

ABONAMENTUL

Pe un an . . . 24 Cor.
Pe jum. an . . . 12 "
Pe o lună . . . 2 "

Nr. de Duminică
Pe un an . . . 4 Cor.
Pentru România și :
America . . . 10 Cor.

Nr. de zi pentru Ro-
mânia și străinătate pe
an 40 franci.

TRIBUNA

REDACȚIA
și ADMINISTRAȚIA
Deák Ferenc-utca 20.

INSERȚIUNILE
se primesc la adminis-
trație.
Manuscripte nu se însu-
șează.
Telefon pentru oraș și
comitat 502.

Evenimentele din Balcani.

(8) Bulgaria sa declarat »tarie« neatâr-
nată; monarhia noastră a anexat, în sfâr-
șit Bosnia și Herțegovina; Grecii au luat
insula Creta: Albania rivnește și ea la ne-
stărnare; sârbii și muntenegrinii se ncruntă
și cer compensațiuni: ce facem noi româ-
nii?

Stăm liniștiți și ne facem datoria.

În toate cele ce se petrec e o pornire
spre mai bine, care pe noi nu poate să ne
măhnească, nici să ne ispitească a ne a-
vânta fie cu unii, fie cu alții dintre cei mai
direct interesați.

Nu știm însă, ce poate s'aducă ziua de
măine, dar acum, mai ales acum, avem să
fim cuprinși cu toții de simțământul, că
ori-și-ce ar aduce ea, noi românii toți nu-
mai alături cu Habsburgii putem să intrăm
în luptă.

Încă pela 1700, în curând după încheie-
rea tratatului dela Carlovăț, consiliul de
război din Viena și-a dat seamă despre
primejdia ce amenință Europa în urma
porării spre Constantinopol a muscalilor
și a hotărât, ca măsură de apărare, ocupa-
rea Bosniei și a Herțegovinei. Hotărârea
aceasta se execută azi, după două sute de
ani, în împrejurări cu totul schimbate, dar
tot în interesul Europei și pentru ocrotirea
popoarelor dela răsărit.

Îndeosebi noi românii ar trebui să fim
lipsiți cu desăvârșire de bunul simț firesc
pentruca să nu ne dăm seamă, că statul

român nu s'ar fi putut înființa și nu s'ar
fi consolidat, dacă monarhia habsburgică
n'ar fi fost interesată, ca stăpânirea ru-
sească să nu se întindă spre Dunăre, și
dacă marile interese europene n'ar fi cerut
ca să nu slăbească puterea Habsburgilor,
care dela anul 1826, când Ferdinand I. s'a
urcat în scaunul regal al Ungariei, au fost
totdeauna ocrotitorii conștiinței ai popoare-
lor dela Răsărit.

Încă mai puțin s'ar fi putut reculege po-
poarele dela dreapta Dunării, dacă Hab-
sburgii n'ar fi fost interesați, ca ele să iasă
din ticăloșia, la care le adusesse îndelungata
stăpânire turcească, și anume pentru ele
stăpânirea în Bosnia și în Herțegovina a
Habsburgilor e o garanție de pașnică des-
voltare.

Dar în urma anexării o parte din ele
cade sub stăpânire, cum s'ar zice, străină.
Abia aici ne privește chestiunea și pe noi.

Se pune foarte lămurit întrebarea, dacă
în Bosnia și în Herțegovina Maiestatea Sa
va domni ca Împărat ori ca Rege Apostolic.

Toate silințele de a înlătură chestiunea
aceasta ori de a o lăsa nerezolvată vor ră-
mâna zadarnice: în urma anexării se im-
pune revizuirea actualei constituțiuni dua-
liste a monarhiei, și ori nu mai avem dua-
lism, ci trialism, ori Bosnia și Herțegovina
se adaugă fie la Austria, fie la țările co-
roanei ungare, ori se restabilește unitatea
monarhiei.

Noi românii nu avem să ne speriem de
nici una din aceste soluțiuni, căci aceia,
care trebuie să se sperie de orișicare dintre

ele sunt ceice azi ne prigonesc și și dau
silința să ne facă viața nesuferită.

Ni-ar fi, ce-i drept, milă de bosniaci și
de herțegovineni, dacă i-am vedea ajunși
sub stăpânirea guvernului ungar, dar vor
face și ei ca croații și vor da din mâini și
din picioare, iar pe noi prin aceasta nu ne
vor mâhni. Cu cât mai mari vor fi greută-
țile, cu care se luptă guvernul ungar, cu
atât mai curând va străbate gândul, că
fără de conlucrarea binevoitoare a români-
lor nu se poate restabili în Ungaria buna
rânduială.

Cu atât mai vârtos va străbate gândul
acesta, dacă bosniacii și herțegovinenii nu vor
cădea din lac în puț trecând de sub stă-
pânirea spahiilor sub purtarea de grijă a ră-
mășițelor scăpătate ale nobilimii ungare și a
slugilor ei.

Atunci, cel puțin, se vor convinge și
maghiarii, că cei mai haini dușmani ai lor
sunt aceia, care-i asmuță asupra românilor.

E de o splendoare incomparabilă figura,
pe care o face guvernul ungar puind ia
cale procese de presă și scoțând la iveală
proiectul de reformă electorală tocmai azi,
când monarhia are nevoie de călduroasa
conlucrare a tuturor cetățenilor ei și nu
mai rămâne decât ca el să mai și profite
de strâmtorările monarhiei pentru-ca să im-
pună acel proiect și să stărpească de pe
fața pământului pe cei ce strigă: Aruncați-l
în foc căci el vă duce la peire!

Se face și așa politică, dar politică de
desperațiune: noi să nu pierdem din vedere,
că 'n lumea aceasta fiecare e prețuit după

FOIȚA ZIARULUI »TRIBUNA«.

Găntecul Dunărei.

Tu stai de veghe 'n prejma noastră
Cu valorile 'n spumegate,
Ce 'n frământarea lor de veacuri
Ingân' poveștile uitate.

În alte vremi, când urgisite
Se năpustiau la noi popoară,
Tu răsvrătaiai noian de ape
Eșind din vadul tău afară.

Te 'nșiorai până-n adâncuri,
În zile mari, de sărbătoare,
Când voievozi veniau spre tine
Cu oastea lor biruitoare.

Povestea timpilor eroici,
O știi adâncurile mute;
Atâtea valuri au știut-o,
În noaptea vremilor pierdute.

Tu, neamul nostru 'l strângi aproape,
La sânul tău duios de mamă,
Din Nistru 'n Tisa înstreinate,
Izvoarele plângând te chiamă.

În mersul tău, de multe veacuri
Tu duci cu fiecare val,
Atâtea lacrimi din țara
Indureratului Ardeal.

Și Prutul, cât amar nu poartă
Când Basarabia suspină,
Și călă jale nu-ți aduce
Din dulcea noastră Bacovină.

Tu, chinul nostru-al tuturor
Să-l strângi în valul tău de ape,
Căci vor veni și vremi de-acelea...
Mânia noastră să-l desgroape.

(„Frăția Românească”) Eugeniu Revent.

Ochii albaștrii.

— Schiță. —

...Să nu te sperii, nu voi urmă pe această
cale a-ți excita starea sufletească, care are lipsă
de multă liniște și uitare. Dar vezi, cum nu mă
pot stăpâni, cum durerea-mi este atât de adâncă,
explozia aceasta a ei, ași putea zice e o necesi-
tate fizică ce pare că mă recreiază.

Deplin nu pot să-mi dau seama ce se întâmplă
cu mine. Ce am, ce mă doare, de atâtea sbucium,
de ce lacrimi, de ce conștiința celei mai mari
nefericiri? M'am întrebat, te-am pierdut oare?
Dar nu te-am avut niciodată ca să te pot
pierde.

Imi aduc aminte că de multeori doream să-mi
clarific poziția față de d-ta. Oh, și atunci ziceam
că mă voi împăca cu orice situație, te voi uita
de va fi lipsă.

Și acum...?

Fără îndoială o să te uit și acum. Astăzi și
ieri m'am gândit cum să te pot uita.

Gândul acesta, e drept, m'a ostenit și seara
oboseala sufletească am resimțit o și trupește. Am
devenit bolnav. Noaptea te-am visat, te-am văzut
palidă ca și când ai fi murit, apoi cu mirt de
mireasă și iar cu cunună de mort. Eu, o eu eram
grozav, mi-ai zis că eu te-am omorât, după aceea
nu știu ce s'a întâmplat.

Dimineața însă, aerul recreator, soarele, bunul
soare și-a trimis razele sale și în conștiința în
care s'a frământat atâtea închipuire și groază.

Ca să te uit? Trebuie-va oare distracție, sgo-
mot, dorința de a te înlocui, ori suferință, liniște,
regăsire de sine...? Taina viitorului.

Nu am încredere multă în nici un caz. Câte
odată îmi pare că e imposibil, îmi pare că e dis-
poziție de providență să fie așa precum este.
Vezi toate au cauză în lume. D-ta ai fost menită,
de cauză, pentru un efect care se exprimă: în
nefericirea mea...

Un zâmbet ironic încreți ușor buzele Viorichei
și un nu știu ce, jumătate răntăcios, jumătate du-
reros îi crispă fața. Scrisoarea îi lunecă în poală.
O luă din nou și iar o cilă, o întoarse, o potrivă
în minte. Da, da, eră scrisul lui, mai timid, mai
puțin sigur ca cel de acum, dar al lui, bărbat-
ul ei.

Ah! Bărbații! Iată-o dar și ea în poziție de a se
văita, exclamând așa, ca toate femeile, ca toate,
cele nemulțumite, cele desilusionate, nenorocite.
Căci el nu o iubea pe ea, nu, sigur chiar că
nici nu o iubise niciodată, nici când a luat-o.
S'a însurat așa de ochii lumii, de gura rudelor,
de urit și plictiseală dar nu din amor cum ținea
și pretindea Dumnezeu. O, da, acum îi vin ei

binele pe care e în stare să-l facă, și să ne păstrăm bunul cumpăt.

După toate semnele lucrurile se vor desfășura fără de sguduire și Rusia se va împacă în cele din urmă cu gândul, că nu mai are ce să caute nici la Dunăre, nici peste Dunăre. Dacă ar fi însă, ca să ne înșelăm, grele vremi ne așteaptă și pe noi și pe maghiari și ei mult vor avea să se căiască de toate relele ce ni au făcut zănaticii sprijiniți de dâșii.

Barabás iar își dă în petec. Famosul Barabás, care paradase ca viceprezident al Delegațiunii maghiare, a scris într'un ziar al tinerilor turci din Constantinopol un articol în contra Austriei. În articol se jeluiește că mâinile Ungurilor în politica externă sunt legate și Austria face cum îi place.

Aduce apoi elogii Turcilor...
Vorba românului: Tot sacul își găsește petecul.

Deputațiunea bosniacă la M. Sa Impăratul. Ieri la orele 10 a. m. M. Sa a primit o deputațiune compusă din 12 membri ai societății naționale croate din Bosnia și Herțegovina. În fruntea deputațiunii s'a aflat Dr. Mandić, primarul orașului Sarajevo. El a adresat M. Sale un discurs exprimând omagiile și recunoștința croaților din țările anexate pentru actul anexării care îi apropie cu un pas însemnat de idealul lor național.

În răspunsul Său M. Sa a dat deputațiunii asigurarea sollicitudinii Sale.

Ministrul de externe în clubul kossuthist. Încă un »succes patriotic«: Dnui Aehrenthal va face mâine, Miercuri, o vizită clubului kossuthist probabil pentru a »capacitate« pe deputați pentru nouă cheltuieli budgetare. Ziarele kossuthiste jubilează pentru »succesul« acesta. Întrebăm: cam câte milioane de impozite nouă va costa acest »succes«?

Ungurii revendică Bosnia. Presa ungarască și pe urma ei oamenii politici unguri ridică o nouă revendicare caraghioasă. În baza unor pretenții drepturi istorice, îi cer ca provinciile anexate Bosnia și Herțegovina să fie alipite Ungariei. Foarte bine, numai cât în baza acelui drept istoric, Turcia poate cere realitatea

toate în minte, a trebuit să descopere aceasta ca să i-se limpezească toată starea lucrurilor. Și rând pe rând gloata de gânduri, unele mai învâlmășite decât altele se ciocneau în căpușorul rotund, micuț și buclat al drăgălașei Viorica; fulgerarea lor pare-că îi aprindea fruntea, tâmpilele îi svâcneau și pare-că cine-va îi le strănele dintr'o dată în două cercuri de fier. A, da, scrisoarea asta așa parfumată, ce miros grețos. O aruncă cât colo.

Re sculă, se duse în dreptul ferestrei. Pe geam zărește o pereche, mergând strâns la braț; aplecat drăgăstos spre ea, el îi vorbea, îi vorbea.

Ochii Viorichei se umezesc și o lacrimă îi pică pe obraz. Un nod de plâns i-se urcă în gât. Ea, ea era nefericită, acum avea pe deplin conștiința aceasta. Pentru aceia era el așa apatic de obicei, când sta tăcut ceasuri întregi, fără să-i spună un cuvânt. Mohorât și fără dispoziție, veșnic agasat. Pentrucă iubea pe alta. Idealul, icoana purtată cu sfințenie în minte și în suflet. De aceia închidea el une-ori ochii când o sărută pe ea, pentrucă își închipuia că sărută pe cealaltă.

Un sughit dureros îi sbuciumă pieptul! Se trânti pe canapea și plânse cu foc, plânse cu amar pe ruinele amorului ei frânt. Cutie blăstămată! Acolo în biroul lui, acolo își ferecase el taina iubirei lui, de acolo își lua el puteri să

acestor provincii la Imperiul otoman, deoarece stăpânirea ei asupra acelor provincii a fost și mai lungă și mai proaspătă decât a Ungariei. În baza acelui titlu România va putea reclama Ardealul cucerit de M. Hai Viteazul. Ungaria ar putea reclama legenda țara *Atelkuzu*, stăpânită de urdilele fino-ugrice înainte de năvălirea lor în această țară.

Firește, cavalerii drepturilor istorice nu vor să știe de singurul titlu al unei anexări ce poate exista: identitatea națională și culturală, singură care poate creia o solidaritate trainică și adevărată între locuitorii aceleiași țări.

Din Bucovina.

Asupra situațiunii politice deplorable în care sunt frații noștri din Bucovina ne vor lămuri următoarele șire apărute în fruntea ziarului »Apărarea Națională« dela 11 Oct. nou.

Puține zile înainte a apărut sub numele: »A doua scrisoare deschisă către tot românul din Bucovina« o fosie volantă edată de domnii: Dori Popovici, secretar general al partidului, Zaharie Percec, conducătorul actual al partidului, Mihai Bocca, George Sârbu și Tanase German, prin care numiții domni, ca actuali gerenti ai comitetului executiv al partidului național aduc obștimei la cunoștință că: »Comitetul național central, întrunit în ziua de 4 Octomvrie a. c. în ședință, ratifică toate pasurile întreprinse de către comitetul executiv pentru a aduce la îndeplinire moțiunea votată în ședința plenară din 27 Iulie a. c. dând mai multor domni procură generală de a continua și aduce la capăt tratativele începute cu partidul democratic întru perfecționarea împăcării poporului român din Bucovina.

Totodată se află acești domni în vederea »încercărilor făcute de deputatul Constantin Isopescu și consorții săi de a zădărnici mersul firesc al afacerilor din partid, necesități, de a stigmatiza procedura acestui deputat și a celor, cari l-au sprijinit în acțiunile sale, hotărând destituirea din funcțiunile lor ca membri ai comitetului executiv a domnilor: 1. deputat Constantin Isopescu-Grecul. 2. profesor Grigori Halip. 3. exarch Ioan Procopovici. 4. consilier Onesim Turcan. 5. consilier Emilian Isopescu. 6. vicesecretar Dr. Constantin Hostiuc. 7. comisar Vespasian Grigorovici.

Față de această samovolnicie nemaipomenită în țărișoara noastră și pusă la cale de niște oameni neligitimați, cari sub cuvânt că ar pro-

movă pacificarea românilor bucovineni, de facto sunt însă conduși de apucături particulare, înspresc cu atât mai mult relațiunile existente destul de încordate, ne simțim determinați a protesta cu toată energia contra acestor enunțiațiuni samovolnice și a declara că:

1. Nici deputatul Isopescu-Grecul și nici aderenții săi nu au lucrat nicidecum contra pacificării românilor bucovineni, ci cu toate puterile totdeauna toți s'au întrepus pentru perfecționarea acestui postulat general;

2. că comitetul executiv al partidului național în ședința sa din 5 Octomvrie a. c. dela care în urma situației firești au lipsit numai trei membri, a votat dlui Isopescu-Grecul deplină încredere și mulțumită pentru activitatea sa politică de până acuma;

3. aragarea dreptului, de a destitui pe numiții șapte domni din funcțiunile lor ca membri ai »Comitetului executiv« constituie o samovolnicie fără samă din partea celor, ce au subscris foaia voloantă amintită. În acest comitet acești șapte nu au fost chemați de domnii, cari au aflat de bine a-i elimina, ci de marea adunare din Suceavă din 21 Februarie 1907. Afară de acestea tot concluzul luat de campania Dori Popovici, — Zaharie Percec, — George Sârbu — și salahorli lor M. Bocca și Tanase Gherman nu are nici cea mai mică legalitate, fiind chemați în comitetul național executiv cu vot decisiv din toți cari au participat la ședința din 4 Oct. a. c. afară de dl Dori Popovici numai dl Tanase Gherman și încă un alt domn;

4. că toată acțiunea aceasta, pusă la cale de campania numită, nu are alt rost, decât a mări sciziunea existentă în rândurile românilor cu scopul vădit, de a procura înscenatorilor ei avantaje materiale și morale.

Rugăm pe toată suflarea românească, îndeosebi pe inteligența noastră de prin sate, să binevolască a urmări afacerile sine irra sed cum studio și a nu se lăsa seduși în chestia pacificării românilor de niște tineri neexperiați, cari în afaceri politice nu posedă altă calitate, decât a-și atrage atențiunea asupra lor prin o politică de scandal și de explozie catastrofală.

Jurnalele politice »Apărarea Națională« eventual »Apărarea Neamului« vor apărea și mai departe ca organe ale partidului național și orice enunțiațiune contrară nu are alt scop, decât a mistifica publicul cititor. Rugăm pe toți aderenții noștri să ni comunice neadevărurile și calomniile, cari vor fi răspândite în contra noastră în mod republicistic, căci noi suntem gata a răspunde la toate interpelațiile și a urmări fără cruțare pe orișice calumniator.

continuie minciuna să simuleze dragostea. Acolo își plângea el poate dragostea pierdută, aci unde se tot închidea mereu, pentrucă să fie liniștit cu aducerile aminte.

Nu o putea uita pe cealaltă. Amorul vajnic îi săpase adânc în suflet, imaginea aceleia și pentru a cercă să o uite, a luat-o pe ea, — dorința de a o înlocui pe cea l'altă, după cum îi scria în scrisoarea de despărțire.

De acolo venea dragostea aceea, pentru ochii albaștri. Sigur idolul Dumnealui o fi avut ochi albaștri. Ori unde mergea, unde zărea ochi albaștri, totdeauna același refren; cât îmi plac ochii albaștri, mai ales la copii; — asta așa ca să o deruteze, să nu crează ea că la copile mari. Și când o mângăia pe ea, de câte-ori nu-i spusese că-mi place ochii tăi că la lumină une-ori din verde, bate în albastru. Da, în dorul celor l'alți îi da și ei un pic de mângăiere, în milă, de pomană.

În sbucium nervos i-se scutura tot trupul de plâns și un moment o apucă furia să-și scoată ochii, pentrucă în lumină, une-ori, din verde bate în albastru. Să nu semene cu ai aceleia, vre-o cochetă ori rafinată care a știut să zăpăcească capul unui om așa să-l facă și înșurat să se ferece singur în odaie, să plângă mereu în dorul ochilor albaștri.

În amețea plânsului ei amar, i-se năzări că aude pași și cine-va o strigă încet: Viorico! Se ridică dintr'odată, turburată și speriată să nu o surprindă cine-va. Incaie repede ușa și când se întoarce, un smoc de raze în bătaia apusului trecând prin geam, o lumină toată, răstrângându-i silueta fină și delicată în consola din colț. Cu ochii roșiți și părul în desordine se găsi totuși așa de atrăgătoare și drăguță în nenorocirea ei. Măgulită, zămbi o clipă chipului din oglindă și potrivindu-și acele din păr privi lunguros în ochii înlăcramați, oftând cu regret. Ce păcat că nu iubea și ea unul cu ochi căprui! S'ar fi închis și ea în odaia ei, să-și plângă idealul pierdut în valurile omenirii și așa ar fi fost quit.

Dar acum, cum va mai da ea cu ochii de el, ce să facă? Să-i spună, să-i arunce în față toată infamia manoperei lui, de care ea avea perfectă cunoștință acum, când descoperise enigma firei lui ciudate și neînțelese. Își aducea aminte de toate amănuntele vieții lor intime și întru toate găsea stălpită între ei fantoma celeilalte. Și el, el, desperatul care se aruncase să prinză în brațe pe cea mai drăguță copilă ca să-i slojosească drept mângăiere, ea fata mândră care respinsese atâția pentrucă în nălucirile ei feciorești, acesta i-se păruse că intruchipează pe cel așteptat cu tot sufletul.

Cel dintâi atelier de pietre monumentale aranjat cu putere electrică.

Gerstenbrein Tamás és T-sa — maeștrii de monumente și pietre de amănunt. —

Fabricație proprie din marmură, granit, șeyll, labradet etc., din pietre de marmură
magazinul se află în Kolozsvár, Ferenc József-ut 25.
Căminaria și magazinul central: **Kolozsvár, Dézsna-u. nr. 21. Telefon 662.**
Filiale: Nagyvárad, Nagyvárad, Déva și Bánpatak.

Avem cunoștință curată și asta ni va servi ca arma cea mai puternică.

Partidul nou format al desidenților are de scop de a concheta un meeting la Cernăuț, care va avea să legitimizeze nelegiurile comise față de partid și învinuirile adresate deputaților baron Hormuzachi, Dr. Constantin Isopescu-Grecu și Teofil Simionovici.

Meetingul acesta este o mistificațiune nouă a publicului român.

Rugăm pe prietenii noștri de a nu se lăsa seduși prin această nouă întreprindere ocultă și de a respinge cu indignațiune provocarea la o cooperare privitoare la meetingul acesta.

Suntem siguri că această întreprindere va fi cercetată numai de un public comandat mai ales din suburbii, cari va avea să presteze aplausul pentru o farsă, a căror autori cu intențiune ignorăză voința adevărată a poporului românesc.

Pentru comitetul executiv al partidului național:

Grigori Halip,
vice prezident.

Tot numitul ziar publică următoarele:

Zilele trecute dl deputat Alecu baron Hormuzachi a făcut în clubul român din dieta țării, propunerea, că acesta să decidă înaintarea unei moțiuni, prin care să se ceară, ca analog cum e alcătuit gimnaziul rutean din Vijnița în ce privește limba de predare pentru obiectele de instrucțiune — să fie introdusă și la gimnaziile noastre din Suceava și Cernăuț pentru toate obiectele de instrucțiune exclusiv limba română ca limbă de propunere. Propunerea asta, adusă la votare, nu a putut lătruni majoritatea. Nu ne vine a crede că s'a putut întâmpla un astfel de lucru. Totuși rugăm ca prezidiul »clubului român dietal« să binevoiască a da un răspuns spre calmarea spiritelor.

Atitudinea României.

Privitor la atitudinea României în fața evenimentelor din Balcani »Viitorul« scrie sub titlul »Atitudinea noastră« următorul articol:

Situația din Balcani continuă a fi foarte serioasă și plină de îngrijiri. Pentru moment, confuzia e atât de mare, încât nimeni nu poate să vadă cu limpeziciune în ce sens se vor desfășura evenimentele. Mai mult chiar, marile puteri se găsesc deocamdată în fața unei situațiuni atât de întunecoase, încât n'au putut încă să formuleze cu precisiune nici atitudinea nici dorințele lor.

Ce ironie scandaloaasă! Cine știe, dacă nemângâiat și cu ea nu va fi tot alergând și acum după alte și alte mângâieri, mereu infrigurat de dorul ochilor albaștrii.

O, soartă blestemată și numele ei de Viorică, viorea, poate și acela îl atrăsese tot pentru aceia că la comparație aducea cu ochii albaștri, da pentru că numele ei încă îi plăcea lui mult.

Inveninată de ciudă și necaz, cu durerea în inimă se așază la birou.

Voia să-i scrie, să-i scrie lui două cuvinte de despărțire pentru că atât de adânc rănită în amorul și iluziile ei ea nu mai avea ce păzi, acolo la casa lui.

Cu mintea în friguri așternu câteva rânduri, de adio nemângâiatului soț și închizând scrisorica o vâră în locul celeialalte, mărturia amorului lui viu; închise repede cutia și descuind ușa dete să plece.

Doă brațe întinse o cuprinse deodată. Din prag, de după draperie, doi ochi strălucitori o pândise și acum drăgăstos și cald soțul ei o îmbrățișă sărutându-i fruntea și ochii plânși.

Durerea ei nelpăcată, izbucni cu și mai mult foc, în îmbrățișarea aceea ce îi sfâșia inima și

în asemeni împrejurări rolul României e foarte simplu. Consecință politică ei tradiționale, care a constat în a urmări respectarea intereselor ei fără a crea Europei complicațiuni inutile, cari de altminteri n'ar fi putut folosi nici altora nici ei, România va urmări cu atențiune desfășurarea evenimentelor, și dacă se ivesc în situația actuală schimbări cari se pună în joc interese românești, va conforma atitudinea ei după aceste schimbări.

Deocamdată nu s'a schimbat de fapt nimic în imperiul otoman. S'au transformat pur și simplu în niște situațiuni de drept, niște situațiuni de fapt de mult existente. Suveranitatea Turciei asupra Bosniei și Herțegovinei, asupra Rumeliei Orientale și asupra Cretei eră de mult o ficțiune. Iar proclamarea independenței bulgare nu poate nici să surprindă o putere care știă prea bine că vecinii ei se bucurau de mult de această independență, nici să jignească pe un popor care și a jertfit sângele pe câmpul de bătăie pentru liberarea națiunii bulgare.

România, care a avut întotdeauna o politică externă înțeleaptă și prudentă, cum i-o dictau interesele și cunoștința reală a situației și a puterilor ei, nu poate să dea exemplul călcării tratatelor internaționale, pe care se bazează de altminteri propria ei existență. Dacă aceste tratate însă se vor revizui, România va avea și ea să spue cuvântul ei, și îl va spune cu hotărârea și cu demnitatea unui stat conștient de drepturile și de datorile lui.

Opinia publică poate să fie liniștită în această privință. Partidul liberal a știut în decursul vieții noastre de stat, să apere toate interesele românești, și, mai încrezător în puterile acestui popor decât alții, a știut să asigure României situația politică și internațională de care se bucură azi.

În mâinile lui nici un interes românesc nu va fi nici odată periclitat. Dar dacă el va urmări cu aceiași încredere nestrămutată în vitalitatea neamului românesc, o politică înțeleaptă, realistă și demnă, el nu se va lăsa sub nici un cuvânt să fie târât de clamori nesocotite într'o politică de fanfaronadă, care ar fi ridicolă, sau într'o politică de aventuri, care ar fi criminală.

Politica externă se face cu rațiunea nu cu fantesia.

Aceasta a fost politica partidului liberal, și dela această politică țara poate fi sigură că el nu nu se va îndepărta în mijlocul evenimentelor atât de serioase ce agită tot Orientul Europei.

plânsul o clipă încetat porni din nou, nemângâiat, abucinat și nervos ca acel al unui copil certat.

Stupoare, nedumerire și surprindere! Soțul mirat nu mai găsea cuvinte să o liniștească, până ce odată vadul lucrărilor secat, mintea luminată sub puterea magică a îmbrățișărilor găsi rostul clarificărilor.

Eră vorba de o scrisoare merită a fi răspuns unui sentiment la care niciodată nu putuse să corespundă pentru că pe atunci de abia de 20 de ani nu prea se pricepea bine în ale sentimentalismului; dar pentru că-i plăcea tragicul, cum îi picase în mână o năvelă dintr'o revistă, găsisse potrivit a fora din ea un fragment pentru că astfel să facă pe eroul. Dar uituc cum îl lăsase păcatele din fire, a uitat să o expedieze, și astfel, după atâția ani printr'un miracol al soartei, fiuica aceia rătăcea sfidătoare printre documentele muncii lui serioase.

Fiecare și-a avut douăzeci de ani și mai ales ochii albaștrii, o, colecția lor de ochi albaștrii.

M.

Lupta pentru votul universal.

Criza dlui Andrássy.

Două adunări de popor: la Rășinari și Fofeldea.

— Situația politică. —

Criza ministrului Andrássy confirmată din nou.

Din zi în zi situația contelui Andrássy pare a se agrava tot mai mult. Sunt foarte grave știrile aduse de ziarele »Népszava« și mai ales de »Vaterland« din Viena. Constatăm că perspectivele proiectului Andrássy, în loc de-a se îndrepta devin tot mai rele.

Ziarul socialist »Népszava« află și el că ministrul internelor nu a primit încă sancțiunea M. Sale pentru proiectul său de reformă electorală și are de gând să demisioneze.

Și mai importante sunt declarațiile ziarului »Vaterland« care are legături directe cu cercurile dela curte. Ziarul acesta spune că demisiunea dlui Andrássy nu-i decât o încercare de amenințare și presiune la adresa Coroanei. Iată ce mai spune:

„Să pare că contele Andrássy este încă tot cuprins de credința greșită că în Austria lumea să teme foarte mult de spargerea coaliției ungurești. Trebuie să declarăm însă că cercurile normale sunt pe deplin lămurite, cât de mult coroana ar riscă, dacă s'ar abate dela pactul care stipulează votul universal, egal și secret. Încrederea poporului în regele său ar fi pusă la o mare încercare, care ar putea avea urmări foarte grave. Dacă însă cabinetul coaliționist să ridică fără vre-o jenă peste această primejdie, aceasta nu poate fi decât caracteristic pentru felul în care actualii miniștri unguri »apără« interesele coroanei.

Coroana însă nu va fi dispusă să se lase smulsă și purtată în vârtejul pașimilor de partid din Ungaria, dar va menține regimul Andrássy-Kossuth-Wekerle și dacă el va declara că nu-i în situația de-a-și păzi cuvântul dat Suveranului.

Ziarul prințului moștenitor crede că nu-i exclus un guvern, care împreună cu M. Sa și împotriva partidelor coaliționiste va pregăti și face noile alegeri, dacă ele nu vor renunța la pluralitate.

Adunare de popor la Fofeldea.

Alegătorii și poporul din cercul alegător al Nocihului se convoacă la o adunare ce se va ține Duminică în 18 Oct. st. n. la ora 1 d. a. în comuna Fofeldea.

Ordinea de zi:

1. Deschiderea și constituirea adunării. 2. Debaterea situațiunii politice, în deosebi a chestiei votului universal. 3. Proiecte de rezoluțiune. 4. Închiderea adunării. Fofeldea, 10 Octomvrie 1908.

N. P. Petrescu, director de bancă, Aurel Milea not. com., I. Bonea preot, Valeriu Bonea paroh, Dr. Enea Andrea avocat, Aron Meșian paroh, I. Holerga paroh, Ioan Tatu paroh, Toma Oprean paroh, Ioan Comșa paroh, Ioan T. Maniu, Toma Sava primar com., Petru Gliga, Sim. Voicu, Toma Popa.

Toate damele se facideal de frumoase prin efectul bun al

CREMEI MAKOI-IDEAL

care acovește nenumăratele crisori de mulțumită.

Face să dispară roșăța feței,

plăștrile, petele de ficat și toate necurătenile pielii.

Prin folosirea cremei Ideal ajungem să avem o față curată, fragedă, catifelată și fină! De aceea vă rugăm ca la comandă să ne scrieți precis dacă fața e grasă sau uscată.

Se capătă numai la însuși fabricantul:

KUDAR LAJOS Szent László, gyógyszerter

— — Makó Ujváros — —

— 1 borcan de cremă Ideal 1 cor. —

Pudra Ideal 1 cor. Săpun Ideal 70 ai.

Comandele prin postă se satisfac repede și punctual

Preparatele medicale și chimice au fost premiate în expoziția higienică internațională din 1879 cu medalia de aur, cu creșea de metal franceză și cu diploma de distincție.

Adunare de popor la Rășinari.

Alegătorii și poporul din cercul electoral al »Cisnădiei« se convoacă la o adunare populară care se va țineă Duminecă, în 18 Octombrie st. n. 1908, 2 ore d. a. în Rășinari, piața de lângă biserica cea veche, sau dacă timpul e nefavorabil în hotelul N. Vidrighin.

Ordinea de zi:

1. Deschiderea și constituirea adunării.
2. Debatere asupra votului universal.
3. Proiect de rezoluție și hotărâre asupra lor.
4. Inchiderea adunării. *Rășinari*, la 8 Oct. 1908.

Dr. Ioan Bucur, Maniu Lungu, paroh, Emilian Cioran, paroh, Nicolai Vidrighin, Iacob Ciucian, Șerban Marcu, Ioan Cioran, Eremie Dancășiu, Coman Hămbășan, Bucur Hurdulea.

Adunarea slovacilor.

Duminecă slovacii au ținut o mare adunare la Turócszentmárton pentru votul universal. Deputatul Bella a declarat că naționaliștii se vor alia cu toți asupriții, și cu cei unguri, în lupta pentru votul universal.

Doi deputați unguri contra pluralității.

Deputații Dr. Molnár Jenő și Geréb János s'au rostit împotriva votului plural. Cel dintâi, într-o scrisoare adresată partidului socialist din Szentes, circumscriptia sa electorală, scrie că va lupta pentru votul universal, conform făgăduelii făcute la alegerea sa.

Este interesantă declarația dlui Geréb, deputatul minusculului cerc al Brețului (comit. Treiscaune). El să întreabă într'un ziar săcuiesc, dacă avem nevoie de această plantă aristocratică transplantată din Belgia carei votul plurar. Iată ce răspunde: Din punct de vedere săcuiesc pot să afirm cu gândul liniștit că nu.

Anexarea Bosniei.

Manifestațiile aprinse de pe stradele Belgradului s'au mai potolit și spiritele încep a se desmeteci din învăpierea războinică ce le cuprinsese. Cercurile politice dau semne de trezvie, când avertizează populația cu gravele urmări ce poate naște o atitudine nechibzuită. Scupcina de ieri a adoptat considerațiile guvernului, ce și-au găsit expresie în nota de protestare remisă cabinetelor de externe ale marilor puteri. Conferența deputaților, ținută Sâmbătă, a părăsit de asemenea ideea războiului. E nădejde ca populația să se liniștească.

Năzuințele de pacificare ale guvernului intimpină multe dificultăți din pricina moștenitorului de tron, Gheorghe, un spirit neastâmpărat și dornic de popularitate, care s'a pus în fruntea manifestanților ațînd jara-tecul pornirilor prin vorbiri revoluționare.

Valurile de agitație au pătruns și în Muntenegru, unde populația a început de asemenea să se dedea la nesocotințe.

Dăm telegramele dela vale :

Sedințele Scupcinei.

Scupcina și-a continuat sesiunea extraordinară Duminecă. Președintele, dl Liubomir Iovanovici, deschide ședința la orele nouă și după tranșarea formalităților desertează galeriile de public. În ședința secretă ministrul de externe, Milovanovici, și-a rostit expozeul, care a făcut adâncă impresie. Ministrul a vorbit despre constăturile avute cu baronul Aehrenthal, ministrul de externe austro-ungar, și cu Izwolski ministrul de externe rus. A lămurit care poate să fie atitudinea Serbiei față de proclamarea independenței Bulgariei și față de anexiunea Bosnei și Herțegovinei. Serbia a remis o notă cabinetelor de externe ale

puterilor cari au semnat tratatul din Berlin, protestând încontra anexiunii. Serbia trebuie să se conformeze atitudinii marilor puteri. Ședința s'a încheiat la orele 3 după amiază.

Seara a fost o nouă ședință, când s'a încins o vie discuție asupra expozeului ministrului de externe. Unii deputați au atacat aspru guvernul, învinuindu-l de nepăsare în situații atât de critice. Au învins însă doritorii de pace, elementele mai calme și astfel s'a adoptat demersurile guvernului pe lângă marile puteri. Guvernul Velimirovici rămâne la putere. Primejdia războiului e înlăturată. Expozul ministrului de externe a făcut asupra tuturor partidelor o impresie adâncă. Partidul anticonjuraționist de prezent agitează în sinul armatei țesând intrigi între regele și moștenitorul de tron. Cercurile politice serioase nu dau atențiune acestor încercări.

Conferența deputaților.

Belgrad. În conferența de Sâmbătă a deputaților s'a discutat eventualitatea războiului. 93 de inși au votat încontra războiului, iar 66 au pretins să se declare războiu Austro-Ungariei. Acest rezultat e de a se mulțumi deputaților din provincie. Deputații dela orașe și-au exprimat în decursul discuției nădejdea, că în caz de războiu marile puteri vor fi de partea Serbiei.

Vorbirea moștenitorului de tron.

Belgrad. Manifestațiile n'au conținut nici Duminecă. Moștenitorul de tron, Gheorghe, răspunzând manifestațiilor de simpatie ce i-s'au făcut a zis următoarele :

— Iubiți frați! Sunt fericit că mi-ați dat pri-lej să mă asociez la dorințele neamului sârbesc. Sunt mândru totodată că sunt și soldat și că în caz de necesitate voi fi conducătorul trupelor voluntare, cari sunt gata să-și verse sângele pentru neamul și pentru cinstea neamului lor. Vom merge împreună la războiu și dacă va trebui voi muri împreună cu voi. Sunt fericit că sunt unul din vlăstarele neamului sârbesc, că fac parte din această grădina de flori a slavismului. Trăiască ceice sunt hotărâți să moară și piară ceice vor să trăiască ca niște lași. Trăiască poporul sârbesc!

Serbia renunță la război.

Belgrad. Un comunicat oficial sârbesc zice: Având în vedere știrile răspândite în străinătate cu privire la o mobilizare a armatei sârbești și împrejurarea că ukazul din 23 Septembrie privitor la convocarea rezerviștilor a fost rău interpretat, se declară din loc competente că în afară de apelul ukazului sus citat nici o altă chemare sub arme n'a avut loc. 40.000 oameni se află sub arme dar aceasta dovedește că nu poate fi vorba de o mobilizare generală a armatei sârbești.

Manifestațiile din Muntenegru.

Cattaro. În Cetinje aprinse manifestații împotriva Austro-Ungariei. Demonstrații au spart geamurile legațiunii Austro-Ungare, de unde s'au dus la palatul principelui și la palatul legațiunii rusești cântând cântece naționale. Cercurile politice serioase nu atribue nici o însemnătate acestor manifestații.

Din România.

Primirea noului ministru plenipotențiar la M. Sa Regele. Sâmbătă 27 Septembrie la orele 4 și jum. după amiază, Exc. Sa Sefa Bey, trimis extraordinar și ministru plenipotențiar al M. S. I. Sultanului, a fost primit împreună cu personalul legațiunii Imperiale, la Castelul Peleş, în audiență oficială, cu ceremonialul prescris.

Exc. Sa Sefa Bey a avut onoarea a remite M. Sa Regelui, în prezența dlui ministru secretar de Stat la departamentul afacerilor streine, scrisorile care-l acreditează în calitate de trimis extraordinar și ministru plenipotențiar al M. S. Imperiale pe lângă M. S. Regele, precum și acele de rechemare ale Exc. Sale Hussein Kiazim-Bey.

După terminarea audienței oficiale, dl ministru plenipotențiar a prezentat M. S. Regelui personalul legațiunii.

Exc. Sa Sefa Bey a fost primit apoi, împreună cu personalul legațiunii, de M. S. Regina și de AA. LL. RR. Principele și Principesa României, și la urmă a fost reconduc la ospetul său cu ceremonialul ce a presidat la sosire-i.

M. S. Regele a primit din partea A. S. R. Marelui duce de Mecklenburg-Strelitz o scrisoare prin care-l notifică încetarea din viață a fiului Său, Alteța Sa Ducele Carol Borwin.

Pericol național.

Sub acest titlu unul dintre învățătorii noștri de frunte scrie în »Drapelul« următorul articol bine simțit și plin de adevăr:

În toată politică, toată atenția ni-e încordată spre pericolele ce ne vin din afară, și astfel uitând de noi — nu vedem răul dintre noi. Răul, respective pericolul, ce ne amenință nu vine de jos dela popor, ci vine de sus dela așa zisa inteligența noastră.

La toate ocaziunile accentuăm, că trebuie să ne creștem clasă de mijloc, clasă de industriei, dar așa se vede că aceasta o pretindem numai dela clasa de jos, dela agronomi. Hotărât că agronomii noștri nu înțeleg din destul lucrul acesta, și pentru ca să-i dăm școala în direcția aceasta, ar trebui ca noi cei cari pricepem să-i premergem cu exemple. Agronomul, dacă își crește copilul ca agronom, nu e nici un pericol național, din contră acel copil crescut cu puține pretențiuni, rămâne pe mai departe un material curat ca capital național. Nu așa stă lucrul cu copilul din clasa inteligentă. Acesta crescut pe boierie, pretențiile lui cresc în proporție cu starea lui; noi cești bătrâni știm asta foarte bine de după noi. În tinerețe ne mulțumeam cu mai puțin, acum însă natural simțim lipsa unei mai mari comodități, — un traiu mai bun, — și poate și mai puțină muncă. Aceste, noi cei de azi le și putem avea căci am muncit în tinerețe, pe când nu era concurența așa mare, când deși nu eram toți cine știe ce capacități, — nefiind zic concurența mare, — ne-am putut aduna bani albi pentru zile negre, — vorba românului. Acum tot inteligentul se aștepte să facă din copilul său domn, fără considerare că acel copil e capace ori nu a se face domn. Cheltuește tatăl său, mișcă toate petrele, ba mulți sărăcesc, rămân la sapă de lemn numai și numai ca copilul său să ajungă domn; căci vezi Doamne ar fi rușine ca să-l facă maistor. Durere, la tot pasul te întâlnești cu astfel de copii, cari au să devină adevărat pericol național. Pericol național, pentru că acești tineri trecuți prin școli, ca cănele prin apă, nu vor fi capaci a da piept concurenței ce li se va face în lumea asta plină deși de proletari intelectuali.

Iar ei, dedați a trăi domnește încă din casa părintească, și neavând acum puterea intelectuală care să-i ajutore în pretențiile lor, — se vor da în brațele acelaia care li va asigura traiul bun, dacă nu mai bun, dar încași cași cel ce l-a avut la casa părintească. Pentru pâne își vor vinde caracterul, legea și națiunea, devenind astfel Brutusii poporului din care au ieșit. Aceștia vor aduce era renegaților!

Noi până acuma laudă, Domnului, nu putem zice că am avut renegați; dar părinții cari fac domni din copii, cari nu sunt pentru domnie, se îngrijesc să ne ferească cu renegații.

Președintele actual al Statelor-Unite din America, e de mai multe ori milionar, cu toate acestea feciorii lui muncesc ca calfe în ateliere de industrie. A văzut adecă tata, că ei nu sunt pentru carte, deci i-a dat pe cariera industrială, fără să se gândească că lucrul acesta ar fi dejositor pentru el și copiii lui. La noi merge pe baronie, și aci trebuie să constatăm că într'adevăr ne ungurizăm. Căci la noi în Ungaria cine e baron, nu poate, căci e dejositor, a se aplica pe cariera industrială inteligentă, zice că: »Din vultur, vultur naște, din stejar, stejar răsare!« Cu toate că mlădițele sunt tare zăpăcite. După inteligenți s'au luat în timpul din urmă chiar și industriașii. Mulți, cari au deja nițică avere, nu-și mai mărită fetele după industriași de bransa lor, ci caută să le dea după domni, fie chiar și diurniști. Trmarea e, că în loc să se lăturească un industriaș harnic, averea bătrânilor trece ca zestre în mâinile jinerelui domn, care apoi și prăpădește pe domnie.

E timpul ca să învățăm un lucru, și anume, cu cât e cineva mai cult, cu atât mai iubitor de muncă. Împrejurarea, că toți alergăm după domnie, dovedește că nu ne place munca, și ce atari nu suntem culti. Nici nu poate fi cult acela, care nu pricepe de ce poate și de ce nu poate să fie capace. Prostia aceasta ca toate

prostiile numai la bine nu ne poate duce. Din contră, ne va porni, precum ne-a și pornit pe prârșitul unui pericol național, care ne va roșogoi în prăpastia perirei.

Să ne deschidem ochii, și să trimitem pe fiere la locul său; la locul pe care apoi să-l șerpe cu demnitate și vrednicie. *Iovi.*

Dela frați.

Înlăturarea unui episcop filo-român.

Lichidarea revoluțiunii, zice »Bessarabskja Jzui« delă 25 Sept. v., se face cu pași uriași. După informațiile ce am primit, înlocuirea episcopului Vladimir din Chișineu are ca pricină nemulțumirea sinodului căruia activitatea sa i-a fost un spin în ochi. Episcopul Vladimir este acuzat de a fi introdus în multe biserici, întrebuintarea limbei românești pentru celebrarea slujbei d-zeești. De asemenea el a introdus prin propria sa autoritate, studiul limbii moldovenești în seminar; el a întreprins edițiunea în limba românească a unui ziar religios »Luminătorul«. El a început a traduce viața sfinților și alte cărți religioase în limba românească și cu toată vârsta sa înaintată, el s'a pus să învețe limba credincioșilor săi. El a lucrat astfel în loc de a căuta să facă din ei buni ruși!

Cu toate, acestea, mulțumită activității episcopului Vladimir, românii acestei dieceze cari de mult nu mai puneau piciorul în biserică, începuseră a o frecventa iarăși. Dar purtarea sa a nemulțumit mai ales »Banda neagră« din Chișinău. Nemulțumirea acestei bande a fost ascultată de sinodul rusesc și episcopul filo-român i-a căzut jertfă.

Din străinătate.

Conflictul balcanic.

Ziarul »Petit Parisien« în numărul său de ieri publică programul congresului balcanic, compus de cercurile diplomatice din Paris. Programul, care firește încă n'a primit aprobarea puterilor, conține următoarele puncte: 1. Independența Bulgariei, 2. Anexiunea Bosniei și Herțegovinei. 3. Unirea Cretei cu Grecia. 4. Relațiile dintre Muntenegru și Austro-Ungaria. 5. Pretențiunile Serbiei. 6. Despăgubiri financiare Turciei și chestiunea Dardanelor.

După ziarul amintit pacea încă nu e deplin asigurată, dar sunt semne serioase ce lasă să se întrevadă o apropiată înțelegere. Diplomația urgentează ținerea congresului, năzuindu-se să previe eventualele complicații.

Telegramele din Constantinopole anunță că Poarta într'un consiliu de ministri extraordinar a adoptat ideea congresului, nu pretinde însă ca la congres să se desbată anexiunea Bosniei, deoarece interesele Turciei sunt atinse mai cu seamă numai de independența Bulgariei. Negocierile dintre Austro-Ungaria și Turcia au condus în vremea din urmă la înțelegere și sunt semne că congresul se va întruni în curând.

Camera Cretei.

După informațiile primite de agenția Havas, din Canea se anunță că în Creta s'a convocat camera în sesiune extraordinară. Se afirmă că sesiunea va fi deschisă în numele regelui grec. Consulii puterilor străine, precum și autoritățile militare au fost invi-

tate la ședința de deschidere. Pe insulă pretutindeni e mare însuflețire. Toate autoritățile aprobă independența și unirea cu Grecia. Deschiderea sesiunii, nesosind încă toți deputații, s'a amânat pe Miercuri.

România și Turcia.

Agenția telegrafică română anunță cu datul de 12 Octomvrie: Regele a primit ieri în audiență oficială pe trimisul extraordinar și ministru plenipotențiar al Sultanului, Sefa Bey, împreună cu personalul legațiunii imperiale. Sefa Bey a remis M. Sale Regelui scrisorile cari îl acreditează în calitate de trimis extraordinar și ministru plenipotențiar.

Regele a accentuat cu aceasta ocaziune relațiunile excelente dintre Turcia și România, cari în definitiv slujesc interesele amânduror state, și și-a exprimat speranța și derința, că Sultanul, în deplină sănătate și putere, va lucra și în viitor pentru dezvoltarea pașnică și fericită a poporului și imperiului său. E convins că imperiul turcesc se va consolida și mai mult, dacă se vor rezolvi chestiunile actuale.

Spiritul de pace ce se revărsă peste lumea întreagă și buna prietenie a Turciei cu vecinii ei, va grăbi aceasta rezolvire.

Țarul Ferdinand despre Anglia.

Paris. Țarul Ferdinand chestionat de corespondentul ziarului »Temps«, a spus că se miră de revolta ce-a cuprins presa engleză din pricina manifestului de independență. Aceasta să fie oare — a întrebat regele — moștenirea lăsată de Gladstone? Oare Bulgaria n'a împlinit de 22 de ani încoace nădejțile Europei liberale?

Atitudinea armenilor. Ziarul »Viitorul« primește delă corespondentul său din Constantinopole următoarele:

Nu e chip să pronunți cuvântul armean, fără să-ți amintești grozavele masacre a căror pradă au fost pe nedrept, în atâtea rânduri.

Amintirea aceasta e folositoare în clipele în cari vrei să judeci asupra atitudinii pe care o pot avea armenii în împrejurările de față, căci ei au fost consecinți întotdeauna principiilor și tradiției lor.

Poporul acesta inteligent, răbdător și harnic, prădat și măcelărit de atâtea ori de curzi și alții — n'a căutat scăparea de sub jug, decât deodată și în acelaș chip cu frații lor turci tineri.

Și atunci e mai frumoasă amintirea măcelurilor ale căror victime erau, când în loc de strigăte răsunătoare pentru a se desbăra de jug, îți dai seama că au ridicat pe cerul otoman, în locul unui orizont însângerat cum ar fi cerul răsplata și răzburarea, aurora libertății și a unei vieți nouă.

O telegramă ne anunțase că armenii oferă Turciei 40.000 oameni și 2 milioane de lire spre a începe războiul de recucerire a teritoriilor răpite. E exactă vestea, și e o dovadă în acelaș timp de mărinimia sufletului lor martirizat.

Armenii, au uitat de revoluțiile pe cari le prăgăteau, au uitat și chinurile la cari au fost supuși, și nu s'au agitat decât când înfrățirea lor cu junii turci s'a făcut, decât în scopul singur de a izgoni regimul absolutist și a introna viața civilizată pe care ei, în sânul familiilor lor au introdus-o de mai de mult.

Elementul armean actualmente, este acela pe care junii turci se sprijină mai mult; încurajarea lor fățișă e o dovadă mai mult că poporul armean e cu adevărat patriot și în acelaș timp un avertisment că nu vor lăsa cu nici un chip să revie reacțiunea împotriva căreia se va îndrepta cu hotărîre tot poporul armean.

Dacă lucrurile se vor liniști, armenii nădăduesc ca prin parlament să introducă reformele de care imperiul otoman are nevoie.

Ei nu se socotesc în împrejurările de față decât în aceeași situație cu tinerii turci; de aceea sunt la dispoziția guvernului pentru orice eventualitate; adecă se socotesc în mod definitiv înrolați în statul otoman constituțional, ca cetățeni cu datorii patriotice pentru a căror îndeplinire

și-au luat hotărîrea din ziua întronării noului regim.

Egiptul anexat Angliei. Corespondenții ziarelor se aventurează cu mult entuziasm în câmpul imaginației. După o serie întregă de anexări și războaie și revoluțiuni anunțate, iată o nouă anexare, care numai surprinde prin inoportunitatea ei, ci prin imposibilitate.

Cine poate imagina că Anglia, al cărui tact diplomatic a fost până eri atâtea de mult apreciat, se va avânta actualmente în domeniul actelor disprețuite de ea? Această precipitare în anunțarea senzaționalului, discreditează și știrile adevărate, căci e absolut cert că guvernul englez dacă înțelege să-și apere interesele ei în Orient nici n'a gândit vre-un moment măcar să acapareze Egiptul în mod definitiv, după promisiunea solemnă, dată cu vre-o două luni mai înaintea unei misiuni a partidului național egiptean, că va părăsi Egiptul în curând.

Anglia a lărgit drepturile și măsurile de desvoltare națională a Egiptenilor și-ar fi un nonsens în condițiile acestea să îngreuneze mâna sa apăsătoare.

În ceea ce privește cedarea Ciprului în schimbul anexiunii, jocul ar fi tocmai acela al Austriei care în schimbul Bosniei și Herțegovinei a cedat Sandjacula Novi-Bazar.

În contra lui, Anglia a protestat energic și a fost chiar vorba de o demonstrație navală.

Știrile de altfel pe cari le primim desmint acest svon, pe care și rațiunea singură îl refuză.

NOUTĂȚI.

ARAD, 13 Octomvrie n. 1908.

— **M. Sa regele Carol și prințul Nicolae.** M. Sa regele Carol merge spre restabilirea completă a sănătății Sale. Luni Suveranul a făcut o lungă plimbare în parcul din Sinaia însoțit de tinărul prinț Nicolae.

— **Inaugurarea monumentului moștenitorului de tron Rudolf.** Ieri, Luni s'a inaugurat la Budapesta cu multă solemnitate monumentul moștenitorului de tron Rudolf. La solemnitate a azistat M. Sa împăratul, contesa Stefania Lónyay — fosta soție a lui Rudolf — împreună cu filca sa Elisaveta, membrii familiei împărătești, membrii guvernului și deputațiunile camerelor. A cântat corul operei. Secretarul de stat Molnár a amintit calitățile nobile ale moștenitorului și moartea lui tragică. Desvâllindu-se monumentul ochii M. Sale și ai nepoatei Sale Elisaveta înotau în lacrimi, iar contesa Stefania abia își putea înăbuși plânsul. Primarul orașului a luat apoi monumentul în primire. M. Sa și-a exprimat sculptorului admirația pentru frumoasa lui operă.

— **Di Andrassy bolnav.** De câteva zile ministrul de interne di Andrassy se află bolnav de o răceală contractată cu prilejul unei vizite făcute la rudeniile sale din provincie. Di Andrassy va trebui să mai păzească patul câteva zile. Dorim d-lui ministru ca boala sa să nu fie serioasă, ci, după pilda dlui Kossuth, numai presemnul unei crize — politice.

— **Ziua nașterii prinților români.** Familiile regală și princiară română au celebrat ieri Luni a patru-spre-zecea aniversară a nașterii tinerei principese Elisaveta. Principesa Elisaveta, Șarlota, Iosefina, Victoria Alexandra este născută la Castelul Peleş în 29 Sept. st. n. 1894.

Patru zile mai târziu, în 3 Oct. v. Suveranii români și prinții moștenitori vor sărbători încă a 15-a aniversară a nașterii A. S. R. a prințului Carol.

— **Adunările de toamnă din două comitate.** Adunarea generală ordinară de toamnă a comitatului Brașov este convocată pe ziua de 29 l. c. n. În preziua adunării se va întruni comisiunea permanentă comitatensă.

— **Adunarea de toamnă a comitatului Făgăraș este convocată pe ziua de 15 Oct. la orele 9 a. m.**

— **Constituirea societăților de lectură dela școlile românești din Arad.** Societățile de lectură dela școala teologică și dela școala normală din Arad s'au constituit în modul următor:

Pentru despărțământul teologic: Conducător Avram Sădeanu, profesor. Comitetul: Președinte Stefan Serban, stud. teol. cl. III. Secretar-notar: Victor Grigore Filip, student teolog curs II. Bibliotecar: Ioan Neacșa st. t. c. II. Cassar: Liviu Deheleanu st. t. c. I. Controlor: Ilarion Iacob st. t. c. III. Comisiunea literară: Solomon Bexa stud. teol. c. III. Sabia Ștefa st. t. c. II. Gerasim Andru st. t. c. I. Comisiunea de revizuire: Ștefan A. Opreanu st. c. II. Traian Barzu st. t. c. I.

Pentru despărțământul pedagogic: Președinte: Avram Sădeanu, profesor: vicepreședinte: Petru Ciogradi, ped. c. IV. Secretar: Ioan Hărduțiu, ped. c. III. Notar: Ludovic Cioban, ped. c. IV. Cassar: Iosif Bulzan, ped. c. IV. Vice-bibliotecar: Gavril Teșea, ped. c. III. Controlor: Virgil Lugojanu, ped. c. III. Comisia literară: Gavril Mihuta, ped. c. IV. Iosif Chiș, p. c. III. Gavril Nuța p. c. II. Vasile Mangra, ped. c. I. Comisia muzicală: Ioan Barbulescu, p. c. IV. Teodor Balos, p. c. III. Ioan Tura, ped. c. II. Gheorghe Moga, ped. c. I. Comisia de revizuire: Aurel Baia p. c. IV. Gheorghe Olaria ped. c. III.

— **O masă socială românească în Viena.** D. Gh. Vitencu președintele clubului românesc din Viena aduce la cunoștință tuturor românilor cari sunt stabiliți în Viena sau trec prin acest oraș, că s'a înființat din inițiativa clubului o masă socială românească la restaurantul „Zum Magistrat“ în Viena, Lichtenfelsgasse nr. 3. Masa e menită să fie locul de întrunire atât pentru coloniști cât și pentru orice român trecător prin Viena.

— **Convenire colegială de 10 ani.** „Din încredințarea mai multor colegi rog pe cei cari au absolvat preparandia din Blaj în anul 1897/8 ca cu ocazia adunării generale a Reuniunii învăț. din arhidieceza gr. cat.“ în 5 Noemvrie a. c., la 3 ore p. m. să se prezinte la Institutul preparandial de acolo! Programă serbărilor se va alcătui atunci. La revedere frățească! *Poiana Arișului*, 12 Octomvrie 1908. *Mihail I. Gărdac*, învățător.

— **Concertele lui Dinicu în București.** Dl. Dinicu directorul orchestrei ministrului instrucțiunii, va reîncepe în cursul lunii curente mult aplaudatele concerte simfonice, cari au făcut deliciul publicului Capitalei anul trecut. Concertele vor avea loc tot în sala Ateneului Român.

— **Legile agrare din România tălmăcite de un poet.** Poetul George Coșbuc a fost însărcinat să scrie noua lege a tocmelilor agricole, lămurite pe înțelesul tuturor. Această lucrare fiind terminată, casa școlilor a hotărât să o imprime într'un număr de zece mii exemplare, pe care le va răspândi prin toate satele noastre.

— **Murdările Kardosștilor.** Desbaterea procesului Kardos merge mai grăbită. Cel dintâi martor a fost concipistul ministerial Vécsey Tamás, care a depus foarte nefavorabil pentru Kardosștii. Apărătorul Gál Jenő, voia să-l încurce, dar martorul a declarat de repezite ori, că Kardosștii l-au înșelat cu ocazia fondării, de oarece el nu se pricepea în afaceri de bănci. Spune apoi, că ministrul a declarat că cele două funcțiuni, la minister și la bancă sunt incompatibile drept'aceea, el, încă la sfârșitul anului 1907 a demisionat din postul de vicepreședinte. A urmat apoi ascultarea curatorial de sechestru, deputatul Bakonyi Samu. Acesta a declarat, că la încheierea bilanțului s'a aflat pe hârtie suma de 214.000 cor. la active dar cu toate acestea banca dela înființare a fost insolventă.

Desbaterea urmează.

— **Un monument german în Franța.** După monumentul dela Noiseville, ridicat pe pământul Alsației în Germania pentru soldații francezi căzuți în luptă pentru apărarea patriei lor se pare că vom avea și lucrul întors.

În Germania s'a format zilele acestea un comitet sub prezidenția principelui de Reuss care și-a propus să strângă fondurile necesare ridicării unui monument în Franța la Baumont, soldaților germani morți la 1870. Se crede că guvernul francez va autoriza ridicarea monumentului. La desvălirea lui se vorbește de o impozantă manifestare franco-germană.

— **Oficieri sârbi dezertori.** O telegramă din Belgrad anunță, că trei oficieri sârbi din armata austro-ungară au fugit părăsindu-și regimentul și au intrat în serviciul armatei sârbe.

x **Tot felul de chipuri militare** și de alte uniforme, apoi ciacai și caloace din materia cea mai bună și în prețuri ieftine. Fabricate proprii. *Weber Pál* maestru specialist pentru confecționarea chipurilor Coșovia (Kassa) Fö-utca.

Economie.

Expoziția de copii din Poiana. De mult și de mulți nutrita dorință, de a se aranja în cea mai frumoasă și cea mai puternică comună românească Poiana o expoziție de copii, se apropie de realizare. Meritul revine fruntașilor noștri, cari au întimpinat cu însuflețire și cu multă bunăvoință apelul comitetului central al Reuniunii noastre agricole române din Sibiu, dat în această privință.

Înainte de toate, în conferința fruntașilor noștri s'a ales comitetul aranjator local constând din domnii: Dr. Victor Mihu, medic, Nicolae Dobrotă paroh, G. Bărbat, notar, Ilie Dobrotă, paroh, Romul Vraciu, inv., Aron Șerb, preot-inv., Ilie Georgescu, director școlar, Nicol. Oprean, notar II., Nicolae Șerb, inv., Ioan Șerb Duduman, Ioan Ban, Ioan Sarachie, Dumitru Șufană și Nicolae Ghișe, primar, dintre cari zelosul nostru medic Dr. V. Mihu a fost proclamat președinte, iar dl R. Vraciu, notarul comitetului aranjator.

Misiunea comitetului este a face toate demersurile, ca expoziția să reușească spre lauda noastră a poenarilor și spre mulțumirea tuturor oamenilor de bine.

Expoziția se va ținea Marți la 27 Octomvrie n. c. (sârb. Sf. Paraschiva) în sala mare a școlii noastre. La expoziție, cu considerare la numărul de tot mare al copiilor, se admit numai copiii cu vârsta dela 1—4 ani, fiind de altfel și de această vrea câteva sutișoare.

La apelul comitetului aranjator local, comuna politică Poiana va concurge la premii cu 25 cor., banca „Mielul“ cu 50 cor. și banca „Mărgineana“ cu 25 cor., va să zică, pe lângă suma, pe care o va destina Reuniunea agricolă spre acest scop, instituțiile noastre locale contribuie la premii cu 100 cor. Laudă lor!

Cu scop de a fi numiți în jurii comitetul aranjator a propus pe următorii: dl Ioan Droș, prot. emer. și doamna, A. S. Păcurariu, prot. și d-na, Hermann Mangesius, prim-președinte și doamna, Dr. G. Măcelariu, adv. și doamna, Dr. N. Schiau, adv. și doamna, toți din Mercurea, Ioan Șerb, N. Dobrotă și Ilie Dobrotă, parohi, Dr. Victor Mihu, medic, G. Bărbat, notar I., Ilie Georgescu, dir. școlar, I. Șerb Duduman, N. Ghișe, primar, C. Radu, cassar de bancă, D. Șufană, cassar de bancă, N. Muntean și Constantin Fântână Găluț, toți din Poiana, Dr. Nic. Calefariu și Dr. Nic. Comșa, medici, P. Draghici, prim-președinte și doamna, I. Chirca, prim-notar și doamna toți din Săliște.

E de prisos să amintesc despre însuflețirea ce domnește între mamele din Poiana, cari așteaptă cu nemărginit dor și cu multă bucurie ziua în care supune-vor examinării micile lor odrasle, mândria lor și fala neamului românesc.

Părerile distinșilor noștri medici Dr. N. Calefariu și Dr. Ilie Iancu, publicate în „Tel. Rom.“, se discută și comentează mereu de numărăoasa noastră inteligență și speranță avem, ca multe, mai ales din salutarele propuneri ale zelosului medic Dr. Iancu, intrupare să câștige. Bravii noștri poenari vor să dovedească lumii, că atunci când vorba este de o cauză bună și de interes obșteșc, știu pune umăr la umăr, se știu însufleși pentru ideale și se ață fiecare la locul său.

„Știe tot!“

Budapesta, 13 Octomvrie 1908.

INCHEIEREA la 1 ORĂ și jum.:

Grâu pe Oct. 1908 (100 klg.)	23.38 - 23.40
Săcară pe Oct.	19.04 - 19.06
Cucuruz pe Malu	14.84 - 14.86
Ovăș pe Oct.	16.12 - 16.14

Prețul cerealelor după 100 klg. a fost următorul:
Grâu nou

De Tisa	— — — —	23 K.	— — — —	24 K.	35 fl
Din comitatul Albei	—	22	>	80—23	> 95
De Pesta	— — — —	22	>	80—23	> 95

BIBLIOGRAFIE.

P. T. Domnule!

Profesorii Dr. Emilian Voitsch și Dr. Teodor Tarnavski dela universitatea din Cernăuți voină să ofere clerului ortodox român un îndreptar, cum au să se prelucere și propuie materiile omiletice în decursul anului bisericesc și la felurile întâmplări extraordinare din comună, au publicat deocamdată o colecțiune de predici, în 3 tomuri, pentru toate Duminecele anului bisericesc.

Opul a fost tipărit numai în 500 exemplare, cari foarte curând s'au equisat.

Acum, spre a satisface comandelor zilnice dela toate țările locuite de români și îndemnați prin măgulitoare recenzii ale foilor de specialitate, autorii s'au decs a scoate în a doua ediție augmentată aceste predici, încredințând cu îngrăjirea acestei ediții pe subscrisu.

Opul va constă din 3 tomuri de câte 22—30 coale de tipar frumos, pe hârtie foarte fină. Tomurile vor apărea în intervale de câte 3—4 luni.

Prețul opului va fi de tom 5 cor. (6 franci), așadară pentru 3 tomuri 15 cor. (18 franci) pentru abonenți, iar afară de abonament 6 cor. sau 7 franci de tom (18 cor. resp. 21 franci pentru toate 3 tomurile).

Prețul abonamentului să se trimită anticipativ pe adresa subscrisului numai până la 1/14 Octomvrie a. c.

Dela apariția în această a doua edițiune a opului depinde continuarea resp. publicarea și a celorlalte tomuri cu privire la sărbători și ocaziuni extraordinare.

Caransebeș (Káransebes, Ungaria) la 25 Aug. (7 Sept.) 1908.

Dr. Dimitrie Cioloca,
prof. de teologie.

»Frăția Românească«, revista naționalistă dela Iași sub direcția diui profesor A. C. Cuza nrul 16 dela 28 Sept. a apărut cu următorul sumar: A. C. Cuza, »Societățile cooperative și clasa de mijloc IV. Din povestea »Socialismului« în România, Eugeniu Revent: Cântecul Dunării; Dimitrie D. Hangan: Imposibilitatea asimilării evreilor; Enescu Stilpeni: Sentințe Indiene; N. Stroe: Pângăritorii celor sfinte; M. V. D.: Intre boer și țaran; Maria Mavrodin: Sfârșit, o comunicare despre biblioteca pentru popor din suburbia Păcurari (Iași). Cronica cu diferite rubrici: Din Tară, Reviste și ziare și De peste Hotare.

Poșta Redacției.

A. D. Budapesta. Apare mâine.

Moniom. Regretăm că nu vă putem servi.

Redactor responsabil Constantin Savu.
Editor proprietar George Nichin.

Rasă galbenă și albă de Orpington.

Cocoș, găină și claponi de vinzare cu preț ieftin la **Ternyei Árpád** fermă de păsări de rasă. Arad, Demeter-utca 92.

Premii la toate expozițiile.

Fiecare învățător

să ceară

catalogul special de hărți,

rechizite de învățământ, globuri, inscripții de școală și tot felul de alte obiecte

pentru învățământ, după prescrierea ministrului de instrucție publică.

Se capătă la librăria lui

Ingusz I. și fiu,

Arad, strada Weitzer János.

Telefon pentru comit. Arad și Timiș 517.

»Drăganul«
Institutul de credit și economii în Beiuș.

CONCURS.

Institutul de credit și economii »Drăganul« din Beiuș deschide concurs pentru ocuparea postului de **practicant** pe lângă șeful începător de 60 Cor. lunar.

Rugărilor să se înainteze până în **1 Noiembrie 1908 st. n.** Postul este de a se ocupa numai decăt.

Beiuș, la 9 Octomvrie 1908.

Directiunea.

Lucza Jozsef

Atelier chimic pentru curățitul hainelor
Sez hedin (Szegeđ), Laudon u. 9

Primește: curățirea și văpsirea hainelor
bărbătești, femeiești, de copii și preotești, postav de mobile, haine de doliu mai departe

curățirea penelor de pat
cu mașina prin ce își redobândesc culoarea albă și uscățimea originală și vor fi scutite de praf.

Comandele din provincă să efectueze imediat și prompt.

F. STOIBER

Str. Csnădiei. SIBIU. (Nagyszeben.)

Mare depozit de piele glacé, svedeză, Nappa și alte pieluri fine dantele de mătasă și de zăbranic, mănuși. Tot felul de bandajii pentru hernie simple și duble, diverse centurioane de tot felul, bandagii, apoi ciorapi de bărbați și de dame și rufe. **Aparate pentru îndreptarea corpului la copii și fete, cordoane**

pentru - bărbați, dela cele mai - simple până la cele mai fine, irigatoare, mașuri de cauciuc și perinuțe de cauciuc pntu călătoria în tren, **clorapi de cauciuc**, diferite articole igienice de cauciuc din Franța pentru - bărbați și pentru dame. Toate fiind numai de calitatea cea mai bună și — în prețurile cele mai ieftine. —

Moșele au prețul redus!

Invenție nouă! Invenție nouă!

Moară de oțel pentru întrebuintare în economie și acasă **macină excelent** orzul, cucuruzul și grâul, se învârte cu mâna, puterea de muncă a unui băiat de 6 ani **1 kilogram pe minut** — pe lângă garanță.

Prețul 14 coroane.

Fac aparate pentru desfacerea sămânței de lucernă și de trifoiu, de mână cu puterea ori cu mâna, de aplicat în mașina de îmblătit ori de sine stătătoare. Prețurile să se întrebe.

Kádár Gyula

fabrică de aparate de desfăcut sămânța trifoiului și atelier de reparaturi de mașine.

:: ORADEA-MARE ::
(Nagyvárad Vilanytelep mellet)

MACHA.

ciasnornicar mechanic și cronometric.

NAGY-BECSKEREK

Recomandă on. public marele lui atelier de reparat ceasornice aranjat corespunzător cerințelor timpului modern, ține în depozit tot felul de ciasnornice de buzunar, pendule și ciasnornice cu alarmă (deșteptător), cu prețurile cele mai moderate și pe lângă garanție.

Ocazie extraordinară.

Mașini de cusut noi de tot, **Singer** cu braț înalt 27 fl. cu suveica în formă de roțiță 40 fl. cu 5 cutii și suveică de roțiță 50 fl. cu cinci cutii centralolint executată

perfect, fără sgomot 55 fl. centralolint fără sgomot, cu patru cutii, un decor frumos de odae 65 fl. se expediază dela **Krausz Henrik**, Budapest, IV., Veres Pálné-utca 40. földszint 5.

Correspondența mă rog să se facă în limba germană sau maghiară.

Expediez cu prețuri moderate tot felul de mașini industriale cu garanție de 5 ani.

Recomandat de ministerul de culte și instrucți
— Multe recunoștințe —

ZWÖRNER B.

PREPARATORUL DE ÎMPĂIAT ANIMALE

KOLOZSVÁR, Rozsa-u. 7 sz.

Animalele să se trimită cât se poate de proaspete și nebelite. Trebuie indicat în ce formă să se întâmpile prepararea; mamiferelor mai mari să li-se scoată intestinele. — Pentru împachetare socotesc numai cheltuielile mele. —

Preparație îngrijită, artistică, în formă — naturală, lucru trainic, prețuri — moderate! —

Celce dorește a avea

RACHIE

ieftină,
FĂRĂ CĂZAN

acela să-și procure dela comerciantul **Radovan Popovits, în Ujvidék,**

CARTEA

din care poate învăța cum să facă toate răchiurile și cum manipula rea vinurilor.

Prețul acestei cărți e 6 cor.

Tot așa vând materialul necesar cu praf cu tot.

Prețul pentru 100 litre 8 cor.

Fabricația cea mai bună de

PIELE

și de tălpi, fabricația proprie de **partea de sus a ghetelor**, în asortimentul cel mai mare, cu toată scumpetea se găsesc cu prețurile cele mai ieftine în magazinul de pele al lui

Gyöngy Sándor

BUDAPEST III., Tavaszu. 1

Distins cu diploma de recunoștință
:: în anul 1904. ::

Catalogul ilustrat a prețurilor gratuit.

HEICZER FERENCZ

croitor de haine civile preotești și uniforme.

Nagyvárad, strada Körös nr. 22.

Am onoare a aduce la cunoștința onor preoți că mi-au sosit pentru sezonul de toamnă și iarnă postavurile negre, cari își păstrează culoarea și le țin în magazinul meu bine asortat, pentru comandele din provincie ajunge o reverendă de model, sau o haină, la dorință mă duc ori unde cu plăcere pe cheltuiala mea proprie.

Tot asemenea țin în magazin postavurile cele mai noi și moderne din patrie, franceze și engleze pentru tot felul de pardesiuri și paltoane de iarnă foarte bune.

Prima fabrică de mașini agricole
și întreprindere de săpat fântâni adânci din Sătmar.
SZATMÁR strada Teleky 8.

Șeful
firmei **PROBST MÁTYÁS**

Primește:
instalări de mori de aburi și motoare cu ulei,
sfredelirea de fântâni arteriane,
conducturi de apă și pompe de
apă de orice sistem, aparate
pentru uscatul nutrețului, reparații
de automobile și de motoare
cu benzină și orice lucrări
atingătoare de această branșă
cu prețuri avantajoase.

Depozit permanent de mașini cu
aburi și de pompe.

Dubinievicz Oszkár
comerciant de articole medicale, chimice și parfumuri.
Kolozsvar, Deák-Ferencz nr. 8.

Recomandă în prețurile cele mai ieftine:
Esențe de rom și licheuri cu prescripții de pregătire.

Văpseli mirositoare
Parfumuri, pudre, săpunuri din țară și str.
Gazete pentru instrumente de manicurare și parfumuri.

Petrol-China
cel mai bun mijloc contra mătreței
a căderii părului și cărunțirii.

Jambrik József
auritor, văpsitor
de biserică, pregătitor de cadre (rame) aurite.
SEGHEDIN.
(Szeged), strada Kelemen nr. 4.

PRIMEȘTE orice lucrări noi și reparații
de această branșă precum:
altare, amvane, cruci, prapori (steaguri),
icoane și cadre (rame), precum și reno-
area și văpsirea obiectelor bisericesti cu aurul
— cel mai bun care nu-și perde fața. —

■ Prețuri favorabile și
executare cu punctualitate. ■

GEYER HENRIK

Fabrică de tavane trestii, instalată cu mașini.
UJVIDÉK, str. Petőfi nr. 98.

Recomandă în atențiunea arhitecților precum și în a publicului
doritor de construcții fabricatele sale brevetate de **tavane
de trestii** lucrate cu mașina. Fabrică: trestii de bolți
de ori-ce lungime și de ori-ce soi, **cojite sau necojite**, precum
și **paravane și îngrădiri** pentru grădini și pentru procători de
cărămizi, împletituri dese de trestii pentru îngrădirea pomilor
și a strugurilor. — **Furnisează mașini pentru orice fel
de lucrări de trestii.** — Împletiturile mele de trestii sunt
cele mai bune și executate în mod solid și nu se pot confunda
cu alte mărfuri inferioare.

TUNNER CORNEL
industrie de marmoră și granit.
Telefon 856. Telefon 856.
Jozsefváros, Hunyady ut 4, Telefon 280.
Iși recomandă magazinul asortat bogat monumente,
table de marmoră, statui, fabricație proprie în
executare de gust frumoasă și cu prețuri moderate.

Având un magazin bogat, liferez mai
ieftin ca ori ce concurență.

Recomandându-mă on. public, cu stimă
TUNNER CORNEL
măstru de sculptură în piatră.

Fondată în 1885.
Peterka Lajos
Fabrică de clasornice de turn, angajată cu contract de capit. Budapesta.
Budapesta IV., str. Bástya nr. 22.

Prăvălia:
V., strada Váci nr. 57.

Face pe lângă prețuri mo-
derate și garanție de ma-
mulți ani clasornice de
turn — școli — castele
și casarme, primește de
asemenea și repararea lor.

Fiind chemat se duce
ori unde în persoană,
budget face gratuit și l' t-
miteme porto-franco ori cî-

SIBIU
E. PURECE
fabrică de casse de bani
Nagyszeben

Recomandă de asemenea practicele (mașini)
● **cupatoare de fert** ●
în toate versiunile dela execuția cea mai
simplă până la cea mai elegantă.
Atrage atențiunea on. public din localitate și
din împrejurime asupra atelierului său de

● **lăcătușerie, și construcție** ●
care-i cel mai mare din tot Sibiuul
și pe care l-am instalat conform cerințelor
moderne și l-am înzestrat cu puteri excelente
de muncă! Primește ori-ce-fel de construcții
atingătoare de această branșă, precum:

lucrări de la clădiri, portaluri, schele și gratii de fer, în-
grădiri de fer la coridoare și balcoane, geamlăcuri, uși de
fer, îngrădiri de fer, la mormânturi, cișmele și orice
● ● lucrări de fer și lucrări de bas-relief. ● ●

Trimit gratis și franco des-
zuni (proiecte de cheltuieli)
pentru casse de bani, mașini
de fert (sparchert) etc.

≡ **E. Purece** ≡
Sibiu, Schmidtgasse 19.

Recomandă fabricațiile sale proprii
casse de bani

de orice mărime și con-
struite din materialul cel
mai bun și mai trainic.
Fabrică: dulapuri pa-
cerate, safe-de-
posite, încuietori-safe pe-
tru casse de economii, du-
lapuri de bani și docu-
mente totfelul de articole
ce se țin de branșă asta.

