot capătă la

Să nu negligeze nimeni de a merge

c h i o s
de nou re­
novat din

P a r c 99 r o s s
66

E G Y U L A
prăvălie de parfumuri, rechisite de barberie în Arad

ANDRÁSSY-TÉR 15.
Mare asortiment de rachete veritabile englezeşti pentru
tenis şi mingii, foibaluri, mingii de gomă, coşuri de călă­

torie, cosmeticuri franţuzeşti şt englezeşti.

unde stă la dispoziţia onor. public

e r e c e

Zilnic cântă lăutarii delà orele 5. — Atât pre­
ţurile buffetului cât şi ale cofetăriei sunt cele mai
moderate şi astfel întru toate acestea cere părti­
nirea

Mihályi Q y i î l a , cofetari.

P i * o l y
cancelarie i oii N І О Л

ARAD, STR. SZÉCHENYI M P , 5.

Planuri şi ezecuţii : Pentru provedere cu apă
si ilum nare р г е

5 1

и ш pentru colonii de motoare t t 8.

REPREZENTANŢA
fabricelor de specialitate de pr ima

cali tate.

Am onoare a. aduce ia cunoştinţa firmelor agreo ie şi a agronomilor d'n icc si din împrejurimi», că
în a c. Ia 1 Iunie

în Arad, Boros Béni-tér 1, lângă ferăria loi Hartmann Samu, in casa diu: er, Sever Ispravnic

am înfi inţat un inst i tut pentru a împrumuta saci
unde 5 ele s a c i s t a u ia d i s p o s i ţ i e .

târiţe şi
în aceiaşi localitate mă ocup cu vinzarea a tot felul de saci şi ponve, precum şi cumpărare de saci de

făină odată folosiţi.

JMiksa.
Cumpărare şi vinderea de saci de făină şi tărîţe folosiţi,

ШШЕ шшттшшшшштш

Nr. 129 — 1907 „ T R I B U N A<* Pi* . 21

I

L I

R a u c R a i m u n d
prăvălie de sfidării şi porcelan

c J , strada Arcliidücelui losif Nr, 9, lângă cafeneaua JAPAN.

Lămpi de gaz. Lămpi electrice.

C e l m a i i e f t i n i s v o r d e c u m p ă r a t

Mare asortiment în obiecte de a l p a c e a şi a r g i n t d e C h i n a
precum şi obiecte de M a j o i i e â , p o F e e l a n , l a m p e ş i

S T I E L À R I I .

Primesc ori-ce reparaturi de lampe. Spirt denaturat de lampă foarte gradat.

Mă recomand cu toată stima in atenţiunea On. public

mjm c I m iRU. , m i шгжш шъ cl»

i

Din cauza mutării localului lui

preţurile sunt foarte reduse. Cei mai fini ochelari şi Zwi-
ckeri cu 1 şi 2 coroane.

Bandage pentru surpătură 5 coroane, din cea mai fină peli
de clase 7 coroane. La magazinul cu nuele medicale a lui

Deutsch Mihály în Arad,
Strada Deák Ferencz, în casa hotelului »Vass«.

i r - щ

Pag. 22 »7 R I B U N Ac Ш 129. — 1907

Nr.-ul telefonului 421. Nr.-ul telefonului 421.

Prima reuniune de măritare a Ielelor, institut de asigurare a

^ = vieţii şi de copii

Agentura conducătoare aradană
A R A D , F a l a t u l T e a t r u l u i , S z a b a d s á g - t é r 2 2 .

Singura şi cea mai vechie instituţie de asigurare a vieţii şi copiilor, care cultivă în chipul
cel mai favorabil măritarea fetelor, asigurarea vieţui şi a băieţilor. Capital de asigurare 68.000,000
— şasezeci şi opt milioane — coroane. Fond de rezervă pentru premii 15.000,000, adecă cinci
sprezece milioane. Capital asigurat plătit mai mult de 10.000,000, adecă zece milioane.

Agenţi onorabili cu bune referinţe, angajăm.
Prospecte şi lămuriri dă bucuros secretariatul agenturei conducătoare.

Aduc ca tot respectul !u cunoştinţa, damelor, <\i

am deschis scoală de croitorie
în stada Széchenyi Nr. 5.

Dau toate instrucţiile din fahul acesta, croitoria pentru
dame şi adecă : croiul şi cusutul fustelor tn atelierul m e u , iar
desemnul şi croiul ori cărui fazon din ju rna l după măsu ră .

Pr in experienţele câştigate în u n a dintre cele dintâiu scoale
din Budapes ta , sun t în situaţia plăcută să pot mul ţumi şi cel
mai ales gust al prea stimOtelor doamne .

VÁRNAI M A Rí S KA
şcoală şi atelier de croitorie

A R A D , strada Széchenyi nrul 5.

i I
. 1 1

Tipografia George Nichin, Arad.

