

BUNUL ECONOM

REVISTĂ PENTRU AGRICULTURĂ, INDUSTRIE ŞI COMERCIU

ORGAN AL: „Reuniunii Economice din Orăştie“ şi „Reuniunii române de agricultură din comitatul Sibiiului“

ABONAMENTE:

Pe an 4 coroane (2 fl.); jumătate an 2 cor. (1 fl.)
Pentru România şi străinătate 10 lei pe an.

APARE:

În fiecare Duminică.

INSERTIUNI:

se socotesc după tarifă, cu preţuri moderate
Abonamentele şi inserţiunile se plătesc înainte.

Fac oare lux ţăranii?

(Urmare şi fine).

E drept, şi că ţăranii noştri nu sunt economi şi că trebuie să căutăm a-i face să fie. Pricina au fost năvălirile străine şi zăcuţile nemiloase ale cărmuirii. Economia era adesea prilej de caznă şi moarte. De vreme ce, îndată ce să ştia de unul că are ceva, tăbărau pe el Turcii ori zapcii şi vai de el să nu fi dat tot ce avea, Aşa fiind, pentru ce-ar fi fost omul econom? Muncea doar atât cât să-şi ţie viaţa. Economia e urmare firească a traiului nebântuit de primejdii, când omul nu tremură în fiecare clipă pentru viaţă. Ţăranii străini sunt economi, fiindcă au avut, dela o vreme noroc de asemenea traiu. Din pricina împrejurărilor neprielnice, la noi s'a luat chiar în bătaie de joc economia, dovadă zicătoarea: »Cu'n pitic tot calic; cu'n rac, tot sărac!«, »Pune mâţa'n fiare, când mulge vaca!« ori »Dintr'un ou drege borşul de două ori!« Toate acestea să spun pe sama celor economi, celor porecliţi »zgârie brânză«, de oarece zgârciţi până peacolo ca în ţările străine nu avem. Fără îndoială trebuie să deşteptăm în săteni simţul economiei;

dar pentru aceasta e nevoie să-şi sporească venitul ca să aibă ce economisi. Să aibă o minte mai născocitoare, să fie mai aprigi după muncă şi câştig. Să nu tot aştepte pogoane de pământ dela stat, ci să caute a le lucra bine şi cu mai mare folos pe cele ce le are. Să mai cugete şi singur ce să facă cu roadele pământului ca să aducă mai mult tolos.

Ce folos că pune, de pildă sfeclă şi cartofii, şi n'au preţ? Atunci, decât să le dea pe nimic, mai bine să mai pue muncă şi să îngrăşe porci, cari au preţ mare şi să caută, ori hrănească vacile de lapte şi viţei, căci brânza şi untul au iarăşi preţ, tot aşa viţei frumoşi.

De asemenea, în loc să vândă porumbul, să crească păsări, cari au preţ şi ele şi ouăle. Aşa fac ţăranii din Olanda, cari trimet untul şi ouăle prin Anglia. Aceştia au pământ prost şi puţin, cu toate acestea cu munca şi iscusinţa lor, stau bine.

La noi ţăranii au pământ bun, şi unii au şi mult, dar' din pricina neştiinţei, duc lipsă şi nevoie. Nu luxul, ci neştiinţa e devină, pentru sărăcia lor.

Aceasta poate îi mai înghioldeşte la muncă, de oare-ce cum să mulţu-

mesc cu hrană şi locuinţă proastă, de n'ar mai avea şi gustul de a să îmbrăca măcar sărbătoarea mai curat, ar fi chiar în halul leneşului din poveste.

Ar fi un bine, dacă ţăranul ar simţi nevoie nu numai să se îmbrace curat şi frumos, dar să aibă casă bună, gospodărie aşezată, curte curată şi îngădită, pomi în grădină, uliţele satului curate, copii spălaţi şi premeniţi. Dar' pentru a avea toate astea trebuie îndrumaţi spre-o muncă spornică şi regulată. Acestea nu să scapă numai cu vorbe, ci să cere să aibă de unde lua pildă, dela învăţător şi învăţătoare şi dela preot. Cei mai lesne de îndrumat ar fi tinerii însuraţi cu fete cari au făcut şcoala. Aceştia povăţuiţi, ar slujii de îndrumare şi altora.

Îndată ce sătenii vor fi mai cuprinşi vor căpăta şi gustul de-a economisi. Cine are o sută pusă bine, mai râvneşte să-i pue păreche. Iar când va avea o mie, ori va fi pus banii în vite, nu va schimba mia şi nu va vinde vitele să cumpere, să facă lux, ci va aştepta să câştige alţi bani, ca să cumpere toale şi broboade. Românul zice bine: »Omul de ce are de ce doreşte să mai aibă«.

FOIȚA

Stai! Cine-i acolo?

— De Carmen Sylva. —

Era în noaptea rece, ploiasă şi neagră ca păcatul, după lupta sângeroasă dela Griviţa. Regele Carol săvârşise minuni de vitejie cu mica sa armată. De trei ori focul iadului asvirlise înapoi de pe rădvanale Plevnei pe vânători şi pe dorobanţi. Regele sta cu faţa lui severă, ca cioplită în piatră şi cu ochii săi de vultur, în mijlocul câmpului de batălie, în ploaie de gloanţe şi când pentru a treia oară oamenii lui să retrăgeau, pentru că jumătate din ei, tocmai două mii, zăceau la pământ, atunci lacrimile îl năpădiră pe obraji, dar' cu glas de tunet striga el către cei cari băteau în retragere: »Incotro?»

»Vai stăpâne! Nici unul dintr'rai noştri

nu mai trăeşte, nici unul n'a mai rămas dintre noi toţi!«

»Cum? Nici unul?« să răsti Regele, »tu eşti încă viu, şi cel de colo, iacă doi, şi de colo vine altul, iacă trei, patru, cinci, şase, septe, opt, nouă, zece. întoarceţi-vă, trebuie să luaţi reduta, trebuie, vă zic! Înainte, mars!« Astfel îşi strânse el însuşi oştirea ce o şovăia şi o duse el însuşi înapoi unde era mai deasă ploaia de gloanţe, şi reduta fu luată! Şi ce era mai mult încă, păstrată peste noapte, când Turcii făcură o nouă încercare de a scoate pe Români de acolo. Regele Carol sedea în cortul său şi asculta împucăturile carei s'auzeau că s'a început un nou atac, şi să întrebă: Oare armata lui cea tinără şi neexperimentată va mai avea putere şi curaj, după aceea lungă zi grea în care a văzut atâţia inşi căzând? El mai văzuse şi că Griviţa nu era Plevna, ci mai era o vale între fort şi reduta cea mare. Cu inima împovărată de griji stătea acolo. Somnul îi să lipea de gene, nu luase

nimic în gură, căci împărţia toate neajunsurile cu soldaţii săi. Pe patul său de companie, în multe nopţi a nins şi a viscolit aşa de tare, încât a trebuit să aşeze câteva scaune portative de fer peste manta, pentru-ca să rămână teafăr.

Înainte cortului său, sta un tânăr soldat de strajă, căruia îi ardea inima de părere de rău că a trebuit să rămână, căci şi el voia să se facă vrednic de »Crucea Sf Gheorge« şi »Virtutea Militară«, şi acum scapă din mână un prilej aşa de frumos, în care ar fi putut să-şi arete curajul. Nui trecea prin minte că putea să se afle şi el prin aceia cari acoperiau câmpul de bătăie, al căror vaete ersu şi mai înspăimântătoare ca moartea lor, când numai cu fetele lor palide chemau mărturie cerul, că s'au luptat ca lei, împotriva unor ziduri, cum ziceau ei, pe când Turcii după redvane trăgeau în carne vie. Să gândia numai ce bucurie era să facă miresei sale când s'ar fi întors acasă împodobit cu

Un lux, împotriva căruia ar trebui luptat sunt salbele. Să închid fără folos o mulțime bani și nici nu sunt frumoase. E o rămășiță de sălbătecie, de când oamenii știau să-și arete bogăția numai atârând galbeni de gât sau în păr. Pe urmă, câți țărani nu să păcălesc, cumpărând galbeni falși? Sunt doar alte podoabe mai estive și mai frumoase, cari pot ținea locul salbelor.

„Albina”

Sofia Nădejde.

Școala economică de repetiție.

(Urmare.)

§. 13.

Referitor la teritoriul de praxă al școlii economice de repetiție sunt a să observa următoarele reguli:

Fiecare școală economică de repetiție trebuie să aibă la dispozițiune un teritor corespunzător scopurilor de instrucțiune — în comunele mici de cel puțin 600 stăgini □, în comunele mari și în orașe cel puțin de un jugăr catastral.

Dacă însă să va face extindere și la învățământul economiei de câmp, va trebui să se asigure după puțină un teritor de 2 jug. cat. ori și mai mare

§. 14.

Toate școlile comunale de arbori, al căror teritor nu întrece extenziunea minimală hotărâtă prin §. 43 al art. de lege XII din 1894, să pot folosi pentru învățământul practic în cultura arborilor respective a pomilor numai dacă corespund dispozițiilor originale conform planului de exploatare stabilit de oficiul respectiv.

Școlile comunale de arbori cu teritoriul minimal citat în paragraful numit, cari servesc și de loc de

o cruce, și nu știa că luarea Griviței nu însemnă luarea Plevnei, ci că va sta de strajă în multe nopți reci, și lungi de-arândul și că-i vor amorți de frig picioarele în șanțuri, înainte de căderea Plevnei; cu urechea tot așa de așintită ascultă el infricșatele împușcături, care pocneau mereu din redută și nici nu să apropiuau nici nu să depărtau. Știa tot așa bine ca și Regele, că dacă Turcii ar năvăli, cortul regelui e prea aproape și ar fi mai-mai cu neputință să-l apere pe Rege. Acesta însă nu voia să se întoarcă biruit. El știa numai vechea zicală: Pe scut sau cu scutul! Căci, biruit, România ar fi încetat de a mai fi.

Stan auzi atunci un pas îndesat, și o arătare ciudată să oprî în fața lui. Nu mai văzuse nici odată această uniformă, doar în icoane foarte vechi: Nu era nici Rus, nici Cazac, nici Cerhez; purta o tunică albastră cu șireturi de aur, pantaloai roșii și cizme înalte, galbene. De sold îi atârna un paloș ciudat, care nu era nici spadă nici sabie.

Nu știa ce să creadă despre acest oaspe puternic care stătea aici în fața lui, și cu toate

exerciții practice pentru școlile economice de repetiție, numai în acelea părți ale lor să pot îngădui și pentru cultura altor plante, dar' strict luat numai pentru cultura legumilor, cari planul de exploatare le destinează pentru odichnă (ogor).

Școala de arbori comună pentru instrucțiunea asupra culturai arborilor și pomilor este a să lăsa întotdeauna la dispoziție pentru scopurile școlii economice de repetiție, ori-ce caracter ar avea școala economică de repetiție.

Dacă teritoriul școlii comunale de arbori trece peste minimul teritoriului prescris de lege, plusul este a să lăsa afară din planul de exploatare al școlii de arbori și să poate folosi pentru scopurile școlii economice de repetiție, după plac pentru ramii de cultură. Dacă într'o comună să organizează mai multe școli economice de repetiție, pentru fiecare este a să designa teritor de praxă deosebit luând în conziderere dispozițiunile de mai sus.

E foarte de dorit, și este atât în interesul învățământului școlii economice de repetiție, cât și în interesul comunei, că în manipularea școlii de arbori comunale să se încredințeze învățătorul școlii economice de repetiție, învățătorul de specialitate.

Acolo unde școala de arbori comună este totodată și teritor de praxă al școlii economice de repetiție: cu manipularea școlii de arbori să poate încredința numai învățătorul specialist.

Planul de exploatare a școlii economice de repetiție cu învățător nespecialist este de a să examina de învățătorul de specialitate al școlii economice de repetiție din circumscripțiunea de învățământ respectivă, și

că zguduit de un fior de spaimă neînțeleasă, — îndreptă baioneta spre el, cu un puternic: »Stai! Cine-i acolo?»

»Român», veni răspunsul cu o voce tunătoare.

»Parola, știi parola?»

»O știu!»

»România» zise soldatul.

»Ștefan-cel-mare», răspunse ciudatul oaspe, fără să șovăiască.

Atunci Stan să dete în lături și fără voie prezintă arma și străinul ridică mâna cu un gest măreț și poruncitor, par'că de când lumea a fost deprins să fie salutat și să mulțamească în acest fel.

»E încă treaz Principele?» întrebă străinul cu gândul de a intra în cort.

»E treaz »Măria-ta!»

»De ce îmi zici »Măria-ta!», mă cunoști pe semne?»

»Eu», bălbaî soldatul, »nu știu, te cunosc ca pe sfânta scriptură, ca pe icoana sfântă din părete, ca pe crucea bisericii, aș putea să jur că ești chiar Ștefan cel-Mare?»

în lipsa acestuia de inspectorul cercua al școlilor de arbori.

§. 15.

Pondul principal în economia grădinei trebuie pus pe aceea, că strict luat teritoriul grădinei să poată fi cultivat prin elevi; la cultură trebuie folosite numai soiuri de calitate bună și ele trebuie astfel cultivate, că școlarii să cunoască și învețe modurile de producțiune, necesitatea și legea îngrășerii pământului grădinei, că produsele de grădină trebuie să le plantăm și pe schimbare sau prin sistemul rotațiunii în acelaș teritor.

Dacă cultura viei e motivată, o parte a teritoriului viei, circa jumătate, să fie pepinieră stabilă de vie, altă jumătate să fie destinată pentru cultura viței americane, pentru exercitarea altoirei în verde, pentru oculare și pentru botășire.

Cu timpul altoile produse în număr mare să vor distribui ca premii celor mai diligenți elevi, sau în locul prim să vor vinde cu un preț moderat elevilor sau părinților acelora. În chestia vânzării s'au premiării hotărește primăria comună.

Unde numai conced imprevjurările pe teritoriul de praxă al fiecărei școlii economice de repetiție, este a să construi și o stupărie corespunzătoare pentru răspândirea stupăritului în coșnițe mobile.

Dacă școala economică de repetiție are teritor de praxă mai mare de 3 jug., este cu scop ca din acela, unde conced imprevjurările, să se cultive cu răchită un teritor de 100—200 stăngini □, pentru-ca să fie la dispoziție nuiete de răchită acomodate la instrucțiunea în impletit de corfe.

Atunci străinul puse mâna pe umărul tinărului.

»Știam că ai să mă cunoști!»

Soldatul să cutremură de bucurie când simți atingerea eroului. Parcă-i curgeau flăcări prin vine, gata să săvârșească ne mai auzite fapte de viteaz, i-se părea că de acum e binecuvântat și sfințit. Dar' nu putu să scoată o vorbă, așa de tare îi bătea inima. Celalalt zise:

»Am venit aici ca să vă duc la biruință, ca totdeauna; de câte-ori mă vei zări în luptă lângă regele tău, să știi că nu i-se va întâmpla nimic și că veți birui!» — și cu aceste cuvinte Ștefan-cel-mare dispăru în cortul regelui. Stan rămase pe loc, și trecutul trecea pe dinaintea ochilor săi, să gândea la toate acele strajnice războaie pe cari le-a purtat Ștefan-cel-mare, cum în cincizeci de lupte s'a luptat și mai totdeauna a fost rânit, dar cum mai totdeauna a ieșit biruit și a zidit patruzeci de biserici, pentru fiecare biruință un altar! De aceea era el cinstit ca un sfânt. marele Ștefan cu brațul puternic, cu inima

Dacă afară de teritorul minimal strict luat al școalei de arbori mai este deosebit la dispoziție o grădă de pomărit cu teritor corespunzător la cultura poamelor conform împrejurărilor regionale, — este de a să construi un cuptor de uscat poame proporționat teritorului, respective producției merelor, perelor și prunelor, care să servească nu numai la urcarea producției recoltate de pe acel teritor, ci pentru o taxă anumită și pentru uscarea producției altor proprietari.

Procurarea recuzitelor de altoit, de manipulație, de curățit, de legumărit, de viierit, de pomărit totdeauna cade în sarcina comunei politice, respective a susținătorului școalei.

§. 16.

Pentru școala de repetiție cu învățător specialist deosebit, dacă ramul principal al economiei este pomăritul, viieritul și legumăritul, respective unul dintre aceste, în acest caz este a să asigura pentru scopurile școalei economice de repetiție cel puțin un teritor de 5 jugăre catastrale, — unde însă ramul principal al economiei este agricultura este a să asigura un teritor de cel puțin 20 jug. cat. pământ de calitate bună.

Acest teritor este a să destina pe cât posibil în interiorul comunei sau aproape de aceea, cel mult în depărtare de 1.5 kilometri și numai într'o tablă s'au încât aceasta ar fi imposibil cel mult în două nu mai departe una de alta de un kilometru.

Teritorul destinat pentru pomărit și viierit este a să da întotdeauna într'o tablă ca astfel să se simplifice paza producției.

Comuna poate asigura și prin în-

tare și cu neînfrântă credință în Dumnezeu. Stan să gândea la aceea noapte în care Ștefan gonit de Turci răzbișe până sub zidurile Cetății Neamțului și, învins, acoperit de răni sângerânde, bătut la poarta zăvoaită și cum nici o mână nu-i deschise, ci dimpotrivă, răsună glasul mamei sale:

»Cine e străinul care bate la poarta fiului meu?»

»Eu sunt mamă, deschide! Sunt biruit! Rănilile mă dor. Deschide, mamă! Turcii îmi adumescă urma!»

»Cine ești tu, străine, care ai îndrăzneala să vorbești în numele meu și cu vocea fiului meu? Nici odată fiul meu nu s'a întors bătut din războaie. Fiul meu e pe câmpul de luptă și spulberă pe vrăjmași. Și dacă totuși aduci rușinea asta asupra capului meu, atunci află că învins nu vei intra aici!»

Și Ștefan își duse buciul la gură, strânse oastea s'a risipită și gonit pe dușmani peste Dunăre dincolo de hotare, și să întoarse apoi biruitor, salutat de maică-sa cu lacrimi de bucurie, în Cetate. Aceasta era maică-sa

chiriare teritorul mai sus numit pe sama școalei economice de repetiție cu învățător specialist, contractul însă trebuie încheiat pe cel puțin 12 ani.

(Va urma).

Păstrarea bucatelor.

Trecând vremea secerișului, fiecare econom și adună bucatele sale multe, puține, după cum i-s'a dat mână de ajutor, după cum a fost de harnic, după cum a fost însuflețit pentru munca, din care îi este dat de a trăi, după cum și-a știut chivernisi avutul său cu cunoștințele firei, după cum în fine dela început lucrarea lui a fost binecuvântată cu cinste și omenie.

Pământul de o parte și-a dat rodul îmbelșugat, celor cu puțin cu puțin, celor cu mult cu mai mult. Aceia-ce, abia au așteptat să-și vază pânea din bucatele nouă, nu să mai cugetă pentru păstrarea lor mai îndelungată, pentru-că vor zice ei: »am ști noi ce să facem cu bucatele, numai dacă le am avea«. Durere, că între împrejurările de azi categoria aceasta a economilor muncitori este mai numeroasă. Așa dar pentru a expune întocmirile pentru păstrarea bucatelor, și mai ales a seminturilor de spicoase în acest înțeles înzadar s'ar face, cu toate că și pe cei-ce la prima privire nu-i va interesa feliul de a păstra rațional pe aceste semănături, ar trebui să ție și ei seama de anumite întocmiri.

Recolta de grâu, de săcară, orz, ovăs, peste tot a acestor mai de căpetenie cereale afară de a cucuruzului, din anul acesta o știm, și ca păstrarea acestora să fie cât să poate de desăvârșită, să recere din partea economilor

Într'o vreme, pe când căuta adăpost în munți și i-se părea că nu va mai putea să ție piept dușmanilor, a fost găzduit în casa unei femei voinice și frumoase și adormi de oboseală. În zori de zi ea îl destăpără din somn și atunci văzu el venind pe cei nouă feciori ai ei, fiecare în fruntea unei cete mari; ea îi trimise peste noapte ca să strângă oastea pentru Domnul lor, și cu această oaste câștigă el biruinți peste biruinți, până ce Turcii fură isgoniți din țară și Ștefan făcu o învoială cu Papa dela Roma ca să apere creștinătatea de Turci. Ștefan cu țărișoara lui a fost un zid de care să spăgeau valurile năvălirilor și el a ținut pe loc potopul hoțelor tucești.

Stan să gândea la toate astea, până când veni schimbul gardei și cum mărețul oaspe încă nu plecase, îl coprînsse jalea la gândul că trebuie să-și părăsească postul. Soldații îl întrebă ce s'a întâmplat, și el zise încet: »A venit Ștefan-cel-mare«. Aceștia să uită lung la el, și crezură că grozăviile de peste

noștrii, puțină pricepere și bunăvoință spre acest lucru.

Multe sunt obiceiurile economilor noștrii de ași așeza cerealele adunate spre păstrare. Precum acest a obiceiuri așa și locul este deosebit. Putem zice, că câte case, atâtea obiceiuri; încă și mai mult, și chiar unul și acelaș econom, în un an vede de bine a-și pune cerealele într'un loc și în un fel, într'altul an, schimbă locul, schimbă feliul de păstrare. Și de aici să poate vedea pe cât de mică însemnătate să da lucrării acesteia, care mult este hotărîtoare intru a avea rodul pământului curat, cerință, ce în în locul prim e a să socoti pentru păstrarea cerealelor.

Deocamdată despre două lucruri voi să amintesc. Despre păstrarea cerealelor în feliul ca să le scutim de prav. Știm, că dacă stau grămadă cerealele, și mai ales la un loc uscat de tot, cum este în cele mai multe cazuri podul caselor, și ele să prea uscă. Prin aceasta apoi bucatele, ele înseși formează pravul. De altă parte neavând de loc primeneală s'au puțină de tot, își perd cerealele însușirea proprie lor, adeca cruzimea, frăgezimea. În urmă, având în vedere faptul de mai mare însemnătate, că prin păstrarea nerațională, să perde puterea de germinațiune a boambelor de cereale, asupra acestui fapt apoi trebuie să se întoarcă privirea fiecărui econom. Pentru-că, dacă e adevărat, că »ceea ce sameni, aceea răsare«, neavând semânța puterea de germinațiune, să răzbină de sine prea puțină îngrijire a acestor cereale atunci, când semânța o sămănam și nu răsare, ci este aruncată numai fără mult rost.

Astfel, ca să putem fi feriți de primejduire, trebuie să ne știm noi în sine păzi. — Întocmirile noastre de-a

le spuse că-l vor zări pe Ștefan în luptă, căci a venit să apere pe Rege și țara sa, atunci toți își făcură semnul crucei, încredințați că poate totuși soldatul grăia adevărat.

(Va urma).

Binefacere modernă.

— »Fetele senatorului nostru sunt foarte miloase«. — »Cum așa?» — »Ele dau concursul lor desinteresat la sărbarea pentru fondul de îmbrăcăminte a săracilor«. — »Cine ție-a spus?» — »Totmai acum și-au comandat toaletele cele mai elegante«.

— Să vede că tu nu o duci prea bine cu măestrul tău, Ioane.

— De unde ști aceasta?

— Fiind-că o ureche e mai lungă decât cealaltă.

păstra bucatele trebuie să fie primo loco ridicate în un loc mai ridicat, unde mișcarea aerului este mai neimpedecată; iar' mai deaproape socotind, trebuie să fie înăuntru lor în așa fel întocmite, ca o continuă ventilație să răcorească s'au să încălzească cercarele. Prin- ce să ajung a să premeni în continu bucatele, ce este și mai de folos, decât, că ar sta înădușite.

O întocmire pentru ținerea bucatelor își va avea fiecare econom, asupra căreia ar fi bine să se cugete, că e corespunzătoare, s'au nu atunci, când își așează bucatele s'au înainte de acest lucru.

Intocmirea în formă de ladă, hambarul, dar' asupra formei nu ne pronunțăm, pentru- că după împrejurări poate să aibă diferite forme, însă trebuie să aibă, să fie provăzută cu mai multe resuflători, amăsurat mărimei ei. Resuflătorile sunt în forma, privindule din afară, triunghiulară și nu mai largi decât 10—15 cm. Și ca să fie o ventilație cât să poate de perfectă, nu trebuie așezată lada s'au întocmirea în un colț s'au la perete, ci numai și numai la mijlocul localului destinat spre acest scop. Așa așezată ținătoarea de bucate, resuflătorile din față își au tot atâtea resuflători în partea contrară. Aceste apoi sunt împreunate cu un unghiu în forma de con dela un perete până la celalalt cu deschizătura în jos. În forma aceasta, dacă să umple cu bucatele până la înălțimea resuflătorilor, o parte a bucatelor este în nemijlocită atingere cu golul ce este de alungul s'au curmezișul resuflătorilor. Dacă ajunge a fi umplută lada s'au ținătoarea până la alt rând de resuflători, bucatele astfel să vor putea primeni cu aerul curat din afară, însă în forma aceasta numai la o singură suprafață, adică la resuflători. Astfel însă nu este nici decum acomodată construcția aceasta, pentru- că nu e perfectă din punctul de vedere amintit și încă din altă considerație, anume, cum să ferim bucatele noastre și de insectele vătămătoare și păgubitoare pentru acelea. Construcția numai așa e desăvârșită după cum în economii de model să întrebuintează, dacă pentru fiecare soiul dintre cereale să va construi o întocmire separată.

Intocmirea cu resuflătoare trebuie construită să nu-și aibă baza orizontală, ci, dacă fiecare din noi a văzut forma de coș la moară, trebuie să o construim întocmai ca-și coșul, cu o deschizătură îngustă în așa fel, ca după feliul bucatelor numai câte una-două s'au trei boambe să cadă de-odată, în continuu, și anume să cadă în altă construcție de feliul amintit. S'au, chiar în o ladă ușoară de purtat în mâni, care după- ce să umple, conținutul ei îl vărsăm iarăși în coșul de sus. Astfel bucatele sunt

în o mișcare continuă în construcția prin care să sevărșește lucrarea de: »perpetuum mobile«. Nu este însă mișcarea aceasta așa de repede ca și la moară, ci mai incetată, așa fiind făcută deschizătura de o parte, de altă parte refiind de lipsă, ca dintr'odată să se golească coșul. Vedem deci, că pentru acest lucru ne-ar trebui și mai multe construcții de coșuri, înșirate, unul de asupra celui' lalt. Inșă, cum e cu greu să-ți și faci coșuri multe și să le întărești în forma perpendiculară unul deasupra celui' lalt, e de ajuns un coș, s'au două.

Acum să revenim la înșăși mișcarea ce o fac, bucatele. O mișcare continuă, care aerizează bucatele; prin mișcarea acesta să pune stavilă de a să încuibă insectele de tot soiul, stricăcioase bucatelor. Astfel, și pravul atât de vătămător, nu să poate incuibă în bucate; iar' bucatele, ca semănturi, își mențin, dar' mai mult își conservă mai bine în feliul acesta puterea de germinațiune.

Un inconvenient e doar faptul, că dacă avem unul s'au două coșuri de aceste, după- ce o parte din bucate a căzut în o ținătoare mobilă, care o putem ridica cu ușurință, conținutul acesteia tot des trebuie să'l vărsăm iarăși în coșuri. O osteneală, sau o îngrijire aceasta, ce destul să recompensează prin rezultatul care l'am obțineam păstrându-le cerealele sănătoase și scutite de dușmanii lor.

Pe departe numai e atinsă construcția aceasta în expunere, despre care fără a o pipăi și vedea, nu ne putem da seama mai deaproape.

Cei înțelegători și numai după- atâta, și, cei- ce nu cruță osteneală și dovedesc puțină pricepere pentru întocmirea de acest fel în scopul arătat, nu vor cruță nici material de scânduri și vor încerca ași construi din bună vreme aceste itocmiri, în aceste fiecare econom numai și probându-le va putea să-și păstreze bucatele de tot soiul rațional.

Hrănirea rațională a vitelor.

Dl Gh. Manolescu, autorul acestui articol, face practică de agricultură în Bucovina, pe domeniile, Dlui Dr. Ioan Cavaler de Flondor. D sa arată cum să hrănesc vitete și cum să prepară hrana lor pe acest domeniu. Îmbunătățirea vitelor ne dă mult de gândit în România. Seceta pe care o străbatem să ne îndemne la lucru: să adoptăm în hrana vitelor topinamburii, recomandați și introduși de dl Dim. Hagi Theodoracky, membru în comitetul Societății centrale agricole, cartofi, sfecelele furagere, porumbul de nutreț, săcara și alte plante.

Fără hrană îndestulătoare, îmbunătățirea rasei vitelor nu poate fi de loc concepută

Itată ce scrie din Bucovina, dl Gh. Manolescu:

»O pildă vie săpată cu o adâncă durere în inima tuturor agricultorilor mari și mici, este cu lipsa hranei vitelor, pășunile fiind compromise în toată țara, de îngrozitoarea secetă ce ne anunță iarăși criza din 1904.

»Pentru a ne pune la adăpost, în asemenea triste cazuri cu hrana vitelor, căci vitele sunt, în prima linie, obiectivul unei exploatațiuni raționale, fie mare fie mică, ele când valoarea pământului, trebuie să luăm măsuri serioase și totdeauna de prevedere, cu un an înainte, pregătindule și asigurându-le hrana în modul următor.

»Să sapă o groapă în lungime după cantitatea de nutreț ce are să fie adusă în ea, dându-i la fund o lărgime de 1 m. 50, la nivelul (deasupra) de 2 m. și o adâncime de 1 m. 50. c. m. Aci să aduce trifoiul sau luțerna ce au fost lăsate după coasă 5—6 ore la soare spre a să pâlă, să așterne în fundul groapei un strat subțire de paie; peste paie începe a se întinde trifoiul sau lucerna, trebuind bine îndesate după fiecare strat și spre a asigura această îndesare, este nimerit a trece cu păreche de boi de 2—3 ori după fiecare strat. Intre straturile de trifoiu sau luțernă, ca să folosim cu deosebire pleava, care, pe lângă nutrețul verde, capătă un gust acrișor, un miros plăcut și să imbibă de must. Astfel întocmit strat după strat să urmează până la suprafața groapei, unde să mai lasă un loc gol de 30 c. m. peste ultimul strat care trebuie potrivit să fie de pleavă, să începe a așterne pământ care iarăși să bate și să joacă puternic până să acopere groapa de tot. După un an de zile nutrețul își schimbă compoziția sa transformându-se într'un aliment destul de plăcut vitelor de o culoare gălbuie, dând aceleași calități și plevei cu care este amestecat. Acest nutreț murat (ensilat) este mult mai bun în anul al II-lea și să poate păstra cu aceleași calități și al III-lea an, schimbându-și numai culoarea din gălbui într'un cafeniu închis.

»Tot astfel să pregătește mai bine și porumbul de nutreț murat; însă mai înainte de al îngropa trebuie lăsat pe câmp să se usuze pe jumătate și apoi tăiat cu tocătoarea de paie în lungime de 5 c. m. căci numai astfel vom fi siguri de reușita lui deplină, prin buna și uniformă îndesare.

Prin acest mijloc putem folosi ori ce iarbă, otavă etc, cari din cauză de timp, din diferite împrejurări, etc. nu s'ar putea usca și am fi hasardați să o perdem, De asemenea prin acest mijloc, putem să asigurăm trifoiul și luțerna,

când din cauza ploilor nu s'ar putea usca în câmp și la capră, sau sub șoproane ar fi greu de uscat. Pleava care la noi mai totdeauna este lăsată în descompunere, sau arsă, aci își capătă valoarea ei maximă.

»Spre a feri groapa de apă, totdeauna locul trebuie ales acolo, unde în timpurile cele mai ploioase știm că nu bălțește apa.

»Nutrețul murat nu trebuie dat la vite nici-odată în stare brută, mai cu osebire cel de trifoiu și lucernă, vitelor în gestație (cu vițel în pânțec) care le provoacă avorturi, fiind prea acru, ci totdeauna amestecat cu pae tocate.

»Paele de grâu și orz precum și cocenii (strugenii) uscați de porumb, să toacă prin mașini speciale, cari să găsesc la toate magazinele de instrumente și mașini agricole din țara noastră, învârtite de mână și de vapoarele dela morile de abur. Niciodată nu trebuie tocate mai scurte de 2 c. m., căci mai mici, ar fi înghițite de vite cu lăcomie, neamestecate cu salivă, producându-le astfel colici.

»Nu să poate toca bine paele, când sunt ude, înfundându-se mașina de tocat, stricându-se și cuțitele; deci totdeauna paele trebuie bine conservate și uscate, iar' într'un caz când am fi nevoiți ca să tocăm și oarecare cantitate de pae mai jilave, trebuie să le dăm întâiu pe ele în consumație, căci lăstate mai mult să mucegăesc și pricinuesc vitelor boale.

Atât paele tocate cât și nutrețul murat, pentru a fi date vitelor în consumație să pregătesc astfel: într'un compartiment, făcut în mărime după numărul vitelor, iar' în lipsă de ciment, să poate face de lemn bine îmbibat, să așterne un strat de tocătură de pae gros ca de 16—20 c. m., după care vine un strat de nutreț murat bine fărâmat, alt strat de pae de grâu și așa să urmează până să umple compartimentul, potrivit că deasupra de tot să vină tocătură de pae, peste care să toarnă apă pe toată suprafața acestei mestecături, atât cât trebuie să pătrundă până jos la ultimul strat de tocătură și astfel să lasă timp de 24 ore, în care timp să dospește tot acest amestec, căpătând un gust și aromă foarte delicioasă și constituind cea mai bună hrană pentru vite.

Pentru a avea în continuitate acest nutriment, trebuie 2 compartimente, ca unul când să consumă celalalt să aibă timpul necesar pentru a să dospă și a înlocui pe cel consumat.

»Cu nutrețul pregătit în felul arătat să pot hrăni vitele în ori-ce timp al anului, ba chiar preferindul — vitele — înaintea pășunilor.

»Cu acest regim alemtar dl Dr. Ioan Cavalier de Flondor, cel mai dis-

tins crescător de vite din Bucovina, începe îngrășatul boilor pentru comerț.

»In lipsă de tărâțe de grâu să poate da vitelor și numai paele tocate amestecate cu nutrețul murat, tot cu folos.

»Aci este, cred, locul să ne reamintim că paele și toată pleava, care, la noi, adesea ori sunt prada focului, după ce s'au învechit de vremuri, pregătindu-se rațional pentru hrana vitelor, își câștigă o deosebită valoare, referindu-se cu mai mult sold la echilibrarea bilanțului solului arabil prin contribuirea lor la nutrețul vitelor cari își îndoiesc puterea de muncă, înmulțindu-se și gunoiul prin care trebuie să redăm forțele pământului, ce i-le-am ridicat prin recolta cerealelor.»

»Timpul reclamă fără nici o întârziere să punem în practică acest lucru.»

Gh. Manolescu.

Bursa de București.

Știrile sosite în cursul săptămânei denotă o situație îngrijitoare la toate bursele. Orizontul politic s'a întunecat din nou în Rusia, în urma disolvării neașteptate a Dumei și a urmărilor ce poate avea. Lupta este dată azi pe față între birocrația care a reușit să ademenească pe Țar și aspirațiunile poporului, luptă al cărui desnodământ fatal, nu poate fi de cât o revoluție sângeroasă care va întrece în grozăvii tot ceea-ce s'a văzut până azi.

Pe piețele Parisului și Berlinului a fost o mare panică, și dacă nu s'a înregistrat nici un crack aceasta să atribuie ținutei calme a principalelor ziare financiare care au învederat legalitatea hotărârei Țarului pornită din călcarea a actului constituirii Dumei, de cătră ea însăși.

Aceasta nu a împedecat ca să se producă o mare reacțiune asupra cursului valorilor rusești, și prin repercursiune, asupra valorilor statelor financiarmente angajate cu Rusia.

Ultimele știri sunt puțin mai asigurătoare; după depeșile sosite, ordinea n'a fost tulburată nicăiera, guvernul rus a luat toate măsurile să previe, ori-ce manifestație a sentimentelor populare, pe de altă parte comitetele serioase ale partidelor, îndeamnă populațiunea să fie liniștită, ceea-ce face a să crede înlăturarea pentru moment a unei greve generale.

La Berlin s'a înregistrat o scădere caracteristică a valorilor statului și a valorilor de potasă, compartiment important în valorile industriale. Societățile metalurgice au înregistrat variațiuni neînsemnate.

La Londra tendința este fermă, criza rusească atingând puțin capitalurile engleze. Abundanta numărării

este cu mult mai mare ca în anul trecut, și să constată că exportatiunea întrece cu 33% pe aceea a primului semestru din 1905.

În România variațiunile au fost neînsemnate; din știrile oficiale asupra rezultatului recoltelor din anul acesta rezultă că ea întrece în abundență perioada de 40 de ani din urmă, treeratul grâului să face în toată țara cu mare activitate, fiind favorizat de un timp admirabil, porumbul și viile promit o recoltă care întrece toate așteptările, de unde să vede o mișcare extraordinară în porturile noastre de exportatiune și o oare-care scădere a târgului deviselor.

Pe de altă parte a început să se manifeste teama lipsei de vagoane la timp, teamă nejustificată, de oare-ce Direcția C. F. R. a luat dispozițiunile necesare spre a satisface toate cererile agricultorilor.

»C. F.«

Știri de tot felul.

Titlu de onoare. Dl Balogh József, jude la judecătoria cercuală din Orăștie a fost investit în 8 l. c. cu titlul de jude de tablă regească.

*

Asentările pentru anul 1906. Foaiă oficială publică în numărul său de Duminecă ordinațiunea ministrului de honvezi privitoare la asentările pentru anul curent. Conform acestei ordinațiuni noile asentări să vor ținea dela 10 Oct. începând până la 30 Noemvrie.

*

Pavilionul ungar dela Expoziția din Milano a ars total. Incendiul uriaș la produs o scântee electrică. Paguba e de 4 milioane lire. Comisarul pavilionului ungar al Expoziției, Czako, prețuește paguba la 7 milioane coroane. Cea mai mare parte a obiectelor arse a fost asigurată contra focului.

*

O nouă bancă de parcelare. Precum să anunță un grup de bănci maghiare din provincie proiectează fondarea unei noue bănci de parcelare, care să nu se ocupe numai cu parcelarea de moșii ca »Banca de colonizare și parcelare« ci și cu parcelarea de teritorii orășenești. Capitalul societar este proiectat cu K 8 milioane din care sumă să vor întrebuița K 3 milioane pentru crearea unui fond de garanție al scrișurilor fonciare, ce voiește să emită noua bancă pe baza împrumuturilor hipotecare acordate. La fondare participă afirmativ și câteva bănci de rangul prim din străinătate, dar' numai dacă institutele inițiatore ale noiei întreprinderi să angajează și la plasarea scrișurilor fonciare, ce să vor emite.

*

Excursiuni. Un grup de 17 studenți dela gimnaziul din Beiuș au pornit înainte cu o lună și mergând din oraș în oraș prin comitatul Aradului, Caraș-Severinului etc. au dat concerte și și-au adunat bani, cu cari au putut apoi călători la București. După cum cetim într'o foaie din București, bravii studenți au sosit deja la ținta lor.

Invățătorii din părțile Gherlei vor pleca la expoziție în corpore în 15 l.c. pe timp de 8 zile.

Invățătorii români din Bănat pleacă în 13 August în călătorie de studii la București—Constanța—Constantinopol.

Conflict la frontiera română-bulgară. Să anunță din Silistria, că: păzitorii graniței române au dat 60 pușcături asupra unei bărci a flotei bulgare. Pe barcă să afla inginerul Mincev, care făcea studii de navigațiune pe Dunăre. Focurile date de grănițerii români au avut 3 victime: Un soldat bulgar a fost rănit, două bulgăroaice cari spălau rufe la țermul bulgar asemenea au fost rănite. Soldații bulgari de pe barca inginerului n'au pușcat asupra Românilor.

Mușcat de viperă. La Zsolna o servitoare mergând la fântână după apă, a mușcat-o de picior o viperă. Stăpânul ei a tăiat rana cauzată de mușcătură cu un briciu, ia legat piciorul și îndată a dus-o la medic. Ajutorul grabnic a făcut să rămână în viață.

Accident pe căile ferate. Cetim în »G. T.« între stațiunile Orlat și Săliște s'a ciocnit alaltăeri dimineața trenul, care mergea spre Alvinț, cu o căruță. Căruța a fost făcută prav iar' dintre oamenii cari să aflau într'însa, unul a fost rănit mai ușor. Ceilalți au scăpat cu spaima.

Scumpirea cărnii. Duminica trecută s'a ținut o mare adunare populară în Budapesta, care s'a ocupat cu cestiunea scumpirei cărnii. Au luat cuvântul mai mulți oratori, partea cea mai mare măcelari, cari au insistat asupra cauzelor, cari au pricinuit scumpirea cărnei. Toți au fost de acord, că între altele cauza principală a scumpirei este închiderea graniței sârbești pentru importul de vite. S'a ales în sfârșit o comisiune de 12, care să se pună în conțelegere cu cercurile competente, cerând sanarea răului. În cazul când demerurile comisiunii n'ar avea rezultatele dorite, să va convoca o nouă întrunire.

Grevă și răscoală generală în Rusia. În Rusia să petrec lucruri groaznice. Armata a intrat în tabăra revoluționară și greva generală s'a anunțat pe toată linia. Despre evenimentele îngrozitoare ce să pot petrece acolo abia numai câteva știri colportate vor-

besc, căci autoritățile rusești au închis hotarul și a împedecat orice fel de comunicație postală sau telegrafică cu străinătatea. — În Sveaborg, în Sebastopol și în Kronstadt, adeca în cele mai mari centre militare a erupt revoluția. Probabil, că puterea statului va putea suprima revoluția armatei, dar' cum va fi oare aceasta armată scoasă din focul luptei și oare ce încredere va putea statul să aibă într'astfel de armată care ridică sabie și descarcă puștile asupra celor ce o stăpânesc. În ultimele zile s'a discutat mult ideia, ca familia Țarului să se mute mai departe de Petersburg s'au să facă o călătorie mai lungă pe mare din cauza multelor amenințări. Să vestește în altă formă, că Țarul ar fi abzis de tron. — Față de pregătirile ce să fac pentru amerințarea și începerea grevei generale, guvernul rusesc a luat deciziunea ca să răspundă greviștilor cu dictatură. Iară de altă parte să vestește, că armata rusească întreagă e gata de a încena revoluția generală.

Recolta Europei. Din toate țările vin știri îmbucurătoare despre starea bucatelor în anul acesta. În Franția și Anglia e recoltă deosebit de bogată în grâu, orz și cartofi. Ceva mai slabă e în Germania și Austro-Ungaria. În România să prevede o recoltă foarte bună de cucuruz. În Rusia, Bulgaria și Italia e grâul mult mai slab ca în anul trecut. Cea mai bună recoltă o dă în anul acesta America, în deosebi în grâu și struguri. În general zis, luând mediile, anul acesta e superior celui trecut.

Ministrul de agricultură a publicat în 1 Aug. n. un raport asupra stării sămânăturilor și a agronomiei din țară. Constată pe baza datelor primite, că recolta din acest an e mijlocie bună.

Vânzare de sământă. Ministrul de agricultură având în vedere, că în cele mai multe părți ale țării nu să mai samănă grăunțe frumoase, sănătoase, a hotărât să vândă din sămânțele alese ce le are. Sămânțele de cereale (adecă grâu, săcară, orz, ovăs) să capătă până la 100 măji metriche cu bani gata și după cum e prețul pieței. Să vând sămânțe dela moșiile statului, din Kisbér, Bábolna, Mezöhegyes, Gődöllő și Fágaraș. Fiecare cumpărător trebuie să arete un atestat (adeverință) dela comună, că sămânțele ce le cumpără, le folosește numai pentru sămănat. Pentru sămânțele de toamnă prenotările trebuiesc făcute până la 1 Octomvrie st. n., iar' pentru cele de primăvară până la 1 Decemvrie st. n.

Ceartă într'o familie regală. Regele Petru al Sârbiei a avut deunăzi o ceartă violentă cu fiul său, prințul

George, moștenitorul de tron. Din cauza aceasta prințul George nici n'a luat parte la prânzul de curte, când Regele și-a sărbăt ziua nașterii. Nu să știe din ce cauză sau certat

Mort ars. În Timișoara a murit zilele acestea o calfă de cădar, a fost așezat pe catafalc. În un moment de nebăgare de samă sicriul a luat foc, aprinzându-se de o luminare, ce sta aproape de sicriu, și a ars dimpreună cu cadavrul, care în câteva clipe s'a făcut praf și cenușe.

Scrisorile de recunoștință, cari au fost trimise în anii 1902, 1903, 1904 și 1905 domnului Albert Müller, inventatorul crucei duble electromagnetice R. B. nr. 86967 în Budapesta V. str. Vadász 42/VI le vom aduce pe rând la cunoștința cetitorilor. Scrisoarea nr. 3: St. dle Müller! Am comandat 3 cruce electromagnetice. R. B. Nr. 86967. Fiindcă mi-au făcut bine și mie și pretinilor, căror li-am dat, te rog să mai trimiți 3 cruce la adresa mea. Cu stimă Hermann Kauer în Biserica albă. — Tuturor cari sufăr de Gicht, reumă, astmă, bătăi de inimă, influență și dureri de șele, să recomandă călduros aparatul. Originalul acestei scrisori să poate vedea la dl Albert Müller, Budapesta V. str. Vadász 42/VI.

În grajdurile pentru boi de îngrășat să fie totdeauna pe jumătate întunec. Din experiență să știe, că într'un grajd luminos, boii mai mult stau, pe când în cel mai întunecos mai mult zac pe jumătate dormind. Zăcând și dormind ei așa, schimbarea materilor din corpul lor e așa, că ajută îngrășarea lor.

Cenușă pentru cotețele de găini. În timp de vară trebuie să grijim foarte mult de cotețele de găini. Căci tocmai în timp de vară să înmulțesc insectele, cum sunt grăpițele, micionii etc, precum și gunoiul lor le strică sănătăți. De aceea e foarte bine să așternem în cotețe cenușă de lemn. În cenușă nu pot trăi acele insecte, și tot așa și gunoiul nu trece în putre-june spre a strica sănătății găinilor. E foarte bine dacă vom căuta ca cenușa să pătrundă până și în cele mai mici crepături ale păreților și chiar și în ale coperișului, pentruca să nimicească acele insecte.

Dum. 10-a după Ros., gl. 1 sft. 10

Dum.	30 Ap. Sila	12 Clara
Luni	31 D. Eudochim	13 Casian
Marti	1 S. c. și S. M.	14 Eusebiu
Merc.	2 Ad. M. S. Stef.	15 Ad. Mar.
Joi	3 C. P. Isachin	16 Rohu
Vineri	4 M. 7 C. din Efes	17 Eertram
Sâmb.	5 Muc. Eusigniu	18 Elena

Redactor resp. GEORGE SUCIU.

„ARDELEANA“

instituit de credit societate pe acții în Orăștie.

Nr. 511—1906.

CONVOACARE.

Domnii acționari ai institutului de credit și economii „Ardeleana“ din Orăștie să convoacă prin aceasta la

adunarea generală extraordinară

ce să va ține la 23 August st. n. 1906 la orele 10 a. m. în localul institutului cu următorul

PROGRAM:

1. Deschiderea adunării generale prin președinte.

2. Intregirea, prin alegere, a celor trei vacanțe de membri din comitetul de supraveghiere, eventual și a altor vacanțe ce ar urma.

3. Intregirea, prin alegere, a celor patru vacanțe de membri în direcțiune și anume, un membru cu mandat până la proxima adunare generală ordinară, doi membri cu mandat până la adunarea generală ordinară pentru anul 1907 și un membru cu mandat până la adunarea generală ordinară pentru anul 1908. Tot asemenea să vor întregi și alte vacanțe ce eventual ar urma.

4. Propunerea acționarilor Dr. Ioan Popu și soțiilor.

5. Eventuale propuneri făcute conform statutelor.

6. Alegerea a doi acționari pentru verificarea procesului verbal.

Domnii acționari, cari doresc a lua parte la această adunare generală extraordinară, fie în persoană, fie prin plenipotențiați sunt rugați a depune acțiunile și documentele de plenipotențiere la cassa institutului „Ardeleana“ cel mai târziu până în 22 Aug. st. n., apoi la institutele de credit și economii „Albina“ din Sibiu, „Cassa de păstrare“ din Săliște, „Oraviciana“ din Oravița și „Crișana“ din Brad cel mai târziu până în 20 Aug. st. n.

Direcțiunea

institutului de credit și economii „Ardeleana“ societate pe acții în Orăștie.

Tergurile din Ungaria, Transilvania și Banat.

Del. 12—18 Aug. st. n. 1906.

12 August. n. Jászberény, Kalocsa, Kiskunfélegyháza, Mokrins, Monor (Pest-megye), Ófuttak, Papolcz, Solt, Surány, Sziszek (Zágrábm.), Törökbecse, Zenta. — 13. Avasujváros, Bán (Trencsénm.), Bát, Brezova, Csetnek, Czece, Egyek, Krapina (Varasdm.), Felek (Szebenm.), Kiszuczajhely, Nágocs, Nagykanizsa N. Lévard, Nova, Pruska, Putnok, Rakamaz, Tótkeszi, Turócszentmárton, Vágbesztercze — 14. Apátfalva (Borsodm.), Balassagyarmat, Beczko, Broczkó, Esztergom, Göncz, Ipolyság, Kassa, Kertes, Krassova, Kurima, Lók, Magyar-nemegye, Nagyberezna, Nagymihály, Regöly, Sáros-

patak, Sárosd, Vaál, Zalabér. — 15. Balmazújváros, Csákány (Somogym.), Dész, Forró, Ireg (Szerémm.), Komárom, Leibicz, Nagykapornak, Nasic, (Verőczem.), Rót, Sarmaság, Siklós, Temesvár, Ujfalu (Torontálm.) — 16. Baja (Esztergom.), Barátfalva, Battyánfalva, Biskupec (Zágrábm.), Breznóbánya, Burszentgyörgy, Felsőlendva, Gernyeszeg, Gyoma, Hanusfalva, Harasztkerék, Ivanecz (Varasdm.), Jamnicza (Zágrábm.), Jóka, Kendilóna, Kercseliget, Keszthely, Kisbér, Liptótelep, Liza, Miske, Nagyatád, Nagybecskerek, Nagydobra, Nagysomkut, Németszentpéter, Podolin, Salánk, Szerencs, Tapolcza, Téglás. — 17. Előpatak, Erdőszáda, Farkasd, Mócs, Komádi, Kővágóörs — 18. Darány, Drág, Homolócz, Muraszerdahely, Nagybjom (Somogym.), Nagyszalonta, Pacsa, Soborsin, Szamosnagyborszóló, Ulma, Vajla.

755—1906 végreh. szám. (1—1)

Árverési hirdetés.

Közhiré teszem hogy a szászvárosi kir. járásbíróóság 1906. évi Sp. II. 299 számú végzése következtében Dr. Muntean Aurel javára, Löw Károlyná ellen 99 K. s járulékaik erejéig fogatosított kielégítési végrehajtás utján felülfoglalt és 980 Koronára becsült következő ingóságok, u. m.: egy ökör szekér, egy homok futó, egy szekér széna és borok nyilvános árverésen eladatnak.

Ezen árverés a szászvárosi kir. járásbíróóság 1906-ik évi V. 450/2 számú végzése folytán 99 K. tőkekövetelés, ennek 1 évi hó napjától járó % kamatai 1/3% váltódj és eddig 50 Koronában bíróság már megállapított költségek erejéig Szászvároson alperes lakásán leendő eszközésére 1906. évi augusztus hó 14. napjának délutáni 2 órája határidőül kitűzetik és ahhoz a venni szándékozók o'y megjegyzéssel hivatnak meg, hogy az érintett

ingóságok készpénzfizetés mellett, a legtöbbet igé önk, becsáron alul is el fognak adadni.

Amennyiben az elővezendő ingóságokat mások is le és felülfoglaltatták és azokra kielégítési jogot nyertek volna, ezen árverés az 1881. évi LX. t.-cz. 120. §. értelmében ezek javára is elrendeltetik.

Kelt Szászvároson, 1906. évi július hó 30. napján.

Schuster Vilmos.
kir. bir. végrehajtó.

776—1906. végreh. szám. (1—1)

Árverési hirdetés.

Közhiré teszem hogy a dévai kir. törvényszék 1905. évi 11971 számú végzése következtében Dr. Muntean Aurel ügyvéd által képviselt »Dacia« pénzintézet javára, Rácz Erzsébet és társa ellen 145 K. s járulékaik erejéig fogatosított kielégítési végrehajtás utján lefoglalt és 700 koronára becsült következő ingóságok, u. m.: két ló, egy félfedelű hínó, nyilvános árverésen eladatnak.

Ezen árverés a szászvárosi kir. járásbíróóság 1906-ik évi V. 25/4 sz. végzése folytán 145 K. tőkekövetelés, ennek 1905. évi augusztus hó 12. napjától járó 6% kamatai 1/3% váltódj és eddig 62 K. 16 flében bíróság már megállapított költségek erejéig Szászvároson alperes lakásán leendő eszközésére 1906. évi augusztus hó 14. napjának délutáni 4 órája határidőül kitűzetik és ahhoz a venni szándékozók o'y megjegyzéssel hivatnak meg, hogy az érintett ingóságok készpénzfizetés mellett, a legtöbbet igé rőnek, becsáron alul is el fognak adadni.

Amennyiben az elővezendő ingóságokat mások is le és felülfoglaltatták és azokra kielégítési jogot nyertek volna, ezen árverés az 1881. évi LX. t.-cz. 120. §. értelmében ezek javára is elrendeltetik.

Kelt Szászvároson, 1906. évi július hó 30. napján.

Schuster Vilmos
kir. bir. végrehajtó.

In atențiunea damelor!

Pentru conservarea frumseții feței un preparat excelent este

CREMA-BLANKA

a lui ERŐS.

Prin întrebuițarea acestui preparat nestricăcios, neconținând argint viu și materie de plumb, să delătură tot felul de necurățenii de piele, pistru, sgrăbunțe, mâncărimi etc. Să poate întrebuița și ziua, lipsit fiind de materii unsuroase. — **Prețul unei tighii 1 coroană.**

Săpunul pentru această cremă costă 80 fleri.

Puderul-Blanca a lui Erős de culoare albă, roză și crēm, face să dispară luciul pielei, din care motiv să înviează pielea feței. — **Prețul unei cutii K. 1.20**

Feriti-vă de imitațiuni!

Trimite cu posta prin ramburs ori după trimiterea banilor înainte, preparatorul:

ERŐS ALADÁR, farmacist în DÉVA.
(farmacia „Holló“-hoz).

Mare deposit de unelte chirurgice, bandage, parfumerii franceze, tuzești, ape și paste de dinți, săpun medicinal și de toaletă.

9-10

CUMPĂRAȚI!*Biblioteca »Bunul Econom«*

Din această bibliotecă se pot comanda următoarele broșuri:

1. »Nutrețurile ierboase, cositurile, prepararea fânului și pășunile«.
2. »Economia porcilor, oilor și a caprelor«.
3. »Sămânța plantelor agricole și sâmantul lor«.
4. »Ingrijirea plantelor în cursul vegetației. Recoleta cerealelor«.
5. »Economia vitelor sau Zootechnia generală«.
6. »Agrologia sau cunoașterea pământurilor și mijloacele de a ale îmbunătăți«.
7. »Agricultura generală. Lucrarea pământului. Plugul, grapa, tăvălugul și alte instrumente de măruntit pământul«.
8. »Ingrășemintele. Irigațiunile (udarea sâmantului)«.
- 9—10. »Prăsirea paserilor de casă (galițe hoare). Gâinile, curcile, găinușele (bilibicele), gășcele, rațele, porumbii (porumbeii)«.
11. »Cultura cerealelor. (Grâul, săcara orzul, ovășul, meiul, hîrișca, cucuruzul (porumbul)«.
12. Cartoful, napul (sfecla), inul, cânepa, rapița fasolea, linteaa, mazărea, și cultura lor.
13. »Economia cailor, vitelor mari cornute și bivolorilor«.

Prețul unei broșuri 30 fil. pentru România 50 bani.

Comandele au ase adresa la administrațiunea »Bunului econom« Orăștie, Szászváros.

Sunt potrivite pentru prelegerile publice populare și pentru toți agronomii și proprietarii de pământ.

Tipografia „MINERVA” în Orăștie,

Fondată în anul 1888.

Tipografia „MINERVA”

e provăzută cu cele mai bune mijloace tehnice și fiind bine asortată cu tot felul de caractere de litere din cele mai moderne, e pusă în pozițiune de a putea executa ori-ce comande prompt, cu cea mai mare acurateță și cu prețuri ieftine. Totodată să îngrijește ca acelea să fie estetic lucrate, după cele mai nouă modele.

Până de prezent să bucură de spriginul celor mai îndepărtate orașe. Dovadă aceasta despre promptitudinea și acuratețea cu care efectuește ori-ce lucrare.

Ca prima tipografie românească în acest mare comitat, să roagă de binevoitorul sprigin al institutelor românești și al privaților.

Tot aci să tipărește:
»BUNUL ECONOM«
revistă ptu agricultură
industrie și comerțiu.

Comandele
din afară să
efectuesc repede!

Opuri —
Bilete de log.
Broșuri —
Circulare —
Bil. de vizită
Invitări —
Bilanțuri —
Acții —
Cap. de epist.
Placate —
Ord. de dans
Adrese —
Compturi —
Note —
Preț Curent.
Anunțuri —
Registre —
Imprimare
Couverte —
Bilete de can.
Etc. etc. etc.

Cruce sau stea dublă electro-magnetică.

Patent Nr. 86967.

Nu e crucea lui Volta.

vindecă și inviorează

Deosebită atențiune
rării, că acest aparat

(1901)

de 20

Nu e mijloc secret

pe lângă garanție

e a se da împreju-

vindecă boale vechi

de ani.

Aparatul acesta vindecă și folosește contra durerilor de cap și dinți, migrene, neuralgie, împedecarea circulațiunii sângerii, anemie, amețeli, tinituri de ureche, bătăie de inimă, sgârciuri de inimă, asma, aveul greu, sgârciuri de stomac, lipsa poftelor de mâncare, răceală la mâni și la picioare, reuma, podagră, ischias, udul în put, insuficiența pînsonnie, epilepsia, circulația neregulată a sângerii și multor altor boale cari la tractare normală a medicului se vindecă prin electricitate. În cancelaria mea se află atestate încurse din toate părțile lumii, cari pretuosc cu multă mînie invențiunea mea și ori-cine poate examina aceste atestate. Acel pacient, care în decurs de 45 zile nu se va vindeca i-se retrimite banii. Unde ori-ce încercare s'a constatat zadarnică, rog a proba aparatul meu. Atrag atențiunea P. T. public a supra faptului, că aparatul meu nu e permis să se confunde cu aparatul »Volta« deoare-ce »Clasul-Volta« atât în Germania cât și în Austro-Ungaria a fost oficios oprit fiind nefolositor, pe când aparatul meu e în genere cunoscut, aprățit și cercetat. Deja cîtinăteata crucei mele electro-magnetice o recomandă indeosebi

Prețul aparatului mare e 6 cor. foliosibil la morburii cari nu sunt mai vechi de 15 ani.
Prețul aparatului mic e 4 cor. foliosibil la copii și femei de constituție foarte slabă.

Expediți: din centru și locul de vînzare pentru țeară și streinătate e:

MÜLLER ALBERT, Budapesta, V., strada Vadász 42 G. colțul strada Kálmán.

Syrup de zmeură „Demeter”I. calitate, curat, numai din
suc de zmeură preparat.

1 kilogram costă 1 cor. 20 fil. 1/2 kilogr. 40 fil.

Să capătă în farmacia
N. VLAD în Orăștie (lîngă collegiu).

Cine are de vînzare miere de stup și oară în ori-ce cantitate, să se adreseze la administrația foaiei noastre în Orăștie, de unde i-să va spune prețul cu care să cumpără.

