

GAZETA TRANSILVANIEI

ZIAR POLITIC NAŢIONAL

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 „

PREȘEDINTELE

INSERATELE
se imprimă în 4 adrese
scrisoare. Prețul după tariful
și învolsă.

SITUAȚIA pe câmpul de război.

Am dimineată am primit de la biroul de presă al prim-ministrului următoarele comunicate oficiale cenzurate:

Luptele în Galizia și Polonia rusească.
Budapesta 19 Octombrie.

Din cartierul general al armatei austro-ungare se comunică:

In cursul nopții de ieri s'au desfășurat lupte de Chirow și Przemysl am obținut noi succese mari. Lupta a fost înădrărită cu deosebire la Mirzyec. Trupele noastre au luat în stăpânire satoul Magiere, care a fost până acum în stăpânire dușmană și care se-a îngreunat în mod însemnat înaintarea.

Spre nord de Miziryc ne-am apropiat prin atacul nostru până la distanță de atac.

Spre est de Przemysl am ajuns până la înălțimea dela Medyka. La câmpul nostru s'au amestecat un număr de rușii, continuați și noaptea, înădrărită cu deosebire către înălțimile situate spre sud-vest de Stry-Sambor.

In vales Strij și Swica trupele noastre de operație continuă să înădrăriteze. Lupta a continuat ieri și în mai multe puncte de-alungul râului San. Atacul dușman îndreptat în contra trupelor noastre, cari sub scutul întunerecului au trecut la Iarozław pe celălalt mal al râului, a eşuat complet.

In Polonia rusească cavaleria aliată germană și austro-ungară a respins un puternic corp dușman de cavalerie, care a încercat să spargă linia noastră spre vest de Varșovia, peste Sochaczewo.

Generalul Hoffer, locțiitor al șefului statului major.

Luptele franco-ruso-germane.

Berlin 19 Octombrie.

Incerările de atac ale dușmanului spre est și nord-est de Lille au fost respinse de trupele noastre cu mari pierderi pentru dușman.

Pe câmpul de luptă din est situația e neschimbată.

Documente din ajunul războiului.

Nord-deutsche A. Z. < publică o serie de documente dinaintea războiului între cari: extracte și dări de seamă ale diplomaților germani din străinătate. Iată unul din aceste documente:

La 28 Mai 1914 a avut loc o conferință la șeful amiralității ruse, în care s'au fixat bazele pentru negocierile asupra unui acord maritim anglo-rus. Acest acord trebuie să prevadă, ca și acordul maritim franco-rus, acțiuni convenite mai întâiu însă separate ale flotelor ruse și engleză în regiunea Bosforului și Dardanelor. Va trebui să se prevadă întreprinderi temporare în strămtori cum și operațiuni strategice din partea Rusiei; în caz de război vasele ruse ar trebui să poată să se servească cu consimțământul Angliei de porturile engleze din Mediterana engleză, precum baza comună a acordului francez permite flotei ruse de a se baza în Mediterana occidentală pe porturile franceze.

Vossische Z. < comentând acestea zice:

Rezultă că trecerea vaselor ruse prin Dardanele în caz de urgență prin forță și violarea neutralității Turciei era de multă vreme un plan comun rusec și francez și a devenit în cele din urmă un plan anglo-rus. Se înțelege prin urmare ce rol a jucat mistrușea maritimă engleză la Constantinopole și pentru ce Turcia avea trebuință să se scese de ea și să închiză Dardanelele.

Presă otomană și răscoală sud-africană.

Cercurile turcești dau mare însemnătate știrilor despre răscoală sud-africană, care ar putea pricinui Angliei serioase încercături. <Terdjumani Hakikat< scrie între altele: Această răscoală ar putea fi socotită ca începutul decăderii imperiului colonial al Angliei. Istoria, în sute de exemple, ne arată că de lute se propagă mișcările de acest fel. Dacă nelășărită în Earepa continuă, dacă celelalte colonii engleze urmează acest exemplu al Transvaalului, ar fi greu de închipuit o cale de scăpare pentru Anglia.

Streinătatea la moartea Regelui Carol.

Requiemul dela Budapesta.

Vineri s'a celebrat la Budapesta un requiem pentru regele Carol în capela ortodoxă română. Serviciul funebru a fost oficiat de protosinaxelul Bogoevici în fața unei mari asistențe.

Se aflau de față ministrul instrucțiunii publice Jankovits, ministrul apărării Hazai, secretarul de stat baron Perényi. Aceste trei persoane, cari reprezentau pe guvernul ungar au prezentat condoleanțe din partea guvernului consulului general George Bilcurescu. Au mai luat parte la serviciul funebru primarul Budapestei, Barczy, o deputațiune de ofițeri în frunte cu comandantul garnizoanei, gen. Sorics, mulți generali, notabilități și oasulii statelor străine.

Requiemul dela Sofia.

Regele Ferdinand principii Boris și Cyrill au mers Vineri dimineața la biserica catolică spre a asista la un requiem pentru regele Carol. La seșirea de la serviciul religios regele a prezentat înăcrinătorului de <afaceri> al României profundele sale condoleanțe pentru moartea Regelui Carol, în persoană căreia, a zis regele, perde un mare amic.

Requiemul dela Roma

La serviciul funebru celebrat Vineri la Roma pentru regele Carol în biserica ortodoxă guvernul italian a fost reprezentat de subsecretarul externelor d. Bersarelli.

La serviciul divin au asistat d. Ghica, intrăg personalul legațiunii române, ambasadorii Rusiei, Germaniei, Angliei, Spaniei, reprezentanții ambasadelor Franței, Austriei, Statelor Unite, ministrul Greciei, consulul României și numeroși diplomați. Gen. Brusati reprezenta pe rege. Au asistat de asemenea ministrul, Casei regale, Mattioli, prefectul palatului Boreadomo, ofițeri din armată și marină în mare țesută, și autoritățile. După ceremonie reprezentanții Casei regale și diplomații au prezentat condoleanțe d-ului Ghica.

Condoleanțele comitatului Timișoara.

Adunarea generală a comitatului Timișoara, ținută Vineri, a exprimat condoleanțe cu ocaziunea morții Regelui Carol I al României.

Răscoală Curșilor Din Constantinopol se comunică următoarele:

In apropiere de localitatea Targhevar a avut loc o nouă luptă între Curși și Ruși, cari s'au terminat cu retragerea Rușilor. Causa acestei răscoale este, că Rușii au pus în satul Govi măcelărând populația.

2 Octombrie 1866 2 Octombrie 1914.

Ce fatală coincidență:

Prima călătorie a Prințului Carol la Curtea-de-Argeș s'a făcut în 2 (14) Octombrie 1866, va să zică înmormântarea se face chiar în ziua aniversării a 48 tot în Curtea-de-Argeș. Iată ce se poate citi în <Memoriile> sale:

«2 (14) Octombrie. — Deja pe la 6 ore dimineața plecăm peste munți (dela Câmpulung) la Curtea de Argeș. Pe la amiază prințul sosește la ținta călătoriei, unde zace lângă Argeș, în adevărată uitare de lume, un mic giuvaer și arhitecturii, biserica episcopală a Curții de Argeș.

Din nenorocire însă, această minunată clădire se află într'o stare tristă; interiorul e distrus de foc; trăsnetul a izbîit unul din turnuri și un zid a fost știrbit de un cutremur de pământ. Din fericele frumous monument arhitectonic e întreg din piatră, așa că n'au ars decât părțile de lemn, întrebunțate la înfrumusețarea interiorului.

Orășelul Curtea de Argeș, la 3 km. dela biserica, a fost în vesul al 13-lea regeștilor princiară. Orășelul zace într'o poziție plăcută în valea largă a Argeșului, impresurat în depărtare de munți de o formă frumoasă. Astăzi e plin de pitorească viață, alcătuită de porturile peștrițe al populațiunii țărănești.

Și aci au să se odihnească rămășițele pământești ale marelui Prinț dela 2 Octombrie 1866, devenit Marele Rege al României independente, la moartea sa.

V. Gh. Borgovanu, prof.

Imprumutul de război al Germaniei.

Din Berlin se anunță că până la 30 Sept. inclusiv s'au vîrșat 2771 milioane de mărci pentru imprumutul de război, adică 62 la sută din suma totală a subscripțiunilor, adică un miliard mai mult decât suma plătită la prima dată a vîrșămîntului, care a fost la 22 Septembrie. La această dată 40 la sută din suma subscrișă era plătită. S'au vîrșat atunci 54,26 la sută pe când 20 procent erau de plată la dățile 13 Oct., 12 Noemb., 9 Dec.

Nouii ofițeri austro-ungari.

Salutul general al armatei austro-ungare către nouii ofițeri.

Arhiducele Frederic, comandantul șef al armatei, a adresat elevilor academilor militare și școlilor militare, cari, terminând studiile, au intrat în armată, cuvintele de salutare următoare:

»Trimit salutățile mele cele mai cordiale de câmarad, tinerilor războinici, cărora prin grația Augustului nostru suveran le dăvine marșea victorie de a putea să pășească sub drapelul noastre victorioase. Sunt îndreptățit să tinerei mei camarazi, eredității tradițiunii ofițerilor austro-ungari — în totdeauna «cețera și corăbii» din nou în zilele noastre pe «măgăre vitejilor — într'în luptă cu șabăta jurămînt de a învinge sau de a muri pentru împărății — rege și patrie.

Telegrama Maj. Sale Monarhului către nouii ofițeri.

Cadeții ești din școlile militare spre a intra în armată, adresând Maj. Sale o depesă de omagii, împărății l'era răspuns prin telegrama următoare:

»M. S. a primit cu satisfacțiune sinceră omagiile ce i s'au prezentat în cuvinte călduroase de către ofițerii cari intră prematur în armată și mulțimește în modul cel mai cordial pentru devotamentul credincios manifestat Augustului suveran în această ocaziune de mare însemnătate. M. Sa binevoeste în această timp a exprima ferma speranță că nouii ofițerii, cari alegă cu entuziasm să-și îndeplinească datoria în fața inamicului călăuzii de protecțiunea Atotputernicului, vor contribui cât vor putea mai bine cu curajul tinereții la victoria și la gloria armatelor noastre.

Telegrama moștenitorului Francisc.

Arhiducele moștenitor Carol Francisc Josef a trimis telegrama următoare:

»Mulțumiri mele cele mai călduroase pentru manifestațiunea voastră inspirată de spiritul adevărat militar. Găndurile mele sunt la tinerii mei camarazi, cari consacra azi bunul și sîndurile lor pentru împărății nostru «dorât și pentru patrie. Sigur de vijăia voastră de a lupta, de credința și de bravura voastră, rog pe Atotputernicul

Regele Carol.

Cum a primit trenul României.

În 1866 România rugă pe prințul Carol să călătorească în a d. domeniului țării surori.

Propunerea această fusese făcută prin Brătianu. Er înămpănare după cum se știe dintr'în greșeli, mai cu seamă era nevoie de aprobarea regelui Wilhelm.

Mal era apoi conflictul acut dintre Prusia și Austria.

La 11 Mai însă, prințul Carol după ce, emoționat, își făcuse bună de la scumpul său tată, plecă la castelul Bernau, unde se afla soara sa Maria. Acolo însă el statul lui de ofițer de dragoni, îmbrăcîndu-se cu haine civile. Trecură ziua ca să ajungă la Bonn, în gară s'apropiău considerabil de cabinet von Werner, care trebuia să-l însoțească.

A doua zi s'au dus la Elbergh, apoi la Zürich, unde erau așteptați de baronul de Mäyenfisch.

Toate drumurile spre România erau pline de pericole, de oștice dacă autoritățile austriece l'ar fi recunoscut l'ar fi arestat ca ofițer prusian.

Greu era și drumul prin Marsilia sau Genoa la Constantinopol și mai

greu prin Rusia. Cu toate pericolele, prințul se hotărâ să ia drumul Viena-Budaș.

In Elveția, înainte de toate, trebuia să-și procure aite pașapoarte și găsiri un ajutor neprețuit în persoana lui Ladamann Spi din Saint-Gall, care fusese de multe ori oștetele familiei prințului la Weiburg, lângă lacul Constanța, proprietate a prințului Carol Anton.

Acesta procură pașapoarte prințului și domnilor de Werner și Mäyenfisch. In acelaș timp, prințul Carol scrie împărății Napoleon al Franței arătându-i motivele cari îl fac să răspundă la apelul României.

Domnul de Mäyenfisch plecă înainte la Münich, cu doi servitori și cu cea mai mare parte de bagaje și la Zürich nu rămase decât principele cu domnul de Werner.

La 14 Mai desfășură de pe rufărie monogramele și coroana de principe, bagajele fură reduse. Cei doi călători citiră în ziar, că Turcia și Rusia vor să ocupe România.

A doua zi, la 15 Mai, prințul și tovarășul său luară pașapoarte, al prințului fiind pe numele de Charles Hettigen, care se ducea la Odessa pentru afaceri. Prințul își puse și o pereche de ochelari. Astfel, plecă din Zürich și ajunse la Münich, unde se

afla d. de Mäyenfisch. Acesta luă loc într'un vagon de clasa I, iar prințul și d. de Werner într'un vagon de clasa II.

Teama era să nu fie recunoscut la Viena. La 7 ore dimineața când sosit în cea gară, personal era înțesat de soldați. Erău și câțiva generali austriaci, pe cari principele îi cunoștea personal. Totul trebu însă în liniște. Ungării era în agitație militară. La 18 Mai prințul sosit la Bazias, de unde trebuia să scobore Dunărea. Nu circula însă nici un vapor din cauza transportului trupelor. Șederea în acea localitate era însă plină de pericole, căci în orice moment putea să fie recunoscut. La masa restaurantului se vorbea politic. Prințul auzi spunându-se: Noul principe se va face și el nesuferit ca și Cuza.

Altul spusu: »Nu va trece mult și valahii îl vor da afară. Cuvinte ce nu erau tocmai încurajatoare pentru tânărul principe.

La 20 Mai at. v., în sfârșit, prințul se sui pe un vapor, ocupând o cabină de clasa II; în alta se afla Brătianu, care venise dela Paris. Trecură Porțile de Pier și pe la 4 ore seara se văzu fluturînd drapelul românesc din Turnu-Severin.

Prințul se scoboră împreună cu Brătianu. Căpitanul vaporului însă îl

intrebă pentru ce se oprește la Turnu-Severin, dacă are bilet pentru Odessa.

— Mă întorc acum, spusese prințul Carol.

Dar abia făcu câțiva pași pe solul românesc și auzi pe căpitan exclamând:

— Dumnezule, trebuie să fie prințul de Hohenzollern.

Căpitanul vaporului îl recunoscu.

Primirea în Țară.

Un poștalion aștepta pe prinț care plecă însoțit de Brătianu, după ce prințul trimisese o telegramă locotenentului domnului din București.

In zorii zilei ajunseră la Craiova. Populația era înălțimată de sosirea prințului printr'o telegramă din București. Toți îl isără în cale; primarul îi ură bună venire. După un ceas de odihnă, trăsura porni, însoțită de astă dată de milițieni călări. Pretutindeni populația era înaintea prințului și la 10 Mai stilul nostru, prințul își făcu intrarea în Capitala țării unde fu primit cu o deosebită cinste și cu un entuziasm de nedescris. In aceeași zi depuse jurămîntul la Mitropolie.

— Trăiască Carol I, striga mulțimea entuziasma de pe străzile Capitalei. Prima grijă a tânărului principe a fost să-și cunoască țara, să cunoască

pe acei pe cari avea să-i guverneze. Primul său ministru fu compus din: Ion Brătianu, Lascăr Catargiu, I. Cantacuzino, P. Mavrogheni, colonel Ioan Ghica, C. A. Rosetti și Demetru Stătescu, singurul azi în viață.

Făcu o lungă călătorie prin toată țara, fiind pretutindeni primit cu un entuziasm de nedescris, făcîndu-se pretutindeni iubit prin farmeal personal sale. Dayi tînăr, domnitorul țării înșira tuturor un deosebit respect, însoțit de cea mai vie simpatie.

A avut de luptat cu multe greutăți prințul Carol, cu greutăți atât externe, cât și interne, și poate mai ales cu cele interne.

Regele Carol tîmplar.

— Defunctul Rege era sculptor în lemn și avea un atelier care-l costa 80.000 lei pe an! —

Acum două zile, — pe catea Victoriei — un domn pe care-l întîlnesc cam prin toate părțile pe unde mă obligă profesiunea să circui, se apropie de mine și-mi spune, în chip discret:

— Știi că regele Carol se ocupa cu tîmplăria? Du-te în strada Știrbei-Vodă, acolo vei găsi atelierul lui...

să blestămeze armele voastre virgine și să vă hărțosească să duceți la îsbandă steagurile vechi și venerabile amenințate de înamicii crânceni.

Cetirea acestor telegrame a fost primită, pretutindeni cu entuziasm.

Convorbire cu Generalul Auffenberg.

Pești Ușage a publicat o convorbire cu generalul Auffenberg, fost comandant al unei armate, care, după cum se știe, suferă de disenterie și de tuse, cauze pentru care a trebuit să se demită din comandamentul său.

Generalul Auffenberg a declarat că cele șase diviziuni de sub comandamentul său s-au luptat cu mare vitejie, dar că ar fi nedrept de a crede că adversarii le inferior. Rușii au arătat, pentru prima oară că sunt soldați buni și că trupele lor sunt bine comandate.

Artilleria rusă e de primul ordin; dar în asalturile cu baloneta, vitejia trupelor noastre e precumpănitoare și ne-a dat victoria dela Komarow. Bătălia dela Rawarucka a rămas n-hotărâtă, dar dușmanul a suferit pierderi mari.

Generalul Auffenberg nu se îndolește de triumful definitiv al armatelor austro-germane; totuși, a declarat că nu se poate prevedea durata acestui război.

Dar generalul Auffenberg e convins că austro-germanii nu vor ceda. Adunarea comitatului Timișoara. În protocolul ședinței Adunării a acceptat o rezoluțiune exprimând patrioțismul și jertfira de sine care însufletește pe toți locuitorii fără deosebire de confesie și naționalitate.

Adunarea comitatului Timișoara. În protocolul ședinței Adunării a acceptat o rezoluțiune exprimând patrioțismul și jertfira de sine care însufletește pe toți locuitorii fără deosebire de confesie și naționalitate. Dl Aurel Cosma a declarat în numele Românilor că primește cu entuziasm rezoluțiunea patrioțică. Arhiepiscopul Sărb Wladimir Dimitrievici a aderat și el la rezoluțiune.

ȘTIRI.

Militare. Majestatea Sa Monarhul a dispus prin grațios trecerea la pensie din cauze sanitare - la cererea propriei, - a colonelului Dionisiu Florian dela reg. de infanterie Nr. 33; și din acest incident s'a conferit ordinul Coroanei de fier clasa a 3-a fără taxă.

Promoțiune. D-nul Liviu T. Cămpăneanu, medic la clinica de ochi Nr. 1 din Budapesta, a fost promovat doctor în științele medicale.

Când să-l întreb, să-i cer amănunte, domnul dispăru prin mulțime.

Și cum eram aproape de Stirbei-Voda, coborâi strada. Abia făcusem patrușeci de pași și mă oprii în dreptul Administrației domeniilor Coroanei. Nici o firmă, nici un semn exterior nu arăta că în clădirea ce o aveam în față mea e instalat atelierul de tâmplărie al regelui Carol. Și totuși instinctul meu de gazetar îmi spunea că acolo e atelierul. Și era firesc ca atelierul regelui să fie aproape de Palat, pentru că suveranul nu avea de umbat mult ca să ajungă acolo. Din curtea Palatului trecea în aceea a Administrației domeniilor Coroanei de unde, traversând strada Stirbei-Voda, intra în curtea atelierului de tâmplărie.

În clipa în care deschideam poarta care dă în curtea atelierului regal, gândul meu zbura la domnul care vorbea acum cu câteva minute mai înainte. Căntul să-mi amintesc numele celui domn; zădărnice. Nu-l cunosc. Suntem prieteni de câțiva ani. Ne vom fi văzut pe undeva, vom fi schimbăți, în vreo aglomerație, câteva cuvinte - de atunci domnul acesta necunoscut, mi se sevăște în cale ori de câte ori duc lipsa unui subiect de articol. Incep să cred în Providința gazetarilor...

Atelierul e închis, nu funcționează

Intregirea efectivului armat prin gloțiși. Cu privire la noua chemare sub arme a gloțișilor se mai comunică din Budapesta următoarele:

Pe baza articolului de lege XX, din 1886 pot fi atrași la caz de trebuință extraordinară, gloțiși de clasa întâi, ca întregire la armata comună și teritorială (honvezime). Bazându-se guvernul ungar pe această dispoziție legală, a hotărât, în comun acord cu guvernul austriac și ministrul comun de războiu, ca gloțișii născuți între 1878 și 1890 (dela 24-36 ani) cari nu sunt instruiți militarmente să fie acum conserși și la caz că va fi trebuință de ei să fie deja acum instruiți de sunt apți la purtarea armelor și dacă e trebuință să fie chemați la serviciu de arme și instruiți în legăturile armatei comune Ordonanța guvernului se va publica în zilele aceste. Conserierea acestor gloțiși se va termina la 29 Octomvrie, iar revista de control - al cărei scop e să constate, care este apt de serviciu la arme - se va ține în ziua ce se va publica între 16 Novembre și 31 Decembre. Mai târziu se va aduce la cunoștința publică când vor fi chemați sub steaguri aceștia pentru a primi instrucțiunea militară. Contingentele celor mai tineri vor fi chemate înainte de cele a celor mai bătrâni.

Cutremur de pământ în Grecia. Eri dimineața pe la orele 8 cutremure sismice repetate au zguduți întreaga Grecia. Din Atena se comunică: Cutremururile sismice au continuat. O primă zguduire a durat 20 secunde. Multe case sunt crăpate, câteva s'au prăbușit la Pireu. O primă zguduire, la Teba, a ținut 25 secunde și a fost însoțită de mugete subterane. Locuitorii cuprinși de panică, au părăsit casele și s'au adăpostit sub scuturii. Aproape toate casele au suferit stricăciuni. S'a trimis în localitate de urgență meșinere. La Atlanta au fost iar multe stricăciuni și tot astfel în Chalcedonia. Toate gările de pe linia Larisa au suferit mult de pe urma cutremurului, satul Kapperelli, de lângă Teba, a fost cu totul distrus. Și în satul Pyri în Peloponez s'a resimțit puternic cutremurul dar cutremurul a fost mai violent în Cielade, în insula Eubea și insulele Ioniene, precum și în provincia Beotia. Până la orele 4 seara, 20 zguduiri au cutremurat pământul. Numărul răniților la Teba și împrejurimi nu este însă prea mare.

Pentru familiile mobilizaților am primit dela N. N. sublocotenent Logo suma de 3 cor.

Conziții comune ai orașului Brașov v. ținea în 28 l. c. n. o ședință.

Un timp decret semnat de Regele Carol. Din București se anunță: Monitorul Oficial de ieri a publicat ultimul decret semnat de M. S. Regele Carol în ziua de 26 Septemvrie, adică cu o zi înainte de a-și da obșteșcul sfârșit.

În baza acestui decret, ofițerii și trupa batalionului 2 vânători Regina Elisabeta vor purta cifra M. Sale Reginei Elisabeta.

Rușii și capitularea cetății Przemysl. Din Viena se anunță:

Scrisoarea următoare a fost adresată comandantului fortăreței Przemysl în ziua de 2 Oct. după amieză, de către un parlamentar:

»D-le comandant, necrucul a părăsit armata austro-ungară; ultimele lupte pline de succes pentru trupele noastre mi-au dat puțința de a împresura fortăreața Przemysl încredințată Exc. V. Szotescă e și cu neputință să obțineți vre-

acum, căci »patronul« e trecut în lumea dreptilor.

În corpul de case din fund, locuiește șeful atelierului d. Ioseph Mihalek, dar nici dansul nu e acasă. D-na Mihalek, cu care schimb câteva cuvinte, nu știa sau nu vrea să-mi spună multe... În cele din urmă, un lucrător bătrân, venit ca să întrebă nu știu ce, îmi deschide atelierul, mă conduce și, încet-încet, fără să-și dea seama, reușesc să aflu din gura lui multe lucruri interesante.

Este o tradiție, în casa de Hohenzollern, - așa se afirmă, cel puțin - ca fiecare prinț să învețe o meserie. Unul e cizmar, altul croitor, altul fierar, Regele Carol era tâmplărar, mai mult era sculptor în lemn și avea o adevărată pasiune pentru această meserie.

Interlocutorul meu mă conduce prin atelier, - o sală lungă de vreo 25 metri, instalată cu toate sculele și aparatele de lemărie. Mașinile sunt puse în mișcare prin electricitate.

În anul, deși lucrez în acest atelier de vre-o șaptesprezece ani, nu l'am văzut pe acul pe Majestatea Sa. Dar îmi povestea lucrătorii că erau înaintea mea aci, că regele Carol avea obiceiul să vină desul de des prin atelier. De regulă venea un lăchue care anunța vizita regelui. Apoi, peste câteva minute regele suia cele câteva

un ajutor de undeva din afară. Spre a evita Exc. V. negocierile asupra predării fortăreței și pentru că ar fi posibil în acest caz a ebtine de la înaltul comandament condiții onorabile pentru d-v. și garnizoană, dacă Exc. V. doriți a înțepe negocieri, binevoiti a comunica condițiunile d-v. loc. colonelul Wandan, delegatul nostru întărit cu puterile cuvenite. Profit de ocaziune spre a exprima Exc. V. înalta considerațiune. Comandantul armatei împresurătoare, General Radko Dimitrieff.

Iată răspunsul dat îndată de comandant:

»Socotesc că este mai prejos de demnitatea mea de a răspunde în fond propunerii d-voastre. Comandantul garnizoanei Przemysl.

O licitație publică se va ținea în 26 l. c. dim. la orele 9 în depozitul de mărfuri ale gării.

Mulțumită. Comandantul spitalului de rezervă Nr. 2 din casarma neagră exprimă în numele soldaților răniți reușita reuniunii femeilor române din Brașov precum și reuniunii femeilor israelite mulțumite pentru darurile maritimose primite. Cap. de Bayer.

Apollo-Bio. În programul pentru Marți și Miercuri: Vin bandiții (comedie în 2 acte), Tiranul (dramă criminală în 3 acte), Albania (vedere) Babby și gemenii (umor) Revande (farză).

ULTIME ȘTIRI.

Un miliard pentru pregătiri militare în Italia

O telegramă din Milano comunică următoarele:

Din Florența se anunță, că regele Italiei de acord cu ministrul și cu șeful statului major, au hotărât să se destine un miliard pentru pregătiri militare.

Politica externă a Italiei.

Din Roma se anunță: Ministrul Salandra luând în-terimatul portofoliului afacerilor strene a pronunțat un discurs declarând, că directivele politicei externe a Italiei vor fi și de-acum înainte tot aceleași, cari au fost până astăzi. Pentru continuarea acelor directive este nevoie de suflete hotărâte și senine, de o vedere limpede a adevăratelor interese ale Patriei, de o fermă chibzuială, care însă nu exclude, dacă va fi nevoie, o acțiune energică și repede.

Proprietar: Tip. A. Muresianu; Branisce & Comp. Director responsabil: Ioan Lacea.

Nr. Mag. 19876/914.

Publicațiune.

Sunt de inchiriat îndată următoarele locuințe:

1. Moara de odinioară orășenească din Valea Morilor c) Nr. 23, e de inchiriat ca casă de locuit fără folosirea dreptului de apă.

2. În casa orășenească din Strada Porții Nr. 45 este de in-

trepte de lângă poartă, intra în camera cea mică, unde sunt modelele, - camera de lângă stradă. Iși lăsa chipiul acolo și intra apoi cu capul gol, în atelier. Venea lângă fiecare lucrător, observa lucrul, se interesa cu amănuntul de fiecare obiect și îl vedea, pe figura lui, că era foarte mulțumit. Apoi leșea prin curte unde i se aducea chipiul și se întorcea la palat.

— Pe vremea când regele Carol a venit în țară, nu exista la noi un atelier de tâmplărie fină și mai ales un atelier de sculptură în lemn.

»Regele a adus atenția, - nu știu dacă chiar de la venirea lui sau câțiva ani mai târziu, - pe un foarte bun maestru, unul Martin Stehr și i-a deschis un atelier pe care l'a instalat lângă Cișmelegiu.

»În urmă regele a cumpărat locul acesta și a pus să se construiască un atelier special pentru tâmplărie. Atelierul era condus tot de Stehr. Regele îl lubea foarte mult pe acesta. Erau aproape prieteni, așa putea zice și dovada a făcut-o regele când, într'o vară, înaintea de a pleca la Sinaia, a venit să-și ia rămas bun de la Stehr. Acesta era bolnav greu. Regele s'a urcat în camera lui și a stat vre-un ceas lângă căpătâiul bolnavului.

»Și după moartea lui Stehr regele a arătat același viu interes atelierului.

chiria locuința despre stradă, etagiu I, constătoare din 2 odăi, cuină și localitățile laterale co-respuzătoare.

Informațiuni mai detaliate se pot primi în despărțământul V al Magistratului orășenesc pentru afaceri economice (Strada Aurarilor Nr. 5, etagiu II), totdeauna în oarele antemirezane.

Brassó, în 14 Octomvrie 1914.

Magistratul orășenesc

Nr. 18975/914.

Publicațiune.

În 30 Octomvrie 1914, la 10 oare a. m., se va ținea licitație în localul oficiului forestier orășenesc din Brassó, pentru darea în arendă a dreptului de vânat din revirele forestiere orășenești înșirate mai la vale pe timpul dela 1 August

Specialitate de apă minerală. Isvorul MATILD din Bodok este cel mai apreciat reprezentant al apelor minerale alcalice. Apă minerală de primul rang care amestecată cu vin este superioară celorlalte ape minerale. Beutura de predilecție a cercurilor celor mai înalte sociale care în urma conținutului și îngrijirii conștientoase și curate a isvorului, se preteră din partea medicilor apei minerale mondiale numite Gieshübler. Cel mai bun semn contra falsificărilor a apei minerale MATILD este limpezimea absolută până la cea din urmă picătură. Depozit principal a apei MATILD în Brașov la firma E. O. & L. THEIL, Strada gării Nr. 25. Telefon 364 se capătă în cele mai multe prăvălii cu ape minerale și în restaurantele mai de frunte. Cu toată stima Administrația isvorului, Iosef György, Șepsibodok (Ardeal).

Hotel și Cafenea „METROPOL”. Am onoarea a aduce la cunoștința On. public din Brașov și jur, și On. oaspeți din România că am luat în antreprisă. Hotelul și cafenea „Metropol” Brașov, Strada Neagră Nr. 2. renovat și aranjat cu tot confortul necesar. 20 camere. Rog cu toată căldura Onor. Domni și Dame din România a cerceta Hotelul în sezonul de vară. Asigurând pe Onor. vizitatori de un serviciu prompt și cu atențiune, sper că voi fi sprijinit în noua mea întreprindere cu deosebire din partea On. public românesc. Cu toată stima Iancu Axente.

— Ce se lucra în atelier? Lucrări particulare, comenzi? — A, nu. Lucram numai pentru casa regală și princiară și pentru așezămintele de cari se interesa în special regele. Am lucrat toată lemniaria pentru castelele de la Sinaia, pentru fundațiunea universitară... Uite, acumă chiar, avem de lucru pentru castelul Folgor de la Sinaia... Se destinase acest castel nou pentru prințul Carol, dar de sigur că acumă castelul acesta va trece prințul Nicolae, rămânând ca prințul Carol, moștenitor al tronului, să locuiască în castelul Pelșor... — Și cu atelierul ce o să se facă? — Nu știm. Majestatea Sa trebuie să hotărască... — Ce buget anual aveți? — 80,000 lei. — Frumoasă sumă. — Da, frumoasă. — M'am mai preumbat vre-un șert de ceas prin atelierul regelui Carol și am văzut lucrări cu adevărat frumoase, sculpturi artistice modele făurite de defunctul rege, - lucruri cari îl pun pe Vodă Carol într'o lumină nouă și, de sigur, demnă de cea mai pură admirație. Fortuno.

Lemne de fag prima pentru ars uscate, ferestrite și crepate dela 1/2 stânjini în sus, duse acasă li-ferează cu bani gata firma Portland Cement fabrik, Kugler & Cie Brașov. Cancelaria strada Hirșer 18 Telefon Nr. 3. Fabrică 158. La cumpărare de un vagon preferință de pref. 4-8

Concurs. Institutul de credit și economii societate pe acții „Zlăneana” din Zlatna publică pentru ocuparea postului provizor contabil concurs cu termin de 15 Octomvrie st. n. 1914 sub următoarele condițiuni: 1) salariu lunar cor. 200. 2) quartir corăspunzător în natură. Dela reflectanți se pretinde: calificăție și praxă deplină și să dovedească capacitate de-a concura independent afacerile de bancă. Postul se poate ocupa îndată. Direcțiunea. 6-8