

GAZETA TRANSILVANIEI

Abonamentul: pentru Austro-Ungaria pe un an 24 cor.; pe 1/2 an 12 cor., pe 3 luni 6 cor., pentru România și streindiate pe un an 40 lei; pe 1/2 an 20 lei.

ZIAR POLITIC NAȚIONAL

Apare seara, în fiecare zi de lucru

Redacția și administrația: Strada Prundului Nr. 15. Telegraftele se primesc la administrație. Pretul după tariful și învolat. Măsurătorile nu se înnovesc. TELEFON Nr. 226.

Regimentul 64 pentru Orfelinatul „Unioni F. R.”

Sunt nenumărate firele ce leagă pe soldații de cei de-acasă. Nu atât amintirea unui trai comun dus în tihna vieții pacifice față de amarul zilelor noastre, cât mai ales îngrijorarea viitorului le va fura gândurile pela vetrele lor.

Impăcați de voie, de nevoie, cu starea lor actuală, reîmprospătându-și adesea vremile trecute, involuntar își vor îndrepta privirile în viitor. Cu cât acesta va fi pentru ei mai enigmatic, cu atât mai mult înfrăurire va exercita asupra sufletului lor. Cu intuiția constantă a năcăzului ei știu, că războiul odată sfârșit nu-i va aduce într-o stare mai bună, nici chiar într'una egală celei ce a premers acestui cataclism. De aceea cu dorul celui însetat după izvorul răcoros, urmăresc ei toți pașii întreprinși de cei de acasă, pentru leuirea multelor rane ce au început să se facă în corpul neamului. Ei, cei ce prestau atât de mult pe fronturi, așteaptă și dela cei ce stau pela vetre: *muncă continuă, activitate chibzuită* pentru îndulcirea amarului ce s'a revărsat din paharul plin, de-atâtea-ori golit.

Fiind pururi înaintea misterioasei probleme de a fi sau a nu fi, ei simt de tot puternic necesitatea de a-și ști cel puțin viitorul copiilor asigurați. Mai ales soldații săraci, cu fiorul vieții lor amenințate, au gândurile pururi îndreptate spre odraslele lor rămase fără adăpost. Câtă durere nu le va fi înecat sufletul acest gând! Dar și câtă bucurie pe ei — gustată de noi la toate învingerile lor — aflând de năzuințele salvării celor orfani! De aceea ca un gest de aprobare, ei s'au grăbit să sprijinească și materializeze nobilele năzuinți ale celor de acasă. Cu mulțumire sufletească aproape toți, dela ofițerii superiori până la ultima uniformă, ș-au dat obolul merit să accelereze înfăptuirea Orfelinatelor.

Nu s'a făcut încă statistica contribuțiilor venite dela soldații pentru aceste instituții atât de ardente. Că ele sunt mari și multe, că vor fi în sumă de zeci de mii și poate vor crește la sute de mii

...ne îndreptățește să presupunem faptul, că bravii noștri ofițeri români și zeloșii preoți militari, știu că aproape toate ideile mari au fost ajutate să triumfeze prin acel factor preaputernic în viața statelor, care este armata. Ei știu că dacă soldații romani au contribuit în așa mare măsură la încreștinarea tânărului popor românesc, desigur că și soldații români urmași ai celor de acum 2 milenii, vor face să triumfeze ideile creștine despre ajutorarea celor lipsiți și orfani.

Și mulțumită lor, cele 2 orfelinat de băieți din Sibiu și Blaj sunt pe deplin asigurate, iar orfelinatul de fetițe din Braşov a pornit sub frumoase auspicii.

Astfel sperăm și noi, că sfârșirile pe care le depune comitetul „Unioni” în frunte cu neobosită prezidență d-na M. B. Baiulescu — de a începe încă din toamnă educarea orfelinelor — vor fi încoronate de succes, având sprijinul bravilor soldați, cum sunt ceice compun reg. 64 de infanterie. *Viteazul regiment din Orăștie* și-a făcut nu numai un renume glorios prin învingerile sale atât de numeroase, ci, condus de ofițeri pe cât de eroi și patrioți, pe atât și oameni de inimă — cum e locotenentul Vasile Barbu — escelează și în rolul caritativ, colectând pe seama Orfelinatului Unioni suma de 3250 cor.

Sunt frumoase cuvintele, cu care îndeamnă locotenentul Barbu pe feciori la colectă:

Frate Române!

Regimentul nostru a pus în urmă lumea nu numai cu faptele sale eroice, ci și cu mâna de dar, dând celor 2 orfelinat un ajutor de peste 15 mii de coroane.

Să nu uitați însă, că noi, după războiu, vom avea nu numai copii ci și copile orfane.

De acestea dorește să se îngrijească: Orfelinatul Unioni femeilor române din Ungaria.

Vă rog dară pe toți dela compania și plutonul vosru, sprijiniți și Orfelinatul acesta, care nu face deosebire de religie, — cu o sumă care vă stă vouă în putere.

Cvitatea se va întâmpla din partea Unioni cu mulțumită pe cale ziaristică.

Vă salut cu dragoste frățească al vostru locotenent

Vasile Barbu.

Pătrunzătoarele cuvinte ale superiorului au avut un efect magic asupra inferiorilor. Fiecare s'a grăbit cu o coroană — două în ajutorul orfelinelor Neamului. Astfel că propaganda vrednicului locotenent Barbu și jertfa reg. 64 a satisfăcut nu numai sentimentul creștinesc ci și cel cavaleresc, revansându-se ei așa de bine, pentru nenumăratele momente feroce, pentru multele dureri alinate pentru feluritele daruri împărțite de către „Unionea femeilor române” prin diferitele sale Reuniuni și surori de caritate în toate ocaziile, soldaților noștri de prin spitale.

Acestui sentiment eroic creștinesc și cavaleresc de eroi a dat dovadă reg. 64 — ne închinăm.

Dorind ca frumoșii exemplari să fie imitat de toate regimentele unde sunt Români, urâm locotenentului Barbu și bravilor săi oameni să meargă din izbândă în izbândă, întorcându-se teferi la vetrele lor.

În numele „Unioni”

Dr. C. Popuc

secretar.

Braşov în 12 Iulie v. 1916.

Operațiunile militare germane.

Buletinul oficial pe ziua de 24 Iulie.

Cămpul de operațiuni dela vest.

După cum s'a constatat, atacurile engleze contra frontului *Thiepval — Guillemont*, despre cari am amintit ieri, au fost întreprinse de către părți din unsprezece diviziuni engleze, din cari mai multe au fost aduse acolo în grabă de pe alte fronturi. Singurul avantaj pe care l-a putut esopera dușmanul pe întregă linia și pe care încă nu l-am schimbat în favorul nostru, e, că a pătruns în câteva case din *Papieres*, ceea-ce însă a trebuit să plătiască cu pierderi extrem de grele sângeroase.

La *Longueval* dușmanul a fost respins prin contra-atac îndreptat cu un puternic avânt de către grenadirii din *Brandenburg*, cari au fost încununăți cu glorie și la *Douaumont*. Din o carieră

de piatră la sud-vest dela *Guillemont*, în care dușmanul se încuibase transitoriu, am adus 3 ofițeri și 141 soldați ca prizonieri nerăniți.

La sud dela *Somme* au eșuat în focul nostru întreprinderi mai mici franceze la *Sogecourt* și la vest dela *Vermand — Ouyllers*. Luptele de artilerie au scăzut numai transitoriu în violență.

Prada noastră din luptele dela 15 Iulie, după cum s'a constatat până acum, este de 68 mitralieze. La dreapta dela *Maas* lupta de artilerie de ambele părți s'a potențat de mai multe ori la o violență mai mare. Activitate de infanterie aici nu a fost.

La est și sud-est.

În partea nordică a frontului și la armata *Bothmer* atacuri de lupte de patrulare, nu s'a petrecut nici un eveniment mai însemnat. La nord-vest dela *Berestecko* au fost cu ușurință respinse puternice atacuri rusești.

Cămpul de operațiuni dela Balcani.

Nimic nou.

Italia și România.

„Kölnische Zeitung” serie următoarele:

Italia speră din nou foarte mult în România, deoarece *Somalia* a avut în ultimele zile mai multe conferințe cu ministrul român.

Înainte cu trei săptămâni se renunțase la orice speranță, după cum dovedește articolul rămas necenzurat al lui *Papini* din „*Resto del Carlino*”. În acest articol se contestă orice înrudire de sânge a Italianilor cu Românii, se spune că Românii sunt un amestec de *jidani*, *Tigani* și *Slavi* etc.

Acum, când Germania a fost silită să înceteze plățile Italianilor continue până acum în modul cel mai liberal, iar Anglia pentru continuarea ajutorului financiar pretinde declarația de război contra Germaniei, tot ce s'a scris mai înainte nu este adevărat. Acum Românii nu mai fură copii de pe drumurile Europei, după cum s'a exprimat *Papini*.

Împăratul Wilhelm pe frontul estic.

Din Berlin se telegrafiază cu data de 24 Iulie:

Maj. Sa Împăratul a plecat de pe frontul vestic pe câmpul de luptă dela est. Împăratul e însoțit de șeful statului maior al armatei.

Situația în Polonia.

Din Berlin se comunică:

Pe la sfârșitul lui Iunie și începutul lui Iulie, secretarul de Stat *Helfferich* a vizitat teritoriile ocupate din Polonia, spre a constata situația actuală a agriculturii și industriei și spre a-și da seama de progresele economice și civilizaționale realizate de organizația germană.

Populația agricolă din Polonia suferă într'un mod indescriptibil de pe urma devastărilor sistematice ale trupelor rusești în retragere. Detășamentele de incendiatori ruși au refăcut în cenaze sate întregi și hambare pline cu cereale. Astăzi însă pe câmpiile Poloniei crește o nouă și bogată recoltă. Populația reîntoarță la vetrele ei a fost ajutată de mii de soldați, cari au lucrat la semănatul câmpurilor, iar vittele au fost aduse din Germania; administrația militară a făcut tot ce i-a stat în putere spre a încuraja muncile agricole. Astfel de pildă, generalul *Ludendorff* a dat ordin ca două regimente de cavalerie să puie la dispoziția populației toți caii de care dispun, ușurându-se astfel munca câmpului.

Prizonierii și lucrătorii fără de lucru au fost întrebuințați în număr mare la reconstituirea stabilimentelor agricole cari au fost distruse. Rezultatul acestei opere, care a cerut o organizație formidabilă, va fi o recoltă, care nu numai va hrăni populația indigenă și armata germană de pe frontul oriental, dar va mai trimite probabil și un oare care surplus în Germania.

Administrația germană a avut grije să ridice și industria. Producția industriei miniere va atinge în curând cifrele din timp de pace. În celelalte ramuri, în special în industria textilă, rezultatele au fost mai mici din cauza lipsei de materii brute, a dificultăților creditului și a distrugerilor rusești.

Activitatea germană a fost extraordinară și în ce privește dezvoltarea mijloacelor de comunicație. Șoselele cele vechi au fost reparate și s'au făcut șosele noi pe o întindere de sute de kilometri. Podurile distruse au fost înlocuite prin poduri noi.

Opera culturală a administrației germane a avut rezultate și mai satisfăcătoare decât opera economică; s'au creat o mulțime de școli noi. Administrația autonomă s'a dezvoltat în așa mod ca toate naționalitățile care până acum au fost oprite de Rusia să poată progresa în liniște. Organizația medicală a întâmpinat deasemenea o eră în adevăr exemplară. Au fost aduși din Germania numeroși medici germani spre a ameliora starea sanitară; s'au ordonat vaccinări obligatorii și peste 100 de stabilimente de igienă au fost create. În fine succesul a fost obținut: bolile au fost stinse, holera complex învinsă și bolile venerece reduse în urma supravegherii prostituției.

O Doamne, auzi-ne Doamne.

Tăcere, să fie tăcere!
S'aude departe un vuiet de vifor,
Ce s'uncină codrul cu freamăt
[de moarte.

Te'nchină, mereu te'nchină,
Ca codrul e tabăra noastră vitează;
Sânt frații ce sufer cumplita lor
[soarte.

Ce veste, ce jalnică veste!
Stă mama stălpită, ca stana de
[peatră
Cu golul în suflet, la trup istovită.

Și plânge, nu'nceată de-a plânge,
În juru-i, ocol stău orfanii cu frică
Și-o chiamă, trăgând-o de haina
[cernită.

O Doamne, auzi-ne Doamne,
Acum slobozește pe robii din păcate
Și svântă de sânge pământul, ce
[geme.

Fă pace, fă-ți milă și pace,
De-odată sfărâmă zăgazul de ură
Și chinului, fă-implinirea de
[vreme!

Maria B. Baiulescu

Cosașul.

De I. Agărticcanu.

Lelea Marina se ivi în porțiță cu fața ntunecată de durere și de necaz. Se opri pe-o clipă'n prag, fiindu-i parcă silă să intre în curte. Când porni de cu seară, prin sat se purtă sprintenă, nădăduia că va afla cel puțin azi pe cineva să-i cosească iarba. Era Vineri seara și de Luni începând în fiecare seară porni prin sat cu aceeași nădejde. Însă oameni cari să poată purta coasa erau puțini prin sat, și fie care voia să-și isprăvească el întâi, astfel că și azi, Vineri, deși colindă toate ulițele, nu-i făgădui nime. De-o săptămână era vreme limpede, de-o săptămână ținea lelea Marina ca'n dinți cei zece zloți meniți cosașilor. Acum până în săptămâna viitoare, nu mai era nădejde să-și capete om.

Izbi cu necaz porțița și intră în curte.

Dumitru, băiatul cel mai mărișor — la Sămmedru va implini treisprezece ani — eși repede din tindă cât ce auzi porțița.

— N'ai căpătat pe nime, mamă?

În loc de răspuns femeia începu să plângă; blestemă bătaia și pe oamenii cari nu voiau s'o asculte, s'o

ajute, nici pe banii scumpi. Se puse pe podmol și-și vărsă tot necazul, ca o nepunctioasă ce era. I se părea că searta sa-i măi grea ca soarta altor femei ai căror bărbați suau la bălăe. Altele au vr-un ficioară mai resărit, au rudenit cari le-ajută. Ea, de doi ani, n'are nici o milă dela nime. În nepuțina ei fi era parcă ciuda de ce n-ai Dumitru ca trei ani mai mare, de ce nu-s ceilalți trei mai resăriți? Pe ea a apucat-o bătaia cum-i mai rău: Dumitru aboa de sapă bun, ceilalți trei, — toți sub șapte ani — nici pentru paza celor două vacăuțe.

Dumitru își făcu de lucru prin curte, pe la grajd. Nu-i plăcea s'o audă pe mamă-sa plângând, tânguindu-se. Simțea ceva amar în ființa lui, simțea un fel de umilire, de care el nu-și putea da seama ce-i. Simțea că se răcește, și că trebuie să se lină departe de mamă-sa să nu-i vadă lacrimile, să nu-i audă suspinele.

Mărunțelii eșiră pe rând din tindă și nu peste mult se lipiră de mamă-sa, privind făcuți, cu ochii mari și triști, în pământ ori prin curte.

Dapă ce-și zbicî și cele din urmă lacrimi, Marina și sursută copiii, puse cina, și-l strigă și pe Dumitru.

Ficioarășul veni numai decăt, vesel că mamă-sa s'a liniștit. Cinară și, ca de obicei, Marina-i puse'n traistă lui

Dumitru pe mâne. El mergea în toată ziua cu vacile la păscut.

— Poate va da Dumnezeu vreme bună și pe săptămâna viitoare”, zise Marina.

— Are să țină vremea bună, că-i seacă!”, răspunse cu serioșitate de bărbat Dumitru.

El eși, ca de obicei, să se culce în otava ce le mai rămăsese de an. Ajuns în tindă, în întunec, se opri puțin, apoi, în loc să ese în curte, intră în cămară, își mai fă o bucată de mătău și una de stă-nă, le puse obșeștie în traistă și eși tiptil. Nici odată până' acum nu luă ceva din cămară fără știrea mamei sale, fără știrea părinților. Și, cu toate că avea conștiința că fură sau face un lucru rău, totuși fu vesel și răsufli ușurat când ajunse în otavă.

Dimineața porni din revărsat cu vacile. Zădarnic le scoase însă așa de timpuriu: era singur pe câmp, încă nu sosiseră alți băieți ori fetițe cu vitele.

Cu cât trecea vremea, Dumitru devenia tot mai neliniștit. Soarele se înălțase de câteva sulji pe cer și iată, cei cari mai veniră cu vitele erau tot băieți mărunțeli, tot nevoiași în paza cărora nu-și putea lăsa el vacile. De pe măgură, unde era el, se vedea bine în fânate; se vedea vămonii în

cămăși albe cum se leagănă, se auzia și de ici și de colo sfada metalică a, coaselor albe subit ascuțitul de cute. Dumitru nu-și mai putea lua ochii dela cosași. Unde de căldură îi porneau dela inimă, se'mbușura la față, ochii-i străluciau. Alteori devenea palid ca un mort.

În sfârșit după ce stătu pe spini un ceas, atâtă că sosi cu boii ortacul lui, Chiforaș. Cât ce-l zări, cât ce-l recunoscu, Dumitru-și lăsă vacile și începu să alerge spre Chiforaș.

Traista, prea grea azi, îl izbea, în salturi mari, în spate.

Abea răsufliând îi zise:

— Să-mi grijești astăzi și vacile mele, Chiforaș!

— Cum să nu! — se codi tovarășul.

— Zău, grijește-mi-le!

— Dar tu unde te duci? Ce treabă ai?

După o clipă de răsăndire Dumitru zise:

— La sapă. Să-i ajut mamei la sapă, că nu mai isprăvește singură.

— Hm! făcu Chifor, neplăcut atins la gândul că azi va fi singur. — D'apoi dacă va strechea Joiana? Tu ști că Joiana noastră în toată ziua streche.

— N'o strechea! Azi nu-i așa cold. Dacă o strechea dă-o'n boală! Grijești-mi-le?

In ajunul congresului.

Din raportul consistorului plenar.

Din raportul consistorului plenar, care va fi prezentat Duminică în 30 Iulie n. congresului național bisericesc, reținem partea care privește istoricul convocării actualului congres:

Privitor la convocarea Congresului actual, după ce mandatul deputaților așezat pe perioada trecutului Congresului ținut în anul 1912 a expirat la 1 Octombrie 1914, conform concluziunii normative congresuale Nr. 142 din 1886, avea să se facă în lunile Octombrie—Decembrie 1914, iar congresul ordinar actual să se întrunească la 1/4 Octombrie 1915. În aceasta afacere însă consistorul mitropolitan întrunit în ședință plenară la 20 August 1914, sub Nr. 394 M., în fața forței majore sub presiunea stărilor excepționale pricinuite de îngrozitorul războiu, a luat următorul conclud:

„Având în vedere, că în urmarea războiului declarat în 28 Iunie st. n. a. c., în temeiul articolului LXIII din 1912, deodată cu mobilizarea generală ordonată în 4 August a. c., s'a introdus „statul marțial” și că în starea excepțională actuală, afară de adunările municipale, sunt oprite toate alte întruniri și adunări, în urmarea căreia alegerile deputaților congresuali sub durată acestei stări excepționale nu sunt admisibile, deaceia: se încredințează înaltului președiu, după ridicarea stării excepționale și restabilirea raporturilor normale, a lua măsurile prevăzute în concludul congresual și în § 1 al regulamentului privitor la alegerile deputaților congresuali pe noul period următor.”

În cursul anului neschimbându-se raporturile, Consistorul mitropolitan întrunit iarăși în ședință plenară la 21 August 1915, sub Nr. 274 M. 1915, la raportul prezidial a luat următorul conclud:

„Raportul prezidiului referitor la executarea concludului Consistorului mitropolitan Nr. 394/3 din 20 August 1914, în afacerea publicării alegerilor deputaților la congresul național-bisericesc pe periodul anilor 1915, 1916 și 1917 și la convocarea aceluia Congres pe ziua de 1 Octombrie 1915 se ia la cunoștință și având în vedere faptul, că stările excepționale cari au provocat și justificat acel conclud persistă și acum, prezidiul este invitat ca la timpul oportun să convoace ședință plenară a Consistorului mitropolitan în scopul luării dispozițiilor necesare pentru publicarea alegerilor deputaților la Congresul național-bisericesc și convocarea acestui Congres.”

Până la constituirea noului Consistor mitropolitan prin viitorul Congres național-bisericesc, funcționează în deplină vigoare de drept Consistorul mitropolitan actual în cadrele bugetului din periodul expirat. Totodată până la convocarea și constituirea noului Congres național-bisericesc rămân în vigoare mandatele deputaților congresuali din periodul expirat și la caz de necesitate Consistorul mitropolitan va face pașii de lipsă pentru a convoca la ședință pe deputații actuali ai Congresului național-bisericesc.”

Deși stările excepționale nu numai că nu s'au schimbat mai spre bine, ci situația încă s'a mai agravat, totuși, urmând moartea fericitului arhiepiscop-mitropolit, Consistorul mitropolitan întrunit în ședință plenară la 27—28 Ianuarie (9—10 Februarie) a. c., având în vedere dispozițiile din §§ 155—156 ai „Statutului organic” și cu privire la § 150 al Statutului, cu majoritate de voturi a decretat efectuarea alegerilor

deputaților pentru congresul ordinar pe periodul 1/4 Octombrie 1914—1/4 Octombrie 1917 și totodată în legătură cu aceasta, în arhiepiscopie și alegerea deputaților „ad hoc” pentru congresul electoral.

În legătură cu aceasta, pentru întrunirea Congresului ordinar, s'a fixat ziua de 17/30 Iulie a. c. iară pentru întrunirea Congresului electoral în scopul alegerii de mitropolit pe 23 Iulie (5 August) a. c. Anunțarea convocării Congresului la Majestatea Sa, s-a încredințat prezidiului.

Conform concludului premis s'a dat circulară către toate Consistoriile, amăsura regulamentulul congresual.

Anunțarea convocării atât a Congresului ordinar, cât și a celui electoral s'a făcut la 21 Martie (3 Aprilie) a. c. Nr. 66 M., și s'a înaintat înaltului guvern la 23 Martie (5 Aprilie) a. c. La aceasta a urmat scrisoarea Domnului Ministru de culte și instrucțiune publică din 9 Iunie st. n. a. c., Nr. 66014/916 IV prin care ne-a comunicat, că Majestatea Sa ces. și reg. apostolică prin rezoluțiunea preînaltă din 26 Maiu st. n. a. c. s'a îndurat preaferențios a lua act fără nici o rezervă de convocarea Congresului ordinar pe 17/30 Iulie a. c. și zilele următoare, și a Congresului electoral pentru alegerea mitropolitului pe 23 Iulie (5 August) a. c.

Acele despre alegerile efectuate urmează pe lângă raport deosebit.

În legătură cu această afacere ținem a remarca, că în eparhia (dieceza) Caransebeșului, a cărei teritor de loc la începutul războiului a fost declarat de teritor extern războinic, în urmarea stărilor excepționale pricinuite de războiul mondial, cu expirarea periodului trecut nu s-au putut ține alegerile pentru sinodul eparhial și astfel în anul 1914 nu s'a întrunit Sinodul eparhial, organele diecezane au rămas în funcțiune până în anul curent, când s'au făcut alegerile și s'a întrunit Sinodul.

Înăsprirea raporturilor germano-italiane. Din Berlin se anunță: După depeși din Milano, din comentariile ziarelor de acolo se poate conchide, că declararea de război Germaniei de către Italia, este numai chestiune de câteva zile. Viitorul consiliu de război italian va decide, poate, despre represalii, cari să aibă de rezultat ori declararea de război, ori să provoace Germania ca să declare a război; mai probabil pare a fi însă prima posibilitate.

După „Corriere della Sera” este sigur că declararea de război nu va atrage după sine o mărire a teatrului de război, și atitudinea Italiei față de Germania va fi asemănătoare cu aceea a Franței față de Austro-Ungaria.

Sasonow s'a retras. Din Petersburg se comunică, că ministrul de externe al Rusiei Sasonow a demisionat din motive sanitare. Într'un rescript imperial țarul exprimă lui Sasonow recunoștința sa, regretând că din cauză de boală a fost nevoit să se retragă din postul său.

Ziarele din Stockholm sunt informate că Sasonow a căzut victimă intrigelor ministrului Stürmer.

Din România.

Chest a munițiilor. — Medicamente din Franța. — Diplomatice. — Economice — Concentrări de trupe în Basarabia.

Din București se anunță:

Delegațiunile, desemnate de guvern cu ridicarea munițiilor comandate de Stat și cari stau magazinate la Cartagena și Salonic, anunță că munițiile au fost încărcate. Ele sunt în drum spre Vladivostok de unde cu transiberianul vor sosi în țară.

Un nou transport de munițiuni a sosit Duminică prin Rusia. La intrarea în țară a munițiilor, au fost primite de o comisiune de recepție din care mai fac parte un ofițer francez și unul rus.

Ziarele oficiale anunță că a sosit la Predeal, venind din Franța, o cantitate de săruri medicinale și de medicamente. Tranzitul a fost autorizat de Germania și Austro-Ungaria prin intermediul Elveției, și în schimbul compensațiilor.

Noul ministru al Franței la București d. Saint Aulaire, a sosit Luni de dimineață în Capitală. D-asa era însoțit de atașatul militar al Franței colonelul Després. În gara de Nord ambii oasreși au fost întâmpinați de d-nii Blondel și maiorul Pichon.

Din sursă autorizată se anunță că asociațiunile țărănești au furnizat Biuroului Britanic, aproape 8000 de vagoane de grâu, în loc de 13.000 de vagoane cât trebuia să furnizeze.

Cauza principală este că biuroul britanic n'a acceptat decât grâu de calitate superioară.

Consortiul austro-german, pentru a veni în ajutorul asociațiilor țărănești, a acceptat grâul refuzat de biuroul britanic.

Din Tulcea se comunică, că neîntrerupt sosesc din interiorul Rusiei în Basarabia numeroase trupe de infanterie și artilerie precum și mari cantități de muniții.

Comunicatul Höfer.

Buletinul oficial pe ziua de 24 Iulie.

În nordul monarhiei.

Situația e neschimbată. Pe înălțimile la nord dela șoseaua Prislopolului și la Labaczewka, în Wolhynia, au fost respinse atacuri rusești. În Galiția oștică, spre sud dela Nistru, apropierea detașamentelor dușmane a fost zădărnicită prin foc de artilerie. La nord dela Nistru avangardele noastre au întreprins cu succes atacuri nocturne.

La granițele italiene.

Dușmanul și-a continuat fără ori-ce succes atacurile sale violente contra pozițiilor noastre la sud dela valea Sugana și a celor din regiunea Paneveggio și Pellegrino. În orele de dimineață mai multe batalioane italiene plecând de pe Cima Maore de-alungul spinării graniței au trecut de două-ori la atac. În ambele rânduri dușmanul a fost silit să se retragă

în fugă, pe lângă cele mai grele pierderi. În regiunea dela Monte Zebio au eșuat înainte de amiază 4 ieșiri. După amiază Italianii au mai repetat de două-ori ieșirea lor contra aripei nordice a frontului nostru, dar din nou au fost respinși cu cele mai mari pierderi. Pe înălțimile la nord și la sud dela Paneveggio au fost respinse trei atacuri, iar în decursul nopții a mai eșuat în focul nostru câte un atac dat la Fedaja și contra înălțimilor la sud dela Pellegrino. Pe frontul din Carintia și dela Isonzo nu s-au petrecut evenimente mai de însemnătate.

Câmpul de operațiuni din Balcani.

Nimic nou.

Generalul de divizie Höfer, locțiitorul șefului de stat major.

O declarație a generalissimului englez. Generalissimul armatei engleze Douglas Haig a declarat corespondentului ziarului „Matin” următoarele:

Trebuie să nimicim pe dușmanul. Lupta decisivă se va da pe frontul vestic. Vom dicta o astfel de pace, care va echivala prețul, pe care noi l-am plătit.

Evenimente pe mare.

Statul major al marinei austro-ungare comunică următoarele:

O escadră de hidroplane a bombardat azi-noapte cu foarte bun efect obiectele militare dela San Giorgio di Mogaro, Gardo și Monfalcone, cu bombe incendiare grele și ușoare. Mai multe incendii puternice au fost observate. Cu toată bombardarea violentă, toate hidroplanele s-au reîntors neatînse.

Comandamentul flotei.

Conflict americano-englez?

Din Rotterdam se comunică:

„Daily Telegraph” află din New-York:

Acum există o întinsă mișcare îndreptată în contra nizuinței engleze, de a paraliza comerțul cu Puterile Centrale. Intreaga presă americană protestează în contra acestei tendințe și stăruiește pe lângă Wilson să adreseze o notă energică Angliei. Conform ziarului, agitația trebuie atribuită mai cu seamă nervosității și neînțelegerii.

Un funcționar al ministerului din Washington ar fi recunoscut în fața miniștrilor, că Anglia a voit să încerce acum, ceea ce statele americane din Nord au încercat în războiul civil.

„Times” din New-York crede că Anglia se încurcă aci într'o afacere foarte serioasă. Cauza este că Anglia a luat într'o chestie secundară o deciziune nestudiată îndeajuns și acum este nevoită să-și retragă lista neagră în urma protestelor cabinetului din Washington.

Programul naval al Statelor-Unite. Senatul din Washington a votat programul de construire a marinei, în termen de trei ani. După acest program, trebuiesc construite imediat 4 dreadnoughturi, și 4 crucișetoare cuirasate.

ȘTIRI.

— 25 Iulie n. 1916.

Aviz.

Cu tot apelul adresat abonaților noștri de-ași achita restanțele și de-ași reînvi abonamentul pe semestrul al doilea, mulți n-au satisfăcut cererea noastră îndreptățită.

Tuturor acestora le aducem la cunoștință, că începând cu 1 Aug. n. le vom sista irevocabil trimiterea ziarului.

O nouă donațiune mare pentru fundațiunea ziaristilor.

După cum află „Tel. Rom” Dl Ioan I. Lăpădatu, a primit zilele trecute din partea unui venerabil fruntaș al nostru, care dorește să rămână necunoscut, suma de 12000 cor. (douăsprezece mii), ca donațiune pe seama fundațiunii pentru ajutorarea ziaristilor români din Ungaria. Această donațiune, după cea de 10000 cor. a Dlui Gh. Popp de Băsești, este o nouă dovadă, că bărbații noștri de bine apreciază tot mai mult frumoașa chemare a fundațiunii ziaristilor noștri. Onoare și recunoștință nobilului donator!

Morți pentru Tron și patrie. Cu

inima sfâșiată de durere aducem la cunoștință tuturor rudenilor, cunoscuților și preștinilor moarte eroică a iubitelui nostru fiu, frate și nepot Victor E. Radu absolvent de școala comercială, sublocotenent în rezervă al regimentului de infanterie ces. reg. Nr. 62, întâmplat pe câmpul de luptă italian la 16 Maiu 1916 d. a. între orele 5 și 6, în etatea de abia de 24 ani, împlinindu-și datorința sa de soldat față de patrie cu eroism fără margini. A fost înmormântat cu onorurile unui erou, lângă biserică sf. Petru și Pavel din Piazza (lângă Rovereto) în 17 Maiu 1916 în acel loc unde și-a vărsat sângele. Domnul îndurărilor să ne trimită mângăierea sa vindecătoare după această pierdere ireparabilă, iar repa isatului erou, care a fost în scurta sa viață omul datoriei, să-i dea fericirea eternă. Dormi în pace suflet blând și bun!

Hășmaș-Teleh, la 28 Iunie 1916. Nicolau Radu preot și soția Maria nasc. Mateiu ca părinți. Virgil, Emil, Nicolau, Alexandru și Letiția frați și soră, și numeroase rudenii.

D-l sub-locotenent Sabin Oprean ne scrie de pe câmpul de luptă cu data de 17 Iulie:

În luptele vitejești și pline de biruință, pe cari le-a avut Reg. nostru 64 din Orăștie, am pierdut pe simpaticul nostru camarad, stegarul Coriolan Pop din Orăștie. În dimineața zilei de 3 Iulie n. aruncându-se în fruntea plutonului său cu putere asupra Rușilor, a murit moarte de erou, în luptă pept la pept. Îl vor deplânge toți, căți l-au cunoscut.

Zilele din 2—10 Iulie n. de altcum

— Grădă!

Dumitra porni repede spre sat. Casa lor o încunjură, sări gardul de vre-o trei grădini, până ce în urmă ajunsese în grădina lor. Chiar în fund, lângă părlaz își puse de cu seară coasa tată-său, teocul cu cutea roșie, nicovala, ciocanul. Le adună toate hoștește, trăgând cu coada ochiului spre curte, să nu-l simtă mă-sa, trecu părlazul, și, tot pe după grădini, porni spre luncile în cari cântau coasele.

Cunoștea toate locurile lor. În partea asta de hotar aveau trei fânețe, trei fășii lungi și înguste. Se opri la delnița cea dintâi, și pentru-că ardea de nerăbdare să cosească și din motivul că mai departe erau tot mai mulți coșai, oameni mari. Aici deși-l puteau vedea oamenii, cum era spre marginea luncilor și cum erau cosite toate delnițele, dela a lui încolo până la trei svârțlitori bune nu era nime în nemijlocitate apropiere.

Mai cosise el prin grădină, mai ascuțise el coasa.

Dintr'o gărlă cleioasă își umplu teocul cu apă, și-l încinse peste mijloc, puse cutea la locul ei, își făcu o cruce largă, plecându-se să nu-l vadă nime, luă coasa și începă. Braza cea dintâi mai grea de cosit, asta o știa Du-

mitru dela tatăl său; până oblicești „cum se da iarba”, „până-ți faci loc”, până scapi de marginea de obicei încălțată, merge greu. De-aceia-i păru lui Dumitru nespus de lung acest drum călcăt mărunț-mărunț până la capătul cellalt al delniței! Se înțepenea în picioarele fragede, trăgea din frâșputeri coasa ce se îneca la tot pasul în iarba deasă, înaltă și grea; rămăneau pălcuiri nețiate pe cari trebuia să le râteze dând un pas înapoi; se așeza iarba în polog fără nici o rânduială, când mai subțire, când grămădită în un loc, astfel că Dumitru demulte ori trebuia să o ia cu brațul și s-o așeze uniform.

În cadența regulată ce-o împrăștia în văzduh ascuțitul coaselor se amesteca tot mai des un cântec nou, mai scurt, mai aspru, lipsit de armonia plină a celorlalte: își ascuțea Dumitru coasa, la care, ridicată în toporiște, abea ajungea.

Când ajunsese în capătul fâneațului, când cea dintâi brazdă fu isprăvită cămașa de pânză se lipi de spatele voinicului. Cu mâneca largă își șterse fața aprinsă, ascuți din nou coasa, și luând-o la urmă porni fericit înapoi. Peste ce fuse mai greu, trecuse! Vezi bine, răvășea rămase în urma coasei în cea dintâi brazdă nu erau regulate: unele mai

largi, alte mai înguste, pe alocuri iarba tunsă pân' la fața pământului, într'alte părți rămase mai mișoasă. Se uită cu ciudă la vr'o cinci mușuroaie de sobol pe cari le retezase, împrăștiindu-le țărâna neagră.

Dar brazda a doua fu tăiată cu mai mare greutate decât cea dintâi. De pe la mijlocul ei Dumitru hotări că îndată ce va isprăvi-o va bate coasa. Trebuie că aici e buba: coasa nu fusese bătută de când se duse tatăl său în bătae. Îi păru că până-l lumea nu mai ajunge să șadă la umbră și să-și bată coasa. Sudorile-i curgeau păru pe obrăjorii aprinși, îi intrau în ochi. Tot mai des se oprea să ascuță coasa, și n' restimpul acesta respira repede și adânc, și nu mai răzbea să-și sbracească sudorile. Soarele urca pe cer, aprinzând tot mai tare văzduhul.

Ce bine ară jos pe pământ, la umbra unei salcii!

Dar' bătutul coasei ținu mult și reuși ticălos: în vr'o trei locuri știrbă tăișul. Mâna de pe limba de fier îi înțepeni, degetele în care ținea ciocanul îi amorțiră, îi durea cumplit, și durerea se ridica parcă în brațul întreg. Și, pe de-asupra, când să se scoale, simți că înțepenisese întreg. Avea senzația că cineva l-a bătut, la buchisat bine în tot

trupul. Se ridică în silă și simți o durere vie în sale.

Dacă ar mai fi putut tăia zece brazde pân' de seară, ar fi isprăvit fâneațul. Însă până o tăie pe a treia, veni vremea prânzului: toate coasele amuțiră, și toate cămeșile albe dispărură din marea de verdeță. Numai cântecul coasei lui Dumitru se mai auzea, tot mai des, când o ascuțea cu cutea roșie.

Trist și palid de oboseală își luă traista să prânzască și el. În traistă își puse merinde ca pentru un coșag, dar abea putu îmbuca de câteva ori. O sfârșală adâncă îl cuprinsese, și când văzu ce spor puțin a făcut, începă să plângă.

Și nu peste mult adormi la umbra salciei plecate.

După oina cea bună trei bătrâni veniau cu coasele n' spate pe cărarea ce trecea pe lângă fâneațul lui Dumitru. Veniau povestind rar, câte-o vorbă, păcăind din pipe. Când ajunseră lângă delnița Marinei, cei trei bătrâni se opriră.

— Oare cine a început să cosească aici? Slab coșag și-a aflat biata Marina. Zise unul.

— Ce să-i faci! Cine răzbește într'o zi la toți! spuse al doilea.

— Adevărat că la mine a fost de cinci ori, dar' n'am putut'o slugări, zise al treilea.

Când să meargă dea de parte dau cu o' chii de băiatul care dormea dus sub salcie.

— La'te uită, frate! Se vede că asta-i coșagul Marinei.

— Un băiat! Mă miram eu cine ascute așa de prost coasa! Acum se n'vață.

— E băiatul ei, e Dumitru zise al treilea.

Se apropiară tiptil cei trei bătrâni. Se uitară de aproape la fața celui ce căzuse în somn adânc după patru ceasuri de muncă întinsă, îl priviră îndelungat, apoi, retrăgându-se, își luară fără nici o vorbă traistele din toporiște, își încinseră țocurile, luară coasele și începură să răstoarne iarba. Cosiră tăcuți, numai cântecul proaspăt al coaselor se ridica în restimpuri regulate în văzduh. Încă nu sfinșise soarele, când isprăviră. Dumitru nu se trezi nici acum.

— Să-l sculăm? — întrebă unul.

— Vezi bine; dacă dau umbrele se poate răci. Săracul!

— Mie-mi place de el că-i băiat de lele zise al treilea.

— Cum o fi, da' nu-i muncă pentru el. O să n'frunt pe Marina!

vor rămănea unele dintre cele mai glorioase pentru Regimentul nostru.

—X—

Distincție. Ni se scrie: D-l Victor Pipos sergent în reg. 6 de honvezi și care a fost decorat cu medalia de bronz și distins cu lauda supremă a comandamentului pentru purtarea sa vitească, acum din nou a fost decorat cu crucea de fier pe banda de viteză pentru vitejia sa în lupta de lângă Kolomea.

—X—

De-ale recoltei noui. Ordonanța guvernului privitoare la anunțarea recoltelor din acest an se întregeste cu următoarea dispozițiune: Nimărui nu-i este permis a pune în socoteală — drept trebuință economică — grâu, săcără sau grâu mestecat pentru hrana vitelor. Este strict oprit a folosi pentru hrănirea vitelor grâul, secara sau grâul mestecat, reținut sau cumpărat pentru trebuințele economice.

Societatea pe acții pentru produse de rășboiu sau comisionarii ei au să plătească pentru grâu, săcără și pentru orice soi de nutreț, din recolta anului 1916—în cazul dacă vânzătorul aduce respective prod. produsul la societatea pe acții până la 23. Iulie 1916 — un astfel de preț, carele trece peste prețul maximal cu 2 coroane — scotite după marea metrică. Brașov, 20 Iulie 1916. Magistratul orașenecc.

—X—

Un nou submarin german în America. „Lokalanzeiger“ înregistrează știrea încă neconfirmată a ziarului „Basler Nachrichten“ primită din Londra, că un al doilea submarin german comercial a sosit în longisland, spre est de New-York. Submarinul a ancorat în Bidgeport Connecticut.

Despre plecarea submarinului „Deutschland“ „Daily Chronicle“ anunță din Newyork: În zilele de 20 Iulie submarinul „Deutschland“ a dispărut din Baltimore. Vase de rășboiu ale ententei au întins la o distanță de 50 mile dela port rociuri.

—X—

Vânzare prin licitație a 40 cai. La un termen și la un loc — cari se vor publica mai târziu — se vor vinde prin licitație 40 de cai; dela aceasta licitație sunt eschiși speculanții de cai și speculanții intermediatori. Fiecare econom rural și fiecare proprietar de pământ, care vrea să ia parte la această licitație, trebuie să dovedească — cu legitimațiune din partea unei autorități — că e econom rural de sine stătător și că de mare este moșia de care dispune. Brașov, în 19 Iulie 1916. Magistratul orașenecc.

—X—

Starea vilor. Conform rapoartelor inspectorilor viticolii asupra stării vilor la începutul lunii curente, prospectele recoltei anului curent sunt puțin satisfăcătoare. Timpul cald, ce este drept, a împiedecat răspândirea peronosporiei, în schimb însă au fost numeroase furtuni și grindini, cari în multe locuri au făcut pagube mari. Recolta anului curent va fi în general o recoltă mijlocie slabă, în unele ținuturi mai de șes ale comitatului Bichiș și Cenad vilile sunt nimicite; recoltă bună promit numai cercurile Pécs, Eger și Miskolcz. În unele ținuturi pagubele sunt evaluate la 15—20%. Prețul vinului arată, în general tendință spre urcare. Prejurile viaziă de prezent între K 115—200 pro hectolitru.

—X—

Necrolog. În Lipova a încetat din viață în 22 Iulie n. în vârsta de 65

Dumitru se rușină cumplit când pricep situația. Incep să plângă cu hohot.

— Nu-i nimic, Dumitru, nu plânge. Tu ești un ficior brav, dar nu-i coasa pentru oasele tale crude. O să obrăzesc eu pe maică-ta! Cum te-a putut trimite la coasă, zise bătrânul care vorbise pe urmă. „Mai putea să aștepte până Luni.“

— Nu m-a trimis mama! izbucni copilul. „Mama nu știe nimic, nici să nu-i spuneti, că mă bate.“

Cei trei bătrâni se priviră cu înțeles și zîmbiră.

— Bine, bine, Dumitru, nu te-om spune! Numai vezi și-ți du uneltele și le pune la locul lor să nu te simțescă nime. Băiatul svăcni de supț salce, își adună uneltele, mai aruncă o privire la bătrân, la brazdele groase, apoi o tuli la fugă.

Cei trei bătrâni intrând în sat trecură pe la Marina și o strigară în porțiță. — Dacă-i Luni vreme bună să și că-ți suntem în brazdă. Azi ne-a rămas un strop de vreme și ți-am tăiat o delniță. Seara bună!

Nu peste mult intră pe porțiță și cele două vaci sătnele, și în urma lor Dumitru cu traista aproape tot așa de plină ca și când porni azi dimineață.

ani George Saviciu, protonotar comunal în Lipova, și membru pe viață la fondul de teatru, în urma unui morb greu. Inmormântarea a avut loc în 24 Iulie. Fie-i țărina ușoară și memoria eternă!

Pe regretatul defunct îl deplâng Julia Saviciu născ. Raț ca soție. Isaia Vuia, At. Bradean, vād. Livia Poplean și Vioara Saviciu cumnați și cumnate. Aurel Saviciu ca frate. Maria Vuia născ. Saviciu ca soră.

—X—

Alegere de notar. Ni se scrie: În comuna Părău cu Grid, comună curat românească, s'a făcut alegerea de vice-notar în 12 Iulie și din 11 candidați, dintre cari cei mai mulți români, a fost ales un strein cu numele Földes.

—X—

O centrală pentru cafea. În Budapesta s'a înființat, la inițiativa guvernului, o centrală pentru cafea, cu scop de a asigura aprovizionarea publicului cu cafea. Rezervele de cafea ale comercianților, firmelor și instituțiilor au trebuit anunțate Centralei, până la 21 crt., cu starea lor per 15 crt. Asemenea au trebuit anunțate și rezervele particularilor, dacă au trecut peste 50 kg. Centrala se îngrijește de aprovizionarea publicului cu cafea, spre care scop întreaga cantitate de cafea importată după înțrarea în vigoare a ordonanței privitoare la cafea — a fost secuestrată. Centrala fixează, cu aprobarea ministrului de comerț, și prețurile maximale, ce se pot pretinde în comerțul en gros și în circulația, ce servește consumul direct.

—X—

Escese și incendii în Neapoli. După știri din Londra orașul Neapoli a devenit de câteva zile teatrul unor incendii și escese neîntrerupte. Exploziile în depozitele erarului se țin lanț. Marea fabrică de chibrite a fost complect distrusă de o explozie.

—X—

Daruri. Pentru văduve și orfani etc. au intrat dela Hugo Eisner din prilejul morții iubitei sale soții Adele născ. Thurl 100 cor.

Din prilejul morții dlui locotenent colonel Gabriel Tompa de Kisborosnyo dela Tompa Károly Inginer superior 50 cor. Mulțumită cordială. Magistratul orașenecc.

—X—

Important pentru agronomi. D-l ministru de agricultură a dispus ca în diferite locuri ale țării pentru agronomi să stea la dispoziție diferite mașini agronomice pentru adunat recolta. Această ordinațiune se află afișată sub porțile edificiilor oficioase și cei interesați se pot informa mai deaproape la oficiul de industrie al orașului Brașov.

—X—

Dați mici contribuiri anuale pentru Orfelinatul Uniunii femeilor rom. din Ungaria.

Contribuirile sunt a se trimite președintei „Uniunii“ d-nei Maria B. Baiulescu Brașov.

—X—

Caut un econom și o bucată-reasă pentru internatul școlaelor medii gr. or. române din Brașov. Aș preferi o păreche harnică: bărbatul econom, iar nevasta bucată-reasă. Reflecții se vor adresa profesorului Ioan Petrovici (Brașov, Str. Prundului 39.)

1—9.

—X—

Anunț. În farmacia mea e vacant postul de aspirant (practicant). Reflecții (pot fi și dșoare) cu maturitate gimnazială să se prezenteze în persoană pentru informații etc. — Caut și un Magistru pentru substituiri pe câteva săptămâni. Dumitru Banciu, farmacist Sălăște. 4—5

Bibliografie.

A apărut:

A apărut Nr. 7 din foaia interesantă a poporului românesc „Calea Vieții“ cu următorul cuprins: Secerișul. — De-acasă — în tabără (poesie), de P. Ardelean. — Sfântul proroc Ilie, de preotul George M. Pteancu. — Doine, de Iustin Ilieșiu. — Cântările de rășboiu: Din povestea rășboiului (în versuri), de infanteristul Ionică Acu (cu ilustrații). — Răvaș: Din năcazurile rășboiului; de unde e scumpetea; învătători și profesorii peste vară; culegerea plantelor. — Poșta Redacției. Redacția și administrația Dr. N. Brânzeu, Vulkán (Hunyad m.) Abonament anual 3 cor., un număr 30 bani.

Poșta Redacției.

Locot. Ștef. Boeriu, feldpost 43. Abonamentul d-tale e achitat până la 1 Iulie. D-lui T. Marconescu funcționar, Sânt-mihail-vașul mare. De oarece nu avem librărie, am rugat firma Ciuru, să vă trimită cărțile cerute. Ne mira că încă nu le-ați primit. În tot cazul adresați-vă librăriei I. Ciuru et co.

Soldatii romani pentru Orfelinatul Uniunii F. R. din Ungaria.

Regimentul de infanterie 64.

Colecta Domnului locotenent Vasile Barbu în suma de 3250 coroane.*

Lista 1.) Contribuiri dela diferiți ofițeri în sumă de 161 Cor.

Câte 20 cor: lt. Vasile Barbu, sbt. Sabin Oprean.

Câte 10 Cor: Părintele Traian Petrișor, stegar Romul Cărpinișan, san. Kdt. Ioan Voicu, Kdt dr. Nicu Damian, Kdt Nic. Ieremie, Kdt Ioan Medrea, stegar Ioan Moga, stegar Ernő Sauber, lt. Sever Ghila.

Câte 6 Cor: Kdt. George Pop.

Câte 5 Cor: Sbt. Ioh. Nagy, feldw. Alexandru Stanciu, res. feldw. Ioan Ținți, Kdt. Sigismund Breier, kdt. Ludovic Schusselberg.

Lista 2.) Ștabul contribuie cu 88 Cor.

Cu 10 Cor: Infant. Nicolae Avram.

Cu 6 Cor: Inf. Romulus Suciu.

Cu 5 Cor: Inf. Octavian Vutka.

Cu 4 Cor: Infanteriștii: Vasile Burduș, Ian Dăbucean, fruntaș Ioan Frékot Inf. Ioan Roman, Serg. Ioan Neamțu Inf. Mihai Livezeanu.

Câte 2 Cor: Serg. major Valeriu Munteanu, cap. Gheorghe Lușor, Infanteriștii Aron Bistean, Gheorghe Andrei, Iosif Savu, Toma Toanta, Petru Leleşan, Domokos Boros, Solomon Stărcu, Ioan Bebeșele, Nicolae Todor, Irimie Dincan, Gheorghe Hăprian, Aron Nogigan, Samoilă Cristian, Ioachim Bota Aron Crăciun, Andronic Morar, Petru Henț.

Câte 1 Cor: Inf. Vasile Horvát, Mihai Biligan, Alexandru Moisa, Lazăr Moisin, Vilmos Sára.

Lista 3.) în sumă de 120 Cor. Secția de pionieri: Colectant serg. major M. Crișian.

Câte 6 Cor: Serg. Mihail Crișian, cap. Gheorghe Bucur.

Câte 2 Cor: Zugführeri: D. Hociotă, Nicolae Țăran, cap. Adam Marc, Ioan Sima, gefr. Romulus Benea, Nicolae Trifa, Nic. Muntean, I. Luț, I. Frăjiță I. Nicolesc, I. Dregan, I. lezan, Avram Popa, Teodor Muntean, Sabin Beca, Miron Isteri, Georg. Ciripan, Marc Bernat, P. Birău, Solomon Tomuș, Andrei Burduș.

Câte 1 Cor: Infanteriștii: I. Dușa I. Nedela, I. Roșca, I. Popa, I. Iacob, I. Adam, I. Poinari, I. Serac, I. Kis, I. Vasii, I. Gărz, I. Sterp, gefr. I. Nag y Gh. Giontan, Denes Boka, Nic. Dregici cap. Ladislau Florincus, Inf. Vilmoș Lupan, Iacob Isteri, Lajos Knebel, Ambrosiu David, István Váczi, Bălint Major, Petru Ienășescu, Vasile Murășan, Aron Stăncău, P. Terhecia, G. Filimon, Iosif Lang, Mateaș Boțes, Simion Stănciu, D. Popa, N. Lazar, Antal Bialici, Visalon Steana, Samoilă Bagvolenu, M. Bărsan, Adam Gruia, Iosif Cirlea, Petru Colceri, N. Costina, Aron Lugojanu, Groza Oprea, M. Roth, Nic. Boca, Nic. Tocaci, P. Blaj, P. Arva, István Antal, G. Bunea, gefr. N. Cosma, Inf. Simion Blajin, G. Olariu, P. Voina, Aron Todoran, C. Gherman, St. Fericean, Silvestru Bumbă, N. Iane, Juviea, G. Pitari, Aron Bistriian, P. Bistriian, Lazar Ștefan, Avram Jurij, Gavrilă Pițiu.

Lista 4.) Suma 93 Cor. Secția a VI. de mitralieze.

Colectant Sublt. Nicu Crăciun 20 Cor.

Stegar Aurel Medrea 10 Cor.

Nicolae Muntean 6 Cor.

Câte 2 Cor. Feldw. Ioan Cioloca Inf. Ilie Dan; G. Man; Nic Jurco II.; Simion German; Martin Berghazan; N. Sima; I. Fărcașiu; feldw. Sidon Dănilă; fld. N. Ursu, Inf. L. Ernst; Sim. Bălăț; Moașa Ilie; Nic. Popa; Cap. Gh. Boros; gefr. Zafin; zugsf. N. Popa;

Câte 1 Cor. Inf. Grigore Petrașcu; Nan Furca; Avram Cornea; N. Iurcă I. Zugsf. G. Petrovan; gefr. Soos Antal; P. Muntean; I. Hordesc; Inf. Baran Lăpădat; Mihailă Mercurean; Ion Rodean; Moisă Dinga; I. Vultan; Zugsf. Moisă Cojocariu; Nic. Nagy; gefr. Alex. Brățiu; Inf. Alexandru David; Nic. Gândilă; Corp. Matei Gerbea; gefr. Gligor Boloiu; Inf. Lasar; Ienea S. M.

Lista 5.) Compania I. Suma 155 Cor.

Câte 10 Cor gefr. Czirlea Iacob

Inf. Păcurari Maccim 4 Cor.

zugsf. Vasilca Ilie 3 Cor;

Câte 2 Cor: Zugsf. Savu Sabin; Kozma Ion; Matesoi I; Dregiciu Ștefan; Muntean Avram; Lupulesc N; cap Darabanc N. Kristiori Lajos; Manta I; Teodor Solomon; Goczi Peter; gefr. Koczoi Arsentie, Dan Ioh.; Muntean D.; Steavu Augustin; Inf. Csetean I. Minciuna Traian; Muntean Ioan; Popovici Ioan; Kozak I; St. Deak G. Andriș; I. Trușa; V. Muntean; T. Gabor.

Câte 1 cor: gefr. Iosif Cozma Găspăr Oprisoni; G. Poppa; Găspăr Muntean; Simion Krisian; Aurel Adam; Todor Czurcas, Ferenc Molnar, Ioh. Fogelhuber, Daneszcz Bran, Zenovie

* Listele contribuțiilor, a căror nume în unele liste de-abea s'au putut descifra, s'au publicat întocmai cum au oșt scris. U. F. R.

Moldovan, Nic. Miklea, G. Boldea, Timoftei Pukur, Nic. Todor, V. Bodea, I. Dominicari, Gligore Buhaci, I. Dregulescu Petru Ankes, V. Bogdan, Sabin Pasku G. Date, Marcu Bisztrian, J. Neag, Dronisce Neag, Vasile Dan, G. Bunea, Ion Vasii, Simion Hondolo, Iosif Lingurari, Gesa Csengeri, Crăciun Kăldărari. G. Tripou, Ilie Bărbjka, I. Miheresc, Alex. Luprin, I. Mihui, P. Mărian, P. Blaga, Ist. Piszkoj, P. Ilie, A. Goilean, Todor Malța, Florin Mihaies, Partenie Zsinnari, Aron Sălivăsean, Nicodim Limbean, Nicolae Jude, N. Lutti, T. Tăbăcari, Jos. Mărma, Partenie Josan, Aron Selariu Andrei Miulescu, Petru Barbu, Mihoc R. Golcea Visalom, Ciupa Mihai, Bala. Simon, Veczker Ion Rojbenăr Iacob. Berger Gabor, Tohtt L. Windicsi I. Unti G. Bălla I., N. Jula, Onisie, Steana, I. Barna, P. Kiss, P. Faor, Iga Ianos, Alexi Colcian, Maccsinik Dănilă, Gulea I, Floka V. Todor N, Mocș Adam, Krisean Avr., Bultean I., Mărunji Iosif, Moise Ironim, Petris Ambrosie, Fehes Petra, gefr. Geldean N. și Iancu V.

Lista 6. Dela Compania 2-a s'a colectat prin d-l locotenent Dr. Zaharie German suma de 188 cor.

DI lt. Dr. German Z. 15 cor.

Câte 4 cor., Dni: Zgsf. Tărăță V. corp. David I., gefr. Bozeșan N., Inf. Radu Ilie.

Câte 3 cor. corp. Golcea N.

Câte 2 cor. Zgsf. Hașegan Iosif Danciu P., Botta Alexe, Furdui Damian, Stoica P., gefr. Sora Ioan, Trișșa Matei, Păju Const., Părăian Simion, Șinca I., Moldovan Nichita, Sălăștean N., Medrea I., Murgoiu S. 2, Denișoiu Petru, Nemeth Imre. Ginari V. Toma G. Klepăcek Iaroslav, Szentmihályi László, Popescu Pavel, August Pavel, Pojoni Adam, Bot Gavriil, Toma N., Lășiș Petru, Romoșan Simion, Stanciu Dion, Opreș Aron, Cristea Luca, Stoicuța S., Borcea Ilie, Tirica I., Chindreș I., Popa Avram, Bontescu Ioan, Oancia I., Suciu G., Armindean I., Șima I., Mihaj Avram, Ioan Petru, Meleș G., Marcu I., Inel Aron, Dăroniu Simion, Barb Alex., Nimieșcu I., Stoica G., Agliceriu Trandafir, Guga Adam, Bulzan Iosif, Stancu I., Crăciun I., Crăciun Petru, Șerban P., Preuteasă Samuil.

Câte 1 cor. corp. Popa Alex., gefr. Hurd G., Palorea Avram, Inf. Deak Sandor Hodor D., Tóth M., Males I., Novanc Aurel, Filipescu N., Frăncu Filip, Zăriu I., Opreșan Aron, Radu Mihai, Meda Iosif, Marcu Avram, Paștiu Ioan, Suciu Petru, Popescu Dumitru, Gorcea N., Architan Ioan, Nica Costa, Nemes G., Bran G., Tomescu I., Vulcu Simion, Botici Sabin, Ganea Petru, Brădeanu Simion, Crăciun Lazar, Moța Iosif, Brumariu Petru, German Ioan, Todica Ioan, Drăgici Nic., Cuc Florea, Măduța Todor, Boca P., Lazar Solomon, Ludwig M., Zill Mih.

Lista 7. dela Comp., 3. s'a colectat prin dl. Subl. Ioan Mărginean suma 160 cor.

Subloc. Ioan Mărginean 17 cor.

Serg. maj. Constantin Gusita 6 cor.

Serg. maj. Sebastian Pascu 5 cor.

Câte 3 cor. Inf. Abel Borija.

Câte 2 cor. Serg. Lazar Slobodaș, cap. Pavel Popoa, Iosif Tonta, Gefr. Nicolae Florea, Adam Todor, Inf., Const. Geniesc, Const. Maccin, Vasile Bogdan, Rauf Ioan, Madosa N., Toma N., Mang. P., Rodean A., Stoica Samuilă, Zgsf. German V., corp. Șendrescu S., Lazar P., gefr. Tat N., Inf. Bran Beni, Sime Flore, Vutca Ștefan, Zgsf. Paulinu I., corp. Cimponeriu Ș., gefr. Groza S., inf. Stupariu V., Groza Amos, Seiverth M., Simon I., Brusturean T., Șerban G. Leskony M., Lesceșian I., Giurgiu C., Fehet Fr., Roman D.

Câte 1 cor. inf. Dălju S. Dăntorean I., Dragomir I., Duduia P., Răduț I., Tit V., Cimu S., Dat I., Mănciu I. Brădean St., Luba II. Lazar Aron, Cib N. Bența A. Fekete S., Handres P. Zgsf, Ferenczi, Luca Dr. Corp, Marmezan, I. Németh G. gefr. Stan I. Inf. Morar I. Demian V. Pora I., Vecerdeia I. Voina N. Biro Ist. Susan A. Igna N. Bota V. Mainț T. Hărăn. Luciony F. Adămoiu P. Irimie A. Frăjiță Z. Granacia I. Szilágy V. Ignaț P. Almășian D. Corp. Stupariu S. gefr. Rotea P. Capor M. Adam S. Aron Al. Hărbău P. Patran P. Gheorghiu A. gefr. Ispas I. In. Bărdaș D. Iakobony I. George S. Moța Crăciun, Murășan I. Căldărar D. Căldărariu A., Paulik I., Horváth Ist.

Lista 8.) Compania 4. a colectat st. Ștefănescu I, suma de 134 Cor,

10 Cor. St. Ștefănescu I.

5 Cor. Zgsf. Colhon Romulus.

3 Cor. Feldw. Reșinariu N. corp Veres Ernő.

2 Cor. Feldw. Glatzer R. Zgsf Cristea Ion, Popa N., Nechifor N. Căndea P. corp. Trăscăian V, Lazar I., Kopora M. gefr. Runcan P. Moga Ion, Toma I. Lucaci L. Herța S. Păstrav R. Borza N. Cărțu A., Mang I. Crișian N. Slimnician V. To-

dea I. Zimea P. Poienariu T. Roman P. Henț P. Miș Macarie, Beltean T.

Câte 1 cor. Zgsf. Mutu V. Capalnariu Achim, gefr. Stoț I. Homun I. Pascu N. Oprean I. Gașpar Partenie, Soia G. Stoica G. Inf. Giurgiu N. Boțoș Solo, Mancs S. Lazarescu I. Cristea I. Dabrucean P. Ciugudean C. Crișean A. Căndea Sabin, Buzlea L. Muntean S. Budoj K. Bucur G. Ardelean G. Pataki S. Fulea S. Ciutina I. Matei M. Victor Pap, Boieriu I. Stoica I. Cristea I. Părău S. Coșchin D. Nemet A. David I. Simerea Av, Cioran S. Gavrilă D. Loles A. Helega D. Filip V. Cavacs P. Miloșean N. Lazar N. Goja St. Samu F. Horvát K. Jiuncu I. Ardelean I. Manea N. Petrescu S. Derjic I. Florea N. Stoica I. Hencz. V. Vășuțoiu V. Mihuț L. Radu V. Sărbu M. Drăgan G.

Lista 9.) Compania 5-a. Colectant serg. m. Sora I. suma de 56 cor.

Cu 4 cor. serg. maj. Sora Ioan.

Cu 2 cor. Sg. maj. Jurca Adam, serg. Petrașcu S. Roșu Savu, Bucșa Adam, Matieș Petru, corp. Danciu Ioan, Mircea Ioan, Bistrea Nicolae, Raikits Svetozar, Brânzeu Ioan, Nemes Albert, Sas Romul, Popa George, Șandra Ioan, Bogdan Iosif, Valase Ioan, Preja Ioan, Vlad Samuel, Bădău Nicolae, Bruma Ilie, Brate Iosif, Voicu Nicolae, Suciu Gheorghe.

Câte 1 cor. Inf. Popovici Miron, Ulmean Lăpăduț, Lascus Ioan; Bolog Filip, Vărlău Ioan, Malot I.

Lista 10.: Compania 6-a colectant cap. Pamber G. suma de 109 cor.

10 cor. cap. Pamber G, lt. Popovici.

4 cor. Zgsf. Cunțan V. Macarie Popa G. gefr. Olariu P. cap. Todorenii V.

2 cor. cdt. asp. Mreidess, lt. Rona Sándor fân. Kalmán D. Simbonorean I. gefr. Fegas P. corp. Dinea I. Cosma M. gefr. Manea I. Inf. Lepa I. Ilica, Murari R. Zgsf. Nistai B. Inf. Dumitru Cioran, Rusu G. Avram G. gefr. Spaniar I, inf. Bărsan G. Opreș V. Cendeu I. gefr. Gavrilă V. Inf. Vernica D. Lup I. Roșca I. Florea N. Lada G. Oancea Iosif, Poienari S. Groza Z.

Cu 1 cor. Inf. Crișeanu I. Luca I. gefr. Mariș I. Inf. Bogdan G. Dehelean M. Rab G. Igreer I. Szaflo B. Cif G. Perian P. Rusu A. Floresc Ioan, Kostandin Dumitru.

Lista 11) Compania 7-a suma de 12840 cor.

6 cor. Comotruța Mihai inf

4 cor. Paștiu stabsf.

2 cor. Corp Koezolan Dumitru Badae Iosif, Cicula Peter, gefr. Sule Mihai, inf. Stoica Albert, Brăila Ștefan, Vărtopean Ioan, Radu I. gefr. Karui Vasiliie, inf. Iorgoni Peter, Ștefan Candiu, Dăniloi E. Poienari Eon, caporal Bota Peter, inf. Streianu E. Grek Ioan, Fährich Mimmich, corp. Pantilimon George, Socol George, Sântea G. gefr. Muntean Nistor, Costea Ioan, inf. Rus Aron, Paștiu Teodor, Vințan Ioan, zgsf. Stoica Petru, gefr. Mork Mozes, inf. Liki Berei, Rustici I. Ianos Iohon, Popa Filip, Muntean Gligore. Krintori Trandafir, Muntean Adam, Eremese Ilie, Horváth Iosif, corp. Vermezean Solomon, inf. Ionescu Aron, zgsf. Mihail Iosif, inf. Hengedus István, Kursan Adam, Păcurariu George.

Câte 1 cor. Burza Ioachim, Costea Macarie. Ioanes Samoilă, Bradea Ioan, Ianos I. Ureche Daniel, Rora Roman, Mihuț Ioan, Dobra Ioan, Albu Avram, Nuș Nicolae, Nuș Visalon, Părău Iosif, Alexandru Ilie, Lucaci Ioan, Medrea Ioan, Matei Traian, Gruian Cornel, Ciorogar Achim, Ilrainet Ferenț, Nemeti Vendel, Cocoș Petru, Oprean Ioan, Savi Miklos, Kovaci Ianos, Barnese Ioan Kornea Aron, Klastar Ernst, Heșegan Todor, Barcovici Lajos, Mercaci Ianos, Geovak Ianos. Szabo László, Cealaszcki Pál.

Cu 40 fileri: Mortura Nicolae.

Lista 12.) Compania 8-a a colectat suma de 129 cor.

Câte 10 cor. lt. Branga I., cadet Dr. Stan Ștefea.

Cu 4 cor. feldw. Frățian I. Sime-driu P. zgsf. Sokol Iosif.

Cu 2 cor: gefr. Gavrilescu T. Natagan Marc, Suci Ioan, corp. Lazar Petru, Stanciu Remus, Căstăian Ioan, Băscă Ioan, Rad Ioan, gefr. Socol Viorel, corp. Banciu George, Leaha Ioan, Bota Pătru, Vasi Nicolae, Avram Ioan, Căndea Emilian, Cornea Avram, inf. Borsoi Nicolae, capr. Lup Iosif, inf. Popa Aron, corp. Stănilă Nicolae, inf. Dragotă Iosif, corp. Muntean Petru, gefr. Toma George, inf. Crișan Dumitru, Costea Ioan, Manea Todor, Zsurka Avram, Vințe Avram, Dan Achim, Hetel Ioan, Pasca Alexandru, Ileaș Adam, Murg Pătru, Florincaș Ioan.

Cu 1 cor. inf. Ilmărean Nicolae Sebesti Mihai, corp. Stanciu Nicolae inf. Stanciu Ilie, gefr. Mai Iohan, Popa Ambr

Cu 10 cor. Locotenent: Pick Macs, stegar O. Secărea, Pogan K., zgsf., lt. Kalkstein Ioachim.

Cu 6 cor. feld: Mihai Iane, zgsf. Iulian Oprean.

Cu 5 cor. Fănr. Georg Teca, Teodor Muntean.

Cu 4 cor. zgsf. Oana Dumitru, Maresc Nicolae.

Cu 2 cor. zgsf. Marcian Toderas, korp. Orb Nicolae, Mihai Vasile, Obădău Petru, Krișan Oran, Cocota Teodor, Dănică Lazar, gef. Pus Dumitru, Kad Dumitru, Angel Ioan, Puian Avram, Oparlesc Gheorghe, David Dionisie, Giurgiu Iacob, Iacob Iosif, Mariu Ilie, Iovănesc Iosif, Mihăesc Miron, Nemet Lajos, Onea Marc, Cez Alexandru, Tomescu Simion, inf. Suciul Iulian, Veg Petru, Pălcău Alexandru, Lodea Nicolae, Bărsan Vasile, Socaciu Romulus, Blaj Alexandru, Herlea Nicolae, Bodiștean Romulus, Drăgoi Ioan, Ignat Nicolae, Lupencea Nicolae, Murgiu Samoilă, Ciocan Avram, gef. Botesc George, Stoicoi Gavrilă, Turc Miron, Suciul Ieronim, Bozan George, Turc Viorel, Răduț Petru, Stefani Trandafir, Faur Nicolae, Bobilea Ion, Godiciu Nicolae, Lut Ioan, gef. Stefan Petru, inf. Trif Nicolae, Gros Maxim, Bâldea Ioan.

Cu 1 cor. inf. Velea Petru, Herban Aron, Bugariu Ambrosie, Vladislav Stefan, Făcașiu Arsenie, Toc Pavel, Făcașiu George, Ciorea Ioan, Grec Avel, Ardelean Florea, Manasie George, Suciul Aron, Stanciu Candin, Lucaciu Ambrosie, Stănculea Ivan, Groza Petru, Cărneală Ioan, Bercian Andrei, Roș Ioan, Boldă Stefan, Popa Andron, Cib Vasile, Biltva Iosif, Halbachs Matias, Mihulesc Mihai, Vasî Tiron.

Cu 40 fil. Drăgan Ioan.

Lista 14. Compania 14-a în sumă de 14370 cor.

Cu 4 cor. Korporal Vasi Ion.

Cu 2 cor. Loc. Căzan Petru, corp. Visariu A., Kikidean A., Iucaci, T. Ianza I. Berican I. Popa St. gef. Dan Ioan, Cosma I., inf. Orsa D. Petrilean I. Poate Ad. Drăgici N. Suvaina I., Lupesc George, Henegor N. Beloj F., Stanciu I., Bichea Ilie, Groznyi Ioan, Popescu Petru, Rudean Mihai, Dragomir D., Lăpădat D. Krișan Ioan, Herbau A., Kăta A. Bora Vasile, Ister A. Mihai D. Gogea M. Gros A., Iga I., Ludoșan I., Graviță P.

Cu 1 cor. zgsf. Bobok D. corp. Muntean N. Duma Alex. Sirb Fl., Logăgan, gef. Dobreiu Moise, Baciu Augustin, Tuth M., Ciuro Mozeș, Simendru I., Puian Ioan, inf. Suciul Nicolae, Dan Iosif, Soica Miron, Toma St. Laskau Jordan, Herta Abel. Hemeruş Ioan, Cus George, Igna R. Lup Ioan, Drăgoi Ion, Tomoșan Ilie, Mihaesc I., Ludoșan G., Hanks T. Dan D. Pupa I., Kornyeis D., Bulbucan Socol, Kaldăraș Aron, Muntean Dragomir, Kola Ioan, Popa D. Socaci N., Maccsim A., Avremesch A., Băcăricean C., Albu G., Păcurariu A., Popa Ioan, Dicu N., Bogye N., Stanci Filip, Ciorogar Ioan, Mărginean A., Cîrlea I., Sav. Petru, Gaița V. Pădurean Traian, Sokaci D., Toth G., Brechian I., Candarari C., David Gheorghe, Suciul Nicolae, Bumbu S., Negru V., Crăciun A., Daian Ioan, Kutean I., Moldovan D. Daju G. Veres I.

Cu 80 fil: inf. Brândușe Nicolae, Nistor D.

Cu 60 fil: Vrtoș S., Curuț Ioan, Dragos Petru, Teodor Ioan, Birta M., Gârliște Ioan.

Cu 50 fil: inf. Baloșiu Ioan.

Lista 15. Compania 15-a. Colectant it Varga Ioan. Suma de 151 cor.

10 cor. It. Varga I.

4 cor. fnr. Malăr A.

3 cor. feld: Barb P.

2 cor. Zgsf. Masalkó D. Muntean I., Orza I., corp. Iov I., Felemas G. Hajdu V., gef. Socol Z. Buză A., Bugy E., Lupă I. gef. Gruia I., Dubles I. Voina S., inf. Hander A. Fașeu I. Dicu N., Dicu Pavel, Besoi I., Brindeu D., Czmeccsnak M., Repean N., Nimet I., Molodoc D. Rado I., Satku I.

Cu 1 cor: feldv. Farka I., Nemeș P., inf. Bojan A., Pogan Teodor, Ignat D. Purta G. Stoinel I., Suba Iosif, Kozma Imre, Kezi E., Keri Lajos, Cip G., Popovici I., Rusalin Vasile, Bredean N., Dicu Vasile, Sabó Deju, Sibh T., Sombor I., Dicu S., Vajdean T., Petruț I., Panstein I., Oprita T. Vlad I., Orva A. Graviță I., Perei I., Gruian I. Stoicoi N., Faur P., Bordean Petru, Maika I., Mogos M., Ianic Ferencz, corp. Bruzo G. Dank Simion, Dobresc Ioan, Derk I., Magashazy I. M. K. I. Győrös L., Kocici F., Muntean Simion, Mos I., Fuka I. Merivea Petru, Grosan A., Puyul K., Boian A., Andruș B., Costea G., Mrlea I., Ardean I. Hamsila I. Nicoi S. Muntean Ilie, Suci G., Crisan V., Opris P. Oprojesz S., Dancs I., Neaj Pavel, Florean V., Szassa St., Mucsenisz I., Nagy Zsigmond, Káer S. David Angel, Magda M. Matei I., Muntean I., Andraseczk I., Cristean G. Haragus S., Gimulesc I., Ceh P., Guta I. Iova M., Barb A., Dura I., Oprecu Zahariu.

Cu 50 fil. Puscas Ilie, Makó L.

Lista 16. Compania 16-a în sumă de 62 Cor.

Câte 4 cor. Zgsf. Daminescu Teodor,

Câte 2 cor. feldv. Iancu Ioan, Hăfiegan S. zgsf. Iar Aron, Lădari F. Kóljó I. Angel I. corp. Presecan I. Diță E. inf. Niamț I. Bogdan A. Muntean G. corp. Makarie V. inf. Chinci A. Gărbaci N. Cozma I. gef. Hui S. inf. Tamașoi N., Popa N. Tampa I. Todoros D. Tănase Ivan, zgsf. Mărian G. corp. Muntean Alex. inf. Bișo K. Cușman Trif.

Câte 1 cor. inf. Dubles A. Pasc I. Tripsa E. Paleău I. gef. Dragota P. inf. Beju I. Opron I. Samuilese Ilie. Muntean I. Ioabol Ianoș. Vugrineț I. Cătăneț I. Ivanosici I. Perko E. Gregorici G. Posel Florea, Posel I. gef. Verterici I. inf. Tuksar Pal, Magyarici I. Ianosici E. Kaldi T. Jijek I. Căzoî Găspar, Horvat G. Voica K. Toma Gh. corp. Danciu Ioan.

Lista 17. Colecta Kadett. Reii Nicolae Compania 17 în sumă 150 cor.

Kadett Reii Nicolae 10 cor.

Câte 4 cor. serg. maj. Puicoiu Vențel, serg. Freuțiu Iosif, cap. Pap Elck.

Câte 2 cor. Zgsf. Mandinca Dumitru. Crișan Iosif, Hărăguș Alexandru, Kap. Ioan Atanasie, Barca Iosif, Bland Iosif, Gros Petru, Crișan Ioan, Baici Pamfilie, Murar Ioan, Silvestru Ioan, Doroga Nicolae, gef. Popa Ioan, Venter Mihaly, Radău George, Pașca Grațian, Todor Ioan, Rad Lazar, Roția Aurel, Inf. Giua Alexandru, Faniș Ioan, Socaciu Ieronim, Tiu Andron, Oparlesc Simion. Gozonnia Longin. Negru Lazar, Muntean Iacob, Wiceț Petru, Senkreian Adam, Suci Teodor, Tripsa Iosif. Dan Ioan, Bratu Vasile, Tătuțescu George, Banta Moise, Humiadi Petru, Grozav Ioan, David Lazar, Ionescu Teodor, Mihăiesc Miron.

Câte 1 cor. Corp. Fischer Deszö, Radu Nicolae, inf. Mihăiesc Moise, Angheloiu Anghel, Petresc Nicolae, Ghileri Gheorghe, Mura Drăgan, Voina Teodor, Clop Nicolae, Toldea Victor, Borca Nicolae, Băca Ioan, Luca Trandafir, Costea George, Cazan Simion, Beica Teodor, Moga Nicolae, Bors Todor, Mihaesc George, Roman George, Bolog Sofron, Avramesc Avram, Hersi Petru, Mateiu Dănilă, Rad Nicolae, Petresc Balint, Mailat Ioan, Filimon Gherasim, Murar Dumitru, Andraș George, Andraș Ioan, Jurca Simion, Mohora Petru, Lup Vasile, Dăbucean Ioan, Ordian Iosif, Oprean Simion, Preșan, Vincente, Mihăiesc George, Muțiu Ioan, Bucur Romul, Apost Ioan, Bora Vasile, Dancu Gherasim, Ciugimean Alex, German Andrei, Marta Demeter, Nandra Iosif.

Lista 18. Colecta Kadett: Nistor Grecu Compania 18 în sumă de 108 cor.

Făhn: Nistor Grecu 10 cor.

Zgsf. Drăghici Nicolae 4 cor.

Câte 2 cor. Zgsf. Orșă George, Roșu Mihai, Cosma Demian, Corp. Seacășiu Vasile, Ocolisan Nicolae, Gf. Bucur Ioan, inf. Buda Ioan, Ripa Dumitru, Codrean Iosif.

Câte 1 cor. 20 fil. Zgsf. Tuștian Mihai.

Câte 1 cor. Zgsf. Matis Iosif, Nicora Vasile, Kp. Rasiga Aron, Ţif Nicolae, Tomescu Ioachim, Gf. Tip Petru, Roșu Nicolae, Moga Vasile, Stărp Dumitru, Inf. Apostol Nicolae, Toma Dereș, Indreș Traian, Ilia Ioan, Tăran Ioan, Herciu Axente, Filimon Silvestru, Ploscaru Ilie, Curăț Candin, Gligor Mișuț, Tigfir. Goronca George, Inf. Muntean George, Teodor Nicolae, Giorgion Aron, Cipoș Lazar, Bota Petru, Bugar Axente, Florea Miron, Păcurar George, Lazar Ioan, Vulc Iosif, Vasu Ioan, Socol Georg, Bredo Georg, Zolda Nicolae, Simoiu Constantin, Lolan Avram, Hint Lazar, Indrieș George, Herteg George, Lupăș George, Cristea Aniton, Socol Simion, Filimon Vasu, Mortan Alexandru, Henț Petru, Cimponeș Lazar, Prode Dumitru, Străulea Dumitru, Ciorogar Constantin, Stărp Pamfilie, Dreghila Dumitru, Cunțen Dumitru, Mates Ioan, Negru Florea, Oneș Ioan, Furdui Ioan, Danciu Nicolae, Truca Iosif, Grozor Ioan, Ianc Petru, Stoica Petru, Rad Vasile, Simon Nicolae, Șandru Iosif, Cer Avram, Suciul Miron, Gruia Toma, Tociu Petru, Răpa Petru, Drăgolea Adam, Vitan George.

Câte 40 fil: Inf. Poclășan David Mureșian Petru.

Lista 19. Colecta Subloc. Tökes Vinze comp. 19. în sumă de 202 cor.

Câte 5 cor: Subloc. Tökes Vinze Subloc. Bochina Géza, Făhn: Vigh Ferencz, Făhn. v. Buda Ede, Kdt. Flokos Ioann.

Câte 4 cor. Kdt. asp. Kuse Laszlo

Câte 3 cor. Zgsf. Florea Ioachim Muntean Toma Inf.

Câte 2 cor. Zgsf. Reichel Frantz Gruger Alfred, Kpr. Ripp Ioan, Gf. Busioc Ioan, Georgica George, Inf. Szentimbrean Franz, Beni Sandor, Kpr. Sezo Ioan, Gervasi Iacob, Gf. Bunea Nicolae, Moga Vasile, Inf. Peho Boiul, Hodos Simion, Zgsf. Flueraș Ilie, Kpr. Rus Teodor, Inf. Dud Romulus, Mihai Visolon, Gf. Damar Nicolae, Sula Georg, Inf. Balușca Moise, Itu Georg.

Câte 1 cor. Inf. Ignat Demeter, Crișan Rușan, Onesc Peter, Klesz Georg, Kpr. Vitomir Szava, Gf. Mathe Adam, Inf. Tuduon Petru, Iasa Ismail, Kato Demeter, Tolka Demeter, Nedor Ioan, Bran Simion, Iank Vasile, Mihonesc G. Kohn Henrik Ale Franz, Gf. Dakos Vasile, Inf. Dan Ioan, Deimer Georg, Jurcan George, Miadin Avram, Vodă Petru, Mik Ioan, Gf. Tellman Ioan, Inf. Brusian Ioan, Brate George, Pocnan Stefan, Mihoi Nic, Peta Ioli, Boga Petra, Oana Ioan, Buda Nic, Panta Nic, Krp. Muntean Georg, Gef. Mohi Ion, Inf. Debelan Sandor, Borșo Nicolae, Borlea Ioan, Rujoî Petru, Dejan Ioan, Moldovan Sim, Buga Ioan, Istok Aron, Poenar Ioan, Kprl. Moko Vasile, Gf. Trajan Luca, Inf. Istoc Iosif, Dreghici Teodor, Stanca Ioan, Socoli Gavril, Molodei Achim, Toma Stefan, Rosim Mihai, Mosis Adam, Kprl. Icheni Nic, Gf. Penari Toma, Inf. Bran George, Mihonesc Petru, Huni Simion, Simendran Moise, Debu Mihail, Dubari Miron, Pricăjan Ioan, Iomas Iacob, Catalan Moise, Pasca Ioan, Tanasi Simion, Ardelean Aron, Lazaresc Dumitru, Kap. Tripion Nic, Gef. Stanciu Ioan, inf. Bulea Lazar, Mondulesc Avram, Tutulesc Gligor, Cis Pascu, Dragatel Ion, Băsa Iacob, Bosan Ioan, Rain Nic, Pădurean Ștefan, Pachovian Ioan, Canon Philip, Florian George, Kpr. Daminesc Ion, Gef. Stanciu Toma, Stoian Ioan, Inf. Meșeu Ioan, Cornia George, Gata Roman, Vissaiu Ioan, Krișan Petru, Dalic Ioan, Ocaru G. Popa Georg, Gef. Bala Iosif, Pascu Manase, Inf. Muntean Ilie, Tanta Nic, Damici Nic, Popesc Nic, Tripa Anules, Gaciu Ioh, Bava Ciriță, Gagata Ioh, Genescu Vasile, Cupea Nic, Pădureșca Ioan, Paștila Trandafir, Grigaciu Ioh, Kpr. Cădean Ron, Gef. Purican, Ioan, Inf. Russ Georg, Apolcan Nic, Gurcan George, Opituski Ioan, Korp. Iuscim Filimon, Inf. Martin Adam, Stoica Rudi, Rasonogin Vasile, Gnaud A. Casan Iacob, Gnosia Avram.

Lista 20. Colecta Fahr. Const. Ciocan, comp. 20 în sumă de 150 cor.

Fănr: Const. Ciocan 14 cor.

Câte 5 cor. Kadtt. Magsam Richard Rudely Ervin.

Câte 2 cor. Zgsf. Zgăvârdean Ion, gef. Petrascu Achim, inf. Tudor Arsenie, Lăcătuș și Bugner, Mascas Florea. Hincariu Ioan și Iliu Ioan, Viciu Vasile și Balva Simion, Ioan George și Mihaițiu Simeon, Arineiu Alex, Pleșa George, corp. Popoviciu George, inf. Margan Ioan și Fuca Axente, Barbu George și Ordean Paul, Buțan Const. și Draia Ioan, Borea Ioan, Zane Solomon, Viadica Adam și Ticiu Lazar, Marcu Nic și Popa Ioan, zgsf. Grünwald Ferd. corp. Stanca Teodosie, Florincaș Iosif, Șerban Petru, Petrascu Teodor, Chivar Vasile, Cornea Petru, Groza Florea, gef. Budea Aurel, corp. Dicu Gligor, inf. Preda Ioan, gef. Hulpes George, inf. Drăgan Ioan, Avram Nic, corp. Nemethi Lajos, inf. Branea Iosif, Brăilă Iosif, Bogdan Ioan, Baloșiu Mihail.

Câte 1 cor: Inf. Marinescu Avram, Muntean Ioan, Bocan Ioan, Iancu Ioan, Goleșiu Avram, Buger George, Gotz George, Samu Romulus, Roată Ioan, Vasilion Petru, Herengeu Vasile, Măciucă Ioan, Cristea Const, Florea Aron, Mateș Dionisie, Fara George, Igna Ioan, Bronz Gabor, gef. Florea Ioan, inf. Bogdan Dumitru, Cimporescu Ioan, Moga Ioan, Avram Ioan, Lugoian Milton, Oncu Neculae, Ciuger Nicolae Ștefan Lazar, Sina Ioan, Mihailă Mihai Dreghici Ioan, Arcaș Samoilă, Lepa Moise, Sălășan Alex. corp. Marina Iosif inf. Iovanescu Ioan, Hiriza Petru, Daj Mihai, Nenu Ioan, Părvu Ioan, Covan Moise, Stanciu Aron, Giurgiu David, Cotăria Ilie, Filip George, Dicu Ieronim, Oprișă George, Stănilă Patriciu, Mărginean Ioan, Groza Nicolae, Gygamalla Iános, Toma Petruț,

Lista 21. Colecta S. Locot. Domenico Pinat, compania 2 în sumă de 136 coroane.

Sublocot. Domenico Pinat 10 cor. Kdt. Schelker Helmut 10 cor.

Câte 3 cor. Korp. Matei Nicolae

Câte 2 cor. Zgsf. Socol Adam, corp. Mamulesc Smon, Neagu Ioan, serg. Albu Ioan, inf. Teacșu Ioan, Androne Ioan, Lazar Petru, zgsf. Nicula Antonie, corp. Lazar Vasile, Barb Ioan Nemes Vasile, inf. Gheorghean Simion, gef. Lupșa Simion, Gaudela Ioan, Saita Ioan, zgsf. Nettepei Tanase, Micu Gheorge, serg. Birta Lazar, inf. Maniu Nicolae, Lovan Iosif.

Câte 1 cor. Korp. Sirb Iosif, Cutnean Nicolae, gef. Damu Ioan și Bișiu Nic, inf. Muntean Pavel, Beleşca Ion, Doroga Ion, Moga Ion, Vinerian Ion, Romoșan Ion, Olariu Ioan, Halmaghi Ioan, Matei Petru, Mihai Mic, Petresc Adam, Iovanesc Petru, Jigga Lazar, Neaga Ion, Bagiu George, David Petru, Grozav Nicolae, Muntean Simion, Duma Adolf, corp. Groșan Anghel, inf. Popa Ioan, Stoica Anghel, Crăciun Ioan, Cârlea Petru, Drăgan Avram, Tomaș Nicolae, Petresc Petru, Baden Nistor, Moise Adam, Armean Ioan, Vlad Petru, Gf. Popa Ioan. Nogiță George, Mămulesc Stanciu, Korp. Suciul Ion, Iovanesc Ioan, Gef. Do-

brescu Nicolae, Grozăvescu Nicolae, Parva Petru, Elias Geza, Serban Ion, Popescu Vasile, Toma Andreiu, Josan Achim, Popa Ioan, Garjob Petru, Sădar Solomon, Erși Iános.

Câte 40 fil. Farkas Sofron și Marin Ion.

Lista 22. Comp. 22-a în sumă de 239 cor. Colectant, feldw. Teodor Toma.

Cu 10 cor.: feldw. Teodor Toma

Cu 12 cor.: Inf. Adam V.

Cu 4 cor.: Inf. Murar N. zgsf. Blaga I.

Cu 2 cor.: zgsf. Șeșești Ienő Mihai Iustin, corp. Descu P.; Goth L.; Cionca R.; Haiducu Laz; Broci Mih., gef. Lupșe Ax., Olariu Aron, Inf. Perța P., Turcanie G., Mihăiescu N., Coriciu Z., Pasculescu I. zgsf. Cristea I. Inf. Armionyi I., Costea Part., Albu I., Miclea I., Achim I., Pârjeal N., Murar G.; zgsf. Oprean I., cap. Stăvari S., gef. Trif. D., Inf. Florinca C., Marinca L., Onița D., Ruja I. Vasi Ad., Petrescu Avr., Cristea S., Făran G., Oprean P., Murar G., zgsf. Măteșoi N., Gros I., Irimie V., gef. Săson P., Inf. Nigulescu David.

Cu 1 cor.: gef. Săcaș I., Inf. Căzap L., Câmpean N., Bugariu I., Budu I., Curechian P., Bugariu II. Ion., Bran I., Săneoan L., Popa I., Nistor I., Tincu N., Iacob I., Burlea I., Ștefanici L., Becsa Av., Toth Al., Bătrâna Z., Sela P., Georgioni I., Balan V., Fleaca I., Brand Adalbert, Olariu T., Illies N., Sim. P., Șaiț B., Sabolici P., Hanținger G. Roth L., Toth I., Găina G., Narița N., Gholc I., Simon Al., Toth Gy., Talpes M., Popovici D., Pascu St., Lanțman S., Tocaci Ant., Mihaiț P., Șoica Dion., Faur Ars., Brician M., Ștefan I., Lucaciu P., cap. Chemei Al., gef. Rotar V., Cărbunear I., Inf. Dumilescu M., Petrescu I., Filimon T., Aibulescu Ad., Pamfiloi T., Petrovici Avel, Bora T., Biler I., Faur I., Ciomor El., Nagy Ign., Dobra I., Cioara I., Reșinar Chirila, Muntean Avram, Tocaci S., Graber F., Besaros I., Popa N., Datu S., Popovici M., Besoi Pav., Farcaș D., Buja S., Bomoron N., Ban N., Ciuca R., Bulean V., Mesaros Andr., Biriș G., Medrea I., Mesaros Andr., Cleb Piru., Lingurar Avr., Nicolae M., Hailing L., Saden L., Ilie I., Timișon I., Pavel N., Flarnea Z., Cozac G., Stănescu I., Dajin Cr. Murariu Sil., Bistriion I., Popescu Sam., Ulmean I., Costea Milion., Mihailonie I., Craniel P., Ciolea P., Uleț I., Șitoș Vințe., Șoaba Vința, Tocaciu G., Ionci P., Siada Zaharie., Sorcozi Ist., Miclăvanie D., Popa G., Nistorescu I. Daici I., Olei I., Todoroni Z., Costea D., Sabo Ag., Dolenci D., Mihai D., Filip I., Sinda T., Sirbu V., Teodor Av., Herța I., Lăscău I., Boza G., Suciul I., Pasculescu I., Orso Imbre., Tocaci F.

Lista 23. Colecta Comp. 23 în sumă de 58 cor.

Câte 2 cor: Zgsf: Reu Ioan, Korp. Mămulea Alex. Oarga Vasile, Popovici Vasile, Gef. Grec Mihai, Preda Ilie, Boca Iosif, Reșinar George, Mirtea George, Susava Iohann, inf. Turlea Nic, Bocda Nic, Popovici Vicente, Ghila Ioan, Drencea Iacob, Zugs. Beluț George, Flueraș Nicolae.

Câte 1 cor: Zugs. Stefani Mathias, Gef. Oancea Ioan, Heinz Iohann, Iacob Nicolae, Grozav Avram, Inf. Mihăilă Petru, Leaha Ioan, Calota Dumitru, Balasz Petru, Boșa Achim, Costesc Petru, Pascota Ioan, Sescuş Ioan, Hociota Iacob, Cutean Ioan, Gf. Găbor Petru, Inf. Trif Ioan, Savu Nicolae, Filip Vasile, Vlad Achim, Petrasc Mihail, Chiciba Iosif.

Câte 50 fil: Inf. Delut Anton, Donat Ioan, Iancu Leontie.

Lista *) 24. Colecta Comp. 24. în sumă de 125 cor.

Zug I. 31 cor.

Zug II. 18 cor.

Zug III. 42 cor.

Zug IV. 28 cor.

Serg. Lupei Ioan 2 cor.

Zgsf Hanc Aron 2 cor.

Inf. Mincinger Anton 2 cor.

In numele Uniunii femeilor române din Ungaria se exprimă stimatului Domn Locotenent Vasile Barbu ca inițiator al acestei însemnate colecte, cea mai adâncă recunoștință, precum și tuturor bravilor ostași ai Reg. 64, care au contribuit cu obolul lor la Orfelinatul de fetițe proiectat de Uniune.

Bunul Dumnezeu să-i aducă sănătoși la vetrele lor.

Maria B. Baiulescu președintă.

*) Aici lipsește o listă amănunțită.

Proprietar:

Tip. A. Mureșanu: Branisce & Comp

Redactor responsabil: Ioan Lacea.

Un comis

specialist în manufactură (se preferă) află loc la firma Ioan Comșa et fiu, Szelistye (com. Szeben).

3—5.

Soldat!!!

Cumpărați „Cartea Soldatului II”, cea mai potrivită carte de cețire n zilele aceșie.

Se poate comanda la Tipografia A. Mureșianu Branisce & Comp. în Brașov (Brassó), pentru 19 fileri + 5 fileri porto.

Zece bucăți, trimise recomandată, din „Cartea Soldatului II” costă numai 4 coroane.

VINURI.

vechi și noi de vândut.

Adresați-vă cu toată încrețerea la proprietarul de vii din Șiria (Viágo) Petru Benea. căci va trimite numai vinuri bune, curate și pe lângă prețurile cele mai moderate.

Vinuri vechi din anii 1913 — 1914

Vin alb	— —	2 20	2—
Rizling	— —	2 25	2 10
Rosu de Miniș	2 80		2 40

Vinuri noi din anul 1915.

Vin alb	— — — —	1 60
Rizling	— — — —	1 65
Șiller	— — — —	1 80

Vinul se expediază cu rambursă dela 5 litri în sus sub îngrijirea mea proprie.

Vase dau împrumut pe timp de două luni.

Pentru calitatea vinului garantez.

Petru Benea propr. și neg. de vinuri Világos (Arad m).

1—48

Avis.

Aducem la cunoștința On. publică că am luat în primire dela Societatea de acții

Ferestreul cu abur din Brassó-Bertalan

și l'am pus în lucrare.

Primum comande pentru lăzi de lemn, pentru lemne de fag tăiate duse la locuință. Asortiment mare de material de lemnărie.

Cu toată stima

Ferestreul cu abur Brassó-Bertalan.

Strada Lungă Nr. 212.

Telefon 248.

Nr. 5579. 1916.

Publicație de licitare oficioasă.

In scop de a se încasa contribuțiile nepălate la vreme restanțele dărilor de stat, taxele și aruncurile, conform dispozițiilor §§-lor 67—74 din Art. de Lege X. IV din 1883 am ordonat a se ținea licitațiune publică pentru vânzarea obiectelor zălogite.

Locul ținerii licitațiunei.

Pe piața cea mare a locului de exerciții militare de lângă drumul țării spre Sâmpetru în 28 Iulie 1916 la 9 oare înainte de prânz.

Descrierea obiectelor zălogite

400 de capete de oare à 20 cor. 8000 cor.

Condițiile de licitare.

1. In ziua I-mă de licitație se vor pune în vânzare toate obiectele zălogite, al căror preț nu trec peste 100 cor. vânzându-se în orice caz și sub prețul de estimare, dacă se vor oferi pe cel puțin 3/4 din prețul de estimare.

2. La a II-a zi de licitație se vor vinde toate obiectele zălogite fără considerare, dacă se ofere pe ele chiar mai puțin ca 3/4 parte din prețul de estimare, putând a le cumpăra acela, care a oferit mai mult.

3. Prețul de cumpărare are a se depune imediat în bani gata. Brassó 19 Iulie 1916.

Oficiul de dare orășenesc.