

Különfélék.

Az erdőtisztek e hó 20-án Gödöllőn megtartott Bedő-ünnepélyéről a napilapok gyors tudósításai a dolog természeténél fogva csak vázlatos leírásokat hozhatván, helyén levőnek láttuk gondoskodni arról, hogy az ünnepély lefolyásáról szakközönségünk az a része, mely egy vagy más okból e kitünően sikerült ünnepélyen személyesen részt nem vehetett, e lapok útján nyerhessen részletes és hű értesülést. Minthogy azonban az „Erdészeti Lapok“ ezen füzetében térszüke miatt közleményünk számára már nem nyerhettünk tért, értesítjük a t. közönséget, hogy az a következő szeptemberi füzetben fog megjelenni.

A rendező választmány.

Az „Erdészeti Zsebnaptár“ nyomdai munkálatai gyorsan folynak, úgy, hogy a kész példányok szeptemberhó végén, vagy október hóban már valószínűleg szétküldhetők lesznek. Tisztelettel kérjük tehát a megrendelni szándékozókat, hogy előfizetéseiket az Orsz. Erdészeti Egyesület titkári hivatalához (Hold-utca, 21. szám) minél előbb beküldeni sziveskedjenek.

(T.) A magyarországi erdők nyilvántartásának törzskönyvéből eddigelé a budapesti és a debreczeni kir. erdőfelügyelőség állított egybe egy-egy megyét.

A bemutatott adatok szerint Esztergom megye erdeinek összes térfogata 33.932 kat. hold. Ebből tölgyre: 27.955, bükk és a többi lombosokra 5961, és a fenyőre 16 kat. hold esik. Az összes erdőterületből az állam felügyelete alá helyezett erdők térfogata: 27.849, a többi erdők-é pedig 6.083 kat. holdat tesz. Feltétlen talajon: 31.551, feltételes talajon: 1.914 s futóhomokterületen: 467 kat. hold áll.

Békésmegye összes erdőterülete 9.272 kat. holdat tesz, melyből tölgyre: 8330, bükk s a többi lombo-

sokra : 942, az erdőtörvény 17. §. alá tartozó erdőkre 3750, a tulajdonképeni magánerdőbirtokokra 5.522 kat. hold esik.

A füzültetvények veszedelmes ellensége. A „Centralblatt fürs gesammte Forstwesen“ július havi füzetében következő cikk jelent meg : „A *Chrysomela vitellinae* — kékfűzrovar — mesterséges módoni pusztítása“. Ezen meg nem hívott vendég a füzültetvényekben tömérdek kárt okoz, melynek meggátlása ellen ez ideig semmiféle mód fel nem találtatott. Altum eberswaldi tanár, egy egyetemi kirándulás alkalmával augusztus hóban, ezeket talált ezen rovarokból, az általuk előbb pusztított füzültetvények körületében a *hylesinus eranatus*, ugy egyéb rovarok által előbb használt kéreg alatti meneteiben, hova a kis *Chrysomela* rovarok a furó- vagy teleplyuk, ugy a léglyukak által könnyen bejuthatnak, kivált korosabb füzeknél. Ezen kéreg alatti meneteket a *Chrysomela* rovarok legtöbbszörre téli időre lakásul választják. Ebből Altum tanár azon következtést vonja és egyuttal ajánlja, hogy a kérdéses rovarok irtása- és pusztítására nézve a füzültetvények közelében lekérgezett és mesterséges módon elkészített kisebb méretű farönkök juliushó végével felállítva s ezekre a kéregnek vagy reákötvé, vagy reászögezve kell lennie, a kérget pedig kis furóval több helyen kifurni okvetlenül szükséges, hogy a *Chrysomela* rovarok a kéreg alatti menetekbe könnyen bejuthassanak. Az ekként befogott bogaraknak kiszedése és pusztítása csakis hideg időben történhetik meg, t. i. a midőn már a bogarak megmerevedtek, mert ellenkezőleg ismét kiszökődőnek. Az e célra elkészített fogókészülékek több éven át használhatók.

Remann József,

A czédrusok. A Linnéusi társulat közlönyében (*Journal of the Linnean society*) Sir J. D. Hooker arról tesz jelentést : hogy Sir Samuel Baker, Cyprus szigetén a

libáni czédrusnak egy új válfaját fedezte fel. Érdekes megjegyezni, hogy ámbár ezen sziget növényzetét ügyes botanikusok már többször kutatták és osztályozták, ezen fa ottlétéről még soha sem tétetett említés. A Truditissa nevű zárda szerzetesei leirtak ugyan egy fanemet, mely csak a Kyker nevű klastrom és Khrysokos nevű városa közt a legmagasabb hegygerinczen egy majdnem hozzáférhetlen helyen létezik, és ezen fát a szentírásban említett „shittim“ fának tartották, de róla közelebb adatokat nem adnak.

Sir Joseph Hooker a hozzá küldött példányokat a libáni czédruossal összehasonlítván, azt állítja: hogy a cyprusi czédrus levelei rövidebbek, és termő tobozai kisebbek. A czédrus iránt általában azon véleményt fejtja ki: hogy a Himálája, Libanon, Taurus és Atlas (Algoriai) hegységekben messze egymástól előforduló czédruscsoportok, egy fanem maradékai, mely az őskorban sokkal elterjedtebb volt a régi continensen, s melynek csökkenése geographiai és klimatikus változásoknak tulajdonítandó.

Ezen csoportok egymástól való elszigeteltsége jelenleg igen nagy. A libanóihoz a legközelebbi csoport a Taurus-hegységben, a Bulgardagh nevű heglánczon diszlik, Kis-Ázsiában, hol a „*Cedrus argentea*“ Pisidia vidékén és északi irányban egész az Anti-Taurusig elterjed. Ezek-től 1400 angol mértföldnyi távolságban, és az egész közép tenger által tőlök elkülönítve, találhatunk az algiriai czédru-sok (*Cedrus atlantica*), a Libanontól pedig kelet felé fordulva, circa 1400 mértföldnyi távolságban, az afghanistani czédruerdőket találjuk, melyek a Himálája hegységen át, majdnem Nepaul állam határáig elterjednek. Ezen czédrus (*Cedrus Deodara*) a három válfaj közül a legkitünőbb, s tobozait és leveleit a többiekével összehason-

litva, közelebb áll az algíriai, mint a libani, taurusi vagy cyprusi czedrushoz.

Erdőpusztítás következményei Romániában. Bouquet de la Grye, francia szakértő, néhány év előtt a romániai állambirtokok igazgatóságához intézett hivatalos jelentésében ekkép írja le ezen ország völgyeinek jelenlegi állapotát.

„A folyók mentét kísérve, azt találtam, hogy medreik fővénnyel és kavicszal elborítvák, mely záporosók alatt a hegylejtőkről lemosatik. Ezen torlatok messzire takarják el a folyók partjain fekvő termékeny földeket. A folyók nem bírván tartós ágyakkal, nem használhatók sem hajózásra, sem vizöntözési célokra, sem malmok hajtására, mert ezen lerakodmányok minden tartós szabályozási művet lehetetlenné tesznek.

Ezen állapot egyenesen csak a hegyoldalokon keletkezett vizmosásoknak tulajdonítható, melyek a növényzeti takaró: gyepek, bokrok, fák elmozdításának természetes következményei. Könnyen észrevehetjük, mikép ezen vizmosások szaporodnak, a mint a faluhoz közeledünk, és ritkábbak lesznek, mihelyt az erdős vidékre érünk. A víznek folyása is hasonló szabálynak van alávetve, mi alatt az erdőben majdnem mindig egyforma, a hegyi patak gyakran rohamos folyammá válik, a mint a mesztelen völgybe jut. Számos példát adhatunk arról, hogy ezen kimosások beszüntettek, miután a föld felülete juh- és kecskelegeltetés ellen védve és ujonnan fa- és bokornövényzettel ellátva lett.

Más országokban sehol sem tapasztaltam a természetes növényzeti boríték elmozdításának pusztító következményeit oly szembeötlő mértékben, mint Romániában, mi onnan származik, hogy ezen állam földje nagyobb részét aluviális képzetű, azaz homok, kavics, agyag és televényből álló, melyek közt igen csekély az összetartás (cohaesio). Innen következik,

hogy oly lejtős helyeken, hol a talaj fedezetlen, a legkisebb vízmennyiség már árkocskát kimosni képes, mely idővel ásitó földhasadékká válhat. A víz, mely hóolvadások és esőzések alkalmával ezen árkokban lerohan, magával söpri az elmosott földet, betölti vele a réteket, szántóföldeket, kerteket, rontja az utakat és elpusztítja az utjában eső falukat és majorokat.

A parasztok, kiknek birtokába a völgy lejtőinek nagy része jutott, kimélet nélkül kivágják az erdőt oly helyeken, melyeket más művelési ágakra használhatóknak velik, s a letarolt helyekre minden gond nélkül juhaikat és kecskéiket hajtják, míg a növényzetnek utolsó nyoma is eltűnik. A juhok és kecskék lábai szétmálják a földet, és a pusztítás rögtön bekövetkezik. Előre látható, hogy ezen völgyek szükségképen nem sokára lakhatatlanokká fognak válni, ha csak a kormány és a törvényhozás valami orvoslási módról nem gondoskodik. A veszély oly komoly, hogy csak a leggyorsabb és legerélyesebb eselekvés háríthatja el.

Romániának annyi figyelmet kellene fordítania hegyi folyóira, mint Német-Alföldnek a tenger benyomása ellen felvetett védgátjaira.

(Az ajánlott orvoslási módok, természetesen, a tarolások ellenőrzése, a legeltetés korlátozása, és új fásítások előmozdítása.)

Gyantatermelés Amerikában. 1876-ban a délkeleti Egyesült Államokban kerek számban 300.000 nagyobb hordó (cask) terpetin szeszt és $1\frac{1}{2}$ millió kisebb hordó (barrel) száraz gyantát (kolofoniumot) termeltek, mely utóbbi mindegyikének szabályszerű tartalma 280 font. Az amerikai polgári háború alatt leginkább Franciaország látta el Európát gyantával, mely többnyire a délnyugati tengerszélen létező

Pinus maritima állabokból nyeretett; de a porosz-francia háboru idejében a gyantatermelés ott annyira szakítottatott félbe, hogy a nevezett árucikket újra csakis Amerikából kellett megrendelni, mely körülmény az ottani üzletet annyira túlesigázta, hogy a szükségesnél több termeltetett, minek folytán az árak érzékenyen leszállottak.

Egy része ezen árcsökkenésnek annak is tulajdonítható, hogy miután a kőolaj (Petroleum) oly általános használatba jött kivilágítási czelokra, az azelőtt hasonló czélra felhasznált kamphéne fogyasztása nagyrészt megszűnt; ezen kamphéne pedig a terpetinszesznek az alkohollal mindenféle arányban való vegyítése.

A gyantának ára nagyon változó. A nyers anyag Franciaországban néha csak 40 frankért adatik el hordónként, 340 liter tartalommal. De az amerikai háboru alatt egy ily hordó ára 290 frankra rugott fel. Jelenleg az árak alkalmasint újra fel fognak szállani, miután a mult évi szigoru tél alatt a francia *Pinus maritima* állabok iszonyu károkat szenvedtek.

Az erdészeti államvizsga letehetésének engedélyezéseért az államvizsga - bizottság elnökéhez eddig ötvenen folyamodtak. Fiatal szaktársainknak ezen jelentékeny számmal való jelentkezése valószínűleg az erdőtörvényben szigoruan megszabott qualificatiónak köszönhető.

A selmeczbányai m. kir. bányászati és erdészeti akadémián az 1881/82-ki tanév f. évi október havában kezdődik.

A felvétel és beiratás októberhó 7-én és 8-án történik. Beiratás és segélyegyleti díj fejében egyszer mindenkorra 10 frt fizetendő, tandíj azonban nem fizettetik. Bővebb felvilágosítást írásbeli megkeresés folytán az akad. igazgatóságától kaphatni.

Változások az erdészeti szolgálat körében. A földmivelés-, ipar- és kereskedelemügyi m. kir. minister, az államerdőket kezelő m. k. erdőigazgatóságokhoz, főerdőhivatalokhoz és erdőhivatalokhoz a következő erdőtiszteket nevezte ki :

A beszterczebányai erdőigazgatósághoz :

1. erdőmesterré : Harczer Antal m. kir. rendelkezés alatti erdőmestert;
2. erdő-titkárrá : Seyfried Károly m. k. r. a. erdőfogalmazót;
3. erdőrendezővé : Stanik Samu m. k. r. a. erdészt és helyettes erdőrendezőt;
4. főerdészszé : Peller Ferencz m. kir. r. a. főerdészt;
5. fizető erdő-számvivővé : Teutschl Antal m. k. r. a. számvivőt;
6. faraktártisztté : Lerner Ferencz m. k. r. a. I. oszt. erdőgyakornokot és helyettes erdészt;
7. kezelő főerdészekké : Prohaszka József, Raab Samu és Salix Gyula m. k. r. a. erdészeket;
8. I. oszt. erdészekké : Trnovszky Márk, Galló József, Plech József, Collinászy Flóris és Tomcsányi Gusztáv m. k. r. a. erdészeket;
9. II. oszt. erdészekké : Sztokosza Géza h. erdőakadémiai tanársegédet, Petykó József, m. k. kataszteri erdőbecslőt, Pap János és Körös László m. k. r. a. erdőgyakornokokat;
10. erdészjelöltekké : Schmutzer József, Janauschk Kálmán és Würsching Frigyes m. k. r. a. erdőgyakornokokat;
11. I. oszt. erdőgyakornokká : Nikl Aurél m. k. r. a. erdőgyakornokot;
12. II. oszt. erdőgyakornokokká : Bencze Gergely, Klema Lajos, Weisz Gyula, Zachar Gyula, Lukács Andor és ifj. Hübner Ferencz m. k. r. a. erdőgyakornokokat.

A zsarnóczai erdőhivatalhoz :

1. erdőmesterré : Alman András m. kir. r. a. erdőmestert;
2. főerdészszé : Gombosy Ferencz m. kir. r. a. főerdészt;
3. erdőszámvivővé : Hoensch Manó m. k. r. a. erdőgyakornokot;
4. kezelő főerdészekké : Barlay Sándor, Balás Emil és Czobor Adolf m. k. r. a. erdészeket;
5. I. osztályu erdészekké : Zuskin Mihály és

Gáspár Béla m. k. r. a. erdészeket; 6. II. oszt. erdőgyakornokokká: Krappe Frigyes, Fuchs István, Kmetty János és Grosszer Gusztáv m. k. r. a. erdőgyakornokokat.

A lipató-ujvári m. kir. főerdőhivatalhoz: 1. főerdészszé és erdőrendezővé: Bielek István r. a. m. kir. főerdészt; 2. kezelő főerdészszé: Alberti Gusztáv r. a. m. k. erdészt; 3. I. osztályu erdészekké: Adriányi Antal és Masztics Gusztáv r. a. m. k. erdészeket; II. osztályu erdészekké: Sabatoviecz Adolf és ifj. Pischl Pál r. a. m. k. erdészeket; 4. segéd-erdőrendezővé: Nagy Károly m. kir. r. a. erdőgyakornokot; 5. erdészjelöltté: Bachó János r. a. m. k. erdőgyakornokot; 6. II. osztályu erdőgyakornokokká: Kutrovits István, Krajcsovits Béla, Plechatsek Attila és Binder Jenő r. a. m. kir. erdőgyakornokokat.

A soóvári m. k. r. erdőhivatalhoz: 1. erdőrendezővé: Rózsay Rezső m. k. r. a. erdőrendezőt; 2. főerdészszé: Horváth Lajos m. k. rendelkezés alatti főerdészt; 4. számvivő-főerdészszé: Soltész Nándor m. kir. r. a. erdőpénztárnokot; 4. kezelő főerdészekké: Joász Alajos és Szkokán István m. k. r. a. erdészeket; 5. I. oszt. erdészekké: Prodanovits János, Schiffel Károly és Szojka Gyula m. k. r. a. erdészeket; 6. II. oszt. erdészekké: Hammer Károly, Licskó Ede m. k. r. a. erdészeket, Harczer János m. k. r. a. erdőszámvivőt és Hangai Géza m. m. r. a. erdőgyakornokot; 7. II. oszt. erdőgyakornokokká: Szilniczki Gyula, Nagy Antal m. k. r. a. erdőgyakornokokat, továbbá Zachar Jakab, Körös László és Benigny Gyula végzett erdőakadémiai hallgatókat.

Az ungvári m. kir. főerdőhivatalhoz: 1. főerdészszé: Tomcsányi Gyula m. k. rendelkezés alatti erdőfogalmazót; 2. számvivő főerdészszé: Fleischer János r. a. m. k. erdészt; 3. fizető erdőszámvivővé: Sziklay Lajos m. k.

r. a. erdőszámvivőt; 4. kezelő főerdészekké : Járos János és Cornides György m. k. r. a. erdészeket; I. oszt. erdészszé : Rochlitz Nándor r. a. m. k. erdészt; II. oszt. erdészekké : Sztanik Károly m. k. erdőakadémiai tanársegédet és Marosi Ferencz r. a. m. k. erdőgyakornokot; 5. II. oszt. erdőgyakornokokká : Dömöter Tihamér és Doleschál Géza m. k. r. a. erdőgyakornokokat; továbbá Spanyol Géza, Várnai Ödön és Schudich Nándor végzett erdész-akadémikusokat.

A máramaros-szigeti erdőigazgatósághoz : 1. erdőtítkárrá : Belházy Jenő r. a. m. k. főerdészt; 2. erdőrendezővé : Mjazovszky Károly r. a. m. k. erdőtítkárt; 3. főerdészekké : Geiszler József r. a. m. k. főerdészt és Füstös Kálmán r. a. m. k. erdészt; 4. erdőszámvivővé : Römer Frigyes r. a. m. k. pénztárnokot; 5. erdőmérnökké : Pfalz Károly r. a. m. k. erdészt; 6. faraktárgondnokká : Marczelly Gusztáv r. a. m. k. raktárgondnokot; 7. faraktár-tisztté : Gondol Dezső r. a. m. k. erdőgyakornokot; 8. kezelő főerdészekké : Ganovszky Gusztáv, Girtler Lajos és Schillinger Adolf r. a. m. k. erdészeket; 9. I. osztályu erdészekké ; Szimonisz Frigyes, Lánczy Gyula, Michlbach János, Kreybig László és Sümegh Vilmos r. a. m. k. erdészeket; II. oszt. erdészekké : Szepessy Tivadar r. a. m. k. pénztárnokot, Taferner István és Velics Rezső r. a. m. k. erdészeket, Vrbovszky József r. a. m. k. faraktártisztet, Hubay Zsigmond és Szöcs Miklós r. a. m. k. erdőgyakornokokat; 10. erdészjelöltekké : Pisó Cornél, Briestyánszky Endre és Csipkay János rendelkezés alatti m. k. erdőgyakornokokat; 11. I. oszt. erdőgyakornokokká : Vlkolinszky Jenő, Jakab Imre és László István r. a. m. k. erdőgyakornokokat; II. oszt. erdőgyakornokokká : Mayer Lajos, báró Feilitzsch Arthur, r. a. m. k. erdőgyakornokokat és Glos László boszniai erdőgyakornokot.

A bustyaházai m. k. erdőhivatalhoz : 1. erdőmesterré : Kellner Valér r. a. m. k. erdőmestert; 2. fizető-erdőszámvivővé : Rumann József r. a. m. k. pénztár-ellenőrt; 3. faraktártisztté : Erdélyi Gyula r. a. m. k. erdőgyakornokot; 4. kezelő főerdészekké : Szontagh Gusztáv és Steinhausz József r. a. m. k. erdészeket; 5. I. oszt. erdészekké : Matuskovics Béla és Seeberg Adolf r. a. m. k. erdészeket; II. oszt. erdészekké : Thomesz Gyula r. a. m. k. számvivőt, Rochlitz Pál m. k. központi fogalmazó erdőgyakornokot és ifj. Csaszκόczy Mihály r. a. m. k. pénztárellenőrt; 6. I. oszt. erdőgyakornokká : Ritter Károly r. a. m. k. erdőgyakornokot; II. oszt. erdőgyakornokokká : Seefrancz Gusztáv, Garlathy Oszkár és Emericzi Győző r. a. m. k. erdőgyakornokokat.

A nagy-bányai m. kir. főerdőhivatalhoz : 1. főerdészsze : Wieser Alajos r. a. m. k. főerdészt; 2. I. osztályu erdészekké : Molcsányi Gábor, Muics István és Balbach János r. a. m. k. erdészeket; II. osztályu erdészekké : Molcsányi Ernő r. a. m. k. erdészt és Penti Albert r. a. m. k. erdőgyakornokokat; 3. I. oszt. erdőgyakornokká : Konezvaldt Dániel r. a. m. k. erdőgyakornokot és végre II. oszt. erdőgyakornokokká : Stark János r. a. m. k. erdőgyakornokot és Iancsó Bertalan végzett erdőakadémiai hallgatót.

A kolozsvári erdőigazgatóságához : 1. erdőmesterré : Schusztér Mihály r. a. erdőmestert; 2. erdőtitkárrá : Scholez Arnold m. k. r. a. erdőmestert; 3. főerdészsze : Lönhárt Frigyes m. k. r. a. erdőfogalmazót; 4. kezelő főerdészekké : Wesztér Sándor és Petersberger Frigyes r. a. főerdészeket, továbbá Pischl Pál és Somkereki Gusztáv r. a. erdészeket; 5. raktártiszttekké : Misselbacher Nándor és Schobel Károly r. a. raktártisztteket; 6. I. osztályu erdészekké : Kelemen Márton, Broz Alajos és Pellion Lajos r. a. erde-

szeket; 7. II. oszt. erdészekké : Czizer Károly r. a. erdészt, Rend Domokos r. a. pénztár-ellenőrt és Imre Dénes r. a. I. oszt. erdőgyakornokot; 8. erdészjelöltté : Bartha Gyula r. a. erdőgyakornokot; 9. II. oszt. erdőgyakornokokká : Simon Gyula, Fuchs Béla, Walter Sándor, Dapsy Frigyes és Sümegh Ignác r. a. erdőgyakornokokat és Molnár Károly végzett erdőakadémiai hallgatót.

A szászsebesi erdőhivatalhoz : 1. erdőmesterré : Fikker Béla r. a. erdőmestert; 1. főerdészsze : Rappensberger Márton r. a. főerdészt; 3. kezelő főerdészekké : Binder Vilmos és Terbócs Bertalan r. a. erdészeket; 4. fizető számvivővé : Arz Károly r. a. pénztárelőnököt; 5. számvivő főerdészsze : Bömches Frigyes r. a. pénztárnokot; 6. I. oszt. erdészekké : Szócs Károly, Tellyesniczky Nándor és Scholcz Ottó r. a. erdészeket; 7. II. oszt. erdészekké : Bartha Sándor és Péch Dezső r. a. erdőgyakornokokat; 8. erdészjelöltté : Vlkolinszky Gyula r. a. erdőgyakornokot; 9. I. oszt. erdőgyakornokokká : Luscsék Ferencz r. a. erdőgyakornokot, és 10. II. oszt. erdőgyakornokokká : Janthó Danó János és Groszmann Róbert r. a. erdőgyakornokokat.

A lippai m. kir. főerdőhivatalhoz : 1. kezelő főerdészekké : Füredi Ede r. a. főerdészt és Schwób Sándor r. a. erdészt; 2. I. oszt. erdészekké : Frits Béla, Fliegl Nándor és Kostyál György r. a. erdészeket; II. osztályu erdészekké : Rochel Károly, Fuchs János és Levitzki Albert r. a. erdőgyakornokokat; 3. erdészjelöltté : Perczel Mihály erdőgyakornokot; 4. II. osztályu erdőgyakornokokká : Schellberger Emil, Schuster József és Pejtsik József r. a. m. k. erdőgyakornokokat.

A lugosi m. kir. erdőigazgatóságához : 1. erdőrendezővé : Szepesi Gusztáv r. a. erdőrendező főerdészt; 2. erdőtítkárrá : Kugler Lajos közp. m. k. főerdészt; 3. főerdészekké :

Stanislav Simon és Dipold Imre r. a. erdészeket; 4. erdőszámvivővé: Lindl Alfréd r. a. erdészt; 5. kezelő főerdészekké: Geisinger József és Kernpotich Nándor r. a. I. oszt. erdészeket; 6. I. oszt. erdészekké: Pollák Hermil, Trauer Gusztáv és Panek Norbert r. a. erdészeket; II. oszt. erdészekké: Kellner Emil r. a. erdészt, Györke István, Schusztter Oszkár és Javorszki Albert r. a. erdőgyakornokokat; 7. erdészjelöltté: Kuzma Gyula r. a. erdőgyakornokot; 8. II. oszt. erdőgyakornokokká: Ágh Gyula, Aladics Emil, r. a. erdőgyakornokokat, továbbá Korka Vilmos, Susich Imre, Wolf Atilla, Kubina András és Salamon Lajos végzett erdőakadémiai hallgatókat.

Az orsovai m. kir. erdőhivatalhoz: 1. erdőmesterré: Balás Pál r. a. helyettes erdőmestert; 2. fizető erdőszámvivővé: Horváth Győző r. a. számvivő erdészt; 3. kezelő főerdészekké: Michel József, Stolecz József és Stassevits József r. a. erdészeket; 4. I. oszt. erdészekké: Steinsdorfer József és Szarvasi Alajos r. a. erdészeket; II. oszt. erdészekké: Gyenge Soma, Ehrenhelms Ágoston és Faller József r. a. m. k. erdőgyakornokokat; 5. II. oszt. erdőgyakornokokká: Bradovka Károly és Pálfy Alajos végzett erdőakadémiai hallgatókat.

A doroszlói m. kir. erdőhivatalhoz: 1. főerdészsé: Déván Róbert m. k. r. a. erdészt; 2. fizető erdőszámvivővé: Pukáts Antal m. kir. r. a. erdőszámvivőt; 3. ellenőrködő erdőszámvivővé: Kass Ede m. k. r. a. erdőszámvivőt; 4. faraktártisztté: Czékus György m. k. r. a. erdőgyakornokot; 5. kezelő főerdészsé: Sugár Károly m. k. r. a. erdészt; 6. I. oszt. erdészsé: Kürthy Géza m. k. r. a. erdészt; II. oszt. erdészsé: Teschler Vincze m. k. r. a. erdészt és Divald Gyula m. k. r. a. faraktártisztet; 7. II.

oszt. erdőgyakornokká : Vágó László m. kir. r. a. erdőgyakornokot.

A gödöllői erdőhivatalhoz : 1. főerdészsze : Balás Vincze r. a. főerdészt; 2. erdőszámvivővé : Skvór Ignác r. a. erdészt; 3. I. osztályu erdészekké : Pirkner Ernő és Horváth Béla r. a. m. k. erdészeket; II. osztályu erdészsze : Krauze Géza r. a. m. k. erdészt; 4. erdészjelöltté : Fuchs Ödön r. a. m. k. erdőgyakornokot; 5. II. osztályu erdőgyakornokokká : Cserta Gyula r. a. m. k. erdőgyakornokot és Bereczky Gyula végzett erdőakadémiai hallgatót.

Szolgálatételre beosztottak : A besztercebányai erdőigazgatóságához : Zarboch Ede és Seenger Lajos r. a. I. oszt. m. kir. erdészek.

A zsarnóczai erdőhivatalhoz : a fizető erdőszámvivői állomásra Géczy Lajos r. a. m. k. pénztárnok.

A liptó-ujvári főerdőhivatalhoz : a számvivő főerdészi állomásra Rozinszky János r. a. m. k. erdőmester; a fizető erdőszámvivői állomásra : Gönczy István r. a. m. k. pénztárnok; a raktártisztai állomásra : Lux Vilmos r. a. m. k. erdőszámvivő; továbbá : Trnovszky Károly, Pietz Ewald és Magerle Ede r. a. m. k. erdészek.

A soóvári erdőhivatalhoz : az erdőmesteri állomásra Mandelik Dániel r. a. m. k. erdőmester; a fizető erdőszámvivői állomásra Tagányi Gábor r. a. m. k. erdőszámvivő; a faraktárgondnoki állomásra Nickl Ottó r. a. m. k. erdőgyakornok.

Az ungvári főerdőhivatalhoz : a faraktártisztai állomásra Jánossy Dénes r. a. m. k. faraktártiszt.

A máram-szigeti erdőigazgatóságához : az erdőmesteri állomásra id. Csasztkóczy Mihály r. a. m. k. erdő-

mester; a fizető erdőszámvivői állomásra Laurencz János r. a. m. k. pénztárnok.

A bustyaházai erdőhivatalhoz: a főerdési állomásra Denk Adolf r. a. m. k. erdőmester; az erdőmérnöki állomásra Soós József r. a. m. k. segédmérnök; az erdőszámvivői állomásra Voelker Frigyes r. a. m. k. pénztárnok; a gépmesteri állomásra végleges minőségben Baumann Antal r. a. m. k. gépész.

A nagybányai főerdőhivatalhoz: az erdőtitkári állomásra Steyrer József r. a. m. k. erdőmester; a számvivő főerdési állomásra: Lipnitzky Ferencz r. a. m. k. pénztárnok.

A kolozsvári erdőigazgatóságához: erdőrendezőül: Schemmel Samu r. a. m. k. erdőrendező; fizető erdőszámvivőül: Kelemen Lajos, számvivő főerdészül: Göllner Antal r. a. m. k. pénztárnokok; erdészül: Wagner Gusztáv r. a. m. k. erdész.

A szászsebesi erdőhivatalhoz: a faraktártiszti állomásra Guha Károly r. a. m. faraktártiszt.

A lippai főerdőhivatalhoz: az erdőmesteri állomásra: Eck Ferencz r. a. m. k. erdőmester; a fizető erdőszámvivői állomásra: Fülepp Lajos r. a. m. k. erdész; a számvivői állomásra: Likker Károly r. a. m. k. számvivő; erdési állomásokra: Szájbély Norbert és Gartner Antal r. a. m. k. erdészek; a faraktártiszti állomásra: Schanen Ede nyug. m. k. számtiszt.

A lugosi erdőigazgatóságához: az erdőmesteri állomásra: Lechner Gábor r. a. m. k. erdőmester; kezelő főerdészekül: Jarinay Vilmos r. a. m. k. főerdész és Jambrich János r. a. m. k. erdész; fizető erdőszámvi-

vőül : Hauszner József r. a. m. k. pénztárnok; erdészekül : Prorok Kajetán és Prohászka Ferencz r. a. m. k. erdészek.

Az orsovai erdőhivatalhoz : főerdészül : Feueregger Imre r. a. m. k. főerdész; ellenőrző erdőszámvivőül : Stenta Gyula, r. a. m. k. számvivő pénztárnok; erdészül : Mattusch József r. a. m. k. erdész.

A doroszlói (apatini) erdőhivatalhoz : erdési állomásra : Kaspar József r. a. m. k. erdész.

A gödöllői erdőhivatalhoz : faraktárgondnokul Roller Adolf r. a. m. k. faraktárgondnok; erdészekül : Bernard József, Homolka Lajos, Haberzettel Károly és báró Prónay Aurél r. a. m. k. erdészek.

Magyarosodunk. Tyahun György közalapítványi erdőgyakornok, nevét „Erdődi“-re változtatta. Éljen!

Halálozás. Susich Imre, végzett erdőakadémikus meghalt. Béke poraira!