

SITUAȚIA

pe câmpul de războiu

Azi dimineață am primit de la roul de presă al prim-ministrului următoarele comunicate oficiale telegrafice:
Budapesta 24 Februarie.—Din marș cartier general al nostru se comunică oficial cu data de azi:

În nordul monarhiei și la granițele italiene: Nu s-au petrecut evenimente deosebite.

Câmpul de operații din Balcani:

Trupele noastre au bătut erii în Albania pe Italiani și pe aliatul lor Essad la Durazzo. Înainte de amiazi batalioanele noastre, în timp ce detașamente mai mici au trecut peste râul Arzen, au ocupat ultimele pozițiuni înaintate ale dușmanului la ost dela Bazar Şjak, iar la amiazi brigada italiană Savona a fost aruncată din poziția principală puternic întărită la ost dela locul amintit. În același timp o altă coloană a luat cu asalt înșăuțuirile dela Sasso Chianca ce se află la 10 kilom. spre sud-ost dela Durazzo. Dușmanul și-a părăsit tranșeele în mare parte în fugă și s-a retras după terenul interior de apărare. El e urmărit.

General de divizie Höfer, locuitorul șefului de stat major.

Pe frontul anglo-franco-ruso-german.

Berlin, 24 Februarie—Buletinul oficial al mareșului cartier general german e pentru ziua de azi următorul:

Pe câmpul de operații dela vest: Succesul nostru la ost dela Maas a fost încoronat prin ocuparea localităților Brabant, Haumont, Samognieux. Intreg terenul păduros la nord-vest, nord și nord-est dela Beaumont precum și pădurea Herbe, se află în mâinile noastre.

La sud dela Metz am surprins o patrulă înaintată franceză și pe toți cari o formau, msi mult de 50 oameni, i-am făcut prizonieri.

La ost și sud-ost.

În partea nordică a frontului s-au dat lupte mai violente de artilerie și în numeroase locuri lupte de patrulare. Alt-cum nu s-au petrecut evenimente mai importante.

Câmpul de operații din Balcani:

Nimic nou.

Situația în Balcani.

Atitudinea Greciei.—Debarcări de trupe ale ententei. Din camera de la Sofia, Bulgaria și Puterile Centrale.

O telegramă din Atena comunică, că în toate taberile politice eline domnește convingerea, că Grecia nu se va alătura Quadruplei. Acest fapt a fost confirmat și de numeroși fruntași ai opoziției.

În ședința de alățări a camerei eline deputatul de Chios a condamnat în terminii cel mai aspri arestarea consullilor de către autoritățile ententei.

Prim-ministrul Scallitis a declarat, că guvernul împărțește întru toate revolta deputatului de Chios asupra acestor revendicări, cari sunt înșă numai o nouă verigă în lanțul nesfârșit de atari volnicioi. Guvernul, durere, poate să ridice numai protest energetic în contra celor întâmplăte cerând liberarea consullilor, desi toate protestele, cu rare excepțiuni, au rămas până acum fără rezultat.

Ziarul »Frankfurter Zeitung« primește din Atena știrea, că ententa a debarcat la Patras detașamente mixte de trupe.

Din Atena se comunică:

Prim-ministrul Radoslavov a comunicat în consiliul de miniștri impresiile aduse din călătoria sa în Germania și Austria spunând, că în toate chestiunile domnește cel mai deplin acord între aliați. Puterile centrale poartă cu deosebire grijă, ca dorințele Bulgariei să fie împlinite. Bulgaria va lupta prin urmare cu cea mai mare energie până la victoria finală a cauzei comune.

Din Blaj.

Constituire în chestia înființării unui orfelinat — »Fondul I. M. Moldovanu.«

O constituire impozantă a frunțașilor blăjeni, care a avut loc Duminică la Blaj, a luat cu mare însoțire următoarea hotărâre:

»Apreciind lipsese, suferințele și suprema jertfă de sânge adusă pe câmpul de onoare pentru noi toți de părinții nevinovaților orfani, rămași fără scut și fără povățuitor și conștii de altă parte de datorințele noastre creștinești referitoare la faptele de îndurare trupească și sufletească; enunțăm necesitatea înființării unui orfelinat al bisericii noastre greco-catoice române și deplin convingși, că între împrejurările deosebit de favorabile acestei înființări ideea se poate înfăptui aici în Blaj cu multă ușurință, emitem din sânul nostru o comisiune cu mandatul, ca punându-se în legătură cu Preav. Consistor Arhiepiscop gr-cat. din Blaj, să caute cu toate mijloacele îngăduite, ca orfelinatul gr-cat. român din Blaj să iee ființă în timpul cel mai scurt posibil.«

Moțiunea s'a primit prin vot acclamare și s'a emis următoarea comisiune: Dr. Vasile Sucu, președint; Dr. A. Chetianu, I. F. Negruțiu, Dr. A. Nicolescu, Gavril Precup, Ștefan Roșianu, Dr. Ioan Coltor ca notar, Al. Ciura, Dr. A. Rusu, Dr. V. Macaveu, Valer Sucu, Dr. O. Prie și Dr. Ionel Pop.

La discuția, care a premers hotărârii de mai sus, au luat parte d-nii Dr. Vasile Sucu, Nicolae Solomon, Al. Ciura, Gavril Precup, Dr. Al. Rusu, Dr. Ioan Coltor, Basil Podoabă, F. Domșa, Emil F. Negruțiu și Tr. Sucu, pledând cu cea mai mare căldură și dragoste de neam pentru realizarea acestei idei mărețe.

Din parte ne nu putem decât să salutăm cu bucurie hotărârea frunțașilor noștri blăjeni, care, dorim, să fie îmbrățișată de toți fiii bisericii noastre gr. cat.

Banca »Patria« din Blaj, în adunarea ei generală din săptămâna trecută, după ce a prezentat pe Episcopul Vasile Hosszu al Gherlei, și prepozitul I. M. Moldovan, ambii foști acționari și membrii în direcțiune ai acestui institut românesc, — la propunerea președintelui, d. canonic Dr. Izidor Marcu, — a hotărât înființarea unui fond care să poarte numele regretatului prepozit I. M. Moldovan. Fondul să fie de 10.000 coroane și din venitele lui să se premieze în fiecare an o lucrare științifică sau literară a profesorilor blăjeni, sau să servească pentru ajutorarea funcționarilor băncii »Patria«. Sp.

Bonar Law despre războiu.

Într-o convorbire avută cu un corespondent al ziarului »New York Times«, miliardarul american Bonar Law a spus — după ziarul »Az Est« — între altele următoarele:

»Dacă în războiul actual nu va succeda ca militarismul prusian să fie nimic, atunci nimic nu va putea împiedeca faptul, ca mai târziu să se repeteze catastrofa de acum, și cultura Europei se va distruge întocmai așa cum barbarismul a distrus cultura romană.«

A protestat apoi contra acușei, că Anglia nu trimite destul de curând trupe proaspete pe câmpul de luptă și s'a exprimat, că rezervele Angliei sunt tocmai așa de mari ca și rezervele aliaților, așa încât totdeauna la timp își poate întări trupele.

Anglia, a zis el, e mândră, că a pus pe picior de război aproximativ patru milioane de voluntari din 6 milioane cari s-au prezentat.

Chestia munițiilor nu le mai face nici o bătaie de cap și forța țării crește din săptămână în săptămână.

Coloniile Angliei și-au făcut minnat și până acum datorita Canada a voit să trimită o jumătate milion de soldați, Australia 10 procente din locuitorii ei, iar Noua-Zelandă mai mult decât atât. Africa sudică încă și-a făcut foarte frumoșii datorința. În ceea ce privește pe soldații negri, sub conducerea ofițerilor engiezi ei au dovedit o disciplină sp'endă și astfel nimic nu se poate zice contra folosirii lor pe câmpul de luptă european.

ȘTIRI.

23 Februarie n. 1916

Centurbarea armoniei pieței Brașovului? (Kronst. Ztg.) serie în art. oul prim dela 23 c. următoarele în legătură cu noul regulament de edificare pe ru Brașov:

»Casele fără acoperiș (Mandl și Schütz), casa fără acoperiș a bisericii românești cu fațada ei de cărămidă (Backsteine) de un aspect străin cu pseudo-tornul ei (verlogeser Turm) conturbă armonia pieței în modul cel mai simțitor.«

Noi știm că stilul bizantin oferă ceva decorativ fără să conturbe vre-o armonie ori unde s-ar afla situată vre-o clădire mai monumentală de acest stil arhitectonic. Scriitorul acestor rânduri a avut chiar ocazie să cetească părerea unui arhitect vienez de renume Gessel, care era încântat de stilul bizantin și îl considera de unul din cele mai bogate și frumoase în concepția de panouri arhitectonice pentru orice arhitect de talent. Ne miră deci aserțiunea d-n »Kronst. Zeitung«, pe cari nu le putem înțelege. (b.)

Institutul »Lumina« pentru Orfelinatul din Sibiu. Ni se scrie:

Diracțiunea institutului de credit »Lumina« din Sibiu, în ședința sa plenară ținută în 22 l. c. sub conducerea prezidentului său a d-lui Nicolae Ivan, a votat pentru »Orfelinatul românesc din Sibiu« suma de Cor. 5000, (cinci mii).

† Alexandru Candrea. Abia acum s'a aflat că, Alexandru Candrea, căpitan în regimentul Nr. 33 din Arad, unul din cei mai bravi ofițeri ai armatei, a murit moarte de erou în 1. Novembre 1915, lângă Strypa și a fost înmormântat de către Ruși cu cinstea cuvenită. — Dumnezeu să-l odihnească în pace!

Pentru fondul ziaristilor su trimis prin administrația ziarului nostru d-l Vasile Neamțu protop. Mica 2 cor., d-l Vasile Urzica protop, Varșiv 3 cor. Mulțumite.

Știri din România. Cu privire la conflictul studențesc în jurul Inchișterii universității din Iași se comunică următoarele:

Sunt indicii că conflictul se va aplană în cele din urmă pe cale pașnică. În acest sens fac adevărate eforturi câțiva profesori universitari. Aceștia s-au pus în contact cu studenții greviști și a intervenit și d. C. Stere pentru restabilirea ordinii în Universitate.

În zilele de 13 și 14 Februarie v. se va face pe toate străzile Capitalei vânzarea de agrafe și ace cu șipul volvodului Miha-Viteazul, în folosul orfelinatului român din Sibiu.

Zilele acestea a fost în trecere prin București cunoscutul deputat del Reichstag, Erzberger, șeful propagandei germane în străinătate. Erzberger se întoarce din Bulgaria unde a fost de curând sârbătorit de cercurile de la Sofia și primit în audiență de regele Ferdinand. Deputatul german a stat două zile în București și cu acest prilej a văzut câteva personalități de la noi.

Se lucrează acum la un proiect de lege pentru modificarea legii măsurilor excepționale. Acest nou proiect de lege va fi depus chiar în sesiunea actuală a corpurilor legiuitoare.

Ghete de lemn. În fabrica Kobrák din Vaj a început deja a se fabrica ghete de lemn. Acestea vor fi astfel lucrate, ca să fie ușoare la purtat și să nu facă șgomot când calci. În fiecare zi se fabrică 100-150 perechi, dar nu vor fi puse încă în vânzare, deoarece de-oacmădată fabricarea e rezervată pentru internate, școlii și societăți. Prețul unei perechi de ghete e dela 4-7 coroane, după mărime.

Mulțumim. O soră de caritate multumesc d-ului comerciant Schütz pentru darul de 3/4 chigr. claiu dăruit răniților din spitalul militar.

Cupoanele pentru cartofi au intrat alățări în vigoare în Dresda. Pe termenii acestor cupoane, fiecare persoană va căna pe săptămână 3 kg. gr. și jum. cartofi.

Neutralii rânăncă mai bine. Prezidentul statelor unite americane Wilson avea să dea o masă reprezentanților diplomației ai diferitelor state. Cum însă în momentele de față nu putea intruni la același masă pe agenții diplomației ai puterilor beligerante, s'a hotărât se dea două d-neuri de gală,

unul pentru antantisti, celalalt pentru centralisti. Dar ce se face cu neutralii? Mai întâi se gândise să-i grupeze după simpatii, ce manifestă pentru una ori celalaltă parte beligerantă. Dar, cine poate ști, că până în cursul prânzului festiv al diui Wilson nu se schimbă în sentimentele sale vre-un stat neutral, și atunci buclucul e gata. Problema era delicată și dificilă, și președintele cel cumințe al Americii s'ar fi bătut înzadar capul cum să rezolve, dacă nu l-ar vedea în ajutor o idee a soției sale: »Se-l invităm pe neutralii atât la masa antantistilor cât și la cea a centralistilor—zise doamna Wilson. Tema era rezolvată și Wilson striga vesel »all right« — în consecință neutralii ies mai bine și măcâncă de două ori cât ceilalți.

Aeroplan uriaș în America. Fabrica americană Curtis a lucrat un aeroplan uriaș, a cărui greutate e de 9700 kg, înălțimea cât a unei case cu trei etaje, care poate pluti și pe mare, poate duce cu sine în înălțime 3000 litri benzîn și 360 litri oleu, are motoare de 1000 ca putere, iar celeritatea lui e de 120 kilom. pe oră. Noul hidroplan uriaș e în stare să facă un drum de 1000 kilom. fără a avea lipsă să mai fie aprovizionat cu benzîn sau oleu. Pe aeroplan se pot transporta mai multe matrialize precum și o cantitate corăspunzătoare de munițiuni, dar mai poate duce cu sine și un tun de calibrul mic.

Reclama în timp de război. Ziarul »Manchester Guardian« scrie în unul din numărul săi din zilele trecute despre un librar, care a pus în vitrina prăvăliei sale următorul placat interesant de reklamă: »tacurile Zeppelinelor. A sosit timpul ca să vă faceți testamentul și să vă rugați! Aici se pot cumpăra cu preț ieftin formule de testament precum și cărți de rugăciuni!«

Cum a fost coborât un Zeppelin? Agenția Havas ne anunță din var le Duc: În 21 Febr. seara la 8 ore un Zeppelin plutia la o înălțime de 1800-2000 metri, cu felinarele stinse, luptând contra vântului care bătea din direcția contrară. Când ajunse în distanța focului tunurilor, bateriile începură să ardească învelisul și s'a oprit în legăturile de sârmă. Zeppelinul s'a aprins fiind înălțat de flacăra. În întunecătura flăcării arătau într-un mod înfloritor conturile balonului. El era cu totul învârtit în răcor, când a început înec să se coboare. Explosiul nu s'a auzit. Când a ajuns losa la pământ, o datătură grozavă a zguduît aerul. Bombele esplodară în năcelă și din întreg balonul nu a mai rămas nimic.

Omnia-Kino. Program pentru Sâmbătă și Duminică în 26 și 27 Februarie a. c. Moarte la India dramă detectivă în 5 acte mari. În rolul principal artistea rusă »Tatjana Irah, Șarlatani de bancă, spectacol în 2 acte. Fabricațiune de flori, după natură. Actualități din război după natură. În pregătire: »Domnul fără lozință« o glumă fatală.

Apollo-Bio. Program pentru Sâmbătă în 26 Feb. și Duminică în 27 Feb. Serată Nordik. Săptămâna Measter (Cele mai nouă actualități de pe câmpul de luptă). — Scos din vârtejul vieții — dramă socială în 4 acte. În rolul principal Clara Wieth. »Micii frațiori (Umerescă americană). Rolandul furios — comedie în 3 acte. În rolul principal artistul Max Pallenberg.

Luni și Marți: mare serată senșională (Racamble partea I și II. În pregătire »Caderul rezervist (Continuarea »Viului rezervistului«, cu muzică originală).

Pentru Orfelinatul românesc dela Sibiu.

Transp. din n-rul 31 al »Gaz.« 2230 c.

D-na Letiția Clem. Grama soție de notar, Râșnor în amintirea răposatului d-sale cursoare, Maria George Popa n. Catavsciu soție de notar în Beclean 10 » La oaltă. 2240 c.

Actualități.

Erzerum. Biroul Reuter ne-a adus zilele trecute știrea din Petersburg, că orașul Erzerum a fost ocupat în 16 Februar de oștirile rusești. Din știrile din ultimele zile puteam deduce că orașul nu se mai poate ține. După ce a fost ocupat drumul de țară dela Kôprikôl, a fost ușor să se transporte tunuri

grele în contra cetății. În săptămâna din urmă a luat apoi Rușii șapte poziții însemnate din jurul cetății așa încât orașul nu s-a mai putut ține.

Erzerum a avut la ultima conscripție 120 000 locuitori și este situat între munți înalți, pe un platou frumos. Aici e centrul comercial al ținutului întreg. Aici se întâlnesc comercianții Orientului cu cei dela Marea Neagră. Platoul pe care e orașul, dominează întreg ținutul Trapezuntului, al Persiei nord-vestice și al Turciei.

Orașul există din anul 1522, în mâna și sub stăpânirea Turcilor. În anul 1829 a fost câteva luni ocupat de generalul rus Raskevitch. În războiul din 1877/78 a fost apărat orașul de Gazi Muktar Pașa, care cu tot eroismul a trebuit să-l predea Rușilor. Asediarea a ținut atunci 4 luni, începând din 1 Noemvrie și până la finea lui Februar, dar Rușii au trebuit să redea acest oraș Turcilor, reținându-și la încheierea păcii Basarabia dela gurile Dunării.

Însemnătatea strategică a acestui oraș este foarte mare, pentru că de pe platoul acesta te poți scobori ușor pe drumuri bune până la marea Neagră, apoi până în părțile sudice ale Armeniei, iar spre ost până în Persia.

Cât să consumă la oștire.

Revista periodică »Der Krieg« publică din peana unui statistician următoarele date statistice interesante:

Nu numai dragostea e condusă prin stomac ci și curajul. Isteria are pui de triste destule, că armate viteze neavând ce mânca, au fost zdrobite de armate inferioare și ca soldații și ca ințelect. Dar nu e așa ușor să alimentezi o oștire, pentru că ea nu stă într'un loc iar stomacul nu suferă amănare. Armata germană consumă la săptămâna 27 milioane kgr. pâine, 7 mil. kgr. carne, 54 milioane kgr. cartofi, 900 mil kgr. cafea, 900 mil kgr. sare, 600.000 kgr. zahar. Dacă am putea face din făină de pe e săptămână o singură pâine lungă (omnis), aceasta ar fi mai înaltă ca turnul bisericii dela domul din Colonia.

Din cantitatea de mai sus capătul fiecarei soldat la zi 750 g. pâine, 375 g. carne, 1500 g. cartofi, 25 g. sare și cafea și 17 g. zahar. Provianta germană să îngrijește cu o pedant-rie de neapăs de toți soldații săi, aflători pe toate fronturile. De aceea au și administratorii proviantului aceeași parte în învingerile noastre. Dacă se oprește sau stagnează proviantul stă locului și stagnează și curajul, căci cu soldații flămânzi nu prea poți face ispravă!

Proprietar: Tip. A. Muresianu; Branisice & Comp. Redactor responsabil: Ioan Laca

Advertisement for Frideric Caspari featuring an image of a bunch of grapes and text: Aitoi de vii... soi american notat... Kiskiküllö-menti első szőlőványa telep... Frideric Caspari Mediaș (Medgyes) com. Târnava-mare (N. Kük-m) Cereși preț curent ilustrat! Acest preț curent cuprinde toate sortile de recunoștință soște din diferite regiuni ale țării, în consecință înaintea de a face comanda ori-care prețiar de vie poate cere informații verbale sau în scris dela persoane cunoscute relativ la încrederea de care se bucură numita pepinieră.