

REDACTIUNEA.
Administrațiunea și Tipografia.
BRAȘOV, piața mare Nr. 30.
Scrisori nefrancate nu
se primesc. Manuscrise
nu se returnează.
SEERATE se primesc la AD-
MINISTRAȚIUNEA în Brașov și în
șrașbótele Sironide anunturi:
In Viena: M. Bokus Nachf.
Max. Augenthaler & Emanuel Leiser.
Salerich, Schalk, Rudolf Weiss.
A. Oppeika Nachf. Anton Oppelk.
In Brașov: A. V. Reibher-
ger, Ekstein Bernat. In Ham-
burg: Herold & Liebmann.
PREȚUL INSERȚIUNILOR: o sa-
ză germană pe o coloană 6 or.
— Publicări mai dese după
tarifă și învoială.
REGLAME pe pagina a 3-a o
săză 10 or. sau 30 jani.

GAZETA TRANSILVÂNIEI

ANUL LXXIII.

„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 prenumeră la toate ofi-
ciile postale din într și din
afară și la d-nii colectori.
Abonamentul pentru Brașov
Administrațiunea. Piața mare
Târgul Inului Nr. 30, etajul
I.: Pe un an 10 fl., pe șase
luni 5 fl., pe trei luni 2 fl. 50 or.
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. 184.

Brașov, Sâmbătă 19 August (1 Septembrie).

1900.

De unde vine pericolul?

Era ușor de prevădut, că visita ce a făcut-o Regele Carol al României monarhului nostru la Ischl va fi de astă-dată pusă în legătură cu conflictul, ce a izbucnit între România și Bulgaria. În toate enunțările foilor oficiose și semi-oficiose din Viena și Budapesta s'a și admis, că diferendul româno-bulgar va fi adus în discuțiune la întrevăderea monarhilor.

Dér se pôte observa din toate aceste enunțări, cum organele, cari își iau inspirațiunea dela oficiul nostru de esterne, se feresc de-a da amintitului conflict o importanță prea serioasă și cum se silesc a documenta, că el nu pôte da nascere unui război între cele două state din Orient.

Temerea de încurcături în Peninsula balcanică este, care produce această rezervă în ce privește posibilitatea înăsprirei conflictului. Organul ministeriului de esterne din Viena exprimă speranța, că România va da dovezi de moderațiune și în același timp se relatează din Petersburg, că în cercurile guvernului rusesc domnesc numai îngrijirea, ca nu cumva cestiunea macedoneană să provôce încurcături, prin cari s'ar puté sguđui *status quo* în Balcani, declarând, că această Rusia și Austro-Ungaria nu o vor suferi, în iputerea învoelii încheiate între ele.

Îngrijirea această însă a fost lipsită de ori-ce temei din capul locului, având în vedere atitudinea guvernului român, care, cum dice unul din diarele vieneze, s'a mărginit la cazul de drept dat, fără a lansa aspirațiuni politice, și pe baza dovedilor, ce rezultă din instrucțiunea asasinatului Mihăileanu, a cerut satisfacția, la care are un drept, reclamând la guvernul bulgar urmărirea și pedepsirea crimelor comise de agenții comitetului macedonean.

În stadiul actual al conflictului nu se tractează așa-dér de acțiunea macedoneană, ci de aceea, că Bulgaria s'ă fiă constrinsă a da garanțele de lipsă, că se va pune capăt comploturilor bulgăresci, cari amenință pacea în Balcani prin uneltirile lor criminale și anarchice. În privința această i-se promite României sprijinul tuturor puterilor semnatare.

Dificultățile, ce se ivesc în acest conflict, nu vin decî din partea României, a căreia purtare corectă diplomatică este în general recunoscută de către cabinetele marilor puteri, ci din partea Bulgariei, al căreia guvern nu are autoritatea și puterea de lipsă, ca să pôtă procedea cu energiă pentru a-și face datoria și a urmări pe criminali fără cruțare și fără considerare, decă sunt ori nu membri ai comitetului macedonean.

Admițând chiar, că guvernul din Sofia ar avé totă bunăvoința, el anevoiă va puté să dea garanțele cerute de România, căci prea multe sunt păcatele lui și prea mare este

conivența sa, decă nu cu crimele, dér cu agitațiunile secrete ale Sarafoffilor de tot soiul. De aici vine apoi, că aceste agitațiuni, cari acum sunt hrănite de dușmănia, ce o propagă căpeteniile comitetului macedonean în contra Românilor, începe deja a paralisa pe totă linia influența guvernului bulgar asupra poporului.

Din Bulgaria sosesc mereu sciri senzaționale despre măsuri militare și despre iritațiunea, ce ar domni în popor. S'a đis, că meetingul, ce era să se tină Marția trecută în Sofia, a fost contramandat la cererea guvernului bulgar, ér acum se anunță, că totuși se va ținé în urma stăruințelor comitetului macedonean, care cu ocaziunea această ar pregăti chiar izbucnirea unei răscolé.

Scirile aceste, deși vor fi esagerate, dovedesc însă, că în Bulgaria guvernul nu mai numără aproape nimic, că totul este subminat de propaganda revoluționară, căreia i s'a lăsat frâu liber până acum. Aici este a-se căuta pericolul îngrijitor al situațiunei actuale, pericolul față cu care anevoe va puté isbuti pe cale pacinică chiar și glasul admoniător al tuturor puterilor.

Planurile Cehilor. „*Narodni Listy*“ răspundând la întrebarea, decă Cehii s'ă continue obstrucțiunea, scrie următoarele:

„Constituțiunea din Decembrie și centralismul noi vrem să le aducem *ad absurdum* și vrem să luminăm poporul nostru despre aceea, că luptele pentru cauze așa de mari recer și jertfe mari. Apare ca un lucru cert, că poporul cehic va fi silit să ajute acestor lupte prin alte investițiuni. Nu ne putem închipui cu ce fel de sentimente va urma poporul pe reprezentanții săi în Viena, decă ei au hotărît capitularea și fără nici o precauțiune, numai de dragul Nemților, s'ar osindi în Viena la rolul de păpuși. S'ău că are Koerber curajul de a căștiga dreptului valôre chiar și în contra Germanilor — ceea-ce s'o arate prin fapte; s'ău, că n'are curajul pentru așa ceva: decă ne-am convins despre această, am finisce degenerați, când numai de dragul lui și fără speranța de a ajunge la favorul național, am dovedi conciliațiune în astfel de momente“.

Din rândurile aceste ale organului cehic autorizat reiese clar, că planul Cehilor este de a continua obstrucțiunea, decă guvernul nu le va satisface postulatele naționale.

Visita Regelui Carol la Ischl.

„Agenția română“ comunică următoarea telegramă cu data de 29 Aug.:

M. S. Regele României, cu suita Sa, a sosit aci cu tren special, la 2 ore după amiază. Majestatea Sa a fost primit la gară, care era împodobită cu drapelul românesc și austriac, de M. S. Imperatul Francisc Iosif, care era însoțit de Prințul George al Bavariei, de contele Goluchowski, ministru al afacerilor străine și de alți înalți funcționari, și de primarul din Ischl.

Întelnicirea celor doi Suverani a fost din cele mai cordiale. Majestatele Lor s'au sărutat. După prezentarea reciprocă a sui-

telor, M. S. Regele Carol a bine-voit a adresa cuvinte bine-voitoare tuturor persoanelor prezente.

Impératul și Regele s'au suit apoi în trăsură și s'au dus la otelul „Impărătesa-Elisabeta“ între două șiruri compacte de public, care a aclamat călduros pe Majestatele Lor. Regele Carol a fost salutat la otel de archiducesa Maria-Valeria, de principesa Gisela a Bavariei, de fiul ei, principele Conrad, și de prințul de Lichtenstein, mare maestru al Curței Imperiale.

După o scurtă ședere la otel, împératul s'a dus la villa imperială, unde a avut loc, la 4 ore s'era, un prânđ, la care au luat parte: Regele Carol cu suita Sa, membri familiei imperiale, contele Goluchowski și înalții funcționari.

După prânđ, Regele Carol a făcut vizită principesei Gisela, apoi s'a înapoiat la otel, unde Impératul Francisc Iosif a venit să-l ia pentru a face împreună o plimbare în trăsură.

La întôrcere, Majestatele Lor s'au dus la principesa Gisela, unde Regele Carol a luat ceaiul cu familia imperială, apoi Impératul Francisc Iosif l'a recon dus la otel.

*

„*Neue Freie Presse*“ scrie în numărul său de Joi despre visita Regelui României la Ischl. Dice, că această vizită se repetă în fie-care an în urma relațiunilor amicale, ce există între cei doi domitori. Regele Carol ca amic al monarhiei noastre și al triplei alianțe, este sigur de cea mai simpatică primire. Ce-i drept formațiunile și grupările internaționale în Balcani au perdut mult din importanța lor. Turcia nu mai este considerată ca un stat în lichidare, Sultanul e tratat cu toate onorurile, cum se va dovedi acum la jubileul său de guvernare; Rusia și Austro-Ungaria s'au înțeles de a nu favoriza nici a suferi schimbări în Peninsula-balcanică. Cu toate acestea e de preț pentru pacea europeană, că unul din statele balcanice, și nu cel din urmă între ele, se orientează de bună voia după apus și sprijinesc politica lui conservativă.

După ce spune, că această este a se datori în cea mai mare parte Regelui Carol, vorbește de prezența lui Goluchowski la Ischl, dicend, că nu trebuie să i-se dea prea mare importanță, căci conflictul româno-bulgar nu pôte fi așa de amenințător cum îl descriu politicianii plini de temperament din București și Sofia. Totuși, dice, ar fi nefiresc ca la Ischl să nu se vorbească de loc de acest conflict. Goluchowski va trebui să facă declarațiile sale Regelui României despre poziția, ce o ia Austro-Ungaria în această cestiune. Crede, că aceste declarații vor mulțumi pe Regele României. Nu că dór politica noastră esternă ar voi să se amestece în certele din Balcani. În stadiul actual al conflictului aici că se tractează de vre-o aspirațiune, ci de un *cas de drept bine precizat*.

Espune apoi acest cas bine cunoscut cetitorilor noștri și dice:

„Guvernul român, răzimat pe dovedile sale, cere cu drept cuvânt o satisfacțiune, care se corespundă sentimentului poporului român și tot-odată să ia agenților comitetului macedonean pofta de a face mai departe politică patriotică cu pumnalul și cu revolverul. *România pôte fi sigură, că pretensiunea această a ei va fi spriginită de puterile semnatare*“.

„*Neue Fr. Presse*“ dice mai departe, că prin luarea măsurilor din partea României la ea această contra celor vinovați și suspecti, acțiunea în contra comitetului macedonean încă nu s'a terminat. Trebuie să i-se taie puțin aripile acestui comitet, ceea-ce e foarte îndreptățit, căci în cele din urmă trebuie să fiă scutiți și Românii locuitori în Macedonia de răsbunarea comitetului. Supraveghierea Macedoniei e, ce-i drept, tréba autorităților turcesci, dér în asemenea casuri nu-i destul să fiă pedepsiți criminalii prinși. „Nu se pôte tolera, ca un guvern recunoscut în Europa, să ofere mai mult decăt asil unei reuniuni cu tendențe revoluționare, care în urmărirea acestora, nu se înspăimântă a comite tot felul de omoruri și estorocări“.

„Pretensiunea României, că guvernul bulgar, fără a ținé s'ăma de simpatiile Bulgarilor pentru ținta mișcării să procedă, cu cea mai mare energiă în contra comitetului, consună nu numai cu vederile de drept ale Europei, ci și cu tendențele politice europene în Balcani...“

„*Neue Fr. Presse*“ încheie așa:
„...România, care se mărginesc de a pretinde garanța pentru siguranța de drept în teritoriile locuite de Români, este de astă dată sigură de consimțământul Europei, ér pe Bulgari trebuie să-i sfătuim să nu facă prea mari greutăți împlinirii acestei pretensiuni.“

*

Am redat mai pe larg părțile esențiale din articolul lui „*N. Fr. Presse*“ fiind-oă suntem de firma părere, că atât această foia, cât și „*P. Lloyd*“ au scris despre vizita Regelui Carol la inspirațiunea oficiului nostru de esterne.

Luptele dintre Englesi și Buri.

După luarea Pretoriei de către Englesi totă lumea cređu, că războiul anglo-bur a ajuns la sfirșitul său, încât atențiunea generală începă a-se distrage din acea parte a lumii, mai cu s'ăma, că în același timp izbucnise răscolă în China, unde interesele mai multor continente erau amenințate. Între altele acel război își mai pierduse forțe mult din însemnătatea sa, după ocuparea capitalelor ambelor republici, și prin aceea, că operațiunile belice combinate în scopuri de bătălii decisive, degenerară deodată în acțiuni neregulate într'un guerilla, care deși oferă multe avantaje celui mai slab, totuși rare-ori pôte aduce o decisiune.

Planul generalului Roberts d'a urmări repede și a încheia armata bură în capitala Transvaalului, nu reuși, deore-ce Buri, destul de prudenti, p'etrunderu-l, nu se opriră în Pretoria, ei se retraseră succesiv spre Ost, având de obiectiv munții dela Lydenburg. Detașamentul lui Botha la Hatherley și Esterfabriken pe de-o parte și trupele bure rămase în flanc și spatele Englesilor în republica Oranje sub președintele Steyn, generalul de Wett și alți conducători buri, făcură ca situația lui Roberts în Pretoria să fiă cât se pôte de penibilă și în opt săptămâni să nu pôtă înainta, decăt 110 klm. ocupând Middeburgul. După acest rezultat neînsemnat al armelor englese, urmă o

mare pauză în operațiunile, fiind-că mareșalul Roberts trebui să și concentreze toate forțele pentru un atac concentric asupra pozițiunii Burilor dela Dalmanutha și Mahadodorp. La 18 August generalul Buller ajunse la 85 klm. la Sud de Belfast, trupele lui Pole-Carew veniră și ele în același timp în contact cu Botha dinspre Vest, așa că aci intrunind Roberts toate forțele sale disponibile în număr de 30,000 contra 8000 ale Burilor, se aștepta cu totă probabilitatea lovitura decisivă.

Pe căma supremă a munților de Ost, carî despart apele Oceanelor Indic și Atlantic, președinții Steyn și Krüger concentrară mai toate forțele ambelor republici, pe un platou de 1700 mtr. înălțime, între Belfast și Mahadodorp, afară de detașamentele lui de Wett și Delarey, carî tot mai amenințau pe riul Vaal River linia de operațiune Bloemfontein-Pretoria a Englesilor. Poziția fû bine alasă de Louis Botha și chiar întărită, încât domina terenul de Vest și Sud, spre Middelburg și Ermelo, direcțiile de înaintare ale Englesilor, precum și comunicațiunile dela spate spre Lourenço-Marquez, Lydenburg și Boschveldt, unde Burii își trimiseră înainte femeile, copiii, ciurdele de vite și ultimele lor proviziuni.

Englesii atacară poziția dela Belfast câte-va zile în șir, în două colone, dinspre Vest sub comanda personală a lui Roberts, și dinspre Sud sub comanda generalului Buller. Atacurile de front dela 24—26 August ale Englesilor, nereușind, mareșalul Roberts recurse ér la vechia lui tactică de-a încunjura flancurile inimice cu cavaleria. Nicî această manevră nu isbuti, Burii luptând ca leii și având tunuri mari. Mareșalul Roberts justifică acest nesucces prin faptul, că se inserase înainte de a-se termina lupta.

După o luptă de cinci zile, avangarda lui Buller isbuti totuși se ocupe Mahadodorp, cheia pozițiunii dela Belfast. Burii ne mai opunând o rezistență serioasă, se retraseră de bunăvoie. Această atitudine o avură Burii mai tot-deuna. Ei se bat până când forțele le permit încă o rezistență serioasă, întrerup îndată lupta și se retrag, evitând astfel pericolul de-a fi nimiciți în retragere. Infanteria călărășă a lui Dundonald îi urmări numai până la satul Helvetia situat la 40 klm. la Nord de Belfast. Generalul French înaintă până la Elandsfontein, 45 klm. la Vest și în dreptul Helvetiei, amenințând flancul drept al Burilor, și această mișcare decise, probabil, pe Botha a părăsi Mahadodorp-ul și a-se retrage spre Lydenburg la Buschfeld, care este o pădure sud-africană compusă din arbori rari, dér între ea de șnepi séu tufiș des. Englesii de vor voișé urmărășcă pe Burii în acest ținut din Transvaalul nord-ostic, vor da peste un teren sêlbatic, nesănêtos, infectat de malaria, unde ar fi siliți a continua lupta în condițiunile cele mai nefavorabile de teren și climatice.

Conflictul României cu Bulgaria.

Foile din Budapesta publică următoarea telegramă datată București 29 August: Consulul român din Rusciuc, Tomescu, a raportat ađi ministeriului de externe, că autoritățile bulgare din Rusciuc au mers eri séra la pontonul serviciului român de navigațiune dunărenă și după-ce au împiedecat intrarea în port a vasului român de postă și transportare de pasageri, au pecetluit localitățile biroului român, apoi au luat posta și pe agent, precum și pe celalalt personal și i au pus sub pază polițienescă. Tot așa au procedat autoritățile bulgare și în Silistra. Ministerul român de externe a protestat imediat

la guvernul din Sofia și prin agentul român Mișu a cerut grabnice lămuriri.

Din Sofia mai primesc foile unguresc următoarele telegrame de senzație, cu data de 29 August:

În consiliul de miniștri ținut ađi, s'a hotărît mobilizarea generală. Ministru de războiú Paprikov a încunoscițat pe ministru-președinte, că-și dá dimisia. Ministru-președinte a luat la cunosciță dimisiunea lui Paprikov, dér l'a rugat, ca până la reîntôrcerea în țéră a principelui, să conducă afacerea resortului séu. În conflictul româno-bulgar Papricov era pentru o pacnică soluțiune și a protestat contra mobilizării.

Altă telegramă din Sofia cu aceeași dată spune:

Gendarmeria rurală bulgară a fost consignată la serviciu militar activ. Ministru de interne Radoslavov a adresat un apel către prefecti, în care le dá instrucțiuni cu privire la agendele lor. Poporul bulgar începe să se mișce deja.

Din Viena se telegraféză:

„Pol. Corr.“ publică o scire din Petersburg cu privire la conflictul româno-bulgar, dîcînd: În Bucuresci, ca și în celelalte capitale din statele balcanice pot fi convinși, că Rusia, în înțelegere cu Austro-Ungaria, nu va suferi ca cestiunea macedonénd să provôce încurcături, carî ar turbura status-quo.

„Universul“ primesce din Paris următoarea telegramă: Diarul „Debats“ apărut ađi publică o lungă scrisóre din Bucuresci, care conține un interview cu Tache Ionescu. Acesta a declarat, că conflictul cu Bulgaria va produce îmbunătășirea relațiilor României cu Grecia și Turcia, va face probabil să înceteze războiul vama. Corespondența din Bucuresci publicată de „Debats“ conchide, că comitetul secret din Sofia nu va face alt-ceva, decât să augmente influența română în Balcani.

Cetim în „Orientul“ din Galați: Eri vaporul „Rosia“ al companiei ruse, sosi în portul nostru, avênd pe bord 25 tineri, studenți bulgari, carî se duc la Odessa. Ei voind să se dea jos, au fost opriți de polițaiul portului, deore-ce acesta bănuia, că trebuie să fie ceva la mijloc. Atunci tinerii bulgari începură a insulta pe Români, numindu-i „rumensk mamaligari“; mai mult încă, amenințau, că vor trage cu revolverul, decât nu li-se va permite scoborirea de pe vapor. Polițaiul portului interveni atunci pe lângă căpitanul vaporului, care somă aspru pe studenții bulgari să se liniștescă, căci în cas contrar va recurge la mijloce drastice. Ast-fel se puse capê impertinenței acestor studenți bulgari.

Voci asupra conflictului cu Bulgaria.

„Național Zeitung“, organul de frunte berlines dela 9 (22) August serie următoarele relativ la conflictul bulgaro-român:

„Fără îndoială toate faptele și împrejurările justifică atitudinea României, căreia avem toate cuvintele a-i da dreptate în acest conflict.

„România este printre toate statele Peninsulei Balcanice acela, care a dat deplină dovadă, atât despre politica sa pacnică, cât și de lipsa de ori-ce tendințe spre cuceriri teritoriale.

„Acțiunea României în cazul de față nu este numai îndreptată în contra unui element de disordine evidentă în Balcani, și deci în interesul tuturor statelor, — dér și contra unor procedări revoluționare cu caracter anarhic, a căror tolerare este absolut inadmisibilă.

„Pe de altă parte Bulgaria, care are încă nevoie a da ca stat dovedî analoage ca România, susține din toate punctele de privire o cauză rea.

„Căci, decât ar continua a se face protecțiunea acestei cauze, și-ar aduce șie-și cele mai rele servicii și și ar perde probabil și bună-voința puterilor, al căror sprijin speră.

„Guvernul din Sofia nu pôte și nu trebuie să fie scutit de datoria de a trata în mod pacific cestiunea macedonénd,

mai puțin încă pôte el să fie îngăduitor față de procedările agitațiunii macedonene, carî aparțin metodei anarhiste“.

„Times“, din Londra, dela 23 August, încheie în chipul următor un lung articol, consacrat conflictului român în Bulgaria:

„Situatiunea în Balcani este din multe puncte de privire neliniștitoare.

„Agitațiunea bulgară pentru absorbțiunea Macedoniei, nu este descurajată de unele personalități înalte.

„Ostilitatea conspiratorilor din Sofia în contra Cutovlahilor, adecă în contra Românilor din Macedonia, este datorită faptului, că aceștia fiind o mică minoritate, sunt mai dispuși să se supue administrațiunii turcesc, decât de a fi înghițiți de o mare Bulgaria, dominată de pasiunile, carî înfloresc în acest moment la Sofia și carî au fost întreținute pentru vedité scopuri.

„Rusia, se crede că nu ar dori să vadă realizându-se aspirațiile bulgare, și ar preferi să țină principatul în pozițiunea de inferioritate expectantă, ce are astăzi. Serbia și Grecia ar fi tot atât de încurcate, cât și România, decât ar reuși propaganda bulgară; ér Austro-Ungaria ar privi-o ca o gravă amenințare. Neapărat, că și guvernul turcesc n'ar puté să dea consimțământul lui unui act, care în realitate i-ar fi clopotul de mörte“.

În Serbia lucrurile sunt încurcate prin căsătoria tinerului rege, și însu-și darul unui oclier de diamante trimis de Tar nouei regine nu i-a imprimat sigilul unei accepițiuni sociale complete. În Grecia însă subordinațiunea în unele secțiuni ale armatei fără a fi forțe neliniștitoare, indică însă o nemulțumire latentă.

„Nu s'ar puté deof alege un moment mai puțin favorabil pentru a deschide cestiunea de Orient, punênd înainte pretensiunile bulgare asupra Macedoniei? Tot asemenea nu s'ar puté alege o metodă mai ferocită, de așî presenta drepturile sale, decât metoda alasă de teroristi, carî par a fi apărași și ocrotiți la Sofia?

„Marile puteri vor face bine să-și exprime bine voința, că ele nu sunt dispuse să tolereze ca pacea Europei să fie turburată de o bandă de conspiratori, carî abia se pôte deosebi de asemeni anarhiști“.

Organul stambulovist, „Now-Veac“, din Sofia, critică guvernul bulgar printr'un articol, intitulat „Justificarea pentru menținerea lor la putere“, dîcînd între altele:

„Lumea, care încercă ađi pe spinarea sa grozăveniile unui regim terorist și distrugător, este aceeași, care de când s'a liberat Bulgaria a vêđut multe regimuri, însă nicî unul atât de sêlbatec, ca cel care dirigeză astăzi destinele țării. Regimul actual din Bulgaria nu dá nicî o garanță, nicî pentru viața și onóra, nicî pentru averea cetățenilor bulgari, ér întru cât privese drepturile lor, nicî vorbă nu pôte fi.

„Autoritățile au persecutat, au lovit și au închis pe mulți contribuabili, numai pentru-că nu au avut curajul să aprobe măsurile actuale ale guvernului. Ér pentru a puté năbuși protestările și manifestațiunile în potriiva faptelor barbare ale acestui regim atât de scârbos, ei au atacat și libertatea presei, proclamând starea de asediu în cinci districte, ale căror populațiuni constituie elementele cele mai inteligente și mai liberale din țéră.

„Ér autorii acestor atrocități, în care a căđut Bulgaria sferindă și poporul séu, au încă impertinența de a spune, că poporul bulgar tolerându-i, aprobă de sine-și faptele sale. Acesta este o acușațiune cu totul nedreptă pe spivarea poporului nostru. Apei, carî își bat joc ađi de sórtea lui, ascunși după tunurile, săbiile și pusele armatei și după autoritatea corônei, se bucură de nefericirea națională, fără a se gândi, că nu e departe ziua, când poporul le va cere socotélă pentru toate ilegalități, obrăznicii și atrocități.

„Ađi poporul bulgar se scaldă în sânge și inunda în lacrimi, însă vocea lui nu-și aude de nimeni, în interiorul țării nu există decât o anarhie completă; se comit crime, asasinat, furturi și nu vedem nicî cea mai mică umbră de speranță pentru onóra, averea și viața cetățenilor. Țéra este ruinată din punctul de vedere economic și demoralizată, ér întru cât privese raporturile esteriore, este compromisă și discreditată până la cel mai înalt grad. Etă acesta este situațiunea patriei noastre, la care a adus-o o adunătură de ómeni de rënd și fără nici o capacitate“.

Instrucțiunea complotului bulgar.

Instrucțiunea complotului bulgar se va sfirși mâne. Arestatul Bogdanoff a dat d-lui judecător de instrucțiune un voluminos raport, în care face istoricul complotului bulgar. Această piesă importantă va înlesni coordonarea tuturor pieselor din dosar.

Ordonanța definitivă va fi dată până Marția viitoare.

Kazaoff, Bulgarul în sarcina căruia s'au dovedit escrocherii și șantaj, va fi espulsat.

Odată cu el vor mai fi espulsați încă cinci Bulgari, găsiți fără căpătăiu în Capitală.

Uniunea studenților latini.

— Fine. —

D. Dauteroche, delegat din Montpellier, declară, că totă partea dela miadă și a Franței este devotată ideii latine („Ideau latin“) În numele Felibului latin din Montpellier se asociéză la opera întreprinsă de către camaradul H. Durand.

D. Persico din Roma ia cuvêntul în italianesc. „Sunt sigur, dîce el, că toți fraților, mă veți înțelege“. În câte-va frase de o elocință pornită dela inimă vorbesce despre Roma antică, de gloria ei, de tradițiunile sale. Vorbesce despre nobila misiune îndeplinită în lume de către descendenții séi. Iși exprimă bucuria, ce simte auđend vorbindu-se despre fraternitate între poporele latine atât de îndelung timp despărțite. Conjură pe toți de a-se uni pentru tot-deuna, spre a relua primul loc pe care l'au ocupat atât de lungă vreme. D. Persico este mult timp aclamat de către adunare, care aplaudă în picioare, fără sfirșit.

D. Scurtu din Transilvania vorbesce de asemenea în limba sa națională, în românesce. El este perfect de bine înțeles. Salută Franța, patria libertăților; Spania patria literaturii; Italia, patria artei. Salută în numele fraților séi oprimați din Transilvania, Uniunea latină emancipătoare.

D. V. Govea din Brasilia vorbesce la rëndul séu în limba portugeză. „Care pôte fi mai bună dovadă despre fraternitatea noastră, decât ușurința cu care ne înțelegem, vorbind fie-care în limbile noastre naționale. Da, suntem sigur, fiți ai Romei, sigur, fiți ai aceeașii familii! Tesalut, mama popórelor, vè salut camaradi din Italia, fraților Italiani! Și în mijlocul entuziasmului general el dá mâna cu Persico.

D. Budu, delegat al presei române, salută pe delegați latini. El făgăduesce Uniunii studenților latini tot sprijinul presei române. Sfêrșesce cetind, în mijlocul entuziasmului general, oda poetului V. Alexandri asupra „Gintei Latine“, odă coronată în 1883 de d-nii Quintana, Roque-Ferrier, de Tourtoulon și Berluc-Parussis și căreia s'a acordat marea premiu Quintana.

D. de Sanctis (Italia), cere ca să nu se dea acestei reuniuni numele de Congres, ci acela de ședință de înaugurare (se adoptă cu unanimitate).

D. Negulescu (România) vorbesce în termenți forțe călduroși despre simpatia, care domnesce între poporele latine, și această simpatie reciprocă, dîce el, nu va fi negreșit factice, căci ea nu e determinată prin acțiuni transitorii, carî depind de cursul evenimentelor, ea va fi din contră în tot-deuna durabilă, fiind-că este scrisă în sânge, în istoria și în natură.

Uniunea studenților latini, ast-fel cum am conceput-o, este destinată a apropiia inimile tinerimei și inteligenței latine fără a înceta v'ò-dată de a fi campionul sentimentelor de confraternitate internațională, atât de folositoare pentru pacea și civilizațiunea generală.

Deacă gândul Uniunii studenților latini este o idee, care ni-se pare nouă, gândul uniunii latine a palpitat deja în inimile celor mai mari ómeni de care se fălesce geniul latin și întréga omenire. El a fost de mii de ori proiectat de către Garibaldi, Victor Hugo, Mazzini. Și cum adevêrul din trecut descoperă adevêrul din timpii de astăzi celor carî nu vor să închidă ochii, aceste vii lumini de geniu, carî au iluminat trecutul, ne învața cu cea mai mare autoritate carî sunt primjdiile noastre, resursele noastre, datoriile noastre către patriă. Căci decât în țérile latine desvoltările inteligenței individuale și progresul activității sociale s'au desfășurat cu strălucire totuși, de multă vreme, genul latin pare enervat și paralizat în mersul séu.

Spre a înlătura aceste rele trebuie să ne unim, ridicându-ne inimile și hotărîrea la înălțimea marilor pericole, carî apasă

asupra patriilor noastre. *Uniunea studenților latini* nu este decât — preludiul *Uniunii latine*. Această mărșă Uniune a fost deja anunțată, cum o spuneam adineaori, prin geniul lui Garibaldi și Victor Hugo, și, cum spune Schiller, *ceea-ce geniul promite, natura desăvârșește întotdeauna*. (Aplauze prelungite și unanime).

Doctorul Tissier proclamă *Uniunea studenților latini* fundată, în mijlocul entuziasmului general.

Ședința este apoi suspendată.

SCRIRILE DILEI.

18 (31) August.

Fundațiunea Gojdu. Conform dispozițiilor regulamentare, s'a întrunit, ca în toți anii, la ședință în Sibiu reprezentanțiunea fundațiunii Gojdu. În scopul acestei au sosit la Sibiu, după cum aflăm din „Tel. Rom.“, episcopii Nic. Popea al Caransebeșului și Ios. Goldiș al Aradului; precum și ceilalți membri externi ai reprezentanțiunii, anume d-nii Avram Dêrlogea, Dr. Ios. Gall, Dionisiu Poenar, I. cav. de Pușcariu, George Serb și esactorul fundațiunii, părintele ieromonach Ghenadie Bogoeviot. Alaltăeri s'au început ședințele.

Moștenitorul de tron la manevrele germane. Se știe, că după starea de acum a lucrurilor, Alteța Sa Francisc Ferdinaud, moștenitorul de tron în 10 Septembrie va trece prin Berlin la Stetin pentru a asista la manevrele imperiale germane. Arhiducele cu suita sa va sta la comandantul Laugenbeck. Manevrelor vor fi deschise sârbătoresc în 8 Sept. pe câmpul Krakow de lângă Stetin.

Judecări unguresci. Șcim, că tribunalul din Besztercebanya a fost pedepsit pe cunoscutul conducător slovac Matei Dula la 3 luni închisore, pe fiica-sa d-șora Viera Dula cu amendă de 50 fl., pe d-șora Elena Svehla cu 50 fl. și pe Etel Czabek cu 100 fl. pentru-o întâmpinaseră la gara din Turót-St.-Mărtin pe redactorul dela „Narodnie Noviny“ Andrei Pietor și i-au făcut ovațiuni, când s'a întors dela pertractarea unui proces de presă, în care a fost condamnat. Tribunalul a mai pedepsit și pe alți 21 Slovaci la închisore de 1—2 luni tot pentru aceeași „crimă.“ Tabla regescă a redus măsura pedepselor, ba pe unii i-a chiar achitat. Ajungând procesul și la Curia din Budapesta, acesta a ținut să se arate mai strașnică și mai șovinistă, decât cele dintâi două foruri. Anume, a urcat pedepsa d-lui Matei Dula dela 3 luni, respective 6 săptămâni la 6 luni închisore, pedepsele oșoșilor săi d-nii Mudrony, Bulla și Hălassa le-a ridicat la câte 3 luni închisore, ba pedepsa d-lui Svetozar Hurban Vajansky a urcat-o chiar la 5 luni temniță. — Și se mai dăcă cineva, că „înalta Curia“ nu-și cunoșce chemarea, când e vorba de a măsura pedepse „bujtogată“-ilor din sinul naționalităților. Pote că așa trebuie să fiă cursul justiției la noi sub drăguțul regim al și mai drăguței devise szelliste: „lege, drept și dreptate“. Și acesta pentru-ca tot natul de sub fericoita oblăduire ungurescă se știe și se ia aminte, că nu-i permis să dai o bună ziua aceluia său acelor bărbăți din sinul neamului tău, cari sunt osindiți pentru că în apărarea cauzei națiunii tale se 'ntemplă să apese ceva mai tare condeiul.

Visitele Regelui Italiei. „Correspondența Politică“ din Roma anunță, că Victor Emanuel III, după espirarea doliului curții, va face o vizită la curțile europene, ca și prin această se-și esprime mulțămirea pentru condurerea lor manifestată din incidentul asasinării lui Umberto. Părechea regală va merge mai întâiu' la curțile din Berlin și Petersburg.

Croați espulsați. Din Viena se anunță cu data de 27 August n.: Eri au sosit aici 56 supuși austriaci aprupe toți Croați, cari au fost espulsați de regimul din Iohannesburg (Transvaal). Omenii spun, că îndată după ocuparea orașului Iohannesburg de către Eaglesi, soldații au por-

nit o gônă contra străinilor. Autoritățile au proces pe calea cea mai scurtă, espulșând pe toți străinii din comune și mine, așa încât n'au avut timp nici să-și ia cu ei puținul avut, de care dispuneau. Toți străinii au fost imbarcați și trimiși la Europa. Espulsații au debarcat la Londra, unde fiă-care a primit câte un furt șterling ca spese de drum până la Viena. Se dăce, că espulsații vor a se plânge pentru această purtare ministrului de esterne. Sermanii omeni fără ajutor au fost provisor înquartirați de către autorități într'o școlă. Se anunță tot-odată, că ministerul de esterne a cerut dela consulatul din Iohannesburg să trimită numai decât espulsaților avutul, ce a rămas de ei acolo.

Pedepsa lui Bresci. O lună după mórtea tragică a Regelui Umberto, curtea cu jurați din Milano a adus verdictul în procesul asasinului Bresci. Pe baza acestui verdict tribunalul a pronunțat sentința, care osândesce pe Bresci la *muncă silnică pe viață în galere, înăsprită prin închisore izolată* și la pierderea drepturilor cetățenești politice. Bresci a fost dus în sala de pertractare într'o colivă înaltă de 2 metri. El purta haine negre și cravată roșie. După-ce au fost conduși în sală cei 16 martori, cari au depus jurământul, s'a procedat la ascultarea acusatului. La întrebarea președintelui, decât știe cu ce este acusat, Bresci a răspuns *da*. El declară, că deja după turburările din Sicilia și Milano s'a decis să ucidă pe Umberto, ca „să răsbune miseriile poporului“. Negă, că ar fi avut complicit și că ar fi comis crima sfătuit de alții. A tras asupra lui Umberto trei glonțe dela depărtare de trei metri. A recunoscut, că glonțele le-a încrustat cu forfecă și cuțit, ca ele, deși n'ar nimeri inima victimei, se causeze rane, cari nu pot fi vindecate. — Urmă ascultarea martorilor, apoi rechizitorul și apărarea. Dându-se cuvânt și lui Bresci, el voi să-și apere fapta, însă președintele i-a detras cuvântul. Atunci Bresci dăce: „Sentința voastră mă lasă indiferent. *Revoluția, ce se apropie, mă va răsbuna*“. După pronunțarea verdictului, care a fost unanim, tribunalul a adus sentința, pe care Bresci a ascultat-o stând în picioare și cu sânge rece fără de a da cel mai mic semn de gröză ori părere de rău.

Un prinț ca profesor. Din Dresda se raportază, că prințul Max de Saxonia a primit catedra de dreptul canonic și liturgiă la universitatea din Freiburg (Helveția). Această universitate s'a fondat la 1890 ca școlă superioară, internațional-catolică și aprobată de Papa. Catedrele cele mai importante fură rezervate Dominicanilor.

Adunare amânată. D-l I. Traila, directorul despărțământului Orașita al Asociațiunii, anunță, că adunarea cercuală a aceluia despărțământ, convocată pe 2 Septembrie n. o. la Sasca m. s'a revocat până la luarea altor dispozițiuni.

Otrăvirii în masă. În ultima ședință a „Academiei de medicină“ parisiene profesorii Brouardel și Landoney au prezentat adunării un raport despre un nou soi de otrăvirii, ce s'a arătat în timpul călduros din zilele trecute. Cercetându-se lucrul s'a dovedit, că persoanele otrăvite au purtat ghețe (incălzăminte) galbine, cari au fost apoi văpsite negru. Această coloră, în urma analizei, conține o mare cantitate de anilin. Animalele frecate cu această vâpsea în scurt timp au arătat semne de otrăvire. În urma căldurilor mari, dăce numiții profesori, picioarele asudând, porii se deschid și vâpseua străbate în piele, cauzând otrăvirea.

Cununiă. Din Cnez (Banat) primim următorul anunț: D-l Al. Crăciunescu preot și soția Sofia au onore a Vê inouosciența despre cununiă fiului lor Alexandru cu d-ra Hortensia E. Gelderblom, ce va avé loc Joi în 6 Sept. st. n. la 4 ore p. m. în capela bisericeii gr. or. rus. din Berliu (Unter den Linden 7). Cununiă civilă va avé loc în Haga în 5 Sept. st. n. la 1 oră p. m.

Șahul Persiei a sosit zilele acestea în Amsterdam, capitala Olandei. Multime uriașă de popor a urmat trăsura Șahului până la palat, unde sosirea lui fu anunțată prin salvele a 33 tunuri.

Un nazaren pocăit. Mare surprindere i-s'a făcut alaltăeri poliției din Oradea mare. Un om îmbrăcat sêrăocios s'a prezentat într'una din odăile poliției și începuse să spună: „Vrêu să fiu nazaren și fiind-că legea nazarenă îmi demandă să nu mint, îmi mărturisesc păcatul, ori-ce pedepsă mi-ai da“. După această introducere începuse să spună, că numele lui e Szabo Lajos și că de mult timp e vinovat pentru fabricarea de bani falși. Oradea-mare și împrejurimea a umplut-o cu florini falși. El însă a fost numai complice, șeful a fost Kallai Sándor, care l'a sedus promițându-i mare plată de fiă-care și. Spuse mai departe, cum fabricau banii falși și cum amândoi cutrieraseră jumătate din țără. Dela Orade s'au dus întâiu la Szaldabagy, apoi la Dobrișin, după aceea la Mișcolț. Pretutindeni au operat cu succes, dér la Mișcolț era cât p'aci să-i înhațe. Atunci — dăce vorbitorul, — ei (vorbitorul) s'a înspăimântat grozav și a fugit repede acasă la Orade. Aici a devenit după aceea nazaren. Pe Kallai îl urmăresce acum poliția.

„Os-Budavar“, despre care șcim, că a falimentat, după amănuntele foilor budapestane a avut un deficit de 380,000 cor. În această sumă se cuprinde și cauțiunea de 120,000 cor. a cărciumarilor și a personalului angajat. Contra directorilor dela „Os-Budavar“ s'a pornit cercetare disciplinară pe motiv de șarlatăniă sêvrșită cu cauțiunea și cu prăpădirea de mărfuri. Antreprenorul a pierdut în ultimii trei ani 500,000 cor.

Concert. Musica orașenescă va cânta Sâmbătă dimineța pe promenada de sus.

Armările rusesci.

Din Mandschuria se raportază lui „Berliner Tagblatt“ următoarele:

Armările rusesci întrec ori-ce imaginațiune, sunt colosale. Dela începutul lui Iunie s'au dispus opt-șeci de mii de omeni la frontaria chineză. Este de mirat, că majoritatea acestei trupe, cinci-șeci de mii, sunt dislocate districtul de pe costa mării, unde deja se află în apropiere alte trupe europene și japoneze. Restul ocupă zona dintre Tschita și Nertschinsk. Surprinzător este, că au rămas neacoperite cele mai importante puncte, d. e. Amurul ce formază frontaria și este ușor de trecut, calea ferată mandschurică și valea Schenga la Kiachta. Dela ciocnirea din Blagowestschensk toate pregătirile războinice se fac pe scară mare. Inspăimântător este mulțimea inapreciabilă a personalului sanitar, medicamentelor și a surorilor de caritate dela crucea roșie.

Totă lumea se așteptă la un eveniment estra-ordinar, mai ales, decât ne dăm seama, că dela 10 August st. v. mobilizarea trupelor siberiene a pus pe picior de rebel 187,000 omeni, se nasce întrebarea: pentru-ce toate aceste concentrări și încă în acele părți ale țării, unde Japonesi și Europeanii sunt mai aprupe?

O firmă din Chicago, a primit comanda a furnisa șese milioane kilograme de carne de vită trupelor rusesci, ce operază în China.

ULTIME SORII.

Londra, 30 August. Din Shanghai se anunță lui „Daily Telegraph“, că Joi au raportat trupele aliate o strălucită victoriă la *Ton* asupra Chinesilor. În lupta aceasta se pretinde că a cădut și prințul Tuan — Intre Peking și Tien-Cin și acum încă este întreruptă comunicația — „Times“, primesce din Petersburg știri, că între Chinesii și aliați se vor începe încurând negocierii de pace.

DIVERSE.

Amorul hoțului. Tînăra văduvă Rosalia Cranier, care are în Paris în cartierul Belle-Ville un magazin, a intrat Marția trecută la șese ore dimineța în localul ei și acolo a dat cu ochii de comisul ei Xavier Pichon, care toamai își băga banii din ser-tar în buzunarele sale. Prins asupra faptului, Xavier a croit-o la fugă și după el femeia striga cât o lua gura: „Prindeți hoțul“. La cel mai apropiat colț de stradă hoțul s'a isbit piept în piept cu doi gardiști, cari l'au înșfăcat și l'au dus la poliția. Aici s'a petrecut o scenă din cele mai caraghioase. Xavier a mărturisit plângând fapta lui și a jurat, că n'are să mai fure, rugându-se să fie pus în libertate. Deoarece comisarul nu s'a înduioșat de lacrimile lui Xavier, acesta s'a aruncat suspinând de gâtul stăpânei sale și acoperindu-i obrazul cu sărutări spunea: „Nu, o iubesc prea mult, nu mă arestați, ași muri de mâhnire, decât l'ași mai vedé-o, o iubesc! o iubesc!“ Atunci începă și d-na Rosalia — adânc mișcată — să plângă și hoțul și păgubașa se încheștaseră îmbrățișați. Fôrte bucuros comisarul de poliția vedând, că văduva nu are nici o pretenție, dădu drumul celor doi amoroși, cari au mers mână în mână până la magazinul d-nei Rosalia Cranier. Numai de nu s'ar căi văduva!

Șerpele și telegraful. În statul Missouri din America s'a întemplat, că comunicația telegrafică între Vinita și Adair s'a întrerupt, nu se știe din ce cauză. Au fost trimiși mai mulți omeni ca să cerceteze. Aceștia curând și aflară, că un șerpe sunător, lung de cinci urme s'a urcat pe stâl-pul telegrafic, încolăcindu-și cōda de șer-ma cea mai de sus, ér cu capul a atins cea de jos. Curentul electric, se 'nțelege, numai decât a omorit animalul periculos, rămânând acățat pe șerme. Șerpele cum sta atârnat pe șerme a condus curentul electric din șirma de sus în cea de jos, așa că curentul, ce era să mērgă la Vinita, l'a condus în altă parte, astfel că telegrama n'a putut ajunge la destinația. Indată ce șerpele a fost depărțat de pe șerme, telegraful a funcționat în regulă.

Mobile de hârtie. Anglia în multe privințe este țera invențiunilor. Zilele acestea Londonesii au fost surprinși de o nouă invențiune, anume un fabricant a construit mobile de hârtie, cari intru toate sēmēnă cu cele de lemn, încât abia se pot deosebi. În Londra sunt fôrte mulți artiști, ale căror sale de primire sunt arangiate cu mobile de hârtie, având înfățișarea mobilelor celor mai frumoșe și scumpe, deși la ele nu află o bucățică de lemn. Aceste au numai fețe și laturii, altoum sunt gōle. Chiar și vasele de porcelan au ajuns să fiă imitate cu vase de hârtie și în multe locuri se pot vedé pe păreți diferite colecțiuni de arme, cari toate sunt o dextră imitațiune din hârtie.

Literatură.

La societatea pe acții „Tipografia“ din Sibiu a apărut „Istoria politiceii“ după Sir Friderick Pollock de Teodor V. Păcățian. Conține 203 pag. și costă 1 cor. sên 1 leu 25 bani. E o scriere de interes, în limbajul ușor.

Din „Cura de apă“ ed. IV, apărută de curând, se pot procura esemplare și dela Tip. „A. Mureșianu“ cu 3 cor. plus 20 bani porto. Legată în scōrță și cu esterior plăcut 4 cor. plus 30 b. porto. Cura lui Kneipp e cunoscută în totă lumea și scrierile sale cu prețioșele poveți igienice ar trebui să se afle în totă familia, precum și în bibliotecile populare, căci țeranii pot profită mai mult de ele. Opul cuprinde 60 pag. și are o scală alfabetică a tuturor bōtelor și povețelor de cari se tracteză în op, în număr cam de 2200.

Cancelaria advocațională

a avocatului

Dr. Julius Orendi

e în Strada Porții Nr. 26.

Proprietar: Dr. Aurel Mureșianu.

Redactor responsabil: Gregoriu Maior.

**Dela „Tipografia A. Mureșianu“
din Brașov,
se pot procura următoarele cărți:**

Scrieri școlare.

Istoria pedagogiei de V. Gr. Bor-govan O carte nouă și de mare interes pentru toți bărbații de școlă. Prețul 1 fl. 50 cr. (cu posta 1 fl. 60 cr.)

Istoria Biblică pentru folosul școlilor populare din dieceza Gherlei. (Cu periaisiunea superiorilor). Tipărită în 1898, Partea I (Testamentul vechi) costă 25 cr., iar partea II (Testamentul nou) 20 cr. plus câte 3 cr. porto de fiă-care.

Cântul în școlă populară de Iuliu Pop, învățator în Năsăud. Teorie, praxă și cântări. Este o scriere întocmită pentru cei ce propun cântările. Prețul 30 cr. (cu posta 33 cr.)

Manual catehetic pentru primii ani școlastici, ca îndreptar pentru cateheți, învățători și părinți, prelucrat de *Basilin Pațiu*, profesor la seminarul din Blășiu Prețul 40 cr. (cu posta 45 cr.)

„Invățătura creștină” sau *Catechismul mare* pentru tinerimea greco-cath. Edițiunea III. (1898). Cu binecuvântarea episcopului de odinioară al Gherlei, Ioan Alexi. Noua edițiune a apărut cu îmbunătățiri și e tipărită cu ortografia cu semne. Conține 254 pag., format 8°, e legată solid și costă 80 cr. (cu posta 90 cr.)

Gramatica limbii române, pentru școlile inferioare, prelucrată după sistemul fonetismului modern, de *Ioan Papiu*. Partea I. Etimologia. Edițiunea II. Prețul 50 bani.

Cărți cu prețuri reduse.

Atragem atențiunea cetitorilor asupra cărților de mai jos, cari se vând cu prețuri reduse, ba chiar numai pe jumătate, de cum s'au vândut până acum.

1) *Lascar Florescu, O icônă a Moldovei din 1851* de *Wilhelm de Kolzchue*. E cunoscută această scriere ca o lucrare istorică de mare valoare în literatura noastră. Conține 268 pag. cu tipar curat și hârtie de lux. Prețul în loc de 4 c.r., cum s'a vândut până acum, este ađi numai 2 cor. (+ 30 bani porto.)

2) *Poesii* de *Veronica Micle*, regretata noastră poetă. Conține 144 pag. În loc de 3 cor., se vinde numai cu 1 cor. 50 b. (+ 10 b. porto.)

3) *Poesii complete* de *Carol Scrob*. Numele acestui autor este de asemenea bine cunoscut literaților noștri și poeziile lui ocupă un loc frumos în literatura română. Prețul s'a redus dela 4 la 2 cor. (+ 20 b. porto.)

4) *Instrucțiunea gimnasticeii* în școlile de băieți și de fete. Cu 57 figuri în text, de *D. Ionescu*, profesor de gimnastică la liceul Lazăr și la școlă normală de institutori din București. Preț. în loc de 3 cor. e 1 cor. 50 b. (+ 10 b. porto) De lipsă e mai cu sémă pentru învățători.

5) *Originea monedelor* (a b-nilor) de *M. C. Suțu*, o interesantă conferință ținută la Ateneul Român din București. În loc de 1 leu se vinde cu 50 bani.

6) *Poesii* de *F. M. Stoescu*. Este o carte mare de 252 pag. cu exterior plăcut și bine îngrijit. Autorul e de asemenea cunoscut în literatura română și versurile sale frumoase nu au lipsă de laudă, căci se laudă de sine. În loc de 4 cor. se vinde cu 2 cor. (+ 10 b. porto.)

7) *„Vrei să te iubescă bărbatul?”* Broșura cu acest titlu conține povești practice serioase și foarte potrivite pentru familiile bune. Prețul dela 1 cor s'a redus la 50 b. (+ 5 b. porto.)

Cursul la bursa din Viena.

Din 29 August 1900.

Renta ung. de aur 4%	115.—
Renta de corone ung. 4%	90.60
Impr. căil. fer. ung. în aur 4 1/2%	120.10
Impr. căil. fer. ung. în argint. 4 1/2%	99.—
Oblig. căil. fer. ung. de ost I. emis.	116.50
Bonuri rurale ungare 4%	90.10
Bonuri rurale croate-slavone	93.—
Impr. ung. cu premii	160.—
Losuri pentru reg. Tisei și Seghedin	139.70
Renta de argint austr.	97.60
Renta de hârtie austr.	97.20
Renta de aur austr.	116.95
Losuri din 1860.	133.—
Acții de-ale Băncei austro-ungară	170.02
Acții de-ale Băncei ung. de credit.	681.50
Acții de-ale Băncei austr. de credit.	662.—
Napoleondori	19.29
Mărci imperiale	118.20
London vista.	242.20
Paris vista	96.22 1/2
Rente de corone austr. 4%	97.70
Note italiene	90.45

Cursul pieței Brașov.

Din 30 August 1900.

Banenota rom. Cump.	19.60	Vënd.	19.10
Argint român. Cump.	18.80	Vënd.	18.90
Napoleond'ori. Cump.	19.26	Vënd.	19.30
Galbeni Cump.	11.24	Vënd.	11.30
Ruble Rusesci Cump.	127.—	Vënd.	—
Mărci germane Cump.	59.—	Vënd.	—
Lire turcesci Cump.	10.78	Vënd.	—
Seris. fonc. Albina 5%	100.—	Vënd.	101.—

CAFEA direct din Hamburg

4 3/4 Kilo garan. Calitatea cea mai bună, liberă de porto, cu rambursă, sau trimiterea 1010.9—10. prețului:

Afrik. Mocca, perlbohn...	C. 7.70
Santos, extra fină	7.70
Salvador, ff. verde, cu tărie	8.70
Ceylon, vënd. verde, extraf.	11.80
Goidjava, galbuie	11.20
Perkaffee, forte fină	10.80
Arab Mocca, ff. arom.	13.20

Prețuri curente și tarifa vamală g atis.
ETTLINGER & Co. Hamburg.

„Gazeta Transilvaniei“ cu numărul 10 fil. se vinde la *Eremias Nepoți*.

Oferez

Struguri de Oporto

în coșulețe

de 5 Kigr. fl. 1.20.

UFERBACH,

magazin de coloniale, vinuri, delicatose și ape minerale, Brașov, Strada Vămli Nr. 29.

10 7,2—3.

A V I S.

Prenumeratiunile la *Gazeta Transilvaniei* se pot face și renoi ori și când dela 1-ma și 15 a fiă-carei luni.

Domnii abonați să binevoiască a arăta în deosebi, când voiesc a expedea să li-se facă după stilul nou.

Domnii, ce se abonează din nou să binevoiască a scrie adresa laurii și să arate și posta ultimă. *Administraț. „Gaz. Trans.“*

(6) Bluse de mătase fl. 2.40 cr.

și mai scumpe! — 4 metri. — Trimise libere de porto și de vamă! *Mostre se trimit imediat*, asemenea și de „mătăsuri Henneberg“ negre, albe și colorate, dela 45 cr. până la 14 fl. 65 cr. metru.

G. HENNEBERG fabricant de mătăsuri (liferant al curții c. r.) ZÜRICH.

TRAGEREA ULTIMĂ

la Loteriei de clasă ungară

începe în 12 Sept. și durează până în 10 Octob.

30,000 numere cu 9.550.000 câștiguri.

Câștigul cel mai mare în cazul cel mai norocos:

1.000,000 (un milion) **Coróne**

Premia 600,000 (șese sute de mii) coróne.

Alte câștiguri principale:

400,000	Coróne
200,000	„
100,000	„
60,000	„
40,000	„
2 à 30,000	„
3 à 20,000	„
20 à 10,000	„
Câștigul cel mai mic	200 „

Prețul losurilor:

Un los întreg 160 coróne, o jumătate 80 coróne,
Un sfert 40 „ o optime 20 „

și se pot căpeta în mare alegere la

Jacob L. Adler & Fratele

societate de bancă în comandită. **BRAȘOV.**

TIPOGRAFIA

A. Mureșianu

Brașov, Têrgul Inului Nr. 30.

Acest stabiliment este provădut cu cele mai bune mijloce tehnice și fiind bine asortat cu tot felul de caractere de litere din cele mai moderne este pus în pozițiune de a puté esecuta **orice** comande cu promptitudine și acurateță, precum:

- IMPRIMATE ARTISTICE IN AUR, ARGINT ȘI COLORI.
- CĂRȚI DE ȘCIINȚĂ, LITERATURĂ ȘI DIDACTICE
- STATUTE.
- FOI PERIODICE.
- BILETE DE VISITĂ DIFERITE FORMATE.
- PROGRAME ELEGANTE.
- BILETE DE LOGODNĂ ȘI DE NUNȚĂ DUPĂ DORINȚĂ ȘI ÎN COLORI.
- ANUNȚURI.

- REGISTRE și IMPRIMATE pentru toate speciile de serviciuri.
- BILANȚURI.
- Compturi, Adrese, Circulare, Scrisori.
- Coverte, în toată mărimea.
- TARIFE COMERCIALE, INDUSTRIALE, de HOTELURI și RESTAURANTE.
- PREȚURI-CURENTE ȘI DIVERSE
- BILETE DE INMORMENTARI.

Comandele eventuale se primesc în biuroul tipografiei, Brașov Têrgul Inului Nr. 30, etagiul I, cătră stradă. — Prețurile moderate. — Comandele din afară rugăm a le adresa la

Tipografia A. MUREȘIANU, Brașov.