

REDACTIUNEA.
 Administrațiunea și Tipografia.
 BRAȘOV, piața mare Nr. 30.
 Scrierile nefrancate nu
 se primesc. Manuscrisurile
 nu se returnează.
 INSERATE se primesc la AD-
 MINISTRAȚIUNEA în Brașov și la
 următoarele Birouri de anunțuri:
 în Viena: M. Dukas Nachf.
 Max. Augenthaler & Emmerich Lechner.
 Heinrich Schalek. Rudolf Mosse.
 A. Doppelke Nachf. Anton Oppelk.
 în Budapesta: A. V. Goldber-
 ger, Ekstein Bornat. în Ham-
 burg: Marcoly & Liebmann.
 PREȚUL INSERȚIUNILOR: o se-
 ră gamă pe o coloană 8 or.
 și 30 cr. timbru pentru o pu-
 blicație. — Publicării mai dese
 după tariful și învoială.
 RECLAME pe pagina a 8-a o
 scrie 10 or. sau 30 bani.

GAZETA TRANSILVÂNIEI.

ANUL LXIII.

"GAZETA" iese în fiecare zi.
 Abonamente pentru Austro-Ungaria:
 Pe un an 12 fl., pe șase luni
 6 fl., pe trei luni 3 fl.
 N-rii de Duminică 2 fl. pe an.
 Pentru România și străinătate:
 Pe un an 40 franci, pe șase
 luni 20 fr., pe trei luni 10 fr.
 N-rii de Duminică 8 franci.
 Se primumă la toate ofi-
 ciele postale din țară și din
 afară și la d-nii colectorii.
 Abonamentul pentru Brașov
 Administrațiunea, Piața mare
 Târgului Inului Nr. 30, etajul
 I.: Pe un an 10 fl., pe șase
 luni 5 fl., pe trei luni 2 fl. 50 cr.
 Cu dusul în casă: Pe un an
 12 fl., pe 6 luni 6 fl., pe trei
 luni 3 fl. — Un exemplar 5 or.
 v. a. sau 15 bani. — Atât abo-
 namentele cât și inserțiunile
 sunt a se plăti înainte.

Nr. 137.

Brașov, Luni-Marti 20 Iunie (3 Iulie).

1900.

Guvernanți mici de suflet.

Aruncând o privire asupra si-
 tuațiunii interne și externe, fiă-care
 om cu judecată trebuie să-și dăcă, că
 mari evenimente se pregătesc, a
 căror urmări nici că se pot prevedé
 astăzi.

Înăuntru ca și în afară tôte ces-
 tiunile la ordinea țilei se află într'un
 stadiu încă nedesvoltat, ce lătesce
 un simț de îngrijire și de nesigura-
 ranță pretutindenți. Aici în monarhia
 noastră toți se întrébă cu nedumerire,
 ce va eși încă din încurcăturile dua-
 liste de față? Țr în politica mare a
 puterilor se ivesc probleme grele pe
 câmpul stăruințelor de a face noué
 cuceriri, cari pe lângă rivalitățile
 tradiționale dintre aceste puteri, mai
 deșteptă și reacțiunea periculoasă a
 popórelor, contra cărora se îndrep-
 tază acțiunea numită „civilisătoare“,
 cum ne arată conflictul cu Chinesii,
 care forméză adă preocupățiunea de
 căpeteniă a diplomației europene.

Și într'un asemenea timp, în fața
 unui viitor plin de pericole, guver-
 nanții noștri n'au altă trebă mai ur-
 gentă, decât a persevera în nenoro-
 cita direcțiune a sistemului șovinist,
 care nemulțămesc și amăresc tot
 mai mult popórele statului, ale că-
 ruia interese n'au pretins nici-odată
 mai categoric consolidarea lui prin-
 tr'un regim de dreptate și de liber-
 tate, care să împace pe toți factorii
 ce-l compun, și care să-i atragă, ță
 nu să-i instrăineze.

Face o impresiune cu totul
 straniă când veđi, ce mici de suflet,
 ce rancunoși și plini de patimă pot
 fi încă și în împrejurările critice de
 adă aceia dintre consilierii tronului,
 cari cum este și ministru de culte și
 instrucțiune publică Wlassics, sunt
 chemați în primul rând să contribuie
 din tôte puterile, cu spiritul blân-
 deții și al dreptății, ca să nu se
 sgdue bazele, pe cari trebuie să fiă
 aședată dezvoltarea licheră, pacinica
 și liniștită a popórelor acestor țeri.

O dovadă flagrantă de acésta
 micinimiă, nepricepere și lipsă de
 tact, ni-o dă persecuțiunea tine-
 rilor noștri universitari și fazele cele
 mai noué prin care trece.

În loc de a-se gândi cum să
 îndrepteze relele cauzate în trecut
 de orbia politice unguresci și să lăr-
 gescă cercul de mișcare pe terenul
 dezvoltării culturale naționale a Ro-
 mánilor și la universitățile din Cluși
 și Budapesta; în loc de a căuta în
 tot chipul să atragă cât mai multă
 tinerime română la aceste universi-
 tăți printr'o tractare umană și prin
 respectarea individualității ei națio-
 nale: guvernanții unguri continuă
 sistemul de terorizare aplicat față
 cu tinerimea noastră și, lovind în sen-
 timentele ei naționale cele mai deli-
 cate, o amăresc într'un mod, ce nu
 se póte descrie.

Ce scop póte avé o astfel de
 procedere scurt vedétoare, decă nu
 învrăjbirea pe viață pe mórte a ele-
 mentului român cu cel domnitor?
 Căci despre aceea trebuie să fiă în
 clar Wlassics cu tótă ceta șoviniști-

lor, că nu mai este cu puțință în
 ziua de adă a stirpi simțul național
 din sinul poporului român.

La procesul ultim din Deva pro-
 curorul a accentuat cu emfasă, că
 tinerii respectiv, a căror urmărire
 pentru preamărirea eroului Iancu
 legea nu o permite, au fost pedep-
 siți prealabil de ministrul Wlassics
 prin cunoscutele sale măsuri de eli-
 minare.

Ce lucru rușinos și umilitor
 pentru un ministru și pentru un
 guvern din fruntea unui stat, care
 se laudă a sta la înăițimea culurei
 moderne!

Aceste sunt apucături pătimeșe
 vrednice de ómenii mici de suflet
 și obscuri, dér nu sunt fapte de
 ómeni de stat, cari trebuie să se
 înalțe peste astfel de ticăloșii și pre-
 țuindu-se pe sine, să scie prețui po-
 siția lor înaltă, de care este legată
 o chemare atât de mare și grea.

Cu astfel de guvernanți nici-
 odată nu va ajunge acest stat să fiă
 asigurat și scutit contra periculelor
 viitorului.

Jubileul de 50 de ani

al gimnasiului român din Brașov.

În tótă tăcerea se pregătesc de
 cătră corpul profesoral al școlólor
 române din Brașov o sərbare mare
 și înălțătoare școlară, jubileul de 50
 de ani dela înființarea gimnasiului
 român gr. or. din Brașov.

Scim, că în vederea acestei ani-
 versări s'a decis a-se scrie și publica
 „Monografia școlólor medii gr. or. ro-
 mâne din Brașov“, care va apăre ți-
 lele acesteia. Acéstă lucrare s'a sė-
 vėrșit sub redacțiunea d-lui prof.
 Andrei Barseanu, cu concursul mai
 multor profesori.

S'a decis tot de-odată ca serba-
 rea însa-și să se țină în cadrele șco-
 lare, fără de a-și pierde însă din
 solemnitatea cuvenită.

Ciclul obicínuit al serbărilor
 dela finea anului școlastic se va în-
 cheia deci de astă dată cu jubileul
 de 50 de ani al existenței școlólor
 noastre medii.

Suntem în pozițiune de-a pu-
 blica adă întreg programul anivers-
 sării, care așa, după cum este com-
 pus, ne dă dovada cea mai viă, că
 corpul nostru profesoral a căutat în
 cadrul, ce și-l'a formulat, să țină
 festivitățile la nivelul cuvenit marei
 lor importanțe pentru cultura nós-
 tră națională.

Țtă programul:

Programul festivităților

pentru jubileul de 50 de ani al gim-
 nasiului gr. or. român din Brașov.

I. În zilele de Luni și Marti, 26 și 27
 Iunie v. (9 și 10 Iulie n.) 1900

exposițiunea școlară aranjată în localele
 școlii (etajul I) va sta deschisă publicului
 a. m. dela 9—12 ore; p. m. dela 3—6 ore.

II. Miercuri, în 28 Iunie v.

(11 Iulie n.) 1900.

1. La 9 ore a. m. Parastas festiv în

biserica Sft. Nicolae din Schei pentru
 eterna odihnă a fericitilor întemeiători, bine-
 făcători și profesori repausați ai școlólor
 nósre centrale.

2. La 10 ore a. m. încununarea mor-
 mintelor fericitilor întemeiători, binefăcători
 și profesori repausați:

- a) în cimiterul bisericii Sf. Nicolae.
- b) în celelalte cimitere române din Brașov.

3. Séra la 8 1/2 ore: Conducțul de
 lampióne cu musică al școlarilor în fața
 edificiului gimnasial. Corul școlarilor va cânta
 un imn festiv. Un student va ținé un dis-
 curs. Răspuns din partea directorului gim-
 nasial.

Iluminarea edificiului gimnasial.

III. Joi, în ziua de Sân-Petru 29 Iunie v.
 (12 Iulie n.) 1900.

1. La 9 ore a. m. Serviciul divin festi-
 tiv în biserica Sf. Nicolae, la care școléle
 vor participa în corpore.

2. La 10 ore 20 min. a. m. Recep-
 țțiunea corpului profesoral din partea pre-
 ședintelui Eforiei școl. și a președintelui
 Delegațiunilor școlare.

3. La 11 ore a. m. festivitatea șco-
 lară în sala festivă a edificiului gimnasial,
 după următorul program:

- a) Sfințirea apei.
- b) Deschiderea festivității prin pre-
 ședintele Eforiei școlare, protopopul Va-
 sile Voina.

c) „Cântată“ la jubileul de 50 de ani
 al gimnasiului (text de A. Barseanu)
 compusă pentru cor mixt solo de tenor și
 orchestră, de G. Dima, executată de corul
 școlarilor și de orchestra orașului sub condu-
 cerea d-lui profesor de musică G. Dima.

d) Discurs festiv, rostit de directo-
 rul gimnasiului Virgil Onițiu.

e) Discursul Escelenței Sale Me-
 tropolitului său a Representantului său,
 care va sėvėrși premiarea școlarilor dis-
 tinși.

f) „Rugăciune“ pentru cor mixt și
 orchestră, executată de corul școlarilor sub
 conducerea d-lui profesor de musică G.
 Dima.

Notă. Intrarea în sala festivă în ziua de
 Sân-Petru se va face cu bilete numérotate pentru
 cari se vor face prenotări Joi, Vineri, Sămbătă și
 Duminică în 22, 23, 24 și 25 Iunie v. dela 1—12
 ore a. m. la domnii profesori G. Chelariu și A.
 Bancu, în edificiul gimnasial; în ziua de Miercuri
 (28 Iunie v.) se vor elibera biletele prenotate.
 — Joi în 29 Iunie v. edificiul școlar se va des-
 chide pentru publicul cu bilete precis la 10 3/4
 ore a. m.

Congresul studentesc interna-
 țional. „Le Journal“ de Vineri scrie, că
 programul congresului internațional stu-
 dentesc, care se va ținé la Paris în vara
 acésta a fost statorit de curénd de d-l
 Cord, președintele comisiei speciale și de
 d-l Reveilland, președintele comitetului aso-
 ciației generale de studenți. Președintele
 republicii a promis că va primi în vizită
 pe reprezentanții diferitelor țeri. Programul
 e următorul:

Delegațiunile studentesci din străină-
 tate și din departamente vor sosi Vineri și
 Sămbătă în 3 și 4 August. Delegațiile pa-
 risiene le vor primi la gară.

În 4 August séra Asociația din Paris
 va oferii un banchet șefilor de grupuri.

Duminică în 5 August, după prând
 la trei ore se va ținé în marele amfiteatru
 al Sorbonei ședința festivă de deschidere a
 Congresului Federației internaționale de
 studenți. Va presida d-l Georges Leygues,
 ministrul instrucției publice.

Programul săptămănei următore s'a
 statorit cum urméză:

Recepție la ministerul Instrucțiunii
 publice, recepție la Prefectură (în 7 August
 va fi ziua serbării sciințelor, la care s'au

reservat 1500 de locuri pentru studenți),
 reprezentanția de gală la Operă și la Co-
 media franceză, reprezentație a „Aiglon-
 ului“, oferită studențiunii de d-na Sarah
 Bernhardt, recepție la președintele Repu-
 blicii, sərbătore de noapte la Versailles, vi-
 sită și sərbătore nocturnă la esposiția,
 banchet de adio pe terasa dela St. Ger-
 main.

Escursia dela St. Germain promite a
 deveni fórte frumoasă. Studenții vor ajunge
 în orașel cu trenul pe la 2 după masă și
 vor fi primiți în mod oficios de municipa-
 litate, care îi va conduce prin muzeu și
 prin pădure; la cinci o „amicale“ dată la
 extremitatea terasei; la 7 pe semiluna te-
 rasei banchet cu 1500 de tacămuri.

Invitații vor beneficia de 50% pe
 teren francezes, începénd dela graniță, cu
 condiția de a voiája în grupuri de cel
 puțin 10 inși și de a adresa până la 15
 August Asociației lista membrilor grupu-
 rilor, vizată de rectorul universității lor.

Studențiunea românească va fi repre-
 sentată în anul țăta într'un mod strălucit.
 — Sp.

Quota. Fóia oficială ungară publică
 decisiunea monarhului în afacerea cvotei,
 care susține proporția de până acum încă
 pe un an întreg, adecă până la 30 Iunie
 1901. Ungaria va contribui așa-dér la chel-
 tuelile comune cu 33 2/3 procente.

Ordonanțe de limbă în Austria.
 Diarului polon „Słowo Polskie“ din Lemberg
 i-se telegraféză din Viena următorele:
 Nouele ordonanțe de limbă, cu cari vor să
 împace naționalitățile (din Austria), se vor
 publica la sfirșitul verii. Despre octoarea
 de noué regulamente pentru cameră nu este
 vorba acum.

Convocarea dietelor provinciale.
 Din Viena se anunță, că la tómnă vor fi
 convocate tôte dietele provinciale din Aus-
 tria pentru a desbate budgetul. Multe din
 aceste diete sunt numai amánate și așa pot
 ușor să-și reincepă activitatea. Convocarea
 dietelor provinciale este un semn, că gu-
 vernul Koerber n'are prospecte de a face
 „Reichsrath“-ul capabil de lucrare până la
 tómnă.

Partida poporală în Sécuime.
 Pe țilele de Vineri, Sămbătă și Duminică
 trecută au fost publicate ținerea a șep-
 te adunări în comitatul Ciuc, tôte convocate
 de partida poporală maghiară. Adunările
 acestea au fost convocate cu scop de a-se
 organiza partida poporală maghiară și în
 Sécuime. Foile „liberale“ unguresci sunt
 cătrănite foc din pricina acestor adunări,
 fiind-că ved cum partida lui Zichy cuoe-
 resce din ce în ce teren tot mai mare în
 fața viitórelor alegeri pentru dietă.

„Concordia între naționalitățile“
 a fost din nou stabilită și proclamată la
 masa episcopului din Arad, Goldiș. De astă-
 dată e vorba de un prând dat Vinerea tre-
 cută în onórea deputatului orașului Arad,
 a fostului ministru Carol Hieronymi, și
 despre care s'a raportat neaménat prin te-
 legraf foilor unguresci. Toastanții principalii
 au fost: episcopul Goldiș, care a preamărit
 „spiritul liberal“, de care se conduce acti-
 vitatea lui Hieronymi, a acelu Hieronymi,
 care a rămas faimos de când cu ordonan-
 țele sale contra partidului național român,
 prin care a vrut să sugrume cu desăvırșire
 ori-ce libertate constituțională a cetățenilor

de naționalitate română. A urmat apoi toaștul fișpanului Fabian și a notarului regeso eșit din găoace în era Szell, Beleş, ambele pentru „concordie între naționalități“. Tabloul e complet. Comentariul pôte să și-l făcă fiă-cine.

Răsboi în China.

Puține soiri au sosit eri și alaltăeri din China. Telegrafal dă semă mai mult despre evenimentele din țilele trecute și despre pașii, ce vor să-i făcă puterile.

Despre isprăvile expediției internaționale a lui Seymour trimite el însuși un raport din Cifu la Londra. Seymour descrie luptele și neajunsurile, ce le-a avut în drumul său spre Peking. El constată în primul rând, că neputând să ajungă cu trenul la Peking, s'a reîntors éráși la Tien-Cin. În 13 Iunie Boxerii l'au atacat de două-ori, dér i-a respins. În 14 Iunie Boxerii au atacat în Langfang trenul cu care mergea expediția, dér i-a respins și de astă-dată. În aceeași și după amiazi Boxerii au atacat garnisóna englesă, ce o lăsase Seymour în Loja și care primind ajútore, i-a respins pe Boxeri. Ajungând expediția în Amting, a aflat linia ferată atât de stricată, încât era imposibil să mai înainteze, din care pricină a hotărît să se reîntorcă în Jeanciang. De aici a plecat din nou la Langfang, unde Boxerii și trupele chineze sosite din Peking, au atacat două trenuri, cari aveau să urmeze trupele. Aici Seymour și-a sfîrșit proviziunile și a trebuit să se reîntorcă la Tien-Cin.

Seymour spune, că în drumul său a întâmpinat rezistență la toate satele. În nóptea de 23 Iunie a ajuns în fine la arsenalul din Tien-Cin, unde Chinesii l'au întâmpinat amical, dér îndată au început să descarce focuri asupra-i. Internaționalii însé au cucerit în curând arsenalul, pe care Chinesii au încercat zadarnic să-l reocupe. În 26 Seymour a intrat în Tien-Cin. Perderile lui au fost: de 58 morți și 231 răniți. Intre aceștia se află și 1 austro-ungar căduț și 1 rănit.

Despre sörtea ambasadurilor din Peking nu se scie încă nimic pozitiv. Se vestise, că li-s'au dat pașapörte să pötă pleca din Peking, dér scirea acestă nu se confirmă. Din contră o telegramă din Bruxella dice, că ambasadurii se află încă și acum în stare foarte strimtorată și nu pot eși din Peking.

Incât despre atitudinea puterilor agenția „Havas“ comunicase din Londra scirea, că în urma tratărilor dintre puteri, armata internațională va consta în curând din 80,000 soldați în China, din care Rusia și Anglia vor avé câte 12,000, Franca 8000,

Germania și celalte puteri câte 5000. Scirea agenției „Havas“ e combătută din Viena.

Se scie însé, că până acum au debarcat în China 3200 Englesi, 1300 Germani, 4500 Ruși, 500 Francezi, 200 Italiani, 150 austro-ungari, 3600 Japonesi și 330 Americani. În numărul acesta sunt a-se socoti și 500 soldați din Peking.

Intr'aceea se vestese din Washington, că între „trupele liberatöre“ din China au intrat discordii mari și mai ales Rușii sunt, cari nu vor să tolereze operațiunea Japoniei în China cu forțe armate preponderante.

„Concertul“ european pare însé a fi periclitat și mai mult prin rivalitățile dintre Rusia și Anglia. Diarele rusesi și englese se gratifică împrumutat de un timp încöce, cele englese bănușe pe Rusia de a fi pus la cale răscolă Boxerilor, ér diarele rusesi impută Angliei, că asmuță pe Japonesi contra Rusiei și atită mereu focul discordiilor.

Și pe când astfel începu a-se desfășura lucrurile între Europeni, China și Boxerii își fac calea lor înainte, pörtă flacăra mării revoluții în toate părțile și mai ales în Mandsuria a început să isbușească cu putere răscolă.

Cronica externă.

Englesi și Buri. Păr' că-i un făcut. Evenimentele, ce se petrec ađi în Africa sudică fac pretutindeni impresia, că Anglia se gășese éráși în situația identică aceleia, când Buri dadeau una după alta lovitură simțite „trupelor viteze“ ale Albionului. Ese tot mai mult la ivélă, că rapörtele despre ultimele „victorii englese“ sunt un neadevăr sfruntat și că acele „mici hărțuți“, despre cari telegrafază mareșalul Roberts aduc morțe cumplită în rândurile ostirilor sale. „Daily Chronicle“ se plânge amar, că censura lucrăză éráși și încă într'un mod puțin de invidiat. Ea împiedecă publicarea scirilor din isvor adversar.

Ce s'a întâmplat? Mareșalul Roberts éráși se vede silit a telegrafa la Londra, că trupele lui au avut de furcă cu Buri. Generalul engles Paget s'a „încurcat“ în luptă cu Buri dela Lindley, cari erau foarte numeroși și rezultatul a fost, că dintre Englesi au căduț 10, au fost răniți cam 60, între cari 4 ofițeri. Intr'o altă „ciocnire“ pierderile Englesilor au fost de 3 morți și 23 răniți.

Cum-că răsboiul buro-engles nu se va sfîrși curând, o spune și o telegramă din Lourenzo-Marqueze. Barii și străinii, cari sosesc din Transvaal, dice depeșă, sunt convinși, că vor trece încă 3--4 luni de țile până când englesii vor fi în stare să subjuge pe Buri. Președintele Krüger nu vré odată cu capul să depună armele și el

se va îngriji să aibă trupe suficiente pentru a continua luptă de guerillă față de Roberts.

Sporirea flotei franceze. Din Paris se telegrafază cu data de 30 Iunie, că parlamentul a primit partea primă a proiectului de lege referitor la procurarea a 6 corăbii pancerate și 5 încruciatöre. Conform proiectului i s'a votat guvernului un credit de 118 milioane franci. A desbătut și primit apoi partea a doua din proiect, care prevede construirea de corăbii nouă până la 1908.

Ruși în Praga. Dilele trecute au plecat 100 studenți ruși la Paris pentru a visita esposiția. Ei s'au oprit alaltăeri și în Praga, unde au fost öșpeții Cehilor. Aici au fost întâmpinați foarte călduros. Oratorul studenților ruși răspundând la salutarea, ce li-a adresat-o președintele clubului slav, a dis, că Rușii au venit bucuroși în Praga, légănuș culturii slave apusene. Au trecut prin ținuturi germane, cultivate de străbuni slavi și fructificate cu sânge slav și care ađi forméază simbul imperiului german. Au esperiat, ce deosebire este între primirea, ce li-o fac Cehii. În Germania i-au primit urban, dér s'a vedut totuși, că străini salută pe străini. În Boemia însé sunt priviți ca frați. „Inima noastră“, dice oratorul, „ni-a chemat în Praga și Praga ne primesece cu iubire frătescă“.

Metropolitul Iosif Gheorghian la Caransebeș. „Föia Diecesană“ din Caransebeș aduce în numărul său, ce ne sosesece ađi, următorea scire îmbucurătöre:

„Metropolitul-Primate al României In. Pr. Sântitul D-n Iosif Gheorghian în trecerea Sa la Kissingen a binevoit a se abate la Caransebeș, ca să viziteze pe Prea S. Dn. Episcop diecesan Nicolae Popea. Vestea despre sosirea neșteptată a Inalt Prea Sântiei Sale a umplut de bucurie atât pe credincioșii bisericii noastre din Caransebeș, cât și pe ceilalți concetățeni. Nu scim, ca să se fi împărțit Caransebeșul vre-odată de asemenea onöre. Inalt Prea Sântia Sa a sosit în Caransebeș Vineri dimineața cu trenul accelerat, însoțit fiind de Preacuvioșia Sa d-l Arhimandrit al Sinaei Nifon și de d-l director al cancelariei metropolitane Dr. Ioan Cornoiu.

„Inaltul öspe cu suita Sa a luat parte la esamenul elevilor de teologie și privind orașul a vizitat bisericile locale. În onörea înaltului öspe Prea Sântitul Episcop diecesan a binevoit a da un prânđ. După amedți înaltul öspe a luat parte la esamenul de musica vocală a elevilor de teologie și pedagogie, cu care ocașiune reprezentanța orașului, în frunte cu d-l I. Bartolomeu, s'a prezentat Inalt Prea Sântiei Sale aducându-i omagiile sale, esprimându-și sincera mulțămিতা, pentru înalta vi-

sită, cu care a binevoit a onora orașul nostru și cerându-i arhieriasca binecuvântare. Inalt Prea Sântia Sa a părășit Caransebeșul Sâmbătă dimineața cu trenul accelerat.

SCIRILE ȚILEI.

— 19 Iunie v.

Parastas pentru Șaguna. Vineri la 11 ore a. m. s'a oficiat în biserica parochială din Sibiu-Cetate un parastas solemn pentru sufletul neuitatului arhieru Andrei Șaguna. Era present întreg institutul „Andreian“ înființat și dotat de nemuritorul prelat și un număr public din Sibiu, în frunte cu funcționarii consistoriali, profesorii seminariilor, erau și mulți țerani. A pontificat P. S. Sa metropolitul cu o numărösă asistență. Cântările le-a executat corul seminarial funebral condus de d-l prof. D. Cunțau.

Monarchul în Ischl. Alaltăeri a plecat Majestatea Sa monarchul din Viena la Ischl, unde va petrece cât-va timp.

Reaparitiunea „Patriei“. „Deșteptarea“ din Cernăuți este informată, că diarul „Patria“ va reapare în scurtă vreme și va începe din nou lupta.

Cununia arhiduceului Francisc Ferdinand cu contesa Sofia Chotek s'a făcut eri în Reichstadt. Noua părechie și-a făcut intrarea în oraș Sâmbătă după amiazi. Indată după cununia, mirii au plecat la Konapist. Amănunte despre cununia vom aduce mâne.

„Prințesa de Hohenburg“. Acest titlu se va da soției arhiduceului Francisc Ferdinand. Din Viena se anunță, că föia oficială va publica un autograf împărătesc datat din Ischl, prin care se dă acest titlu contesei Chotek și fiilor nășcuți din cășetoria ei cu arhiducele Francisc Ferdinand.

La școlă superioară de fete a Asociațiunii esamenele s'au terminat în 14 (27) Iulie. Ele au fost conduse de d-l protopop al Sibiului Ioan Papiu ca delegat al comitetului Asociațiunii. Decursul și succesul esamenelor a fost laudabil, ceea ce s'a accentuat din partea tuturor participanților, dice „Tel. Rom.“. Joi a fost încheierea solemnă a anului împreunată cu cântări corale și la pian, și cu declamațiuni. Mai ales acestea din urmă au fost bine alese și potrivite a deștepta și întări sentimentele, ce trebuie să le aibă o femeie română. La festivitate a luat parte și I. P. S. Sa metropolitul Ioan Meșianu. După terminarea producțiunilor, a rostit d-l director al școlii Dr. V. Bologa un frumos discours de închidere a anului școlar. I. P. S. Sa metropolitul a luat apoi cuvântul, ér publicul s'a ridicat în picioare pentru a asculta cuvântul

FOILETONUL „GAZ. TRANS.“

Sportul la Englesi.

Sportul, sub diferitele-i forme, a atât de înrădăcinat în obiceiurile poporului engles, încât vorbind de unul ești nevoit să vorbești și de celalalt.

La ei sportul nu e o simplă petrecere, ci o patimă. Cine n'a vedut grupurile de ömeni, din clasele cele mai misere ale Londrei, înghesuindu-se în jurul unui „cricket“ sau „football“, urmărind cu suflarea reținută toate peripețiile jocului, acela nu-și pöte face o iconă clară despre patima sportului.

Dintre toate sporturile, boxul (boxing) e cel mai popular, fiind-că n'are nevoie de pregătiri, nici de unelte. Ori-cine posedă pumnii destul de viguroși spre a administra ghionturi, și cap destul de gros, spre a-le primi, e boxer de drept. Duelul cu arme e necunoscut la Englesi, și individul care, într'o cörtă, ar îndrășni să tragă cuțitul său revolverul, ar fi cu siguranță sfășiat de mulțimea indignată. Chiar militarii afară din serviciu, nu pörtă decât un bastonaș de destie. În schimb, boxing-ul „the noble art

of self defence“, e la ordinea țilei pe stratele Londrei, cu deosebire printre mucicitorii și birjarii „intoxicated“ (beți). Pentru o privire piezișă, pentru un nimic, îi vedți pe acești voinicoși suflându-se cu un aer grav și executând un duo de ghionturi după toate regulile artei. În asemenea ocașii, de regulă, în jurul luptătorilor se forméază un cerc de privitori (outsiders), cari fac prinsoni pe capul unuia său altuia din luptători, îndirjindu-i cu câte-un: „umflă-i căfa bologanului“, sau „mută-i făloile lunganului“ etc., până ce vre-un policeman îi împrășciă pe toți cu un intransigent: „now then, move on!“

Dacă boxul e sportul prin escelență al tuturor claselor de jos „cricket“-ul e sportul favorit al tuturor claselor. Membrii familiei regale, aristocrații, membrii parlamentului, universitățile, burgessii, bătrânii și tinerii, toți rivaliséză în zel. Ori unde vom îndrepta ochii în Regatele Unite, în colonii, peste tot unde răsună graiul englesesc, vom găsi acest sport. Cricket-ul e un joc cu mingea, care se execută pe un loc anumit (cricket-ground), de două partide de câte 11. Mingea e de piele, foarte dură și are o

greutate de 180 grame. Jucătorii la fluerul picioarelor sunt apărați de o curea grosă, căci loviturile sunt violente și s'au vedut răniți grave, chiar casuri de morțe. Regulile acestui joc sunt fixate de „Marylebone Club“, care e autorizat în materie, și care acórdă pensiuni membrilor săi îmbătrâniți. Din ordinul guvernului, cricket-ground-urii s'au înființat pe lângă toate casărmile. O bună dovadă de imensa popularitate a acestui sport e, că mulți din termenii tehnici întrebunțați aici au intrat în limbajul țilei sub formă de dicetori, proverbe. În asemenea împrejurări era firesc, că mulți s'au gândit să exploateze această pasiune națională ca un câștig bănesc. Ast-fel există jucători de profesiune cari, în anotimpul favorabil, cutreeră comitatele, primesc provocățiuni, fac prinsoni, ér pe timpul cețelor redevin pacinici cismari și dulgheri, întocmai ca acei contopiști din orașele noastre de provincie, cari învêrtse cu egală virtuositate pana de gâșcă în biuroș, și pumnalul lui Iago sau spada lui Hamlet, érna, la reprezentațiuni fără abonament.

Locul de frunte în sportul întrecerii cu luntrea (boat-race) ocupă renumita in-

trecere anuală dintre studenții universităților Oxford și Cambridge. Fie-care delégă 8 din vișlașii ei cei mai buni.

De sigur nu e lucru ușor a fi ales printre acești 8 (the eights), și onörea d'a fi aclamat de blondele vergure, d'ași vedé poza în toate revistele cu cele mai mici amănunte biografice, e foarte scump plătită. Timp de mai multe luni, tinerii studenți sunt supuși unui regim regulamentat cu esactitatea unui ceasornic. Tutunul, spirtöșele le sunt oprite. Deprinderi sistematice, făcute sub priveghierea unor instructori încercați, le öșelesc muschii pentru țua cea mare, atât de dorită, atât de temută. Apoi, cu câte-va țile înainte de data fixată, vișlașii rivali se transportă la Putney, o suburbie a Londrei, spre a se obișnui cu curențul fluviului. Din acel moment, Londra s'a împărțit în două tabere: osfordiști și cambridgiști. Prăvățiile pun în vânzare cocarde, rozete cu colorile Universităților respective, cu cari se împodobesce lumea după simpatii particulare. Diarele cele mai grave aduc țilnic dela Putney rapörte minuoșe, notéză și comentéză fie-care pas al concurenților, fac prognosticuri în pri-

tele mult instructive, ce archiereul le-a adresat mai ales fetitelor, vorbind despre obișnărea femeii. A arătat, că născuțele noastre spre cultură și progres vor fi numai atunci închiegate, când toate femeile neamului vor contribui în măsura cuvenită la creșterea viitoarelor generațiuni, și această cu atât mai mult, cu cât influința mamei este mai mare, decât a ori-cărui institut de creștere. Termină binecuvântând institutul și elevele lui. La urmă a vorbit protopopul Ioan Papiu, ca delegat al comitetului Asociațiunii, exprimându-și mulțumirea pentru marile progrese, ce le-a constatat la această școală și mulțumind Metropolitanului pentru prezența la această serbare, ér corpului profesoral aducându-i laudele cuvenite pentru zelul și devotamentul arătat.

Ministrul de externe Goluchowski și-a început Duminecă concediul. El a plecat la Paris.

Serbarea unui regiment. Regimentul de infanterie 6, care garnizează în *Pilis-Ciaba* și poartă numele Majestății Sale Regelui *Carol* al României, a aranjat Vineri o serbare în amintirea luptei dela *Königshoff*. În 29 Iunie 1866, câte-va zile înainte de desastrul dela *Königgrätz* (3 Iulie), a fost o luptă mai mică la *Königshoff*, în care mai mult de jumătatea regimentului, 600 feciorii și 24 ofițeri, au cădat. În lupta aceasta au învins trupele austriace, însă regimentul 6 fu aproape de săvârșire nimicit. În focul luptei stégul regimentului a ajuns în mâinile unui gardist prusian. Când sergentul *Witriburszky* vedu aceasta, a împușcat pe gardist, a luat stégul, l'a rupt de pe prăjină și s'a încois cu el, mergénd la ai săi. Acest stég, găurit și sdrănțuit se poartă și ađi în fruntea regimentului. Vitezul sergent fu decorat cu medalia de aur pentru fapta lui de bravură. La serbarea de Vineri a fost de față și *Witriburszky*. Colonelul regimentului a adresat feciorilor o vorbire însuflețitoare. La amiađi feciorii au fost bine ospétați.

Esamenul de notari. Ministrul de interne *Coloman Szell* a făcut cunoscut, printr'o ordinațiune, tuturor autorităților municipale, că acei, cari s'au înscințat la esamene de notari, seu cari petiționează pentru a fi admiși la esamen, pot să facă esamenul după *sistemul vechiu numai până la 1 Septembrie*, când intră în vigóre cursurile administrative.

Spirit maghiar la granița română. Sub titlul acesta serie „*Magyarország*”, că în *Petroșeni* este un institut de creștere și învățământ susținut de ordal călugăresc *St. Francis*, în care educația și instrucția elevilor o dau nisele maice călugărițe de origine *bavareză*. Cu mare satisfacția constată numita fôia, că călugărițele acestea

„împlinesc în mijlocul ținutului locuit de naționalități și la granița română misiunea maghiarisării”. Ele educ pe copii în „spirit patriotic maghiar și la serbarea de încheierea anului scolastic toți elevii au apărut împodobiți cu pantlioi tricolore maghiare. Accentuează indeosebi fôia ungurească faptul că călugărițele devenite din *Bavareze Maghiare cresc Unguri din copiii români* și au mare merit în activitatea „patriotică” și în viața culturală din *Petroșeni*. — Credem. Dér după toate acestea, nu li-se va deștepta ôre mințile, ca să nu-și mai dea copiii pe mâna unor călugărițe, cari vor să-și câștige „merite patriotice” prin maghiarisare?

In Lechința săsescă se va arangia o petrecere Duminecă în 15 Iulie n. 1900 în otelul opidan. Inceputul la 6 ôre d. a. Intrarea: de persoană 1 cor. 60 b., ér de o persoană în familia 1 cor. 40 b. Venitul e destinat spre scop cultural:

„Ediția a IV-a” din Cura de apă de preotul *Kneip* a apărut și se găsește de vânzare la toți librării și la editorul *Ig. Hertz*, București. Atragem atențiunea tuturor de-a nu confunda această ediție cu edițiile vechi, cari poartă un simplu titlu, deore-ce ediția IV-a are 4 titluri și anume: 1) Cura de apă, 2) Cum trebuie să trăiți, 3) Testamentul meu și 4) Conferințele publice. Prețul broșat fr. 3, legat fr. 4.

Raportul gimnasiului din Năsăud.

Din Năsăud primim al 37-lea raport al gimnasiului superior fundatiunal de-acolo pe an. scolar 1899—1900 publicat de *Ion Ghetie* director gimn. substituit. Conține „*ronica anuală*”, în care se arată între altele, că gimnasiul din Năsăud a intrat în al 37-lea an al existenței sale, fiind deschis în 4 Oct. 1863. În cursul anului postl de director a fost vacant și agendele directoriale le-a avut profesorul *I. Ghetie*. Postl de profesor devenit vacant în urma depărtării lui *I. Ciocan* a fost susținut vacant și în an. scolar 1899—1900, fiind supliniți prin ceilalți profesori etc.

Au funcționat la gimnasiu în cursul anului ca profesori: *I. Ghetie*, *Dr. I. Mălaiu*, *Dr. Const. Moisil*, *Dr. P. Tanco*, *Gavril Scridon*, *Ion Lupôl*, *Gr. Pletos*, *Iacob Pop*, *Pompeiu Grigoriță*, *Al. Halița*, *Em. Domide*, *I. Pécuarariu*, *Virgil Șotropa*, *Em. Stefanușiu* și *T. Simón*. Cateheți: pentru gr. cat. *Iac. Pop*, pentru gr. or. *Gr. Pletos*. A mai fost câte unul pentru rom. cat., reformati ev. lut. și un rabiner pentru jidanii. — Medic *Dr. Emil Filipan*.

Gimnasiul se susține din fondul central școlastic din districtul Năsăud și în 1899 s'au spesat pentru trebuințele personale și reale ale gimnasiului 36.983 cor. 72 bani.

și ei ajung la țell, adesea cu o deosebire de o lungime, seu chiar o jumătate lungime de luntre (boat's length). Acesta e clipa cea mai pasionantă a spectacolului. Vuetul mulțimei eșite din minți devine straniu, ai dice amenințator, când apoi stégul albastru-deschis (Cambridge) seu albastru închis (Oxford) înălțat repede, pune capăt nesigurăței.

Scriind aceste rânduri, am înaintea mea numărul dela 31 Martie din „*Graphic*” care a reprodus tabloul acestui sport nautic din anul curent. Privind aceste corpuri sênătose, aceste fețe tinere și seriose pe care voința și-a imprimat deja pecetea, își aduc aminte de bătaia dela *Colenso* unde locotenentul *Roberts*, unicul fiu al mareșalului, s'a espus la o mörte sigură, te gândesci la voluntarii britanici cari, țăntoși, cu chipiul pe creșetl capului, rezistă tururilor cimeterelor, înfruntă toate miseriile resboiului și, vrénd nevrénd, ajungi la conclusie, că una din cauzele țării rasei anglo-saxone e patima sportului.

Ploesști, Iunie 1900.

Aurel Șuluț-Carpenișanu.

În administrarea directorului se află următoarele fonduri: Fondul pentru ajutoarea școlarii bolnavi de 11.805 cor. — Fondul pentru rechisite la gimnasiu 10.508 cor. — Fond pentru biblioteca și societatea școlarii 9.832 cor. Mai sunt vreo trei deposite mai mici.

Stipendii din diferite fundatiuni (de câte 40—80—120—200 și unul chiar de 600 cor.) au fost împărțite la 14 tineri cu suma totală de 2266 cor. — Dela societatea „*Vasile Nașcu*” din Năsăud au primit ajutoare de câte 10 cor. 14 tineri.

Societatea de ajutorare, Vasile Nașcu, cu an. scol. 1898—99 a intrat în anul al 10 dela înființare. Ea s'a înființat cu scopul de-a ajutoarea școlarii gimnasiali din Năsăud și studenții universitari, cari au absolvat acel gimnasiu. Averele acestei societăți la finea an. 1898 era: 5514 cor. fond nealienabil, 1538 cor. fond disponibil. La oaltă 7053. Fondul pentru monumentul lui *Vas. Nașcu* 821 cor. — Societatea în an. scol. 1899—1900 a împărțit ajutoare de câte 10 cor. între 14 școlarii a cumpărat cărți școlastice mai scumpe însumă de 410 cor.; aceste cărți s'au dat spre folosința școlarii mai sêraci, diligenți și cu purtare bună. — Cei ce voesc a se face membri la această societate au de-a plati ca membri fundatori 40 cor. pentru tot-deuna, ér cei ordinari 2 cor. pe an.

Numérul școlarii eseminați la finea anului a fost în toate 8 clasele 293. Dintre aceștia au fost după confesiune 210 gr. cat., 75 gr. or., 3 rom. cat., 1 ev. lut., 2 ev. calvini, 2 israeliți. După limba maternă: români 285, maghiari 4, germani 4. (Jidanii unde sunt?)

Programa, din care am luat aceste date, conține în partea primă 66 pag. ér în partea a doua urmăză un text unguresc de 49 pag.

Intrunire de învățatori.

De lângă *Rodna-vechiă*, Iun. 1900.

O frumoasă adunare de învățatori s'a ținut în mijlocul bravilor locuitori din comuna românească fost granițarască *Maieru* la 3 Iunie c. A fost adunarea *despărțimintului II* (*Rodna-vechiă*) al reuniunii „*Mariana*”, cu care de-odată s'a ținut și esamenul cu elevii școlii confesionale române.

Înainte de-a trece la amănunte țin să amintesc, că *Maieru* este o comună mare, are peste 2000 suflete, toți Români harnici, afară de câțiva Armeni și Jidani speculanți. Poziția locului e plăcută. În comună se află 2 biserici frumoșe edificate din pētră și un edificiu nou de școală, terminat numai în anul trecut. Acestea 2 monumente, biserica și șoala, dovedesc îndeajuns, că conducătorii poporului, dér și poporul însu-și își cunosc misiunea lor. Mai mult: bărbații inteligenți din aceea comună, deși puțin la număr, în unire cu fruntașii poporului au înființat și o reuniune de lectură și au o prăvăliă și o ospēțăriă românească.

Pe la 7 ôre dim., fiind și timpul frumos, a sosit învățatorimea din toate părțile și a descălecat în noul edificiu al școlii, care era îmbrăcat într'un pompos covor de verdēță și flori, ér în stradă mulțime de popor îmbrăcat în haine de sêrbătoare; cu deosebire era bătător la ochi frumosul port al țêrancelor noastre. Dela edificiul școlii și până la portalul bisericii era postat poporul în șire regulate, așteptând cu nerăbdare începerea esamenului cu școlarii.

La 8 ôre, s'a început serviciul divin celebrat prin parochul *Lazar Avram* și capelanul seu *Ieronim Groze*. Casa bisericeii, deși e destul de mare și spațioasă, era îndesată de credincioși. După terminarea s. liturgii, ne-am adunat cu toții în edificiul școlii, trecénd și acum printre șirurile de popor aședat pe ambe marginile stradeii: la dreapta și la stânga.

La 10 ôre președintele filialei, d-l *Silvestru Mureșianu*, prin o cuvântare foarte alēsă și potrivită locului și timpului a deschis ședința, punénd îndată la ordinea țilei alegerea comisuniilor pentru critică, înscrierea de membri noi și verificarea protocolului, după care urmând o paușă scurtă, s'au început esamenul cu pruncii de școală, cari de-asemena așteptau cu nerăbdare.

În decursul esamenului între alte obiecte s'au tractat și lecțiuni practice prin învățatorii școlii din loc: *Vasile Tofan*, *Demetrie Rosca*, *Alexandru Jarda*, cari toți au știut să facă pe deplin greile lor obișnări, dovedind hărnicie și cunoscința de cauză și cu această ocaziune.

Am observat, că în decursul esamenului, vrednicul inv. *S. Mureșianu* a pus mulțime de întrebări școlarii, la cari ei răspundeau cu o ușurătate de admirat. Am fost auzit dela cunoscuții mei, că d-l *S. Mureșianu* ar fi un învățator, asemenea căruia numai rar se pot afla și cu această ocaziune m'am convins pe deplin, că d-sa în adevăr este unul dintre învățatorii cei mai harnici ai acestui ținut, și posede frumoșe și multe cunoscințe pe terenul pedagogic.

După terminarea esamenului, la care au luat parte și părinții copiilor și mulțime de popor și alți iubitori de progres, s'a continuat ședința reuniunii sub conducerea președintelui sus amintit.

Ca loc pentru adunarea viitoare s'a hotărît comuna *Sângeorgiu-român*; ér biroul reuniunii filiale cu aclamațiune s'a reales: președinte *Silvestru Mureșianu*, ér secretar *Nicolae Mureșianu*, ambi învățatori în istorica comună opidană *Rodna-vechie*.

Fiind timpul foarte înaintat, la 3 ôre p. m. președintele prin o vorbire scurtă închise ședința.

După acestea a urmat prânđul, la care s'au ridicat mai multe toast, ér la fine, musica din loc începénd a cânta, cei mai tineri și sprintenii de picior au început cu jocul, care s'a continuat până 'n dorul de ți, când dragălașa *Aurora*, cu rađele ei binefăcătoare, i-a invitat la puțină odihnă — după o nôpte plină de veselie.

Toți, câți au luat parte, s'au depărtat ducénd cu ei cele mai frumoșe suvenirii din dragălașa comună *Maier*.

S. M. P.

ULTIME SCIRI.

Londra, 2 Iulie. Biuroul „*Reuter*” anunță din *Shanghai* cu data de 1 Iulie: *Ambasadorul german în Peking, Ketteler*, pe drum dela ambasadă la *Ciung-li-jamen*, a fost atacat și omorît. — *Ambasada germană din Peking* anunță, că toate clădirile ambasadelor, cu excepțiunea celei franceze, engleze și germane, au fost incendiate. Toți membrii diplomației s'au refugiat la ambasada englesă.

„ALBINA” institut de credit și de economii Filiala Brașov.

Conspectul operațiunilor în luna lui Iunie 1900.

Intrate:	
Numérar cu 1 Iunie 1900 . cor.	9,136.31
Depunerii spre fructificare	331,568.45
Cambii rēscumpărate	259,335.80
Conturi curente	57,463.46
Imprumuturi pe efecte și alte imprumuturi	7,203.—
Monetă	5,330.58
Comisiuni, cupone și efecte	12,760.58
Banci	11,764.—
Interese și provisiuni	17,531.44
Diverse	6,033.60
cor.	718,132.22
Eșite:	
Depunerii spre fructificare . cor.	253,996.83
Cambii escomptate	267,947.16
Conto curent	30,932.96
Imprumuturi pe efecte și alte imprumuturi	18,479.—
Monetă	5,269.94
Comisiuni, cupone și efecte	31,336.99
Interese și provisiuni	3,740.67
Spese și salare	2,956.99
Banci	70,189.77
Diverse	12,861.85
Numérar cu 30 Iunie 1900	15,420.06
cor.	718,132.22

N. P. Petrescu m. p. dirigent. **C. Aisér** m. p. cassar.

Iosif Oncioiu m. p. comptabil.

vința șanselor, prevestesc timpul. În fine țina întrecerii a sosit.

Cu o tenacitate anglo-săsescă, des de diminēță, lumea așteptă spectacolul de mult promis. Pe o întindere de 4 km., țêrmurile *Tamisei*, podurile și acoperișele caselor sunt ocupate. Vapórele încărcate până la scufundare, trenurile înșesate aduc din 5 în 5 minute șiruri neîntrerupte de curioși, pe câtă vreme alții, pe jos, oalări seu în trăsuri, vin, sosesc mereu mărind potopul de lume nemărginit. Acum semnalul cursei s'a dat. Un strigăt titanico, eșit din sute de mii de pepturi, cutremură aerul.

Cele două imbarcațiuni și-au ocupat locurile. *Starterul* ridică un stég. Luntrile, mánate de brațele vinjose, pornesc, despiceând valurile cu iuțea săgeții. În acest moment, o invălmășelă ne mai pomenită se produce. Bărcele și vapórele înflămurate de pe fluviu se iau după luntrii. Mulțimea de pe maluri se pune în mișcare spre a afla, un minut mai înainte, rezultatul cursei. Din când în când se aud hurale puternice venind din depărtări tot mai mari, indicând trecerea vislașilor.

Încă câte-va lovituri de lopeți, o ultimă și supremă forțare a brațelor amorțite

O carte valoroasă, scrisă de d-l Ioan Popca, profesor la școlile române din Brașov. Cartea este intitulată: „Caractere morale, exemple și sentințe culese din istoriile și literaturile popoarelor vechi și moderne”. Acastă carte, atât prin esteriorul său elegant, cât și prin cuprinsul său bogat, de aproape 400 pagini, este o adevărată podobă în literatura noastră. Atragem asupra ei atențiunea tuturor Românilor iubitori de carte; în ea cetitorul va găsi o comoră nespuse de prețioasă de învătăuri, de mângâieri, de însuflețiri spre tot ce e moral, nobil și frumos. Prețul 1 fl. 25 cr. (cu posta 1 fl. 35.) Pentru România 3 Lei, la care este a se adăuga și portul postal. — Se află de vânzare la Tipografia „A. Mureșianu”, la librăria N. I. Ciurcu și la librăria H. Zeidner în Brașov.

O carte de legi. „Amicul Popului” îndreptar în cauze administrative și judecătorești pentru poporul român de Titu Vuiculescu, pretor în Pecica maghiară. Cartea e întocmită la înțelesul țeranilor, așa că din ea ori-ce plugar, ori-ce măiestru, ori-ce om, care știe ce-i, poate să înțeleagă lămurit, ce-i este după lege ertat să facă și ce nu; cum are să-și câștige anumite drepturi, la cine să se îndrepte cu plângerea ori cu rugarea. Costă 50 cr. (cu posta 55.)

Proprietar: Dr. Aurel Mureșianu.

Redactor responsabil: Gregoriu Meier.

Cursul la bursa din Viena.

Din 29 Iunie 1900.

Renta ung. de aur 4%	115.60
Renta de corone ung. 4%	91.20
Impr. căil. fer. ung. în aur 4 1/2%	119.75
Impr. căil. fer. ung. în argint. 4 1/2%	99.—

Obliq. căil. fer. ung. de ost I. emis.	116.80
Bonuri rurale ungare 4%	90.65
Bonuri rurale croate-slavone	92.50
Impr. ung. cu premii	158.—
Losuri pentru reg. Tisei și Seghedin	138.75
Renta de argint austr.	97.60
Renta de hârtie austr.	97.35
Renta de aur austr.	115.90
Losuri din 1860.	134.40
Acții de-ale Băncii austro-ungară	17.47
Acții de-ale Băncii ung. de credit.	726.—
Acții de-ale Băncii austr. de credit.	694.50
Napoleondori	19.30
Mărci imperiale	118.52 1/2
London vista.	242.35
Paris vista	96.45
Rente de corone austr. 4%	97.60
Note italiene	90.90

Cursul pieței Brașov.

Din 1 Iulie 1900.

Bancnota rom. Cump.	19.04	Vënd.	19.12
Argint român. Cump.	18.90	Vënd.	19.—
Napoleond'ori. Cump.	19.26	Vënd.	19.30
Galbeni Cump.	11.30	Vënd.	11.40
Ruble Rusesce Cump.	127.—	Vënd.	—
Mărci germane Cump.	58.50	Vënd.	—
Lire turcesce Cump.	10.72	Vënd.	—
Seris. fonc. Albina 5%	100.—	Vënd.	101.—

Med. univ.

Dr. Romulus L. Crăciun

specialist pentru morburile interne.

Karlsbad, Alte Wiese „Strauss“.

Consultațiuni din 1 Maiu — 15 Octomvra.

Avis!

Societatea FOLIES-BERGERES,
constatătoare din 24 persoane

va da o mare
representațiune de deschidere

pe locul dinaintea Porții Vămii, Marți în 3 Iulie n. 1900.

Societatea este de primul rang în toate specialitățile.

Representațiile se pot ține fiă timpul frumos său ploios.

— Amănunte a se vedé pe placate. —

Plecarea și sosirea trenurilor de stat reg. ung. în Brașov.
Valabil din 1 Maiu st. n. 1900.

Plecarea trenurilor din Brașov

Dela Brașov la Budapesta:

- I. Trenul mixt la ora 5-8 min. dimin.
- II. Tr. accel. (peste Clușiu) la 6. 2-45 m. p. m.
- III. Trenul de pers. la ora 7-48 min. séra.
- IV. Tr. acc. la ora 10-26 min. séra. (Arad)

Dela Brașov la Bucuresci:

- I. Trenul de persoane la ora 3-55 m. dim.
- II. Trenul mixt la orele 11 a. m.
- III. Trenul accel. la ora 2-19 min. p. m. (ce vine pe la Clușiu).
- IV. Tr. acc. la ora 5-14 m. dim. (dela Arad).

Dela Brașov la Kezdi Oșorheiu:

- I. Trenul de pers. la ora 5-19 min. dim. (are legătură cu Tușnad, Ciuc-Szereda, la ora 3-20 min. nóptea).
- II. Trenul mixt la ora 8-50 min. a. m.
- III. Trenul de pers. la ora 3-15 m. p. m. (are legătură cu linia T șnad-Cluc-Szereda).

Dela Brașov la Zernesci (gar. Bartolomeiu):

- I. Trenul mixt la ora 9-2 min. a. m.
- II. Trenul mixt la ora 5-26 min. p. m.
- III. Tr. mixt, la ora 9-30 min. séra.

Dela Brașov la Ciuc-Gyimes:

- I. Trenul de pers. la ora 5-19 min. dim.
- II. Trenul mixt la ora 8-50 min. a. m.
- III. Trenul de pers. la ora 3-15 min. p. m.

Sosirea trenurilor în Brașov:

Dela Budapesta la Brașov:

- I. Tr. acc. peste Arad la ora 5-7 m. dim.
- II. Trenul de persoane la ora 8 dim.
- III. Tr. accel. peste Clușiu la 6. 2-9 m. p. m.
- IV. Trenul mixt la ora 10-25 min. séra.

Dela Bucuresci la Brașov:

- I. Trenul mixt, la ora 6-58 min. dim. (care circulă numai Vinerea delà Predeal).
- II. Trenul accel. la ora 2-18 min. p. m.
- III. Trenul mixt, la ora 9-27 min. p. m. (din Maiu 15 — 15 Sept.)
- IV. Trenul acelerat, la ora 10-14 m. séra.
- V. Tren de pers. la ora 2-10 min. p. m. (din 1 Iulie, Joia și în toate sârbătorile).

Dela Kezdi Oșorheiu la Brașov:

- I. Trenul de persoane la ora 8-25 m. dim. (are legătură cu St.-Georgiu, Ciuc-Szereda și Ciuc-Gyimes).
- II. Trenul de pers. la ora 1-51 m. p. m.
- III. Trenul mixt, la ora 6-48 m. séra (are legătură cu Ciuc-Szereda).
- IV. Tr. mixt, la ora 10-4 m. séra (pl. delà St.-Georgiu, în Iul. 1 — 15 Sept. în toate sârbătorile).

Dela Zernesci la Brașov (gar. Bartolomeiu):

- I. Trenul mixt la ora 7-2 min. dim.
- II. Trenul mixt la ora 1-12 min. p. m.
- III. Tr. mixt la ora 8-18 min. séra.

Dela Ciuc-Gyimes la Brașov:

- I. Trenul de pers. la ora 8-25 m. dim.
- II. Trenul de pers. la ora 1-51 m. p. m.
- III. Trenul mixt la ora 6-48 min. séra
- V. Tr. mixt la ora 10-04 min. séra. (din Palanca delà 1 Iulie — 15 Sept. în toate sârbătorile).

Pentru SESONUL de Primăvară și Vară
1900

925.22—40

STOFE veritabile de Brün.

Un coupon de metri 3.10 lungime pentru un costum complet roc, pantaloni și giletică costă numai

fl. 2.75, 3.70, 4.80 din stofă bună fl. 6.— și 6.90 mai bună fl. 7.75 fină fl. 8.65 mai fină fl. 10.— foarte fină	} Iată curții.
---	----------------

Un coupon pentru costum de salon fl. 10.— cum și stoffe de pardisenri, Loden pentru turisti, Kamgarn fin etc. etc. — Trimite cu prețurile fabricii renumita și cunoscută ca solidă și reela fabrică de postavuri

SIEGEL-IMHOF in BRÜNN.

— Mostre gratis și franco. — Liferatiie conform mostri se garantéază. —
Avantajile clientei private, a comanda direct la firma de sus, sunt mari.

Sz. 263—1900.

bvégrh.

Árverési hirdetmény.

Alulirt bírósági végrehajtó az 1831 évi LX. t. cz. 102 §-ja értelmében ezennel közhirrre teszi, hogy a brassói kir. törvényszék 1900 évi D. 58 számú végzése következtében Dr. Moșoiu János brassói ügyvéd által képviselt Moșoiu Moizse új-toháni lakos javára Mándru Bucurné szül. Babes új-toháni lakosnő ellen 434 korona s jár. erejéig 1900 évi Majus hó 1-én foganatosított kielégítési végrehajtás utján lefoglalt és 763 korona 92 fillre becsült következő ingóságok u. m.: ókrök, tehének, 1 szekér, fenyő tönkök, deszkák, házi butorok, ruhanemük, stb. nyilvános árverésen eladtnak.

Mely árverésnek a zernesti kir. járásbírótság 1900. évi V. 147/2 számú végzése folytán 434 kor. — fil. tőkekövetelés, ennek 1894. évi Február hó 1-ső napjától járó 8% kamatai és eddig összesen 458 kor. 29 fillérből biróilag már megállapított költségek erejéig Új-Tohánbán Mándru Bucurné házában leendő eszközzésére 1900. évi Julius hó 13-ik napjának délelőtt 9 órája határidőül kitűzetik és ahhoz a venni szándékozók oly megjegyzéssel hivatnak meg, hogy az érintett ingóságok az 1881. évi LX. t. cz. 107. és 108. § sa értelmében készpénzfizetés mellett a legtöbbet ígérőnek szükség esetén becsáron alul is el fognak adatni.

Amennyiben az elárverezendő ingóságokat mások is le és felülfoglaltatták s azokra kielégítési jogot nyertek volna, ezen árverés az 1881. évi LX. t. cz. 102 §. értelmében ezek javára is elrendeltetik.

Kelt Zernesten, 1900 évi Junius hó 27-ik napján.

Huszár Vilmos
kir. bírósági végrehajtó.

Sz. 2693—1900.

ukvi.

Arverési hirdetményi kivonat.

A brassói kir. törvényszék, mint tüknyvi hatóság, közhirrre teszi, hogy Stochetoiu Bucur végrehajtatónak Tobiás János és neje végrehajtást szenvedők elleni 100 frt tőkekövetelés és járulékaí iránti végrehajtási ügyében a brassói kir. törvényszék (a brassói kir. járásbírótság) területén lévő és a volkányi 139 sz. tjkvben foglalt 636 hrsz. fekvőn 320 koronában, a 7536 hrsz. fekvőkre 12 koronában, 2) a volkányi 638 tjkvben foglalt 4738 hrsz. fekvőre 10 kor.-ban, 3) a volkányi 996 tjkvben foglalt 1850 hrsz. fekvőre 52 kor.-ban, a 4747 hrsz. fekvőre 10 kor.-ban, a 7645 hrsz. fekvőre 22 kor.-ban, a 7899 hrsz. fekvőre 54 kor.-ban a 319 hrsz. fekvőre 4 kor., a 6206 hrsz. fekvőre 46 kor.-ban, 4) a volkányi 1287 tjkvben foglalt 1073 hrsz. fekvőre 6 kor., a 317 hrsz. fekvőre 4 kor., a 3914 hrsz. fekvőre 28 kor., a 3962 hrsz. fekvőre 26 kor., a 4748 hrsz. fekvőre 5 koronában az árverést elrendelte, és hogy a fennebb megjelölt ingatlanok az 1900. évi julius hó 9-ik napján d. e. 9 óra-kor a volkány község háznál megtartandó nyilvános árverésen a megállapított kikiáltási áron alól is eladtni fognak.

Árverezői szándékozók tartoznak az ingatlanok becsárának 10%-át készpénzben, vagy az 1881. LX. t. cz. 42 §-ban jelzett ártolyammal számitott és az 1881 évi november hó 1-én 3333 sz. alatt kelt igazságügyminiszteri rendelet 8 §-ában kijelölt óvadékképes értékpapírban a kiküldött kezéhez letenni, avagy az 1881. LX. t. cz. 170 §. értelmében a bánatpénznek a bíróságnál előleges elhelyezéséről kiállított szabályszerű elismervényt átszolgáltatni.

Brassó, 1900 évi március hó 2-án.

A kir. törvényszék, mint tükvi hatóság.

1006.1—1

A V I S.

Prenumeratiunile la Gazeta Transilvaniei se potú face și retroi. și când delà 1-ma și 15 a fiá-carei luni.

Domnii abonati sé binevoiască a arăta în deosebi, când voiesca espedarea sé li-se facă după stilul nou.

Domnii, ce se abonéză din nou sé binevoiască a serie adresa lámurit și sé arate și posta ultimá.

Administraț. „Gaz. Trans.“

„Gazeta Transilvaniei“ cu numéruł à 10 fil. se vinde la librăria Nic. I. Ciurcu și la Eremias Nepoții.