

REDACTIUNEA,
Administrațiunea și Tipografia
Brașov, piața mare nr. 30.
Scrisorile nefrancațe nu se pri-
mesc. — Manuscrisurile nu se
retrimit.
INSERATE
se primesc la Administrațiunea în
Brașov și la următoarele
BIROURI de ANUNȚURI:
în Viena: la N. Dukas Nachf.,
Nux. Augenfeld & Emeric Le-
ner, Heinrich Schalek, A. Op-
pelik Nachf., Anton Oppelk.
în Budapesta: la A. V. Gold-
berger, Ekstein Bernat, Iuliu
Leopold (VII Erzsébet-körut).
PREȚUL INSERȚIUNILOR:
o serie garmond pe o colonă
10 bani pentru o publicare. —
Publicări mai dese după tari-
fă și învală. — RECLAME pe
pagina 3-a o serie 20 bani.

GAZETA TRANSILVANIEI

ANUL LXIV.

„GAZETA“ iese în măcară zi.
Abonamente pentru Austro-Ungaria:
Pe un an 24 cor., pe șese luni
12 cor., pe trei luni 6 cor.
N-rii de Duminică 2 fl. pe an.
Pentru România și străinătate:
Pe un an 40 franci, pe șese
luni 20 fr., pe trei luni 10 fr.
N-rii de Duminică 8 franci.
Se primumeră la toate ofi-
ciile postale din întru și din
afară și la d-nii colectorii.
Abonamentul pentru Brașov
Administrațiunea, Piața mare.
Târgul Inului Nr. 30, etajul
I: Pe un an 20 cor., pe șese
luni 10 cor., pe trei luni 5 cor.
Cu dusul în casă: Pe un an
24 cor., pe 6 luni 12 cor., pe trei
luni 6 corone. — Un exemplar
10 bani. — Atât abonamentele
cât și inserțiunile sunt a se
plăti înainte.

Nr. 144.

Brașov, Vineri 29 Iunie (12 Iulie).

1901.

Din cauza sfintei sărbători de mâne, Vineri,
Sf. Petru și Pavel, diarul nu va apăre până Sâmbă-
tă seara.

Nou abonament la Gazeta Transilvaniei.

Cu 1 Iulie st. v. 1901

se deschide nou abonament, la care
invităm pe toți amicii și sprijinitorii
fioei noastre.

Prețul abonamentului:

Pentru Austro-Ungaria: pe un
an 24 corone; pe șese luni 12 corone;
pe trei luni 6 corone; pe o lună 2
corone.

Pentru România și străinătate:
pe un an 40 franci, pe șese luni 20
franci, pe trei luni 10 franci, pe o
lună fr. 3.50

Abonarea se poate face mai ușor
prin mandate postale.

Administrațiunea.

Libertate și parlamentarism maghiar.

(S) La noi toate sunt maghiare câte
cresc și se dezvoltă pe globul ma-
ghiar. Epurele noastre e epure ma-
ghiar, lupul lup maghiar, brósca
brósca maghiară, ierba noastră ierbă
maghiară și așa mai departe. Dér
pe câtă vreme aceste nu se deose-
besc de alte animale și plante din
țările învecinate și nu le poate deo-
sebi de acestea, decât un ochi
năzdrăven patriotic, și libertatea
maghiară și parlamentarismul ma-
ghiar sunt nisce specimene, cari în
adever nu le produce, decât „pă-
mântul maghiar“.

Décă vre-odată posteritatea se
va interesa de stările politice de ađi
din țările aceste, la începutul seco-
lului al XX-lea, și de ideile condu-
cătoare ale bărbaților politici ma-
ghiar, va fi de-ajuns să cunoscă
broșura lui Ioan Esterhazy despre
incompatibilitate și articolul din
„Magyarország“ (Nr. 155) intitulat:
„Triumful Sașilor verđi“, ca să aibă
o idee clară despre aceste stări,
cari i-se vor păre anume născocite
pentru operete și înicidecum stări
seriose în mijlocul Europei civilizate.

Ingâmfațul conte ar voi să es-
chidă din parlament pentru veciă
pe toți aceia, cari nu sunt de-o pă-
rere cu el și cu soții lui de prin-
cipii; ar voi să perpetueze despotis-
mul de rasă, șovinismul, care im-
pedecă întărirea din lăuntru și din
afară a statului și dezvoltarea inte-
lectuală și materială a popoelor lui
și care tot-odată, pe lângă amără-
ciunea nespasă, ce o produce, face
pe guvernanti de batjocura și de risul
lumii.

În „Magyarország“ Bartha cere
intervenirea guvernului și mobilisa-
rea puterii statului, pentru-că Sașii
dela Brașov au îndrăsnit să-și alégă

deputat după placul lor și nu după
dorința șovinismului intransigent, care
dictéză ađi guvernului unguresc.

Étă specimene de vederi asupra
libertății și a parlamentarismului, cari
ar trebui fixate ca exemple înspăi-
mântătoare ale unei judecări corupte
prin patimă.

Principiul fundamental al parla-
mentarismului, după cum îl înțelege
tótă lumea, este: a se governa o
țără așa, cum dorește majoritatea
cetățenilor ei, prin urmare a se face
posibil, ca dorința acestei majorități
să se potă pronunța și manifesta li-
ber și nefalsificat. Principiul parla-
mentarismului maghiar însă, după
Esterhazy și ceilalți șoviniști, este: a
observa formele parlamentarismului
pentru ochii lumii, dér a face totul
ca să potă ajunge la valóre numai
părerile și dorințele elementului dom-
nitor, a minorității cetățenilor, ađi
în realitate numai dorința acelora,
cari pretind a reprezenta „opiniunea
publică maghiară“.

Asemenea stă lucrul și cu liber-
tatea maghiară după părerile profe-
sate de cei dela „Magyarország“ și
de toți șoviniștii. Poți alege, dér
décă nu alegi după placul șoviniști-
lor, are să năvălescă asupra-ți pute-
rea statului. I-se impune guvernului
de cătră „opinia publică“, — care
se înțelege nu poate fi, decât ma-
ghiară șovinistă — să vegheze, că
décă odată nu se poate evita, ca și
Nemaghiarii, unde vor și pot, să-și
dea votul, ei să alégă numai după
placul șoviniștilor. Guvernul, care
nu va face acésta, nu e guvern pre-
văđător, nu e guvern patriotic ma-
ghiar.

Contele Esterhazy ar vré să
pună bețe în róta dezvoltării popo-
rațiunii statului, cerénd să fiă eli-
minate a priori din parlament ideile
și aspirațiunile neplăcute lui și se-
menilor săi.

Bietul conte va fi de părere, că
de era el senator roman pe timpul
propovăduirii creștinismului, ađi n'ar
fi creștinism; de trăia pe timpul lui
Rousseau, nu s'ar fi făcut revolu-
țiunea francesă; de trăia înainte de
1848, nu era dietă revoluționară ma-
ghiară la Dobrițin și de era în sóre
înainte de-a fi erupt pământul din
el, ađi nu esista nici pământul.

Paragrafi, ce i-a propus amin-
titul magnat, ce i drept, n'au fost
primiți de camera magnaților, dér
cu atât mai multe și mai mari au
fost laudele, cu care propunătorul a
fost încărcat, începénd dela ministru-
președinte pentru „nobilele inten-
țiuni“ și „inflăcărutul patriotism“,
de care s'ar conduce.

În țări, unde libertatea și parla-
mentarismul valoréză ceva, ómeni
cu idei ca ale contelui Ioan Ester-
hazy și ca ale lui Bartha dela „Ma-
gyarország“, s'ar face simplu de ri-
sul lumii pentru tóte vécurile și tim-
purile.

În Ungaria și înainte „opiniu-
nei publice“ maghiare ei trec ađi
de ómeni însemnați, de stegari ai
maghiarismului, în tot cazul de cei
mai buni patrioți; chiar pentru idei

despotice ca acestea, de cei mai
buni patrioți.

Fi-vom óre oséndiți să țină
acéstă scâlciitură și scrintitură a
vécului încă multă vreme?!

Din Bucovina. La alt loc al numé-
rului nostru de ađi dăm, după diarele vi-
enese scirea, despre afacerea Flondor-Bour-
guignon. Pentru clarificarea afacerii rele-
văm, că în ședința de Sâmbătă a dietei
din Cernăuți, șeful partidului național po-
poral român d-l Dr. Iancu cav. de Flondor
a sbiciuit purtarea dușmănosă a presiden-
tului țării br. Bourguignon față de Români.
Bourguignon a replicat dîcénd, că atacu-
rile d-lui Flondor sunt erupțiuni patologice
D-l Flondor luă din nou cuvéntul în șe-
dința dela 8 l. c. a dietei și cerú explica-
țiunii dela presidentul țării. Br. Bourgui-
gnon însă refuză a da explicațiunile cerute,
la ceea-ce deputatul Flondor părăsi sala
de ședințe și trimise presidentului țării doi
deputați ca martori. — Tot în ședința dela
8 Iulie arhimandritul Calinescu a accen-
tuit, că Români au dreptul de a folosi tri-
colorul român, căci el este simbolul națio-
nalității române de pretutindenți, unde lo-
cuesc Români. În fine a spus, că Români
au fost tot-déuna credincioși împératului și
monarhiei.

Visita marelui-duce Mihailovici
la Sinaia? „Secolul XX“ scrie: „Marele-
duce rus Alesandru Mihailovici va sosi peste
oate-va zile la Constanța în fruntea unei
escadre și de aci se va duce la Sinaia ca
să salute, în numele Țarului Nicolae II, pe
M. S. Regele Carol. Presa străină atribue
cu drept cuvént sosirei apropiate la noi a
marelui-duce rus o anumită însemnătate.
Alesandru Mihailovici aduce de sigur iu-
bitului nostru Rege amicitțiile lui Nicolae
II și de-asemeni tot inspirată de sentimente
de amicitie va fi primirea, ce i-se va face
Alteței Sale imperiale pe teritoriul român.
Se împlinec patru ani de când M. S. Re-
gele Carol s'a dus la Peterhof, unde a avut
o întrevedere cu Țarul Nicolae. Augustul
nostru Suveran n'a avut decât să se felici-
te de cordiala primire, ce i se făcuse pe
tot parcursul acelu drum atât de nou pen-
tru el. Fără îndoială, că și membrul fami-
liei imperiale ruse, care va fi óspetele Su-
veranilor noștri în primele zile ale lunii
Iulie, va pleca de aci cu cele mai plăcute
amintiri“.

Rusia și Bulgaria. Visita unui
mare-duce rusesc în fruntea unei escadre,
nu este un eveniment de tóte zilele. La
tótă întâmplarea ea pare a fi un indiciu,
că guvernul rusesc, acum după potolirea
turburărilor în China, își îndreptă privirile
asupra Peninsulei balcanice. — După sci-
rile cele mai noue, marele duce rusesc
Alesandru Mihailovici avea să sosescă er în
portul dela Varna. Pentru primirea lui s'au
făcut mari pregătiri. Cheltuelile primirei,
se dîce, ating suma de 400,000 franci, din
cari 100,000 a votat Sobrania bulgară, ér
restul l'au acoperit principele Ferdinand și
mama lui, Clementina. Orașul și portul
Varna au fost splendid decorate. Pe case
fălcăe stindarde rusesc și bulgaresc. Au
sosit óspeți din întréga Bulgaria, deși co-
mitetul macedonean, care în timpul din
urmă s'a întors față de cătră Rusia, a agi-
tat viu în contra primirei marelui duce.—

Din Sebastopol se anunță, că oficiosa
„Krivski Vestnik“ dá o mare importanță
acestei visite, fiind-că dela eliberarea Bul-
garii nici un mare duce rusesc n'a pășit
până acum pe pământ bulgar. În cercurile
militare din Sebastopol se crede, că visita
marelui duce este un preliu la visita Ța-
rului din incidentul desvelirii statuii Ța-
rului Alesandru II. — Principele Ferdinand
a călătorit alaltă-eri la Varna; de aseme-
nea și membrii cabinetului. — O telegramă
din Sofia anunță, că marele-duce nu va vi-
sita și Sofia. El va merge însé și la Bur-
gas, de unde va pleca la Euxinograd, ca să
cerceze pe principele moștenitor Boris.

Procesul contra comitetului ma-
cedonean. Din Sofia se telegraféză, că
Lunî procurorul a predat tribunalului re-
chisitorul său în procesul contra comitetu-
lui macedonean, și a propus în contra pre-
ședintelui comitetului Sarafoff pedépsa cu
mórté, pentru-că a fost autorul intelectual
al asasinatului Fitowski și Mihăileanu.

Acușațiunea în contra sublocotenenți-
lor în retragere Kovacev și Stoiannoff, precum
și contra căpitanului de pompieri Troleff
pentru un complot contra regelui Carol, a
fost retrasă.

Procesul se va pertraota, probabil, la
începutul lunii lui August.

Din străinătate.

Papa Leo XIII și congregațiile.

Bétrânul pontifice viu atins de legea con-
gregațiilor votată de parlamentul frances,
a adresat superiorilor ordinelor religiose o
scrisóre în care le reamintescă semnele de
solicitudine, ce le-a arătat în trecut. El își
esprimă durerea, ce-i pricinuesc atacurile
îndreptate contra lor și zădărnicia propriilor
sale sfortări. Biserica este rănită în drepturile
ei, împiedecată în acțiunea ei, care cere
concursul clerului regulat și al clerului se-
cular. Papa desapróbă legea de exceptiune
promulgată zilele aceste în Francia. Legea
acésta este contrară dreptului natural, drep-
tului evangelic și dreptului ecleciastic.
Adevérata causă a prigoniilor, — dîce —
este ura lumii contra bisericei. Distrugerea
ordinelor religiose este o manoperă abilă
pentru a îndemna popórele să mergă mai
departe pe calea apostasiei. Un al doilea
motiv de încurajare, sunt protestările óme-
nilor onești, cari recunosc binefacerile ordi-
nelor religiose în ce privesc educația, asis-
tența caritabilă și seminarile. Un al treilea
motiv de încurajare, sunt elogiile papei,
care felicită pe membrii congregațiilor de
ascultarea ce dau îndrumărilor sale și de
bărbația misionarilor lor. Un al patrulea
motiv de încurajare este simpatia ce le-o
arată bărbații politici imparțiali. Dér șire-
tenia lumii pretinde, că lucréză spre binele
bisericei violând drepturile congregațiilor.
Papa arată, că prigonia cuprinde o vir-
tute proprie a da mai multă forță congre-
gațiilor, care împrăsciate fiind păstrează
spiritual religios în tótă întregimea sa.

„Supuneți-vé instrucțiunilor sântului
scaun și superiorilor voștri; imitați pe bé-
trânii voștri, cari au străbătut timpuri tot
atât de grele; păstrați o atitudine firmă și
demnă, dér fără supărare triumfați asupra
rului prin bunătatea voastră. Aveți cu voi
pe papa și biserica întrégă. Rugați-vé cu
încredere și amintiți-vé cuvéntul lui Christos:
„Am biruit lumea“.

Bani rusești în Bulgaria. „*Neue Freie Presse*“ află din Paris, că după scirile sosite din Petersburg, Banca imperiului rusesc a acordat guvernului bulgar un avans de 6—8 milioane franci pentru satisfacerea nevoilor curente. Sarafoff, ministrul de interne al Bulgariei, care s'a dus la Paris pentru negocierea unui împrumut de 80 milioane cu un sindicat de bănci franceze sub patronajul Băncii Franceze, ar fi informat pe sindicat despre avansul acordat de banca imperiului rusesc.

Misiunea tibetană la Țarul.

Diarele au vestit, că marele preot Dalai-Lama al religiunii buddhiste din Tibet (Asia) a sosit la Petersburg pentru a face o vizită la curtea rusescă. Scirea era dată greșit, căci nu Dalai-Lama, ci numai o misiune a lui a sosit la Petersburg. Misiunea aceasta a și fost primită de Țarul Nicolae.

S'a pus la dispoziția membrilor misiunii trăsuri de curte cele mai elegante. În prima trăsură trasă de 6 cai albocupa loc primul delegat: *Hambo Activan Dordjev Ahorambo*, al doilea consilier al lui Dalai-Lama *Lubsav Kaincirov Hambo Donir*; urmau apoi ceilalți consilieri în număr de trei. Dinaintea palatului le eși spre întâmpinare camerarul br. *Vrevskij* și conduse pe oșpeți în sala numită „Golubaja Gostinâ“. Primii doi oșpeți fură conduși în interiorul palatului, în apartamentele Țarului, unde-i primi Țarul Nicolae și mama sa Maria Teodorovna. Ei au predat Țarului o scrisoare a lui Dalai-Lama și l'au rugat să primescă darurile ce i-le aduc dela stăpânul lor. După acesta se duseră în „Golubaja Gostinâ“, unde fură prezentați ceilalți membri ai misiunii.

După ceremonialul primirii oșpeții s'au reintors cu trenul la Petersburg.

*

Țara Tibetului e cam de opt ori mai mare ca Ungaria. Ori cât învețai și-au dat silința de a cunoșce raporturile acestei țări, nu pot să scie, decât că e patria buddhiștilor, locuită de sute de milioane buddhiști, al căror cap este „sfântul Dalai-Lama“. Numai puținii exploratori au putut să străbată în Tibet, căci străinilor le este oprit prin pedepsă de mörte pășirea pe teritoriul Tibetului. Capitala Tibetului este „sfânta Lhasa“, Roma buddhiștilor. Pe Dalai-Lama nu l'a vădit încă nici un european, afară de Manning și Das, călătorii englezi.

Două mari puteri europene, Rusia și Anglia, se interesează mult de Tibet. Amândouă ar voi să încorporeze Tibetul. Turburările din China și ocuparea Mandșuriei de către Rusia pare a însemna sfârșitul exclusivismului tibetan. Călătoria misiunii la Petersburg pare a fi un indiciu, că Dalai-Lama caută acum grația și protectoratul Țarului.

Tibetul este platoul cel mai mare al globului (3500—5000 metri înălțime) în Asia-centrală. La sud se mărginește de Himalaia, la vest de unghiul format de Karakorum și Kven-lü și la est de Se-Ciuau. Spre sud-ost granița e ne-sigură. La nord locuitorii sunt nomazi, la sud și est agricultorii, toți aparținând rasei mongolice. Din punct de vedere politic, Tibetul se împarte în 3 părți. Articuli de esport sunt: bumbac, aur, pietriș scumpe, moșus; importul: ceai, tutun, șaluri de mătase. Residentul chinez locuiește în Lhasa și garnisoune chinezese se află în toate orașele mai mari.

SCIRILE DILEI.

— 28 Iunie v.

Escadra rusă la Constanța. În vederea sosirii escadre rusești în portul Constanța, sub comanda marelui duce Alexandru Mihailovici, s'au luat următoarele măsuri de către guvern: Deocă se va coborî pe uscat la Constanța, marele duce va fi salutat de d-l D. Sturdza, primul-ministru și ministru ad-interim la război, și de d-l general Vartiade, șef al casei militare a M. S. Regelui. Deocă va rămâne pe bordul

cuirasatului, va fi salutat acolo de d-l colonel Coslinsky, comandantul flotei române de război. Spre acest sfârșit, d-l colonel Coslinsky a fost chemat telegrafic dela Galați în Capitală.

Marele-duce Alexandru Mihailovici, care e așteptat pe Duminecă în Constanța, e fiul marelui duce Mihail Nicolaevici, frațele Țarului Alexandru II, care a comandat trupele rusești din Caucaș pe timpul războiului din 1877. El este în vârstă de 25 de ani; e adjutantul Țarului, căpitan de fregată în marina rusă, comandantul cuirasatului de escadră „Rotislav“, șeful regimentului 73 de infanterie din Crimeea și președinte al consiliului de marină comercială din Rusia. Dela 25 Iulie 1894 e căsătorit cu marea ducesă Xenia Alexandrova. Cuirasatul „Rotislav“, pe care va veni marele duce la Constanța, are o capacitate de 1000 tone și conține 38 tunuri și 7 torpilore. Personajul bastimentului se compune din 175 omeni.

Promoțiune. La finele lunii lui Iunie n., precum aflăm cu plăcere, colaboratorul nostru d-l *Sextil Pușcariu*, doctor în filozofie, a luat la Universitatea din Paris diploma școlii *Hautes études*. D-sa, după d-nii N. Iorga și Ovid Densusianu, este al treilea diplomat al acestei școli. Il felicităm călduros pentru succesul dobândit la înalta școală franceză!

Esamene de avocat. Aflăm, că d-l Octavian Vasu a depus în 2 Iulie n. în Budapesta cenzura de avocat cu succes foarte bun. — D-l Dr. George Adam, conducătorul cancelariei advocațiale a d-lui Emanuil Ungurian din Timișoara, a depus zilele trecute cenzura de avocat în Budapesta.

Rămășițele pământesci ale generalului Candiano-Popescu, care a fost îmbălsămat la Tigoviște au fost transportate în București și depuse în biserica Sf. Gheorghe. Un serviciu funebru a fost celebrat, la Tigoviște, în prezența trupelor din acea garnisouă. Corpul a fost primit la București, în gara de Nord, de către toți ofițerii comandamentului corpului al 3-lea de armată, care l'au condus până la biserica Sf. Gheorghe. Inmormântarea va avea loc ați, Joi, la care vor lua parte toate trupele din garnisouă București, precum și o companie din batalionul al 2-lea vânători din Dobrogea, cu drapelul, deocă generalul Candiano, câte-va momente înainte de a muri, și-a exprimat dorința să fiă întovărășit la ultima sa locuință de către acești bravi vânători, în amintirea memorabilei zile de 30 August 1878, când în fruntea batalionului 2 vânători, intră cel dintâi în foc, la atacul dela Grivița.

Afacerea Flondor-Bourguignon. Se comunică din Cernăuți diarelor din Viena, că în urma unui incident din dieta Bucovinei d-l Flondor, deputat român, a trimis martori baronului de Bouguignon, guvernatorul Bucovinei. D-l Flondor a considerat ca ofensătoare cuvintele rostite de baronul de Bourguignon, care a dîș, că unele atacuri au caracter bolnăvicios. Cu toată declarația baronului, cum-că cuvintele nu se adresau d-lui Flondor, acesta a persistat a-i trimite martori. — Din Cernăuți i-se telegrafiază diarului „N. fr. Presse“: „Afacerea Flondor-Bourguignon a fost aplădată în mod pacifio“.

Consiliul sanitar român și ciuma. Marți seara s'a întrunit consiliul sanitar superior, spre a discuta nouăle măsuri de luat contra ciumei. Au asistat la ședință d-nii d-ri: Petrii Galați, care a presidat, general N. Teodori, Calenderu, Stoicescu, Suțu, Drăghescu, V. Babeș, Leonte, Severeanu, medic veterinar Locusteanu și farmacist Roșu. Consiliul a fost în completul său. Nici un membru n'alipsit dela ședință. Au urmat discuții animate asupra noușlor măsuri de luat. Unii membrii au fost de părere de a se trimite un medic la Constantinopol pentru a studia boala, la fața locului, și a intra în relații cu direcția otomană. Pentru acesta, d-l Dr. V. Babeș era mai înainte indicat și de aceea consiliul — în unanimitate — a admis părerea, că distinsul bac-

teriolog să fiă trimis la Constantinopol. S'au discutat apoi măsurile luate de direcția sanitară. Față cu gravitatea bolii, consiliul a creșut insuficiența carantina de șese zile ordonată, și a hotărât ridicarea ei la 10 zile. Același lucru l'au făcut deja Rusia și Bulgaria chiar dela început. — În urma dispozițiilor serviciului sanitar, direcția C. F. R. publică un avis, prin care anunță suspendarea traficului de pasageri și mărfuri cu Constantinopolul. De asemenea au fost suspendate trenurile Orient și Ostenda, cum și legătura espresului Berlin cu Constanța.

Donațiune. D-l Ioan Grădinar a dăruit pentru Orfelinatul-Internat de fete al Reuniunii femeilor române din Brașov, în memoria neuitatei sale mame Maria G. Grădinar, 30 corone, pentru cari se aduce și pe această cale mulțumită generosului donator. — *Agnes Doșoiu*, președintă; *Elena Săbădeanu*, casieră.

Dela Vatican. Leon al XIII-lea a făcut zilele trecute o preumblare cu trăsura în grădinile Vaticanului, lucru, care nu s'a mai întemplat de doi ani. Cu toate că timpul nu era favorabil, excursiunea a fost făcută fără nici un accident și Papa a putut să-și viziteze plantațiunile și viile sale. Sfântul părinte era îmbrăcat cu o pălărie mare albă, cum purtau Papii înainte când plecau la țară, pălăria cu borduri mari, pentru-ca să-l apere de soare. În urma operațiunii fericite, ce s'a făcut Papei acum 18 luni, dînsul a promis, că va invita pe medicii săi la un prânț. De când este Papă, adică de două-șeci și trei de ani, acesta este prima-ora, că invită pe cine-va să mănânce cu dînsul. Eticheta opresce pe ori-cine ar fi să mănânce cu Papa la aceeași masă. Astfel Leon al XIII cu toate că a dejunat cu invitații săi, a fost despărțit de aceștia printr-o perdea. Dejunul a avut loc în turnul Leon și la el au luat parte 8 persoane: cei doi doctori ai săi, nepotul Papei, contele Camillo Pecci, Mgr. Bisleti, șambelanul palatului apostolic, camerierul secret și guardul nobil de serviciu.

Generalul Candiano și Regele. Se scie, că deocădatul general Candiano-Popescu a făcut la 1870 sub principele Carol, actualul Rege, revoluția dela Ploiesci, unde s'a proclamat republica și Candiano a fost ales de președinte al ei. Încercarea revoluționară n'a reușit și Candiano a fost achitat mai târziu de curtea cu jurați din Tergoviște. După războiul dela 1877/78, în care a eselat ca comandant al batalionului de 2 vânători prin eroismul său la Grivița, Candiano-Popescu ajunse și adjutant al Regelui. Din timpul acesta „Cronica“ povestesc următoarele:

„Ca adjutant regesc Candiano-Popescu își părăsise alura sa tașoșe. Glumele prietenilor, atacurile dușmanilor, ironiile usturătoare ale diarelor îl făceau să sufere adesea și de multe-ori, însoțindu-l pe rege avea aerul, că ispășește grele păcate. De altfel însă păstrase și față de rege o notă veselă, care plăcea suveranului și astfel Candiano-Popescu, glumeț și entusiast, ajunsesse adjutantul, care își permitea chiar unele familiarități cu regele. Așa se povestesc, că regele, care scia, că fostul președinte de republică umblă cam greu, îi aplica câte-odată, când se plimba împreună, gluma pe care regele Francezei a făcut-o, deca nu mă înșel lui Richelieu. Regele o lua repede și în același timp îi vorbea lui Candiano-Popescu, astfel ca el să nu pōtă rămânea în urmă. Adjutantul se forța cât putea și asuda, ca să se pōtă ține de Rege. Odată Regele continuând prea mult mersul iuțit și Candiano, vădînd, că nu se mai pōtă ține, ca să n'urămănă de rușine, se făcu, că e distrat de explicațiile, pe care le da și îl apucă pe Rege de mână ca să-l ție un moment pe loc. Regele a făcut mare haz de această îndrăsnelă a adjutantului. Acest fapt esplică destul de lămurit, ce mai rămăsese la palat din amintirea revoluțiunei dela Ploiesci“.

Turburări în Turcia. Agenția „Havas“ află din Volo (Turcia), că garnisounele

turcești din Kilkish și Vodena ne primind încă solia lor, au atacat vistieria. O asemenea tentativă s'a produs și la Salonie, dăr fără rezultat.

Turburările din Madrid. O telegramă din capitala Spaniei spune, că o încercare s'a produs pe Bulevardul Alameda între grupuri de lucrători și poliții. Un lucrător fiind arestat, camarazi lui au protestat și au atacat cu pietrii pe gendarmii, dintre care unul a fost rănit. S'au schimbat focuri; un copil a fost ucis, femeile au luat și ele parte la turburări. Prefectul a intervenit, dăr a fost atacat cu pietrii. Trupele de cavalerie și de infanterie au venit să restabilească ordinea.

Mișcare antirabică. Mișcarea secțiunei antirabice dela institutul de Patologie și de Bacteriologie de sub direcțiunea d-lui prof. Dr. V. Babeș în zilele dela 17 până la 24 Iunie v. a. c.: Aflați în tratament pe ziua de 17 Iunie 37 bolnavi, din cari 14 copii, 14 bărbați și 9 femei. Din aceștia au fost mușcați 33 de câine, 1 de pisică și 1 de vacă, 2 de cal. În cursul săptămănei au venit 14 bolnavi, din cari 8 copii și 6 bărbați toți mușcați de câni. Au terminat în cursul săptămănei 11 copii, 11 bărbați și 3 femei, în total 25 persoane.

Jertfele căldurilor din America. O telegramă din New-York anunță, că după datele oficiose, în New-York și împrejurime 989 omeni au murit în urma insolăției.

Concert. Musica orășenească va cânta Duminecă în grădina hotelului „Pomul verde“.

Pentru amatorii de fotografie. Aparat de fotografie pentru salon și voiaj foarte renumite; aparat pentru fotografii la moment, precum și toate articolele necesare, se pot procura dela A. MOLL liferantul curții c. și r. din Viena, Tuchlauben Nr. 9. Manufactură fotografică fondată la anul 1854. La cerere liste mari ilustrate, conținând prețurile gratis. Depozite în Brașov la F. Jekeilius, F. Kelemen, Victor Roth Farmaciști. Teutsch și Tartler, D. Eremias nepoții.

Institutele de învățământ din Blăși.

Am primit „Raportul despre institutele de învățământ gr.-cat. din Blăși: gimnasiul superior, institutul pedagogic, școla de aplicație, școla de fete, și școla învățăcelilor de meserii și neguțători pe anul școlastic 1900—1901“. — Blăși, Tipografia Seminarului archidieceșan 1901. Publicațiunea se estinde pe 175 pagine form. 8^o. În frunte are un studiu despre „Poesia idiliică“ de prof. Dr. Ioan Rațiș, care ocupă 75 pagine. (Acest studiu a fost scos de autor și în broșură separată, prețul 1 coronă). Din datele „Raportului“ însemnăm următoarele

Gimnasiul: Corpul profesoral: 1 director, care funcționează și ca profesor; profesori de studii ordinare 14; profesori de studii estra-ordinare și facultative 3; oșcheți de alte confesiuni și religii 2. S'au propus ore pe săptămăună (în cele 8 clase) 240. — Tinerimea din clasele superioare s'a folosit cu sîrguință de bogata bibliotecă a gimnasiului. În total s'au cetit opări diferite, foi etc. în număr de 2369. Biblioteca s'a înmulțit în decursul anului. Tinerimea gimnasială are o societate de lectură, condusă anul acesta de prof. Alesiu Viciu. **Averea societății:** 975 cor. 44 bani. Gimnasiul posedă: muzeu de naturale (custode prof. A. Chețian), muzeu de fizică și chimie, Observatoriu meteorologic (conducător prof. Emil Viciu), muzeu de arheologie, istorie și geografie (custode prof. A. Deac), sală de gimnastică (prof. I. Băgaian), sală de musică (prof. Iacob Mureșianu), grădina botanică (conducător prof. A. Chețian). În decursul anului au primit ajutoare (stipendii) 66 școlari în sumă de 9392 corone. S'au împărțit apoi premii și ajutoare de cărți. Din beneficiul de pâne, la care concourge fondul basilitan, fondul seminarial și domeniul metropolitan, s'au împărțit 182 studenți. — În seminarul juuimei române studioșe (rector prof. Emil Viciu) au fost anul acesta 117 elevi.

Numărul elevilor la gimnasiu a fost în total de: 489. Salarele profesorilor la

gimnasiu și cheltueli pentru alte trebuințe: 44.728 cor. 84 bani.

Institutul pedagogic. Corpul didactic: 1 director, 7 profesori. Au fost înscriși 97 elevi. La examenul de calificare s'au înscris 71 învățători și învățătoare, dintre cari s'au prezentat 68, au fost calificați 65. — La școala de aplicație: 3 profesori, imatriculați 68 elevi. — La școala superioară de fete: învățători și învățătoare: 5; imatruclate 42 eleve. — La școala elementară de fete: 3 învățătoare, 1 profesor, 1 catechet, imatruclate 88 eleve. — Școala pentru învățaceii de meserii și negustoria au frecventat-o 52 elevi. — Asilul de copii (conducătoare Melania Brendușian) elevi 34.

Războiul din Africa sudică.

Din *Bruzella* se anunță, că *Schalk Burger* și *Steyn* au dat o proclamație în care fac cunoscut, că vor continua războiul cu cea mai mare energie și că nu pôte să fie vorba de pace până când Englezii nu vor recunoște deplina independența a statelor bure.

Nu neapă îndoiială, că situația în Africa sudică s'a schimbat hotărît în favoarea Burilor. Lupta lor de guerilla i-a oboșit pe Englezi grozav, ei continuă cu succes lupta acesta fatală pentru Anglia. Buri din statul liber (Oraju) erau dispuși aproape, după capitularea lui Cronje, să dearmeze. Roberts le promisese, că le va scuti casele și moșiile și le va garanta libertatea personală. Promisiunile acestea au fost însă numai o amăgire, o cursă. Când văzură Buri, că contrar promisiunilor ce li-s'au dat, comandanții și omenii lor fruntași sunt țirți din casele lor și făcuți prizonieri, și-au căutat erăși armele ascunse și în orănd înarmându-se bine, provădundu-se și cu tunuri, au stat erăși față cu inamicul. Tote proclamațiile lordului Roberts au rămas fără efect, și de atunci și până azi situația s'a schimbat cu desăvîșire în favoarea Burilor.

Dela ocuparea Pretoriei *Botha* urmăză tactica de a-și împărți forțele armate în grupuri mici, cari, ce e drept, sunt separate unele de altele, însă totuși pot să stea în contact, așa că deca lui *Botha* i-se da ocaziune de a ataca și bate pe Englezi, el pôte în ori-ce moment să-și unescă forțele. Tactica acesta și mobilitatea estra-ordinară a Burilor e firesc să eschidă eventualitatea supunerii Burilor cu armele; de altă parte Buri obosesc pe Englezi, le încurcă planul de luptă și tot ce dobândesc aceștia azi, mâne pierd erăși. Când Buri au și ei lipsă de repaus, se retrag prin ascundătorile munților și stau acolo liniștiți, până-oc capătă ordin de a eși erăși la largul, la luptă.

Despre prevederea Burilor și a cailor lor se îngrijesc Englezii. Când Buri își gată victualile, prind câte un transport englezesc și se provăd cu de tôte pe câte-o lună intrăgă. Deoa o ast-fel de pradă nu le cade în mână, luptătorul bur se mulțumesc o bucațică de conservă de carne. Calul său se hrănesc cu iarbă uscată, care și pe timpul ierni se găsec berechet printre muni. În ast-fel de împrejurări nu e de mirat, că comanda bure, deși în privința numerică neînsemnate pe lângă cele engleze, sunt un pericol mare pentru adversari.

Prinderea vestitului bandit Lache. În urma stăruințelor energicului judecător I. Th. Florescu, bine cunoscut ca jude instructor în procesul pentru omorirea lui *Mihaila* și *Fitowsky*, a succes o banditul *Lache*, care e urmărit de 5 luni, să fie prins. Acest țigan a comis nu mai puțin decât 28 de crime, și totuși a reușit să fie liber până acuma. Tot un țigan arestat, *Căldăraru*, a fost care a denunțat unde se află *Lache*, după-oc a mințit mai multe săptămâni în închisoarea dela *Văcăresc*. În *Tarnu-Măgarele*, țiganului *Căldăraru*, care a sosit acolo o agenție polițienescă, i-s'au pus la dispoziție două secții de gendarmi sub comanda gendarmilor *Iorga* și *G. Preda*.

În drum spre comuna *Lasa*, se întâlnește o un țigan, care fiind întrebat, spune că l'a văzut pe *Lache* prin sălașul de țigan.

Căldăraru prinde curagiu și cu toți pornesc înainte. Când ajung în dreptul sălașului, țiganul *Căldăraru* merge înainte și intră printre țigani. Cu lacrimi în ochi *Căldăraru* se roga de țigan să-l ascundă spunând, că e urmărit și el, oăci s'a aflat, că e *Lache* acolo. Țiganii îi spun, că și *Lache* și *Bobean* sunt acolo și-i promit să-l ascundă. Atunci *Căldăraru* se face nevăzut și vine de anunță pe gendarmul *Iorga*. Se dă lovitura și se arestază mai mulți țigani. *Lache* și *Bobean* lips-au.

Atunci gendarmii *Iorga*, *Gheorghe Preda* și altul pornesc prin porumbiște pe urma lui *Lache*. Pământul fiind môle din cauza ploiei cădute, se observau urmele pașilor pe unde trecuse *Lache* cu *Bobean*. Pe aceste urme umblau gendarmii. La mijlocul drumului întâlnesc un cioban, îl înconjură și-l somază să spu de n'a văzut doi țigani prin porumbiște. Ciobanul răspunde afirmativ și adaugă, că a apucat spre răsărit. Gendarmii pornesc spre acolo. Sorele apunea. Gendarmul *Iorga* disperând scose revolverul și trage 6 focuri. La al șeselea foc vede ridicându-se din porumbiște pe *Lache* țipând: Stați! Eu sunt *Lache*! mă predau!

Și așa a fost prins *Lache*. Cum se înoptase, nu s'a mai putut da de urma lui *Bobean*. Imediat a sosit acolo d-l judecător *Florescu*, care a luat interogatoriu lui *Lache*.

S'a constatat, că *Lache* și-a schimbat numele. De unde până acum se numea când *Lache* *Ioan*, când *Niculai*, când *Ciuciu*, acum avea un act identitate în regulă cu numele de *Mihalache* *Ilinca*, dat de notarul comunei *Coroșei*, care a fost arestat.

Lache avea un murg la care ținea el mult. Odată în *Vlașca*, fiind urmărit, i-a rămas murgul în drum. De-atunci, *Lache* era foarte amar. Acuma când a fost prins, într'un moment de tristețe a exclamat: „Ei! De când mi-a rămas mie murgul în drum, am știut că o să fiu prins“.

Lache face declarațiuni complete. El ține foarte mult să se prindă și *Bobean*, și pentru acesta dă tôte informațiunile d-lui judecător *Florescu*.

„Puneți mâna pe el acuma, că, de lăsați, îl scăpați; nu mai dați telegrame pe la primari, că nu-l prindeți“.

Lache a spus cum îi aducea mâncare și-l găzduia primarul din *Perșoveni* și cum, o țigană, matusa lui, venea călare pe murg și-l aducea mâncare.

Lache diferă de bandiții ordinari. De parte de a fi violent, brutal, e foarte blând și deoa n'ai soi pe cine ai în față, ai crede că e cel mai inocent țigan de pe glob, deoa inocent și țigan merg împreună. Dăr blândețea și aerul inocent nu sunt decât șiretlicuri, cu cari *Lache* a reușit să deruteze și să soape chiar de d-l judecător *Florescu*, de care cam greu se scapă.

Ceea-ce e caracteristic la *Lache*, e reușita cu care operează. El e personificarea dicătoare: *ute popa, nu e popa!* Când e în *Vlașca*, când în *Teleorman*, când în *Ilfov*, și când l'ai căuta nu e nicăirea și-i pretutindeni. Cu însușirile aceste *Lache* a reușit să scape patru ani, când a fost prins în *Vlașca* și când legat cu frînghiile la mâni și la picioare într'o căruță cu gendarmi lângă el, profitând de neatenția gendarmilor, și a ros cu dinții frânghiile dela mâni și dela picioare, și cu o sfortare a rupt nodurile și a sărit din căruță, lăsând cu gura căscată pe gendarmi.

Cu blândețea și șiretlicurile lui a scăpat și acum în urmă când cu crima dela *Cernica*.

Lache vorbește cu mult patos. E foarte simpatic, are ochii admirabili și păr creț și mare, figura lungăreță și ciupită de vârsat. Statura mijlocie. E foarte viu în mișcări. Te privește cu o sinceritate perversă în ochi și are darul lingușirii. Nu vrea să știe cu nici un preț să-i spu că el e căpitanul de bandiți, știind că din cauza acesta va fi condamnat mai greu.

Pe tot parousul până la *București*, —sorie „*Patriotul*“—pe la tôte stațiile lumea eșea să vadă pe *Lache*. La palatul de justiție eră a fost un adevărat pelerinaj: magistrați, avocați veneau să-l vadă pe vestitul bandit *Lache*.

Academia Română.

(Concursuri pentru premii).

— Fine. —

XXI. „Premiul Princesa *Alina Știrbei*“ se va decerne în sesiunea generală din anul 1906 pentru cea mai bună scriere în limba română despre: „*Istoria României dela fundarea Daciei până la finele secolului present, pentru usul și întărirea simțimentelor patriotice ale tuturor cetățenilor*“. Premiul este de 8.500 lei, în care sumă se cuprind premiul autorului și cheltuelile de

tipărirea scrierii (de minimum 30 côle de tipar garmond) în 1.000 esemplare, din cari 800 ale autorului și 200 ale Academiei. Terminul presentării manuscrizelor la concurs este până la 1 Septembrie 1905.

XXII. „Premiul *Alexandru Ioan Cuza*“ de 6.000 lei, se va decerne în sesiunea generală din anul 1906 celei mai bune lucrări scrise în limba română asupra următorului subiect: „Cari sunt regiunile țării, cari ar putea fi irigate, avându-se în vedere rentabilitatea capitalului întrebuințat, și care ar fi sistemul de irigațiune pentru fie-care regiune? Să se facă pe aceste baze un studiu amănunțit pentru o regiune de o suprafață de 5.000—10.000 hectare“. Terminul presentării manuscrizelor la concurs este până la 1 Septembrie 1905.

XXIII. „Premiul Statului *Eliade-Rădulescu*“ de 5.000 lei, în sesiunea din 1906, celei mai bune lucrări scrise în limba română asupra următorului subiect: „*Istoria literaturii române dela Cantemir până la 1800*“. Terminul presentării manuscrizelor până la 1 Septembrie 1905.

XXIV. „Premiul *Adamachi*“ de 5.000 lei, în sesiunea din 1906, celei mai bune lucrări scrise în limba română asupra următorului subiect: „*Fauna ichtiologică a României*“. Terminul presentării manuscrizelor la concurs este până la 1 Septembrie 1905.

XXV. „Premiul *Anastasia Fētu*“ de 3.000 lei, în sesiunea din 1906 celei mai bune lucrări scrise în limba română asupra următorului obiect: „*Charta agronomică a României*“. Terminul presentării manuscrizelor la concurs este până la 1 Septembrie 1905.

XXVI. „Premiul *G. San-Marin*“ în sumă de 2.000 lei, dimpreună cu procentele acestui fond până la acordarea premiului, se va decerne în sesiunea generală din anul 1906 celei mai bune lucrări scrise în limba română asupra următorului subiect: „*Studiu asupra monopolurilor în România*“. Terminul presentării manuscrizelor la concurs este până la 1 Septembrie 1905.

XXVII. „Premiul Princesa *Alina Știrbei*“ se va decerne în sesiunea generală din anul 1910 pentru cea mai bună „*Carte de lectură pentru școlile secundare*“. Premiul este de 8.500 lei, în care sumă se cuprind premiul autorului și cheltuelile de tipărirea scrierii (de minimum 30 côle de tipar garmond), în 1.000 esemplare, din cari 800 ale autorului și 200 ale Academiei. Terminul presentării manuscrizelor la concurs este până la 1 Septembrie 1909.

* * *

Notă.— Manuscrizetele lucrărilor puse la concursurile premiilor de sub N-rii VII—XXVII se vor presenta anonime, purtând o devisa, care va fi reproducă pe un pic sigilat, cuprinzând numele concurentului.

Academia își rezervă dreptul de a tipări în publicațiunile sale lucrările ce se vor premia.

Premiile se vor da autorilor numai după tipărirea lucrărilor premiate.

Concurenții sunt obligați a arăta totdeauna în scris pentru care anume premiul presintă lucrările la concurs.

Generalul Dewett.

— Fine. —

În Iunie anul trecut, *Dewett* a învins pe Englezi chiar pe terenul propriei sale ferme și a pus mâna pe un enorm convoi de efecte de echipament militar, hrană, arme și munițiuni. După-oc a făcut inventarul acestei prețioase prade, care-i permitea să aprovizioneze mica sa armată timp de doi sau trei ani, a exclamat adresându-se credincioșilor săi soldați:

— Nici-odată proprietatea mea nu mi-a produs o recoltă atât de frumoasă în timp de pace.

Un general francez avea obiceiul să dică soldaților săi: „Tot-deuna aceiași fac să fiă uciși“. Acestei observațiuni, care trebuie să se aplice trupelor britanice, căci eroismul nu e monopolul unei rase, comandanții-șefi ai armatelor engleze din *Transvaal* i-ar fi putut adăoga cu o exclamare de o melancolie: „De asemenea aceeași sunt, cari fac să fie făcuți prizonieri“.

Trecând în revistă a doua și după o luptă un număr ore-care dintre soldații inimizii, *Dewett* a recunoscut trei bravi, cari se lăseseră de mai multe ori să fie făcuți prizonieri și pe cari fusese silit să-i puie în libertate pentru că se nu-i hrănescă. A ordonat să fiă scoși afară din rânduri cei trei militari incorigibili, cari aveau o vocațiune indicată pentru profesiunea de prizonier de război și li-a spus: „Sunteți liberi o condițiune să duceți generalului

vostru biletul, pe care vi-l voi încredința“.

Câte-va minute mai târziu, cei trei captivi de bună voie erau puși în libertate spre marea lor părere de rău și remiteau comandantului-șef al forțelor britanice mesagiul următor:

„Generale,

„Te rog să ai bunăvoință de a lega sdравn pe acești trei omeni. Am obosit făcându-i prizonieri în fie-care zi.

Dewett“.

În afară de acești recidiviști incorigibili, cari de plăcere și spre a-se pune la adăpost se lasă să fiă prinși la începutul fie-cărei bătălii, învingătorul dela *Sannahport* tratăză pe prizonierii săi cu multă bunătațe și omenie.

„*Dewett* își face un punct de onore dice diaristul american, de a arăta o es tremă deferență ofițerilor și soldaților englezi, cari cad în mâinile sale. Prin purta rea sa cătră aceștia, el se pune la adăpost acușațiunei de a fi dat războiului din *Transvaal* un caracter implacabil și barbar. El dă prizonierilor un tratament mai bun, decât al soldaților săi și nu-i silescă nici-odată să mergă pe jos atunci când are în lagăr mijloc de transport“.

Dewett se mai distinge printr'o virtute mult mai greu de practicat, decât umanitatea și bunătața față de prizonierii de război; el scie să recunoască meritele adversarilor săi.

„*Nădăduesc*, spunea el într'o zi, să nu fiu făcut prizonier vre-odată; dăr deoa mi-s'ar întâmpla acesta nenorocire, m'asfi preda mai bine generalului *French* decât ori-cărui alt general englez. Am pentru talentul său o așa de mare admirație, încât punând mâna pe el nu l'asfi lăsa să mi scape vre-odată. Sub nici un pretext nu i-asfi reda libertatea și l'asfi obliga să galopeze alături de mine în tot timpul campaniei, ca să mă pot bucura cât mai mult de societatea lui“.

Englezii au răspuns la sentimentele cavaleresci ale generalului bur, dând foc fermei sale dela *Rooivaal*.

Unicul rezultat al acestui act de seltăcie a fost de a face pe *Dewett* mai activ, mai întreprinzător, mai greu de urmărit, decât nici-odată, fără de-a încea de a fi tot așa de uman, tot așa de generos față cu prizonierii săi.

Ori-cum s'ar întâmpla, fi-va victorios său învins, din această luptă inegală, dintre una din cele mai puternice națiuni ale lumii și câte-va mii de bravi, cari au luat arma în mână pentru apărarea patriei lor, *Dewett* va rămâne eroul Africii sudice.

Dewett nu va fi fost numai un tactician din nascere, dăr pe deasupra un conducător de omeni. El este acela, care a doua și după capitularea lui *Kronje*, ridică spiritele concetățenilor săi, un moment abătute prin acel desastru, merse din fermă în fermă recrutând elementele unei noue armate și probă prin victoriile sale, că un popor nu trebuie să dispere de sorta lui, cât timp nu disperă de el însuși.

SCIRI ULTIME.

Londra, 16 Iulie. După scirile sosite lui *Krüger*, situația comandelor bure este atât de favorabilă, încât *Burii* pot să continue războiul cel puțin 18 luni. Raportul spune, că *Burii* nu sufer lipsă decât în îmbrăcăminte. *Oranjenii* au sub arme 4500 omeni și 6 tunuri. Ei au reales de președinte pe *Steyn*.

Domnii abonenți, cari încă nu și-au reînnoit abonamentul, să binevoiescă a-l reînnoii neamănat, ca să nu li-se întrerupă regulata expedare a diarului.

Administrațiunea

„*Gazetei Transilvaniei*“.

Doctorul

ALEXANDRU de VAIDA-VOEVOD

specialist pentru bôle interne

CARLSBAD,

Alte Wiese, „Drei Staffeln.“

Proprietar: Dr. Aurel Mureșianu.

Reductor responsabil: Traian H. Pop.

Abonamente

la

„Gazeta Transilvaniei“

se pot face ori și când pe timp mai îndelungat seu lunare.

Dela „Tipografia A. Mureșianu“ din Brașov,

se pot procura următoarele cărți:

(La cărțile aici înșirate este a se mai adauga pe lângă portul postal arătat, încă 25 bani pentru recomandajie.)

Scrieri istorice.

Memorii din 1848—49 de Vas. Moldovan, fost prefect al Legiunii III în 1848—49. Prețul 50 cr. (cu posta 55 cr.)

„Colonel David baron Urs de Margino la Solferina și Lissa“, interesanta și eminenta conferență, ce a ținut-o d-nul colonel c. și r. **Francisc Rieger** anul trecut în reuniunile militare dela Brașov și Sibiu. Broșura conține și două portrete bine reușite ale baronului Urs, unul din anii de mai înainte, când încă era major, ér altul din timpul mai recent; mai conține și o hartă a Lissei, cum și ilustrațiunea mormântului eroiului nostru. Prețul 40 cr. (plus 3 cr. porto.)

„Tera noastră“. Descrierea părților Ardealului dela Murăș spre miacă-ți și valea Murășului, de **Silvestru Moldovan**, — e o scriere unică în felul seu, atât de călduros aprețiată de întreaga diaristică română. Cu deosebire din bibliotecile populare ea n'ar trebui să lipsescă. Prețul 1 fl. (cu posta 1 fl. 10 cr.)

„Pintea Vitezul“, tradițiun, legende și schițe istorice, de **Ioan Pop-Regeganul**. Cea mai completă scriere despre eroul Pin-tea. ea se cuprind forte interesante tradițiun și istorisir din toate părțile, pe unde a umblat Pintea. Prețul 20 cr. (cu posta 23 cr.)

„Românul în sat și la ôste“. Acesta este titlul unei noue cărțicele, ce d-l **Ioan Pop Regeganul**, cunoscutul și meritatul nostru scriitor popular, a dat literaturii române. Prețul 10 cr., cu posta 13 cr.

„David Almășianu“, schițe biografice de **Ioan Popea**. Broșura această, presentă și multe momente de însemnătate istorică. Prețul 30 cr. (cu posta 33 cr.)

„Reflexiuni fugitive“ la cap. I din cartea lui Dr. Réthi László intitulat „Az oláh nyelv és nemzet megalakulása“, scrisă de Arghirobarb. Prețul 40 bani.

Atragem atențiunea cetitorilor asupra cărților de mai jos, cari se vënd cu prețuri reduse, ba chiar numai pe jumătate, de cum s'au vëndut până acum.

1) **Lascar Viorescu, O icônă a Moldovei din 1851** de **Wilhelm de Kotzebue**. E cunoscută această scriere ca o lucrare istorică de mare valoare în literatura noastră. Conține 268 pag. cu tipar curat și hârtie de lux. Prețul în loc de 4 cor., cum s'a vëndut până acum, este adl numai 2 cor. (+ 30 bani porto.)

2) **Poesii de Veronica Micle**, regretata noastră poetă. Conține 144 pag. în loc de 3 cor., se vinde numai cu 1 cor. 50 b. (+ 10 b. porto.)

3) **Poesii complete** de **Carol Scrob**. Numele acestui autor este de asemenea bine cunoscut literaților noștri și poesiiile lui ocupă un loc frumos în literatura română. Prețul s'a redus dela 4 la 2 cor. (+ 20 b. porto.)

4) **Instrucțiunea gimnasticeii** în școlile de băieți și de fete. Cu 57 figuri în text, de **D. Ionescu**, profesor de gimnastică la liceul Lazăr și la școala normală de institutori din Bucuresci. Preț. în loc de 3 cor. e 1 cor. 50 b. (+ 10 b. porto.) De ipsă e mai cu semă pentru învățătorii.

5) **Originea monedelor** (a banilor) de **M. C. Sufu**, o interesantă conferență ținută la Ateneul Român din Bucuresci. În loc de 1 leu se vinde cu 50 bani.

6) **Poesii de F. M. Stoenscu**. Este o carte mare de 252 pag. cu exterior plăcut și bine îngrijit. Autorul e de asemenea cunoscut în literatura română și versurile sale frumoșe nu au lipsă de laudă, căci se laudă de sine. În loc de 4 cor. se vinde cu 2 cor. (+ 10 b. porto.)

7) **„Vrei să te iubescă bărbatul?“** Broșura cu acest titlu conține povețe practice serioșe și forte potrivite pentru familiile bune. Prețul dela 1 cor s'a redus la 50 b. (+ 5 b. porto.)

Cursul la bursa din Viena.

Din 10 Iulie n. 1901.

Renta ung. de aur 4%	118.15
Renta de corone ung. 4%	93.05
Impr. căil. fer. ung. în aur 4 1/2%	121.20
Impr. căil. fer. ung. în argint. 4 1/2%	100.50
Oblig. căil. fer. ung. de ost I. emis.	118.50
Bonuri rurale ungare 4%	92.16
Bonuri rurale croate-slavone	93.30
Impr. ung. cu premii	176.50
Losuri pentru reg. Tisei și Seghedin	144.—
Renta de argint austr.	99.15
Renta de hârtie austr.	99.—
Renta de aur austr.	118.15
Losuri din 1860.	139.50
Acții de-ale Băncei austro-ungară	16.37
Acții de-ale Băncei ung. de credit.	633.—
Acții de-ale Băncei austr. de credit.	628.—
Napoleoniori.	19.03
Mărci imperiale germane	117.45
London vista.	239.52
Paris vista	95.12 1/2
Rente de corone austr. 4%	95.55
Note italiene	91.16

Cursul pieței Brașov.

Din 11 Iulie n. 1901.

Bancnota rom. Cump.	18.80	Vënd.	18.84
Argint român. Cump.	18.40	Vënd.	18.44
Napoleoniori. Cump.	19.—	Vënd.	19.02
Galbeni Cump.	11.30	Vënd.	11.40
Ruble Rusesci Cump.	127.—	Vënd.	—
Mărci germane Cump.	58.50	Vënd.	—
Lire turcesci Cump.	10.72	Vënd.	—
Scris. fonc. Albina 5%	100.—	Vënd.	101.—

Nr. 10611—1901.

Licitațiune cu oferte.

Avënd de dat în antreprisă lucrările pentru adaptarea casei orașănesci din piața cea mare — casa nr. 34, unde se află de present oficiul de amanetare (Wersatzamt) — publicăm prin această ținerea unei licitațiuni cu oferte, care se va ținē în localul oficiului orașănesc în 22 Iulie a. c. la 10 ore a. m.

Spesele acestor lucrări sunt preliminate de oficiul edil orașănesc cu 14,808 corone 47 fil.

Amatorii de asemenea antreprise sunt provocați a-și preda în scris și sigilate ofertele lor, provédute cu 5% vadiu, socotit dela suma preliminară, în bani gata seu în hârtii de valoare acceptabile ca cautiune și timbrate după lege, la oficiul economic orașănesc, până la ora și ziua sus arătată.

Otertele au se cuprindă, esprimat în procente cu cifre și cu litere suma ce au oferenții de cuget a o scăde din suma preliminară, formulând textul într'un mod, carele eschide ori-ce îndoială; mai departe ofertele au se conțină declarațiunea, că oferentul cunoșce bine planurile, preliminarele de spese și condițiunile de zidire, și că se supune acelora neconditionat.

Condițiunile de ofert și cele contractuale, precum și planurile și preliminarele de spese sunt depuse la oficiul economic orașănesc; acolo până la ziua de licitație le pôte lua în vedere ori-cine în fie-care di în orele de oficiu înainte de amedl, adică dela 8—12 ore.

Brașov, în 6 Iulie 1901.

2—3,203. Magistratul orașănesc.

ANUNCIURI

(insertiuni și reclame)

sunt a se adresa subscrisei administratiunii. In cazul publicării unui annciuri mai mult de odată se face scădēmēt, care cresce cu cât publicarea se face mai de multe-ori.

Administr. „Gazetei Trans.“

Praturile-Seidlitz ale lui Moll

Veritabile numai, decât fiecare cutiă este provédută cu marca de apărare a lui A. Moll și cu subscrierea sa.

Prin efectul de leuire durabilă al Praturilor-Seidlitz de A. Moll în contra greutăților celor mai cerbice la stomach și pânțe, în contra cărceilor și acrelei la stomach, constipațiunei cronice, suferinței de ficat, congestiunei de sânge, haemorhoidelor și a celor mai diferite bôle femeesci a luat acest medicament de casă o răspândire, ce cresce mereu de mai multe decenii încöce. — Prețul unei cutii originale sigilate Corone 2.—

Falsificațiunile se vor urmări pe cale judecătörescă.

Franzbranntwein și sare a lui Moll.

Veritabilu numai, decât fiecare sticlă este provédută cu marca de scuire și cu plumbul lui A. Moll.

Franzbranntwein-ul și sarea este forte bine cunoscută ca un remediu poporal cu deosebire prin tras (frotat) alină durerile de șoldină și reumatism și a altor urmări de răcălă. Prețul unei sticle originale plumbate, Corone 1.80.

Săpun de copii a lui Moll.

Cel mai fin săpun de copii și dame fabricat după metoda cel mai nou pentru cultivarea rațională a peleii, cu deosebire pentru copii și adulți. Prețul unei bucăți Cor. — 40 Cinci bucăți Corone 1.80. Fie-care bucată de săpun, pentru copii este provédută cu marca de apărare A. Moll.

Trimiterea principală prin

Farmacistul A. MOLL,

C. și F. furnisor al curții imperiale Viena, Tuchlauben 9

Comande din provinciă se efectuează diinic prin rambursă postală.

La deposite se se cêrd anumit preparatele provédute cu iscălitura și marca de apărare a lui A. MOLL.

Deposite în Brașov: la d-nii farmaciști Ferd. Jekelius, Franz Kellemen și engros la D. Eremia Nepoții, Teutsch & Tartler.

TIPOGRAFIA

A. Mureșianu

Brașov, Têrgul Inului Nr. 30.

Acest stabiliment este provédut cu cele mai bune mijloce tehnice și fiind bine asortat cu tot felul de caractere de litere din cele mai moderne este pus în pozițiune de a putē esecuta ori-ce comande cu promptitudine și acurateță, precum:

IMPRIMATE ARTISTICE
ÎN AUR, ARGINT ȘI COLORI.

CĂRȚI DE SCIINȚĂ,
LITERATURĂ ȘI DIDACTICE

STATUTE.

FOI PERIODICE.

BILETE DE VISITĂ
DIFERITE FORMATE.

PROGRAME ELEGANTE.

BILETE DE LOGODNĂ ȘI DE NUNTĂ
DUPĂ DORINȚĂ ȘI ÎN COLORI.

ANUNȚURȚI.

REGISTRE și IMPRIMATE
pentru toate speciile de serviciuri.

BILANȚURȚI.

Compturi, Adrese,
Circulari, Scrisori.
Couverte, în toată mărimca.

TARIFE COMERCIALE,
INDUSTRIALE, de HOTELURI
și RESTAURANTE.

PREȚURȚI-CURENTE și DIVERSE

BILETE DE INMORMENTARI.

Comandele eventuale se primesc în biuroul tipografiei, Brașov Têrgul Inului Nr. 30, etagiul I, cătră stradă. — Prețurile moderate. — Comandele din afară rugăm a le adresa la

Tipografia A. MUREȘIANU, Brașov.

Maculatură

se află de vëndare la

Admin. „Gaz. Trans.“

„Gzeta Transilvaniei“ cu numărul à 10 fil. se vînde la librăria Nic. I. Ciureu la Eremias Nepoții.

A V I S.

Prenumerățiunile la Gazeta Transilvaniei se potū face și reituri ori și când dela 1-ma și 15 a fiă cärei luni.

Domnii abonati să binevoiască a arăta în deosebi, când voiesc ca espedarea să li-se facă după stilul nou.

Domnii, ce se abonează din nou să binevoiască a scrie adresa lămurit și să arate și posta ultimă.

Administraț. „Gaz. Trans.“