

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.

Regele Angliei.

De luni de zile foile cele mari din toate orașele mari ale pământului se ocupau în articoli lungi cu încoronarea regelui englez, Eduard VII. Englezii așteptau cu mândrie ziua dorită, în care să dovedească din nou lumii, ce mare e puterea lor, căci zeii de popoare, stăpânite de Englezi, aveau să-și trimită căpeteniile lor, ca să se închine la treptele tronului englez. Singurul nor pe cerul veseliei lor era războiul cu Burii, dar' acestia, striviți cu totul de mulțimea dușmanului, au trebuit să se plece în fața puterii.

Și acum? Regele zace pe patul durerilor, oaspeții s'au risipit, în locul bucuriei, întristare.

Deja cu săptămâni înainte se șoptea în jurul regelui, că încoronarea va trebui să se sârbzeze cu mai puțină pompă, căci starea sănătății regelui nu prea e bună. Unii vorbeau de o răceală, alții de o boală de stomac. În curând însă lucrul nu s'a mai putut ascunde și a trebuit să se vestească lumii, că regele e greu bolnav, așa că încoronarea nu se va pute face...

E plină de învățătură soarta regelui Angliei. Vieța lui de până acum nu l'a înălțat în ochii nimănui. Până să ajungă rege, s'a interesat numai de petreceri, haine și alte lucruri deșerte și nu arare-ori se auziau în parlamentul englez vorbe de oară la adresa lui. A ajuns rege într'o etate înaintată, dar' două zile înainte de a-și pune pe cap coroana, semnul văzut al puterii lui celei mari,

a trebuit să se supună cușitului doctoricesc, căci o boală grea îi amenința vieța. Regalitatea e un dar dela D-zeu căci toate dela el sânt; dar' și cei-ce primesc acest dar mare, sânt tot oameni, supuși cercării Celui-de-sus, cum dovedește și cazul lui Eduard. El n'a mai putut birui boala și a trebuit să se pună la pat.

Multe gânduri îi vor fi trecut prin minte, de cari nu va mai fi avut până acum. Va fi simțit, că cu toată puterea lui cea mare, și el trebuie să se uite în fața morții. Înțelegem fiecare, cât de greu trebuia să-i vină gândul acesta lui, care numără sute de milioane între supușii lui, care are averi nenumărate. Se va fi gândit și la zecile de mii de oameni, cari și-au lăsat vieța pe câmpiile Africii-de-sud, numai pentru-că n'au vrut să se supună planurilor făcute de marii bogătași englezi — toți prieteni ai lui Eduard — că adevărat toată Africa-de-sud trebuie să fie engleză, ca și mai mult să-și poată umplea buzunarele fără fund. Și, scuturat de friguri, își va fi adus poate aminte, că este o răsplată, că ori ce vină își are și ispășirea ei, fie vorba de un om mic și de un împărat, sau de două popoare. Dacă n'ar fi fost nenorocitul războiu, poate că s'ar fi ridicat mai multe rugăciuni pentru cel-ce zace pe patul durerilor, dar' așa mulți vor vedea în soarta lui de acum numai mâna dreptății Celui Preaînalt.

Solidaritate polonă. În ce privește atitudinea Polonilor când cu petrecerea împăratului Wilhelm în Posen, s'au învoit să nu se prezinte la aceasta

nu numai deputații dietei provinciale și membrii comitetului provincial și ai celor cercuale, dar' nici chiar acei bărbați, cari au legături personale cu curtea imperială.

Aceasta este solidaritate națională.

CONVENȚIUNILE COMERCIALE între Austria, Italia și Germania vor fi prolongite până la finea anului 1904, după-cum asigură „Magdeburger Zeitung“.

Din Bucovina. Sedința a doua a dietei provinciale bucovinene a prezentat un interes deosebit prin faptul, că Rutenii, părăsiți din cauza aroganței lor de aliații de până acum, au declarat, că nu vor mai lua parte la dezbateri.

Despre decursul ședinței dăm după »Deșteptarea« următorul extras:

»Dep. Marin cetește în numele clubului german progresist o declarație, în care se zice, că formându-se în o parte din public o opinie falsă asupra meritului evenimentelor din prima ședință a dietei, clubul progresist german accentuează din nou, că procedura nu a fost îndreptată contra poporului rutean și intereselor lui. Spre sfârșit declară, că în decursul deliberărilor, la cari partidul seu e gata, neînțelegerile potfi înlăturate.

Dep. Volcinski (Român) și Abrahamovici (Armeano-Polon) se declară în numele cluburilor, ce le reprezintă, solidari cu declarația dep. Marin.

Dep. Volcinski propune, ca alegerea supletorică în comisii să se facă la finea ședinței prezente, dep. Dr. Stocki, ca ședința să fie imediat intreruptă spre a

FOITA.

Un Pipăruș modern.

— Parodie. —

(Urmare).

Achim pornește. Ars de foc
Se duce, duce; d'apoi unde?
Nu știe singur, oi-și răspunde,
Că 'n țeri la oraiul Poloboc.
Drum bun, Achime, și noroc!
S'a dus o săptămână 'ntreagă —
Dar' nu știu cum a rătăcit,
Că nu mergea spre răsărit,
Și astfel fără să 'nțeleagă,
Ajunse 'ntreg și fericit
La toarta galbină de-aramă:
La capul lumii, bag de seamă.
Și ce gândiți? Achim era
Cu nenoroc ori desperase?
De unde smei! se bucura,
Cât sta din pele mai să iasă!

Pe el de mult îl tortura
Dor' greu, de-a sta cu sfinți la masă:
Și-acum în ori-ce cas va sta!
Dar' cum? Achim cetise 'n carte,
Că sfinții — și-au crăimea lor
Și-apoi pe sfinți cam binișor
Chiar toarta galbină-i desparte
De celalalt lumesc popor!
Și-acum Achim — trei pași, oh bată-l!
Și eată-l sfânt, ca sfinții, eată-l!
Dar' aști trei pași au fost cam grei:
Sufla un vânt, iubiții mei,
Atâta de nebun și tare,
Cât munți în aer ridica
Și prin vîsduch îi legăna. —
O poasă și minune mare,
Că n'a rămas pom în pământ,
Toți pomii fluturau în vînt,
Gândeai că au pornit Tătarii,
Răsmiriți, cu șolomonarii!
Ear' biet Achim era mai — mai
Să sboare, precum sboar' un paiu, —
Dar' el scuipește-odată 'n barbă,
S'așterne iute la pământ,

Se prinde-apoi d'un fir de iarbă
Și — vîntul doară-i numai vînt!
Cu greu trecu pe-aici Cotorul
Și se plîngea, că-l poartă dorul
Prin țeri, cu gând să fie sfânt!
Că vezi, mă rog! Pe-aici e locul
Pustiu și numai pipirig, —
Și zău, p'aici așa-i de frig,
Cât creapă 'n trei și 'n opt cojocul,
Se face bradul tot covrig
Și 'ngheață flacăra și focul!
Dar' el, Achim avu norocul
Să scape teafăr, desghiețat:
Din întâmplare și-a luat
De-acasă cremene și iască:
Și, ca Țiganul, dragii mei,
Scăpă de ger, avînd schintei! — —
Dar' sfântul Dumnezeu ferească
Pe tot creștinul, cu gând bun!
De-aici prin tufe de alun
S'a dus Achim mereu la vale
Și-ajunge 'n urmă pe cordun,
La țeara sfinților. Pe-o cale
D'aramă dalbă de lulea,

se înțelege între partide privitor la alegere. La cererea lui Coco Wassilko s'a proces la votare nominală. Prop. dep. Volcinschi a fost primită, a dep. Stocki respinsă. Fără motiv real suficient atunci dep. Dr. Stocki a cetit o declarație lungă și patetică, al cărei rost final este, că clubul rutean se simte constrins prin evenimentele din dietă la abținerea, câtă vreme pretenziunile lor nu vor fi împlinite. Toți patru deputați ruteni părăsiră apoi sala de ședințe.

Declarația a fost în urmă viu comentată în cercurile deputaților dietali.

Comitetul central al partidului poporal național a ratificat în adunarea plenară din 3 Iulie a. c. compromisul încheiat cu partidul conservator român, privitor la cooperarea politică. Supremul for în chestiunile politice naționale va fi o dirigență, compusă din 10 membri — câte 5 delegați din ambele partide — care se va constitui în curând și în esre votările se vor face după curii. Delegații partidului poporal-național și cei ai partidului conservator român vor constitui în noua dirigență națională curii separate. Noua schimbare în politica țării, creată prin apropierea partidelor române unite, partidul german și cel armano-polon, a fost viu salutată. Șeful partidului poporal-național dlui Dr. Iancu cav. de Flondor s'a votat prin aclamațiune recunoștință, mulțumită și deplină încredere pentru meritele deosebite, câștigate în sensul programului și pentru crearea situației politice actuale mai favorabile.

Tripla-alianță. O telegramă din Berlin anunță, că tripla-alianță a fost renoită pe doisprezece ani. Despre convențiunile comerciale se zice, că vor fi încheiate probabil pe douăzeci de ani.

Administrație model. Colaboratorul nostru sătmărean ne comunică următoarele date foarte caracteristice pentru administrația din acel comitat locuit în mare parte de Români. În urma unei anchete 178 de cercetări disciplinare s'au pornit

Achim ca vântul se ducea,
Lăsând fuior după călcăie;
Și nasul astupat ținea,
Că el mirosul de tămâie
Cu mare greu îl suferia.
La sfântul — Soare mai ântâiu
Ajunse Chim; — cu pas domol,
Se bagă dînsul în ocol.
Sta sfântul soare cu zimbire
Pe prispă-afară și cetea
Cu glas înalt dintr'o psaltire,
Dar' în cetit cam slovenea,
Strimbând din nas în mod idilic:
Bag-seama el cu greu cetia
Scrisori cu alfabet cirilic. (Va urma).

Poesii populare.

Din Beșineu.

Comun. de Nicolae Paștu, învăț.

Cei în lume lăcomos?
Banii și omul frumos.
Ce-i în lume mai avan?
Banii și omul viclean.

contra funcționarilor administrativi pentru neglijere de oficiu, abuzurii, de putere și alte nelegiuri. Contra vicecomitetului Nagy László sunt în curs 9 cercetări disciplinare, contra protopretorului Szuhnyí II, a protonotarului Ilosvay 4, a protpret. Csaba 4, Thoma, Böszörményi, Dienes, Ilosvay, Iékey și Gönyey câte un cas de cercetare disciplinară, Celalalte cercetări sunt pornite contra solgăbirașilor, viconotarilor, notarilor, primarilor etc. Cu un cuvânt aproape toți funcționarii administrativi sunt trași în cercetare. Apoi se se mai mire cineva, că lumea nu-i mulțumită cu oblăduirea ungurească. Sau și acestea sunt atribuțuri de patriotism maghiar?

Reforme administrative. În ministeriul de interns se lucrează cu multă stăruință la pregătirea mai multor proiecte de reformă administrativă, între care reforma legii comunale, regulara imigrării și a emigrării. Aceste proiecte vor fi prezentate camerei la toamnă, îndată după deschiderea noii sesiuni parlamentare.

Cum se apără Polonii. Cu cât persecuțiunile puse la cale de guvernul prusiac contra Polonilor din Posen, se sporesc mai mult, cu atâta însuflețirea prigonitilor pentru apărarea existenței lor naționale devine mai mare. Lupta de exterminare pornită contra Polonilor a ajuns așa departe, încât băncile prusiace licitează fără nicio oruțare moșiile micilor proprietari, cari sunt datori pela aceste bănci. Pe departe guvernul, pe de altă parte societatea tinde la desmoștenirea Polonilor. O strălucită dovadă de naționalism a dat între aceste împrejurări contesa Amalia Potulicka, care și-a parcelat moșia întreagă și pe lângă un bir neînsemnat a dat-o conaționalilor sei desmoșteniți din partea Nemților. Până acum peste 200 de familii s'au așezat pe moșia nobilei contese. Astfel de fapte însemnează luptă națională, apărarea și asigurarea existenței naționale. — Când

Astă-vară ce-a treout
Nici am torș, nici am țesut,
Numai la umbr'am șezut.
La umbră de pomișori,
Cu ochii după ficiori.

Bădișo din depărtare
Trimite-mi o sărutare,
Ori pe lună ori pe soare.
Ba vino chiar tu cu ea
Să-mi mai stâmpăr inima,
Că mor după dumniata,
Că de când bade te-ai dus
Inima-mi e foc nestins
Și tot arde ne'ncetat
De când tu te'ai dus din sat.

Bade bădișorul meu,
De 'ți-ar arde clopul tău
Cum arde sufletul meu,
Ardă cămașa pe tine
Cum arde inima'n mine
Ardă 'ți păpușii'n picior,
Că eu nu-'ți mai pot de dor.

vom ajunge și noi să paralizăm în chipul acesta acțiunea de colonizare a guvernului maghiar?

Demonstrație contra împăratului Wilhelm. Câteva sute de studenți universitari din Lemberg au aranjat o demonstrație teribilă contra împăratului Germaniei pentru vorbirea sa din Marienburg. Demonstrații au tăcut apoi ovațiuni deputatului Stabliński, care în dieta provincială a Galiziei și-a ridicat cuvântul în interesul Polonilor din Posen.

Tripla-alianță și Maghiarii. Din incidentul condamnării redactorului german Korn, »Leipziger Neuesten Nachrichten« caracterizează foarte potrivit atitudinea plină de veselnicie a Maghiarilor în fața noii încheieri a alianței triple. Ele zic: »În momentul acesta când nu mai pot de bucurie pentru că s'a încheiat din nou alianța-triplă, trebuie să menționăm, că pe aliații noștri nu-i ține în raportul cel vechiu dragostea față de ochii albaștri ai Germanului, ci considerarea curat egoistă la propriul lor avantaj, care se împreună foarte frumos cu o ură înverșunată contra aliatului, de care ești legat. Pentru-oă cu basmul despre dragostea cătră Germanul din imperiu, care nu e de loc influențată de ura contra Germanilor din Ungaria, putem fi oruțați. Ar trebui să fim niște idioți de sentimente, niște eunuchi naționali, dacă atitudinea bădărană a șovinismului față de conaționalii noștri ar rămâne fără reacțiune asupra simțirii noastre. Cum putem fi priștin bun cu cel-ce măcelărește pe poporul frate? N'ai ce-i face: Sângele comun al originii e mai gros ca apa tuturor convențiunilor scrise«.

Ordinațiunea lui Wlassics.

Ministrul școalelor a dat, după-cum am amintit deja, o nouă ordinațiune în privința limbii maghiare la școalele populare. Această ordinațiune a adus-o și la cunoștința autorităților bisericăști în felul următor:

În cauza riguroasei executări a articolului XVIII. din 1879, care dispune învățarea limbii maghiare în școalele populare, am onoare a trimite, spre luare la cunoștință și autorităților supreme bisericăști circularul meu, comunicat provisor cu inspectorii regiști școlari, cu aceea recercare, să binevoiți a provoca învățătorii și autoritățile școlare aflătoare sub cărmuirea d-voastră, ca să observe în mod conștiențios dispozițiile legii și ordinațiunile guverniale date în această privință.

Deosebit pond pun pe aceea, ca în toate școalele populare nemaghiare fără distincție de caracter, nestirbit să se țină orele săptămânale statorite în planul de învățământ ministerial pentru învățarea limbii, scrierei și cetirei maghiare, ca astfel să se poată ajunge scopul deșit în acel plan, adecă, ca copiii de limbă nemaghiară să-și poată însuși limba maghiară în acel grad, ca în aceasta limbă să-și poată exprima la înșelegere conform impregiurărilor vieții, cugetele

mai departe se poată căli unguerești fluent și scris corect.

Cu aceasta ocaziune am onoară a atrage în mod stăruitor atențiunea onoratei autorități supreme diocesane asupra circularului oficios al predecesorului meu, de sub nr. 20.301 datat în 28 Maiu 1885 enunțând, că nu numai din respect datorit față de legea sancționată, ci și din interesul bine înțeles al populațiunii de limbă nemaghiară, sînt hotărît ca să esecut legea de mare importanță, existentă deja de 23 ani.

Imi exprim totodată și acea speranță, că pe când cauza nesuccesului învățării limbei maghiare este a se căuta în puțina rentabilitate a poziției învățătorești, legislația cu prevenire imi pune la dispoziție pe baza § lui 16 al legii XXVI. din 1893 suma necesară pentru completarea salariului învățătoreșc la 800 coroane și pentru cuincuenale.

Budapesta, 5 Iunie 1902.

Wlasiacs Gyula, m. p.

DIN LUME.

Visitele regelui Italiei.

Regele Italiei va visita în vara aceasta curțile din Petersburg și Berlin. După »Tribuna« din Roma, va pleca întovărășit de ministrul italian de externe în 9 c. peste Berlin ajungînd în 13 în Peterhof, unde va sta trei zile. Pe împăratul german îl va visita, la dorința acestuia, numai în August.

Scopul călătoriei regelui Italiei la Petersburg și Berlin e, să pregătească încheierea convențiunilor comerciale.

Regele va petrece 3 zile în Peterhof, unde se va ține o mare revistă de trupe. Știrea despre venirea lui la Petersburg a fost primită cu mare bucurie, de aceea s'au și pornit pregătiri uriașe pentru primirea lui.

Anglia.

Burii prizonieri pe insula S.-Elena au depus jurământul de fidelitate. Se pare, că și Cronje l-a depus, căci în curînd se va reîntoarce în Africa-de-sud.

Ministerul de războiu din Londra a fost surprins cu demisionarea alor 1200 oficeri englezi. Administrația militară e în mare perplexitate, căci nu știe, cu cine să-i înlocuească. Demisiunea aceasta, care seamănă cu o grevă, aruncă o lumină curioasă asupra corpului oficeresc din Anglia.

Ministrii coloniilor engleze au ținut o conferință, în care s'au propus diferite măsuri referitoare la raporturile țării-mame cu coloniile, apărarea imperiului și raporturile comerciale. S'a accentuat îndeosebi scărirea reciprocă a taxelor vamale pe mărfurile engleze și coloniale și aloătirea de trupe coloniale întregitoare.

Rusia.

Ziarul »Frankfurter Zeitung« află din Petersburg, că în orașul Rostow a fost o revoltă a lucrătorilor. Greviștii au dărîmat fabricile. Pagubele sînt enorme. Trupele au tras asupra greviștilor. Au fost mulți morți și răniți. Agenții străini străbat districtele indu-

striale indemnând pe lucrători la revoltă. S'au făcut sute de arestări.

Țarul vrea să se pună în legătură directă cu reprezentanții tuturor breslelor sociale din Rusia, ca să afle durerile poporului rus.

Se mai spune, că el se ocupă deja de mult timp cu chestia socială. Se interesează mult de ideile espuse într-o carte apărută în Lipsca sub numele »Rusia nouă«, exprimându-și față de editor și dorința de a afla numele autorului.

Peninsula Balcanică.

În urma ultimei ciocniri dela Florina au fost arestați peste 100 Bulgari compromiși, afară de aceea se configurează armele dela toți Bulgarii din districtul Florina. Și în Patili s'au făcut nume roase arestări, mai ales după ce într-o ciocnire recentă cu o bandă bulgară au fost uciși 30 Bulgari.

Comitetul bulgaro macedonean a adresat Rusiei un memorandum, în care espune situația Macedoniei, rugându-o să intervina pentru îmbunătățirea stării de lucruri de acolo. Asemenea memorande se vor prezenta și celorlalte Puteri zilele acestea.

Circulă șvonul, în cercurile diplomatice, că în întrevederea lor dela Petersburg Țarul și regele Italiei vor discuta și chestiunea albaneză. E vorba să se stabilească o înțelegere între Italia, Austro-Ungaria și Rusia cu privire la Albania.

Metropolitul Firmilian a sosit în Üscüb, fiind primit în mod sîrbătoreșc de autorități și comunitatea sîrbă de acolo.

Patriarchul armean și-a renouit cu insistență rugarea, ca să încete starea excepțională față de Armeni, declarînd, că în cazul contrar nu-și poate îndeplini funcțiunile. Cercuri armene se tem, că patriarchul va demisiona în mod definitiv, dacă se va continua cu măsurile excepționale.

În Macedonia a fost la Giumast o nouă ciocnire între trupe turcești și bande bulgare. Acestea au fost bătute.

Știri mărunte.

Agentul diplomatic din Belgrad al Rusiei a încunoiștințat părechea regală sîrbească, că Țarul o va primi la toamnă în Livadia.

Comitetul bisericesc de supraveghere din Marienburg va intenta proces guvernului prusian pentru redarea capelei din fortăreață, anexată pe nedrept. Acțiunea și-o bazează pe un document dat de guvernul prusian la prima împărțire a Poloniei.

Retrăgîndu-se Salisbury, ministru-president va ajunge Balfour. Chamberlain va rămîne ministru al coloniilor.

Programul noului cabinet șvedian cu privire la dreptul electoral e următorul: Censul se șterge, ori-ce cetățean are drept de vot, dacă a împlinit etatea de 25 ani, e nepătat și și-a împlinit datorința față de serviciul militar și contribuții.

Roosevelt a lansat o proclamațiune către Filippineni în sensul, că toți cei-ce vor jura credință Statelor-Unite au să fie amnestiați.

Turburările continuă în Mangiuria, unde trupele rusești au în continuu lupte cu seminția Ciunohazilor.

Guvernul chinez a rugat pe cel american să intrevină pe lângă Puterile, cari nu și-au retras încă trupele din Tienjin, s'o facă aceasta. Oficiul american de externe va comunica cererea aceasta celor interesați.

Esamenele.

Rogoz.

În 2 Iunie a. c. s'a ținut examenul la școala noastră confesională gr.-or. din Rogoz, tractul Solnocului, sub conducerea dlui protopop. Examenul a succedat bine, ceea-ce numai spre lauda d-șoarei Victoria Oros, învățătoare, este, care înainte de a fi instituită învățătoare, învățămîntul a fost de tot neglijat și de aceea nici poporul nu se prea interesa de cauzele școlai.

În decursul examenului însă, părinții auzind răspunsurile pruncilor și convingîndu-se însuși de progresul ce l-a făcut în acest scurt timp cu noua învățătoare, au ascultat cu drag poveștele date de dl protopresbiter după încheierea examenului, întru a sprigini și susținea din toate puterile școala confesională. Micușilor încă le-a ținut o vorbire frumoasă, laudându-i pentru bunele răspunsuri date și indemnându-i a fi cu iubire și ascultare cătră d-șoara învățătoare, cătră părinți și cu un cuvînt cătră toți, să nu dea uitării cartea, ear' în Dumineci și sîrbători să cercezeze sf. bisericească.

La răspunsurile cele bune peste tot ale pruncilor, parochul local și primarul comunal Alexandru Pop, precum și d-șoara învățătoare au contribuit cu obolul lor și au împărțit premii de bani între toți școlarii. G. H.

Luncșoara.

Luni după Rosalii s'a ținut examenul la școala română gr.-or. din Luncșoara în prezența rev. domn protopresb. Teodor Filip, inspector școlar, a unui număr public inteligent din jur și a locuitorilor din comună. Băncile pline de elevi. Fiind examinați din toate studiile prescrise pentru școala poporală răspundeau precis și clar, cântările naționale și bisericești ai fi voit să le tot asculte. Resultatul laudabil al examenului a făcut, ca să li gratuleze toți vrednicului învățător Petru Cipou, care și-a dat totdeauna silința pentru cultivarea poporului, fiind învățător de model. Primească și pe acesta cale mulțumita și recunoștința Românilor pentru ostenețele avute. Presentul.

Eschimoși.

Dintre toate viețuitoarele, nici una nu se poate aclimatiza mai lesne ca omul. Atât plantele cât și animalele au, până la oare-care punct, regiunile lor determinate. Astfel între animale, maimuța, crocodilul nu vor pute nici odată trăi în clima noastră, căci nu pot îndura frigul; între plante, curmalul, vanilia, arborele, care produce cafea, portocalii, lămâii asemenea nu se vor pute aclimatiza la noi, căci frigul de iarnă li distruge. Singur omul trăiește, fără excepțiune, în olimele cele mai calde și în cele mai reci, la tropice și la poli. Nu vorbim de locurile tropicale, căci acestea sînt locuite de Europeni: dar' chiar regiunile pustii, triste și îngrozitoare din preju-

rul polilor, își au locuitorii lor, și aceștia sînt așa numiții Eschimoși. Cine ar fi putut crede, că se află ființe omenești, cari își petrec toată viața lor pe gheață, în frigul care îngheață suflarea? Noi știm aceasta din cărți, însă chiar cetind, ni se pare, că sîntem sub impresiunea unei iluziuni, ear' nu a unui lucru, care există într'adevăr. Și, cu toate acestea, oamenii de rasa noastră, Francezi, Englezi, au trăit ani întregi în aceste regiuni triste, aruncați de naufragiu, pe aceste țărături; au trebuit să trăiască câte doi și trei ani până ce vre-o corabie se-i poată descoperi.

Acastă însușire a omului de a putea trăi în toate climatele și peste tot locul, în căldurile cele mai mari ca și în gerurile cele mai înfrigoșate, ne face să înțelegem și mai bine misiunea ce providința i-a însemnat pe acest pământ; ne face să ne convingem, că omul într'adevăr, este destinat a împopora și a civiliza toată suprafața pământului.

Locuitorii polului, Eschimoșii, după cum am zis, au figura turtită, lătăreașă, rotundă și arămie închisă; nasul mic și turtit mult; ochii mici și codați. Părul lor este negru ca peana corbului, lung și încuroșat; pe frunte este tăiat ca la unii din țeranii noștri. Barbă nu au mai de loc; niște tulle aspre și rari, de culoare neagră și crețe, pe buza superioară și pe barbă.

Clima cea aspră le impune, ca să se îmbrace cu blane și cu piei de paseri. Pantaloni, cari sînt lungi până la genunchi, sînt de blană. Cămașa și ȧmensele sînt de piei de rață. Cojocul este de piele de vulpe, cu gluga care-i acopere tot capul afară de ochi, o parte din obraji și de gură. Mănușile sînt de piele de focă, căptușite cu piele de căne, ciorapii sînt, de aceeași materie. Astfel îmbrăcat Eschimosul samănă mai mult cu un urs, care umblă în două picioare, decăt cu un om.

Femeile și copiii sînt îmbrăcați tot ca bărbații; femeile își leagă părul deasupra capului. Vezute în profil ele presentă trăsuri destul de regulate.

Eschimoșii locuiesc în niște coovergi, sau mai bine zicînd, în niște visuini făcute din zăpadă; înlăuntru paturile sînt așternute cu blăni de urși și de vulpi, cum și cu piei de rațe și de alte paseri. Mobiliarul unei familii se compune dintr'o sanie, făcută din oase de animale, din câțiva căni, hamuri de piele de focă, ace sau undrele de oase, un fel de petri, cari le servesc de lampe; în fine, din niște lanțuri și lănci de oase cu cari se servesc la vînat. În cele mai multe colibi se găsește și câte o căldare pentru prepararea mîncării. Focul îl fac cu grăsimi de focă, de mors sau de urs, pe care o pun într'un fel de lampe, deasupra cărora se atîrnă căldarea.

Căsătoria există la Eschimoși. În genere tatăl flăcăului caută femeie fiului său; el regulează căsătoria cu părinții fetei. Băieții, ca se poată să se însoare, trebuie ca mai întăiu să devină vînători buni.

Singura grijă a acestor sălbateci este, ca să aibă mîncare; odată asigurați, petrec într'o veselie; sînt oamenii cei mai mulțumiți; rîd toată ziua și povestesc istorii și mai cu seamă isto-

rii, cari se-i facă să rîdă; această veselie, această mulțumire, cînd omul locuiește în case de zăpadă, departe de ori-ce pământ locuit, au surprins pe toți călătorii, cari i-au vizitat.

Bărbați, femei și copii, tineri și bătrâni, nu pot vorbi mai nici-odată, fără ca să glumească, ci hihăesc toată ziua. Nu le poți face o plăcere mai mare, decăt să le dai mîncare și să le spui la glume.

Cu toată sălbătocia lor, Eschimoșii sînt buni și primitivi. Doi nenorociți navigatori, cari căpaseră dintr'o corabie înecată, după-ce petrecuseră peste doi ani singuri într'o scorbură, trăind ca vai de ei, avură noroc ca să dea peste ei un vînător eschimos vestit. Acești nenorociți, după-ce petrecură mai multe zile cu dînsul în scorbură lor, di Eatum, cum îl numeau ei, îi luă în sania sa și îi duse în satul său, o adunătură de vre-o 20 de colibe de zăpadă bătută. Locuitorii din sat le eșiră înainte cu neveste, cu copii și cu căni. De abia se opriră săniile și femeile cu copiii se grămădiră pe lîngă dîșii, hihăind. Îndată îi băgară în casă, unde îi poștiră să șadă pe blăni de urși, cu cari era așternut. După-ce le deteră să mîncance, îi îndemnară să se culce. Femeile nu știau cum să-i mai îngrijească: ele avură grije ca înainte de a lăsa pe navigatori să se culce, să le schimbe încălțăminte cea umedă, dându-le oșime uscate. Cînd începe să se rupă gheața, Eschimoșii pleacă toți la vînat, oăci atunci se găsesc mai mulți morși și focci. Semnalul odată dat, toți bărbații își pregătesc săniile și pleacă, rămân acasă femeile și copiii.

Uneltele lor de vînat sînt: undița, lancea și un fel de lațuri. Fiecare vînător pîndește unde este gheața crepată, și așteaptă până-ce vre-un morș sau vre-o focă scoate capul afară ca să respire; atunci repede ia lancea și dacă îl nimerește bine, îl omoară. Bărbații n'au altă ocupațiune decăt vînatul și îngrijirea cănilor; tot ce privește îngrijirea din casă, rămăne pe seama femeilor.

Vînatul hotărește locul unde să așează satele. Eschimoșii îndată-ce nu mai găsesc vînat, încarcă săniile și pleacă în altă parte; cu modul acesta satele lor se schimbă dela un loc la altul, ca colibele păstorilor.

Aurelian.

Pentru pantofari și cismari.

La școala specială de pielărit și pantofărie din Sibiu se va ține un curs pentru pantofari și cismari, cari nu locuiesc în Sibiu. Cursul se începe în 3 August și se termină în 16 August. Instrucțiunea se face în limba germană și maghiară în fiecare zi dela 8-12 și dela 2-6 ore. Instrucțiunea e gratuită. Obiectele de învățămînt sînt următoarele: geometrie pentru desemnarea de modele, croitul, studiarea piciorului, luarea măsurii și știința despre materialul, ce-l folosesc acești meseriași. Hărția și mucavaua trebuincioasă la desemn o dă gratuit institutul. Pentru ovartire și pat gratuit s'au îngrijit. Afară de aceste favoruri se mai dau și 10 stipendii de câte 10 coroane pentru acei participanți, cari vor cere pe baza atestatului de sărăcie

și al atestatelor școlastice. La sfîrșitul cursului se va da participanților o adeverință. Toate cauzele și toți măiestrii, cari vor să participe la cursul acesta, să se adreseze la presidentul comitetului de supraveghere, di profesor Martin Schuster, Sibiu, Saggasse, până în 20 Iulie c. d. n. o. u.

Recomandăm tuturor măiestrilor și calfelor dela sate să se folosească de acest curs, care numai bine le poate prinde pentru meseria lor.

Invitare de abonament.

Cunrul trecut s'au împlinit jumătatea dîntăiu a anului acestuia și „Foia Poporului” intră în a doua jumătate din anul al X-lea al vieții sale.

Credincioasă programul său și menirii sale de a fi făclie luminătoare pentru talpa țării, pentru țeranul român, ea-și va urmări mai departe scopul cu aceeași rîvnă, cu aceeași tubtare și interesare pentru toate afacerile, pentru toate lipsele poporului nostru, ca și până acum.

Ea a trăit și a lucrat din toată inima pentru țeranul român și pentru oamenii dela țară și tot astfel va lucra cu îndoit zel și mai departe.

Cei-ce au cetit „Foia Poporului” și au avut-o în casă, o știu prețui.

De aceea credem și nădejduim, că ei nu o vor lăsa să nu o atbă mai departe și în nădejdea aceasta deschidem nou abonament pentru „Foia Poporului” pe sem. II. al anului 1902.

Astfel venim a ruga pe onoraștii abonenți, ca nu numai să se grăbească a trîmite în curînd prețul de abonament, dar și să spună tuturor, cu cari se întălnesc și dau în vorbă, ce este „Foia Poporului”, cum și pentru cine se luptă ea. Apoi să-i îndemne a abona această foaie, de oare-ce pe lîngă că e bună și făcută anume pentru popor, apoi pentru comercianți și meseriași, este și cea mai ieștină dîntre foile românești. — Prețul va fi:

Pentru Austro-Ungaria:

Pe un an întreg 4 coroane.
Pe o jumătate de an 2 coroane.

Pentru România:

Pe un an întreg 10 lei.
Pe o jumătate de an 5 lei.

Pentru a putea ține bună rînduială, onoraștii abonenți, vechi și noi, sînt rugați a băga bine de seamă la următoarele:

Pe timp mai scurt nu putem primi abonamente, nici dela alt termen, decăt dela începutul anului pe o jumătate de an, sau pe un an. Abonațiilor de până acum li-s'au trimis deodată cu foaia și mandate postale (posta utalvány), cu adresa noastră tipărită și cu fașia sub care primesc foaia, lipită pe dos, așa că trimițetorul nu are decăt să-și scrie numele său și cifrele la locurile cuvenite și să pună banii, dimpreună cu mandatul, la postă.

Abonenții noi sînt rugați a-și scrie numele lor și al comunei, foarte curat și cetet, însemnând posta din urmă.

Administrațiunea
„Foi Poporului”.

Adunări învățătorești.

— Iunie.

Despărțământul Vêrșeț al reuniunii inv. din dieceza Caransebeșului și-a ținut adunarea de primăvară est-an la 11 Iunie a. c. v. în frunțașă comună Brișgor, cu ocaziunea esamenelor anuale din această comună.

Adunarea s'a început cu chemarea Duhului Sfânt, în prezența dlui protopop David Têrfaloga, a întregii tinerimi școlare și a aproape întregului corp didactic al aceluia despărțământ și a unui foarte mare număr de credincioși.

La finea serviciului dumnezeesc dl preot salută în numele credincioșilor pe dl protopresbiter.

Publicul s'a îndreptat apoi către școală, unde s'a ținut esamenul. După finirea esamenelor fiind timpul înaintat, deschiderea adunării se amână pe după amiază, când apoi vicepreședintele dl Achim Miloia deschizând ședința, salută în numele învățătorilor pe nou alesul domn protopresbiter și pe d-nul comisar Traian Linția, învățător în Căcova.

După aceasta adunarea roagă pe domnul protopresbiter să binevoiască a primi presiul de onoare al ședinței.

Urmează apoi conform programei: *Observările membrilor asupra esamenelor.*

După unele observări făcute de membrii Achim Miloia, Const. Baia, P. Rădnianțu și de dl protopop, cari observări se refer mai mult la aranjamentul școlii decât la metod, dl președinte propune și adunarea declară esamenele de »pe deplin succese«.

Urmează dl Stefan Otonoga, ca referent al comisiunii alese pentru cenzurarea »orariului« edat de învățătorul George Cătană din Valeadienei, care merită laudă pentru osteneala avută și la propunerea domnului ppresb. adunarea pentru minuțioasa cenzurare a acestui destul de complicat orar îi votează referentului mulțumită protocolară.

Pe baza declarațiunii înaintată adunarea cu aclamațiune de »să trăiască« primește pe colegul Ioan Drăghici, inv.

în Gherman, de membru ordinar al reuniunii.

Urmează dl vicepreședinte Achim Briloia cu disertațiunea »Disciplina în școală« care apoi se dă unei comisiuni spre cenzurare.

După luarea la cunoștință a rapoartelor casarului și bibliotecarului și după-ce la propunerea domnului vicepreședinte adunarea hotărăște, ca viitoarea adunare să se țină la Vêrșeț. Dl preș. în aclamațiunile celor de față declară ședința închisă.

Nu pot trece cu vederea de a exprima și pe această cale mulțumitele cele mai sincere fraților colegi din Brișgor, Olimpiu Rădulea și Teodor Răbăgia pentru dragostea cu care ne-au primit și ospătat în casele d-lor.

Dee cerul ca zile ca cea din 11 Iunie a. c. să putem avea cât se poate de multe.

Morăvanul.

— Reuniunea filială a I. R. S. din tractul Bradului, conferența de primăvară, și-a ținut ședința la 3/16 Maiu a. c. sub presiul d-lui Teodor Pop, protopop. Afară de membrii, — cu excepțiunea alor 2, am avut onoare a mai saluta în mijlocul nostru și o mulțime de oaspeți.

Conform programei statorite de presiul, adunării i-a premers serviciul divin celebrat de preotul local A. Petruca și I. Talos, preot în Poptelec. Cântările liturgice au fost executate de corul din loc vocal format din elevii de școală sub desteră conducere a bravului învățător local Ioan Gozman. După finirea sfintei liturgii ne-am adunet în noua sală de învățământ, unde presiul după o vorbire aplaudată declară ședința deschisă.

Ioan Gozman ține propunere cu elevii clasei I. din scriptologie despre sunetul »s«. Membrii cu o atențiune încordată urmăresc eminenta predare a bunului meșter și apoi o clasifică de foarte bine succasă, votându-i mulțumită protocolară. Disertațiune cetește Stefan Huzani, inv. în Ciglean, »Câteva cuvinte către poporul român«, în care atrage atențiunea părinților la creșterea religioasă

și morală a elevilor și după absolvirea claselor elementare. I-se votează mulțumită protocolară. Locul pentru adunarea de toamnă se defige a fi în Creacoș, unde Ioan Gozman promite, că va diserta. După cernerea propunerilor diverse, presiul mulțumește membrilor pentru viul interes, dorindu-le ca și în viitor și cu mai mare zel și abnegațiune să-și percurgă cărarea, atrage atențiunea învățătorilor la însemnătatea adunării generale a I. R. S. și îi roagă a se presenta la acea adunare. Vêzând că toate obiectele puse la ordinea zilei sânt terminate, închide ședința.

Pleacă cu toții la cartirul învățătorului local, care deși fiind june s'a îngrijit de mâncări și beuturi bune; imi țin de datorință a aminti și câteva toaste însuflețitoare rostite de dl președinte în sănătatea episcopului și pentru corpul învățătoresc. T. Ioan Gozman mulțumește d-lui protopop-președinte pentru patronagiul. Dl L. Kenyeres, oaspe, închină în sănătatea preoțimii române. Bătrânul Ioan Gozman felicită pe membrii ca învățători destoinici.

„Un membru“.

Despre dări și aruncuri.

(Urmare).

5. Cei obligați la serviciul militar înscriși cu darea de venit cl. IV. (ca și cei de sub pt. 4) plătesc

cor.,		cor.,	cor.,
10	dacă baza dării nu trece peste	100	
20	„ „ „ trece peste	100	dar nu peste 200
40	„ „ „ „	200	„ „ „ 400
80	„ „ „ „	400	„ „ „ 800
160	„ „ „ „	800	„ „ „ 1600
200	„ „ „ „	1600	

Cei înșirați sub punctul 5 plătesc numai atunci darea militară în felul acesta, dacă sânt cuprinși cu darea de venit numai și numai în clasa a IV. a dării de venit, altminterlea sânt supuși dării după felul celor spuse la pt. 4.

După darea pentru eliberarea de serviciul militar nu se măsură nici arunc comitatens, nici comunal.

Despre cei îndatorați cu această dare se poartă evidență pe baza listelor

În vreme de războiu.

— Schiță. —

(Urmare și fine).

Popa scăpase din cursa întinsă la capătul pădurii numai prin întâmplare; altminteri puneau mâna poterașii și pe el... Dar toți betașii sânt prinși... Or să-i pună la casne... ei au să spună tot... tot... Or să pună mâna și pe el. Și popa, apucat de outremur, își smulgea părul din cap.

— Ce-i de făcut, neică Stavrache? scapă-mă.

— Cum?... Nenorocitul! să fugi! să piei! să te îneci mai bine decât să pue mâns pe tine! în fundul oonii îți putrezesc oasele!

Pe când vorbea dl Stavrache, deodată s'aud afară șgomot, strigăte și bătăi puternice în obloanele prăvăliei. Amândoi rămân incremențiți.

— Nu deschide! zice popa scoțând un revolver de sub anteriu.

Dar' bubuiturile se-ndesesc, — sânt oameni mulți afară. Dl Stavrache, fără să mai asculte de stăruințele popii, care tremura ca varga, îl împinge cât colo și trece în prăvălie. Trăgând bine cu urechea, hangiul înțelege, că are a face cu lume veselă: o ceată de rău-făcători e mult mai serioasă și mai tăcută: nu rîde și nu chiuește așa cu chef pe la miezul nopții. Și dl Stavrache a ghiocit bine. Strigând: »Numai decăt!« aprinde lampa și merge să deschiză.

În adevăr, sânt vre-o douăzeci de voluntari tineri, clae peste grămadă în câteva trăsuri, conduși de un oficer și doi sergenți rezerviști către Dunăre — la războiu. Poposesc două trei ceasuri aci, să odihnească și caii; despre ziua or să se pornească; trebuie s'apuce trenul militar care trece dimineața la stația cea mai apropiată — cale de vre-o

patruzeci de kilometri. Sânt mușterii buni, băeți cu dare de mână și cântă și rîd și fac fel de fel de nebunii.

Dl Stavrache face tot ce poate, ca să îndatoreze pe bravii tineri. După-ce au beut binișor, se aștern unul lângă altul, tixiți în cele două odăi mai mari ale hanului. Foarte oboșiți, tinerii fără grije dorm buștean. Hangiul, posomorit stă câteva minute la gânduri adânci; dar' deodată fața i-se luminează: înăuntrul frunții a scânteiat o mare inspirație. Omul trece repede în odais, unde îl așteaptă cu atâta nerăbdare cainicul.

Ce și-au vorbit cei doi frați nu se poate spune, atât de încet și de discret și-au șoptit. E destul a arăta numai ce au făcut. Preotul Iancu s'a așezat pe scaun în mijlocul odăișii. Dl Stavrache a luat o păreche de foarfece și a început să-i reteze pletele; apoi tot mai scurt și mai scurt, unde mai bine unde mai cu scări, l-a tuns la pele,

militare. Pe cât timp durează aceasta îndatorire toți sînt obligați să anunțe la primăria comunală din locul, unde sînt, ocupațiunea lor, locuința, cercul de asistentare, anul, în care au fost liberați de miliție și întreaga dare directă, cu care au fost însărcinați în anul premergător (darea capului de familie). Pentru scopul acesta sînt niște blanchete tipărite, cari se capătă gratuit. Dacă darea o plătește capul familiei sau stăpânul, trebuie să se spună și numele acestora. Dacă cei îndatorați la aceasta taxă plătesc dare numai în locul, unde își au locuința, pot să spună datele acestea și numai cu gura.

Murind cel obligat la plățirea taxei, părinții sau tutorii trebuie să aducă aceasta în timp de 30 de zile la cunoștința primăriei, de care s'a ținut. Înștiințarea se face prin adeverință de moarte, fără timbru. Adeverința aceasta și-o poate procura și primăria singură.

Darea militară se statorește de direcțiunea financiară pe baza unui concept făcut de primărie și tot aceea se îngrijește, ca consemnarea celor îndatorați să fie expusă spre vedere publică timp de 8 zile în primărie.

Cei-ce au mai plătit darea aceasta pot recura în timp de 8 zile, cei noi în timp de 15 zile la comitetul administrativ municipal; recursul trebuie dat la direcțiunea financiară. Dacă s'au primit două hotărîri conglăsuitoare, nu se mai poate apela, fără dacă hotărîrea comitetului municipal e contra legii sau se deosebește de hotărîrea primă. În cazul acesta se poate apela în rîstimp de 15 zile dela înmanuarea rezoluției la tribunalul administrativ. A doua apelațiune trebuie timbrată la suma sub 100 cor. cu 30 bani, la sume peste 100 cor. cu 72 bani.

Cînd apelează la tribunalul administrativ, are cetățeanul drept să vină în timpul reclamării la comitetul administrativ (cancelaria comitetului suprem) și să ceară să i-se ia la protocol apelarea; în cazul acesta scapă de speșele cu rugarea.

(Va urma).

PARTEA ECONOMICA.

„Îndrumarea pentru corespondenții economici”

(Urmare și fine.)

Tăciunile e mai de multe feluri: grăunțos, făinos și cornos. Cel dintăiu în stare necoaptă e vînet-verziu, ear' după-ce ajunge la coacere se poate cunoaște și de pe spic, de'oare-ce plevele aceluia sînt mai umflate, ca cele de grăunțe. Tăciunile făinos se desvoaltă în deobște înainte de coacerea grăunțelor. Acela adese-ori e imprăștiat de vînt pe pămînt, așa că sîmînându-se și în anul următor tot holde, acestea se pot infecta din nou de tăciune. Tăciunile cornos se desvoaltă de regulă pe spicelile de seară și stă ca niște coarne eșite afară din plevele spicelor. Acesta e și veninos, așa că dacă nu se stîrpește cum se cade la vînturat, poate cauza și anumite boale celor-ce se nutresc cu asemenea pîne.

Rugina o cauzează niște bureți, cari atacă frunzele, paiul și spicelile, din cari apoi sug materiile nutritoare, cu cari ar trebui să se nutrească grăunțele. Lătirea ruginei o cauzează de regulă timpul umed și călduros, apoi negurile, dese. Dacă pe timpul coacerii holdelor domnește mai multă secetă, cu ploi, atunci rugina nu se poate desvolta, ca cînd domnesc mai multe ploi și umezeală.

Buruenile sug dela sîmînături materiile nutritoare, imburuenează pămîntul, umbresc sîmînăturile și le ajută căderea, în sfîrșit sîmînțele lor amestecându-se cu grăunțele, le gozesc pe acestea într'un mod așa de însemnat, încît devin cu totul fără de preț, pînă-ce nu se curătesc. De aceea economul cuminte trebuie să folosească toate mijloacele pentru stîrpirea lor.

Între mijloacele acestea se numără: aratul miriștei, arăturile afunde de cu toamnă, întrebuițarea sîmînței curate, plivitul și schimbatul sîmînăturilor de așa, ca după cele spicoase, să urmeze de regulă de cele de sapă.

Insectele stricacioase cum sînt: muștele de Hessen, gîrgărițele, moliile, fluturii de noapte, vespicii și altele se numără între dușmanii sîmînăturilor, pentru că dacă se ivesc într'un număr mai mare, fac daune însemnate prin holde pînă sînt încă pe cîmp sau după-ce grăunțele acelor se așează în hambare sau coșuri.

Sbîrcitul grăunțelor provine mai ou seamă atunci, cînd pe timpul coacerii aceloră întră fără veste călduri prea mari, cari fac ca grăunțele să se uște fără de vreme, așa că rămân sîci, sbîrcite și groase. Fiindcă sbîrcitul e un dușman, contra căruia economul nu se poate apăra cu anumite mijloace naturale, trebuie să semene mai de timpurfi, ca pe cînd dau căldurile prea mari, holdele să fie trecut peste periodul de lapte sau pîrgă.

Ioan Georgescu.

Facerea brânzei.

Dr Vas. S. Moga, profesor de științele agricole în București, a dat o carte „Alcătuirea unei gospodării rurale” cu peste o sută figuri intercalate în text. (Preț 3 lei.) În ea dă sfaturi prețioase despre cum să fie casa și curtea plugarului, economia de vite, cultura galițelor (ouălor), creșterea albinelor, a vermililor de mătase, cultura viei etc. Cartea e scrisă anume pentru popor și o recomandăm atențiunii preoților și învățătorilor noștri îndeosebi și pentru bibliotecile populare.

Ca să se vadă, cum tractează lucrurile, reproducem în cele următoare o parte scrisă despre facerea brânzei.

Brânza slabă.

După-ce s'a luat smîntîna, laptele se încălzește la o căldură de 28—30 grade centigrade, după aceea se pune chiag sau suc de smochină. După 60 minute laptele s'a închegat (partea închegată se numește caseină). După aceea se taie partea închegată cu un cuțit curat în toate părțile, pe urmă se scoate partea închegată și se pune într'o cărpă curată și se stoarce, ca să nu rămîna zer de loc. Apoi se pune într'o copae, unde cașul se frămîntă bine, adăogându-se și sare ca 5 la sută din greutatea brânzei.

După-ce s'a isprăvit cu frămîntatul, brânza se pune în burdufuri sau în mici putini și se dă în consumațiune. Brânza pre-

muscălește. Apoi i-a tuns scurt barba, i-a săpunit-o bine și la urmă i-a ras-o cu perdaf. Toate astea foarte degrabă.

La patru despre ziuă voluntarii s'au deșteptat, s'au pus la rînd, și s'au numărat. Domnul Stavrache le-a făcut cocoteala, a încasat suma de douăzeci și cinci de lei și, mulțumindu-le, le-a zis:

— Uite ce e?... este aici un tinăr, care ar vrea să meargă și el volintir cu dv.. Il primiți?

— E vîrstnic?...

— Da.

— Are părinți? ori copii?

— N'are nimic.

— Are formele gata? — a întreat oficerul.

— Forme n'are; dar... să le faceți dv.

— Asta nu se poate; trebuie să se prezente la divizie.

— Da nu s'ar putea să-l luați cu dv. și să-l faci formele acolo unde vă duceți?

— Ba... s'ar putea.

— Atunci...

Și dl Stavrache aduse în fața camarazilor pe domnul Iancu Georgescu — un tinăr foarte voinic, frumos și curat, ras proaspăt — o înfățișare demnă și severă. Camarazii l-au salutat cu un ura puternic de s'a cutremurat hanul și dl Iancu Georgescu, după ce s'a sărutat de multe-ori cu neica Stavrache, a pornit cu vesela bandă, fără să se mai uite înapoi.

De mult nu se mai pomenea acum în sat de preotul Iancu... Se încase? îl răpusese cineva? Nici urmă nu lăsa, par'că intrase în pămînt. În locul lui se orînduise alt preot; nu-l putuseră aștepta oamenii cît lumea; nu putea rămînea sat de creștini fără liturghie.

Cînd dl Stavrache se întorcea dela parastasul de nouă zile al maică-sii, pe la începutul lui Decembrie — (bîtrîna după-ce zăcuse de inimă rea vre-o câteva săptămîni, murise dimineața la 28 Noembrie) — se întîlni cu factorul rural... O scrisoare cu timbrul dela Turnu-Măgurele și cu data din ajunul morții bîtrînei. Neica Stavrache a cunoscut slova. Repede, omul deprins nu mai aștepta zadarnic vești dela acela, pe care îl credea perdat de-a binele, se închise în odăiță, și desfăcu nervos plicul:

„Iubite neică, mai întăiu nu lipsese a cerceta despre scumpa dv. sănătate, a d-tale și a maicăi...”

Dl Stavrache își șterse ochii cu colțul șorțului și foarte înduioșat, urmă semnele de pe petecul de hîrtie, sosi așa de departe ca să aducă în liniștitul sat un fel de resunet al sbuciumului din locurile războiului. Fugarul era dinaintea Plevnei. Se bătuse cumare curaj și cu mult noroc în trei rînduri,

parata astfel se numește brânză nedospită. Dacă voim să avem brânză dospită, lăsăm cașul să se dospească 5—6 zile și după aceea îl prefacem în brânză. În unele cazuri ca brânza să nu se usuze, se adaogă și puțin lapte acru. Brânza dospită este mai hrănitoare decât cea nedospită.

Brânza grasă.

Această brânză se face din lapte nemântănit. Mai înainte ideea a pune chiagul în lapte, trebuie ca să aibă aceeași căldură ca și la brânza slabă. După ce s'a pus chiag în lapte, închegarea se face după 15 minute. Celelalte lucrări sînt același ca și la brânza slabă.

Brânza românească.

Această brânză mai poartă numele și de brânză de puțină. Ea se face astfel: După ce laptele s'a închegat, se scoate cașul și se pune într'un săculeț de pânză, ca să se scurgă puțin de zer, după aceea se pune pe o masă curată și se taie felii sau bucăți potrivite și se mai lasă ca să se mai scurgă zerul; pe urmă se sară și se așează în puțină și după aceea se pune zer peste brânză, ca să nu se strice. Din zer, dacă l'fierbem, scoate n'urda, ear' din urdă, care este gustoasă la mâncare și hrănitore, dacă o batem cu o lingură putem scoate unt. După ce din zer s'a scos urda, se întrebuintează la hrana porcilor, sau în bucătărie la acirea bucatelor în loc de oțet.

Brânza de puțină este de o calitate mai inferioară și se mistuește mai anevoe decât brânza de burduf.

Cașcavalul.

Indată-ce laptele s'a muls, se strecoară, se pune chiagul de miel sau de vițel, o lingură la 10 kilogr. de lapte.

Laptele se inchiagă la temperatura ordinară, deci nu trebuie să se încălzească. După ce chiagul se pune, se amestecă laptele cu un băt de lemn.

Închegarea se face după 50—60 minute după-cum și laptele este mai cald și chiagul mai tare, pe urmă se fărâmă cașul, se bate și se amestecă bine, apoi se lasă 5 minute să se așeze. Apoi se apasă cu mâinile, ca să se adune cașul în vas, sub formă de bulgăr. După aceea se trece sidila (un fel de pânză rară), pe sub bulgărul de caș, se scoate afară și se pune pe o masă (crintă), unde se lasă 5 minute. Apoi se întinde sidila, ca cașul să devie earșii în stare de bulgăr, se leagă si-

dila în această stare 7—8 ore, ca zerul să se scurgă bine.

După acest timp, se desleagă sidila și se lasă cașul pe masă 7—10 ore. Acum se taie felii de 1—2 mm. în grosime și în greutate de 200—300 grame și se aruncă într'o oală sau tinichea în care apa să fiarbă în clocote și se amestecă cu un cuțit de lemn, bine, un minut.

Acum se ia cu cuțitul puțin caș din oală și dacă se întinde în fire subțiri de 1 metru, fără ca să se rupă, atunci cașul se poate face cașcaval, dacă nu, se lasă încă 3—5 ore pe masă, până-ce la proba cu apă fiartă, arată, că e gata de făcut cașcaval.

Când e gata, se taie felii subțiri, ca muchia cuțitului, pe urmă se pune într'un hârdău sau puțină, și se toarnă peste el apă fiartă clocotind, până se acoperă tot, se frământă și se amestecă cu un băt lat în forma lopeții de luntre (lat cam de 5—8 cm.), cam un minut, în care timp apa se cam răcește, se scurge apa și se pune altă apă fierbinte, se amestecă din nou, acest lucru se mai repetă încă odată sau de 2-ori cu schimbarea apei și frământatul, până-ce se adună și se leagă tot cașul grămadă. Se răstoarnă în urmă cașul de tot fierbinte pe masă, se rupe cu mâinile, cât se poate suferi căldura, spre a se răcori și când s'a răcorit, îl luăm cu mâna în bucăți, care se pun în tipare sau forme de cerc (vească).

Se lasă în forme și se întoarce, când pe o parte, când pe alta, cu forme cu tot, de 3—4-ori și din 2 în 2 minute, pe urmă se lasă de se răcește.

După aceea, se înțepă cu o sulă lungă de 2 mm., în 4—5 locuri, pe amândouă părțile, se pune în saramură (în care poate sta un an în stare proaspătă), unde se lasă 5—6 ore să iee sare, care pătrunde prin înțepăturile făcute cu sula. În urmă se scoate din saramură și se pune pe rafturi, se sară cu sare grunjoasă și se lasă până a 2-a zi, ca să-și iee sare, după aceea se întoarce cașcavalul, i-se dă altă sare. A doua zi se dă earșii sare și se pun 2 bucăți de cașcaval, una peste alta, a treia zi se dă sarea pe fețele celelalte, punându-se 3 bucăți unele peste altele, a 4-a zi se face același lucru, punându-se 4 bucăți, a 5-a zi se repetă același lucru, punându-se 5 bucăți unele peste altele.

După a 5-a zi, se lasă 2—3 săptămâni, ca să devie bun pentru mâncat, fiind-că înainte de acest timp este crud.

Untul.

El se poate scoate d'ajdreptul din lapte când îl batem în putineiu, sau că se adună smântâna, care se formează de-asupra laptelui, după-cum am văzut, și apoi o batem.

„AGRICOLA“.

Hunedoara, Iulie 1902.

În 15 l. c. a expirat primul termen fixat de fondatorii însoțirii »Agricole« din Hunedoara pentru subscrierile de cote. Deși până acum numai o mică parte din coalele de subscriere au fost reînsoțite, capitalul subscris atinge suma de 30.000 coroane! Subscrierile continuă pe toată linia și zilnic se înmulțesc numărul acelor entuziaști campioni, cari știind să aprecieze importanța acțiunii, se înrolează cu spriginul lor sub steagul ridicat de fondatorii »Agricolei« din Hunedoara.

Greutățile și mai ales rezerva noastră a Românilor în fața acțiunilor noi se pare a fi parată în cazul de față prin scopul măreț, ce și-a luat »Agricola« din Hunedoara.

Ne facem tălmăciul adevărului când afirmăm, că doar' dela înființarea primului institut de bani românesc, nici o acțiune pentru organizarea unei unice însoțiri, nici o încercare de a înființa o însoțire, o societate nu a fost primită cu un entuziasm și cu o aprobare atât de generală, ca străduința înființării »Agricolei« din Hunedoara.

Și aceasta e de înțeles.

Acțiunile noi, când au condițiile bonității, trebuinței și nădejzii de progres, totdeauna sînt primite cu entuziasm de toți doritorii de progres. Slavă cerului, poporul român rîvnește spre progres.

Laudă fondatorilor »Agricolei«, însoțirea aceasta intrunește condițiile amintite mai sus. Intrunește aceste condiții pentru faptul, că pe steagul acestei însoțiri e înscrisă o astfel de muncă economică, ce e chemată să completeze cu o zală importantă lanțul acțiunii noastre pe terenul economic, e înscrisă o astfel de muncă, ce e chemată să umple un gol simțit, să împlinească o mare tre-

luase un steag dela inamic, într'o încăerare unde ai noștri erau aproape zdrobiți, fusese numit sergent pe câmpul de onoare, căpătând »Virtutea militară« și o decorație rusească. În curînd Plevna era să fie atacată cu toată puterea armatelor aliate.

Curios lucru! Cine ar fi văzut figura lui neica Stavrache, presupunînd că acela ar fi fost un om deprins să descifreze înțelesuri din chipurile omeștii, ar fi rămas în mirare pricepînd bine că în sufletul fratelui mai mare nu se petrece nimic analog cu bucuria la setirea veștilor despre succesul de bravură al rășopitului.

Hangiul mototoli hârtia după-ce mai privi bine data: în adevăr, scrisoarea era expedată cu trei zile mai înainte de luarea Plevnei. Dar' acuma... Plevna era luată — asta se avonise oficial în toate unghiurile țării.

Primarul mai știa, tot din izvor oficial, că voluntarii au să fie liberați zi-

lele acestea spre a se întoarce pe la căminuri, fiindcă rășboiul s'a sfîrșit.

— Dar... întrebînd distrat dl Stavrache, ce s'o mai fi făcut cu tâlharii prinși astă primăvară?

Tălharii fuseseră osândiți la diferite pedepse și desigur acum erau și așezați la locurile de muncă.

— Care va să zică, clipi gândul hangiului, nici vorbă n'a fost la judecată despre popa, despre capul și gazda tâlharilor. Aoleu! ce mai judecători!

...Dar' o să îndrășnească să se mai întoarcă?

...Dar' dacă îndrășnește și se întoarce?... Atunci, ce-i de făcut?

...Da! dar' sergentul se poate întoarce; popa, ba!

...Dar' dacă îi vine așa o nebulă sergentului să spuie că el e stăpânul averii întempletă-se ori-ce s'o întempletă! că odată a purtat barbă și plete...

... Da, dar' atunci procurorul îl rade și-l tunde de-a binele.

...O veni?... n'o veni?...

Pe când d. Stavrache își ridică așa de sus interesanta-i olădire de ipoteza, iacă-te altă scrisoare: e tot din Turnu-Măgurele — de astă-dată însă e slovă străină... Slovă străină!... Ei, lucru Draoului!

»Salutare domnule Stavrache, n'avem onoare să vă cunoaștem, dar' venim să îndeplinim rugăminta unui brav camarad, sublocotenentul Iancu Georgescu, voluntar înaintat din grad în grad în timp de campanie, mort pe câmpul de onoare de trei gloanțe inimice primite în pînțece. Am stat la căpătăiul lui plîngînd până când a închis ochii. Mare păcat, că s'a prăpădit așa viteaz soldat! Un moment nu a arătat lașitate; deși foarte slăbit de atîta durere și pierdere de sînge, tot glumea zîmbind, și-a cântat singur poezie foarte frumoasă: vecinica lui pomenire! apoi ne-a

buintă și să vină în ajutor *agricultorului* român.

Că nădejdea de progres se nasc pe urmele acestei munci să confirmă prin faptul, că munca aceasta e merită să fie în serviciul țeranului român, în serviciul *talpei*, pe care se ridică ori-ce progres al unui popor, dar' mai ales al poporului nostru constatător aproape în totalitate din țerani agricultori.

Eată de ce spunem că e natural entuziasmul, ce l-a produs apelurile fondatorilor însoțirii »Agricola« din Hunedoara.

Acum când cu bucurie vestim publicului românesc, că însoțirea »Agricola«, cu ajutorul lui Dumnezeu și cu sprigul marelui public românesc, nădăjduite a-și începe activitatea în proximele luni — imediat după secerișul anului acesta — facem de nou apel la toți bărbații noștri de bine să se grăbească a se înscrie între membrii acestei însoțiri.

Apelul nostru — se impune mult prin slabele prospecte, ce ne îmbie roada anului curent.

După frigul păgubitor al lunei Maiu, o mare parte din ținuturile locuite de Români au fost inundate de ape năprasnice. Văile Murșului, Someșului, Oltului și ale Târnavelor au fost sub apă, ce a înmormântat atâta putere de bogăție, lăsând mii de familii în presajma lipsei de pâine.

O acțiune de salvare, în astfel de împrejurări, se impune cu putere.

Recunoaștem, că noua însoțire »Agricola« ori-cât de mult ar dori, nu va fi în stare să satisfacă acestei acțiuni. Dar' afirmăm că noua însoțire, în cazul când numărul membrilor ei se va înmulți, va pute să muncească mult în aceasta acțiune de salvare.

Umăr la umăr cu *băncile noastre* — »Agricola« va îndeplini cu sîrguință rolul de intermediator între producătorii mari și băncile noastre, care la rândul lor vor pune la dispoziția clientelei lor bucatele trebuincioase pentru lipsele zilnice. În anumite ținuturi »Agricola« va opera direct între consumenții și producătorii de bucate — ear' în ținuturi mai îndepărtate se va pune cu drag în ser-

dat adresa dumitale și ne-a rugat să-ți scriem negreșit să-ți ierți, fiindcă acuma s'a spălat în sânge, și să-ți spui măică-mii, bătrânii, pe care o cunoști, să-ți poarte regulat de grija sufletului. Pe urmă a început să aiurească și s'a sfirșit.

»Salutare: sub-loc, Marin Dobrescu, sergent-major, George Popescu.

D. Stavrache a plâns mult, mult, zdrobit de trista veste. Dar' un bărbat trebuie să-și facă inimă! nu trebuie să se lase copleșit așa de durere. A strîns bine scrisoarea; s'a spălat frumos pe ochi; a pus caii la brișcă și a plecat repede la tîrg să întrebe pe avocat, cu ce forme intră cineva regulat în stăpânirea averii unui frate bun pierdut, care n'are alt moștenitor.

Caragiale.

Doina Țigănească.

Frunză verde alunea,
Unde ești tu pipa mea,
Să mă uit în fundul tău,

viciul acelor bănci românești, cari vor nisui să-și ajute clientela ajunsă, prin inundații în lipsă și de ale pânei.

Ar fi o greșeală neiertată de politică economică faptul ca în fața ăstorfel de inundații și lipse de roada să se îngăduie ca țeranul român să ajungă pe mâna gheșeftarilor fără suflet, ce-și fac »an bun« din astfel de plage.

Nutrim nădejdea, că bărbații poporului român apreciază pe deplin cele spuse și se vor grăbi a se înscrie între membrii »Agricolei« din Hunedoara — înlesnind prin aceasta munca ideală, ce și-a propus aceasta însoțire. Coale de subscriere și prospecte trimite și scrisul.

Nicolau Macrea,
comptabil de bancă în Hunedoara.

SFAT.

Boalele puilor. Puii bolnavi trebuiesc separați și puși singuri într'un coteț și să li-se dea carne fiartă și ouă, amândouă tocate mărunt, și să fie lăsați să mănânce cât vor putea. În curând se vor însănătoși și vor alerga prin curte și grădina împreună cu ceilalți.

Adesea se arată boala la păsările cu oase tari și mai ales la cocoși: dacă îi punem într'un coteț călduros, care e așezat în fața soarelui, și îi hrănim cu carne și ouă, cu pâine albă muiată și cu sîmînță de cânepă, se vindecă în curând și se dezvoltă bine. Boala aceasta se arată cu deosebire la curci, cari și ele au sistemul oaselor mai dezvoltat și corpul greoiu. Hrănirea cu carne fiartă tocată servește și la vindecarea puilor de rață. În lipsă de carne rîmele sînt foarte bune.

Știri economice, comerc. industr. jurid.

Conscrierea animalelor. În comit. Sibiiului sînt 18.734 cai, vite 59.632, bivoli 11.292, oi 72.523, capre 5192, porci 27.151, armăsari de prăsilă 9, tauri de prăsilă rasă ungurească 25, rasă străină 107, tauri de bivoli 39, veri de prăsilă 183, berbeci 870, măgari 10.

Doar' mai scot puțin băgău
Și să-ți pun pe cea măsă,
Doar' va trece earna grea.
O uscată-i a ta gușă,
O să te trântesc de ușă;
Când aflu tîbac în tine,
Poți să știi că-mi pare bine,
Ear' când te vîd făr' de smoală,
Păru pe cap mi-se scoală.
Nimic de nu aș avea,
Fie scrum în pipa mea,
Atuncia sînt avut mare,
Merg pe jos ca și călare,
De sînt și gol și flămînd,
Umblu voios fluierînd.
Cu sculele pe cărare,
Doară capăt de mîncare.
Lucru și pentru un ban
Și pe o țavă de duhan,
Că așa ne-a blîstîmat
Noe când s'a îmbîtat,
Să umblăm din țeara 'n țeară
Și să fim tot de ocară.

Com. de R. Albu și A. Popovici.

Imprumutul bosniac. Se anunță din Viena, că băncile vieneze reunite și Union-Bank au cerut camerii vieneze de bursă să înscrie oficial imprumutul bosniac de 78 milioane cu 4 1/2% pentru trebuințele țării.

Comunicarea cu oficiile consulare. Camera comercială din Brașov atrage atențiunea celor interesați, că la rugărilor adresate consulatelor să alătore totdeauna și marcele postale trebuincioase pentru francarea răspunsului.

Comerțul estern al monarhiei. În 1901 a fost de 16942 milioane cor. la import și 19911 la export.

Reuniunea economică din Orăștie. Duminică »Reuniunea Economică« din Orăștie și-a ținut adunarea generală a 2-a, în o sală a școlii din loc, fiind de față vre-o 35 membri. A prezidat-o vice-președintele A. P. Barcianu. S'a citit raportul comitetului despre activitatea din anul trecut, apoi scoturile anului trecut și luându-se la cunoștință s'a dat comitetului și casarului absolutului.

Di C. Baicu a ținut apoi o prelegere economică stăruind pentru a se folosi și poporul nostru de unelte și mașinile perfecționate în lucrarea economiei sale ca avînd pe urma lor mare folos, și peste tot pentru lucrarea mai rațională a întregii economii.

S'a statorit apoi budgetul pentru anul curent, cifrîndu-se la intrate cu 1442 cor., la eșite cu 1140, rămînd un excedent de vre-o 300 cor.

A urmat reconstituirea comitetului pe un nou period de 3 ani.

FELURIMI.

Inbilenul clopotului. În secolul al XX se vor implini 1500 de ani, de când s'a introdus în biserică clopotul. Mai înainte se întrebuința toaca, care s'a păstrat până în ziua de astăzi în biserică orientală. Primul clopot s'a introdus în secolul V. în catedrala din Nola (Campania) și despre originea lui se povestește următoarea legendă: Episcopul Paul din Nola eșise în spre seară la plimbare. Episcopul ajunsese într'o rașite de pădure. Era o liniște desăvirșită în natură. Soarele sfînția și strălucirea ultimelor sale raze reflecta admirabil purpurul cerului asupra frunzelor verzi.

Copleșit de impresia aceasta frumoasă, episcopul își înleștă mîinile și esclamă: »Stăpâne al cerurilor, dă semn despre tine că ești lângă mine și că-vei rămîne până la sfirșitul vieții mele!« Și deodată se auzi în liniștea cea mare un sunet misterios de clopot. Erau florile numite »clopoței«, pe cari mișcîndu-le adierea vîntului, produceau acel sunet misterios. Episcopul a făcut atunci să se toarne un clopot uriaș de metal, pe care l-a așezat în turnul catedralei din Nola. În secolul VI-lea întrebuințarea clopotelor s'a generalizat deabinele și la 590 s'a introdus și la bisericile din Roma.

CRONICĂ.

„*Dar de Paști*“. Din toate părțile ne sosește știrea, că »Darul de Paști« al »Foi Poporului« se confiscă. Nare a face. Una însă ne miră: sînt oameni, cari s'au spăriat de lucrul acesta. Nu se teamă de nimic, căci nimic nu pot păși. Care mai are cărticica, o dă slujbașilor, cari 'i-o cer, care nu o mai are n'o poate da și cu atîta s'a isprăvit. Icoana lui Buteanu și așa e în inima fie-cărui Român. Goana pornită poate să fie pentru Românul verde numai un nou îndemn, de a-și susține foile naționale nu numai abonându-le însuși, dar' lucrând cât mai mult la lăfșirea lor și printre alți cărturari săteni, de cari, slavă Domnului, avem mulțiori.

Sinod tractual. Din Sălciua ni-se scrie: În 12 Iunie a. o. s'a ținut sinodul extraordinar al tractului gr. cat. Îndoi la Sălciua-de jos. Cu ocaziunea acestui sinod nu pot să nu apostrofez indolența și nepăsarea, ce le-a manifestat preoțimea tractuală absențând în număr considerabil. Preoții prezenți s'au manifestat cu dreaptă indignare pentru absenți și au decis impunerea unei pedepse de bani de 10 cor. asupra fiecărui preot absent. Pedepsa are de a se încasa prin protopopul tractual.

La orele 8 dimineața s'a început sf. liturgie la care a pontificat protopopul tractual George Suci, însoțit de preoții Raț și Cimonea, cântările au fost executate de preoții, Lucaci, Murșan, Hătegan conducând preotul Marcu din Silvaș. Protopopul a ținut o prea frumoasă predică ocazională. La finea sf. liturgii s'a servit parastasul pentru repausul sufletului preotului din Baișoară Gavrilă Oltean, apoi sfîntindu-se apa, s'a binecuvîntat nou zugrăvita biserică.

După amiază s'a început ședința sinodală, care, deși au fost de față puțini preoți, a decurs cu mult și viu interes. Dintre propunerile cea mai de căpetenie a fost propunerea preotului Emil I. Marcu, de a se înființa un fond tractual, ceea ce s'a primit cu însuflețire. S'au ales apoi 4 membri spre a compune un proiect de statute, în persoanele preoților Emil I. Marcu, B. Murșan, Nic. Racovișan și Stefan Mariș, cari la proximal sinod de toamnă au a înainta sinodului întreg proiectul, spre a se activa fondul încă în anul acesta ori cel mult cu începutul anului viitor. — Sinodul și-a exprimat condolența pentru repausul marelui arhieru Mihail Pavel — totodată și pentru repausul preotului G. Oltean din Baișoara. — Preotul Murșan își cetește disertația »Preotul Român« lucrată cu multă pricepere și ascultată cu atențiunea și seriozitatea ce 'i-se cuvine unei disertații pe deplin reușită. Ședința se ridică la orele 4½, după amiază.

Seara la 7 ore s'a început petrecerea în școala din loc la care a luat parte un frumos și ales public. Petrecerea a durat cu animație până în zori.

Dr. Dr. Ioan Bucur, medic în Micașasa, a făcut examenul de fiziologia universității din Cluj.

Medici în Germania. Germania are 28.174 medici, cu 800 mai mult ca anul trecut. Dintre acestia 62%, au un venit anual mai mic de 3000 mărci. Pe tot anul mor cam vr'o 500 și es vr'o 1350 medici noi.

Esplorări? Aflăm din un iavor demn de crezământ, că ținuturile locuite de Români sînt cutriate de doi străini, un Englez și un Francez, însoțiji de vicspanul respectivului comitat și de alți Maghiari fruntași »Comisia« cercetează pe fruntașii Români și le pune diferite întrebări, cu scop de a scoate la iveală, că Românii sînt foarte mulțumiți în Ungaria. Englezul și Francezul au să o trimbițe aceasta în lumea mare. Ni-se scrie, că una din întrebările ce pun domnii, este, că n'ar dorii (!) Români să se împreune cu România? Englezul și Francezul iau în scris toate răspunsurile, așa după cum le talmăcesc însoțitorii maghiari.

Facem atent publicul nostru a nu sta de vorbă cu »comisia« aceasta și a ne avisa despre păsurile ei.

Pentru sf. biserică. Biserica din Macoviște a fost de curînd infrumșetată cu mai multe lucruri de sculptură, cari pe lângă aceea, că servesc spre infrumșetarea casei lui Dumnezeu, sînt o dovadă vie despre talentul artistic al tinerului sculptor, din ale cărui mâni au eșit.

Anume domnul Iosif Iuliu Bosioc, fiul cel mai tîner al binecunoscutului sculptor Nistor Bosioc din Berliște, — a împodobit biserică noastră cu toate ușile dela sf. altar; ambele străni; ambele tronuri; și cu toate scaunele bărbaților.

Toate aceste obiecte sînt ca sculptură în privința frumșetii, proporțiunii și masivității lor, cu atîta măestrie lucrate, încât ori cine trebuie să recunoască, că aceste ar pute servi de podoabă și la o biserică catedrală.

Frumșeța sculpturii din biserică noastră o dovedește și împrejurarea, că creștinii dela mai multe biserici din comunele învecinate vîzînd sculptura din biserică noastră, s'au îndemnat a procura și pe seama bisericilor lor lucruri de sculptură după modelul celor din biserică din Macoviște.

Numitul domn Iosif Iuliu Bosioc pe lângă darul seu de sculptor mai are și o inimă de creștin și Român adevărat, carele iubește frumșeța Sionului; căci dînsul pe lângă prețul destul de modest, cu care a lucrat obiectele de sculptură mai sus înșirate, a făcut fără plată, adică: a donat sf. noastre biserici ușile împărătești dela sf. altar, cari pe bani cumpărate ar fi costat aproape 200 cor.

În numele comunei bisericesti de aici vin a aduce și pe aceasta cale cea mai sinceră mulțumită domnului sculptor Iosif Iuliu Bosioc, pentru jertfa frumoasă, pe care o a adus sf. noastre biserici.

Acelor on. comune bisericesti, cari au lipsă de sculptură bisericască, imi permit a le recomanda cu toată căldura pe dl Iosif Iuliu Bosioc din Berliște, ca pe unul dintre cei mai buni sculptori, ca pe un om onest și creștin bun, cătră carele se poate adresa ori-și-oine cu toată încrederea. *Simeon Olariu*, învățător.

— Ioan Pop Alexă a dăruit pentru biserică din Bicaș un potir de argint suflat cu aur cu toate apartinențele în preț de 60 coroane, un rînd de vestminte bisericesti în preț de 60 cor. George Catrinoi Nistor cu soția sa Anghilina, un rînd de vestminte bisericesti în preț de 60 coroane. Ioan Tepeș al Catrinei cu soția sa Ana, o cădelniță de argint de China 24 coroane. Doamna Amalia de Pop născută Orbonaș, soția dlui Dr. Ladielau de Pop, jude la tabla regească în Timișoara, a binevoit a dona bisericii gr. cat. din Timișoara, o candelă de argint frumos lucrată.

— Domnul George Pop de Băsești a cumpărat spre mărirea lui Dumnezeu pe seama bisericii gr. cat. române din Băsești, o sfîntă evanghelie cu litere latine tipărită în 1900 în preț de 52 cor.

Un Român distins. Din Graefenberg ni-se scrie, că comisiunea administratoare a băii »Freiwaldau-Grätenberg« a ridicat un monument cu inscripțiunea »Hosan-Quellen« în onoarea dlui Dr. Ioan Hosan, care timp de un pătrar de veac a fost medic balnear în Graefenberg. Monumentul se va desvîli în săptămîna viitoare. Meritata distincțiune de care s'a împărtășit dl Dr. Ioan Hosan ne înveselește inima.

De-ale gendarmeriei. În comuna Egreș din Torontal au arestat gendarmii cinci neveste și fete bănuindu-le, că ar fi furat. Ei le-au dus la primărie, unde le-au bătut fără milă. Una dintre ele a ameșit de dureri și numai mulțumită ajutorului dat de notăreșită și-a venit în ori. Se spune, că s'a introdus cercetare, mai ales, că s'a dovedit nevinovăția acestor femei.

Intr'un cîas cu noroc. Zilele acestea s'a întemplat la Souleni (România) căsătoria cunoscutului comerciant Th. Munteanu în vîrstă numai de 120 ani, cu văduva Eleonora Theodorescu. Fericiții căsătoriți numără laolaltă aproape 200 rose. Toate urările noastre de noroc și rodnicie mult învidiatei părechi.

Tălhărie. În Săliște (I Sibiu) s'a întemplat o crimă nouă. În noaptea din 2 spre 3 l. o. au intrat hoți în pivnița unei femei de-acolo furînd o mulțime de lucruri. Când a eșit biata femeie în curte, unul dintre hoți a pușcat asupra ei, rîsturnîndu-o la pămînt aproape moartă. Hoții n'au fost prinși încă. După-cum aflăm starea femeii a început să se îndrepte.

Pojarul bîntue în Avrig. Până acum s'au îmbolnăvit peste 50 de copii, cei mai mulți însă sînt pe cale de însănătoșare.

Pelagra, o boală grozavă, care bîntue mai ales în România și mai puțin și în Italia, și duce pe mulți la sinucidere, s'a ivit din nou și pe la noi. În Rășinari s'a constatat un astfel de caz. Bolnavul a fost adus la spitalul din Sibiu.

Inecat. Joi în săptămîna trecută a dispărut o fetiță de 6 ani din casa părinților sei din Gerariu. La început credeau părinții, că s'a ratăcit pe undeva, vîzînd însă că trec două zile, fără să vină acasă, bănuiră, că s'a nenorocit. Căutară prin fântână, fără să-i dea de urmă. Cercetînd și prin alvia riului Cibin, au aflat cadavrul bietei fetițe între niște pietri.

După tată — fiul. Cetitorii noștri n'au uitat de marele hoț Krivány din Arad, care furase sute de mii din banii copiilor săraci, ca să poată trăi în petreceri și lux. Ce creștere a dat copiilor sei — și nu se putea altminteri — se vede din cele întemplate acum de curînd: Fiul lui, un băiat de 16 ani, a intrat în posta din Izeșp, a spart casa și a furat banii aflați acolo. El a fost prins în Cinci-biserici.

Atentat. În contra trenului, în care călătoria regele Italiei, s'a făcut un atentat cu pietri. Atentatorul a fost prins. La judecată a declarat, că e anarchist și a vrut să omoare pe regele, dar' fiind sărac, nu și-a putut cumpăra revolver. Smintitul se numește Gueriero.

O mare nonorocire s'a întemplat pe Dunăre. Zece tineri din Pesta-nouă au făcut o călătorie de plăcere în câteva luntri. Îscîndu-se un vifor, luntrile s'au rîsturnat. Trei matrozii le-au sărit într'ajutor, dar' și luntrea lor s'a rîsturnat. Cu totul s'au inecat 13 oameni.

Crimă înfiorătoare în Budapesta. În capitală s'a săvârșit săptămâna trecută o crimă, care a îngrozit lumea. Intre Jidani cămătari de-acolo era unul, Erdei — mai de mult sigur, că a avut alt nume — care vindea tot felul de aurări la oameni mai săraci, dela care își primia banii în rate. Se înțelege, că mărfurile le vindea totdeauna cu preț îndoit și întreit. Deunăzile s'a dus la nevasta unui meșter cinstit, ca să i ceară niște rate. Aceasta, o femeie stricată, care cu viața ei necinstită a amărât pe bărbatul ei, n'avea parale. Jidanul a început cearta, femeia l'a luat de gât și l'a sugrumat. Văzându-l mort, l'a ținut aproape ziua înbegă în odăa de dormit, apoi câtră seară a luat un cuțit și un topor și l'a făcut bucăți, pe cari le-a așezat în căruciorul, în care își culca copilășul, ducându-le lângă Dunăre și descărcându-le acolo. Crima a fost descoperită și acum își așteaptă răsplata.

Masa studenților din Brașov. După darea de sumă, ce ni-s'a trimis, aceasta instituțiune de binefacere are o avere de 17 mii 198 cor. 54 bani și 4600 în hârtii de valoare din România. Până acum s'au aflat 5 persoane creștine, cari au făcut fundațiuni pe seama mesei studenților.

Procesul Idicenilor, cari s'au împotrivit când cu pertractarea comasării din 18 Ianuarie a. c. s'a sfârșit, fiind condamnați 43 din cei 90 acușați. Cea mai grea pedeapsă a luat-o țeranul I. Kondert, care amenințând pe proprietarul Klooss, cel-ce ceruse comasația, a dat signalul pentru revoltă. Intre cei achitați (liberi de pedeapsă) e și un bărbat și o văduvă, cari zac și acum din cauza rănilor făcute de gloanțele gendarmilor. O inimă incântată a arătat proprietarul Klooss, care a cerut dela tribunal să pedepsească pe câțiva și cu 200 cor. Tribunalul a trebuit să-i împlinească cererea, așa că bieți țerani mai au și alte năcazuri.

Tirît de moarte a fost băiatul de 6 ani Niculae Murășescu din Valea lungă (Bănat) Câșiva băieți s'au legat cu o funie unii pe alții și au pornit pe un deal Niculae a căzut la pământ și ceilalți l-au tirît după ei, până a rămas mort.

O întâlnire în temniță. Pavel Negru din Icloda fusese condamnat la șase ani temniță. Liberându-se, a venit la procurorul din Timișoara, ca să se înștiințeze. Pe coridorul dela tribunal vede 2 gendarmi aducând un flăcăiaș. Uitându-se mai de-aproape recunoaște în el fiul său, care făcuse o ispravă slabă și trebuie să-i dea acum seamă înaintea judecătorului.

Zăpadă vara. Duminecă noaptea a nins în munții Brașovului până aproape de Săcele. Călătorii la Predeal credeau, că sânt în mijlocul ernii.

De dragul g'șeftului. La sărbătoarea catolică a Joi verzii când credincioșii merg în procesiune pe stradă, făcuse un Jidan din Köln gheșefturi bune mai ales cu vânzarea crinilor, cu cari se împodobesc fetițele. Ca să se arete mulțumitor, a făcut înaintea prăvăliei lui un altar, pe care a pus icoana cu Cina cea-de-taină, și când s'a apropiat procesiunea de prăvălia lui a înghenunchiat cu toți Jidanașii. Ce nu-ți face Jidanul pentru chiștig!

Biserică părăsită. Din Beșineu ni-se scrie: În 5 l. c. fiind adunat poporul la serviciul divin, după începerea sf. liturgii fiind un vânt foarte mare, acesta a răsturnat o fereastră dela altar și jereastră a căzut pe potir și s'a vârsat

sf. cuminecătură toată pe masă; preotul făcându-și cruce zise: Doamne iartă-mă! și se duse acasă.

Triat lucru este acesta, foarte trist, ca trupul și sângele Domnului să se verse jos. Rușinea aceasta cade numai și numai pe poporul neascultător de păstor, fiind oameni nepăsători, căci în biserică te plouă ca afară fiind coperișul de zeci de ani stricat. Oare un popor întreg nu-i în stare a coperi batăr o sf. biserică să nu plouă într'însa, nu că nu pot, că doar sânt săraci, dar' nu vreau ei. E rușine, ca 100 familii să nu poată coperi o biserică.

Oare dacă un poporean de-i cât de sărac își îmbracă trupul său și al familiei sale, ba încă așa de galant cum nu se vede la un om sărac și chiar și gazdă, de ce oare să nu poată cu toții la olaltă îmbrăca, acoperi casa Domnului, care e la toți, la unul ca la altul, atât la gazdă, ca și la sărac. Mare rușine!

Celitorul.

Cununa lui Iancu așezată eărăși pe mormântul lui. Când procurorul a insultat pe eroul nostru național Iancu la Alba-Iulia, — o ceată de tineri universitari a mers de a încununat mormântul eroului.

Se știe apoi ce a urmat: prigonirea tinerilor, confiscarea cununii de pe mormânt, purtarea ei prin judecăți dimpreună cu cei-ce au pus-o pe mormânt, ear' un tinăr G. Novacovici, chiar săptămâna trecută a intrat în temniță pe 2 luni la Seghadin, pentru vorbirea ținută acolo, de unde Dumnezeu să-l readucă sănătos. Tribunalul însă a hotărît a da înapoi cununa confiscată.

Mercuri cununa a fost reprimită de tinerime, ear' Joi o grupă de Români însoțită, dl Fr. Hosszu-Longin, tinărul Novacovici, Dr. Iustin Pop etc., au plecat din Deva cu trăsuri la mormântul eroului la Cebea, cu cununa în frunte și au așezat-o de nou pe mormântul eroului.

Ultim cuvânt. Duplica dlui Ioan Muntean din numărul 25 al „Foi Poporului” o întregesc numai prin următoarele: „Și eu doresc, că ori-cine să vină să vadă grădina școlară, nu cea dela cartir, și dacă nu vor afla acolo altoi și tot felul de legumi, afară de ceapă, am să pun și eu pond pe apreiările dlui Muntean. De altcum cunoscând acum cine e autorul reportului nu află de lipsă a mă estinde mai departe. Ioan Platos, învățător.

Din statistica lui Maiu. În Maiu s'au născut în Ungaria, Transilvania și Croația 60 923 copii și au murit 46 992, între cari 24.455 copii sub 7 ani. Cele mai multe nașteri au fost dincoace de Tisa, cele mai puține în Bănat. Cele mai multe casuri de moarte în Ardeal, cele mai puține pe pustă și dincolo de Tisa. Căsătorii s'au încheiat 16.085.

În Maiu s'a dat 9103 pasapoarte, cele mai multe în Zemplin (1030), Brașov (517), Sibiu (596), Maramureș (472), Făgăraș (399), Trei-scaune (356), Târnava-mare (324) Ciuc (309), Alba-infer. (155), Torontal (148), Târnava mică (100).

Cutremur mare de pământ a fost în Salonic, Macedonia. S'au surpat case și s'au prăpădit și oameni. Locuitorii au fugit la câmp, unde așteaptă cu groază ziua de mâine. Sguduiturile s'au repetat câte-va zile dearindul.

Darea la noi și airea. În Franța cea bogată se vin de locuitor 3 cor. 72 bani dare, în Belgia, tot așa de bogată, 3 cor. 30 bani, la noi în Ungaria și Ardeal, din care pleacă cu zecile de mii oamenii din cauza sărăciei, se vin de cap 5 cor. 82 bani. Și să nu uităm, că dările cele mai multe sânt puse pe sărăcime.

Ușurarea soldaților. În primăvara aceasta s'au ținut în ministerul de războiu consfătuiri cum s'ar pute ușura povara, ce trebuie să o poarte soldații. Dintre propuneri s'a primit una referitoare la raniță (vișel) și cartușiere (pătrînțaș), a căror greutate va fi scăzută în mod simțitor.

Castrele de concentrare. Englezii se laudau mult cu mila lor, care i-a făcut să adune pe femeile, copiii și bătrânii buri în castre (lagăre), ca să nu moară, vezi Doamne, de foame. Castrele acestea au fost însă curat ogne pentru bieții Buri, căci după o statistică publicată de Englezi, au murit în ele 20 047 Buri, între cari 15 208 copii sub 12 ani.

Din statistica populațiunii. În Făgăraș au fost 6457 locuitori, între cari 1243 Germani, 2292 Români și 2911 Maghiari. — În Rășnov 4801, între cari 2611 Români, 1848 Germanii și 223 Maghiari. — În Codlea 4449, și anume 2771 Germani, 1436 Români și 233 Maghiari. — În Agnita 3940, și anume 2565 Germani, 847 Români și 161 Maghiari.

Moartea doamnei Hajdeu. Cu adâncă părere de rău anunțăm încetarea din viață a doamnei Iulia Hajdeu, vrednica soție a ilustrului nostru istoric dl B. P. Hajdeu.

Doamna Hajdeu a murit la Câmpina și va fi înmormântată la București în cimiterul Bellu.

La „Reuniunea română de agricultură din comitatul Sibiu” s'au înscris de membri ordinari dl Mihail Ittu, forestier în Seliște; Cassa de păstrare „Mielul” din Poiana și dl Cornel Muntean, vice-notar în Cărpeneș.

Un nou monah. Duminecă în decursul sfinteii liturgii celebrate în mănăstirea Hodoș-Bodrog, a fost tuns într-un monah de câtră arhimandritul Augustin Hamsea asesorul consistorial, archidiaconul Dr. Elis Cristea, dându-i-se numele Miron.

Avis. Dl avocat Dr. Dionisiu Login aduce la cunoștința publicului, cum că și-a deschis cancelaria advocațială în Bistrița (Beszterce) strada Nouă din jos (Untere-Neugasse) nr. 14.

Gimnasiul de stat din Sibiu. Luăm din anuarul acestei școale următoarele date statistice. Numărul total al elevilor a fost de 505. Dintre acestia au fost după confesiune: 205 gr.-orientali, 61 gr.-catolici, 142 romano-catolici, 45 ev.-ref., 21 ev. a. c. 3 unitari, 28 mosaici.

O moșie mare cumpărată de Români. Din Comoriște (comitatul Caraș-Severin) ni-se scrie, că un consorțiu de 13 Români a cumpărat proprietatea de 800 jugăre, care și alte edificii economice de acolo a proprietarului nemeș Aron de Despinte cu prețul de 180.250 cor. De am pute înșira în fiecare zi câte o astfel de veste îmbucurătoare!

Concursuri bis.-școl.

Archidiaconia gr.-or Sibiu. Posturi învățătoresci în Arpașul-super., Porumbacul-super. răsărit., Sebeșul-inf., ppresb. Avrigului; Bucium-Cerb, Bucium-Isbita, Buninginea, Cărpineș, Ciurulesasa, Roșia cu Corna, Bucium-Sat, ppresb. Abrudului; Sighișoara (2), Hetur, Daia-săsească, ppresb. Sighișorii. **Diocesa gr.-or. Arad.** Roșia cu filia Obârșia, ppresb. Radnel, Gros, Batta, ppresb. Lipovei.

Știri din piață.

Sibiu. Grâu, hl. 14.40—15.60, șecară 9—10.80, orz 9—10, ovăș 5.40—6.40, ououruz 8.20—9.40 cor.; 10 ouă 40—44 b.

Piața banilor din Sibiu. Galbiful 11.20; 20 lei (hârtie) 18.96; 20 lei (argint) 18.84; lira turcească 21.40; lira engleză 23.88; 20 marce germane 23.39; napoleonul 19.02; rubla (hârtie) 2.52; rubla (argint) 2.44 cor.

Budapesta. Grâu 50 chler. 8.05—8.40; șecară 6.85—7.05; orz 5.55—6; ovăș, 6.65—6.80, cincantîn —

POSTA REDACȚIEI ȘI ADMINISTRAȚIEI.

Pentru abonenții din America. Din nou rugăm pe cei-ce își abonează »Foaia« pentru America să ne scrie, când trimite banii, și o carte postală sau o epistolă cu adresa întregă, căci pe mandate nu o căpătăm nici-odată.

Dlul I. Racolța și V. Hude. 1. La librăria Vasile Krafft în Sibiu. 2. Vă adresați la orice librărie din Budapesta. În Sibiu nu se află.

Dlul B. Popu, Berind. După lege jumătate din averea dobândită de bărbat împreună cu femeia e a acesteia. Dacă are dovadă, că a plătit ea cele 200 fl. datorie, poate să ceară să i-se socotească acești bani deosebit din moștenire. Mandate postale am trimis la toți abonații.

Dlul I. Dobrotă, Conița. Regulament de serviciu capeți la noi cu 40 cr.+5 cr. porto. Gramatică în limba germană și română capeți la librăria V. Krafft în Sibiu cu 1 fl. 40 cr.+10 cr. porto.

Dlul T. Libeg. Lucrarea n'o pot trimite necompletată cu tot materialul, căci ar face impresie neplăcută asupra dlui Bianu. Noi suntem prea încărcăți cu munca, oa să putem copia, ce ar mai trebui — Mulțumiri pentru cele scrise.

Dlul Dion. Hetea, Micuș. Nu s'ar afla nime să dea pentru un roman de odată 25 cor. 80 b. Poate cu alt preț.

Dlul Const. Pascu, Beșineu. Dacă bătrânul e neputincios, pe băiat au să-l iee numai pe

8 săptămâni la millție, așa oă s'ar pută însura. **Dlul Nic. Lazar, Racovița.** Ai plătit abon. până la finea anului.

Din cauza lipsei de spațiu vom da celelalte răspunsuri în nrul viitor.

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

Prăvălia cu birt

care există de 15 ani, într'o comună mare lângă Lugoj, din cauză de permutare, este **de închiriat.** 60 1—1
Informațiuni dă administrația foii.

Atelier de lăcătușerie în Sibiu.

Subsemnatul aduc la cunoștința onoratului P. T. public, cum că după o praxă de mai mulți ani în cele mai renumite ateliere din monarhie și străinătate, ca al dlui Valerian Gillar, lăcătușul de artă și construcție al curții ces. și reg. din Viena etc. etc., mi-am deschis un

atelier de lăcătușerie de artă și construcție

în Sibiu, Rosenanger nr. 9 (Tîrgul brânzei)

unde efectuesc tot felul de lucrări aparținătoare acestei branșe, precum:

Porți de fer, balcoane, terase, galerii, grilajuri de scări și morminte, marchise, antreuri, luminătoare, case pentru flori (florări) etc. etc.

în ori-ce stil și după cele mai noue modele. — Afară de aceea am totdeauna în depositul meu cele mai practice și mai bune

sobe de bucătărie

cât se poate de solid lacrate și cu prețurile cele mai moderate.

Sperând că P. T. public mă va onora cu numeroase comande, fiind singurul măiestru lăcătuș român aici în Sibiu, semnez

Cu deosebită stimă

Eremie Purece,
măiestru lăcătuș.

55 4—10

Mașini agricole cu garanție pentru construcția escelentă și mâ-nare ușoară lifereză fabrica de mașini agricole A. Török în Sibiu.

Deposit constant: de mașini de îmblătit, de mână, de cai și de aburi, cu roate de transportat, ciururi de curățit în trei mărimi, greble de fân de cea mai bună construcție dela 90 cor. în sus, mașini de sămănat, sfirmitor de encuruz, teascuri de poame, struguri și oleu, trieur, mașini de tăiat nutreț, pluguri etc. etc. Ca o specialitate a firmei să recomandă morile ei. cu 1, 2 sau 3 măcinătoare, minate cu apă, aburi sau motori.

—== Prețuri moderate și condiții avantajoase de plătit. ==—

Representanța generală pentru Transilvania a fabricii de motori

„Langen & Wolf“ în Viena.

Renumiții motori de benzin Original „Otto“ dela Langen și Wolf sînt cei mai ieftini și mai practici, pentru economi și industriași. Nu e lipsă de mașinist și de focar, ori-ce pericol de foc e eschis, astfel că cu o locomobilă-motor de aceasta se poate îmblăti în mijlocul paielor și pe vreme cu vînt.

Motorul se poate pune ori-și-cînd în mișcare, spesele sînt neînsemnate, numai 5—6 bani pe oră și pentru o putere de cal. Motorii Original „Otto“ sînt răspândiți în număr de peste 65.000.

Cu prospecte și preliminar de spese stau cu plăcere la dispoziție. Locomobile de benzină și motori se pot vedea în acțiune la ori-ce timp în fabrica mea în Sibiu.

Victor Lazăr

ANUNȚ. 57 3-2

„Cassa de păstrare în Mercurea“, societate pe acții, aduce la cunoștință, că dela 1 Iulie a. c. statorește etalonul pentru depuneri spre fructificare cu anuț 5 1/2%, fără anuț 5%.

Se observă, că deponenții vechi au favorul a li-se fructifica depunerile cu 6% până la 1 Iulie 1903. — Mercurea, la 23 Iunie 1902. **Direcțiunea.**

Se află de vânzare:

3000 scânduri, 6 m. lungi, 8—16 țoli late, prețul unei părechi 1 cor. 40 bani; 6000 scânduri, 4 metri lungi, 8—16 țoli late, prețul unei părechi 1 cor., și 50 jugere de pădure de exploatat. Atât scândurile, cât și pădurea lemn de molid și brad. 59 2-3

A se adresa la **Const. Gălan** în Ilva-mare (Nagy-Ilva) u. p. O.-Radna.

Franzbranntwein-ul

lui **BRÁZAY.**

cel mai răspândit și mai neescapabil mijloc de cură în casă.

Se espedează dela fabrica lui

Coloman Brázay,

Budapesta, IV., Museum-körut nr. 23.

Masajiu. Cel mai potrivit spirt pentru masajiu e Franzbranntwein-ul lui Brázay, cu care frecăm corpul, îndeplinind astfel masajiu. Aplicarea se face punând 1—2 linguri de spirt într-o farfurie sau într-o ciacă și frecând ușor cu mâna curată sau cu un flanel partea corpului, până-când spirtul s'a supt sub piele. Procedura aceasta o urmăim de 8 ori pe zi, și anume dimineața înainte de sculare, la amiază și seara la culcare. O astfel de frecare se țină 15 minute. Franzbranntwein-ul înviorază corpul. 2 49—52

Ferțiți-vă de imitațiuni.

Fiti cu atențiune la marca de apărare.

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

Folosirea cafelei de orz a lui Kathreiner-Kneipp se invederează zilnic ca o binefacere și necesitate.

Nici o mamă iubitoare de familie se nu întârzie a introduce cafeaua aceasta gustoasă și igienică.

Nu există surogat mai curat și inlocuire mai bună pentru cafeaua de bob, ca cafeaua lui Kneipp.

Cafeaua de orz a lui Kathreiner-Kneipp e veritabilă numai în pachete originale cu marca de apărare »Pfarrer Kneipp«. Cafeaua aceea, care nu este provăzuta cu marca aceasta seu se vinde cu cumpăna nu este veritabilă Kathreiner.

CAROL F. JICKELI

„La coasa de aur“. Sibiu, Piața-mică. „La coasa de aur“.

Nicovale, forma figurei 1 2 3
1 bucată cor. 1— —96 —86

Lungimea 70 75 80 85 90 cm.
1 buc. cor. 1 60 1 60 1 60 2— 2—

Bătută costă cu 10 bani mai mult.

Tocuri de cuți nr. 7 șmalțuite pe dinlăuntru și pe dinafară 1 buc. cor —40

Ciocane, figura 5 à 250, 300 figura 6 à 300 grame
1 bucată cor. —86 —90 1—

Pentru fiecare bucată garantez. Adecă, eu schimb ori-ce coasă, nicovală și ciocan, provăzute cu semnul CFJ, care nu ar corespunde, chiar și atunci, când ea a fost bătută și întrebuițată.

Economilor le pot recomanda cu cea mai mare încredere coasa aceasta. În decursul anilor s'a sporit foarte tare numărul coaselor vândute.

La cumpărare de 10 bucăți se dă o bucată pe de-asupra!

Verigi de coase.

Nr. 2 C. —24 Nr. 3 C. —24

Toporiști de coase,

obiceînute, de lemn 1 bucată . . . K. —44
Toporiști pentru coase de holde (model introdus de Iulius Teutsch) 1 bucată . K —90
Greble de fer pentru coasele de holde, pentru a le șirofa pe toporiștile obiceînute de lemn. 1 bucată . . . K. 1-30

Cuți,

dela 12 bani în sus, în variație bogată.
In deosebi recomand: Cuțile americane 1 bucată . . . K —40
Cuți de Bergamo, vinete-închise, cu semnul CFJ 1 bucată . . . K —80

Verigi de coase.

Nr. 13 C. —30 Nr. 15 C. —40