

REDACȚIUNEA,
Administrațiunea și Tipografia
Brașov, piața mare nr. 30.
TELEFON Nr. 226.
Scrisorile neîncadrate nu se
primesc.
Manuscrisurile nu se restituie.
Insertate
se primesc la Administrațiunea
Brașov și la următoarele
BIROURI de ANUNȚURI:
In Viena la M. Dukas Nachf.
Nur. Angenfeld & Emerie Les-
ner. Heinrich Schaeck. A. O-
pelik Nachf. Anton Orpelik.
In Budapesta la A. V. Golber-
ger. Ekstein Bernat. Iuliu Le-
opold (VII. Krásóbet-körút
Prețul inserțiilor: o serie
garmond pe o coloană 10 bani
pentru o publicare. Publicări
mai dese după tarifar și tovo-
ială. — **REGULAMEN** pe pagina
5-a o serie 20 bani.

GAZETA TRANSILVANIEI.

ANUL LXXII.

Telefon: Nr. 226.

GAZETA apare în fiecare zi
Abonamente pentru Austro-Ungarie:
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 primumără la toate ofi-
ciile poștale din țară și din
afară și la d-nii colectorii.
Abonamentul pentru Brașov:
Administrațiunea, Piața mare
bărgul Inului Nr. 30. etajiu
I. Pe un an 30 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 esam-
plar 10 bani. — Atât abona-
mentele, cât și inserțiunile
sunt a se plăti înainte.

Nr. 140.

Brașov, Marți-Miercuri 1 (14) Iulie

1909.

NOU ABONAMENT
LA
„GAZETA TRANSILVANIEI“
Cu 1 Iulie st. v. 1909
se deschide nou abonament pe cuartulul trei
al anului, la care invităm pe toți amicii
și sprijinatorii foaiei noastre.
Prețul abonamentului:
Pentru Austro-Ungaria: Pe un an 24
coroane, pe șase luni 12 coroane, pe trei luni
6 coroane, pe o lună 2 coroane.
Pentru România și străinătate: Pe un
an 40 franci, pe șase luni 20 franci, pe trei
luni 10 franci, pe o lună fr. 3.50.
ADMINISTRAȚIUNEA.

Sfârșit de an.
— La încheierea anului la școlile noastre
din Brașov. —
Copiii sunt ai școlii! Dar odată
pe an măcar și ziarele, cari au ace-
leași scopuri ca și școala, ajungându-le
numai prin alte mijloace, au dreptul
și datoria să se îndrepte către școlari.
*
Ca un stol de rândunele vă adu-
narăți înc'odată în sala cea mare a gim-
naziului pentruca după ce v'ați luat
rămas bun să plecați în țări mai
calde; mai calde decât mohorâtele
bânci de școală și decât tristele cori-
doare cu eoul pașilor care înfioară!
Mai ieri alaltăeri în noaptea de
Sf. Petru și Paul cai mititei aduceau
cărucioarele pe drumul Făgărașului
ori al Zărneștilor, ca să vă scoată din
aerul clocit al căsuțelor murdare ori
intunecoase, în odăile cărora nimic
nu vă aducea aminte de aerul sfânt,
pe care-l veți răsufla iarăși intrând în
tinda casei părinților voștri! Doar de-
sagii plini cu merindea așezată de
mâna mamei voastre binecuvântându-
de o miie de ori, vă aducea fără
veste în ochi o lacrimă ce stă atât
de bine copiilor, cari și-aduc cu

duioșie aminte de ograda din sat.
Dar câți din voi nu-și uită de ai săi
un an întreg de zile, în schimbul
câtorva învățeli de danț ori a și mai
multor învățeli pe stradele orașului,
unde întâlnesc lume și bună și rea!
Ați văzut în orașul acesta *ziduri*
vechi, cari abia se mai țin în ten-
ciuiala slăbită de vremuri. Văzându-le
v'ați gândit la veacurile de luptă ale
strămoșilor voștri? V'ați gândit la
iobăgia lor și la libertatea voastră,
câștigată de ei? V'ați gândit la ce
va mai trebui să răsară din inimile
voastre doritoare și la ce va mai tre-
bui să urmeze prin fapta voastră?
Ați auzit din gura profesorilor numele
unor *ilustri scriitori*, cari ca și voi
intrară pe aceleași uși ale școlii,
trecură prin aceleași coridoare și ac-
tulară în aceleași sale învățăturile
profesorilor, cari azi nu mai sunt!
V'ați gândit în clipele acestea să
ajungeți și voi prin cinste, muncă și
dragoste de neam la onoarea de a
vi se pomeni odată numele înaintea
băieților cari vor veni după voi?
Iar *statuiele* rașului acestuia,
de câteori le priveați din apropiere
ori de departe, vi-au adus aminte de
inima mare, de credința neclintită și
de năprasnica cruce și armă a ar-
hierilor ori a arhanghelilor noștri?
„Un *mormânt* se desvelește
O fantomă din el iese... o zăresc“
Când cetiați versurile lui Alexan-
drescu mai simțiați sbătându-se în ini-
mavoastră sufletul curat al Românilui,
care crede în viața mormintelor?
Este neomenesc a te despărți
de toate aceste lucruri, cum au încer-
cat unii colegi de ai voștri prea co-
pilăroși, decât să poată înțelege gla-
sul ca de corn de argint al zidurilor
și al marmorei și al bronzului cioplit
și al mormintelor, cari toate ne chia-
mă la viață, la o viață mai frumoasă
și mai mulțumitoare!
*
Vă duceți ca un stol de rândun-
nele! In cea dintâi zi de lucru, mai
de dimineață decât obicinuiți să ve-

niți la școală veți fi în mijlocul căm-
pului. Pecați spre pământ vi se va
părea că auziți glasul profesorului și
va fi văjăitul coasei, vi se va părea
că vedeți fața vreunui coleg de școală
și va fi mușchiul aspru al unui to-
varăș cosăș, veți crede că sună clo-
poțelul școlii și va fi clopotul cailor
cari pasc. Nu veți mai cânta voi, ci
vă vor cânta ciocărlile iar ceasurile
12 vi le va da de știre arșița soare-
lui, care vă va arde fața.
Ați mers acasă să munciți și să
vă pregătiți în timp de două luni
merindea pentru 300 de zile. Dar nu
uitați că învățătura ce vi se dă în
școală nu ar fi potrivită și pentru
satele voastre. Inchipuiți-vă că cele
10 luni, cât deprindeți și mânuiți în
școală „armele științii“, vi s'au dat
imprumut din partea părinților, cari
au tot dreptul să vă țină scasă, ca
să aibă folos de brațele voastre. Plă-
tiți acum acest imprumut. Arătați că
înțelegeți să porniți și o mișcare în
răspândirea pozitivă a culturii, de
care poporul nostru are atât de
mare lipsă.
Nu vă măriniți numai la culti-
varea minții țaranului. După ce ați vă-
zut în orașul acesta și ați cetit de
cearta și dușmănia între Români din
alte orașe, puneți în cumpănă întreg
idealismul sufletului vostru nepătat
și osândiți cu cele mai urâte vorbe
pe toți aceia, cari nu pot trăi în pace,
cari ne săcătuiesc puterile noastre
numai ca să și le înmulțească pe ale
lor. V'ați despărțit de școală cântând:
„Pe-al nostru steag e scris unire“.
Nu mințiți deci! Cât de frumos ați
putea explica părinților și tinerilor
flăcăi din sat, ce 'nseamnă *unirea*,
dacă ați cunoaște istoria, trecutul nea-
mului nostru, despre care nu învățați
în școală cât ar trebui să învățați.
Dar el e cuprins în câte-o carte ief-
tină. Cumpărați-vi-o, cetiți-o și povești
și celor neștiutori de luptele și
năzuințele neamului românesc. Ați
face o faptă pentru care v'ar lauda
orice străin.
Iar pentru ca să aveți adevărata

conștiință de Români, mergeți singuri
ori în cete și în alte sate, cât mai
departe de locurile voastre și spuneți
de unde veniți. Ascultați ori unde
ajungeți poveștile și versurile țara-
nilor și însemnați-le, iar întorcându-vă
în toamnă la școală cetiți-le împreună
în clasă, acasă ori la societățile de
lectură.
Cei mai mari dintre voi cunosc
acum multe cărți românești și pot ști,
cari ar fi potrivite pentru țaran. Du-
ceți cu voi câte-va — una-două —
și ori care țaran mai cu stare va fi
bucuros să vi le cumpere. Vorbiți-le de
bibliotecile voastre de clasă, cum fie-
care sat ar fi bine să-și aibă biblio-
teca, înjghebată din creitarul fie-căruia.
Iar unde e bibliotecă în sat intere-
sați-vă să știți cari cetesc, și alergați
la cei, cari n'au luat încă cărți și-i
indemnați să cetescă. Și dacă nu
știu ceti, cetiți-le voi ca să-i indem-
nați să *învețe* a ceti și scrie, ori în-
vățați-i voi. Cetiți-le ziare și lămurii-i
cât folos pot avea din cetitul lor și
stăruți să le aboneze.
Înțelegeți-vă mai mulți inși, for-
mați o trupă și cu ajutorul preoților
și al învățătorului învățați și repre-
zentați câte-o comedie ușoară. Cânta-
tați-le din frumoasele cântece învă-
țate la școală, declamați-le poeziile,
cari ating mai ușor și cuceresc într-o
clipă inimile Românilor, iar cei mai
maturi dintre voi le-ar putea ținea
chiar conferențe din istoria noastră.
Și ca încoronarea unei atât de fru-
moase activități a unui student con-
știu de putețile sale, îndemnați-i să
se facă membrii la „Asociațiune“ și
la „Societatea pentru fond de teatru“,
cari mai mult decât ori cari alte
societăți urmăresc ridicarea prin cul-
tură a neamului nostru, care mai are
încă un greu suis în dezvoltarea sa.
Dacă veți face așa, și veți simți deci
cât rod poate să aducă învățătura
câștigată în școală, la toamnă vă veți
reîntoarce cu mai multă râvnă și cu
mai multă voce bună.
*

FOILETONUL „GAZ. TRANS.“
Aurel Mureșianu
și tinerețea română.
Eram lângă catafalcul lui Aurel Mu-
reșianu. Priveam îndelung figura lui de
bronz, părul întepenit în firicele albe, frun-
tea-i lucie și barba albă ca argintul. Sim-
țeam o nemărginită durere la gândul,
că acest apostol răsărit din niște vremuri
de aur, astăzi nu mai este între noi. Rând
pe rând îmi treceau pe dinainte anii ne-
sfârșiți, prin cari stăbătuse acest om, tre-
cut din vremuri mai bune în vremuri mai
grele — muncind neîncetat în ogrul tot
mai încărcat de polomidă al luptelor noas-
tre naționale. Graiul îi amuțise, cuvântul
lui hotărât nu mai putea vesti lumii gân-
durile și vrerile sale, iar mâna-i înghețată
nu mai putea prinde condeiul, care în ne-
sfârșitele colane ale „Gaz-etei“, slănta
moștenire, pe care o căpătase dela patrieți
— însemna strălucirea din trecut, dure-
rile din prezent și nădejdea din viitor a
unui neam dornic de o viață mai bună.
In sunet înduioșat de clopot Pam
petrecut apoi pe Mureșianu spre lăcașul
de veci. Un convoi lung, învăluit în doliu,

cuvântând încet mergea în pas rar pe
urma carului mortuar. In biserică la că-
pătăiul dispărutului apostol a răsunat un
cuvânt puternic ca un glas pornit dintr-o
trâmbită de aramă, care vestia muritorii-
lor din jur, că Aurel Mureșianu nu e mort
și că cuvântul lui se va auzi încă mereu
în nesfârșitul veacurilor ce vin. Era acest
vorbitor singurul om, care era în drept
să vorbească despre un Mureșianu, fiindcă
faptele lui de până acum Pau așezat ală-
tura de mărimea celui răposat.
La marginea gropii câți-va admira-
tori de ai mortului și-au luat rămas bun
dela el în numele lor și în numele altora.
Și cu asta prohodul s'a terminat și toți
cari odată erau mereu cu el, s'au depăr-
tat: soții și copii, frați și prietini s'au dus
cu toții lăsându-l singur.
In drum spre casă la ce altceva
m'ași fi putut gândi decât la Aurel Mu-
reșianu. Ca tânăr îmi renviam pe încetul
felul lui de a fi față cu tinerețea noas-
tră. Simțiam cum sufletul lui, care parcă
trăia mai puternic ca niciodată în ființa
mea, îmi șoptește cu hotărâre dragostea
pe care acest Român desăvârșit i-o păstra
tinereții noastre. Rând pe rând mă cer-
cau amintirile legate de el. Mi-aduceam
mai ales aminte de o zi din toamna tre-

cută, când într-o odăiță mică, dar plină
de lumină, în care cu toate durerile cari
li mistuiau trupul și făcea și mai departe
datoria față de neam — îmi destăinuia
putericele sale simțăminte. Ca un val în-
chegat dintr'un ropot de ploae și pornit
dintr'un vârf de munte se deslănțuia u-
neori cuvintele sale, prin cari încerca să-
și tălmăcească gândurile și ideile sale de
însemnătate vitală pentru neamul ro-
mânesc.
Priveam cu evlavie la acest patriarh
răsărit și rămas între noi din alte vre-
muri, ca să ne dea sfat și îndrumare cu
minte, pentruca să putem eși întregi din
vârtejul de nenorociri, în care ne-a băgat
o soarte prea rea. Senin povestea despre
vremurile trecute, se oprea mai ales la
anii 1863-65 și atunci cu un aer plin de
strălucire spunea, că noi numai așa vom
putea zice, că trăim, când vor fi, ce-am
fost atunci. Alteori frunța i-se întuneca
și ochii îi luau o vădită expresie de re-
voltă când critica vremile de-acum. Ș'apoi
iară i-se lumina fața, când venia vorba de
tinerețea de azi, în care-și punea toată
nădejdea, și dela care aștepta ca prin pu-
terea conștiinței sale nepătate, să poată
elupta odată din putreziciunea vremilor
de-acum întregă vigoarea și strălucirea
unui neam, ce și are coborârea din oameni

mari și liberi. »Ași muri liniștit, zicea,
dacă aș fi convins, că în sufletul tinerimii
noastre trăesc nepătate tradițiunile trecu-
tului nostru și aș ști atunci, că munca mea
n'a fost trudă zadarnică și că ogorul arat
cu sârguință pe acuma părinților noștri,
va da roadele așteptate. După astfel de
vorbe cădea pe gânduri. Părea, că-și con-
trolează cu o vădită îngrijorare această
nădăjduire și atunci mă întreba stăruitor,
dacă cred și eu că tinerețea noastră de
azi are puterea și dorul de a realiza sfin-
tele ideale ale părinților noștri de eri.
»Căci trebuie, să știți — continua el, că
noi Români numai atunci ne vom putea
mândri, că suntem și vom fi, dacă vom
putea realiza din punct în punct cel puțin
programul nostru din 1881, minimul pre-
tenziunilor noastre. Era o idee fixă, dar
sănătoasă și evmiute programul nostru
național pentru Aurel Mureșianu și nu
voia să lerte rimăruia păcatul de a călca
sau a reduce acest program. »E doar baza
disciplinei și a organizației noastre acest
program, e principiul nostru de viață și
nu putem, nu ni-e ertat să îlgăduim ni-
măruia de a atenta la întregimea acestui
program, fiindcă acela, conștiu și înconștiu,
oricum ar face-o, atacă și melia existenței
noastre. Și dela acest adevăr tre-
cea iară la tinerețea.

Călătoriți cu bine. Dar ori unde vă veți duce nu uitați, că în Brașov zidurile vechi și crucea mormântului vi-a vorbit de trecutul nostru, iar statuiele mute v'au amenințat, ca să vă îngrijii de viitor!

Un protest al studenției din București. Delegatul comitetului organizator din București al congresului studențesc, Mircea R. Șirianu, a trimis ministrului Apoyoni o scrisoare, în care protestează împotriva opririi studenților din Ungaria de a lua parte la congresul din Iași. Se arată în scrisoare cum guvernul ungar, fără a cunoaște cât de puțin programul congresului, fără a ști ce intenții urmărește comitetul organizator, a oprit pe studenți a participa la congres.

Prorogarea parlamentului austriac. — »Wiener Zeitung« organul oficial al guvernului austriac publică un comunicat mai lung, din care reproducem următoarele: »Pe baza prea înaltei imputerniciri și în conformitate cu hotărârea unanimă a consiliului de miniștri, sesiunea a 19 a a Reichsratului se declară închisă.

»Guvernul austriac a luat această măsură după multă codire. A fost nevoit să o facă, deoarece ordinea normală și capacitatea de lucru a parlamentului nu putea fi menținută. Vina acestei măsuri o are în mod exclusiv acea fracțiune parlamentară, care fără să fie nevoie, a depus nemăsurate motiuni de urgență la ordinea zilei, deși trebuiau să se discute chestiuni de o importanță capitală pentru propășirea țării. Toate proiectele depuse erau născute din grija pentru prosperitatea generală și nu din simpla dorință a guvernului. Înainte de toate era să se stabilească raporturile comerciale cu statele balcanice și cu România.

Din dieta ungară.

În ședința de Sâmbătă a dietei s'a prezentat noul guvern. Înainte de a lua cuvântul prim-ministrul Wekerle, s'a dat cetire raportului comisiei de imunitate, în chestiunea violării imunității deputatului croat Novosel, care, precum știm, a fost deținut cu ocaziunea demonstrațiilor recente în contra banului Croației. Comisiunea de imunitate constată în raportul ei că prin deținerea dep. Novosel, fiindcă a strigat »Abzug Rauch!«, n'a fost violat dreptul său de imunitate. Totuși însă dreptul de imunitate a fost violat prin faptul, că dep. Novosel a fost pedepsit de autorități, fără ca aceste să fi cerut dietei suspendarea imunității.

Dep. Dr. Vlad, luând cuvântul, de clară că deja prin deținerea fără motiv a dep. Novosel a fost violată imunitatea și deci propune o rezoluțiune în sensul acesta. Punându-se la vot propunerea comisiei de imunitate se primește, deosemena se primește și amendamentul dep. Dr. A. Vlad, pentru care a votat o parte a deputaților independenți, mai mulți membri ai partidului popular, deputații naționaliști și 23 deputați croați. După enunțarea rezultatului votării de către președintele dietei s'a iscat un sgomot infernal. Din partea partidului constituțional și popular se cerea contraprobă, dar Iusth a declarat că nu mai poate schimba o deci-

siune odată exprimată. S'a produs atunci un sgomot coșosal, care a silit pe Iusth să suspende ședința.

În timpul pauzei au avut loc schimburi de vorbe violente între cele două grupe, cari au votat pro și contra. După deschiderea ședinței președintele anunță că peste 20 de deputați au cerut ședința secretă. În această ședință a luat primul cuvântul deputatul Henez și a spus că președintele a călcat regulamentul camerei. Președintele Iusth își motivează procederea în mijlocul unui mare sgomot. De pe scaunul prezidențial el nu ține seamă de nici o politică de partid. Primul ministru Wekerle spune că în desbaterile privitoare la chestiuni de imunitate, n'are loc politica de partid. El propune să se treacă la ordinea de zi. O deciziune enunțată a președintelui nu poate fi modificată.

La ora 12 ședința secretă s'a terminat. Președintele Iusth deschizând ședința constată primirea propunerilor prezentate în afacerea de imunitate a deputatului Novosel, apoi dă cetire interpelărilor anunțate, propunând ca în scopul motivării interpelărilor să se fixeze la timpul său o anumită zi.

Urmează prezentarea guvernului. Se dă cetire autografelor. Wekerle spune că la 24 Aprilie guvernul și-a dat demisia, pe care regele a primit-o încredințând totodată cabinetul cu girarea afacerilor statului. Deoarece descurcarea situației politice n'a urmat nici după 2 luni de zile, guvernul s'a declarat învoit să primească conducerea afacerilor de stat numai cu condițiunea dacă este din nou numit. Lucrul acesta îl pretinde parlamentarismul. Urmează apoi declarațiile șefilor partidelor.

Președintele clubului naționalist Dr. T. Mihali, a făcut următoarea declarațiune:

Dați-mi voie să exprim din prilejul prezentării noului cabinet punctul de vedere al partidului meu. Înainte de toate declar că n'am nici o încredere în noul cabinet pe care nu-l consider de parlamentar, Nu pot avea încredere în noul guvern pentru că acesta n'are nici un program. În fața partidului naționalităților stă numai activitatea de până aci a guvernului, alta nimica. Partidul meu înainte cu trei ani și-a spus îngrijorările sale față de politica guvernului, care n'a satisfăcut obligamentelor luate asupra sa în pact, de a realiza sufragiul universal egal și secret, a dat expresie mai departe și acelei îngrijorări, că guvernul nu a rezolvat chestiile sociale și de naționalitate conform intereselor țării. Îngrijorările acestea s'au dovedit, durere, ca întemeiate, deoarece în curs de 3 ani guvernul coaliției n'a fost în stare să realizeze dreptul electoral secret și egal, ci a căutat ca cu introducerea votului plural să-și mențină și mai departe domnia de clasă. Cu chestiile sociale și de naționalitate guvernul nu și-a bătut capul. Cât pentru gravami-tele administrative, poporul a fost expus celor mai mari prigoniri ca și când scopul guvernului ar fi fost șicanarea și sărăcirea păturilor de jos. Căci milioane fac sumele, cu cari au fost pedepsiți țărani în ținuturile locuite de naționalități. Pe terenul justițiar aceleași prigoniri. Oratorul constată că pedepsele cu închisoare, dictate de judecătorii în procesele de presă se urcă sumar la 200 de ani, iar amenzi- zile dau suma de 200 mii coroane. (Mare sgomot). Pot dovedi că toate aceste pri-

doară în vânt toată munca noastră de până acum ș'atunci am ajunge cu drept cuvânt un neam de hiloți, vrednic de perit. Nu! această tinerime trebuie să fie nădejdea biruinții noastre! Ea trebuie să se cultive mereu, să pătrundă în tainele trecutului nostru, să deschidă paginile istoriei noastre și să caute să-și înțeleagă perfect rostul, că vin zile mari, vin zile de prefacere radicală, când va trebui să fim gata, investiți cu toate armele de lipsă și când se va decide pentru totdeauna soarta noastră! Ce suflet tânăr sălășluia în acest trup slăbit de boală al albitului bătrân!

Gândurile și amintirile trecute se țeseau mereu. Figura de senator din antichitate îmi sta mereu înainte. Caracterul lui de fier, cinstea lui integră și mai vărtos munca necontenită, pe care a desfășurat-o acest om, îmi da convingerea, că Aurel Mureșianu n'a murit, ci că el va trăi mereu prin generații nesfârșite, ce vor veni. În fiecare om din viitor, care va munci pentru aceleași ideale sfinte, cari cearcă mintea și ființa unui neam, va licări o scântee din sufletul nemuritor al lui Aurel Mureșianu.

Voicu Nițescu.

goniri au urmat la îndemnul guvernului. (Zgomot continuu și întreruperi.)

Răul, după părerea mea, residă în aceea, că în Ungaria nu se află guvern, care să fie capabil a rezolva aceste chestiuni. Pofțiți și realizați sufragiul universal și secret și veți obține baza pe care stând se vor putea apăra interesele însemnate ale țării. (Sgomot continuu. O voce: Vă merge bine!)

Dr. I. Mihali: Să nu dea Dumnezeu binele acela nimănui, când frații noștri, soțiile noastre și pretinii noștri se află în temniță. (Mare sgomot). Și cum e pe terenul justiției, tot așa e și pe cel religios; suntem împiedecați în esecierea libertății noastre religioase. (Voci: Nu e adevărat!) Este ceva ne mai auzit să vină un ministru de culte și să interzică propunerea religiei în o limbă înțeleasă de băieți.

Nu pot avea încrederea în guvern nici din motivul că primejdivește echilibrul gospodăriei statului prin faptul, că mereu urcă cheltuielile fără să se îngrijească de venite.

De încheiere d-l dep. Dr. Mihali prezentă următoarea motiune:

»Camera enunță că n'are încredere față de guvern și că prima condițiune a rezolvării crizei politice este realizarea sufragiului universal egal și secret.

Preș. închide discuția și anunță că Luni Camera va ține ședința.

*

În ședința de Luni a dietei s'a continuat discuția privitoare la prezentarea noului guvern. Deputatul croat Šupilo a declarat că atitudinea Croaților rămâne aceeași, deoarece prin numirea noului guvern nu s'a făcut nici o schimbare în spre bine a situației. În ce privește reforma electorală Croații sunt aderenți ai votului universal, egal și secret. Deputatul Polit se ocupă îndeosebi cu procesul de înaltă tradare din Agram și își exprimă dorința ca Maghiarii să se înpace cu naționalitățile. Deputatul Farkas exprimă neîncrederea sa față de noul guvern.

În fine se primește cu majoritate de voturi propunerea, ca criza să fie rezolvată la toamnă în mod constituțional, luându-se în considerare principiul majorităților. Dieta primește de asemenea propunerea președintelui Iusth, ca ședințele dietei să fie amânate până la 28 Septembrie.

Un discurs al Țarului. Din Poltava se anunță, că Țarul a asistat Duminecă la dejunul corpului de cadeti, cărora le-a ținut un discurs, în care a menționat victoria raportată de Rusia în câmpiile dela Poltava acum 200 de ani și în care a zis: Rusia va intra acum pe calea dezvoltării și propășirii. Toți supușii ruși trebuie să creadă în forțele patriei, să aibă iubirea de patrie și de istoria ei. Țarul a beat pentru desvoltarea Rusiei în spiritul, ca Țarul și poporul său să fie conduși de aceleași gânduri, și a toastat pentru propășirea armatei și a Rusiei.

Relațiile turco-bulgare. Intreaga presă bulgară publică articole entuziaste cu prilejul trimiterii misiunii extraordinare turcești pentru a anunța suirea pe tron a lui Mahomed V. Presa relevă relațiunile cordiale, care există între Turcia și Bulgaria și spune că grație acestor legături peninsula balcanică va trebui să rămăie a popoarelor balcanice.

Arhiducele Francisc Ferdinand în România.

Despre primirea arhiducelui Francisc Ferdinand în România dăm următorul raport:

Primirea în Predeal.

Sâmbătă la 4-16 a sosit în Predeal cu un tren special AA. LL. RR. Prințul Ferdinand și Princesa Maria, primul ministru, ministrul Morțun, generalii Crăinicean, Iarca, Cotescu și Wartiade, colonelul Văleanu, prefectul de Prahova Anghel, Panaitescu, directorul siguranței generale, Moroianu, atașat comercial, etc. La ora 4-31 a sosit trenul regal ungar. La sosire muzica a intonat imnul imperial austriac.

După prezentările obicinuite, A. S. I. a trecut în revistă trupa, în care timp muzica intona imnul imperial austriac și corul școlăii din Predeal sub conducerea învățătorului Răpeanu, a intonat în nemfește imnul imperial.

Trenul a plecat spre Sinaia la ora 4-50 în sunetul muzicii, care a intonat imnul austriac.

Primirea în Sinaia.

Pentru primirea înalților oaspeți au sosit în Sinaia școalele din Ploesti, Câmpina, Buzeni, precum și soc. »Hora« din București sub conducerea d-lui J. Movilă.

Trenul imperial a intrat în sunetele imnului »Gott erhalte«. Trupele au isbucnit în urale. Din trenul imperial au descins Arhiducele Francisc Ferdinand cu princesa de Hohenberg soția sa. A. S. a fost primit de M. S. Regele, cu care s'a îmbrățișat de mai multe ori, iar M. S. Regina a primit pe principesa. Apoi arhiducele Francisc Ferdinand a sărutat mâna Reginei, pe când Regele saluta pe Princesa Sofia. D. Manolescu primarul Sinaiei, a prezentat oaspeților pe o tavă de argint tradițională pâine și sare.

Arhiducele Austriei, însoțit de Regele, a trecut în revistă compania de onoare fiind primit cu urale. După aceea au început prezentările. M. R. Regele a prezentat A. Sale pe miniștri și cele lalte persoane oficiale, printre cari se afla și arhimandritul Dionisie, starețul mănăstirei Sinaia. D-na I. Brătianu, soția primului ministru, a prezentat principesei Hohenberg un splendid buchet, pe care soția moștenitorului austro-ungar l-a primit foarte grațios, luându-l în trăsura. Prințul s'a întreținut cu membrii legăției austro-ungare, care veniseră să-l salute. După prezentări au plecat la Palat.

În prima trăsura au luat loc Regele cu A. S. I. Francisc Ferdinand, în a doua trasură Regina cu principesa Sofia, apoi, Principii Moștenitori ai României și suitele.

Pe tot parcursul Suveranii și înalții oaspeți au fost salutați în mod calduros, *Delegații românilor transilvăneni au făcut manifestații de simpatie.* Corurile școlare, cari se aflau pe parcurs au intonat imnuri. Convoiu format astfel, s'a dus direct la castelul Peleş.

Dineul de gală.

Seara la ora 8 a avut loc la castelul Peleş dineul de gală. Cu aceasta ocaziune Regele Carol a rostit următorul discurs:

»Vizita Alteței Voastre imperiale și regale și a grațioasei sale soții, ne pricinuisse o mare bucurie; din adâncul inimei noastre vă urăm ia amândoi bun sosit în mijlocul nostru.

Printre numeroșii membrii ai casei de Habsburg ce am avut onoarea a primi la castelul Peleş păstrăm mai ales o amintire neștearsă de șederea în țară a ilustrei părechi imperiale și a tatălui mult iubit al Alteței Voastre imperiale, cu care mă uneau, încă din tinerete, legături de cea mai strânsă prietinie, a cărui amintire îmi va fi pe veci scumpă. Indrăznesc a spera că fiul său îmi va continua iubirea pe care ilustrul defunct o avea pentru mine. Prezența Alteței Voastre Imperiale și Regale îmi este o mărturie scumpă despre acestea. Văd de asemenea în această vizită o nouă dovadă de simpatia și interesul constant ce Majestatea Sa Impăratul Rege, augustul D-voastră unchiu, îmi arată ca și țării mele. Aceste sentimente binevoitoare mă îndatorează la cea mai vie recunoștință și sporesc mulțumirea ce resimt făcând să reiasă, în această plăcută circumstanță, marele preț ce punem pe relațiunile atât de amicale ce le întreținem de ani îndelungați cu puternica monarhie vecină pentru prosperitatea căreia fac urările cele mai calduroase.

Nenumăratele și delicatele atențiuni ale Majestatei Sale pentru mine și pentru ai mei, de care ne-a dat o nouă și strălucită dovadă, însărcinând pe Alteța Voastră Imperială și Regală să remită nepotului meu însemnele Lănei de Aur, îmi inspiră cea mai adâncă și mai sinceră grațitudine.

Nu ași putea mai bine dovedi sentimentele de recunoștință, de care sunt pătruns, decât unindu-le urările calduroase ale inimei mele pentru fericirea Majestatei Sale. Aceste urări le adresez de asemenea și Alteței Voastre Imperiale și Regale și rog pe Dumnezeu să răspândească asupra ei și asupra alor săi binefăcătoarele binecuvântărilor sale.

Reînnoindu-vă expresiunea bucuriei ce ne pricinuește amabila d-v vizită, ridic paharul meu în sănătatea M. S. Împăratului Rege și în aceea a Alteței Voastre Imperiale și Regale și a familiei sale iubite."

Archiducele Ferdinand a răspuns următoarele:

"Sire, adânc mișcat de cuvintele grațioase și cordiale pe cari le-a rostit Majestatea Voastră, și adânc recunoscător de primirea strălucită și amicală pe care Majestatea Voastră și M. Sa Regina au binevoit a ne-o face, rog Majestatea Voastră să-mi permită a-i exprima sentimentele foarte sincerei noastre gratitudinii.

Cu o nespusă bucurie am primit amabila invitațiune a Maj. Voastre; ea ne dă prilej de a exprima Majestății Voastre precum și M. S. Reginei, urările călduroase ce formăm pentru fericirea lor și pentru prosperitatea României.

Pătruns de admirațiune pentru înalta înțelepciune a Majestății Voastre și animat de simțăminte de devotament și de sinceră afecțiune pentru Majestatea Voastră și augusta casă a Majestății Voastre, simțăminte ce mi-s-au transmis de răposatul meu tată, sunt mândru și fericit de a putea continua amicitia tradițională, de care Majestatea Voastră a păstrat o atât de duiosă amintire.

Mă aching cu bucurie de misiunea de care m'a onorat M. S. Împăratul Rege însărcinându-mă să remit A. S. R. Principelui Ferdinand, prea scumpului meu prietin însemnele ordinului Lănei de Aur.

Voi fi foarte fericit, la înapoierea mea, să fiu pe lângă M. S. Împăratul Rege, interpretul cuvintelor de amicitie sinceră și de vie simpatie pe cari Majestatea Voastră a binevoit a ni-le exprima. Aceste cuvinte sunt o nouă și prețioasă mărturie a relațiilor escelente, cari există în mod fericit între România și Austro-Ungaria.

Rugând pe Dumnezeu să binevoiască a ține ani îndelungați viața scumpă a Majestății Voastre spre binele țării Majestății Voastre, beau în sănătatea Majestății Voastre, în sănătatea Maj. Reginei și a întregii case regale.

Vizita la Azuga și Bușteni.

Duminecă augustii oaspeții au vizitat capela catolică. AA. LL. au sosit la capela la oarele 9, însoțiți de M. S. Regele. Serviciul religios s'a oficiat de preotul capelei și a durat 45 minute. După oficierea serviciului religios M. S. Regele cu înalții oaspeți au făcut o plimbare cu trăsura până la fabrica d-lui Costinescu. La ora 12 Archiducele Francisc Ferdinand cu Archiducesa soția Sa, a făcut o vizită prințului de Schönburg-Hartenstein, unde au stat mai bine de o jumătate de oră. Apoi s'au dus la castelul Peșisor, unde a fost un dejun intim. La acest dejun au luat parte și MM. LL. Regele și Regina.

La oarele 5 d. a. înalții oaspeți au făcut o excursie la Bușteni. În drumul spre Bușteni automobilele s'au oprit un moment și la Azuga în dreptul monumentului unde mai multe persoane au făcut călduroase ovațiuni Suveranilor și augustilor oaspeți. Corul școlii locale, sub conducerea d-lui Strat, a intonat imnul imperial austriac și regal român. În fața monumentului erau înșirați în costum național călușerii, cari vor lua parte la serbările populare din Sinaia. Suveranul și Archiducele s'au întreținut cu d-l Babes, directorul fabricii de postav, căruia i-au cerut diferite explicații cu privire la instalațiile industriale din Azuga.

STIRILE ZILEI.

— 30 Iunie v.

Noul episcop al Caransebeșului. Eri s'a întrunit în Caransebeș sinodul eparhial pentru a procedea la alegerea noului episcop. Lupta s'a dat între candidații Dr. Tr. Bădescu și Dr. I. Olariu. A fost ales cu majoritate de 10 voturi d-l Dr. I. Bădescu întrunind cu totul 32 voturi. D-l Dr. I. Olariu a întrunit numai 22 voturi. Un raport mai amănunțit vom publica în numărul de mâine.

Incheierea anului școlar. Cu o deosebită solemnitate s'a încheiat Duminecă anul la școlile noastre secundare și comerciale. Din cauza îmbulzirii prea mare de material vom aduce un raport mai amănunțit despre acestea festivitate în unul din numărul nostru viitori.

Archiducele Francisc Ferdinand în gara Blășiului. Ni-se scrie: Mănați de nădejdea mistică ce o nutrește fiecare Român mai ales din Ardeal și Țara ungurească față de viitorul împărat și rege al monarhiei austro-ungare, lăindu-se vestea, că prințul moștenitor va trece pe la gara din Blaj Sâmbătă la 9 ore a. m. Românii de aici s'au grăbit să-i iasă în cale și să-i arate o mică dovadă de dragoste, ce i-o poartă. Purtau poate în inimile lor același val de simțăminte calde și cucernice, pe cari le vesteau de pe câmpia libertății marii lor înaintași, când Francisc Iosif prindea în mână sceptrul împărătesc. Se vedea o veselie deosebită pe fața fecăruia, toți doreau să-l vadă pe acela, despre care încă nu se știe nimica sigur, dar pe care îl așteaptă toți ca pe un drept cărmuitor al neamurilor locuitoare în această monarhie.

La gară însă spre uimirea tuturor, cari veniseră să-i vestească viitorului împărat cuvântul dragostei și al devotamentului, câțiva jandarmi s'au străduit să împiedece această afirmare a unei supunerii loiale. Românii au fost ținuți la distanță și nici unul dintre ei n'a fost lăsat să se apropie de peronul gării. Un murmur prelurug esprima nemulțumirea celor ce nu veniseră cu gând de răsvărire.

În sfârșit punct la 9 oare trenul princiar a sosit în gară. Nimenea dintre Români, cari nu puteau vedea întregimea trenului, nu știa cu siguranță, dacă prințul moștenitor e în trenul ce sosise. La sosirea trenului cei vre-o câțiva jandarmi, cari păzeau pe Români, s'au retras în dosul gării, pentru-ca sistemul fixat de Andrassy să nu-și arate goliciunea. După staționare de două minute trenul s'a pus iară în mișcare. Strălucirea vagoanelor, cari urmau după locomotivă, au întărit de-odată, bănuiala Românilor. Era într'adevăr trenul princiar. Un strigăt ușor, aproape înăbușit de »trăiască« a atras mai multe persoane din trenul princiar la ferestre. Prințul însă nu s'a arătat

După plecarea trenului au răsărit de după dosul gării și jandarmii. Păreau reșii la față, le era poate și lor rușine de purtarea lor.

Românii s'au resfirat încet și s'au dus spre casă discutând cu vioiciune mai ales scena cu jandarmii. Regretau că nu au văzut pe prințul, dar regretau și mai mult că această scenă n'a fost văzută și de acela pe care noi îl credem chemat ca înfăptuitorul unui drept desăvârșit. Cor.

Pentru tricolorul românesc. În ziua de Ispas, cărturarii din Brad au organizat o petrecere. Invitățile executate au fost împodobite cu tricolorul românesc. Precum se anunță »Tribunei« d-l Iuliu Giurgiu unul din organizatorii petrecerii a fost dat judecării pentru acest nou fel de »ațătare la ură împotriva naționalității ungurești.«

Cununie. Augusta Urdea și Octavian G. Simbion, ne anunță cununia lor, care se va celebra Duminecă în 5 (18) Iulie în biserica cea nouă din Cernatul Săcelelor.

Petrecere de vară. Tinerimea studioasă din Poiana Sibiului va aranja o petrecere de vară, Duminecă la 5 (18) Iulie, în pădurea »Staule«. Intrarea benevolă. Invitățile speciale nu se fac.

O nouă invențiune românească. D-l Samuil Petrașcu, măsar artistic în Paris, a inventat un scaun, care se poate purta în buzunar, iar dacă se desface, se poate șede pe el foarte comod. Invențiunea a fost brevetată în Franța.

Un episod dramatic al procesului din Agram. Din Agram se anunță că la sfârșitul ultimei ședințe a procesului complotului, s'a petrecut o scenă, care a sguduit adânc persoanele prezente. Preotul Milic, unul din acuzați, s'a repezit la procuror și, oprindu-se brusc în fața lui, îl apostrofă cu o voce tunătoare: »Pe d-ta trebuie să te mustre cugetul, că soția mea zace astăzi pe patul de moarte, la spital. Dacă moare, blestemul acestei nenorociri te va urmări toată viața. Știi bine că eu sunt nevinovat. M'ai târât pe banca infamiei, pentru că n'am voit să mă plec în fața d-tale, dar nici de acum înainte nu mă voiu închina d-tale. Pentru nelegiuirea săvârșită cu mine, îți va plăti Dumnezeuul nostru al tuturor, în fața căruia singur îmi plec capul.«

În mijlocul emoțiunii covârșitoare a asistenței nefericitul preot a fost scos afară de jandarmi, spre a fi reconduc la temniță.

Propaganță revoluționară în Macedonia. După știrile din Salonic, autoritățile turcești au prins o ceată sârbească și au pus mâna pe firele unei întregi organizațiuni revoluționare. Se bănuiește că episcopul sârb din Scopie se află în fruntea organizațiunii revoluționare.

Ploile torențiale din anul acesta. Directorul observatorului meteorologic din Paris a declarat, că de câteva sute de ani n'au fost atâtea ploii torențiale ca anul acesta.

O donațiune de 50 milioane. Din New-York se anunță că John Rockefeller, regele petrolului cu prilejul celei de a 70-a aniversări a nașterii sale, a mai donat 50 milioane de franci institutului de binefacere »General education board« fundat de dânsul în 1900. Până acum a înzestrat această instituțiune cu 53 milioane de dolari. Suma totală a donațiunilor sale se ridică la 120 milioane de dolari. Carnegie, un alt miliardar, a dat până acum, în scop de binefacere, 139 milioane de dolari.

Polițiști cu pălărie de paie. Poliția și gendarmii din Paris, cari în decursul verii au a suferi nespūs de mult în urma arșitei nesuportabile a soarelui, au înaintat o petiție către forurile competente, în care cer să li se permită din oficiu folosirea pălăriilor de paie. Publicul încă sprijinește din răspuțeri această pretenziune a polițiștilor. După cum se șvonește, polițiștilor li se va concede pălăria de paie »bur panama« pe a cărei petea va fi afișat ceva semn, de pe care să se poată cunoaște oamenii slujbași ai ordinii.

Varietăți.

De când n'au țigani holde de grâu? Spun bătrânii, că în vremile cele vechi și Țiganiile aveau moșie și lucrau pământul ca și bunăoară noi Români, aveau și holde frumoase de-ți era mai mare dragul să te uiți la ele... Dar Dumnezeu i-a blăstămat să nu mai aibă holde, pentru-că într-o mână le-au bătut cu parii, și iată cum:

Intr'un an Țiganiile se apucă și ogoresc, colo toamna seamănă holde și când erau tocmai să se coacă, se trezește dada că vine un pârdele strigând în gura mare: »dado, dado, hai hiute că fug holdele, fug holdele — huite cum se duc!«

Ies toți Țiganiile afară în gura purdelului și nu credeau ochilor! Holdele se părea că fug, fiindcă le sufla vântul. Dada scoate pe toți Țiganiile afară cu ciomege; rugatu-s'au Țiganiile de holde să nu fugă, poruncitu'au să stea în loc — holdele nu voiau să asculte nici de-cum.

Atunci de mânia dada a dat poruncă celorlalți Țigani să le bată cu parii și cu ciomege până ce le-au pus pe toate la pământ.

Iar bunul Dumnezeu se zice că s'a supărat pe Țigani și i-a blăstămat să nu mai aibă holde până ce vor trăi.

»Moș Ifteneș.

ULTIME ȘTIRI.

Viena, 13 Iulie. Cu toate că s'au făcut pregătirile pentru ca Maj. Sa să se ducă la Ischl el și-a amânat călătoria din cauza că va primi în audiență pe Wekerle, care se va prezenta Mercuri.

București, 13 Iulie. A. S. I. și R. Archiducele Francisc Ferdinand a binevoit a primi în audiență o delegație a Românilor transilvăneni stabiliți în țară, compusă din d-nii Dr. Dimitrie Popovici, Nicolae Mircea și Ion Scurtu, cari au remis A. S. I. o adresă omagială. A. S. I. Archiducele a p'imit în mod foarte binevoitor delegația.

Caransebeș, 13 Iulie. Înaintea de alegerea noului episcop s'a oficiat în catedrală o liturgie de cătră arhimandritul Filaret Mustea, asistat fiind de Dr. Bădescu, Dr. Olariu și protopopii Popovici și Oprea. După chemarea Duhului sfânt s'a săvârșit alegerea. Bărbați de încredere au fost aleși d-l general Cena și protopopul Popovici din Orșova. Au fost 55 voturi, o bilă albă, doi membrii absenți, iar candidații n'au votat. S'a proclamat ales cu 32 voturi Dr. Bădescu. Duminecă s'a ținut o conferință convocată de Dr. Brăniște, în care s'a hotărât candidatura lui Bădescu. La conferință au luat parte 30 deputați sinodali.

Budapesta, 13 Iulie. Ziarele maghiare sunt informate că studenții români, cari se aflau la Sinaia, cu prilejul vizitei A. S. I. Archiducele Fr. Ferdinand, au invitat pe unii locatari, care și pavoazaseră casele cu steaguri ungurești, să le ridice, și să așeze în locul lor steaguri austriace. Cum însă locatarii n'au voit să ție seamă de aceste pretențiuni, studenții au luat steagurile, le-au rupt și le-au calcat după aceea în picioare.

Zara, 13 Iulie. Cu ocazia vizitei arhiducelui Francisc Ferdinand la Spalato, a pofit pe yachtul să pe primarul orașului, pe care l'a rugat să'l conducă să viziteze orașul. Intre altele i-a spus că nu pate sta mult în Dalmația. A promis însă că se va reîntoarce. A lăudat pe croați, cari au dovedit că sunt credincioși dinastiei.

Bruxelles, 13 Iulie. Eri s'a ciocnit în gara din Verviers un tren de călători cu un tren de marfă. 10 persoane au fost omorate.

New-York, 13 Iulie. Lucrătorii din minele de cărbuni dela Pittsburg, în număr de 18,000 s'au pus în grevă.

Paris, 13 Iulie. »Newyork Herald« află din Peking, că preten dentul de tron prințul Csu, familia lui și mai mulți din credincioșii săi au fost uciși. Spre a înspăimânta pe locuitori, capul lui va fi dus din oraș în oraș. Prințul a fost acuzat de propagandă revoluționară.

Proprietar: Dr. Aurel Mureșianu.
Redactor respons.: Victor Branisco.

Domnii abonați ai foaiei noastre, cari nu și-au reînnoit încă abonamentul sunt rugați a-l reînnoii cât mai curând ca să nu li-se întrerupă regulata espedare a ziarului.

Administrațiunea
»Gazetei Transilvaniei«.

Aducem la cunoștința On. public, că prețul apelor minerale și igienice din depositul nostru din strada Gărei Nr. 25 pe lângă schimbul imediat al sticlelor este următorul:

Gloria	1 litru 10 fil.	1/2 litru — fil.
Borpatak	" 12 "	" — "
Mesild	" 16 "	" 14 "
Borhegy	" 10 "	" — "
Boross	" 12 "	" — "
Előpatak	" 16 "	" 14 "

Fehérkö	" 16 "	" 14 "
Felsórákos Mária	" 16 "	" 14 "
Kászou Salutaris	1 litru 16 fil.	1/2 litru 14 fil.
Horgász	" 16 "	" 14 "
Repáti	" 16 "	" 14 "

Borszék	" 28 "	" 22 "
Sztojka	" 28 "	" 22 "
Boholt	" 26 "	" 22 "
Hargitta	" 26 "	" 22 "
Székely-Selters	" 26 "	" 22 "

La cumpărare de 25 sticle liferăm Borvizuri acasă. — Apelăm la sprijinul On. public Societatea pe acții a exploatării și exportului apelor minerale. (479,77—150)

Telefon Nr. 364.

= Avertisment. =

HÂRTIA DE CIGARETE AIDA ȘI BLUE-STAR

recunoscută ca cea mai bună calitate se imitează de concurență. Observați la cumpărare marca veritabilă, și nu cumpărați imitații de valoare inferioară.

Dela librăria „GAZETEI” Brașov se pot procura următoarele cărți

(La cărțile aici înscrise este a se mai adăuga pe lângă portul postal arătat, încă 25 bani pentru recomandație.)

N. Iorga: „Negotul și meșteșugurile în trecutul românesc.” Prețul cor. 2.50.

„Doamne ajută-ne.” Schițe din popor de **Romulus Cioflec**, à 2 coroane plus 10 bani porto.

Al. I. Odobescu opere complete. Vol. I. Pagini 360. Prețul Lei 1.50.

Sandu Aldea „Cărticica plugarului” — 50 bani plus 10 bani porto.

„Donă neamuri” de Sandu Aldea cu cuprinsu următor: Un arăudaș, Despărțire, La țară, Acasă, Tinerețe, Nepotul lui Mihalis, Seri de iarnă, Invrăjbiții, O afacere. La oaste, Alte înveșeli, Singură, Seceta Pierzanie, Ogorul strămoșesc. Prețul 1 cor. 50 plus 20 bani porto.

— Romanul **„Robia Banului”** de Sofia Nadejde a apărut în o nouă ediție și se află la tipografia și librăria A. Mureșianu în pret de 2 Lei plus 30 bani porto.

„Dac’uși fi o păsărică” romanță frumoasă pentru voce și piano, cuvintele de I. Ioanovits, compusa de d-l **Stefan C. Voi** cu. op. 1. prețul 50 bani plus 5 bani porto.

„Geloșii”, comedie într’un act, după germană, de **Moșul**. Brașov. Tipografia A. Mureșianu 1906. O piesă foarte potrivită pentru diletanții noștri dela sate și orașe (pentru 3 domni și 2 dame). Prețul 40 franci franco.

M. Sadoveanu. Amintirile căpraru-lui Gheorghita. Pagini 280. Prețul Lei 2.

„Opere complete” de **N. Nicoleanu, C. Stamati și V. Cârlova** la olaltă intro singură Brașov. Prețuri 1 cor. 50 plus porto 10 bani.

Din opere complete a lui **Ioan Creangă** a apărut ediția a doua. Prețul 1 cor. 50 plus 20 b. porto.

O. Goga „Poesie” din editura **„Minnerva”** premiate de Academie și costă numai 1 cor. plus 10 bani porto.

Nestor Urechii: „In Bucegi” (Narațiune) Format octav mare pagini 285 prețul 1 cor. 50 plus 20 porto.

„Popasuri vânătoarești” de **Ion Bărbănteanu** pe 265 pagini format octav mare prețul cor. 1.50 bani plus 20 bani porto.

Ludovic Dauș: „Doamna Oltea” (Mama lui Ștefan cel mare) poem dramatic în versuri. Mușca de d-l D. G. Chiriak Piesa aceasta s’a jucat pentru prima oară pe scena Teatrului național din București în seara de 19 Noembrie 1904 la reprezentăția de gală dată cu ocazia jubileului de 400 ani dela moartea lui Ștefan cel mare. Poemul e scris pe 62 pagini. Costă 1 coroană plus 10 bani porto.

D. C. Moruzi: „Rușii și Românii” c’o prefață de N. Iorga. Prețul cor. 1.50

„Mulle de toată” cu mici ilustrații și text explicativ, 6 foi format 8° mare cu învelitoare dragălașe, Cor. — 80 bani **„Animale domestice”** cuprindând o serie de animale cu artă executate, format 4°, 8 foi cu table tari cor. 1.50. **„Din grădina zoologică”**, cu cele mai însemnate animale sălbatice, format 4°, 8 foi table tari 1 cor. 50 bani.

De închiriat
2 odăi și o bucătărie
în Strada Prundului Nr. 1.
(641,4-3).

Cursul la bursa din Viena.

Din 12 Iunie n. 1909

Renta ung. de aur 4%	103 80
Renta de aur ung. 4%	98 20
Imp. căl. ter. ung. în aur 3 1/2%	82 8
Imp. căl. fer. ung. în argint 4%	83 10
Bonuri rurale croate-slavone	94 35
Imp. ung. cu premii	199 0
Losuri pentru reg. Tisei și Seghedin	142 35
Renta de hârtie austr. 4 1/10	96 15
Renta de argint austr. 4 1/10	96 15
Renta de aur austr. 4%	117 60
Renta de corone austr. 4%	96 15
Bonuri rurale ungare 3 1/2%	85.60
Losuri din 1860	160 75
Acții de-ale Băncii ung. de credit	1770.—
Acții de-ale Băncii austr. de credit	752.—
Acții de-ale Băncii austro-ung.	637 40
Napoleoniori.	19.06
Mărci imperiale germane	117.30 1/2
London vista	239 80
Paris vista.	95.20
Neto italiene.	95.—

Cursul pieței Brașov

Din 13 Iulie n. 1909

Banote rom. Cump. 18.96	Vënd. 19 04
Argint român	18 80
Lire turcești	21 40
Scris. fonc. Albina 5%	100.—
Ruble Rusești	2 51
Napoleoniori.	19.—
Galbeni	11.20
Mărci germane	11.17

Concurs.

Pentru liferarea aproximativ 350 de stânjini de lemn de fag pe seama subsemnatei Eforii școlare să publică prin aceasta concurs cu termen până la 9/22 Iulie 1909.

Ofertele sunt a se înainta subsemnatei Eforii școlare.
Brașov, în 23 Iunie 1909.

Eforia școlilor centrale gr.-or. române din Brașov.
642,2-8.

»Romana«

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

„Romana” dans de colona în 5 figuri. *descrișă și explicată împreună cu muzica ei, după compunerea ei originală.* Cu-o introducere („in loc de prefață”), de **Tunaruș în Dumbrău. Popa.** — Tipografia Aurel Mureșianu, Brașov 1903.

Broșura este în quart mare, hârtie bună și tipar elegant, cu adăugul unei cole de note (muzica „Romanei” cu explicări) și costa numai 2 cor. 50 bani (plus 5 bani porto-postal) pentru România 3 lei.

„Romana” se poate procura dela tipografia A. Mureșianu, Brașov.

Mașine de cusut

și părțile lor constitutive,
fabricat indigen și din streinătate
se capătă lucrate foarte bine și solid
cu prețuri foarte ieftine la
Michael Mooser,
39. Brașov, Strada Porții 39.

In fiecare zi:

Krennwürstel proaspeți.
Suncă escelentă.
Costițe de porc fierte și nefierte.
Cele mai fine
Cărnuri afumate (mezeluri)
se capătă la
H. G. ZEIDNER,
Brașov, Strada Hirscher.

La Tipografia și Librăria A. Mureșianu, Brașov.

**Important pentru vândătorii de cărți prin orașe și târguri
este cartea de rugăciune**

„Lauda lui Dumnezeu”

pentru credincioșii de religie ortodoxă română, cuprindând rugăciuni de dimineață și de seară, la sfânta Liturgie, la taina mărturisirei, precum și la alte multe rugăciuni folosite 56 la număr pe 255 pagini, format octav mic.

Acosta carte de rugăciuni artistic legată este prima la Români, cari până acuma se închinau din cărți subred legate și ordinare. Acuma nu trebuie să stăm în privința acosta mai prejos de cărțile de rugăciune ale celorlalte naționalități. Prin cartea de rugăciune „Lauda lui Dumnezeu” s’a făcut Românilor un însemnat serviciu, căci ea este o carte de rugăciune frumoasă și se poate căpăta în diferite legături dela mai simple până la mai luxose și toate în preț foarte moderat.

Prețul lor este:

Legătură tracică neagră și aurită cu séu fără chip sfânt	— 90	Cor. b.	Imit. de fildes cu catifea și închietore	2 65	Cor. b.
Imit. de fildes în alb séu negru	1.60		” ” ” cu catifea și podobă mai mare	3.10	
” ” ” cu încheietore	1.80		<i>Vindătorii de cărți primesc un rabat mai considerabil.</i>		
” ” ” cu cadriu argintat și încheietore	2.10				

Tot asemenea atragem atențiunea publicului asupra „Cartei de rugăciune” înlocuim de protopresbiterul Calistrat Coca cu aprobarea consistorului episcopesc ortodox-oriental din Cernăuți, care carte format mic octav, cuprindând asemenea toate rugăciunile noastre folosite ar fi cea mai potrivită carte de rugăciune pentru toți școlarii.

Prețul acestei cărți:

In pânză neagră	cor. 1.—
” ” ” ceva mai luxosă	cor. 1.20
” ” ” format ceva mai mare	cor. 1.40

Tote acestea se pot procura prin Tipografia și Librăria A. Mureșianu, Brașov, unde au să se adreseze și vândătorii.

TIPOGRAFIA

A. Mureșianu

Brașov, Târgul Inului Nr. 30.

Acest stabiliment este provădit cu cele mai bune mijloce tehnice și fiind bine asortat cu tot felul de caractere de litere din cele mai moderne este pus în pozițiune de a pute esecuta ori-ce comande cu promptitudine și acurateță, precum:

IMPRIMATE ARTISTICE
IN AUR, ARGINT ȘI COLORI.

CĂRȚI DE ȘTIINȚĂ,
LITERATURĂ ȘI DIDACTICE

STATUTE.

FOI PERIODICE.

BILETE DE VISITĂ
DIFERITE FORMATE.

PROGRAME ELEGANTE.

BILETE DE LOGODNĂ ȘI DE NUNȚĂ
DUPĂ DORINȚĂ ȘI ÎN COLORI.

ANUNȚURI.

REGISTRE ȘI IMPRIMATE
pentru toate speciile de serviciiuri.

BILANȚURI.

*Compturi, Adrese,
Circulare, Scrisori.
Couverte, in lotă mărimea.*

TARIFE COMERCIALE,
INDUSTRIALE, de HOTELURI
și RESTAURANTE.

PREȚURI-CURENTE ȘI DIVERSE

BILETE DE ÎNMORMENTARI.

Comandele eventuale se primesc în biroul tipografiei, Brașov Târgul Inului Nr. 30, în etajul, înderept în curte. — Prețurile moderate. — Comandele din afară rugăm a le adresa la

Tipografia A. MUREȘIANU, Brașov.

„Gazeta Transilvaniei” cu numărul a 10 krei se vînde la zaraful Dumitru Pop, la tutungeria de pe parcul Rudolf și la Eremias Nepoții.