

Abonamentul:

pe 1 an 5 cor.
pe 1/2 an 2-50
pe 1/4 an 1-25

ROMANIA:

pe 1 an 7 lei
pe 1/2 an 3-50

TARA NOASTRA

REVISTĂ SĂPTĂMÂNALĂ

Directori: IL. CHENDI și OCT. GOGA.

Redacția
și
administrația

SIBIU
NAGYSZEBEN
strada Morii 8.

Bisericii patriotice.

Ministrul de culte Apponyi a făcut declarații importante cu ocazia desbaterii bugetului resortului său. Intre altele, a pus în vedere reforme în învățământul pedagogiilor, introducerea instrucțiunii gratuite în școlile populare, și o controlă mai severă asupra școlilor. Asupra enunțatelor dintâiu începe încă vorbă și mai ales până la introducerea învățământului gratuit în școlile populare se trece multă apă pe Dunăre.

Controlul asupra școlilor s'a început deja pe întregă linia de ne poate ajunge. Ca curiozitate scoatem la iveală, că unele școli din comitatul Sibiiului au fost cercetate anul acesta de toți 3 inspectorii regești din comitat, de comisarul Jancso Benedek și preparandia pe deasupra o va mai cerceta acam al 5-lea comisar d-l Dr. Siegescu. Va să zică controlă se face berechet.

Noi nu ne speriem de controla statului, nici de comisarii guvernului, dacă aceia sunt pedagogi și oameni pricepuți, pentru că unii din aceștia, au făcut până acum cele mai prețioase mărturisiri despre școlile noastre și despre progresul ce îl facem, și au dat de gol pe deputatul Bozoky care interpelase pe ministrul în parlament, că adecă școlile românești din comitatul Sibiu ar fi cele mai slabe.

Paralel cu controlul comisariilor guvernului s'a făcut și controla din partea superiorității bisericesti, prin protopopi, cari chiar acum cutreeră satele pe la examenele de vară.

Și de mai mare importanță este declarația ministrului de culte, referitoare la executarea art. de lege XX din 1848.

Prin dispozițiile acestei legi și anume în §. 3 statul ungar a luat asupra sa îndatorirea să ajute pe toate confesiunile în promovarea scopurilor lor culturale și administrative.

Protestanții, de ani de zile solicează la guvern, executarea legii acesteia, și pe baza aceasta cer ajutoare considerabile, cari în anii din urmă li-s'au dat cu îmbelșugare din vistieria țării.

Consistoriile lor, gimnaziile lor, colegiile reformate și fondurile lor centrale au primit și până aci milioane. Noi vom fi cei din urmă cari vom ridica cuvântul contra ajutorării bisericilor din patrie.

Știm cu câte greutatea luptă toate confesiunile afară de cea catolică, și ne bucurăm că statul le înlesnește misiunea lor culturală în sânul credincioșilor lor.

Pentru noi nu s'a prea revărsat darul celor de sus, dela anul 1864, de când cu dotația de 100,000 fl. dată bisericii române și sârbe, din care apoi o parte din a bisericii din Ardeal anume 26,000 fl. s'a sistat sub diferite pretexte, și s'a luat din mâna bisericii dându-se prin

organele statului. Articolul de lege XIV din 1898 care a regulat congrua preoțimii îl considerăm numai ca întregire a perderilor ce le-a avut preoțimea noastră în urma introducerii căsătoriei civile și a matriculelor de stat.

Și față de această dotație se arată în timpul din urmă o pornire atât de neprielnică, încât de multeori ne vine să dăm dreptate acelor membri ai congresului, cari erau împotriva primirii dotațiunii între condițiile stabilite prin legea dela 1898.

Și pornirea aceasta își are acum sancțiunea prin legea școlară din 1907 art. XXVII, în care netam-nesam s'a implicat și preoțimea noastră, sub cuvânt, că parohul ca director școlar are îndelniciri cari de multeori, nu dela el atarnă să le poată îndeplini — și om să fie, pe care nu l-ar putea încurcă organele ministerului de culte, dacă vor pune ochii pe el.

Și vor pune chiar pe aceia, cari vor fi mai cumiți și mai conștienți de datoriile lor.

Deducând din semnele de până aci se va ridica o goană formală contra preoților noștri.

Vor fi între ei și oameni cari nu sunt la culmea chemării lor, cum sunt la toate branșele, dar pe noi nu ne preocupă grija de acești nenorociți, ci de marea absoluta majoritate, cari țin cu sfințenie la chemarea lor, cari sunt stâlpi puternici ai ordinii și moralității, și cari lucrează din răspuțeri pentru progresul poporului.

Ministrul însă, a pus în vedere, că la executarea art. de lege XX din 1848 va fi cu considerare la bisericile patriotice. Ce va să însemneze azi în aceste timpuri critice, când nici chiar cei mai sus puși nu văd limpede situația, ci o văd prin pizma șovinismului — ne putem ușor închipui — și ne putem face seamă cari anume vor fi bisericile pe cari le va considera ministrul de patriotice și le va și ajuta.

Legea e limpede și dispune, ca ministrul să prezenteze un proiect de lege pentru ajutorarea tuturor confesiunilor recepte, după ascultarea respectivelor confesiuni.

Noi avem de multă vreme cereri înaintate pentru dobândirea unor ajutoare din vistieria statului, pentru trebuințele cele mai arzătoare.

Salariile celor din centrul diecezelor sunt tot așa ca la 1864, dar ministrul până aci nu ne-a învrednicit cu nici un răspuns. La bugetul din 1908 nu s'a făcut pomenire de noi și de biserica noastră. Peste o lună-două se face proiectul de buget pe 1909 și ministrul la adăpostul declarației sale din parlament, ca să ajute numai biserici patriotice, ne va trece cu vederea și acum, și de sine în-

teles că va seceră aplauzele tuturor șovinistilor din sfatul țării. Am cerut și cerem și azi, și vom insista mereu să ni-se arete o singură forță, care ar putea disqualifica biserica noastră și i-s'ar putea aplica pecetea nepatriotismului; nu credem, că va fi în stare nici domnul ministru de culte, cu toți slujbașii săi să ne arete un singur caz, din care să ne poată timbră de nepatrioți, dincontră am mers cu îngăduința așa de departe, că chiar fii ai bisericii, ne fac grave imputări, de o prea mare slugărnice, față cu pretențiile atotputernice ale domnului ministru, și stăm de multeori între ciocan și nicovală, preferim să supărăm pe ai noștri, numai ca să nu provocăm conflicte cu guvernul.

Evident, că greșala nu e a noastră, nu e a celor dela-cârma bisericii, ci chiar a organelor statului, cari pretind mai mult decât legea, și ingerează și unde nu trebuie și ne pun în lumină piezișe cu proprii credincioși.

Ținem deci că ar fi cea mai mare greșală politică, dacă cumva guvernul ar aluneca pe povârnișul de a ne disqualifica și a ne lua puțința de a fi ajutoari din vistieria statului dupăcum de fapt merităm și după serviciile ce le facem pe terenul cultural și pe cel al moralei creștine, înțelegem aici iubirea de aproapele față de cei de un neam cu noi, sau de alt neam și lege.

Dela rezolvarea norocoasă a punerii în lucrare a legilor din 1848, va atarnă ca să ne întărim în credința despre simțul de dragoste al stăpânirii sau să se sguđuie în noi și cea din urmă nădejde de bine și să ajungem la convingerea că la noi se măsură cu două măsuri dreptatea și beneficiile.

Statul desigur, că nu ar putea avea nici un folos când va înstăpâni vederi de aceste în inima credincioșilor de circa trei milioane.

Parlamentul. Urmărite cu puțin interes se desfășură debaterile parlamentare cari se vor încheia în curând. În ședința de Sâmbătă a camerei, deputatul *Aurel Vlad* din prilejul debaterii asupra proiectului de buget al ministrului de finanțe pe 1908 și-a exprimat în numele partidului naționalităților neîncrederea în guvernul actual, relevând din nou faptul, că proiectul de reformă electorală n'a fost încă adus la cunoștința camerei care nu cunoaște nici măcar principiile generale ale acestor reforme. D-l *Vlad* în discursul său a spus că procedurile guvernului actual față de naționalități și în special față de Români arată că Ungaria e un stat polițienesc, în care e suprimată libertatea conștiinței. În ședința de Luni a camerei a fost prezentate de către ministrul Apponyi proiectul de lege privitoare la *instrucția gratuită în școlile primare și instrucția economică*. Amândouă aceste proiecte sunt puse în serviciul aceluiași năzuințe de-a nimici ori-ce afirmare de caracter național a po-

poarelor nemaghiare și sunt menite a crea nouă mijloace de desnaționalizare. Vom reveni asupra acestor proiecte.

Prigonirea tinerimii universitare române din Budapesta se desfășură cu îndărătnicia cunoscută a autorităților noastre. Comisia disciplinară a universității a citat mai mulți studenți cari au luat parte în Martie la convenirea cu deputații noștri. Studentul în drept *Mircea Russu* a înaintat rectorului o declarație în care ia răspunderea pentru cele petrecute și protestează contra șicanelor ce se fac studențimei române, asigurând că tinerimea noastră nu va slăbi în sentimentul ei de solidaritate. Așteptăm o purtare bărbătească a tinerimii noastre în această campanie fără rost. O atitudine deamnă și hotărâtă poate pune capăt tuturor învinuirilor ridicate de curând, cari înfățișau tineretul nostru într-o lumină tristă.

Împăratul Francisc Iosif a primit la 29 Maiu pe generalii săi, cari veniseră să i-se închine cu prilejul jubileului.

Ceremonia a avut loc la Hofburg. Erau de față: toți arhiducii aflători în Viena, aproape toți inspectorii generali ai trupelor, aproape toți comandanții corpurilor de armată, feldzeugmestru Schönaich, ministrul comun al războiului; de Georgi, feldzeugmestru Conrad de Hotzendorf, șeful statului major general al armatei, generalii de divizie și de brigadă și mai toți amiralii.

Împăratul și-a făcut intrarea tocmai la amiază, urmat de contele Paar, aghiotantul său general.

Arhiducele Francisc Ferdinand, general de cavalerie și amiral i-a adresat un discurs prin care-i prezintă felicitările armatei cu ocaziunea jubileului de 60 ani al domniei sale.

Împăratul a mulțumit armatei printr'o scurtă alocuțiune și arhiducele Francisc Ferdinand i-a remis o voluminoasă carte redactată de arhivarii ministerului de războiu și împodobită cu numeroase ilustrațiuni, carte intitulată: *60 ani de putere militară*.

Împăratul s'a întreținut apoi cu înaltele personaje cari azistau la ceremonie și a primit deputațiunile regimentelor. A urmat apoi un banchet de 550 tacâmuri, la care a luat parte împăratul și arhiducii.

O reprezentație a avut loc seara la opera curții, în onoarea generalilor. Toată sala era plină numai de militari.

Un semn al vremii.

Se pare a fi ajuns la o nouă răspântie în viața noastră politică. Frământările zilnice au înăsprit mult relațiile și-au creat o atmosferă de tulburare grea care stăpânește sufletele. În lupta îndârjită ce se dă zilnic la fiecare pas, a început să se desăvârșească tot mai lămurit împărțirea în tabere. După atâtea lovituri ce-am primit, în conștiința publică a neamului nostru, răsar tot mai puține clipe de îndoială și în locul atitudinilor de șovăire sau dubietate, se ivesc pilde de pășire deamnă, ba se anunță chiar și aceea energie repulsivă ale cărei deslănțuiri sunt preludiile marilor premeniri.

Se lămuresc tot mai mult îndatoririle noastre în viața politică. Guvernanții noștri contribuiesc doar mai mult decât noi „agitatorii“ la fixarea liniilor de conduită a oamenilor noștri. Prin continuele prigoniri cari amărăsc traiul poporului dela sate se lărgeste tot mai mult matca nemulțumirii profunde în sufletul masselor și acest popor îndurerat își trage seama pe urma atâtor învățăminte. Tot astfel e și cu cărturarii noștri. Prin multele nedreptățiri la cari sunt expuși în viața publică, ei se izolează tot mai mult de lumea din care i-a alungat o brutală dușmănie și încep a trăi o viață sufletească intimă ale cărei sbuciumări și visuri nu se brodează pe realitatea meschină a prezentului... Tot mai puternic se ridică acest părete de despărțire între noi și străini și tocmai persecuțiile îndreptate împotriva noastră aduce cărămidă de cărămidă la întărirea acestui zid. Și astfel din zi în zi se instăpânește peste societate curentul tot mai puternic al spiritului național, ale cărui pulsațiuni vii nu se mai pot înăbuși. Manifestațiile de ordin politic nu mai formează preocupările exclusive ale câtorva bărbați meniți să poarte un rol de conducători în trebile obștești. Amărăciunea trezită zilnic nu cere cuvânt numai prin rostul deputaților noștri din

parlament sau prin glasul de protestare al cutărui fruntaș, ci lăsând urme tot mai adânci începe a pătrunde toate fibrele societății noastre. În această luptă sbuciumată se încheagă tot mai puternică conștiința națională ale cărei vibrații nu se mai pot strivi. Evenimentele cari ating soarta întregului neam încep să fie privite în desfășurarea lor cu interesul viu al tuturor. Murmurul de mulțămire îl auzim cum se desprinde tot mai unanim ca în epocile de premenire istorică.

Poate fi notă mai semnificativă decât împrejurarea că și *femeia* noastră își cere partea ei în lupta de rezistență a acestor zile. Faptul că *doamna Ana Vlad* soția vrednicului nostru deputat a fost pusă în cercetare și condamnată la o *lună închisoare* e un important semn al vremii. Numai în zile de grea cumpănă când cuțitul a ajuns la os se coboară în văl-mășagul luptelor politice și sufletul delicat al femeii. În clipele de desnădejde ale Cartaginei s'au urcat pe parapeti femeile să apere cu trupul lor cinstea țării, iar în viforul dela Mărișel, Pelagia Roșu își plimbă pe creasta munților mânia năpraznică. Erau aceste zilele când patima în avântul ei a cuprins la o furtună toate inimile.

Acest vârtej de protestare unanimă împotriva unui curent nefașt de-a lovi toate îndemnurile noastre de muncă și afirmare națională, va aduce tot mai mulți luptători pe arenă.

Un deputat al opoziției a interpelat guvernul în chestia participării mai multor miniștri la sărbătorile jubileului de 60 ani de domnie a împăratului Francisc Iosif, câtă vreme după dreptul public ungar, guvernarea M. Sale nu datează decât dela încoronarea M. S. ca rege al Ungariei, adică dela 1867.

D-l Wekerle, președintele consiliului a răspuns că guvernul ar fi dat probă de lipsa demnității în cazul când s'ar fi abținut să prezinte omagiile și respectul său împăratului, ai cărui 60 ani de domnie sunt un fapt sancționat printr'o lege specială și de care nu mai poate fi vorba. Camera a luat act de acest răspuns.

FOILETON.

Sonet.

*Pășim tăcuți... În juru-ne, castanii
Soptesc un cântec dureros ce moare
In agonii încete, plângătoare,
Șfios, ca 'n șoapta unei spovedanii...*

*Pășim tăcuți... Și ce ne-am spune oare?
... Abidă putură să aline anii
Durerile nespuse ale ranii
Ce ne-a făcut-o clipa trecătoare,*

*Și iată-ne din nou pe aceeaș cale
Sorbind din ochi aceleași vechi cuvinte
Și făurind aceleași ideale...*

*De ne-am gândi ce-o fi de-acă 'nainte,
Eu n'aș mai trece 'n fața casei tale,
Tu te-ai gândi că nu prea sânt cuminte...*

Victor Eftimiu.

La zi mare.

De Ion Chiru Nanov.

Niculae învărti biciul și caii își iuțiră pasul. Cât putea cuprinde ochiul, o mare de porumb se legănă a lene, iar deasupra moțurile alburii se increțeau ca niște valuri spumoase. Fetele din car începură să chihotească, câte un fluerat lung răsuna din când în când și se pierdea dealungul văiei. Moș Vlad stă rezemat de speteaza poștalionului; își sughe fălcile, le ține mult așa și rar auzi paf! paf! apoi rotocoale de fum îi înorează barba, și se ridică în sus ca o păclă subțire.

— Iar mă junghie pustiul ăsta de picior!

— Dar ce ai, moș Vlade, se ridică un flăcău de pe loitră? Te-am mai auzit văicărindu-te!...

Bătrânul se ridică puțin în sus, apoi întinse piciorul pe scoarța căruței și apăsă cu podul palmei pe genunchi; stătă câteva clipe așa și i-se încruntară ochii, iar fruntea i se sbârci:

— E beteag de mult tată!...

— Dar cum te-ai-lovit moș Vlade, se plecă o fată bălană, zău și te doare?...

Bătrânul oftă încet, iar în ochii-i spălăciți și infundați sub sprâncene, se legănă o pojghiță de lacrimi.

— Ei, ... e vreme de atunci, copiii tatei Și moș Vlad iar oftă.

Sunt ani! cine mai ține minte cât o fi! Eram flăcăiandru ca voi acum; și era tot în ziua

de Sânpietru, mi-aduc aminte ca astăzi! Tii... ce vremuri erau Doamne! Și tot așa ne-am dus la clacă la bietu logofătu Iordache, Dumnezeu să-l ierte, ce om bun era, nu-l știți voi, — și tare 'nvățat, când începea el să cânte în biserică îți era mai mare dragul să-l ascuți. S'a stâns tot neamul lor; un singur băiat avea și s'a dus și ăla prin străinătăți, cine știe pe unde i-or putrezii oscioarele, că nu s'a mai auzit nimic de el! Și cum spun ne-am dus la clacă la strâns de fân; — și când era soarele cruce l-am strâns ce bruma fân era. Apoi dupăce am îmbucat câte ceva și am mai răsufat, am întins câteva hore pe iarbă și spre nimiezi îndeseară așa am pornit acasă. Era un zădăv de se aprindea pământul sub om. Și era căruța mai încărcată ca acuma, de abia ne duceau bivoli, — că pe atunci nu se pomeneau cai, doar boieru avea doi, mari, ci-că îi luase din țara rusului. Și când scoborârăm acolo sub coasta Siliștei, — moș Vlad arătă cu mâna spre vale, — unde se pomenea trestie ca acuma? Cât cuprindeai cu ochii, era tot o apă și niște bețuri adânci; legam noi câte trei trestii și nici chip să le dăm de fund. Și cum vă spun, pe dată ce-au mirosit bivoli a apă, au tulit-o cu căruța cu tot spre lac. Care a fost mai înțepat la inimă și mai iute de picior, a sărit jos, da mulți, flăcăi și fete s'au înecat. Eu cum oi fi sărit, Dumnezeu știe! Doar atâta mi-aduc aminte, când mi-am venit în fire, m'am

— „Gazeta Germaniei de Nord“ desminte știrea că s'ar fi supus Reistagului proiectul unei dotațiuni de câteva milioane în favoarea împăratului Wilhelm II.

— La Constantinopole au fost arestați 18 revoluționari armeni și 46 complici ai lor; s'a găsit și o mare cantitate de arme și muniții.

— S'a supus și cea din urmă fracțiune a triburilor mohmande, revoltate în nordul Indiei.

— Un congres al editorilor s'a întrunit zilele trecute în Madrid, sub prezidenția ministrului de instrucție publică.

— A doua cameră din Statele de jos a dat o moțiune prin care reclamă exploatarea drumurilor de fier — de cătră stat.

— La Czernicof, în Galiția, a fost o luptă între jandarmi și țărani, în chestia dreptului de pescuit. Cinci țărani au fost uciși și mai mulți răniți.

— Un rus anume Boris Naidoff, în vârstă de 23 ani, care se dădea drept corespondent al ziarelor rusești, și despre care se crede că era un agent al guvernului din Petersburg, a fost asasinat acum cinci zile de cătră un necunoscut.

— În urma mai multor conferințe între d-nii Roosevelt, Taft și generalul Bell, șeful statului major general, s'a hotărât să nu fie rechemate nici una din trupele americane din Cuba.

— Un mare scandal a avut loc la Neapole, la tribunalul unde se judecă afacerea Cifariello; acuzatul cerând să fie ședința secretă, publicul a refuzat să iasă și a trebuit să fie dat afară cu sila.

— Isaac Molho, directorul filialei băncii din Salonic la Constantinopole, a fost ucis zilele trecute de un albanez tânăr, funcționar la bancă.

— Circulă șvonul că prințul de Samos are dificultăți cu supușii săi, cari îl țin prizonier, în palatul său.

— Aeronautul Delagrange a făcut o experiență în piața Armelor din Roma, în prezența câtorva ofițeri italieni; aeroplanul său a parcurs de două ori piața, la o înălțime de 2—3 metri, sburând patru kilometri; la rândul său, aeronautul Farman, a făcut, în Gand, o experiență în care a ținut recordul rezistenței, împotriva vântului.

— O fabrică clandestină de artificii a făcut explozie la Florența; proprietarul Bucalosi crezând că mama sa a fost ucisă, s'a omorât cu un foc de revolver.

— 90 de tipografi și fabricanți de hârtie sunt așteptați la Berlin, pentru 19 Iunie; vor fi primiți de un comitet compus de acelaș fel de industriași.

— Holera a izbucnit în insula Luison, din grupul Filipinelor.

— Un tren de lux din Baltimore (America) a căzut într'o prăpastie, lângă Connesville. Douăzeci de călători au fost grav răniți și trei au fost omorâți.

— O depeșă din Teheran (Persia) anunță că populația a atacat agenția financiară rusă, al cărei director a fost ucis.

— La Samos, atacul împotriva palatului și a căsării continuă. Se vorbește că sunt multe victime. Situațiunea se agravează.

— Un cutremur de pământ a zguduit Budapesta, Nagy-Körös, Czegléd și Paks. La Kecskemét cutremurul a fost foarte violent; număratoarele clădiri s'au prăbușit.

Populațiunea înspăimântată, a fugit de prin case și doarme pe străzi sau pe câmpuri.

— S'a inaugurat la Petersburg în prezența împărătesei, a reginei Greciei și a numeroși membri ai familiei regale, un monument ridicat în amintirea morților din lupta dela Tsoushima.

— Pressa sârbească semnaleză o expedițiune albaneză împotriva satelor sârbești, cari ar fi fost devastate în Sârbia-veche.

Autoritățile turcești și-au văzut de treabă...

De pe „Țara Oltului“.

Trimise de un „Oltean“.

I.

Trandafir de lângă drum,
Spune-i bădiții de-acum:
Pună-și peană de sălcuță,
Că eu nu-i mai sunt drăguță;
Pună-și și de foaiețiu,
Că i-am fost, să nu-i mai fiu; —
De doi ani și jumătate
Fostu-i-am cu dreptate.
Trandafir din cingătoare,
Fire-ai, badeo, rupt din soare!..
Chiar din soare de-ai fi rupt
Oarb'am fost, nu te-am văzut;
Tinără, n'am priceput.
Iar acuma pricep bine, —
Mi-am rupt doru dela tine.

II.

Frunză verde lemn crescut,
Tu bădiț' așa-i crezut,
Că io-s floricea din tină
Și tu bujor din grădină.
Floricea cea din tină,
De ploii, când plouă, se spală
Și ficiorii o iubesc iară;
Da bujoru din grădină,
Dă bruma și mi-l brumește
Nime 'n lume nu-l iubește.

III.

Măi bădiț' am auzit,
Că la oameni te-ai fâlit,
Că tu de mă vei lăsa,
În apă m'oiu aruncă; —
Dară să știi tu așa:
Nu-i vrednică mama ta,
Să-mi înnece eu inima
Și nu-i vrednic tatăl tău
Să 'nec sufletelu meu.

IV.

Măi bădiț-o busuioace,
Vino dela poartă 'ncoace,
Să ne tragem sama bine:
Din cin' pricina ne vine,
Ori din mină, ori din tine;
Ori din prietenele mele,

Ori din drăguțele tele?

— Mândro, mândruleana mea,
Te rog ascultă-mi vorba:
Prietina ta cea mai bună
O fost seara la fântână,
Ziua mere-o curățat,
M'o 'nșelat, de le-am mâncat
Și pe tine te-am lăsat.
— Prietină, prietină bună,
Lasă-mi drăguțu din mână,
Că te fac de zaci o lună.
— Să mă faci să zac doi ai,
Când mă scol drăguț nu ai!

V.

Frunză verde somișor,
Am iubit un domnișor, —
Domnișor dela potică
L'am iubit cu mare frică;
Ochii lui ca mura neagră
Plătește potica 'ntreagă.

VI.

Maico, la străini în curte
Răsărit-o flori mărunte,
Nu-i o zi să nu mă 'nfrunte;
Nu-i o zi și nu-i un cias,
Să nu mi-le puie 'n nas.
Nu-i o zi și nu-i o noapte,
Să nu mi-le spuie toate.

Proprietar-editor: OCTAVIAN GOGA.

Red. responsabil: OVIDIU GRITTA.

În fabrica de Var din Orlat, se arde
și expediază zilnic, în mare și mic,

renumitul

Var de Orlat

liber de piatră și sigură.

Preț moderat, serviciu prompt și real.

I. Banciu & Co.

Orlat.

8-10

Banca de asigurare

„TRANSSYLVANIA“

— din Sibiu —

intemeiată la anul 1868

în Sibiu, str. Cîsnădiei Nr. 5 (edificiile proprii).

Fonduri de întemeiere și de rezervă 2.161.399-11 cor.

asigurează în cele mai avantajoase condiții:

contra pericolului de incendiu și exploziune,

edificii de ori-ce fel, mărfuri, mobile, vite, produse economice etc.

asupra vieții

în toate combinațiile: capitale pentru cazul morții, asigurări de zestre, de copii, de studii, rente pe viață etc.

Asigurări populare fără cercetare medicală.

Asigurări pe spese de înmormântare cu solvirea imediată a capitalului scadent la decedare.

Valori asigurate contra incendiului:

95.816.412— coroane.

Capitale asigurate asupra vieții:

9.882.454— coroane.

Dela întemeiere s'au solvit:

pentru despăgubiri de incendii 4.484.278-83 coroane,

pentru capitale asigurate pe viață 4.028.113-12 coroane.

Oferte și orice informațiuni se pot lua dela: Direcțiune în Sibiu, str. Cîsnădiei Nr. 5, etajul I, curtea I, și la agenturile principale din Arad, Brașov, Bistrița, Cluj și Oradea-mare, dela subagenții din toate comunele mai mari.