

REDACȚIA
Arad, Str. Aulich (Adam)

ABONAMENTUL
Pentru Austro-Ungaria:
pe 1 an fl. 10; pe 1/2
an fl. 5; pe 1/4 de an
fl. 2-50; pe 1 lună fl. 1.

Trii de Duminecă pe
an fl. 2.—

Indicați adresa și străzile
pe care să se trimită.

Manuscrisurile se învâzesc.

ADMINISTRAȚIA
Arad, Str. Aulich (Adam)

INSERTIUNILE
de 1 și 2 rânduri: prima dată
7 cr.; a doua oară 6 cr.;
a treia oară 4 cr. și timbru
de 30 cr. de fiecare publi-
cațiune.

Atât abonamentele cât și
insertiunile sânt a se plăti
înainte.

Scrisori nefrancate nu se
primesc.

TRIBUNA POPORULUI

Anul III.

Număr de Duminecă

Nr. 9.

METROPOLITUL IOAN MEȚIANU.

(*) Duminecă fostul episcop al Aradului Ioan Mețianu va fi așezat cu mare pompă în scaunul cărui odinioară metropolitul Andreiu Șaguna l-a dat atâta strălucire. Lume multă se va aduna cu acest privilegiu la Sibiu, drept dovadă, că întotdeauna, când vorba e de sfânta biserică, Românii toți țin să arate dragostea și interesul pentru cetatea tare care veacuri de-arindul a ocrotit neamul românesc.

Și zice-vor mulți, cu acest privilegiu, că noroc mare a avut noul metropolit din preot de la sat ajuns'a până la cea mai înaltă treaptă în biserică ortodoxă a Românilor din Ardeal și Țeara-Ungurească. Barbat în vîrstă de șeptzeci și unul de ani, este încă în deplină putere și plin de rîvnă, bogat și cu familie multă... Cu un cuvînt: hărăzitu-i-a Dumnezeu tot ce pe pămînt poate fieri omul.

În aceste zile a așezării lui pe înaltul și sfântul tron vor fi însă între credincioși și d'aceia, cari deși simți-se-vor și ei pătrunși de sârbătoarea rară în viața noastră bisericească, totuși gândurile lor îndreptate vor fi nu asupra bucuriilor numai ce s'au reversat asupra noului metropolit, ci gîndise-vor mai ales la datorile înalte și grele ce noul metropolit ia asupra-si. Pentru-că așa e întocmirea lumii: cu cât ai ajuns la cîste mai mare, cu atât te-ai împrejmuț de griji mai multe și datorii mai grele.

Furtuni întotdeauna s'au deslăntuit asupra neamului nostru. Se pare însă că nici odată nu ni-s'a cerut atâtea jertfe, bărbatilor conducători atîta cumînțenie, lăpădare de sine și vitejie în lupta ce trebuie s'o poarte. Dușmănită ne este indeosebi biserică și ori-ce vederi ne-ar despărți pe unii de alții, cîntă vreme dușmanii nostri una sînt cînd dau năvală asupra noastră, atîta mîngăiere trebuie să ne facem și noi: să nădăjduim că atunci cînd vorba e de apărarea bisericii române, nu mai sînt deosebiri nici între Românii de aceeași biserică, nici între cele două biserici române. Ci sări-vom toți să ne apărăm comoara cea mai scumpă.

Ca nădejdea aceasta să se implinească, se înțelege, că atîrnă mult de la capii nostri bisericești.

Mai ales în privința aceasta noul metropolit al Sibiului are o chemare sfîntă: să facă să înceteze multele pricini ce amărîse pe credincioși și în sânul bisericii să se întocmească o stare de lucruri împotriva căreia nimeni cuvînt rău să n'aibă temeiu a rosti.

Psalmistul zice: „Auzi Dumnezeu de al meu, cînd mă rog către tine,

de la frica vrăjmașilor scoate sufletul meu... Înaltpreasfinția Sa numai un lucru să nu creadă însă: că „dujmani“ ai bisericii sînt cei cari pîstoriei sale în eparchia Aradului găsitu-i-a și părți slabe, ci să ia aminte pe psalmistul unde zice: „Suzitu-te-ai la înălțime, robii-ai robire, luat-ai daruri pentru a le împărți între oameni chiar și celor rebeli spre a se sălășlui în locașul Domnului“, că „Domnul va da cuvînt celor ce bine vestesc cu putere multă“.

Ear' putere multă din dragoste adevărată se poate lua!

Cei cari vor s'erba Duminecă — așezarea Înaltpreasfinției Sale noului metropolit pe scaunul strălucit, cu dragoste se vor apropia de mirele îndureratei noastre biserici. Facă noul metropolit ca dragoste să cuprindă și pe cei departe de s'erbare și pîstorie să fi-va atunci vreme nu numai de lupte pentru biserică, ci de națională înălțare.

Cine dintre noi nu dorește bisericii și întreg neamului românesc propășire! ?

Cine n'ar dori deci noului metropolit ani mulți de pîstorie senină, ca reul cât este să peară, primejdiile ce ne așteaptă să fie trecute norocos și astfel numele lui Ioan Mețianu cu slavă să fie pomenit alături de cel al în veci neuitatului Andreiu Șaguna. . . .

Din prigonirile Sașilor. Profesorul gimnazial din Sighișoara, dr. Hans Wolff a fost osîndit la 14 zile închisoare și 50 fl. pedepsă bănească, fiind-că a ținut o vorbire în care procurorul a aflat așefire în poșta nației maghiare. Osînditul a făcut apelație, însă fără sfîrșitul dorit, căci tablu a întărit sentința întăieii instanțe.

Cum sînt băncile lor? Foaiă „Alkotmány“ iată cum încondeiază băncile ovreo-maghiare: „Toate băncile ungurești din provincie sînt inconjurate și asediate de ceata trîntorilor alcătuiți din clichele locale, al căror țel e, să folosească depunerile pentru a face cea mai scărboasă usură și totodată să jefuiască statul și obștea pe cuvînt că banca lucră și pentru scopuri politice.“ — Curat ceea-ce am zis-o noi de atîtea ori, că băncile ovreo-maghiare nu răspund la nici o trebuință și că numai sărăcirea locuitorimei e scopul celor ce le au întemeiat. Învețătura ce va trebui să o tragem din aceasta e, ca să ne ferim de acele bănci și nici să depunem, nici să ridicăm bani din ele. Avem noi băncile noastre; pe acestea să le sprijinim.

Sașii și noua stăpînire. Sub titlul acesta „S. D. Tageblatt“ aduce, în nrul său dela 8 Martie, un articol în care, la toată întemplantare, conducătorul Sașilor își exprimă teamă că guvernul lui Széll nu va fi mai bun pentru naționalitățile nemaghiare din țeară, ba din potrivă, va fi mai rău, căci partidul guvernamental s'a mai sporit cu deputații partidului apponyist care sînt mai

șoviniști decît toți ministrii partidului liberal.

La sfîrșit autorul articolului provoacă pe deputații sași, ca să nu între în partidul guvernamental, căci și așa ar trebui să iasă cînd se va face statificarea administrației făgăduită de cătra Széll și care statificare va știrbi drepturile autonome ale comunei și comitatelor.

Instalarea noului metropolit român.

Prinirea pela gări. — La Mercurea. În Sibiu. Instalarea.

Începînd dela Lipova și până la Mercurea, Românii pretutindeni au primit cu mare alaiu pe noul metropolit Ioan Mețianu, care a plecat Mercurea la amezii din Arad, seara a sosit în Mercurea, unde a fost găzduit la d. protopop Ioan Droc, de unde Joi dimineața a plecat spre Sibiu, făcîndu-i-se primire însuflețită mai ales la Seliște, unde după cum ni-se scrie, d-nii Dr. N. Comșa și P. Drăghici (protopretor) au ținut frumoase vorbiri.

Prinirea pe la Sibiu. — S'a făcut în Sibiu, unde a sosit eri (Joi) la amezii.

Trenul a sosit la oarele 12.40 în gara Sibiului. Pe peron Metropolitul a fost primit de consistorul metropolitan și arhidieceșan, în frunte cu vicarul Dr. Il. Pușcariu. Intelligența mireană din Sibiu, fără deosebire de confesiune deasemenea a întâmpinat pe noul Metropolit în reședința sa; asemenea și autoritățile.

Metropolitul intră în oraș într'o trăsură cu patru cai. Alături cu Metropolitul ia loc vicarul Dr. Pușcariu, trece pe lângă spitalul ortogenezesc „Fransisc Iosefin“, în strada Reisenfels, pe lângă liceul de stat d'aici în piața mare, strada Cisnădiei, str. Morei și se abate pe lângă casa comitatului în strada Măcelarilor, unde se află reședința Metropolitului.

Dela palatul comitatului până la reședința metropolitană elevii diferitelor școale, apoi elevii seminarului arhidieceșan: pedagogii și teologii au format șpalir.

La portalul reședinței un asesor consistorial a întâmpinat pe Excelența sa spre a-l preda cheile.

I. P. S. Sa a primit apoi Consistorul, intelligența română, fruntașii din jur, etc.

Instalarea. Vineri și Sâmbătă I. P. S. Sa va face câteva vizite oficiale și va stabili cele de lipsă pentru instalare.

Actul solemn al instalării se va face Duminecă, 12 luna cor. în biserică catedrală. Aci se va întruni congresul. Vor mai lua loc consistorul metropolitan din Blaj.

După actul instalării și sfînta liturgie urmează recepțiunile oficiale în reședința metropolitană.

La 2 oare d. a. se ține marele banchet, în sala dela Gesellschaftshaus, pentru care s'au făcut invitații deosebite. La banchetul muzica militară va amusa oaspeții.

Seara se va face o mare retragere cu torțe, în frunte cu muzica militară. În fața

reședinței Reuniunea de cîntări va cînta câteva piese. Un mirean va rosti o cuvîntare potrivită.

Astfel se va încheia instalarea — despre care se va da oficios un și mai amănunțit program, — ear' Luni, se va începe activitatea arhierescă a noului Metropolit, în ședința plenară a consistorului.

DIN ROMANIA

Dela Cameră.

Bugetele au trecut toate cu o ușurință cum nici în anul întăiu a guvernării d-lui Sturdza nu s'a întâmpat. Aceasta dovedește că opoziția abea mai luptă.

În ședința dela 23 Februarie v. d. T. Cămărășescu a interpelat și d-sa, în numele conservatorilor, pe d. Sturdza, pe care l'a invinuit de toate.

D. D. Sturdza a răspuns în aplauzele Camerii. Fiind-că s'a fost atins și chestia Macedoniei și a școalelor dela Brașov, d. prim-ministru a făcut declarațiuni importante, spunînd că regatul României ține să stea bine cu guvernul turcesc și prin urmare și școlile române din Macedonia numai peste Constantinopol se pot conduce.

Despre afacerea dela Brașov a declarat că se ur-nează negocieri ca guvernul maghiar să consimț la ajutorarea din partea României a școalelor române din Brașov.

† Dan Brătianu.

Martii s'a făcut înmormîntarea regretatului Dan D. Brătianu, fost deputat.

Serviciul funebru s'a oficiat la Capela cimitirului Bellu.

Au fost față, pe lângă un număr public, d-nii I. Brătianu ministru de lucrări publice, Epurescu și Maltezeanu din partea Camerei, V. A. Urechia și Valerian Urseanu senatori, I. Calenderu, Dr. Cantacuzino, Pilat deputat, G. Bursan ajutor de primar, etc.

D. Epurescu vice președinte al Camerei a ținut o scurtă cuvîntare.

S'au depus pe mormînt mai multe coroane, între care una din partea Camerei, din partea familiei, a d-lui ministru Brătianu, etc.

Liga din Bacău.

Mulțumită zelului d-lui inginer Klein, președinte al Ligei din Bacău, Martii în 23 Februarie s'a aranjat în Bacău o serată musicală, cu program foarte bogat, cu scop ca din beneficiu s' fie ajutoria cei 17 studenți români cari au căzut jertfă prigonirilor profesorilor unguri din Oradia Mare.

Serata a reușit foarte bine, a produs un câștig frumos, ceea ce este a se mulțumi atât celor dela Ligă, cât și d-lor Victor Nasta, directorul băncii Naționale (filiala) și librarului C. Gavrilescu.

Convenție.

În ședința dela 24 Februarie v. Camera a votat proiectul de lege pentru căi ferate și telegraf și postă dintre România și Germania.

Raportor a fost d. Poenaru Bordea. Proiectul s'a votat fără discuție cu 75 voturi din 78 votați.

Preocupeti în biserică

Să spuni că fură, te închide; fratele Măgăruș a pățit-o; mai ales dacă sunt dintr-un donuri, aceia nu fură; ei falsifică, defraudează, desertează, mi-ar trebui un lexicon să le spun toate; destul și bine, că ajunși la răcoare, ei se bolnăvesc la stomac și considerând diferitele morburii, li-se ușurează soarta.

Bietul țeran pentru un pui de găină e inferecat în lanțuri, judecat după lege la arest greu și munca silnică, bietul nu știe simula, ear dacă faptic e bolnav, cu greu sau de loc nu i-se crede.

Referințele sunt de atare natură astăzi în cât ni se recer bani și eară bani, deși azi domnește nu atât criza de bani, cât coruperea naravurilor, sau emanciparea socială, cei mari și aceia-s puțin — se afirmă de atari în tot locul și aceasta consumă foarte mult, ear noi, tumultul neputincios vrem să ținem curs cu ei, nu ne-am lăsa, eată proveniența crizei de bani.

Cel cu slujba fie mare sau mică nu poate să strângă comoară, aceasta o poate face comerciantul, întreprinzătorul, capitalistul, usurarii etc. direcătorii însă nu, și ei ar trăi bine, unde li-e cussa pe mână o mai svântă din când în când.

Bani și averea e bună, să vedem însă ca care între toate împrejurările?

Un articol din „Biserica și Școala” repetat din „Telegr. Român” sub zăurele de „Gojdu” ne arată că fără să scire la mijloacele prin cari își câștigă omul în viață avere, poate să vină după moarte nemuritor, dar să lăse întreaga avere o testamântară și școalei.

Fișă războiului admite făcând ca preot și învățătorii să se și lapede chie de biserică și școală, de neam, priani și cunoscuți, și să se folosească de toate apucăturile, numai la avere să ajungă, ca și cum banii testați sf. bisericii ar fi un purgatoriu, ear ne mântuiește de toate păcatele săvârșite în viață prin câștigarea de comoară, sau doar și biserică ortodoxă iată păcate pentru bani? sau doar este la noi în biserică adoptat principiul iesuitic care zice că „școlul sfințește mijloacele?” Cerem explicații dela redacția numitelor foi.

Dacă și de pe amvon vom vesti această nouă dogmă, și vom deveni toți preocupeti și vânători după averi,

cui le vom testa, că azi numai ca renegați de neam și biserică putem câștiga mai bine avere.

Nainte trebuie să ne lăpădam de biserică, și apoi câștigând averi — făcând simbria cu dușmanii bisericii — să-i testam acesteia averi.

Care dintre apostoli sau mucenici a fost director de bancă? Care și-a neglijat postul seu pentru comorile lumii acesteia?

Mt. Christos a zis „că cel ce nu intră pe ușe în staul ci sare pe aiarea este fur și tâlhar” sau a zis că cel ce nu umblă pe calea cea dreaptă este un ticălos, mai departe a zis, că „păstoriul bun sufletul și-l pune pentru turma sa” ear de năisit nici oile nu ascultă că nu cunose glasul lui.

În veci fie iertat marele mecenat „Gojdu”, dar azi împrejurările s'au schimbat, sa nu uităm însă, că adevărul Dni rămâne în veci și sf. Evanghelie cu talanții ne învață să fim eretatori, dar să ne stringem comoară aici pe pământ, la aceasta nici un sfânt părinte încă nu ne-a învețat. — Ca de încheiere n'ar scrica să se publice cari tineri și cât capata ajutor din fondăsiunea fieertatului „Gojdu”.

Cu direcțiunea nouă vom ajunge și noi la morala liberă, pe care după „Biserica ortodoxă” o reproduce „Biserica și școala”.

În chipul acesta nu e greu a redacta foi săptămânale.

Împuținează Doamne năimiții și întărește păstoriile cei buni în biserică ta.

Ortodoxul.

D'ale administrației.

Cu schimbarea ministerului Bánffy se strigă din toate părțile, că între alte îndreptări noul minister va pune stavilă calcăturilor de lege săvârșite de slujbații de la administrație.

Micii slujbași dar' marii tirani însă nu ușor se desbracă de firea lor nici după ce stăpânul Bánffy li-s'au dus, ci merg înainte și nesocotesc toate drepturile cetățenești.

Se vor vedea deci în curând ori și acești voinici ducându-se după Bánffy, ori și această prea dreaptă speranță legată de noul minister spulberându-se

Eată ce ne scrie un țeran din Govosdia:

În anul din urmă ne-am mai deșteptat și noi și începem a cunoaște că suntem prea re luați în seama de căți toți.

Plătim țările cele mari, măcar să rămăcem feră malain, — dar' nici o voință noi nu i ertat să avem. De aceea avem notar pe dl George Daa în Totvărădia, ca pe reprezentanții noștri comunal să-i poruncească din Govosdia la d-a la Totvărădia și acolo să țină ședințe, pentru trebile sătești, socoti, preliminar și altele.

Adeca știți de-oastă cum, judele cu 2-3 oameni cari la orice răspund: bine, „Maria Ta d-le notar”.

Așa în Jolia trecută a ținut ședință dl notar cu reprezentanții noștri în Totvărădia. Oare n'avem noi drept a ținea aceste ședințe în comuna noastră și nu la străini, — căci suntem noi deoară purtați în alte neburii pe sate și orase, — barem cele sătești să le isprăvim acasă.

Cu de acestea și de cele scrise în rindul trecut, ne amănește dl notar, pe noi și comunele vecine.

Spune-ți să se oprească de la aceste purtări, — ear' reprezentanților să-și deschidă mai bine ochii și să vadă cine ne vrea nouă binele.

Noi ve zicem să ve adunați pe lângă preotul și învățătorul d-voastre cu cari să ve sfătuiți și pe cari să-i ascultați, căci li cunoaștem de bărbați harnici și gata a lupta pentru drepturile d-voastre.

La dl Dan vom reveni, căci prea i-se adună la răvaș.

Printul Carol și prințesa Elisabeta.

Dăm mai sus portretele copiilor prințului Ferdinand și prințesei Maria, nepoții iubiți ai anteiului rege al României. Amândoi acești seumpi copii ai României sunt în haine oltenesti. Prințul Carol este azi în

versta de șase ani, ear' prințesa a implinit cinci ani. Sunt balani, voinici și sănătoși, botezați în legea română a răsăritului și cu vreme prințul Carol va ocupa Tronul României.

FOIȚA „TRIBUNEI POPORULUI”.

S'A DUS...

S'a dus — ș'as vrea să fi murit
Când el s'a dus, — căci l'am iubit
Atât de mult, și de ferbinte
De n'ar afla nime cuvinte
A mea dragoste curată,
S'o spună lămurit.

Căci dragostea n'o poate scrie
Nime. — Ce ea ști — altul nu
știe...

— Dumitru, poate ar fi știut,
Căci el umblase 'n lume mult
Și el a fost, care mi-a spus
De dragoste și mie.

Par'că-i vîd, — cum pușorul
M'a luat cu binișorul
Cu vorbe dulci—și m'a 'ntrebat:
„Paraschivo — ai tu 'n sat
Un sașet drag?... Spune-mi
Ști tu ce-i derul?”

Și n'am răspuns... Nimic n'am zis,
Căci m'a venit chiar din adins
Căci m'a călduri — ș'un frig în
spate —

Și 'n pept simțiam o greutate,
Ș'am plâns... Ear' el, când m'a
văzut,
La pept m'a strîns

Și se uita în fața mea
Cu atâta drag — de mă ardea
La inimă, — căci n'am știut
Ce-i boala 'n care am fost căzut?
— Dar' el zimbînd — mi-a spus
Încet

Ce boală grea, — dar' dulce boală!
Of, cum ași vrea să mai fac școală
S'o mai învăț de rost odată
Și lui Dumitru să-i spună toată
Povestea — căci fără el
E lumea goală

S'ajung să-l mai cuprind odată
Pe după gât, cu mâna toată.
Ear' el să-mi zică scos din fire:
„Să-ți frâng trupșorul cel subțire?
Drăcoșor ce ești! — Să știi, că
nu-mi scapi
Azi ne sărutată”.

Dar' ce?... s'a dus — și știu eu
bucurie
Că până-i lumea nu mai vine,

Căci mama... Oh, să fi murit
Atunci, când mama l'a sfădit
Și prea de tot l'a ocărit
Numai pentru mine.

„Ce?... Mi-se pare c'ai prostit
Dumitre!” — li zicea mama răstit.
„Ți-am crescut eu fata ție?”
„Pentru-ce nu — Lele Miă
Sunt sărac, dar' om de cinste —
Și bine am voit!”

— „Dar' vorba 'ntre noi să fie,
Paraschiva spună-mi mie!
Ea are a trâl cu mine,
Fie 'n rău, s'au fie 'n bine
Dacă dînsa nu voește?

— Mi tot una mie.
O Doamne, — tare m'ai bătut
De lui răspunde n'am putut!...
Cum puteam măchni pe mama?...
Ear' eu nu mi dădusem seama
Că tăcînd, — îl perd pe el
Și l'am pierdut!

În fața mea lung s'a uitat
Apoi cu jale a cuvîntat:
„Ce?... Tu taci?... Rămăi eu
bine.

Nu te mai gîndi la mine
Iată-mi ce-ți voi fi greșit!
Ș'a plecat!

Și s'a dus încetinel
S'a dus norocul meu cu el
Căci bine vîd, — și simț, —
și știu,
Că lumea-i goală — și-i pustiu,
Ori unde merg, ori unde stau
Dacă nu-i el.

S'a dus — ș'as vrea să fi murit
Când el s'a dus — căci l'am iubit,
Atât de mult și de ferbinte,
De n'ar afla nime cuvinte
A mea dragoste curată
S'o spună lămurit.

Maria Cioban.

DESTINE.

Păstoriul din lună stă pază
Și 'n farmecul nopții veghează,
Ear' aștrii aprinși, ce-i suat oile,
Li cearcă de rînd,
Zimbîndu le blînd
Și-i scapă de toate nevoile,

Dar' iată un astru se stînge,
Păstoriul de milă li plînge,
Se mișcă cu sgomote mările,
Și codrii se sbat

„SĂTMĂREANA“

Institut de credit și economii societate pe acții în Seini.

Invitare

Domnii acționari ai institutului de credit și economii „Sătmăreana“, în virtutea §-lui 23 din statute prin aceasta sunt invitați la a

VII-a adunare generală ordinară,

care se va ține la Seini în 27 Martie a. e. st n. 11 ore din zi, în localul institutului.

302 1—1

Obiectele :

1. Raportul direcțiunii și prezentarea Bilanțului a VII.
2. Raportul comitetului de revisiune.
3. Crearea unui fond special de rezervă (§ 78 din statute).
4. Distribuirea profitului curat.
5. Decisiune asupra locului d. membru în direcțiune a d. A. Berinde și alegerea alor
2 eventual 3 membrii în direcțiune.
6. Alegerea unui membru în comitetul de revisiune.

La adunarea generală au vot numai acei acționari, cari cel puțin până la miezul zilei premergătoare adunării generale au depus la direcțiunea institutului acțiunile sale (§. 26 din statute).

În vederea înlesnirii de participare, au fost rugate pentru primirea acțiunilor în deposit și trimiterea plenipotențelor respective institutele de credit și economii „Albina“ din Sibiu, „Silvania“ din Șimleu, „Bihorana“ din Oradea, precum și domnii Găvrila Lazar de Purcăreți protopop în Sătmăreana și dl Sofroniu Pașcu paroh în Tievaniul mare.

ACTIVE :		Bilanț cu finea anului 1898		PASIVE		
1	Casa în număr	3.536 32		1	Capital social: 1000 acții à 100 fl.	100.000 —
2	Rate restante din capital social	1.552 10		2	Fond de rezervă	7.533 93
3	Escompt de cambii	166.203 —		3	Fond de pensuni	529 44
4	Cambii cu acop. hipotecară	104.924 —		4	Depuneri spre fructificare	78.673 94
5	Credit hipotecar	43.501 84		5	Reescompt	162.764 —
6	Obligațiuni cu cavenți	14.257 —		6	Dividendă neridicată	402 —
7	Contocurent	3.614 23		7	Diverse conturi creditoare	59 80
8	Efecte	2 020 —		8	Interese transitorii anticipate	4.261 71
9	Depozite	1.433 43		9	Profit curat	8.915 38
10	Realități	9.326 03				
11	Avansuri	2.838 30				
12	Diverse conturi debitoare	8.962 12				
13	Mobilier	971 83				
		363.140 20				363.140 20

ESITE.		Profit și pierderi cu finea anului 1898.		INTRATE.		
1	Interese: a) la depuneri	4.474 89		1	Interese la escomptul de cambii	27.985 14
	b) la fond de rezervă	289 76		2	Interese la credit hipotecar	4.424 29
	c) la fond de pensuni	20 36		3	Interese la oblig. cu cavenți	1.616 13
2	Interese de reescompt	11.062 12		4	Venit la realități	289 —
3	Contribuție	2.457 99		5	Diverse	770 75
4	Spese: a) chirie	200 —				
	b) de cancelarie	1.067 59				
5	Marce de prezență	264 —				
6	Salare	3.814 77				
7	Amortisare din inventar	51 15				
8	Stergere la cambii și int.	2.467 30				
6	Profit curat	8.915 38				
		35.085 31				35.085 31

Seini, la 31 Decembrie 1898.

George Pop de Băsești m. p.
președinte.

Găvrilă Lazar de Purcăreți m. p.,

George Achim m. p.
dir. exec. subst.

Aurel Pelle m. p.

Alexiu Pop m. p.

Dr. Vasile Lucaciu m. p.

Cosma m. p.

Alexandru Stetiu m. p.

Nuț Crișan m. p.

Găvrilă Barbul m. p.

Dionisiu Bran m. p.

George Bide m. p.

Confrontate cu cărțile de contabilitate s'a aflat în ordine.

Membrii comitetului de supraveghiere:

Romul Marchiș m. p.

Avram Breban m. p.
președinte.

F. Cocian m. p.

Vasile Achim m. p.

Demetriu Cionte m. p.

Vasiliu Andereo m. p.

Ioan Serbac m. p.