

REDACTIUNEA,
Administrațiunea și Tipografia
Brașov, piața mare nr. 30.
TELEFON Nr. 226.
Scrisorile nefrancate nu se
primesc.
Manuscrisurile nu se retrimit.
Inserate
se primesc la Administrațiunea
Brașov și la următoarele
BIROURI de ANUNȚURI:
In Viena la M. Dukas Nachf.,
Nux. Augenfeld & Emeric Les-
ner, Heinrich Schalek, A. Op-
pelt Nachf., Anton Oppelk.
In Budapesta la A. V. Golber-
ger, Ekstein Bernat, Iuliu Le-
opold (VII Erzsébet-körút).
Prețul inserțiilor: o serie
germond pe o coloană 10 bani
pentru o publicare. Publicări
mai dese după tarif și invo-
ială. — RECLAME pe pagina
3-a o serie 20 bani.

GAZETA TRANSILVANIEI.

ANUL LXX.

GAZETA apare în fiecare zi
Abonamente pentru Austro-Ungaria:
Pe un an 24 cor., pe șase luni
12 cor., pe trei luni 6 cor.
N-rii de Duminică 4 cor. pe an.
Pentru România și străinătate:
Pe un an 40 franci, pe șase
luni 20 fr., pe trei luni 10 fr.
N-rii de Duminică 8 fr. pe an.
Se prenumeră la toate ofi-
ciile postale din țară și din
afară și la d-nii colectorii.
Abonamentul pentru Brașov:
Administrațiunea, Piața mare
târgului Inului Nr. 30. etajiu
I. Pe un an 20 cor., pe șase
luni 10 cor., pe trei luni 5 cor.
Cu dusul acasă: Pe un an 24
cor., pe șase luni 12 cor., pe
trei luni 6 cor. — Un esem-
plar 10 bani. — Atât abona-
mentele, cât și inserțiile
sunt a se plăti înainte.

Nr. 121.

Brașov, Joi 31 Mai (13 Iunie).

1907.

Din cauza sfintei sărbători de mâne, Joi,
ziarul nu va apărea până Vineri sara.

Stări abnorme parlamentare.

Stările abnormale din camera un-
gară, cari au dat naștere și cazului
de violență nemai pomenit săvârșit
față cu deputatul Vaida, primesc o
ilustrare nouă printr-o declarațiune
târzie a contelui Iuliu Andrassy. Or-
ganul acestuia „Magyar Hirlap“ pu-
blică niște declarațiuni, ce le-a făcut
Andrassy în foisorul camerei înainte
mai multor ziariști. Ministrul spuse
că l-au atins foarte neplăcut cele ce
s'au petrecut cu deputatul Vaida, că-
ruia nu-i poate lua nimeni dreptul de
a apare în cameră, ba regulamentul
il obligă chiar să se prezinte în cam-
eră și stabilește pedepse contra
acelor deputați, cari nu iau parte la
ședințe. Ministrul mai spune că e ab-
surd de-a folosi puterea brutală în
cameră. Parcă ar fi stat vre-odată
un om cuminte la îndoială despre
aceasta! Dar Andrassy a mai spus
ceva ce are mai multă noimă. A spus
că Maghiarii dau printr'asta numai
exemplu și arată drumul adversarilor
lor și a adaus: „Este cu deosebire
absurd, ca tocmai noi cari mereu ac-
centuăm libertatea, inviolabilitatea con-
stituției și a regulamentului camerei,
să introducem în parlament regimul
dreptului pumnului“.

Andrassy a fost prezent la șe-
dința de Vineri, în care s'a întâmplat
marele scandal, dar a tăcut, n'a zis
nici un cuvânt, n'a încercat să impie-
dece proclamarea dreptului pumnului.
După trei zile trece în foisor și le
spune ziariștilor unguri ca ceva nou,
că dânsul, ministrul de interne al Un-
gariei, e de părere că totuși s'a co-
mis o mare nedreptate în acea șe-
dință. Ear foile maghiare publică de-
clarațiunile sale drept o mare noutate!

Se poate oare caracteriza situa-
ția cu totul anormală de azi mai mult
și mai nimerit decât printr'asta?

Atâta timp i-a trebuit contelui

Andrassy ca să se decidă a-și lua
inima în dinți și a da de știre că el
nu poate să nu recunoască că drep-
tul de imunitate al deputatului Vaida
a fost violat. Ca și când ar fi voit
dinainte să-și scuze atitudinea, An-
drassy a zis: „Eu din parte-mi voi
vota necondiționat pentru aceea că
dreptul de imunitate a fost violat.
Nici că pot face altceva fiind-că nici
nu pot să-mi inchipuesc un caz mai
flagrant de violare a dreptului de
imunitate ca acesta“.

Tot declarații cari se înțelegeau
de sine și nu mai era lipsă să le facă.
Dacă totuși le-a făcut ministrul de
interne, e o dovadă că stau foarte
rău lucrurile în parlamentul ungar în
ce privește libertatea, inviolabilitatea
constituției și a regulamentului cam-
erei. Și mai surprinzător apare că zi-
are de frunte independiste ca „Buda-
pesti Hirlap“ își ridică vocea contra
acestor vederi ale lui Andrassy.

Astfel „Budapesti Hirlap“ o spu-
ne verde că, deși respectează convin-
gerea de drept a lui Andrassy, nu
consideră de posibilă rezolvarea con-
fliktului pe această bază, ori cât ar
fi ea de dorit în interesul păcii cam-
erei. Motivele? Sunt pumnul. Dar
cei de la „Budapesti Hirlap“ totuși
vreau să formuleze oarecare motive
și deci susțin că deputații naționaliști
stau pe altă bază morală decât toți
ceilalți membri ai camerei și că până
ce va dura aceasta, posibilitatea unor
astfel de conflicte va fi permanentă.
După cei de la „Budapesti Hirlap“
este o imposibilitate politică și morală
dacă Vaida și soții vor să reprezinte
„națiunea română“ în cameră, unde nu
pot avea loc decât ce-i ce reprezintă
„națiunea maghiară“, „iar Vaida mai
inzultă încă națiunea care i-a dat drep-
tul de reprezentare“. Acesta — zic
ei — este un conflict moral care, nu
se poate rezolva nici de comisiunea
pentru imunitate, nici de Andrassy
nici de altcineva, ci numai puterea îl
poate rezolva... — va să zică tot
pumnul și earăși pumnul!

Acesta este limbajul teroriștilor,
de frica cărora nici miniștrii nu cu-
tează să-și desfășure păreri decăt
mai mult numai pe furis prin foisorul
camerei. O stare de lucruri aceasta,
care în adevăr denotă un conflict
moral permanent, care nu se va putea
aplana cu argumente de drept.

Din cele ce se comunică despre
convorbirea lui Andrassy sunt foarte
importante și observările ce s'au făcut
în urmă, despre cari se raportează
următoarele: După declarațiile lui
Andrassy, pe cari cei de față le-au
aprobat fără deosebire de partid, unul
din aceștia a făcut observarea —
„Noi ne purtăm așa, ca și când ni-
s'ar fi dat puterea, ca și un fidei
comis, pe vecie, la ceea-ce Andrassy
a răspuns: „Lucrul stă tocmai întors.“

Va fi știind Andrassy de ce vede
lucrul tocmai întors și de aceea a și
găsit cu cale de-a lua poziție în ce
privește chestiunea violării imunității
deputatului Vaida, vrând astfel a re-
para răul ce l'a produs purtarea ne-
socotită și sălbatică a celor din ma-
joritate în ședința de Vinerea trecută.
Atunci, deși a fost prezent, Andrassy
n'a cutezat să zică nimic. Va vorbi
însă acum când comisiunea de imu-
nitate va raporta camerei.

Putem fi curioși de a privi spec-
tacolul ce-l va oferi aceasta discu-
țiune, în care, după teoria forței ce
o desfășură „Budapesti Hirlap“, se
poate întâmpla ca marea majoritate
să hotărască că n'a fost caz de vio-
lare a imunității în ședința de Vineri.
Printr'asta s'ar demonstra numai
ceea-ce afirmă teroriștii, că există un
conflict moral, care nu se poate aplana
pe cale normală, dar pentru care
timpul, care toate le aplanează, va
aduce mai curând sau mai târziu so-
luțiunea.

Un meeting de protestare în afacerea
scandalului din dieta ungară se va ținea,
după cum ni se scrie din București, acolo
Duminică viitoare 3 Iunie v. Acest mee-
ting a fost convocat de studențimea uni-

versitară din București. La meeting vo
lua parte toate societățile studențești din
București și lași precum și delegațiuni de
macedoneni, basarabeni și ardeleni. După
meeting va avea loc o procesiune pe stră-
zile capitalei române.

Regele pleacă.

»Budapesti Hirlap« scrie despre în-
toarcerea grăbită a monarhului la Viena,
vorbind despre acesta într'un ton, care e
 greu de a se concorda cu respectul ce se
datorește purtătorului coroanei.

Numita foaie spune că știe prea bine
că regele nu e mulțumit cu starea de azi
a lucrurilor și că așteaptă să sosească o
nouă situațiune, ceea ce așteaptă și na-
țiunea.

De aceea nuse miră că nu dorește a
sta nici o zi mai mult aici decăt e neapărat de
lipsă. Cu toate acestea nu-i așa de tragic
cazul îndepărtării grăbite a Monarhului.
Iar fi plăcut lui »Bud. Hirl.«, dacă oficioșii
ar fi găsit un motiv mai potrivit decăt
acela, că Majestatea Sa pleacă la Viena, ca
să mai vadă înainte de plecare pe nepoții
săi, fi Valeriei, cari pleacă la băi în stră-
inătate.

Apoi continuă așa:

»Cazul este, că Majestatea Sa se de-
părtează indispus, iar noi rămânem indis-
dispuși acasă. Cauza supărării e că noi, cu
toate că n'am stăruit pentru o serbare
mai mare, mai strălucită, care ar fi fost
mai deamnă de aniversarea această rară,
noi totuși am fi dorit, că ceea ce a
fost să fi fost mai din inimă făcut,
mai ferbinte și de mai multă dragoste pă-
truns.

»Apariția și neașteptata dispariție a
moștenitorului de tron a fost ca și când
într'o sublimă simfonie un instrument, care
ar trebui să dea accentul melodiei, neaș-
teptat scoate un ton fals. Să nu vină, se
poate. Dar să vină și imediat să se și re-
întoarcă, și nici cât a-i clipi din ochi să
nu-și arăte interesul față de noi, față de
națiune, aceasta e ceva ce te uimește. Căci
el va domni peste noi. De ani de zile nu
ne-a văzut, nu ne-a vorbit, nu a mâncat
cu noi, nu a simțit și nu a gândit ca noi.

»Dacă cineva, ori cât de simplu ar fi,
ar merge între străini, ca om, cu mai mult
interes ar privi în jurul său. Flecării, băr-
feală, intrigă, suspiciuni și multe altele din
lucrurile ăstea urâte merg în urma lui. Cu
interes și cu iubire a privit națiunea la
el. O privire, o prindere de mână, un cu-
vânt ar fi putut spune multe; dar moște-
nitorul a venit numai și a plecat, și a con-

FCILETONUL »GAZ. TRANS.«

Roza uitată.

Povestire istorică de Silvestru Frey.

— Ur mare. —

Eudoxia Rasumin ajunsese tocmai
înaintea părechei împărătești.

»Majestatea Voastră imi dați așadar
voie să vă adresez o rugare?«

»Este bunul d-tale drept!« răspunse
Țarul.

Ea se părea că s'ar gândi un moment.

Jur împrejur domnea adâncă liniște.
Toți din sală se apropiară. Ficare avea
impresiunea, că stă înaintea unui moment
insemnat.

Țarul ședea pe un scaun, un alt scaun
pe care-l trase galant lângă el, îl oferi so-
ției sale.

Eudoxa Rasumin încă tot șovăia, ca
și cum s'ar gândi la rugarea, care ar voi
s'o pună.

»Ei principesă!«, glumi Țarul. »Așa
de mare e rugămîntea d-tale, încât nu cu-
tez s'o faci?«

»Din contră«, răspunse Eudoxia Ra-
sumin tot în tonul acela răsfățat al ei.

»Dorințele, pe cari le-ași vedea împlinite,
obiciuiesc să fie în totdeauna modeste. Ași
ruga astfel pe Majestaten Voastră, a-mi
împărtăși prea grațios, ce noimă are sen-
tinelă misterioasă care e postată aici în
parcul din Zarskoje-Selo?«

Ca săgetat de fulger tresări Țarul.
Orgoliul său fu vătămat de moarte. În sală
domnea tăcere — și mirarea de cutezanța
femei, care a avut curajul să-i amintească
Țarului, o afacere care-i era așa de penibilă.

Ba mai mult! Ea cerea ceva imposi-
bil dela el! Ridea de el! Căci pe când îl
provoca, să-i arete cauza pentru ce senti-
nela păzea în parcul din Zarskoje-Selo, îi
amintea totdeauna și neputința lui, căci
trebuia și ea, ca toți ceilalți din castel, să
știe, că Țarul nu este în stare să răspundă
la această întrebare.

Ce a putut dar să-i vină în minte
femeii acesteia?

Sunt momente, în cari nici cel mai
cuminte om nu e stăpân pe gândurile lui,
căci aceste gânduri sunt conduse involun-
tar de-o putere demonică.

Intr'o asemenea situațiune părea să
fie Eudoxia Rasumin, căci altfel n'ar fi cu-
tezat să pue o astfel de întrebare cuteză-
toare și să atîțe mânia Atotputernicului.

Țarul sărise în sus. Fața lui brună
bărbătească, devenise purpurie, ear vinele

pe frunte erau umflate. Toți tremurau. Și
se așteptau cu toții să isbucnească teribil
mânia lui. Această manie era sdobitoare.

În momentul acesta pericolul, păși
generalul de Klingner înaintea Țarului.

»Imi dați voie Majestate, zise el în-
clinându-se înaintea Țarului, ca să mă pronunț
în afacerea aceasta? Cred, că voi
putea da deslușirea dorită.«

În cercul celor de față se ivi un
murmur de mirare, ear fața Țarului se
insenină.

»Ah«, zise el, la aparință liniștit.
»Asta o numesc un ajutor venit la timp,
pentru ca să-mi îndeplinesc rămășagul!«

Cu aceste cuvinte aruncă o privire
asupra Eudoxiei Rasumin. Aceasta privire,
cât și tonul rece cu care exprimă ultimele
cuvinte, putură s'o convingă, că a făcut o
neiertată greșală. Ea părea însă că nu ob-
servă — ce observa toată lumea. Sta ne-
mișcată în pozițiunea ei de mai înainte. Pu-
tea fi asemănată c'o statuie, dacă ochii ei
vii arzători n'ar fi trădat viață în corpul ei.

Țarul se așeză ear pe scaun lângă
soția lui, care cu inima tremurândă luă
parte la această întâmplare.

»Așadar istorisește«, zise el adresân-
duse c'o amabilitate crescândă cătră bătră-
nul general.

»Dar dacă voi atinge în memoria
Majestății Voastre lucruri cari —«

»Adevărul nu trebuie nici odată scu-
zat«, replică Țarul. »Vorbestel«

Generalul începu astfel: »Știm cu
toții în ce împrejurări bizare s'a căsătorit
Țarul Alexei cu frumoasa Charlotă de
Braunschweig. Intre multele princese, cari
râvneau după onoarea de-a ocupa lângă el
tronul acestei puternice împărății, ea sin-
gură a eșit învingătoare. Dar a și meritat
pe deplin această distincțiune, căci a fost
dotată cu toate grațiile; și era tot atât de
frumoasă cât și plină de virtuți. Căsătoria
devenise astfel foarte fericită: Țarul Ale-
xei nu cunoștea fericire mai mare, decăt
a privi în ochii soției sale, ear ea răspun-
dea la această iubire, cu tot foal inimii ei.

Alexandra Feodorovna sorbea fiecare
cuvânt rostit de bătrânul prietin. I se pă-
rea, ca și cum ar fi povestit din propria
ei viață.

»Însă nu toată lumea era mulțumită
de fericirea pe care o gustă Țarul«, urmă
generalul. »La curte se formă un partid,
care se uita cu ochi răi la împărăteasă. Ea era
invidiată de influența ce o avea asupra
Țarului. Îi reproșa, că e străină și că nu
se va atașa nici odată la țara rusească.
Ear fiindcă, din când în când isbucnea la
ea dorul de casă, de părinți și frați, i se

după cum trebuie și după cum o pretinde parlamentarismul, se va întări în noi convingerea, că acest parlament, neavându-și rădăcinile în terenul adevăratului parlamentarism, în democrație, — nu reprezintă voința poporului. (Zgomot. Aprobări la naționalisti).

Vă rog să declarați, că se va avea în vedere § 188 al regulamentului Camerei și comisiunea de imunitate se îndrumă ca la un termen fix să raporteze despre acest caz. (Zgomot. Contestări).

Vorbind despre ședința de Luni, în care a luat cuvântul dep. Dr. I. Maniu, ziarul „Az Ujság” scrie următoarele:

»Dintre domnii cei trași la răspundere s'a sculat câte unul, dar numai ca să facă corectări și de a se produce cu mojiicii. Dar nu s'a sculat nici unul, ca să zică, că »da, stăru și eu ca on. cameră să judece cât se poate de urgent asupra procedurii mele«. Măcar că un om de bun gust, dacă se află între ei, numai astfel poate procedea. (Nici unul n'a procedat așa).

»Al dracului de greu lucru trebuie să fie noblețea! Dar nesfârșit de ușor este, să trântești la buzunar gloria iefină, care să-ți aducă camete de popularitate!»

In ședința de ieri, Marți, a diei președintele Iusth a chemat la ordine pe deputații Hentaller și Ollay pentru-că au întrebuițat în ședința de Luni în decursul vorbirii dep. Dr. Maniu, expresii incompatibile cu demnitatea camerei, pe cari Luni fiind mare șgomot, nu le-a auzit ci le-a cetit de-abia eri în ziarul diei. După aceasta s'a continuat desbaterea proiectului de lege despre pragmatica de serviciu a impiegaților de la căile ferate. Contra proiectului a vorbit deputatul croat Mazuranici Bogdan croatește.

„Organizarea muncii noastre culturale.”

Articolul publicat sub acest titlu în unul din numerele trecute ale ziarului nostru a aflat un viu răspuns în părțile societății românești și îndeosebi în cercurile meseriașilor noștri. Articolul a fost reprodus și cu mare căldură comentat de ziarul »Libertatea« din Orăștie, iar »Telegr. Român« a atras deosebită atențiune a cetitorilor săi asupra ideilor lansate de autorul articolului. În legătură cu aceste d-l Victor Tordășianu, neobositul președinte al »Reuniunii meseriașilor români din Sibiu, ne trimite spre publicare următoarele:

Sibiu, 11 Iunie n. 1907.

În numărul său 114, ocupându-se de chestia importantă a »distribuirii proporționale a meseriașilor noștri pe întregul teritor locuit de Românii din Transilvania și Ungaria« prin »instituirea cât mai curând pe baze solide și largi a unui birou central de plasare și informațiune pentru meseriași noștri din toată țara«, »Gazeta Transilvaniei« apelează îndeosebi la Reuniunile meseriașilor români din Brașov și Sibiu.

Ideia lansată, precum era de prevăzută, a aflat viu răspuns în o parte a ziaristicii noastre.

Înainte cu un an și mai bine, distinsul nostru compatriot, d-l T. Filipescu din Serajevo, bine cunoscut din dese și temeinicile sale publicațiuni relative la aproape toate afacerile noastre culturale, a avut amabilitatea de a mă pune în curent cu organizarea și cu isprăvile ce le face societatea »Napredak« din Serajevo pentru plasarea copiilor la meserii și comerț.

D-l Filipescu în nemărginita-i dragoste pentru binele obștesc, a binevoit a-mi pune la dispoziție traducerea românească a statutelor societății »Napredak« cum și toate soiurile de blanchete folosite de comitetul amintitei Reuniuni.

D-l Filipescu stăruie pentru înființarea unei Reuniuni similare cu centrul în Sibiu și cu filiale în toate centrele mai însemnate din patrie.

Cum chemarea acestei societăți ar fi să stăruiască, ca copii apți și cu aplicare (vocațiune) să fie plasați (așezați) la meseriași și comercianți buni și onestți, pe învățaceii aplicați să-i îngrijească și ajutozeze, iar după eliberarea și după anii de praxă (sodală, calfă) să le câștige locuri unde, și mijloace, cu cari să-și deschidă etablamente proprii, cred că prin înființarea acestei Reuniuni în Sibiu s'ar ajunge la rezultatele dorite de scriitorul articolului »Gazetei«.

De această afacere m'am ocupat în câteva din ședințele literare ale Reuniunii meseriașilor noștri, dar împedecat de multele afaceri ale oficiului meu, căruia îi datoresc existența, ale Reuniunii române agricole, ale celei a meseriașilor și a celei de înmormântare, proiectatei Reuniuni de plasare până în prezent încă nu i-am putut da ființă.

Ideia însă mă preocupă pe mine și pe cei-ce-mi împărtășesc vederile de multă vreme.

Somat acum și de binesimțitul articol din »Gazeta« am speranță că cu concursul binevoitor al obștei noastre noua societate să primească întrupare.

Pregătirile de lipsă sunt toate făcute, pentru a-i da întrupare.

Dumnezeu să ne ajute!

Cronica din afară.

Meetingul viticultorilor francezi. La Toulon s'a ținut Luni o întrunire a 25.000 viticultorilor. S'au rostit discursuri violente. Președintele consiliului general a dat citire unei moțiuni, care s'a votat și prin care viticultorii declară că se vor îndrepta spre Paris, dacă nu li-se dă satisfacțiune.

Situația din Persia. »Agenția Reuter« află că știrile din urmă confirmă că o luptă violentă a avut loc la Rihavend până noaptea târziu. Rebelii au fost urmăriti și au pierdut 40 de morți. De asemenea în districtul Makon au izbucnit desordine; satele sunt jefuite.

Socialiștii din Japonia au ținut în Tokio o întrunire, în care a adoptat o rezoluție prin care face guvernul din Washington răspunzător de situația în California și declară că atitudinea guvernului japonez nu este mulțămitoare. Rezoluțiunea stăruie, ca guvernul să facă demersuri independente pentru a garanta siguranța japonezilor în Statele-Unite.

Criza ministerială din Serbia. Regele a oferit formarea cabinetului d-lui Passici. După o conferință cu amicii săi politici, Passici a primit însărcinarea de a forma ministeriului, care va fi probabil compus de aceiași membri din ultimul cabinet, afară de Protici, ministrul de interne, care va fi înlocuit printr'un alt membru al partidului radical.

Chestia amnestiei în discuția Dumei. Duma a deliberat Luni asupra chestiunii amnestiei, proiectul de lege fiind deus de membrii partidului muncii. Ministrul justiției a declarat că amnestia, conform art. 23 din legile fundamentale, constituie o prerogativă a monarhului autocrat și prin urmare guvernul declară Dumei, că proiectul de lege este în afară de competența ei. D. Malakof, cadet, zice că partidul său nu a avut nevoie de expunerea vederilor ministrului de justiție pentru a ști că chestiunea amnestiei este în afară de competența Dumei. Deoarece cu privire la această chestiune există controverse din punctul de vedere juridic, partidul cadeților propune ca proiectul să fie trimis înaintea unei comisii speciale, care să fie însărcinată a cerceta dacă proiectul de lege al amnestiei este admisibil pentru Dumă sau nu. Oratorul sfătuește și pe membrii dreptei și pe cei ai stângei să se unească cu moțiunea cadeților. Preotul Tikhoinsky se adresează ministrului de justiție și cere amnestia ca un act de conciliere. Țarul, zice dânsul, ar voi să domnească peste cetățeni liberi, iar nu peste sclavi, și noi vom rămânea sclavi dacă nu vom vota amnestia.

Ședința devenind zgomotoasă, președintele reprimă zgomotul numai cu mare greutate. În fine, moțiunea lui Malakoff este pusă la vot cu amendamentul de a se însărcina o comisiune menită să prezinte Dumei un raport peste opt zile. Moțiunea este adoptată în mijlocul zgomotului cu 260 voturi contra 165.

În urmă se procede la citirea raportului lui Hesen asupra proiectului de lege al reformei judecătorești locale.

STIRILE ZILEI.

— 30 Maiu v.

Concertul de Vineri seara. Atragem din nou atențiunea publicului român din Brașov și împrejurime asupra concertului de Vineri seara a reuniunii noastre de cântări. Pe lângă unele din cele mai frumoase și gingașe compoziții ale măștrilor Dima, Muzicescu și Kiriak se va executa minunata baladă »Prima noaple vrăjită« de F. Mendelsohn Bartholdy. Sugetul acestei balade este luat din luptele ce s'au purtat de cătră creștini pentru stărpirea păgânilor. Anume păgânii se pregătesc să

aducă noaptea zeilor lor jertfă. Fiind însă urmăriti de creștini, ei fac pregătirile în toată liniștea și pentru ca să scape de atacul lor se hotărăsc bazați pe credința creștinilor în spirite și în duhuri rele, ca să-i păcălească înscenând noaptea printre stânci și prin tufișuri un zgomot infernal, ca și cum s'ar fi pus în mișcare spiritele necurate împreună cu animalele viețuitoare. Aceasta le și succede și creștinii sunt puși pe fugă, iar păgânii pot aduce jertfa lor nesupărați de nimeni.

Musica lui Mendelsohn este foarte bine acomodată acțiunii dramatice. Corurile și solurile sunt de o frumuseță rară, iar orchestrarea baladei este minunată. Executarea baladei va dura cam 3/4 de oră.

Biletele se vor împărți membrilor reuniunii mâne, Joi, dela 11—1 a. m. în sala profesorală a gimnaziului, iar începând de după amiază până Vineri seara se află de vânzare la librăria W. Hiemesch. Inceputul concertului la 8 ore seara. Prețurile locurilor se pot vedea pe afișe.

Cununie. Duminecă în 3 (16) Iunie c. își vor celebra cununia religioasă în »biserica Sfintei Mănăstiri din Sinaia d-soara Livia Groza, fiica domnului general Moise Groza cu d-l George Ș. Ioanițiu avocat în Brăila. Adresăm tinerei părechi și părinților felicitările cele mai călduroase.

Examenul public la școala capitală elementară română din Brașov se vor ținea Vineri și Sâmbătă în 1 și 2 Iunie st. v. a. c. în sala festivă a gimnaziului dela școalele medii gr. or. române, în ordinea următoare: Vineri în 1 Iunie v.: dela 8—12 a. m. cu clasele de băieți I-a, II-a, I-b, II-b, III-a III-b. Dela orele 3—4 cl. IV, iar dela 4—5 p. m. examen de gimnastică cu cl. IV. Examenul cu cl. III-a și b și IV se încheie cu cântări. După examenul de gimnastică excursie în grădina școlară. Sâmbătă în 2 Iunie v.: dela 8—12 ore a. m. cu clasele de fetițe I-a, II-a, III-a, IV, V. Dela 2—4 p. m. I-b, II-b, III-b. Examenul cu cl. IV și V se încheie cu cântări.

Lucrurile de mână ale elevelor din cl. II—V-a sunt expuse în decursul examenelor acestora în sala de examinare.

Școala froebeliană a bisericii Sf. Nicolae ține examenul Duminecă în 3 Iunie st. v. în aceeași sală dela 3—4 oare p. m. Duminecă în 3 Iunie st. v. după serviciul divin va fi încheierea anului școlar cu cetirea clasificărilor și împărțirea premiilor în sala festivă a gimnaziului. La examenele publice și la festivitatea încheierii anului școlar se invită cu toată onoarea P. T. public.

— Examenul cu elevele din Internatul »Reun. fem. rom« din Brașov se va ținea Sâmbătă în 2 (15) Iunie a. c. dela 4—5 ore p. m. Elevele vor fi examinate: Cursul I și al II din Religione, Limba română, Istoria patriei. Cursul al III din Religione, Literatura română, Istoria universității Higienei.

Duminecă în 24 Iunie v. (7 Iulie n.) la 3 ore p. m. examennul de croitorie și menaj care se va ținea în edificiul internatului, Strada Cacova de sus Nr. 3. Examenele se vor încheia cu cântări. Lucrurile de mână ale elevelor vor fi expuse în atelierul și în sala de studii ale internatului. La aceste examene comitetul invită cu toată onoarea pe părinții și rudeniile elevelor, precum și pe toți sprijinatorii și binevoitorii Reuniunii noastre.

Hoți îndrăzneți. Trei indivizi deghisați au săvârșit eri după amiază un atentat contra vieții d-lui Iosif Stenner, conducătorul fabricii de spirt din Christian a d-lor Czell, pe când se reîntorcea cu trăsură din Bran, unde plecase pentru a în-casa bani. Atentatul s'a săvârșit în următoarele împrejurări. Apropiindu-se trăsură d-lui Stenner de Râșnov, trei indivizi s'au repezit dintr'o dată asupra trăsurii, oprindu-o în loc și tăind hamurile caiilor. Unul dintre agresori a puscat asupra d-lui Stenner, care ridicase întru apărarea sa brațul drept. Glonțul i-a perforat mâna dreaptă și l'a rănit la cap. Cei alți agresori s'au aruncat apoi asupra dânsului bă-tându-l și furându-i suma de 2000 cor., ce o avea la dânsul. Servitorul, care mănase caii, un băiat tânăr, a fugit de groază și s'a reîntors la trăsură deabia după-ce indivizii dispărușeră.

Pentru prinderea hoților s'a pus un premiu de 500 cor și 25% din suma furată, ce se va găsi la hoți.

Știre școlară. Ni-se scrie: La 28 Maiu (10 Iunie) a. c. școala elementară primară din Scheiu-Tocile a fost vizitată de vice-inspectorul comitatului Brașov, Erödi Iános. După-ce s'au examinat elevii și elevele din studiile: Maghiară, Română și Aritmetică, inspectorul s'a declarat pe deplin mulțăm-it cu răspunsurile școlariilor.

Reuniunea română de cântări și muzică din Lugoj aranjează Joi (1a Ispas) în 13 Iunie st. n. 1907 o reprezentățiune teatrală. Se va juca »Oala cu galbini« piesă populară în dialect bănățan, în 4 acte, o scenă și un intract de Sofia Vlad-Rădulescu. După teatru urmează petrecere de dans în saletul dela otelul »Concordia«. Biletul dela teatru servește de intrare și la petrecerea dansantă. În lipsa acestui bilet, intrarea la petrecere e 1 cor. de per-soană.

Luptele internaționale din circula Stutz-bart s'au continuat eri seară. S'au luptat atleții Czaja și Protescu. Ultimul a fost învins după o luptă de 15 minute, Sandorffy s'a luptat cu Pitlovsky, acesta a fost de asemenea învins. Astăzi se luptă Petersen cu Protescu și Krist cu Sandorffy.

Inaugurarea unui sanatoriu. Duminecă se va inaugura, cu o deosebită solemnitate, Sanatoriul Sfânta Elisabeta, situat la șoseaua din București. Regina și Prințesa Maria vor onora cu prezența lor această solemnitate. Acest mare sanatoriu unic în felul său în România, a fost înființat la generoasa inițiativă a reginei și mulțăm-it concursului dat de mai multe persoane din societatea bucureșteană. Situat la șosea, în condițiuni igienice excepționale el posedă un parc vast, cu instalațiuni moderne de hidroterapie, mecanoterapie, aeroterapie, băi de soare și de lumină. El este pus sub direcțiunea d-lui profesor doctor G. Marinescu.

NECROLOG. Subscrișii cu inimă înfrântă de durere anunță trecerea din viață aceasta la cele eterne a preaiubitului și neuitatului lor tată, frate, socru, moș, unchi și văr Alexandru Welle colonel reg. în pensiune, întâmplat la 10 Iunie st. n. 11 oare a. m. în al 67-lea an al vieții, provăzută fiind cu ss. sacramente ale muribun-zilor. În mormântarea osămintelor scumpului defunct se va îndeplini în 12 Iunie st. n. la 4 ore p. m. în cimiterul comun din loc după ritul gr. cat., iară missa pentru repausul sufletului adormitului în Domnului se va ținea în 14 l. c. dimineața la 7 ore în biserică gr. cat. parochială. Fi-ei țărăna ușoară și memoria în veci binecuvântată! Dej la 10 Iunie 1907. Oliver Welle, Olga m. Balás ca fiu și fiică, Ioan Welle protopop gr. cat. vād. Ludovica m. Popoviciu, Susana m. Banciu ca frate și surori, Alexandru Balás ca ginere, Margit Szabó ca noră, Ioan Banciu cumnat și alte numeroase rudeni.

ULTIME STIRI.

Budapesta, 12 Iunie. Ministrul de interne a ordonat acum câtva timp o cercetare la marea asociație a lucrătorilor constructori din Budapesta și acum a decis disolvarea acestei asociațiuni. Faptul acesta a produs o îndărăjire de nedescris în lumea muncitoare și va avea fără îndoială consecințe foarte grave. Socialiștii profită de acest fapt pentru a da semnalul unei mari și decizive lupte contra guvernului. Organul partidului socialist, în numărul său de azi, atacă cu o vehemență extraordinară pe Andrassy.

În afacerea dizolvării acestei asociațiuni, a interelat în ședința de astăzi dep. naționalist V. Goldiș.

Viena, 12 Iunie. »Gazetei de Veneția« i-se comunică cumcă Bulgaria a trimis un ultimatum Serbiei, cerând retragerea bandelor sârbești din Macedonia și declarând că orice nou atentat comis de aceste bande va fi ca un casus belli. După primirea ultimatumului s'a convocat imediat un consiliu de miniștri la Belgrad. Faptul a produs o imensă impresie în cercurile oficiale.

Iași, 12 Iunie. Balotagiul pentru alegerea colegiului II. de cameră are loc, Luni. Reușita candidatului independent Cuza e asigurată.

Constantinopol. 12 Iunie. Sultanul a dat ordin să se ia cele mai severe măsuri contra bandelor de briganzi din Smirna. S'au descoperit până acum 3 bande între cari și aceea care capturase pe contele Haerustra.

Proprietar: Dr. Aurel Mureșianu.
Redactor respons. interim.: Victor Brănișco

Produsele Fabricii de mărfuri argiloase din Cristian (țevi de piatră și articole Chamotte) se află de vânzare cu prețuri originale numai în **Depozitul din Brașovul-vechiu, Strada lungă Nr. 35, care s'a deschis din 1 Maiu.** (2848. 10-39)

Cercul Stutzbart.

Astăzi și în fiecare zi **Mare reprezentatie.**

Luni, începutul luptelor internaționale.

Bilete se află de vânzare cu 10% rabat dela oarele 8 dimineața până la 7 oare seara la Trafica Domnului **I. VICTOR**, Strada Vămii Nr. 30.

Cu toată stima
W. Hoffmann, secretar. (3-3)
B. Stutzbart, director.

»Romana«

este titlul broșurei, care a apărut în editura tipografiei A. Mureșianu, cu descrierea și explicarea dansului nostru de salon

„Romana“ dans de colônă în 5 figuri.

Descrișă și esplicată împreună cu musica ei, după compunerea ei originală. Cu-o introducere („în loc de prefață“) de **Tunarul din Dumbrău, Popa.** — Tipografia Aurel Mureșianu, Brașov 1903.

Broșura este în cuart mare, hârtie fină și tipar elegant, cu adausul unei cole de note (musica „Romane“ cu esplicări) și costă numai 2 cor. 50 bani (plus 5 bani porto-postal) pentru România 3 lei.

„Romana“ se pôte procura de la tipografia A. Mureșianu, Brașov.

Sz. 8-907.

közp. vál.

HIRDETMEŒY.

Ezennel közhirrê tétetik, hogy a Nagyméltóságu Kereskedelemügyi m. kir. Miniszter urnak 22920-905. VII. sz. magas engedélyével a Törösváron évente eddig aug. 8-án és okt. 6-án megtartott országos vásárok 1907. évtől kezdve minden év **Augustus 9-én és November 21-én** fognak megtartatni.

Törösváron, 1907 évi Majus hó 25.

4-3.

A törösvári községek központi választmányá.

PUBLICAȚIUNE.

Să aduce la cunoștință publică că cu concesiunea Inaltului Minister r. u de comerț de sub Nr. 22920-905. VII. târgurile de țeară ce să țineau până acum în Bran în 8 August și 6 Octobre sau conces să se țină din anul 1907 începând în **9 August și în 21 Novembre** st. n. în fiecare an.

Bran, în 25 Maiu 1907.

Comitetul central al comunelor brănene.

AVIS.

„**VATRA**“ noul institut de credit din Cluj și a început operațiunile.

Acoardă credite de cont curent, cambiale și hipotecari pe lângă condiții favorabile. Primește depuneri cu 5%, plătind și darea erarială.

2855,2-3.

Directiunea.

Avis important!

Aduc la cunoștința On. public de **Dame** din loc și din împrejurimea Brașovului, că m'am reintors din voiajiu din streinătate și am adus un mare asortiment de

PĂLĂRII

de Dame, de Domnișoare și de copii.

Bogat asortiment de **Medele** din Wiena și Paris se găsește totdeauna în magazinul meu. Pălării vechi prelucrez după moda cea mai nouă cu prețuri foarte moderate.

Asemenea să primește în salonul meu orice comandă de **Rochi, Bluze, Costume de Dame și de copii** de cusut cu prețuri foarte reduse. Rog On. public de Dame de a-mi da sprijinul D-lor.

Cu toată stima

ROSA WEISS,

Strada Porții Nr. 16. Etagiul I.

Cea mai bogată baie feruginoasă în acid carbonic și baie de nămol, idroterapie rațională, cură de zăr și lapte

DORNA

în Carpații Bucovinei.

Statie a Căilor ferate, situată la confluența Dornei și Bistriței auriie, 14 oare depărtare dela București și 11 oare depărtare dela LIOV.

Palate monumentale de cură, apaducte din izvoare Alpine, canalizație, lumină electrică, cale pentru biciclete, de două-ori pe zi concerte ale muzicii militare dela Regimentul din Bistrița, excursiuni în România, Transilvania și Ungaria apropiată cu trăsură, călare și plute.

Succese splendide la: **boale de nervi, boale femești și cele de inimă, la anemie, arteriosclerosă, și exodate.**

Prospecte gratis.

Informațiuni medicale se pot lua la medicul stabilimentului de băi, cons. imp.

2855,9-15.

Dr. Arthur Loebel.

ATELIER DE GARDEROBE ELEGANTE PENTRU DOMNII

după măsură.

Executarea foarte fină.

Potriveală fără cusur.

Mare asortiment de

NOUȚĂȚI

moderne, de stofe indigene și din streinătate.

J. LISCHKA,

Brașov, Strada Vămii nr. 21.

La tipografia și libtaria A. Mureșianu se află de vânzare următoarele: Cărți literare apărute din ediția „Minerva“ București.

- N. Petra-Petrescu. Ilie Marin, istoriocră pentru tinerime, localisată după nemțesc. 193 pag. Prețul cor. 1.50
 - Vasilie Pop. „Domnița Viorica“ roman. Prețul 2 cor. (plus porto bani 20)
 - M. Salodeanu. „Floarea Oșliti“, roman. Prețul 2 cor. (plus porto bani 20)
 - Ștefan Iosif. „Credințe.“ Poezii à cor. 1.50
 - Em. Gârleanu-Emilgar. „Bătrânii“, schițe din viața boerilor moldoveni 1.50
 - Eugeniu Bourceanu. „Povestiri din copilărie“. Prețul à . . . cor. 1.50
 - M. Eminescu. „Poesii postume“, ediție nouă, 263 pag. cu note. Prețul c. 1.50
 - N. N. Beldiceanu. „Chipuri dela Măhala“ Conține 305 pag. Prețul cor., 1.50
 - Ion Manolache-Holda. Fețe, portrete schițe și nuvele, ediție I. 316 pag. Prețul Lei 1.50
 - Il. Chendi. „Fragmente“. Un sir de interesante articole (informațiuni literare), și sunt o continuare a volumelor „Preludii“ și „Foilstone“ scri-se. 246 pag. Prețul . . . Lei 2.50
 - Al. I. Odobescu opere complete. Vol. I. Pagini 360. Prețul Lei 1.50.
 - M. Sadoveanu. Amintirile căpraru-lui Gheorghită. Pagini 280. Prețul Lei 2.
- Din operele complete a lui Ioan Creangă a apărut ediția a doua. Prețul 1 cor. 50 fil plus 20 b. porto.

Articole de toaletă:

Săpunuri de toaletă, Parfumerie, Eau de cologne, Pudră, Pomadă, Cremă, Pastă pentru dinți, Apa de gură, precum și articoli pentru cultivarea pielii, fabricat strein și indigen. Asortiment bogat, se capătă cu preț foarte ieftin la

G. EITEL,
Strada Vămei 18.