

Redacționea, Administraționea
și Tipografia:
BRASOVU, piata mare, Târgul
Inuiul Nr. 30.
Numarul neprinseanu nu se primește.
Numarul nu se retrină.
Birourile de anunțuri:
Brasovu, piata mare, Târgul
Inuiul Nr. 30.
Inserate mai primoseanu în Viena
K. Koss, Hasensteiner & Vogler (Otto
Koss), H. Schaefer, Alois Herndl, M.
Duke, A. Oppelt, J. Donneberg; în
Budapesta: A. V. Goldberger, Eck-
dorff Bernat; în Frankfurt: G. L.
Dobbe; în Hamburg: A. Steiner.
Prețul inserțiunilor: o seriată
de comodă pe o coloană 6 cr. și
10 cr. timbra pentru o publica-
care. Publicați mai dese după
tarifă și invocă.
Reclame pe pagina a III-a o
seriată 10 cr. v. a. său 30 bani.

GAZETA TRANSILVANIEI.

ANULU LV.

Nr. 256.

Brasovu, Joi, 19 Noemvre (1 Decembrie)

1892.

Răspunsu făiei din Blașiu.

V.

Brasovu, 18 Noemvre v.

Când am accentuată în articulii noștri, că „răzimată pe drepturile sale străvechi, din cară, prin legătura cu biserica Romei, n'a sacrificată nimică, poporul credeiosu alături bisericei române unite pretinde a-și alege însuși pe Arhieereii săi“, mărturisim, că nu nemamă așteptată ca „învățății“ teologăi dela „Unirea“ să ne dea în glasă.

Sciut' amă destulă de bine că astfelă de postulate îu adeveră liberale nu potă fi după gustul celor, cară și au pusă ca întăre de a combate liberalismul inteligenții și alături diaristicei noastre și a-o pregăti pentru politica obscurantismului loră „religiosu“.* Dér amă așteptată, că acești domni, cărora le place a se făli cu romanismul loră, voră avé măcară atâtă simțu de pietate față cu postulatele și aspirațiunile poporului, ca să tacă, său celu puținu să se pronunțe asupra loră cu respectul cuvenită.

Așteptările noastre însă, precum vădurăm, nu numai că nu s'au implinită, ci amă trebuită să facemă trista experiență de a vedé pe cei dela „Unirea“ vorbindu cu celu mai mare disprețu de drepturile și de libertatea poporului în biserică; și vedem răpejindu-se în contra noastră cu fură și numindu-ne „ignoranți“, „mincinoși“ și de „rea credință“.

Și pentru ce?*

Pentru că nu voimă să recunoșcemă, că isvorulă drepturilor noastre, că pravila noastră suntă „Aprobatele și Compilatele“ și de-

*) A se vedé articulii „La cestiunea programului nostru“ din Nr. 4, 5 și 6 ai „Unirei“ din 1891.

cretele dieteloră străvechi, cară prescriu, că numai popii valahi să-și alege Episcopul loră și la cară se provoca „Unirea“ ca să ne doveșcă, că mirenii n'au dreptă de a alege pe Arhieereii loră.

Unde amă ajunge noi în veacul luminei și alături libertății, décă amă căuta mânătușa noastră în legile și decretele, cară au fostă aduse cu scopă de a ne nimici?

Nu v'ăți gândită, „Clarissimiloră“, că décă este ca poporul nostru săajungă și elu odată a duce o viață démnă, bucurându-se de o liberă desvoltare pe terenul bisericesc și național, postulatele și aspirațiile lui nu se potă impiedeca de acele documente muncite ale veacurilor de sclavi, cu cară ne stați înainte, ca să ilustrați inalta vostă „scință“?

Când amă vorbită de dreptul poporului credieiosu de a-și alege pe Arhieereii săi fresce, că nu ne-amă putută gândi la legile și la decretele, cară l'au încălcătă în cursul văcurilor, ci numai și numai la dreptul și usul străvechiu alături bisericei, după care nu suferă îndoieilă, că în timpii cei mai vechi au participat și mirenii la sinodul pentru alegerea de Episcop.

Déră cestiunea, décă la alegerea Arhieerilor uniți în secolele din urmă au luată parte și mirenii încă nică nu este definitivă rezolvată. Chiar în „Actele Sinodale“ de Ioane M. Moldovanu, la cară se provoca „Unirea“, ceteru în privința acesta următoarele pe pag. 187:

„Una intrebare fără momentosă este: ore laicii participați au vre-una dată la alegere în biserica noastră, său döră numai preotii s'au bucurată de acestu dreptă? Intrebarea acesta merită a se cerceta cu de-amăruntul. Trăgându atenția scrutatorilor noștri asupra-i, însemnă din parte-mi numai aceea, cum

că la alegerea din 1850 deputatul corporal profesorul d. Ioanu Rusu, carele acum e protopopu în Sibiu, a fostă admisă la alegere, deși era laică; eră în Sinodul dela 1868 deputatul Ibașlăului d. Ios. Sulățiu „findă laică“ nu s'ă verificătă“.

Foaia bisericescă din Blașiu, ca să pună vîrfu argumentațiunei, ce o face pe baza legilor și a decretelor despotice — cară ne-au mâncațu tōte drepturile, ce le-amă avută și esercitată în timpii cei mai vechi, — se provoca la cei 40,000 de Români, cară în adunarea dela 1848 de pe Câmpulă Libertății au cerută „Sinodă cu deputați bisericesc și mirenesci“, ceea ce ea o explică așa, că marea adunare ar fi recunoscută, că laicii n'au avută și n'au esercitată drepturi sinodale înainte de 1848.

Până acolo merge cinismulă ómenilor „adeverului“ și „scinței“ dela „Unirea“, încătă nu se sfiescă a exploata chiar și jurământul celor 40,000 de Români din Câmpulă Libertății pentru susținerea doctrineilor dușmane drepturilor bisericesc ale poporului!

„Unirea“ se provoca aici și la Istoria lui Papiu Ilarianu. Ei bine, pentru ca „Clarissimii“, să vădă. care este spiritul hotărării luate de cei 40,000 de Români în 1848 cu privire la Sinodele bisericelor române, vomă cita aici unu pasaj din memorabila „Carte cătră săntă Adunare a diecesei române unite din Transilvania, ce este să se țină în Blașiu la 18 (30) Septembrie 1850, dela Tinerimea română studiosă în Viena“*) în a cărei frunte figurăză la subscríteri „Alexandru Papiu, juristă din Transilvania“. Eată cum formulăză acesta tinerime primulă postulatul alături ei în carte cătră Sinodul din Blașiu:

I. Înainte de tōte poftimă, cum potesce și prescrie dreptul și datina bisericei

nōstre, ca acăstă Sântă Adunare să cuprindă în sine tōte elementele, care facă părțile constitutive ale unui Sinodă bisericesc în biserica noastră răsdrină — și după uniune — după dreptul și datina bisericei. O adunare său sinodă altfel constituță ar fi neglijuită, și tōte lucrările lui fără putere, și acei Români, cară voră conlucra la o astfel de adunare său sinodă ierarchică, nu numai voră călca în picioare dreptul și legile bisericesc, cară au rămasă în putere și după tocmai facută cu biserica Romei, ci voră fi și frângători de jurământul din câmpulă libertății, unde s'au proclamată de totă naționa restaurarea drepturilor bisericei. Unu episcopu alesă de ună așa Sinodă nu se va recunoșce de mireni fără a căror scire s'au alesă numai de Protopopii.

Vedeți dără de aici „Clarissimiloră“ spiritul, în care s'au adusă la 1848 importantele hotărării privitor la restaurarea drepturilor bisericei române. Nu s'au mărginită aceste decisiuni numai la cererea de a se face o corectură în „Aprobatele“ și decretele despotice, la cară vă provocătă voi, ci a fostă postulatul sfântu alături restabilirei depline a drepturilor străvechi ale bisericei române răsdrină, ce le-amă avută, le avemă și le-amă esercitată, pe cară Români unită și le-au rezervată sârbătoresc, când au încheiată unirea cu biserica Romei apusene și pe cară, cu ajutorul lui Dumnezeu și cu stărușa de feru a celor, cară nu se îndoiescă în tăria și sfințenia loră, le vomă și redobândi pe deplin!

CRONICA POLITICA.

— 18 (30) Noemvre v.

Privitor la crisa ministerială austriacă scirile mai nouă, ce sosescă din Viena spună, că tratările ce le-a avută ministrul-președinte Taaffe cu stânga germană, n'au condusă la rezultat favorabilă. In 29 Noemvre n., din incidentul

*) Viena la Gerold și fiu 1850.

„FOILETONUL GAZ. TRANS.“

(3)

Amintiri

din

răsboiul austro-german dela 1866.

Români din oștirea austriacă, de Gavriliu Andreiașu fostă sub-locotenentă.

Recensiune de Ioanu Russu Abrudeanul.

Luptele din 1866.

Cea mai importantă parte din scrierea d-lui Andreiașu o formeză însă descrierea luptelor din 1866. Martorul ocular, d-sa ne zugrăvesc în modulul celu mai fidel și cu colorile cele mai vii tōte evenimentele ultimului răsboi austro-prusianu. Si lucru demnă de laudă, a reușită a scote cu prisosu la ivelă, în chipul celu mai seriosu și imparțialu, meritele și faptele eroice ale Românilor conduși pe câmpul de luptă. Déră acesta i-a fostă scopul, ceea ce nici nu e de dubitată — apoi pote fi mulțamită de reușită. Căci, într'adeveră, ce ne pote măguli pe noi mai multă, decâtă urmă-

toreea constatare ce reiese din carteă d-lui Andreiașu:

In anul de grea încercare pentru imperiul austriacă, 1866, décă nu erau regimenterle românesc, înfrângerile suferite de Austria aveau să fiă mai amare, și coronele de feru cinstite unor ofițeri neputincioși, era să nu le împodobescă piepturile.

Am qisă „oficeri neputincioși“, pentru cuvântul, căci ce alt ceva ar pute să fiă niscese comandanți de trupe, cară în momente potrivite pentru atacu lăncedesc și nu dau nici unu ordină de acțiune și viceversă, aşa că în față unei așa nesciințe condamnable, trebuia să intervină tactica naturală a soldatului română gregaru.

Lupta dela Salnai d. e. e proba cea mai evidentă de harabubura, ce etă în capul unor ofițeri comandanți. In două locuri, la Scalitz și Königinhof, unde bătăliile se dasera înaintea nasului Austriacilor, aceștia se mulțămescă cu priveliștea. cum unii diutre ei suntă bătuți. Cară au fostă motivele, ce au indemnătă pe acei comandanți a păstra o atare ținută, nu se potă cunoscă, déră se pote dice că o

trupă, care să să privescă când alta — totu din corpul ei — se luptă, și să nu mărgă în ajutorul ei, da, se pote dice, că său are comandanți netrebnici și neconscientioși, său că e dănsa degradată și nedisciplinată. Casulă ală doilea însă, în imprejurările în cară s'au dată luptele dela 1866, nu se poate admite.

Si totu la Salnai, canonada întreprinsă de artilerie, décă n'a fostă de prisosu, putemă afirma, că a fostă esagerată, său și mai bine: rău condusă. S'a impuscată din distanță mară fără de nici unu folosu, risipindu-se numai pulberea și ghiulele înzadară. Când dușmanulă incetăză acțiunea și se retrage, — încă în depărtări mară, — e ore tactică, e ore naturală, ca artilleria ta să continue focul cu aceeași intensitate, ca la începută, și să nu păstreze muniția scumpă pentru ocasiuni mai proprii, mai nenorocose?

*

In descrierea luptelor dela Königgrätz și din imprejurimi autorul „Amintirilor“ e de o extremă obiectivitate,

asa că nici nu se poate stăpăni de a nu da expresiune deosebitei plăceri pentru uniculă hatiră ce i-sa facută regimentului său Nr. 64, pornindu-lă pe drumul de luptă în sunetele musicii marșului „Deschepătă Române!“

„La audulă lui unu farmecu ne trebuie prin totu corpul. Picioarele se mișcă la soldați, ca cum n'ar avea nici o greutate pe ei. Ne mai insufleștră puțină, mai alesă atunci, când sciam bine, că unde mergem. Fetele îngălbinate de grija, că ce ni-se va întempla și cătă ne vomă întorce de unde ne ducem, începură a se mai înrumeni“, dice d-lu Andreiașu.

Tōte-să bune și frumose, dér după tristele experiențe ale trecutului, nu sciu, dău, décă numai în schimbulă plăcerii de a audii entuziasme note ale marșului nostru „Deschepătă Române“ ar mai fi în stare soldatul română să se entuziasmeze atâtă de multă în luptă pentru apărarea patriei?..

Dér să lasăm emoțiunile la o parte și să vedem, ce ne mai spune carteă d-lui Andreiașu:

Purtări ușui locotenentă ungură, cu numele Horvathy, și dămă locul în-

„Gazeta“ ese în fiă-care di. Abonamente pentru Austro-Ungaria: Pe unu anu 12 fr., pe săse lună 6 fr., pe trei lună 3 fr. N-rii de Duminecu 2 fr. pe anu. Pentru România și străinătă: Pe unu anu 40 franci, pe săse lună 20 fr., pe trei lună 10 fr. Se prenumătă la tōte oficiale postale din intră și din afară și la d-ci colectori. Abonamentul pentru Brasovu: a administrău, piata mare, Târgul Inuiul Nr. 30 etajul II. I.: pe unu anu 10 fr., pe săse lună 5 fr., pe trei lună 2 fr. 50 or. Cu dusul în casă: Pe unu anu 12 fr., pe 6 lună 6 fr., pe trei lună 3 fr. Unu exemplar 5 cr. v. a. său 15 bani. Atâtă abonamentele cătă și inserțiunile suntă a se plăti înainte.

desbaterei asupra poziției din bugetă referitor la fondul de dispoziție, stânga a esprimată neincredere față de guvern. În urma acestei e lucru firescă, că contele Kuenburg a reprezentat din cabinet. În dimineață zilei de 28 Noemvrie s'a lătită dintr-o dată vestea, că clubul polonilor și-a intorsu dintr-o dată manșaua; clubul adeocă a declarat, că va merge cu drăptă, deocă drăptă va păsta cu contele Hohenwart, deocă Polonia cere un fel de triplă-alianță liberal-clerică-polonă, er ou acă criza este rezolvată. De aici se deduce că *contelui Taaffe i s'a urită de Germani și vră se fericește și fară de ei*. În cercurile parlamentare este lătită faima, că Dumineca trecută contele Taaffe a confirmat lungă cu Hohenwart, cu Jaworowski și Eim, Cehu tineri. Se crede, că *Taaffe voiesc să pacificeze cu Cehii tineri*. Totu în 28 n. dimineață a fost o conferință, care are o deosebită importanță. La conferință acă este au luat parte marii proprietari cehi, o parte a clubului polon și elementele mai moderate ale partidei Cehilor tineri și dintre antisemiti, Patai. Mai interesant este în lucru împrejurarea, că insuși ministrul de finanțe, Dr. Steinbach, a stărtuit multă, ca la conferință să ia parte și reprezentanți de ai antisemitorum.

*

Pester Lloyd vorbindu despre proiectele de legi: libertatea religionară, receptiunea judeaică și matriculele civile dice între altele: Din parte oponțională se susține, că la casă, când dieta va primi libertatea religionară, nu e de lipsă să se mai primește și receptiunea judeaică, și de altă parte se facu exceptiuni contra matriculelor civile. Receptiunea judeaică însă nu va fi de prisosu, nică chiar în casul, când s'ar primi libertatea religionară generală, fiindcă la noi nu este privită libertatea religionară, ca în America, ci ca una care să garanteze liberul exercițiu al religiunii fiacării asociații religiose și fiacării secte, ori când s'a formată ea. E forte mare deosebire între acătolă toleranță și între receptiune, fiindcă preoții religiei recepte se investesc și cu ore cari privilegii, pe cari preoții sectelor nouă nu le au. Autonomia și dreptul de dotație sunt correlatedi fără remarcabile pentru religiile recepte, și prin urmare aceste drepturi trebuie garantate și Evreilor, pe când sectele nouă nu pot reflecta la aceste drepturi. Ce privesc introducerea matriculei civile, guvernul doresce o matriculă generală pentru a cărei introducere va fixa terminul de 1 Ianuarie 1896, și până atunci se vor aduce dispoziții transitorie.

*

Diarul apponyistă, "Budapester Tag-

blatt" vorbindu despre clica tiszaistă din partida guvernamentală, scrie următoarele: „Clica tiszaistă se luptă cu o adevărată desperare pentru existența ei. Se petrecu în partida liberală scene așa de violente, încât trebuie să se orădă, că acolo e lipsă de oră ce considerație — către sine însuși. Cumă acătă preștiune produce și contrapresiune, este forte naturală și clica tiszaistă în orele din urmă a trebuit să audă adevărul în așa modă, după cum nu s'a mai întîmplat în acestu an din urmă. Contrarii clicei tiszaiste nu mai suferă nică un terorism și ei voiesc, că la casă de către Colomanu Tisă nu va fi în fruntea omului săi, se schide din clubă pe turburători, deoarece chiar și purtarea loră din parlament provoca cele mai furtunose scene. Adversarii clicei tiszaiste suntu în majoritate. Până acum 57 de deputați s'au declarat în scrisu solidari, mai multă de 20 și-au manifestat pe cale telegrafică aprobarea loră la recenta declarație. În jurul contelui Iuliu Szapary se grupă 30—40 deputați, așa că clica tiszaistă, care numără de prezentu celu multă 30 de membrii, cari însă, deocă voru fi constrinși să éșă, potu încă să se contopescă. Purtarea clicei tiszaiste din dilele din urmă, a provocat cea mai mare neplăcere în partida guvernamentală și astăzi multă deputați au declarat în parlament, că până acum au mersu cu Tisza, dăr că de aici încolo nu voru să mai scie nimică de o domnișă de clocă atâtă de fătă.”

*

Diarele streine au răspândită svolnă, că guvernul român ar fi comunicat Portei, că are de gându a preținde și pentru vasele românescă totu concesiunile, cari s'ar face vaselor rușesci pentru trecerea prin Dardanele. După o scire din București, acestu svolnă e neintemiată; cabinetul român n'a făcutu nică unu pasu în acătă direcție. Se pare, că până acum numai guvernul engleză a intrat în coredpondență diplomatică cu Pórtă asupra negocierilor ruso-turcescă pentru modificarea dispozițiunilor privitor la trecerea prin Dardanele. De altfel Pórtă nu e deocamdată dispusă a împlini dorințele cabinetului din Petersburg.

Deschiderea camerelor române.

(Fine.)

In ministerul de domenii reforma școalelor profesionale se impune ca o condiție a progresului pe calea economică, și Ministerul Meu la acestu departament va supune domnișorii vostre unu proiect, în care se face o parte egală cerințelor teoriei și ale

practicei. Totu ca condiție de progres se prezintă reforma toamnelor agricole. Fără a vătăma libertatea absolută a învoelilor, ea va contribui a face mai intime raporturile de muncă dintre marea și mica proprietate, pe care este basată în bună parte averea și puterea Statului. De unu interesu mai mică deși fecundă în invetămintă, este statistica, căreia îi se va da, prin o organizare complectă, posibilitatea de a pune în evidență avântul economic, ce a luată păra, arătându-ne totu-o dată și părțile acelea ale activităței naționale, care au nevoie de o energetică îmboldire. Deși s'a făcută multă, române încă multă de făcută, — și faptele trecutului trebuie să fie unu indemnă pentru toți de a spori activitatea presentului.

Înmulțirea căilor feroviare suntu în majoritate. Până acum 57 de deputați s'au declarat în scrisu solidari, și sacrificiile, ce păra a făcută pentru înființarea loră suau justificate prin prosperitatea și înflorirea locuinților, ce dăuse străbată. Nu mă îndoescu, că domniile-vostre veți acorda Guvernului meu totu mijloacele de oare se simte încă nevoie pentru completarea rețelei de drumuri de feru. Pentru ca toți contribuabilii însă să potă profita din finanță căilor feroviare, acătă lucrare trebuie complectată prin crearea unei rețele intinsă și bine chibzuite de şosele. Lipsa acestora se resimte de către întrăgă. Experiența făcută într'unu patrău de secolu nă-a dovedită, că mijloacele create de actuala lege a drumurilor suntu neîndestulite pentru construcția loră într'unu timp scurtă și în modu trainică și metodică. În acestu scopu Ministrul meu de lucrări publice va prezinta Domnișorii-vostre, în acătă sesiune, legea drumurilor. Va aduce asemenea în desbaterea Domnișorii-vostre legea corpului teocică și a organizării ministerului de lucrări publice, ambele menite a asigura buna și repede aplicare a legei drumurilor și a statutoricăi basale diferențelor serviciuri dependinte de acestu departament.

Ministrul cultelor și instrucției publice va sapune desbaterilor Domnișorii-vostre legile relative la invetămăntul primar, secundar și superior. Aceste legi voru aședă pe base sănătoase crescerea generațiilor viitoare și voru asigura astfelu mersul înainte alu națiunii.

Legea clerului mireanu și a seminarioru va răspunde unei cereri așa de desu exprimate și va asigura bisericioi române condiționile necesare pentru împlinirea și de aci înainte a finali și sfintei sale misiuni.

Asemenea ministrul afacerilor străine vă va prezenta o lege de reorganizare a servicielor sale.

Printre proiectele de legi, ce vă prezintă ministrul men de răsboiu, cele mai de căpetenie suntu acele destinate a asigura mijloacele necesare spre a reorganiza sistemul reangajărilor gradelor inferioare, în scopu de a forma unu cardo tare de sub-efteri.

Odată cu reorganizarea cavaleriei, care se va efectua după aprobația bugetului anului viitoru, putem să dică, că toate elementele armatei noastre au permis o formă, ce va rămâne multă timp statonnică, rămânându numai a-le întări progresiv în fiacări ană, potrivită cu mijloacele, de cărui vomă dispune.

Instrucția armatei este pe o cale de propăsire sigură; concentrările anuale se facu cu multă ordine și regularitate, și modulă cum contingentele de rezervă și omenei concediali răspundă la chiamările ce li se facă, dovedesce, că sentimentul datoriei către păra este adeneu săpătu în inimile oșilor.

Păra se poate rădima cu încredere pe vitejia loră.

Domnișorii Senatori,

Domnișorii Deputați,

Câmpul unei munci roditor este astăzi deschisă înaintea Domnișorii-vostre. Tote ramurile activităței naționale reclamă de multă îmbunătățiri menite a da unu avântă și mai puternică prosperitatei publice, de care cu dreptă sunvenită avemă a ne ferici cu toții. Adunările actuale voru continuă, sunt sigură, în actuala sesiune, măreția lucrare incepătă de dăusele și împinsă așa de departe, mulțumită patriotismului loră și rivnei neobosite ce au arătată pentru binele și mărire scumpe noastre pări.

Dumnețeu să bine-cuvinteze lucrările Domnișorii-vostre!

Carolă.

(Urmăză îscălitările ministrilor.)

SCIHALLE OILEI.

— 18 (30) Noemvrie.

Din Bucovina. C-timă în „Gaz. Buc.” dela 14 (26) Nov.: Diua nascerii Eminenței Sale I. P. S. Arhiepiscopă și Mitropolită Dr. Silvestru Morariu-Andrieșici a fostu serbată eri în modu festivă în biserică seminaria din Cernăuți. Dupa sevărarea sf. liturgii, preoțimea, condusă de P. S. Sa Archimandritul Ciubercovici, a felicitată pe Eminența Sa, la ce Eminența Sa li-a mulțumită, dicându între altele, că spre a-și putea cruce sănătatea, este necesară să se înfăntzeze postul unui Archiereu, care să-l pătă subitui în cele spirituale. Spre acestu scopu Eminența Sa a alesă o comisie de patru membri: consilierul consist. D. cav. de B-janu, prof. Euseb. Popovici, archipresbiterul G. de Reus-Mirza și pre-

tenu. Acestă ofițeră, pusă în fruntea unei jumătăți de companie, împreună cu d-lu sublocotenentul Andreiașu, nu scie să întreprindă altceva la audul canonelor inimice, decât să se pitulescă frumușelul, cu cățiva din omeni săi, într-o casă dela capetul satului Masloved. Ordinul căpitanului companiei de a părașii acea poziție, precum și dispozițiile luate de camaradul său sublocotenent pentru ducerea lui la îndeplinire, locotenentul Horvathy le desconsideră și continuă a rămâne în casă întreținându-d'acolo unu focu zadarnicu, deoarece nică în drăptă nică în stânga nu mai combatea nimenei.

Camaradul meu locotenentul Horvathy — dice d-lu Andreiașu — în fața acestei situații care se părea, că nu-l atinge de locu, celu mai comodu lucru găsi atunci, să se șeze binișoră în una din camerile din casă și de acolo să nu mai ieșă de locu afară. Păte tună, păte fulgeră, lui puținu și păsa. Se află în siguranță cu persoana sa, de altii nu se îngrijesc. Așa a judecatu, așa a și făcutu. Acolo a rămasu și de acolo numai Prusienii l'au scosu afară.

Și într-altu locu:

„Pe când locotenentul Horvathy se stabilise bine în casa, despre care am mai vorbitu, cu gândul conceputu potea a nu mai ieșă de acolo, de odată ne potențiu cu cele d'intăi granate din partea inamicului îndreptate asupra casei unde ne adăposteamu. Una din granate loveste în zidul casei tacendu o gaură mare în elu. Din cauza sgomotului produsu prin spargerea zidului, soldații din interiorul casei ieșă afară. Înăuntru rămănu numai vr'o 14 cu locotenentul Horvathy. El nu se mișcă, stau ca țintuiti pe locu. Alte două granate, una după alta mai treo peste noi și cădu cu unu sgomotu mare. Aceste granate, după cătu am pututu judeca, veneau din partea bateriei inamice pe care o gonisemă mai nainte din poziție ei. Vădându eu, că punctul unu ieșă afară, a devenită întă artilleriei inamice, fără a mai sta multă la socotela, dau plutonului meu ordinu de retragere, spre a ocupa o altă poziție ferită de bătaia artilleriei, după cum iniț dicta cea mai elementară regula, să facu acătă. De acolo plecă cu plutonul meu odată și cea mai mare parte din soldații plutonului meu colegului meu Horvathy. Punându mă în marsu mai cu întrăga jumătate din companie, credeamă, că după mine va veni și locotenentul Horvathy. În mijlocul satului mai stau vr'o 10

minute. Locotenentul Horvathy nu vine. De aici am conchisă, că elu n'are de gându să se reintorcă, ci preferă să se constituie prisonier. Fiindu că în acele momente, timpu de perduțu nu era, tocmai pe când mai trecea pe d'asupra noastră încă o granată de ale inamicului, mă punu defuzivu în marsul de retragere. În acele momente, de căt să mă dau prisonier, preferam mai bine să mor cu arma în mănu. În pasu repede ieșu din satu afară în cumpă, dăr abia am datu cu ochii de cumpă liberu și etă înaintea mea ceea ce numai bănuiamu: pe tiraliorii inamicului intinsu pe totă linia mea de retragere. Linia mea de retragere fiindu-mă tăiată cătu în altă parte scăparea mea și de aceea apucu pe unu drumu de cumpă în dreapta mea. Drumul fiindu apăratu în stânga de unu răsoru mare, am putut să ajungu în vale, fără a fi văzută de tiraliorii inamicului. El stăndu totu pe vîrful dealului, fără a cobori în vale, mă pututu depărtă puținu de ei.

„Până aici lucrurile merseră bine, dăr de aici începe partea cea mai grea și pericolosă: Se trecu acum pe dinaintea loră și încă între două focuri ale loră și ale noastre din celalaltu delu! Înălțându o rugă către Atot-poternicul, ca să ne vie îajutoru, cum dău în vale, apucu drumul spre Ostu. Tiraliorii văzându-ne, glonțele loră să îndreptă spre noi,

Mergemă în pasu repede pe dinaintea loră, depărtăți da ei că vr'o 100 metri. În 10 minute, cătu dură percurgerea distanței de vr'o 500 metri, ocupată de ei, din cei vr'o 78 soldați ce aveamă cu mine, rămăsesemă numai cu doi; cu unu capraru și unu soldat. Toți ceilalți căzuze, parte morți, parte răuți. Eu în retragere aflându-mă la cădă, vedeamă cu intristare cum cadă sermau mei soldați în dreptă și în stânga, fără a le putea da celu mai mic ajutoru său măngădere, sufletescă. Vădându-mă numai cu două, pui sabia în teacă, 'mi ridică bine pulpanele mantalei și de aici încep să-mi precipiteză pașii. În fine, după unu timpu de care, scăpă din bataia puscilor și dându într'o cotitură, scăpă sănătosu din vederea inamicului, avându numai mantauă găură în vr'o căte-va locuri. Am multămit Atot-poternicului, că m'a scăpatu și din acestu pericolu, ca din multe altele mai nainte”.

Acum judece onorații ceteriori, cari din acești doi ofițeri — locotenentul Horvathy și sublocotenentul Andreiașu — a manifestat virtutea militară? Ungurul, său Românul? Să când te gădesci, că celui d'intăi i-să esprimă „Prea înalta mulțumire a M. S. Imperatului!”?

(Va urma.)

fectul M. Dracinch, cări au să facă o propunere de trei candidați apti pentru acest post, care propunere, împreună cu o cerere pentru înființarea acestui post, Eminența Sa o va așterne sancțiunii preainalte a M. S. Imperatului.

—x—

† Cardinalul Lavigerie a murită Vinerea trecută în Alger. Rolul său, pe care acestă prelată l-a jucat în opera împăcarei bisericei catolice cu republica franceză, e prea bine cunoșcută pentru ca să mai fiă nevoie să fi amintită. Catolicii din Franța au pierdută într-oasulă ună puternică stilpă, și catolicii peste totă pe unul din prelații, pe cără opinia publică îi desemnase printre viitorii candidați la tronul papal. Guvernulul Algeriei cere ca să se facă onoruri exceptionale rămășițelor cardinalului Lavigerie. O navă a statului i-îl va transporta la Tunis.

—x—

Telegrafă în Câmpia. În Câmpia se construiește o nouă linie telegrafică, ce va lega comuna Ormenișu pe de-o parte cu Reghinul, și de altă parte cu gara dela Sermășel. Această linie va fi închiriată terminată, și după cum născărie, e speranță, că cu prima Ianuarie se va putea preda comunicațiunile. Se vorbește, că în curând statul va construi încă o linie telegrafică, care va trece dela Sermășel la Mociu și de acolo la Apahida.

—x—

Podgoria Odobeștilor (România). Recolta vinurilor în această însemnată podgorie a fostă anulă aceste fără abundență și mai bună ca oră când. Prețul la proprietari mari a fostă dela 1.50 — 1.60 lei decalitru. Sunt proprietari mari, cără au luat o sută până la 200,000 lei pe recolta anului acestuia.

—x—

Venitele căilor ferate române în luna Octombrie a. c. au fostă de 4,688.846 lei 50 bani, față cu 4,019.324 lei 48 bani, din aceeași perioadă a anului trecută.

—x—

Santul Sinodă alături României și a închisă sesiunea ordinată din anul acesta.

—x—

Patti-automat. Ce nu-l născocescu Americani! Ună mecaniciană din New-York e ocupată, — spună cărele americane, — cu confecționarea unui automat, care să reproducă exactă trăsăturile feței celebrei Adelina Patti, și în același timp, printre unu ingenișor mecanismu, să dea iluzia tuturor atitudinilor și gesturilor divei. Ună fonografă puternică, în care va fi înregistrată repertoriul ariilor cante de Patti, va reproduce vocea. O societate să constituie deja pentru exploatarea acestei mașini cu adevărată *fin de siècle*.

—x—

Desmîntire. O telegramă din Madrid ne spune, că incidentul ce să intemplată când cu visita ce a făcută Regina-regentă la expoziție, a fostă denaturată de diare, dintre cără unele au vorbit chiar de ună atentat. Totul se reduce în realitate la faptul, că pe când se facea o experiență de tiru cu unu tunu încărcat în ale, suita reginei a trecută din nebăgare de semă înaintea tunului; o persoană din suita a fostă rănită fără ușor la bărbie de căteva grăunțe de prafu.

—x—

Conferența esploratorului Westmarck Tănărul esplorator elă Africei, șvedianul Th. Westmarck, va fi în Vineri în 2 Decembrie n. c. o conferență publică în sala școlei superioare evanghelice de fete de aci. Tema acestei conferințe este: „15 luni între canibali dela riu Congo și scandalele Stanley”. Programa acestei conferințe e următoarea: Călătoria din Banană la M'Suata. — Ună crocodilă sub patul meu. — Scandalurile Stanley. — Leopoldville. — O luntre răsturnată de unu hipopotam. — Fluiul Congo. — Obiceiuri romantice. Datinele și obi-

ceiurile canibalilor în Bangala. — Casetele indigenilor. — Lucrările lor. — Raporturile familiare. — Poziția fețelor libere și a solilor. — Podobă părului și imbrăcămintea Negrilor. — Podobă fală pentru capă. — Podobele. — Religiunea. — Răsboiul. — Jertfe omenești. — Operele canibalilor. — Ună căpitană, care și a măncat săptămâna de ale sale. — Ceremoniile la înmormântare. — Jocul în jurul cadravelor. — Reîntorcerea. — Wissmann. — Selâvia în Africa. — Asupra confrerelor d-lui Westmarck se pronunță foarte favorabilă o parte mare a pressei europene. Diarul frances „Temps” dice, că tânărul suedez Westmarck vorbesce cu foț și cu mare energie. Totu asemenea se exprimă cărele „Neue Freie Presse”, „Kolnische Ztg.”, „Diario de Barcelona”, „Wiener Tagblatt”, „Dresdener Nachrichten”, „Figaro”, „Gaulois”, „Matin”. Tote acestea folosesc, că tânărul esplorator suedez vorbesce cu insuflețire și cu mare vîrvă despre petrecerea sa printre Canibali de lângă riu Congo.

—x—

Societatea filarmonică din locă, cu ajutorul capelei orașenești, va aranja ună ciclu de concerte în sala „Hotelului central”. Programele vor fi în totu trei zile. Bilete se potă cumpăta la librăria H. Zeidner, unde se primește și înscrise ca membri ajutători ai societății pe lângă taxa de 2 fl. la anu și prețul pentru căte ună locă la cele 3 concerte anuale. Primul concert va fi în 7 Decembrie n. la 7 jum. ore seră. Programul: 1.) Wagner: Vorspiel zu Parsifal; 2) Davidoff: Concert pentru violoncello cu orchestra (A-moll) Cello Felix Popper. 3.) Beethoven: VII Sinfonie, A dur. 4.) List: Rapsodia maghiară (12.) Publicului iubitoru de muzică î-se atrage înaintea săptămâna de cumpăra bilete de timpuriu.

—x—

Concertă Popper. Mâine, Joi în 1 Decembrie n. o. distinsul celistă solo d-lă Felix Popper va da ună concertă pe violoncello. Arareori se dă ocazie publicului nostru de a asculta pe unu virtuos celistă D. Popper, care este ună artistă excelentă pe acestu instrumentă, și afară de aceea și bună profesoră, se va stabili pe mai multă timpă astăzi ca solistă și profesoră. Densula este ună școlară alături David Popper, a concertată ca celistă în mai multe orașe ale Germaniei, așa în München, Dresden etc. și dela 1 Oct. n. o. a fostă angajată la orchestra expoziției musicale din Viena. D-lă Popper în concertul de Joi seră va fi acompaniată de d-sora Frieda Schuell și de d-lă profesoră Rudolf Lassel. Atragemă înaintea publicului asupra acestui concertă. Programa acestui concertă, ce se va da în sala cea mare a hotelului Central Nr. I, este următoarea: 1. „Sonata” pentru Cello și clavieru de Rubinstein, d-lă Lassel și d-lă Popper. 2. a) „Vergebliches Stäudchen” de Brahms; b) „Erste Liebe” de Lassel; c) „Wenn der Vogel” de Helmund; d-sora Frieda Schnell. 3. Concert (c-moll) de Iules de Swert; d-lă Popper. 4. a) „Frühlingslied” de Gounod, b) „Wohin” de Schubert, d-sora Frieda Schnell. 5. „Air” de Bach, b) „Mazurka” de D. Popper, c) „Nooiturno” de Chopin, d-lă Popper. Începutul la 7 jum. ore seră.

—x—

Serbii și Tarul.

Membrii partidei radicale din Serbia au adresată Tarului o scriere de următorul cuprinsu:

„Majestate, stăpânitorul tuturor Rușilor!

„Cu expresiunea fidelității nefrânte și a alipirei, ne apropiam de înaltul nostru părinte, înaintea treptelor tronului tău împăratescu, ca să depunem omagiile națiunii serbești și a sălătărei sale.

„Istoria văcurilor adeveresc, că totu națiunea serbească a dată măr-

turiă despre simpatia și iubirea, ce o nutrește față de națiunea soră rusescă. Cu credința plantată de Dumnezeu în inițiale noastre am suferită robiă și apăsare până când Dumnezeu ni-a escutat rugăciunea și s'a arătată națiunea rusescă, ca ună țără mantuitoru, ca să redea libertatea fraților săi Serbi.

„Inalte împărate și domne! Părinții Majestății Vostre ni-au dată nouă și poporul slave din Balcani libertatea, și când pericolul amenință libertatea noastră, națiunea rusescă își ridică totu mâna ei întră apărarea noastră. Pentru aceasta, pe națiunea serbească o legă de Rusia vecină gratitudine și alipire, și este gata pentru ea, ca și pentru patria ei, astăzi jertfi viață.

„Avăstă alipire frățescă și bunăvoiță ce nu născă denegată niciodată, ne conduce eră înaintea măritei fețe a Majestății Vostre, ca să ne aperi erăi patria de ună pericol, ce se apropie.

„Inalte împărate și domne! Cunoscetă programul partidei noastre radioale. În trecută noi am fostă aceia, cări ni-am dată silință să mantuimă Serbia de sub acea stăpânire, care se născă să nimicescă alipirea noastră față de Rusia, er pe noi să ne impingă în tabără Austro-Ungarie, care este inimica noastră, ca și a Rusiei. Cu sprințul influență alături guvernului înaltului Taru, amă emancipată Serbia de oră ce influență strânsă și atâtă în prezentă, că și în viitor, nu vom fi decâtă aderență și servicii Rusiei. Si ca să fimă astfelă statornici și neschimbăți, ne rugămă cu supunere de înaltul sprinț alături Majestății Vostre, ca să câștigăm cauza noastră.

„Lucrarea anticonstituțională a regenței, cum scîntă și Majestatea Vostră, a răpită partidei radicale puterea, fiind că guvernul nostru a stată înaintea coronei cu pretenții drepte în interesul Serbiei.

„Regența a chiamată la guvernă pe liberalii aderenți ai politicei austriace, cări și în anii din urmă au agitată mereu în contra Rusiei nu numai pe regele Milan, ci și pe guvernul liberal-progresistă alături aceluia. Această domnișă arbitrară, a provocată în Serbia stările de compătimiște, fiind că poporul cu sentimente radioale nu voiesc să se supună dispozițiunilor ilegale ale guvernului liberal. Ună nou pericol amenință Serbia, pericol de care ea nu poate fi scăpată decâtă printr-ună nouă guvernă radicală. Deçi ne apropiamă, cu cele mai adenei omagii de Majestatea Vostră, binevoitorul națiunii serbești, pentru sprințul președinte, ca la nouă alegeri să eștim noi victoriști. Totodată asigurămă pe Majestatea Vostră, că pe lângă principiile puse ca ţintă, nu vomă inceta niciodată a desvolta și în cîlalți frați slavi apăsați sentimentele de alipire față de națiunea soră rusescă.

„Belgradă, etc.

„Bărbății conducători ai Partidei radicale serbești.“

Scrisoarea aceasta se dice, că ar fi primită Tarul cu displacere și că ar fi înapoiată, pe calea ambasadei rusești din Belgradă, numitorul conducători ai partidei radicale serbești.

Corespondență „Gaz. Trans.“

Avrigu, 27 Nov. n. 1892.

† Elena Cândea. Dîua de 10 (22) Novembre pentru Avrigu, ba potă dice pentru întregu protopopiatul Avrigului, a fostă o di de doliu; în acea di amă petrecută la cele eterne pe vrednică protoposă Elena Cândea născ. Nicolae,

sotia actualului protopresbiter alături lui Avrigului, a d-lui Ioanu Cândea. Mărtea nemilosă a smulsă din mijlocul familiei și alături nostru pe scumpa mamă lor 5 copilași minoreni, în flórea vieței, abia în etate de 31 ani.

Nu vomă vorbi aci de meritele regretei defuncte, nu vomă vorbi de stima, de care se bucură actualul pro-

topopă rămasă în vîduviș. Acestea totu s'au putută vedea în dia de înmormântare. La orele 9 a. m. s'a dusă coscugulă în biserică, unde s'a văzută nu mai puțină dn 30 preoți români atâtă gr. or., cătă și gr. cat. precum și evangeli, ca celu din Avrigu și Bradu și reformați, ca celu din Sacădate etc. Apoi vre-o 40 invățători de diferite naționalități, inteligență și poporă din locă și juri. Spațiosa biserică din locă abia a putută cuprinde a treia parte din public, curtea bisericei era plină.

Prohodul l'a săvîrșită 12 preoți dintre cără amintescu numai pe M. O. D. Iuliu Dană, protopopă alături Făgărașului, M. O. D. Mateiu Voileanu, protopresbitor și asessor consistorial; Dr. Remus Roșca, secretară consistorială în Sibiu; Ioanu Mihu, presbiter și editor consistorial și alții. Cântările funebrale le-a săvîrșită corul condusă de directorul școlei din Avrigu, M. O. D. protopopă alături Făgărașului Iuliu Dană și înținută ună prea frumoasă discursu funebral, care a stors lacrimi din ochii tuturor asistenților.

Corteziul funebral era imposant, publicul urgea din totu părțile și cortegiul se mișca încetă, în sunetul clopotelor dela totu bisericele și a capelei, de muzica instrumentală a conlocutorilor săși, care la mormântul a esențuată și o cântare corală de adio. Pe mormântul defuncției s'a pusă nu mai puțină de 50 corone. După aceasta publicul a fostă oprită în spațiosele sale ale școlei române din locă, unde după obiceiul nostru, s'a ținută pomana.

Dormi lină, mamă adevărată și soță credinciosă!

Ună participantă.

DIVERSE.

Cultul mortilor în Oceania. Însulării aceloră țărăi, cără nu suntă cunoscuți decâtă de ună secolă, au conservat în totu obiceiurile și costumurile lor antice. Pentru ei mărtea este ună fenomenă neexplicată, plină de terore și mistere. Oceanicii nu șoibă că, în momentul în care înimă incetează de a bate, viața animală se sfîrșescă, și suntă incapabili, ne-avându nișă o națiune oră cătă de abstractă, de a presupune, că o existență diferită de aceia ce ei au înaintea ochilor, va fi urmarea acestei vieții. Astfel ei nu incetează de a îngrijii morții multă timpă după ce a sburată sufletul dintr-oasă, până când miroslul cadaveric face să fiă cu neputință traiul împreună cu mortul. Atunci ei îl iau fără nici o ceremonie și lăsă în fundul unei păduri, unde lăsă acoperă cu frunze și uude răude au grija de a-i aduce totu felul de mâncărui. Apoi când carnele a putredită și nu rămâne decâtă scheletul, culegă șosele și le pună într-oasă într-oasă în făcăre datea când tribul trebuie să ia vre-o decisiune importantă, ei consultă misteriosu scheletul; o magie rudimentară își ia casna de a traduce răspunsurile șoselor. Nu este actul alături vieței acestor sălbăticie, pe care ei să nu-l crede înfluențat de aceste schelete, cultul căror formă totă religiunea.

Celă mai înaltă urlu (eoș) de pe continentul Europei este celă din Freiberg în Saxonie, care are o înălțime de 140 metri; apoi urmează: celă din Port Dumder lângă Glasgow (138 metri), celă din Mechernich lângă Aachen (134), celă din St. Rolox lângă Glasgow (132.7), și poi celă din Stoiberg lângă Aachen (122.15 metri).

Pentru întrebunțarea esternă. Durerile extremătilor, suferințele de podagră și reumatice precum și inflamații de totu soiul se delătură cu succesul în întrebunțarea Franz-branweinului lui Moll. Prețul unei sticle 90 gr. Se trimite în totu dilele cu rambursă postală prin farmacistul A. Moll c. și r. furnizorul alături imp. Vienna, Tuchlauben 9. În fară maciile și băcăinile din provinție să se cumpăresă preparatul lui Moll provădut cu marca și îscălitura sa.

Proprietar Dr. Aurel Mureșianu.

Redactor responsabil: Gregoriu Maioră.

Gestreifte und karritte Seidenstoffe, Louisine — Foulards — Surah — Taffetas — Merveilleux etc. — von 45 kr. bis fl. 3.85 per Meter versendet roben und flüsseweise porto und zollfrei die **Seiden-Fabrik G. Henneberg** (K. u. K. Hoflief.) **Zürich.** Muster umgehend. Briefe kosten 10 ft. Porto.

Cursul ţ la bursa din Viena

din 29 Noemvre st. n 1892

Renta de aur 4%	113.45
Renta de hârtie 5%	100.45
Imprumutul căilor ferate ungare	
auru	120.75
dto argintu	100.75
Amortisarea datoriei căilor ferate de	

ostu ungare [prima emisie]	18.90
Amortisarea datoriei căilor ferate de ostu ungare [2-a emisiune]	—
Amortisarea datoriei căilor ferate de ostu ungare (3-a emisiune)	—
Bonuri rurale-ungare	94.50
Bonuri croato-slavone	—
Despăgubirea pentru dijma de vinu ungurescă	96.50
Imprumutul cu premiu ungurescă	143.25
Losurile pentru regularea Tisei și Se ghedinului	139 —
Reata de hârtia austriacă	97.85
Reata de argintu austriacă	97.65
Reata de auru austriacă	115.45
Losuri din 1860	143.50
ACTIONILE BĂNCEI AUSTRO-UNGARE	937 —
ACTIONILE BĂNCEI DE CREDITU AUSTR.	964 —
ACTIONILE BĂNCEI DE CREDITU UNGAR.	316.25
Galbeni împăratesci	.65
Napoleon-dori	9.56
Mărți 100 împ. germane	58.871/
Londra 10 Livres sterline	119.80

„ARDELEANA“,
instituții de creditu și de economii pe acțiuni în Orăștie.

Nr. 146—1892.

964—20.

AVISU.

Institutul de creditu și de economii „ARDELEANA“, societate pe acțiuni în Orăștie (Szászváros), Piața mare Nr. 2 și 4 în casele proprii, primesce depunerî spre fructificare sub următoarele condițiuni:

- a) Depunerî făcute la a căroru ridicare nu se recere abdicere, cu 5%;
- b) Depunerî făcute cu condițiunea de a să anunța ridicarea loru, cu 5½% și
- c) Depunerî făcute pe timpu mai indelungat de cătră Biserici, școale, corporațiuni culturale ori cu altu scopu de binefăcere, cu 6%.

Depunerî, ridicări și anunțări se potu efectui și prin poșta.

Orăștie, la 1 Noemvre 1892.

„Directiunea“.**ABONAMENTE****„GAZETA TRANSILVANIEI“**

Prețul abonamentului este:

Pentru Austro-Ungaria:

Pe trei lunî.	3 fl. —
Pe șese lunî.	6 fl. —
Pe unu anu.	12 fl. —

Pentru România și străinătate:

Pe trei lunî.	10 fr.
Pe șese lunî.	20 fr.
Pe unu anu.	40 fr.

Abonamente la numerele cu data de Duminecă.

Pentru Austro-Ungaria:

Pe anu.	2 fl. —
Pe șese lunî.	1 fl. —
Pe trei lunî.	50 cr.

Pentru România și străinătate:

Pe anu.	8 franci.
Pe șese lunî.	4 franci.
Pe trei lunî.	2 franci.

Abonamentele se facu mai ușor și mai repede prin mandate poștale.

Domnii, cără se voru abona din nou, să binevoiască a scrie adresa lămurită și a arăta și poșta ultimă.

Administrația „Gazetei Transilvaniei.“**Prafurile-Seidlitz ale lui Moll**

Veritabile numai, decă flăcăre cutiă este provădută cu marca de apărare a lui A. Moll și cu subserierea sa.

Prin efectul de lecire durabilă ală Prafurilor-Seidlitz de A. Moll în contra greutăților celor mai carbiose la stomach și pânțe, în contra cărcelilor și acrelei la stomach, constipației cronice, suferinței de ficat, congestiunii de sânge, haemorrhoidelor și a celor mai diferențe boli femeiescă a luată acestu medicamentu de casă o răspândire, ce crește mereu de mai multe decenii începând.

Falsificatiile se voru urmări pe cale judecătorescă.

Franzbranntwein și sare a lui Moll.

Veritabilu numai, decă fiecare sticla este provădută cu marca de scutire și cu plumbul lui A. MOLL.

Franzbranntwein-ul și sare este forte bine cunoscută ca unu remediul poporului deosebită prin trasu (frotatul) alină durerile de soldină și reumatismu și a altoru urmări de răcelă. Prețul unei sticle-originale plumbate 90 cr.

Apă de gură-Salicyl a lui Moll.

(Pe baza de natron Acid-salicilică)

La intrebuitarea dinică, cu deosebire importantă pentru copii de oră-ce etate și adulți, asigurăză cestă apă de gură conservarea sănătosă și mai departe a dinilor. Prețul sticlei provădute cu marca de apărare a lui A. MOLL 60 cr.

Trimiterea principală prin

Farmacistul A. Moll, C. și R. furnizorii alii curții imperiale Viena, Tuchlanben 9. Comande din provincie se efectuează dinică prin rambursă postală.

La depozite să se ceră anumită preparatele provădute cu îscăditura și marca de apărare a lui A. MOLL.

Depozite în Brașov: la d-nii farmaciști Ferd. Jekelius, Victoru Roth, Fr. Kellerman și Ed. Kugler, precum și la D. Eremia Nepoții, J. L. & A. Hessheimer și Jul. Hornung & Teutsch.

804—86.

Antreprise de pompe funebre**E. Tutsek.****Brașov, Strada Portii Nr. 4. Colțul Tergul boilor.**

Recomandă sun publică în casuri de mōrte, aședămēntul său de înmormētare bogată asortată în cari totu obiectele, atâtă sorte de mai de rē dă, cătu și cele mai fine, se potu căptă cu prețuri ieftine.

Comisione și depon de sieriuri de metalu ce se potu închide hermetică, din prima fabrică din Viena.

Fabricarea propriă a tuturor siceriurilor de lemn, de metalu și de lemn de stejaru.

Depoz de cununi pentru monumente și pantice cu prețurile cele mai moderate.

Reprezentanță de monumente de marmoră, cară funebre proprii cu 2 și cu 4 cai, precum și ușă cară funebru vénetu pentru copii, precum și cioclii.

Comande întrezi se executa promptă și eficien, iau asupra mī și transporturi de morți în străinătate.

In fine recomandă și băroul meu mijlocitor procedându cu cunoșta mī soliditate.

La casuri de mōrte a se adresa la

E. TUTSEK.**Frideric Thoiss****Legătoru de cărti și lucrătoru de galanterii**

în Brașov,

Strada Orfanilor Nr. 29 (Ulița Scheilor)

are onoreea a înconosciință pe on. publică, că și-a întocmită astfel LEGATORIA SA DE CĂRTI, incătu va pute să execute lucrul promptă, cu prețuri moderate și în timpul celu mai scurtă.

983,3—2.

Avisu d-lorū abonați!

Rugăm pe d-nii abonați ca la reînoirea prenumerațiunii să binevoiască a serie pe cuponul mandatului postală și numerii de pe fășia sub care au primită diarul nostru până acumă.

Domnii, ce se abonează din nou, să binevoiască a scrie adresa amurită și să arate și posta ultimă.

Administraț. „Gaz. Trans.“