

CSIKI LAPOK

POLITIKAI, KÖZGAZDASÁGI ÉS TARSADALMI HETILAP.

Szerkesztőség és kiadóhivatal:
Váhar L. hányv. és papirtkereskedése Csikszereida, hová a lap szellemi részét illető minden késemény, valamint hirdetések és előfizetési díjak is küldendők.
— Telefon hívószám 20. —

FŐSZERKESZTŐ:
Dr. FEJÉR ANTAL

FELELŐS SZERKESZTŐ:
Dr. ÉLTHES GYULA

Megjelenik minden szerdán.
Előfizetési ár: Egész évre 8 kor. (Külföldre) 12 kor.
Félévre 4 kor. Negyedévre 2 kor.
Hirdetési díjak a legolcsóbban számítatnak.
Kéziratok nem adnak vissza.

Szent István napján.

Csikszereida, 1913. augusztus 19.

Hagyományos kegyelettel és igaz magyar szívvel ünnepli Magyarország hálás népe első királyának, Szent István-nak névnapját. Az őnap országos és vallásfelekezeti nélkül való. Nemcsak a katolikus hívek szentjének szóló hódolatunk és imánk, hanem a nemzeti posz nemzeti nagy királynak. És minél messzebb van a történelmi idők távlata, az az idő, midőn Koppány vezér viszályos pártot ütött az őa vallás érdekében, annál szorosabb érzéssel jut eszünkbe a költő szava: „Isten csodája, hogy még áll hazánk”. A turáni síkról szakadtunk Európa nyugati kulturájába és valóban nagy államférfura volt sürgős szükség, aki átállta, hogy maroknyi nemzete, bármily ügödöklő katonai erőkkel is csak úgy tarthatja feem magát, ha meggyéjén az európai kultúra-áramlásnak, beleolvad és felveszi e kultúrának legpregnánsabb formáját, a keresztény vallást. Istvánnak államférfui nagy talentuma nemcsak ennek át-látásában mutatkozik, hanem abban is, ahogy országa területét a közigazgatás és igazságszolgáltatás céljaira elrendeste. Ezer esztendő viharát átélte a vármegyei rendszer, ezer esztendő óta él alkotmányunk, melynek alapjait az első nagy király rakta el.

Nem lennénk méltók nagy elődeinkre, ha nem a legtisztább ünnepi érzéssel ünnepelelnők a nagy király napját, mert hiszen abban egyeznie kell minden vé-

leménynek, hogy nekünk őt a gondvi-elés adta. Ezer esztendő alatt nemzetünk nagy viszontagságokat élt át, nagy katasztrófákat látott, volt idő, mikor nemzeti létünk szinte kockán forgott és hányasor, de hányasor! sirattuk az elvesztett Mohácsot, nemzeti szerencsétlenségünk száma annyi, hogy az ezekre irányított történelmi tekintet, mondotta a költővel azt az előbbi idézetünket: „Isten csodája, hogy még áll hazánk”. A történelem szinpadáról micsoda nagy, virtuosus nemzetek tűntek le ez idő alatt! És nekünk is hányasor feuték már azt a kést, melyei nemzeti életünket elvágják! Kellett lenni Szent István állampolitikájában olyan őserőnek, melyen, mint a kősziklán, megtört a viszály, az ármány, a balsors minden csapása, a négy folyó és a három halom gyönyörű földjéért való éhes birtokvágyak minden fegyveres kísérlete és vésses háboruja. De ne felejtjük el, hogy nemzeti szerencsétlenségünk között mindenkor legnagyobb volt a belső viszály, mely nálunk nagyobb nemzetet is a végszemmiülésbe sodort és amely annyira nem szűnt meg soha, hogy templomainknak ma is hivatalos éneke: „Hol vagy István király, Téged magyar kíván”.

A sorsáért aggodó nemzetnek so-váró ajándéka, imája és reménysege zendül meg e százados években. És ma épen olyan aktuális, mint századokkal előbb, jelezve a gyászos imát, amikor épen olyan aggodó nemzeti busongással fohászkodnak a nagy király felé.

Törvényhatósági közgyűlés.

Csikvármegye törvényhatósági bizottsága Csikszereidában, a vármegyei tanácskozási termében. 1913. évi augusztus hó 30-án délelőtt 9 órakor Gyuláky Sándor főispán elnöklote alatt, rendes közgyűlést tart, a következő

TÁRGYSOROZATTAL:

1. Kihirdetett törvények bemutatása.
2. Horodújéző hivatal felállításához való hozzájárulás.
3. Szabályrendelet tervezet a mezeti egerek irtásáról.
4. A megyei faiskola-felügyelő vándortanító állásának újjászervezése.
5. Szász Lajos főjegyző szolgálati pótlék iránti kérése.
6. Dr. Sipos Lázár segélyezése.
7. Szabó András járási díjok szabadságolása.
8. A csikszereidi közkórház tartalék alapjának 1912. évi számadása.
9. Orvosi és bábai oklevelek kihirdetése.
10. Társashatóságok megkeresései.

II. Magánjavarok ügyei.

Számadások

- a) A székely kivándorlási alapról.
 - b) Az ipar alapról.
 - c) A lóbeszerzési alapról.
 - d) A letételekről.
 - e) A ruházati alapról.
- A Nagy Béla, Lajos Ferenc, Hajnó Gábor, Lajos István, Tekse János, Sánta Imre és Szentes Géza ösztöndíjainak a következő évre való engedélyezése, Bándi József felebezése.
- A siketnéma ösztöndíj adományozása.
- A gyergyótölgyesi erdőgazdálkodás elhelyezése.
- Ösztöndíjak és segélypénzek kiosztása
- a) A lóbeszerzési alapról,
 - b) A ruházati alapról,
 - c) Az ipar alapról.
- A csikszereidi főgimnáziumnál egy rendes és három kiegészítő tanár javadalmazásának hortolozása.
- Ugyanott, zene, francia nyelv és gyorsírászat

tanításának díjazása, valamint a tanulmányi kirándulás segélyezése.

Csató László ösztöndíjáról való intézkedés.

III. Községi ügyek.

- A) Csikszereida városban: járni szabályrendelet módosítása, utcahely kisajátítása, gyámpénztári számadás, államsegély felosztása elleni felebbezés, a rendőrség államsegélyének felosztása.
 - B) Gyergyószentmiklós városban: A villanytelep új szabályrendelete. haszonbér elengedés, gyámpénztári számadás.
 - C) A gyergyótölgyesi járásban: Békáson: községi pénztárak jutalmazása, al-bíró fizetésének megállapítása, közgyám fizetésének megállapítása.
- Gyergyótölgyesen: 1912. évi számadás.
- Hollóban: 1911. évi számadás.
- D) A gyergyószentmiklós járásban: Ditróban, községi pótdadók törlése. Márton Andráss és Bors Ferenc segélyezése. szabályrendelet a létminimálisták községi adójáról. A hűdosi tanító faatályának felemezése. Erdőőri állás szervezése elleni felebbezés. Községi tanácsosok és a kézbesítő fizetésének felemezése.
- Remetén: 1907. évi számadás, pótdadó törlés megtagadása elleni felebbezés, kézbesítő fizetésének felemezése, hivatalszolgálat fizetésének felemezése, községi orvos személyi pótléka.
- Várhegyen: községi pótdadó törlés megtagadása elleni felebbezés.
- Vaslóban: szabályrendelet a létminimálisták községi adójáról.
- E) A szépvízi járásban: Gyimesbükken: 1911. évi számadás, községi ház építés. Firtelmiszterné temetési költségei.
 - Delmén: bánatpénz kiutalása, kölcsön felvétel. Gyimesközéplokon: haszonbér elengedés. Csikszentmiklósban: haszonbér elengedés. Gyimesfésőlokon: 1910. évi számadás. Páltalván: kölcsön felvétel. Borsosván tanítói állás megszervezése.
- F) A telekiki járásban: Csikszentimrén: 1911. évi számadás, haszonbér elengedés. Csikszentléleken: ingatlan eladás.

A „CSIKI LAPOK” TÁRCÁJA.

A fumel parton. Irta: Szabolcs Mihály.

Állok a parton elborogva,
Meg-megered könyvem titokba...
Késerves a válság nagyon!
Nagy, tengeraszó gálya öble,
Ezeroyi embert, s haj tán mindörökre
Elyel, mint óriás sirhalom!

Állok a parton elborogva,
S csak nem lelek irt bánatomra...
Oh menjetek már, menjetek
Visszahúzó rögöt emlékül,
Segény hazák elhagyott földjéről,
Hány víz vajjon közlötök?

Indul a gálya. S mintha nékem
Apám, anyám, néném, testvérem
Indulna: sírva fakadok
S panaszos jajjal telik meg a lelkem
Pedig senki a tükövív tömegben
Csak azt tudom, hogy: magyarok!

Judások.

Hogy ha lesz majd hitvány ellenséged
Hitványnak fognak találni téged.
Mocokot esonyvet szórnak a nevedre
Lehetes jó, de rossznak keresztelve.

Még védelmezni sem tudod magad
Mert rossz hírekkel öltös szárayakat.
Átok: hiszre mindig hogy talál
Oh hány embernek volt ez már halál.

Vigyázz tehát! Majdan Gyemen élj!
Gondosan új az élet eszerén.
Mert előbb megböditik a paripa
Mint az igaz eszékérvonó lova.

Lassan járva kerüj korödelmet
Igy histosan lesz mindig félutad.
Az állomáson fellegitnek
És nem töröd ki lábodat, keze!

Oh szólj, de mindig félve, csendesen
Ne monddjast, mit belül érezel:
Judas, Pátus mindig lesznek itt
És száz van, aki mossa a kezit.
Mátrai Ferenc Béla.

Petőfi Bem táborában.

Visszaemlékezés.

Irta: Farkas Emőd.

Kossuth lángszavára a földből termettek a honvédek. Ceglédi bezedé után tömegesen kelt föl a nép, s indult a táborba az esküszegő Jellasics ellen. Petőfi sem ühetett otthon.

Eltartározta, hogy a Székelyföldre megy honvédeket toborozni.

Feleségét szüleihez Erdődre vitte, s Nagy-bányán keresztül akart a Székelyföldre menni. Itt azonban találkozott Teleki Sándor gróffal, aki az oláhok borzalmas kegyetlenségére hivatkozva, lebeszélte őt erdélyi utjáról.

Petőfi erre visszatért Erdődre, onnan pedig Pestre.

Bsalatt megvitták a sukorói győzelmes csapat, az ujone honvédsereg Bécs felé nyomult s Petőfi is a táborba sietett, mely Parn-dorfnál a határszélen állott.

Kossuthnak az volt a terve, hogy a magyar sereg menjen át a határon és adjon segítséget a bécsi forradalom hőseinek. Így határozott az országgyűlés is, mert a honvédek nem kötelesek az ország határain túl harcolni.

A költő bejárta a tábor, heves szónoklatokban igatótt Kossuth terve ellen s csak az bölcs Csányi László jószágának köszönhet, hogy a miatt baja nem esett.

As ő tanácsára aztán visszafordult Pestre. Épp ehkor vonult el az utcán egy szabad csapat, melynek az ifjú Vasváry volt a vezetője.
Széles, vörös toll lengett Kossuth-kalap-

jukon, fehér, habos—selyemzástóljukat pedig az őszbevegylt, sápadt arcu, zömök ember vitte, büszken lépegetve a nagy lobogóval.

Petőfi gyönyörködve nézte a pompás csapatot; amint a zászlótartóra pillantott, kitörő örömmel kiáltotta:

— Hiszen ez az édes apám!
Azzal odarohant a katonás öreghez és boldogan ölelte a szívére.

— Édes apám, — mondta sugárzó arccal, — eddig azt hittem, hogy te vagy büszke én réám, de most látom, hogy én lehetek büszke az apámról!

— Már fiam, a hazámért én is szívesen halok meg; ezt a zászlót olyan örömmel lengetem, mintha édesanyád régi jegykendője volna.

— A szabadság jegykendője az, édes apám!
— Már tűzbnn is voltunk vele Sukorónál. De mondd csak, hova megy most fiam?

— Én is Pestre megyek, de mivel nagyon sietős az utam, szekeret fogadok.

Megölelték egymást, aztán bucsút vettek. Apjáról írta később Erdődön „A vén zászlótartó” című meghatóan szép költeményét, amelyben azt mondja, hogy apja, akinek vállalt egy kinos élet gondja, betegség és ötvennyolc év nyomja, elfeledve minden bujábaját, ifjak közé hadi bajtársul állt.

„Március tizenötödik”-ében is azt írta valaki a parndorfi táborból, hogy „zászlótartónk a még ifjú vérű Petőfi versenyt gyalogol velünk”.

Pesten a költő csakhamar megkapta honvédkapitányi kinevezését s ezzel ment Erdődre, ott töltött pár napot, aztán bevonult Debrecenbe a zászlóaljhoz.

Juliahoz „Bucsu” címen meghatóan gyűngéd verset írt, melynek ismételtlen visszacsendülő refrainje ez:

Isten veled, szép, ifjú hitvesem,
Szívem, szerelmem, lelkem, életem.

Petőfi az ujonckiképzéssel bibelődött Debrecenben. Felesége, aki közel volt szüléséhez, szemrehányó levelet írt neki, amiért ily állapotban elhagyja s nem törődik vele, talán már nem is szereti.

A költő erre „Szoretlek kedvesem” című versével felelt, amelyben rajongó szerelme szinte egéki szárnyal. Mintha egy tüzhányó-hegy izzó lávája omlanék benne, s a lobogó lánghullámokból ibolyák, lilomok és nefelettek hullanának le andalító illetet lehelve magukból.

Lemondanék minden
Dicsőségről érted,
S megszerznék érted
Minden dicsőséget,
Nekem nincsen vágyam
Nincsen akaratom,
Mert amit te akarsz
Én is azt akarom.

Ez volt talán a legforróbb, a leggyöngébb költeménye feleségéhez, akit valóságos imádot, aki a hatalmasokkal is nyersen szembeszállott, e gyöngé galamb előtt szinte tórdén állva vallja meg újra és újra örök szerelmét. Akarata keményebb, mint a vas, de az is meglágyul, fölolvad felesége akaratában, vágyai magasabbban szállanak, mint a kőszáli sasok, de ezekről is lemond ő érte, valamint a dicsőségről is, amelyet pedig istenként imád.

Büszke is volt neje e költeményre. Ebből látta, hogy korlátlan hatalma van a költőn, aki azelőtt senkire se hajlott, csupán a maga akaratát követte.

A költőnek zászlóaljával Nagybecskerekre kellett volna vonulnia, de ő anélkül, hogy szabadságot kapott volna, feleségéhez ment Erdődre.

E fegyvelemsértés miatt meggyált a baja Petőfinek. Orly barátja azonban kijárta, hogy utólag mégis szabadságot kapott.

MÉRNÖKI IRODA

bányászat, föld- és erdőmérés, ut, vasut, kötélpályák, ásványvizek, bányagépek, FÖLDGAZDASZTASÁG.

Balás Jenő okl. bányamérnök
Kolozsvár, Széchenyi-tér 4. szám, I. emelet.

Csikvápocsa: réti legelő vásárlási költségei, ha-azonbár alengedés. Kásonzföldön: készítő feltevése, pénztárnok jutalmazása elleni felelősség. Csikszenttamás szervezési szabályrendelet módosítása, előjárók világitási atálmánya.

G) A káson-aleniki járásban: Tuzsádfürdői gyógy- és szenedjark számadása. Tuzsád községben: plebáni lakás kijavítása, ha-azonbár elengedés. Kásonzföldön: községi és közbirtokossági vagyon elkülönítése, 1912. évi számadás, Kásonyföldön: apállat istálló ügyében be- adott felelősség, községi és közbirtokossági va- gyon elkülönítése, egyházi épületek tűzár elleni biztosítása, templom kerítésének kijavítása, plebáni lakás javítása költségeire költsön felvétel. Csik- szenttamáson: 1911. évi számadás, Jakab Antal felelőssége pótadók ügyében, közszékház építés, kö- rjegyző irodái atálmánya. Csoktatván: 1911. évi számadás. Kocmán: körjegyző és segédjegyző személyi pótlása. Kásonzföldön: községi és közbirtokossági vagyon elkülönítése, adószedő jutal- mazása. Kásonyföldön: községi pótadók tör- lése, hűlőkücsök fizetésének megállapítása, egyházi épületek tűzár elleni biztosítása. Kásonzföldön: adószedő jutalmazása. Csoktatván és Szenttamáson: 1912. évi számadások.

IV. Esetleges indítványok és a közgyűlés napjág beérkezendő tárgyképek.

A vidék és a prostitúció.

Sándor János belügyminiszter leiratot küldött a főispánokhoz és alispánokhoz, akiket arra utasít, hogy együttesen vizsgálják fölül a prostitúció ügyében alkotott önkormányzati szabályrendeleteket, mert azoktalan akar az e téren eddig uralkodott szokásokkal és a prostitúció terén teljes és gyökeres átalakítást kíván véghezvinni. A belügyminiszter hang- sulyozza leiratában, hogy a vidéken az erkölcs- rendeszet terén a visszaesésű állapotoknak ma is számos maradványa észlelhető, minék oka nem csak egyes rendőrhatalóságok köz- egeinek elcsúszásában, hanem abban a körülményben is keresendő, hogy az egész közsé- leményben és főként az intézkedni hivatott hatóságok közegekben számos olyan meggyőző- reset balévalómény található, a mely valódi melegyága a kizsákmányolásnak, az ember- kereskedésnek, a legkülönfélébb üzemeknek.

A leánykereskedés ellen hosszú idő óta harcot vívó Magyar Egyesület már régebben felhívta a belügyminiszter figyelmét azokra a visszaesésű, bűnös állapotokra, amelyek a vi- déken az erkölcsrendeszet terén uralkodnak. Most felhívja a miniszter a törvényhatóságok- kat, hogy az önkormányzati szabályrendeletek- et a következőkben módosítsák:

Huszdik életévének betöltése előtt senki sem lehet éjjeli mulatóhelyen prostituált nő. Az éjjeli mulatóhely tulajdonosa által meg- az esetben sem tartható vissza a prostituált nő, ingóságá, ha tartozása volna.

A prostituált nőt igazolványának kiadásá- kor az illetékes hatóságnak részletesen ki kell halgatnia, a jelentkező nőt arra nézve, hogy mi indította erre a lépésre, nem beszélte- re valaki és fel kell őt világitani arról is, hogy bármikor elhagyhatja az éjjeli mulató- helyt.

A belügyminiszter végül felhívja a tör- vényhatóságokat, intézkedjék, hogy az éjjeli mu- lató helyeken a hatósági hirdetmény függesz- tetések ki, amely felvilágosítja a prostituált nő- ket, hogy egyfelől a személyes és vagyoni jogaiknak korlátozását nem tartoznak túrni, másfelől az e részben elkövetett visszaesések- kel szemben a legmesszebbmenő védelemre számíthatnak.

Remélhető, hogy az a humánus miniszteri leirat megszünteti a prostituált nőkkel szem- ben eddig üszött gyalázatos visszaeséseket.

Gyergyói helyi érdekű vasut.

Csikszerecs, 1913. aug. 18. Nagyfontosságú közgazdasági alapítás van lekövetésben Gyergyóban. A gyergyói ösördök kihasználására létesül a Ditró-Tölgyes-Bor- sásói keskeny vágány, személyszállítására is berendezendő helyi érdekű szárnyvasut, mely- nek érdekében folyó hó 24-én Ditróban nagy- szabású értekezlet lesz. A vasut ügye meg- lehetetlen eldönteni van és hisszük, hogy a fáradosásnak meg lesz a kívánt eredménye. A kibocsátott meghívót észszerint kö- szöljük: Ditró-Tölgyes-Borsás között létesítendő keskeny vágány, személyszállítására is beren-

dezendő, helyi érdekű szárnyvasut érdekében 1913. augusztus hó 24-én délután 2 órakor Ditróban, a borsásói közbirtokosság helyisé- gében értekezlet tartunk, mely értekezletre t. címzett urat társalattal meghívjuk.

TÁRGY:

- 1. Az értekezlet megnyitása. 2. A vasut tervezet ismertetése s a szük- seges felvilágosítások megadása a „Kivonatú Forgatmi R.-t.” budapesti cég küldöttei által. 3. A vasut kiépítése érdekében a további intézkedések megtétele. Gyergyó-Tölgyes, 1913. aug. 10. Dr. Szini János Veress Lajos a borsásói közbirt. elnöke. tölgyesi főszolgabíró. Köllő János Dr. Szatmári István Csikvármegye gazdaságtitje. gyógygyászorész. Mőlik István Oláh Alajos Löbl Gyula nagybirtokos. birtokos. gyáros. Ditró község előljárósága: Bíró Sándor Zatureczky Bálint bíró. jegyző. Römets község előljárósága: Pál József Dr. Elekes Márton bíró. jegyző. Holló község előljárósága: Trif Gergely Kovács Endra. bíró. jegyző. Szárhegy község előljárósága: Oláh Albert Arpa Lajos bíró. jegyző. Tölgyes község előljárósága: Dobribán Jakab Csató Sándor bíró. jegyző. Borsás község előljárósága: Vadász Mihály Szentpály Sándor bíró. jegyző.

KÜLÖNFÉLÉK.

Márton Ferenc Münchenben. A Müncheni Neueste Nachrichten legújabb száma terjedelmes cikket ír a Glaspalastban rendezett nemze. közi kép kiállításáról, amelyen több magyar festő- művész is résztvett. A kritika bőven foglalkozik festőink szereplésével s őszinte örömet fejezi ki a magyar mű- vésezt sikerén. Örömmel olvassuk, hogy a kritika csikszeregyői Márton Fe- renc festőművészeinknek „Gátkötő csiki székelyek” (Die Piloten Arbeiten) című munkáiképe a kiállítás legbecesebb darabjai közé sorozza és a legnagyobb dícsérettel emlékezik meg művéről. Azt hisszük, nem fogunk csalódní azon erős meggyőződésünkben, hogy Márton Fe- renc az eddigi imponáló sikereinél is jóval nagyobb dícsőséget hoz nekünk már a legközelebbi jövőben, becsületet szeresve a külföldön ismeretlen székely névnek. A „Gátkötő csiki székelyek” november végéig maradnak a müncheni kiállításon.

A csikszerecs anyakönyvvezető helyettes. A belügyminiszter a közgazdasági bizottságnak azt a határozatát, mellyel Kajta József csikszerecs anyakönyvvezető helyettes ezen tisztségétől felmentette, hatályon kívül helyezte és nevezett eddigi tiszteletdíjának folytatolagos élvezete mellett, tisztában meg- hagyta.

Kaszinói élet. Ilyen ugyan nincs, de általános tetszéssel fogadta közönségünk a fiatalosnak abbel vállalkozását, hogy a kas- zinó termében időközönként rögtönzött tán- cmulatságot rendez. Ennek előnyeit felesleges hangsúlyoznunk, mert éppen azért nélkülöz- tünk eddig minden hasonló szórakozást, mert sok költséggel és készülőddéssel járt, ami a híros-neves és 26 éves mltra visszatekintő ciki jogászabát is levette napirendről. Es volt, egyedül, mely tartotta magát, de két év óta ennek is vége. Ezért ellámerés illeti fiatalos- gunkat lelkes fáradosásáikért. Az első ilyen mulatság szombaton volt a kaszinóban, hol megjelent mintegy 20 család, sok pezsgővörül, táncra vágyó, aszól leányfal és jó cigány- sene mellett a reggeli órákig kedves együtt- érszésben, egyszerűségben és kitünő hangulat- ban mulatott.

Erdősítési jutalmak. A földmivelés- ügyi miniszter értesítette a vármegye erdősé- zeti bizottságot, hogy Csikvármegye közön- sége, mint erdőbirtokos által Gyergyóöbék és Gyergyóholló községek határában teljesített erdősítést Lászlóffy Gábor miniszteri tanácsos a helyszínén megvizsgálta és javaslatát a mi- niszternek közelebbről megteszi.

Őszi Gabonavásár Kolozsvárott. A kolozsvári Kereskedelmi Csarnok kezdemő- nyezésére szeptember hó 5. G. 7. 8-án, az erdélyi gazdá napokkal egyidőben gabonavásár lesz a kolozsvári Kereskedelmi Csarnok (Unió u 20 szám alatti) emeleti helyiségeiben, melyek erre az alkalomra megfelelően lesznek átala- kítva. A vásár rendezését a kolozsvári Kere- kedelmi Csarnok együtt végzi az Erdélyi Gaz- dasági Együttel s a közösen kiküldött bizott- ság elnöke: dr. Koós Mihály minisz. tan., a Földmivelésügyi minisztérium erdélyi kirandelt- ségének vezetője. A gabonavásáron eladásra fog kerülni mindenféle termény s ezek minfai- nak bemutatására alkalmasan kezelhető és elzárható fiókok díjmentesen bocsátatnak a gazdaközönség részére. A gabonavásáron nem- csak az egész Erdélyből összeseregő termé- lők vesznek részt, hanem megjelennek azon az ország gabonakereskedői is, akik erre kü- lön meg fognak hivetni. A gabonavásár rende- zését a kereskedők és a gazdák részéről kö- zösen kiküldött bizottság végzi, a tisztikar pedig a következőkből áll: elnöke dr. Koós Mihály miniszteri tanácsos, igazgató Tokaji László az E. G. E. titkára, titkára Miklós Armand, a Ko- loszvári Kereskedelmi Csarnok titkára, helyet- tese pedig dr. Török Bálint az E. G. E. II. titkára. Mindennemű felvilágosítást készséggel és díjmentesen ad meg ugy a Kolozsvári Ke- reskedelmi Csarnok, mint az Erdélyi Gazdasági Egylet.

Csoportos kirándulás a kolozsvári kiállításra. A csikvármegyei gazdasági egyesület a Kolozsvárt júvő szeptember hó 5-8. napján rendezendő kiállítás megtekintésére és tanulmányo- zására kizsádmákból áll csoportos kirándulást ve- zett. A kirándulók vasuti utazási jegyeinek költsé- gét hordozza a lépéseket tett a kirándulók elszál- lásolása és kiállításai belépő jegyeinek beszerzése iránt is. A falusi gazdakörök elnökségei megkeres- tettek, hogy a jelentkező kizsádmák közül mind- n Gazdakör legalább egyet a kedvezményes utazásra folyó hó 28-ig jelentsen be. Ajánlatos, hogy azok, akik a Gazdakörök által javaslatba hozottakon kívül a kiállításra kívánunk menni, azok is jelent- kezzenek a Gazdasági egyesületnél, hogy a Csik- vármegyeből menők egy csoportban utazhassanak. Ez a jelentkezés azért is tanácsos, hogy az eset- leg részt nem vevő gazdaköri tagok helyett az ingyenes utazás kedvezményében mások legyenek részesítetők.

A sorba és szorva műtrágyázással elérhető eredmények kipróbálására az orsz. m. kir. növénytermelési kísérleti állomás az ország különböző vidékein nagy jelentőségű kísérleteket végzett. 1910-11-ben az időjárás aránylag kedvezőtlen volt a kísérletezésre, de azért kilenc kísérlet átlagában 100 kgr. szuper- foszfát szorva 58 kg, sorba vetve pedig 115 kg. árpa és zab termésműllettel eredménye- zett. Az ősi gabonával, takarmány és cukor- répváltozó végzett kísérletek eredménye felette változó volt, de a sorba trágyázás itt is erd- ményesebbnek mutatkozott. 1911-12-ben a tavaszi gabona és répa műtrágyázásával igen szép eredményeket értet el, de azok száma csekély volt átlagok megállapítására, csak pél- dául említjük fel, hogy 150 kg. szuperfoszfát után szorva 280 kg. 75 kg. szuperfoszfát után sorba bedig 400 kg. árpatermésműllet szá- mazott. Az ősi gabonából azonban a rozs és búzatermési kísérlet átlagában a 100 kg. szuper- foszfát után szárnauzó termésműllettel szorva- trágyázás mellett rozsból 91 kg. búzából pe- dig 160 kg. volt, míg a sorbatrágyázásnál a rozsból 238 kg. a búzából pedig 415 kg. a mely utóbbiak igen szép eredmények. E ki- sérletek alkalmával tehát a sortrágyázás erd- ményei nagy átlagban sokkal kedvezőbbek voltak, mint a szorvatrágyázásé. E kísérletek- kel persze még koránt sincs eldöntve az a kér- dés, hogy a két trágyázási mód közül melyik a jövedelmezőbb, mert hiszen a több szuper- foszfátot felhasználó szorva trágyázásnál még a második évi utóhatás is jelentékeny lehet. Bizonyítják azonban azt, hogy 100 kg. szuper- foszfáttal sokkal nagyobb eredmények ér- h- tők el az eddig átlagosan számított szemter- més többletnél és ez is hatalmas érv a szuper- foszfát használatának rendkívüli jövedelmező- sége mellett.

A Ruházati alap költségvetése. A val- lás- és közoktatásügyi miniszter a vármegyei ma-

gánjak 1913. évi költségvetését Dajbukát Jakab felelőssége folytán felülvizsgálván, nem hagyta jóvá. A pénzügyigazgatóság építésére egy öszeg- ben telvelt 400,000 koronás téreltől törölését elren- delte, mivel annak egy évre való felvétele a költ- ségvetés realitását ingatja meg. Utasította a vá- rmegye közönségét, hogy készítsen újabb költség- vetést és abba az időközben erlőladásokból be- folyt jövedelmeket is vegyes fel.

Meghívás. A csikvármegyei róm. kath. tanítóegyesület 3-ik évi rendes közgyűlést Csik- szerecsben, a Vigadó színháztermében folyó évi szeptember hó 16-án tartja meg, melyre az egye- sület tagjai és a tanügy barátai meghívvaak. A közgyűlés tárgyjrende: 1. Délelőtt 9 órakor Veni Sancte és szentmise a csikszerecs r. kath. templom- ban. 2. 10 órakor a közgyűlés megnyitása. A mult közgyűlés jegyzőkönyvének olvasása. hitele- sítés s a főhatósági leirat előterjesztése. 4. Titk- ári jelentés az évkönyv alapján és a pénztárvizs- gáló bizottság jelentése. A jövő évi költségvetés megállapítása. 5. Emlékbeszéd Antal József és Körödi Mihály elhunyt tanítársákról, Kovács András tanítóképző tanártól. 6. „Neveljki szabadon a gyer- meket”. Boelkor Ilonka csoportján tanítónőtől. 7. „A tanítói munka új értékelése”. Kádár Ferenc főgimn. tanártól. 8. Indítványok, melyek a közgyűlés előtt az elnökségnek bejelentendők. Csik- somlyó, 1913. augusztus 21. Zsögün Zoltán s. k., elnök. Buzás János s. k., titkár.

A tudóvész ellen államok és váro- sok minden elképzelhető eszköznek használnak elővigyázati utasításokat tesznek és ezeket törvényekbe iktatják. Mit segít az, hogyha a mellbetegék ezrei néma megadásal átengedik ezen elkeseredett harcot az általánosságának. Éppen minden egyesnek kell közelépi. Hisz van segítség! A Sirolin kúrák, amelyek már közel 20 év óta előkelő orvosoktól és tanároktól elrendeltettek, bebizonyítják ezt. Minden gyógyszerárban kapható Sirolin „Roche”, de csak kizárólag Sirolin „Roche”-t kell kérni.

Uj rendelet a sertésbetegségek tár- gyában. A földmivelésügyi miniszter uj ren- delete most érkezett le a vármegyéhez. Ezzel az összes előző rendeletek hatályon kívül helyeztettek. Az uj rendeletben a sertés be- tegségek elleni védekezés körül szerzett tap- saszatlatok, a gyakorlati élet követelményei és az állatorvosi tudomány mostani álláspontja egyaránt figyelembe vétettek, a régi rendelet ellen fölmerült panaszokat is kellőképpen mér- legeltek és az uj rendeletbe csupán oly mérvű forgalmi korlátozásokat vett föl a földmiv- lésügyi miniszter, melyek a betegség elleni sikeres védekezéshez feltétlenül szükségesek. Az uj rendelet 1913. október 1-én lép életbe. A sertés megbetegedések és elhullások szigoru büntetés terhe alatt azonnal bejelentendők. A szállítási engedélyek kiadások körül a községi előljáróság (városi hatóságok) az eddigi jóval szélesebb hatáskörrel bíztattak meg; nehogy a hatáskörnek kiterjesztése a betegség elleni védekezésre káros hatással legyen, szigoruan elrendeli a kormány, hogy a törvényhatóság gondoskodik arról, miszerint az előljáróságok teendők pontos elátásra kellően kioktattassanak. Sertéspestis (sertésvész) szörványa főnn- állása esetén csakis udvarzarlatot kell elren- delni. A mi a sertés vásárokat illeti, a rendelt szerint sertéspestissel (sertésvész) szörv- anyosan fertőzött közönségben (vároiban) a ser- tésnek a heti és országos sertésvásárokra is szabad sertéseket fölhatjni. Hogy ezek a konyítések a közérteket ártalmára ne lehessenek, az övrendszabályok a legnagyobb lelki- ismreteséggel betartandók. Viszafelés esetén elretentő példás büntetést alkalmaz a hatóság. Az eddigi tapasztalatok szerint az idejében alkalmazott versőujtasokkal nemcsak a sertés- pestis (sertésvész) által okozott veszteségeket lehet jelentékeny mértékben csökkenteni, ha- nem a betegség terjedésének is gátat lehet vetni. A miniszter ezekre az ojtásokra különös sulyt helyez.

Ferdinand király Magyarországon. Szófiaiból jelentik, hogy Ferdinand bolgár ki- rály a legközelebbi napokban magyarországi birtokaira utazik, ahol néhány hetet fog töl- teni, hogy a most lezajlott háboru izgalmaikt kipihenesse.

A 24. ezred gyakorlata. Elutaztak városunkból a Honvedek az újabb nyári gy- akorlatra, amely Fogaras vidékén lesz, ahová az egész 24. ezredet összpontosították. A ka- tonák szeptember elején térnek vissza váro- sunkba.

A kultuszminiszter és a székely- kongresszus. Jankovich Béla vallás- és köz- oktatásügyi miniszter arról értesítette a Szé- kely Társaságok Szövetsége elnökségét, hogy az előpataki kongresszuson képviselével Be- nedek Sándor államtitkárt bizta meg.

A csikmegyei ifjuság kedvelt szabója Sámson Manó uri divatterme. Kolozsvár, Deák Ferencz-utca 3. szám. Kereskedelmi és Ipartkamara volt helyiségében. A lakmai személyi kiállítás aranyéremmel kitüntetve. - Városi és kerületi telefon-szám 798. Elvállal vidéki megrendeléseket és a legrövidebb idő alatt azokat elkészíti. Választás végett ruha- szövet mintáit szivesen megküldi. Rendelésnél a legjobb egy használt ruha beküldése, mely után a legizlésesebben készít bármily kiviteli ruhákat. Szolid és pontos kiszolgálás! - Jutányos árak!

— **Új segédjegyzői állás.** A belügyminis-ter értesítette a vármegye alispánját, hogy a csikszentgyörgyi segédjegyzői állás javadal-maszára 800 korona államegylet 1912. év november 1-től kezdődőleg folyósított. A hi-ányzó 200 koronát a község fedeli.

— **A remetei Maroshid.** Hirt adtunk arról, hogy Szántó Albert kir. mérnök a re-metei Maroshid terveivel elkészült. Hírünket annyiban helyesbíteni kell, hogy egyelőre egy ideiglenes Maroshid épül 9—10,000 kor. költséggel, melyre a versenytárgyalást a csik-szeredai kir. államépítészeti hivatal már ki is hirdette. Ez azonban nem ejti el a remetei vashid tervét, mert mint illetékes helyről értesülünk, a vashid megépítése csupán egy pár év kérdése és a most építendő hid a sürgős szükség parancsolta, ideiglenes lesz.

— **Segédjegyzői állások betöltése.** A aszárhegyi és gyergyócsomafalvi újonnan rend-szeresített segédjegyzői állásokra a gyergyó-szentmiklósi járás főszolgabírája pályázatot hirdetett. Pályázni lehet augusztus 24-ig.

— **A Magyar Figyelő most megjelent** számának élén Feleki László igen érdekes cikkét olvassuk „Andrássy Gyula kormány-a és a korrupció” címen, amely egykori képviselőházi naplókából merített adatokat közöl azon vádakról, amelyekkel idősebb Andrássy Gyula gróftól illeték, hogy pártstajtó célokra állami pénzeket fordított. Egy Bartók álnév alatt író szerző bízhatólag nagy feltűnést keltő cikkében a munkásbiztosítás misztériával foglalkozik és olyan adatokat sorol fel, amelyek alkalmasak arra, hogy a lehető legnagyobb figyelmet kelt-sék fel. Nagyon érdekes Glenn S. cikke „Visza az óházába” címen, amelyben az Amerikában élő szerző saját maga által gyűjtött adatokat közöl és azokból nagyon figyelemre méltó kon-kluziókat von le. Steier Lajos Scotus Via-tor legújabb könyvét ismerteti. A szépirodalmi részben Krudy Gyula aszpreghényének folyta-tását találjuk. A gazdag Feljegyzés rovat egész-ül ki a tartalmas számot. A Magyar Figyelő szerkesztősége és kiadóhivatala Budapest, VI., Andrássy-ut 12. Az előfizetési díj egészévre 24, félévre 12, negyedévre 6 K.

— **A kolozsvári gazdasági kiállítás.** A vármegyei gazdasági egyesület a szeptem-ber havában rendezendő kolozsvári gazdasági kiállításon, 40—60 falusi kisgazdából álló csoporttal résztvesz. A kisgazdákat az egyes-ület elnöksége fogja vezetni és elszállásuk-ról a gazdasági akadémia gondoskodik. Kolozsvárra szeptember 6-án érkeznek és 8-án indulnak vissza.

— **Halálozás.** Incze Györgyné sz. Péter Anna 60 éves korában f. hó 15-én elhunyt.

— **Elvesszett egy női arany karkötő.** A becsületes megtaláló 20 korona jutalomba részesül akkor is, ha a zálogcédulát adja át a Csiki Lapok kiadóhivatalának.

— **Elhalálozás.** Barra Ignác, a néhai Barra Ignác veit adófelügyelő, pénzügyi titkár ösvegye 76 éves korában Gyergyó-ujfaluban hosszas szenvedés után elhalt.

— **Feljegyzés az időjárásról.** Ujdonság-képen jegyesheti fel a krónikás, hogy végre előkerültünk a nyárba. Mert eddig vajmi kevés részünk volt a nyárban, a folytonos sok eső miatt alig éreztünk meleget, inkább csak dide-regtünk, mint az ázott veretek. Pár nap óta azonban elég aszép nyárias az idő, csak to-vábbra is megmaradna.

Sirolin Roche
széleskörűen alkalmazható
mindenféle megfázás ellen.
tüdőbetegségek,
gögehurut,
szamárhurut,
gumósárványok ellen.

— **A székely kongresszus előkészületei** serényen folynak s az eddigi jelentésekéből ítélve az előpataki nagygyűlés látogatottsága igen nagy lesz. A vezetőleg: Deák Lajos kir. tanácsos, szövetségi elnök, Máthé József fő-titkár agitátora és az előpataki rendezőség az érkező vendégek fogadtatása, elszállásolása felől mindenben gondoskodott s a kedvezmé-nyes vasúti jegyek is megérkeztek és átve-hetők Máthé Józsefnél. Az összes erdélyi és Királyhágón túli székely társaságok tagjai köz-sül sok a jelentős és így a kongresszusnak idén is hatalmas közönsége lesz.

— **Beiratás a dítrói állami polgári fiu-iskolába.** Ezen iskola igazgatósága eseten is tudatja az érdekeltektől, hogy a beiratá-sok szeptember 1-től 4-ig tartanak. Az 1-ső osztályba oly tanulók vétetnek fel, kik az elemi néplétkola negyedik osztályát sikerrel el-végítették. A felsőbb osztályokba a felvétel meg-felölő bizonyítvány alapján történik.

— **Agyonütötte a fa.** A komandói fü-résztelepen faddátás közben egy fa Császár Sándor csikszentgyörgyi munkására suhant, és nyomban megdőlt.

— **Minden alapítványra, szigorlatra, ügyvédi vizsgára készülő-jelölt forduljon tanácsért és utbaigazításért a Dr. Dobó Jogi és Ügyvédi Szemináriumhoz, mielőtt a készletet megkezdené.** Feltétlen szük-sége van minden jelöltnek bevezető tanít-ásra, szakoszerű utasításra és magyará-satra. Enélkül a tankönyvekből készülő az anyag előtte nehézkes olv és szabály-tómeg. Az intézet fokozatosan bevezeti az illető vizsgai tárgyakba. Szorosan alkal-mazkodik a tanárok kezézési módjához és felfogásához. Az intézet utján eléri a célt, rövid idő alatt elkészül, biztosítja vizsgája sikerét, tudása a vizsga követel-ményeknek mindenben megfelel. Vizsgá-jára feleslegesen nem tanul. Ami fontos; az intézetünkben nyomatékosan lesz ki-emelve. Otthonkészülők számára rövid; összefoglaló jegyzeteink vannak; minden-kor a vizsgaviszonyoknak megfelelők. Az intézet díjmentesen küldi a Jogi vizsgák letétele című és az ügyvédi vizsgára von-atkozó kiadványát. Néhány előadást minden-ki díjmentesen hallgathat végig a más-szer megismerése végett. Felvilágosítás és eljárás mindennemű egyetemi és vizsga-ügyben díjmentes. Levélbeli megkeresések e címre küldendő: Dr. Dobó Jogi és Ügyvédi Szeminárium Kolozsvár, Bolyai-utca 3. 1—15

KÖZGAZDASÁG.

A „Hermes” Magyar Általános Váltóillet Rész-vénytársaság, Budapest, heti jelentése a tőzde-fergalmáról és pénzügyi helyzetéről.
Budapest, 1913. augusztus 15.

A bukaresti béke megkötése a balkáni há-borúnak véget vetett és jöllehet a balkáni bonyodalommal kapcsolatos kérdések még nem nyertek teljes és végleges elintézését, mindazon-által az a felfogás jutott érvényre, hogy a több mint 10 hónapig tartó és annyi értéket el-pusztított háború ezzel befejezetnek tekinthető és nagyobb bonyodalomnak a veszélye is el-múlt, annál is inkább, mert a bukaresti béke re-viziójára irányuló törekvések sem vezettek eredményre. A tőzsde is úgy fogta fel a hely-zéset, hogy a Balkánon a közeljövőben ismét félig-meddig normális állapotok fognak beállani és eme felfogás megfelelően a forgalomba került értékpapírokat is magasabban értékelte. A vétel kedv azonban ezáltal nem volt oly intenzív és tartós, mint korábban hasonló eset-ekben, miután az eddigi gyakori csatlódás folytán főleg a közönség részéről tartózkodás mutatkozott. Hogy az eleinte igen szilárd irány-sat nem tudott állandósulni, annak a külföldi tőzsdék kevésbé szilárd irányzatán kívül fő-leg az volt az oka, hogy a pénzpiac helyzeté-nek alakulása a várakozásnak nem felelt meg.

Vezető értékeink közül legnagyobb ér-deklődés mutatkozott Rimamurányi vasmű részvények iránt, melynek árfolyama kapcsolo-sítatlan az osztrák vasipari papírok áremelke-désével, nagyobb vásárlások folytán kb. 20 koronával emelkedett, bár később az elért leg-magasabb árfolyam ezen részvényeknél nem volt fenntartható. Rimamurányi vasmű rész-vényeken kívül főleg az osztrák és magyar hitel részvények iránt mutatkozott élénk ke-reslet, ami a két intézet igen jó felévi eredménykimutatására vezethető vissza, melyeket a tőzsde igen kedvezően ítélt meg. A vezető helyi papírok közül Magyar bank részvények elég jól tartott árfolyamok mellett kerülnek forgalomba, míg Közuti vaspálya és városi villamos vasúti részvények inkább lanyha irány-szatot követtek, mivel a tőzsde a közszéttét fel-évi kimutatásokat nem ítélte meg kedvezően. Helyi jellegű értékeink közül: kiemelendő a hajózási részvények iránt mutatkozott igen nagy érdeklődés, mely különösen Adria rész-vényekre vonatkozott a legközelebbi hét folya-mán kb. 80 koronás áremelkedést értek el. Az ezen részvények iránt beavatott oldalról mutatkozott kereslet azaz is magyarozták, hogy a balkáni béke helyreállításával a hajózási konjunktúra ismét kedvezően fog alakulni. Jó vélemény mutatkozott Atlantica tengerhajózási részvények iránt is.

Az ipari papírok közül az ézenértékek voltak keresettek, melyek magasabb árfolyamokon kerültek forgalomba és érdeklődés mutatkozott Temesvári szesz részvények iránt is. Phöbus részvények valamivel alacsonyabb árfolyamo-kon képték adás-vétel tárgyát. A sorjegypiacon konv. jelzáloghitelbanki és utóbb Hasal takarékpénztári sorjegyek iránt mutatkozott kereslet.

MEGNYILT
JULIUS HÓ 26-ÁN
NAGY FERENC
fűszer- és vaskereskedése
CSIKSZEREDÁBAN
Apaffy Mihály-utca 29. A.
László Mária urnó házában, a volt
Központi kávéház helyiségében.
5—12

Tanárok, tanítók és más érdeklődők figyelmébe!
ÉP MOST JELENT MEG:
„A MADÁRTÖMÉSZET KÉZIKÖNYVE”
című munka, melyből a madártömeszetet bárki elsajátíthatja.

A 131 oldalon megjelent munkát Szemere László, az ornithologiai központ volt tiszt-viselője, a szögödi Madártani Allomás (madártömő intézet) tulajdonosa írta. Illusztrálva van dr. Szilágyi Tibor és szerző fényképfelvételeivel és rajzaival. A könyvnek más irányú használhatósága is van, amennyiben benne a különböző magyarországi madártani szakírók által használt madárnevek tisztázva vannak egyeztető betűsorokkal.

Kapható Vákár L. könyvkereskedésében, Csikszeredában.
Ára 2 korona 40 fillér frankó.

Szám: 5627/1913. tkkvi. 3—3 Sz.: 1357.

Végzés.
A Csikszentimre község közhelyeinek ará-nyosítása tárgyában hemutatott munkálatok a végleges bevezetésre vonatkozólag megvizsgál-tatván, azok helyesnek találtattak, minél fogva a 24366/1893. számú, illetve a 6400/1904. I. M. sz. rendeletek értelmében kibocsátatik a kö-vetkező

HIRDETMEYEN.
Csikszentimre község telekkönyve birtok-szabályozás következtében átalakítottatott. Ez azzal a felhívással tétetik közszé:

1. hogy mindazok, kik az 1886. XXIX. t.-c. 15. és 77. §§-ai alapján ideértve a §-oknak az 1889. XXXVIII. t.-c. 5. és 6. §-aiban a) pontján foglalt kiegészítéseit is, valamint az 1889. XXXVIII. t.-c. 7. §-a és az 1891. XVI. t.-c. 15. §. b) pontja alapján esz-közötti bejegyzések vagy az 1886. XXIX. t.-c. 22. §. alapján történt törlesek érvénytelensé-gét kimutathatják e végből törlesei keresetüket 6 hónap alatt, vagyis 1914. évi január hó 31-ik napjáig bezárólag nyujtsák be a tkkvi hatóságához, mert ezen meg nem hosszabbítható záros határidő eltelte után indított tör-lesei kereset annak a harmadik személynek, aki időközben nyilvankönyvi jogot szerzett hátrá-nyára nem szolgálhat;

2. hogy mindazok, kik az 1886. XXIX. t.-c. 16. és 18. §§-ainak eseteiben ideerte az utóbbi §-nak az 1889. XXXVIII. t.-c. 5. és 6. §-aiban foglalt kiegészítéseit is a tönyleges birtokos tulajdonjogának bejegyzése ellenében ellentmondással élni kívánának, irásbeli ellent-mondásukat hat hónap alatt, vagyis 1914. évi január hó 31-ik napjáig bezárólag a telek-könyvi hatóságához nyujtsák be, mert ezen meg nem hosszabbítható záros határidő el telte után ellentmondásuk többé figyelembe vételni nem fog;

3. hogy mindazok, kik a telekkönyv átalaki-tása tárgyában tett intézkedések által nem különböztetnek azokat, kik az 1. és 2. pontban kü-rült esetekben kivül az 1892. XXIX. t.-c. ste-rinti eljárás és az ennek folyamán történt bejegyzések által előbb nyert nyilvankönyvi jogjait bármely irányban sértve vélik, ide-értve azokat is, akik a tulajdonjog arányában az 1889. XXXVIII. t.-c. 16. §-a alapján tör-tént bejegyzését sérelmesnek találják e tekin-tetben felezőeljárásukat tartalmazó kérvényüket a telekkönyvi hatóságához hat hónap alatt, vagyis 1914. évi január hó 31-ik napjáig be-zárólag nyujtsák be, mert ezen meg nem hosszabbítható záros határidő eltelte után az átalakításkor közbejött töves bevezetésből aszarmasod bármilyen jogokat szerzett har-madik személynek irányában többé nem ér-vényesíthetik, az említett bejegyzéseket pedig csak a törvény rendes útján és csak az idő-közben nyilvankönyvi jogokat szerzett har-madik személynek jogainak sérelme nélkül támadhatják meg.

Együttal figyelmeztetnek azokat a felek, a kik a hitelesítő bizottságnak eredeti okirato-kat adtak át, hogy amennyiben azokhoz egy-azerszámú egyszerű másolatokat is csatoltak vagy ilyeneket pótlólag benyujtanak az ere-detleket a telekkönyvi hatóságánál átvehetik.

A kir. járásbíróság, mint tkkvi hatóság.
Csikszentmárton, 1913. évi július hó 22-én
Márton Sándor s. k.,
kir. bír. jegyző.
A kiadmány hitelűl:
Kovács Antal
kir. tkkvezető.

Motor kerékpár alig használt, teljesen jókar-ban „LAURIN CLEMENT” féle gyártmány 2¹/₂ lóerő, olcsón eladó a Mozi gépésznel Csikszereda.

Árverési hirdetmény.
Csobotfalva közbirtokossága közhírre teszi, hogy a tulajdonát képező, „Sulczva-völgyi”, Galambhalma nevű erdőrészen 394 drb. száraz és száradásnak indult lucfenyőfát 748 kor., — továbbá „Med-vés-telék” árnyékában levő 2109 drb. bükkfát, mely 1476 m³ teszen ki, 366 korona kikialtási ár mellett, Csob-otfalva község házájánál, a legtöbbet igérőnek, 1913. szeptember 1-én d. u. 2 órakor elfogja adni.

Bánatpénz a fenti kikialtási ár 10 %-a, — vételár előre fizetendő — a fenyőfa mennyiségét 1913. december 1-ig, a bükkfát 1914. december 31-ig az erdőből vevő kiszállítani köteles. Csobotfalván, 1913. augusztus hó 17-én.

Pálffy András Osiszer Pál
b. jegyző. birt. elnök.

Marosvásárhely sz. kir. város
INTERNÁTUSSAL
— EGYBEKAPCSOLT —
FELSŐ KERESKELMI ISKOLÁJA
két tagozatból áll:
Fiu felső kereskedelmi iskola,
(az 1912/13. tanévben 186 tanuló volt)
Női felső kereskedelmi iskola
(az 1912/13. tanévben 80 tanuló volt).
Mindkét iskola három évfolyam.
A tanulvendékek az intézet modern berendezésű Internátusában, a leányvendékek a „Bethlen Kata” internátusban nyerhetuck elhelyezést.
Fiu iskolában évi tandíj — — — K 120—
Női iskolában évi tandíj — — — K 150—
Fiuinternátusban az évi ellátás díja — K 850—
Leányinternátusban — — — K 600—
Bővebb felvilágosítást ad az igazgatóság.
1—2

Kiadó lakás
2 szoba, előszoba, konyha, ka-mara, pince a szükkeges gasda-sági mellék épületekkel külön bejárattal és udvarral Csikszere-da és Szögöd között a kicsi mezőn, bővebbet ugyanott

Rudics Istvánnál
Dr. Jekelius
kórházi főorvos Brassóban,
Röntgen - Laboratoriumában,
Kolostor-utca 2. szám alatt
RENDELŐ ÓRÁK: 1—3-IG
Vasár- és ünnepnapok kivételével.
3—5

POZSONYI FEHÉRNEMÜ-HIMZŐ ÉS VARRÓ-HÁZIIPARTELEP EHRENFREUND és SALAMON, POZSONY.

Menyasszonyi kelengyék, női, férfi és gyermek fehérneműek készítése. Legelőnyösebb vászonáru, asztalnemű és paplan beszerzési forrás. — Kérje elismert remek mintagyűjteményünk bemutatását, melyet vételkötélesség nélkül, kívánatra bármikor bemutatunk. **cccccccccccccccccccc** Minta választékot készséggel küldünk!
SÜRGŐNYCIM: EHRENFREUND SALAMON, POZSONY. 26-52 TELEFON SZÁM 13-23.

Roth Róbert, Brassó, Weisz Mihály-ú. 6. sz.
Villanyvilágítások és erőátvitel felszerelése, távbeszélő, villámhárító és szoba telefonok felállítása.
TELEFON 506. 8-10

MÁTHÉ JÓZSEF
NŐI-DIVATKALAP ÉS KÉZIMUNKA NAGYRÁKTÁRA
CSIKSZEREDA.

Női és gyermek vászon-
kalapok megérkeztek.

TANULÓ
leányok
felvétetnek.

**KOLLARIT-
BORLEMEZ** RUGÁNYOS VIHAR-
BIZTOS ÉS IDŐTÁLLÓ
SZAGTALAN FEDÉLLEMEZ

**KOLLARIT-
BŐRLEMEZ**

kaucsuk-kompozícióval bevont ruganyos, viharbiztos és időtálló szagtalan fedéllemez. A jelenkor legjobb tetőfedéllemeze.

➔ VÉGTELENÜL TARTÓS. ➔

Régi zindelytetők átfedésére kiválóan alkalmas. — Sem mázolni, sem meszlével bekenni nem kell.

Kapható Csikszerezében
Nagymihály Sándor
építési anyagkereskedőnél.

Erdély legelterjedtebb és minőségileg legkedveltebb sőrei
A BÜRGER-FÉLE MAROSVÁSÁRHELYI
„TULIPÁN“ ÉS DUPLA MALÁTA SÖR.

NAPONTA FRISS PALACKOZÁS
Fenyves Aladár csikszerezéi főraktárában.

Mikó-utca 22. szám. Telefon 58. szám.
Ugyanott a kőbányai „Első Magyar Részvény Sörfőzde“ ki-
tűnő gyártmányu sőre állandóan kapható.
Vidéki megrendelések a legpontosabban eszközöltetnek.

Elegáns és kifogástalan kivitelü polgári és egyenruhák csakis

SZÜCS GYÖRGY cégnél Brassó, Weisz Mihály-utca 10. szám alatt szereshetők be.

Legujabb divatu bel- és külföldi szövetek, valamint katonai felszerelések raktára. — Tiszti és vasuti sapkákban gyári raktár.
Telefon 488. Pontos kiszolgálás! Szolid árak. Telefon 488.

HÖLGYEKNEK FONTOS!

Szeplőt, májfoltot és mindenféle arc tisztá-
talanságot pár nap alatt biztosan eltüntet a

Liliomtej-crém

hatása felülmúlhatatlan, az arcnak
úde színt és bársonyszerű finomságot ad.
Egy tégely ára 1 korona.

Liliomtej puder 1 kor. Liliomtej azappanok 80 fill.
Postai megrendelések azonnal intézettek.
Tíz koronán felüli megrendelésnél franco.

Teljesen ártalmatlan!

Amerikai fogcseppek a fogfájást
azonnal megszüntetik. Saját kezel-
tő Mentholos sóborozozás a leg-
jobb háziész. — Likőr és rum
cseszlék, egy üveg ára 60 fillér.
Valódi angol, francia és hazai

ILLATSZEREK
örülési változatokban kaphatók
BARLA DEZSŐ
gyógyszerésznél, Csikszerezeda.
Telefon 67. szám.

Szabó Lajosné

CSIKSZEREDA,

KOSSUTH LAJOS-UTCA.

hölgyfodrász és hajmunka ter-
mében mindennap délután
hygienikus fejmosás villany-
száritással (meleglevegővel).

39-

TELJESEN ÚJ CSÉPLŐGÉP GARNITURA

jutányos áron eladó

Dr. ADY ENDRE ügyvédnél, Csikszentmártonon.

7-

A jelen kor legjobb tetőfedő anyaga
a „Gránit“ aszbeszt pala.

Men, ezetek, válasz és tűzfalak építésére legjobb, legolcsóbb a szabadalmazott

„UNIO“ gipsztábla.

Árajánlat- és költségvetéssel szívesen szolgál

„Unio“ Gipsztáblagyártó Vállalat

Székely Béla fakereskedő, Ditró (Csikmegye).

7-8

Hosszurovó Cement Födélcserép

Iroda: Hirscher-utca 18. sz.

majdnem határtalan tartósságu, igen könnyű födőanyag, olcsó áron kapható
Portland cementgyárnál, Kugler és Társai, Brassóban.

Iroda: Hirscher-utca 18. sz.