

unilaterale a unui bogătoiu, ce voeste să domineze satul. — la alegerea de antisfii comunali din 15 Ianuarie eschide pe Schtöler din candidatură, — noaptea se face complotul după sistemul vechiu. Se trimit înainte ca avangardă femeile cu mături și cu bastoane și eată scandalul gata.

Este de însemnat că tot această procedură s'a usat și în comuna vecină Comloș, unde poporațiunea este aproape curat română, — *Candidatul poporului Iosif Cueden și aici a fost eschis și candidatura așa întocmită de a eșii un Ncamț de jude*, — apoi mai zică cineva că nu avem legi și administrațiune constituțională.

Cu toată stima;
Teodor Pap.

Din Sibiu.

Petrecerea „Reuniunii sodalilor români din Sibiu“.

16/I n. 1899

Nu cred să fie vre-un suflet românesc, care să nu simtească bucurie, văzând cum rînd pe rînd, ne înșirăm și noi tot mai mult, în rîndul celor cu o cultură, cu atât și atît mai veche decît a noastră. Dovadă e că despre înaintarea noastră pe din rînd, este și succesul obținut în 14/I n., de „Reuniunea sodalilor“.

Pagini

Sarcini.

- 1 Ct. întrecerile acestei „Reuniuni“.
- 2 Ct. întrecerile în anii din urmă la o înălțime respectabilă, și frumoasă.
- 3 Ct. profitul și afară din cale despresedinte actual. Numărul programului, adevărat parte așit spre deplină mulțumire lege că în prima linie metă constituțională, dirigent

Ghiroce, la 31 Decembrie 1898

de o dejosire, și de incompatibil cu demnitatea, a cerceta aceste petreceri? Cum, ei puteau crede într'un fel de separatism, din cauză de veleități aristocratice? Ridicol, par'că la noi ar și putea fi vorba de aristocrație? — La noi poate fi vorba numai de: agricultori, meseriași și clasa inteligentă. Aristocrația în înțelesul altora, noi nu avem.

Dacă nu părinții noștri, atunci părinții părinților ai fiecărui dintre noi, au fost țărani, deci, fără doar și poate, stăm cu toții cam pe aceeași treaptă. Eată deosebirea între noi constă într'un grad mai mic s'au mai mare de cultură; ear' ca să putem dovedi o cultură superioară, trebuie neapărat să punem cu toții umărul și să spriginim și să încurajăm din resputeri, clasa noastră de mijloc, și să ne bucurăm de progresele ei, căci ea formează baza sigură a societății noastre viitoare.

Mulți pretind că petrecerile astea, care se arangează în fiecare an, ar distra prea mult pe meseriași dela lucru lor. Vreau să cred, că numai în glumă s'a putut zice așa ceva, căci ori cine va concede că distracție îi trebuie fiecărui muncitor, după munca lui grea de peste săptămână. Și oare nu va fi mai folositor a le procura această distracțiune, prin ocupațiuni intelectuale și morale, cum sunt: cântări, decimațiuni și reprezentări teatrale, care să-i înalțe moralicește și să le lărgească orizontul intelectual, decît a-i lăsa să se petreacă timpul în cărciume de rînd, în joc de cărți ș. a. de acestea? Nu lucrează oare în interesul meseriașilor, aceia care caută a-i înălța, pentru a-i face, încungiurați cum sunt de elemente de alte naționalități, să nu le fie rușine că sunt Români?

Și dacă conducerea Reuniunii, numai încâtva a reușit în această direcțiune, mi-se pare că fiecare trebuie să fie pătruns de recunoștință, față de președintele reuniunii dl V. Tordășianu, care cu multă abnegațiune o conduce și se silește a avânta la acea treaptă, unde nici celor „sus puși“ să nu le fie rușine, a sta de vorbă cu meseriașul, de care azi încă se feresc.

Pentru ca însă mai ușor să ajungă și ei, unde-i dorim, trebuie să înălbățiți, nu însă descurajați prin desconsiderare și pretensiuni false. De aceea dar', pe viitor mai cu multă căldură să întâmpinăm noi cei din clasa inteligentă, nizuințele spre progres cultural și moral, al meseriașilor

Până eri cei uciși au stat într'un șo, al primăriei.

D'acolo au fost apoi duși în căsuța din asigurare să fie cimitir.

Inmormântarea de ieri sa făcut cu asistență militară. Cimitirul era păzit de 20 gendarmi ear conductul care a pornit de la primărie a fost însoțit de o jumătate companie infanteriști comandați de dl căpitan Mihail Cioban.

Cu toate acestea poporațiunea întreagă — ca la 4000 oameni — s'a adunat la intrarea în cimitir. Când au lăsat cosciugurile în groapă, sute de persoane plîngeau cu șgomot. Cinci sprezece orfani plîngeau pe mamele lor, cele trel femei omorite de gendarmi. Auplîns char și militarii văzînd atîta jale.

În casele celor cari sant bănuți că au fost capii tulburării au sălăsluit câte 10 15 soldați. Ba la Schöller au fost gîzduți 34 soldați, în cât casa pare adevărată ca armă. La Georg Oster sunt 25.

Soldații trăiesc de altfel bine. Dacă vor sta acolo 2 luni, cât e vorba, comuna va avea să plătească vre-o 30.000 fl.

Eată unde duce pe locuitori o administrație banffyiană!

Revista externă.

Conferență pentru desarmare.

Țarul a înștiințat pe regele Belgiei că conferența pentru desarmare, propusă de El, să se convoace la Bruxelles.

Regele Belgiei a răspuns îndată, că regalul și capitala sa primește cu cea mai mare bucurie această propunere.

In Creta.

Printul George (al Greciei), noul guvernator al Cretei, a numit o comisie pentru facerea unui proiect de constituție ce ar fi să se introducă treptat treptat în țară.

recruților și a
5. Invoiala cu Croația.
6. Provisorul pactului cu Austria pe luni.

7. Convenția vamală cu Austria pe calea constituțională până la 1907. Dacă asta nu s'ar putea în Austria, atunci asta colo pe baza § 14, ear' în Ungaria în formă de aranjament de sine stătător până la 1903 să se încheie pactul economic dar' nu ca tractat internațional, ci ca convenție. Acest pact legiferat, va rămîne în vigoare și va fi obligator pentru viitoarele guverne și parlamente până atunci când parlamentele ambelor state au narchiei nu le vor preschimba pe constituțională.

8. Modificarea regimentului casei, introducându-se

9. Bănffyia a demisionat atunci, dacă parlamentul vota toate proiectele de legi mai sus enumerate. Numai în privința modificării regimentului casei face concesie de demisiona și înainte, dar cu condiția ca guvernul se obligă a realiza aceste

10. Guvernul primește dintre pretensiunile electorale aceia privitoare la judecătura Curii constituționale; dar' nu primește condițiunile ei privitoare la: curățenia alegerilor, înșirarea și înșirarea în vecinătate, și le reforma administrativă.

„Adresa către Regele“, ce a propusă ședința de joi a Casei magnaților cu Széchenyi Imre, în numele opoziției, se treaba că nu și va ajunge nici ea în rită; căci nu numai că nu va fi votată guvernul caută din resputeri să impună chiar de a fi pusă la ordinea zilei asupra ei.

Ziarele guvernamentale o batjocorind taxându-o de necuvincioasă chiar pe mătorul ei pasagiu:

„Și deși știm că M. Voustră și grijile voastre, te

torință, a ne adresa nemijlocit. M. Voustră și a ne ruga cu cel mai înalt respect magial, ca M. Voustră să binevoiască a executa drepturile sale constituționale în mod, încât stările constituționale să fie restabilite pe deplin și cât mai în grabă.“

În foaia sa principală din Viena, „Wiener Tagblatt“, Bănffy încă se rește pe magnați „malcontenti“, pe rtea cărora dintre clerul înalt s'au turat numai arhiepiscopul din Erlau și episcopul din Szepes.

Condițiunile guvernului.

Reproducem după „B-Hirap“ condițiunile ce le-a pus guvernul pentru compromisul de încheiat cu opoziția:

1. Nainte de toate să se resoalve chestiunea presidiului dietei așa, încât partidul liberal să nu fie împedecat în alegerea candidaților sei: Percel, ca president; Daniel Gábor și Tallian Bela, ca vice-presidenți.

odată în salon. Ea ședea în cabină s'au pe pod, unde, sau cetea, sau mai lucra câte ceva, sau visa despre scăparea ei. De aceea își uitase cu totul de instrumentul din salon.

Ea aștepta până încetară tonurile. Nimenia nu putuse să fi cântat la pian de cât Stanton. Prin coridorul cel îngust se furișă ca un pungaș în salon. Inima i-se înșenina la aspectul pianului celui escelent. Așezându se înaintea lui în legănatul ușor al vaporului, răsunară puternicele tonuri ale unei symphonii de ale lui Beethoven în încăperile cele de jos ale vaporului, până pe pod.

Ea simțea, că acum nu mai era izolată, își găsisse eară prietina care s'o consoleze.

Aproape în fie-care zi, când îi permitea timpul cânta în salon la pian. Din timp în timp i-se păru că aude niște pași pe coridor, dar' totuș nu dădu nici o atențiune. Într'aceea privind fără de veste în sus, îl văzu pe el într'un colț și ascultând cântatul ei.

„Mă dacă te conturb“, zise ea, „dar' Dta și muzicii sunt eu și

relua ea și părerea amicabile, mai

adăuga încă o amărăciune: „Dta ești do aicea stăpânul.“

„Nu sunt eu“, răspuse el cu serioșitate „Dta și că „Pilotul“ este proprietarul Dtale și că numai Dta singură ai să porcești pe el.“

Ea rise la acestea într'un mod ironic cântă mai departe. El se retrase cu plecat, dar' veni din nou. Lucia așese el, un ascultător regulat. La început beau puțin unul cu altul, cel mult dac întreba, că nu dorește să i îngrijească note nouă. Ea suferea prezența lui, că curînd îi deveni plăcută.

Se întempla, că ajungeau uneori la cuțiuni mai lungi despre musică. Dar' totuși când Lucia devenea agitată, se abținea dela temă pretinzîndu-și libertatea, el numai din cap.

„Dta cunoști prea bine condițiunile, oare o vorbă din partea Dtale și ești liberă? După această lămurire se intrerupsese noua bună înțelegere ce domnea între el și ea. El venea și acuma ca s'o asculte, dar' nu îl mai învrednicea de nici o vorbă, d'cîntînd mai departe, îi lăsă întrebările. Mai băgate în seamă. Cu toate acestea fufisoare surprinsă, când timp de mai multe zile, mai văzu prin salon. Era mult mai mult decât să întreb de dînsul.

De atunci (Adam) arsește telegrama
 reșei se și căiesc, deoarece ce li s'a dat
 știre, ca nu este de loc cu cale a țării
 persoana monarhului în cauză, când în
 dere stările și așa mult incurcăte

In vorbirea sa din casa magnatilor
 Bányffy explica situația și negocierile
 ca o opoziția ar fi stăruit ea mai în-
 iu asupra împăcării, ear el Bányffy cu
 drag guvernul ar fi adus jertfa aceasta
 de dragal regimului constituțional.

Acuma însă vin delegații opoziției și pu-
 nesc în „Politikai Értesítő” o declarație
 afirmând afirmațiile lui Bányffy zicând în-
 e altele: „nici opoziția în totalitatea ei,
 nici vre-o fracțiune a ei separat n'a făcut
 un pas inițiator în această privință”.

Astfel dar, carăși au prins pe Bányffy cu
 na mică.

săi, n'are de gând să plece anul acesta din
 Oradea.

† „Moș Tarină” — reposat. Din Poiana
 Sibiiului primim următoarele șire: Demetriu
 Șufană Tarină. chipeșul și zdravănuț moș-
 drag, cunoscut în largi cercuri, a încetat
 nă”, căsă la vârsta de 73 ani. „Moș Tari-
 nat în 16-untăș între fruntașii noștri, a pur-
 bisericeii, ca slujba de epitrop-cassar al
 spre mulțumirea, isănd averea bisericească
 numele pe vecie, bștei și spre ași lega-
 tat acesteia înseși biserica noastră, i-a tes-
 lăsând-o ca fundat. ca suma de 1000 fl.,
 o parte să se folosească în a cărei interese
 tropice. Reposatul a pu pre scopuri filan-
 și postul de cassar la cu multă cinste
 „Mielul” dela chiar totuși de păstrare
 fost în viață a purtat deos. ei. Până a
 cerilor noastre obștești, ba în interes așa-
 și la deputațiunea cu memor. parte chiar
 înmormântarea, ce i-o a fost vred-
 nica de memoria lui. Păintele protopresbi-
 ter Ioan Droc din Mereurea, asistat de 7
 preoți, a servit la actul funebral al înmorm-
 mântării, la finea căruia, în termeni pătrun-
 zători a scos la iveală vrednicieile reposatu-
 lui. Fie-i țărna ușoară și memoria biucuc-
 ventată.

De lângă Poiană.

In interesul adevărului și pentru a
 risipi bănuiele nedrepte, declarăm că dl
 Nicolaievici, absolvent al facultății de drept
 din Oradea-mare niciodată n'a scris nici
 un singur rând în ziarul nostru.

Proa adevărat? Sub acest ticlu „Telegra-
 român” scrie următoarele: „In o mul-
 țime de numeri ai sei de cătră finea anului
 1898, „Tribuna” din Sibiu a făcut un vu-
 et de pregătire a lumi, că de la anul nou
 o să facă din „Foia Poporului” între altele
 și — foie „pedagogică”, cât părea că e
 vorba cel puțin de pregătirea neamului ro-
 mănesc pentru o acțiune epocală!... cru-
 ciată... E foarte puțin cunșinte lucrul de
 care s'a apucat redacția „Tribunei” chiar a-
 cum când avem o foie pedagogică în Si-
 biu și când și frații gr. cat. dela Blaj anunță
 pariția dela Februarie curent a unui organ
 pedagogic, Frumos și prea adevărat ilus-
 trează și luminează din toate punctele de
 vedere, „Foia Pedagogică” din Sibiu, în
 numărul seu mai nou, întreprinderea celor
 dela „Tribuna”. Iată ce răspuns aflăm în
 „Foia Pedagogică” privitor la chestia asta
 (urmează cele reproduse de noi.)

dea sila primar neamț, pe Carol Markl,
 deși comuna în parte covârșitoare este
 românească.

Numai înțelepciunii preoților și in-
 vătătorilor români se poate mulțumi că
 nu s'a ajuns la vârsare de sânge. A-
 cestia au potolit adevc pe țeranii infu-
 riați de procedura căzăcească a fibi-
 rului.

Eri totuși s'a întâmpnat, că prima-
 rul neamț a fost dat afară din
 primărie.

„Arad es Vidéke” de azi acuză pe
 dl notar Moise Zaslo pentru această
 „faptă care ar fi revoltat (?) comuna”...
 Noi din contra zicem, că cel mai puțin
 ce i-s'a putut întempla Neamțului e să
 fie dat dintr'o casă comunală un
 n'are ce căuta

De altfel ne pare bine că fibireul
 pus asemenea primar. Cel puțin Ro-
 mânia nu vor mui fi d'aci incolo im-
 părțiți în două tabere: una a satului,
 alta a fibireului, ci vor fi toți una:
 potrivnici administrațiunei care-i
 siluște!

Arad, 19 Ianuarie 1899

De la Ioan Părăimu, prim-conta
 Const. vicișian. Iși anunță logodna cu
 locală doamnă Krsilia, flica proprietarului
 școlae Baloane din Tievaniu. Logodna e
 în feliicitată de toată Impregiurimea romă-
 nească.

Pedeapsa păcătoșilor Cititorilor nostri le e
 cunoscută afacerea scărboasă dela Dicio-Sân-
 Martin apoi cea dela Purcăreni, Săcele etc.
 Lui Ileszsky li trebuie adevc răsmitiță
 pusă la cale de „Valahi” ca astfel să spérie
 pe oșanții din Dietă, care făceau zile a-
 mare stăpânirei. Un bun născocitor pentru
 zămislirea și punerea la cale a răsmitiței;
 Ileszsky l'a aflat în persoana unui anumit
 Milian Vasul din Dicio-Sânt Martin, un om
 sub toată critica. Acesta a împărțit apeluri
 chemătoare la răsmitiță, în care spune câte
 toate din luna și din stele. Milian însă a
 fost mai puțin dibaciu, decât cea ce-i lau
 tocmit, căci Românii de bine din Dicio-Sân-
 Martin l'au dat de gol așa fel, încât jude-
 catoriile maghiare au trebuit să-l osânde-
 că, se înțelege așa numai ca pe un om d'ai
 lor la o sutășoară de floreni. Curia, în șe-
 dința sa de altăieri sa îndurat d'a întări
 hotărârea celor două instanțe și astfel nă-
 scocitorul răsmitițelor „Valahi” va plăti su-
 de d'acel ai cui bani? E altă întrebare.

Popă fugit. Preotul reformatilor din Szin
 a fugit de vre-o 14 zile, fiind-că a fost arun-
 cat din slujbă. Popa reformatilor deși ave-
 soție și copii și era om în vârstă, a fugit
 cu un pușor de fată tină, lăsând în cea
 mai mare jale și intristare, nu parochia, ci
 soția.

Sfințirea bisericeii din Vidacutul român
 protopresbiteratul Sighișoarei, efeptuită la 22
 Noemvrie a. tr. prin vrednicul nostru pro-
 topresbiter Dem. Moldovan, a fost o zi de
 înălțare creștinească pentru mica poporați-
 une de abia 65 familii gr. or. care mult
 au ostenit și au jertit până să-și vadă casa
 Domnului înălțându-se măreață cătră ceruri.
 Edificarea acestui lăcaș să numără între
 vredniciile protopresbiterului nostru, care în
 curs de 16 ani, zidierea și repararea mul-
 tor bisericeii, școlae, case parochiale o a pus
 la cale. Cântările au fost esecutate de mai
 mulți învățători în frunte cu dl Vasile Șe-
 cu, care s'a străduț în discutiând la loc de
 cinste sfortările independiștilor maghiar
 și uniunea personală se provoacă la și
 bucuriștea „P. Lloyd” dela 17 Ianuarie,
 nu ne a țigri de

Situația.

Budapesta, 18 Ianuarie.

Afară de unele abateri neînsemnate, con-
 dițiunile guvernului de împăciuire publica
 în ziarele opoziționale, sunt autentice drept și preile
 Delegații opoziției în neîntrerupt c
 discutând acele condițiuni; a înță și a d suveran peste
 se vorbea, că ei consideră ca astiintă li-a dat Germa-
 se vorbea, că ei consideră ca astiintă li-a dat Germa-
 a condițiunilor imposibile le răsmitiță. S'a înființat
 Răspunsul îl vor da pestetă a presei, cu scop de-a
 pin disident, ear nu deadreor necesitatea unei consti-
 tuc a țării. Această reuniune
 O depeșă ultimă: ținută fabrică a contra un
 „Din isvorul politic cel țării. convocă adunare
 știrea că, în cas de nereu, provocat o mare adunare
 guvernul e hotărât a disol 27 Maiu 1892, unde m.
 mentul. proclamat unitatea German
 „Astă seară tare s'a mnat cetățenii la înarmare
 firmată și d'in mai muțireșe că deținătorii puteri
 credință. că actul de a activi, căci erau foarte în
 din pânctia de vedere a și eliașe care luau dir
 parație cu marele măestru de, care le ins-
 pira poesia aceasta nu are altă leare,
 în uamă conferință a comunică și elat
 al manșionă stăre psihologice
 tiv de așeșu, stăre psihologice
 al autorilor.

Cu țărne deosebit de acest curent a ț
 și și ce țărneții, care a făcut epc
 de diriguitori li
 apropiindu-se în
 st, ca țela care
 influența măchi-
 înășpirea con-
 Quart. I respective semesrind o nouă și
 contra tuturor

Cum se scrie la „Epoca”. In numărul seu
 el mai proaspăt, „Epoca” scrie următoarele:
 Tribuna „Sporul” din Arad anunță
 parintele Mangra va trece la religiunea
 alvină. Casul dacă nu va fi ales vicar
 Oradea-mare”.

Noi milioane de ungrisare. Ministrul de
 agricultură Darány, se vede, că e gelos pe
 de ungrisare, și se străduț să
 constituție națiunii, și dat poruncă ca
 cadavrele Bănhegyes, locuită de Nema-
 spre în Irătușul mic și în Seitin, din co-
 șul Cianadului să se întemeieze biblio-
 teci populare. 600 de cărți s'au trimis pe
 seama acestor bibliotecii. Dulapurile d'ase-
 menea s'au trimis din Pesta. Români, feri-
 țiv-de bibliotecile ungrești, și înteme-
 iați-vă de cele românești, căci, har Domnu-
 lui, cărți avem destule și nici prețul lor nu
 mai e așa de mare, ca mai înainte vreme.

Altă turburare.

Din Comlăuș (O Szt.-Ana) primim
 știrea că ș'acolo spiritele sunt foarte a-
 gitate din cauza că fibireul a pus cu

Invitare la abonare

Decșhidem prin această influența măchi-
 înășpirea con-
 Quart. I respective semesrind o nouă și
 contra tuturor

„Pilotul” se îndreptă din nou spre nord.
 Prorul an de călătorie se trecuse, acuma
 din nou se apropie toamna cea furtunoasă.
 întreg — Luciei i-se păru că o
 dar și mai înfiorător își închipuia

„Va fi rău la noapte”, zise Jeanetta stă-
 pănei sale, pregătind în cabină toate cele
 necesare pentru noapte.

Amândouă se deprinseseră să doarmă și
 pe timpul cel neliniștit al mării. Lucia se
 confundă într'un somn ușor, visând multe și
 de toate. Ea visă, că „Pilotul” staționa lângă
 uscat și că pe țermure sta tatăl ei, acum
 era ajuns țermurul și ea s'aventă printr'o
 săritură în brațele tatălui ei.

ULTIME ȘTIRI

Altă turburare.

Din Comlăuș (O Szt.-Ana) primim
 știrea că ș'acolo spiritele sunt foarte a-
 gitate din cauza că fibireul a pus cu

„TRIBUNA POPORUL”

Condițiunile de abonament, în
 și în fruntea foii, sunt cel
 În Monarchie: cula casele,
 tionar. Opre-
 Pe un an efectul con-
 Pe 1/2 an timea nu s'a
 Pe 1/4 an e excomuni-
 Pe o lună a eșit
 me.
 hendi.

Pentru România și străinătă
 Pe un an fr

NUMERUL DE NUMINE

„Pilotul” se îndreptă din nou spre nord.
 Prorul an de călătorie se trecuse, acuma
 din nou se apropie toamna cea furtunoasă.
 întreg — Luciei i-se păru că o
 dar și mai înfiorător își închipuia

Un de zile, fără să fi primit vre-o
 este dela scumpii ei, fără salutări din pa-
 trie, în închisoarea cea plutitoare, departe
 de uscat și de vegetațiunea lui cea încân-
 treruptă prin ori-ce comunicațiune
 cu omeneia și numai cu priveliștea silită
 și supuse aceasta încă ani de zile. Era
 oare înimă ei destul de tare, ca să mai
 poata suporta aceasta încă timp îndelungat?
 Era convinsă, că el nu va ceda nici pe vi-
 ceș, precum nu a cedat nici în trecut. Ea
 simțea că el avea mai multă țărne de carac-
 ter, decât d'nsa.

Marea arunca mi-i valuri spumegânde,
 soarele era pe apus, revărsând cea din urmă
 rază d'întră norii cei suri. Pe bordul „Pilo-
 tului” era liniște, barometrul arăta o fu-
 tuță.

„Va fi rău la noapte”, zise Jeanetta stă-
 pănei sale, pregătind în cabină toate cele
 necesare pentru noapte.

Amândouă se deprinseseră să doarmă și
 pe timpul cel neliniștit al mării. Lucia se
 confundă într'un somn ușor, visând multe și
 de toate. Ea visă, că „Pilotul” staționa lângă
 uscat și că pe țermure sta tatăl ei, acum
 era ajuns țermurul și ea s'aventă printr'o
 săritură în brațele tatălui ei.

„E ceva grozav D-șoară”, zise ea plân-
 gând pe jumătate, „ascuțită numai!”

Furtuna mugea afară și cu putere, să părea
 că vaporul este aruncat încoace și în colo
 de valuri. Printre dăruțitul și șgomotut de
 dinlăuntru- se auzea din când în când vo-
 cea puternică și înțăglată a lui Staunton.
 În această groază de tempestate li era a-
 ceastă voce spre liniștire, ca și când ar fi
 putut să predomina puterea furtunei și a va-
 lurilor.

Ele încercară să se îmbrace cât se poate
 mai bine. Atunci se deschise ușa și la lu-
 mina palidă a lămpei, zărira palidă față a
 lui Staunton.

Dșoară Lucia, este icol — mecanis

mul a suferit și astfel își interzice funcți
 onarea. Fi i pregătită!”

„Voesc să mă urc pe pod” zise ea de-
 cisă.

„Te va lua vântul. Mai rămâi încă câ-
 teva momente. Vom lăsa rachete de scă-
 pare.”

„Nu”, declara Lucia „lasă-mă sus, aici jos
 nu mai pot suporta.”

„Atunci poștește.”

El o apucă atunci cu brațul său sigur și
 mai mult o duse decât o conduse sus pe
 pod, eară Jeanetta urmă și ea stăpânei sale.
 Dej pe scări le veni în potrivă un val, care
 li uda cu totul. Staunton o aduse pe una
 din băncile înșepenite de balustrată, cu
 destoinicie legă el în jurul amândurora o
 funie groasă pe care o înșepeni de niște
 stâlpi.

Lucia nici odată nu dusesese groaza unei
 nopți furtunoase pe pod. Un chaos negru,
 fioros, până ce nu o incuraja șueratul unei
 rachete de scăpare, aruncând niște raze de
 lumina.

(Va urma)

„TRIBUNA POPORUL”

Condițiunile de abonament, în
 și în fruntea foii, sunt cel
 În Monarchie: cula casele,
 tionar. Opre-
 Pe un an efectul con-
 Pe 1/2 an timea nu s'a
 Pe 1/4 an e excomuni-
 Pe o lună a eșit
 me.
 hendi.

Pentru România și străinătă
 Pe un an fr

NUMERUL DE NUMINE

pot fi abona al „sistemului”. — Petiția
 popor, cu surdități ungrești.
 o întindere, istoală ce primim dela un stu-
 ale foii de al facultății de drept din Ora-
 de 4 pagitragem următoarele:
 a redat directorul Bozoky actul
 Dom, noi am cerut în contra-ne cer-
 ciplinară; totodată mi-a amintit,
 foaia de alteum s'a signat pe dosul actu-
 orpul „profesoral n'a aflat de actul
 mai plă”, pe basa careia să ni-se impli-
 poral de oriunța. La aceasta am notat din
 că mă mir foarte, cum de astfel
 ri, în urma căroră față de fratele
 a proces în un mod atât de bași-
 c, față de noi cetățialți nu formează
 car basă de cercetare disciplinară?
 aici echitatea?

Ră răspuns la aceasta, că faptul, cum-
 Red n fost identificați din partea autori-

