

ABONAMENTUL:
Pe un an . . . 24 Cor.
Pe o jum. de an 12 "
Pe trei luni . . . 6 "
Pentru România și străinătate:
Pe un an . . . 40 lei.
Pe o jum. de an 20 "

GAZETA TRANSILVANIEI

KIBEDACTOR
SI ADMINISTRATOR
Târgul Inului Nr. 80

INSERATELE
se primesc la administra-
ția. Prețul după tariful
și invola.

Manuscrisele nu se în-
napoiază.

TELEFON N. 326.

ZIAR POLITIC NAȚIONAL.

Mongolii din Balcani.

II.

București, 24 August n.

Ca să apară mai evident, cât de mongolii au rămas Bulgarii, o să mai amintesc câteva pilde, unele auzite dela soldații noștri, altele dela un diplomat sârb, dintre cei cari au venit la Constanța, după ce au iscălit tratatul de București.

Oșterii români, veniți de prin locurile unde la 1877 s'au purtat luptele sângeroase cu Turcii, spun că monumentele ridicate de Ruși la gropile soldaților morți acolo sunt într-o stare cât se poate de mizerabilă.

Autoritățile și poporația n'a dat nici o atenție acelor monumente, a căror deplorabilă stare e ca o batjocură la adresa eroilor ce zac acolo. Chiar locuitorii bulgari le-au distrus și murdărit.

Să așteptăm recunoștință de la Bulgari, când vedem, că nici monumentele ridicate de Ruși, la mormântul liberatorilor Bulgariei nu sunt respectate?

Nici atâta nu au făcut! Ce popor!

Să vedeți acum pe acești miserabili îngâmfăți în relațiile lor cu aliații, pe vremea întâiului războiu. Un diplomat sârb mi-a spus că ei nu aveau la început nici un fel de tratat care să-i oblige față de greci, sau invers, ci numai cu Bulgaria.

Singura legătură cu Grecia era sentimentală că luptă împotriva unui dușman comun, în vreme ce cu Bulgaria aveau tratat cu stipulațiuni precise.

Cu toate aceste, Sârbii nu au avut în cursul războiului nici cel mai mic concurs din partea Bulgariei, ba chiar ei au sprijinit-o. Au avut însă concursul Greciei, pentru care Sârbii nu făcuseră nimic și nici obligamente nu aveau.

Când au străbătut Sârbii calea grea spre Durazzo și Alessio, prin regiuni muntoase, au suferit mult în privința aprovizionării.

Bulgarii aveau cale ferată și mijloace de transport, deci Sârbii s'au adresat lor ca să le înles-

nească aprovizionarea. Bulgarii nici nu au răspuns...

I-au rugat apoi pe Greci și aceștia le-au pus la dispoziție vasele lor de s'au aprovizionat pe apă.

Se înțelege, Sârbia a cerut nota de spese, dar Grecii au răspuns, că între aliați nu se obișnuiește a se plăti pentru astfel de lucruri.

Dar iată alt caz, aflat din același izvor.

Când cu luptele din Tracia, Sârbii au pus la dispoziția Bulgarilor numeroase armate, cari au luptat vitejește la asediarea Adrianopolului.

Dar și aceste trupe trebuia să și-le aprovizioneze singuri ei.

Ce se întâmplă însă? La primul transport de provizii, bulgarii opresc vagoanele Sârbilor la graniță și cer taxe vamale pentru provinciile pe cari trebuiau să le dea ei, transporturi trimise soldaților cari luptau pentru Adrianopolul lor.

Sârbii au plătit, ca să nu întârzie alimentele din provincia asta, dar au protestat la guvernul bulgar. Nici acum nu au primit însă nici un răspuns.

Tot atât de cinic și revoltător e faptul petrecut cu unii oșteri sârbi căzuți la Adrianopol. Familiile acestora voind să aducă la Belgrad cadavrele câtorva oșteri din familii alese, Sârbii au cerut vagoane de la guvernul bulgar.

Acesta a răspuns însă că dacă doresc să-și ducă acasă cadavrele, n'au decât să plătească taxele regulamentare.

Și Sârbii au plătit bulgarilor taxele de transport pentru cadavrele oșterilor Sârbi, căzuți pe câmpiile Traciei, pentru a înlesni Bulgarilor biruința. Iar aceste biruințe erau trimbițate în lume ca exclusiv ale lor, ca să apară ei ca „Japonezii Europei“.

Iată loialitatea, gentilețea, bun simțul și recunoștința mongolilor din Balcani.

Despre fudulia lor voiți să auziți? Cunoașteți doar povestea generalului Drandarevsky, care spunea că în trei zile plantează ceapă

și praz pe calea Victoriei din București și bea cafea la Capșa.

Maram, — așa e de năprasnică armata zarzavagiilor și așa de pârâșă a noastră, a mămăligarilor.

Curat acelaș caz ca acel cu gazetarii din Pesta, cari scriau că un regiment de honvezi bate întreagă armata română.

Nu ști, față cu o fudulie atât de stupidă să răzi, ca de dobitocia fără păreche, — sau să scuipi, când simți că ți-se strepezesc creierii de atâta obrăznicie.

Așa sunt mongolii, și din jos și din sus de Dunăre. Fuduli, aroganți, provocători.

Cred că nu e trebuință să mai aduc pilde, din dosarul de care dispun, decând fac notițe de pe toate câte le aud.

Iată încă un caz, al guvernatorului Velceff din Adrianopol. Când îl veți ceti, sunt sigur că la moment o să vă răsară în minte figura cutărui satrap maghiar, cu cisme și pinteți, cu șnururi și cu mustața unsă.

La 25 Iunie, metropolitul grec Polycarp s-a dus la guvernatorul Velceff să-i ceară voie să adăpostească în casa lui peste noapte pe episcopul Athanas din Cavala, a dus de acolo cu escortă, împreună cu 20 de notabili greci, pe jos și cari ziua întreagă fuseseră ținuți în picioare în curtea guvernatorului, împreună cu cei mai de rând prizonieri.

Velceff a declarat cu brutalitate metropolitului, că va pune să spăzure pe toți notabilii greci din Adrianopol și alte orașe, — în frunte cu metropolitul lor.

Cercând metropolitul să se justifice, Velceff i-a strigat sălbatic pe turcește: „Suss! — adecă: taci! Apoi l-a ținut acolo un ceas întreg, fără să-l lase să șearză și Velceff îl tuțuia merou în cursul lungii predicării și lecții ce i-a ținut. Atunci metropolitul, scos din răbdare, a început să-i răspundă tot cu „tu“ și i-a spus că n-are decât să masacreze, dacă are poftă.

N-avea grije, voi masakra, fără să cer învoirea ta! — i-a strigat Velceff cu furie hunică.

Și s-au început masacrele, pă-

nă ce au intervenit consulii Rusiei și Franciei, cari povestesc de asemenea lucruri frumoase despre lipsa de educație și brutalitate mongolică a guvernatorului bulgar.

Se înțelege, cazuri și mai caracteristice vor eși abia de acum la iveală. Cred că guvernele interesate vor ști să publice documentele, din cari să rezulte convingerea tuturor popoarelor civilizate, că locul Bulgarilor nu e în Europa. Aduși de vânturi de prin ștepe, și-au schimbat numai vestmântul, dar și-au păstrat firea hrăpăreată, intolerantă, egoistă.

Să sperăm că nu peste mult, mongolii Europei vor fi deplin cunoscuți lumii. Gloria lor întemeiată pe minciuni va fi transformată în rușine, iar istoria va face dreptate popoarelor osândite să trăiască cu ei, în jurul sau în vecinătatea lor.

V. Drumaru.

Alianța româno-sârbă-greacă.
Organul semioficios al guvernului Greciei „*Patris*“ comunică, că noua alianță între Grecia, Sârbia și România va lua foarte curând ființă grație bazelor puse de cei trei prim-ministri la conferința dela București.

Alianța postădă dintre aceste trei state și Muntenegrul va fi primul pas spre o mui strânsă apropiere între aceste popoare. apropiere ce va înlesni înjgheba, rea unei viitoare alianțe politice.

Home rule. Deși camera lordilor din Londra a respins din nou proiectul home rule, în provincia Ulster se fac pregătiri pentru introducerea acestei legi. Se crede, că regele va sancționa în curând legea despre autonomia Irlandei.

Victimele războaielor balcanice.

Tratativele turco-bulgare. — Schimbul tratatului de pace ratificat.

Deodată cu demobilizarea armatelor statelor beligerante încep să se publice listele lugrube ale celor ce și-au dat vieța sau au fost răniți în ultimul războiu balcanic. Stabilirea acestor liste încă nu e definitivă, căci numărul celor sucombați din pricina gloanțelor, ale ravagiilor holerei precum și a miilor de răniți prin spitale și lazarete, recere timp îndelungat și o muncă anevoioasă.

Cu toate aceste unele din ziare înregistrează numărul aproximativ a celor ce au fost scoși din luptă în ambele războaie balcanice. Astfel revista franceză militară „*France Militaire*“ publică o nouă statistică pe baza rapoartelor primite dela trimiși săi în cartierele generale ale trupelor bulgare, sârbe, grecești, muntenegrene și turcești. În această statistică nu se vorbește de „morți și răniți“, ci se indică numărul locuitorilor țărilor respective înainte de războiu, numărul armatei și cel al soldaților, cari în ambele războaie au devenit „incapabili de luptă“. Numărul a-

cestora se urcă la aproape un jumătate de milion. Iată această statistică lugubră:

Serbia: Poporația 2.900.000 suflete cu o armată de 400.000 soldați, dintre cari au devenit incapabili de luptă în primul războiu balcanic 30.000 (7,5%) în al doilea războiu 41.000 (10,2%)

Muntenegrul: Populația 220.000 suflete cu 30.000 soldați, dintre cari incapabili de luptă în primul războiu 10.000 (33,3%) în al doilea 1200 (4%).

Bulgaria: Populația 4.445.000 suflete, cu 600.000 soldați dintre cari incapabili de luptă în primul războiu 73.000 (12,1%), în al doilea 83.000 (13,8%).

Grecia: Populația 2.435.000 suflete cu 300.000 soldați, dintre cari incapabili de luptă în primul războiu 23.000 (7,6%), în al doilea 25.000 (8,3%).

Turcia: Dintr-o armată de 800.000 soldați au devenit incapabili de luptă și au dipărut 150.000 soldați (18,7%)

Renunșarea definitivă a Bulgarilor la Adrianopol pare un fapt împlinit. Bulgaria e atât de zdruncinată, stoarsă și preocupată cu organizarea teritoriilor ce i-au revenit, încât este eschisă orice

Grazia Deledda.

Don Evèno.

(Urmare.)

După cele dintâi zile, în cari Don Evèno îi arătasă Mikèlei toate odăile casei și îi prelăsese totul în samă, ei nu mai veniră decât foarte rar în contact unul cu altul. El era aproape totdeauna pe afară; plecă în călătorii, unde rămânea săptămâni întrăgi, iar orele în cari sta acasă, le petrecea în odaia de lucru, unde scria sau primia. Pe Mikèla o chema numai atunci, când avea să-i dea vre-un ordin.

Ea îl ascultă atunci cu capul plecat, li ocolia privirea și de multe ori roși. Nu îl contrazicea nici odată, nu zâmbla nici când, ei plecă liniștită tot așa cum venia.

Don Evèno venia totdeauna foarte târziu la masă și masa o lua singur; Mikèla nici nu s-ar fi încumetat să mănânce cu el. Familiaritate nu era între ei, nici chiar după ce trecuse iarna și fata luase asupra ei întreagă conducerea casei.

Don Evèno o privia totdeauna cu un fel de mirare. Și deoarece nu-i auzia nici pașii, nici vocea, el simțea cu atât mai mult prezența ei, când o vedea; când apărea în fața lui, el o măsură cu privirea din cap până'n picioare, cu o curiozitate și cu un fel de temere. Faptul acesta o făcea pe Mikèla

să roșească. I se părea atunci, că Don Evèno își aduce ceva aminte: Al da, e ea, nepoata cu piciorușe drăguțe și cu costumul pitoresc.

Într-o zi el îi zise: „Mikèla, tu ar trebui să te îmbraci ca damă!“ — „Da, măne!“ îi răspunse ea veselă și răsă.

Era primadată, că Don Evèno o vedea răsând.

El o privia și mai mirat ca de obicei.

Costumul simplu și frumos o aranjă de sigur mai bine decât orice toaletă de damă. De sub pieptărușul verde-închis de catifea, se vedea lucind cămașa albă, iar cărpa galbenă îi ramă foarte drăgălașă față de palidă și frumoașă.

— Ia cel puțin jos cărpa aceea urâtă, — îi zise Don Evèno.

Mikèla o luă răsând și Don Evèno îi zări atunci părul buclat, urechile drăgălașe și ceafa albă.

— Fă-mi te rog plăcerea și lasă cărpa la o parte; îți stă cu mult mai bine fără ea și e și mai sănătos pentru păr.

— Dar mi-e frig — îi răspunse Mikèla, acoperindu-și urechile cu mâinile.

— De asta să nu te îngrijești: Nu ești tu oare în stare, să treci încă peste așa ceva? Lucruri cu mult mai mari decât frigul trebuie să le învingi, draga mea...

El voise să adauge „în viață“ — dar nu o făcu.

Acesta era după luni de zile cea dintâi conversație intimă între unchiu și nepoată.

Mikèla umbra acum cu capul descoperit. Când Don Evèno trecea prin odă, o vedea stând înaintea unei ferestrii mari, închise, prin care pătrundea lumina blândă a primelor zile de Martie. Mikèla era ocupată cu o cusătură și părul ei buclat se revărșa frumos în jurul cășorului drăgălaș.

Se părea, că el nici nu o observă dar nici ea nu-și ridica ochii de la lucrul ei.

Cătră sfârșitul lui Martie Mikèla suferia de friguri. Ea nu voi să spună aceasta, dar Don Evèno observă imediat că ei îi lipsește ceva și se îngrijii cu multă dragoste de dansa.

Ea credea că frigurile îi provin din faptul că lăsase cărpa, și se decise să o poarte din nou.

Nu, nu; nu aceasta e motivul. Eu nu te mai pot vedea cu ea. E îngrozitor! Fă-mi te rog plăcerea, și lasă-o la o parte!

Vocea lui sună aproape rugătoare. Mikèla însă, care credea cu siguranță, că frigurile îi provin din faptul că ea nu era obișnuită să umble cu capul descălit, își puse din nou cărpa. Cât ce auzia însă pe unchiul ei intrând, și o smulgea de pe cap și o ascundea.

Într-o seară însă nu-i succese lucrul acesta. Don Evèno o află zăcând

pe divan, în sufragerie, cuprinsă de friguri rele.

— Mikèla! strigă el, Mikèla, cum te simți?

Și fiind-că ea nu-i răspunse, fără să vrea, el se cugetă cu groază, ce gol ar lăsa în casa sa moartea fetei.

Se plecă asupra ei și îi pipăi pulul. Cu toate că membrele ei erau grele și conștiința nu-i era clară, ea simți totuși cum Don Evèno îi ia cărpa din cap.

— Unchiule... nu am putut....

— Ce nu ai putut? — întrebă el cu blândețe.

Mikèla răspunse iurcurată; ea aieară.

Doctorul își împinse un scaun lângă divan și își atinse mâna de fruntea înfierbântată a fetei. Stătut el mai mult timp în felul acesta, apoi sună și dădu ordin să o pună în pat.

Frigurile ținură o săptămână încheiată și doctorul își neglijă pe toți bolnavii săi — pe cari de altfel îi cură mai mult din obicinuință și de milă — până când o pila, cum o numia el, nu se rehabilită.

Și pentru ca în decursul reconvalescenței să o poată îngrijii mai bine, dispuse ca ea să ia masa cu el împreună. El îi purtă însă atâta grije, încât ea se sperie.

Foza o făcuse mai protinoasă dar îngrijirea lui Don Evèno o aducea

în perpleșitate și ei nu-i plăcea să-facă să se obosească.

Într-o seară unchiul o cercetă cu o privire serioasă și o întrebă: „Al dori să mergi acasă?“

Ea se cugetă un moment, apoi răspunse: „Da, aș dori s-o revăd pe mama!“

— Și pe altcineva nu?

— Și pe Elena! Elena era so-

rovara ei.

— Și pe altcineva nu?

— Pe cine altul?

Don Evèno observă li perpleșita-

tea și increșți fruntea.

— Până înainte de asta cu două săptămâni — adăugă el rece — ați corespondat amândoi, după cum știu eu. Cum te-ai mai scotocit?

— Eu? Eu nu știu... — îngână Mikèla și își plecă capul.

Don Evèno observă cum genele cele lungi ale fetei tremură și ea era aproape să plângă. Era o dorință tainică sau ciuda, că relațiunile ei fuseseră descoperite?

Pentru ori-ce eventualitate unchiul își spuse hotărârea: „Peste câteva zile trebuie să merg în satul tău și atunci voi vorbi serios cu mama ta. Dacă tu dorești și nu ai nimic în contră, se vor face toate în cel mai scurt timp. Arunci te poți întoarce, ca să-i revezi pe toți...“

După ce rosti aceste cuvinte cu un ton amarăt, Don Evèno ieși.

intervenție a ei cu armele pentru recucerirea cetății sfinte turcești, care e ocupată și întărită de-o armată viguroasă de 300.000 soldați turci fanatizați de sub comanda eroicului Enwer-bey.

Puterile mari de altă parte nu vor risca un nou războiu în favoarea Bulgarilor, iar boicotul financiar proiectat nu întrunește aprobarea Puterilor interesate. Franța cu deosebire se va alătura numai cu mare greu și multe rezerve la o astfel de încercare problematică.

Știrile mai nouă confirmă tratativele directe turco bulgare pentru obținerea unui acord, în înțelesul căruia Adrianopolul va rămâne Turciei în schimbul unor despăgubiri acordate Bulgarilor. O telegramă din Berlin comunică, că Germania a notificat cabinetelor Puterilor mari voința ei de-a sprijini o acțiune pentru ca Adrianopolul să rămână Turcilor.

Cercurile diplomatice engleze sunt deasemenea convise că Adrianopolul va rămâne Turciei. »Daily News« primește din Petersburg știrea, că guvernul rusesc a renunțat definitiv la o acțiune militară în contra Turciei și că Rusia se va restrânge numai la un boicot financiar.

La Constantinopol și Berlin continuă în tot secretul tratativele directe între Turcia și Bulgaria pentru obținerea unei înțelegeri. Se spune, că Bulgaria a renunțat deja la stăpânirea Adrianopolului și tratativele actuale au de scop să stabilească despăgubirile ce le va acorda Turcia Bulgariei în schimbul Adrianopolului.

București 25 Aug. n.

Astăzi la orele 9 a. m. a avut loc la ministerul de externe schimbul tratatului de pace ratificat de reprezentanții internaționali ai statelor balcanice. Curierii speciali ai acestor state sosii la București au prezentat câte patru exemplare a tratatului de pace semnat de Suveranii țărilor lor. Reprezentanții României, Greciei, Bulgariei, Serbiei și Muntenegrului au făcut între ei schimbul tratatului de pace ratificat predând și primind fiecare câte-un exemplar.

Indeplinindu-se acest act rămâne acum, ca fiecare stat să obțină ratificarea dela parlamentul său.

Rusia și noua situație din Balcani. »Correspondenței Politice« i-se comunică din Petersburg următoarele:

»In cercurile politice rusești, ne-realizarea revizuirii în total sau în parte a tratatului de pace din București nu e socotită ca eșec al diplomației austro-ungare sau ruse.

La Petersburg s'a știut încă cu o săptămână dinainte că tratatul din București a fost pregătit dintr'un centru european și la București și la Atena. Cercurile politice rusești sunt foarte sceptice față de noua situație creată în Balcani, și cu toate speranțele ce se pun din unele părți în noua alianță balcanică, nu sunt înclinate să recu-

noască în această situație durabilitatea ce s'ar fi obținut prin regularea naturală a diferendelor, ținându-se seamă de naționalități.

În cercurile rusești se vede acum, ca și înainte, un fapt neliștit în aspirațiile exagerate ale grecilor șovinisti ca și în nesocotirea sacrificiilor supraomenești aduse de Bulgaria în serviciul cauzei comune.

O judecată amicală găsește în schimb, în aceste cercuri, moderațiunea ce a început să pătrundă în opinia publică sârbească.

Apucături șoviniste.

I.

— Cu România sau cu Bulgaria? —

Am semnalat doi articoli apăruiți Sâmbătă în două ziare ungurești din Budapesta. În amândoi, dar cu deosebire în cel din »Budapesti Hirlop« în care se face asemănare între România și Ungaria, ies la iveală cunoscutele apucături șoviniste de-a spune neadevăruri, minciuni, de-a-și crea o bază falsă și apoi a face concluzii, cari natural, nu pot fi decât tot false și perverse, uneori ridicole chiar.

În articolul »România sau Bulgaria?« apărut în »Az Ujság«, un anonim »Spectator Hungaricus« pune pe tapet întrebarea, că oare care alianță ar fi mai favorabilă pentru Austro-Ungaria, cu România sau cu Bulgaria? În încheiere autorul nu se pronunță asupra întrebării, lasă în grija bărbăților de stat a alege calea cea potrivită, dar cu toate acestea le dă îndrumări destul de elocvente. Întreg articolul nu este altceva decât *pnegrirea și calomniarea României și înălțarea Bulgariei*, căreia autorul îi aduce prinoase de laudă și preamărire.

Deja în începutul articolului accentuează, că România »a dat cea mai eclatantă dovadă despre faptul, că atitudinea ei politică nu e vrednică de încredere«.

Pentru a dovedi aceasta citează povestea cunoscută, inventată de Bulgari și publicată mai întâiu în ziarul »Die Zeit« din Viena, de un corespondent al ziarului. Despre aceasta poveste am luat ieri notiță. În ea România e prezentată cu două fețe, susținându-se că ar fi tras pe sfoară diplomația austro-ungară și rusă.

Iată cum prezintă acest caz corespondentul ziarului »Die Zeit« în traducere textuală:

»Când s-a întrunit conferința de pace din București, un ministru român mi-a declarat — zice corespondentul ziarului — că, cu cât Bulgaria va fi mai mică, cu atât mai bine va fi aceasta pentru România. Prin aceste cuvinte ministrul a exprimat părerea tuturor cercurilor politice și a întregii opinii politice românești. Românii au avut ocaziunea să se convingă că o Bulgaria prea mare ar însemna o amenințare și un pericol permanent pentru România. În consecință Românii folosindu-se de ocaziunea ce li s-a oferit au tăcut în mod radical aripela Bulgariei. Întreaga acțiune militară și diplomatică a României a servit acestui scop, care a avut o influență hotărâtoare asupra mersului și asupra rezul-

tatului conferinței din București. România a săvârșit o adevărată »operă diplomatică«, față de rezistența disperată a delegațiilor bulgare, a sugerat Austro-Ungariei și Rusiei ideea să anuleze revizuirea hotărârilor ce se vor lua la București, pe când Germania, Franța și Anglia fuseseră câștigătoare pe sub mână pentru aprobarea acelor hotărâri. Astfel Bulgarii au fost determinați să cedeze. În același timp însă, cu toate că Austro-Ungaria luase ideea revizuirii în serios, România a știut să evite dela început posibilitatea revizuirii tratatului de pace«.

Această poveste inventată de Bulgari o înhață »Spectator Hungaricus«, în articolul său din »Az Ujság«, cu a daosul, că Austria a stăruit pe lângă Bulgaria să facă concesii în București și să iscălească tratatul în națideea că el va fi revizuit. Meritul deci, că României i-a succedat să stabilească pacea în Balcani este a Austro-Ungariei și pe urmă tot ea a fost trasă pe sfoară, deoarece România după iscălirea tratatului de București, n a voit să mai știe nimic de revizuire.

Cât de subredă este combinația aceasta, credem că e de prisos a mai dovedi, fiind știut că asemenea jocuri diplomatice, cum îi se atribuie României, nu sunt admisibile și nu se pot face în diplomația europeană.

Este și aceasta o minciună bulgărească, menită a seduce lumea!

Lui »Spectator Hungaricus« îi vine însă bine la socoteală povestea, spre a prosti publicul maghiar și stând pe o bază falsă să poată concluda, că atitudinea cu două fețe a României nu poate da de gândit și care atitudine creștă în contrarietate cu statornicia în credință a Românilor, atât de des laudată în Berlin«.

Prin urmare conclusia lui »Spectator« e, că »pe viitor va fi bine a ține cont de România ca de un factor, pe care politica noastră nu se poate răzîmă necondiționat«.

Să mai vaieră apoi »Spectator« de o eventuală înrudire a familiei regale române cu familia Țarului, apoi de simpatia, de care e stăpânită România față de Franța și Rusia și mai pe sus de toate de întrebarea, că oare unde are interese mai mari România: în Basarabia sau în Ardeal?

Ei, vedeți, toate acestea nu există la Bulgari. »Spectator« constată, că Bulgaria e revoltată contra Rusiei și are o dispoziție favorabilă pentru noi. De ce să nu se folosească politica noastră de aceasta dispoziție? — să întrebăm »Spectator«.

Articolul lui »Spectator Hungaricus« e scris după rețeta politică a oligarhiei maghiare, care dacă ar fi urmată poate ușor să dea monarhia de mal.

De altcum oligarhiei noastre alianța cu România se pare a fi strugurii acri din fabulă.

România și evenimentele din Balcani.*

Rapida dezvoltare a evenimentelor din Balcani, cari au venit ca o surprindere pentru diplomația europeană, au produs multa neliniște și în cercurile conducătoare românești și a dat ansă la mai multe manifestațiuni nervoase, la multe presumpții și înviuiri, cari puteau fi cu atât mai exagerate și mai nedrepte, cu cât aveau la baza lor mai multă neîncredere în forța neamului și în patriotismul luminat al celor chemați să cărmuiască destinele românești. Cu un sentiment de amărăciune și de deprimare vădită se înregistra scăderea prestigiului României și a rolului ce-l avea în Balcani și se enumerau pericolele, la cari va fi expusă pe urma schimbării echilibrului de forțe din Balcani. Eu am primit în tot decursul războiului balcanic cu cea mai mare libertate desvoltarea lucrurilor, nu pentru că și calculat cu posibilitatea unei învrășmășiri între aliații balcanici — ceea ce totuși nu mi-a scăpat din vedere, — ci pentru că nu am văzut primejdia cea mare pentru neamul românesc în dănuirea alianței balcanice, care încheagă sold în cele din urmă avea să atragă la sine și pe România pentru că numai împreună ar fi putut să-și găsească acea sferă de interese, care să le dea putința unei politici independente, naționale. Tema de panslavism, nu ar fi putut împedea România ca să intre în această alianță, căci panslavismul s'a dovedit și se dovedește sub ochii noștri, că este numai o sperietoare inventată, ori în cazul cel mai rău în suflătește numai pe slavii dela Nord, li va umplea însă de aceeași îngrijorare pe slavii dela Sud ca și pe Români, când va cere să-și impună recunoașterea.

*) Dăm loc acestui important articol, care va apare și în »Revista politică și literară«, de sub direcțiunea autorului.

Să ne aducem aminte numai de călătoriile lui Garasanin la Paris înainte de izbucnirea războiului crimeic cu scopul de a înfăptui acea politică prin care Serbia să se poată răzîmă pe Franța scuturându-se de sub vechea influență rusească, care se înrădăcinase adânc în Serbia. Când apoi în același an (1852) luna Decembrie ambasadorul rus din Constantinopol a redat reprezentantului Serbiei scrisoarea cancelarului imperiului rusesc adresată principelui, în care excepționează pe înalții funcționari de cari s'a încunjurat și mai ales pe Garasanin amenințând cu disgrația țarului, — principiile a conchemat consiliul de miniștrii și alți dignitari ai statului și în termeni destul de aroganți redactează răspunsul în care declară pe șleau că nu vor împlini dorința Rusiei.

Dar atitudinea de azi a Bulgariei — cu toată strămtorea în care se are — nu dovedește îndeajuns, cât de subțire este rețeaua panslavistă?

Dacă am avut însă o teamă în tot decursul acestui războiu, a fost ca să nu dea naștere unui războiu european, în care fatal ar fi fost trărâtă și România cu toate forțele ei.

Simțiam că este nepregătit ceva în opinia noastră publică, simțiam, că nu este legat ceva în contractul ce o străngea pe România de tripla alianță, simțiam că ea este numai un apendice al acestei alianțe și prevedeam toată desamăgirea, ce va cuprinde pe nobilii noștri frați din regat chiar și în cazul unui război victorios.

Și evenimentele, ce au urmat mai curând de cum aș fi crezut, în tot cazul într'un timp când din fericire nu era încă nimica pierdut, au confirmat pe deplin îndreptățirea temerilor mele și a ridicat luminos vâlul, care ținea ca într'o ceață toate mințile românești, lipsindu-le și de curajul gândirii, și de înțelegerea unei mai înalte ambițiuni, și de hotărârea faptei.

Conferința dela Petersburg a avut darul să arunce lumină asupra sincerității și valorii aliaților și depresiei ce a cuprins toate cercurile românești pe urma politicii de duplicitate a Austriei a făcut ca în sfârșit bărbății de stat ai României — pentru prima oară în acești din urmă 30 de ani de când politica austriacă e stăpână a totputernică în București — să îndrăznească a eși de sub tutela apăsătoare a Austriei și să ia o hotărâre conformă intereselor proprii fără a ține seama de plăcerea ce va întâmpina la Ballplatzul din Viena. Faptul acesta în sine este de o însemnătate așa de mare, încât succesele României în Balcani apar numai ca un preludiu al marilor schimbări ce o să vie. Căci prin acest gest România a arătat pentru prima dată, că nu înțelege să fie numai un apendice a politicii austriece, care ar fi ținut-o vecinic închisă ca într'un sicriu, ci și prețuiește și ea interesele sale, pentru cari e gata să se miște chiar și în contra voinței impetușilor săi patroni și a arătat apoi că »mumus«-ul slav nu este o sperietoare, care să o poată ține pe loc, când e vorba de a salva interese mari naționale. Vor înțelege-o aceasta de sigur și cei de la Viena și cei de la Berlin și vor găsi de cuviință în urmare să-și aplece binșor urechea ascultând de aci în colo și păsurile românești!

Mai important însă chiar decât această orientare ce li-se dă din București pentru viitor cercurilor diriguitorii din Viena și Berlin, este faptul, că a devenit actuală chestiunea de a se ști în ce condițiuni are să se mențină alipirea României de tripla alianță, cari sunt avantajele ei, și care este soarta ce ni-se hărăzește nouă pe urma acestei alianțe? Se pare, că asupra acestor întrebări s'a trecut până acuci cu ușurință, în tot cazul atitudinea Austriei și expectațiunile veninoase ale presei maghiare, ne dau drept să conchidem, că e la mijloc ori o mare neglijență din partea politicii oficiale a României, ori o tradare de ceastălaltă parte. Ori cum, e momentul sosit să se lămurească chestiunea deplin, nu însă prin asigurări și promisiuni înșelătoare, ci prin dispozițiuni mai presus de ori-ce îndoaie, prin acte imediate, care după cum am mai spus nu e nici o nevoie să fie legate ori condiționate de termen. Este cunoscut și în parte recunoscut, că în conferința dela Petersburg interesele României nu au fost susținute după cum s'ar fi cerut de aliata ei, de fidela Austria. Acum dupăce România pe propria-i răspundere, dar cu aprobarea tuturor statelor civilizate își eluptă dreptul său cu arma, presa maghiară unisono glăsuște de perfidia românească, de pericolul valah, scriu ditirambi la adresa eroilor dela Kirkilisse și prezintă ca un pericol neasămănat mai mare pentru monarhia noastră mărirea teritorială a României, decum ar fi mărirea teritorială a dușmanului măturat: Serbia. Dar atunci care-i avantajul ce-l are România din alipirea sa la monarhia noastră? Dar se poate o alianță cu

acela, care te consideră și te tractează ca pe dușman, care pe sub mână pactează cu cel mai înverșunat dușman al tău: cu bulgarul, pentruca întărindu-l să-ți pună în coastă ca nici când să nu te poți mișca liber și să nu-ți știi asigurată nici propria-ți existență?

Sunt lucruri, cari trebuiesc lămurite și încă definitiv!

(Va urma.)

Sfârșitul crizei. Ministrul de externe al Franței, Pichon a rostit la banquetul mutualist din Lons les Aumers, o vorbire, în care a exprimat convingerea, că sfârșitul crizei care a fost în atâtea rânduri un pericol pentru pace, se apropie. Franța n'a încetat să lucreze pentru pace fiind în deplin acord cu Rusia aliată și cu Anglia amică și cu concertul puterilor. Astăzi nevoia de a regăsi pacea și echilibrul forțelor se manifestă în mod universal. Diplomația franceză va eși mărită din criza prin care am trecut. Nici o decepție nu e de temut, căci am clădit doar pe realitate. D-l Pichon a adus laude alianței cu Rusia care datează de peste 20 ani și prieteniei engleze care durează de aproape 10 ani și grație cărora s'a garantat lumii binefacerea fără preț a păcii.

Scrisoare din Bucovina.

Din durerile noastre.

Curioase și interesante siri sunt polițianii noștri bucovineni. Vecinic sunt conduși de un duh nevăzută cei ideamă să apuce pe atâtea căi greșite. Am crezut că măcar în timpul de vară, timp critic pentru lumea politică și mai ales pentru ziaristică vom fi scutiți să auzim lucruri, cari de sigur ne compromit atât de mult. La noi nu se face politică, la noi toată mișcarea politică e bazată pe nesinceritate, bătăli și răzburare. Ah! Ce cuvânt sublim pentru ziarile noastre e »răzburare«. Se poate ceva mai sănătos, mai ideal, mai unic, decât să-l trănesteți pe adversar în gazetă, să-i aplici câteva epitete zdrene și apoi să răzi de pățania unui nou martir național.

N am scris de o bucată de vreme articole politice, căci îmi era groază de tot ce se petrece în lumea noastră românească. Am ținut timp mai îndelungat vacanțe în adevăratul înțeles al cuvântului, necitind nimic din »proza noastră bucovineană«. Nu voiam să-mi pangăresc sufletul în aceste zile mărețe, când ostirea română a trecut Dunărea, ca să dea lumii dovadă de virtutea străbună. Consideram ca o crimă ca în momente atât de hotărâtoare să mă ocup de micile noastre daraveri de acasă. Acum însă ostașii români s-au întors glorioși, încoronați de laurii izbănzii și noi credincioși slujbași ai condeielui nu începem meseria.

Reintors din excursia mea am aflat toate numerele din gazetele noastre bucovinene. Reșfindu-le am aflat în »Viața Nouă«, organul partidului apărărist o notiță, în care se spunea tuturor prietinelor că avocatul român Dr. Octavian Scalat ar fi democrat și ar trebui deci lăsat fără sprijin!

Până unde am ajuns noi! Acel inimos român, care a pledat la tribunal în limba românească, făcând uz de drepturile noastre, care a deschis ochii spre noui orizonturi, acel bărbat care o-a răvnit nici odată la un scaun în cameră, care n-a spus nici un cuvânt asupra cuiva e tras astăzi în noroi, e pe cale de a fi boicotat, fiindcă fratele d-sale e deputat democrat. Astfel pucede un organ editat de »Clubul naționalist român« și care însuși își zice »organ politic-național-peporal«! Cum rămâne însă cu adunările partidului apărărist ținute contra călcării în picioare a limbei românești, la care a fost invitat și d-l Scalat?

Să nu credem că a fost dureroasă fățarnicie, un fel de spălare nevinovată a mânilor?

Astfel e răsplătită la noi în țeară cinstea unui bărbat desinteresat, care luptă pentru trezirea conștiinței neamului românesc. La noi sunt toți Românii naționaliști, cari discută nemțește, cari sunt dușmani înverșunati ai progresului cultural românesc, cari stau în fruntea multor instituții, posturi pe cari le umplu numai cu venerabililor corp nu însă și cu sufletul și inima românească.

Nu mergem noi astfel spre pierzare? Nu ne batem noi joc de ce avem mai scump, de noi înșine, făcându-ne de răs în fața conlocuitorilor?

În aceste momente de crudă recunoaștere a adevărului trist mă gândesc la bietul nostru popor, care bălăbe în întunec și ia multe din cele scrise ca lucruri adevărate. Ce va zice curtea gospodar care cu câteva luni în urmă cetea, că d-l Dr. Scalat e ridicat în slavă, iar astăzi se spune că nime să nu-i calce casa?!

Mikéla era dezolată. Se aruncă pe divan, își îngropă fața în perini și încep să plângă și să suspine.

Pentru ce va fi făcut aceasta Don Evéno? Voia el să se scape de ea? Oare ce-i făcuse ea lui ca să-l supere?

Toată seara ea nu fu în stare să mai facă ceva și era tot mai abătută, când unchiul ei, la cină, li anunță, că deja în ziua următoare va merge la mama ei.

— Așa dară dacă ai să le spui ceva.....

— Nimic! Multe salutări! — răspunse ea rece.

El o privi scrutător și se retrase curând, după ce li dase ordin lui Fidele să pună șeaua pe cal cât ce se va lumina de ziua.

A doua zi dimineața Mikéla fu cea dintâi, care se scoborâ în curte; ea însă nu avea grije ca altădată să servească cafeaua în prânzitor. Nu mult după ea veni în curte și Don Evéno.

Fidele, — zise el — tu ști ce ai azi de făcut.

— Da, domnule!

Deoarece nu se prea încredea însă în memoria lui Fidele, el repetă și Mikélei ordinile sale:

— Să-i trimiți imediat la munte, și azi și mâine, să aducă două căruțe de lemne.

Mikéla știă prea bine, că Fidele trebuia să aducă în zilele acestea din pădure lemnele, cari mai erau acolo.

— Când te reîntorci? — întrebă ea sfoasă, răzîmată de uscior.

— Polmâne! Spune Mallénei să vină mai curând — îi răspunse el nerăbdător, legându-și pintenii.

Mikéla se duse și se întoarse imediat la locul ei.

— Malléna vine... dar nu voiești cafeaua?

— Adu-o aici!

Era iritat, năcăjit. În timp ce Malléna aducea mica geantă de călătorie, în care pusese tot ce era de lipsă, Don Evéno își beu în curtea răcoasă cafeaua, servită de nepoata lui.

Fidele legă geanta de șea, injură cu jumătate vocea pe Malléna, apoi se opri așteptând și mormăind, cu scara de la șea în mână.

Don Evéno se răsti la el zicându-i: »Piei din drum!«

Fidele rânji, plecă apoi și deschise poarta, pe când doctorul se aruncă ușor în șea. Mikéla se grăbi după el, li privi, ca și când ar fi voit să-i spună ceva, dar nu putu să zică altceva, decât: »Multe salutări și călătorie bună!«

Don Evéno nu răspunse nimic, dar îngâlbini, când se plecă, ca să treacă pe sub arcul de piatră al porții.

— Dumnezeu cu el! zise Fidele.

Și dracul să-i poarte de grije, ca să-și frângă gâtul! cugetă el în sine, trântind poarta cu putere.

(Va urma.)

Nu va fi el amar desiluzionat, vând cum își bat domniilă atotputernic...

Asta-i politică, iubii cetitori, politică românească!

Și ca să completez amănuntele asupra acestui soi nou de politică națională...

Se poate mai crudă ironie... Liviu C. Silvescu.

Una din anomaliele organizației noastre.

(Fine).

Moșii noștri, cari ar trebui îndemnați și aplicați cu mîile la tăierea pădurilor...

Între timp, să vă gândiți la ce se poate face pentru a evita aglomerația comandelor...

După toate acestea lăsați să urmeze ministrul plan de școală de agricultură și meserii...

Să nu fie numai o școală simplă (cu 1-2 maeștri și calfe în principale ramuri ale lemnăritului...

este un fel de »Mädchen für alles«, cum zice Neamțul, un panaceu universal pentru toate nevoile...

Dar să vedeți acum meseriile în proiectata școală: Lemnăria tare și moale de tot felul în pădurile limitrofe...

Sășii din Țara Bârsei au început cu o școală de agricultură cu vr-o 10-14 băieți, având 20 jug.

În România Spiru Haret, fostul ministru al instrucțiunii publice și cultelor dela 1900 încoace...

Aș recomanda d-lui I. Gomboș ca la toamna ce vine să viziteze expoziția din București...

Ion de pe Văcăreia.

ȘTIRI.

- 13 August 1918.

Pentru serbările Asociației, ce se vor ține în 14 și 15 Sept. c. n. în Orăștie...

Pentru fondul ziaristilor. D-l Dr. Costache Moldovan, avocat în Șercaia...

Exprimăm părinților întristați pe lângă mulțumite pentru darul lor pios, sincere condolețe.

Pentru masa studenților români. D-soara Marioara Borcia și d-l Victor Pop, farmacist...

Exprimăm mirilor mulțumite și felicitări. Direcțiunea mesei ștud. români din Brașov.

Aniversarea nașterii principelui Ferdinand al României. Alaltaeri A. S. R. Principele Ferdinand al României...

Alteței Sale Regale Principelui Ferdinand Moștenitorul Tonului. T.-Măgurele.

Alteța Voastră, după strălucita, conducere ca Generalisim al vitezei Armate Române...

Dorindu-Vă dela Dumnezeu cea mai fericită viață îndelungată, cu deplină sănătate și împlinirea marilor dorințe patriotice.

Să trăiți Alteța Regală, dimpreună cu Alteța Sa Regală Prințesa Maria și cu toată Augusta Voastră Familie...

— Konon, Mitropolitul Ungro-Vlahiei.

La Corrispondenza Rumenz. A apărut din nou la Parma revista d-lui Fava. Am primit la redacție n-rul mai nou, 14 al revistei.

Corrispondenței îi s-a făcut posibilă apariția prin donațiunile marinimose, ce îi s-au pus la dispoziție de doi bărbați valoroși ai noștri, de d-l Anton Moosonyi...

Despre mersul holerei în România direcțiunea generală a serviciului sanitar a publicat următorul comunicat oficial pe ziua de 10 August v.:

Județul Ilfov: București: Bolnavi noi confirmați 2 (1 soldat reg. 21) morți 2.

Județul Argeș: Costești: Bolnav nou confirmat 1, mort 1.

Județul Dâmbovița: Petroaia: Bolnav nou confirmat 1, mort 1.

Județul Dolj: Calopârnu: Bolnav nou confirmat 1, mort 1.

Județul Olț: Crăciunșii de jos: Bolnav nou confirmat mort 1. Crăciunșii de sus: bolnav nou confirmat 1, morți 2. Dobrotinet: bolnav nou confirmat 1, mort -.

Județul Teleorman: Vlșoara: bolnavi noi confirmați 6, mort 1. Măgurele: morți 2. Rășinari de Vede: Bolnav nou confirmat 1. T.-Măgurele: bolnavi noi confirmați 3, morți 2.

Medicul primar al județului Romani fiind ocupat cu combaterea holerei n'a putut trimite buletinul despre situația epidemiei pe ziua de 10 August.

În toate celelalte localități contaminate e aceiaș stare semnalată în buletinul precedent.

Deputat la »universitatea săsască« a fost ales în cercul Sebeșului, pe un nou period de trei ani, domnul Dr. Lucian Borcia, avocat în Sibiu...

Sosirea în București a reg. 1. grăniceri. Alaltaeri a sosit în București regimentul 1 de grăniceri. Pe tot parcursul călei Victoriei regimentul...

Sinuciderea maiorului Chirițescu. Din București ni-se anunță, că d-l ma-

ior Chirițescu, cunoscut prin inițiativa luată de el pentru introducerea instrucției militare în școli...

Intrarea triumfală a armatei sârbești. Din Belgrad se anunță: Alaltaeri dimineată a avut loc intrarea solemnă și triumfală a trupelor în Belgrad.

Cortegiul s'a îndreptat apoi spre centrul orașului în mijlocul unui entuziasm indescriptibil.

Sosind în fața parcului Kalemecdan, care domină Sava și Dunărea, trupele s'au oprit. La ora 11, în prezența regelui, miniștrilor, corpului diplomatic...

Mulțimea nu încetează de a cirula pe străzile bogat pavoazate.

Contra sporei contingentului armatei. Din Berlin se anunță: Printre social-democrații germani se discută ideea ca soțiile proletare...

Aviatică. Am amintit despre aviatorul francez Letort, care a plecat Sâmbătă cu aeroplanul dela Paris la Petersburg.

Știri mănuate. Din Bártfa se anunță, că ieri noapte au intrat patru jandarmi în casina băilor de acolo...

Târnava s-a revărsat din nou - după cum se anunță din Odorheiu - înundând mai multe comune. Mai

multe case de prin comunele mărginașe și poduri au fost prăbușite de valuri.

Milit. Rund. anunță, că din cauza ploilor continue au fost contramandate și marile manevre ale cavaleriei din Lemberg.

Din Brașov și Țara-Bârsei.

Reprezentanța orășenească va ține ședința ordinară Miercuri în 37-ventual Joi în 28 Aug. 1918, în sala de ședințe din »Casa Sfatului«.

Urania-Kino. Miercuri și Joi în 27 și 28 August la 1/4, 6 și 8 oare. Program: Vanătoare în coloniile africane.

În urma hotărârei direcțiunii școlilor noastre secundare din Brașov am fost încredințat cu executarea comandelor pentru uniformele obligatoare a'e studenților noștri...

Pentru uniforme de vară 48 cor. Pentru uniforme de iarnă 56 cor.

Pentru efectuarea cât mai repede a comandelor stim. părinți și studenți sunt rugați a mă onora cu comandele lor în timp cât mai scurt...

Emil Bologa. comerçant Târgul Grăului 2 (la Frații Simay)

ULTIME ȘTIRI.

București 26 August. Peste câteva zile relațiile diplomatice între Bulgaria și România vor fi redate.

Constantinopol 26 August. Din cercurile diplomatice se comunică că între Bulgaria și Turcia se urmează cu șanse tratative pentru rezolvirea chestiei Adrianopolului.

Belgrad 26 August. Prim-ministrul Muntenegrului a sosit aici pentru a lua parte la conferința care are să stabilească noua graniță sârbo-munteenegreană.

Atena 26 August. Trupele bulgare au ocupat localitatea Xanti, revenită Bulgariiei. Populația greacă și mohamedană a orașului s'a refugiat pe teritoriul grecesc.

Proprietar: Tip. A. Mureșianu: Branice & Comp Redactor responsabil: Ioan Brotea.

Cursul la bursa din Viena.

Table with financial data: Renta ung. de aur 4% 103.- Renta de coroane ung. 4% 81.35 Impr. căil. fer. ung. în aur 3 1/2% 72.-

Apă minerală. Societate pe acții a birtașilor.

Recomandă apa minerală, scoasă după cel mai nou sistem din

Isvorul Bodoker Vilma

de medici recomandată pentru cura catarului organelor de respirație la toate învechite, are efect alinaător și vindecător.

Isvorul „Bodoker Vilma“ e îngrijit după spiritul timpului de astăzi, apa minerală e eminentă răcoritoare dietetică și ieftină.

Administrația: **Strada Orfanilor Nr. 17. Brașov.**

Telefon 509. (85-50).

N. I. FOLYOVITS SUCC.

Holtrich-Ujhely,

BRAȘOV, Târgu grâului Nr. 4.

Mare asortiment in stofe moderne pentru dame și bărbați

— Stofe de haine și Albituri. —

Trusouri complete. 91-104

Serviciu prompt! Prețuri ieftine!

AVIZ!

Ne vom da toată silința a mulțimi cliențela noastră cu serviciu punctual și solid.

Katharina Schneider & Schmidts,
Proprietarii spălătoriei cu abur „Cristal“.

„CISTAL“
spălătorie cu abur și vom continua cu același nume. Spălătorie noastră cu abur se află în Str. Sf. Ioan Nr. 14. unde se primește rufăria.

GEORGE SZÖCS

croitor civil și militar român din
BRAȘOV, Strada Mihael-Weiss Nr. 10.

casa proprie.
— TELEFON 488. —

Deposit de cele mai nouă **stofe indigene** și din **streinătate.**

Uniforme pentru studenți, dela 44 Kor. până a 56 Kor. din stofa cea mai fină ce mi-a sosit un asortiment mare de stofe.

Cu desfacerea prăvăliei confecționez cu 10% mai ieftin.

Serviciu prompt! Prețuri solide!

Moderne Solide Canapele, mese, de birou,

năjamente de odăi de dormit, lucrate perfect din lemn de stejar, și alt material dmodern vinde cu prețurile fabricii

DELTA

Intreprindere de industrie din lemn, atelier de tâmplărie în **Brașov, Strada Fântâni 52 a)** Colțul stradei Erzsébet, stațiune de tramvai.

Tot acolo se primesc și comenzi. 17-52

„PIXOL“ Remediul contra purcelilor la pomi (Blutlaus).

Efect surprinzător și durabil.
Prețul 60 bani, K. 1— K. 150.

Se găsește la
KRAFFT & HERBERTH Droguerie, MEDIC.
BRAȘOV, Târgul Grâului No. 8. (5-7)

Abonamente la
„Gazeta Transilvaniei“,
se pot face ori și când pe mai îndelungat sau lunar
Administr. „Gazetei Transilvaniei“

Numai 8 zile.

Vânzare in detail a Concurs mesei din concursu firmei: **Gebrüder Fischer strada Porții 51.**

Costume pentru bărbați, mantale și pardesuri, haine pentru copii, mantale pentru dame și blănării, cu începere din 26 August se vinde cu prețuri convenabile.

Automobil

60 HP Benz, este de vânzare cu preț ieftin la:
Karl Wagner
in HELHIU Nr. 189.

Din cauza timpului înaintat
cu prețuri foarte scăzute
Bluse, șorturi, manși, Ciorapi Crettone, Voile de laine, Stamine, și diferite stofe de lână la
FRITZ PREDIGER,
— Brașov, Strada Porții 8. —

! Pentru gunoarea pământului!
! Pâina Thomas veritabilă!

Marcă originală „Steaua“ Stern-Mark
este cel mai bun și ieftin mod de îngrijirea pământului.

A se feri de imitați.
Se atrage atenția cu deosebire asupra prețurilor ieftine de prezent.

Veritabil numai dacă este umplut în astfel de sac și

Wilhelm Kalmár Reprezentant general al
Thomasfabrik, Bawlin.
BUDAPEST, VI. Andrássy ut 94. 8-8

AVIS.

Se caută o fată bună și inteligentă română, care poseze limba corect pe lângă 2 băieți (o fetiță și un fecior de 5-6 ani.)
Ofertele să se trimită direct la Domnul **Dr. Aurel Grozda Buteni** (Köröbökény).
Se preferă cele orfane. 10-10

Avis.

Am onoarea a aduce la cunoștința Onor. public, că mi-am strâmutat
Lucrătoreea de fă rărie și trăsuri
din strada lungă Nr. 56 în casele mele proprii, **Strada Fântâni Nr. 20.**

Deposit de tot felul de trăsuri, schimb cu trăsuri vechi Potcovec ca și preț potrivit. Serviciu punctual.

Cu toată stima
Benedek Gergely
faur, maestru de trăsuri potcovec.
11-50.
Nr. 711/913 not.

Publicațiune.

Proprietatea comunei Kálbor de pe marginea stângă a Olului și îndepărtare de abia 1/2 km. de oraș numită „Unguiu Cârțuși“ a estindere de cca 16 jug. Cat. arătură fânaț și pomi să va esarândă prin licitațiune publică pe un termen de 5 ani începând din 1 Nov. a. c. în 5 Sept. la 2 p. m. Licitațiunea să va ținea la fața jocului

Condițiunile de esarândare se pot vedea în cancelaria comună a comunei Kálbor în oarele oficioase.

Kálbor în 13 Aug. 1913,
George Nicoară not. cerc. **Moise Neagoe** primar. 3-3

Onorabilul comerciant ține de a vinde mușterilor săi „ZACHERLIN“ cerut de ei, care are efect incomparabil de bun și nu, un alt surogat.

Din neferire mai există și alți comercianți!

De aceea avertisăm pe amicii veritabilului „ZACHERLIN“ de a băga bine de seamă, să nu li se vândă sticle cu „Zacherlin“ bine imitate, și să observe ea numele „ZACHERLIN“ să fie pus pe ele.