

GAZETA TRANSILVÂNIEI

ZIAR POLITIC NAȚIONAL.

REDAȚIA
ȘI ADMINISTRAȚIA
Țargul Iudelui Nr. 30

INSERATELE
se primesc la administrație.
Prețul după marfă
și învolalt.

Manuscrisurile nu se în-
napoi.

ABONAMENTUL

Pe un an . . . 34 lei.
Pe o jum. de an 12 „
Pe trei luni . . . 6 „
Pentru Franța și
străinătate:
Pe un an . . . 40 lei.
Pe o jum. de an 20 „

SALEBON N. 202.

Testamentul Regelui Carol.

Testamentul meu scris și iscălit de propria mea mână la
14/26 Februarie 1899 în Capitala mea București.

— Fina. —

Doresc ca corpul meu să fie îngropat lângă biserica Curții de Argeș, reînălțată de mine, și care poate deveni mormântul dinastiei române; însă când Capitala Regatului va cere ca cenușele mele să rămână în mijlocul iubitorilor mei Bucureșteni, atunci înmormântarea la Curtea-de-Argeș va fi provizorie, până ce se va clădi un Mausoleu pe o înălțime împrejurul orașului, unde se poate deschide un bulevard (mă gândesc la înălțimea, înainte de America Căramidari, unde se găsește astăzi un pavilion al institutului geografic militar).

Recomand pe Regina Elisabeta poporului meu, sigur fiind, că toți Românii vor înconjura cu dragoste și credință pe prea iubită mea soție. Am hotărât ca Regina Elisabeta să se folosească, cât ea va trăi, de toate veniturile moșilor Broșteni, Sinaia-Predeal și Monastirea, care dau împreună o sumă de patru sute mii lei cel puțin; în cazul că veniturile vor scădea sub suma aci indicată, atunci succesorul meu va completa ce lipsește. Sper că apărătorii din palatul regal dela București, ocupate astăzi de Regina, vor rămâne la dispoziția sa. Castelul Peleş îl hotărăsc ca reședință de vară pentru mult iubită mea soție. Întreținerea acestei reședințe este în sarcina succesorului meu, căruia las moștenire Castelul împreună cu întreaga moșie Sinaia-Predeal cu toate clădirile și stabilimentele. Moșia mea Broșteni din județul Suceava revine asemenea viitorului Rege al României din casa de Hohenzollern. Moșia mea Monastirea din județul Ilfov va deveni proprietatea strănepotului și fiului meu, Principele Carol, al României, din ziua majorității sale; din veniturile acestei moșii însă, nu se poate dispune înainte de moartea Reginei Elisabeta. Moșia mea Slobozia-Zorleni din județul Tutova, cumpărată din moștenirea mea părintească, am destăinuit-o prin un act deosebit,*) inuitului meu nepot, Principele Carol de Hohenzollern; orfelinatul agricol „Ferdinand“ va rămâne neatins pe moșie și întreținut de viitorul Rege al României.

Cele două tenenții mele împrejurul Palatului Capitalei trec în posesiunea viitorului Rege al României.

Galeria mea de tablouri, tocmai cum este descrisă în catalogul ilustrat al bibliotecarului meu Bachelin, va rămâne pentru toată vremea și de neînșelabil în țară, ca proprietate a Coroanei României.

Succesorul meu (Principele Ferdinand al României) va plăti din economiile mele un milion de lei ca dar din partea mea Reginei Elisabeta, care poate dispune de această sumă, cum ea va voi. Dăruiesc asemenea șase sute mii lei nepoatei mele, Principei Maria a României, rugând totdeauna ca viitoarea Regină să combată luxul, care aduce, prin cheltueli nemăsurate, atâtea nenorociri în familie.

Hotărăsc ca zece pentru strănepoata mea Princesa Elisabeta a României opt sute mii lei, această sumă va fi depusă în fondurile Sta-

tului român la Casa de Depuneri din București și nu poate fi atinsă (nici chiar dobânzile) până la căsătoria sau la vârsta de 21 ani ai tinerei Princese.

Prin o bună gospodărie și o severă rânduială în cheltueli fără a micșora numeroasele ajutoare, cerute din toate părțile, averea mea a crescut din an în an, veniturile Domniei Coroanei au contribuit, mai ales, la această creștere, mulțumită unei administrații foarte bune și prevăzătoare a d-lui Kalendaru, care s'a închinat, cu un devotament nemărginit, acestei instituții, devenită așa de folositoare pentru Țara întreagă; asemenea credinciosului meu secretar L. Basset, care a condus treburile mele cu atâta circumspecție, că pot dispune astăzi de sume însemnate în folosul scumpei mele României și pentru binefaceri.

Am hotărât dar o sumă de douăsprezece milioane lei pentru diferite așezăminte, noi fundațiuni și ca ajutoare, în fondurile Statului și publice, în acțiuni sau bani; această sumă va fi distribuită precum urmează:

- 1) La Academia Română șase sute mii lei, capital pentru publicațiuni.
- 2) La Fundațiunea mea universitară pentru sporirea capitalului șase sute mii lei.
- 3) La orfelinatul „Ferdinand“ din Zorleni, lângă Bărlad, pentru sporirea capitalului cinci sute mii lei.
- 4) Pentru întemeierea unui internat de fete de ofițeri din armata mea, ca un institut de educațiune cu un învățământ practic (ca Augusta-Stift la Charlottenburg) la Craiova, două milioane lei.
- 5) Pentru întemeierea unei școli industriale la București (organizarea sa aproape ca aceea de la München) trei milioane lei.

Suma de cinci milioane (pentru No. 4 și 5) va fi depusă în fondurile Statului la Casa de Depuneri; dobânzile vor fi întrebuințate numai la sporirea capitalului până la deschiderea acestor două așezăminte; 1/3 din capital este pentru clădire, 2/3 pentru întreținerea lor. Dobânza banilor în timpul clădirii va fi plătită de succesorul meu și terenurile pe cari se vor ridica aceste două instituții rog, foarte mult, a le da fără plată.

6) La societatea de binefacere „Elisabeta“ pentru sporirea capitalului patru sute mii lei.

7) La soc. geografică, fondată de mine, trei sute mii lei capital.

8) Pentru sume de caritate, fondate de Regina Elisabeta, trei sute mii lei capital.

9) Pentru întemeierea unui fond spre a veni în ajutorul orfanilor, cari sunt în străinătate, un milion lei capital, depus în rentă română la Casa de depuneri; se poate da orfanilor din armata mea din capitalul împrumuturilor până la 5000 lei, cu patru la sută, însă această sumă trebuie să fie înapoiată treptat după 4 sau 5 ani.

10) Pentru întemeierea unui fond cu ajutor pentru studenții săraci cinci sute mii lei, capital depus în fonduri de stat la Casa de depuneri; în fiecare an dobânzile acestui capital vor fi împărțite între 50 studenți săraci.

11) Pentru burse în străinătate spre a pregăti pe tineri pentru școala industrială ca profesori cinci sute mii lei capital.

12) Pentru Biserica Națională șase sute mii lei capital, dobânzile vor fi întrebuințate ca ajutor pentru biserici sărace, în reparație sau începute și

carl nu pot fi împrăstiate din cauza lipsei de mijloace.

13) Pentru cantinele școlare capital trei sute mii lei.

14) Pentru distribuirea la diferite societăți de binefacere și de încurajare, recunoscute ca persoane juridice, cinci sute mii lei.

15) Pentru sporirea capitalului la Casa de ajutor, înființată de mine, în amintirea a 25-a aniversare a căsătoriei mele 1894, pentru muncitorii rurali în anii de secetă, patru sute mii lei.

16) Pentru biserica catolică din România patru sute mii lei.

17) Pentru biserica protestantă din București, una sută mii lei.

Distribuirea acestor douăsprezece milioane va fi începută numai un an după moartea mea, astfel ca toate dobânzile acestei sume (aproape cinci sute mii lei) să rămână disponibile.

Hotărăsc ca acești bani să fie întrebuințați în modul următor:

Intregul personal superior și inferior al Curții Regale, al Casei și Administrației mele, va primi loșie cum sunt prevăzute pentru dănsul în bugetul meu, încă un an întreg după moartea mea, adică 12 luni; suma acestor loși să urcă aproape la 240.000 lei, restul va fi distribuit astfel, ca pomana pentru săraci:

La București, cincispeze mii lei — la Iași cincispeze mii lei — la Craiova, douăzeci mii lei — la Galați, zece mii lei — la Brăila, zece mii lei — la Ploști, zece mii lei — la Botoșani zece mii lei — la Bacău, zece mii lei — la Focșani, opt mii lei — la Pitești opt mii lei; pentru fiecare din celelalte orașe, capitale de județe cinci mii lei.

Dacă miloșivirea lui Dumnezeu lui va dăruia încă câțiva ani, am dorința a prevedea, în codicile, alte legate în folosul Țării, stăruiesc însă ca acest testament scris de propria mea mână, care conține tot ce doresc astăzi în anul 1899 să fie urmat și executat întocmai cum l'am alcătuit.

Înăntând rugăciuni ferbinti către a Tot-Puternicului ca să ocrotească deapănarea României și să răspundă de toate harurile asupra scumpului meu popor, mă închin cu smerenie înaintea voinței lui Dumnezeu și îscălesc cea din urmă hotărâre a mea; în numele Tatălui și al Fiului și al Sfântului Duh — Amin.

Făcut în București la 14/26 Februarie 1899.

Am scris și iscălit cu propria mea mână acest testament pe două coale formând opt pagini legate cu un fir roșu și am pus sigiliul meu.

14/26 Februarie 1899.

CAROL.

Codicil la testamentul meu din 14/26 Februarie 1899 scris și iscălit de propria mea mână în Decembrie 1911.

Hotărăsc încă din averea mea să fie depus un capital de un milion lei în bani sau în rentă statului (cu minimum patru la sută) pentru strănepotul meu, Principele Nicolae al României, care se va bucura de dobânda acestui capital din ziua majorității sale.

Asemenea strănepoatele mele Princesele Maria și Liliana a României vor primi fiecare cinci sute de mii lei în bani sau în rentă de stat (cu minimum 4 la sută) a căror dobândă va fi plătită în ziua majorității lor sau când ele se vor căsători.

Strănepoții mei Principele Moștenitor și fratele lui Principele Francisc Iosif de Hohenzollern vor primi fiecare ca dar suma de trei sute mii lei. Asemenea toate rudele mele (cumnate, nepoate, strănepoate, strănepoți) vor primi fiecare un dar, care trebuie să aibă cel puțin un preț de opt sute până la o mie lei.

Doresc, ca toate persoanele cari m'au servit în timpul Domniei mele ca miniștrii, adjutanți regali, funcționari al Casei regale și principare, dame de onoare, etc., să primească fiecare un dar, consistând în un obiect de artă, un tablou, o miniatură, un ac, un

ceasornic, un inel, etc. Cele din urmă obiecte vor fi luate din cutiile mele, cari conțin bijuterii destinate ca daruri.

Fondul de trei sute mii lei, care l'am destinat în anul acesta pentru Universitatea dela Iași, va fi sporit încă cu un capital de trei sute mii lei și întrebuințat pentru un cămin studentesc. În caz că nu s'a cumpărat o casă pentru studenți, atunci o sută mii lei va fi luată pentru îndeplinirea acestui scop. Dobânda de la două sute mii lei va fi pentru întreținerea acestui case.

Colecțiunea mea de arme din Castelul Peleş va rămâne în întregul său acolo ca proprietate a Coroanei României. Această colecțiune are un catalog detaliat.

Moșia mea »Umkirch« situată în Marele Ducat de Baden va primi un capital, ca fond, de trei sute mii lei care să dea un venit de cel puțin douăsprezece mii lei pe an. Acest venit este destinat jumătate pentru binefaceri în folosul satului și jumătate pentru îmbunătățirea acestei moșii și a clădirilor sale. Se poate lua o sumă de optzeci mii lei pentru aducerea apei în Castel și în sat; suma aceasta va fi amortizată, luând de fiecare jumătate trei mii de lei pe an, adică de binefacere și de îmbunătățire și întreținerea Castelului (șase mii lei).

Acest fond, care va purta numele meu, va fi administrat de un comitet, compus din administratorul moșiei, preotul și primarul. El va hotărî întrebuințarea venitului acestui capital.

Dacă iubită mea soție, Regina Elisabeta, este încă în viață ea va primi o sumă de două milioane lei spre a dispune, cum va crede, de acești bani (poate că ea va dori a întrebuința din această sumă, o sută mii lei pentru îmbunătățirea casei sale »Sogenhaus« lângă Neu-Wied).

Asemenea ea va dori să facă legate și donațiuni la diferite fundațiuni înființate de Regina.

Strănepoata mea, Princesa Elisabeta a României, va primi încă două sute mii lei capital; astfel zestrea, care am prevăzut-o în testamentul meu din 14/26 Februarie 1899, pentru Principeșă, va fi de un milion lei. Venitul acestui capital trebuie să fie cel puțin patru și jumătate la sută.

Iubită mea nepoată Princesa Maria a României va primi șase sute mii lei, sumă de care ea poate dispune cum va crede.

Toată averea mea în bani, acțiuni, obligații, fonduri de stat, după plata tuturor legatelor, va rămâne iubitului meu nepot, Principele Ferdinand al României, sumă care, doresc să fie păstrată ca capital.

Domnul Basset, secretarul meu, va primi o pensiu de o mie lei pe lună, care va fi plătită chiar dacă el va urma serviciul său lângă moștenitorul meu. Cu un semn al mulțumirii mele pentru serviciile sale, el va primi un legat de o sută mii lei, dacă el va fi încă în viață. Vădava lui va primi o pensie de șase mii lei pe an. Fiii doctorului Kremnitz vor primi fiecare patruzeci mii lei, ca dar și vor da din această sumă patru mii lei mamei lor, a cărei pensiu de douăsprezece mii lei, deși până acum, va fi plătită până la moartea sa.

Scris și iscălit de propria mea mână.

București, 14/27 Decembrie 1911.

(ss) CAROL.

Presă italiană și rapoartele italo-române.

Din Roma se anunță: Cu toate evenimentele războiului, presa italiană continuă să consacre coloane întregi morții regelui Carol și suirii pe tron a regelui Ferdinand, publicând portretele familiei regale și reproducând comentarii simpatice pentru România. Din presa străină a tuturor țărilor. Presa italiană este unanimă a se asocia la doliul României și a relea amicală profundă dintre cele două țări.

La moartea regelui Carol.

Telegrama generalismului armatei austro-ungare.

Comandantul șef al armatei austro-ungare, arhiducele Frederic a adresat d-lui Brătianu, președinte de consiliu și ministru de războiu al României, următoarea telegramă:

Țin ca o datorie să exprim condoleanțele cele mai sincere ale armatei și marinei austro-ungare către armata glorioasă a României cu prilejul mării și dureroasei pierderi ce a suferit prin moartea regelui Carol creator, șef suprem și victorios al armatei române. Armata austro-ungară aduce nobilului defunct omagiul celei mai înalte admirațiuni și își va aminti cu mândrie și recunoștință vecinică de înalta protecțiune și prietenie cu care răposatul suveran a bine-voit totdeauna a o distinge.

(ss) Arhiducele Frederic.

general de infanterie și comandant șef al armatei.

Presă bulgară.

Intreaga presă bulgară vorbește cu adânci regrete de moartea regelui Carol.

Ziarul oficial »Volla« constată că Bulgaria și România trăit-au ani lungi de prietenie și asta datorită numai defunctului suveran. Și chiar în timpul războiului din anul trecut, regele Carol a rămas prietenul Bulgariei. Regele Carol a murit, dar tradiția lui va trăi.

»Narodni Prava« organul ministrului președinte Radoslavoff își exprimă adevărate, că amintirea scumpă a defunctului domnitor va fi o garanție pentru sinceritatea raporturilor viitoare româno-bulgare.

Ziarul »Dnevnik« constată: Defunctul rege a fost până în ultimul moment, cel mai înțelept conducător al poporului său. România îi datorește mult.

Sultanul și moartea Regelui Carol.

Ziarele din Constantinopol spun că moartea regelui Carol a pricinuit mâhnirea sultanului. Poarta a însărcinat pe ministrul otoman la București să exprime guvernului român vili regrete ale Turciei.

Imediat după aflarea știrii, un maestru de ceremonii s'a dus în legățiunea României să transmită condoleanțe.

Doliul în străinătate.

— Curtea bulgară a luat doliu pentru două săptămâni.

— Doliul curții regale pentru moartea regelui Carol a fost fixat la o lună. Un decret regal ordonă doliul pentru armatele pe uscat și de mare în memoria defunctului rege, suveranul unui stat frate de arme.

— Primarul Vienei Weisskirchner a adresat ministrului României la Viena o scrisoare exprimând doliul Vienei cu prilejul morții regelui Carol.

— Regele Angliei a ordonat un doliu al Curții de 2 săptămâni.

— Curtea din Copenhagă a luat un doliu de 3 săptămâni.

— Curtea Sârbiei a luat un doliu de 2 săptămâni.

Condoleanțele Angliei

Londra 14 Oct. Sir Arthur Walsh, maestru de ceremonii, a făcut o vizită la legățiunea României azi dimineață spre a exprima ministrului României condoleanțele Regelui George cu ocaziunea morții Regelui Carol. Multe alte persoane notabile s'au dus să se înscrie în legățiune. (Reuter).

*) Depus la Sigetina.

Regele Carol pe catafalc.

București, 14 Oct.

— Prin expresul nostru. —

Începând de ieri dimineața o mulțime imensă de lume staționează în fața palatului regal, așteptând momentul pentru a defila în fața catafalcului. Cu toate măsurile luate pentru menținerea ordinii, ordinea numai cu greu a putut fi susținută. Inghesușele seclor de mil de oameni, cu tot corionul militar, a dat loc la multe incidente. Mai mulți copii striviți și femei leșinate au fost transportate la spital.

Întrearea publicului în sala tronului se face pe poarta din stânga palatului. Cordonul de jandarmi indică drumul care duce spre sala de marmură în această sală, pe un catafalc înălțat în catifea purpurie și care abia se mai vede din mormanele de flori, e depus sicriul cu corpul regelui.

La capul sicriului stau — așa cum Marele dispărut a voit — martorii muți ai virtuților sale războinice, drapelul adremit de la 1877. Patru coloanei fac gardă imobilității sicriului, cu căbilită trase.

La picioare pe o pernă de catifea, în dreapta stă spada de oțel a regelui vișea. În stânga stă tot pe o pernă de catifea coroana, care a încins fruntea regelui înțelept.

Toți cei ce trec pe lângă catafalc, pășesc în tăcere, privind spre figura gânditoare care răsare din milioane de flori. Sunt bărbați și femei, neamărate. Femei din clasa de sus și femei sărmene, cu un copil de mână. Femei sunt cari nu plâng, trecând pe lângă Augustul dispărut. În cursul zilei de ieri, au defilat cel puțin 50.000 persoane în fața catafalcului.

Din nenumeratele scene duloase rețin următoarele:

Doi bătrâni cari au luptat la Plevna în garda Domnitorului, au intrat în sala mortuară cu brațele pline de flori de tufanică. Toți cei de față s'au dat deoparte, lăsându-i să treacă. Cei doi bătrâni s'au apropiat de catafalc și au presărat pe corpul fostului lor Căpitan florile ce le aveau în mână. Apoi s'au închinat și au sărutat mâna înstrăului mort.

Cei doi credincioși ostași ai Domnitorului au isbucnit apoi în plâns. Scena era emoționantă. Toți asistenții aveau ochii plini de lacrimi.

Funeraliile

Pentru transportarea rămășițelor pământești la Curtea de Argeș s'a stabilit un program amănunțit, din care rețin următoarele dispoziții. Joi dimineața la orele 9 a. m. se va oficia în sala Tronului de Mitropolitul primat și Mitropolitul Moldovei cu mare asistență un serviciu religios, la care va asista un număr restrâns de persoane în frunte cu membrii familiei regale.

După terminarea acestui serviciu sicriul regal va fi așezat pe un afet de trei trece de 6 cal. În acel moment se vor trage 101 lovituri de tunuri iar clopotele tuturor bisericilor din Capitală vor începe să sune. Se va forma apoi un cortegiu strălucit, care va traversa străzile designate până la gara de nord. Din gara de nord trenul va pleca la orele 11 și 30 minute. În trenul mortuar vor lua loc Majestatele Lor Regele și Regina cu familia regală, Oasele civile și militare regale, Mitropolitul Primat, Mitropolitul Moldovei, miniștrii și încă câțiva demnitari. Un al doilea tren, care va pleca la 10 minute, va duce cealaltă asistență.

Trenul regal mortuar se va opri în garile Titu, Golești și Pitești. La orele 3 p. m. trenul va sosi în gara Curtea de Argeș, unde se va forma un nou cortegiu. Sicriul așezat pe un afet de tun tras de 6 cal va parcurge drumul până la Mănăstire, unde se va oficia un nou serviciu divin, apoi sicriul va fi coborât la orele 5 în cripta regală.

În urma încetării din viață a M. S. Regelui Carol I Curtea M. M. Lor Regală și Reginei a luat doliu pe timp de șapte luni cu începere de la 27 Septembrie v.

Procesul dela Serajevo.

Actul de acuză. — 25 acuzații.

Procesul ucigașilor arhiducelui Franz Ferdinand și a soției sale s'a început, precum am anunțat, Luni.

În actul de acuză redactat de parchet, Principe și 21 de complici sunt acuzați de înaltă trădare; alți trei de crima de a fi acuzări armate destinate atentatului. Expunerea de motive arată că conspiraținea a fost urmată la Belgrad de organele soc. »Narodna Odbrana«; se descrie detaliat călătoria conjuților, contrabanda de arme și bom-

be pentru Bosnia și cum conspiratorii au dobândit complicități la Serajevo, și alte detalii asupra crimei.

Actul expune motivele atentatului care e un eveniment politic de primul rang; descrie agitațiunile iredentiste ale cercurilor doritorilor de o Serbie mare din Belgrad, cari se întind până la Curtea regală, cum și agitațiunile sistematice contra Austro-Ungariei și dinastiei de Habsburg în Serbia, Croația și Bosnia, tinzând de a lua monarhiei Croația, Dalmația, Istria, Bosnia, Hertegovina cum și provinciile sud-ungare locuite de sârbi și de a le reuni cu Serbia.

Conspiratorii Principe și Gavrilo-vici au măturat că s'au adăpat în Serbia de ură în contra monarhiei și de simțăminte naționale ale sârbilor-mari, cari tind la unirea politică a tuturor sudslavilor, și că prăbușirea Austro-Ungariei și nașterea unui imperiu mare-sârb, a fost idealul lor politic. În serviciul acestui ideal au conceput planul de a tenta la viața arhiducelui Francisc Ferdinand, plan pe care în cele din urmă l'au realizat.

Dezbaterile procesului sunt publice. Pe lângă Principe au compărut în sala tribunalului alți 24 de complici. Complicilele Muhamed Hasic a scăpat în M. tenegru, unde a fost prins de către autorități și arestat, însă a scăpat din închisoarea de la Niksic. Locuința lui este necunoscută. După citirea actului de acuzare a fost ascultat acuzații Gavrilovici.

Eri și alaltari au fost ascultați acuzații principali Cabrinovici, Grabez, Ilic și gimnazistul Cubrillovici, cari recunosc complicitatea lor în atentat.

SITUAȚIA

pe câmpul de războiu.

Din comunicatele oficiale cenzurate, pe cari le-am primit azi dimineață dela biroul pres-el prim-ministrului rezultă următoarele:

Luptele în Galiția și Carpați.

Pe linia Stari-Sambor și Medyka dușmanul are poziții fortificate. Trupele noastre au început atacul. Estensiunea luptei e în creștere.

După lupte de patru zile am reluat localitatea Toronya și urmăm spre Vyskov pe Ruși.

În valea Vișeuului sunt în cursere lupte mai mici de avangarde cu detașamente mai mici dușmane, cari se află în retragere.

Luptele franco-anglo-ruso-germane.

Din comunicatul cartierului general german reținem următoarele.

Berlin 14 Oct.

Trupele engleze și belgiene se retrag dela Gent spre vest, fiind urmărite de Germani. Orașul Lille fiind declarat oraș deschis, a fost ocupat de trupele germane. Între trupele refugiate din Gent spre Brügge și trupele germane este în cursere o luptă. Comandant al orașului Antwerpen a fost numit generalul Bodenhausen.

Pe câmpul de războiu din ost Rușii au fost respinși în luptele dela Schirwindt. Orașul Lick a fost recuparat de Nemți. Orașul Bialla (spre sud-vest de Lick) a fost evacuat de Ruși. Am făcut numeroși prizonieri.

ȘTIRI.

— 2 (15) Oct. v. 1914.

Doliul Românilor Brașoveni la moartea regelui Carol. Astăzi, fiind înmormântarea rămășițelor pământești ale Regelui Carol la Curtea de Argeș, s'au tras clopotele la bisericile românești din Brașov. La biserica Sf. Nicolae s'au tras clopotele dela orele 11—12 a. m. și după amiazi dela orele 2—2½. Părintele I. Prișcu a cetit în biserică rugăciunea pentru odihna sufletului neuitatului rege Carol.

Azi dela orele 11—11½ s'au tras clopotele și la Biserica Neagră. Reuniunea română de cântări din Brașov, care a avut rara fericire și onoare să concerteze în castelul Peleş în fața regelui Carol și a reginei Elisaveta precum și a familiei princiare, a adresat o telegramă de condoleanțe reginei văduve.

Precum suntem informați la înmormântarea de azi va lua parte și o delegație al fruntașilor Români din Ardeal și Ungaria, din care face parte și directorul ziarului nostru Dr. V. Nițescu.

Cați învățatori din comitatul Brașovului au plecat sub drapel. Din raportul inspectorului școlar ung. al comitatului Brașov rezultă, că din 179 învățatori al școlilor primare au plecat sub arme 75, adică 42%. În toate școlile primare s'a început învățământul afar de școala primară centrală de băieți și fetițe din Brașov și școala primară din Cărpeneș, filia Preșmer. În numeroase școli preoții suplinesc învățământul.

Muzicile militare în ploaia de gloanțe. Din cartierul presei austro-ungare se anunță că de ziua Majestății Sale Monarhului muzicile militare au fost duse în pozițiile soldaților noștri, cari se află în foc. Unde s'a putut, e mandanții regimentelor au rostit câte o scurtă cuvântare. Muz cel au executat în bubulul tunurilor imnuri împărătesc și marșuri însoțite.

În ședința comisiei administrative a comitatului Brașov, ținută ieri, fizicul orașului a adus la cunoștința celor întruniți că pe teritoriul orașului Brașov încă nu s'a ivit holera și nici o altă boală în mod epidemic.

Cât costă războiul. Revista berlineză »Der Economist« calculează cheltuielile zilnice ale războiului și le cifrează la 200 milioane mărci. Din acestea îi revin Germaniei 44 milioane, Rusiei 42 milioane, Austro-Ungariei și Franței câte 32 milioane.

Chestiunea succesiunii la tronul Rusiei. O telegramă din Petersburg, anunță că Sinodul rus a dispus, ca până la terminarea războiului, în toate bisericile rusești îndată după rugăciunile sântătează țarului și a moștenitorului de tron să se facă și o rugăciune pentru marele duce Nicolae Ni olaevici, șeful statului în-jor. Acest fapt și are importanța lui în ce privește succesiunea la tronul Rusiei, căci actualul principe moștenitor rus nefiind capabil pentru domnie — ar trebui să urmeze la tron fratele țarului, marele duce Mihail, dar care pare să fie înlăturat, pentru ca marele duce Nicolae să fie adevăratul succesor la tronul Rusiei.

Pragul alimentelor de prima necesitate în Brașov începând cu ziua de 15 Octomvrie 1914:

Făină mijlocie de pâne Nr. 4 kgr. 56 fl., făină de pâne neagră Nr. 7 kgr. 53 fl. leri, făină de porumb (cucuruz) kgr. 26 fleri, pâne mijlocie kgr. 44 fl., pâne neagră kgr. 41 fleri.

Carne de vacă kgr. 136—160 cor; slănișă neafumată kgr. 184 cor., untură de porc kgr. 2 cor., lapte de vacă litru 24 fl., lapte de bivoliță litru 32 fleri, ouă 5 bucăți 40 fleri, zahăr kgr. 102—110 cor; orez kgr. 36—80 fleri, fasole verde 36—38 fl. picicel 1 sac 2 cor 60 fl. petroleu litru 44—46 fleri, ceapă, o cunună: 35—50 fl. linte litru 60—72 fl.

Plata pe zi la muncitorii de câmp fără mâncare 180—2 coroane; plata la altă muncă fără mâncare 2—3 cor., 50 fl.

Magistratul orașenes.

Proprietar:

Tip. A. Mureșianu & Comp. Redactor responsabil Ioan Lacea.

Concurs.

Institutul de credit și economii societate pe acții »Zlagneana« din Zlatna publică pentru ocuparea postului provizor contabil concurs cu termen de 15 Octomvrie st. n. 1914 sub următoarele condițiuni:

- 1) satar lunar cor. 200.
- 2) cuartier corăspunzător în natură.

Dela reflectanți se pretinde: calificație și praxă deplină și să dovedească capacitate de-a concura independent afacerile de bancă. Postul se poate ocupa îndată.

8-5 Direcțiunea.

THEXTRA

cel mai fin extract de ceai fluid Bun și ieftin.

Indispensabil pentru spor și economii Se capătă la I. L. A. Hesshaimer Victor Schreiber, Brüder Fleischer Julius Teutsch, drogerie, Alfred Kamner, Karl Irk's succesorii, Heinrich Petersberger, N. Grădinar, Coleș & Pană, Seewaldt succ. E. Mönich Fritz Wallisch etc.

16-25

Specialitate de apă minerală. Isvorul MATILD din Bodok

este cel mai apreciat reprezentant al apelor minerale alcalice.

Apă minerală de primul rang

care amestecată cu vin este superioară celorlalte ape minerale.

Bentura de predilecție a cercurilor celor mai înalte sociale

care în urma conținutului și îngrijirii conștincioase și curate a isvorului, se preferă din partea medicilor apei minerale mondial renumite Gieshübler.

Cel mai bun semn

contra falsificărilor a apei minerale MATILD este limpeză absolută până la cea din urmă picătură.

Depozit principal a apei MATILD în Brașov la firma E. O. & L. THEIL, Strada gării N. 25. Telefon 364 se capătă în cele mai multe prăvălii cu ape minerale și în restaurantele mai de frunte.

Cu toată stima

Administrația isvorului, Iosef György, Șepsibodok (Ardeal).

34-200.

Fotografia modernă.

Am onoarea a aduce la cunoștința Onor. public, că am deschis un nou

Atelier de fotografie modernă

Strada Vămei nr. 34.

În urma aranjamentului meu special pot în fiecare oada face fotografii artistice.

La dorință și în locuințe, fără urcarea prețului Garantiez executare exactă.

Cu toată stima

Wilhelm Herter,

11-50 fotograf, Str. Vămei (colțul str. sf. Ioan).

AVIS.

Daruri pentru vitejii noștri soldați

recomandăm On. public fabricatele noastre renumite ca: legături de flanel pentru genunchi, flanelle, manjete, ciorapi de iarnă, căciulițe, laibere, mănuși etc.

Se află cantități mai mari în prăvălia noastră din Strada Porții Nr. 24.

9-10

Georg Foith & Cie.

VITE ALTOITE.


Vită americană cu și fără rădăcini diferite varietăți cu garanție pentru soluri bune, liferoasă renumită și de mulți ani, recunoscută ca cea mai solidă firmă

Prima Pe-

pinieră după

Târnava

Proprietar

Fr. Gaspari

Mediaș (Ardeal) 1-24

Rog cereți lista prețurilor.

Schimbare de local.

Am onoarea a aduce la cunoștință atât onoraților mei mușterii, cât și onorată public din loc, și jur că din

1. Octomvrie, prăvălia mea de croitorie pentru bărbați, va fi în Strada Vămi; Nro. 2 în etajul I. (Casa lui Coponyi) modern aranjată.

Rugându-vă pentru încredere și mai departe.

Semnez cu stimă, Balázs K.

HIXIL!

Mijlocul cel mai modern pentru spălat,

cu care se pot spăla rufe ca zăpada.

Pe lângă aceasta perfect de bun care nu aduce nici o stricăciune la rufărie.

Reprezentant pentru BRAȘOV:

Andreas Brener.

Telofou 113.

Strada Orfanilor Nr. 31.