

REDACTIA

Deák Ferencz-utca nrul 20.

ABONAMENTUL

Pe un an .. 20 cor.
Pe jumătate an .. 10 «
Pe 1 lună .. 2 «N-rii de Duminecă pe an 4
coroane.Pentru România și America
10 coroane.Pentru România și străinătate
numeri de zi pe an 40 franci.

TRIBUNA

ADMINISTRAȚIA
Deák Ferencz-utca nrul 20.

INSERTIUNILE

de un șir garmond: prima
dată 14 bani; a doua oară
12 bani; a treia oară 8 bani
de fiecare publicațiune.Manuscripte nu se
înapoiază.

Telefon oraș și comitat 502.

Rugăm biourile și comitetele electorale din fie-care cerc electoral, ca în ziua alegerii să ne avizeze telegrafic sau telefonic nu numai despre rezultatul alegerii, ci și despre fie-care fază a actului electoral.

Și deoare-ce ziarul nostru va apărea și Luni noaptea rugăm să ni-se trimită telegrafic rezultatul alegerilor.

Numărul telefonului 502.

Suflete pierdute!

De Petru E. Papp.

E în luptă un popor cinstit, ce cere drepturi, e în luptă neamul meu, poporul românesc. Și sfântă e lupta, la care a pornit, căci nu e făcută pentru întărirea străinilor și pentru a lor mărire, ci pentru a noastră închegare și cinstea steagului național.

Și e atâta mângăiere în sufletele românilor de bine, atâta însufățire în obiditul nostru neam, cât nu se poate cobori în cuvinte.

Suntem în lupta pentru acele alegeri dietale, cari au să hotărească viitorul și soarta noastră și au să arate urmașilor și lumii întregi, întru cât alegătorii români de acum au lucrat pentru binele lor și întru cât au contribuit cu voturile lor la nimicirea, ce ni-se pregătește.

E deci vremea să se gândească bine fie care asupra celor, ce ni-le pregătește guvernul cu drepturi atât de mari, și e vremea — acuma e și nu altădată — de a dovedi, că alegătorii români vor închide ușa înaintea deputaților străini, cari cu voturile noastre au intrat în casa țării pentru a lucra în contra noastră, a acelora, cari le-am dat mandate, le-am dat pâine.

E vremea să se înțeleagă, că deputații, străini de gândirile și sufletul nostru, nu ne-au ușurat poverile, nu ne-au alinat durerile și chinurile.

E vremea să se înțeleagă, ce nenorocire ar fi pentru noi, dacă și acum ne-am purtat atât de slab, atât de neromânește, precum mulți dintre noi s'au purtat în trecut, mărind numai suferințele și năcazurile unui popor obidit.

Sunt între fii unui neam de multe ori neînțelegeri, și de multe ori ne-am putut face dureri unii altora, dar acum, când este vorba de aceasta luptă, trebuie să lucrăm cu toții la opera de solidaritate națională.

Chemăm la această luptă cu adâncă rugămintă pe toți fii, pe toți cărturarii eșiți din sinul neamului nostru, chemăm și pe aceia, cari în trecut stăpâniți de patimi, mânați de reavoință s'au depărtat de noi și s'au aliat cu cei ce nimicirea ne vreu.

li chemăm cu dragoste frățească, — ca să vină alături de toți românii de bine

să vină în mijlocul nostru, întindă mâna de împăcare, căci e rușinos, e păcat și e nespus de trist, ca fii unui popor cinstit să se războiască unii contra altora, să se vrăjmășiască în paguba noastră și în folosul nespus de mare a străinilor.

Veniți cu toții, căci poporul vă chiamă! Veniți, că nu vă cerem jertfe, nu vă cerem nimic, decât să dați cinstea cuvenită acelei națiuni, care v'a crescut și pe voi cei înstrăinați!

Rupeți legăturile greșalelor voastre din trecut, căci nu e fericire, nici mângăere, unde ele vă duc.

In o tabără să fim dela opincă până la mai marele nostru păstor. In aceasta tabără să-i vedem pe toți învățătorii, preoții, avocații și ceialalți cărturari, câți îi are neamul românesc.

Să nu ni se mai sfășie inima de durere, văzând preoți și învățători, cari să-și ducă turma în tabăra vrășmașă nouă, să nu ni-se umple ochii de lacrimi văzând preoți și învățători batjocoriți de poporul înșelat. Să nu mai vedem răsul de mulțumire a vrășmașului ajuns la biruință prin nevrednicia noastră. Să nu mai citim epistole jalnice dela studentimea noastră, care e nevoită să primească creștere dela profesori români, lipsiți de conștiința națională, înstrăinați de masa poporului, prieteni de cruce și spriginitorii acelora, cari încă n'au dovedit, că ne voesc binele.

Și dacă sufletul celor înstrăinați va fi atât de infect, atât de pierdut încât numai este nădejde să-i vedem luptând alătura de noi, îi rugăm cu toată căldura și iubirea ce o avem față de poporul românesc, îi rugăm, că dacă își mai aduc aminte de strămoșii lor români, dacă își mai aduc aminte de sânul, care i-a nutrit, să nu vină la alegeri, ca să-și dea votul pentru candidatul străin, să nu ne facă să roșim de rușine, a vedeă român (!) lucrând contra fratelui său. Acele suflete pierdute cugete-se la poporul românesc, care se tângue și se roagă atât de frumos, să-i îndreptăm trailul dureros și plin de chinuri. Rugăm acele suflete pierdute să stea acasă, și să fim lăsați în iubirea ce o avem față de țărâ-nimea noastră; și să nu ni-se ia bucuria luptei înălțătoare, pornită de scump poporul nostru.

Suflete pierdute! Nu păcătuți contra poporului, ce nu va greșit nici odată, poate numai, fiindcă vă primește în sinul său!

Alegeri libere? Precum să știe candidările se fac așa, că trebuie să însinue în scris la președintele alegerii, 10 alegători pe candidatul lor. Ieri, fiind candidatul Dr. Suciu în Boroșineu au venit 10 alegători la casa dlui avocat Dr. Burdan ca să subscrie actul de candidare. Să pomeniră cu jandarmi în casă, căroră înzădar li s'a arătat scrisoarea, ce o subscriau. Sîmplaminte i-au oprit de a subscrie petitul și i-au împrăștiat din casa dlui Burdan. Asta-i libertate electorală la noi.

Urlete desperate.

Am tot spus, că va veni odată vremea, când noi naționalitățile nu vom mai fi cantitate neglijabilă, pusă la dispoziția oricărui satrap mărunțel, ci un factor decizător, dar numai prin luptă îndărătnică și curajoasă, prin activitate. Și iată abia după o activitate de un an, noul minister trebuie să primească între condițiunile de împăcare încetarea opresiunii și șicanării naționalităților; cel puțin așa vestește »Gross Oesterreich«. Tot împăratul a impus guvernului cassarea proceselor politice, precum și îmblânzirea ordinațiunii lui Kristóffy cu privire la participarea noastră la expoziția din București.

Conferența fruntașilor nostri cu ministrii încă e un fenomen nou și semnificativ, deși n'a avut rezultat pipăibil, ci a fost de caracter numai informativ, — dacă nu să va fi hotărât ceva ce nu s'a adus la cunoștința publicului, ceiace în tot cazul ar fi ceva rău și-ar putea produce resenze îndreptățite în poporul nostru.

Insemnătatea acestei conferințe e, că prin ea guvernul a recunoscut în fața lumii existența noastră ca națiune, cu programul și idealul nostru național bine hotărât.

Este datoria noastră ca să ne menținem în acest rol prin muncă intensivă, prin organizare pe toate terenurile, prin intransigență politică, ca să formăm totdeauna un ic ascuțit ce intră în toate planurile fățișe și ascunse ale guvernului în contra națiunii noastre, precum și a celorlalte surori obidite. Putem fi mândri că noi am fost, cari am dat un bold de viață în parte și celorlalte naționalități, dar mai cu seamă nemților din sudul Ungariei, a căror înviere națională o putem clasa printre minuni. Sperăm că ne va succeda a da viață și celuilalt ram german, Sașilor, cari printr'o politică sinucigașă, de o scurtime de vedere fenomenală și stăpânitoare mai ales de vre-o câțiva ani, se aruncă orbiș în brațele panmaghiarismului.

Dar avem încă mult de plivit chiar în ogorul nostru, și trebuie să vină vremea, când va înghiți iadul disprețului și morții morale toate existențele parazitare naționale.

In lupta aceasta vom avea mult de lucru cu satrapii cei mici, cari nu vor cruță intrigi și minciuni. Căci pe ei îi doare mai mult activitatea noastră.

Ce vor face ei, când în urma activității noastre, vom avea majoritatea în congregații, în antistiile comunale, când țaranul nostru luminat și povățuit nu să va mai lăsa dus de nas și terorizat de ori-ce tras-împins, care crede că toate is permise pentru câteva fraze patriotice?

Pentru aceia ei fac pe dracu în patru ca să ne împiedece reușita la alegeri. Puțin le pasă lor de prescripțiunile legii, puțin le

pasă de ordinațiunea ministrului de interne și de culte; ei sunt siguri că nu vor fi trași la răspundere, căci ministrul va închide un ochiu sau chiar amândoi, mai ales că ordinațiunile acelea nu le-a dat din inimă curată, ci din poruncă mai înaltă. Dar să-i luăm noi de urechi și în parlament și la tribunal, să denunțăm ori ce abatere dela lege și atunci *siliți* vor fi să-i pedepsească.

În slujba lor s'au pus foile locale, precum și cele din capitală, când scriu zi de zi, cu cea mai mare obrăznicie, tot felul de insanități la adresa noastră, deși ei ne invitau odată să intrăm în luptă parlamentară.

Ei, dar ei nu credeau să-și vadă visul cu ochii și azi ar dori să-l amâne ad infinitum.

Machinațiunilor foilor e a să datori ordinațiunea ministrului de interne, prin care să cere raport despre răsvrătirile dintre români, și să trimită miliție asupra multor sate românești.

Și trebuie să fim pregătiți, că aceste spumegări de mânie vor crește până la urlete desperate pentru scăparea pradei din ghiare a cercurilor românești. Acum le putem întoarce proverbul, cu care ne-au gratificat atât de des: Cănele urlă, caravana trece.

Una din condițiile păcii. »Gross Oesterreich« anunță, că între condițiile păcii încheiate între Coroană și coaliție a fost și un punct privitor la naționalități. Iată ce spune foaia:

In conferințele dintre Coroană și noul guvern s'a discutat cu deamărunț și atitudinea acestuia față de naționalități. Wekerle a trebuit să dea declarații obligatoare ca ori ce asupra sau șicanare a naționalităților va înceta și că noua lege electorală va da nemaghiarilor drepturi egale.

Impăratul amintă și de procesele de presă contra Românilor și opreliștea dată împotriva Românilor de a lua parte la expoziția din București și el ceru lecuirea acestor plângeri. Deoarece punctul acesta introdus s'a trecut supt tăcere de presă, este nevoie de a-l aminti și accentua ulterior.

Prietenii lui Kossuth. Până când Kossuth se nizește a ne dovedi, că ni-e prieten și că ne iubeste, până atunci prietenii lui lucră și agită contra noastră în modul cel mai barbar.

Ne servește, de exemplu clasic candidarea conțelui Nákó Sándor la S.-Miclăușul-mare.

Kossuth îl recomandă pe acesta, de oarece — zice — el poate mai tare să lupte contra «hidrei naționalității».

Acesta-i prietenul lui Kossuth, iar Kossuth, zice, că-i prietenul nostru.

Noi însă nu dorim și nu vom dori așa prieteni.

Iar Nákó, care lucră contra «hidrei naționalității», va avea încă îndrăzneala să mai ceară voturile alegătorilor români.

Revoluție română? Iară-i tulburare în țară. Neastâmpărații de români fac revoluție. Așa să vede, că n'au omorât destui unguri azi iarnă, nu au făcut prav și cenușe în de-ajuns sate ungurești, ci vreau nici mai mult nici mai puțin decât stârpierea a tot ce e străin în țara noastră.

Și ministrul primind veștile aceste îngrozitoare despre noi, trimite iarași cătane în toate părțile. Cel puțin așa scriu foile ungurești. Și mai scriu ele, că popor mai periculos ca al nostru nu mai este.

Adecă acum, fiindcă ne-am luminat și noi și nu dăm votul pentru candidații lor, suntem popor periculos!

Dă doamne ca neamul nostru să fie pururea tot așa de periculos!

Povește pentru ziua alegerii.

Luați aminte!

În ziua alegerii, alegătorii și conducătorii lor trebuie se fie cu mare băgare de seamă la următoarele lucruri:

I.

Plecați de vreme.

În ziua alegerii, atât alegătorii, cât și conducătorii lor să se îngrijească ca cu toții să se întâlnească la un loc anumit și se stea ca frații, împreună aducând cu ei și pe cei îndoielnici ori fricoși.

Taci și fă!

II.

Comunele aproape.

Toate comunele din un notariat, să fie cam la un loc cu cortelul, căci vor fi chemate la votare cam laolaltă cele din un notariat.

Deci când le vine rândul, să poată fi ușor vestiți și duși alegătorii deodată la votare.

Se meargă toți odată, ținând împreună, încurajându-se, se nu se lase nime pentru votarea dela urmă, după prânz!

III.

Candidarea.

Să se înainteze la timp, deja la 7 oare dimineața, președintelui, coala de candidare, subscrisă de vre-o 20—25 alegători, ca să nu fie năcaz pentru înaintarea întârziată!

IV.

În jurul salei.

La intrarea în sala de votare și în jurul ei, bărbații de încredere, din cei ce au voie de liberă trecere, vor purta de grije ca să nu lase pe agenții străini să vă mai tragă ori sparie.

V.

Fără gâlceavă.

Alegătorii se păzească de a da prilej gendarmilor să-i alunge ori aresteze. Se fie pacinici numai purtându-și hotărârea în suflet. Că se poate întâmpla, că oameni mișei vin și îi zgândără, ca să facă vre-un scandal și apoi trimit miliție ori gendarmi să-i alunge din sat, ca pe «revoltați», până trece alegerea. De aceea, frați alegători români, voi fiți cumintți și pacinici. Din calea nebunului ferește-te!

Taci, dar fă!

VI.

Arestări.

Se poate întâmpla, că pe bărbații noștri de încredere, de pe afară, să-i aresteze, ca și prin asta să-i sparie pe români. Dar voi fraților — să nu desnădăjduiți, ci mai vartos vă arătați bărbați și neînduplecați mergeți pe calea cea dreaptă.

VII.

Știri din sală.

Unul din bărbații de încredere din sala de votare, să scrie pe Români, cari au votat deja (cu noi și contra) și să trimită afară acea listă, ca cei de afară să știe în ori ce clipă, cine mai e, din satul cutare ori cutare, ca dacă e de lipsă și se poate, — să alerge după ei. Trebuie pus să scrie din toată comuna și să-i aducă la vot, chiar și din sat dacă mai e vreme!

VIII.

Nu vă risipiți.

Alegătorii noștri să nu se risipească prin case străine. Se stea strinși la un loc, căci văzându-se laolaltă rămâne mai mult viu curajul și bunăvoia de luptă!

Ștafeții ce umblă pe afară, să le aducă mereu vești despre modul cum decurge lupta.

IX.

Etatea (vârsta)

În lista oficioasă fiecare alegător e însemnat ce ocupațiune are și de câți ani e.

Un om de încredere să meargă cu lista printre alegători spunându-le, care de câți ani e scris în listă, — și la caz de l'ar întreba președintele, fie care să spună, că e de atâția ani, de cât e scris în listă — chiar și dacă numărul acela ar fi cu ceva mai mare ori mai mic de cum se știe el, — ca nu cumva spunând altă (vârsta) etate, se zică președintele, că nu el e cel scris și să nu-i primească votul.

ELECTORALE.

Nici odată mișcare electorală nu s-a desfășurat între noi românii cu atâta putere și însuflețire. Este un avânt o izbucnire de energie reținută multă vreme care își face acum cale.

După anii îndelungați ai pasivității, ai admirației o așteptare fără păreche în dezvoltarea noastră.

Aceiaș putere primitivă care a ținut în două rinduri, acum sunt o sută și douăzeci de ani și acum aproape șaiszeci de ani, aceiaș putere să trezește și acum. Dar mișcarea de azi a țărânimii noastre se deosebește într'un mod avantajos de cele trecute. Departe de-a avea caracterul unei năprasnice flacări revoluționare ce mistuie dar să stinge curând, mișcarea de azi este pacinică legală și are o întindere mai mare. Lupta pentru deșteptarea poporului, pentru izbândă ideii naționale să întinde dela granița de vest a neamului nostru, dela Sânt-Miclăușul-mare, până la Năsăud, dela Tășnad și până la Făgăraș și Cristian.

Comitatele și cercurile neatînse de luptă sunt puține.

Regretăm că cercuri ca al Vișeuului și Șugatagului din Maramurăș, ca al Ghimlavului și Hărmanului din Brașov și altele nu au un candidat român de deputat, indiferent de sorțile de izbândă. Căci ținta care trebuie să călăuzească lupta noastră electorală trebuie să fie trezirea poporului pretutindeni la conștiința curată a drepturilor sale politice prin luptă.

Trebuie să proclamăm ca un principiu suprem al politicii noastre *cucerirea definitivă a tuturor cercurilor electorale românești*. Idealul politicii noastre va trebui să fie, ca *nici un vot românesc de ori-și-unde să nu să dea unui candidat străin*. Atunci, când țelul acesta va fi atins, vom fi făcut un pas însemnat și real către cucerirea drepturilor și realizarea aspirațiilor noastre.

Sasca. În 25 Aprilie n. a. c., am căpătat pe neașteptate un oaspe distins în comuna noastră Ciuchici, pe dl. George Alexici, profesor, așa se zice la Universitatea din Budapesta.

Voinicul domn a venit să candideze în cercul nostru Sasca cu program constituțional și să-și desfășure, bagseamă programul înaintea... alegătorilor. La sosire a fost întâmpinat cu «să trăiască dr. Aurel Novac candidatul național», din care cauză dl. notarăș, cu alți oameni dela putere veniți anume pentru primirea Magnificenței Sale a oficiosului candidat de deputat, s'au supărat foc pe țărâni românași, trimițând nu mai puțin, de cât 11 jandarmi, să-i lovească fără cruțare. Acești bravi ostași au și împlinit momentan porunca. Mai mare-ți era mila să-i vezi bătuti măr, numai și numai, că au îndrăznit să strige de candidatul lor ca să trăiască, iar de cel oficios n'or vrut să știe. Nici bieții copii n'au fost cruțați, să vede, că au avut poruncă aspră să lovească pe cănele de «oláh» fără cruțare. Am ajuns ca ce cei din Rusia în fericita Ungarie.

După cele zise deci, mai fălească-se guvernul de acum, că e drept și constituțional.

Ioan Lăpădat.

HARTMANN JÁNOS

ARAD

Strada Rákóczi Nr. 15.

Atelier de mase de biliard, cheiuri, plumbi și alte lucruri pentru cafenele

Studiile de specialitate mi le-am câștigat în cea mai mare și bună fabrică din Paris. Mese de biliard le blanez în ori ce blană fără nici o lipire, pe cari apoi plumbii nu sar. La invitare merg ori și unde și în provincie, ducând pănură de a mea. Pentru lucrurile cumpărate din atelierul meu mai ales pentru cheiuri, iau re spundere un an de zile.

Pe lângă prețuri moderate vând și cumpăr plumbi folosite.

Pentru serviciu prompt și bun iau garanță.

Cheiuri făcute după modelul francez în ori ce mărime dela cor. 2—100. Mase de biliard vechi le transform în noue și le schimb.

Un mandat sigur numai 20.000 de cor. E semnificativ pentru demoralizarea și treboarele ce se fac cu deputăția din partea tuturor partidelor ungurești, anunțul ce s'a publicat în foile maghiare, în care un candidat își oferă pentru 20.000 de coroane mandatul ori-cărui cumpărător, să înțelege sub discreție.

Dar câte mandate să vor fi vândut fără să se știe în lume? De aceea e plin parlamentul unguresc de atâția oameni de nimica, cari caută să adune la loc banii, cu cari și-au cumpărat mandatul.

Astorfel de oameni să le dați voi votul oameni buni? Dar aștia o să caute să vă jupoaie, nu să vă ajute. Oare Solymosi cât cheltuește ca să aibă plăcerea să cadă încă odată?

Ziua alegerilor. Aprilie 29 (Duminecă): comitatul Sălăgiu, cottul Torontal, Turda-Arieș.

Aprilie 30 (Luni): Arad, Brașov (oraș); cottul Făgăraș, cottul Cluj, cottul Caraș-Severin, cottul Maramurăș, cottul Târnava-Mare, cottul Timișoara, cottul Turda-Arieș.

Maiu 2 (Miercuri): cottul Alba-inferioară, cottul Solnoc-Dobâca.

Maiu 3 (Joi): cottul Bihor, cottul Hunedoara, cottul Sătmar.

Maiu 4 (Vineri): cottul Sibiiu.

Maiu 7 (Luni): Orașul Sibiiu.

Șicanări în cercul Iosășelului. Eri când și-a ținut dl Oncu intrarea într'adevăr triumfală în Buteni, să zice că între călăreți a fost și un sergent Petru Laurențiu, care se află acasă în concediu. Pentru această faptă nevinovată a fost arestat și dat judecății militare. Dar totul e înzadăr, din Szombaty nu va mai fi deputat cât e lumea.

Din Făget. Duminecă 9/22 și-a ținut programul candidatul nostru Dr. Aurel Cozma în Făget între o imensă lume de oameni; după el a vorbit G. Gârda, care a fascinat mulțimea. Luni a început turneul său, pretutindenea însoțit de dnul Gârda, Dr. Popescu, T. Peștean, V. Olar și Ilișescu: Băsești, Bucoveș, Hausești, Gladna, Mutnic și Droșinești și retur la Făget, pretutindenea însuflețirea la culme. Marți 11/24 Târnovești, Sintești, Mangina, Coștei, Coșava, Curtea, Brezova și Bătești; aici au fost un adevărat marș triumfal, întreaga populațiune din spre Codru l-a însoțit până la Făget, o însuflețire ce nu s'a văzut dela 1872. Mercuri 12/25 a fost în comunele Bujor, Surdu-mic, Remetea-Luncă, în tot locul întâmpinat aproape de toți alegătorii. În Remetea, a fost primit de foarte mult popor, cu treascuri și lăutari; după splendida primire, izbânda steagului e asigurată. Preoții și învățătorii în tot locul în frunte. Imediat în urmă i-a urmat contracandidatul kossuthist Dr. Fr. Hajdu, dar pretutindenea huiduit, strigând chiar și copiii »abzug.« Nici o vorbire, nu aveai cui? de față erau numai străjarii. Sperăm ostră-lucită învingere.

Ce ne inspiră îngrijiri sunt 2 colonii Făgetul cu 203 voturi, Igazfalva 278, Tomești-fabrica 40, Bunea-ung. 40, notari și v.-notari 30, gornici 36, lipitorile satelor 54, primari 54, mari proprietari 10 voturi = 765. În total sunt 1664 voturi, dintre cari până la 50 vor fi decedați și morboși. Astăzi începe turneul în pretura Murășului

În cercul Ineului a pornit banul lui Iuda. Avem informații că 3 preoți și 2 învățători — eși-va la iveală și numele lor, căci atari lucruri nu rămân în secret pe vecie, — s'au îmbiat a deschide calea oamenilor lui Solymossy pentru câte 2000 coroane asigurate pe seama lor.

Judele din A. e azi la Ineu după bani d'ai lui Iuda.

Români! Nu vă lăsați vânduți, nu vă lăsați tradați de nime.

Moravița. Primim știrea, că notarii fac mari presiuni asupra poporului și-i amenință, că dacă nu vor vota cu candidatul ungur, li vor închide.

Frați români! din Jabuca, Mesici, Rețșor și Se-diștea mare când vedeți notari și chinezi cari

astfel vorbesc cu voi, arătați-le legea, dacă ei sunt atât de întunecați la minte încât nu știu, ce li-e datorința.

Tinca. Candidatul naționalist Dr. Aurel Lazar pretutindeni e primit cu drag. Reușita sigură, dar avem lipsă de corteși.

Candidatul 48-ist în toate comunele românești huiduit, dar o primire mai rea ca în F.-Giriș n'a căpătat. Bărbați și femei l'a primit cu un puternic «să trăiască Dr. Aurel Lazar, abzug Horthy» S'a cântat apoi hora lui Aurel al nostru după care voia să-și desfășure programul dar hai nene la sănătoasa cu suită cu tot. La vre-o 500 de pași a voit să stea, dar mulțimea o tulli după el cu petri petrecându-l ca pe un domnișor.

În capătul comunei l'a aclamat o ceată de băcândri cu o flamură de piele de câne împodobită cu pene de ale lui Horty.

Recas. Mult onor. domn Ioan Pepa, protopopul Buziașului și înflăcăratul nostru candidat național e în turneu prin comunele cercului electoral T.-Rékás.

Sâmbătă în 21/IV n. la 9 ore a. m. a sosit în comuna noastră Chevereshul-mare (Nagyköveres) una dintre frunțile comune din cerc. A fost primit iubitul nostru candidat național cu o bucurie nespūsă și într'un mod însuflețitor de nedescris, din partea unui public românesc foarte numărös din comuna noastră în frunte cu adevărații lui conducători, preot-învățător.

Mult a potențat și a contribuit la entuziazmul înflăcărat atât a poporenilor frunței noastre comune, cât și a mult iubitului nostru candidat național, cântările însuflețitoare ale corului deștepților nostri plugari eșit întru întimpinarea iubitului nostru candidat și condus de iubitul și înflăcăratul nostru învățător George Părvu; a fost așa zicând o însuflețire generală și un entuziazm până la culme. Sunt mari șanse de reușită atât din partea comunei noastre cât și din partea aproape întregului cerc Recas. «Dacă e Dumnezeu cu noi, cine cutează să ni-se împotrivescă».

Ce-i drept oficianții administrației politice, înversunații nostri dușmani, cari trăesc de pe pielea noastră, mișcă toate pietrele, și fac toate fără de legile numai ca să zădărnicească ducerea la izbândă a falnicului nostru steag național, dar înzadăr!!!

Mercuri în 25 a sosit un contracandidat cu numele Antoniu Heinrich, dar s'a făcut de blam de oarece nu i-a dat ascultare afară de «domnu» notarăș, boactărul, câteva piei de lțig, dimpreună cu servitorii lor, ca să fie la număr impunător — nimenea. Tinerimea noastră și câți au fost la fața locului s'au purtat cu cinste față de el; i-au spus însă verde să se întoarcă în știrea D-nului înapoi, și să nu ne îmbete cu apă rece, «că ne-am săturat de apărători ca voi». Apoi au răsunit din zeci de piepturi românești un puternic: «Să trăiască dl Ioan Pepa candidatul nostru național», peste câteva minute și-a luat spusele cu busele umflate, văzând că nu-i ispravă chip și mod să ne împrăștie solidaritatea noastră. Tot asemenea a pățit-o acest contracandidat și în comunele vecine: **Drăgșina, Bazoș, Iezvin, Racovița.** Iară dl Pepa în aceste comune tot cu aceeași dragoste a fost primit, și poporul a fost tot așa de entuziasmat și înflăcărat și doritor de ducere la izbândă a steagului național. Izbânda noastră e sigură până acum.

Dzeu cu noi!!!

Din cercul Năsăudului. Dl avocat Dr. V. Onișor, fiind proclamat de conferința clubului nostru cum și de cea a frunțășilor din cercul Năsăudului, ținută în 18 l. c. ca candidat de deputat pentru cercul Năsăud, cu programul partidului român, în înțelegere cu comitetul electoral executiv al partidului, își cutreeră cercul. Duminecă în 22 April a. c. și-a ținut vorbirea de program în Borgo-Prund, pentru alegătorii comunelor din Valea-Bărgăului. Aici a fost însoțit aproape de toți frunțășii nostri din Bistrița. Luni în 23 April a. c. și-a ținut vorbirea în comuna Ilva-mare, locuitorii căreia l-au întâmpinat cu banderiu și trăsura cu patru cai. În drum a cercetat și comunele mai mici; Leșu, Poiana și Măgura. Marți în 24 April 1906 și-a ținut vorbirea în Rodna-nouă la 9 oare a. m., la 11 oare în Rodna-veche, iar după ameazi la 3 oare în Majeru. Mercuri în 25 April a. c. e în Sângeorgiul-românesc, Ilva-mică, Feldru, Nepos. Celelalte co-

mune din cerc le va cercetă după următoarea împărțire: Joi în 26 April a. c. în Năsăud la 11 oare dimineața pentru alegătorii din Năsăud, Rebrisoara, Rebra, Parva, Salva, Lușca și Prislop. Vineri în 27 April a. c. în Telciu la 10 oare dim. pentru alegătorii din Telciu, Hordon, Romulic și Bichigiu. Sâmbătă în 28 April a. c. în Mocov la 8 oare dim. pentru alegătorii din Valea-Zăgri și a Runcului, la 11 ore a. m. în Tăure, la 3 ore după ameazi în Mintiu. Duminecă în 29 Aprilie a. c. la 11 ore a. m. în Târpiu, la 2 ore după ameaz în Cepan, la 4 ore d. a. în Dumitra. Luni în 30 Aprilie, la 9 ore dimineața în Brașfalăul de sus, la 12 ore a. m. în Brașfalăul de jos, la 3 ore d. a. în Caila. Alegerea e pusă pe 5 Maiu (Sâmbătă).

Simpaticul candidat pretutindenea e primit cu mare însuflețire. În vorbirile sale desvoaltă în liniamente generale punctul de vedere ce-l ocupă partidul național pe baza programului nostru, precum și dreptele pretensiuni specifice ținutului grănițaresc — pentru eluptarea căroră dl dr. Onișor mult s'a ostenit, iar acum — ca ales — cu atât mai cu succes va putea lucra. Și avem nădejde, că acum odată și Români din acest ținut curat românesc și cu un trecut atât de frumos, să vor dovedi de bravi fii ai neamului și vrednici urmași ai și mai vrednicilor strămoși grănițari. De altmintrelea după cum se vede din primirea însuflețită a iubitului nostru candidat — întreg poporul din cerc e trup cu suflet pentru steagul național. Reușita alegerii atărnă dela conducătorii sufletești și să nu să uite, că peste măsură mare răspundere apasă azi pe inima și sufletul fiecărui grănițar.

Rap.

Cercul Cojocna. Duminecă și-a ținut candidatul V. E. Moldovan vorbirea de program în Cojocna. Primirea ce i-s'a făcut din partea poporului a fost plină de însuflețire.

La gara Cojocnei îl așteptă un număr imens de popor, care a alergat din toate satele din jur pentru a întâmpina pe candidat.

Vasile Moldovan surprins de primirea asta multămi poporului pentru dragostea ce i-o arată. Însoțit de un adevărat povoiu de lume românească gătită în haine de sărbătoare și de doinele și cântecele românești V. Moldovan porni în trăsura spre Cojocna.

Aici la marginea comunei îl așteptau toți locuitorii români în frunte cu 24 de studenți români din Cluj. Când candidatul era aproape studenții dimpreună cu poporul întonară într'un glas »Deșteaptă-te Române!«

Cu ochii umezi se ridică în picioare V. Moldovan și începu, să cuvinteze poporului, iar acesta îl asculta cu smerenie de sfânt. Fețele tuturor erau brăzdate de lacrimi, iar când își termină candidatul salutul său, care fu premers de salut simțitor al unui țaran, largile văi ale Cojocnei se umplură dela un capăt până la celalalt de echourile strigătelor de »Trăiască!« ce se repetau tot mai des și mai entuziast.

La 2 ore după ameazi harnicul preot al Cojocnei Teodor Ciortea deschide adunare printr'un discurs foarte cuminte și plin de entuziasm. Vorba lui eșia din adâncul sufletului său plin de căldură și dragoste față de neamul său!

După dânsul luă cuvântul V. E. Moldovan. Vorbii timp de o oră și un sfert. În vorbirea sa schiță programul său, în care accentuă cu deosebire sufragiul universal. Aproape în continuu era întrerupt de strigătele entuziaste ale poporului. Cu capetele descoperite și cu evlavie sfântă îl ascultă întreaga adunare. Vedeam, cum din când în când mulți își ștergeau ochii umezi de lacrimi.

Al treilea vorbitor a fost Dr. Valer Moldovan, care într'o vorbire avântată și plină de maxime înțelepte îndemnă pe alegători să țină cu candidatul partidului național.

Tot dl părinte T. Ciortea a încheiat adunarea și multămi poporului pentru dragostea, cu care s'a grăbit, să ia parte la adunare și să asculte vorbirea programului.

O scurtă notiță: Din Cluj au fost 24 de studenți mânați de focul sfânt și dragostea aprinsă, ce o poartă în sufletul lor față de neamul nostru. Incolo... nimeni. Oare pasivismul să fi fost cauza. Cum nu cred și nu cred pentru aceea, fiind că știu și sunt convins, că pasivismul azi nu mai e principiu, ci cel mult ambiție! V. N.

Cercul Şiria. Primit ştirea că în Pâncota mai multor fruntaşi li-s'au spart ferestrele pentru că n'au voit să pue steagul lui Gabányi pe casa lor. Sunt inzultaţi şi pe stradă de derbedeii din sat. Şi asta să zice, că sunt alegeri libere!

Zurück, Muster ohne Wert. Dnul Avarffy Géza contracandidatul dlui Goldiş, merge din succes în succes. Astfel vrând să-şi ţie vorbirea de program — dacă o avea vreunul cumpărat gata din un anticar — în Radna, s'a gătit frumos, în frac şi clac, şi-a răsucit mustăşile şi a plecat la triumf spre Radna, visând de banderiu, mii de oameni, banchet, foc bengal, etc. La Radna... pustiu; nici tu banderiu, nici trăsură cu patru cai, nici éljenuri, nici bineventure.

Ştiţi ce a făcut dl Avarffy? şi-a luat coada între picioare, şi-a înghiţit discursul — ce fericiţi să vor simţi radnani, că n'au fost siliţi să-l asculte — şi înapoi, zurück la Arad.

Ştiţi ce să scrie pe pachete cu mostre, pentru ca să nu se plătească porto? *Muster ohne Wert* (mostre fără valoare). Chiar așa a păşit-o şi Dnul Avarffy.

Şi încă foile unguereşti mai au nas să zică, că învingerea lui e sigură!

Cercul Pecica. Vásárhelyi Dezső, candidatul independenţilor din cercul electoral Pecica acum Miercuri după amiază a ţinut vorbirea de program în Macea şi în Curtici.

Poporul nostru din ambele comune s'a abţinut dela participare, laudă lui! Afară de unii zileri de pe la domnii, şi afară de învăţătorul român confesional Mihai Dragoş, n'a luat parte nici un alegător român.

Această împrejurare ne face a spera, că ai noştri îşi vor împlini datorinţa.

Din Ciacova. Kossuthistul Hevessy a repăşit, şi astfel lupta se va da între candidatul naţionalist George Breban şi între baronul Daniel Tibor, cu program constituţional. Acest din urmă ajutat de pungă şi spriginit de Jidanul din loc Rózsahegyi (Rosenberg) va ţine luptă până la sfârşit. Insufleţirea Românilor e mare, s'a observat mai ales Duminecă în comuna Liget, unde dl capelan gr.-or. rom. Ioan Surlaşiu, din comuna Jebel, a aşteptat pe candidatul românilor cu banderiu şi cu corul condus de D-Sa. La răsunetul pătrunzător de cântece româneşti al corului, inima fiecărui român să umplea de dragostea frăţească şi de speranţa izbândei. Mulţi luptători ne-ar trebui ca dl Surlaşiu, înflăcăratul român, şi ar perî nepăsarea dela câteva persoane marcante, cari ca români şi conducători fireşti ai neamului, vor ajunge necondiţionat la răvaş, de vor arată până la capăt indolenţa lor.

Dela repăşirea lui Hevessy partidul kossuthist

agită contra lui Daniel. Nemţii încă se mişcă şi avem speranţa, că un număr mai considerabil va trece de partea noastră, căci zic ei: ce să ajute pe un nemeş, care are nevastă pe o jidancă, şi care este purtat prin cerc de un Rózsahegyi, iarăşi Jidan.

Nădejdea e pe partea noastră. Dea Dumnezeu bun sfârşit!

Cercul Reaş. Din 25 Aprilie candidatul naţional Pepa cutrieră comunele din cerc. Insufleţirea la culme. Incidente. În comuna Belint, din motivul, că a întârziat cu o 1/2 oră nu i-a permis a-şi ţine discursul de program. De aici candidatul având în suita sa pe dl avocat Dr. Luciau Georgevici, părintele Nicolae Martinovici, etc. însoţit de vre-o 200 de oameni, dar şi de penele de cocoşi, a plecat per pedes spre Chiseteu, unde la marginea satului între nesfârşite ovaţiuni şi cântece naţionale fu întâmpinat cam de vre-o 3—400 de ascultători, a fost petrecut 'până înaintea şcolii confesionale, unde i-s'a fost pregătit o tribună ca să-şi ţină discursul de program. Dar ce să vezi! N'a început însă decât numai câteva cuvinte, când sergentul de jendarmi îl provoacă că nu-i e permis a vorbi de oarece n'a înştiinţat pe notarul, carele are dreptul a designa locul vorbirii.

Cedând forţei am plecat cu iubitul candidat până înaintea ospătării mari unde apoi între neîntrerupte ovaţiuni candidatul s'a ţinut vorbirea de program zbiciuind purtarea slujbaşilor de sus până jos.

Poporul e foarte insufleţit. Credem în izbânda steagului.

Cercul Zichfalva. Vorbirile harnicului şi verdelui avocat dr. Liviu Ghilezan pentru candidatul cu program naţional dl dr. Kremling Ludwig a făcut pe dl conte Karácsony a cugeta cauza de serioasă iar pe slujbaşii vármegyeşti ia pus pe gânduri.

Dl Grof nu ţinea de demn a să arăta măcar poporului — de nu păsea contracandidat naţionalistul nostru dr. Kremling — carele a convins pe şvabii din Torontál, că le este permis a vorbi încă în limba lor maternă. Aceştia au fost încântaţi în oratorul lor germân.

Durere însă, căci luând parte cu ocaziunea predării programului în mai multe comune sârbeşti — preoţii şi învăţătorii lor nu au luat parte în mijlocul poporului, cu toate că personal i-am rugat.

Cu toate că respectivul candidat e germân, frică este, căci din nemţi partea mai mare va vota contra consângeanului lor.

Cu toate aceste căderea contelui Karácsonyi este privită de sigură; unde numai a fost, nu l'a

ascultat nimenea, cu toată că s'a pus în mişcare întregul aparat administrativ şi toţi slugitorii guvernului.

Alegerea de Duminecă va fi una dintre cele mai momentuoase în întreaga ţară.

Modoş, la 26/IV 1906.

NOUTĂŢI.

ARAD, 28 Aprilie 1906.

— **Ridicoli cu orice preţ.** După blamajul cu tulipanii, fabricaţi la Viena, din cari s'au îmbogăţit câţi-va jidani, iară funcţionarii daţi afară din funcţii au rămas cu buzele umflate, — vreau dlor să devie şi mai ridicoli. Cucoana *Fedák Sári*, pentru care ar fi în stare să sară în Dunăre jumătate din mahalagii Pestei; care așa de bine să pricepe să-şi facă reclamă după reţetele cele mai americane; Slovácoia maghiarizată, închipuită în frumuşea pe care n'o are, crezându-se cel puţin o Duse, o Sussane Desprès, în realitate însă o simplă balletistă — e caracteristică pentru ungurii capitalei lipsa lor de gust şi critică ce să poate observa în toate, în materie de literatură, cultură, teatru, artele plastice etc. numai la ei a putut ajunge o Fedák la așa nume mare prin rolurile cu tricotaş, — actriţa Fedák a găsit un nou mod de reclamă pentru ea şi un nou Geschäft pentru jidani. De azi încolo va vinde în o prăvălie *degetare*, de sigur patriotice, cu colorile naţionale şi tulipan în vîrf. E interesant însă, că în întreaga ţară nu să află o singură fabrică de degetare, prin urmare ele vor fi aduse iarăşi din Austria. Ei dar asta e să rămâie secret şi lumea va crede, căci doar e vorba de lucru patriotic.

Să cere multă lipsă de gust, mare naivitate ridiculă pentru a se lăsa seduşi de astfel de copilării. Pare că într'adins caută să se facă de răs. Noi — vom râde bucurosi.

— **10 Mai în Bucureşti.** Anul acesta va fi sărbare şi mai frumoasă. Vor defila înaintea regelui nu numai regimentele din Bucureşti, ci şi câte o companie din toate regimentele din ţară, precum şi veteranii dela 1877—8.

În Cismigiu se va da un banchet pentru primarii satelor, cari vor fi aduşi la Bucureşti. Vor fi 3000 de persoane la 32 de mese.

— **Parisul.** Toate semnele arată progresul mic sau chiar regresul populaţiei franceze faţă de celelalte popoare.

Astfel înainte cu 50 de ani Franţa şi Germania aveau deopotrivă 39 de milioane de locuitori. Astăzi are Franţa 39 de milioane, iar Germania 60 de milioane.

Hora dela Aleşd.

Limba noastră românească
Dee Domnul să 'nflorească
Să trăim pe acest pământ
Cum voeşte Tatăl sfânt.

Pân'acum am tot oftat,
Să avem un deputat
Neam şi viţă românească
Dela rău să ne scutească!

Farkasházi ne-a minţit
Când de lege a vorbit,
Şi noi vedem, că au fost
Vorbe late fără rost.

Cine e român voinic
N'aibă teamă de nimic,
Toţi cu drag să ne vorbim,
Nemul să ni-l ferim!

Cum a fi aceasta oare?
Mai avem şi noi sub soare
Vot să dăm la un român
Din al nostru dulce sân?

Da, căci legea este dată,
De al ţării noastre tată,
Toţi cu drag să ne 'nsoţim
Înfrăţiţi în gând să fim.

— Spuneţi cine să trăiască!
— Cel de viţă românească,
Şi de-acum şi peste-un an
Trăiască Papp Coriolan!

Hai să dăm mână cu mână
Cei cu inimă română
Să horim cu veselie
Că-avem zi de bucurie

Dumnezeu şi sfântul soare
Ziua noastră de serbare
În ceas bun deie să fie
La tot neamu în vecie.

Pân'acum români au tras
În nevoi şi 'n mult năcaz
Apăraţi de domni străini
Ce ne-ar da de vii la câni.

Dăm soldaţi şi dări aici
Plătim domnii mari şi mici,
Jugul cel greu îl purtăm,
Dar drepturi nu căpătăm.

Drepturi legi v'om dobândi
Dacă români una vom fi
Şi deputat vom alege
Un român drept şi cu lege

Că 'n cercul Aleşdului
Avem români sute mii
Şi toţi mâna de vom da
Dreptatea ne-am câştiga.

Să dăm votul cui ne place
Şi străinii n'au ce face
Noi strigăm de deputat
Un român verde şi curat.

Dr. Coriolan Pap se numeşte
Doamne de rău îl păzeşte

Intru mulţi ani să trăiască
Pe noi să ne sprijinească

Deci români cu mic cu mare
Cei mai slabi şi toţi cei tare
Votul lui să-l închinaţi
Domn deputat să-l 'nălţaţi.

Toţi din cerc să se adune
În Aleşd oraş cu nume
Unde sânge s'a vărsat
De român nevinovat.

Şi aducându-ne aminte
Să vărsăm lacrimi ferbinte
Că iau răpus plumbi de armă
La kossutistilor comandă.

Iar cine nu vrea nouă bine
Doamne nu-i da zile bune
Ci il bate, nu-i da stare
Ca valorilor pe mare.

Nu-i da doamne nici noroc
Ci-l ardă para de foc
Ca să ştie toţi ce 'ntreabă
Că românii om de treabă.

Şi de cumv-ar cuteza
Un străin a vă 'nşela
De el să nu ascultaţi
Du-te Judo il strigaţi.

Destul voi ne înşelaţi.
Vulgi veni să-ve uitati.

Cauza e sistemul de a nu avea copii, ce domnește la Francezi. La o căsătorie vin în Franța 2-7 copii, în Germania 4-4. Și încă au noroc francezii prin mortalitatea mică a copiilor, cea mai mică din toată Europa.

Aceste triste fenomene să observă și mai bine la populația Parisului. Azi are 2,720.000 de locuitori; sporul în cei cinci ani din urmă e numai de 62000. Orașele Germane cresc cu totul în alte proporții, într'un an cât Parisul în 5.

E interesant, că cartierele din centrul orașului chiar scad în populație în favorul cartierelor laterale; în urma acesteia extenziunea orașului crește. Cauza e a se căuta în trenurile suterane, care subminează tot Parisul. Aceste trenuri »Les Métropolitains« înleznesc și efitnesc comunicația, așa că mulți cari au ocupații prin centrul orașului, mai ales cei cu familie, au posibilitatea să locuiască afară câtră margini, unde locuințele sunt mai ieftine și mai largi și aerul mai bun. De aici a urmat zidirea multor case la margine.

Acest fenomen e până acum unic. Avantagiile lui igienice, sanitare, economice și chiar culturale sunt evidente. Totuși are o parte neplăcută pentru micile magazine din suburbii. Prin comunicația ieftină și repede cele mai multe cumpărături să fac în centru, rămânând pentru ele numai mărunțișurile.

— † **Corneliu Marcu preot.** Mânia, pizma și ura a pus arma în mâinile unui nemernic și în întunerecul nopții din ascunzișul zidurilor bisericești a țintit la viața preotului său.

Intransigent și față de adversarii neînduplecat, preotul Corneliu Marcu din Toager, lovit de un glont, în mijlocul familiei fiind, la moment a rămas mort.

Mercuri, ziua înmormântării, deși vremea era urâtă, mulțime de lume străină a venit la casa mortuară, căci toți l-au iubit și stimat și toți au ținut a-și arăta sentimentele sale din acest prilej trist.

În mijlocul bisericii s'a așezat coșciugul încungiurat de cununii și premergând liturgia s'a început prohodul servit de dnl Ioan Pinciu protopresbiter, Ciacova; Petru Cherla și Teodor Petcu, Banloc; Nicolae Popa, Foeni; Stanijan, Gyér; Ioan Coșariu, Toloadia; și Trifu Cocora, Partoș.

Cântările funebre au fost executate de un cor improvizat de învățătorii din numitele comune în frunte cu istețul și neobositul învățător Petru Borcan.

Conductul funebral ajungând în cimiter, protopresbiterul a rostit o cuvântare de jale; apoi toți au aruncat câte o mână de țărână pentru a asterne somnul de veci celui care în mod atât de tragic a apus. «Ș».

— **Expoziția din București.** Să va deschide în tot cazul în 14/V. Dnul Istrate, directorul general al expoziției, plănuiește un concurs de frumusețe, ce va da multă bătaie de cap cenzorilor, dat fiind numărul cel mare de femei frumoase din România. Să proiectează mai departe concurs de copii mici, cu premii pentru cei mai frumoși și mai sănătoși. Apropo la aceasta e concursul ce s'a ținut anul acesta la Paris, unde s'a constatat, că la Paris copilașii sunt și mai sănătoși și mai frumoși de cât la țară, pentru că la oraș i-se dă mai multă îngrijire creșterii raționale.

Pentru fumători să vor face țigarete jubilate de calitate cea mai bună și de o execuție elegantă. Dnul Dr. Istrate e neobosit în căutarea de variate distracții.

E cunoscut, că se ridică pentru durata expoziției obligativitatea pașapoartelor pentru Austro-Ungaria.

— **Jocurile olympice.** În amintirea jocurilor vechi olympice, s'a ținut zilele acestea mari sărbări în Grecia la Atena, în prezența regelui Greciei și al Angliei. Concurența a fost foarte mare, învingerea o au diferite națiuni la diferite specialități.

E de remarcat, că ungurii cari se tot laudau cu învingerea lor, au rămas cu totul pe jos. Singurul lor rezultat e, că în concursul de gimnastică ceata lor a ajuns la al 4 rang. Cei drept mare învingere.

Tot cam așa pătesc și în toate întrecerile cu streinii, unde i-au parte, fie în Pesta, fie în străinătate. Învingerea de altfel e lucru secundar, principalul e să fie lăudați de foi.

— **Sub papuc.** La judecătorie: Judele: Dar Dta n'a observat pe hoț sub pat?

Femeia (martor): Ba da, dar credeam că e tot bărbatul meu cu care mă certasem la amiazi.

— **Deputații Ruși.** Iată amănunte asupra poziției sociale a deputaților aleși în Duma rusească:

Printre ei sunt 5 prinți, 2 conți, 1 baron, 1 fost aghiotant de ministru, 6 mareașali ai nobleței, 1 fost primar, 3 profesori universitari, 1 agregat, 6 președinți și membrii ai biurourilor, 2 primireductori de ziare, 3 magistrați, 3 advocați, 1 inginer, 4 medici, 1 fabricant, 3 învățători, 1 profesor de liceu, 3 popi, 1 rabin, 1 mulah, 12 impiegați de zemstvo, 14 moșieri, 5 lucrători și 84 de țărani. Între aceștia din urmă sunt 33 constituționali democrați, 3 socialiști, 11 progresiști, 3 moderați, 6 conservatori și 28 »sălbateci« și necunoscuți.

— **Starea sămănăturilor în România.** Sămănăturile de primăvară (orz, ovăs, porumb etc.), precum și altoirea viilor sunt pe sfârșite. Sămă-

năturile de grâu sunt mai estinse decât anul trecut și stau bine; asemenea sunt frumoase și viile bătrâne. Incepe însă pretutindenea a se simți lipsa ploaiei. Îngrijorarea crește: agricultorii prevăd o secetă mare; dacă nu va ploua în Mai vor fi compromise toate sămănăturile. Causa secetei e a se căuta în despădurirea repentină și în masă care a schimbat clima diferitelor părți, precum și a țării întregi în măsură mai mică.

— **Supra-licitație electorală.** Oratorul la tribună: Ce voiți D-voastră pentru popor?... totul... Ei bine, vă spun sincer, domnilor... nu e destul!...

— **Ce e un milion?** E o sumă horibilă. Un milion de piese de o coroană ar umplea 80 de saci, pentru transportul cărora ar trebui 5 care. Dacă le-ai așeză una lângă alta, ar da o coloană de 25 de kilometri, pe cari îi face un tren în o oră, eară o trupă militară în 6 oare. Cu un milion de coroane poți face ce vrei.

Cine vrea să câștige un milion, să cumpere bilete de loterie dela vestita firmă de bancă **Frații Havas** din Budapesta sau dela depozitorul acestei bănci **Adolf Fellner**, prăvălie de băcănie Hajó-utca 5 în Arad.

— **Lupta între albi și negri în America.** În Statul Missouri, conflictul între albi și negri s'a agravat. Aflându-se că negrii sunt înarmați cu bombe de dinamită, albi au năvălit asupra lor. Armata a intervenit, dar ordinea nu s'a putut restabili decât numai după ce au fost arși de vii trei negri.

E dureros că cu toate progresele civilizațiunii, nu poate dispărea în America ura de negrii.

— **»Marele New-York.«** Ziarul american »Herald« anunță că »marele New-York«, are actualmente 8 mil. 200.000 de locuitori. În această regiune se înmulțește populația cu 18 persoane pe oră. Afară de aceea se manifestă în New-York o puternică tendință pentru a se stabili în ținuturile cari sunt situate în afară de periferie. Mai populate sunt cartierele New-Jersey și Long Island.

— **Descoperirea vechiului oraș Sparta.** O importantă descoperire arheologică s'a făcut zilele trecute în Grecia.

Săpăturile ce se făceau în Pelopones de către o societate engleză sub conducerea profesorului Bozaphet, au dat de ruinele vechiului oraș Sparta.

Templul zeiței Diana a fost descoperit în întregime. El se păstrează intact. În interiorul lui s'au găsit numeroase vase de toate formele și mărimile de pe acele vremuri.

Destul noi v'am ascultat
Dar ajutor nu ne-ați dat.

Când la Aleșd ne-ați chemat
Multe voi ne-ați grămușdat
Dar în loc de-a face bine
Cu plumbi a-ți dat ca în câne.

S'au rămas văduvi orfani
Cari plâng ș'acum sârmani.
Voi în loc de-a face bine
Ne siliți tot la suspine.

Plâng bătrâni tați iubiți frați,
Prunci femei mame bărbați
S'au pierdut sprijinul lor
Ce le erau de-ajutor.

Mai mult dar nu v'ascultăm
Că iar plumbi să căpătăm
Ci vom asculta de-un frate
De-un român cu bune fapte.

Tu Lughazi ce-l urîț
Când la Aleșd ai venit
Românilor le dai sfat
Dar de cel rău nu curat.

Noi români din multe unghiuri
Să strigăm din mii de pepturi
Coriolan Pap trăiască
Că-i de viața strămoșască.

Sus cu toți români treji
Sus cu toți români viteji
Și așa ne vom scăpa
Bercul nostru de Juda.

Dumnezeu tie cu noi
Ne scutească de nevoi
Și de rele ne ferească
Dușmanii ni-i prășvușască

Vivat vivat să trăiască
Coriolan să dobândească
Vivat cu bucurie
Deputat el să ne fie.

HORA DELA MORAVIȚA.

Foae verde trandafir
Să trăiască Vladimir;
Advocatul din Bănat
Să ne fie deputat,
Deputat naționalist
Și nu nemes șovinist...
Foae verde trandafir
Să trăiască Vladimir.

Foae verde de trifoi
Haidăți fraților cu noi,
S'alegem de deputat
Pe Spătariu avocat,
Că-i român adevărat
Și nu-i nemes pintenat...
Foae verde trandafir
Să trăiască Vladimir,

Foae verde de urzici
Nu-i de noi Stojanovici;
Că și el e kossuthist
Și nu sârb naționalist
Că și el e renegat
Și nu sârb adevărat.

Foae verde tulipan
Nu ne vindem noi pe bani

Foae verde măr din pom
N'avem lipsă de baron,
Că baronu-i cocon mare
De popor el grijă n'are
Fost-a și el ablegat
Dar nimic nu ne-a lucrat.
Foae verde măr din pom
N'avem lipsă de baron.

Fraților, sârbi, nemți și români
Nu ne trebă papricaș
Dar nici vin nici bere-amară,
Ca să nu fim de ocară
De ocară satului,
Și rușinea neamului.
Foae verde trandafir
Să trăiască Vladimir.

Mândruțiță din Bănat
Spătariu ni-i ablegat,
Ablegat naționalist
Și nu baron șovinist
Dela el cu mare dor
Așteptăm bun viitor.
Foae verde trandafir
Sus cu al nost Vladimir.

Un țaran.

HORA DIN CERCUL NĂSĂUDULUI.

(Să cântă după »Hora Unirii«.)
Hai să dă mână cu mână
Ce-i cu inimă română,

Alianța Măestrilor de Mobile din Arad

==== vis-à-vis cu ușa principală a teatrului. =====

Recomandă bogatul magazin de mobila cea mai modernă, lucrata exclusiv de maiestrii aradani

MARE ASORTIMENT DE PERDELE,
DIFERITE COVOARE ȘI COUVERTURI.

În scopul nostru a aduce în contact direct publicul cu măiestrii, punem la dispoziția onorabilului public

==== Mobila cea mai bună cu prețurile cele mai favorabile! =====

====
==== **Cu planuri servim gratuit.** =====

Atragem atențiunea publicului asupra magazinului nostru principal din calea Archiducelui
Iosif No. 11. pe care îl ținem numai până în 1-a August.

Protejarea onor. public o cere:

Az Aradi Butorkészítő Iparosok Szövetkezete

mint az Országos Központi Hitelszövetkezet tagja.

Splendida iluminatie seara până la ora 11.

