

BUNUL ECONOM

REVISTĂ PENTRU AGRICULTURĂ, INDUSTRIE ȘI COMERCIU

ORGAN AL: „Reuniunii Economice din Orăștie“ și „Reuniunii române de agricultură din comitatul Sibiiului“

ABONAMENTE:

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

A PARE:

În fiecare Duminică.

INSERTIUNI:

se socotesc după tarifă, cu prețuri moderate
Abonamentele și inserțiunile se plătesc înainte.

Cambiul (vechselul).

Mai înainte de asta cu 20—30 de ani, erau mai puțini bani între oameni, ca astăzi și totuși nu să simțea lipsa lor așa ca acum; nu să simțea lipsa lor așa fiindcă cei de atunci nu aveau atâtea trebuințe, ca noi cei de astăzi, iar de cumva aveau câte o trebuință mai înțepită, odată alergau la cei mai de aproape ai lor, cari îi împrumutau cu suma de lipsă fără de nici o scrisoare sau martor.

Dar timpurile acelea de odinioară au trecut! Increderei de mai înainte, i-a urmat astăzi neîncrederea și fătărnici. Nu să mai încred astăzi unii altora, nici chiar frații între sine, de oarece au pățit'o cei mai mulți cu încrederea lor oarbă, iar de cumva nu au pățit'o cei mai mulți cu încrederea lor oarbă, au auzit de sigur de pățania altora și astfel apoi și-au băgat și ei mintea în cap.

Noi cei de astăzi avem mai multe trebuințe măestrite decât firești! Avem trebuință de tot felul de mașini pentru economia câmpului, pe când înaintașii nostri își lucrau toate lucrurile cu mâna lor. Avem trebuință de tot felul de haine, ca să ne îmbrăcăm cu ele, pe când înaintașilor nostri li-le făceau mai pe toate femeile și fetele lor în sările cele lungi de iarnă. Avem trebuință de petrecheri, fumat, beuturi și alte lucruri fără de nici un rost, pe când înaintașii nostri își petreceau timpul mai mult în cercul economiei de casă și al familiilor lor.

În urma atâtor trebuințe este prea firesc, ca și bani să ne trebuie mai mulți decât acelor. Dar de unde să avem noi cei de astăzi atâța bani, câte trebuințe avem, pe când pământul rămas dela cei bătrâni, nu numai că n'a mai crescut, dar chiar a mai scăzut prin deasa împărțire și parțelare, așa că pe cele mai multe locuri pe moșia aceea, pe care mai de mult a trăit o singură familie astăzi trebuie să trăiască câte două și trei.

Se zice că unde sunt bani, acolo e și grijă multă, dar unde nu sunt bani, acolo sunt 99 de griji. Omul fără bani e ca orbul, care tot pipăie, până când poate afla lucrul dorit. Așa trebuie să tot pipăie și omul, care vrea să ajungă la bani. Dar astăzi sunt foarte rari cazurile acelea, în cari poate să ajungă cineva la bani fără de scrisoare. Pățania i-a învățat pe cei mai mulți ca: »c'o mână să dea, cu alta să ia«.

Dar cum mai înainte mai numai neguțătorii aveau bani de dat împrumut, ei se pricepeau foarte bine și la stringerea de dobândă după aceia. Dobânda aceea era une-ori tot așa de mare ca și capitalul împrumutat.

»Îți dau bani cu camătă«, ziceau ei omului ajuns în strâmtoare, »dacă-mi dai 5 cruceri de zlot pe lună,« sau: »îți dau bucate, dacă la toamnă pentru o măsură, îmi dai două«, iar dobânda banilor sau bucatelor se puneau cu prețul lor de replătire în cambiu, a cărei însămnătate cei mai mulți nu o cunoșteau, până când venea sorocul de plată.

Cei mai mulți își ziceau în asemenea cazuri: »ce's 5 cruceri de zlot pe lună, sau două măsuri pentru una la toamnă?« Numai când venea timpul de plată, vedeau și ei că ce dobândă mare trebuie să plătească neguțătorului. Ei, dar atunci era prea târziu și trebuiau să plătească, că de unde nu, cambiul ajungea în mâna »procuratorului«.

Starea aceasta însă n'a putut dăinui mult, de oare-ce s'a convins și stăpânirea, că prea mulți oameni să sărăcesc. De aceia s'a adus o lege, prin care, s'a hotărât ca mai mult de 8 cr. de zlot pe an, adică 8% cum se mai zice, nimănui să nu-i fie îngăduit de a lua dobândă după bani dați împrumut, Dar vorba să fie! Legea a rămas lege, iar cei ce dedeau împrumuturi, știau cum se umble, ca să nu vie în ceartă cu aceia.

Văzând o parte din frunțașii nostri, că nici chiar legea nu poate ocroti în de-ajuns pe omul sărac, ca să nu să calicească cu totul a zis: »Măi oameni buni! Ian' vedeți, între noi sunt unii oameni, cari au bani și-i țin pe fundul lăzilor de să mucească acolo și nu-i

dau nimănui împrumut, deoare ce să tem, că nu-i vor mai putea scoate, de altă parte mai sunt între noi și oameni lipsiți, cari ar împrumuta bani și n'au de unde. Haideți cu toții să facem o tovărășie puternică și cei-ce au bani să ni-i dea nouă pe lângă oare-care dobândă mai mică, iar noi să-i dăm celor lipsiți pe lângă ceva dobândă mai mare«.

(Va urma)

Ioan Georgescu

Ținerea și îngrijirea vitelor.*)

Ce grije să mai dăm vitelor dacă le dăm bine de mâncare?

Este o vorbă veche, înțeleaptă și adevărată, care zice că ochiul stăpânului îngrășă vitele. De obicei țaranul nu știe da vitei altă grijă, decât săi pună nutrețul înainte, așa precum îl are bunrâu, mult-puțin. Dacă în grajd e frig sau cald; dacă vita are așternut sau ba; dacă gunoiul este rânit sau nu; dacă vita este plină de balegă până la pîn-tece; dacă a mâncat și a beut destul și la vreme, toate acestea sunt lucruri pe care țaranul de obicei nu le vede și nu le simte. Nu le vede și nu le simte fiindcă el nu știe, că toate acestea au și ele partea lor mai mare sau mai mică la frumseța vitelor sale și la ieftinătatea ținerii lor.

Țaranul nu știe, că o vită, care stă peste iarnă într'un grajd, prin care șueră vîntul, are trebuință de nutreț în-doit mai mult ca una care stă într'un grajd cald.

El nu știe, că mâncarea și beuturu date cu rânduială, la sorocul lor, nutresc vita neasămănat mai bine, decât acelaș nutreț dat fără rânduială, când îi vine omului în minte. El nu știe că vita care este plină de necurătenie, care în veci să ciorsăe și să scarpină, care să culcă în balegă în loc de paie zvîntate, nu poate să se hrănească și să se nutrească în toată tigna. La o vită rău îngrijită și dacă îi dăm destul nutreț, ea tot slabă și spîrlioasă rămâne-

*) Cumpărați și cetiți »Ținerea și îngrijirea vitelor de Eugen Brote, costă numai 12 crețari și să poate procura la toate librăriile.

Lipsa de curătenie și de bună rîndueală la ținerea vitelor este dar' un alt păcat, ce-l face țăranul în paguba avutului său. Să ne îngrijim deci ca grajdurile să fie iarna călduroase, iar vara unbrite; să așternem vitelor așternut bun și svântat; să dăm vitelor de mâncare și de beutură cu soroc și cu măsură; să rînim gunoiul cât de des; să luăm țesala și peria și să curățim pelea vitei de murdărie și de praf.

Dacă facem toate acestea putem fi încredințați că nu risipim nutrețul scump și că vitele n'au mâncat de geaba.

Cheltuiala ținării vitelor va atârna dela aceea, cum vom ști să ne folosim de toate împregiurările ca vita să fie bine ținută și bine îngrijită cu puțin nutreț.

Pomărit.

Tăiați surcei de altoit.

Surceii cei mai potriviți pentru altoit sunt cei tăiați de timpuriu până nu începe a mișca sucul. De obicei tăierea lor să face în Februarie. Spre acest scop să aleg soiuri de frunte, cari le cunoaștem înșine din pățanie, sau le cerem dela persoane de toată încrederea. Soiurile cărora trebuie să li-să dea întietatea sunt cele iernatice, cari să țin până târziu vara. De altoit sunt buni numai surceii crescuți în anul trecut. Să taie în partea de câtră miazăzi a pomului și să păstrează până la timpul altoitului în năsip umed în pivniță răcoroasă, sau într'un loc dosnic, unde nu le ajunge soarele. Trebuie ținute cu tăietura în pământ.

Cei-ce au mult de altoit, încep de pe acum cu altoirea din mână. Ei și-au scos încă de cu toamnă pomișori de altoit, păstrându-i în pivniță. Când au timp scot din pământ atâția pomișori câți cred că-i pot altoi, și cu surceii nobili, ce-i taie acum îi altoiesc în casă, îi ung cu ceară de altoit, îi leagă și-i așează din nou cu rădăcinile în năsip în pivniță, sau urmând timp frumos și fiind pământul desghețat, deadreptul în grădină.

Tăiați deci surceii de altoit și agonisiți-vă ceară, fășii de legat și uneltele trebuincioase la altoit: firez cosor și cuțitaș.

*

La ce depărtare să sădeso pomii unii de alții?

Pomii să se sădească totdeauna la depărtare potrivită desvoltării lor și amăsurat însușirii pământului în care să pun și anume: Merii, perii și cireșii de 9—10 metri, vișinii, pruni și zarzarii de 5—6 metri, nucii dela 10—12 metri iar' persecii dela 4—5 metri departe unul de altul.

*

Când și cum să fac gropile pentru sădirea pomilor?

Gropile să se facă cu câteva luni sau cel puțin cu câteva săptămâni înainte de sădire. Pentru ca să se pregătească pământul bine să udă de vreo câteva ori cu must din grajd. Mărimea gropilor să fie pentru meri, peri, cireși și nucii de 1—1½ metri de largă și ½—¾ de metru de adâncă, iar' pentru pruni și zarzari să fie ¾—1 metru de largă și ⅓—⅔ de metru de adâncă. În pământ săc pe locul unde au stat pomi bătrâni, să fac gropile mai adânci și mai largi, și să umplu cu pământ bun adus din alt loc.

ANDREIU ȘAGUNA.

(Continuare).

În aceasta vreme, dela 1850 începând el îmbrățișă și lucră pentru înaintarea și întărirea noastră pe toate căile; nu numai în afară ci și înlăuntru. Alături de lupta pentru reînființarea metropoliei ducea el organizarea aceleia pe baze constituționale, asemenea în tot locul să îngrija cu dragoste de trebile școlare.

Până când nizuia după asigurarea bisericii în rândul celor' lalte, pentru viața ei înlăuntru lucră însuși aceia lege atit de însemnată care se cheamă „Statutul organic” în înțelesul căruia au drept în conducerea bisericii și laici, eî dă drept prin acesta și poporului că însuși să-și croiască soarta prin voia sa. Este acesta acel mai însemnat drept al fiecărui om care poartă sarcini. Singur Șaguna ni-la dat nouă gr.-or. pe când acesta lipsește în celelalte biserici până și papistașilor, deși aceștia sunt cei mai puternici. La congresul din 1868 fericit spunea el deputaților adunați, când le pune înainte Statutul organic: »Deastăzi în colo depun și îngrijirea pentru soarta de apoi a bisericii în mâinile acestui congres și a celor viitoare și mă mîngăiu căci citez să zic: că nu îndeșert am alergat, nici îndeșert mam ostenit și că astăzi pot să mă rog lui Dzeu, ca acum să mă slobozească pe mine în pace, că văzură ochii mei mântuirea, care au gătit înaintea fețelor tuturor Românilor de religia gr. răsăriteană din Ungaria și Ardeal. În anul următor aceasta lege bisericască fu recunoscută și de guvern și astfel pusă bază Șaguna adevăratei vieți bisericăști de care ne bucurăm astăzi.

Alături de drepturi Șaguna trebui să ne câștige și oameni cu cari să lucre împreună pentru binele poporului, — căci știut este că unul singur nu poate săvârși muncă mare și grea, ci i-și ia tovarăși. Noi nu aveam nici măcar oameni cari să-i stea în ajutor căci vremile ni-iau luat până și pe aceștia. Pentru noi până în vremile lui Șaguna a fost numai o pacoste că aveam și noi oameni bogăți și cărturari, căci aceștia când să vedeau stăpâni pe avere și învățătură, în loc să slugească poporului din care au eșit, trceau în tabăra străinilor și lucrau cu aceia spre

stricarea noastră. Durere și azi mai sunt icf-colea uscături, pe cari datorința noastră e să le curățim din pădurea verde.

Șaguna întâi de toate trebuia să-și crească preoți harnici și cu tragere de inimă, cari să îngrijească de viața sufletească a poporului și de cea trupească, de bună starea și înaintarea lui. Iar această să poate câștiga numai prin lumina învățăturii. Spre scopul acesta ridică el teologia dela cursul de 6 luni la 2 ani și mai târziu se sporî la 3, și tot așa cu pedegogia, — ca să trimită în mijlocul poporului preoți și dascăli luminați pe cari poporul să-i asculte, să se deștepte și lumineze. Pe sama preoților și dascălilor trebui să îngrijească de profesori buni și așa chiar pe cheltuielile sale trimisă tineri români la școli străine, ca adăpați din izvorul nesecat al științei să vină și să propoveduiască învățătura și lumina și acasă la ai lor.

Din vreme înțelese Șaguna că »pe lângă biserică școala, cultura națională, este singura mântuință, singura scăpare, singurul scut apărătoriu al vieții și fericirii noastre naționale» și de aceia alături de biserică să îngrija cu rîvnă și de trebile școlare.

Până la venirea lui, în zilele negrei jobăjii noi nu aveam școli. Nici măcar la școli străine nu ne era ertat a umbla, de cumva nu ne vindeam vrășmașului. Pentru popor nu erau școli; puține, câte erau în țara noastră erau a domnilor de pământ, a nobililor, căci ei ziceau: »noi avem trebuință să știm ținea în cătușe poporul».

Pentru Român singura școală era pe pragul preotului, când în ziua lăsată de Dnul nu sta în brazda stăpânului, atunci să adunau la acesta spre a gusta fagurul dulce a învățătorei, și spre a învăța a să ruga cu credință tare în Dzeu și într'un viitor mai bun. Și Dzeu ne avu de grijă, ne trimisă pe mântuitorul, după a cărui muncă acolo, unde nu era înainte decât beznă și întunec, unde era stăpân jugul inoît al jobăgiei și al neștiinței, în scurtă vreme răsăriră școalele ca stelele pe ceriul întunecat, cari să prefacă pe Români într'un popor cultivat pe lângă cele lalte popoare luminate. Indemnul și stăruința lui Șaguna prin graiu viu și dese scrișori câtră credincioșii săi avură rezultatul cel mai mulțămitor. Din sărăcia noastră, acolo unde înainte de abia erau trei școale grăntărești să ridicară nu mai puțin de 700 școale populare și 10 școale capitale, cari să răspândească cultura și lumina în sânul poporului.

Din bună vreme să îngriji el ca să toarne și viață curată și adevăată în zidurile reci prin tineri crescuți la școală mai înaltă. Așa încă la 1852 pusă însuși peatra fundamentală gimnaziului din Brașov, acel gimnaziu, care azi ne face cinste și fală înaintea celor străine prin puterea lui. Șaguna ia dat în mare parte existența și mijloacele de trai dar mai ales el la făcut confesional, i-a întărit ființa și i-a dat putința de a ne crește bărbați vrednici luptători ai bisericii și ai neamului.

Cu mari greutăți și lupte cu credincioșii să-i, izbuti după vre'o 17 ani a pune temelie unui al doilea gimnaziu în Brad. După o straș-

nică hărțuială înțeleseră și aceia că numai sub aripa bisericii, cu caracter confesional își va avea dănuirea și nici decum nu va putea ține piept cu ura ce să năpustea asupra a tot ce e național și cei din partea locului așa-l doreau.

Acestora li-să însoțiră în scurtă vreme tovarăși de grea, dar mântuitoare muncă: scoalele reale și comerciale; precum în fruntea tuturor mergea soarta seminariului, ca toate în deplină armonie să cuprindă și îndrume întreaga noastră viață românească. Cu prevedere de profet îngrijii el pentru soarta lor viitoare, când inspectoratul suprem îl pune în mâna metropolitului și întreagă lor viață o hotărăște prin acel »Stat. organ. stilp neclintit, de care să razimă românismul nostru în Ardeal, aceia pavază care nea ferit de loviturile ce ni-să îndreptau, și ne va scuti și de aci de ispitele și încercările îndreptate asupra vieții noastre, căci »Statutul«, lege recunoscută și sfințită îmbrățișază și ocrotește tot ce ne face averea noastră națională, numai durere, nu ne nisuiim al înțelege și pătrunde pe deplin. (Va urma).

DELA BRAD.

Ni-să comunică dela Brad că prelegerile economice proiectate de desp. Zarand al »Asociației pentru literatura și cultura poporului român« s'au început Duminecă în 12/25 Februarie a. c. în Brad, la care au luat parte peste 400 frați români. Duminecă în 4 Martie să va ține a 2 a prelegere economică la Baia-de-Criș, apoi în ceialaltă Duminecă la Hălmagiu. Zelosul profesor dl Dr. P. Oprea desvoaltă o activitate laudabilă în direcțiunea acesteia. Indemnăm și noi pe toți frații români din părțile acelea ca să ia parte la aceste prelegeri în număr cât de mare, pentru că numai așa vom putea de înainte.

Rapoartele ce ni-să promet spre publicare din părțile acelea le vom publica cu drag în foaia noastră, căci sămânța ce să samănă este aurul și argintul apostolilor noștri de azi, pe cari și noi îi vom urmări în activitatea lor laudabilă, trimițând în toate părțile învățăturile lor, pentru a împrăști întunerecul și a răspândi lumina.

Dela frații români nu să cere nici o jertfă în bani, deci arate-și cel puțin bunăvoința de a lua parte și a asculta sfaturile cele bune a zeloșilor cărturari din Brad.

În ce privește pe ceialalți frați, cari sunt în depărtare dela acelea locuri, le vom trimite revista noastră, ca să o cetească, și multe învățături și lucruri folositoare vor putea afla din ea. Pentru aceasta nici noi nu le cerem mai mult de 4 coroane la an, prețul hârtiei, tiparului și al poștei cât dăm și noi pentru a o expeda abonenților.

Cu acest preț mic fiecare țaran

român poate avea o foaie bună economică la casa sa pentru a avea un sfătuitor sincer și bine voitor.

Grăbiți deci fraților, abonați și cetați această foaie ca să vă luminați, învățați și să vă ridicăți la o stare bună.

Administrația.

APEL!

Comitetul local al despărțământului »Asociației pentru literatura și cultura poporului român« din Orăștie, constituit pentru colectarea de obiecte menite să înzestreze pavilionul Românilor de sub coroana Sf. Stefan la expoziția generală română din București, roagă pe Români și Româncele cari locuiesc pe teritoriul acestui despărțământ să binevoiască a aduna și trimite, ori cel puțin să anunțe obiectele ce vreau să le expună și cari aparțin vre-uneia din secțiunile numărate mai jos, cel mai târziu până la 15 Martie st. n. a. c. la adresa subsemnatului.

Informațiuni de ori-ce natură cari privesc expoziția să capătă tot aci.

La expoziție pot fi expuse ori ce fel de obiecte cari aparțin uneia din următoarele secțiuni: *I. Situația etnografică* (fotografii ale comunelor românești mai marcante, vederi generale, piețe, strade principale). *II. Locuințele poporului nostru* (mobiliar original și toate uneltele de casă precum și fotografii). *III. Industria de casă* (toate felurile industriei de casă cultivate de poporul nostru). *IV. Portul și obiceiurile poporului nostru* (costume de interes istoric, costume ce să poartă azi și părți din costume ca cămăși, catrințe, propode, tindeie ș. a.) *V. Agricultura* (și alte ocupațiuni înrudite cu aceasta ca silvicultura, vieritul, creșterea vitelor, pescăritul, vinatul ș. a.) *VI. Industria* (afară de cea de casă, să pot prezenta meseriile ce să practică la poporul nostru, apoi industria mare și cea minieră). *VII. Istoria poporului nostru* (arte, documente, chipuri de interes istoric). *VIII. Știința și literatura* (scrieri, aparate, preparate și alte lucruri științifice). *IX. Secțiunea Retrospectivă* (va reprezenta portretele și reliquiile bărbaților noștri cari s'au distins pe teren politic, științific, literar, economic sau cultural). *X. Artele frumoase* (pictura, sculptura și muzică). *XI. Industria de artă* (lucrări de artă decorativă). *XII. Biserica ort. română din Transilvania și Ungaria*. *XIII. Biserica unită română din Transilvania și Ungaria*. *XIV. Scoalele române* (date statistice, fotografii). *XV. Instituțiunile noastre culturale*. *XVI. Băncile române*.

Prezidentul comitetului local

Dr. Stefan Erdélyi.

Știri de tot felul.

Conflotul vamal dintre Sârbia și moarchia Austro-Ungară, după cum să putea prevedea, s'a aplanat astfel, că Sârbia a renunțat cu totul la uniunea vamală cu statul vecin Bulgaria. Bulgaria încă e învoită cu fața cea nouă a lucrurilor și va încheia o convenția comercială cu Sârbia. În ce privește legătura dintre Sârbia și monarhia noastră, deocamdată înainte de a să reîncepe negocierile pentru încheierea unei noi convenții comerciale, să vor restabili relațiile de mai nainte pe baza unui provizoriu de tractat comercial. Deschiderea graniței noastre pentru vitele, porcii și galițele din Sârbia să va face cât mai curând.

*

La camerele comerciale din Cluj și Brașov sunt expuse spre vedere: tariful vamal autonom al Austro-Ungariei, precum și convenția comercială și cea veterinară cu Germania, care vor intra în vigoare la 1 Martie a. c.

*

Clasa III. la trenurile accelerate. Să știe că la noi circulă acum trenurile accelerate numai cu două clase, pecând în alte state este introdusă și classa III. Direcțiunea căilor ferate ungare a decis ca începând dela 1 Mai a. c. să introducă pe toate liniile principale ale trenurilor accelerate pe lângă classa I. și II. și pe a III.

S'a constatat că 85 la sută călătoresc în Ungaria în classa III. În anul 1904 au călătorit pe classa III. 32 milioane persoane.

*

In chestia pădurilor oelor 7 județe. O deputațiune a universității săsești a fost zilele trecute la ministrul de interne *Kristoffy* pentru al ruga să dea aprobarea ministerială contractului legat cu societatea, care ia în exploatare pădurile celor șapte județe. Ministrul a răspuns, că vinderea pădurilor să va putea face numai după ce va fi terminată taxarea lor, lucru încă în curs, dar și atunci, vinderea va fi încuviințată din partea guvernului numai în cazul, dacă starea fundațiunii nu suferă scădere, dacă venitele să întrebuițează conform literelor fundamentale și dacă vânzarea se face pe calea licitațiunii publice iar' nu pe sub mână. Scurt, domnul ministru n'a încuviințat contractul legat între reprezentanța universității săsești și societatea de exploatare, despre care de altcum ziazele din capitală scriu multe lucruri rele.

*

Direcțiunea postelor și telegrafelor din Cluj face cunoscut că linia telefonică dintre România și Ungaria s'a deschis și pentru orașele ro-

mâne: Brăila, Ploesti, Câmpina, Comarnic și Sinaia. Telefonarea de 3 minute între Alba-Julia, Cluj și Brăila costă 3 cor. 40., iar între Ploesti, Câmpina, Comarnic și Sinaia 2 cor. 50; dela Brașov, Sibiu, Sighișoara costă 3 minute telefonare 3 cor.

*

Nouă linie maritimă română.

Joia trecută a sosit în portul român Constanța cel dintâi vapor al Lloydului German cu care a încheiat România o convenție de navigare. Prin aceasta s'a deschis o nouă linie maritimă română între Constanța și Bremen.

*

Regimentul micului prinț.

Între serbările plănuite din incidentul împlinirii alor 50 ani de domnie a regelui român Carol s'a pus un punct nou, care va fi fără îndoială prilejul cea mai frumoasă a publicului. Anume în 10 Mai fiul de 13 ani al moștenitorului de tron, prințul Carol, va conduce înaintea regelui un regiment. Îl vor alcătui numai băieți, între cari cel mai vârstnic va fi de 14 ani. Ideea cu regimentul de copii e a prefectului de Ilfov, și chiar prevederea cu îmbrăcămintea războinică o va face județul acesta, în care e și capitala țării, București. Regimentul va consta din 12 companii, și-l va conduce de-a călare micul principe. Lui îi va urma o muzică a micuților, cu dirigentul cel de 13 ani, și apoi oștirea băieților în uniformă, cu săbii și cu puști. Ideea a plăcut și regelui, care a dat ordin să se facă tot ce să va putea, ca planul fermecător de frumos să reușească cât mai bine.

*

»Reuniunea română de înmormântare din Sibiu« care stă sub conducerea D-lui Pant. Lucaș și a D-lui Victor Tordășian, își publică a VI. raport general către membrii săi. Din care spicim următoarele date: În 1905 s'au solvit ajutoare după 18 membrii reșoși în sumă de cor. 2281.50.

Averea proprie a reuniunii la finea anului 1905 a fost de cor. 7103.55. Crescământul averii față de anul trecut e de cor. 2519.50.

Fondul »Azilului« administrat de reuniune a ajuns suma de cor. 1567.44.

*

Nunta de argint a serbat-o în 27 Februarie împăratul Wilhelm II. al Germaniei în sinul familiei sale număroase la Berlin. Cu ocazia asta diferite deputațiuni au predat părechii împărătești 2½ Milioane Mărci menite să servească ca fundațiuni humanitare întru amintirea acestei serbări.

*

Coroane eterne. Membrii »Reuniunii sodalilor români din Sibiu« durerosi atinși prin moartea zeloasei co-rişte, diletante și declamatoare Alexandrina Baciu, fca maeștrului cismar Ioan

Baciu. cum și prin decedarea vrednicului membru ordinar Man Cioran, fost maeștru măcelar, au dăruit întru amintirea acestor rășoși la fondul văduvelor și orfanilor meseriașilor nostri precum urmează: Victor Tordășian, president 3 cor., Florea Crucită 2 cor., Ioan Părău 1 cor. 40., Ioan Petrașcu, 1 cor. 20 b., toți trei maeștri croitori George Săsărman, maeștru patofar 1 cor. 10 b., Scarlat Ilies, sodal comp. Ioan Luca, maeștru pantofar, Laurențiu Boldor, Alexandru Dămian, maeștru rotar, Nicolae Șerban, sodal cofetar fiecare câte 1 cor., George Poponea și Dumitru Axente câte 80 bani, Petru Bota și Constantin Dragoș câte 70 bani, Stefan Duca, Nicolae Stoica, George Trifan, Isidor Marcovici, cul. de litere câte 60 bani, Elena Ucenic 1 cor., Toma Simțion, Ioan Marcu, culegători tipografi, Ioan Îmbăruș, expeditor și S. M. câte 50 bani.

*

Mântuit dela moarte. Un om oarecând-va desnădăjduit trimite inventat rului crucei duple electro-magnetice R. B. nr. 86967, d-lui Albert Müller, Budapesta V., Vadasz-utca 42, următoarea scrisoare de mulțumită:

Stimate Doamne Müller!

Înainte de toate te încunoștințez, că sunt om sărac și boala m'a silit să intru într'un spital din Budapesta, apoi am stat trei luni sub îngrijirea doctorilor din Zombor și toate acestea m'au costat 200 cor. fără ca să mă pot vindeca, ear doctorii au pierdut nădejdea și eu trebuia să mor. Din întâmplare am dat de vestea crucei d-tale și am comandat-o purtându-o pe piept după cum mi-ai scris. În scurt timp în 10 Aprilie m'am sculat din pat mă simt sănătos și nu mi-e teamă ea mor, pentru-că m'ai mântuit d-ta, îți mulțumesc de mii de ori. Cu stimă Francisc Ostiadat mașinist în Priglența St.-Ivan (com. Baci-Bodrog) în 27 Aprilie 1904.

Crucea dublă electro-magnetică R. B. nr. 86967 costă numai 6 cor. și vindecă boalele următoare: reumatism, respirație grea, lipsa de somn, batere de inimă, boală rea de nervi; de aceea îndemnăm pe fie-care să se adreseze plin de încredere la dl Albert Müller, Budapesta V; Vadasz-utca 42/G.

*

În Paris a ținut un preot o vorbire în fața unui numeros public distins. Deodată zise preotul: »Acum vă veți aștepta, fiindcă am vorbit despre iubirea — deaproapelui, să vă cer mila pentru vre un scop filantropic. Nicidecum. Rugămintea ce v-o fac este foarte simplă: Plățiți-vă regulat croitorii și modistele, precum și pantofarii « — Consternare generală în publicul ascultător. — »Căci a mai și plăti datorii, înseamnă a comite hoție«.

Meseriașii desigur vor ridica în urma acestei vorbiri, respectivului preot un monument întru vecinică amintire!

*

»Albina«, institut de credit și economii Sibiu. Despre mersul afacerilor la banca cea mai veche și cea mai mare dintre cele peste 100 bănci române, lăsăm să urmeze raportul după »Rev. Econ.«

»Albina«, institut de credit și economii în Sibiu. Anul de gestiune 1906, care în general a fost un an bun pentru instituturile de bani din Ungaria l'a încheiat și primul nostru așezământ financiar, atât în ce privește totalul activelor, cât și profitul net, mai favorabil, decât anul precedent, activele de cor. 26.505,259.98 fiind în creștere față de 1904 cu cor. 1.548,142.—, iar câștigul net cifrându-se cu cor. 262.010.58, cu cor. 16.539.— mai mult decât în anul trecut. Cu excepțiunea Creditelor personale și a Creditelor cambiale cu acoper. ipot., cari s'au redus, anume primele cu circa cor. 4.000.— la cor. 1.833.260.—, ramii principali de afaceri arată creșteri conziderabile, anume s'a sporit Escontul dela cor. 8.547,919.— la cor. 9.503,998.—, va să zică cu mai mult de cor. 956,000.—; în proporție a crescut, în urma cererii inten-zive și durabile de bani și Reescontul cu circa cor. 172,000.— la cor. 2.208,658.— (o sumă care reprezintă circa 23% ale Escontului). Imprumuturile ipotecare (în scris, fonciare și numărare) cari formează după mărimea sumei a doua poziție a a activelor, s'au înmulțit în butul mării concurențe, ce n'a încetat nici în 1905 pe terenul acesta, cu aproape cor. 408,000.— la cor. 6.252,046.—. Creșteri să mai remarcă la Cred. de Cont-curent de cor. 275,394.— (starea cor. 2.503.740.—) și la Lombard dela cor. 64,299.— la cor. 97,943.—. Dintre celelalte active mai însemnate prezintă decreșteri: Realitățile proprii, dela cor. 656,819.— la cor. 625.760.— și Efectele publice dela cor. 2.922,167.— la cor. 2.874,646.—, ceea ce provine la acestea din urmă în parte dela cursurile mai scăzute dela finea anului 1905 O reducere de cor. 40,300.— arată în fine poziția »Diverse conturi debitoare« (starea cor. 154,418.—). Pozițiile mai însemnate ale pasivelor prezintă următoarele schimbări și anume creșteri față de 1904: Rezervele, exclusiv Fondul de garanție de cor. 500.000.— al scris. fonc. dela cor. 306.392.— la cor. 312,310.—, din care fondul special de rezervă este de cor. 200,000.—; Fondul de penziune cu rotund cor. 30,000.— la conziderabila sumă de cor. 486.398.—. Depozitele spre fruct. de cor. 13.833,376.— sunt în creștere față de 1904 cu cor 710.751.—, iar scrisurile fonciare în circulațiune să cifrează cu cor. 5.661,000.— (în 1904 cor. 5.307,000.—). Interesele tranzitoare anticipate pe 1905 sunt prezentate la cor. 1.376,813.— interese încassate (în 1904 cor. 1.281,588.—) cu cor. 138,593.— (+

față de 1904 de cor. 23,221—). Venitul brut de cor. 1 420 711— este cu cor. 83,379— mai mare decât în anul precedent.

Adunarea generală (XXXIII-a) este convocată pe 24 Martie a. c. La ordinea zilei este, sub punct 5 și 6, alegerea a 2 membrii în direcțiune cu mandat pe 6 ani și a întreg comitetului de supraveghiere (5 membrii) cu mandat pe 3 ani.

Acțiunile sunt a să depune la Centrala din Sibiu ori Filiala din Brașov, cel mult până la 21 Martie a. c. oarele 6 p. m. iar la băncile externe designate la primirea acțiunilor până la 17 Martie a. c.

Direcțiunea propune, după informațiunile ce le avem, distribuirea unei dividende de 14% — cor. 28— de cupon, ca și în 1904.

Mont Pelée vulcanul de pe insula Martinica care a făcut mai anii trecuți pustiire, a început din nou să scuipe lavă și nori groși de fum și cenușă încât întunecă întreg ținutul. Locuitorii din apropiere îngroziți își părăsesc vetrele.

Cutremur de pământ. Din Buonaventura (statul Columbia, America-de-Sud vine vestea tristă că în 21 Faur un puternic cutremur de pământ s'a simțit, pe întreg ținutul de lângă coasta mării, 12 zguduituri una după alta. 2000 de oameni au căzut jertfa acestui mare cutremur de pământ.

CONVOACARE.

Meseriașii români din Orăștie să convoacă prin aceasta la

adunarea generală ordinară

a »Secției industriale« dela »Reun. econ. din Orăștie«, pe *Duminecă în 11 Martie n. 1906 la orele 11 înainte de amiază în o sală a școlii române din loc.*

Orăștie, 1 Martie n. 1906.

Const. Baicu m. p.,
președ. »Secției«

Sfaturi.

Laptele prins (acru) prelungește viața. Celui ce-i succede a-și conserva și a-și apăra sănătatea să conserve în multe feluri și prin multe mijloace. Mulți sunt cari au scris rețete pentru prelungirea vieții. Acum mai în urmă un medic din Paris a scris o carte în care să spune, că cea mai bună doctorie și cel mai bun mijloc pentru conservarea sănătății și în urmă pentru prelungirea vieții este laptele acru (laptele prins).

Doctorul spune că a constatat, că peste tot, unde să mănâcă acest soiu de

lapte, s'au văzut cazuri multe de viață lungă. În acelaș timp, iaurtul să întrebunțează cu succes în contra boalelor de stomac și de intestie.

Precauțiunile contra ceței. Când e ceață, sănătatea ne e foarte primejdă, — aceasta din cauza umezelei, care atacă mucoasele din gât. Când suntem siliți să mergem pe afară în vreme de ceață, să căutăm a fi cât mai gros îmbrăcați, — mai mult decât pe ger. Ajungând ecasă, să bem un pahar de ceai de teiu.

„Contr.“

H A Z

Plecaseră doi țigani la drum; unul era gol de tot, iar alăalt era încins cu o funie de tei pe la mijloc. Atit aveau; vreo scurteică, ori măcar cămașa și nădragi, ori altceva pe ei, n'aveau de loc, de loc.

Cum plecaseră ei, o duseră mai pe căldură că plecaseră pe la prânz când are soarele putere, dar fiind luna lui Brumar când să schimbă vremea de vezi cu ochii, mai pe sub sară să porni un vânt friguros de alea strașnice, de începură a le clănțani dinții țiganilor în gură de-a binele de tot.

Atunci al de era încins cu funia de tei zise colo răstit alui de era gol de tot: »Dă-te după mine mă golule, mai la hadapost; că te picnește vântu ăsta afurisit de te îmbolnăvești și te ia muma dracului.«

In focul pocăinții. Era în postul mare. Țăranii să spovedeau ca de obicei. Un țăran își înșira păcatele.

— Apoi, de părinte, de furat n'ui vorbă! Dar uite am furat și dela Sfinția Ta...

— Și ce-ai furat anume fiule? întrebă popa.

— Fin, Sfinția Ta...

— Țării nu aveau fin, iarna a fost lungă Popa avea destul.

— Rău fiule. Dar îți pare rău de ceai făcut?

— Rău părinte.

— Și făgăduiești că n'ai să mai faci?

— Iacă făgăduesc, părinte. — Popa începe să i cetească deslegările, țăranul tăcea sub patrafir. Deodată popii îi vine ce în minte:

— Dar bine fiule cât fân m'ai furat?

— Opt căpițe mari, părinte.

— Dar când focul lui D-zeu?

— Când? Patru alaltă seară și două aseară, și dacă om trăi și ne-o ajuta Dzeu, două am de gând să le fur deseară.

Poșta administrațiunii.

Di. Gh. Reitescu inv. în Bărăști. Nu te privește pe D ta.

Dlui Rom. Dobrin inv. în Șutu. — Abonează foaia noastră și vei afla din ea toate cele dorite privitor la cultura vermicilor de mătăsă. Neabonenților nu putem da informațiuni separate cu atât mai vârtos, că nu ne indici posta ultimă.

Dsale Rom. Biora, Gilard. — Foaia și să trimit regulat fiind prețul abonamentului achitat de Esc. Sa Di Metropolit Ioan Meșian.

Tergurile din Ungaria, Transilvania și Banat.

Dela 19. Febr. până la 25. Febr. v. 1906.

Dum	19. Gyoma (până în 20-lea).
Luni	20. Alămor. Bichș-Ciaba. Comloș Banat). Ferihaz (până în 22-lea).
Marti	21. Cetatea de baltă.
Merc.	22. Huedin.
Joi	23. Bachnea. Hadad (până în 24-lea).
Vin.	24. Haroscherec (până în 27-lea).
Sâmb	25. Dalboșet. Oradea-mare (26 și 27 târg de porci și oi, 28 Febr. până în 1 Martie târg de produse și vite, 27 Febr. până în 4 Martie târg de mătăsă).

Dumineca 1-a în Post, gl. 4, sf. 9.

Dum	19 P. Leon ep.	4 Eusebie
Luni	20 P. Timoteiu	5 Frideric
Marti	21 M. din Eng.	6 Ap. Toma
Merc.	22 M. Policarp	7 Ioan
Joi	23 † Af. c. S. I. B.	8 Francisca
Vineri	24 P. Tarasie	9 40 Martiri
Sâmb	25 P. Porfirie	10 Heraclie

Redactor resp. ADRIAN CRISTEA

Un culegător-tipograf, român, află imediată aplicare la institutul tipografic »Minerva«, Szászváros. Salar după tarifă. Condiție stabilă.

Când trebuie să dăm copilului

leacuri, și copilul le ia cu plăcere, să poate aștepta cu siguranță că efectul să va vedea mai curând și mai apriat, de cât când copilul să opune a lua leacuri. Aceasta să întâmplă cu deosebire la Emulziunea lui Scott, care este un preparat gustos și ușor de mistuit, și constă din cea mai bună unsoare de pește medicinală amestecată cu hipofosfiți de vor și natron.

Emulziunea lui Scott este cu deosebire la boale de copii foarte folositoare, face copilul viguros și robust, și-i ajută să se dezvoalte normal.

Pentru veritabila EMULSIUNE a lui SCOTT garantează semnul adaus aici; »un pescar ducând pe spate o știucă mare.«

Se capătă în toate farmaciile.

Cu provocare la această foaie, trimițând înainte 75 fil. în marce postale servește cu sticlă de model

Dr. BUDAI EMIL 7—10
»Városi gyógyosztára«

BUDAPETT, IV., Váci-utca 34/50.

o sticlă veritabilă costă 2 K. 50 fil.

Nr. 156/1906.

Concurs.

Pentru conferirea alor două stipendii de câte 86 cor. din fondul Oraștiei, să escrie concurs cu termen de 30 zile dela datul de jos.

La aceste stipendii pot concura studenții școalelor medii din comunele, cari a contribuit la formarea aceluiași fond; în lipsa de reflectanți să vor lua în conziderare și cererile studenților din alte comune ale tractului.

Concurenții vor avea a produce: 1, atestat de botez, 2, atestat despre starea materială a părinților, 3, atestat de școală despre progresul dovedit în sem. ultim al anului curent.

Rugarea să va trimite la adresa subscrisului în terminal arătat.

Din ședința comitetului protopresbiteral gr.-or. al Oraștiei, ținută la 31 Ianuarie 1906.

Pentru of. protopresbiteral

Vasilie Domșa.
protopresbiter.

37 clotani morți

a aflat dl **J. Sohr** din **Oberaula** după împrăștierea renumitei paste

„RATTENTOD“

„MOARTEA CLOTANILOR“
(**FELIX IMMISCH, Delitzsch**).

Să capătă în pachete cu câte **60 fl.** și **cor. 160** la farmacia **Nicolae Vlad** din **Oraștie**.

Tusea!

Cine nu vrea s'o ia în seamă păcătuiește
contra sănătății proprii

Caramellele lui Kaiser

cu marca de scutire „3 brazi“,
sunt încercate și recomandate de toate
autoritățile medicale ca mijloc contra
tusei, răgușelei, catarrhului, fleg-
mei și a catarrhului cronic de
grumazi.

4512 atestate dovedesc că împlinesc
ceea ce promit.
Pachetul de 20 și 40 bani să căpăta la
farmacia

JOSEF GRAFFIUS în **Oraștie**.

AI TOI

de viță de vie ireproșabili
precum și capeti (surcei) și rădăcini de
viță de vie europeană și americană,
să poate căpăta numai la

Prima școală transilvană de viță de vie
din **Mediaș (Medgyes)**

a lui

Mihail Ambrosi,

proprietar de vii și presidiul comisiei de
vierit al societății agricole săsești din
Transilvania.

Mulțime de oameni sufar de limbricul lat, pe care acest verme

ti nimicește înainte de vreme. — Deci
aceia cari au limbricul lat să pot scăpa ușor }
de el prin întrebuintarea capsulelor, cari să pot } **CORNELIU DEMETER, FARMACIST**
căpăta în preț de **7 coroane** numai dela } **Szászváros (lângă biser. ref. nr. 66).**

Semnele că cine are limbricul lat sunt următoarele:

O simțire rea neplăcută, zgârciuri de stomach, vomare, ardere pe piept ca și când s'ar ridica un nod spre gât. Amețială, nu are apetit de mâncare, iar uneori foame foarte mare. Nu are chef de lucru, scuipe mult și flegmă, răgăie acru și simte o mișcare în corp. Cercuri vinete la ochi, culoare palidă la față, slăbire în corp.

La comandă să comunicați și etatea!

O TIPOGRAFIE

foarte bogat asortată cu tot felul de mașini necesare, 11 regale mari și lit re de toate caracterele, în stare bună de lucru, ornamente, mobilier, în care e investit un capital de peste 30 mil cor, să vinde cu preț foarte redus din mână liberă. Informațiuni amănunțite să dau la administrația acestei foi.

O grădină în mărime de 700

stângini în nemijlocită apropiere de băile din Geogiu-Feredeu (Feredőgyógy) să vinde din mână liberă. — Loc potrivit de casă sau vilă pentru oaspeții cari cercetează aceste băi. — Eventual, să caută un întreprinzător, care ar fi aplicat să zidească pe acel loc o vilă cu 6 odăi după un plan și preliminar statorit deja cu 4400 cor. Termenul de edificare până la 15 Iunie n. a. c. Informațiuni la administrația acestei foi.

Tipografia „MINERVA“ în Oraștie,

Fondată în anul 1888.

Tipografia „MINERVA“

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

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

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

Tot aci să tipărește:
„BUNUL ECONOM“
revistă ptu agricultură
industrie și comerț.

Comandele
din afară să
efectueșc repede!

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

„Cassa de păstrare în Mercurea“, societate pe acții.

Convocare.

Domnii acționari ai institutului „Cassa de păstrare în Mercurea“, societate pe acții, să convoacă prin aceasta la

a VIII-a adunare generală ordinară,

conform §. 16 din statutele societății, pe *Duminică în 25 Martie st. n. 1906, la orele 2 p. m.*, în localul societății din Mercurea cu următorul

P R O G R A M:

1. Deschiderea și constituirea adunării generale.
2. Raportul general al Direcțiunii pentru anul 1905.
3. Raportul comitetului de supraveghiere.
4. Deciziunea asupra conturilor anuale.
5. Deciziunea asupra împărțirii profitului curat.
6. Fixarea marcelor de prezență pentru membrii Direcțiunii și ai comitetului de supraveghiere.

7. Raport special referitor la zidirea casei institutului.
8. Alegera a doi membrii în direcțiune, în locul celor 2 ieșiți prin sortare.
9. Alegerea comitetului de supravegh. pe 1 period de 1 an.

În lipsa acționarilor receruți la adunarea generală din 25 Martie conform §-lui 20 din statutele societății, adunarea generală să va țina în *1 Aprilie st. n. 1906* cu același program, la timpul și localul deja indicat.

Domnii acționari, cari voesc a participa cu vot deciziv la adunarea generală, sunt poștiți, conform §-lui 17 din statute, a-și depune *înaainte de adunare* acțiunile scrise pe numele lor, respective pe numele acelora, pe cari îi reprezintă, precum și documentele de plenipotență, la cassa societății, eventual cu 48 ore înainte la cassa institutelor „Albina“ Sibiu, „Cassa de păstrare“ Săliște, „Sebeșana“ Sebeșul-săsesc, „Mielul“ Poiana și „Brădetul“ Orlat.

Mercurea, la 8 Februarie st. n. 1906.

Direcțiunea.

A VIII-a încheiere a conturilor cu 31 Decembrie 1905.

Activa.		C O N T U L B I L A N Ţ				Pasiva.		
	C.	b.		C.	b.		C.	b.
Cassa în număr	17.650	70	Capital social:					
Cambii de bancă	C. 97.821	—	emis. I. 640 acții à 100 C.	C. 64.000	—			
Cred. camb. cu acop. hipot.	85.250	—	» II. 640 » » 100 »	64.000	—	128.000	—	
Imprumuturi pe ipotecă	202.306	—	Fondul de rezervă	C. 34.868	25			
» pe oblig. cu cavenți » 267.260	50		» de binefaceri	1.528	63	36.396	88	
Credite de cont-curent	113.744	85	Depuneri spre fructificare			679.065	25	
Efecte	18.200	—	Dividende neridicate			84	—	
Depunerea fond. de rezervă	C. 34.868	25	Diverse conturi creditoare			8.619	96	
» » » binefaceri	1.528	63	Interese anticipate pro 1906			8.064	88	
Realități și locul pentru casa institutului	25.531	98	Profit curat			11.486	73	
Mobiliar	C. 1.008	87						
după amortizare	308	87						
Diverse conturi debitoare	4.275	27						
Interese restante	2.580	52						
	871.717	70					871.717	70

Debit.		C O N T U L P R O F I T Ș I P E R D E R E				Credit.		
	C.	b.		C.	b.		C.	b.
Interese:			Interese:					
pentru fondul de rezervă	C. 1.637	83	dela cambii de bancă	C. 5.649	45			
» » » binefaceri	47	59	» credite camb. cu acop. hip. »	5.164	01			
» depuneri spre fructificare »	26.972	44	» imprumuturi pe ipotece »	10.403	56			
» capitalul social emis. II-a »	2.376	24	» impr. pe obligaț. cu cavenți »	21.400	96			
» reescont	1.039	05	» credite de cont-curent	3.852	17	46.470	15	
Spese:			» efecte			980	—	
Salare	C. 4.140	—	Proviziuni			3.225	34	
Marce de prezență	1.019	76	Competință de scris			2.713	80	
Imprim., reg., chirie, porto etc. »	1.557	89	Taxe de convocări			1.642	48	
Contribuțiune:			Taxe de intabulări și improcesuări			1.009	37	
directă	C. 2.253	83						
10% dare la inter. dep. și fond. »	3.103	41						
ca competență de timbru	97	50						
Amortizare din mobilier	308	87						
Profit curat	11.486	73						
	56.041	14					56.041	14

Mercurea, la 31 Decembrie 1905.

D. VULCU m. p.,
director executiv.

S. SIMULESCU m. p.,
cassar.

ELIE N. PETRUȚIU m. p.,
contabil.

D I R E C Ţ I U N E A:

I. DROC m. p., prezident.

D. COMȘA m. p., v.-prezident.

Avr. S. Pecurariu m. p. A. Măcelar m. p. I. Popescu m. p. I. P. Dobrescu m. p. G. Muntean m. p. I. Fioașiu m. p. D. Stroia m. p. N. Albu m. p.

IOAN VĂTAȘAN m. p.,

revizor expert al băncilor române asociate.

Subsemnatul comitet am examinat conturile prezente și le-am aflat în consonanță cu registrele principale și auxiliare ale societății ținute în bună regulă.

Mercurea, la 9 Februarie 1906.

COMITETUL DE SUPRAVEGHIERE:

Adam Micu m. p., prezident. Vasile P. Dobrescu m. p. Moise Opreșiu m. p. Ieronim Spornic m. p. Ilie Măcelariu m. p.

Proprietar-editor: VASILE DOMȘA.

Tip. Institutului tipografic „Minerva“ în Orăștie