

FOAIA POPORULUI

Prețul abonamentului:
 Pe un an 4 coroane.
 Pe o jumătate de an 2 coroane.
 Pentru România 10 lei anual.
 Abonamentele se fac la „Tipografia”, soc. pe acțiuni, Sibiu.

Apare în fiecare Duminică

INSERATE
 se primesc în biroul administrației (strada
 Poplăcii nr. 15).
 Un șir garmond prima dată 14 bani, a doua-ora 12 bani
 a treia-ora 10 bani.

Din dietă.

Intre naționalitățile din Ungaria și Transilvania nu e nici una, afară de cea maghiară, așa de bine organizată, ca cea sâsească. Sașii sînt puțini la număr, dar' la ei rar se întîmplă cazuri, ca hotărîrile fruntașilor lor să nu fie ascultate de domn și de plugar, de comerciant și de meseriaș. Urmările acestei ascultări se și observă în progresul, ce-l fac ei, se observă însă și în viața politică, la alegeri. Sașii, cari după hotărîrea fruntașilor lor iau parte și la alegerile pentru dietă, au trimis din toate cercurile lor numai deputați de naționalitatea lor. Aceștia nu s'au alăturat, afară de unul doi, la nici una din partidele maghiare din dietă, formînd un grup separat.

La alegerile dietale trecute au cerat și Slovacia să trimită la dietă deputați naționali și le-a și succes să aleagă patru, lângă cari s'a mai alăturat și un deputat național sârb.

La desbaterea asupra budgetului, care decurge acum în dietă, a vorbit și un Sas și un Slovac. Vorbirea deputatului Sas, Lindner, ales în Sibiu, a stîrnit la deputații maghiari un vifor de nemulțumire. Causa a fost, că Lindner a vorbit despre drepturile naționalităților. El a zis între altele următoarele: »Noi recunoaștem statul unitar ungar constituțional, noi recunoaștem îndreptățirea limbei statului între marginile trase de art. 44 din 1868 (legea de naționalități). Noi sîntem gata să recunoaștem, că în statul nostru ele-

mentul maghiar e chemat să fie conducător, în virtutea inteligenței, proprietății și numărului lui; dar' sub rolul de conducător nu putem înțelege supremație, adică stăpînire nefermuită.

Chestia naționalităților e o chestie de drept, până-cînd se razimă pe legea de naționalități. Cînd va părăsi terenul acesteia, poate deveni chestie de putere. La noi se potrivesc vorbele baronului Eötvös, care a zis: »Ei voesc, ca naționalitatea lor să fie de toți respectată și să nu fie turburați de nime în păstrarea obiceiurilor lor naționale; să poată folosi pentru cultivarea limbii lor, pentru dezvoltarea naționalității lor toate mijloacele, cari se potrivesc cu siguranța țării».

»Noi ne rugăm în deosebite limbi la un singur Dumnezeu, noi putem jertfi în deosebite limbi la unul și același altar al patriei comune. . . . Cînd cere interesul patriei, dăm cu plăcere totul, avere și chiar și viața, dar' ceva nu putem părăsi: naționalitatea noastră, care trăește în limba și cultura ei.

»Noi am fost totdeauna fii credincioși ai acestei țări, sîntem și astăzi și vom rămîne totdeauna; dar' la naționalitatea noastră fimem cu toată căldura inimii noastre ca și ori-ce Maghiar adevărat la a sa: Legătura spirituală, care ne împreună cu patria străbună a strămoșilor noștri și cu cultura poporațiunii ei, nouă înrudite, nu e în disonanță cu iubirea noastră de patrie. . . .

Despre scenele petrecute în această ședință faeem amintire la alt loc al foi.

În o ședință următoare a vorbit și deputatul slovac Veselovsky. Vorbirea lui n'a stîrnit furtună așa de mare ca a Sasului Lindner. El a zis între altele:

»Maiestatea Sa Regele își exprimase dorința, că 'i-ar plăcea să vadă alegerile dietale, ce au fost în urmă, libere și curate. (Mișcare). Guvernul s'a conformat acestei dorințe, dispunînd alegeri curate și libere. El, vorbitorul și soții sei de principiu acestei dorințe . . . au să mulțumească, că au putut fi aleși de deputați.

»Sîntem aderenți ai unității, integrității și independenței patriei noastre. Cum înțelegem aceasta o să explic. Avem o oare-care independență. Dacă ar urma vremea de a pute avea o deplină independență, s'o creăm! Până-ce relațiunile nu permit însă aceasta, să stăm pe bazele create de Deák Ferencz. Recunoaștem și ne însușim principiul unității politice a poporului ungar. Respectînd egala îndreptățire, Maghiarilor li-se compete supremația și aprobăm, ca în legislație și la judecătorile superioare, limba să fie cea maghiară. La comune însă, în orașe și la comitat, în congregațiuni și la judecătorile inferioare, în școală până la universitate și în biserică noi naționalitățile pe temelul dreptului dumnezeesc și natural, cerem ca să putem folosi limba maternă. Pretindem aceasta pe baza legii de naționalități, art. XLIV. dela 1868. Naționalitățile nu pot fi despoiate de limba lor. Dacă se face aceasta, însemnează nimicirea lor. Așa se explică emigrarea Slovacilor (sgomot). Slovacia își iubesc pa-

FOITA.

Spadă și credință.

Ce furtuni n'au mai pornit
 Pofta răilor și ura,
 Ca să pieri tu, neam iubit!
 Dar' de toți ne-a mîntuit
 Spada noastră și scriptura.

Sfântul steag ne-a fost altar,
 Și, supt el, săriam grămadă
 Să ne batem la hotar.
 Ghioagă-'ți dă ori-ce stejar
 Ori-ce coasă 'ți dă o spadă.

Ear' cînd brațul ne oădea
 Cînd și cînd fără putere,
 Nici atunci nu ne scădea
 Inima, o'aveam în ea
 Scris Christos ca mîngăiere.

Ce de ură s'a pornit,
 Căutînd a ta pierzare!
 Dar' ai stat, 'și-si biruit,
 Căci prin spadă-'ți a grăit
 Domnul cel-ce 'n vezi e mare!

G. Coșbuc.

Poesii populare.

Din Nimigea-Românească.

Culese de Stefan Huzoni, inv.

Duce-m'aș nu știu calea,
 Dar' m'a-nvêța nevoia
 Că-s soție cu dînea,
 Duce-m'aș nu știu drumul,
 Dar' m'a-nvêța uritul,
 Că-s soție cu dînsul.

Taci inimă-'n sinul meu,
 Și nu spune că 'ți-e rău,
 Fii inimă răbdurie,
 Cum îi tîna sub oalcăe,

Fii inimă răbdătoare
 Cum îi tîna sub picioare.

De cînd is mîndrele-'n țeară
 Seamên grâu — secer săcară,
 De cînd is mîndrele-'n lume
 Seamên grâu — secer tăciune.

De-ar avea pismașii modru
 Face m'ar cenușă-'n codru,
 De-ar avea pismașii rînd
 Face m'ar cenușă-'n vînt.

De a-'și ajunge zile multe
 Să mă duc și eu la munte
 S'aud fagii vîjeind
 Și mândra-'n frunză zicînd,
 Ea să zică eu să cânt
 Să ne treacă de urit.

Cui îi trebuie nevoie
 Meargă după văduvoi,
 Cui îi trebuie năcaz
 Meargă după om rămas.

tria, dar' disprețul cu care sînt tratați... (sgomot).

E fapt, că în America poporul slovac are liberă exerciere a limbii sale. Acolo Slovacia au libertate. Dovadă școalele, bisericile și organizația lor...

În adunările comitatense limba slovacă e oprită. (Sgomot). Esecutarea legii de naționalitate ar fi de mare folos pentru poporațiune. Preținzînd esecutarea legii, oredem că facem folos patriei.

După aceste Veselovsky își desvoaltă păreriile asupra chestiei economice, a dreptului electoral și altor chestii din viața de stat, declarînd în urmă, că nu primește proiectul de budget, din cauză că pentru scopurile culturale ale naționalităților nu este nimic preliminar.

Abia sînt o mână de deputați de-ai naționalităților și deja s'au spăriat ceilalți deputați din dietă!

Dela Ligă. Consiliul „Băncii Poporului” din București într'una din ședințele sale mai recente a luat patriotică și laudabilă deciziune, ca suma de lei 3044 bani 40, pe care urmează a o da anual unei societăți culturale, anul acesta să se adauge la fondul, ce Banca a constituit Ligei pentru unitatea culturală a tuturor Românilor.

CONGRESUL CATOLIC. Congresul autonomiei catolice a ajuns în ședința în 30 Ianuarie c. până la secția 20 a proiectului. Propunerea pentru introducerea sinoadelor diecesane a fost respinsă.]

Congresul și-a amînat ședințele până în 17 I. c.

Pentru limba română în biserică. Judele singular dela judecătoria din Sătmăreș, în pertractarea procesului intentat contra preotului G. Ardeleanu, pe motivul de „Conturbare de religiuine” (valláhaborítás) a judecat pe numitul preot la 6 luni temniță și 400 coroane amendă.

Casul s'a întîmplat în vara anului trecut, când preotul pregătindu-se la sl. misă, a provocat la tăcere pe niște muieri, ce cântau în biserică din Sz. Dob

Cine crede la ficior,
Tună-'l Doamne fără nor,
Cine crede la drăguț,
Tună-'l Doamne din noruț.

Cine nu-'i mîncat de rele,
N'are ce cînta de jele,
Să mă lare să cînt eu,
Că m'o mîncat bogăt rău.

Am auzit din bătrîni,
Că nu-i bun gardul de spini,
Nici copila din vecini,
Gardu-i bun de scînduri lato
Și copila de departe.

Din Gales.

Oulose de Dumitru Bérzan.

Zice lumea că iubesc,
Nici eu nu tăgăduesc,
Ci mai tare mă-ndrăgesc,
Mă-ndrăgesc și mă deochi
Și de gene și de ochi,

pe o arie ungurească (de ciardaș) ceva cântare maghiară, zicîndu-le: „să nu murdărească biserica cu astfel de cântări în limbă străină”. Procesul intentat pe această basă a avut rezultatul trist de mai sus.

Ce caută ciardașul în casa lui Dumnezeu?

Faptă națională. Venerabilul D. Stroe S. Belloescu, senator și inginer din Bêrlad, cunoscutul mare filantrop și naționalist, a decis să achite abonamentul „Tribunei”, atât acum, cât și în viitor, cu câte 100 lei anual.

Fapta națională laudabilă a dlui Belloescu vorbește de sine și poate servi de exemplu tuturor acolora, cari vor a-și achita, în mod vrednic, datorințele lor naționale, atât față de presa noastră, cât și față de alte cauze naționale.

Moștenitorul de tron la Petersburg. Vineri a sosit moștenitorul de tron austro-ungar, Franciso Ferdinand, la Petersburg, ca să facă vizită Țarului. Din acest incident ziarul „Post” din Berlin la loc de frunte declară de naive toate combinațiunile presei, că adecă scopul acestei vizite ar fi încheierea unei alianțe între monarhia noastră și Rusia și în consecință luarea unei poziții ostile noului proiect de tarif vamal german și spargerea triplei alianțe. Împăratul Wilhelm — zice „Post” — a ținut totdeauna de lucru ponderos înțelegerea dintre Austro-Ungaria și Rusia cu privire la politica din Balcani. Această înțelegere însă nu însemnează o răcoire față de Germania.

Haisă contra Slovacilor. Lupta purtată de Slovaci în timpul din urmă, atât la alegerile pentru parlament, cât și la cele municipale, a pus în mișcare întreg aparatul sovunist contra conducătorilor poporului slovac. Fișpanul din Neutra a dat poruncă directă tuturor solgăbiraclor să-i înainteze raport amănunțit despre toate mișcările preoșilor și învățătorilor slovaci din comitat. Provocarea a avut rezultat. Toți agenții fișpanului

Și de iia cu alțițe,
Și de gura cu gropițe,
De cercelu din ureche
De sprâncenele păreche.

Din Ighiel.

Oulose de Ilie Igna, june.

Măndruță mănoa-te-ar bruma
Gura ta 'mi-a fost leguma,
Că ori cât te-am sărutat
Și tot nu m'am săturat.

Frunză verde de pe rîț,
Ce mi-i drag nu-'mi urfîț,
Fie ca negru pămînt,
Ce 'mi-i urfîț nu-'mi-i drag,
Fie ca neaua de alb.

Măndruțo de dorul tîu,
Mă topesc ca inu 'n tîu,
Măndră pentru Dumneata,
Mă topesc ca cînepa.

s'au grăbit cu rapoartele, din care reese, că întreagă preoșimea și învățătorimea slovacă e... panslavă. În congregația comitatensă s'au cetit aceste rapoarte, discutîndu-se și propunîndu-se luarea celor mai strajnice măsuri pentru salvarea patriei de periculoșii monștrii panslavi.

MARE BUCURIE. Semioficiosul „Magy-Nemz.” face cunoscut, că în oficiul statistic regnicolar s'a constatat pe baza datelor adunate cu ocazia conscripției din anul trecut, că elementul maghiar a ajuns la 51.4% a întregel poporațiuni.

Această știre a produs mare bucurie în ceata sovunistă, de ceea-ce își vine să surzi, știind cum se face la noi statistica. Spor mare — pe hîrtie.

Din dietă. Rar s'a mai pomenit în camera maghiară o furtună, ca cea înscenată în ședința de Miercuri. La ordinea zilei a fost desbaterea proiectului de budget. Ugronistul Hortoványi a început discuția, combătînd aspru legile politice bisericesti și liberalismul, cari au adus cele mai nefaste rezultate pentru țeară. Pentru proiect a vorbit Miklos Ödön, accentuînd îndeosebi chestiunile economice, cari pretind o rezolvare mai urgentă. Csávolszky Lajos, kossuthist, a luat apoi cuvîntul, atacînd pe ministrul de finanțe Lukács în modul cel mai vehement, pentru-că seduce opinia publică cu promisiunea reformelor de dare, pe cari însă nici prin gând nu-'i trece să le realizeze vre-odată. Interrupt sgomotos și apostrofat încontinuu cu frase sovuniste și-a ținut apoi vorbirea deputatul sas Dr. Lindner, esplîcînd poziția Sașilor față de politica guvernului, în care nu are încredere.

Proiectul de budget totuși l'a primit ca basă a discuției generale. A declarat, că recunoaște rolul preponderant conducător al Maghiarilor, dar' nu și supremația absolută a națiunii maghiare. Această declarație a scos din sărite întreagă ceata sovunistă, până și președintele l'a îndrumat la ordine. Scandalul s'a continuat, luînd proporții și mai mari, când s'a ridicat să vorbească democratul Jidan Vázsonyi, care la Dobrișin a ținut un discurs îndreptat contra nobilimii maghiare. Până și kossuthistii, cari la început simpatizau cu el, acum l-au părăsit, scofîndu-'l din rîndurile lor.

UNIVERSITĂȚILE NAȚIONALE. Comisiunea bugetară a Reichsrathului austriac a primit propunerea, că petițiile intrate cu privire la înființarea unei universități germane, cehe, italiene, slovene și rutene, să se transpuse la guvern.

Visita dela Petersburg. Ziarele rusești „Novoie Vremja”, „Birservița Vjedomosti”, „Novosti” etc. se ocupă la loc de frunte cu însemnătatea politică a vizitei principelui nostru de coroană, Franciso Ferdinand. „Novosti” d. e. arată însemnătatea convenției dela 1897 dintre Rusia și Austro-Ungaria, prin care se susține status-quo și liniștea în Peninsula-Balcanică.

Neutralitatea Svediei și Norvegiei. În parlamentul Norvegiei a depus Hedin și soții o propunere în chestia declarării neutralității Svediei și Norvegiei. În propunere se zice, că guvernul să facă pașii pentru alăturarea și a Danemarcei la proiectul de neutralitate și să facă cunoscut tuturor puterilor, că țările Scandinave vor păstra și pe viitor starea lor neutră de până aci.

Emigrările. Ministrul nostru de interne a provocat de nou toate autoritățile din țară, să îndată ce vor observa vre-o mișcare privitoare la emigrare, să erueze eausele și persoanele, cari au inițiat mișcarea și să facă raport ministrului, ca să se poată lua măsuri preventive.

DIN LUME.

Serbia.

Scuipina continuă desbaterea proiectului de lege comună. Când a fost vorba de votarea paragrafului, care dă guvernului dreptul de a dizolva prin reprezentantul sau consiliul comunal în caz de debateri violente, s'au produs prin o parte a deputaților scene furtunoase, cari au silit pe president să suspende ședința.

Foile partidului liberal protestează contra ordinului secret adresat ofițerilor, după care frații reginei au să fie onorați ca membri ai casei regeste.

Anglia și Transvaalul.

În parlamentul englez a comunicat Balfour, că guvernul olandez a intervenit pe lângă cel englez, oferindu-și serviciile pentru încheierea păcii în războiul din Africa-de-sud. Curtoasia nu-i permite să comunice cuprinsul, până când nu va publica guvernul nota sau până ce nu va ajunge cel puțin răspunsul lui la Haga.

După-cum comunică »Daily Mail« și »Kölnische Zeitung«, răspunsul englez la nota olandeză e un refuz hotărât. El e motivat cu aceea, că guvernul olandez, după însași mărturisirea lui, nu are mandat dela Buri în privința aceasta.

Dr. Leyds declară printr'o notă publicată de ziare, că republicele n'ar fi cerut exclusiv Olandei să intervie, ci că el s'a adresat tuturor guvernelor spre a găsi un mijloc de a pune capăt războiului.

Ziarul »Dail Maily« crede a ști, că primul ministru olandez Kuypers nu părăsește speranța pentru încheierea păcii. El va prezenta din nou alte propuneri.

După o telegramă din Haga, Kuypers a conferit azi dimineață îndelung cu regina Wilhelmina.

»Daily Telegraph« zice deasemenea, că Kuypers pregătește o nouă notă către Anglia, notă care va avea spriginul câtorva puteri.

În camera olandeză a declarat ministrul de externe la o întrebare, ce i-s'a adresat, că nu poate comunica încă cuprinsul notei adresate guvernului englez.

Ministrul englez de războiu a convocat noue trupe de miliție pentru serviciul activ.

Foile engleze făcură mare cas din oferta »generalului bur« Vilonel, care se deobligase să angajeze 1500 Buri contra celor-ce luptă pentru independență. După cum s'a dovedit, omul acesta a fost »general-wetsagent«, un fel de avocat de a treia mână, care dovedit ca trădător a fost condamnat la muncă silnică, dar' a scăpat la Englezi.

Prim-ministrul Selandei-nouă (Australia) amenință guvernul englez, că dacă acesta nu va procura carnea pentru armata din Africa-de-sud dela Australieni, acestia nu vor mai da ajutor Angliei. Slab entusiasm.

China.

Primind pe soțiile ministrilor străini, împărăteasa a spus că asediul legățiunilor este o teribilă greșeală, pe care o regretă mult și a adăugat, că China dorește să ese din izolarea ei de până acum și să-și apropieze civilizația europeană.

Intre China și Coreea a izbucnit un conflict de graniță provocat de trupe chineze, cari au invadat pe teritoriu corean.

Știri mărunte.

După telegramele din Roma, Italia se pregătește să cuprindă Tripolitania înainte de luna Martie. În cazul acesta Franța va cuprinde Maroco.

»Vorwärts« din Berlin publică o hotărâre a oficiului de marină a imperiului, care anunță o nouă înmulțire a vaselor de războiu.

Guvernul chinez a depus în 1 Februarie la comisiunea de bancă din Sanghai prima rată de 1,820.000 taeli din despăgubirea de războiu.

Se anunță din Iokohama, că în camera deputaților s'a propus ca să se ceară de urgență evacuarea Manjuriiei de trupele rusești, precum și stabilirea unui scord cu privire la Coreea.

Foile americane spun, că guvernul intenționează să schimbe insulele Filipine cu alte colonii ale vre-unei puteri, care s'ar învolda la aceasta. Asta în vederea imposibilității de-a le pacifica.

În parlamentul englez a protestat deputatul Boland contra opririi adunărilor publice de pe insula Malta și condamnă introducerea limbii engleze la judecătorii de-acolo.

Muntenegrul a cerut Porței să se numească o comisiune mixtă, competentă, pentru regularea chestiunii hotarelor dintre Turcia și Muntenegro.

Din Petersburg se telegrafează, că Țarul a fixat pentru jumătatea lunii Iunie, anul curent, visita ce trebuie să-i facă Loubet, președintele republicii franceze.

SCRISORI.

Un an din istoria unui grănar.

Deștat, Ian. 1802.

Cu bucurie vădită viu a aduce la cunoștința on. cetitorii ai »Foi Poporului«, rezultatul anului al treilea al lucrării grănarului nostru, în nădejdea că vom afla imitatori între frații plugari români.

Astăzi, har domnului, pe cât la început eram stăpâniți de temerea, că cine știe la ce ne vom alege cu acest grănariu, pe atâta ne îmbucură rezultatul dobândit până aci, despre care sporne-am încredințat cu toții cei întruniți în adu-

narea generală ținută în școala noastră la 26 Ianuarie, și am fost întruniți peste 100 de membri. Eram încredințați cu toții, că mergem cu pași siguri spre țință.

Din espunerile comitetului și ale membrilor manipulanți, am aflat că sântem de toți cari și-a plătit taxele, membrii 172 înși. Până la finea anului 1901 sub titlu de taxe, în cei trei ani trecuți au intrat ca plătiri 663 măsuri. Și spre bucuria noastră, după socotelile publicate sa constatat, că avem astăzi un capital în bani de 990 cor. 34 bani, ear' în naturale de 339 măsuri cucuruz.

Cu toții într'o armonie ca acum și cu așa bun înțeles și veselie ca dela această adunare încă nici-odată nu ne-am despărțit, binecuvântând pe Dumnezeu, că avem fruntași, cari poartă la inimă bunăstarea și înaintarea noastră.

Ni-s'a spus că în mai multe părți s'a cerut dela președintele nostru statutele ca să se folosească de acelea, înființându-se și pe acolo »Grânare«. Și s'au și trimis și doamne, cât de mult le dorim noi sporul și acelor frați, ba chiar îi rugăm ca să-și publice în această foaie iubită a poporului sporul, nu ca să se laude, căci departe este și de noi gândul a ne mândri, ci singur din acel motiv să-și publice rezultatul dobândit, așa precum facem și noi în tot anul ca să iee pildă și îndemn și alți frați plugari să-și înființeze atari grânare.

Creadă-ne frații plugari, oă numai puțină bunăvoință, și înființat odată grănarul, se mai pot afla multe, foarte multe isvoare spre sporul lui. Așa și noi am mai hotărât, ca cimiterul cel nou ce nu s'a tăiat în vară cu comasașia, tot în folosul grănarului să-l esarândăm, din care încă sperăm la un venit de 30—40 coroane.

Cercați frații plugari și înființați grănare. Alegeți în comitetul aceluia membri cu durere de inimă pentru popor. Țineți strins la statute și fiți încredințați, că în scurt veți avea mângâierea de a vă fi pus temelie la un fond de ajutoare, din care apoi veți trage folosul general, apoi atunci cei lipsiți în tot anul ajutorându-se din el vor binecuvânta pe întemeietori. La lucru dar' cu ajutorul lui Dumnezeu. An

Printii României.

Mulți din cetitorii nostri vor ști, oă una din cauzele cari au pricinuit slăbirea țărilor române, a fost vecinicia ceartă între frați. Până când au stăpânit peste ele domnitori de vită românească, aceștia se luptau încontinuu pentru domnie după-ce au ajuns domnitori de vită grecească, acestia făceau tot așa. Văzând Românii înțelepțiți, că de vor mai ține la domnitor român, de origine din țară, vor fi totdeauna neînțelegeri pentru domnie, au ales de domnitor pe un membru al vestitei familii germane Hohenzollern, de care se ține și împăratul Germaniei. Acesta e regele de acum al României, Carol I., ale cărui fapte mari pentru România fiecine le cunoaște.

Cum n'a avut copii, s'a hotărât prin lege, ca moștenitor al tronului să

fiu nepotul de frate al lui, principele Ferdinand, care din căsătoria lui cu nepoata fostei regine a Angliei are trei copii, un băiat și două fetițe. Atât Carol, cât și Ferdinand sunt de religia catolică, copiii acestui din urmă sunt însă toți botezați în legea greco-orientală (ortodoxă), de care se țin toți Românii din România.

Despre creșterea românească, ce o capătă tinerii prinți ai României, aflăm următoarele:

Creșterea tinerilor principii nu se face la umbră, ci la lumina zilei și în mijlocul societății adevărate românești.

Creșterea micilor principii este deplin românească. Principele Carol este crescut în cultul limbii și al firii românești ca cel mai bun fiu al României.

În fiecare zi A. S. R. își ia lecțiile cu un profesor român și în tot cursul acestor lecțiuni, în cari istoria țării ocupă locul cel mai însemnat, A. S. R. vorbește numai românește. — De două ori pe săptămână ia lecțiuni de religie.

Din cea mai fragedă vîrstă a sa, principesa Elisabeta a avut pe lângă sine o domnișoară dela Asil, care nu vorbește altă limbă decât românește; tot astfel și principesa Maria.

În toate Duminecile și în toate sărbătorile principele Carol primește oinci sau șase prieteni, cu cari se joacă ore întregi în sălile și în parcul dela Cotroceni.

Adesea se fac la Cotroceni și adunări mai mari de copii, cari dau Altețelor Lor Regale principei Carol, principesei Elisaveta și principesei Maria ocaziunea de a petrece împreună cu mici soți de vîrsta lor și de a vorbi românește.

Și acei cari au avut ocazie de a se apropia de principele Carol și de a schimba cuvinte cu dînsul, cum a fost nu de mult, cu ocazia sărbătorii date în parcul Cotroceni, au rămas cu adevărat încântați de frumuseța, cu cari principele Carol vorbește românește.

La Sinaia, în timpul verii, profesorul principei Carol l-a însoțit în fiecare zi la plimbare și a continuat lecțiuni de românește chiar și în timpul vacanței. La Foișor, ca și la Cotroceni, principele avea mici tovarăși de vîrsta sa, cu cari vorbea românește.

M. S. Regele nu vorbește decât numai românește cu principele Carol, ca și cu micile princese.

Cu adjutanții, ca și cu întreg personalul curților, micii principii vorbesc numai românește.

Principele Carol și principesa Elisaveta scriu românește; felicitările de toată gingășia cetite M. Sale Reginei cu ocazia aniversării nașterii Sale de către Altețele Lor Regale principii Carol și Elisaveta sînt în cea mai dulce și curată românească. Acum de curînd adresându-se micului principe niște petiții, A. R. Regală a luat condeiul și a scris M. Sale Regelui următoarea scrisoare, cu care dimpreună i-a înaintat hârtiile în chestiune:

Iubite Unchiule!

Imi permit a-Ți trimite aici alăturatele petiții.

Cotroceni, în 4 Ian. 1902. Carol.

Eată dar' și începutul de corespondență a principelui, tot în românește!

Se înțelege că, avîndu-se în vedere poziția pe care Altețele Lor Regale o vor ocupa odată, trebuie ca să învețe în acelaș timp mai multe limbi. În deosebi prințul Carol, care e de 9 ani la toamnă, vorbește nemțește, franțuzește și englezește.

Și dragostea de limba și istoria țării românești principele Carol nu a avut nevoie să le învețe, căci întru ele s'a născut. Limba ca și istoria neamului românesc sînt cu deosebită predilecțiune cultivate de Augustul Său părinte, A. S. R. principele Ferdinand, ear' cine știe și a cetit cum scrie M. Sa Regele Carol românește, acela nu va pute să nu cunoască și să nu mărturisească, că puțini Români sînt care să fi pătruns așa de bine firea limbii noastre și să fie stăpâni pe o exprimare mai românească a ougetării lor. Discursurile ca și celelalte acte scrise în românește de M. S. Regele Carol vor rămâne nu numai ca niște monumente istorice neperitoare dar' și niște modele de limbă neîntrecute.

DIN BISTRITĂ.

— 2 Februarie 1902.

Sînt lucruri bune, asupra cărora a tăcea, nu e modestie, ci e păcat. Căci, esempla trahunt. Ce încearcă unii într'un loc, și se dovedește de bun și salutar, trebuie popularizat și pus la cale în toate părțile, unde numai se poate.

Astfel stăm și cu reuniunile de înmormîntare, care puse odată în picioare dovedesc că o filantropie atât de ușoară dar' sistematică și normală, acopere mari trebuințe economice, și feresc familiile angajate de nouă povară materială, în zilele cele mai grele în familie, adevărat în cazurile de răposări și înmormîntări.

Să lăsăm să vorbească acum faptele și cifrele.

În Bistrița există o reuniune de înmormîntare, cu statute aprobate, de 3 ani de zile.

Adunarea generală a membrilor e convocată pe 9 Februarie 1902, eventual pe 16 Februarie 1902 în localul școlii, la 2 ore p. m.

Eată datele numerice din raportul comitetului administrativ pe anul 1901, din care apare starea financiară a reuniunii și beneficiile statutare ale familiilor interesate.

1. Reuniunea are și a avut în permanență 600 membri din poporul român din Bistrița, partea covârșitoare a reuniunii.

2. În decursul anului 1901 a avut reuniunea 17 morți, cel mai greu număr de mortalitate, dela întemeierea reuniunii.

3. Suma ajutoarelor statutare pro 1901, solvite deja, face

a) în semestrul I cor. 1062—

b) în II 947—

La olaltă (1901) cor. 2009.—

4. Averea reuniunii depusă în număr la »Bistrițana« la finea anului 1900 a fost cor. 4947.28 ear' la finea anului 1901 a fost 7951.11 creșterea într'un an a fost de cor. 3003.83

Așa dară reuniunea, în decurs de un an, a solvit toată regia, apoi a solvit drept ajutoare 2009 cor. și cu toate aceste a mai înaintat în averea ei, (adeacă în bani depuși) cu 3003 cor. 83 bani.

Cu toate aceste, membrii reuniunii noastre relativ sînt mai puțin împovorați, decât la alte reuniuni. Și anume:

a) Membrii reuniunii noastre plătesc la un cas de reposare 52 bani. (La alte reuniuni 60 bani, ce încă nu-i sumă mare.)

b) Nici un membru nu e obligat a plăti mai mult de 160 casuri de răposări. (La alte reuniuni plătesc 300 de casuri.)

c) Perplexitatea financiară e prevenită, cu încasările punctuoase, cu depunerea săptămînală, și fructificarea permanentă a tuturor banilor încasați, și în special cu aceea, că solvind cineva 160 morți, este înlocuit, după statut, imediat cu alt membru nou, plătitor. Astfel, că reuniunea vecinic va avea 600 membrii plătitori.

Despre viața internă a reuniunii din Bistrița amintesc, că atât membrii din comitetul administrativ cât și cei din cel de reviziune în special casarul, un funcționar probat al »Bistrițenei«, și toți membrii reuniunii, își dau toată silința și grija pentru înaintarea reuniunii, și mersul ei normal.

Indrumări și statute dăm bucuros în toate părțile. Dr. G. Tripou.

DELA „REUNIUNEA ROMÂNĂ DE AGRICULTURĂ DIN COM. SIBIIU“.

Sămînțe de distribuit.

— Încunoștințare. —

Vestim prin aceasta pe stimabili membri ai »Reuniunii române de agricultură din comitatul Sibiului«, că subscrierul comitet central va împărți în primăvara anului curent între membrii reuniunii în mod gratuit sămînțe de trifoiu, de napi, de nutreț, de lufernă și eventual și de alte plante folositoare.

Doritorii de a fi împărțiți să și înainteze cererile până cel mult la 1 Martie n. c. subscrierului comitet central.

Membrii împărțiți în anii trecuți cu sămînțe, cu altoi, cu pădureți, cu galițe, ouș etc. să binevoiască a ne face raport cât mai amănunțit despre modul de purcedere și despre rezultatele obținute.

Sibiiu, 5 Februarie n. 1902.

Comitetul central al »Reuniunii române de agricultură din comitatul Sibiului«.

Dem. Comșa, V. Tordășianu,
preș. secretar.

Regulament

pentru esamenle de calificăciune în-
vătătoarecă la institutul pedagogic
gr-cat. archidicesan din Blaj.

(Urmare).

§. 19.

Esamenelē verbale sūnt publice. Pentru esamenle aceste fiecare profesor va pregăti în scris întrebările mai momentuoase din obiectul seu și un esemplar îl va preda președintelui.

Pe candidat totdeauna președintele îl provoacă la răspuns, ear' întrebările le propune profesorul respectiv de studiu, rămânând președintelui dreptul de a propune și el întrebări. In cazul acesta întrebările le desvoaltă profesorul respectiv de studiu.

Unui candidat 'i-se pot pune cel mult trei întrebări de sine stătătoare.

În protocolul luat cu ocasiunea esamenelor verbale, notarul inferește fiecare întrebare dimpreună cu calculul statorit de respectivul profesor esaminator.

§. 20.

Obiectul propunerii practice se notifică candidatului din partea președintelui comisiunii esaminatoare cu o jumătate de zi înainte. Candidatul este dator să-și elaboreze în scris planul propunerii sale și să-l presinte președintelui înainte de începerea propunerii.

Candidatul va instrua elevii școlii de aplicație din loc, înaintea comisiunii esaminatoare și a profesorului dela școala de aplicație cel puțin 1/4 oră, sau mult 1/2 oră.

În judecarea esamenului practic, comisiunea trebuie să-și îndrepte atențiunea cu deosebire la aceea, că oare știe, candidatul să-și valoreze în praxă cunoștințele sale teoretice, știe să tracteze bine cu copiii, să desvoalte conceptele amăsurat gradului lor de pricepere și să le lege atențiunea prin vioiciunea propunerii sale.

§. 21.

Candidatele de învățtoare se esaminează asemenea docenților din obiec-

tele prescise pentru învățtoare în §-ul 111 Art. de lege XXXVIII din anul 1868, respective §. 74 aplicat la învățtoare. Pe lângă aceste sūnt obligate, a se supune esamenului și din lucru femeesc de mână precum și din metoda instruirii acestuia.

§. 22.

După terminarea esamenului întreg, comisiunea esaminatoare împreună cu inspectorul scolastic regesc eventual substitutul dînsului ține conferință și prin majoritate de voturi statorește pentru fiecare candidat calculii din singuraticile obiecte.

Pentru indicarea rezultatului se folosesc următorii calculi: eminent, laudabil, bun, suficient și nesuficient.

§. 23.

Candidatul, care a obținut calcul de nesuficient din trei sau mai multe obiecte, este obligat să repețească după un an esamenul întreg.

Candidatul, care a obținut calcul de nesuficient cel mult din două obiecte, poate să facă esamen corector din respectivele obiecte în proxima lună Septemvrie. De cumva cu ocasiunea aceasta singur din un obiect numai nu 'i succede esamenul, din obiectul acesta poate să mai repețească esamenul încă o dată la finea anului școlastic; ear' de cumva nu 'i-a succes esamenul din amândouă obiectele, atunci se releagă să mai repețească încă o dată și mai pe urmă întreg esamenul de calificăciune.

Cei-ce în decursul esamenului, din vre-o cauză acceptabilă și de bunăvoie, repășesc dela continuarea esamenului, nu se clasifică și se consideră ca-șicând nici nu s'ar fi supus de loc esamenului. Acela însă, care a repășit de trei ori, nu mai poate fi admis la examen.

§. 24.

Calculii statoriti conform §-ului 21 al acestui regulament se inferesc în conspectul de clasificăciune. Acest conspect îl subscriu toți membrii comisiunii esaminatoare dimpreună cu inspectorul scolastic regesc.

O copie a acestui conspect, autentăcă din partea directorului, are să se subșternă Ordinariatului mitropolitan.

§. 25.

Diplomele de învățtoari poporali elementari, ce se vor estrada acelora, cari au fost declarați de calificăci, sūnt a se pregăti pe basa conspectului de clasificăciune. Acelea se subscriu din partea tuturor membrilor comisiunii și a inspectorului scolastic regesc și se provéd cu sigilul institutului.

Diplomele sūnt libere de timbru.

În diplomă are să se amintească, că candidatul a absolvat institutul pedagogic regulat, sau că s'a pregătit pe cale privată. Acelor candidați, cari încă nu au implinit etatea prescisa prin lege (pentru bărbați anul al 19-lea, pentru femei al 18-lea) nu li-se estradau diplomele până după implinirea acelei etăți. Li-se poate da însă un certificat simplu despre rezultatul esamenului.

§. 26.

Taxa esamenului de calificăciune pentru candidații, cari au terminat cursul pedagogic ca elevi ordinari, este de 20 cor., ear' pentru cei-ce s'au pregătit pe cale privată — 40 cor.

La cas, când se repețește esamenul întreg, este a se solvi o taxă de 20 coroane, ear' pentru esamen corector — 10 cor.

Taxele aceste trebuie să se solvească totdeauna înainte.

Taxele să impart între profesorii esaminatori conform §-lui 11 alineatul ultim.

Blaj din conferința corpului profesoral dela institutul pedagogic, ținută în 12 Martie 1901.

Georgiu Muntean, m., p.,
director.

L. S.

Nr. 1468—1901.

Aprobăm:

Blaj, din ședința consistorială ținută în 7
Maiu 1901.

Victor Mihalyl, m., p.,
Metropolitanul de Alba-Iulia.

L. S.

Legenda floarei soarelui.

Stefan-Vodă avea o fată mută, dar' frumoasă, de nu 'i-ai fi găsit părche în ouprinsul pământului. Domnului nu-'i mergea măncaarea la inimă și odihna în oase de amărit ce era. A întreat el de lume, s'a sfătuit cu vraci și cu toți cărturarii timpului dar' n'a dat de leacul mușteniei.

La urmă, așa într'un amurgit de vară, iată vine la Domn o babă, — așa de bătrână de-și gidila pieptul ou nasul de încovoiată — și-'l povățuiește să cheme pe Soare la masă și să-'l oinstească după toate rînduielele ouvenite fetelor strălucite. După ospet, când toți ar fi în toane bune, să trimită fata și să cerșească o sărutare dela oraiul zilei, că numai decât odrasla lui dragă are să prindă la graiu.

Voevodul imbucurat pune la cale mare pregătire.

Pe capul stăpănitorului era însă un blăstēm. Cum se făcu, că Piază rea

aude de gândurile domnului și ca să-'i incurce deslegarea, aleargă fuga în răcorile întunecoase dinspre lună-răsare și găsește stăpăna nopții bocindu-se de necredința Soarelui. Ea se văeta, că n'are parte de bărbat, că nu pricepe de ce fugă de dînsa și o lasă să alerge ca o desmetică în urmă. Zicea tânguios: »Mai bine mă făcea măicota-meă muritoare, că tot aș fi avut parte de soț, dar' nu zîină, cu pletele învălătăiate de lumină și ou sufletul întunecat și umed ca o peșteră neumblată.

Soartea rea prinde la nădejde și ou întorsături meștesugite de vorbă, îngână cătră lună: »Până acum tot se chiamă că ai avut bărbat, de aci încolo te lasă de tot, că el se însoară ou fata lui Stefan, stăpănul pământului. Eată chiar deseară li-i nunta.

Doamna nopții pe aci să turbe. Iși aprinde argintul din față și fulgerând de răsvrătire, să jură pe strălucirea ei,

că are să nimicească vlăstarul îndrăneșului voevod.

În noaptea ospetului, luna s'a dosit după sprânceana codrilor vecini pândind să-'și zărească dușmanca, pentru-ca s'o zdrobească.

Soarele, un făt-frumos ou plete de lumină, chefua ou Vodă și ou toată Curtea.

Când, pe la sfirșit, intră în sală fata domnului, împodobită ou o primăvară caldă. Dă ea în genunchi la picioarele soarelui și-'i cere ou gură de mântuire. Luna furioasă, se ridică turbată peste straja codrilor negri, aruncându-se într'un brău tremurat de lumină și pătunde pe fereastra palatului, A căzut peste fața rugătoare a fetei ou o ploaie de blăstēm și 'i-a topit chipul în floare galbenă.

Cu toții s'au îngrozit de turbarea nedreaptă a lunei. Bătrănul voevod, ou fața îndurerată de obidă, prinde ou spune stăpănei rătăcite ou întunerecului tot ja-

PARTEA ECONOMICĂ.

Inriurința zăpezii și a gerului asupra pământului.

Anul trecut a lăsat de moștenire economilor noștri niște întâmplări, de oari vrând—nevrând trebuie să ne aducem aminte și în anul acesta. Cum el a fost stăpânit de planeta »Luna«, care după-cum e constatat, are mare putere asupra apelor de pe pământ, de unde vine și fluxul și refluxul, apoi și anul trecut s'a făcut însemnat prin vărsările mari de ape, cari au pricinuit multe daune în fânețe și sămănături.

În urma acelor vărsări, o parte a sămănăturilor a fost înecată cu deservire, ear' altă parte înoroită, așa că și fânul cosit de pe asemenea fânețe vărsate de apă, a devenit și el încălțva înoroit și ca atare puțin nutritor, ba pe unele locuri chiar și stricacios pentru nutrirea vitelor, ear' prin partea de sămănături înecate sau fiindcă din cauza prea multelor ploii acelea nu s'au putut dezvolta regulat, unii economi nu au putut stringe nici atâtă roduri, ca în anii de mai înainte, așa că o parte din ei va fi silită, ca să mai cumpere în decursul acestui an, chiar și o parte de bucate.

Pe lângă acestea, anul trecut a mai lăsat de moștenire anului acestuia și o toamnă destul de umedă și ploioasă, de oare-ce lunile lui Noemvrie și Decemvrie au fost mai mult umede și ploioase, decât cu ninsoare și ger, după-cum e firea lor într'alți ani. Astfel am avut și un Crăciun negru, pe care mulți îl țin de un prevestitor nu tocmai bun pentru anul care urmează, fiindcă unora s'a cam adevărit z'cala bine cunoscută: »Crăciun negru, Paști albe«.

Anul acesta, în care am intrat, după-cum ni-l înfățișează »Căldările« și unii astronomi (proroci de timp) apoi z'eu că încă-l putem face frate de cruce cu cel trecut, de oare-ce nu ne fâgăduște prea mult bine.

rul înlăcorematului seu suflet. Luna ne încrezătoare sta rece și fulgerătoare. Mesenii bociau și ei povestea tristă a odraslei fără noroc.

Soarele întăritat își prinde nevasta de belșugul instufat al razelor și i face vânt pe fereastră, de o înămolește departe în valurile norilor. După aceasta ia pe palmă copila înflorită a temutului stăpân pământean și i-o sădește în grădină, printre celelalte podoabe, ca s'o aibă în de aproape spre mângâiere.

De atunci floarea soarelui cu fața ei galbină și infiorată de durere, își întoarce vecinic chipul întristat înspre strălucirea craiului zilei, cerșitorindu-și sărutarea mântuitoare...

Ioan Adam.

Țiganul creștin.

Să vezi Țigan bisericos,
Sau cinstit și nefricos,
De omenie și îmbrăcat,

Iată ce cetim în »Căldările« despre el:

»Anul 1902 va fi preste tot rece și umed, căci deși la anumite timpuri va fi călduros și uscat, totuși partea cea mai mare va fi mult ploios și prin urmare umed.

Primăvara va fi uscată și până în Maiu și rece, căci deși Aprilie începe mai călduț, totuși se răcește până spre Maiu, când zilele vor fi mai frumoase, ear' nopțile răci. Și astfel va fi secetă mare, cu toate că ici-colea va mai și ploua. — Vor fi și cețe stricacioase prin Aprilie, însă Maiu va fi plăcut.

Vara va fi rece cu multe ploii și neroditoare. Luna fânului până la jumătate va fi caldă și frumoasă, celalalt timp însă va fi cu ploii și furtuni.

Toamna va fi de asemenea umedă și rece. Diminețile vor fi ghețoase, ear' peste zi ploii. În a doua jumătate a lui Octomvrie va începe frigul, însă în Noemvrie va fi desgheț de căldură.

Iarna durează până la 21 Martie 1903, la început e umedă cu ploii. Spre 21 Decemvrie începe cu zăpadă și frig.

Unii din economii noștri se tem, că le pier sămănăturile preste iarnă mai ales, când acelea nu sunt acoperite cu zăpadă de înghețul și desghețul prea des. În privința aceasta profesorul dela universitatea din Gent —, Piotet a făcut unele încercări de mare însemnătate pentru economie. El adevă a supus mai multe grăunțe bine uscate la un ger de 100° Celsius, în decurs de patru zile, după aceea le-a sămănat și acelea toate au răsărit. După aceea s'a apucat și a supus alte grăunțe și mai bine uscate la un ger de 200° Celsius în decurs de două zile, după aceea le-a sămănat și și acelea au răsărit. Prin urmare deduce acela, că precum înghețul și desghețul nu vatămă grăunțele neîncolțite, tot așa nu vatămă nici sămănăturile.

S'a constatat mai departe, că zăpada ce cade în decursul iernii pe pământ, e de o însemnătate deosebită, nu numai din punct de vedere economic, ci și igienic (al sănătății). Ea acopere ca și un vestmânt sămănăturile de toamnă, ca să nu le strice vânturile prea răci.

Zăpada adună și aduce pe pământ în căderea ei prin aer materii nutritoare; adună și conservează cantități mari de apă în pământ pentru timpul de secetă, ear' în căderea ei prin aer il mai curăță și pe acesta de microbii (sămânța) boalei lipicioase.

Acsteale cam știu și o parte din economii noștri. De aceea îi și auzim adese-ori zicând: că cu cât iarna e cu mai multă zăpadă și mai friguroasă, cu atât va fi și vara următoare mai caldă și mai roditoare, căci precum e iarna, așa e și vara de cele mai multe-ori. Când se fac de toamna unele arături, pentru sămănăturile de primăvară, atunci pământul arat să mai îmbunătățește și direge în decursul iernii de zăpadă și îngheț.

După mai multe încercări s'a putut constata, că zăpada prin căderea ei prin aer, adună și asimilează azotul (aerul nădușitor) din atmosferă și-l coboară pe pământ, pentru a servi la nutrirea plantelor. Se știe anume, că azotul contribuie la nutrirea plantelor sub două forme: sub formă de amoniac prin foi și sub formă de acid nitric (leșie) prin rădăcini. Aerul atmosferic, pe care-l răsufliăm și noi, e compus din patru părți azot și numai a cincea parte oxigen (aer dătător de viață).

Zăpada, ce cade iarna pe timpul când se topește, satură bine pământul de apă, așa că acela apoi se poate împotrivi mai cu succes eventualelor secete de cari acum de câțiva ani nu am prea fost scutiți. Numai cât e de dorit, ca zăpada ce cade într'o măsură mai mare pe pământ, să se topească încet și pe rând, căci la din contră se pot umfla prea tare riurile și prin vărsările acelor se pot face daune însemnate economiei câmpului.

În sfârșit s'a mai constatat și aceea că înghețul și desghețul pământului ajută într'un mod binefăcător la descompunerea sau topirea sărurilor și a leșilor din acela, pe cari le absorb plantele în decursul creșterii lor, cu rădăcinile firoase.

Ioan Georgescu.

Curățel și spălat,
Nu este cu puțință,
Deși-i și el ființă;
Dela natură nu 'i este dat
Să fie și el spălat,
Ma chiar de ar încerca
Prea bine nu 'i-ar umbla.

Odată unul a încercat,
Și de post s'a apucat,
S'a făcut bisericos
Și s'a dus în zi de post
La popa se-l spovedească,
Ba ca să-l și miruească;
Dar' când vrea să ia natură
Să-și sfintească sluta gură
Popa, cam voinic de glume,
Il făcù de ris la lume;
El în loc de-ai da prescură
Il viri rudașcă în gură,
Care pe Țigan il stringe
De limbă, de-i face sânge;
Țiganul țivlind a prost
Astfel zise popii nost:

»De-i sfântă, sfântă să fie
Dar' de limbă nu mă ție!
C'o string în dinți
Ș'o injur de sfinți:
Morții ei 'și-a cui 'mi-a dat,
Că iute m'a săturat,
Știu că de azi înainte
Ai pace de min' părinte«.

Nu poftiți ce nu-i de voi,
Că pățiți c'acel cioroi.

București 1902.

Ioan Căndea.

GLUME.

Învățătorul. Au fost odată doi oameni bogați; unul și-a strins averea pe cale cinstită, celalalt prin tot felul de înșelătorii. În locul căruia din acești doi ați vrè să fiți?

Moriș Rosenberg. În looul celui-ce au avut cei mai mulți bani.

Altoitul viței noastre de vie pe vițe americane.

Până la ivirea filoxerei, viierii întrebuițau pentru înmulțirea viței butași cu și fără rădăcini, și mai rar sau de loc sămânța și altoitul. Astăzi, din cauza acestei blăstamate de insecte numită filoxera, care a prăpădit și mai prăpădește încă viile dela noi, sunt silii vierii să întrebuițeze altoitul viței dela noi pe cea americană, care poate rezista în contra acestui dușman nemilos, care a sărăcit pe mulți. Uaii, ca să scape mai curând de viile lor, au căutat să le vândă cu orice preț, numai să nu mai vadă cu ochii cum li se prăpădesc; ear' alții din lipsă de mijloace de a-le mai putea răscădi cu viță americană, căpătată și acesta cu multă greutate, le-au părăsit.

Vierii au alergat la altoirea viței din cauza, că până astăzi nu s'au putut descoperi nici o doctorie mai ieftină și mai ușoară de întrebuițat la omorirea acestui dușman al viilor.

Altoirea viței indigene, adică a noastră, pe vița americană se poate face în mai multe moduri, întocmai ca și pentru pomii roditori. Dar' cel mai bun mod este altoirea englezească complicată. Acest mod de altoire la viță se poate face și iarna și primăvara, este însă mai bun cel din urmă.

Cum se face iarna? Se ia un butaș de viță americană, cu vîrstă de un an, și cu 4 muguri pe el, și se taie teșit, de jos în sus în dosul unui mugure cam de 2—3 c. m., pe urmă se crapă încetșor cu oușitul, cam pe la mijlocul tăieturii.

Acum se taie dintre coardele din vița noastră de vie, cari să aibă vîrsta tot de un an, o bucată cu doi muguri. Acesta este altoiul, și se face aceeași tăietură de sus în jos în dosul unui mugure, se crapă mijlocul tăieturii, ca astfel tăietura altoiului să se încrucișeze cu tăietura făcută la butașul viței americane, numit și portaltoi, întocmai cum se încrucișează degetele dela mână când le punem unele printre altele.

Tăietura, atât la portaltoi, adică la butașul de viță americană, cât și la altoi, tăiat dintr'o cordă de soiu bun din viile noastre, trebuie astfel făcută, încât să se potrivească unele cu altele, căci altcum altoiul nu se prinde.

După-ce s'a așezat altoiul pe portaltoi, se leagă cu o fâșie de teiu topit.

Când altoiul se face iarna, butașii altoiți se păstrează într'o pivniță, în nășip puțin umed, până primăvara, când se pun în școala de viță sau în pepinieră, așa că partea altoită să vie la suprafața pământului, și se acopere cu puțin pământ, ca altoiul să nu fie prea mult în bătaia soarelui. Ca altoiul să nu prindă rădăcini în pivniță, din când în când se dă pământul la o parte și dacă s'au ivit rădăcini se taie.

Când altoiul s'a prins bine, atunci se dă pământul la o parte și se lasă în contact cu căldura soarelui.

Dintre vițele americane, cele mai bune ce se pot întrebuița ca port-altoi sau ca butași, sînt, pentru pământurile nevăroase, Ripariile; pentru pământurile văroase, Armon rupestre; Gamay Condere; Mowveare rupestre.

Este mai folositor și omul este mai sigur de buna reușită și de munca lui, atunci când altoirea se face pe butași americani crescuți deja în școală sau pepiniere. În cazul acesta, altoitul se face primăvara prin luna Aprilie au Maiu, cât se poate aproape de pământ și se iau aceleași măsuri de îngrijire, pe cari le-am descris mai sus, până când altoiul s'a prins bine.

Butașii de viță americană, cari servesc de port-altoi, se pot altoi după un an dela sădirea lor în școală, atunci când au prins rădăcini.

După-ce au trecut un an sau doi dela altoit, când altoiul a prins putere, se scot butașii altoiți cu mare băgare de seamă și se sădesc în vie.

Alb.

V. S. Moga.

Cum să fac comasările.

Dela gura Târnavei 22 Ian. n. c.

Toate ziarurile au aduștirea despre vîrsarea de sînge din *Idicel* — comună lângă Reghinul-săsesco — cauzată prin esacerbarea poporului contra comasării. Este comasarea în sine un favor pentru economie, dar' cum să efectuește aceea prin Ardeal este pacoste pe capul plugarilor mai mici, căci interesul populațiunii rurale este de regulă jignit în favorul unui sau altui proprietar mai mare — grof — baron sau fost nemeș.

Nu se ține în vedere nici decum prescrierile din lege, așa că de multe-ori plugarii săteni după comasare ajung la o stare nefericită, și de aci atîta groază de comasare.

Dacă procederea ar fi dreaptă și corespunzătoare intereselor poporului — sînt de convingere, că scene ca la *Idicel* nu s'ar întîmpla. Trebuie este deci la dicasteriile mai înalte de o controlă mai strictă în afacerile de comasare, prin ce ar trebui să se împedecă multele favoruri date marilor proprietari.

Acî, în apropierea satului meu, în comuna *Coslard* acum se face comasarea. Dar' cum? Au sătenii un pășunat tocmai lângă sat, la care pot ajunge fără a trece pe lângă proprietatea altuia. De-asupra pășunatului le sînt hotarele de grâu. Posesiunea proprietarilor mai mari în preponderanță este în partea de oătră Murăș și în loc mai îndepărtat de sat. Pricepătorii au declarat, că loc acomodat pentru sămănat de grâu numai în partea din sus de comună este, ear' în partea de oătră Murăș — espus și deselor esundări — pentru holde nu este loc. Ce se întîmplă? Tribunalul toată partea de hotar din sus de comună cu pășunat cu tot până la locuințele sătenilor o-a dat unui proprietar mare, cu numele *Zeyk*, pe o linie lungă, ear' pe săteni li așeză în partea de lângă Murăș, unde apa în tot anul esundează aflându-se la gura Târnavei — și așa și cucuruz dacă seamănă, sămănarea numai pe noroc orb se poate face.

Dacă proiectul acesta de comasare nu se va nimici prin curia reg. — locuitorii din *Coslard* vor ajunge la săpă de lemn și numai prin emigrare vor pute ajunge să nu moară de foame.

Așadar' ca un mare proprietar să poată căpăta loc mai bun, ba și mai mult, în o estindere dela un capăt până la celalalt capăt al hotarului și chiar în nemijlocita apropiere a satului, pe care l-ar încunjura de toate părțile, încât dacă un purcel, vițel sau altă vită va apuca pe drumul satului să poată ajunge curînd în locul strajnicului mare proprietar, care îl va zălogi — se păgubește un sat întreg — ai cărui locuitori cred că mai mult folosesc statului — decât un singur om.

Astfel dusă în îndeplinire comasarea numai regulare a posesiunii — nu se poate numi, și locuitorii astfel păgubiți cum vor pute judeca, că porniri de aceste ar fi după lege?

Târnavanul.

CertIFICATELE DE VITE.

Certificatele de vite sînt documente publice, cari adevăresc proprietatea vitelor însemnate pe acelea, precum și locul (tîrgul) unde se mână vitele respective.

Cu începutul anului 1901 s'au pus în circulațiune certificate noue, timbrate cu 4, 12 și 20 bani, în locul celor vechi de 3 și 5 cruceri. Certificatele provăzute cu timbru de 4 bani se pot folosi numai la oi, capre și rimători, cele cu timbru de 12 bani la cai, asini și vite cornute mai tinere ca de doi ani, ear' cele de 20 bani se pot folosi la cai, asini și vitele cornute trecute peste vîrsta de doi ani.

Taxele pentru estradarea certificatelor nu s'au schimbat, ci rămân tot cele de mai înainte. Astfel pentru estradarea ori-oărui certificat, fie în acela ori-și câte vite, se încassează o taxă de 10 bani, pentru petrecerea proprietății de vită (tîrg) 6 bani, ear' pentru înnoirea certificatului, constatarea sănătății și indicarea noului loc de minat 4 bani.

Certificatele noue de vite se deosebesc de cele vechi prin aceea, că în partea din sus e însemnată specia (soiul) de vite, pentru cari se poate întrebuița, ear' pe partea de delături și în dos sînt fixate prețurile, ce trebuie solvite cu privilegiul estradării acelora.

Fiecare vită, care trece în stăpînirea unui proprietar, trebuie provăzută cu certificat, cu acesta mai trebuie provăzută vita chiar și în cazul acela, când se strămută cu locuința mai departe dintr'un loc într'altul.

În cazul acesta proprietarul trebuie să se provadă cu astfel de certificate, cari adevăresc proprietatea lui asupra vitelor precum și starea lor sanitară, adică că locul de unde le mână nu este molipsit de boală epidemică. În asemenea casuri proprietarul mai poate mână vitele și numai cu un astfel de certificat, pe care numai în dos e însemnată proprietatea lui.

Caii de miliție rînduți ca neapți pentru serviciul militar, sau cedați pe un timp anumit unor economi, pot fi provăzuți și numai cu o adevărință dela oficiul respectiv militar, ear' caili destinați pentru sport (alergări) trebuie provăzuți cu o adevărință dela reuniunea de cai respectivă.

La pășunat, cărăușit și la alte lucruri economice, cari se săvîrșesc în comitatul, unde locuiește și proprietarul respectiv, vitele se pot mîna și fără de certificat. Pe tren sau corabie însă, la tot cazul vitele mînate trebuie să fie provăzute cu certificat.

Rubricile certificatelor de vite totdeauna trebuie umplute cu punctualitate, ear' descrierea vitei trebuie să se facă în acelea astfel, cî din aceea să se poată constata totdeauna în regulă identitatea vitei și locul, unde aceea se mînă. Locul destinat pentru descrierea vitei nu este permis a se folosi pentru alte însemnări, ca cum ar fi de pildă (suspîn).

Fiecare proprietar e obligat de a preda certificatul de pe vită, care nu o mai are în proprietatea sa, sau căruia i-a expirat valoarea — purtătorului respectiv de catastru.

În cazuri de acelea, când oare-care proprietar de vite și-a pierdut certificatul, trebuie să înștiințeze pe primăria comunală respectivă, unde și-a estradat acela, și care apoi pe baza înștiințării făcute pornește cercetare pentru nimicirea actului pierdut. I. G.

Dela reuniunile noastre de înmormîntare.

Ce binecuvîntare sînt reuniunile de înmormîntare, conduse cu tragere de inimă, se poate vedea din cele ce ne spune „Libertatea” din Orăștie despre „Reuniunea română de înmormîntare” de acolo.

Săptămîna trecută comitetul „Reuniunii române de înmormîntare din Orăștie” a ținut ședință, în care a luat în cercetare socotelile pe anul trecut.

Din socotelile acestei Reuniuni vedem un lucru tare îmbucurător: Reuniunea înflorește cum nu se poate mî frumos! S'a înființat abia de 4 ani de zile, cu 300 de membri (minimul cerut de statute) Azi Reuniunea are deja 600 membri primiți și înscriși, și în ședința aceasta a comitetului s'a adus înainte înștiințarea alor alți 306 locuitori din Orăștie, mai toți Români, cari doresc să fie și ei primiți de membri. Comitetul cercetînd lista celor înștiințați, a și declarat de primiți pe 230 înși, ceilalți rămînînd să aducă dovezi, că n'au trecut peste 60 de ani, căci numai pînă la această vîrstă se pot primi. Așa avem nădejde că în curînd, în 1—2 luni, putem deschide un nou despărțimînt de 300 membri în reuniune, pe lângă cele 2 despărțimînte ce are deja.

Nainte cu 4 ani, cînd s'a înființat reuniunea n'avea nici o para ca fond al seu. Azi, după 4 ani, ea are o avere în bani gata de 4187 coroane 34 bani.

Singur în anul 1901, averea le-a crescut cu 1017 cor. 16 bani.

A dat ajutoare la familiile alor 15 membri morți, în suma de 1478 coroane 50 bani.

De tot dela înființare reuniunea a plătit 39 cazuri, cu peste 3700 cor.

Dacă vom deschide și despărțimîntul al 3-lea, ea va merge înflorînd și mai tare.

Înființați Reuniuni de înmormîntare!

SFATURI.

Curățirea pomilor nu e un lucru secundar, cum cred unii, ci foarte însemnat. Numai să avem grije să nu tăiem prea mult. Vom tăia toate crengile prea apropiate și încrucișate; toate crengile uscate, scoarța ruptă; vom curăți tot muschiul și toate vîscurile.

Mîni crepate. Luăm 125 grame ceară albă, o amestecăm cu puțin ulei de mandule și facem o șlifie din ea. Cu aceasta ne ungem în fiecare seară mîinile pe cari le ținem noaptea în mînuși. După o scurtă folosire a acestei alifii se vindecă crepăturile. Ungerea cu glicerină înainte de culcare are același efect.

Apă de gîlgăit. Doctorul Kohlmann recomandă la umflarea gîlcilor gîlgăitul cu un amestec de teiu de mușetel și ceva miere și oțet de mere.

Știri economice, comerț. industr. jurid.

Băncile noastre au început să publice bilanțurile. „Cassa de păstrare” din Sasca-montană (anul VI) are un fond de rezervă de 9028 cor. depuneri 142.568, venitul curat 13030 coroane.

„Cordiana”, Fofeldea (anul IV.) fond de rezervă 3576.68 cor., depunerile 61.998 coroane, venitul curat 7539 coroane.

„Luceafărul”, Vîrșeț (anul VII.), fond de rezervă 27.142 cor., depunerile 438.933 coroane, venitul curat 21.836.06 coroane.

„Mercur”, Năsăud fond de rezervă 3205 cor., depunerile 155.035 cor., venitul curat 16.138 cor.

„Patria”, Blaj, (anul XVI), fond de rezervă 255.638 cor., depuneri 1 milion 326.219 coroane, venit curat 50.391 coroane.

„Plugarul”, Săcădate (anul VI) fond de rezervă 2310, depuneri 32.443 venit curat 1541.94 cor.

„Sentinela”, Satul nou (anul VI.) fond de rezervă 30.312, depuneri, 251.562 venitul curat, 22.696 cor.

„Zarandeană”, Băița, fond de rezervă 1924 cor., depuneri 92.175, venit curat 6972 cor.

Zestrea femeii. Curia din Buda-pesta a stabilit într'un cas concret următoarea jurisprudență: Zestrea rămîne și în decursul căsătoriei proprietatea femeii și bărbatul n'are decât dreptul de a o administra. De aici urmează că aceea nu aparține lăsamîntului bărbatului, ci dacă este de față în natură trebuie să se libereze femeii, ear' dacă nu, trebuie să se plătească din lăsamîntul bărbatului înainte de ori-ce altă obligațiune.

Esportul și importul galițelor. Ce comoară zace în cultura galițelor ne dovedesc datele statistice despre esportul și importul lor în anul 1900. Din Ungaria s'au vîndut în străinătate 6 milioane 400.000 găini în preț de 6 mil.

800.000 cor., 202.000 găște în de preț de 830.000 cor., 476.000 rate în preț 905.000 cor. Afară de acestea sau mai esportate și alte galițe, precum și de cele tăiate gata, apoi 420.897 m. m. ouă în preț de 34 $\frac{1}{2}$ mil. cor., 29.060 m. m. pene în preț de 10 mil. cor. etc. Scoțînd venitul eșit din acest ram al economiei căpătăm suma de 67 milioane coroane încasate de cei-ce se ocupă cu cultura galițelor.

Armăsarii comitatului Sibiu. Dela comisiunea comitatensă pentru prăsirea de cai se face cunoscut, că pentru anul curent sînt plasați armăsari de prăsilă: la Alțina cinci armăsari (toți cinci cu taxa de câte 4 cor.), la Brad doi armăsari (taxa 4 cor.), la Hosman doi armăsari (taxa 6 cor.), la Șura-mică doi armăsari (taxa 4 cor.), la Marpod patru armăsari (taxa 4 cor.), la Apoldul-superior (Apoldul-mare) trei armăsari (taxa 4 cor.), la Sibiu cinci armăsari (taxa: trei câte 4 cor. unul 6 coroane, unul 20 coroane — armăsarul „Csatlós” —), Șelimbăr doi armăsari (taxa .. cor.), Sănciori doi armăsari (taxa .. cor.), Sebeșul-năsesc doi armăsari (taxa 6 coroane), Slimnic trei armăsari (taxa 6 coroane și unul 2 coroane), Noerich trei armăsari (taxa 4 coroane unul 6 cor.), Vurpăr trei armăsari (taxa 4 coroane) Jina trei armăsari (taxa 2 coroane), și Gârbova doi armăsari (taxa 4 coroane).

FELURIMI.

O biserică dintr'un lemn se află în Santa Clara, California (America). În anul 1853 au ținut bapțiștii din ținutul acela primul serviciu bisericesc sub un stejar. Cînd au vrut să-și facă biserică, au hotărît să o zidească chiar pe locul unde era stejarul. Acest uriaș al pădurii, care acoperea cu umbra lui o jumătate de juger, a fost tăiat la o înălțime de 25 urme. Trunchiul l-au scobit și l-au lăsat ca turn. Și cealaltă parte a bisericii a fost făcută întregă din lemnul stejarului. Edificiul întreg are o lungime de 70 urme și o lărgime de 30 urme.

Vieța casnică a Țarului. Puternicul Țar al Rusiei nu-și prea iubeste meseria, căci pe deplin fericit se află numai în cercul familiei lui. Deja ca moștenitor al tronului zicea: „Un domnitor nu se prea poate lăuda cu fericirea. Sînt atâtea ocupațiuni mai plăcute ca stăpînirea supușilor, încît eu nu prea doresc să devin Țar”. Porneala spre căsnicie a Țarului se dovedește și în purtarea lui cu servitorii. Cînd observă, că vre-unul din ei e obosit, numai decît îi zice: „Ești bolnav, ceea-ce-mi pare rău, odihnește-te!”. Servitorul capătă un concediu. În odaia celor patru fetițe ale Țarului acesta se joacă foarte adese-ori cu ele. Fericirea casnică l-o completează nevasta lui, împărăteasa, care încă află mai multă plăcere în viața strîns familiară, decît în petrecerile curții.

CRONICĂ.

Intru mărirea lui D-zeu. Următorii credincioși au donat la sfânta noastră biserică gr.-cat. din *Telechi Recea*: Maria Socol din Berivoiu a donat 140 coroane; eară pentru clopot a donat Bart. Visioli 20 cor. D-soara Iulia Darvași inv. 2 cor., George Tiestea 2 cor., Șofron Prună inv. 1 cor., Navin Lungociu 140 fil., Ioan Apati 1 cor., Ioșif Ionasc Boer 1 cor., Alexandru Pestesi 3 cor., Maria Radeș 2 cor., Ana I. Boer 2 cor., George V. Nițurad 1 cor., George Zagan 2 cor. Dumitru Boer 1 cor., Ion T. Costea 1 cor., Niculae Marcu 1 cor., Doamna Maria Florea 10 cor., Ioan-Mareș 1 cor., Ilie Vis. Boer 2 cor., Ioan I. Boer 2 cor., Staicu Nițurad 1 cor. Eară pentru o cădelnița au contribuit: Bart. Visioli 8 cor., George Tiestea 1 cor. Pentru clopot a mai donat d-soara Fechete, postărița, 2 cor. Tuturor acestora li se exprimă mulțumite. Dintre acești credincioși au rămas Maria Socol din Berivoiu și N. Lungociu, inv. D-zeu îi odihnească. *B. Visioli*, inv. și surator I.

Giurfălean Vasilie și Mesaroș Vasilie, odăiesi în otarul Turdej, au cumpărat pe seama sfintei biserici din *Boos* un rind de vesminte de culoare neagră cu toate apartinențele în preț de 90 coroane; Mesaroș Vasilie a mai cumpărat un prapor de culoare roșie cu 20 cor., și Pop Teodor Ghica alt prapor tot de culoare roșie cu 18 coroane.

Credinciosul Ioan Ittu, comerciant în *Soroștin* cu soția sa Maria, au cumpărat pe seama sfintei biserici o cruce de metal suflată cu argint, dimpreună cu un stihariu frumos în preț de 16 coroane și a promis pe mai departe un ajutor mai însemnat pentru terminarea bisericii.

Ioan Vador Capos cu soția sa Saveta locuitori în *Blăjel*, au cumpărat pentru biserică pe sfintele sărbători ale Nașterii Dui un rind de vesminte prețuți cu toate cele de lipsă în preț de 90 de cor.

Biblioteca românească. La Geneva (Șvițera) s'a format o bibliotecă română, care poartă grațiosul nume al pseudonimului M. S. Reginei României. Biblioteca era de mult așteptată de studenții români, căci ea va întreține întru câțva entuziasmul și dragostea de țeară prin publicațiile și ziarele ce se vor celi și pe cari nu-și le pot procura fiecare în parte.

Producțiunea publică a Reuniunii sodalilor români din Sibiu, despre care luasem act în un număr anterior — precum aflăm, se va ține Duminecă la 23 Februarie n. c. în sala cea mare dela *«Gesellschaftshaus»*. La această producțiune, ce va fi împreună cu cântări, declamațiuni și jocuri și-au promis binevoitorul concurs stimabilele d-soare: *Olivia Bardoși*, *Leniș Cunțan* și *Geni Simonescu*. Programul îl vom da în un număr proxim.

Combaterea alcoolismului (beției) în Belgia. Ministrul de finance al Belgiei a depus un proiect de lege prin care se sporește tare taxa de licență, ce se ia dela cărcimari. Acei cari erau scutiți vor plăti 50 la sută în 1901—1902 și vor plăti taxa întreagă în 1903. Cărcimele în cari nu se vinde alcool — vezi sunt cărcime unde nu se vinde rachiu, nu ca la noi, unde rachiu se vinde și în alte prăvălii — vor fi scutite de dreptul de licență. Frauda va fi pedepsită cu amendă și cu închisoare, confiscarea mobilierului de exploatare și beuturilor din pivniță.

Moartea unui postitor. Deună-zi a murit la Ostanda un original, cunoscut pentru lungile lui posturi. El trecea zilele de post fără să atingă vre-un aliment și bând o mare cantitate de apă. În cursul anului se hrănea cu pâine și cu apă.

Acest regim nu l-a împiedecat de altfel de a trăi sănătos și sdravăn până la vârstă de 70 ani.

Adunarea generală a Reuniunii femeilor române gr.-cat. din *Făgăraș* și jurc — cum ni-se scrie — s'a ținut Duminecă în 26 Ianuarie n. a. c. la 3 ore p. m. în locuința d-nei presidente.

La ora anunțată d-na presidentă Zinea Roman salută adunarea prin câteva cuvinte calde și simpatice, și declară adunarea deschisă.

La ordinea zilei dl Ioan Cinteș, notarul reuniunii, dă citire protocolului adunării generale anterioare, care se verifică.

D-na Ana Chisieran, cassara reuniunii, prezintă adunării rațiociniul, pe anul trecut 1901. Din acesta se vede că averea reuniunii în decursul anului s'a sporit cu 605 cor. 28 bani; parte ca interese capitalizate, parte ca taxe dela membre și dăruiri. Cu finea anului 1900 averea reuniunii făcea 7100 coroane 21 bani, ear' cu finea anului 1901 face 7705 coroane 49 bani. Rațiociniul se primește și d-nei cassare i-se dă absolutul.

Dl I. Cinteș citește raportul despre activitatea reuniunii în anul 1901. Se constată o sporire în șirul membrilor, și în averea reuniunii prin următoarele: d-na *Ana Filip* din Abrud a dăruit reuniunii 20 cor.; și d-na *Luisa Făgărășan* 10 cor. prețul de răscumpărare de cununi pe sicriul regretatului I. Tepeș.

D-na presidentă Zinea Roman a dat 4 cor. și domnul I. Cinteș 3 cor. 85 bani ca răscumpărare a felicitărilor de Anul-Nou.

Ni-se mai spune în raport, că biroul reuniunii a trimis un apel pe la mai mulți fruntași ai neamului nostru spre a contribui cu oferte cât de modeste, dar' la acest apel singur vener. domn *George Pop de Băsești* ne-a îmbucurat cu ofertul său.

Primindu se raportul, s'întregește comitetul alegându-se membra fundatoare d-na ved. Maria Cernea și membra ordinară *Pompilia Toflea*.

Cu aceste ședința se închide, prin o cuvântare a presidentei.

Monarchul în Budapesta. Maiestatea Sa monarchul a sosit azi, în 5 Februarie n. în Budapesta. În 11 Februarie se va da un bal de curte în palatul din Budapesta.

Un cantonier în rochie. Un incident din cale afară hazliu s'a petrecut zilele acestea la stațiunea Bogat a căilor ferate ungare. Nevasta cantonierului era lehză, ceea - ce n'er fi fost vre-o nenorocire, dar' întreaga familie se hrănea cu lapte dela o capră, ear' capra nu stătea la muls, decât la nevasta cantonierului. Ce era de făcut? În casă era nevoie de lapte. Cantonierul, om iscoditor, se apucă și îmbracă rochia nevastei, ear' în cap pune o caciocă (năframă). Deghisat în acest mod, se duce la capră, care crezând, că e femeea, l-a lăsat să o mulgă. În timpul acesta însă, eată că vine și trenul. Cantonierul pune șustarul la o parte și aleargă repede la linie. Cantonierul cu rochia se înțelege, că a primit o amendă ușoară pentru uniformă-i nereglementară, dar' șeful și întreg corpul de funcționari au rîs cu hohot de această întâmplare.

Manevre de iarnă. În Rusia, ministerul de războiu a dispus ca toate regimentele să eșecute în timp de iarnă și pe distanțe mari marșuri de forță, pentru ca astfel să se obișnuiască soldații cu marșuri în timpul iernei.

Pene de cocoș. Gendarmii cam au obiceiul să iee de pe pălăriile flăcăilor penele de cocoș, fiind că acelea sînt semnele corpului gendarmesc. Ficiorii dela sate nu prea știu de asta și și poartă portul cum l-au pomenit. Un conflict cu sfîrșit sângeros, s'a întîmplat zilele trecute între gendarmi și ficiori în Vidolm (Turda-Arieș). O patulă de gendarmi a voit să iee penele de cocoș de pe pălăria ficiorilor Todea Gavrilă, Todea Todea și Ioan Hudrea, cari firește că nu și-au lăsat penele. În cursul certei comandantul de post a străpuns în spate pe Todea Gavrilă. »Magyar Polgár«, de unde luăm știrea, zice, că Todea Gavrilă a prins cureaua puștii comandantului, la ce acesta și-a smâncit înapoi pușca și a dat să împungă pe Todea la braț, dar' l-a nimerit în spate. Mă apăr de cineva față în față și totuși îi infing baioneta în spate! Rana lui Todea îi grea.

Cum se sporesc Evreii? Conform anuarului statistic oficial al Vienei, în 1890 erau în Viena 12000 de Evrei, Cu zece ani mai târziu, 1900 această cifră se urcase deja la 146.136 Evreii din Viena s'au sporit deci în zece ani cu 34.000 de suflete (de trei ori mai mare spor decât la populația creștină). În 1896 frecventau gimnasiile din Viena 1483 copii evrei; în 1899 deja 1810, — și totuși liga israelită s'abiară în gura mare, că Evreii sînt persecutați în capitala austriacă.

Dar. Institutul de credit și economii »Arieșana« din Turda la distribuirea sumelor votate pentru scopuri culturale și de binefaceri avînd în vedere starea miseră a unor școale gr.-cat. din protopopiatul Arieșului, a binevoit a contribui 50 coroane, cu care sumă procurându se manuale școlastice, acelea s'au împărțit la școalele din Bagin, Varfalău, Șomfalău, Poiana-Arieșului și Ghiriș. Pentru această jertfă generoasă în numele senatelor școlastice competente subscribul aduca și pe această cale mulțumită cordială onor. direcțiuni a băncii »Arieșana«. Luna, 30 Ianuarie 1902. *Simeon Pop*, protopopul Arieșului.

Grațiat. Din prilejul căsătoriei archiducesei *Elisabeta* cu principele *Windischgrätz*, M. j. Sa a grațiat cinci condamnați la moarte, schimbând pedeapsa cu închisoare pe viață. Toți cinci grațiatii sînt din Stiria.

4 copii înecați. În 29 Ianuarie au vrut să se dee mai mulți copii pe ghiata canalului Francisco. Iși petreceau minunat, când 6 din ei ajunseră la o spărtură în ghiată. Patru s'au inecat și numai doi au putut să scape.

Nerușinare. La o înmormîntare din Sibiu un Țigan s'a suit în carul mortului, după-ce l-au l-au pe acesta jos. Țiganul s'a schimonosit în fei și chip, făcînd să ridă pe cățiva tot din o pănură cu el. Fiind arătat la primărie, aceasta l-a pedepsit cu 15 cor. pentru purtarea lui necuviincioasă. Mai că prea puțină pedeapsă!

Un monstru. La un țeran sas din Apoldul-mare i-a fătat vaca un vițel cu două capete, patru ochi și două guri. Odată suge cu o gură, altă-dată cu cealaltă.

O mișelie. Zilele trecute a întrebă în Sibiu o țerancă română pe un domn, unde poate schimba niște bani. Întrebând-o, ce vrea să schimbe, țeranca i-a dat un pachet cu 15 ruble de hârtie. Mișelul, căci d'acestia era, s'a uitat la bani și i-a spus, că nu-i poate schimba, dar' să meargă la zaraf. Când a ajuns acolo, a văzut, că mai are numai 9 ruble. Șase le făcise pungășul. — Casuri de acestea nu sânt rari. Noi dăm mai în fiecare număr cursul banilor și cei ce vin la Sibiu să schimbe bani, meargă la banca românească »Albina«, unde pot schimba ușor și bine.

Lupii. Ni-se scrie: În luna trecută 2 copii mai mari din Racovița (comit. Sibiului) erau cu o turmă de capre la pădure. Atunci au venit mai mulți lupi asupra turmei. Băieții au strigat în gura mare, dar' înainte de a fugi lupii au rupt o capră și un câne.

Apel. După-ce fondul bisericii române gr.-cat. din Telechi-Recea cu edificarea noii biserici s'a gătat, s'a făcut și un împrumut de 1000 coroane, însă acum mai având lipsă de un clopot mai mare fiindcă cel care este, e prea mic pentru biserica cea nouă curatorul bisericii apelează la marinitate P. T. domni și doamne ca să binevoiască a ajuta după puterile fiecăruia, ca să se cumpere un clopot obligându-se preotul local, ca pentru P. T. donatori să celebreze 20 de intențiuni (Sf. liturgie). Ofertele se vor publica pe cale ziaristică. Telechi-Recea (p. Vajdarece, Făgăraș), în ziua Botezului domnului 1902. *George Boieriu*, paroh gr.-catolic. *Bartolomeiu Visoli*, curator primar.

— De oare ce la apelul societății de lectură »*Andrei Șiguna*« emis încă în anul trecut către p. t. public român spre a să abona la *Almanachul*, ce numita societate intenționează a i eda, un prea neînsemnat număr de aboneuți s'au înșinat.

Comitetul acestei societăți se vede îndemnat a renoi acest apel și a ruga respectuos întreg corpul preoției și învățătorimeii noastre și pe toți prietenii și sprijinatorii culturii tinerimii, cari doresc să și procure acest *Almanach* să binevoiască a se înșina prin o corespondență postală adresată: *Comitetului societății de lectură »Andrei Șiguna«*, — de oare-ce, până când nu se va avé în prospect un număr suficient de abonenți, societatea nu poate purcede la tipărirea lui.

Totodată p. t. domni, cari au primit liste de abonament, sânt rugați a le retrimite cât mai curând.

Prețul *Almanachului* de 2 coroane să poate espeda și după primirea lui.

Sântem în firma speranță, că vorba fiind de a să sprijini și incuraja prestațiunile literare și științifice ale fiitorilor conducători ai poporului nostru, nici un român știutor de carte nu va pregeta de a se prenumera la acest op. Sibiu, în Februarie n. 1902. Pentru comitet: *George Tulbure*, președinte. *Dumitru Borcea*, notar.

Asentările în comitatul Torontalului. În *Chichinda-mare* vor fi pentru cei din oraș ajunși la etatea miliției în 1, 3, 4 și 5 Martie, pentru cei din cerc din 6—8. În *Becea-turcească* din 10—15 Martie, în *Părdány* din 17—20, în *Moldoș* în 22, 24—27, în *Banlac* 28, 29 Martie și 1 și 2 Aprilie, în *Albunar* în 4, 5, 8, și 9 Aprilie, în *Antalfalva* 12—18 Aprilie, *Panciova* 21—25 Aprilie, *Beci-*

cherecul-mare 3—6, 8 și 9 Aprilie pentru cerc, 10, 12 și 14 pentru oraș, *Canjaturcească* 17—19, 21 și 22, *Sân-Nicolaul-mare* 24, 25, 27—30 Aprilie, *Jombolea* 1, 3, 4—7 Martie, *Cena* 10—13 Martie, *Periamoș* 14, 15, 17 și 18 Martie.

Averea lui Rockefeller. Un ziar din New-Yorū dă cetitorilor sei lista esactă și completă a averii lui Rockefeller, supranumit »Regele petrolului«.

Capitalul acestui om se ridică la suma de 1250 milioane de franci, aducând un venit anual de 62 milioane și jumătate.

Pe lângă aceasta mai are 200 de vapoare, 70.000 furgoane (cară) de mărfuri și 3500 vagoane de căi ferate. Are sub ordinele sale 27.500 oameni și controlează venitul a 300.000 persoane, a căror avere variază între 25.000 franci și 25 milioane. E proprietarul celei mai mari companii de căi ferate americane și e interesat în toate celelalte. Poședă 300 mii kilometri de conducte de petrol.

O statistică. Din ultimile date statistice se poate vedea, că în Ungaria în fiecare an câte 8—9 sute mame nasc gemeni. Câte 3 copii nasc pe an aproape 100 mame. Câte 4 copii au născut în ultimii 10 ani numai 13 mame.

Se deșteaptă Românii. După-cum ni-se scrie din *Sân-Nicolaul-mare*, Românii de acolo au arătat până bine de curând puțin interes față de afacerile comunale. Aceasta mai ales din cauza conducătorilor. La alegerile din urmă s'au intrămat înv și mulțumită zelului preotului tinăr I. Popovici și al învățătorilor A. Miuian și A. Lipovan au ieșit să aleagă tot numai Români, în frunte primarul Traian Sticănescu. Lucrul cel dintâiu va fi acum introducerea limbii protocolare române. Bravi Români!

În *Sarafalva* n'a vrut prim-preotul să pună în listă candidați români. Poporul s'a revoltat așa, că alegerea nu s'a făcut.

În *Cianadul sârbesc* încă se mișcă Românii. Numai înainte!

Coroane eterne. Președintele »Reuniunii sodalilor români din Sibiu«, dl *Victor Tordășianu* contribuie la fondul văduvelor și orfanilor meseriașilor români, creat de Reuniunea amintită, întru eternizarea bunului seu prieten, mult regretatul *Aleman Galea*, fost învățător și cald sprijinitor al instituțiilor noastre și în deosebi neobosit muncitor pentru înființarea »Reuniunii române de înmormântare din Rășinari«, decedat înainte de a fi fost aprobate statutele, suma de 2 cor.

Bal în Căneni. Inteligența din *Căneni* (România), sub patronajul dlui *Victor Albini*, șef de gară acolo, aranjează la 9/22 Februarie a. c. un bal, în localul școlii, pentru scopul înființării bibliotecii școlii din Căneni. Costul билетelor à 1 leu de persoană, 2 lei de familie să se trimită până la 9/22 Febr. dlui I. *Teodoru*, casarul și inițiatorul balului, în Căneni, județ. Vâlcea (România).

Fiind Cănenii comună din graniță aproape de noi, ear' comunicația trenului cât se poate de potrivită și comoadă sperăm, că mulți Români de ai noștri de dincoace vor lua în considerare ospitalitatea cunoscută a fraților din Căneni.

Poporațiunea Londrei a fost după ultima conscriere de 4 milioane 536 mii 541, între cari 135,377 străini. Două Ardealuri abia ar avé atâția locuitori, câți are orașul Londra.

Sinucidere. Hornistul de batalion dela regimentul de inf. 31 staționat în Sibiu, *Teodor Itoafă*, cercetându-și Duminecă după prânz iubita, care era în serviciu la o cârcimă din strada *Tur-nul-Roșu*, s'au certat. Pe la orele 4 răsunară două detunături. Un glonț a nimerit fata cu numele *Maria Orlejan* în partea stângă a pieptului, al doilea a intrat pe sub barbă în capul lui *Itoafă*. Hornistul a fost transportat la spitalul garnizoanei. Starea lui este îngrijitoare. Fata asemenea a fost dusă la spital, rănirea ei nu este mortală.

La fondul de 20 bani, întemeiat de »Reuniunea sodalilor noștri« pentru cumpărarea unei case cu hală de vânzare pe seama meseriașilor români din Sibiu, au mai contribuit următorii: dna *Margareta Moldovan*, *Vasile Meșter*, *S. M.*, *Ioan Băilă*, *Nicolae Rădnean*, *Ioan Scrob*, *Iulian Pop*, *Eugenia T.*, *Alexandru Moldovan*, *Victoria I.*, *Victor Tordășian* și *Dr. Vasile Dan*, adv. fiecare câte 20 bani.

Necrolog. *Iulia Rotariu n. Dreghică* ca fiică, *Pavel Rotariu* ca ginere *familia Antoniu Ranc* cu inimile întristate de jale aduc la cunoștința tuturor amicilor și cunoscuților adânc dureroasa decedare a prea iubitei și mult veneratei lor mamă, respective — soacre, bunică și străbună *Ecaterina Dreghică n. Gruică* văduva decedatului protopop orth.-rom. al *Timișorii*, care în 30 Ian. n. la ora 7 dim. după un morb îndelungat, în etate de 83 ani, primind sfânta cuminecătură și-a dat Creatorului blândul și nobilul seu suflet. În mormântarea după ritul sfintei biserici gr.-or. române, s'a făcut azi, Sâmbătă 1 Februarie n. la ora 2 d. m. în cripta familiară din cimiterul gr.-or. al cetății. Fie-i țărina ușoară!

Iarnă în primăvară. Profesorul *Dr. Hellman* a declarat, la societatea meteorologică din *Potsdam*, că vom avea iarnă grea cu puțin timp înainte de Paști, la sfârșitul lui Martie st. n., sau la începutul lui Aprilie.

Zăpadă și frig teribil în Spania. O mare cantitate de zăpadă a căzut zilele aceste în Nordul Spaniei, întrerupând circulația trenurilor și cea mai mare parte din liniile telegrafice și telefonice. Gerul este teribil, cu furtuni mari.

Partidele lui Alexiu Pop, fost avocat în Cluj, sânt rugate, ca pentru preluarea actelor, eventual pentru alte dispozițiuni să se adreseze către avocatul *Dr. Georgiu Ilea* în Cluj (*Deák Ferencz* u. nr. 18), ca către curatorul numit.

Omor. În *Boldva* (Bănat) au fost aflați țeranul I. *Magyar* și soția uciși. Ei erau zdrobiți aproape de tot cu lovituri de topoară. Ucigașii n'au fost prinși până acum, se crede însă că au fost niște țigani cortorari, cari au jefuit și omorât pe cei doi, când se întorceau dela țirg.

Striviți de pământ. În comuna *Sebeșul-mic* (com. Hunedoarei) săpau doi oameni un mormânt pentru nevasta moartă a inginerului dela cariera de peatră de-acolo. Când au fost aproape gata, s'a surpat pământul peste ei și i-a înăbușit. În loc de o înmormântare au fost trei.

Băile dela Mehadia. La băile acestea au fost anul trecut 10.660 oaspeți, între cari 6933 din Ungaria și Transilvania și 3793 din afară. Între străini au fost 1482 din România. Soldați au fost 525, bolnavi săraci 776.

Mulțumită publică. La petrecerea aranjată la Bobotează în favorul școlii din *Finteușel* au intrat din vânzarea билетelor 39 cor. 10 bani, pe lângă cari au mai donat d-nii Vasiliu Dragoș, avocat în Șomcuta 2 cor., Gavriil Dragoș, notar cercual 1 cor. și Ioan Cosma 60 bani, și așa de tot a fost venit de 42 cor. 70 bani, din care subtragându-se cheltuielile de 13 cor. 86 bani a rămas un venit curat de 28 cor. 84 bani, care sumă s'a predat senatului școlastic. Fondul școlar e acum de 280 cor. Tuturor binevoitorilor contribuitori li-se exprimă cele mai călduroase mulțumiri. *I. Belbe* învățător.

Căzuți din turn. În comuna Micula chiar se înmormânta unul din cei mai bogați locuitori, din care cauză s'au tras toate clopotele. Câțiva școlari i-au ajutat clopotarul. Acesta a coborât din turn, dar băieții s'au apucat să prindă porumbi, cari își aveau cuiburile în scaunul turnului. Patru dintre ei s'au suit în fereastră, de unde au căzut în adâncime, rămânând morți.

Hoți de gazete. Tot mai dese sunt plângerile, ce le primim dela abonenții nostri dela țară, că unii nu-și capătă foaia de loc, alții la 2—3 zile și și atunci cu făgia ruptă. Sunt unii, cari ceteșc bucuros, dar' de pe pielea altuia. Fapta aceasta se pedepsește aspru prin lege, de aceea rugăm pe abonenții nostri, că îndată-ce au prins pe cineva cu mâța în sac să ne facă arătare scrisă și de doi martori, ca să putem da pe vinovați pe mâna direcțiunii postale.

Petreceri. Corpul învățătoresc dela școala populară gr.-or. din Tilișca aranjează Sâmbătă în 2/15 Februarie 1902 cu elevii școlii o producțiune musicală-teatrală împreună cu joc în edificiul școlar din Tilișca. Începutul la 7 $\frac{1}{2}$ ore seara. Venitul curat se va destina fondului școlar și bibliotecii școlare în părți egale. Contribuțiuni benevole să primesc cu mulțumită și se vor scuta pe cale ziaristică.

— Corpul învățătoresc dela școala română gr.-or. din Gurariului aranjează în 30 Ianuarie a. c. st. v. (Trei Sfînți — Hramul școlii) în edificiul școlar din Gurariului o producțiune școlară. Începutul la 7 $\frac{1}{2}$ ore seara. Prețul de persoană: locul I. 1 cor. 60 bani, locul II. 1 cor., locul III. 60 bani. Venitul curat e destinat pentru biblioteca școlară.

Falsificatori de banonote. În Deva au fost arestați în ziua de 26 Ian. Baranyai Balázs și Székely Gábor din comitatul Murăș-Turda, la cari s'au găsit câteva sute de hârtii falsificate de câteva zeci florini.

De frica cătăniei. Din Sân-Iacobul-Câmpiei ni-se scrie: Un Țigan și un Român au fugit de frica cătăniei dela căsarma din Murăș Oșorheiului. Ajungând în pădurea Bandului s'au hotărât în prostia lor, ca să-și taie fiecare câteva degete dela mână, ca să nu mai fie buni de miliție. Când i-a tăiat Țiganul degetele Românului, acesta a ameșit de durere. Țiganul crezând, că e mort, a șters-o și s'a vîrit într-o grămadă de tulesi, voind să-și des foc. Când asimțit înăse căldura focului nu i-a plăcut și s'a dus acasă, unde a fost prins de genearmi și dus în temnița dela Cluj.

O petrecere de copii în Năsăud. Sâmbătă seara, 1 Februarie c. corpul didactic dela școala normală de băieți și fetițe din Năsăud a aranjat în spațioasa școală de gimnastică dela gimnaziu în favorul elevilor săraci dela aceea

școală, o petrecere cu joc pentru copii împreună cu o reprezentație teatrală și pe cât de morală, pe atât de instructivă în felul ei. La urmă s'a aranjat și o tombolă.

S'a jucat prin 14 eleve ale școlii normale de fetițe piesa teatrală *În împărăția adevărului*, comedie în 3 acte tradusă din germană și localizată de oătră stimată doamnă Angela Pletos, vecinic amabilă și cu tragere de inimă pentru soartea celor năcăjiți.

Inteligența românească din Năsăud și jur, până și frunțași de ai noștri de pe valea Bistriței, Rodna și Bărgău au ținut să fie de față la această modestă, dar' interesantă și ori-și-cum unică în felul ei petrecere, al cărui nobil scop era: Ajutorarea cu cărți, recușite de scris, haine etc. a copiilor săraci dela școala normală, astfel încât vasta sală de gimnastică părea oareși-cum mică, neîncăpătoare pentru publicul adunat.

Am asistat seara la această petrecere și mărturisesc, că n'am știut ce să admir mai mult: destoinicia și abilitatea drăgălașelor eleve, ușoare și sprintene, cari în aplausele repetate ale publicului mare, se achitau în mod surprinzător de micile roluri ce li-s'au dat, ori doară să admir și mai mult zelul și bunăvoința, cu care amabilele domnișoare: Otilia Filipan, Emilia Mischinger, Lucreția Moisil, Letiția Murășan, Iuliana, Murășan și Cornelia Petri, cari prin inițiativa luată pentru aranjarea acestei tombole s'au pus în serviciul unui scop atât de nobil și măreț: ajutorarea copiilor săraci dela școala normală din Năsăud, școală românească cu un trecut atât de glorios. Deci laude și cinste stimate domnișoare.

Laudă și recunoștință să cuvine la acest loc, în prima linie stimatei d-ne Angela Pletos, care a dovedit și cu această ocaziune cum — ca nime altul — știe a se însufleși pentru scopuri umanitare filantropice.

Nu e mirare dar' că între astfel de împrejurări favorabile și după atâtea însuflețiri și atâtea sacrificii aduse de damele, d-șoarele și peste tot de inteligența română din Năsăud și jur, rezultatul și moral și material al acestei petreceri a întrecut și cele mai optimiste prevederi.

Seara la casă a încurs din taxa de intrare și tombolă peste 400 coroane, rezultând, în favorul copiilor săraci, un venit curat de peste 300 coroane.

Un asistent.

Știri mărante. Trei săteni și o femeie din comuna Dumbrăveni (România) au fost atacați în drum de o hață de lupi. Abia au scăpat, dar' au fost răniți.

— În mina de cărbuni Coahnila (Mexico) s'a întâmplat o teribilă explozie, în vreme ce 165 de oameni lucrau în adâncimea minei.

Se pare că toți lucrătorii au murit. Au fost scoase 75 de cadavre carbonisate.

Știri din piață.

Sibiu. Grâu hl. 13—14 10, seară 8—9, orz 7.60—8.20, ovăș 4.80—5.40, cucuruz 7.80—8.60 cor.; 10 ouă 58—63 b.

Piața banilor din Sibiu. Galbunul 11.25; 20 lei (hârtie) 18.90; 20 lei (argint) 18.72, lira turcească 21.40, lira engleză 23.84; 20 marce germane 23.36; napoleonul 18.98; rubla (hârtie) 2.52; rubla (argint) 2.43 cor.

Bursa din Budapesta. Grâu, 50 chlgr., 9.45—9.90, seară 7.70—7.95; orz 6.10—6.75, ovăș 7.35—7.50, cucuruz 4.80—5 cincantini 5.90—6 cor.

POSTA REDACȚIEI ȘI ADMINISTRAȚIEI.

D-lui Arion Oprinco, M. Ciuciu. Adresează-te d-lui P. P. I. Carp, deputat în București.

D-lui M. Ungur, inv. Studii practice pentru teoria musicală de E. F. și A. Richter, trad. de Const. M. Cordonean, București 1892. Se capătă cu 8 lei la adm. »României musicale«, revistă, care apare în București.

Ab. 5642. E destul »Liga culturală« București. Dl Dulf e profesor și la asilul »Elena Doamna«.

D-lui Toma, ab. 792. Dacă ai pătruns cât decît gramatica lui Müller — mai bună e cea de Dr. Crișian și N. Putnoky care costă 1 fl. la librăria archidieceșană din Sibiu — ia cărți de cetire pentru școlile primare și cetește cu ajutorul dicționarului. De nu vei avea prilej să și vorbești, nu faci școală.

D-lui Ioan Parascan, Sasz-Enciu. Când e vorba de ochi, nu cerea cu leacuri numai așa, ci te du la un medic bun la oraș. Ochelari se pot folosi ear' numai după sfatul medicului.

D-lui Ioan Popa. Numai folosind vișă americană. În numărul acesta spunem, cum se altoesc.

D-lui Simion Bălan, Bănat-Comloș. În numărul trecut am dat o adresă. Oarecâ și la reuniunea de agricultură a comitatului, despre care întreabă pe preot, inv. sau pe notar.

Pentru redacție și editură responsabil: **Victor Lazăr.**
Proprietar: Pentru »Tipografia« societate pe acțiuni: **Insif Marshall.**

Franzbranntwein-ul
lui
BRÁZAY,
cel mai răspândit

și mai neeseceptionabil mijloc de cură în casă.

Se expedează dela fabrica lui

Coloman Brázay,

Budapesta, IV., Muzeum-körut nr. 23.

Căderea părului. Franzbranntwein-ul e un mijloc escelent, pentru spălarea părului, căci întărește pielea și rădăcinile părului, împedcând astfel căderea acestuia. În scopul acesta spălăm părul bine cu el seara înainte de culcare și dimineața după sculare. 226—52

Ferțiți-vă de imitațiuni.

Fiți cu atențiune la marca de apărare.

Se capătă în ori-ce apotecă și în celelalte prăvălii.

Cartea
Stuparilor
săteni

de
Romul Simu, învățător.

Ci mai multe ilustrațiuni în text.

Editura și proprietatea

Recenziilor rom. de agricultură și comitatul Sibiu.

Prețul 70 bani plus portul postal.

Reuniunea agricolă prin edarea acestei cărți folositoare a amplut un gol adânc simțit în literatura stupăritului. Broșura este scrisă pe un frunț învățător, stupar priceput. Ea tractează pe scurt tot de ce are trebuință un stupar. Se recomandă cu deosebire ca premii pentru școlile noastre de tot soiul.

Se vinde la

Librăria W. Kraft.

Anunț.

P. T.

Subsemnatul am onoare a face cunoscut d-lor preoți și curatori bisericești și comercianți, că am deschis o fabrică de lumini de ceară albă și galbină pentru biserică, precum flăcâi cu flori, roate, coardă și de tot felul, pe cari le pot vinde cu prețurile cele mai moderate.

Trimit în ori-ce parte a țării pachete postale, și cantități mai mari în lăzi pe calea ferată. Prețcurenturi și probe se trimit la cerere. 13 1—3

Cu toată stima

Nicolae I. Moga,
comuna Poiana Szebenmegye.

Casă cu prăvălie de închiriat.

În comuna Rășinari (l. Sibiu) se dă în chirie pe 3 sau 6 ani o casă cu următoarele despărțiminte: 4 încăperi, 2 odăi mobilate pentru locuit, bucătărie de vară, pivniță. În curte o șură cu 2 grajduri, 2 poduri, grădină cu pomi. În casă e o boltiță cu trafică de tăbac și sare și cu tot felul de mărfuri. Fiind casa situată la o poziție foarte bună, în strada principală, un negustor harnic poate ave un frumos câștig.

Cei-ce doresc a închiria cele espuse mai sus se adreseze dlui N. Vagoș Hoadrea, comerciant în Rășinari, nr. casii 623. 12 1—1

Portretul

lui

Dr. Gregoriu Silași

lucrat după o fotografie, tipărit pe carton fin, în mărime de 24×32 cm. îl trimite francat pentru 30 bani.

„Tipografia”, soc. pe acțiuni

Din editura „Tipografiei”, soc. pe acții în Sibiu.

Arghir și Elena, o istorie frumoasă în versuri	cor. —30
Art. de lege XXI. și XXIII. ex. 1886. Despre instrucțiuni și despre procedura disciplinară	» —50
Art. de lege XXII. ex. 1886. Despre comune	» —80
Aluașiu Gavrilă, Societăți de cumpătare, îndreptar pentru înființarea lor după modelul »Societății de cumpătare«	» 1.—
Brote Eugen, Ținerea vitelor	» —24
» Trifoiul	» —30
Costan T., Aur, novelă	» —40
Duică G. P., Savitri, povestire indică din Mahabarata	» —32
Elers Georg, Homo sum, roman tradus de Mugur	» 1.00
Indreptar practic în economia rurală de mai mulți preoți	» 1.60
Leonat și Dorofata, vorbire de glume în versuri	» —20
Nordau Max, Naționalitatea, studiu	» —40
» Reprivire din Paradoxe sociologice	» —40
Ordonanțele ministeriale pentru introducerea legii comunale (Art. XXII. din 1886)	» —10
Russu-Șirianu I., Moara din vale, 8 romane	» 1.40
Simtion T., Păcate Domnești, novelă orig.	» —60
Simu R., Monografia comunei Orlat	» —50

Celor-ce cumpără un număr mai mare de exemplare, cu deosebire librarilor și peste tot vânzătorilor, se dă rabatul cuvenit.

Se află de vânzare în librăria W. Kraft în Sibiu.

A apărut!

MARGARETA MOLDOVAN.

Din
tainele
vieții.

29 de romane și schițe.

Prețul 2 cor., plus 10 bani porto.
Se poate procura dela
Librăria
W. Kraft.

Bine apreciată
de întreagă
presa noastră.

Fabrică de casse.

Subscrisul meu iau voie a face atent p. t. publicul meu la

cassele sigure de foc și spargere,

care se fac în fabrica mea. La mine se fac casse numai din material bun și tare. De aceea rog cu deosebire on. public, care caută casse, să binevoască a fi cu atențiune în lista prețurilor la greutatea și măsura indicată pentru-ca privindu-le numai pe din afară se nu confundă cu alte casse ce obvin în comerț, făcute din material slab și ușor.

În fabrica mea se pregătesc (la comandă, după măsură, cu prețuri ieftine) casse și tresort — e panterate din oțel absolut imposibile de a le găuri.

Pentru biserică și comune casse după înțelegere cu plătire în rate.

Lista prețurilor gratis și franco

Instalare de lumină Atycelen.

Gustav Moess,
fabrică de casse în Sibiu,
strada Poplăceli-mara Nr. 8.

[2] 27—