

FOAIA POPORULUI

PREȚUL ABONAMENTULUI:

Pe un an 5 cor. 40 bani.
Pe 6 jumătate de an 2 cor. 70 bani.
România, America și alte țări străine 11 cor. anual.
Abonamente se fac la „Tipografia Poporului”, Sibiu.

Foaie politică Apare în fiecare Duminecă.

Telefon Nr. 146.
Adresă telegrafică: »Foaia Poporului«, Sibiu.

INSERATE:

să primesc la BIROUL ADMINISTRAȚIEI
(Strada Măcelarilor Nr. 12).
Un șir pețit prima-dată 14 bani, a două-ora
12 bani, a treia-ora 10 bani.

Plugari-Ostași.

A început a se desbăera bi-
nișor vremea.

Scânteierile primăverii învio-
rează văzduhul, mângâie dealurile
stâncoase, câmpiile întinse și văile
adânci.

Au început a se desfunda omă-
turile încețate prin văi și codrii
bătrâni se scutură pe îndelete de
podoaba cea albă și grea a iernii.

Incepe a se premeni câmpul
și pare că se trezese ca din un
somn lung ogoarele, cari au ho-
dinit toată iarna sub așternutul
moale de zăpadă.

Și plugarii tresar acum ca
dintr'o aiureală, simțindu-se cu-
prinși în adâncul sufletului lor de
dorul unui dor de muncă nouă.
Dorul de țarina improspătată și
plină de reveneală, dorul de câmp-
ul întinerit îi încearcă...

Acum își aduc aminte, sâr-
manii, de alte primăveri, pacinice
și binecuvântate, nu însângerate ca
cele două din urmă. Din depăr-
tările, în cari se află, de prin ste-
pele Rusiei, din iadul dela Do-
berdo sau din apropierea Mării
Adriatice ei se gândesc acum îndu-
ioșiți la plugurile lor, cari au țep-
nit de atâta ședere îndelungată pe
rotile, la grapa, la sapelo și coasele
lor, în cari scurmă de atâta vre-
me rugina. Simt, că ogorul stră-
moșesc, care începe a se împodobi
cu haină de catifea verde, îi aș-
teaptă, îi chiamă acum zi de zi,
ca să-și înfrățească traiul, cum și-l
înfrățiseră totdeauna primăvara,
când înviară câmpurile, când ră-
mănea aproape pustie băutura sa-
tului și toți, cu mic cu mare, se
înșiriau pe brazdă...

Dar acum cine se mai înși-
rue? Moșnegii, femeile și copiii
nevârstnici, căci tot ce a fost om
de ispravă, tărie și putere bărbă-
tească, a trebuit să se înșirue de-
alungul fronturilor de luptă, strân-

gând patul puștii în loc de coar-
nele plugului.

Vântul de primăvară par'că
picură în zori de zi din undele
sale înlăcrimate câte o frântură
din doina îndurerată a plugarilor-
ostași:

*Foietă lată 'n dunșă
Toate plugurile umblă
Numa'al meu șede la umbră..*

Câtă jale nu se desface din
această oftare a plugarilor, pe cari
împrejurări atât de potrivnice îi
țin departe de ogorul strămoșesc
și de îndeletnicirea adânc înrădă-
cinată în firea sătenilor, noștri.
Căci plugăria a fost totdeauna, pe
lângă păstorit, deprinderea cea
mai plăcută, pentru care poporul
nostru simte în sufletul său un
indemn firesc.

Ne apropiem și în privința
aceasta de firea strămoșilor noștri
din vechime, de Romani, cari so-
cotiau, că numai plugăria și viața
ostășească sunt îndeletniciri vred-
nice de oameni liberi. Și nu aveau
nici ei, cum nu prea au nici să-
tenii noștri, vre-o aplicare deosă-
bită pentru meserii și negoț. Dis-
prețiau chiar aceste mijloace de
traiu și isvoare de bunăstare. Astăzi
firește nu e bine a nesocoti foloasele
mari, ce pot ele aduce, dupăcum
nu e bine nici a desprețui pe cei-
ce stăruiesc mai departe la ceea ce
au învățat și pomenit din bătrâni,
la plugărie.

Dimpotrivă trebuie să recu-
noaștem, că toate categoriile de
oameni, fie că muncesc cu bra-
țele, ori cu capul, ori cu con-
deiul, ori cu sula ori cu sapa, au
însemnătatea lor deosebită în viața
poporului nostru, toate sunt de
lipsă și folositoare fiecare în fe-
lul său.

Totuși nu vom greși spunând,
că însămnătatea cea mai mare o
au în timp de pace *plugarii*, după
cum o au în timp de războiu *os-
tași*. Adevărul acesta a fost scos
la iveală adeseori din partea oa-

menilor celor mai învățați și-l în-
tărește zilnic școala vieții.

Cel mai vestit filosof din ve-
chime, Aristotel zicea, că în ori-
ce țară și la ori-care popor cei
mai buni oameni sunt plugarii.
Căci din munca lor rodește, pă-
mântul și dela roada pământului
atarnă bunăstarea sau strămătorarea
oricărei țări și a oricărui popor.
Plugarii sunt de obicei oameni
buni și blagosloviți, strădalnici la
muncă, ascultători și împlinitori ai
poruncilor dumnezeiești și omenesti,
milostivi și îndelungrăbdători.

Mulțămii tocmai acestor în-
sușiri, dau plugarii cel mai pre-
țios material și în timp de războiu,
când se cer jertfele cele mai grele.
Pe cât e de însămnată munca lor
în timp de pace, când intru su-
doarea feții ostendind din zori până
în noapte fac să-și verse tot darul
milostiva glie, pe atât e de mare
jertfa lor în timp de războiu, când
piepturile lor pline de barbație și
de credință formează cel mai pu-
ternic zid de apărare. De tărnia
acestui zid se zdrobesc atâtea va-
luri de dușmani entropitori, spul-
berându-se și întorcându-și taberile
în fugă. Era deci îndreptățit bă-
trânul aspru și încrunțat, Cato al
Romanilor, să spana cu atâtea
veacuri înainte, că din plugari se
nasc oamenii cei mai viteji și os-
tași cei mai de ispravă.

Mucenici ai datoriei în timp de pace
și în timp de războiu — lor li se cuvine
cea mai vie recunoștință și cea mai ne-
adormită îngrijire din partea tuturor cari
sunt chemați a cărmui destinele țarilor
și ale popoarelor și fiindcă viața poate
să înflorească, mulțămirea să se înră-
dăcineze și belșugul să se reverse nu-
mai acolo, unde plugurile nu ruginesc
sezând pe rotile, unde brațele de muncă
rondnică și binecuvântată nu sunt abă-
tute dela destinația lor, de aceea ve-
dem că și în aceste zile de vifor se iau
dispoziții din partea cărmuitorilor, ca
plugarii să fie trimiși acasă, la brazda
lor, pe timpul, cât durează aratul și să-
mânatul. Dela plug întorcându-se iarăși
unde i chiamă datoria lor ostășească,
dorul inimii lor după timpuri de pace
statornică și de contenire a vijeliilor

răsboinice, răsună în cuvinte ca acestea :

Frunză verde de negară
Ori nu-i nime Doamne 'n țară.
Ochii pe la noi să-și plimbe
Crugul vremilor să-l schimbe
Și de o fi, să-nchege ape,
De năpaste să ne scape....

Fiindcă ostașii plugari sunt buni și viteji și plini de credință, se va milosti Cel de sus să schimbe crugul vremilor și să ne scape de năpasta îngrozitoare, sub povara căreia scrâșnese țări și popoare.

Iar la sfârșitul acestui războiu, când se va face tuturor dreptate, răsplata cuvenită plugarilor-ostași pentru toate vitejiile și jertfele lor nu va putea să lipsească, ci va trebui să se reverse cu îmbelsugare asupra celor ce poartă greul tuturor războaielor și suferințelor din lume.

In vederea alegerilor de deputați congressionali.

Candidatul poporului este: **Dl. Dr. Ioan Broșu, în cercul Sibiiului.** Cu vădită bucurie venim a vesti, că scrisul nostru din numărul trecut al „Foi Poporului”, intitulat „Gânduri în vederea alegerilor de Mitropolit”, a fost foarte bine primit în toate părțile, și a găsit un adânc răsunet în cele mai largi părți ale poporului și ale iubitorilor noștri cetitori. Dovada cea mai limpede sunt multele scrisori de felicitare cari ni au sosit la redacție, și dragostea cu care au fost îmbrățișate gândurile și sfaturile noastre deopotrivă. Reproducem una din scrisori la întâmplare, pentru de-a dovedi interesul viu arătat și de popor în vederea acestor alegeri, cari precum se știe vor avea loc **Duminecă în 2 Aprilie st. n. 1916**, în fiecare comună:

„Peu stimate Domnule Redactor!

Cu mare mulțumire am citit sfaturile D voastră din iubita noastră „Foia Poporului”, cu privire la alegerea de mitropolit. Că zău n-ați zis într-o acea nimica rău. Bine a-ți spus că poporul cere azi mai multe. Eu nu vreau să mă laud, dar ca unul ce am fost în America, și am văzut multe soiuri de oameni și credințe fel de fel, m'a durut inima, când am venit acasă și am luat în seamă, cât de înapoiată este sârmana noastră biserică românească. Au lipsit și lipsește și azi de bună-seamă încă aceea ce spuneți și D voastră, adică cultura. Or fi ei oamenii noștri dobâ de învățați, dar cu toate astea spre jalea noastră, vedem cum parcă tot îndărăt o dăm ca și racu. Deaceia vă mulțumim pentru gândurile D voastră nimerite. Știu însă că alegerea mitropolitului, care e cămașa bisericii noastre, atârână dela deputații cari vor fi trimiși la adunare, adică congresul din Sibiiu, pentru ca să-l aleagă. Deaceia ne-am sfătuit noi mulți cetitori ai gazetei d voastră să vă rugăm a păși D voastră domnule redactor al „Foi Poporului” **Dr. Ioan Broșu, a deputat al cercului Sibiiu**, știind că D voastră ați avut totdeauna la inimă durerile și interesele adevărate ale poporului.

Acestea am avut a vi le spune și rămân al D voastră stimător

George Muntean, plugar.

Indemnat deci de aceste cuvinte calde și de alte chemări de ale preoțimei m'am hotărât iubiți alegători, să candidez și eu ca deputat congressional ordinar în cercul Sibiiului. Și pentruca să se știe care comune se țin de cercul acesta iată le voi însira aici: **din cercul Sibiiului: Bolșa, Bungard, Cornățel, Cristian, Gusterlța, Loamnaș, Mohu, Nucet, Ocna, Poplaca, Răstnar, Râusadului, Roșta, Rusciort, Ruși, Sadu, Sibiul, Sîlnite, Șelimbăr, Șura-mare, Tâlmăcel, Turntșor, Vurpăr.** Din tractul **Agnita: Cichindeal, Chirpăr, Fofeldea, Gătnari, Hozman, Marpod, Ilmbav, Noerichiu;** din tractul **Avrig: Avrig, Glâmbocă, Porcești, Sebeșul de sus și de jos, Săcădate;** din tractul **Mediaș: Hașag, Șaldorf, Șelca-mare, Ștenea, Veseud.**

Am toată nădejdea că fiecare cetitor al gazetei noastre își va face datoria. **Toți alegătorii din aceste comune votati deci pentru candidatul poporului: Dr. Ioan Broșu, redactorul „Foi Poporului” „Glasul poporului” și „Glasul lui Dumnezeu”, zec și Scriptura.** În **Dumineca alegerilor mergeți cu toții la biserică și fiind întrebați cu cine votați, spuneți că la locul întâi, căci sunt doi deputați cari vor trebui aleși, îl vreau pe redactorul **Dr. Ioan Broșu, candidatul adevărat, care scrie și apără cu condețel interesele poporului nostru!****

Să vă ajute Dumnezeu!

La oprirea tipăririi „Românului”

Din Arad ne-a sosit azi următoarea tipăritură:

„Românul”

1/14 Ian. 1911 - 26 Febr. v (10 Martie n.) 1916.

Redactor responsabil: **Constantin Savu.**

Cătra on. noștri abonați și cetitori.

Prin ordin-punerea din data sub Nr. 32,858/V. n. din 1916 ministrul de interne ungar aduce la cunoștința redactorului nostru responsabil d. Constantin Savu, cetitorului responsabil d. Laurențiu Luca, precum și tipograful „Concordia” că începând cu ziua de 10 Martie n. 1916 acest mini-stru ungar oprește pe timp nehotărât apariția ziarului „Românul”, organul oficial al partidului nostru național, pe motiv că „confidențialul publicațiilor articole și informațiilor apărute în coloanțele acestui ziar va tăma interesele războiului.”

Această ordinațiune, cu provocare la §-ii 27-29 din ordin. min. data sub Nr. 2500-1914 M. E. în chestia executării art. de lege XVI din 1914, oprește agențiile și Birourile postale din țară să primească orice fel de plăți cari s'ar face în viitor, cu mențat postal sau ch que, la adresa administrației ziarului „Românul”.

În urmări rugăm on. noștri abonați și cetitori că începând cu ziua de azi toate plățile (taxe restante de abonament, sau anunțuri, dăriuri pe scama „Orfelinatului din Sibiiu” etc) să le facă numai la adresa **Tipografia „Concordia” soc. pe acții, Arad str. Zăryi Nr. 1/a**, deoarece tipografia „Concordia” care și până acum a adus atâtea servicii bunelor partidului nostru național și prin execuția lucrărilor tipografice a mulțumit toate pretențiunile on. public românească, își va continua activitatea ei și, în urmări, primește și în viitor spre executare orice lucrări în branșa aceasta: invistare, bilanțuri etc.

Totodată anunțăm, că astăzi am cerut în scris dlui pimar al orașului Arad să ia la cunoștință continuarea apariției ziarului „Fol-

tic săptămânal „Poporul Român”. La timpul său vom anunța on. noștri abonați și cetitori despre rezultatul acestui demers al nostru.

Noua revistă „Pagini literare” va apărea regulat. Nr. 1 este gata și începând de Luni 13 Martie n. a. c., se va începe expediarea.

Aducând acestea la cunoștința on. noștri abonați și cetitori, le mulțumim călduros pentru puternicul lor sprijin și li rugăm să ne păstreze aceleași sentimente și să ne onoreze și pe mai departe de acest mare și puternic sprijin! Arad, 27 Februarie v. (11 Martie n.) 1916.

Cu deosebită stimă.

Redacția și administrația ziarului „Românul”.

D-l Marghiloman despre politica externă a României.

La sfârșirea noului local al clubului conservator din Ploiești, care a avut loc **Duminecă** șeful partidului conservator **d-l Al. Marghiloman** a rostit un discurs mai lung, din care după ziarul „Ziua” partea din urmă:

Suntem cu conștiința împăcată și repet că, cât timp nu se vor lua deopotrivă măsuri la căteși trele granițe după cum s'a hotărât în Consiliul de Coroană și guvernul se clatină, și vom trage la îndoială dreptul de a schimba linia de purtare luată acolo.

Guvernul a fost împins în hotărârile lui și de o parte a opoziției. Mai știu că guvernul spune că a fost împins de curentul public. Curentele? Nimic mai schimbător, nimic mai schimbăcios. Politica nu se face cu curente, mai ales în România. Guvernul n'a condus opinia publică, deși era dator să o facă. Curentul e la suprafață, e produs al presei și al organelor oficiale.

Când vorbești de un lucru atât de gingaș de aspirațiunile neamului, de ideal național, nu se poate merge cu ușurarea, cu care a mers guvernul pentru realizarea idealului național. Aici nu mă cert cu guvernul; el n'a zis vorba hotărâtoare care să fi dat o îndrumare, dar sunt atâtea alții cari au spus o și critica mea la aceștia merge.

Drumul pe care ni-l arată federaliștii mergea numai într-o direcție. Nu trebuie să abdicăm la realizarea idealului nostru dela o politică numai într-o direcție. Nu voi fi eu acela care să iau boii de funie și să trag brazdă peste mormântul lui Ștefan cel Mare. Ca adevărat om de Stat cudragoste curată de țară și neamul tău nu trebuie să-ți pierzi din ochi steaua ta ci trebuie să-ți îndrumezi pașii spre punctul hotărâtor al intereselor mai înalte de Stat.

Politica care nu renunță nici la Apus nici la Răsărit — aceasta e politica adevărată. Trebuie să ne îndreptăm privirea spre România dela Răsărit, și aceasta spre binele celor de la Apus.

Ori care va fi politica momentului să nu fie de cât politica desbătută în comun.

Politică de a da cu băta și de fapt implinite fără consultațiunea noastră aceasta nu se poate, și facem apel la toată suflarea conservatoare din țară ca să fie atentă asupra acestui fapt.

Aceasta e tot cece am avut să vă spun și după cum noi vă suntem buni sfătuitoari, să fiți și voi indemnătorii noștri de fiecare ceas.

Nici o palmă de pământ României!

Declarația deputatului basarabian N. Ghepeți.

În timpul din urmă s'au tipărit prin gazete diferite lucruri în chestia Basarabiei. Se spune, că guvernul rus, pentru a câștiga pe partea Rusiei România, ar fi făcut anumite făgăduințe că va da îndărăt anumite părți din Basarabia României. Alte știri iarăși spuneau că populația din Basarabia e foarte agitată temându-se de o năvălire românească etc. etc.

Ca un răspuns la toate aceste svonuri se pot ținea următoarele declarațiuni ale deputatului basarabian N. Ghepeți publicate în ziarul românesc „Cuvântul Moldovnesc” ce apare la Chișineu în Basarabia:

Când vii în țara noastră, începi a simți că toți sunt neliniștiți. Pretutindeni se poartă svonuri despre curățirea Basarabiei de către ocârmuire și chiar despre aceea cum că-i hotărât ca partea de miază zi a Basarabiei, împreună cu ținutul Akermanului, să fie întoarsă României.

Această neliniște, de altfel o simțeam și eu înainte de a porni la Petrograd.

Sosind acolo, m'am înfățișat la ministerul treburilor din afară, unde am vorbit de a dreptul despre neliniștea mea.

Mi s'a răspuns lămurit și hotărîtor: „N'aveți teamă: nici o palmă de pământ nu va fi trecută României: de altfel nici vorbă despre așa ceva la noi n'a avut loc”.

Eu m'am liniștit cu totul și am înțeles, că svonurile neliniștitoare din țara noastră n'au nici un temei și nici o însemnătate.

Mai târziu, la ședința comisiei bugetare, când s'a vorbit despre starea lucrurilor în guberniile marginase, eu din nou am ridicat întrebarea despre Basarabia și mi s'a răspuns iar, că lucrurile stau bine.

La întrebarea mea dacă mi se dă voie să spun despre aceasta locuitorilor din Basarabia, am căpătat răspunsul că nu numai se poate, dar chiar trebuie de liniștit pe toți, că nimeni nu se gândește la aceea ca să se dea Basarabia întreagă sau o parte din ea, fiindcă noi suntem încă destul de puternici, apoi nici vorbă nu poate să fie despre niște temeri oarecari.

Din cuvintele dep. Ghepeți ies sentimentele adevărate ale Rusiei față de România. Cu alte cuvinte zis, dacă Rușii se simt puternici, ei n-au de ce să temă și prin urmare cu atât mai puțin au motive de a da îndărăt României Basarabia sau părți din această provincie odinică românească.

DEPEȘI.

Marele războiu al lumii.

Au început din nou luptele.

Incăierarea dela Verdun și atacurile nebune ale Rușilor. — Italienii respinși.

După aproape patru săptămâni de vărsare de sânge, încă nici azi nu suntem în stare a vedea limpede, care e starea lucrurilor înaintea Verdunului. Trei atacuri mari au dat Nemții și totdeatăcaori au fost nevoiți să se oprească înaintea zidurilor de oțel ale întăriturilor. E adevărat că au avut frumoase izbânzi în vreme câteva puncte ale cetății, așa la ocuparea întăriturii Douaumont și altele, dar perderile de oameni, despre cari scriu gazetele din Elveția ar fi așa de mari, încât ca să-și adune puterea a trebuit să se oprească o clipă. Acum a început a patra luptă. După cât se vede luptele acesta par a fi hotărâtoare pentru soarta războiului, tocmai din pricina înverșunării lor. Totodată cetim în gazete, că și Rușii au început să se miște, ba în unele locuri după cum vestesc depeșile comandei noastre militare, ar fi fost așa de tari încât la Usciesko, armata noastră a trebuit să se retragă puțin. Unde sunt Nemții, așteptatele atacuri rusești au fost întreprinse cu mare înverșunare pe frontul lacului Drisviati—Postavi și de amândouă părți ale lacului Narocz. În toate părțile dușmanul a fost respins cu perderi neobicinuit de mari. În fața pozițiilor noastre, numai la lacul Narocz, au numărat Nemții 9270 ruși morți. Perderile Nemților sunt foarte mici. La sud de lacul Wisnâev, s'au mărit luptele de artilerie.

În sfârșit și italienii și-au mai în-

cercat odată norocul. Insa din raportul de Sâmbăta a lui Höffer iese că armatele austro-ungare au trecut la ofensivă pe frontul italian, mai ales la capul de pod Tolmino, unde au cucerit o poziție italiană și au făcut peste 430 prizonieri italieni.

Din toate aceste vedem cum se apropie războiul încet pe încetul de clipa sa hotărâtoare. Pregătirile în toate părțile sunt așa de mari, încât pretutindeni ne putem aștepta la lupte mari.

Dimisia ministrului de războiu francez.

Din Paris se anunță:

Ministrul de războiu Gallieni a adus la cunoștință dimisiunea sa într-o scrisoare către prim-ministrul Briand. Acesta a primit dimisiunea. Ministrul de războiu a fost numit generalul de divizie Roques.

Noul ministru de războiu e — după știri din Genă — în vârstă de 60 ani și a fost până acuma comandantul unei armate din regiunea Woevre, care a luat parte la luptele vehemente mai recente de pe frontul francez. Roques a făcut parte din statul ofițerilor de geniu, dar, de sine înțeles, nu se bucură de autoritatea lui Gallieni.

Generalul Roques — noul ministru de războiu francez.

Geneva, 17 Martie. — Înfrângerea franceză dela Verdun, a provocat spărtură în guvernul francez. Svonurile cari au umblat o săptămână de zile despre demisia ministrului de războiu francez Gallieni, capătă acum o întărire

oficială: Agentul Havas din Paris anunță oficios: Generalul Gallieni și-a dat demisia, din motive de sănătate. Generalul de diviz, Roques a fost ales de succesor al lui Gallieni. — noul ministru de războiu, este un general bătrân, care servește de mulți ani în ministerul de războiu. El a stat ca inspector în fruntea aviației (mașini de zbor) militare.

Gallieni a trimis o scrisoare, prim-ministrului francez. Briand, în care spune că toate puterile ce și le-a pus în serviciul patriei, sunt acum pe sfârșite. Medicii l'au sfătuit să se abțină de la orice lucrare, căci are nevoie de liniște și de îngrijiri serioase, — de aceea numai e în situație să ocupe înaltul post, — și cere să i se primească dimisia

Prim-ministrul Briand răspunzând observă, că numai cu păreri de rău, primește această demisiune, căci conlucrarea lui a fost prețioasă pentru apărarea națiunii, și de aceea speră, că în sănătoșindu-se în curând, să poată ocupa iarăși postul de mare răspundere.

Germanii ocupă o poziție la nord de Verdun.

— Insemnătatea cuceririi înălțimii „Mort Homme” —

Berlin, 17 Martie. — Dela marele cartier general german, se anunță:

Francezii au încercat și azi, să recucerească înălțimea Mort Homme, dar n'au putut produce nici cea mai mică schimbare a situației. Au atacat pe germani din nord la marginea pădurilor Corbeau și Cumieres și au dat năvală spre înălțimea 265. Atacul francezilor a fost respins cu ușurință de către germani.

Francezii dezvoltă o lucrare mare artileristică și pe celelalte fronturi, mai cu seamă la Champagne.

Corespondentul din Paris al ziarului „Secolo” anunță: Mort Homme e o poziție foarte bună pentru artilerie, dar nu stă în legătură cu celelalte poziții. Se ridică pe un deal cu împrejurimi prăpăstioase. Cea mai înaltă înălțime, la răsărit, este în stăpânirea germanilor. Germanii au întrerupt atacurile lor de infanterie la nord de Verdun și la Woevre. Dar pe tot frontul, în urma bombardării a artileriei germane se poate aștepta o ofensivă germană care să se extindă pe un front de 15 km.

Un succes austro-ungar contra rușilor la Tarnopol.

Budapesta, 17 Martie. — Raportul oficios al lui Höffer, cu data de azi, sosit în ultimul moment, anunță următoarele de pe frontul rusesc:

În mai multe locuri, la râul Stripa a avut loc lupte de avantposturi, cu succes pentru armele noastre. La vest de Tarnopol, trupele noastre au pătruns în tranșeele rusești pe o întindere destul de mare, și am făcut prizonieri 1 stegar, 67 soldați ruși, capturând și 1 mitraliează și 4 asvârlitoare de mine

Nouile dări de războiu ale Germaniei.

Berlin, 17 Martie. — Reichstagul german a început ieri să dezbătă proiectele cari prevăd dări noi de războiu.

Secretarul de stat, Dr. Hoffmeyer a ținut un discurs arătând cum grija Germaniei este acum ca toți banii și toată munca sunt adunate numai pentru trebuințele războiului. De carese

budgetul pe anul trecut, arată un deficit de 480 milioane, e nevoie pentru acoperirea lui, de noi dări de războiu, pentru ca organizația financiară să nu fie zdruncinată.

Ya ieși și Spania din neutralitate?

Geneva, 15 Martie. — Zărele parisiene cred că după intrarea Portugaliei în războiu și Spania se va lăsa de neutralitate și se va alătura la Ententă. Gazeta »Liberal« din Madrid se teme că comerțul transmaritim al Spaniei se va opri acum cu totul și că războiul submarinelor se va întinde până în Spania. Ziarul »Epoca« scrie că după noile întâmplări Spania în nici un caz nu va putea să rămâie neutră. E interesant că una din foile cele mai mari din Madrid, ziarul ABC a fost oprit să intre în Portugalia.

Rechemarea trupelor franceze dela Salonic.

Din Sofia se comunică:

Din cercuri bine informate din Salonic se comunica că se face o nouă concentrare a armatelor anglo-franceze de sub comanda generalului Sarrail.

După această regroupare, trupele engleze au ocupat primele pozițiuni de pe front, iar trupele franceze ocupă spre sud pozițiunile din apropiere de Salonic.

Această nouă concentrare ar fi în legătură cu marile operațiuni din Franța. După o informațiune se zice că generalul Sarrail a primit ordin dela statul major din Paris, că trupele franceze să fie ținute în apropiere de Salonic gata, pentru ca la prima chemare, — în caz de nevoie, — să se poată imediat imbarca pentru Franța, unde se presupune că ele ar putea deveni trebuincioasă.

Generalul Sarrail a îndeplinit ordinul ce i-s'a dat, dar în același timp a comunicat la Paris că trupele engleze, singure nu sunt în stare să se împotrivescă unei ofensive contra Salonului, chiar dacă această ofensivă ar fi făcută numai de trupele bulgare.

Generalul Sarrail își lasă deoparte prin urmare, orice răspundere.

În legătură cu rechemarea trupelor franceze, au și sosit în portul Salonic și un mare număr de vase de transport.

Cea mai grozavă luptă de artilerie a războiului.

Asupra luptei dela Verdun toată »Navelliste« din Lyon dă următoarea descriere: „Lupta aceasta este a se considera de cea mai grozavă luptă de artilerie.

Numeroase părți din frontul francez au primit în curs de douăsprezece ore o sută de mii de proiectile. Pădurile erau cosite până la rădăcini. Râulețul Forges dispăruse formând numai un mic lăculeț. Muchia înălțimei cota 213 era retezată pe o întindere de 27 metri prin proiectilele germane. După o mare bombardare germanii pătrunseră Luni după amiază în Satul Forges, urcând cota 265. Spre noapte francezii ținură regiunile mai înalte ale Cotei l'Oie. Marți înainte de prânz focul de artilerie germană deveni și mai aspru. Tunurile scupau un foc nimicitor asupra frontului dela vest. Spre seară germanii reușiseră să se adăpostească sub scutul arborilor încă rămași în pădurea corbilor, amenințând de aici pozițiunile francezilor la Cumieres.

Războiul noaptea, — în văzduh...

— Groznică luptă între aeroplane franceze și un Zeppelin. —

Zărele franceze publică o descriere a luptei aeriene ce a avut loc cu prilejul celui din urmă atac al unui Zeppelin asupra Parisului. Ca document asupra valorii diferitelor soiuri de aparate aeriene, dăm mai jos, în rezumat, această descriere:

Pe la orele 9 seara, la serviciul de aviație de pe lângă câmpul întărit al Parisului, s'a vorbit prin telefon că două Zeppelinuri se îndreaptă spre Paris. Toți piloții de aeroplane și mitralieri erau la posturile lor și în mai puțin de cinci minute două aparate de recunoaștere își luară șorul.

Informațiunile telefonice se urmasă și în curând pleacă toate aparatele înarmate, unele cu tunuri, altele cu mitralieze.

Priveliștea era strălucită. Douăzeci de minute după alarmă, 27 de aparate se ridicaseră în aer, formând deasupra Parisului, un fel de rețea, la o înălțime de 2—3000 metri.

Avântul munițiilor din belșug, aparatele zburau prin văzduhul întunecat, așteptând zeppelinurile.

Noaptea era foarte întunecoasă. Dela 900 metri în sus, o întinseă mare de nori acoperca pământul.

Parisul era în întunecime desăvârșită, dar prin unele crepături dintre nor, era ușor de recunoscut, de oarece mahalalele erau luminate, și formau ca un cerc luminos în jurul Parisului întunecat.

În vreme ce aeroplanele franceze făceau de gardă, zeppelinul, căci nu era decât unul, își continuă drumul spre Paris, nevăzut încă să facă șgomot.

Pe măsură ce se apropia, se înălța tot mai mult, și când ajunse deasupra Parisului, era la o înălțime de 4000 metri.

Toate operațiile le făcea cu lămpile stinse: o ceață deasă acoperea razele luminelor de pe aeroplane; era cu neputință să se zărească corpul uriașului dirigeabil.

Totuși, în fața atâtor aeroplane luminate oamenii zeppelinului nu luă toate măsurile de ochire, și îndată ce crezu că a ajuns în centrul Parisului, lăsă să cadă bombe și se retrase.

Mai multe case au fost nimicite, au fost ucise 27 de persoane și rănite 32.

Șase din avioanele franceze descoperiră în sfârșit locul unde se afla zeppelinul. Era cu 800 de metri mai sus decât unul din aeroplane, care se învârtă la 3200 metri. Nici unul din aeroplane nu se putu însă urca la această înălțime. Zeppelinul zbura cu o înălțime de 90 kilometri pe oră, mereu adâncit în cea mai mare întunecime.

S'a dovedit cu acest prilej că cu toată înfrângerea lor greoaie, marile dirijeabile germane se pot feri de atacurile aeroplanelor, eburând la înălțimi mari. De altfel cei cari au condus atacul, au ales o noapte de tot întunecosă,

Apoi, chiar după constatările francezilor, faptul că zeppelinurile pot zbura la o înălțime așa de mare, e un câștig. Un alt câștig e că, aruncând greutatea un dirigeabil se poate înălța cu 500 metri în câteva secunde, pe când un aeroplan, când e la 3000 de metri, nu poate câștiga înălțime decât încet și greu.

De altfel condițiunile din aer în care a fost săvârșit acest „raid“ erau nu se poate mai favorabile pentru germani, după datele biroului meteorologic din Paris.

Vântul era foarte ușor, o ceață destul de densă acoperea Parisul, pe când în straturile de aer ale văzduhului strălucea luna, deasupra norilor. Dirigeabilul călătorea deci în plină lumină, pe când mai de jos era foarte greu de văzut.

În afară de forța proiectilelor aruncate, pagubele mari pe cari le fac bombele aruncate dela o asemenea înălțime, se explică și prin puterea extraordinară cu care cad.

Un calcul simplu arată că, aruncată dela 3000 de metri, o bombă ajunge la pământ cam în 12 secunde, cu o viteză de 110 metri pe secundă. Puterea ei de cădere este deci, în clipa aceea, de mai multe milioane de kilograme.

ECONOMIE

Ce soiuri de porci să prăsim?

Trebuințele vieții, prin durata aproape de 2 ani a războiului popoarelor s'au înmulțit și s'au înmulțesc pe zi ce mergem. mijloacele de trai și impotența mereu și numai o împărțeață cu multa chibzuală nu poate scuti de cursa primejdiei, pe care ne-ar nruca-o fără milă dușmanii noștri. Cu deosebire în ale mâncării, cari sunt de cea mai mare trebuință, avem lipsă de o mare cruțare.

Cei drept, din partea deregătorilor politici s'au luat multe măsuri de cruțare, cum sunt biletele de pâine la orășeni, pe deoparte ca să nu prădeze unii prea mult, pe de altă parte ca să nu trăiască unii prea înbușati, iar alții să flămânzească, deosemena și rastrângerea numărului vitelor, ce s'a pot tăia la orașe g. a., dar toate acestea sunt numai niște orânduiri prin cari numai pe scurt timp s'a poate face ceva în dreptare.

Răul numai așa s'a poate curma, dacă vom căuta a spori în măsură tot mai mare mijloacele de trai, cu deosebire cele ale mâncării. Carnea este de mare însemnătate la nutrire, cu deosebire la orșe. Ea este așa zicând partea cea mai scumpă și s'a întrebunțeză zilnic.

În urma tăierii și prăpădirii năpraznice a carii multor vite în decursul războiului, carnea s'a scumpit așa de tare, încât clasele mai sărace ale societății doar Dumineca de mai pot consuma o cărămatură de carne, încolo sunt orânduite a trăi mai mult cu postul.

Scumpirea cea mare o deci provocată de numărul scăzut al vitelor. Prin urmare lucrul cel mai de căpetenie este, ca pe viitor să căutăm a spori numărul vitelor. Cu vitele corunte sporirea merge mai anevoie, fiindcă acelea nu s'ai odată se înmulțesc în decursul unui an. Cele mai spornice animale ar fi deci porcii. O scroafa poate făta de 2 ori la an, odată socotim numai 8 puteri, deci face o sporire de 16 bucăți la an.

Prin urmare porcii prin înmulțirea lor și prin creșterea lor foarte iute ni s'a înfrățezează ca cele mai bune și mai băncase animale de prăsit.

În ținuturile noastre soiurile cele mai obișnuite și mai lăpăte sunt porcii românești de munte, soiul „mângăliță“ și cel de „basna“.

Dintre aceștia în zilele de astăzi soiul cel mai bun e cel de „basna“. Pe când celelalte două soiuri de regulă numai odată fac prășellă pe an, în cazul cel mai bun de 3 ori în 2 ani și față câte 4—6 porci odată, soiul de „basna“ se leseori față de 2 ori la an, odată câte 8—10 porci. Este deci mare deosebire între soiul și soi.

Soiul acesta se trage din Basna și este un amestec de mângăliță cu un soi englezesc de culoare neagră numit „Bergsir“. Porcii sunt de culoare neagră cu un brâu alb dela spate spre șolduri, care încunjură corpul întreg. Sunt ceva plecați de splină au picioare scurte și urechi ținute în sus. Se ingrașă bine, pun și carne și slănină din greu pe ei. Mănăcă bine, cresc iute și se pot ținea și între împrejurări mai măștere, astfel că pentru Ardeal o rasă mai bună și mai răbdurie nu găsim.

Sunt cei drept soiuri mai alese de porci, decât acestea îndeosebi cei englezești „Bergsir“ negri și „Jorcsir“ albi sau mai bine zis bălan, dar aceștia cer o îngrijire foarte bună, grajduri calde, hrană bună și din belșug, ceea ce țărutul nostru nu prea poate face.

Cu aceasta însă nu voiesc să desmânt pe nimeni dela prășirea acestor animale. Cu deosebire porci negrii „Bergsir“ s'au dovedit potriviți pentru ținutul Ardealului. Sunt foarte spornici, s'a desvoaltă iute și de regulă nu pier așa tare, ca alte soiuri albe englezești. La noi s'a și prășesc în foarte multe locuri.

Deci aceste două soiuri s'a le prășească economii noștri în măsură tot mai mare îndeosebi astăzi, când un purcel de 6 săptămâni se vinde cu 60—80 cor., pe deoparte pentru înmulțirea venitului lor, pe de altă parte ca sporindu-se numărul porcelor s'a putem și noi ajunge acolo, ca partea cea mai mare a cărții ce se petrece să fie de porc și orășeni să nu fie osândiți la o continuă flămânzire din lipsa ei, iar măcelarii să fie mereu sbiciuiți de cere-rile publicului. I. O.

Mijlocire la cumpărarea de articli economici.

Aducem la cunoștință economilor noștri de pretutunderen, că subscribul comitet este gata a mijloci pentru ori și cine i se va adresa, procurarea articliilor economici amintiți mai jos lângă cari însemnăm și prețul:

1. Sămânță de iarbă engleză, 1 kilogram, 2 cor. 32 bani.
2. Sămânță de iarbă „Rispengras“, 1 kgr. 3 cor. 50 bani.
3. Sămânță de lupină de prima calitate, 1 kgr. 5 cor. 60 bani.
4. Sămânță de trifoi, 1 kgr. 4 cor. 45 bani.
5. Sămânță de napi „Mammuth“, roșii mari un kg. 1 cor. 60 bani.
6. Sămânță de napi „Obendorf“, galbină, rotunzi, 1 kgr. 1 cor. 80 bani.
7. Sămânță de napi „Eckendorf“, roși, 1 kgr. 1 cor. 80 bani.
8. Sămânță de mohor, 1 kgr. 1 cor.
9. Sămânță de ceapă „Zittau“, uriașă, galbină 20 grame 80 bani.
10. Sămânță de ceapă „Braunschweig“, 20 grame 60 bani.
11. Sămânță de ceapă „Tripoli Rocca“, 20 grame 80 bani.
12. Sămânță de ceapă „Madeira“, 20 grame 80 bani.
13. Sămânță de sălată „Matador“, foarte mare, gustoasă, timpurie 20 grame 80 bani.
14. Sămânță de sălată „Graf Zeppelin“, de iarnă, 20 grame 90 bani.
15. Sămânță de sălată „Kaiser“, (nouă), galbină, aurie, mare la căpățină, ușor de transportat, 20 gr. 80 bani.
16. Sămânță de pătrânel de toamnă, 20 grame 20 bani.
17. Sămânță de pătrânel lung „Zneimer“, dulci 20 grame 20 bani.
18. Sămânță de morcovi de „Braunschweig“ 20 grame 60 bani.
19. Sămânță de morcovi de toamnă „Quedlinburg“, 20 grame 60 bani.
20. Sămânță de ridichi de vară „Stuttgart“, albi, timpurii, 20 grame 20 bani.
21. Sămânță de ridichi de Maiu, mari, albe, 20 grame 20 bani.
22. Sămânță de ridichi de iarnă, negre 20 grame 20 bani.
23. Sămânță de ridichi de iarnă, albe 20 grame 20 bani.
24. Sămânță de castraveți de „Paris“, 20 grame 80 bani.
25. Sămânță de castraveți de mărime mijlocie, verzi, 20 grame 60 bani.
26. Sămânță de varză „Braunschweig“, uriașă, de iarnă, 20 grame, 40 bani.

27. Sămânță de călărașe (guli), albe, timpurii, 20 grame, 80 bani.

28. Sămânță de călărașe de iarnă, vinețe 20 grame 1. cor.

29. Sămânță de mazăre ideal „Gradus“, timpurie, 100 grame 40 bani.

30. Sămânță de fasole de Iulle, 100 grame 50 bani.

31. Sămânță de fasole „Mont d'or“, galbină, 100 grame 60 bani.

32. Sămânță de patlagele, mari, roșii, 20 grame 40 bani.

33. Sămânță de patlagele „Excelsior“, (nouă), foarte gustoase, 20 grame 1 cor. 40 bani.

34. Sămânță de patlagele „Ficarazz“, foarte timpurii, 20 gr. 80 bani.

35. Sămânță de paprică sârbească, 1 porție 20 bani.

36. Sămânță de spinet „Goliath“, 20 grame 20 bani.

37. Sămânță de sfecle „Egyoptene“, roșii închise, 20 grame 20 bani.

Directorii, cari vor trimite la adresa subscribului secretar prețul cum și 20 bani pentru buletinul de expediție și pentru pachetat, 4 bani taxa de înmanuare postală și 20 bani pentru osteneală, drept dăruire pentru un scop de binefacere, — vor primi artizii comandați cu posibilită grăbire.

Sibiu, 27 Februarie n. 1916.

Comitetul central al Reuniunii române de agricultura din comitatul Sibiu.

Pant. Lucașă Victor Tordășianu
prezident. secretar.

Colecta pentru orfelinatul din Sibiu.

O scrisorică drăguță ne-a sosit la redacțiune. Copii de școală din Hodac ne scriu următoarele:

M. O. Redacțiune!

Subînsemnații la statul bunului nostru învățător am adunat între școlarii dela școala gr. or. din Hodac după puțină mică sumă de 10 cor. 36 fil. pentru orfelinatul din Sibiu.

Venim cu rugarea să binevoiiți a o preda la locul de lipă și totdeodată ne rugăm dacă, este cu puțință să se facă pomente și în mult de noi prieteni „Foaia Poporului“ spre îndemnarea și a altor școli. Aci alăturăm lista iar, banii adunați îi trimitem cu mandat postal, tot cu subscrierea noastră.

G. Hodac la 8 Martie 1916.

Cu toată dragostea: Paraschiva Frandez, Alexandru Harșan, Ioan Pop, Ioan Frandez școlari.

Lista de colectare a școlarii dela școala gr. orl. din Hodac.

Din clasa I: Flore Farcaș 4 fil., Petru Farcaș 10 f., Flore Moldovean 10 f., Nastasia Niculici 10 f., Ioana Nădășan 10 f., Ioan Farcaș 20 f., Petru Man a Flori 8 f., Zaharie Matiaș 10 f., Vasile Pop I. Zaharie 20 f., Dumitru Moldovean I. N. 10 f., Pop Florian 10 f., Maria Branea 30 f., Nastasia Pop lui D-tru 10 f., Nastasia Pop a Flori 10 f., Ana Feiér 10 f., Florea Dărloman 10 f., Nastasia Dărloman 10 f., Ioan Farcaș 10 f., Floarea Farcaș 14 f., Maria Farcaș a F. 10 f., Macavei Iacob 10 f., Floarea Pop 4 f. — Din clasa II: Maria Butilcă 20 f., Niculici Rafila 10 f., Rafila Man 10 f., Rafila Farcaș 10 f., Zaharie Pop 20 f., George Tomșa 10 f., Nicolae Todoran 10 f., Florea Sava 4 f., Ioan Iacob 10 f., Nastasia Moldovan 10 f., Rafila Farcaș 6 f., Floarea Man 4 f., Ioan Frandez 4 f., Ioana Frandez 10 fil. Dumitru Farcaș 20 f., Vasile Frandez 6 f. — Din clasa III: Florian Moldovean 10 f., Dumitru Butilcă 10 f., Victor Iacob 20 f., Zaharie Feiér 10 f., Nicolae Pop 18 f., Emilia Costin 60 f., Mărioara Harșan 40 f., George Pop 4 f., Traian Farcaș 10 f., Flore Pop 8 f. — Din clasa IV: Petra Pop I. D. 10 f., Traian Todoran 36 f., Marișca Ștein 20 f., Paraschiva Frandez 20 f., Marșca Man 10 f., Florea Man 13 f., Vasile Man 7 f., Florea Feiér 10 f., Alexandru Tinca 10 f., Floarea Frandez 14 f. — Din clasa V: Ioan Pop I. D. 14 f., Nicolae Pop I. D. 10 f., Vasile Farcaș 18 f. — Din clasa VI: Alexandru Harșan 30 f., Ioan Frandez 10 f., Zaharie Frandez. Învățător 2 cor. Suma totală 10 cor. 36 fil.

Publicațiune.

Subscrierul an onoare a aduce la cunoștința Onoratului public că stau în corespondență cu toate băncile de bani mari în monarhie dela care mijloacele împrumuturi de bani pre amortizare și convertiri plătiind la respectivele bănci creditoare cu 4 1/2, 5% și 5 1/2, % computate cu capital cu tot.

Doritorii a contrage împrumuturi de bani pre realități și case să se adreseze subscrierului pentru exopozarea lor și voiu satisfacere în modul cel mai culant și prompt.

Idecepatak (Idicel) u. p. Marosvécs Maros Torda megye.
Nicolae I. Hulea. not. pensionat.

Cam 70 bucăți de rânze (chiaguri) de vitel se pot cumpăra la Cătărina Hecht în Gușterță Nr. 12. Nr. 269—916 prim. com. 2330

Edict de licitațiune.

Comuna politică Hóföld (Fofeldea) dă pășunatul său de oi de vară la licitațiunea publică ce se va ține la 1 Aprilie 1916 n. în cancelaria comunală s. m. la 11 oro. Hóföld, la 14 Martie 1916.

Primăria comunală:

Ioan Neag primar, Ioan Giurgiu notariu

CAUT

un morar bun fie tânăr ori bătrân pe timp îndelungat, intrarea imediat.
Cu tot respectul S. Wagner.

30000 de mlădițe noiie de Viță prima,

potrive pentru înlocuirea vitelor ce lipsesc. Tot felul de sorte, cu proeurile provizute în listă, așa spre pildă: Raling, Gornis h, Kalauder, Mädelentraube, Honigber, se pot căpăta din grădina de vițe din Apoldul mare (Grosspold) a lui Martin Rieger Nr. 27

Publicațiune.

Prin aceasta se aduce știința la cunoștință, că Târgul de țară al comunei Orlat, se ține precum urmează: Târg de oi, porci, cai și vite cornute în 7 Aprilie Târg de mărfuri în 8 Aprilie
Primăria comunală

10 bivolițe,

2 tauri de som Pinogau și 2 tauri de som Siementhal ținuți cu pășune se pot cumpăra la Mihail Lutsch Agrița Szentágotts.

Publicațiune.

Primăria comunală Boița esarândeață po cale de licitațiune publică ce se va ține în 9/22 Martie 1916, Muntele Fărcău ca pășunat de oi, condițiunile se pot vedea în cancelaria comunală. Primăria comunală.

Cu scopul de căsătorie

caut cunoștința unei femei văduvă fără copii sau cel mult unul, d. la 40 ani în sus, cu caracter bun, serioasă, casnică și econoamă bună. Zestrea este binevenită însă nu neapărat de lipsă.

Eu sunt funcționar văduv, stabilit la oraș cu un serviciu mai îndelungat și cu drept de penziune, deplin sănătos al cărui familie constă din un copil.

Epistole serioase provizute cu fotografia mai nouă rog a se trimite sub „**Viitor fericit**“ la administrația Foii Poporului. La caz de neconvenire epistolele și fotografiile să trimit înapoi. Discrețiunea chestie de onoare din ambele părți.

Publicațiune.

Foștii iobagi din comuna Zoltán dau în arândă cărciuma lor aflătoare lângă drumul de țară pe un sau pe mai mulți ani.

Licitațiunea va fi numai verbală în 25 Martie n. a. c., la 10 ore în Zoltan.

Prețul strigării e pean 1200 cor, vadiu 10%. Condițiunile se pot privi în cancelaria notarială din Mihovitelke, Zoltan, la 6 Martie 1916.

Președintele.

De vânzare.

La subscrierul în comuna Mânărade (Nr. căsuț 176) u. p. Balázsfalva — se afla de vânzare un **Taur** de 18 luni Zimenthaler foarte frumos cu certificat dat de comisia de vânzare.

Doritorii cari reflectează în cum-părare, rog a să adresa în Vasile Costea.

Ludovic Ferencz

croitor de bărbați
SIBIU, strada Cisnădiei Nr. 12
recomandă p. t. publicului cele mai noue stoffe de toamnă și iarnă în mare asortiment.

Noutățile

sofite chiar acum, pentru haine de bărbați stoffe indigene din cari se execută după măsură cele mai moderne vestimente precum: Sacko, Jaquette și haine de salon, cu preparați foarte moderate

Deosebită atențiune merită noutățile de stoffe pentru pardisuri și „Ruglam“, cari se afla totdeauna în depozit bogat.

Asupra reverențelor confecționate în atelierul meu, mi permit a atrage deosebită atențiune a On. domni preoți și teologi absolvenți. În cazuri de urgență confecționez un rând complet de haine în timp de 24 ore. Uniforme pentru voluntari, cum și tot felul de articole de uniformă, după descripție croitoria cea mai nouă.

Kalodont nouă împachetare.

În urma împrejurărilor prezente suntem siliți a schimba forma de împachetare la

Crema de dinți „KALODONT“

pe care am pus-o în comerț de aproape 30 de ani.

Împachetarea tuburilor se va face pe viitor în loc de în hilsenele folosite până acum, în carton îndoit, a cărui desemn și colorare e aceeași, ca etichetele tuburilor noastre, cari sunt patentate în toate țările

Bine cunoscutul și peste tot locul bine văzutul articol „Kalodont“ se pune în vânzare, ca și până acum, în calitate neîntrecută.

F. A. Sarg's Son & Co.

Vien IV.

Berlin.

Cea mai bună apă pentru dinți

500 coroane

Ed. Bartila-Winkler's Nachf. L. PLAN, Wien, X., Goethogasse 7.

Se rapoie în toate farmaciile. — Să se ceară prezentându-se apia de dinți alui BARTILA. Denunțări de falsificări vor fi bine plătite, în locuri unde nu se poate căpăta, trimite cu 3 bucile cu cor. 6.50 franco

Sprîjinii! Industria română!

Vasile Ban,

depozit de încălțăminte — la „Cisma mare roșie“, Sibiu, (Burgergasse) Nr. 7, Nagyszeben.

Atrag atenția onoratului public din loc și jur că mi-am asortat

depozitul cu ghete

de tot felul și de lux pentru copii, dame și bărbați.

Prețul după cursul zilei

1500 părechi de boconci cu prețul dela 25 cor până la 32 cor. lucrări din materialul cel mai bun pentru domni, muncitori și militari.

Ghete de copii Nr. 20—25 26—28 29—34
K. 9—20 13—20 20—28
Ghete de dame Nr. 35—42 de bărbați Nr. 39—47
K. 20—40 K. 30—60

Catalog nu dăm afară până după războiu. Nu perdeți ocazia și vă convingeți!

Berea albă și neagră din Bereria dela Trei-Stejari

în SIBIU

este foarte bună și gustoasă!

Această bere e căutată și se bea cu plăcere de toți cari cunoscărat la orașe cât și la sate

Că berea noastră e foarte căutată se poate vedea și de acolo că cumpărătorii se înmulțesc mereu

PUBLICAȚIUNE

În cauza asigurărilor de invaliditate în serviciul militar.

Ca întregire a ajutorării invalizilor de războiu din partea statului, Societatea de asigurare contra accidentelor și de răspundere civilă „Kosmos“ din Viena a introdus asigurarea contra accidentelor în războiu, cu scopul de a pune la dispoziția invalizilor un capital corăspunzător, cu ajutorul căruia invalizii își pot crea o existență nouă.

Este de lipsă asigurarea aceasta?

Da, este necondiționat de lipsă pentru fie-care soldat intrat sub drapel și pentru fie-care familie, la care aparține soldatul intrat sub drapel.

Ce sumă se asigură cu o poliță de asigurare?

Pentru orbire completă (de amândoi ochii)	Cor.	1000.—
„ pierderea de amândouă mâinile sau ambele picioare	„	1000.—
„ „ unei mâni și a unui picior	„	1000.—
„ asurzire completă	„	750.—
„ pierderea mâinei drepte	„	750.—
„ „ mâinei stângi sau a unui picior	„	600.—

Câte polițe se pot procura pentru unul și același asigurat?

Pentru unul și același asigurat se pot ținea în vigoare cel mult 10 polițe de asigurare, deci ori-ce soldat se poate asigura pentru sume între 1000 și 10000 de coroane. Se pot ținea însă în vigoare și asigurări mai mici de 1000 de coroane.

Asupra căror cazuri se estinde asigurarea?

Asigurarea contra accidentelor în războiu se estinde nu numai asupra ori-cărui accident ce se poate întâmpla de comun, ci și asupra ori cărei vătămări a corpului provenită din lovituri, pușcături, străpunsături și altele cauzate de forță dușmană, precum și asupra vătămarilor corporale provenite din lovitura de trăsnet, de electricitate, înghețare, insolatie și dambla din ferbințeală, fără considerare la aceea, că servește în front, ori în interiorul țării, cu armă ori fără armă, presupunând că pe urma acestora rămân cazurile de invaliditate mai sus numite.

Cât costă o poliță de asigurare?

Fie-care poliță costă 26 coroane. Suma aceasta se poate plăti și în două rate de câte 13.25 coroane, sau și în 4 rate de câte 6.75 coroane. La caz, că cineva dorește să plătească premiul în două rate de câte 13 coroane și 25 fileri, este dator să plătească rata a doua cel mai târziu în decurs de o lună dela plățirea ratei prime. La caz, că cineva dorește să plătească premiul în patru rate de câte 6 coroane și 75 fileri, este dator să plătească rata a doua în decurs de o lună, rata a treia în decurs de 2 luni, iar rata a patra în decurs de cel mai târziu trei luni dela plățirea ratei prime.

Cine poate contracta asigurarea?

Ori-cine: fie soldatul intrat sub drapel, sau fie numai asentat, fie ori-cine altul în locul aceluia, de exemplu: soția, părinții, soțul, soacra, prietenii, frații, cunoscuții și alții, fie cu știrea, sau fără știrea și învoirea celui asigurat.

Cine poate fi asiguratul?

Fiecare persoană, care îndeplinește serviciu de arme în războiul acesta mondial fără considerare la aceea, că servește cu armă sau fără armă, în front, în lupte din tranșee ori afară din tranșee, pe teritoriul de operațiuni militare, în interiorul țării, în spitale, în serviciu de pază și altele. Această asigurare este valabilă și în caz de supra-arbitrare și se estinde chiar și asupra cazurilor amintite de invaliditate suferite în captivitate (prisoarea) de război.

Fiecare soldat este dator față de sine și față de familia sa să contracteze această asigurare.

De asemenea fiecare familie este datoare să-și asigure membrii săi, cari îndeplinesc serviciul greu al apărării țării în acest războiu.

Unde se pot contracta aceste asigurări?

Prin orice reprezentanță a „Băncii Generale de Asigurare“ Societate pe acții în Sibiu (Nagyszeben), care în privința asigurărilor de invaliditate în războiu reprezintă societatea „Kosmos“ și care este singura societate română nească de asigurare din patrie, primind tot felul de asigurări: de Viață, de Foc, de Grindină, de Furt, prin Spargere (Etracțiune) etc. Premiile de asigurare la „Banca Generală de asigurare“ în decursul războiului nu s'au scumpit și nici nu se vor scumpi.

Orice clarificări în privința acestor asigurări se dau gratis și imediat prin

„BANCA GENERALĂ de ASIGURARE“

Societate pe acții în SIBIU (NAGYSZEBEN)

(Edificiul „ALBINA“).