

REDACTIUNEA,
Administrațiunea și Tipografia
Brașov, piața mare nr. 30.
 Scrierile nevenite nu se primesc.
 Manuscrisurile nu se retrimit.
INSERATE
 se primesc la Administrațiunea în
 Brașov și la următoarele
BIROURI de ANUNȚURI:
 În Viena: la M. Dukas Nachf.,
 Nux. Augenthal & Emmerio Les-
 ner, Heinrich Schalek, A. Op-
 pelik Nachf., Anton Ooppelik.
 În Budapesta la A. V. Gold-
 berger, Ekstein Bernat, Iuliu
 Leopold (VII Erzsébet-körút).
PREȚUL INSERȚIUNILOR: o se-
 rie garmond pe o coloană 10
 bani pentru o publicare. Pu-
 blicări mai dese după tarife
 și invariable. — **RECLAME** pe
 pagina 3-a o seriă 20 bani

GAZETA TRANSILVANIEI

ANUL LXVII.

„GAZETA“ iese în lumina zilnică.
 Abonamente pentru Anul Ungaria:
 Pe un an 24 cor., pe șase luni
 12 cor., pe trei luni 6 cor.
 M-ri de Duminică 4 cor. pe an.
 Pentru România și străinătate:
 Pe un an 40 franci, pe șase
 luni 20 fr., pe trei luni 10 fr.
 M-ri de Duminică 8 fr. pe an.
 Se prenumerează la toate ofi-
 cile postale din țară și din
 afară și la d-nii colectorii.
 Abonamentul pentru Brașov
 Administrațiunea, Piața mare,
 Târgul Inului Nr. 30. etagiu
 I. Pe un an 20 cor., pe șase
 luni 10 cor., pe trei luni 5 cor.
 Cu dusul în casă: Pe un an
 24 cor., pe șase luni 12 cor.,
 pe trei luni 6 cor. — Un esem-
 plar 10 bani. — Atât abona-
 mentele cât și inserțiunile
 sunt a se plăti înainte.

Nr. 83.

Brașov, Joi 15 (28) Aprilie.

1904.

Măcelul de la Aleșd.

(a) Vărsarea de sânge, adevărat măcel, ce s'a făcut Duminică, în 24 Aprilie în orașelul Aleșd din comitatul Bihorului, este o dramă din cele mai dureroase, care te umple de fiori.

Șese-deci de oameni au rămas de-odată culcați la pământ, dintre cari două-deci și cincă cadavre, ér cei-lalți grav răniți, cu ceasurile vieții numărate. Numărul celor ce au fost ușor răniți trece peste o sută.

În primul moment și-se prezintă ochilor sufletesci numai spectacolul sângeros și inima și-se umple de indignare, că a putut să se întâmple un asemenea măcel, — cauzele încep să le analizezi pe urmă.

De când mișcarea socialistă a luat avânt mai mare, în ultimele două decenii, s'au ținut mii de meet-uri, mii de greve și tulburări în diferitele țări industriale, unde această mișcare e mai intensivă; nu ne aducem însă aminte să fi cetit unde-va, că glonțele jandarmilor să fi curmat viața atâtor ființe omenești, nici în Germania, nici în Belgia, nici în Franța.

Care este gena socialismului din Bihor? Cum de au venit lucrurile până la acest desnodământ tragic?

Partidul koșutist are anumite „tradiții“ detestabile, pe cari le împărtășește din interval în interval în cercurile electorale locuite de Români.

La ultimele alegeri, de la 1901, candidatul koșutist a obținut majoritatea la Beiuș, și cel din Ceica era cât pe ce să o obțină și el, prin promisiuni frauduloase, că îndată ce vor fi aleși, li-se vor face Românilor fel de fel de înlesniri. Li-se va da gratuit pădure și pășune, li-se va îngădui fierberea rachiului fără controla finanților, dările se vor ușura, și câte și mai câte.

Promisiunile acestea au găsit teren priincios în inimele Românilor, cari în adevăr sunt năcăjiți, istoviți și asupriți.

Au venit însă socialistii, în promisiuni și mai darnici, decât koșutistii, și cu toate avertismentele clerului și inteligenței române, poporul a început să incline spre socialism.

S'a născut deci o rivalitate între două partide, cari amândouă operau cu mijloace neonestе, abuzând de miseria poporului și licitând cu promisiuni credulitatei poporului.

Guvernul, la început, sperând că poporul român va fi scos de sub influența clerului și inteligenței române, pe care o credea primejdiosă pentru „ideea de stat maghiar“ — părea că privesce cu indulgență binevoitoare la năzdrăvăniile vagabundilor evrei, unii veniți anume din România, ca să „lumineze“ pe Români cu condeiul și cu graiul.

La Aleșd a fost, după scirile sosite de acolo, o ciocnire între cele

două rivalități. Koșutistii au convocat o adunare, la care au invitat și pe Români din împrejurime prin placate românești. Români s'au și prezentat în număr de mai multe mii, și la instigațiile agenților socialisti veniți anume din Oradea, s'au încercat să spargă adunarea kossuthistilor. De aici tumult și intervenția caveriei și a jendarmeriei, pe urma căreia multe văduve își plâng acum bărbatii și mulți orfanii părinții. Suntem însă aproape siguri, că între acele văduve și orfanii nu se va afla unul singur al vr'unui instigator din Oradea.

Aceștia s'au tupilat la timp oportun, și acuma descarcă arma otrăvită a condeiului în telegrame trimise la „N. Fr. Pr.“, unde pentru edificarea publicului european se ponegresc Români ca revoluționari, „de frica căroră comercianții din Oradea, au închis a doua zi după măcel prăvăliile, căci se svonise, că Români din răsbunare vor năvăli sa devasteze orașul“.

Er guvernul, care clocește și în noapte la problema „ideii de stat“ și la revisuirea legii școlilor, vedând ororile ce s'au petrecut la Aleșd, nu crede ore că a sosit timpul să cerceteze cauzele nemulțumirii poporului și să ia măsuri în consecință?

Căci ori cum s'ar învîrta lucrul, răspunderea principală asupra lui cade.

Brașov, 14 (27) Aprilie.

Inchiderea dietei. Oficioul „Pol. Corr.“ din Viena dăce, că închiderea înainte de timp a sesiunii dietei s'a făcut din cauză, că demagogii din stânga parlamentară au declarat, că vor aduce în cameră afacerea grevei, ceea-ce ar fi dat érași ansă la scene penibile. Atitudinea acestor demagogi a cauzat și estinderea grevei; greva nu s'ar fi declarat în țera întregă decât ea n'ar fi fost artificial aștită și nutrită. Guvernul se va ocupa acum cu înlăturarea piedecilor ce i-s'au pus circulațiunei, și pentru a crea ordine în țera, va fi necesar să limiteze cercul de influență al demagogilor.

Cestiunea înființării unei episcopii în Timișoara. În ședința de Mercuri a sinodului eparchial din Arad, a fost pusă la ordinea zilei afacerea înființării unei episcopii gr. or. române în Timișoara. Comisiunea organizătoare a Sinodului a propus, ca afacerea să se trimită la Consistor, care să o studieze și să vină apoi cu propunere în merit. D-l Emanuel Ungureanu a cerut, ca Sinodul să nu mai stea la îndoială și să voteze înființarea unei episcopii. Vicarul Mangra a vorbit contra propunerii d-lui Ungureanu. La urmă Sinodul a primit propunerea comisiei organizătoare. Scim că în afacerea aceasta credincioșii români gr. or. din Timișoara au fost adresat Sinodului o rugare, cerând înființarea unei episcopii. S'a trecut însă și de astă-dată peste dorința lor.

Loubet în Roma. Scim, că la 24 Aprilie n. președintele republicii franceze Loubet a sosit în Roma, ca să reîntoracă Regelui Victor Emanuel visita ce i-o fă-

cuse acesta anul trecut la Paris. Din incidentul acestei vizite, presa italiană accentuează apropierea sinceră între Italia și Franța, după neînțelegeri și certe lungi și dureroase între cele două țări. Președintele Loubet i-s'a făcut în Roma o primire nu se poate mai strălucită. În séra zilei de 25 Aprilie s'a aranjat un imosant conduct cu torțe în onorea lui Loubet. Séra s'a dat un prând de gală la Quirinal.

Regele Victor Emanuel a ținut un toast, în care a accentuat armonia și înțelegerea dintre guvernele celor două țări. „Italia și Franța, dișe regele, având origine comună latină, timp de secole au păstrat tradițiunile înrudirei și ați își pecetluiesc amicitia în acest oraș etern.“ Golesce paharul în sănătatea presidentului.

Loubet răspundând, mulțumesce Regelui pentru strălucita primire și asigură, că cuvintele Regelui vor afla ecou în toate inimile franceze. Doresce, ca Franța și Italia să rămână pururea prietene și accentuează, că guvernele celor două țări au înțeles marea importanță a armoniei dintre ele și a simpatiilor reciproce. Golesce paharul pentru prosperitatea Italiei și pentru părechea regală italiană.

Conflict greco-turc. Intre Grecia și Turcia s'a produs un conflict diplomatic din următoarea cauză: Secretarul consulatului grecesc din Smirna, Delijanis, voia să deschidă prăvăliile cătorva Greci, cari fuseseră închise pentru-că n'au plătit contribuția. Un conflict sângeros s'a întâmplat cu soldații turci. Delijanis, care fu ușor rănit, a tras focuri asupra soldaților. Delijanis și doi cavasi ai săi au fost arestați și numai la intervenția consulului frances au fost puși pe picior liber. Din cauza acesta flota greacă face pregătiri de plecare, ca să mērgă la Smirna, unde domnesce mare iritațiune.

Vărsarea de sânge din Bihor.

Am publicat la timpul său depeșa despreuciderea a 25 de oameni și rănirea a altor treideci prin glonțele jandarmilor, în orașelul Aleșd din comitatul Bihorului.

Populația Aleșdului este maghiară și în primul moment nu ne-am gândit, că victimele ar pute fi Români.

Comunele de prin împrejurime însă, pe valea Crișului repede, sunt toate românești și în ziua aceea (Duminică, 24 Aprilie) se ținea la Aleșd adunarea koșutistilor, pentru care se lansaseră și invitări românești iscălite de „Francisc Kossuth“ și de advocatul Kerekes.

Pe ziua de 24 Aprilie koșutistii convocaseră așa-dér o adunare constituantă la Aleșd.

Pe la órele 2 p. m. s'au adunat în Aleșd mii de oameni. Pentru menținerea ordinei s'a trimis din Oradea un escadron de husari sub comanda căpitanului Nedeczky. De asemenea au fost concentrați acolo vr'o 30 de jandarmi.

Președintele partidului, Kerekes, a deschis ședința, însă abia a putut rosti câte-va cuvinte și poporul a început să vocifereze. Omenii erau infuriați, că koșutistilor li-se permite ținerea de adunări, pe când socialistilor nu li-se permite.

Când președintele a cetit telegrama lui Kossuth, în care comunică, că din Budapesta nici el, nici alt-cineva nu poate

participa la adunare, mulțimea a început să arunce cu pietri asupra președintelui și a advocatului Stocker din Oradea, care se încercă să domolească poporul.

Fisolgăbiréul Bércozy a somat poporul să se imprăscioie și a invitat pe căpitanul Nedeczky să șargeze mulțimea.

Un Român l'a lovit pe căpitan cu o piatră în cap. Acesta scóse revolverul, în acel moment însă un alt Român îl lovi pe căpitan cu băta peste braț, așa că își scápă sabia din mână; un husar cu numele Halapi despică atunci capul Românilui cu sabia în două.

Pe de altă parte au intervenit și jandarmii sub comanda sergentului major de jandarmi Mih. Resch. La un moment dat, Tóder Archiș, agricultor bogat din Lugăș și cunoscut agitator socialist, a scos revolverul și l'a descărcat asupra lui Resch. Acesta mai avu timp să-și descărce și el revolverul asupra lui Archiș, omorându-l. Apoi căđu și Resch mort.

Jandarmii atunci au dat două salve, descărcând cu totul 58 de glonțe. Fie-care glonț a nimerit. Două-deci și trei de morți și vr'o 30 de răniți (după alte versiuni 28 morți și 150 răniți) căđeră la pământ.

Mulțimea s'a imprăsciat și mergând prin satele Borod, Bratca, Vad și Lugăș ar fi pus foc și devastat mai multe case. În Bratca, se dăce, că ar fi aprins depositul de lemne al unui Evreu.

Pentru numitele comune s'a ordonat starea de asediu. Din Oradea s'a dus la fața locului un batalion de infanterie sub comanda maiorului Burjan.

Seirile acestea sunt cu atât mai în- tristătoare, cu cât majoritatea victimelor sunt nisce Români seduși de agitatorii socialisti.

Ancheta, ce s'a pornit, este chemată a stabili responsabilitățile.

Sinodul archidieceșan din Sibiu.

Sibiu, 22 Aprilie.

Despre decursul ședinței a patra ținută Joi în 21 Aprilie n. dăm următoarele detalii.

La ordinea zilei se pune raportul comisiei organizătoare.

I. Raportul consistorial în cauza revisuirii regulamentului pentru alegerile de deputați sinodali, care opinază pentru susținerea nealterată a regulamentului de până acum, — să ia la cunoștință.

II. Raportul consistorial prin care se prezintă sinodului „Normativul“ congresual despre cauzele, la a căror desbatere și deliberare nu poate participa vr'un membru al corporațiilor bisericesci, — se ia spre scire și conformare.

Cu privire la raportul, respective reprezentatiunea senatului epitropesc în cauza interpretării §-ului 32 din statutele nouă ale fondului de pensuni, comisuiunea face următoarea propunere:

1) La pensionare au să fie computați numai atâția ani de serviciu, pentru căți respectivul a plătit taxele înainte de cererea pensionării, respective înainte de intrarea casului de pensionare (morte, etc.);

Deschiđendu-se discuție asupra propunerii de sub pct. 1, A. Vlaicu face contrapropunerea, ca să se susțină statul de mai înainte, respingându-se propunerea comisiei de interpretare nouă a §-lor 15

și 32 din statutele de pensiuie, ér Consistorul s' se îndruma a încassa taxele regulate pe baza obligațiilor date.

După o viuă discuțiune, care durază până la órele 12, se *primesce propunerea comisiunii* cu majoritate covârșitoare.

Se începe discuțiunea asupra pct 2 al propunerii comisiunii, care însă din cauza îmbolnăvirii unui deputat, fiind și timpul înaintat, se întrerupe, amânându-se pe ședința viitoare.

Ședința a cincia s'a ținut Vineri în 22 Aprilie st. n.

S'e continuă discuția întreruptă în ședința IV și după discuție mai îndelungată se primesce propunerea de sub pct 2 în următoarea stilizare:

De vreme ce obligațiile date pentru întregirea taxelor în sensul §-ului 32 din statutele nouă ale fondului de pensiuie, nu se primesc de plătire efectivă: se îndrumă consistoriul a provoca pe toți restanțierii, ca în termen de 3 luni s' plătească taxele anilor esirați, înțelegându-se de sine, că la cas de eventuală pensionare — fără considerare la respiriul dat — numai taxele deja plătite pot fi luate ca basă la statorirea pensiuiei. Cei cari nu se vor conforma acestui conclud, vor pierde dreptul de a fi pensionați după statutele nouă și pensiuie li-se va măsura după statutele vechi.

Urmază referada asupra raportului consistorial în *cestiuinea înființării unei episcopii nouă în Clușiū*, în urma concludului congresual din anul trecut, ca s' se întregască și reguleze partea privitoare la finanțarea înființării episcopiei.

După-ce vorbesc mai mulți deputați în *cestiuinea arondării și a venitelor noiei episcopii*, se votază următoarele propunerii:

1) Concludul congresului național-bisericesc din 5/18 Octomvrie 1903, numărul 64, ca noua eparchie contemplantă a-se înființa pe teritoriul archidiecei s'e-și aibă reședința în Clușiū, — se ia spre sciie.

2) Noua eparchie ar fi a se compune, conform concludului sinodal din 17/29 Aprilie 1892 numărul 71, din protopresbiteratele de astăzi: Abrud, Bistrița, Câmpeni, Cetatea-de-pétră, Clușiū, Deșiū, Lupșă, Murăș-Oșorheiū, Reghin, Solnoc, Têrnava, Turda și Unguras, după-cum se specifică în raportul consistoriului archidiecei din 5 Iunie 1902 numărul 5444 Plen. înaintat în această afacere consistoriului metropolitan.

3) Fondul metropolitan al celor două eparchii creat prin legatul fericitului arhiepiscop și metropolit Andreiū baron de Șaguna, decă se vor înființa trei eparchii nouă, are s' se împartă în trei părți egale, din cari părți o parte compete eparchiei proiectată a se înființa pe teritoriul archidiecei; de și episcopiei proiectată a Clușiului, de drept i-ar compete jumătate din acel fond, totuși din considerațiuni de echitate față cu cele-lalte două episcopii proiectate a se înființa pe teritoriul celor două diecese esistente, pentru episcopia Clușiului se reclamá numai a treia parte din fondul amintit. (Aduș propus de Mitropolitul).

4) Modul proiectat de împărțire al fondurilor și fundațiilor de astăzi ale archidiecei, se încuviințază după cum se specifică în raportul consistorial ast-fel: a) fondurile: general-administrativ, rudolfin, al bisericilor, și cel școlar, la timpul s' se se împartă după cheia de $\frac{1}{3}$, așa ca $\frac{2}{3}$ s' rămână proprietatea archidiecei, ér $\frac{1}{3}$ s' trece în proprietatea eparchiei nouă înființată. b) la cele-lalte fonduri și fundațiuni eparchie nouă înființată rămâne proprietară în proporțiune de 1 la 3 ($\frac{1}{3}$). c) fondurile și fundațiile cum și cele-lalte deposite, cu destinațiune specială pentru comunele bisericesci ce ar aparține eparchiei nouă înființate, oari se administrază astăzi, s' s' ar administra în viitoriu de consistoriul archidiecei, trec în administrarea acestei eparchie nouă.

Raportul consistorial în cauza revizuirii regulamentului seminarial se ia la cunoștință, cu adausul, ca la proxima sesiune sinodală consistoriul s' presinte proiectul de modificare.

Sinodul eparchial din Caransebeș.

Din ședința a doua de Luni 18 Aprilie sunt de înregistrat următoarele momente mai principale.

La referada asupra raportului senatului bisericesc, dep. I. Budințianu propune, ca pe viitor s' se ia în raport pașii întreprinși pentru înființarea mănăstirei „Goderina” din Vașovia. Deputatul, Brediceanu propune, ca pe viitor s' se raporteze despre disciplinarea preoțimeii respective despre conduita fiecărui preot. Din discursul avântat al d-lui Brediceanu estragem următoarele pasage:

„...Noi de prunci ne-am obișnuit a cinsti și venera on. preoțime, ținându-o una cu sfânta biserică. Și așa trebe s' fie. Dér membrii fie-cărei instituțiuni, stratus' corporatiune, așa și statul preotesc, trebe din iubire cătră chemarea sa singuri s' țină la disciplină, singuri s' se stimeze, ca s' fie stimați, singuri s' părăzescă vaza, ca păzită s' fie de alții, sfântă și dragă s' le fie împlinirea datorinței creștinesci și românesci, ca tot creștinul tot Românul sfântă dragoste s' simtă pentru preoți.

Stimă reciprocă, supunere și ascultare față de superiori, blândetă și îndelungă răbdare față de turma cuvântătoare — așa ne învață legea strămoșilor noștri, așa s' fie preotul român și creștin. Și legea acestă e tot lege și astăzi. Feriți de cursele vieții capul vostru sfințit și — ușile! ușile! bisericilor închideți-le cercărilor diavolesci, căci numai așa poțe statul preotesc s' și susțină respectul și autoritatea indispensabilă la împlinirea chemării sale sublime“.

Face apoi alusie la alegerile dietale, la corupțiunea căreia sunt espuși preoții și poporul din partea agenților electoralii, și dice:

„Dér vėdurăți din raport, că averile bisericesci în unele părți ale dieceiei de odată și numai odată au crescut în măsură surprindătoare, par-că a cădut din ceriū în acele biserici un drob de aur. Au trecut — unu — doi — trei — ani însă, și n'a mai cădut nimic. Așa se vede, că la 6 ani stă s' cadă érași. Ce aur e acela? Ce dar e? De la cine? Și pentru ce? E aur din banii lui Iuda, e dar de mituire — de la străini de neam și legea noastră — pentru ridicarea încrederii poporului față de acei ce tôte legile dășmănoșe legei nostre creștinesci, autonomiei bisericesci și școlare, limbii nostre naționale scumpe, — tôte contra bisericei și națiunii nostre le fac, le subscriu, le întăresc. Bolta bisericei în care a picat așa un drob de aur, s' a crepat, fundul lărilor bisericesci, în cari au întrat acești bani mercenari, au ars ca de pucioasă, cărțile bisericilor, în cari s' au introdus, s' au spurcat, și tótă cifra rușine arată, și cu cât e mai mare numărul aului, cu atât mai mult cresce pată pe cei vii și amintirea lor va pleca fruntea încreșită de jale și va strânge cu fiori reci de scărba inima urmașilor.

Sciut'au de această mișelie cei ce stau la altar? Cum nu? Nici că se poțe s' nu fi sciut, și s' nu fi luat parte! Așa îngropă vađa, respectul s'eu, cel ce singur se pătază și cel ce nu se rușinează s' deschidă ușile bisericilor mișelilor agenți ai corupțiunii, ai demoralizării, ai vėndării, ai trădării religiei creștinesci și românesci.

Prin sfânta biserică călcată, tărăită, bătută, se duce poporul la piciorile străinului de lege și neam, uitând dreptul, autonomia, limba și interesele sale, cari nici când nu se pot representa priu cei ce sunt contrari jurați ai lui“.

Oratorul își reamintește apoi timpurile din trecut, când poporul și preoțimeea se luptau la un loc în contra tuturor ispitelor, conduși numai de dorul de a-și apăra biserică și națiunea, și apelază la statul preotesc, ca s' și afirme stima, respectul și autoritatea.

Raportul general al senatului școlar se ia la cunoștință, avisându-se consistoriul diecesan a raporta pe viitor despre rezultatul măsurilor luate în cauza înființării bibliotecilor școlare și despre completarea instituțiuni de internat la pedagogii și cu întreținerea elevilor. Dep. Brediceanu insistând asupra slabei controle a învățământului din partea comitetelor parochiale și a scaunelor școlare, propune, ca pe viitor s' se estindă raportul și asupra funcționării comitetelor parochiale ca soaune școlare.

Cestiunea școlilor. În ședința de Marți a sinodului, d-l Dr. G. Dobrin a propus, ca P. S. Sa episcopul Caransebeșului, din însărcinarea sinodului, s' se pună în legătură cu I. P. S. Sa Metropolitan și episcopul Aradului, ca deja de cu vreme s' fie în situațiunea *a preveni pe factorii competenți în privința consecuențelor fuziunii ale planului ministrului Berzeviczy*. Arhiepiscopul *Musta* a cerut, ca propunerea dep. Dobrin s' se declare *ca urgentă*, și s' se *primescă îndată*.

Sinodul a primit propunerea cu unanimitate.

Apel

cătră publicul român.

Adunarea generală a „Asociațiunii pentru literatura română și cultura poporului român”, ținută la anul 1897 în Mediaș, a hotărât înființarea unui Museu istoric și etnografic al Românilor din Ungaria și Transilvania, și publicul român apreiând după merit însemnătatea acestei instituțiuni, a întempinat inițiativa „Asociațiunii” cu cea mai mare însuflețire.

Tôte pături societății românesci s' au arătat pėtrunse de convingerea, că prin înființarea aședământului proiectat de Asociațiune, generațiunea de astăzi își implinesce o sfântă datorie față cu acele figuri mărețe, căror avem s' le mulțămim renascerea elementului nostru, și că s' ar face vinovată de ocara posterității, decă nu i-ar transmite neștirbită moștenirea națională ce a găsit.

Acestei convingeri și însuflețirii poporului nostru pentru idealurile sale naționale, este a se mulțămi, că „Asociațiunea” deja astăzi, abia după 6—7 ani de la memorabila hotărre din Mediaș, s'a și putut apuca de realizarea Museu nostru național.

Prin contribuiriile fundatorilor și altor donatori, prin loteria aranjată în acest scop, și în deosebi prin splendida donațiune de 24,000 cor., cu care Illustrii bărbatți d-l Alexandru de Mocsonyi, presidentul Asociațiunii, și d-l Zeno Mocsonyi de Foen, au inaugurat o nouă serie de contribuiri, fondul Museu a crescut la respectabila sumă de aprópe 100,000 cor. și ast-fel Asociațiunea — după-ce s'a îngrijit cu tótă precauțiunea de un plan cât se poțe mai corėspondător scopului urmărit, — a putut începe ridicarea falnicului palat, care va avé s' adăpostescă clenodiile trecutului, produsele muncii și momentele caracteristice ale vieții naționale a poporului român din țeră, și speră că îl va puté preda destinațiunii sale încă în decursul anului 1904.

Deóre-ce însă Museul nostru, acest măreț monument cultural, trebe creat — de și cu tótă modestia ce caracterizează elementul nostru, totuși în condițiuni demne de importanța unui popor de 3 milioane și corėspondătoare scopului urmărit, — fondurile adunate până astăzi nu acoper încă tôte cheltuielile zidirei, și afară de aceea instalațiunile interne ale aședământului proiectat încă vor reclama sume considerabile.

Din această cauză comitetul central al Asociațiunii — în virtutea autorizării primite prin ordinațiunea d-lui ministru reg. ung. de interne Nr. 130464/1903 III b. din 8 Februarie 1904, de a colecta pentru acest Museu pe întreg teritoriul regatului Ungariei donațiuni în bani și obiecte, — se vede îndemnat, a adresa un nou și călduros apel cătră publicul român, invitând pe toți căți se interesează de progresul cultural al poporului nostru, ca prin maritimóse contribuiri la fondul Museu, s' pună Asociațiunea în posibilitate de a termina acest important aședământ național în timp apropiat și în condițiuni pe deplin mulțămitoare.

Din ședința comitetului central al Asociațiunii pentru literatura română și cultura poporului român, ținută în Sibiu la 14 Aprilie 1904.

Ioșif St. Șuluțu m. p.,
president.

Dr. Cornel Diaconovich m. p.
secretar I.

Rėsboiul.

Asupra evenimentelor de pe cămpul de rėsboiū, telegraful ne aduce sciři interesante.

Flota rusă de la *Wladivostok* după o lungă neactivitate, la 25 Aprilie n. a apărut fără de veste în fața portului Corean *Gensan* și a scufundat vasul comercial japones „*Gojamaru*”. Apariția flotei ruse a produs o mare panică în sinul coloniei japoneze din *Gensan*. Sciirea acestă se confirmă și din *Tokio*.

— S'a vorbit mult în timpul din urmă despre o intervenție a Engliterei în rėsboiul ruso-japones, cu scop de a se pune capăt rėsboiului. Se afirmă chiar, că regele Eduard e firm decisiu a se adresa Țarului și că a trimis chiar o scrisóre autografă la *Petersburg*, în care își ofere serviciile în interesul păcii.

Diarul rus „*sviet*” vorbind despre o eventuală intervențiune în rėsboiū, dice: „*Rusia* nu cere ajutor și n' are trebuință de nici o intervențiune. Singur cuvântul Țarului are importanță pentru *Rusia*. În telegrama, ce a adresat o amiralului *Alexiew*, Țarul a caracterizat actualul rėsboiū ca o luptă pentru dobândirea preponderanței pe cóstele Oceanului pacific. *Japonia* trebe s' fie învinsă. O împărțelă, s'eu o înțelegere între puterile beligerante, este cu neputință. O intervențiune ar fi dăunătoare nu numai prestigiului *Rusiei*, dér chiar gloriei sale. Deci o intervențiune este imposibilă“.

— Agenția telegrafică rusă află din *Port-Arthur*, că liniștea acolo e completă. Trupele se pórta cu mult sânge rece. Scufundarea vasului „*Petropavlovsk*” și pierderea amiralului *Makaroff* n'a descurăgiat trupele, dinpotrivă ele cred, că *Port-Arthur* nu poțe fi ocupat și că e apropiată o înfrângere a *Japonesilor*. În timpul zilei mișcarea și viața din oraș e normală, ca și când orașul nu s' ar afla în stare de asediū.

— O sciie telegrafică din *Londra*, anunță, că *Japonesii* ar fi trecut fluviul *Yalu* și că *Rușii* s' ar retras. Sciirea nu e confirmată. Agenția *Reuter* află din *Seul*, că la *Yalu* nu s'a întâmplat, nici o luptă mai mare.

În orașul japones *Nogoya* s'a aranjat în una din zilele trecute o ceremonie funebră în amintirea amiralului *Makaroff*, a ofițerilor și marinarilor, cari și-au găsit mórtea cu ocasiunea catastrofei cuirasațului „*Petrapavlovsk*”.

Un convoiū numărós de ómeni au defilat pe strădi, în sunetul lugubru al marșului funebriu. În frunte se purtau drapele de doliu, cu inscripția: „*Doplexăm din suflet mórtea lui Makaroff*”. Participanții la acest convoiū purtau câte un felinar în mână, a cărei lumină misterioasă, tremurătoare, reprezenta sufletul inimicului mort, pe care îl jeliau.

Evenimentele din Balcani.

Pressa rusă urmăresce cu cea mai mare neîncredere desfășurarea evenimentelor balcanice. Chiar optimista „*Novosti*” vede viitorul prin ochelari negri. Într'un articol de fond se spune la sfârșit:

„În ultimele zile tonul presei italiemesce a devenit mai liniștit și mai cumpătat. Din această putem conchide, că întevedereea de la *Abazzia* dintre *Goluchowski* și *Tittoni* a dat ród. Dér pentru cât timp? Cestiunile balcanice sunt astfel de încurcate, încât priu întevederi isolate de ministri nu se pot căpeta rezultate seriose“.

„*Petersburgskij Viedomosti*” publică un articol lung de patru colóni, în care e analizată cu multă asprime politica prințului *Ferdinand*. În politica actuală a suveranului bulgar și a guvernului acestuia, diarul din *Petersburg* descopere o săgétă dășmănóșă îndreptată contra *Rusiei*. Bănuind peste tot locul trădare, „*Petersburgskia Viedomosti*” vede o apropiere a prințului *Ferdinand* de *Anglia*, pentru-că

prin încercăturile diplomatice să-și procure o coroană.

„Petersburgskija Viedomosti“ încheie: „Cestiunea coronei regale pentru prințul Ferdinand și machinațiunile secrete ale diplomației engleze — acestea sunt cele două elemente fundamentale, de care depinde în cel mai înalt grad pacea balcanică“.

Chiar organul partidului bulgar opoziționist democrat Karavelovist, diarul „Preporet“ din Sofia, păstrează o atitudine sceptică față de împăcarea și politica de compromis turco-bulgară.

„Guvernul bulgar și-a luat însărcinări față de trecerea bandelor bulgare în Macedonia, pe care nu le va pute în-deplini!“ Totuși — încheie „Preporet“ — Turcii vor rămâne dușmanii Bulgarilor. Încă înainte de a se fi topit totă zăpada de pe delurile și munții Macedoniei, se vor nimici și speranțele, că între Turci și Bulgari pôte fi prietinie“.

SCRIRILE DILEI.

14 (27) Aprilie.

Monument lui George Barițiu. D-l Michail Bontescu din Hațeg face cunoscut, că la 6 Maiu st. n. se va săvârși așe-darea în sfințirea crucei ridicată din partea ficeilor și nepoților fericitului George Barițiu la mormântul răposatului, aflător în cimiteriul bisericeii gr. cat. din Sibiu. Actul solemn va fi precedat de un paras-tas întru amintirea fericitului Barițiu.

Statutele casinei rom. din Hunedóra — neaprobat. Cetim în „Libertatea“: În săptămâna acesta a primit d-l Dr. G. Dubleşiu, presidentul casinei române din Hunedóra, constituită în mod provisor — decisul ministrului de interne, prin care — respins aprobarea statutelor noiei casine române — pe motivul că „în Ungaria nu se pôte permite alcătuirea de casine cu caracter național nemaghiar“.

O fundațiune literară rom. în Cernăuți. Împlinindu-se 9 ani de la mórtea neuitatului metropolit al Bucovinei Dr. Silvestru Morariu-Andrievic, protopresbiterul din Ceahor d-l Artemie Berariu, cunoscutul naționalist și binefăcător bucovinean, a predat „Societății p. cultura rom. din Buovina“ suma de 1800 cor. cu scop, de a se înființa o fundațiune, care să pörte numele „Fundațiunea Archiepiscopul și metropolitul Dr. Silvestru Morariu“ și din ale cărei venituri are să se edee o revistă și o bibliotecă populară. Capitalul are să se depună spre fructificare la o bancă românească sistem Raiffeisen și când prin contribuiri ce vor urma din partea familiei Berariu și a altora — fundațiunea va cresce destul de mare, se va începe realizarea scopului fundatorului.

Frumoasa faptă românească a d-nului Berariu se laudă de sine.

Conferențele literare ale „României Jună“. Societatea „România Jună“, a studenților universitarii români din Viena a început o serie de conferențe într-o sală a restaurantului „La Magistrat“ I. Lichtenfelsgasse 3. — Prima conferență a ținut-o în ziua de 22 Aprilie d-l Dr. Sextil Pușcariu, vorbind despre tema: „Afișuri moderne“. Cealalte conferențe se vor ținé precum urmază:

Joi 28 Aprilie, d-l Ioan Giurescu „Despre trecutul nostru“. — Joi 5 Maiu d-l Dr. Erast Tarangul „In drum spre Elada“. — Duminică 2/15 Maiu d-l Michail Popovici: „Anul libertății 1848“. — Sâmbătă, 21 Maiu, d-l Ioan Scarlatescu: „Richard Wagner și opera dramatică“ (cu ilustrațiuni, musicale). — Mercuri 1 Iunie, Dr. Iosif Popovici „Ceva din literatura română“. — Sâmbătă, 11 Iunie: d-l Niculae Dobrescu „România pitorască“ de Vla-huță și „Drumuri și orașe“, de Iorga, paralelă. — Inceputul la 8 1/2 sera. Intraarea 40 bani. Contribuiri peste taxă nu se primesc.

Inregistrăm cu plăcere acesta, și felicităm pe inițiatori.

Proprietarul și prim-redactorul diarului „Egyetértés“. organul partidului koșuthist, jupânul Fenyő Sandor, a fost surprins în ziua de 25 Aprilie în coridorul unei case în „Esküter“ (Budapesta) tocmai când voia să făptuescă un atentat imoral asupra unei fete de 13—14 ani. Atentatorul, vădându-se prins în flagrant, s'a încercat să fugă, tatăl fetei însă, un architect, și mai mulți trecători s'au luat după el și ajungându-l, l'au scuipat și maltratată. Un detectiv l'a scos apoi din mâinile mulțimei și l'a dus la poliție, unde, după-ce a fost ascultat, a fost liberat. Fenyő a dispărut din Budapesta. Se svonesce, că ar fi intrat într'un sanatoriu. Președintele partidului, Kosuth, care funcționa la „Egyetértés“ ca „prim colaborator“ sub șefa jupânului Fenyő — s'a retras de la numitul diar. Fenyő a făptuit de oserie de ani numeroase atentate, și fiind-că asemenea deliote nu se urmăresc din oficiu, tot-déuna a știut să scape prin bani și terorizarea nenorociților părinți. Se citează cazul unui cantonier de la căile ferate, care la intervenția unui superior al său, că decât nu-și revocă jalba, va fi dat afară din serviciu, — a renunțat la pre-tensiunile sale față cu Fenyő. La școala din str. Pomului verde, la reclamațiile pă-rinților, poliția ținea în permanentă un gardist, spre a ocroti elevele de insultele lui Fenyő.

Casul acesta a provocat o viuă senzație în Budapesta, unde Fenyő juca un rol însemnat ca proprietarul și prim-redactorul celui mai mare organ al partidului koșuthist.

Atașatul militar al României la Viena, d-l major Exarcu, a fost numit adjutant al principelui moștenitor în locul locotenent-colonelului Antonescu, care a fost permutat la statul major. În locul d-lui Exarcu la Viena, a fost numit capitanul Alexandru Sturdza, fiul ministrului președinte D. A. Sturdza.

D-l Emil Sabo, profesor gimn. în Blăși, a făcut la universitatea din Cluși cu bine examenul pedagogic, și cu laudă censura din limba și literatura română, ca al treilea studiu.

Din „Reichsrath“. În ședința de Marți a „Reichsrath“-ului deputatul Ellenbogen a adresat președintelui o întrebare privitor la despăgubirile, ce statul ungar are să le dea Austriei pentru pagubele suferite din incidentul grevei. Ellenbogen și socialistii au ataat violent pe primul ministru ungar Tisza numindu-l „betyar“ și „om ordinar“, „om care din creștet până'n tălpi e stropit cu sânge și totuși cuteză a sta la sfat cu Maj. Sa.“

Alegere de deputat. În ceroul Cojocna a fost ales deputat guvernamentalul Ronay Elemer — Br. Banffy a primit candidatura la Seghedin.

Epidemia de tifos în Iași. De un timp încoace a izbucnit în Iași epidemia de tifos. Doctorul Buicliu, medicul șef al orașului, a convocat consiliul de igienă. S'a constatat, că apa captată pentru alimentația orașului, este cauza epidemiei. Tifosul bătue numai în centrul orașului, unde este introdusă această apă, pe când la periferie, unde omenii beu din fântâni, nu s'a constatat nici un cas.

Uniforma pentru funcționarii de stat în România. Se svonesce, că guvernul român ar avé de gând a introduce uniforma pentru toți funcționarii de stat, așa cum este introdusă și în Austria. Svonul acesta este a se primi cu rezerva covenită.

Stabilimentul de băi al provinciei Stiria, Baia Neuhaus lângă Cilli recunoscută ca Acrototermă de 37° Celsius, și isvor de apă cu conținut de oțel, 397 metri d'asupra mării. Stația calei ferate Cilli, depărtare de Viena și Budapesta 8 ore, de Agram 4 1/2, de Trieste 5 1/2 ore. Băi termale, cură de beuf, băi electr. Hydro și Thermoerapie, massage, gimnastică suediană, electroerapie etc. Resultate eminente de cură la boale femeiesci și de nervi, șoldină, reumatism, suferință de băsică etc. Tote felurile de amusemente și petreceri

cu muzic, saloane de jocuri. biliard și ce-tură, Lawn-Tennis, Ping, Pong. Popice-Restaurante escelente, reuniuni, baluri le-certe, vânătoare, pescărit, parc minunat. Stație de poste și telegraf. Prețuri moderate.

Director și medic balnear Dr. Hiebaum.

Informații și prospecte gratis de la direcția de băi. Seson dela 1 Maiu până în Octomvrie.

Sfârșitul grevei de la căile ferate.

Impiegații de la căile ferate ungare au reintrat cu ziua de erl în serviciu. Astfel s'a pus capăt grevei, care a durat șese zile întregi. Au fost primiți în serviciu toți câți s'au anunțat; n'au fost însă primiți acei impiegați, cari pe timpul grevei au săvârșit fapte ce contravin legii penale. Contra acestora s'a deschis procedura penală.

Se știe, că greva a încetat în urma apelului ce l'a publicat noul comitet de 13. În apelul acesta se dice, că prin arestarea primului comitet de 13 și prin aplicarea forței armate și a disciplinei militare, solidaritatea între greviști a fost făcută imposibilă. Partidele din opoziție au promis să sprijinescă realizarea cererilor impiegaților, însă garanția acesta o fac pendentă de la reîntrarea în serviciu. La bunele porniri ale opoziției, conducătorii mișcării vor să răspundă cu aceea, că îndemnă pe conșoții lor a se reîntrăce la muncă, vrënd prin acesta tot-odată să scutescă țera de șguduirii fatale.

În urma acestui apel, cum am șis, greva a încetat și de erl dimineță trenurile circulă în toate direcțiunile.

Cu toate acestea miliția, care a ocupat gările și liniile, n'a fost retrasă încă. De la gara din Brașov miliția se va retrage îndată ce va sosi în privința acesta ordin de la comandantul de corp din Sibiu.

Poliția a început pretutindeni cercetările contra impiegaților acușati de fapte punibile. În Budapesta s'a deschis cercetarea contra a 39 impiegați-greviști din gara Rakos, acușati de săvârșirea de fapte primejduitoare pentru siguranța publică. Ei vor fi dați pe mâna procurorului.

Dintre membrii primului comitet, 7 sunt areștați în închisorea din strada Alkotmany (Budapesta). Toți 7 au fost dați pe mâna procurorului. Câți-va din ei călcând pragul închisorii, au izbucnit în plâns. Sunt ținuti închiși în celule separate. Acusa în contra lor s'a ridicat pe baza §-lui 481 din codul penal (denegarea îndatoririi oficiale), care prevede pedepsă cu închisore până la 3 ani. Contra lui Sarlay s'a ridicat și aculare de laesa-majestate.

Mișcarea naționalistă în Franța.

În ziua de 20 Aprilie s'au împlinit 12 ani, de când Eduard Drumont a întemeiat „La Libre Parole“, diar naționalist, cu tendența manifestă de a combate influența jidovăscă în Franța.

Din acest incident directorul diarului scrie un avintat articol, din care estragem câte-va pasage:

„La Libre Parole“ — dice d-l Drumont — a împlinit erl doi-spre-dece ani de existență. Acesta este o etate pentru un diar. Ni-s'a proorocit la început, că nu vom trăi nici trei luni, că vom fi șdrosiți prin procese și că publicul nu pricepe cestiunea jidovăscă și nu se interesează de ea.

„Am trăit, suntem încă în picioare și plini de ardore, ér cestiunea antijidovăscă a pëtruns pretutindeni, ea formeză fondul tuturor discușiunilor; o regăsim pe fiecare pagină în cărți, și în fie-care scenă în piesele de teatru.

Idea antijidovăscă era să triumfeze în momentul afacerii Dreyfus, și ar fi triumfat, decât printre generalii noștri s'ar fi găsit unul, care să fi fost mai rezolut. Nici unul nu s'a aflat însă printre șefii noștri, care să fi răspuns la apelul Parisului, ce striga aprôpe unanim: Jos jidovii!...

Prin un contrast singular, jidovul, care în raporturile vieții este atât de pre-

venitor și politicos, decât interesul îl îndemnă să fie amabil; jidovul, diplomat atât de subtil, este ființa nesociabilă și antipolitică par excellence; el nici-odată nu s'a putut ridica la noțiunea toleranței, egalității și libertății!...

Din momentul, când a ajuns stăpân, jidovul nu numai că a pus piciorul pe capul Francezilor, dér s'a sfortat a schingui pe cei învinși în tôte delicatetele inimii lor, a ultragiat pe Francezii în credința lor religioasă, în atașamentul lor pentru gloria militară, care pentru descendenții unui popor rășboinic avea poesia amintirilor mărețe și scumpe, farmecul unui vis, care, deși pôte nu se va realiza, totuși ne este dulce.

Este prin urmare inevitabil, că re-deșteptarea națională, ce se simte încolțind pretutindenea, — fără să se pôte spune esact la ce oră și în ce împrejurări, se va condensa, se va concretisa și incarna într-o mișcare anti-jidovăscă.

Jidovii presimt, ceea-ce îi așteptă, étă de ce guvernul, care nu există și nu se menține, decât prin ei, se sforteză a desarma Franța, a distruge tötă organizațiunea noastră militară, pentru ca streinătatea să pôte interveni cu ușurință și să supună pe Francezii recalctranți sub jugul lui Israel!...

ULTIME SCIRI.

Londra, 26 Aprilie. După informațiunile diarului „Times“, Japonessii au trecut riul Niko, un afluent al fluviului Yalu. Rușii s'au retras din pozițiunile ce le ocupaseră. Japonessii au pëtruns până la Simien, ca pe drumul acesta să ajungă în Manciuria.

Berlin, 26 Aprilie. Din Tokio se vestesce, că prima divisiune japonessă a avut ciocniri cu cazacii și avangarda rusă la Yalu. Rușii s'au retras. Japonessii au făcut peste 100 de captivi ruși.

Petersburg, 26 Aprilie. După sciri oficiale, Japonessii se pregătesc a trece fluviul Yalu.

Tokio, 26 Aprilie. Minele numeroase ce s'au așeșat la Port-Arthur și Dalny și cari prin atingere esplodéză, sillesc vasele societăților de navigațiune japoneze să nu mai facă servicii în marea galbenă și în golful Pecili. O astfel de mină a aruncat în aer încrucșătorul japones „Ashama“. Nu s'a putut afla până acum mijloce de a înlătura acest pericol.

Port-Arthur, 27 Aprilie. Incercarea cu submarine, a reușit strălucit. În împrejurimile orașului s'au săpat șanțuri.

Tientsin, 27 Aprilie. Japonessii au bombardat, Lunî, Niutswang.

NECROLOG. Preotésa Iustina Fra-teș nasc. Popovicu, după grele și îndelungate suferințe, împărțită fiind cu sfințele Taine și-a dat nobilul său suflet în mâinile creatorului, Lunî în 12 (25) Aprilie a. c. la ora 1 p. m. în etate de 68 de ani și în al 53-lea an al fericitei sale căsătorii. Despre această dureră și ireparabilă pierdere, încunoscimăm cu inima înfrântă de durere pe tôte rudeniile, amicii și cunoscuții reposatei. Rămășițele pământesci ale scumpei reposate se vor ridica din casa proprie și se vor așeșă spre vecinică odihnă Miercuri în 14 (27) Aprilie a. c. la ora 1 p. m. în cripta familiară din cimiteriul bisericeii gr. or. din loc.

Preșmer, 13 (26) Aprilie 1904. Fie-i țărina ușoră și memoria binecuvântată! Soț: Alexe Frațeș, paroch român gr. or., Gineri și nurori: G. Ludu preot, N. Aron preot N. Bălășcuță propriet., G. Popovicu, propriet., Rev. Frațeș n. Comșa, Elena Frațeș n. Predeleanu. Fiii și fiice: Maria măr. Ludu, Victoria măr. Aron, Ioan Frațeș, comerc. Bușteni, Nic. Frațeș, comerc. Vlădeni de munte, Erosina măr. Bălășcuță, Ana măr. Popovicu.

Proprietar: Dr. Aurel Mureșianu.

Redactor responsabil Traian H. Pop.

Cursul la bursa din Viena.

Din 26 Aprilie n. 1904.

Renta ungh. de aur 4%	118.40
Renta de corone ungh. 4%	97.90
Impr. cail. fer. ungh. in aur 3 1/2%	89.50
Impr. cail. fer. ungh. in argint 4%	98.30
Bonuri rurale croate-slavone	98.25
Impr. ungh. cu premii	209.—
Losuri pentru reg. Tisei si Seghedin	161.75
Renta de hartie austr.	99.75
Renta de argint austr.	99.45
Renta de aur austr.	119.40
Rente de corone austr. 4%	99.60
Bonuri rurale ungare 3 1/2%	91.35
Losuri din 1860.	152.35
Actii de-ale Banței austro-ungar.	16.08
Actii de-ale Banței ungh. de credit.	759.—
Actii de-ale Banței austr. de credit	641.60
Napoleoniori	19.04
Marci imperiale germane.	117.12 1/2
London vista.	239.37 1/2
Paris vista.	95.35
Note italiene	95.15

Cursul pietei Braşov.

Din 27 Aprilie, n. 1904

Bancnote rom. Cump.	18.94	Vend.	18.98
Argint român.	18.80	"	18.90
Napoleoniori.	19.04	"	19.10
Galbeni	11.30	"	11.40
Ruble Rusesco	2.53	"	2.54
Marci germane	117.10	"	117.25
Lire turcesco	21.50	"	21.60
Sreis. fonc. Albina 5%	101.—	"	102.—

Nr. 6163—1904.

Escriere de licitație cu oferte.

In scop de a se da in antreprisa facerea unui drum de cară, a trotoarului și a șanțului de scurgere în uliciora cimiterului din Scheiș cu suma preliminată de 2200 corone, se va ține în 10 Maiu 1904, la 10 ore a. m., licitație cu oferte în despărțământul V. al magistratului orașenesc pentru afacerile economice.

Elaboratul de zidire, referitor la lucrările de regulare sus indicate, precum și condițiunile de ofert și de contract, sunt depuse la despărțământul magistratual sus numit și tot acolo se pot lua în vedere de orice până la ziua pertractării ofertelor în orele de oficiu îndatitate, adică dela 8—12 ore a. m.

Ofertele referitoare la luarea în antreprisa a lucrărilor de regulare, sunt a se așterne până la ora fixată pentru pertractarea ofertelor la șeful despărțământului V al magistratului.

Brassó, 13 Aprilie 1904.

1-1.1836. Magistratul orașenesc.

Nr. 6476—1904.

Escriere de licitație cu oferte.

In scop de a se da în antreprisa zidirea a 8 budici de vânzare, sigure contra focului, pentru postovari, în curtea dinaintea a măcelăriei din casa bătușilor cu suma preliminată de 6406 corone 58 fil, se va ține la 5 Maiu 1904, 10 ore a. m. licitație cu oferte în scris în despărțământul V al magistratului orașenesc pentru afacerile economice.

Condițiunile de contract și de ofert referitoare la acesta, precum și planul, măsurările și preliminarul de spese se află depuse la despărțământul magistratual menționat și tot acolo până la ora fixată, pentru pertractarea ofertelor se pot lua în vedere de orice cine. în orele de oficiu îndatitate, adică de la 8 până la 12 ore a. m.

Ofertele referitoare la luarea în antreprisa a lucrărilor de zidire sunt a se înainta până la terminul sus indicat la șeful despărțământului V. al magistratului orașenesc.

Brassó, 15 Aprilie 1904.

1-1.1836. Magistratul orașenesc.

„MUNTEANA“

societate de credit și păstrare pe acții
în Ofenbaia.hitelintézet- és takarékpénztár részv.-társaság
Offenbányán.

Convocare.

Fiindcă adunarea generală convocată pe 31 Martie n. 1904, din cauză că acționarii nu sau prezentat în numărul recerut de §-ul 25 din statutele societății nu sa putut ținea, prin aceasta Domni acționari ai societății de credit și păstrare pe acții „Munteana“, din nou se convocă la

a XV-a adunare generală ordinară, care se va ține Joi în 26 Maiu 1904 st. n. la 10 ore a. m. în Ofenbaia și care va pertracta obiectele din acest convocator și va decide asupra lor cu atâți acționari, câți se vor presenta.

Obiectele:

1. Deschiderea și constituirea.
2. Presentarea bilanțului anual, a raportului direcțiunii și a comitetului de reviziune pe 1903; deciderea asupra lor.
3. Alegerea membrilor în direcțiune pe un nou period de 3 ani.
4. Fixarea marcelor de presentă pentru anul curent.
5. Eventuale propuneri în cadrul statutelor.

P. T. acționari sunt poftiți a participa la adunarea generală în persoană sau prin plenipotențiat, și a-și depune acțiunile, eventual doveșile de plenipotență la Cassa societății noastre, până la 12 ore din ziua premergătoare adunării.

Ofenbaia, 22 Aprilie 1904.

Direcțiunea.

Nr. 2688—1904.

PUBLICAȚIUNE.

Subsemnatul oficiu de dare orașenesc aduce la cunoștința publică, că consemnarea despre măsurarea dării de câștig cl. III. pro 1904 pentru acei solventi de dare, cărora până acum încă nu li-s-au prescriis darea după afacere sau după ocupațiunea supusă la dare în sensul §-lui 18 al art. de lege XLIV ex. 1883, se află expusă spre examinare din partea celor interesați dela 27 Aprilie până la 4 Maiu a. c.

Acastă consemnare o pôte lua în vedere oricine și contra măsurării dării pôte înainta eventuale observări în scris, până la începutul pertractării la direcțiunea financiară reg. atât în interesul său propriu, cât și în al altora.

Comisiunea pentru prescrierea dării va pertracta proiectele de dare în zilele, de 5, 6, 7 și 9 Maiu a. c. începând dela 8 ore a. m. în sala din casa Sfatului; înaintea comisiunii are voie a se presenta oricine.

Solvenții de dare interesați, a căror dare are a fi pertractată, se fac atenți, ca să se presente înaintea comisiunii punct la orele 8 a. m. pentru că cauzele se pertractează de a rândul după numerii pozițiilor, astfel, că observările acelor solventi de dare, cari sosesc mai târziu, nu se mai iau în considerare.

Brassó, 25 Aprilie 1904.

1-2.1836. Oficiul de dare orașenesc.

FERESTRI și UȘI VECHI
dela o casă ce s'a reparat,
sunt de vânzare cu prețuri
ieftine.

Detailuri la Administrațiunea
„Gazetei Transilvaniei“.

Meghívó.

Miután az 1904 év Márczius hó 31-re egybehívott rendes közgyűlés az alapszabályok 25. §-ában előirt számu részvényesek hiányában nem tarthatott meg, a „Munteana“ hitelintézet és takarékpénztár részvénytársaságnak részvényes tagjai, ezennel újból meghívotnak

a XV-ik rendes közgyűlésre,

mely 1904 év Május hó 26-án Csütörtökön d. e. 10 órakor fog Offenbányán megtartatni és e Meghívóban közölt tárgysorozat felett a megjelent számu részvényesekkel fog tárgyalni és határozatot hozni.

Tárgya:

1. A közgyűlés megnyitása és megalakulása.
2. Az 1903 évi zárszámadás, az igazgatóság és felügyelő-bizottság évi jelentéseinek beterjesztése; ezek feletti határozat.
3. Az igazgatóság tagjainak megválasztása egy új 3 évi időszakra.
4. A megjelenési díjak megállapítása a folyó évre.
5. Esetleges indítványok az alapszabályok keretén belül.

A P. T. részvényesek felhivatnak, személyesen vagy meghatalmazottjaik által a rendes közgyűlésen részt venni és részvényeiket, illetve meghatalmazványukat intézetünk pénztárnál a közgyűlést megelőző nap 12 óráig letéteményezni.

Offenbányán, 1904 Aprilis hó 22-én.

Az igazgatóság.

TIPOGRAFIA

A. Mureșianu

Braşov, Têrgul Inului Nr. 30.

Acest stabiliment este provădut 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 puté esecuta orice comande cu promptitudine și acurateță, precum:

IMPRIMATE ARTISTICE
IN AUR, ARGINT ȘI COLORI.CĂRȚI DE ȘCIINȚA,
LITERATURĂ ȘI DIDACTICE

STATUTE.

FO PERIODICE.

BILETE DE VISITĂ
DIFERITE FORMATE.

PROGRAME ELEGANTE.

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

ANUNȚURI.

REGISTRE și IMPRIMATE
pentru toate speciile de serviciuri.

BILANȚURI.

Compturi, Adrese,
Circulare, Scrisori.

Couverte, în toată mărimea.

TARIFE COMERCIALE,
INDUSTRIALE, de HOTELURI
și RESTAURANTE.

PREȚURI-CURENTE ȘI DIVERSE

BILETE DE INMORMENTARI.

Comandele eventuale se primesc în biuroul tipografiei, Braşov Têrgul Inului Nr. 30, în giul, înderept în curte. — Prețurile moderate. — Comandele din afară rugăm a le adresa la

Tipografia A. MUREȘIANU, Braşov.

„Gazeta Transilvaniei“ cu numărul a 10 fil. se vinde la librăria Nic. I. Ciurcu la zaraful Dumitru Pop și la Eremias Nepoți.