

REDACTIUNEA,
Tipografia și Administra-
țiunea

BRASOV, Piața-mare 80.
Serioși acceptați nu se primesc.
Manuscrisuri nu se restituie.

INSERATE:
se primesc la Administra-
țiunea Brașov și la birou-
rile următoare:

Viena la M. Dukas Nachf., Heinrich
Schalek, Rudolf Mosse. — In Buda-
pesta la Eckstein Bernát, Julius Leo-
pold, Blochner L.

PREȚUL INSERATELOR:
Un șir pețit 20 bani pen-
tru o publicare. Publicări
mai dese după tarife și învoială.
Reclame pe pag. a 3-a 1
șir 20 bani.

GAZETA TRANSILVANIEI

ANUL LXXIII.

Telefon: Nr. 226.

"GAZETA" apare ZILNIC.
Abonamente pentru Austro-Ungar.
pe un an: —
24 cor. pe 6 luni 12 cor. pe trei
luni 6 cor. — Nr-rii de Duminecă:
patru cor. pe an.

Pentru România și străinătate:
un an 40 franci, pe șase luni 20
franci, pe trei luni 10 franci.

Nr-rii de Duminecă 8 fr. an.
Se poate prenumăra la toate oficiile
poștale precum și la d-nii colectori.

Abonamentul pentru Brașov:
La Administrația "GAZETEI" pe
1 an 20 C. Pe 6 luni 10 C.
pe trei luni 5 C. Cu dusul
acasă: Pe un an 24 Cor. Pe 6 luni
12 Cor. Pe trei luni 6 Cor. Un exem-
plar 10 bani. — Adă abonamentul
cât și inserțiile se plătesc înainte.

Nr. 176.

Brașov, Sâmbătă, 14 (27) August

1910.

Mărginenimea noastră și viitorul ei.

Faimosul triumvirat Kossuth Wekerle-Andrassy între alte multe năzdrăvenii, cu care în 4 ani a ferocit Ungaria, a crezut că va putea omorî cu o singură lovitură două muște de odată: încheierea convențiunii comerciale cu România și lovitura de grație dată Mărginenimei noastre și bunăstării ei materiale, ca în contul esportului de vite a României cerut cu insistență de guvernul român și austriac să oprească trecerea oilor și vitelor marilor noștri economi de vite, cari de secolii își au existența lor în România.

Oprirea acestui import și esport de vite la pășune în România, nu a fost de loc cerut de guvernul român, ci de guvernul ungar susnumit. În ceea ce privește pe noi Români din această parte de munți, apoi ea este de două ori păgubitoare, fiindcă abrogă și desființează obiceiuri și datine vechi, consunțite prin tratate vechi și usul secular de bunăvecinătate, ce au existat spre folosul ambelor țări. Oprirea și interzicerea bruscă a acestor usanze vechi de secole, nu-și are pârche în istoria modernă. Ce ar zice d. es. Germanii, când un Bismarck ori alt bărbat de stat al puternicei Germanii nouă, ar fi impus armatorilor și societăților de navigație germane din Hamburg și Brema ca Norddeutscher Lloyd etc. ca vapoarele și corăbiile lor să nu mai meargă spre îndepărtatul Orient și să intre în afaceri cu America, China etc? ori să le stinginească traficul și daraverile lor? Până acum toate guvernele din lume au acordat conaționalilor lor scut și protecțiune în daraverile lor, în ori care țară și parte a lumii. La noi? Din contră. Spre ilustrarea proiectului de lege ce a prezentat parlamentului d-l Serényi, în legătură cu aplicarea convențiunii comerciale cu România relativ la

marii noștri economi de vite, cari le țin în România, vom reproduce următoarele:

Sub Ferdinand I, la 1564 guvernul ia măsuri ca la recensământul anual să se conscrie exact numărul și să perceapă dajdia turmelor călătoare, a păstorilor români din com. Arva și Turutz.

La 23 Octomvrie 1658 se încheie tratatul între Principele George Racoți al Ardealului și Matei Basarab Voivod al Munteniei, prin care Matei Vodă și boierii țării se obligă a plăti 5000 zloti de argint din zeceiuala oilor ardelenesti.

În Iunie 1685 Șerban Cantacuzino, domnul țării românești și Michail Apafly al II-lea fac învoială ca oile mocanilor să intre în țară la pășunat fără de nici o vamă.

La 1718 în pacea dela Passarowitz guvernul împărătesc austriac intervine pe lângă Turcia, ca să li-se acorde economilor de vite transilvăneni pășunatul liber pe toate moșiile mănăstirești și ale statului, pentru o taxă minimă. De asemenea în tratatul dela Carlowitz și dela Adrianopol din 1829.

Ioan Constantin Ipsilant Voivod la 10 Decemvrie 1799 scutește oile transilvănene, ce ierneză în Moldova, de cuniță și au să plătească numai goștina.

„Pentru oile ce vor eși la Moldova din Ardeal și se vor pășuna aici în Moldova pentru vârtic, vor plăti cunița câte 6 bani noi de oaie și de capră, iar când acele oi vor și ierna, atunci vor plăti goștina câte un ban nou de oaie la goștinarii de streini, și banii cuniței ce vor fi plătit să-i dea cuniței înapoi, fiindcă plătesc goștina“. (Uricariu 2 p. 36).

Dar despre ce număr de vite era oare vorba și ce capitaluri reprezentau ele?!

Sulzer în istoria Daciei transalpine ne spune, că în anii 1780—81 au iernat peste 500,000 oi în Vala-

hia, iar în 1772 au plătit dajdia la vâmi după 591,210 oi, deși oile țigăi ca mai fine și cu o lână mai de valoare erau scutite de bir și mocanii din Săcelele cultivau și cultivă și astăzi cu deosebire oi țigăi.

Ioh. Lucas Marienburg în Geografia marelui Principat al Ardealului din 1813, la pag. 34 zice: Eu cunosc valahi de rând în Săcelele de lângă Brașov, cari posed turme de câte mai multe mii de oi.

Unul dintre mocanii seceleni R. Tipei zice: la leatu 1840 avea unul dintre seceleni, anume Cosma Pușcariu 800 iepe de herghelie, cea mai bună rasă de 15 punni; apoi avea Radu Țiței herghelie și Paraipan tot asemenea; Nicolaie Popa Șorici 300; fiul său Sandu Popa Șorici la Bor-dușani pe Borcea arendaș, și astăzi mai are încă rasă bună (150); Sulică la Ograda 80 iepe. Niță Muscalu trecuse cu numărul total al cailor de 900 și tindea să ajungă la 1000.

La anul 1847 (toamna) se aflau 5.095 cai, 4.454 capre și 623.358 oi transilvănene cu 5.000 ciobani peste Dunăre în Bulgaria și Dobrogea.

În 1876 înainte de izbucnirea războiului vama cu România erau trecute în registrele dela vâmile ungare, sub numirea de vite la pășune în România 2.045 cai, 201 asini și catări, 6.652 vite cornute, 508.982 oi, 1.133 capre și 1.290 porci, în anul 1878: 3035 cai, 249 asini și catări, 12.479 vite cornute, 570.755 oi, 4.807 capre și 1453 porci. În 1884 se aflau 2.220 cai, 126 asini 9.367 vite cornute, 615.467 oi, 1227 capre și 602 porci. În anul 1891 au fost importate din România prin pasurile dela Șant, Timiș, Bran și Turnu Roșu 5.160 vite cornute, 109.363 oi, 240 porci, 352 cai, catări și asini, iar în 1892: 4389 vite cornute, 97.596 oi, 228 porci, 292 cai și 38 asini și catări.

Numărul celor trecute în Basarabia și Crimeea nu le putem stabili

astăzi, deși oierii noștri s'au menținut ca atari încă până în zilele noastre și unii dintre ei au ajuns cu turmele lor până în munții Caucaz.

De o camdată ne oprim aci.

Ion de pe Văcarea.

Primministrul României I. Brătianu a avut eri o convorbire mai lungă la Viena cu ministrul de externe contele Aehrenthal.

Dietele provinciale din Austria se vor ținea în restimpul dela mijlocul lui Septemvrie până pe la sfârșitul lui Octomvrie. Pentru fixarea termenului de convocare a singuraticelor diete se vor asculta și lua în conziderare părerile prezidenților. După terminarea sesiunii dietelor provinciale, așadar pe la începutul lui Noemvrie e proiectată convocarea parlamentului.

Tratatul cu Sârbia. Un ziarist a avut la Berlin o convorbire cu ministrul de externe sârbesc Milovanovici, asupra tratatului comercial dintre Austro-Ungaria și Sârbia. Ministrul s-a declarat mulțumit cu noul tratat și în urmă a constatat, că acesta are o importanță mai mult politică decât economică. Anume prin el se pune capăt unei situații insuportabile și se sistează ultimele rămășițe ale unor timpuri critice.

Externe. În cercurile inițiate politice rusești se asigură, că Rusia se aștepta de mult la anexarea Coreei de către Japonia și că ea nu s'a gândit un singur moment să facă vre-o obiecțiune. Din contră, încă dela încheierea păcei dela Portsmouth, cabinetul din Petersburg a comunicat celui din Tokio, că consimte la această anexiune.

— După știri din Salonic s'a început în Macedonia redeschiderea bisericilor închise. În Bitolia ca și în întregul district domnește liniște; totuși Torghut-Şefket-paşa, comandantul trupelor de operație în Albania, spune în raportul său, că

»FOILETONUL GAZ. TARNS.«

Când luna ..

Domnișoarei G. R.

Când luna-și urecă vecinic a ei cale,
Înmărmurind singurătatea serii
În sufletu-ți fă glasul primăverii
Să-ți inflorească gândurile tale.

Încet, în noaptea sfântă a vegherii
Vor luneca a vorbelor petale
Neîncetat în luciul lunii pale
Vor intrupa cântarea mângăerii!

Șoptind încet, misterios de sfânt,
Cutremurând adâncurile firii,
Dând nopții glas și omului cuvânt
Concert sublim, ce-și ia avânt prin tine
Tu singură aleasă a iubirii;
Dar ce păcat.. că nu e pentru mine!

Radu Crâng.

Revedere.

— Nuvelă. —

I.

Se pomeni în zori de zi, în bocăni-
tul stăruitor al cărăușului.

— Scoală domnișorule, că-s patru
ciasuri!

Tânărul sări grabnic dia așternut.

— Bine, bine, prinde numai caii.

Se îmbracă în pripă, minunându-se,
cum de durmise așa de adânc într'un loc
străin. Era incredințat dinainte, că n'are
să poată dormi și cetise până aproape de
miezul nopții. Dar pleoapele îi cădeau gre-
le ca de plumb și flacăra lumânării se în-
tindea dela o vreme, din ce în ce mai su-
părătoare, într'un fălăit, care îl obosea de
moarte.

Deschise fereastra și se întinse pe
pat suflând în lumânare.

În întunec, deschise iarăși ochii;
aerul de munte îi străbătea până în adân-
cul plămânilor.

— Munții noștri, munții noștri, dră-
guți!... îngână el, gândindu-se la viața de
oraș mare, la goana sălbatică după pâine,
la năduful, în care își petrecea vieța.

Un fremăt domol, un șopot tainic,

răsbătea prin geam de-odată cu mirosul
proaspăt al firii întinerite.

Din cetinele brazilor, din șoaptele
veșnice ale pădurii se desprindeau, în crâm-
pele de basme, aducerile aminte din cop-
ilărie. Deslușia lămurit treamătul, îl sim-
ția cum se coboară din înălțimi luminoase
și cum îl mângăie ca un dulce cântec de
leagăn...

Nu-și putea da seamă, dacă a dur-
mit, sau dacă a visat cu ochii deschisi. E
și acesta un fel de somn, mai dulce și
mai amăgitor încă...

Prietinii din copilărie i-se deslușiau
unul câte unul, cu zimbetul lor deschis,
cu ochii luminoși, dascălul cu barba lungă
și înălțită, de care își băteau joc dușmă-
nindu-l, pentru-că îi punea în genunchi și
îi plesnia în palmă cu linealul, de răsuna
școala... Și ce drag i-a fost pe urmă acest
bătrân dascăl, când la despărțire, a înce-
put să lăcrimeze, spuindu-i cu vorbe rup-
te dia suflet: »Dragu baciului, Gheorghe,
să te porți bine și la gimnaziu și să faci
cinste părinților și miec...«

Își amintea de încierările din timpul
liber, de luptele diatre ore, când în tim-
pul de iarnă, feciorii se împărțiau în două
tabere și se băteau cu bruci de zăpadă,
în vreme ce fetițele priviau din pridvorul
școlii, urmărind cu ochii scânteietori pe

cei mai viteji.. Din vâlmășala fetițelor cu
rochii scurte, cu părul strâns într'un piep-
ten rotund, una i-se deslușia din ce în ce
mai clară... Își amintea de ochii ei de jă-
ratic, cum îl urmăria în vâlmășala luptei
cu cei-lalți, cum ochii ei se deschideau din
ce în ce mai mari, când la examene el
răspundea așa de fără teamă și răspicat,
chiar la întrebările cele mai grele ale dom-
nului protopop.

Pe la amiază, când au eșit din sala
de prelegere, frumos împodobită cu cetine
de brad, el s'a apropiat de ea, spunându-i,
că vrea să-i dea și ei din »premiul« ce-l
luase. Ea avea numai câte-va smochine și
două chipuri sfinte, iar el primise o carte
frumoasă, o sumedenie de chipuri sfinte și
o legătură de smochine. S'au pus și au
împărțit frățeste tot ce aveau, pe urmă
fetița i-a mulțumit, l'a privit încă odată
cu ochii ei negri, fulgerători, în cari lică-
ria o lacrimă abia reținută:

— Și tu te duci, la toamnă?

— Mă duc.

— Și tu te faci domn, iar eu rămân
proastă...

Și începu să plângă cu sughițuri. A
trebuit multă vorbă, până s'o poată liniști,
încredințându-o, că tot prietini au să ră-
mână.

prezența trupelor este încă necesară spre a permite o radicală aplicare a măsurilor de organizare administrativă. În consecință trupele vor petrece iarna viitoare în Albania.

Printr-o scrisoare adresată președintelui comitetului executiv al partidului republican, *președintele Statelor-Unite Taft*, desminte din nou svonul despre existența unui conflict între dânsul și *Roosevelt*. Mai mult, el desavuează pe *Sherman*, vicepreședintele republicii, pentru atitudinea sa în dot față de fostul președinte al Uniunii. Taft asigură, că dorința lui expresă a fost ca *Sherman*, în vederea alegerii guvernatorului Statului New-York, să nu întreprindă nimic fără avizul prealabil al lui *Roosevelt*.

Scrisoarea aceasta a făcut o adâncă impresie în toate cercurile politice. E mai mult ca probabil, că *Sherman*, astfel desaprobat de președinte, va demisiona din demnitatea ce ocupă. În asemenea condițiuni, nu mai rămâne îndoielă asupra alegerii lui *Roosevelt* ca guvernator al New-Yorkului.

Muntenegru regat.

— Serbări. —

În onoarea suveranilor Italiei s-a dat un prânz de gală, la care asemenea s-au rostit două toaste.

Principele *Nicolae* a zis următoarele: »Exprim sentimentele mele de via bucurie și recunoștință pentru vizita făcută împreună cu regina, pe cari Muntenegrenii au urmărit-o cu mândrie pe drumul de pietate creștină și de iubire a aproapelui, precum au urmărit opera frumoasă a regelui pururea îngrijit de binele marelui său popor, ale cărui interese actuale se leagă de cele ale Muntenegrului și în general al celorlalte popoare civilizate.

Această generoasă solitudine a binelui aproapelui nu este ultimul din titlurile regelui la recunoștința popoarelor. Principele a închinat paharul său în sănătatea regelui, a reginei, a familiei regale și pentru mărirea și prosperitatea Italiei.

Regele Italiei a răspuns mulțumind cu recunoștință filială de primirea atât de cordială ce i-s-a făcut. A făcut urări foarte călduroase pentru fericirea neturburată a familiei princiare, pentru un viitor totdeauna glorioș al viteazului popor muntenegrean, dorind să stea mulți ani înainte încă sub conducerea înțeleptului său suveran. A închinat pentru toată familia princiară și pentru prosperitatea Muntenegrului.

Miercuri s'a făcut o revistă militară, la care au asistat curtea muntenegreană, suveranii Italiei și Bulgariei cu suitele și ceilalți oaspeți, precum și însărcinații de afaceri străini. Au defilat 3000 de soldați de infanterie și câte-va detașamente de artilerie și cavalerie. Aceasta este cea dintâi mare revistă militară în capitala Muntenegrului.

Și fetița aceea, cu rochie scurtă, cu părul strâns într'un piepten rotund, îi apăru și în noaptea aceea, cu zâmbetul ei dulce, cu ochii de vâpae, așa cum o văzuse pentru cea din urmă dată.

— Gata, domnișorul? bocăni pentru a doua oară vizitiul, trezindu-l din reverii. Gata, zise el, udându-și puțin obrajii cu apă rece, ca pentru a se desmetei din vâlmășagul cutropitor al acestor dulci și pierdute vedenii.

Luă în pripă cafeaua, care i-o aduse o servitoare somnuroasă, și urcă în trăsura.

Răcoarea dimineții îl imbată iarăși. Prea era puternic răsuflul frii, care se desțepa la o nouă viață, și prea puțin erau obișnuții plămâni lui cu această sănătoasă respirație a munților uriași.

Cele câteva săptămâni petrecute acasă, la doi-trei ani, nu-l mai puteau împrietini cu locurile, în cari își petrecuse copilăria.

Își ridică gulerul paltonului, și, amețit de mireasma brazilor, ca de un vin tare, începu să atipească.

.. În curând vedeniile începură să i-se înșirue iarăși: Anuța, fetița cu ochii de vâpae, îi apăru ca atunci de mult, într'un

După revista militară, regele *Ferdinand* a plecat la *Cattaro*, de unde a luat drumul spre *Sofia*, traversând *Bosnia*. Suveranii Italiei au mai rămas câte-va zile.

Ziarul bulgar *Prepora* vorbind despre vizita regelui *Ferdinand* la *Cetinge*, zice, că regele Bulgariei n-a făcut alt-ceva, decât și-a împlinit datorința, dând expresiune recunoștinței poporului bulgar pentru salutarea frățească din prilejul proclamării Bulgariei de regat.

Moștenitorul de tron al Sârbiei, *Alexandru* pleacă azi la *Cetinge*, trecând pe la *Agram* și *Fiume*, spre a felicita pe principele *Nichita*. El nu este însoțit de nici un ministru sau altă persoană oficioasă. A sosit la *Cetinge* și principesa sârbă *Elena*.

De pe valea Someșului.

Despre adunarea „*Despărțământului Născut al Asociațiunii*”, ținută în *Radna* veche mai primim un raport, din care lăsam se urmeze următoarele:

Sedința s'a început la 10 oare a. m. În școala confesională din loc, fiind deschisă de *Di. Ignat Seni*, care-și aduce cu pietate aminte de fostul director — iar acum trecut la cele eterne — de reverendisimul *Cril Deac* — răpit de cruda moartea din mijlocul unei munci rodnice pentru ridicarea neamului nostru, apoi se ocupă de «*Asociațiune*» expunând mijloacele cari le întrebunțează pentru ajungerea scopului.

Din rapoartele comitetului central rezultă, că rezultatul în raport cu anii trecuți e nemulțumitor — și că dăm îndărăt ca racul, cu toate că zelul și munca celor din centru a fost întreită. O constatare tristă ni-se aduce la cunoștință anume că: toată sarcina e lăsată în cărca a 2 sau 3 oameni din comitet, iar inteligența dela sate, ca conducătoare firească a poporului — nu se ocupă de această măreață sarcină!

Un apel călduros se îndreaptă spre inimele românești — chemându-le la împlinirea datoriei — un apel despre care nădăjdum, că-și va avea răsunetul potrivit în inimile celor vrednici, celor chemați să ducă la isbândă lupta dreaptă!

Credem că se va forma odată sufletul acela, — unul singur — compus din toate sufletele curate românești, care ne-ar aduna într-un întreg cu o singură pulsațiune cu o singură pornire, care ne-ar aduce aminte de vrednicia moșilor și strămoșilor, de micimea noastră și de datoria noastră, care ne chiamă sub steag; nădăjdum în virtutea grănițerească — ce ne-a făcut mari — credem în reînvierea ei, că să nu ne mai înșelăm în așteptări ca'n trecut!

Lăsând câteva puncte după masă, se dă cuvântul domnului *Filipoi*, care-și cește dizertația despre „*Scris și Cetti*” o temă potrivită, însă prea estinsă. O temă unde ne arată cât de 'napoiați suntem în aceste lucruri simple la aparință, dar triste în urmări!

Cătră sfârșit, apoi lăsând catedra s'a apropiat de modul de a vedea și a simți a țăranelui, unde a fost adevăratul fiu al poporului — zic — cătră sfârșit a fost viu aprobat de țărani!

Mergem apoi în corpore la *banchetul* de 65 tacămuri, împodobit de dame. As-

cultăm toasturile pentru comitet, pentru inteligenți și pentru popor, și cu multă plăcere cel ridicat de *Di Păcurariu* pentru «*Insuflete*».

Încalziți puțin, mergem după amiază din nou la școală, unde deschizându-se ședința, se dă cuvântul d-lui *Ioan Borgovan*, care conferențiază despre «*Sănătate*» accentuând neglijența țăranelui în păstrarea sănătății, ilustrând prin câteva exemple plastice urmările neglijenței.

I-se votează mulțumită protocolară, pentru iubirea, ce poartă față de instituțiunile noastre — făcându-se membru și pentru sprijinul ce ni-l dă întru ajungerea scopurilor urmărite, luptând în șir cu noi pentru luminarea țăranelui român, din care-și trage originea după cum a accentuat!

S'e aleg apoi delegați pentru adunarea «*Ăstreii*» în persoana d-lui profesor *Ioan Păcurariu* și *Alexandru Halită*.

Tot acum se alege comitetul pe răstimpul de 3 ani. De director e ales zelesul profesor *Ioan Păcurariu*. E ales cu unanimitate, fiind recunoscut zelul și lupta ce o duce fără preget și fără oboseală — și tragerea de inimă pentru cultivarea păturii noastre țărănești!

Alegere potrivită s'a făcut apoi și în comitet, fiind aleși cei mai zeloși bărbați tineri însuflețiți ca d-l prof. *Dr. Nicolae Drăgan* d-l avocat *Dr. Tudor Moisil*, *Vasile Bichigean*, *Emil Tișca* tot atâtea bărbați, de cari legăm cele mai sincere nădejdi, că vor ști lupta cu inimă!

Alegerea comitetului în această formă ne-a bucurat pe toți, știind că lupta e în mâna unor bărbați vrednici, deci cu bucurie am mers să vizităm frumoasa expoziție ce s'a aranjat într'una din salele școlii. O bogăție întreagă de frumsețe era aranjată aici de d-șoara *Virginia Bal*, d-na *Saveta Pioraș* și mai ales de d-l *Filipoi*, care n'a crutat nici o osteneală pentru aflarea frumoaselor lucruri expuse. E o nouă dovadă această expoziție, o nouă dovadă de comoara de frumsețe — ascunsă în modestele case țărănești, o nouă dovadă despre fineța gustului românesc, precum și despre dragălașia cu care știe combina și aranja cele mai frumoase colorii femeia română. Tot aci am văzut expuse lucrările din tinerete a d-lui *Flore Mureșan*, lucrări frumoase și artistice; lucrări ce ne înalță mândria, când ne gândim că autorul a răsărit din sânul Someșului bogat în frumsețe.

Pentru cele mai frumoase lucruri expuse, comitetul a hotărât 100 cor. ca premiu și ca îmbărbătare. Imi pare rău, că din cauza lungimei, ce ia raportul nu pot înșira numele premiaților și lista obiectelor premiate!

Dintre lucrurile expuse amintesc covoarele, ștergarele și sculpturile, sucala după moda veche, cojoacele interesante, și cheia foarte veche ce ar fi de dorit să se trimită «*Muzeului din Sibiu*» interesante au fost creațiunile de pe maiuri — fiind de o originalitate rară, și de o frumsețe ce denotă un deosebit gust artistic.

Un singur lucru mă pune în mirare — pentru că să fiu cronicarul adevărat a celor văzute — anume: nu înțeleg, că la această expoziție făcută cu scopul direct de a îmbărbăta industria de casă a țăranelor, puindu-le înainte drept pildă lucrurile expuse, zic nu înțeleg, că aici unde

țărani trebuia să fie toți — de nu au luat parte țărani, înțeleg ambele sexe?

Din prilejul acestei înținerime a aranjat și o petrecere, premearsă de concert. Am petrecut o sără plăcută! Concertul s'a început la 8 seară! Am fost delectați de câte-va cântece românești, executate cu măiestrie de corul mixt — de țărani și inteligenți — condus cu atâta siguranță și dibăcie de hârnicul învățator *Daru Pop*, care l'a și înfrapat în timpul scurt — prea scurt — de 8 zile.

Cu o deosebită gingășie, cu o expresie rară — și a executat solfăurile d-șoarei *Greavu*. Voce dulce — caldă — pricepere în modulare — treceri ușoare — aceste au făcut pe d-șoara *Greavu* de a fost reținută atâta vreme pe scenă!

Acompaniamentul d-lui *Ionel Borgovanu*, ne-a dat dovadă, de priceperea, cu care manuiază clapele, și dragostea ce o are pentru muzică.

În piesa «*Hartă rezeșul*» d-na *Turnea*, d-nii *Greavu* și *Daru Pop* s'au achitat desăvârșit de rol —!

Când s'a sfârșit ne-am deșteptat, ca din un vis plăcut, dar am fost răsplătiți de căldura valurilor de dans, de acordurile dulci ale muzicel.

Ce să mai spun, sporind vorba? Gingășia, frumseța, și grația și-au dat întâlnire aici — durere numai că costumul național a fost prea slab reprezentat la această întâlnire!

Numai d-șoarele *Letiția Slăvoacă* și *Aurelia Mureșan* au ținut să ne arate, cu cât sporește pitorescul port, farmecul, grația, și pe «*vino încoace*» al *Româncii*, zic numai ele ne-au dovedit poezia, ce ascunde costumul național.

Dintre oaspeți amintesc, ca străini: familia *Borgovan*, iar din loc familiile preoților din jur: familia *Slavoacă*, *Buziță*, *Grapini*, familia *Grivasa*, familia *Precup*, etc. etc.

Un schimb cinematografic de umbra și lumină au fost impresiunile pornite în această zi de muncă și sărbătoare românească; dar sperăm, că pe viitor umbra le va dispărea; și la anul, la revedere, ne vor suride duice razele aspirațiilor și dorurilor împlinite!

Someșanul.

ȘTIRI.

— 13 August v.

Dela «*Asociațiune*». Comitetul central al «*Asociațiunii*» noastre, la propunerea venerabilului președinte *I. St. Șuluțu*, a decis cu unanimitate și cu însufletește, să propună adunării generale din anul acesta, care se va ține în 18 și 19 Septembrie n. în *Dej*, alegerea marelui mecenat român *Vasile de Stroescu* de membru onorar al «*Asociațiunii*», pe temeiul marilor și neperitoarelor merite, pe cari și le-a câștigat prin sprijinirea și promovarea culturii naționale române.

Moștenitorul tronului la milionarul *Rotschild*. Din *Viena* se anuță că moștenitorul tronului austro-ungar, archiducele *Franz Ferdinand*, a sosit ieri dimineață la *Weissfen* cu trenul accelerat. El a fost primit la gară de baronul de *Rotschild* și fiul acestuia, cari au sosit cu trei auto-

amurg de toamnă. Era mărișoară acum, ochii ei aveau resfrângeri de lumină și părul îi atârna pe spate, în valuri de marmoră neagră. Se întâlniseră, ca din întâmplare, la porțița din fundul grădinii și el îi prinse mâinile cu sfială;

— Anuța... vreau să-ți spun ceva... — Stăi, nu spune, *Gheorghe*, că știu, că știu ce vrei să zici.

— Ce? — Vrei să spui că ți's dragă... — Da... — Vrei să spui că tare ți's dragă... — De unde știi?

— Știu eu... dar nu-mi spune nimic, nu vreau s'auz nimic... să-ți spun eu ceva: Mie-ști drag, *Gheorghe*, mi-ești drag, ca lumina ochilor... — Și ei își strânsură mâinile, într'o pornire de dragoste copilărească, iar fata începu să plângă:

— Tu să nu spui, că ți-s dragă, căci vezi, eu nu-s de tine... Tu te faci domn, te duci în sus, iar eu rămân aici în satul nostru, dar să știi, că n'are să te iubească nimeni, cum te-am iubit eu... — Și iarăși o podidură lacrimile.

Tânărul, într'un avânt pe care nu-mai odată îl resimte omul în viață, începu

să-i jure pe tot, ce are mai scump, că n'are s'o uite și n'are s'o părăsească niciodată.

— Să mă aștepti, *Anuța*, și *Dumnezeu* din cer să nu-mi... — Trăsura se zdrăcăni cu putere și tânărul își deschise ochii aiurit.

Îi era năcaz că se trezise, și încercă să-și dea seama de vremea, care se scursesese dela aceasta, cea din urmă a lor întâlnire. Puteau fi nouă-zeci ani. — Ce mult e de atunci!

Era în anul întâi la universitate, și acum e om cu carieră, în toată rânduială. — Și ce s'a ales de *Anuța*?

Aflase într'un an, pe vremea, când nimerea acasă din ce în ce mai rar, că se măritase după un morar. Sora lui cea mai mică mirosise dragostea lor și îi zise odată cu înțeles:

— Apoi când treci pe la *Valea-Dosului*, oprește-te și pe la moară... — Pentru ce?

— Vei vedea tu... E acolo o morărită frumoasă... — *Gheorghe* se prefăcu că nu pricepe, dar de câte ori se abătea pe acasă, totdeauna își arunca ochii înspre moara aceea. Își întorcea capul și privea în urma trăsuri-

rii dar nu izbuti s'o zărească doi-trei ani într'o dimineață de toamnă, o zări în mijlocul curții, cu un copil în brațe și cu alții doi ținându-se de poalele ei. Era încă tot frumoasă, ochii aveau încă puterea lor de vrajă, dar fața i se oflise, și se luase așa o culoare pământie. A privit-o lung, și încercat să observe un tremur cât de neînsemnat pe fața ei. Dar ea nu l-a recunoscut, sau n'a vrut să-l recunoască. S'a uitat la el cu privirea rece, cum te uiți la orice strein, care vine și trece pe aci încolo...

Acum îi venea așa un dor s'o vadă să-i vorbească.

În sfârșit ori ce s'ar întâmpla, trebuie s'o vadă!

Când trăsura coboră pe povârnișul din spre moară, inima începu să-i svănească cu putere.

Întrebă pe căraș:

— Spune, baciule, ași putea eu afla aici un pahar cu apă?.. — Cum să nu, domnișorul, mă duc eu... — Lasă, d-ta rămâi lângă cai, merg eu...

(Va urma.)

mobile. La oarele 8 dimitea arhiducele a plecat la castelul din Weisshofen al baronului Rotschild; apoi tot însoțit de baronul de Rotschild, cu care s'a întreținut foarte afabil, a făcut o excursie cu automobilul la Steinbach și Landau. La 1 și jum. s'a luat o gustare. Se știe că această vizită este în legătură cu înarmările maritime ale Austro-Ungariei, care are nevoie de un timpurim.

Manevrele armatei române. Ministrul de război al României a dat ordine corpurilor de armată de a nu mai face manevre. Regimentele vor ieși numai din cazarmă și vor merge pe jos spre a se instala în tabere apropiate de garnizoanele lor, unde vor continua instrucția. Deosebit de aceasta, pentru corpurile 3 și 4 de armată, completații și rezerviștii vor fi desconcentrați peste câteva zile. În privința manevrelor regale din corpurile I și II nu s'a hotărât încă nimica, de oare ce A. S. R. Principele Ferdinand, inspectorul general al armatei, este absent și aceste manevre nu urmează să aibă loc de cât la finele lunii Septembrie.

Audiențe la episcopul Caransebeșului. F. D. c. aduce așvul, că P. S. Să Episcopul Caransebeșului Dr. E. Miron Cristea oferă de aici înainte audiențe în cauze oficiale Marți și Joi de la ora 10—12 a. m.

Bursierii români în măriță Austro-Ungară. Ministrul român de război va trimite în anul acesta în străinătate elevi în scop de a continua dezvoltarea instrucției în armată și a studiului în școlile militare, după cum se specifică mai jos: în anul acesta se va trimite în școala navală din Fiume doi elevi absolvenți a cel puțin patru clase gimnaziale, recrutați pe calea concursului și să nu aibă etatea mai mare de cât 17 ani la 1 Decembrie 1910.

Goană contra tricolorului. Condamnarea recentă a d-nei Anuța Aurel Vlad pentru portul de cocarde tricolore pare a fi fost începutul unei noi serii de prigo-niri sistematice a tricolorului. Nu trece Duminecă ori altă zi de sărbătoare să nu se formeze cazuri, când jandarmii smulg cu forța brățele, corderoanele și cocardele tricolore purtate de flăcăii și fetele de români. Așa, la Aiud, jandarmii s'au postat Duminecă la ușa bisericii și, după terminarea slujbei religioase, tăbărau, la ieșire, asupra fetelor și flăcăilor, rupându-le și confiscând asemenea corderoane, brățe și cocarde. În stațiunea balneară Ocna-Sibiului, două dame române în costum național au fost oprite de jandarmi și somate să lepede și să le remită corderoanele tricolore. La intervenția unui avocat român, jandarmii au replicat, că au instrucțiunile se procedează în acest chip.

Hramul mănăstirii Sinaia. Duminecă, ziua de Sf. Maria Mare, fiind hramul mănăstirii Sinaia, această sărbătoare se va celebra cu mare solemnitate în localitate. Ca în toți anii, Eforia Spitalelor Civile va da o masă, chiar în curtea mănăstirii săracilor din Sinaia și de prin împrejurimi. Serviciul divin va fi oficiat de către P. S. S. Cuviosul Arhimandrit Visarion, starețul mănăstirii înconjurat de clerul bisericii.

Luni 16 a. c., la oarele 9 a. m., se va oficia un parastas pentru pomenirea generoșilor donatori ai Eforiei Spitalelor Civile.

Cununie. Veronica Nossa și Ioan Petringel teolog absolut ne anunță cununia lor, care se va celebra Duminecă la 4 Septembrie 1910 în biserica gr. cat. din Trești la 4 oare p. m. Felicitări.

Lipsă de pietate. Duminecă a avut loc desvălirea bustului avocatului slovac Dr. Vlad. Fainor, cunoscutul apărător din procesul memorandumului, în cimiterul slovac din Turoș-Sveti-Mărtin. Din acest incident au venit mulți prietini și țărani din comunele învecinate. Când serbarea era în plin mers, iată că apare protopretorele Dr. Szale cu câțiva jandarmi, cari încep să imprăstie fără vorbă cu patul puștilor mulțimea și pe membrii familiei. Tras la răspundere voinicosul fibrău a răspuns cu emfază: Nu pot permite (inerea de conventicole politice. Toată lumea, fără deosebire de naționalitate, a rămas adânc scandalizată de purtarea protopretorului brutal. — D—l.

Holera în Italia. În ultimele 24 de oare s-a constatat la Cerignola un caz și un deces; la Margherita di Savoia un caz suspect; în toate comunele din provincia Foggia nu s'a mai ivit nici un caz nou și nici un deces. La Barletta au fost 11 cazuri noi și 7 decese; la Trani 4 cazuri și 4 decese; la Andria 2 cazuri și 2 decese; la Canossa 2 cazuri suspecte; la Ruvo un caz suspect. În provincia Bari nu s'a ivit

nici un caz și epidemia pare a fi în descreștere.

Emigrările în America. După datele statistice, în luna Iunie au emigrat în America 76.615 persoane. Au fost respșiși la control 1562 inși. Între emigranții au fost 19.122 din Austro-Ungaria. Este interesant, că dintre emigranții din monarhia noastră s'au declarat 2449 de ungari, slovaci au fost 2303, croați 2391, italieni 14.644, poloni 10.040, jidani 8014, greci 5516, nemți 5052.

Un nou tip de vapoare de război în Anglia. Ministrul de război al Angliei a autorizat construirea unui nou tip de cuirasate. Noul vapor nu va avea nici câțăr-guri, nici coșuri pentru fum, așa că va suporta pe bord un număr mai mare de tunuri.

Muzica orașului va da Sâmbătă la oarele 5½ un concert la promenadă de jos.

Avis. Proprietarilor de câni li se a-trage atențiunea, că darea pentru câni pentru anul 1910/11 este a se achita cel târziu până la 31 August r. În cazul con-trar urmează execuția.

Caut un candidat de avocat român cu praxă cu începere dela 1 Septembrie 1910. Condițiuni favorabile. Dr. Iliriu Ho-drea, avocat zărnești.

Se caută un profesor instructor pentru trei copii de clasele primare, spre a-i pre-para în casă pentru examenele de finea anului. Pe lângă un salariu convenabil va primi masă și locuință în familie. Ofertenții se vor adresa D-lui Des. Denk administrator la societatea Steaua Română Schela Poli-cior. Județul Buzeu. România.

Școlile medii gr. or. române din Brassó (Brașov).

Înștiințare pentru anul viitor.

Anul școlar 1910—11 se va începe în 1 Septembrie st. v. 1910, adică în 14 Septembrie st. n. Părinții, cari doresc a-și da copiii la aceste școli, sunt poștiți a se prezenta cu fiii sau cu fiicele lor în cancelaria direcțiunilor respective în zilele de 1, 2 și 3 Septembrie v., adică 14, 15 și 16 Septembrie st. n., pentru înmatriculare. Școlarii, cari se înmatriculează pentru primadată la școlile noastre medii, vor aduce testimoniu școlar, certificat de naștere și certificat de revaccinare. Testimo-niul școlar de pe clasa precedentă au să-l prezinte toți școlarii, cari vin a se înmatricula, așadar și școlarii, cari au absolvat clasa precedentă la școlile noastre.

Din 31 August și până în 2 Sept. v. dela 8—12 oare a. m. se vor ține examenele private, supletorii, de diferență și de corigență. Ceice s'ar prezenta mai târziu, au să petiționeze la direcțiune, dov-dind cu atestat valabil cauza întârzierii.

Notă. — Școlarii, cari vin dela un institut, unde în gimnaziul superior nu au învățat limba grecească, vor fi supuși unui examen de primire din limba grecească.

Didactrul în gimnaziul inferior și școala reală este de 24 coroane pe an, iar în gimnaziul superior (cl. V—VIII) de 40 coroane pe an. — Cei înmatriculați pentru primadată mai plătesc odată pentru tot-deauna o taxă de primire de 8 coroane. Școlarii neromâni, precum și aceia, cari vin din țări străine plătesc didactrul, taxa de primire și taxa pentru fondul de penziune dublu și taxa edilă. Taxa pentru fondul de penziune este în gimnaziul su-perior 10 cor., iar în gimnaziul inferior și școala reală 6 cor., taxa de testimoniu și de anuar e de 3 cor., iar taxa de biblio-tecă 1 coroană. (Taxa de membru la so-cietatea de lectură a studenților este pen-tru cl. V. și VI. gimn. 1 coroană, pentru cl. VII. și VIII. gimn. 2 coroane.

Alte taxe: taxa edilă de 10 cor. în gimnaziul superior și de 6 cor. în gimna-ziul inferior și în școala reală. Taxa a-ceasta au să o plătească înainte întregă chiar și cei scutiți de didactru; taxa pt. mijloace de învățământ și mobilier în cla-sele inferioare 2 cor., iar cele superioare 4 coroane.

Didactrul și taxele școlare arătate se achită la cassa Eforiei școlare în chipul următor:

1. Până la 5 Sept. v. toate taxele, afară de didactru (fără plățirea acestor taxe nici un elev nu va fi înscris).
2. Jumătate din suma didactrului se va plăti până cel mai târziu la 31 Decembrie v.
3. A doua jumătate a didactrului se va plăti până cel mai târziu la 31 Mar-tie v.

Acei școlari, cari nu vor achita di-dactrul până la termenele arătate, vor fi îndepărtați din institut și despre această îndepărtare va fi încunostiințat părințele, tuterul sau îngrijitorul respectivului elev.

Restanțe sau amânări de plată nu se admit.

Școlarii, cari vor să fie scutiți de di-dactru trebuie să-și înainteze petițiunile lor Eforiei școlare pt. sem. I. până la 30 Septembrie stil vechiu, pt. sem. II. până în 28 Febr. v.

1) Îndreptățiți a petiționa sunt acei școlari săraci, cari au moralitate bună și nota generală din studii foarte bine sau bine.

Cu nota suicient pot fi scutiți numai acei elevi, cari s'au înscris în clasă și ceter-tează clasa I. și II. gimnazială sau reală.

2) La petițiune se aclude atestat de paupertate al oficiului comunal, vidimat și de parohul local.

3) Cei ce vin dela alte școli au să accludă și testimoniu ultim de clasă.

Direcțiunea școlilor.

Gimnaziul din Făgăraș.

Despre gimnaziul din Făgăraș foaia «Olteanul» publică următorul articol:

Nu demult a eșit de sub tipar anua-rul gimnaziului superior de stat din Fă-găraș pe anul 1909—1910. De oarece 50% din elevii, cari cercetează acest gimnaz sânt Români, ne ținem de datorință a ne ocupa la acest loc cu gimnaziul din Fă-găraș.

Acest gimnaz s'a înființat înainte cu 12 ani, adică în Septembrie 1898 Timp de 11 ani a fost așezat în vechiul edificiu al școlilor civile și comerciale din stradă Becleanului, iar în toamna anului școlastic 1909—10 s'a așezat în edificiul propriu, nou zidit și corespunzător scopului.

Anuarul acestui an e împodobit cu 10 ilustrațiuni, cari reprezintă noul edifi-ciu gimnazial și părți din el. La începutul anuarului profesorul Vadraska publică isto-ricul gimnaziului, arătând, cum s'a în-ființat și cum s'a dezvoltat până la intrarea în noul edificiu. Iată care e problema gimnaziului din Făgăraș, după profesorul Vadraska: «... în afară de comunicarea științei» problema gimnaziului e «lățirea, nutrirea sentimentului maghiar, înăușirea limbei statului, a limbei maghiare, și creș-terea în o așa direcție a tinerimei, că pe lângă susținerea limbei maternelne să se măturisească cu mândrie de cetățeni maghiari».

După datele istorice urmează descri-erea edificiului gimnazial de prof. Șt. Popp. Pe când marele învățat și atotce pricepă-tor (?) Halmy în un număr din foaia un-gurească locală spune, că nimic nu-i bun din noul edificiu, pe atunci prof. Popp spune, că nu lasă nimic de dorit. Edificiul gimnazial a costat cu totul 448.581 cor. 86 fl.

În anul școlar trecut au funcționat 1 director, 16 profesori, 7 catechiți și 5 învățători de studii extraordinare.

Între studiile extraordinare găsim și limba română, predată de dl Ioan Popp, profesor diplomat din limba și literatură română. Numărul oarelor de limba română a fost redus dela 4 la 2, poate le-a fost frică, că prea mult învață băieții româ-nește. — Vedem însă cu mirare, că abia jumătate elevii români au fost înscriși la limba română, ceea ce arată, că părinții lor nu se prea interesează de aceasta limbă. Am mai auzit și aceea, că profeso-rul Krebsz nu a permis decât unui elev din cl. VII, să se înscrie la limba română. Părinții ce-și aduc fii la acest gimnaziu, ar trebui să-i înscrie și la limba românească, cu atât mai tare, că acum e propusă de un profesor competent. Din datele statis-tice, cari sânt pline de greșeli, vedem că au fost înscriși în acest gimnaz 323 de elevi, din cari au rămas până la sfârșitul anului și au fost examinați 313 elevi. Din aceștia au fost gr. cat. 78, gr. or. 78, cu totul Români 156, așa dar 1/2 elevii au fost Români. Datele noastre sânt deplin corecte și de aceea nu consună cu ale anuarului! În rubricile statistice găsim peste tot «oláh» și «oláhu», ceea ce arată o deosebită dragoste față de ai noștri.

Insemnă, că elevii maghiari (înțele-gând între ei și pe cei 49 izraeliți) au fost 113, iar nemți 43, cu totul dar nero-mâni 157. Dintre neromâni au știut și românește 69, așadar suma elevilor cari au vorbit românește e 225. — Între elevii distinși și premiați găsim mulți Români, ceea ce ne arată, că băieții noștri stau de carte.

Bibliografie.

— A apărut nr. 2—3 de pe anul III din «Revista politică și literară», de sub direcția d-lui Aurel Ciato cu următorul sumar bogat:

Aurel Ciato: După alegeri; P. Papa-zissu: Pastel (poezie); Al. Ciura: Hăvedere (nuvelă); M. Străjanu: «Puterea sufletes-că» (studiu psihologic de C. Rădulescu-Motru); Dr. I. Rațiu: Buna că istoriograf; Ionel: În atelier (nuvelă); Hyperion: La-ctimi (poezie); Dr. Valer Moldovan: Deca-dența șovinismului; Ioan Adam: Răscoa-lele țărănești; D. Nichifor: Serenada unui flăcău (poezie); Al. P. Dafin: Cântec nou (poezie); Dr. Frantz Oppenheimer: Teoriile de stat și ideea de stat sociologică; A. Melin: Baba vicleană (poveste pentru co-pii); Dr. V. Nițescu: Glosse (Libertate de presă); Libertate, egalitate-frățietate); J. Agărbiceanu: Prăpastia (nuvelă); A. Ciato: Sub linie (Pro domo); Horia P. Petrescu: Fierarul (poezie); Al. Ciura: Cronică lite-rară (N. Iorga și Academia română); A. Ciato: Note politice (Ce vrea d-nul Tisza?); Redacțional.

«Revista politică și literară» se poate procura în Blaj (Balázsfalva), Transilvania. Abonamentul pe un an: 12 cor.; pentru studenți, învățători și preoți: 8 cor.; pen-tru România și străinătate: 15 cor.

Din acest număr reproducem fru-moasă nuvelă a d-lui Al. Ciura: Revedere.

ULTIME ȘTIRI.

Orade, 26 Aug. Procesul pentru cartea „Iobăgia” a reopozatului I. Rusu Șirianu se continuă. Procurătura de aici a ridicat acuza contra d-lui Cornel Lazar, conducătorul tipogra-fiei diecezană din Arad, ea editor. Consiliul de acuză al tribunalului de aici, la propunerea procurorului, a pus sub acuză pe dl. Lazar. Pertrac-tarea va fi probabil în Septembrie.

Viena, 26 Aug. Examenul bac-teriologic, ce se face fecalelor dece-datei Holte și pacientei Tereza Hoff-mann încă nu s'a terminat. S'au constatat numai baccili în formă de virgulă. Un medic, care a asistat la examenul bacteriologic a declarat, că după câte a văzut până acum baccili găsiți în excrementele Terezei Hoffmann sânt baccili de holeră. To-țuși, cercetările nefind terminate, se poate să fie vorba despre un caz grav de apendicită. Toate persoanele, cari au venit în atingere cu Tereza Hoffmann s'au oferit de bună voie pentru a fi izolate, și au fost inter-nate în spitalul de epidemii.

Diverse.

Opere transmise prin telefonie fără sârmă. La 24 Februarie 1910, d-rul Forest a rugat pe d-na Mazarin, cântăreață la o-pera Metropolitană din New-York să cânte o arie din «Carmen», în fața transmîto-rului prin unde electrice a glasului. Pe terasa de pe Metropolitan Life Insurance Building se afla un număr de persoane în fața unui receptor. Au putut auzi cân-tecul cu toată armonia și puterea lui vo-cală.

Mai apoi, tot prin aceste aparate a putut trimite o reprezentăție de operă în-treagă la mai mult de 20 de stații radio-telefonice, din cari unele foarte depărtate. Încercarea a reușit minunat. Vapoarele plutind pe ocean vor putea desfășura pe că-lători cu reprezentații teatrale sau de o-peră din orașele mari de pe uscat.

Inginerul american Turner a născocit transmîtorul microfonic, nespus de sim-țitor. Acesta supt numele de «dictograf» s-a întrebunțat dintr-untăiu la trimis po-runci sau la dictat instrucții, totodată pu-tea sluji la spionarea convorbirilor petre-cute în birou.

D-rul Forest l-a întrebunțat, combi-nându-l cu un sistem telefonic fără sârmă, la transportarea cântecului. Cele două dic-tografe de pe scenă sânt ca două cărți de joc de mari. Ele prefac undele sonore în unde electrice pe cari o antenă așe-zată pe vârful operii le aruncă în toate părțile etc.

Aparatele receptoare sânt așa zisele Audioane.

Proprietar: Dr. Aurel Mureșianu.
Succesorii.
Redactor respons: Ioan Spuderca.

Novități frumoase industriale
 indigene. Stofe de costume bărbătești, pentru Salon, Stradă, Sport și Vânat
 Din fabrică nouă de postav **Vilhelm Tellmann**. Deposit cu bogat asortiment recomandă cu prețiu
 de fabrică. **Em. Mayer și Cie. (Șirul florilor 2.)** Telefon numărul 52
 Mustre de stofe se trimit la cerere gratis și franco.

DRAUDT & JECKEL

fierărie

Brașov, strada vămii 16. (Etajiu I.)

Despărțământ special de unelte de **casă**, de **bucătărie** și **economie**,
 mobie de fier, întocmiri pentru canalizare și de băi.

Pentru aranjarea locuintei

MODERN

aflați un asortiment mare și ales la

Warenhaus

(Târgu grâului Nr. 9.)

cu prețuri de tot ieftine.

Covoare, pentru odaia de locuit, de mâncare și salone.
Perdele, Mull, Etamin, și Gardine țesute în colori.
Garnituri de pat și masă, de in, lână și Peluche.
Gardine de vară, Roulcux și Jalonsi.
Coperte pentru divanuri și otomane.
Flanel, Plapome și Mindire.
 Păr de cal și pene de gâscă.

Prețuri de tot scăzute.

Din cauza strămătărei vând toate
confecțiunile lucrate cu mâna
 cu prețuri de tot scăzute.

Fritz Bolesch

Strada Mihael Weis. Casa Copony.

Nr. 1113,3—150.

UȘOR DE TOT,

ce poate face și un copil este
 spălatul cu **Sapunul**

Schihet

Care curăță și înalbește tot-
 odată economisește muncă
 și încdare.

La o familie germană se primesc

copii de școală

în cost și educație cu preț moderat. Copii primesc și medi-
 tație la învățat, au ocazie a învăța și **limba germană.**

Piano și aparate de gimnastică sunt la dispoziție. Odăi
 luminoase, sănătoase, cu curte mare și grădină.

A se adresa acum în locuința **Strada Vămii Nr. 14.**
 în etaj cătră stradă.

Nr. 1117,1—6.

Penzionat Vázsonyi.

Internat pentru băeți din familii bune, cari cercetează vre-o
 școală în Brașov. Conversațiune în limba germană, franceză și engleză
 și instrucțiune în muzică. Supraveghiare și prevedere conștiențioasă.
 Cortel igienic și vîpt excelent.

Brașov, Strada Ații nr. 11.

La Tipografia și Librăria A. Mureșianu, Brașov.

Important pentru vîndătorii de cărți prin orașe și tîrguri
 este cartea de rugăciune

„Lauda lui Dumnezeu“

pentru credincioșii de religiuena ortodoxă română, cuprîndînd rugăciuni de
 dimineața și de seară, la sfînta Liturgie, la taina mărturisirei, precum și la alte
 multe rugăciuni folositoare 56 la număr pe 255 pagini, format octav mic.

Acăsta carte de rugăciuni artistic legată este prima la Români, cari până
 suma se închinau din cărți subred legate și ordinare. Acuma nu trebuie să
 mîni în privința acăsta mai prejos de cărțile de rugăciune ale celorlalte na-
 annalități. Prin cartea de rugăciune „Lauda lui Dumnezeu“ s'a făcut Ro-
 mînilor un însemnat serviciu, căci ea este o carte de rugăciune frumoasă și
 se pôte căpêta în diferite legături dela mai simple până la mai luxose și tôte
 cu preț fôrte moderat.

Prețul lor este:

	Cor. b.	Cor. b.
Legătură traivică neagră și au- rită cu séu fără chip sfânt	— 90	Imit. de fildes cu catifea și in- chietóre
Imit. de fildes în alb séu negru	1 60	„ „ „ cu catifea și po- dóbă mai mare
„ „ „ cu incheietóre	1 80	
„ „ „ cu cadru argintat și incheietóre	2 10	

Tot asemenea atragem atențiunea publicului asupra „Cartei de rugă-
 ciune“ întocmité de protopresbiterul Calistrat Coca cu aprobarea consistorului
 episcopesc ortodox-oriental din Cernăuși, care carte format mic octav, cuprin-
 dînd asemenea tôte rugăciunile nòstre folositoare ar fi cea mai potrivită carte
 e rugăciune pentru tóți școlarii.

Prețul acăstei cărți:

în pînză neagră	cor. 1.—
„ „ „ ceva mai luxosă	cor. 1.20
„ „ „ format ceva mai mare	cor. 1.40

Tôte acăstea se pôte procura prin Tipografia și Librăria A. Mu-
 reșianu, Brașov, unde au să se adreseze și vîndătorii.

„GAZETA TRANSILVANIEI“ cu numărul à 10
 fileri se vinde la tutungeria D-lui Dumitru Pop, zaraf str.
 lui Hirșer Nr. 4. și la Eremias Nepoții.