

Redacția, Administrația, și Tipografia:
Brașov, piața mare Nr. 30.
Scrisorile nefrancate nu se primesc. — Manuscrisuri nu se întorc.
INSERATE se primesc la Administrația în Brașov și la următoarele birouri de anunțuri:
în Viena: *H. Druk, Zamisch, Schick, Rudolf Mosse, A. Oppeit, Kachfolger, Anton Oppitz, J. Lennner*, în Budapesta: *A. V. Goldberger, Kockstein Bernat*; în București: *Agence Havas, Succursale de Roumanie*; în Hamburg: *Karoiy & Lieomann*.
Prețul inserțiilor: o serie garandată pe o coloană 6 cr. și 30 cr. timbru pentru o publicare. Publicări mai dese după tarif și învoiaie.
Reclame pe pagina a 3-a o seriă 10 cr. sau 30 bani.

GAZETA TRANSILVÂNIEI.

ANUL LVIII.

„Gazeta“ iese în mă-care zi.
Abonamente pentru Austro-Ungaria:
Pe un an 12 fl., pe șase luni 6 fl., pe trei luni 3 fl.
N-rii de Duminică 2 fl. pe an.
Pentru România și străinătate:
Pe un an 40 franci, pe șase luni 20 fr., pe trei luni 10 fr.
N-rii de Duminică 3 franci.
Se prenumără la toate oficiile poștale din țară și din afară și la dd. colectori.
Abonamentul pentru Brașov
Administrația, piața mare, Târgul Inului Nr. 30 etajul I.: pe un an 10 fl., pe șase luni 5 fl., pe trei luni 2 fl. 50 cr.
Cu dușul în casă: Pe un an 12 fl., pe șase luni 6 fl., pe trei luni 3 fl. Un exemplar 5 cr. v. a. sau 15 bani. Atât abonamentele cât și inserțiile sunt a se plăti înainte.

Nr. 242.

Brașov, Mercuri, 1 (13) Noemvre

1895.

Temeri de războiu.

Brașov, 31 Octomvre v.

Faimele despre o apropiată complicația în politica din afară a statelor europene, despre izbucnirea din nou a cestiunii orientale, despre pregătirea de războiu ale marilor puteri și în deosebi ale Angliei și Rusiei, faime nutrite de evenimentul turburării din Turcia europeană și asiatică, au produs pe neașteptate o panică grozavă la bursele europene, care și-a ajuns de-ocamdată culmea Sâmbăta trecută.

Cee drept, aceste faime nu sunt singura cauză a paniceii, ce a adus cu sine căderea rapidă aprăpe a tuturor hărtilor de valoare. Au contribuit la această stare de iritațiune extremă a lumii financiare în genere raporturile politice și economice dintre diferitele state, cari numai normale și sănătoase nu sunt.

Este o stare de iritațiune bolnavicioasă, despre care nu-și pot da pe deplin seama cei ce sufer de ea. Simte și vede fi-ă-care, că fierbe cumplit în cazanul chimiștilor diplomației europene și toți se întrebă cu îngrijire de ce nu cumva de astădată va eși din retortă războiul în loc de-o nouă ediția a acelei păci pasagere, cu care ne-am dedat de un șir lung de ani încôce?

Intrebarea acesta se impune așa încicând în fața evenimentelor din Turcia, unde Anglia a pus cestiunea armăneă, care se manifestă printr'o grôznică vârsare de sânge, declarându-se ca o revoluțiune armăneă în sensul adevărat al cuvântului.

Până acum se ținea, că sunt numai nise nemulțumiri locale, cari au dat naștere măcelurilor din Constantinopol și din Asia-mică, dăr acum mișcarea armăneă se prezintă ca o răsculare generală organizată. Armenii atacă, ei au arme și munițiune și sunt tari în credință, că Europa va interveni pentru ușurarea sorții lor nu numai cu vorba, ci și cu fapta.

Patriarchul armăne din Constantinopol Jsmirian avă țilele aceste o convorbire c'un țiarist grec. El țise, că reformele, cerute de marile puteri și acceptate de Sultanul, ar fi în sine destul de bune, dăr realizarea lor prin Turci este imposibilă. De aceea națiunea armăneă trebuie să lupte încă mult, până ce va vedé dorințele sale împlinite.

Noi Armenii suntem foarte nenorociți, — țise patriarchul — în Constantinopol au măcelărit peste 2000 de Armeni. Dintre aceștia abia 100 de cadavre ni s'au dat nouă ca să le înmormântăm după rital bisericeii noastre, mai mult de 1800 cadavre au fost aruncate în mare. În provincii s'au petrecut lucruri înspăimântătoare. Guvernul 'mi-a tăiat totă comunicația cu provinciile armene și numai din isvóre indirecte pot să comunic ca pozitiv, că mai mult de 800 Armeni au fost omoriți în Trapezunt și că numărul morților în provincii trece peste 3000. Măceluri și jăfurii pretutindenți.

Suferințele Armenilor — încheiă patriarchul — sunt ađi mai mari decât acele ale creștinilor pe timpul imperatorilor români. Sperăm însă că sângele nevinovat nu va fi curs înzadar. Drama încă nu s'a sfârșit. De vom vedé, că inalta Pôrtă nu vrea să execute reformele în mod leal, vom lupta până la ultima răsulare; nu vom face nici o concesiuine, acesta o datorim națiunii armene, care trebuie să fiă salvată din mâinile Turcilor.

Cu mare încordare s'a așteptat discursul lordului Salisbury la banchetul lordmaiorului din Guidhalle, căci în vorbele lui sperau cei muniți de temeri să afe o lămurire, o clară orientare, pôte chiar și liniștire.

Ei bine, Salisbury a vorbit, dăr din cuvintele lui numai atâtă rezultă, că pericolul unei viitoare mari încurcături europene nu este iminent, dăr că în adevăr există acest pericol.

Cât pentru China nu mă neli-

niștesc, țise el, acolo „e loc pentru noi toți“, dăr în Turcia lucrurile nu apar așa de pacinice și nu dau atâtă speranțe. Salisbury e de părere, că marile puteri vor procedé în cestiunea armăneă în deplină înțelegere pe baza vechiului lor principiu, că susținerea Turciei este o necesitate. Căderea eventuală a imperiului turcesc ar nasce un mare pericol pentru totă națiunile; acest pericol încă n'a trecut, dăr Salisbury speră, că puterile vor fi solidare în susținerea sistemului european creat de ele.

Ce am înțeles din totă aceste alta, decât că ceasul lichidării împărăției turcesce se apropiă cu pași destul de repezi, fără ca puterile europene să fiă pregătite pentru el.

CRONICA POLITICĂ.

— 1 (13) Noemvre.

Intr'una din ședințele mai recente ale camerei ungare ministrul de interne *Perczel* vorbi între altele și despre legea de naționalități. Țtă ce țise ministrul: „În privința acesta punctul de vedere al meu și al guvernului este, că premergerea noastră este regulată prin legea de naționalități dela 1868. Eu din parte-mi n'o țin legea acesta de lege bună, și de ce ar fi s'o fac astăđi, mărturisesc, că n'ași face-o așa. De altă parte însă țic, că ar fi cea mai mare eróre politică, de ce ore-cine ar voi s'o supună unei revisiuni s'eu s'o schimbe. Și aci aprobăm pe deplin cele țise de contele Szapáry la 1 Iulie 1894, adecă: „Nimeni nu pôte afirma despre noi, că nu procedem cu dreptate și cu prevenire față cu naționalitățile de limbă străină, locuitoare în patria noastră“. Când afli de corectă această procedere și când dorese, ca legislațiunea să urmeze această direcțiune, tot-odată nu trebuie să uităm, că avem datorințe și față cu noi înși-ne, că sunt margini, pe care ale trece ar însemna a comite crima contra noastră înși-ne și contra existenței noastre naționale“.

În ședința de Lună a dietei unguresce a fost prezentată o petițiă a comitatului Cianad, în care se cere revisiunea legii

electorale. În petițiă se țice între altele că o adevărată manifestare a voinței poporului nici nu se pôte inchipui, pe cât timp nu se vor vindeca în mod radical defectele actualei legi electorale. „Nu putem fi de acord cu aceea“, se țice în petițiă, „cari deși recunosc defectele actualei legi electorale, din punct de vedere al oportunității țic totuși, că ele trebuie susținute. Din contră, noi suntem de credință, că principiul oportunității, fiind-că după firea lui stă în contradicere cu principiul dreptății și demnității adevărate, nici nu pôte fi vorba despre el la o astfel de cestiune“. Cu deosebire se cere în petițiă *grabnica delăturare a deosebirei, ce se află între censul din Transilvania față cu cel din Ungaria, cum și delăturarea avantajilor, ce după actuala lege electorală li-se dá locuitorilor dela orașe față cu cei dela sate.*

Dieta ungară.

— Desbaterea bugetului. —

În 6 Noemvre n. s'au început în dietă, precum scim, desbaterile asupra bugetului pe 1896. Oratorii opoziției s'anunțară încă în prima ședință unul după altul la cuvânt, pe când cei din partida guvernamentală, nici unul. Opoziția era bine reprezentată, însă „liberalii“ au strălucit mare parte prin absență. Vom da de ađi începând o iconă a celor ce se petrec în parlamentul maghiar.

Ședința dela 6 Noemvre.

Raportorul Ales. Hegedüs se provôcă mai întâi la marea desvoltare, ce a luat-o viața statului: s'au sporit ajutoarele statului pentru instituttele de industrie și cultură, s'a desvoltat activitatea statului în ceea-ce privește antrețirisele. Sub administrația guvernului au încurs some mai mari, s'au înființat funcțiuni noue și s'a cheltuit mult pentru ridicarea de școle etc. În cai ferate s'a îngropat un miliard de floreni. Cheltueli mari fac statului funcțiunile de conducători de matricule. În timp de țece ani cheltuelile s'au sporit cu 129 1/2 milioane. Cu totă acestea finanțele statului sunt echilibrate, trebuie însă o strictă controlă și chibzuire în totă privințele, nu cumva să se ivescă un regres regretabil.

FOILETONUL „GAZ TRANS.“

Larossossinier.

După Stolle.

Napoleon-Bonaparte hotărise să întreprindă expedițiunea glorioasă în Egipt. În Paris, ca și în provinciă, era o fierbere continuă, toți doreau mărirea patriei, fi-ă-care se credea chemat a adauge încă o perlă strălucită la gloria armelor și patriei iubite. Un fremet de dorințe neastâmperate după fapte eroice pârtrunsesse până în straturile cele mai de jos ale populațiunii. Numai o lozincă era: „La Egipt!“

Contingentul cel mai frumos de voluntari îl da tinerimea universitară, această cordă vibrătoare a națiunilor, care a făcut și face epocă în desvoltarea omeneimeii. Intre voluntarii înrolați în suita generalului Cleber, era și tinerul Camille Renouard, student în drepturi, care se distinse prin un curagiu întrepid în totă luptele. la cari a luat parte. Pe lângă caracterul s'eu războinic, această expedițiune își avea și par-

tea sa științifică, căci mulțime de savanți ai lumii științifice din Paris se decisară să ia parte la această expedițiune, voină, ca și pe această cale fiil buli și curagioși ai Francei să adaugă patriei alte glorii noue, prin scrutarile științifice și descoperiri antice în monumentele vechi ale Egiptului, de cari această țără este atât de împopolată.

Intre acești savanți era și renumitul profesor de sciințele antice, Larossossinier, a cărui aviditate de a cunósce și a-și înmulți descoperirile sale în mai multe rânduri era să-l coste chiar și viața. Nu ne ocupăm cu scrutarile și descoperirile sale științifice, a-l urmări pas de pas ar însemna a-i descrie biografia vieții sale petrecute în Egipt. Ce vreu să vă descoper este o aventură amorosă, ce savantul a petrecut-o în țera crocodililor.

Larossossinier și aventuri amorose! Ceva de necredut și totuși este așa. S'a întâmplat și încă cu cine?

Intr'o sêră liniștită petreceau profesorul Larossossinier și Camille în odăița lor din Cairo, omorând timpul la o partiă

de șac. Pe când atențiunea lor încordată urmărea mișcarea figurilor pe quadrate, încet se deschide ușa și o figură peste tot învelită apare în ușă ținând un buchet frumos în mână. Era un Selam.

Larossossinier, curios de a-și înavuți cunósceințele și cu datinele orientale, o întâmpină voină a primi și buchetul. Currend se retrase însă, când sub mantiă vedu luind un pumnal, în timp ce ađi strigându-i-se în limba arabă: „Inapoi!“

Buchetul era destinat pentru Camille. Lui 'i-l predete servitorea cu următoarele cuvinte: „Când luna plină va sta de-aspăra piramidelor lui Cheops, nunciul credincios te va aștepta în umbra sicomorului lui Saladin. Urméză-l și te va conduce în paradisu iubirei!“ Esprimând aceste cuvinte, se închină după datina orientală, încrucisându-și mâinile pe pept. în semn de plecare, și eși.

Camille, surprins prin această aventură neașteptată, privea uimit asupra buchetului frumos, sorbind delicios aroma florilor încântătoare. Privea înmărmurit frumseța ori-

entală a acestor flori și nu-și putea da seama de însemnătatea lor simbolică, cu atât mai mult, că nu pricepu nimic din cuvintele arabe, ce însoțiră predarea acestui buchet.

Larossossinier, înțelegând încurcătura lui Camille, îi esplică nu numai învitatea grațiosă, dăr începă a-i desfășura și înțelesul simbolic, aprofundându-se în studiarea florilor.

După un timp anumit, Camille își exprimă neplăcerea față de această încurcatură amorosă, cu atât mai vârtos, că el nu pricepea de loc limba arabă și învita pe Larossossinier a deslega singur această aventură cu atât mai vârtos, căci va avé ocaziune a străbate și în misterii Serailor, făcând prin acesta și un bun serviciu vieții sociale de-o parte, ér de alta va lumina lumea asupra vieții misterioase din aceste palate pline de egoism și tragedii amorose.

Larossossinier, firesce, încântat de aceste dorințe, primi fără mult scrupul.
(Va urma.)

Stă înaintea noastră dize Hegedüs, reforma administrației și a contribuției. Reformele acestea sunt deja în lucrare, și e speranță, că mileniul nu se va sărbători în mod mai splendid, decât prin intrarea în practică a acestor reforme. Face apa la membri camerei, ca să inaugureze aceste serbări prin o muncă armonică de reforme, pe care s'o eternizeze istoria.

Hel'fy Ignác: recomandă spre primire un proiect de rezoluțiune, în care dize: considerând, că preliminarul de budget nasce serioase îngrijiri în privința cesiunii, decât se va pute oră susține echilibrul bugetar după luptele lungi de ani și după jertfele, căr' store puterea poporului; considerând, că actualul guvern s'a dovedit ca necapabil de-a conduce parlamentul; considerând că guvernul nu e în stare a apără și a valora nici măcar dreptul public atât de ciungărit și restrins prin pactul din 1867; considerând că în timpul relativ scurt, de când e la putere actualul guvern a compromis grav autoritatea țării atât în afară, cât și în enuntru etc. rog camera, să declare, că nu primesce preliminarul de budget pe 1896.

În motivarea acestei propunerii vorbitorul aduce înainte o sumă de cesiuni. Între altele dize, că în ceea-ce privește conducerea parlamentului, unul din scopurile ministrului-președinte este, de-a da cât se poate mai puțin de lucru corpului legislativ, și de-a lua cât se poate mai în grabă în mâinile sale cesiunea alegerilor. De când Bánffy e ministru-președinte, parlamentul abia discută câte-va ore într'o săptămână; el se provocă mereu la încrederea Coronei, ignorând sistematic camera.

Vorbind despre turburările din Agram și despre vătămarea stégului maghiar dize: e fapt, că pe când stégul negru-galben era arborat în toate părțile, pe atunci stégul național maghiar a fost desonorat. Aici zace gravitatea estra ordinară a evenimentului. Filosofia mișcării tuturor naționalităților zace în aceea, că: vom linguși cât se poate mai mult pe împăratul austriac și pe cât se poate vom ignora pe regele maghiar. Vom arăta, că suntem gata a ne pleca totdeauna înaintea împăratului, chiar și atunci când de nou vom fi folosiți ca instrumente pentru de-a pune pe împăratul austriac în contrariatate cu regele maghiar. Și atunci, când s'a ivit o întâmplare atât de gravă și atât de cu înriurire asupra vieții noastre publice, ministrul-președinte n'a fost în stare să-și gândească, că nici-odată pentru guvernul unguresc nu se va da o mai bună ocaziune, ca să pună capăt odată și pentru tot-déuna acestui joc, spunând pe față Majestății Sale: la mine nu e deosebire; cel ce vatămă pe regele maghiar e tot atât de culpabil de laesa-majestate, ca și acela, care vatămă pe împăratul austriac; cel ce vatămă stindardul maghiar, vatămă și stindardul meu.

La fine Hel'fy declară, că opoziția ia lupta pe totă linia contra guvernului.

Ministru-președinte Br. Bánffy dize, că nu-și poate părăsi postul, fiindcă nu vede încă sosit timpul, ca, întocmai ca Negru, implinindu-și datoria, să se depărteze. La cesiunile puse de Hel'fy va răspunde mai târziu...

Stef. Vajay: Acuși, după-ce Beksiș fi va pregăti vorbirea (Mare ilaritate).

Br. Bánffy: În afacerea vătămării stindardului observă deja acum, că pentru pedepsirea faptului s'au luat cele mai estinse și energice măsuri. Nu e corect însă și este neleal a pune față în față sentimentul dinastic cu sentimentul național. Stégul negru-galben este însășul domnitorului. Nu se poate lua coronei dreptul de-a stabili această coloare, ca coloare familiară...

Horánszky se ocupă pe larg cu cesiuni financiare și combate preliminarul de budget din acest punct de vedere mai ales. Pe lângă acesta oratorul desvălesce în mod viu miseria stărilor actuale, din Ungaria, dicide între altele:

Pe Ungaria poate să pună mâna ori și cine, de-ore-ce la noi jertfa de sine, patriotismul, fidelitatea sunt total înfelenite; așa putea dize, că nu are critica cuțit atât

de ager, care se potă străbate prin coja grosă de pe aceste concepte; er caracterul munca, abnegațiunea încă sunt concepte, la al căror altar jertfesc numai nătângii, bătăranii și idealității. Decă Maghiarul vré să se fericescă, n'are de a-și învăța copii și pe ai săi, decât la aceea, ca să renunțe la ori-ce idee națională, la ori-ce tendință de stat, ba, decât potă să-și bată joc de aceste. Etă calea, pe care în Ungaria te potă ferici, și pe calea acesta omul potă să-și satisfacă toate dorințele după plăcere; potă să-și servescă vanitatea în măsura, în care aspirațiunile îl duc în serviciul vanității. Căci cine e acela, care ar fi în stare să se opună acestei direcțiuni politice? Poporul, care e osândit?..

Ugron:Să fii bou de jug!

Horánszky:Să asude, să gemă, și să tacă, căci decât cutază a-se mișca, numai decât în sar în spate, începând dela fișpan, până la cel din urmă cantonier, îl apucă de guler, îl arestează, îl citează, îl pedepsește cu amende, făcându-l ast-fel atent la ceea-ce va să ducă a te opune filosofiei și voinței statului maghiar. Comitatele, autoritățile administrative, aceste credincioase vetre ale existenței milenare a Ungariei, sunt îndrumate la mii de demonstrațiuni, la arangiarea de deputațiuni festive, la împingerea carului puterii și la sugrumarea libertăților publice. Dér această legislativă, această corporațiune total epuizată, care nu are pe lume nici o voință, care nu pune nici un preț pe decora ei, n'are voință și putere, ca să ia poziția pe lângă drepturile și interesele națiunii.

Cu cine vrem noi să facem stat maghiar? Poftiți a răspunde. Decă vrem să ruinăm cu desăvârșire sentimentul tuturor factorilor vieții publice a țării, atunci cine se facă Ungaria, cine să apere drepturile de car' este cu atât mai mare nevoie, cu cât e mai mic numărul acolora, căr' compun națiunea maghiară? Séu dóră voința crede, că potă trece de fidelitate — atât față cu corona, cât și față cu națiunea — când face cineva o astfel de politică? Și politica — acesta duce la una din două: séu la sclăviă, séu la revoluțiune. — Nu voteză budgetul.

Sedința dela 7 Noemvre.

Mai întâiu luă cuvântul Bujanovici, care vorbi mai ales despre sărăcirea țării, despre miseriile agrare. După el vorbi Makfalvay (amândoi apponyisti), care făcând o paralelă între cabinetele Wekerle și Bánffy, sbiciui grozav pe cel din urmă. Ministrul de finanțe Lukács se apără contra oratorilor din opoziția printr'un discurs destul de calm, dér fără succes. Urmă:

Contele Iuhu Szapáry: Vorbesce asupra budgetului mai ales din punct de vedere politic. Trebuie să se țină seama de faptul, că legile bisericesci politice au fost sancționate de monarch. La executare însă se se aplice cât mai multă cruțare. Introducerea matriculelor civile n'o află de corectă, din cauză, că nu s'a inaugurat încă oel puțin în parte reforma administrației.

O foarte însășnată problemă a noastră, continuă Szapáry, este restabilirea păcii și liniștii dintre confesiuni. Deja în decursul desbaterei asupra reformelor bisericesci s'a accentuat de repetite-ori, că după ele va urma prefacerea tuturor școlilor în școle de stat, și secularizarea averilor bisericesci. Cu cesiunea trecerii școlilor în mâna statului s'au ocupat multe congregațiuni, ba s'au adus chiar și hotăriri, căr' s'au comunicat și altor comitate spre primire. Nu este destul a-se dize, că hotăririle aceste nu le-a adus guvernul, dér față cu ele trebuie să pămșim pe față și trebuie să spunem fără de nici o rezervă, că în cesiunea acesta n'este iertat a se conturba status-quo. Tocmai din punct de vedere al liniștirii confesionalor numai acel guvern potă conta la încredere, care în cesiunea acesta se pronunță fără de încunjur și cu hotărre.

Szapáry urgitează autonomia catolică. În legătură cu acesta se mai potă rezolva cesiunea, ca corporațiunilor representative ale confesiunilor să li-se dea cercul de influență, ca dările bisericesci să fiă încasate de ele și administrate respectivilor

preoți. Decă cesiunile acestea se vor regula de-odată cu congrua, măsura acesta va contribui mult la liniștirea preoției catolice subalterne.

În reasumat, contele Szapáry dize: Problemele noastre sunt: a încheia pactul cu Austria, a restabili în țără pacea și liniștea turburată; a garanta țării dezvoltarea liniștită pe basa pactului dela 67; a susține și a apără încrederea necondiționată între corună și națiune, care este singura garanță a propășirii țerei; prin tractare echitabilă a liniști și a câștiga simpatia acolor cetățeni de limbă străină, pe car' singuratici agitatori se nisuesc a-i ține în iritațiune; a garanta capabilitatea de acțiune a parlamentului și a-i susține autoritatea.

Problemele acestea sunt destul de grave, ca să le dăm o deosebită importanță. Pentru deslegarea lor e lipsă, ca politica să se conducă în direcțiunea, ce i-a dat expresiune. La cas, că s'ar ajunge la o formațiune, care să garanteze executarea scopurilor amintite, atunci el și ai săi nu vor denega conluocarea. În înțelesul acesta primesce în general budgetul.

România agricolă.

VIII. Moșneni, Răzeși.

(Urmare).

La cei de pe plaiuri și din munte, unde nu mai reușese via, este importantă cultura de pruni pentru fabricațiunea țuice, dér și acesta a dat și dă pe fiă-care an înapoi din cauza devastațiunii grădinilor și plantațiunilor prin petrișul și bolovanii, ce vin din sus dela deal. Afară de pruni, alte pometuri și pomii de soiū nobil nu există, decât câți-va caiși, perseci, nuci, prin vii.

Anul trecut, dela Octomvre înainte am âmblat, până la anul nou, prin satele muntene și prin podgorii, ca să găsim nisce mere să cumpăr pentru casă; m'am adresat la primari, notari etc. și am recurs și la alte persoane cu influență, dér nu am putut găsi. Răspunsul unanim, ce l'am primit din toate părțile, a fost, că locuitorii cultivă puține fructe pentru masă, și fructele, ce le produc, le vând îndată, în tîrgul dela Drăgaica, nu le păstrează pe iernă fiindcă nu au unde.

Tot asemenea m'a mers și cu căutarea de miere, de care încă voiam să cumpăr, dér n'am putut găsi nicăiri; numai în un singur sat am vîdut la un țeran 4—5 stupi, încolo absolut nici unul, deși regiunea cea mai potrivită pentru ei ar fi tocmai colinele și plaiurile.

Grădinii de pomii roditori nu am întîlnit nicăiri, afară de 3—4 proprietari mari, car' aveau și grădini frumusele. Prin sate nicăiri un pom roditor, ci numai salcâmi și sălcii, séu buruienii. Grădinile la țeranii nici că sunt închise séu despărțite de curte, ci la olaltă poartă numirea de bătătură. Decă are împrejmuire, apoi aceea este mai des un șanț adenc séu nisce buruie, ca gard viu.

Grădini cu pomii roditori frumusele am găsit tocmai acolo, unde nu te-ai aștepta, în Bărăgan. În comuna Șocanciu (Rîmnicul Sărat), unde pomăritul li-s'a fost impus țeranilor de către proprietari cu torța, ađi emulează ei între dîșii. Am găsit o grădină de vre-o 5 pogone de totă frumșea și bine întreținută în mijlocul Bărăganului, în apropiere de gara Ghompați, pe moșia unui moșnean din comuna Poiana.

Acestea au fost singurele grădini, ce am întîlnit pe la țeranii în drumul ce am făcut. Încolo prin sate numai salcâmi, sălcii și une-ori și plopi frumoși.

Moșnenii dela șes, de pe apa Teleormanului, Vedei, a Ialomiței,

etc., deși moșiile lor nu au fost distruse de petrișuri și țerina venită din altă parte, totuși și ele nu sunt prea de laudă.

Pășunile și fînațele bogate de luncă au fost ocupate de case și sate, séu de păduri prin seminața adusă de ape. Totuși și pădurile lor sunt distruse și devastate, sunt mai mult măricinaturi și zăvoe, decât păduri de valoare. Moșiile apoi sunt greu de căutat, din cauza lungimei lor disproporțiune. Am doi, șese, dece stingenii moșiă, stingenul de câte 8—10 pogone etc. Acesta o ađi în toate părțile la moșnenii. Fiind moșia dată în curea și sfărâ angustă și lungă, el nu o potă folosi nici cu vitele, nici cu plugăria. Apoi ei nu au pe văile lor nici căi ferate și de multe-ori nici șosele împetrite, deși satele lor sunt foarte dese, încât din cauza acestora ei cu greu pot lua concurența cu arendașii.

De moșnenii și razeși surt mai apropiați țeranii ohabnicii cu moșiile lor habnice.

Cunosceam în Transilvania mai multe (6) comune românesci cu numirea de Ohaba în toate colțurile țerei, fără să pot afla semnificațiunea acestei numiri și vechii instituțiuni românesci. Pe malurile Borcei, în Ialomița, era să găsim prima-dată explicarea ei. În comuna Rosetti-Volnași am avut de-a face cu primul țeran ohabnic.

Aici erași găsim un frumos fel de proprietate țerănescă, cu locuri de arătură, fînaț, pășune, vii etc.

Ca întindere, moșiile ohabnice erau mai mari, decât cele după legea rurală din 1864. Ele erau la început de 30—50—100 pog. și cu totă împărțirea ulterioară, ele tot și ađi, după o sută de ani aprópe, sunt mai mari, țeranii mai bine situați materialicesce, decât foștii clăcași.

Moșiile ohabnice nu sunt nici în indivisiune ca cele ale moșnenilor și razeșilor, nici gravate de legea inalienabilității, ca moșiile clăcașilor; ei le pot împărți, vinde, închiria etc. Sate de țeranii ohabnici se găsesc în șir, unul lângă altul, dela Călărași pe Borcea în jos, ca și pe Dunăre în sus, apoi Ialomița etc.

Deși situațiunea materială a ohabnicilor este relativ mai bună, decât a foștilor clăcași improprietăriți după legea rurală din 1864, totuși și pe ei îi exploată în deajuns arendașii cu pășunea pentru vite, cu plutele și podurile ambliatóre, pentru trecerea vitelor în baltă. Pe multe moși oră trebuie să plătescă fiă-care familiă câte 40 lei pe an pentru pod, oră să plece din comună, căci fără vite ea nu potă trăi și, afară de baltă, nu are unde le ține.

Prin satele lor am vîdut case din gard mai frumoșele, grădinile închise și cu pomii roditori, la unii și coșuri cu albine, economii întinse de vite cornute, cai, oi, porci, — porci de baltă, pe car' îi îngreșă cu rădăcinii și pesci. Vitele le țin și ierna la pășune în baltă, și numai când zăpada este de tot mare le hrănesc cu paie și fîn uscat. Decă apa și ghieta surprinde vitele în baltă, atunci ele se refugiază pe grînduri și grădiști, și stau acolo mai multe zile fără hrană, până trece inundațiunea, séu le pot scóte, oră că le duce apa. De trecut le trec de mai multe-ori cu inotul printre sloii de ghieta. În anul present au fost duse de apă decă de mii de vite mari și mici, și toți locuitorii dela Baltă au suferit perderii considerabile în avutul lor.

Din cauza regimului primitiv, vitele lor nu au o valoare intrinsecă deosebită, căci ceea ce câștigă ele

vara, perd ierna și pe timpul inundărilor, când trebuie să rabde feme cu săptămânile. Și totuși cultura vitelor ar putea lua aci o dezvoltare enormă și formarea de lăptării mari ale asociațiilor ar fi lucru evident ca lumina sôrelui, de-ore-ce pe Dunăre există o circulațiune de vase foarte intensivă.

SCIRILE PILEI.

— 1 (13) Noemvre.

In cestiunea regalilor adresase deputatul Șerban o interpelare ministrului de finance Lukács. In ședința dela 11 Nov. a camerei acesta a răspuns la interpelare declarând, că el n'are cunoștință să se fi făcut vre-o abatere dela regulă in cestiunea arendării regalilor. In ce privese dorința, ca dreptul de arendare să li-se dea cu preferință comunelor, ministrul dișe, că in casurile, unde regalul se folosesc pentru trebuințele comunei, el va nisui, ca și acum comunele să-și pôtă ținê dreptul de arendare, de nu cumva prin acesta s'ar păgubi erariul. In celelalte comune însă va avê in vedere in primul loc interesele erariului.

—o—

Cestiunea socialiştilor din Hod-Mezô-Vásárhely. Se știe, că in Martie a. c. se pertractase înaintea tribunalului din Seghedin procesul celor 65 socialiști din Hod-Mezô-Vásárhely, acușati pentru agitare contra constituției, opunere cu forța contra autorităților, conturbare de liniște publică și pentru vătămare grea trupescă. Pertractarea se fîci cu condamnarea a 26 acușati la diferite pedepse până la 5 ani temniță grea. Tabla regescă din Seghedin reduse pedepsele celor condamnați. Acum însă Curia întări față cu unii dintre condamnați sentința instanței prime, față cu alții însă sentința instanței a doua, și pe un acusat, pe care tabla îl achitase, îl condamnă la 8 luni temniță.

—o—

Timbrele câtră stat pentru anunțuri și tipărituri, cari la noi sunt atât de mari, a provocat o mișcare in cercul comercienților și proprietarilor de tipografii din Ungaria, cari intenționează, să cêră liberarea anunțurilor și tipăriturilor de această sarcină. Pentru un anunț, ori de câte-ori s'ar publica, se cere in timpul de față câte-o taxă de timbru de 30 or. Tot așa și cu diferite alte tipărituri, ca d. es. placate, călindare etc., pentru cari înocă este a se plăti de fiă-care exemplar câte-o taxă de timbru destul de mare. Imprejurarea acesta a și dat ansă la pornirea de mai sus, deorece prin aceste taxe se împedecă atât dezvoltarea comerțului, cât și a literaturii calendaristice etc.

—o—

Un fenomen. Din Mișcolț se scrie, că in 9 Novembre sêra după 8 ore s'a vèdut acolo pe toltă instelată a cerului, de câtră vest o minuată pară lucitoare, in formă de secere. Latul secerei era de colôrea smaragdului verdie, mănunchiul lucia într-o colôre purpuriă. Acest fenomen frumos s'a putut vedé 14 secunde, apoi apuse in partea sud-vestică, lăsând după sine brezde lungi de foc in formă de arouri. Acest frumos fenomen a fost admirat de întreg publicul, care s'a aflat pe strade, și se dișe, că s'ar fi auzit după apunerea fenomenului un fel de vuet.

—o—

Comitetul electoral central al partidului național-liberal, care se compune din 69 membri și a fost ales in întrunirea dela 24 Octomvre st. v. ținută la clubul liberal in Bucuresci, s'a constituit ast-fel: Președinte: P. S. Aurelian. Vice-președinți: A. Stolojan, M. Pherechide, G. Mârzesou. Membri: C. Nacu, Gr. Păuceșou, V. Lascăr, E. Costinesou, N. Crăciunescu, M. Corbesou. Secretari: B. Delavrancea, N. Xenopolu, C. G. Vernescu, D. H. Tudorache.

—o—

Inbuleul lui Rossi. Renumitul tragedian italian Ernesto Rossi, care de present jôcă ca ôspe pe scena din Bucuresci, a serbat

Duminecă pe scena teatrului național din Bucuresci jubileul de 50 de ani al intrării sale in cariera teatrală. El s'a arătat publicului bucuresc, in sêra acesta memorabilă, in rolul sêu favorit: Hamlet.

—o—

Reuniunea română de cântări din Sas-Sebeș, din incidentul adunării generale a reun. inv. rom. din districtul S.-Sebeșului, arangeză Sâmbătă in 16 Novembre n. c. un concert in sala cea mare dela otelul la „Leul de aur”. Intrarea de persoană 60 cr. Inceputul la 8 ore sêra. Programa e bogată și bine alêsă. După concert petrecere cu dans.

—o—

La oficiul telegrafic din Bucuresci s'au primit și trimis in ziua de 26 Octomvre (Sf. Dumitru) in total 11,520 depeși de fa-licitare, cari au produs 1587 lei 50 bani. Dintre aceste au fost: depeși interne prezentate 1441, sosite 3020, transitate 4286; depeși esterne: prezentate 197, sosite 343, transitate 1369.

—o—

Cununii. D-l Ioan Băieșiu, teolog abs., și d-ra Rafla Mureșianu se vor cununa Joi, in 14 Novembre n. c. in biserica română gr. cat. din Feldru. Dorim fericire tinerei părechi!

—o—

Din Dobrogea se depeșeză, că Sâmbăta trecută au ars tôte casele din satul de scapeți Mângea, plasa Mangalia. Focul a fost pus de nisce făcători de rele, cari au fugit. Pagubele cauate prin această catastrofă sunt enorme. S'a început o anchetă strictă și se trimit in acelaș timp ajutóre din Constanța.

Din Bucovina.

Noemvre 1894.

„P. T. fundatori! Unicii, cari aveți dreptul a cere socotêla despre averea D-vôstră, bine-voiți a cerceta cu de-amăruntul acest raport al meu și a l scrutina cu tôte rigôrea, și apoi luând privire la tôte imprejurările, judecați, ori de-au fost întemeiate și drepte bănuielele și incriminările publicate prin corespondențe in foi publice” — așa am cetit in raportul II asupra tipografiei arhiepiscopale din Cernăuți, pag. 37, publicat in anul 1889.

Mândru, ca totdeuna, a voit acela, care a scris acest raport, să astupe gura lumii, respective a preoților din Bucovina, cari au plătit oferta pentru tipografia arhiepiscopale. Și precii din Bucovina s'au subscris fiă-care după putere a plăti câte ceva, ca să aibă o tipografie proprie. Idea a emanat dela decedatul Silvestru și in ședințele consistoriului din 20 Ianuarie și 13 (25) Faur 1883 s'a decis a se cumpêra tipografia dela V. Kerekartyo, un tipograf maghiar, care era să dea faliment.

S'a cumpêrat, preoții cari au subscris oferte, cei mai mulți au plătit totul, unii au rămas in restante și nu din negligență, ci mai mult din causă, că nu aveau încerdere in administrarea averii tipografiei. C-ei drept, două rapôrte privitoare la administrarea și funcționarea tipografiei dela 1 Iunie 1883 până la finea anului 1888 n. au eșit in lume.

Dela 1889 până ađi se căsnesc să apară un alt raport. d-er se vede, că in magazinul tipografiei nu-i hârțiă și'n cassa ei suflă vânt de muceđelă. Cestiunea tipografiei arhiepiscopale din Cernăuți a devenit acută și „Gazeta Bucovinei” din 5 (17) Oct. c. aduce un articol de fond asupra tipografiei, somând pe fundatorii ei să se adune și să facă un capêt, căoi de 12 ani acest institut, care a păpat multe parale, stă ca satul lui Cremene fără statut.

A eșit in anul 1889 un proiect intitulat „Uric de fundare”. Unii dișe, că acest uric ar fi statutul, căoi pe pagina 2 stă: Statutul institutului typo-litografic, având 5 capitule și 76 de paragrafi unul ca altul de neînțeles. Acest uric de fundare sêu Statutul institutului typo-litografic s'a trimis pe la cele 12 protopresviterii, ca într-o ședință pastorală extra-ordinară să se delibere asupra acestor paragrafi. Lucrul era

cu chitêlă, căoi pe la 1889, după cum spune raportul al II, mai erau încă restanțieri, cari nu plătise tôte oferta inșorisă, și prin urmare n'aveau nici un vot decisiv sêu consultativ la aprobarea sêu desaprobarea acestui statut. Ba ceva mai mult, in *uricul de fundare* stă: „tot-odată stabilim noi pentru administrarea autonomă a acestei fundațiuni inșințate de noi statutul următor, indus intr'acest uric.

Cele 12 protopresviterate s'au grăbit a ținê conferințe pastorale extraordinare, după cum li-a venit porunca, și mai tôte au diș *amin* la toți paragrafi. Ele au făcut protocoale pe larg, că sunt invoite cu întreg statutul, și au adaus, că *mai cu minte* nici un om n'ar fi in stare să-l alcătuescă.

Am înțeles însă, că tot să se fi aflat preoți într-o protopresviteriă, cari n'au fost invoiți cu statutul așa cum era alcătuit, căoi după *uricul de fundare* toți bănișorii incurși și cari vor mai incurge au să intre sub egida Consistoriului, deore-ce se dișe in uric: „asemenea poftim noi pre Consistoriul arhiepiscopesc ort. al Bucuvinei, ca să bine-voescă a-se îngriji, ca din averea acestei fundațiuni inșințate de noi, sêu de va cere trebuința chiar și cu luarea unui împrumut in sarcina averii acestei fundațiuni, să se plătescă prescrisele tacse de timbru și cele pentru fundațiune”. Așa s'au legat fundatorii. S'au legat singuri pe sine. Și deore-ce protopresviteriile au trimis Consistoriului protocoalele ședințelor, Consistoriul se simte in drept a face cum îi place. De-aci rezultă apoi, că administratorul tipografiei, numit pe timp nedeterminat, dela 1889, de când s'a făcut acest statut, până cu vre-o două luni in urmă n'a supus nici un raport despre starea tipografiei.

Cu vre-o două luni in urmă să fi supus administratorul un raport Consistoriului, d-er după statut avea să supună *Consiliului de priveghiare*, care conform § 34 are să fiă compus dintr'un membru al consistoriului, din profesorii facultății teologice, din rectorul și spiritualul seminariului, din un delegat al profesorilor de religiune dela școlile medii, din egumenii mănăstirilor, din proistosul dela Suceva și din cei 12 protopresviterii districtuali. D-er cine-și bate capul cu această? Administratorul a supus raportul consistoriului actual și acesta i-a dat absolutoriul, sêu, să mă esprim mai lămurit, a diș: bine, foarte bine s'a administrat tipografia și i-a dat in scris recunoștința sa, căoi d-eră administratorul este directorul consistoriului, și membrii consistoriului, ne-având nici ideia ce vrê să dișă administrarea tipografiei, n'au îndrăsnit a spune cuvânt impotrivă.

(Va urma)

NECROLOG. Subscriși cu inima frântă de durere, in numele nostru și a celorlalți numeroși consăngenii anunțăm încetarea din vieță a neuitatului și mult iubitelui nostru tată, soțu, moșiu și cumnat **Ioane Janza**, vicar foraneu gr.-cat., care și-a dat nobilul sêu suflet in mâinile creatorului la 9 Noemvre st. n., in etate de 58 ani, după vèduviă de 21 de ani. Inmormântarea s'a făcut după ritul bisericeii gr.-cat. române in 11 Noemvre st. n. la 2 ore p. m.. Fiă-i țerina ușoră și memoria bine-cuvântată!

Hățeg, la 9 Noemvre 1895 st. n.

Ioan Dumoniu paroch, Constantin Pop paroch, Carol Pasca învêț., Victor Poruți paroch, gineri; Maria Janza n. Doboli, noră; Vasilie Streza cu soția și vèd. Rosa Ganea cumnați; Aurelia măr. Dumoniu, Eugenia m. Pop, Vasile Janza pretore; Plotina măr. Pasca, Lucreția măr. Poruțiu, fii și fice; Olivia, Silvia, Aurelia, Vasilie, Pius, Ioan, Alexandru, Ana și Vasilie, nepoți și nepôte.

SCIRI ULTIME.

Agram, 11 Novembre. Astăđi s'a început la tribunalul de aici pertractarea finală in cauza *studentilor acușati pentru arderea stégului unguresc*. Acușati sunt 52 studenți, cari la intrarea in sala de pertractare fură întempi-

nați cu strigăte sgomotóse de „Zivio” din partea numerosului public present.

Sciri telegrafice.

Viena, 12 Noemvre. Baronul Aloisius Lexa a fost numit ambasador și ministru plenipotențiar pe lângă curtea română in Bucuresci.

Sofia, 12 Noemvre. Deputatiunii, care i-a predat adresa, i-a declarat principele Ferdinand, că ia la cunoștință dorința națiunii și promite, că va boteza pe prințul Boris după ritul ortodox.

Cuetări și Maxime.

— Nebunii sunt mai folositori înțelepților, decât înțelepții nebunilor.

— Onôrea e ca o insulă ripósă și fără margini: nu poți să mai intri in ea, îndată ce ai eșit.

— Morala cea mică ucide pe cea mare.

— Voind să uiți pe cineva, te gândesci la el.

DIVERSE.

Glume: *Otelierul*: „Acum, cum îți place vinul? — *Ôspele*: „mulțămesc, eu voi bea pentru sănătatea d-tale, căoi un astfel de vin nu e pentru sănătatea mea.

Un stăpân vèđu la lumina lunei pe un hoț, care se suia pe o scară voind să intre in podul cu slănină. Stăpânul: „Ce faci tu acolo? — Hoțul; Ps! nu mă conturba! Eu sunt un lunatec!”

Locotenentul cătră suboficer: „Este bună apa, ce-o capêta cail de beut?” — Suboficerul: „Până acum încă n'am auzit nici o plângere.”

Maria: „Spune-mi Angiță, ce afii tu mai plăcut in iubitul tău?” — Agnița: — Aeeea, că voesce să mă i-a de soția.”

Strëinu: „Ce fel de sirme sunt acelea, cari stau întinse peste tôte stradele?” — Berlinesul: „Acelea sunt sirmele pentru telefon. — Strëinu: „D-er unele sunt subțiri, ér altele gróse?” — Berlinesul: „Da, celea gróse sunt pentru cei ce aud greu.”

Baronul: „Nu înțeleg, contesă, cum de o femeii pôte purta pe cap pêrul altei femei? Contesa aruncând o privire spre mantila cu blană a baronului: „Eu încă nu pricep, cum de un bărbat pôte lua pe sine pêrul altui animal!”

Literatură.

A apărut Liturgia S. Ioan Chrisostom, compusă pentru cor bărbătesc de **Ioan Vidu**. Compozițiunea este proprietatea autorului și un exemplar costă 4 fl. Tot de același autor a apărut piesa „*Nu desperați*”, pentru cor bărbătesc. Prețul 30 cr.

Dilele acestea a apărut in Tipografia A. Mureșianu: *Gramatica Limbei romănesci (Fonetica și Ortografia. Etimologie. Sntacsă. Stil.)* întocmită in două cursuri concentrice pentru școlile populare de **Ión Darius**; *Cursul II* pentru anul al 5-lea și al 6-lea de școlă, pentru școala de repetițiune, de adulți, școlile civile etc. *Editura autorului*. Recomandăm această carte atențiunii deosebite a d-lor învêțatori. Se pôte procura dela autor cu prețul de 30 cr.

In Tipo-litografia „Silvestru Morariu-Andrievidi din Cernăuți, in Bucovina, a apărut: **Vinuri din pôme**, scriere in limba populară, de Grigorie Halip, profesor la școala agronomică din Cernăuți. (Retipărire din gazeta „Deșteptarea”). O carte de 96 pag., foarte de mare interes pentru popor. Un exemplar costă numai 20 cr.

„Merceologia și Technologia pentru școalele comerciale, profesionale și studiu privat“, de prof. **Arseniu Vlaicu**, Brașov. Tiparul tipografiei Archiepiscopale din Sibiu, 1895. Acest op de mare și netăgăduită valoare se estinde pe 895 pagine, cuprinzând 57 coli de tipar compres și legibil, având și o mulțime de ilustrațiuni. O lucrare de felul acesta n'a apărut până acum în limba românească. Prețul 5 fl. v. a. Se află de vânzare la Librăria N. Ciurcu din Brașov.

Cursul la bursa din Viena.

Din 11 Noevmre 1895.

Renta ung. de aur 4%	118.70
Renta de corone ung. 4%	97.70
Impr. căil. fer. ung. în aur 4 1/2%	124.—
Impr. căil. fer. ung. în argint 4 1/2%	100.—
Oblig. căil. fer. ung. de ost. I. emis.	120.—
Bonuri rurale ungare 4%	96.25
Bonuri rurale croate-slavone.	—.
Imprum. ung. cu premii	160.—
Losuri pentru reg. Tisei și Segedin.	138.—
Renta de hârtie austr.	98.80
Renta de argint austr.	98.70
Renta de aur austr.	119.95
Losuri din 1860	149.50
Acții de ale Băncei austro-ungară.	1030.—
Acții de-ale Băncei ung. de credit.	431.—
Acții de-ale Băncei austr. de credit.	370.—
Napoleondori.	9.58 1/2
Mărci imperiale germane	59.—
Londou vista	120.75
Paris vista	47.90
Rente de corone austr. 4%.	99.65
Note italiene.	44.40

Cursul pietei Brașov.

Din 11 Noevmre 1895.

Bancnote rom. Camp. 9.52 Vënd.	9.54
Argint român. Cump. 9.45 Vënd.	9.50
Napoleon-d'ori Cump. 9.55 Vënd.	9.58
Galbeni Cump. 5.65 Vënd.	5.70
Ruble rusești Cump. 128. 1/2 Vënd.	—.
Lire turcesci Cump. 10.78 Vënd.	—.
Mărci germane Cump. 58.70 Vënd.	—.
Seris. fonc. Albina 5% 100.75 Vënd.	101.75

Cursul losurilor private din 6 Noevmre 1895

	cump.	vînde.
Basilica	7.75	8.—
Credit	202.—	203.—
Clary 40 fl. m. c.	56.50	54.50
Navig. pe Dunăre	140.—	146.—
Insbruck	27.—	28.—
Krakau	27.50	28.—
Laibach	23.—	23.80
Buda	60.—	61.—
Palfy	57.25	58.25
Crucea roșie austr.	17.50	17.90
dto ung.	10.80	11.20
dto ital.	13.25	13.—
Rudolf	23.—	24.—
Salm	69.50	70.50
Salzburg	26.25	27.—
St. Genois	71.—	72.—
Stanislaw	42.75	46.—
Triestine 4 1/2% 100 m. c.	—.	150.25
dto 4% 50	—.	72.25
Waldstein	53.—	55.—
Serbesci 3%	35.—	35.50
dto de 10 franci	—.	—.
Banca h. ung. 4%	125.—	127.—

Proprietar: **Dr. Aurel Mureșianu.**

Redactor responsabil: **Gregoriu Maior.**

Nr. 274—1895.

Edict.

Györfi Lenka, trecuta la religiunea gr. catolică dela religiunea ev. reformată, socia legitima a D-lui Simeon Rusu proprietar în Urca de Câmpia și-a părăsit bărbatul în 28 Maiu a. c. 1895, și nu se știe ubicitatea ei. Prin acesta se face cunoscut, cum-că până la un an și una di nereintorcându-se la bărbat se va efectui divorțul pe calea legii bisericesci și fără de ea.

Oficiul protopopesesc gr. catolic.

Turda, 14 Octomvre 1895.

815,3—3 **Iacob Lugoșianu,**
prot. gr. cat.

Nr. 14317—1895.

PUBLICAȚIUNE.

În următoarele părți de pădure aflătoare în apropierea stațiunii de tramvay „Honterus“, se vînd următoarele cantități de trunchi și lemne de ștejar:

1. În așa numitul „Staffen-Webercke“ 365 bucăți cu 144.540 m³.
2. În așa numitul „Szekérut“ 473 bucăți cu 255.248 m³.
3. În așa numitul „Scurta Putredă“ 25 bucăți cu 14.940 m³.

La oaltă 863 bucăți cu 414.728 m³. Lemnele rotunde descojate au o lungime de 3—10 m. și diametru de 20—60 cm. Vecturarea la locul destinat se poate pe temeiul unei separate învoeli de asemenea îngrijii din partea acestui magistrat.

Ofertele se pot estinde atât asupra întregii cantități cât și asupra singuraticelor părți de pădure; au să fiă prevăzute cu un timbru de 50 cr., și cu deschierățiunea, cum-că oferentului i sunt cunoscute condițiunile de oferte, aflătoare dela 7—1 oră în oficiul orășenesc forestieral spre examinare din partea fiă-cărui, și că se supune lor.

Conspectul special zace la cassa forestierală séu la administrațiunea revierului orășenesc, de unde se pot procura și informațiunile de lipsă.

La ofert are să se alăture în parale gata séu hârtii de preț un vadiu de 5%, și tot-de-odată are de a-se aminti în ofert numele și locuința oferentului. Ofertele au de a-se ascerne cel mult până în 14 Noevmre a. c. 12 ore la prânz, când se va ținea și pertractarea de oferte, la locuțiitorul de primar Carol Jacobi.

Brașov, în 26 Octomvre 1895.

821,3—3 **Magistratul orășenesc.**

Sosirea și plecarea trenurilor în Brașov.

Sosirea trenurilor în Brașov:

1. Dela Pesta la Brașov:
 - Tr. accelerat: — ore — m. diminița.
 - Trenul de persóne: 8 ore diminița.
 - Trenul accel.: 2 ore 9 min. după am.
 - Trenul mixt: 10 ore 25 minute séra.
2. Dela Bucuresci la Brașov:
 - Trenul accel: 2 ore 18 min. după am.
 - Trenul mixt: 5 ore 20 m. după améđi.
 - Trenul de persóne: 9 ore 8 minute séra.
 - Trenul accel.: — ore — minute séra.
3. Dela Zărnesci la Brașov (Gara Bartolomeiu.)
 - Trenul mixt: 7 ore 36 min. diminița.
 - Trenul mixt: 1 ora 29 min. după am.
 - Trenul mixt: 0 ore — min. séra.
4. Dela Ch.-Oșorheiu la Brașov.
 - Trenul de pers.: 8 ore 15 min. dimin.
 - Trenul de persóne: 1 ora 46 m. d. am.
 - Trenul mixt: 7 ore 12 min. séra.
5. Dela Sinaia la Brașov*)
 - Trenul de persóne 7 ore 40 m. dim.

*) Acest tren circulază numai Joia, Dumineca și la sêrbători.

Plecarea trenurilor din Braș.

1. Dela Brașov la Pesta
 - Trenul mixt: 5 ore 8 min. diminița.
 - Trenul accel.: 2 ore 45 min. după am.
 - Trenul de persóne: 7 ore 43 min. séra.
 - Tr. accelerat: — ore — min. séra.
2. Dela Brașov la Bucuresci:
 - Trenul de pers.: 3 ore 55 min. dimin.
 - Tr. accelerat: — ore — m. dimin.
 - Trenul mixt: 11 ore înainte de améđi.
 - Trenul accel.: 2 ore 19 min. după am.
3. Dela Brașov la Zărnesci. (Gara Bartolomeiu.)
 - Trenul mixt: 8 ore 35 min. diminița.
 - „ „ 4 „ 55 m. după am.
 - Trenul mixt: 0 ore — min. séra.
4. Dela Brașov la Ch.-Oșorheiu.
 - Trenul de persóne: 3 ore 1 după am.
 - Trenul mixt: 8 ore 50 minute dimin.
 - Trenul de pers.: 5 ore 20 min. dimin.
5. Dela Brașov la Sinaia*)
 - Trenul de persóne 6 ore 40 min. séra.

Orele de cassă dela 8—1.

Giro-Conto la banca Austro-Ungară.

„ALBINA“

INSTITUT DE CREDIT ȘI DE ECONOMII FILIALA BRAȘOV

Cec-Conto la postă Nr. 505.

Birourile: Têrgul botelor nr. 22, etagiul I.

primesce depunerı spre fructificare pe lângă 4 1/2 % netto, solvindũ însași darea de interese;

scoteză polițe comerciale cu 5 1/2 %;

accórdă imprumuturi cambiale și cambial-ipotecari cu 6 %;

deschide credite în cont corrent sub cele mai avantagióse condițiuni;

accórdă împrumuturi pe hârtii de valóre, monede, giuvaere și mărfuri cu 6 %;

cumpără și vinde cu prețurile cele mai convenabile monede și hârtii de valóre indigene și străine, în specialũ de cele românești;

rêscumpără fără nici o detragere cupóne, escompteză cupóne înainte de scadență, și cumpără cu celũ mai urcatũ preț cupóne dela efecte române;

efectuează în modulũ celũ încassări și plăți pe piețele din țeră și mai culantũ

esecută în comisiune ori-ce însărcinări de bancă sub cele mai ief-tine condițiuni;

închirieză magazine și locuri libere de depou, pe teri-toriulũ séu strada Gării Nr. 45, care, situatã nemijlocitũ lângã gara drumului de fierũ de statũ, e legatũ prin șine proprii cu acésta și investitũ cu dreptulũ de vămuire și cântãrire oficióasă prin organele drumului de fierũ de statũ;

primesce în calitatea sa ca reprezentantã principalã a so-cietãții de asigurare EQUITABLE din New-York oferte pentru asigurări pe viétã sub condițiunile favorabile, parti-culare a acéstei societãți.

Onorabilelorũ administrațiuni de fonduri și p. t. D-lorũ capitaliști le recomandã pentru plasarea de capitale **Scrisurile fonciare de 5% ale „Albinei“** ale cãrorũ cupóne se rêscumpără semestrulũ fără nici o detragere, și cari se află de vânzare în cursul dílei a bursei din Budapesta, în piese de 500, 1000 și 2000 de coróne. Comparatũ cursurile și produsulũ celorlalte efecte indigene, se poate sustinea cu totũ dreptulũ, cã

Scrisurile fonciare „Albina“ de 5% suntũ adũ relativũ cele mai ief-tine și totodatã mai productive din efectele cotate la bursa din Budapesta.

Bonitatea absolutã a foncierilor „Albina“ e garantatã prin valórea celũ puținũ întreitã a ipotecelorũ pe baza cãrora se esmitũ, prin fondulũ specialũ de asigurare a scrisurilorũ fonciare care e de fl. 200,000 și în fine prin totalitatea orĩ și cãrei alte averi a institutului.

93 *

ABONAMENTE LA „GAZETA TRANSILVANIEI“

Prețulu abonamentulu este:

Pentru Austro-Ungaria:

Pe trei luni 3 fl. —

Pe șese luni 6 fl. —

Pe unũ anũ 12 fl. —

Pentru România și străinătate:

Pe trei luni 10 fr.

Pe șese luni 20 fr.

Pe unũ anũ 40 fr.

Abonamente la numerele cu data de Duminecă.

Pentru Austro-Ungaria:

Pe anũ 2 fl. —

Pe șese luni 1 fl. —

Pe trei luni 50 cr.

Pentru România și străinătate:

Pe anũ 8 franci.

Pe șese luni 4 franci.

Pe trei luni 2 franci.

Abonamentele se facũ mai ușorũ și mai repede prin mandate postale.

Domni, cari se vorũ abona din nou, sã binevoiescã a serie adresa lámuritũ și a arãta și poșta ultimã.

Administrațiunea „Gazetei Transilvaniei.“