

FOAIA POPORULUI

Prețul abonamentului:
 Pe un an 4 cor. 40 bani.
 Pe o jumătate de an 2 cor. 20 bani.
 Germania, America și alte țări străine 11 cor. anual.
 Abonamentele se fac la „Tipografia” M. Meltzer, Sibiu

Foaie politică.

Apare în fiecare Duminică.

INSERATE:
 se primesc la biroul administrației, (str. Măcelarilor nr. 12).
 Un șir garmond prima-dată 14 bani, a doua-oadă 12 bani
 a treia-cară 10 bani.

Un mort pe gheața Dunării.

În una din zilele săptămânii trecute s'a văzut un caz înfrigorant pe Dunăre, la Budapesta. Un polițist, ce-și avea postul pe lângă Dunăre, a observat că pe un sloiu de gheață plutește încet pe vale un om mort. În curând s'a adunat o mare mulțime de oameni pe țărm, dar nime nu cuteza a face vre-o încercare pentru scoaterea mortului din mijlocul

apei. Între aceasta mortul a plutit mai departe, până la podul Elisabeta. Aici un tânăr curajos s'a hotărât să ridice mortul de pe gheață. L-au legat peste mijloc cu o funie și l-au slobozit în jos, după ce și-a luat în mână un săpou. Tânărul a ajuns la mort, dar cu toată silința nu l-a putut ridica, căci era

înghetăt pe sloiu și nu l-a putut nici împedea de-a merge pe rău în jos. Tânărul a fost tras în sus cu funia și atunci s'a lovit cu capul de pod, de s'a sângerat.

Chipul nostru ne arată întâmplarea aceasta înfrigorantă.

Votul universal.

Anul, ce și-a luat începutul acum, l-am putea numi, încât pentru viața politică lăuntrică a Ungariei, anul votului universal. Evenimentul cel mai însemnat al anului va fi votarea proiectului votului universal și introducerea lui. Și pe temeiul noii legi să vor face în decursul anului, poate la toamna viitoare, nouele alegeri de deputați.

Andrássy a vestit, cum am amintit, că să apropie timpul, când acest însemnat proiect va fi prezentat dietei. Să va prezenta în Martie sau în Aprilie — a zis el.

Dar cum va fi proiectul, întru cât și cum să va lărgi dreptul de alegere? — despre aceasta a tăcut și tace Andrássy și tac și ceilalți ministri. Atâta numai au spus, că prin noul proiect să îngrijește, ca să se păstreze și pe mai departe caracterul național al statului. Aceasta cu alte cuvinte ar însemna, că să va susținea și pe mai departe stăpânirea cercurilor politice oligarhice de acum, cu grofii și nemeșuții scăpați și cu toți lingăii perciunați și neperciunați de pe lângă ei.

Un alt lucru a mai spus Andrássy și anume, că dă mare greutate împărțirea cercurilor de alegere. Care va să zică, cercurile de acum vor fi cassate și să vor face noue cercuri, mai meșteșugite, ca acum. Să înțelege toate aceste având scopul a ne stânjeni pe noi și a ne împedeca de a putea alege și trimite în dietă deputați naționaliști, al căror număr să fie în proporție cu numărul și însemnătatea noastră, ca popor. Cu un cuvânt vreau să-și îngrădească stăpânirea.

Ne fiind deci cunoscut mai de aproape proiectul, să fac felurite combinații, cari toate susțin, că sunt din izvor sigur.

Astfel »Lupta« a aflat următoarele despre proiect:

Proiectul — zice ea — să bazează pe pluralitatea voturilor, adică așa, că un cetățean să poată avea și mai multe voturi.

Un vot va avea fiecare cetățean trecut de 20 de ani.

Două voturi vor avea toți cetățenii trecuți de 20 de ani, cari plătesc cel puțin zece cor. dare directă.

Trei voturi vor avea cei ce știu scrie și ceti în limba maghiară.

În ce privește însă alegerile comitatense (a membrilor congregaționali) rămâne în vigoare legea electorală veche, cu censul de până acum.

O foare unguerească din Budapesta zice, că a aflat și ea din izvor sigur, cum este proiectul. Anume: toți cetățenii de 24 de ani, cari știu scrie și ceti unguerește, au vot, chiar și dacă sunt calici, pudligari, de nu plătesc dare. Vor avea vot apoi și acei cetățeni, cari deși nu știu unguerește, dar plătesc o sumă oarecare mai mică, ca dare. Va să zică cerșitorii și pudligarii, cari nu știu scrie și ceti unguerește, nu vor avea vot. Votarea — zice foaia — nu va fi secretă, ci publică, ca acum, și să va face după cercurile notariale etc.

Poate, că proiectul nu va fi întru toate așa, cum arată aceste și alte combinații, dar va avea desigur din fiecare

câte ceva, ce e potrivit a sprijini susținerea »domnilor« de-asupra apei.

Mai e apoi încă ceva. Între mijloacele menite a asigura domnia claselor de azi față de noi naționalitățile și față de muncitorii socialiști cinstiți, este și schimbarea regulamentului dietei. Să zice, că cercurile șoviniste, puse la cale de guvern, vor să schimbe așa regulamentul, ca să poată hotărî ei, un anumit număr de deputați șoviniști, ceea ce voiesc și să facă zădarnică ori ce luptă a celorlalți deputați.

Aceasta să va face, după cum vertește »P. Lloyd« prin introducerea următoarelor poziții în regulament:

»Dacă 150 membri ai dietei fac propunerea ca un obiect (lege etc.) să fie declarat de grabnic (urgent) să va vota fără dezbateri și primirea poate fi decretată prin simplă majoritate«.

»În caz că să primește urgența, nu poate fi dezbătut alt obiect, până ce proiectul de urgență nu e primit.

»În timpul acesta durata ședințelor e nelimitată, adică parlamentul poate ținea ședințe într-una, până să rezoalvă obiectul.

Cum vedem, aceasta ar fi tirănia la umbra legilor, când 150 de oameni pot vota ce vreau și pot stăpâni astfel o țară întreagă de milioane de oameni. Când va fi vorba de noi, de apăsarea noastră, acești 150 de oameni ai noului regulament, ar vota tot ce li să va propune.

Să înțelege, că foile semifociale, susținute de guvern, au declarat, că toate aceste știri nu sunt adevărate și sunt numai combinații.

Noi însă trebuie să fim cu ochii în patru, căci zile de grele lupte să apropie. Să fim strins uniți, să avem deplină încredere în deputații noștri și sprijinindu-i, să-i încurajăm la lupta grea, ce-i așteaptă nu preste mult în dietă.

Sibiu, 17 Ian. n.

Dieta. Săptămâna trecută Vineri, în 10. Ian. c. a fost deschisă de nou dieta. Ședința dintâi a fost formală. Sâmbătă s'a ales comisia, care are să studieze afacerea băncii naționale. În comisie a fost ales și un Croat, iar din partea naționaliștilor dep. Dr. A. Vlad. S'a dezbătut și afacerea gazetarilor în dietă, la care a vorbit din ai noștri dep. Suci. Luni s'au primit mai multe proiecte comerciale etc. Marți, din pricina Anului-nou al nostru la cererea deputaților noștri nu s'a ținut ședință, iar în ședința de Mercuri s'au făcut interpelări. Asupra interpelărilor vom reveni.

În Croația starea lucrurilor e neschimbată. Noul ban și-a numit șefi de secție și câți-va fișpani, partizani de-ai lui. El a sosit Miercuri în Agram.

Alegerile să vor face pe la sfârșitul lui Februarie. Partidele să pregătesc pentru lupta electorală.

30 de ani. Acum s'au împlinit 30 de ani, de când vrednicul redactor și proprietar al »Gazetei Transilvaniei«, și marele nostru luptător național, Dr. Aurel Murășanu, dedicându-să cu totul greii cariere de gazetar, a preluat conducerea »Gazetei« și a ținut-o până acum cu cinste, cu tact, energie și tărie deosebită.

Din acest prilej dl Murășanu a fost felicitat de o deputație de dame din

Brașov, predându-i o minunată cunună de lauri, cu o placă de argint, pe care stă scris 1878—1908. Dl Murășanu a fost apoi felicitat de mulți stimatori și admiratori, la cari ne asociem și noi, redacția »Foi Poporului«, dorindu-i sănătate și tărie, spre a putea lupta și pe mai departe pentru poporul nostru.

Conferența clubului naționalist.

Scriem plini de bucurie aceste știri. Foile unguerești, cum am amintit, scriseseră cu obrăznicie, că între deputații naționaliști au izbucnit neînțelegeri și certe și că clubul deputaților e în derăpănare.

Am desmintit în nrul trecut aceste știri false, prin o scrisoare a corespondentului nostru din Bpesta și prin publicarea declarațiilor unor deputați. Acum publică clubul o declarație din conferența, ce au ținut o deputații noștri și prin care să spulberă toate minciunile foilor unguerești.

Clubul nostru a ținut adică în săptămâna trecută, în 10 Ianuarie, 'dove întruniri, în care s'a dezbătut starea politică, s'au constatat de neadevărate știrile din unele foi și făcându-se deplină înțelegere, s'a dat un comunicat (impărțășire) oficios.

Comunicatul clubului.

Comunicatul clubului e următorul:

În fața svonurilor în mod răutăcios lăfite despre pretinsa neînțelegere ce ar domni între membrii clubului, deputații au constatat că toate acele știri sunt lipsite de ori-ce bază și că ele sunt anume iscodite pentru a produce confuzie atât la aderenții partidului cât și la cei ce să interesează de mersul lucrurilor politice din țară.

Toți membrii partidului naționalist sunt adânc pătrunși de datorințele lor și sunt hotărâți a urma aceste datorințe cu o alipire neschimbată la programul politic căruia s'au aservit. E lipsită de ori-ce bază și știrea tendențioasă că partidul naționalist s'ar descompune și că ar domni în sânul lui nemulțumire față de președintele clubului, Dr. M hali.

Membrii clubului au profitat de această ocazie, pentru a-și exprima și arăta deplină încredere față de președintele și conducerea clubului.

S'au luat hotărâri pentru intruparea organizației de partid și s'a constatat neclintita alipire a fiește cărui membru către clubul naționalist, care are marea misiune, nu numai de a apăra interesele poporului, ci de a conlucra și la democratizarea instituțiilor politice ale țării.

Scrisoare din Bpesta.

Privitor la conferența clubului, corespondentul nostru ne împărțășește următoarele:

Din sinul clubului au dispărut ori ce neînțelegeri, după cum să vede din comunicatul, ce l-a dat clubul și care s'a publicat și în foile maghiare. (Vezi mai sus Red.). Dar, vorbind mai corect, neînțelegeri nici n'au fost,

ci deoșăbire de păreri. Deputatul Dr. Suciuc a cerut mai de mult, ca deputații să lupte mai energic și să se facă o organizare a partidului. Altcum a zis dânsul, că va abdice de deputație. În conferință s'au luat măsuri, ca cele cerute de Dr. Suciuc să se facă și așa d' Suciuc nu va abdice. Dânsul a prezentat un proiect, pentru organizarea partidului, care s'a primit. Proiectul sau planul acesta constă din 12 puncte. Credem, că în curând să va pune în lucrare. În înțelesul acestui plan, s'a hotărât ca clubul să stea în o legătură mai strinsă cu alegătorii și cu fruntașii din provincie.

Tot la propunerea dlui Suciuc s'a hotărât, ca să se facă agitație în cercuri cât de largi în favorul votului universal.

Mai amintesc, că partidele coaliționiste dela putere au rezervat un loc în comisia băncii și pentru un deputat naționalist și au provocat clubul nostru să arete, care deputat dorește să fie ales. Clubul a designat pe dl Dr. Vlad dela Orăștie.

În ședința de Sâmbătă, făcându-se în dietă alegerea membrilor comisiei, dl Dr. Vlad a fost ales cu 112 voturi, din 120 de deputați, câți au votat.

Locuri bune pentru negustori.

Am scris în mai mulți nr., că în afară de meserii, ar trebui ca Românii noștri să se ocupe și cu negoțul, deschizând cu deoșăbire bolțițe mici pe sate. Am arătat însemnătatea acestui lucru, despre care credem, că nu să îndoieste nime și am exprimat părerea, că de negoț ar putea să se apuce mai cu seamă Românii, cari să întorc acasă din America. Aceștia au câteșiceva bani și au văzut cum să pot învârti banii cu câștig. Dar, ca să putem face acest lucru bun, trebuie să știm, unde, în cari sate sunt locuri bune și potrivite pentru astfel de bolțițe. De aceea am deschis rubrica cu titlul de mai sus și am publicat câteva locuri potrivite. Rugăm de nou pe subiiții noștri cetitori, cari au întocmiri sau localuri de aceste, sau știu locuri bune, să se publice în foaie.

Zilele aceste am primit doue astfel de înștiințări, una care o dăm azi și una din țara, care va veni în nr. viitor.

FOITA.

Norocul și Binecuvântarea.

(Urmare și fine)

Nu vă bateți zise omul, voi sunteți copii buni, umblați la școală și știți că bătaia e lucru urât, care aduce mare rău asupra voastră, vă strică pretinția, dă loc mâniei, poștei de răsunare și altor câte și mai câte fapte mărșare. Dațimi mie obiectul acela și eu vă dau pentru el la fie care câte o nucă.

Copii numai decât să învoiră. Luară nucile și să grăbiră tot sărind cătră casă. Omul luă comoara, să dusă la bordeiul său și o pusă pe grindă.

Să înserează. Deodată așa o lumină să răspândește în întreagă casa încât cugetai că ard o mulțime de lumini. Omul nostru să simți ca în fundul raiului. Să bucură mult, cugetând că acum și noaptea va putea lega mături, fără să-i trebuiască lumină și așa totuși a câștigat ceva. Când îi era bucuria mai mare auzi că o căruță să oprește înaintea bordeiului.

În Țapu.

Subscrisul aduc la cunoștință, că am în comuna Țapu (Csicóholdvilág) Cottul Albei inferioare u. p. Micsasa, un local foarte bun pentru boltă și chiar și pentru o licență de beutură la o prăzire foarte potrivită și foarte plăcută. Are un intravilan (curte și grădină) foarte frumos și un pomot frumos. Afară de aceea doritorii de a ținea boltă pot eșarânda dela mine și pământ arător și lănaș 20 jug și drept de pășunat în dreptul fostilor iobagi, de 4 vite. Pământul e foarte bun și roditor. Doritorii pot cerceta localul meu în comuna Țapu Nr. 9 și să binevoiască a mi scrie pentru toate informațiile de lipsă la următoarea adresă: Vasile Dancu paroh gr. cat. în Magyar Sard (u. p. Magyar Nádos).

Serate de-ale meseriașilor români.

Cam Joi, în 26 Decembrie n 1907, »Reuniunea sodalilor români din Sibiu« și-a ținut în prezența unui public de peste 150 persoane a 12-a și ultima ședință literară din 1907, presidentul nostru, Tordășianu, ne face un scurt istoric al ședințelor literare ale Reuniunii. D sa cu plăcere își revoacă în memorie cum la 24 Martie 1898 în cuvântul de inaugurare al acestor ședințe și în fața a 15—20 participanți, a exprimat dorința, ca asemenea ședințe să se țină cât mai dese, ca la ele să participe sute de oaspeți și mai pesus de toate: ca exemplul sibienilor să fie urmat atât de celelalte Reuniuni surori, cât și de alte aşezăminte culturale ale noastre, Reuniunea noastră ținând în 1898,6 în 1899,10, ear în anii 1900—1907 inclusiv ședința de astăzi, câte 12 ședințe, a ținut până acum 112 ședințe literare.

Numărul tuturor participanților la aceste 112 ședințe ținute în 10 ani, socotinduse pentru o ședință numai 80 participanți, se poate evalua la 8960 participanți, cu toate că e rar cazul, când la ședințe participa sub 100 persoane. Ar fi de mare preț să se știe câți și cari din autorii noștri au fost mai gustați la aceste ședințe, la cari

numărul debutanților (cu cetiri, declamări etc.) variază între 5—10 și ar fi de tot interesant a să ști numele tuturor începătorilor, cari au mers treptat pe scara dezvoltării și cari la început abia erau în stare să cetească și cari astăzi să mândresc cu declamarea a numeroase poezii de Alexandri, Eminescu, Cobuc, Goga etc. Datele acestea vor forma fără îndoială capitolul cel mai interesant în »Anuarul«, ce va tracta despre activitatea celor din urmă 10 ani ai Reuniunii. Încât pentru pilda urmată amintește cu plăcere harnica Reuniune soră din B'aj, Bistrița, Sebeșul s'as., Orăștie, ale căror harnici cărmaci au pus la cale ținerea de asemenea ședințe și cu deplin succes. Apoi ziarele noastre ne vestesc cum în unele orașele și comune au început a să ținea pentru populațiune prelegeri împreunate cu declamări, cântări etc.

(Va urma.)

Mai nou.

(La încheierea foalei).

Baronul Rauch, noul ban al Croației, sosind Miercuri în Agram, a fost primit cu fluierături, iar pe drum în oraș i-au fost sparte ferestile dela trăsură, cu pietri. S'au aruncat și rachete, cari s'au prins. Mulțimea a spart și ferestile locitorului banului și a fișpanului Gavranici. Poliția a făcut numeroase arestări. Sunt foarte mulți răniți. Agitația e mare.

Mântuirea școalelor.

Am amintit în nrul trecut, că I. P. S. Sa arhiepiscopul și metropolitul nostru din Sibiu, Meșianu, în pastorală Sa de Crăciun îndeamnă pe credincioși a iubi și a prețui școala, fiza bisericii, și a jertfi pentru ea.

P. S. episcopi dela Arad și Caransebeș au dat și ei asemenea pastorale, în cari arată însemnătatea școalei confessionale și leagă de sfletul credincioșilor sprijinirea și susținerea ei.

Iată un lucru frumos și de lăudat din partea arhierilor noștri.

*

Cu urcarea salarelor să continuă

Era un neguțător armean. Toate luminile erau stinse în sat numai la bordeiul omului nostru era luminaie și lega mături. Diamantul îl lumina în de ajuns. Armeanul nostru intră în lăuntru și după ce dădu bură sara îl rugă pe om să-i dea foc la lulea, fiindcă aprinjoarele i-s'au gătat. Omul nostru numai decât îi dădu foc la pipă și-l îmbă să șadă.

Povestind una alta Armeanul dă cu ochii de diamantul strălucitor și îndată-l curăște. Să înțelege că nu-i spune omului ce felui de comoară e fără îl întreabă: cu cât ear vinde lui obiectul acela, căci chiar ar avea lipsă ca drumar, de o așa unealtă luminătoare.

»O domnule! aceea e unealtă scumpă« zise omul. Iți dau pentru el o mierță de bani de argint zisă neguțătorul.

Nu-l dau dle, acela îmi va fi și mie bun opae. La legatul măturoaielor, abia nu mai cumpăr lumină.

»Iți dau două mierță de bani«.

Omul să gândi puțin, doue mierță de bani pe trei nuci, ce poate să fie? Dar totuși

dar dacă voiu capăta mai mult, ear dacă e ceva comoară eu și așa nu-o curosc, nu știu umbla s'o vând . . . să-i fie de bine.

»Știi ce domnule« zise omul. Dă-mi mâna încoace. Să fie trei mierță. Atâta nic între frați nu-i scump.

Târgul a fost gata.

Neguțătorul a știut ce cumpără de aceea să invoi în dată și cu trei mierță. Numai decât merse la căruță în drum le măsură și le dusă în casa bietului măturar.

Unchieșul nu mai putea de bucurie, atâta bani n'a vezut în viața lui.

În ziua următoare își cumpără o casă, o grădină frumoasă, apoi își cumpără pământ arător, cositor, etc. și încă în toamna aceea atâta grâu a avut încât nu stia unde să-l puie. Iși cumpără ș-aș boi frumoși, de cari nime nu mai avea în sat, o căruță cu doi cai, un cal de călărit, și la târgul cei mai apropiat dusă așa un car bucate încât abea-l trăgeau cei șasă boi, ear el mergea călare falnic îndărăptul carului.

Gerar.

Cu acest titlu, buna foaie economică »Economia« din Caransebeș dă următoarele povești plugarilor noștri:

Cel ce zidește casă, trebuie să-i pună temelie bună. Chiar și palatul cel mai frumos zidit pe năsip, fără temelie bună, trebuie să se dărâme. Tot așa stă lucrul și cu economia țaranului nostru. Toată munca și toată lucrarea este zădărnice, dacă nu lucrăm cu chibzuială și cu cumpăt.

Acum, când ne aflăm la începutul anului, este timpul, ca țăranul să pună temelie bună lucrărilor sale. Acum trebuie să chibzuească tot ce are să săvârșească în anul ce vine.

La oricare întreprindere trebuie să cunoaștem mijloacele, cari ne stau la dispoziție și trebuie să ne cunoaștem puterea noastră, și numai atunci vom putea să ne facem programul de lucru, numai atunci ne vom putea fixa scopul pentru ajungerea căruia vom putea lucra cu succes. Mijloacele, de cari să folosește țăranul în economia sa sânt: pământul, capitalul și lucrul.

Oricare economie purtată cu înțelepciune, trebuie să se îndrepte după aceste mijloace de producție. Țăranul nostru, care în cele mai multe cazuri nu dispune decât de puțin pământ și adeseori de și mai puțin capital, trebuie să înlocuiască lipsa pământului și a capitalului prin lucru și muncă îndoită. Și de oarece îi stă la dispoziție mai cu seamă acest mijloc al producției, trebuie să se folosească de el cu multă chibzuială și socoată.

Cum am zis, cu succes să poate lucra numai dacă cunoaștem mijloacele disponibile și toată activitatea noastră o îndreptăm după acestea. În timpul de iarnă, când țăranul nu e ocupat cu lucrul câmpului, are ocaziune a lua în seamă toată averea sa.

Nu putem accentua în de ajuns, ce lucru folositor este, dacă omul totdeauna este în curat cu ceea ce are, căci numai atunci poate să știe ce-i lipsește.

Țăranul înțelept își va compune

deci o consemnare a averii sale, — inventarul economiei. În acest inventar va însemna atât vitele de muncă și de lapte, oi, porci, hoare, cât și bucatele ce le are în casă, cucuruzul, grâul, ovăzul, ș. a., în fine toate uneltele economice, carele, plugurile, grapele, furcile, sapele, lopețile, cu un cuvânt tot ce are la casa sa. Toate acestea le scrie în inventar împreună cu prețul, care-l au, luând în considerare și scăderea prețului prin întrebuințarea lor de până acuma. În chipul acesta fiecare țăran va ști, cum stă cu avutul lui, și asemănând inventarul din anul trecut cu cel de acum, va putea cunoaște, dacă averea sa a crescut și dacă munca sa a fost cu câștig.

Tot așa e de lipsă să-și dea seamă despre toate cheltuielile și despre toate venitele sale. Dacă ne obișnuim a însemna fiecare filer ce-l speșăm și fiecare ban ce-l câștigăm, nu numai că ne vom putea da seamă în oricare moment de averea noastră, ci având nămintea ochilor totdeauna cheltuielile făcute fără nici un folos, ne vom îngrezi de suma banilor lăpădați pe nimicuri și vom învăța să cruțăm.

Compunându-și țăranul inventarul și luând în seamă toată averea sa, va vedea, câte îi lipsesc, apoi câte ar fi de dres și înlocuit cu alte lucruri noue. Că doar acum este timpul a drege uneltele economice, făcând ici o dârjeală de coasă, colo un corn la plug, sau o loitră nouă la car. Și apoi de ce să nu-și ascută și să-și dregă sapele, ferile de plug, ș. a. acum, când le poate face de petrecere și cari în vremea de lucru îl rețin dela muncă?

Tot acum e timpul să se grijească și de lemnele de foc și de lemnele pentru zidiri, pentru că acum și vitele le poate întrebuința pentru aducerea lemnelor, și apoi își poate ciopli lemnele de lipsă pentru zidirile ce vrea să le facă primăvara. (Va urma.)

Dare de seamă și mulțumită publică.

Din Rușilor.

La stăruința lui Ioan Trifan, Nicolae Apolzan din Rușior și Vasile Pipernea din

Cristian, au contribuit pentru zidirea unei biserică nouă în Rușior, următorii Români aflați în America:

Vasile Pipernea și soția Maria, Cristian 40 cenți. Ioan Trifan și Nicolae Apolzan, Rușior, câte 1 dolar. George Giurca, Cristian 40 c. Petru Căndea, Sibiel, 25 c. Avram Costa, 1 d. Irimie Pătru, 50 c. Ilie Brândușă, Daneș 50 c. Nicolae Miclăuș, Sibiel 20 c. Ioan Rotar și Dumitru Dragomir, Vale câte 25 c. Vasile Caluțiu Cerghizelul Mic 50 c. Nicolae Calin și Nicolae Totan câte 25 c. Vasile Olariu, toți din Sebeșul sup. 50 c. Ioan Boczoman, Betlen, Iacob Boczoman, Besimbac, George Iențu, Cerghiz, câte 25 c. Suciu Tamás și Nicolae Ionașiu toți din Sebeșul sup. 25 c. Petru Tomuța, Seuca 50 c. Arion Giorgi 50 c. Pavel Iulian, Dileu Român 10 c. Solre Ferencz, 05 c. Mariuța Jord, 10 c. și Ioan Uslean. toți din Dileu Român. 25 c. Csiki Angustin, Dileu Român, Vasile Lucaciu, Vasile Lucaciu câte 10 c. Gavrilă Casonia, toți din Căpușul de Câmpie 05 c. Ciuca Toader, Iclănzăl 25 c. Loga Augustin, Dileu Român 05 c. Ioan Chiperiu, Chimitelnic, 10 c. Meruș George, Iclănzălul-mic 50 c. Tot Iozef, Dió-Sz Márton, 10 c. Parime Sandu, 25 c. Adam Luca, Ioan Iosan câte 10 c. Linciu Britiman, 25 c. Nicolae Costea toți din Rapoțal, Alexandru Cerdea, Grim, Kis Iános, Turdaș, Deak Aron și Serb Niștor din Rapoț, Szabó Iános, Achim Serban, Gansfalău, câte 10 c. George Iános, Roman Albu Saroș, Barb Chița, Zoltán, Polac Nicolae și Mărza Ioan din Galtiu câte 25 c. Szekel Iozef, Șaros, 20 c. Iosif Bresasiu, 20 c. Nicolae Itu, Ilie Danga, din Vale, câte 10 c. Avisalom Sandru, Vitea-de-sus 1 d. Toader Săsărman, Malu 10 c. Ioan Banea, Boian 25 c. Ioan Malinașiu și Laslo Márton din Beclean, câte 10 c. George Floare, Iașiu, George Lupu, Dumitru Borzea, Vitea-de-jos, Ioan Negoșiu, Ruși, Vartolomeiu Ludu, Luța, Achim Solomon, Dejani, Iacob Laslu, Ioan Aldea Vulc, Scoreiu, Aldea Streza și Ioan B. Halmaghi din Saros fiecare câte 25 c. Nicolae Calin, Sebes 20 c. Nicolae Hampu, George Ciungu câte 25 c. Paraskiva Ciungu din Scorei 15 c. (Va urma.)

SFATURI.

La fătutul scroafelor. Apropiindu se timpul de a fâta scroafele, trebuie în prima linie să ne îngrijim de o poiată

VESELIA.

— Felța glumească a »Foil Poporului«. —

Intre doi șuchiați.

Straja satului, cam șuchiat, merge la un țăran, cam șuchiat și el. Bate în țereastă și strigă:

- Hei, mă din casă!
- Care mă?
- Tu mă!
- Care mă? Eu?
- D'apoi cine? Popa?
- Da ce-i?
- Ce ce-i? Ai o scrisoare.
- Cine mă?
- Tu, ce doar altu?
- Eu?
- Apoi cine?
- Dă-o 'ncoa.
- Ce mă?
- Scrisoarea.
- Ce scrisoare?
- Știu eu ce scrisoare.

- Trebuie să plătești.
- Ce mă?
- Ce să plătesc?
- Porto la poștă.
- Cine mă?
- Păi tu.
- Ce porto mă?
- Iacă, porto.
- Cum așa?
- Păi, știu.
- Nu-i plătită?
- Ce?
- Scrisoarea.
- Ehei.
- Cum ehei?
- Ai să dai mă?
- Ce mă?
- Bani mă.
- Ce bani?
- Porto mă.
- Cât mă?
- Ce cât?
- Câți bani mă?
- Ce câți? 20 fileri.
- Cum 20?

- Păi.
- Da de ce mă?
- Nu știu.
- Iacă 20.
- Așa. Bine.
- Ei! Dămi-o!
- Ce mă?
- Scrisoarea.
- Ce scrisoare?
- Care-ai adus-o.
- Eu, mă?
- Păi cine?
- N'am adus-o.
- Păi cum?
- Nu-i la mine.
- Da unde-i mă?
- Cine mă?
- Scrisoarea.
- Ei, la primărie.
- Ba la dracu!
- Ba așa.
- Păi cum?
- Să te duci să îți-o iai!

largă, sănătoasă și nu prea rece. Aici apoi facem din scânduri un despărțământ, unde să poată intra numai purceii cei mici și unul mai mare numai pentru scroafă. Aceste despărțăminte să pot face — dacă nu avem alt loc — și în poata vitelor cornute. Scroafa să poate îmblânzi mult și prin aceea, că înainte de fătare o scărpinăm pe spate și pe foale. În acest caz ea să culcă mai iute și după fătare să arată mult mai blândă față de purceleși.

Grajdurile umede. Păreții uzi ale grajdurilor fac vitelor mare stricăciune. Animalele cari stau timp lung lângă păreți umezi, capătă totdeauna reumatism (mătrice) cele tinere își răcesc pânțele și capătă pântecariu. Dacă avem de ținut în astfelu de grajduri animale, trebuie să acoperim păreții umezi cu scânduri într'o înălțime de preste 1 metru.

NOUȚĂȚI.

Din Măgărei ni să scrie, că nimicindu-să alegerea de preot gr.-ort. din Măgărei, întâmplată la 8 Iulie a. c. s'a făcut nouă alegere, în 23 Decembrie, și singurul candidat Ioan Radu a întrunit toate voturile alegătorilor de față 67 la număr. Să crede, că alesul va fi întărit și astfel să va statornici definitiv pacea și liniștea în parohie.

Deregătorii nostri. Avem și noi aici-acelea, din grația statului unguresc, câte un deregător român, care apoi înaintează mai cu greu, ca bună oară cutare perciunat, care e mereu cu idea de stat și maghiarismul pe limbă. Harnici de tot și străduitori trebuie să fie ai nostri, ca să poată da înaintea și să fie diștinsi.

Zilele aceste am primit în privința aceasta nește știri înveselitoare, anume:

În postul de cercetător de scoale pe lângă inspectoratul de școale din comit. Sibiu, (posturi nouă create prin legea școlară a lui Apponyi) a fost numit directorul în penz. de la școala de stat din Heghiz, dl Ioachim Nistor, un bărbat cinstit și pricepător în ale școalelor.

— Dl George Popp, consilier regesc și director de finanțe în Zombor, (Ungaria) a primit titlul și demnitatea de consilier ministerial.

— Dl Vasile Toșa, secretar la direcția financiară din Turda, un deregător harnic și priceput, a fost numit director al direcției financiare de acolo.

Măcelul din Cristian. Cu privire la măcelul din Cristian, despre care am scris și noi la timpul său, „Gaz. Tr.“ află, că tribunalul militar din Brașov a osândit pe sergentul de husari Wolf, care a condus ceata bătăușilor contra Românilor pacinici, la degradare și un an închisoare grea și înăspriță, iar pe ceilalți treisprăzece husari, la închisoare de câte 6 săptămâni și 4 luni.

„Economia“, foaie economică ilustrată în Caransebeș, a apărut Nr. 1. Anul al IV. Cuprinsul: Gerar, articol, pe care îl reproducem în nr. de azi; Cultura nouă a viilor, o instrucție scurtă pentru restaurarea viilor cu privire la împrejurările din ținutul Mehadiiei, de Teodor Câmpian; Instrumntatea zăpezii în economie; Laptele. Informațiuni; Producțiunea de mătasă în anul 1907; Prețul benzinelui scutit de dare; Arendarea teritoarelor de vânat ale comunelor; Prețul tuberculinului; Școala de mensj. Varietăți: Păduchii lanigeri; Râmele din oale de flori; etc. etc. Foaia apare de 2 ori pe lună în Caransebeș sub redacția maghistrului silvanal Alexandru Diaconovich. Abonamentul pe an 4 cor., pe 1/2 an 2 cor. Un număr 20 bani. Numărul prim este redigat cu multă îngrijire. — Recomandăm foaia tuturor iubitorilor de înaintarea neamului nostru.

„Agitatori“. Foile șoviniste au descoperit din nou câțiva „agitatori“ nemți: Lantzinger Josef, Smidt István, Haslinger Mihály și Huszári Laurencz din comuna Zich (com. Somogy) cari au cerut dela episcopul catolic din Veszprém să ia măsuri ca preotul lor să le predice pe viitor din nou nemțește, cum predica mai înainte, căci ei nu înțeleg vorba maghiară.

În afară de aceasta, Lantzinger și soții săi agită împotriva ideii de atat maghiar, pentru care fapt procuratura din Kaposvár a pornit împotriva lor proces — scriu mai departe foile ungurești.

Adecă a cere să asculte predica în biserica în limba ta, este agitație!

Tovărășii folositoare. În Orăștie s'au înființat de curând două tovrărășii de mare folos pentru țărani nostri, mai cu samă la stăruința dlui Vasile C. Osvadă.

Una este „Centrala tovrărășilor“ un fel de societate pe acții, care dă ajutor, ca împrumut tovrărășilor și întreprinderilor mai mici pe rate. Adunarea de constituire s'a ținut în 22 Dec. c. și cererea pentru înregistrarea firmei s'a înaintat la locurile mai înalte.

A doua este „Tovărășia pentru creșterea și asigurarea vitelor“, care și-a ținut adunarea de constituire în 9 Ian. c. în Orăștie.

Despre aceste însoțiri vom avea prilej a mai vorbi.

Cu ocaziunea sfințelor sărbători ale Crăciunului după cum să scrie din București, în tot cursul săptămânei Crăciunului, s'au împărțit din partea Regelui și Reginei și a Principelui și Principesei României, pe la săracii din București precum și cei din Iași, Craiova, Bărlad și alte localități din țară, 40,000 lei în bani, lemne și îmbrăcăminte. Numărul săracilor ajutați trece peste 2.500 numai în București.

Alegere de protopop. Pentru alegerea de protopop al tractului Sibiu, în locul repozatului I. Papiu, este hotărâtă ziua de 18/31 Ian. c. Concurenți la post nu sunt decât doi.

Centrul cercului Ciznădiei. Reprezentanța comunală din Boița în ședința sa din 29 Decembrie n. a adus hotărâre, la propunerea preotului Ioan Druhora, ca să fie rugat comitatul să mute scaunul protopretorului cercual dela Ciznădie la Tălmăciu, ori apoi la Sibiu, după ce Ciznădia să află tocmai la marginea cercului și comunicația e foarte anevoioasă pentru comunele cari aparțin la acest cerc. Ar fi de dorit, ca asemenea hotărâre să iee toate comunele interesate, cari sunt toate românești și dacă comitatul nu le va încuviința cererea, să recureze la ministrul de interne, unde apoi probabil, că li să va împlini cererea dreaptă.

Nu știm prețul cetitului. Un abonat al nostru din Pianul-rom. vestindu-ne, că a trimis prețul abonamentului pentru „Foaia Poporului“ scrie următoarele: Vă aduc la cunoștință că nime nu știe cât prețuște așa o foaie care continuă anul întreg cu micul ei preț, cine nu o cetește regulat. Și Românii nostri pușini să interesează de foi și de cetit, care te învață cele bune și folositoare. Am fost și eu odată prin țări străine și am văzut popoare mai civilizate, adecă am fost și în America și mai ales acolo, mai mult ca la noi, lumea e mai civilizată. Dece? Pentru-că acolo nu este om, să nu știe ceti și scrie, tinar cu bătrân, dela mic până la mare, toți au foi în mână. Nici toi multe ca acolo nu vezi cătui lumea, deoarece sunt oameni mai înaintați în cultură. Aici la noi oamenii noștri nu știu decât boscoane, care te duc la peire și nu știu prețui foile cele de folos, ceea-ce e foarte rău!

Ad. Bara.

Ucigașul lui Sarafov. Am scris mai înainte, că vestitul conducător al mișcării și al bandelor bulgare, Sarafov, a fost ucis în Sofia. S'a aflat atunci, că ucigașii au fost puși la cale de un alt cap de bande, Sandanski. Acesta a fost urmărit. Acum putea fi prins la satul Marlova, dar a scăpat din neglijența soldaților. Din pricina aceasta soldații au fost pedepsiți aspru.

Reunirea română de agricultură din comitatul Sibiu și-a publicat de curând raportul pe anul 1906. Reuniunea a aranjat expozițiuni de copii, întruniri agricole, expozițiuni de vite de prăsilă, a împărțit altoi de pomi precum și semințe de plante folositoare, a înființat însoțiri de credit, a susținut o școală practică de economie, a promovat industria de casă, a înființat o bibliotecă populară, a editat broșuri economice, a sprijinit tovrărășile agricole, etc. Averea reuniunii a fost la finea anului 1906 de 21 mii coroane.

Asupra raportului eventual vom mai reveni.

Adunarea generală a reuniunii s'a ținut în 29 Dec. c. în Călnic. A fost o adunare bine înbutită. A luat parte mult popor și după afacerile administrative s'au ținut mai multe prelegeri economice.

Agentură a „Asociațiunii“ în Heghig. Dl prof. din Brașov, Nicolaie Bogdan a organizat a doua zi de Crăciun o agentură a „Asociațiunii“ în Heghig și cu acest prilej a dat în folosință sătenilor o bibliotecă populară. Din poporeni din Heghig, cari au dovedit și cu alte prilejuri, că știu jertfi pentru lucruri culturale, cu aceasta ocaziune s'au înscris ca membrii următorii: membru ordinar cu taxă de 10 cor. Vasile Aiteanu; apoi cu taxă de 4 cor.: Nicolae Oțelea, George Crețu, Nicolae Aiteanu, Alexandru Iacob, Ilie Aiteanu; cu taxa de 2 cor.: Vasile Oțelea, Nicolae Lupșor, Ioan Oros, Ioan Motoască, Ioan Cucu, iar Ioan Staicu cu taxă de 5 cor. și Alexandru Bucșa cu taxa pe 6 cor. Comitetul agenturei s'a constituit în modul următor: Vasile Aiteanu, președinte, Ilie Aiteanu, bibliotecar, Nicolae Lupșor, secretar, George Crețu, casar.

Harta de comunicație a Austro-Ungariei, cea mai nouă, a apărut în editura firmei G. Freytag-Berndt, în Viena (VII. Schottenfeldgasse 62), cu toate căile ferate, stațiunile postale etc. Este de mare folos pentru comerț și comunicație. Prețul 2 cor.

† **Toader Ionăscu.** Am dat în nrul trecut cazul de moarte al bătrânului Toader Ionăscu din Năsăud. El a fost din vechea generație de grănițeri năsăudeni, din cari poate nici nu mai trăiesc alții. Ionăscu a fost cel din urmă grănițer. A fost crescut în fosta școală militară grănițerească din Năsăud și a luat parte la luptele din 1848 în armata împărătească. După potolirea rescoalei a fost angajat la cadastru, apoi inspector de păduri și mai târziu asesor orfanal în Năsăud și în urmă în Bistrița. La 1880 s'a pensionat. Repozatul a fost un Român vrednic și sirguincios, lucrând cu zăl pentru așazămintele românești. Fălnica biserică din piața Năsăudului își datorește existența sirguinței neobosite a acestui vrednic, român, care ca epitrop al bisericii a adunat fondurile de lipsă pentru clădirea acelei frumoase biserici. Ca membru în consiliul comunal a contribuit la multe îmbunătățiri, ce s'au făcut în acest orașel cultural românesc.

O nunță în Japonia. Micado sau împăratul Japoniei își mărită două fete după doi prinți. Pe una cu numele Tunc-No-Miia o ia în căsătorie prințul Ciunehișă, pe cealaltă, numită Kane-No-Miia o ia prințul Hacio. Princesele sunt crescute europenește, dar pentru aceea țin mult la cultura și datinele naționale japoneze. Nunta să va săvârși după aceste datine. Iată o parte din ceremonii: Cununia să face în casa mirilor. Miresele sunt dusă cu pompă deosebită aici. În poartă stau de două părți câte un bărbat și o femeie, cari macină urez. După ce a trecut mireasa, urezul măcinat să amestecă. În odaia menită pentru săvârșirea cununii, să adună rudeniile și oaspeții. Mireasa, singur odată, ia locul de frunte, pe când mirele șede pe un scaun mai jos. La amândoi li să aduce înainte câte o mescoară, pe cari fete tinere pun pește uscat și castane și înbie pe miri. Doue femei aduc apoi doue sticle cu vin, cari sunt împodobite cu fluturi pestriți, făcuți din hârtie. Vinul e vărsat în o căldărușe și încălzit și din el gustă mirii. Apoi să continue cu astfel de ceremonii, cari toate arată în figuri împreunarea mirilor în căsătorie.

Nol toți avem lipsă cu timpul de un mijloc de întărire — căci munca e istovitoare. Un excelent mijloc de întărire este »Emulsiunea lui Scott«, care e compusă cu deosebire din ulei de pește, care însă e gustos și e pregătit așa, ca să fie ușor mistuibil și pentru stomacurile cele mai slabe. Emulsiunea Scott să capătă în toate farmaciile.

O operație și doi morți. Din Berlin să scrie următorul caz trist: Un doitor, cu numele Merling voia să facă o operație la grumazul unui copil. El tăia o vână, dar în acelaș minut scăpă cuțitul din mână și căzu jos mort. Il lovise guta. Până să sosească un alt medic, ca să dea ajutor băiatului, îi să scurse sângele și muri și el pe loc.

Cazuri de moarte. Clemente A. Raicu, viceprotopop gr. cat. al tractului Fărăgău, a încetat din viață Duminecă în 5 Ianuarie a. c. în anul al 66-lea al etății și al 34-lea al preoției. Rămășițele pământești ale decedatului au fost depuse spre odihnă eternă Marți în 7 Ianuarie a. c. în cimiterul din Teaca. Pe reposatul îl deplâng: Maria Raicu nasc. Moga, ca soție. Miți mărit. C. Popp, ca fiica. Victor, Adrian, Traian, ca fii, văd. Carolina Bosgaria n. Raicu, ca soră, Constantin Popp, ca ginere. Fie-i țărâna ușoară!

— Gregoria Sima alui Ioan, parochul Cărpinoșului (l. Abrud), a repozat după lungi și grele suferințe. Inmormântarea i-a fost în 28 Dec. v. 1907. Repozatul a fost scriitor bun popular și un zălos naționalist.

Învățătorii români din Arad, au cerut dela guvern cvincvenalii. Inspectorul școlilor din com. Arad, Varjasy Árpád, a adus-o aceasta la cunoștința comisiei administrative care a ținut ședință la 7 Ianuarie n. Comisia a declarat că nu va sprijini cererea învățătorilor români decât dacă învățătorii români vor propune limba maghiară cu succes.

Și totuși ei trimbiță în lume, că nu vreau să maghiarizeze. De altă parte din acest caz învățătorii pot vedea la ce au să se aștepte în viitor.

Apunerea revistei »Vatra școlară«. Redacția revistei școlare »Vatra școlară« ce apărea la Sibiu, vestește că din cauza puținului sprijin ce-i s'a dat din partea învățătorilor, ieșirea revistei încetează.

Numărul 10, cel din urmă, — care n'a apărut din cauza grevei tipografilor — va apare în curând.

Mort la inmormântare. Un caz trist s'a întâmplat în Kézdiszentlélek (comit. Treiscaune). Să făcea inmormântarea femeii locuitorului de acolo, Kovács David, când lui Kovács li să făcu de-odată rău, căzu lângă sicriu și muri.

Lueger iarăși bolnav. Primarul Vienei Drul Lueger iarăși nu să simte bine. O telegramă din capitala Austriei vestește că primarul n'a luat parte din cauza aceasta nici la adunarea dietei provinciale și nici la ședințele consiliului comunal. Doctorii i-au prescris să stee în liniște.

Hoții sub pod. Duminecă dimineața doi deregători dela fabrica de fer din Ozd (Ungaria) au fost trimiși la Banzsállás cu 60 mii de cor. ca să plătească la muncitorii de acolo. Ei au mers cu o trăsură, luând cu sine și un câprar de gendarmi. Sosind la un pod, de-odată au ieșit de sub pod patru oameni înarmați și au pușcat asupra celor din căruță. Gendarmul a fost nimerit de un glonț în cap și a murit îndată. Cocișul și un deregător au fost greu răniți, iar celalalt deregător, la care erau banii, a scăpat neatins. Era însă să fie ucis și acesta, dacă nu sosea pe acolo tocmai atunci trenul. Cei din tren au văzut cele întâmplate și au oprit trenul. Hoții au luat-o la fugă. S'a introdus cercetare, dar până acum nu s'a dat de urma lor.

Panorama imperială din Sibiu, stabilită în casele dlui Borger, strada Urezului, Nr. 26 urmează a fi cercetată zilnic de multă lume. Vederile cele mai frumoase. În săptămâna aceasta, cum am vestit, sunt vederi din războiul russo-japonez. Incepând cu Duminecă (18—24 Ian) vor fi vederi foarte interesante din țara Siam (Azia). Atragem atenția cetitorilor nostri asupra acestor vederi. Prețul de intrare 40 fil. copii 20 fil.

Furt de dinamită. Pe linia călei ferate dintre Deda și Gherghiu S. M. clăș. ce să face acum, nește faptoitori necunoscuți au furat 50 kgr. de dinamită. Fisolgăbirăul din Reghin a înștiințat telegrafice pe vicespanul din M-Oșorheiu, care a luat măsuri pentru prinderea hoților.

Din străinătate. Din anul vechiu au trecut în anul nou în unele state afaceri, cari au să fie isprăvite anul acesta. Iată cele mai însemnate:

În *Perzia*, unde parlamentul a venit în conflict cu Șahul, să crede, că lucrurile să vor împăciui. Șahul e silit să recunoască parlamentarismul țării.

Asemenea să vor isprăvi pe cale pacifică și turburările din *Portugalia*. Am scris, că aici regele a imprăștiat parlamentul, și a suspendat constituția. Oamenii erau foarte ațâțați și era vorba, că e pe aci să isbucnească resoala și să detroneze pe rege. Știrile mai nou vestesc, că spiritele s'au mai liniștit și nu preste mult să vor face alegeri pentru parlament și așa constituționalismul va intra iarăși în drepturile sale.

În *Prusia* soartea proiectului barbar privitor la esproprierea moșilor polone, despre care am scris mai pe lung, nu e hotărâtă încă. În dieta Prusiei liberalii au făcut o propunere pentru introducerea votului universal, dar propunerea a căzut. Din pricina aceasta socialiștii au făcut mari demonstrații în Berlin.

Mai încurcate sunt lucrurile în *Marocco* (Africa). Aici, cum știm, s'a proclamat un nou Sultan, Muley Hafid, contra Sultanului de acum, Abdul Aziz. Zilele aceste partizanii lui Muley Hafid au pășit pe tărâmul faptelor. Au declarat lipsit de tron pe Abdul Aziz și Muley Hafid a fost recunoscut de Sultan în lăuntrul țării. Abdul Aziz nu are stăpânire decât asupra orașelor de pe țărmul mării. Nu să știe ce urmări va avea acum amestecul Francezilor, cari au armată acolo, în aceasta afacere.

Un prietin al mamelor,

cari sunt în preajma nașterii unei odrasle nouă și sunt atinse de slăbiciune mare și descurajate — este Emulsiunea lui Scott. Efectul lui Scott este tot atât de minunat, precum să fac simțite

Puterea nouă și pofta nouă de viață,

ca printr'o beutură vrăjită. Și mai mult încă, când noul cetățean vede lumina lunei, va pregăti părinților prin înfățișarea lui sănătoasă și prin formele lui tari, o bucurie extraordinară, căci Emulsiunea lui Scott împreună cu mamă sa l-a nutrit și întărit și pe el, scurt zis, a avut o influență cât să poate de b u n ă.

Veritabil numai cu această marcă — pescarul — ca semn de garanță al procedurii Scott.

208 2—3

Emulsiunea-Scott

să poate cumpăra în toate farmaciile. Prețul sticlei originale coroane 250.

Sinucidere — din vanitate. Baronesa Sviter din Craiova, de origine din Austria, s'a sinucis cu un revolver, din pricină că a văzut că începe a îmbătrâni. Baronesa a fost odinioară de o frumsețe neîntrecută și era foarte bogată. Acum era de 52 de ani și văzând că îmbătrânește și li să fac crețe pe obraz, și-a pus capăt vieții, voind mai bine a fi moartă, decât a trăi bătrână și urată.

Durerile de dinți

durerile de cap, de spate și de mijloc, paralizarea, durerea de șele ni le-a vindecat întotdeauna. Elsa-fluidul lui Feller. Duzină de probă 5 cor. franco. Comandați dela F. V. Feller în Stuttbica, Centrală Nr. 112. (comit. Agram). Fritz.

224 2—3

Ministru român la Impăratul. Ministrul român de războiu. Averescu, a fost primit de Mai. Sa în Viena, în audiență. În cinstea ministrului Maiestatea Sa a dat în Schönbrunn un prânz de gală.

Producțiuni și petreceri.

IN MARXLOH.

Am scris, că Românii nostri, aflători în Marxloh (Germania), au întemeiat o însoțire, cu numele »Reuniunea română ardeleană«. Ni să scrie acum, că membrii noiei reuniuni să sporesc și ar fi bine, dacă s'ar face membrii toți Românii de pe la fabricele din Marxloh și jur.

Reuniunea a aranjat în 26 Dec. 1907 prima sa producție teatrală și petrecere, cu joc de călușeri, care a succes deplin, grație stăruinței și ostenețelor mai multor membrii, cu deosebire însă a președintelui Ioan Fodor, care a fost felicitat și de streini pentru buna reușită. La petrecere au luat parte 279 de persoane, din cari aproape jumătate au fost Sasi, ceilalți Români. Ca taxe au intrat 209 marce și 25 fenici, s'au cheltuit cu aranjarea 86 m. 65 f. și astfel a rămas venit curat pentru reuniune 122 mărci și 60 fenici.

Aranjatori au fost: Ioan Bârsean (Mediaș) și Nic. Muntean (Mănărade).

Producția teatrală a fost predată de următoarele persoane:

Roman Pleșa (Mediaș), Aureliu Mărginean, A. Mărginean, sufler și Ioan Horgoș, toți din (Nicula), Anuța Suci (Mediaș), Anica Buzia și George Buzia (Cohalm), George Jinga (Tohanu-Vechiu), Aurelia B. Filip (Nicula), Necodim Rusu (Mănărade).

Călușeriul a fost jucat de: Niculaie Negrea (Jidvei) vătav, Ioan Heleria (Bazna), George Fodor I., Vasilie Rotariu, și George Fodor II. (toți din Mediaș), Ioan Rusu (Saroșu-Săsăsc), și Zaharie Simion (Făget).

POSTA REDACȚIEI ȘI ADMINISTRATIEI.

M. Sech. în Lopadia r. Abonamentul trimis (1 cor. 50 b) nu e pe o 1/2 an, ci uumai pe 4 luni, până în 30. Apr. c. Inseamnă-ți terminul.

G. M. în Cinad. s. »Călimdarul Poporului« costă 45 fil. de părete 20 fil. Trimite banii în timbre postale.

Vas. Mor. în Porcești. Abonamentul îți este plătit până la sfârșitul anului 1908.

A. B. V. în Vel. Esecptional cu dta facem, cum scrii. De ce nu mai scrii câte ceva? Salutări.

A. D. în Bărgău-Suseni. Trimite suma de Cor. 170 și le expedăm îndată.

Hășdate. Mulțumite. Esemplare am trimis. Despre Iara în nr. viitor.

I. A. P. în G. (Nr. 55) Să se trimită de-a dreptul la societate.

Proprietar, editor și redacția răspundabilă:
Silvestru Moldovan
Tiparul »Tipografi« Henric Meltzer.

Pentru copii și oameni mari

Autorități de rangul prim din țară și străinătate recomandă făina pentru copii »Kufeké«, ca cel mai bun nutriment la mănarea foalelui, diaree, catar de intestine etc.

175/1 2—4

»Der Säugling«, (»Copilul de tătă«) broșură instructivă, să poate căpăta gratis în localurile de vânzare sau la R. Kufeké, Viena I.

An nou fericit

dorește tuturor cunoscătorilor cei valoroși

Carol Halmen

inspectorul băncii genera'e de asigurare mutuală »Transilvania« în Sibiu, str. Cisrădiei 28.
71-1

Pentru masaj

în afară de casă, bazat pe atestate de medici specialiști, cu praxă temeinică, să recomandă

Henrich Gruber masseur

Dă și instrucție temeinică pentru gimnastică sanitară de casă

după sistemul I. P. Müller.

SIBIU, (Nagyzeben).

Wiesengasse Nr. 33. 263 6-10

La „Cizma roșie“

Vasilie Bann

Sibiu

strada Oenei Nr. 7. — strada Faurului Nr. 16.

În casa sa proprie „La cizma roșie“ cel mai mare depozit de încălțăminte pentru bărbați, femei și copii. Pentru provincie comanda să trimit recomandate, la cas de nu corăspund, să primească îndărăpt în schimb
164 22-24

Ludovic Terencz,

croitor de bărbați,

Sibiu, strada Cisrădiei nr. 12.

recomandă p. t. publicului

cele mai noue stufe de primăvară în mare asortiment

noutățile

sozite chiar acum, pentru haine de bărbați stufe englezești, francezești și indigene, din cari se căscută după măsură cele mai moderne vestminte precum: Saeko, Jaqueto, și haine de salon, cu prețuri foarte moderate.

Deosebită atenție merită noutățile de stufe pentru pardisuri și „Raglam“, cari se află totdeauna în depozit bogat.

Asupra reverențelor confecționate în atelierul meu mai parait a strage deosebita atenție a on. domni preoți și teologi absolvenți

În cazuri de urgență confecționez un rind complet de haine în timp de 24 ore.
27 48

Pentru curățirea rezervei ofer

Școalele de pomi

Fr. Caspari et Comp

din Mediaș (Transilvania)

cu prețuri scăzute toți articli din școa'a de pomi, anume: pomi cu fructe nobile de tot soiul, agriși și strugurei, smeură, frăgari, tife de decor, pădureți, plante pentru gard viu, conifere, roze etc.

Listă de prețuri la dorință franco.

216 13-16

Părțile constitutive de la mașina de tocat carne.

a Inel de capace, b Disc găurit, c Cuțit, d Șirof Nr. 12, 22, 32.
de la întorcător, e Întorcător, f Melciul, g Tăiș.

Nr. 3, 5, 8, 10, 12.

— Fiecare să capătă separat. —

1 2-5

Mașini de tocat carne

Nr. 3 5 8 10 12 20 22 32 cu roată de repezit

taie pe minut 1/4 1/2 3/4 1 1 1 1 1 1 1 kg.

1 bucată cor. 3.30 4.— 5.60 6.60 6.40 11.50 10.20 21.—

Fiecare mașină, prin introducerea unui umplător de cârnați să poate folosi cu umplător de cârnați.

1 umplător de cârnați cor. —.46.

Cuțite de carne

sub garanție pentru fiecare bucată

Lung. tăiș. 17 19 21 cm.

Forma 1 —.— —.72 —.86

" 2 —.56 —.68 —.80

" 3 —.56 —.68 —.80

" 4 —.64 —.76 —.90

calitate bună dar fără garanție

Lung. tăiș. 6 7 8 "

Forma 1 —.— —.— —.—

" 2 —.44 —.56 —.68

" 3 —.44 —.56 —.68

" 4 —.— —.— —.—

Oțel-magnet-diamant Dick

Nr. 99 într. lung. 36 cm. cor. 4.70

" 83 " " 29 " " 3.90

" 123 " " 19 1/2 " " 1.60

Cuțit de împuns Nr. 7 camere albe :

Lungimea tăișului 6 7 8 "

cor. 1.20 1.40 1.70

Cuțit de ucis Nr. 8 plăsele po-

liite cu împunsătoare de aramă

lung. tăiș. 4 1/2 5 5 1/2 6 7 8 "

cor. 1.80 2.04 2.30 2.60 2.80 3.20

Cuțit de Dick.

Oțelele și cuțitele de Dick sunt fără seamăn.

Cele mai bune, ce le pot recomanda.

Ascuțitor de cuțit cor. 1.90

Pentru femei!

Urele de țesut cu ochii obicinuiți încheiați solid.

18" lățime 660 720 840 fire, 21" lățime 720 780 840 fire

cor. 2.20 2.34 2.44

cor. 2.34 2.50 2.44

Foi de țesut pentru țesetoria de bumbac și in.

Cu spete de aramă:

18" lung. 300 330 360 390 420 450 480 suveici 21" lung. 330 360 390 420 450 480 suveici

cor. 2.60 2.80 3.10 3.40 3.70 3.90 4.20

cor. 2.80 3.10 3.40 3.70 3.90 4.20

24" lung. 390 420 450 540 600 suveici 27" lung. 450 480 540 600 suveici 30" lung. 600 suveici

cor. 3.40 3.70 3.90 4.70 5.20

cor. 3.90 4.20 4.70 5.20

cor. 5.20

Cu spete de oțel:

18" lung. 360 420 suveici

21" lung. 390 420 suveici

cor. 1.92 2.08

cor. 2.36 2.24

30 spete = 1 papus.

Foi de țesut să furnizează și după prescripții speciale.

Carol F. Jickeli

• Sibiu, Piața mică 32. • Depozit în Alba-Iulia str. Széchenyi 13.

A apărut:

◆ Calendarul ◆ LUMEA ILUSTRATĂ pe anul 1908.

Pe lângă bogata și interesanta materie ce conține, Vă atragem atențiunea și asupra nuvelei: **Cuvântul de onoare și a Concursului de frumsețe.** De vânzare la toți librării și la editorul

IG. HERTZ

4 2-8

Hotel de France București.

Câteva cuvinte asupra boalelor secrete.

E trist, — dar în realitate adevărat că în vremea de azi e bătătoare la ochi mulțimea acelor oameni, a căror sânge și sucuri trușești sunt atrofiate și cari în urma ușurinței din tinerețe și prin deprinderi rele și-au sdruncinat sistemul nervos și puterea spirituală. E timpul suprem ca acestei stări îngrozitoare să se pună capăt. Trebuie să fie cineva care să dea tinerimei deslușiri bine-voitoare, sincere și amănunțite în tot ce privește viața sexuală, — trebuie să fie cineva cărui a omenii să și încredințeze fără teamă, fără șială și cu încredere năcazurile lor secrete. Dar nu e în deajuns însă a destăinui aceste năcazuri ori și cui, ci trebuie să ne adresăm unui astfel de medic specialist, conștiencios, care știe să dea asupra vieții sfaturi bune sexuale și știe a ajuta și morburilor ce deja eventual există, atunci apoi va înceta existența boalelor secrete.

De o chemare atât de măreață și pentru acest scop e institutul renumit în toată țara al **Dr. PALOCZ**, medic de spital, specialist. (Budapesta VII, Rákóczi-ut. 10), unde pe lângă discreția cea mai strictă, primește ori-cine (atât băr, bații cât și femeile) deslușiri asupra vieții sexuale, unde sângele și sucurile trușești ale bolnavului să curăță, nervii i-se întăresc, tot organismul i-se eliberează de materiile de boală, chinurile sufletești i-se liniștesc.

Fără conturbarea ocupațiilor zilnice dr. **PALOCZ** vindecă deja de ani de zile repede și radical cu metoda sa proprie de vindecare, chiar și cazurile cele mai negleșite, ranele sifilitice, boalele de țevă, beșică, nervi și șira spinării, Inceputurile de confuzie a minții, urmările onaniei și ale sifilisului, erecțiunile de spaimă, slăbirea putere, bărbătești (impotența), vătămurile, boalele de sângei de piele și toate boalele organelor sexuale femești. Pentru femei e sala de așteptare separată și eșire separată. În ceace privește cura, depărtarea nu este piedecă, căci dacă cineva, din ori ce cauză, n'ar putea veni în persoană, atunci cu plăcere i se va da răspuns amănunțit foarte discret prin scrisoare (în epistolă e de ajuns a se alătura nu mai marca de răspuns.) Limba română se vorbește perfect. După încheierea curei, epistolele se ard, ori la dorință să retrimite fiecăruia. Institutul se îngrijește și de medicamente speciale. Visitele se primesc începând dela 10 ore a. m. și până la 5 ore p. (Duminica până la 12 ore a. m.) Adresa: Dr **PALOCZ**, medic de spital, specialist, Budapesta VII, Rákóczi ut. 10 28 13—

Marca de scutire: „Anker“.

Liniment. Capsici comp.

Mijloc de substituie pentru

Anker-Pain-Expeller

este un mijloc de casă de mult veritat, care să folosește de mulți ani ca fricțiune sigură la podagră reumatism și răceli.

Atenție. Din cauza imitațiilor de mai puțină valoare să fim la cumpărare cu grije și să cumpărăm numai sticle originale în șatule cu marca de scutire „Anker“ și cu numele Richter. Cu prețul de 80 fl., C. 1-40 și C. 2— să află gata aproape în toate farmaciile; depozit principal la Iosif Török, farmacist în Budapesta.

Farmacia lui Dr. Richter la „Goldenen Löwen“ în Praga.

Strada Elisabeta Nr. 5 nou

Espediție zilnică. 212 16—40

Magazin de confecțiune de rangul prim R. GRÜNBERGER SIBIIU, Plața mare Nr. 3, 4, 5 în palatul bănoli Bodenkredit.

Binevoiti a fi atenți la firmă căci lucrați numai în interesul Dv., dacă Vă faceți cumpărările de la mine.
Vestmintele mele substituie pe deplin cele făcute după măsură

Atelier propriu

secție separată pentru dame și separată pentru domni.

Prețuri strict fixe.

În confecțiunea de dame țin în magazin bluze, jupoane, rochii și specialități în hatne de băleți.

Mare asortiment.

Rog a cerceta, fără a fi silit cineva să cumpere, magazinul meu de mantale pentru serate și antreuri de bal.

Cu distinsă stimă

R. Grünberger.

6 1—

Săpător

de la 56 cor. însus.

Tăietor de napi

de la 31 cor. însus.

Fer de răsăluit pentru legumi

să potrivește escelent pentru dumicarea napilor, ca nutremânt pentru vite.

Suprafața de dumicat 13 1/2 x 25 cm. cu 2 mânere cor. 1.10

Suprafața de dumicat 24 x 34 cm. cu 1 mâner cor. 1.50

2 2-52

Stărmitor de cteuruz cor. 3.50.

Disc pentru curele de lemn mai bun și mai ieftin ca de fer.

Fiecare, care are lipsă de disc pentru curele să ceară descr. detaiată.

GAROL F. JIGKELI

SIBIIU

Piața mică și mare.

Alba-Iulia

Depozit strada Széchenyi

Institut indigen. — Banca de asigurare

„TRANSILVANIA“

din Sibiu

3 49 -52

intemeiată la anul 1868

în Sibiu, strada Cismădiei nrul 5 (edificiile proprii),

asigurescă în cele mai avantajoase condiții:

contra pericolului de incendiu și esplosiune, edificii de ori-ce fel, mobile, mărfuri, vite, nutrețuri și alte produse economice etc.

asupra vieții omului

în toate combinațiile, capitale pentru casul morții și cu termen fix, asigurări de copii, de studii, de zestre, rente pe viața întreagă etc. etc.

Asigurări populare fără corectare medicală

Asigurări pe spose de înmormântare cu solvirea imediată a capitalului.

Valori asigurate contra incendiului: 64,975.294 coroane. Capitale asigurate asupra vieții: 9,293.195. coroane

Dela întemeiere institutul a solvit:

pentru despăg. de incendii 4,295.120.15 c. pentru capitale asig pe viață 3,760.810.21 c.

Oferte și ori-ce informațiuni se pot primi dela:

Direcțiunea în Sibiu, str. Cismădiei nr. 5 etagiu I., curtea I., și prin agenturile principale din Arad, Brașov, Bistrița și Cluj, precum și dela subagenții din toate comunele mai mari.

Specialități-preservative
original franceze și ame-
ricane de gumi.

Recomandate de medicii!
Garantate ca sigure!

Beșici de gumi și de Pește
in pachetare originală! Prețul
per duzină Cor. 2, 4, 6, 8, 10, 12.
Novitate senzațională!

„Silk Finish Nevertear“

Gumi de mătase original
american.

Intrece în fineț, siguritate și
elasticitate toate cele de până
acum!

Prețul per duzină Cor. 8—12.

(De imitații să ne ferim!)

Bonts-american (scurt) per duzină 6, 8, 10 Cor.
Mijloc de sentire pentru dame, după prescripția
medicală, Pessarum oclusivum, după profesorul Men-
singa 3—5 Cor. instrument de introducere la el 3
Cor. Burete de siguranță pentru dame per duzină
6—12 Cor.

Nou! Auto Vaginal Spray. recomandat **Nou!**
de medicii, specialitatea igienică
cea mai sigură și mai comodă pentru dame
Prețul 15 Cor.

Bidete, sprizuri pentru domni și dame!

irigatoare etc. cum și toți articlii igienici aparțină-
tori îngrijirii și confortului bolnavilor, cu prețurile
originale de fabrică.

Cereți gratis și franco lista de prețuri cea mai
nouă detaliată a fabricii.

L. KELETI BUDAPESTA IV.
Koronaherzegutca 17.
Iniințată în anul 1868.

Espedarea cea mai directă! Scri-
sorile de comanda să nimicesc.

Fiecare, care comandă și să provoacă la a' est inserat
primește la cumpărarea articlilor de gumi 20% rabat.
97 A 15—18

500 Coroane plătesc celui-ce ar mai
câpăta vre-odată durere

de dinți ori fi va mirosi gura după-ce va folosi apa
de dinți a lui Bartilla, o sticlă cu 70 fl. Pentru
trimitere franco 98 fl. deosebit. Ed. Bartilla-Winkler
Vizza 19/1. Sommergasse 1. In Sibiu: in farmaciile:
la Piața mare 10; in Piața mică 27; strada Cisnădiei 59;
căța Turului (Saggasse); ulița Ocnei 2; farmacia
Foutsch; Meltzer, str. Gușteritei și str. Cisnădiei.
In Bistrița: farmacia lui Herbert. Sebeșul-săces: far-
macia Lederbilger; Sibiuoara: farmacia lui Ligner.

Să se ceară pretutindenea aprist apa de dinți
a lui Bartilla. Denunțări de falsificare vor fi bine
plătite. La locurile unde nu se poate câpăta, trimi-
te sticlă cu 3 cor. 20 fl. franco 5 35—

10.000 părechi de ghete

4 părechi de ghete numai cu fl. 3.25

In urma cumpărării favorabile in massă să vând
cu preț ieftin: 1 păr. de ghete pentru domni și 1 păr.
pentru dame, negre sau cafenii, cu șinor, cu talpă solidă
bătută cu cui, fasonul cel mai nou. Mai departe 1 păr.
de ghete de modă pt. domni și 1 păr. pt. dame cu
passepoil, eleg. și ușoare. Toate 4 păr. cu 3 fl. 25 cr.
La comanda este destul lungimea.

Espediție cu rambursa

Export de ghete KOHANE
in Cracovia Nr. 150.

Ce nu să potrivește, să schimbă. 6 2—4

Cârciuma sau prăvălie.

Subscrisul caut o cârciumă sau o prăvălie
intr'un sat românesc, in loc bun. Cei ce au
de aceste, să se adreseze la mine,

3 2—3

Ioan Bașca

Tilișca Nr. 240, p. u. Săliște (Szeben-m.).

Pentru tipar responsabil Henrie Meltzer.

NIGRIN

Cea mai bună cremă pentru ghetă

dă ghanțul cel mai frumos și ține pielea durabil Nigrin
este de recomandat din punct de vedere sanitar, fiind-că
Nigrinul nu închide hermetic pielea, chiar și la folosire
continuă, astfel nu împiedică evaporatiunea picoarelor.

ST. FERNOLENDT, VIENA.

98 34—62 furnisor de curte c. și r.

Se capătă pretotindenea.

Nr. 4017 A

IULIU ERÖS

Sibiu — Nagyszében.

Novități in toate soiurile de oro-
loage, juvaere, artioli de aur
și argint, cadouri de nuntă și
botez, inele de fidanțare gata, cer-
cei, lanțuri de oroloage, brățare,
utensilii pentru biserici și masă,
obiecte de lux de toate soiurile in
aur și argint.

Nr. 8800

Nr. 9190

178 25—

Nr. 4017 A. Orologiu de argint Remontoir pentru dame, cu coveriș dublu tare 12 cor.
Detto in aur 42 cor. — Nr. 4017 B. Orologiu de argint Remontoir pentru domni, cu coveriș
dublu tare, cu diametru de 45 milimetri, 14 cor. — Nr. 4017 C. Orologiu de argint nou Re-
montoir pentru domni, cu coveriș dublu tare 7 cor. 50 fil. — Nr. 8800. Cercei de aur veritabil
14 carate 8 cor. Detto ceva mai mici 6 cor. Detto in argint, foarte gros aurit 8 cor. — Nr. 9190.
Inel de aur veritabil, 14 carate cu corale veritabile sau cu diamant, rubin etc. imitație cor. 11.
Detto in aur nou de 6 carate 6 cor. Detto in argint și gros aurit 2 cor. 50 fil. — Fiecare obiect de
aur sau argint e esaminat oficios și proba oficioasă vizibilă exact, afară de aceea să garantează in scris,
că obiectul e veritabil. Trimitere numai cu rambursă. Preț-curante ilustrate la cerere gratis și franco.

Gustav Dürr

mechanic.

Magazin de mașini de cusut și de velocipede,

Sibiu. Piața-mare nr. 19.

Recomandă depositul seu mare și bine asortat
cu toate felurile de mașini de cusut mai renumite
din fabrici străine și indigene pe lângă un preț
foarte moderat. 17 10—

Ca specialități se recomandă mașinile de cusut:

Seidel & Naumann, G. M. Pfaff.

Toate acareturile mașinilor de cusut de orice
fel precum ace, curele, oleiuri fine și altele se află
intotdeauna in depositul meu. Reparaturile la mașinile de cusut de orice
fel sunt executate prompt, ieftin și conștientios cu garanție. Pentru
cumpărarea de mașini de cusut comendată dela mine dau 5 ani garanție.

La toți proprietarii, economii, morarii etc.

O forță de lucrare bună, ieftină și sigură ofere

locomobilele original „Otto Petrolin“.

Sunt neîncunjurat de lipsă la treerat! 157 17—28

Gata imediat pentru lucrare! Nu
sunt scântei! De aceea nu e peri-
col de foc! Nu să recere mașinist
cu esamen! In Transilvania și Un-
garia la dorință să pot vedea puse
in lucrare locomobile Otto
ale noastre.

„Motoarele Otto“ originale

in legătură cu
intocmirile de **Gaz sugativ**

după sistemul nostru. Cea mai ieftină forță
de lucrare pe lângă întrebuițare de căr-
buni, bruni sau cocs de gaz, kaumagit
sau cărbuni de Lemn, —ca material de foc.

Preste 150.000 de forță de cai!
pusă in lucrare de astfel de intocmiri ale
producției noastre.

Motore Bohol!

Langen & Wolf,

fabrică de motoare

VIENA X. Laxenburgerstr. 53.

Representanț general

Andrieu Török

fabrică de masini, in SIBIU.

Cernesal de imprimat Otto Baer, Drenda—Budapesta