

Locuștia Redactorului:

si
Cancelari'a Redacțiunii:e in
Straz'a Morariloru Nr. 13.

Scrisorile, nefrancate nu se voru
primi decât numai de la corespun-
dintii regulari ai „Federatiunii“
Articolii trimisi si nepublicati se
voru arde.

FEDERATIUNEA

Diurnalu politicu, literariu, comercialu si economicu.

Va es' Marti-a, Joi-a, Sambet'a si Dominec'a, demaneti'a.

Pretulu de Prenumeratiune:

Pre trei lune . . . 4 fl. v. a.
Pre siese lune . . . 7 fl. 5(0) cr.
Pre anulu intregu . . . 15 fl.

Pentru Romania:

4 galb. pro anu, — 2 galb. pro 1/2
de anu, — si 1 galb. pro 1/4 de anu.

Pentru insertiuni:

10 cr. de linia, si 30 cr. taps'a tim-
brale pentru fiesce care publicati-
une separatu. In Loculu deschisu
20 cr. de linia
Unu esemplariu costa 10 cr.

Pest'a, 10/22 iunie 1868.

Unu evinemu importantu alu d'ileloru ace-
stor'a este caletoria Maiestatei sale la Prag'a, pentru
a asist' la santirea noului podu ce-lu construi co-
mun'a pre spesele sale, (preste 600,000 fl.) si care
porta numele Maiestatei Sale. Santirea podului se
considea numai de pretestu alu caletoriei, era sco-
pulu se crede a fi: dorintia Maiestatei sale de a se
informa in persona despre starea lucrurilor d'in
Boemi'a, si de a lua insu-si initiativ'a pentru impac-
area poporului boemu. Natiunea cehica, petrunsa
pana la snfletu de dorere, ca trebuie se-si veda dre-
pturile calcate in petiore prin sistemulu guverne-
mental: de acum au desvoltatu, — de la infintiarea
acestui guvern pan' in diu'a de asta-di — cea mai
mare energia pentru revindecarea drepturiloru sale.
Programulu li este lamuritu si intiesu de toti. Ea
recunosec, ca impacarea cu Boemi'a numai prin ini-
tiativ'a monarcului in contielegere cu barbatii de in-
credere: ai poporului boemu se pote realisa. Popo-
rulu boemu nu va se trateze cu nimene, de catu
singuru si numai cu coron'a. Maiestatea Sa a fostu pri-
mita in capitala Boemiei cu tota solenitate. Cu oc-
asiunea santirei podului, primariulu lu intimpin'a cu
una cuventare in limba cehica, la care Maiestatea
Sa respunde asemene in limba cehica, aretandu, ca
Prag'a i-a fostu totdeun'a iubita. Poporulu insufle-
titu de presintia monarcului se aduna cu mlea si
percul'a d'intr'unu locu intr'altulu cantandu cantece
natiunale. Dar' se lasamu pre fratii de suferintie cu
sperarea, ca monarculu, audiendu d'in gur'a celoru
competinti dreptele dorintie si pretensiuni a le nati-
unei cehice, li va da ascultare si va afla calea cea mai
nimerita pentru indestulirea lor. Se trecemu la ale
nostre.

Fratii magiari, cari ni-au suptu medu'a atati-a
seculi, fara ca se li fimu cerutu vre una resplata pen-
tru atate-a nedreptatiri, de catu singuru recunosec-
rea dreptatei, fratietatei si egalitatei, ne imbla pre
tota diu'a cu cate una noua nedreptatire si cu
cate una noua insulta. Nu este destulu, ca fara
de scirea si invoiea nostra au inchiatu contra-
ctu contra nostra cu acei-a, pre cari mai eri alalta
eri i considerau de cei mai aprigi inimizii ai lor; nu
e destululu ca conjurandu-se cu inimizii loru contr'a
fratiloru, cari au impartitu sortea cu ei in de-
cursu de seculi, au inauguratu una politica care
neconsidera tiere si natiuni, — acum, dupa ce
vedu, ca totu-si nu potu man'a pre natiunea ro-
mana ca pre una turma de oi dupa cum si
in catrau aru vre ei, se restringu era-si la terenulu
denunciariloru, suspitiunariloru si insinuariloru ce-
loru mai obrasnice. Diurnalulu „Hazánk“, care se
dico organu alu unguiloru liberali (!), intra in pala-
tisele maseiloru romane, pentru a le profana cu mani
sacrilege. Intru orbi'a lui nescocesc „ca d'in scolele
nostre natiunale d'in Blasiu, esu cu sutele te-
neri pleni de fantasie de Dacoromania, ca invetia-
mentulu, in scolele romane d'in Transilvani'a, cu
deosebire in cele d'in Blasiu, urmaresce una direpti-
ne cu titulu contraria cu unitatea statului unguerescu
si cu legile lui fundamentali; ca se facu demonstra-
tiuni etc.“ — pre basea caror'a numitulu diurnalu
donchicote: „ca guvernulu trebuie se faca aci despu-
sitiuni, cu precautiune. inse rapede, fara intardiare.“

Nu ne-am indoitu neci pre unu momentu. ca
fratii unguiri ar' fi doritu si ar' dor' asta-di, ca roma-
ni se v'n'aba neci unu omu care se scia bataru ceti
scierie, si de ne-am fi indoitu vreodata, nu ne-am mai
pote imidoi asta-di, vediendu cu cata efronteria procedu
si in contr'a nostra. Ei sciu prea bine, ca Blasiulu
ni-au d'atu pre cei mai multi barbati destinsi cati i

avemu asta-di, ei sciu prea bine, ca d'in Blasiu a
emanatu lumin'a, ce a desceptatu pre natiunea nostra
d'in „sommulu celu de morte“, et hinc illalacrymae;
pentru ace'a nu incapu ei de Blasiu, de acelu locu
pacnicu, unde nice ide'a de a procede in contr'a le-
gilor nu s'a ivitu neci odinora; pentru ace'a di-
reptiunea invetiamentulu este, inaintea fratiloru ma-
giari, contraria unitatei statului magiaru (!), — de ace'a
gimnasiulu d'in Blasiu nu li place fratiloru unguiri,
pentru ca, vedi Domne, e romanescu si nu unguerescu,
pentru ca se crescu in elu teneri romani asie dara
de acei-a, cari in vietia lor nu-si aducu aminte, ca
detorescu memoriei lui Atil'a cu ce-va pietate, si ca
au se lucre in vietia, se triesca si se mora pentru glo-
ria ungueresca, se crescu teneri religiosi iubitori de
patria si de natiune, stimatori de ordine, teneri, cari
iubescu si respecteza pre de aproapele seu, cari inse
remanu romani pentru tote impregiurările si tempu-
rile, si de ace'a ei nu potu plac'e unguiloru, cari aru
vre se prefaca si stancele muntiloru d'in Transilva-
ni'a in totu atati-a stranepoti de ai lui Arpad, — de
ace'a vine liberalulu (!) „Hazánk“ pentru a striga
constitutiunallu guvernulu unguerescu: „Carthaginem
delendam esse censeo“

Si noi, caror'a ni este rusine, ca am potutu tra-
atati-a seculi la olalta cu unu poporu, ai carei con-
duttori, ca cei de la „Hszk“, documenta inca si asta-di
atata rotate, atat'a ticalosia si atat'a neomenia si
nerespectare natiunei, care numai bine li-a facutu,
— li opunemu simpleminte la tote insinuările si in-
sultele lor numai purulu adeveru. Gimnasiulu d'in
Blasiu este institutu romanescu si gimnasiu unguere-
scu nu se va face d'in elu pana-e lumea. De candu
esiste si pana asta-di elu a corespunsu misiuneii sale.
Nici cugete de renitintia contra cutarei legi sustato-
rie, nu s'au nascutu in acelu locu consacratu muse-
loru, si nu s'au nascutu de aceste-a nicaiuri, in
neci unu institutu romanescu, si in neci unu locu un-
de sunt romani. Ca inse in acele institute nu li s'a
spusu teneriloru, ca ei trebuie se fia unguiri, inca e ade-
veru, si daca asta ve amaresce pre dv., frati magiari,
apoi placa, boieri mari, inchideti gimnasiulu de Bla-
siu, daca aveti putere; — puneti curendu coron'a
grandeosulu vostru opu de infratire si intarire (?)
pentru venitoriu: pre cati profesori romani nu se si-
lescu a magiarisa pre tenerii concrediuti educatiunei
loru, puneti-i la umbra, si veti gata atunci, candu
natiunea romana nu va mai ave neci unu barbatu,
care se scia carte; pre cati romani pretindu auton-
omi'a Transilvaniei, i asiedati asemene langa
profesorii, cari nu vreu se scie nimic'a de ma-
giarisare, si veti gata atunci-a, candu neci unu
membru de alu natiunei romane — nu va mai existe.
In modulu asta dora o veti pot'e scote la cale. Era
daca cugetati, ca nu veti pot'e, atunci ve rogamu se la-
sati calea suspiciunariloru si a insinuariloru; ca-ci ori
cate veti sbiera, pentru ace'a totu educatoriulu ro-
manu va spune eleviloru sei, ca ei sunt romani si
nu unguiri, ca ei apartieniu natiunei romane si nu ce-
lei ungueresci, si ca ei ca romani au se traiesca si se
mora pentru patri'a si natiunea lor, respectandu pre
deapropele seu si lucrandu pururea intre marginile
legi.

Transilvani'a.

De langa Ternav'a mare, 15 iunie.

„Telegrafulu Romanu“ si Pronunciamentulu.

In ainte de acest'a cu ani 1200 Justinianu alu
II. capetase intru una di frumosa voia de a derima
baserec'a Preacuratei, ce se afla in vecinetatea pala-
tiului imperatescu, spre a face in locu-i fuintana sari-
toria si alte istorie spre desfatarea poporului si lumi-
narea curtei imperatesci. Dara imperatulu se teme'a

de poporu, ca poporulu era forte semftoriu in lu-
cruri, ce se reportau la relegiune. Deci a rogatu pre
S. Sa patriarculu cetatii imperatesci, ce era dupa
tempuri cu numele Callnicu, se-si de invoiea la
stricarea acelei baserece si pentru mulcomirea popo-
rului se tiena rogatiune, — ca poporulu fiindu piou,
pre cumu am d'isu, deca baserec'a s'ar' fi stricatu
fara invoiea patriarcului, de-si ave'a baserece des-
tule si imperatulu voia se faca in loculu ace'a unu
locu desfatatosu, totu ar' fi facutu incurcature seriose,
prin cari derimarea baserecei cu chramulu Preacu-
ratei s'ar' fi impedeatu.

S. sa patriarculu Callnicu in pietate nu era
in dereptulu turmei dereptu-maritorie. De ace'a re-
spunse imperatulu: „Pentru intemeliarea ba-
serecei avemu rogatiuni, era pentru stri-
care nu avemu.“ Ci imperatulu la totu imbul-
ditu, se faca, ce va face, si se dica rogatiune pentru
stricarea acelei baserece de langa palatiu. Era S. sa
Callnicu a totu adausu a se impotrivi. In urm'a urme-
loru, Justinianu imperatu lua lucrulu forte seriosu si
costrinse pre S. sa patriarculu, se dica rogati-
nea ace'a pretinsa.

Callnicu neavendu in catrau deschise rostulu seu
si d'ise: „Marire lui Ddieu! carele ne tiene cu
indurare, si ne suferu (a face reu), acumu
si pururea, si in vecii veciloru. Aminu.“

Imperatulu se multiam si cu atatu. Abia esfra
cuvintele aceste d'in gur'a Santiei sale, patriarculu
a tota lumea, si omenii se si apucara de derima-
rea baserecei de langa palatiu.

Acesta istoria se afla in cartile de istorie ale
lui Paulus Diaconu in cartea a 19 spre capetu, —
era deca cine-va se infiora de latinia, caute-o dupa
grece la Theophanes.

Intru asemene pusetiune se pare a fi fostu „Tel-
rom.“ in causa pronunciametului facutu la Blasiu
in 15 maiu. Preste 3 septemane au trecut de la ur-
drea pronunciametului, tote diurnalele romanesci,
unguresci, nemtiesci, boiemesci, polecesci, jidovesci,
au fostu pline de elu, — l'au publicatu in tipu de te-
legramu, in estrasu, per extensum. — l'au comentatu,
scarmenatu, laudatu, defaimatu, care dupa cumu l'a
trasu anim'a seu pung'a.

Numai Telegr. a tacutu si era a tacutu, trei se-
ptemane a tacutu de unu lucru, ce pusese in miscare
tota pres'a austriaca, — de si lucrulu acelu-a atin-
gea pre romani si Telegrafulu inca este „romanu.“

Multi s'au superatu pentru tacerea Telegrafului.

Io inse, spunu dereptu, m'am bucuratulu forte,
pentru ca am cugetatu, ca tacerea Telegrafului este
tacerea lui Callnicu: Tel. nu vorbesce, pentru ca nu
voiesce a da binecuventare la derimarea baserecei
natiunei romane, — Tel. nu vorbesce, pentru ca fi-
endu politicosu nu afla de consultu a rost' alaturea
cu celi de la Blasiu rogatiuni pentru conservarea ba-
serecei nostre natiunale.

M'am insielatu forte. N. 43 alu Telegrafului me
convinse, ca in urma d'insulu s'a induplecatu a se
pronuncia a supr'a pronunciametulu de la Blasiu,
— adeveratu, intru unu modu destulu de ambiguu,
ci totu-si asi'a, catu antagonistii nostri politici fara
nece una greutate potu scote intiesulu acelu-a, ca
Telegr. a desavuatu rogatiunile facute pentru sustie-
nera baserecei, ce imperatii nostri de asta-di voiescu
a derima.

Intru adeveru, deca rogatiunea lui Callnicu a
fostu interpretata ca binecuventare spre stricarea ba-
serecei d'in Cetatea imperatesca, cu catu mai vertosu
cuvintele Telegr. se potu lua de binecuventare spre
derimarea paladiului natiunale alu romaniloru d'in
Ardealu.

Acest'a me imple de dorere si pre mine si pre toti
celi, ce dorescu, ca totu pasulu nostru se
fia o piatra solida in edificiuulu venito-
toriulu nostru natiunale.“

Acest'a me face, se rogu pre „Telegr. rom.“
se binevoiesca a spune respicatu opiniunea sa a supr'a
urmatoriei intrebări: Ce cugeta d'insulu, ore merge-
rea deputatiloru ardeleani la diet'a pestana este si ea
una piatra solida in edificiuulu venitoriulu nostru na-
tiunale? Ce cugeta cu respectu la cele trei puncte d'in

* Cuvintele d'in parentesu le-am adausu spre mai buna
intielegere, eu umilitulu ispititoriu de istorie de cele betrane.

domnitorii magiari si la distribuirea emolumintelor si binefacerilor de statu, a institutiunilor de cultura si prosperare, precum pana acum au fostu si voru fi si de aci incolo considerate la distribuirea sarcinelor? Debile sperantie: dis'a romanului „mi-am vediu visul cu ochii.“ — Motive seculare militeza pre langa aceea convingere a noastra, ca in daru vomu spera; — me restringu de asta-data numai la natiunea romana:

Romanii, nu numai ca au fostu deconsiderati, ignorati prin domnitorii lor magiari in cursu de secle de la tote bunatatile sociale si de statu, dar' ei au fostu chiaru si respinsi, ba apesati, ca nici se pota cugeta la de aceste: — sclavi'a, prin astringere la gleba, prin titlulu de rusticu, prin oprirea de la posturi de statu, prin oprirea de la arte si sciintie, etc. este motivulu, care convinge pre romanu, ca nu pote ave nici una sperantia de la acei domnitori cari i-au datu titlele acestea.

Romanulu nu-si mai face iluziuni, nu se mai insiele in credinti'a sa, nu speredie acolo, unde secele i atesteza urgisirea, insielarea, apesarea si nemicirea aspiratiunilor lui nobile. — Unde si candu pote, se se adopereze a-si ajuta acum'a elu singuru, nu sperere spriginire de la domnitorii actuali, ca-cisunt totu cei vechi, ei tienu asia ce-va ca crima de lesa-maestatei contr'a natiunii magiare; spriginirea romanului la progresu, in sciintie si arte prin domnitorii magiari, este egale (dupa credinti'a lor) cu sinuciderea Magiariei; — unde se nutrescu ast-feliu de sehtiminte, ast-feliu de credintia, speranti'a romanului, aspiratiunile lui, nu numai ca se ignoreza, dar' sunt lovite si cu peciorulu, se inboldescu ca si cersitoriuulu celu nerusnatu, ba sunt inferate chiaru cu stigm'a prodiutiunii; unu argumentu recentu si frapante care ni-lu dede mai de curundu parlamentulu magiaru d'in Pest'a, cu ocaziunea vorbirei lui Dobranski la petitiunea slovaciloru, alu doilea; publicistic'a magiara, la ocaziunea Pronuntiamentulu d'in Blasiu.

Asie e, frate romane, candu ai modru si potintia, ajuta-ti singuru si vei fi ajutat, nu spera unde se lovescu preste obrazu, si ti-striga „restig nescelu-lu.“

Inse, dorere, si de o suta de ori dorere, la multe locuri unde romanulu si-ar' pote ajuta singuru, ba chiaru se incerca a-si ajuta, rea credinti'a, fanaticismulu religionariu, resbunarea si intrig'a, inca vinu la postulu lor, pentru a-si face servitiulu destructoriu; — unu casu speciale va ilustra d'in destulu asertiunea mea, — ba acestu-a va fi de esemplu si altor'a, spre a sci, pana unde potu se ne conduca acesti feti ai infernului.

Credu, ca ti-vei aduce a minte, amate lectore, d'in anulu 1865, candu in diarielu „Telegrafulu Romanu“ si „Concordia“, avusesu locu niseo frecari amare, provenite d'in jurstarea, ca in comitatulu nostru, in cate-va comune d'in cerculu Gioagiulu inferioru, inpopulate de romani gr. cat. si gr. or. imprumutulu de Statu se destinase ca fondu pentru scopuri basericesci si scolari: — Domnulu Protopopu gr. or., Sabinu Piso, d'in capulu loculu, nu i pre venise la socotela acest'a jurstare, — nu d'in alta cauza ore care, ci singuru d'in ace'a, ca nu cumva si romanii gr. cat., mai pucini si mai miseri, cu acestu ajutoriu se devina in pusetiunea de a se mai restaura, de a se mai intari in privinti'a basericeei si a scoleloru. — Special'a ingrigire si nisuintia a Domniei Sale bo ocupase mai multu comunitatea Rengetiu, pentru carea se escase si frecarile d'in 1865, cari s'au fostu terminatu apoi in modulu, ca precumu in celelalte comunitati mestecate, asi si in Rengetiu, imprumutulu de Statu oferitu spre scopurile smentite, s'a aprobatu si de locurile mai nalte, si s'a segregatu dupa baserice, si in iuliu 1866 s'a si strapusu in posesiunea si administrarea faptica a acelor'a.

Ei! dar' consciinti'a D. Prot'a, S. Piso, nu s'a linisoi-tu. — Dni'a s'a, d'in ur'a cea neastemperata, ce o nutresce a supr'a gr. cat., pre cari i vede — contr'a vointiei Dniei sale, ca cu venitele cele putiene ale fondulu castigatu se ajuta si ei si se restaureza catu de catu, — de atunci totu a'asceptatu la a si cautatu ocaziuni ca se pota desface cele facute, fia chiaru si cu daun'a basericeei sale.

Este cunoscutu, ca fostulu Jude cercuale in Gioagiulu infer., D. L. Olteanu, cu a carui concursu si spriginire energica, s'au fostu instituitu fondurile amentite, — stramutandu-se in calitate de V. Comite la Ili'a, si alegundu-se in cerculu Gioagiulu — in loculu dinsulu — chiaru prin voturile romaniloru, ca Jude cercuale unu magia-u, D. Lugosi Ferentz, — D. Prot'a, S. Piso, afla in acestu a preamiculu nesuintieloru sale, — splecatu fiindu de altmintrelea si acestu D. Jude cerc., ca de regula toti magiarii ultraisti, a nu inlesni, ba unde se pote, a impedeza prosperarea romanului.

Ca urdirea scenei se fia totu-si cam nepricepata, se instigeza cati-va omeni nepriceputi si ne odihniti, credintiosi gr. orient. d'in Rengetiu (ca-ci aici s'a aflatu mai consultu si mai cu usurintia a se pote incepe mai antaiu joculu) ca sub niseo preteste, pre catu purcese d'in interese materiale, pre atatu de futilo, in numele comunitatei politice ca atare, se prefinda revocarea donatiunii imprumutulu de statu, facuta prin ei spre scopurile lor basericesci si scolare, — si acelu imprumutu, cu venitulul lui cu totu, dupa cum s'au esprimatu de acum nainte se li vina la man'a lor.

(Va urma.)

ROMANIA.

Situatiunea geografica si hidrografica a Romaniei libere impune imperiosu natiunii romane a slabi d'in

certele, — ce le-amu pote numi mai multu personali decatu politice, — si cu poteri unite se conlucre pentru prosperarea materiale pre terenulu economiei natiunali. Pamentulu Romaniei e atatu de fertile, in catu pre langa una economi'a ratiunabile, romanii voru concura cu ori-care alta tiera agronomica, potu cuceri piatile Europei cu cereale lor. De alta parte Statulu romanu e meritul a fi intremediatoriu in comerciulu intre Oriente si tierile d'in inim'a Europei. Pentru prosperarea materiale si in specie pentru inaintarea comerciulu voru servi caile ferate, votate de camera si propunerile pentru concesinuni de navigatiune.

Despre caile ferate amu amentitu alta data; de asta data ne marginimu a mai adauge, ca camer'a a autorisatu pre guvernulu, se conceda intreprinditoriloru calilor ferate, ca se-si incepa lucrările, de-si proiectulu inca nu e votatu de senatu. — Er' despre propunerile de navigatiune lasamu se vorbesca diurnalulu opositiunale „Tr. Carp.“

„Doue propuneri forte importante dupa noi s'au facutu in dfilele aceste la camer'a deputatiloru: o propunere a unei companie englese pentru navigarea Dunarii, propunere salutaru asta-di politicesce pentru noi si pre care o spriginimu noi anteu, ca politica si alu doilea, ca economi'a pentru concurrenti'a ce va face aceta compania englesa companiei austriace; si a dou'a propunere facutu de o compania romana pentru navigarea Oltulu, pre care propunere o sustienemu era-si, pentru ca este natiunale si pentru ca este spre desvoltarea comunicatiunii in interiorulu tieriei.

Nu scimu numele celor ce propunu altu siru de vapore pre Dunare; scimu inse, ca in capulu companiei pentru navigarea Oltulu este d. Tanase Riosianu pre care-lu felicitamu d'in tota anim'a pentru norocit'a sa idea patriotica.

Astu-feliu intielegemu noi ca trebuie se se manifeste patriotismulu celu adeveratu, si credemu, ca capitalistii romani se voru grabi a-lu imita. Suntu atate lucruri de facutu spre prosperarea natiunale, care credemu ca nu trebuie se le lasamu, ca se ni le faca totu strainii.“

Proiectu de concesiuene.

Intre escolinti'a sa d. ministru alu agriculturiei, comerciulu si lucrariilor publice, in numele guvernulu Altetiei Sale Principelui Domnitoriu alu Romaniloru de o parte, si d. Alfredu Bert locutoriu in Londru de alta, s'a inchaiatu conventiunea de facia pentru a. vigarea pe Dunare si pe alte riuri ale Romaniei cu urmaforele conditiuni:

Art. 1. Guvernulu Altetiei Sale concede dlui Alfredu Bertt seu societatei ce va infacisia dreptulu de navigare cu vapore pe Dunare si alte riuri ale Romaniei navigabile seu cari s'ar pote face navigabile.

Art. 2. Societatea va fi construita c'unu capitalu minimumu de 7,500,000 lei noui, care capitalu se va pote urca si pana la sum'a de 12,500,000 lei noui.

Societatea se va considera ca constituita indata ce o patrimu d'in capitalulu de 7,500,000 lei noui va fi versata, si statutele aprobate de guvernulu.

Versarea d'o patrimu d'in capitalu se va face celu mai tardiu pana in termenulu de siese lune de la darea concessiunii definitive.

Art. 3. Alfredu Bertt seu societatea ce va forma, va incepe operatiunile sale in modulu urmatoriu:

a) Unu serviciu de transportu de grane pe Dunare compusu de 3—4 vapore remorchere si 20—30 slepuri potendu incarca fia-care pana la 1000 chile.

b.) Unu serviciu de posta pentru persone si marfuri de 1-ia clasa, compusu d'o camdata de trei vapore de potere de 150—200 cai, cu compartimentu pentru clasa 1-ia si a 2-a.

c.) Unu serviciu de transportu maritimu pentru grane, compusu de 3—5 vapore, cu elise, avendu poterea de 80—100 cai.

D Alfredu Bertt seu societatea ce va forma se obliga a infinti'a materialulu aretatu mai susu la aliniatele a si b pana n termenulu de trei lune de la dat'a constituirii societatei, conformu art. 2, seu noue lune de la dat'a concessiunii definitive, er' serviciulu aretatu la aliniatulu c nu se va infinti'a de catu daca s'aru gasi profitabile dupa o prealabile intielegere cu guvernulu.

Art. 4. Resiedinti'a societatii va fi in Romania in unulu d'in orasielu, ce se va gasi mai avantajiosu de guvernulu cu consimptamentulu societatei; cu tote acestea societatea va fi libera a ave sucursale la Londru si in alte orasie d'in Europ'a.

Art. 5. Guvernulu garanteza societatei pentru totu capitalulu efectivu ce se va constata d'in inventariulu societatei, intocmitu precum se areta la art. 6 ca a intrebuintiatu in acest'a intreprindere, unu venitu de 10 la suta.

Pentru acestu sfirsitu, la finele lunei decembre, a fia carui anu se va inchiaa bilantiulu societati, deducendu-se d'in venitululu brutu urmatoriele: 1-ia. Chieltuiele de exploatare. 2 lea, Chieltuiele de administratiune, cari voru coprinde si lefile functiuniloru societatii, si cari se voru statornici la inceputulu fia carui anu in unire cu comisarulu guvernulu.

Restulu ce va remane dupa deducerea celor de mai susu, va constitui venitululu netu, d'in care 25 la suta va fi afectatu la fondulu de reserva, er' restulu va servi pentru completarea venitululu de 10 la suta, garantatu de guvernulu si

candu acestu restu n'ar ajunge spre completarea garantiei de 10 la suta asup'a intregulu capitalu efectivu, guvernulu se obliga alu completa cu d'in ale sale proprie resurse.

Art. 6. Garant'a guvernulu de unu venitu netu de 10 % se va intinde asup'a intregulu capitalu efectivu, conformu art. 5, ce se va constata, ca s'a intrebuintiatu de societate.

Guvernulu va controla operatiunile societatei prin midilocierea unui comisaru, care va pote in totu timpulu constata realitatea inventariulu; er' modificările ce s'aru pote introduce nu se voru face de catu dupa aprobarea acestui comisaru.

Inventariulu societatei va coprinde tote bastimentele, atelierelu, masinele, si intr'unu cuventu, tote lucrările ce aru ave unu scopu de ploatare, seu de imbunatatire a navigarii pe acele riuri.

Art. 7. Tarifele transporturiloru pentru caletori si marfuri se voru statornici prin cumunu acordu intre guvernulu si societate, luandu-se de o camdata de norma tarifele statornice de compani'a Austriace de navigare pe Dunarea, si potendu a fi si mai reduse daca s'aru gasi cu cale.

In ori ce casu sarea care ar' fi inca in proprietatea guvernulu, se va transporta cu unu pretiu redusu cu 25%

Art. 8. Guvernulu va ave dreptulu in totu tempulu de a face transporturi de trupe cu bastimentele societatii si cu pretiuri reduse de 50% pentru oficiari la I-a clasa, si 33 la % pentru soldati la clasa II-a; cu asemenea pretiuri reduse voru caletori si toti functiunarii guvernulu insarcinati cu anume misiuni.

La casu candu guvernulu va ave trebuinta, a face transporturi de trupe in corpuri, societatea va fi detore a pune la dispositiunea s'a unulu seu mai multe vapore, si in asemenea casu transportulu aceloru trupe impreuna cu bagagielu lor, cai si ori-ce alte efecte seu materiale de resbelu, se va face cu pretiulu redusu de 50 la suta.

Art. 9. Durat'a concessiunii de facia va fi de 20 ani, incependu de la diu'a constituirii societatei, in care intervalu guvernulu se obliga a nu da asemenea concessiune altei societati.

Art. 10. Se voru scuti de ori-ce plata de vama, tacse de portu, dreptu de pilotagiu etc, tote bastimentele si totu materialulu de care societatea va ave trebuinta pentru ploatare, si cari s'aru aduce d'in strainetate.

Asemenea voru fi scutite de vama si alte tacse, tote proviziile si articolele necesarie pasageriloru si echipagiuriloru pe catu tempu acestea se voru afla pe vase; er' candu s'aru afla depuse prin magazine, ele voru sta suptu privighiarea impiegatiloru vamali, nepotendu fi date in comerciulu, de catu dupa achitarea tacseloru.

Art. 11. Guvernulu se ingagiaza a da pe proprietatile sale, teramurile trebuintiose societatei in interesulu curatu alu navigatiunii; er' pentru acelea ce societatea ar infinti'a pe alte proprietati, ea nu va pote profita de catu de dreptulu acordatu de lege pentru espropriare in casu de utilitate publica.

Art. 12. Omenii de serviciu si functiunarii societatei voru fi considerati ca facendu serviciulu militaru in marin'a locale si astu-feliu oivoru fi scutiti de serviciulu armatei de uscatu.

Societatea se obliga a lua in totulu, de va fi cu potintia, seu celu pucinu 1/4 parte d'in echipagiulu seu d'intre supusii Romani er' la casu de trebuinta Statulu nu va pote chiama in serviciulu seu de marina de catu 1/4 parte d'in numerulu acestoru omeni.

Art. 13. Societatea se obliga a face gratisu transportulu postie s'a impiegatiloru ce aru insoci-o, caroru-a se va da unu osebitu locu pe fia-care vapore de posta.

Art. 14. Tote bastimentele societatii voru porta pavilionulu Romanu, si voru ave pe d'insulu cate unu capitanu de marina romana pentru disciplina si paz'a reguliloru de politie; er' in ceea ce privece inse comandamentulu si navigarea, acestea se voru indeplini pe fia-care vasu de unu osebitu capitanu alu societatei.

Art. 15. Dupa espirarea termenulu concessiunii de facia, societatea va pote continua de va voi a servi navigarea, inse fara garant'a guvernulu; la asemenea casu ea va remane in posesiunea stabilimenteloru fise, infintiate in cursulu concessiunii, candu inse ea ar' voi a lichida si a se desface, guvernulu va pote deveni proprietaru alu totoruru stabilimenteloru societatei: despagubindu-o numai pentru cladirile infintiate de d'ns'a.

Art. 16. Daca societatea nu se va constitui in termenulu prescristu la art. 2, seu daca nu va infinti'a cele prevedute la art. 3. in termenulu acolo aretatu, concessiunea de facia va remane de dreptu resiliatu si guvernulu va fi liberu a da concessiunea unei alte societati.

Art. 17. Guvernulu si-reserva dreptulu de a intra in societate, ca actionaru pentru sumele ce va socoti de cuvintia, fara inse ca acest'a se-i vateme intru nimicu dreptulu de controlu a supr'a lucrariiloru societatei.

Art. 18. Concesiunea de facia nu-si va ave poterea sa legale de catu dupa ratificarea ei de corpurile legiuitore si sanctiunarea Mariei Sale Domnitoriu.

Art. 19. Concesiunea de facia s'a inchaiatu pe temeulu decisiunii luata de consiliulu de ministrii in sedinti'a de la 3 aprilii, aprobata de Mari'a Sa Domnitoriu.

Inchaiatu si supscrisu de ambele parti contractante in Bucuresei 6/18 aprilii 1868.

Ministru, P. Donici.
Alfredu Bertt.

Senatul.

Siedintia de la 3/15 iunie 1868.

Dupa citirea apelului nominal, d. Presedinte alu Consiliului de Ministri, da citire unui Mesagiu prin care **Senatul se disolva**, convocandu-se celu viitoru in termenii prescriși de Constitutie. (Aplause prelungite in tribune. Traiasca Constitutiea. — Traiasca Ministeriulu Goleșcu.

D. Col. Casimiru. Traiasca Constitutiea nainte de tote dloru.

Tribunele. Traiasca ministeriulu Goleșcu. (Sgomote prelungite. Ura!!!)

Varietati.

** (D. V. A. Urechia) edă biograf'a M. Sale Domnitorului Romanilor lucrata pe largu, cupriindu tote amenuntele vietiei sale de la primii ani ai copilariei pana asta-di.

** (Dlu B. P. Hajdeu.), ingeniosulu si neobositulu nostru istoricu peste câte-va dfile va sosi in midiolocu nostru la Pest'a, pe unde va trece in caletori'a sa câtra Itali'a, Franci'a si Angli'a.

** (Societatea dramatica a dlui Pascali precum scrie „Gaz. Tr.“, la 15 l. c. a datu ultim'a representatiune in Brasiova — in bineficiulu scolei romane locale. In 17 iunie a plecatu la Sabiu, era de aci va merge la Lugosiu, Temisior'a si rentornandu-se va cercă Clusiu. In tempulu tineriei siedintiei generala a Asociatiunei trne va fi in Gherl'a. Ni-ar plăcē a audi, că dlu Pascali nu va incungiurā nici Blasiulu, cu atātu mai vertosu, că la 12 aug. se va intemplā alegerea metropolitulu, si atunci voru curge la Blasiu multi d'in tote părțile romane.

** (Lónyai, ministrulu de finantie) alu Ungariei, precum scriu foiele magiare, si-a cumperatu mai de curundu doue dominie mari, unulu in Ungari'a superioara, altulu in Croati'a, aproape de Zagrabia. Forte frumosu!

** (Executiune de dare.) Comitatele Zagrabu si Varasdinu se bucura de una gratia d'in partea guvernului, in aceste comitate adeca e sistata osecutiunea dării pana dupa se cere. Ore nu ar' fi bine a se asistā si in alte locuri.

** (Escase in Roveredo.) „N. fr. Pr.“ impartesiesce scirea, despre nesce escese, ce avuse locu in Roveredo. (Tirolu.) Italianii d'in Tirolulu de sudu asteptau sosirea principelui Umbert, si se adunaseru in unu numeru forte insemnatu la calea ferata, inse trasur'a intardiā multu tempu, d'in care cauza una parte a poporulu se duse in ospetari'a mai de aproape, unde petrecu câte-va minute, dupa ce inse fusera insciintiati, că ospele loru doritu nu va sosi, se departara toti câtra casa intre strigări: Evviva Italia! evviva Vittorio! Evviva Garibaldi! Numit'a foia ne mai spune si alte: că adeca poporulu ar' fi spartu ferestri, ar' fi maltratatu pre gen-darmi si doi amplotiati; d'intre cari pre unulu Far' fi tîpatu in funtana s. a.

** (Statistia atentatorulu.) In momentulu de fatia, candu tragedi'a d'in Belgradu ocupa lumea politica int'o mesura atātu de mare, nu va fi fâra interesu a ne recapitulā atentatele, comise de douedeci de ani incoce, contr'a capetoloru coronate. De la a. 1848 pana acum s'au incercatu 27

atentate, d'intre cari cele mai multe fâra rezultatu. In 26 no-emvre 1848 s'a incercatu unu atentatu contr'a ducelui de Moden'a. — In 12 iunie 1849 s'a facutu incercare de atentatu contr'a principelui de corona d'in Prusi'a, pre candu petrecea in Minden-Ingelheimu. — In 22 maiu 1850 descarcă Sefologe un'a puscatura contr'a regelui de atunci d'in Prusi'a, si isdrobi bratiulu dreptu. — In 28 iunie 1850 eslocutientele Robert Pate, aruncă cu unu batiu greu dupa regin'a d'in Angli'a, fâra de a o vatemā periculosu. — In 24 septemvre se descoperi in Marsili'a una masina esplodatoria, care erā sē se intrebuntieze la sosirea imperatului Napoleonu III. In 18 februaru Ionu Libényi vulnerā cu cutitulu pre imperatulu Franciscu Iosifu. — In siedintia camerei d'in Turinu, la 16 aprile 1853, contele Cavour reportā despre unu atentatu contr'a lui Victor Emanuelu II. — In 5 iuliu 1853 s'a comis unu atentatu contr'a lui Napoleonu III, candu mergea in oper'a comica. — In 20 martiu 1854 unu necunoscutu sparse cu pumnariulu pantecele ducelui Ferdinandu Carolu III; manedī espirā ducele. — In 28 aprile 1855 Iwanu Liverari descarcă, pre campurile eliseice, doue puscature de pistolu contr'a lui Napoleonu III, fâra succesu. — In 28 maiu 1856 Reymond Fuentus tocmai in momentulu, candu erā sē si-dascarce pistolulu contr'a reginei de Spani'a fū prinsu de mana si arestatu prin politia. — In 8 decemvre 1856, cu ocaziunea unei reviste militare, soldatulu Agelilau Milani trase cu baionetulu dupa regele Ferdinandu II. de Neapolea. — In 7 augustu 1857 fura condamnat Bartoletti, Tibaldi si Grillo, cari venisera d'in Angli'a spre a ucide pre Napoleonu III. In 14 ianuaru 1858 Orsini, Rudio, Pieri si Gamez aruncara bombe contr'a lui Napoleonu III; imperatulu nu fū lovit, dar se ucise si se vulnerā unu numeru mare d'in celelalte persoane. — In 14 iuliu 1861 studintele Oscaru Becker descarcă doue puscature contr'a regelui de acum d'in Prusi'a, fâra de a lu-nimeri. — In 18 decemvre 1862 studintele Aristide Drusios d'in Aten'a descarcă unu revolveru contr'a reginei Amali'a d'in Greci'a, fâra de a o nimeri. — In 24 decemvre 1863 se arestara in Parisu Greco, Trabuco, Imperatore si Scaglione, cari venisera d'in Londr'a, spre a ucide pre Napoleonu III. — In 14 aprile 1865 presedintele staturilor unite, Avramu Lincoln, fu asasinatu in teatrulu de Washington prin Wilkes Booth. — In 6 aprile 1866 incercă Karakasoff in Petruburgu unu atentatu contr'a imperatului Rusiei. — In 6 iunie 1867 polonulu Berezowski descarcă in Parisu unu pistolu contr'a imperatului Rusiei. — In fine se comise in 10 l. c. unu atentatu contr'a principelui Mihaiu d'in Serbi'a.

** (Femeie multiamtorie.) Pentru acoperirea speseloru alegerii lui Mill in parlamentulu Angliei au semnatu siese dame câte 50 funti de sterlingu; acest'a e antâi'a expresiune de multiamire pentru staruntiele lui Mill in cas'a comitoru, spre a eluptā femeiloru drepturi de proprietate si drepturi politice.

** (Ne-znam.) Trecându presuntivulu principe alu Serbiei Milanu Obrenovicu prin Pest'a fu salutatu intre altii si de deputatulu srbu Stoiaicovicu, care-lu agral in limb'a serbesca. Presuntivulu principe, nesciindu serbesce response: „ne-znam“ si incepū francesce, acum inse veni rondulu la Stoiaicovicu, care, nesciindu francesce n'avū in catrâu, de câtu a intonā si d'in parte-si unu „ne-znam“ In astu-feliu de impregiurări presuntivulu principe nimeri espe-

dientulu si, vediendu că inci francesce neci serbesce nu merge, dise: se vorbimu dara romanescce, si in dulcea nostra limba se intielesera apoi ambii.

Sciri electrice.

Vien'a, 20 iunie. Cas'a reprezentatorulu primisce legea de presa, modificata prin cas'a domitorulu. Ministeriulu a susternutu imperatului una representatiune, in care cere impoterire, sē inchiaie siedintiele senatulu imperialu deocamdata pana in 1 septemvre. Delegatiunile se voru conchiamā era-si in Vien'a, ca sē continue sesiunea prima, pentru acea nici nu se voru face alegeri noue in delegatiuni. Dietele se voru conchiamā prin 20 augustu, atunci apoi se va statori terminulu pentru reapucarea activității senatulu imperialu.

Belgradu, 20 iunie. S'a tienutu parastasu mare in besericele totoruru confesiuniloru; in beseric'a metropolitana au asistatu toti reprezentantii poteriloru straine. Una ordine de dī a ministrulu de resboiu multumescce armatei si militiei naciunale pentru tienut'a loru, si le provoca, sē urmeze si pre viitoru comandantiloru militari, spre a fi antâiulu spriginu alu tenerulu principe.

Belgradu, 20 iunie. Foi'a oficiala „Srbeske Novine“ constateza, că conjuratii au avutu intentiunea, a insielā pre Alesandru, care tramesese consangeniloru sēi bani si instrumente, si voiau a ocupā insi-si regimulu.

Bucuresci, 20 iunie. Camer'a a votatu unu creditu de 300,000 franci pentru baterca monetoloru romane. Laboratoriulu arsenalulu a esplodatu, d'intre lucratoru sunt 8 morti, si vr'o 30 vulnerati. Caus'a nenocirei sē dīce că aru fi neprecautiunea lucratoriloru. Municipalitatea Bucuresciloru a votatu 10,000 galbeni pentru primirea principelui Napoleonu; principele va resiedē in otelulu Hugues.

Belgradu, 19 iunie. Asta-di s'a arestatu senatorulu pensiunatu Aczika Nevadowics. Capitanulu Nevadowics si-a taiatu in arestu venele la mani si picioru cu fracture de uega.

Timisior'a 22 iun. Ioanu Misiciu s'a alecu deputatu cu 600 de voturi, contra 157 a le lui Burgarszki. (Sē spererāmu, că prin alegerea dlui Misiciu s'a immulttu numerulu anteluptatoriloru romani R.)

Timisior'a, 22 iun. Multīme mare de poporu ascepta sosirea principelui Napoleonu, care vine de la Mezöhegyes — Aradu.

Proprietariu, redactoru respundietoriu si editoriu:
ALESANDRU ROMANU.

Comunicatiunea drumurilor de feru.**Vien'a-Pest'a-Segedinu-Temisior'a-Baziasiu.**

De la Vien'a	pleca la 7 ore 45 min. dem.	si la 8 ore — min. ser'a.
Posionu	10 „ 24 „ „	10 „ 51 „ „
Neuhäusel	1 „ 23 „ „	1 „ 54 „ „
Pest'a	5 „ 19 „ d. m.	6 „ 31 „ deman.
Czegléd	7 „ 54 „ „	9 „ 14 „ „
Segedinu	12 „ 12 „ nóptea,	2 „ 55 „ dup. m.
Temisior'a	3 „ 55 „ dem.	7 „ 47 „ „
Jasenov'a	8 „ 4 „ „	*)
Beseric'a-Alba	8 „ 40 „ „	„
Soscesce in Baziasiu	la 9 „ 10 „ „	„

*) De la Temisior'a la Baziasiu comunica numai odata.

Baziasiu-Temisior'a-Segedinu-Pest'a-Vien'a.

De la Baziasiu	pleca la 5 ore 55 min. d. a.
Beseric'a-Alba	6 „ 27 „ „
Jasenova	7 „ 6 „ „
Temisior'a	10 „ 40 „ ser'a si la 7 ore 25 min. dem
Segedinu	2 „ 26 „ nóptea „ 12 „ 53 „ diu'a
Czegléd	6 „ 35 „ dem. „ 6 „ 21 „ d. a.
Pest'a	9 „ 55 „ „ „ 9 „ 30 „ ser'a
Neuhäusel	1 „ 52 „ diu'a „ 1 „ 8 „ nópt.
Posionu	4 „ 48 „ d. a. „ 4 „ 12 „ dem.
Soscesce in Vien'a	la 6 „ 36 „ „ „ 6 „ — „ „

Jasenov'a-Oravit'a.

De la Jasenov'a	pleca la 8 ore 30 minute demaneti'a.
Jam	9 „ 12 „ „
Racassia	10 „ 12 „ „
Soscesce in Oravit'a	la 10 „ 57 „ „

Oravit'a-Jasenov'a.

De la Oravit'a	pleca la 4 ore — minute dupa mediadi.
Racassia	4 „ 45 „ „
Jam	5 „ 38 „ „
Soscesce in Jasenov'a	la 6 „ — „ „

Vien'a-Oradea-Mare.

De la Vien'a	pleca la 8 ore — minute ser'a.
Pest'a	6 „ 35 „ deman.
Czegléd	9 „ 27 „ „
Püspök-Ladány*)	1 „ 58 „ dup. med.
Soscesce in Oradea	la 4 „ 38 „ „

*) Cale laterale duce la Dobritinu, unde soscesce la 3 ore dupa mediadi.

Oradea-Mare-Vien'a.

De la Oradea	pleca la 10 ore 6 minute demaneti'a
Soscesce in Püspök-Ladány*)	12 „ 48 „ diu'a
Czegléd	5 „ 41 „ ser'a
Pest'a	8 „ 37 „ „
Vien'a	6 „ — „ demaneti'a.

*) Cale laterale vine de la Dobritinu.

Vien'a-Aradu.

De la Vien'a	pleca la 8 ore — minute ser'a.
Pest'a	6 „ 25 „ deman.
Czegléd	9 „ 47 „ „
Szolnocu	11 „ 2 „ „
Soscesce in Aradu	la 5 „ — „ ser'a.

Aradu-Vien'a.

De la Aradu	pleca la 10 ore 15 minute demaneti'a
Szolnocu	4 „ 22 „ dupa mediadi.
Soscesce in Czegléd	la 5 „ 33 „ „
Pest'a	6 „ 37 „ „
Vien'a	8 „ — „ demaneti'a

Vien'a-Paris.

De la Vien'a	pleca 4 ore 30 minute ser'a.
Salzburg	1 „ — nóptea.
Monacu	5 „ 45 deman.
Stuttgart	11 „ 45 „ „
Mühlacker	12 „ 55 diu'a.
Carlsruhe	2 „ 10 dupa med.
Strassburg	5 „ 25 „ „
Soscesce in Paris	la 5 „ — demaneti'a.

Paris-Vien'a.

De la Paris	pleca la 8 ore 35 minute ser'a.
Stassburg	8 „ 57 „ dem.
Carlsruhe	10 „ 40 „ „
Mühlacker	12 „ — „ diu'a.
Stuttgart	1 „ 20 „ dupa med.
Monacu	8 „ 30 „ ser'a.
Salzburg	1 „ 30 „ nóptea.
Soscesce in Vien'a	la 9 „ 30 „ deman.

Comunicatiunea postelor.

De la Oradea-Mare la Clusiu, pleca in tote dilele la 6 ore 30 minute dupa mediadi, soscesce in Clusiu la 1 ora 30 minute dupa mediadi. Cale de 19 1/4 mile, tiene 18 ore 40 minute, costa 10 fl. 92 cr.
 „ Clusiu la Oradea pleca in tote dilele la 12 ore diu'a, soscesce in Oradea la 6 ore 40 minute demaneti'a.
 „ Aradu la Sibii (prin Dev'a) pleca in tote dilele la 7 ore ser'a, soscesce in Sibii la 2 ore 15 minute nóptea. Cale are 34 1/2 mile, tiene 31 ore 15 minute, costa 20 fl. 2 cr.
 „ Sibii la Aradu (prin Dev'a) pleca in tote dilele la 7 ore ser'a, soscesce in Aradu la 1 ora 45 min. nóptea.
 „ Temisior'a la Sibii pleca in tote dilele la 6 ore deman. soscesce in Sibii la 1 ora 30 min. dupa mediadi. Cale de 36 1/2 mile, tiene 31 ore 40 min., costa 20 fl. 44 cr.
 „ Sibii la Temisior'a pleca in tote dilele la 12 ore diu'a, soscesce in Temisior'a la 7 ore 40 minute ser'a.
 „ Temisior'a la Orsiova pleca luni-a, marti-a, joi-a, si sambet'a la 6 ore demaneti'a, soscesce in Orsiova la 6 ore deman. Cale de 26 1/2 mile, tiene 24 ore, costa 14 fl. 98 cr.
 „ Orsiova la Temisior'a pleca dominec'a' marti-a, mercuri-a si vineric-a la 6 ore ser'a, soscesce in Temisior'a la 6 ore ser'a in diu'a urmatória.

De la Temisior'a la Aradu pleca in tote dilele la 6 ore dem. soscesce in A. la 11 ore 45 minute diu'a. Cale de 7 mile, tiene 5 ore 45 min., costa 3 fl. 8 cr.
 „ Aradu la Temisior'a pleca in tote dilele la 2 ore dupa mediadi, soscesce la 7 ore 45 minute ser'a.
 „ Sibii la Clusiu pleca in tote dilele, la 3 ore d. m. soscesce la 9 ore 20 min. deman. Cale de 21 1/2 mile, tiene 18 ore 20 min., costa 12 fl. 18 cr.
 „ Clusiu la Sibii pleca in tote dilele la 5 ore dupa med. soscesce la 11 ore 50 min. diu'a.
 „ Sibii la Brasiova pleca in tote dilele la 5 ore dupa med. soscesce la 7 ore 25 min. deman. Cale de 18 1/2 mile, tiene 14 ore 25 min., costa 10 fl. 36 cr.
 „ Brasiova la Sibii pleca in tote dilele la 7 ore ser'a, soscesce la 9 deman.
 „ Sibii la Muresiu-Osiorheiu pleca luni-a, marti-a, vineri-a, si sambet'a la 7 ore ser'a, soscesce la 1 ora 5 min. d. m. Cale de 19 1/2 mile, tiene 18 ore 5 min. costa 10 fl. 78 cr.
 „ Muresiu-Osiorheiu la Sibii pleca luni-a, marti-a, mercuri-a si sambet'a la 8 ore demin. soscesce la 2 ore 35 min. nóptea.

S'a tiparitu in Pest'a 1868. prin Alesandru Kocsi. Piat'a Pesciloru, Nr. 9.

La numerulu acest'a alaturamu col'a de prenumeratiune la „Federatiune.“