

CSIKI LAPOK

POLITIKAI, KÖZGAZDASÁGI ÉS TÁRSADALMI HETILAP.

Szerkesztőség és kiadóhivatal: SZVOBODA JÓSEF könyvkereskedése, hová a lap szellemi részét illető minden közlemény, valamint hirdetések és előfizetési díjak is küldendők.	Megjelenik a lap minden szerdán. Kéziratok nem adtnak vissza.	FELELŐS SZERKESZTŐ: Dr. FEJÉR ANTAL ügyvéd.	Nyilvtéri címkek soronként 40 fill.-ért közöltetnek. Egyes lap ára 20 fillér.	Előfizetési ár: Egész évre 6 kor. (Külföldre) 12 kor. Félévre 4 kor. Negyedévre 2 kor. Ismeretlen czégek hirdetési díja előre fizetendő. Hirdetési díjak a legolcsóbban számítatnak.
--	--	--	---	---

Ipari fejlődésünk feltételei.

A politikai helyzetben fél év óta tartó válságos helyzet lassanként a közgazdasági életben is mindjobban és jobban kezdli éreztetni hatását. Hiányzik a vállalkozási kedv. Zavar áll be a gazdasági tényezők működésében. A pénz mind kevésbé talál elhelyezést. Drágul minden a azok érzik legjobban a válság nyomását, kiknek helyzetük a leginkább nyomásztó gazdaságilag, akik napi, havi keresményükre vannak utalva.

Vármegyénk lakossága szerencsére ezt a válságot még egyelőre nem érzí sulyosabban, mert mondhatni kizárólag állattenyésztéssel és földműveléssel foglalkozik. — Amde csak a közel multi eseményeiből is példát meríthetünk arra, hogy minél egyoldalubb a lakosok foglalkozási iránya, annál inkább bekövetkezhetnek a sulyca gazdasági időszakok veszedelmese következményei, míg ellenben azok az előnyök, melyeket a jó évek szállnak, kevésbé éreztetik hatásukat. Vagyis ott hol a nép pld. kizárólag marhaterenyésztéssel foglalkozik, a takarmányszitk esztendő végzetes katasztrófákat idézhet föl és pedig annál végzetesebbet, minél egyoldalubb a nép foglalkozása, míg a bő széna termő év jó hatása nem lesz oly intenzív, ha a termékek eloszlása, a nyers termények fogyasztása nincs már előzleg biztosítva.

Nem kell tehát nagyon járatosnak lennünk a közgazdaság törvényeiben, hogy átlássuk az iparnak egészséges gazdasági életben való nélkülözhetetlen voltát. Ezért törekszik az állam is arra, hogy minél versenyképesebbé, minél fejlettebbé, minél tökéletesebbé tegye a belföldi ipart.

Ami áll az egészre, annak rendszert a részekben is érvényesülnie kell. Ha a kormányok az országban ipart akarnak teremteni, ha a törekvésükben még áldozatoktól sem riadnak vissza, akkor nincs ok, a miért a nyújtott előnyökből a székely földet, ezt az ugyyszólva szinnyangyar lakta vidéket kizárják. Hiszen eddig is oly sokat nyitítottunk az elhagyottság, a nem törődötté kinos helyzetében, hogy elmaradottságunk, néptltnk szegénysége e mellett csodálatos meneküléskének látszik. Ha valahol, ugy nálunk igazán elmondhatjuk, hogy nincs ugyyszólva semmi ipari élet. Nyers termeléből él az egész lakosság, a így az a főlöleg, melyet máshol az ipar foglalkoztat, idegenbe vándorol; a helyett, hogy ez az értékes nemzeti erő, a munkásoké itt benn szaporítaná a nemzeti vagyonosodást.

Nincs talán az egész országban egyetlen vármegye, ahol a munkás oly kevés teret találna kézi ereje érvényesítésére, mert azokat a fatermelő telepeket, melyek utóbbi időben oly nagyon felszaporodtak, komoly ember nem tartja olyan vállalatnak, melyek a nemzeti vagyonosodást, a nép anyagi helyzetét, művelődését előmozdíthatnák.

Sőt épen e rettenetes hajsza, amivel az erdők kiirtásához fogtak, a legkésebb intő jel arra, hogy a legelője elérkezett a cselekvésnek, az ipari élet terén való stagnálásból a kimeneküléskének.

Ha erdeink megfognak, akkor többé nem lesznek oly bő esőzések vidékeinken, az erdők pusztulásával fogy a hegyi legelő is, vagyis a nép foglalkozási ág, az állattenyésztés mind kisebb mértékre szorul, a helyett, hogy a nép igényeihez képest tovább fejlődnek. Gondoskodni kell

tehát már ideje korán más foglalkozási ágakról, keresetforrásokról a nép számára.

Összes körülmények arra utalnak, hogy ipari vállalatot kell létesíteni. Ezt kívánja a gazdasági élet fejlődése, ezt az általános gazdasági szempont, ezt a nemzeti politika, de legkivált vármegyei viszonyaink, melyek közül a fent említettek kivül egyik legnevezetesebb az, hogy ugy feldolgozandó nyers anyag, amint munkaerő bőven áll rendelkezésre.

Vármegyénkbeli iszonyu mennyiségű tenyőlát visznek ki A fenyőfa tudvalevőleg ipari czelokra kiválóan alkalmas; a papirgyártástól elkezdve a hangszerekig egy tekintélyes számú ipari foglalkozás nélkülözhetetlen anyaga.

Nálunk roppant nagy mennyiségű fenyőfát vágnak ki havonta, de egyetlen szál nincs, melyet iparilag értékesítenének. Itt marad csekély ára és alig számba jövő kitermelési költsége, de az ipari feldolgozásáért aztán jól megfizetünk és pedig nem is hazánk valamely részének, hanem a külföldnek.

A napokban híre jött, hogy a székely népsegítés ügyével a kereskedelmi kormány is foglalkozik a tervezet készített. Hissztük, hogy e tervezet vármegyénket is első helyen fogja tekintetbe venni, a különösen ipari elmaradottságunkon fog segíteni. Semmi állami beiktetés nem teremné meg jobban gyümölcsöt. A székely családok ezrei és a hazafiak milliói lennének örötte hálásak.

— **Politikai események.** A kormányelnöknek ischli utazása nem járt azal az eredménnyel, melyet a sokat remélő politikusok hozzá fűttek. Fejérváry Géza bizonyára jelentést tett arról, hogy akciója miérte eredményel jár, de a kiraly ugy látszik nem adott megbízást

arra, hogy további tárgyalást folytasson a koalíció vezető ombereivel, mert kijelentette, hogy a jelenlegi perczet nem tartja alkalmasnak a tárgyalások folytatására; a mit indokol, még a politikai vezérek tavolléte is. Egyéb iránt br. Fejérváry azt a nézetét fejezte ki, „nem hiheti, hogy a koalíció a korona törvényes jogait nem respektálván eddigi álláspontjához merveven ragaszkodjék s így huzánkat pénzügyi és politikai örvény besodorni akarja”. Ez a pár mondat eléggé jellemzi a savaros helyzetet, a körülbelül azt is, hogy a békés kibontakozásra nincs kilátás, mert a koalíciótól alig lehet remélnünk, hogy arra az utra térjen, a melyen a lehető legtöbbet használna nemzetének.

Az örökös magyar válság ügyével külföldi lapok is immár sürin foglalkoznak. Közük a londoni Times, a mely azonban nem éppen a koalíció szája ize szerint itéli meg a helyzetet. Azt írja a nevezett lap, hogy a magyar parlamenti többség nagy részét érzelmi politika vezeti; a végtelékbe sodorják a nemzetet. Már pedig a végtelékbe érvényesített jogok veszedelmesekké válhatnak. Föltöltsz a kérdést, vajjon a küzdelem sikeres kimenetele esetén is az eredmény megfogja-e érni, a mit érte kezeltünk? Magyarország legjobb baráti megrettenve nézik az olyan politikához való ragaszkodást, a mely esetleg helyrehozhatatlan károkat okozhat oly államunk, mely partnerével való kooperáció nélkül gyöngének és veszélyeztetettnek mutatkozik, ha az európai béke megbotlik. *Peresz* az ellenzéki lapok ezt elfogult és tájékozatlan beszédnek mondják a helyett, hogy megszivellnék a benne rejlő igazságokat.

A hét politikai eseményei között azonban a legnagyobb érdeklődést keltette fel a kormánynak július hó 12-ről kibocsátott intő szöveza, melyet főb vonásában itt ismertetünk:

„A kormány szükségesnek látja intő szövezzal fordulni a törvényhatóságokhoz.

Alkotmányos életünk mezéjén huzamosb idő óta komoly zavarok vannak. A törvényhozás tényezői közt néhány fontos kérdésben hiányzik az állásos egyetértés. Nincs költségvetési törvény s hiányzik a kormány költségvetési meghatalma-

A „CSIKI LAPOK” TÁRCZAJA.

Szomorú, csöndes...

Szomorú, csöndes leány, tanyádon,
 Mi köny perog le arczodon,
 Ha mind rózsákká válnának;
 Egy erdő lenne angyalom.

S ha mosolygásod, nevetésed
 Gyöngy harmattá változna át:
 E rózsá erdő közepében
 Te volnál a legszebb virág!

Balogh Pista.

Női szív.

Irta: Anna.

Dus, hullámos haját hófehér vállaira hajtotta. Leült egy karos székbe, melyet a nagy csoual tükröz előtölt. É: nézte hosszasan ön magát.

— Még szép vagyoz, még tudok jóditani; nem, a reményvel föl nem hagyok, amig vissza nem adom a kölcösöt.

Arczom vonásain nem látaznak még az évek a ha nem is tudok olyan boldog lenni, milyennek álmodtam egykor a jövőmet, lehetek megelégedett asszonyok, a ha megerősem azt, hogy kacagni fogok az ő boldogságár, lekem bom-vágya elcsitul a talán még sajnálni is tudom.

Igy eszött, fona gondolatait egy aranyos társasági reggelon Margit

Roggoli pongyolában volt. Elfogta a szívét valami bus érzés a oly jól esett, ha álmodozhatott. Nem vágyott öltözködni. Néha akaratlanul te föl rajzolódnak a mult édes képei az ember szívében s akkor szeret gyönyörködni bennök. Ilyenkor keresi a magányt, hol nem zavartja senki sem.

Kis kabátját magára öltötte, fehér tenisz sapkát tett fel és észrevétlen kilopozott a kertbe, annak egyik szögletében állt a lugas. Zöld folyton dár üveste körül. Elővette naplóját, melyet megíltébb rábáru szokott írni. Azután végig almodta azt a bohó szép mesét, mi elszorban benne volt a naploban, de a lelkében még összefüggőben élt.

Nem is volt olyan régen, Csárdást huzott a özigány vonója szakadtáig s ő járta, tánczolta egy hadasgy oldalán. De hogy mutatta volna, hogy fáj neki a a muzsika, sőt igen jó kedvvel forogott a fényes csillárok alatt. Ilyen a női szív. Ha sir, zokog is a lelke, örömet, derüt mutat az arcza, csak azért, hogy ne lássa őt eszmorának egy valaki.

Margit is látszólag boldog volt a hadasgy oldalán, pedig azt a enárdást Dénes huzatta és neki kellett volna a hadasgy ur helyett tánczolni. É: mégis Dénes más valakit font karjái közé. E:ét fajt neki az a nótá.

Szerette Déneset lánjos szívével nagyon. Oh, mert a fiatal szív még tud szeretni tisztán, hűen s lelkében az a naiv ideális érzés olyan, mint a virágon a himpor. Az élet szellője még nem töröltele le a sajnéról ezt a tisztá románczot

és boldog, édes szerelemmel tudja szeretni az ifjút. Még eludnak egy szóra is pirulni a lányok a addig nem féltem a fiatal szívet, míg tud eszménykép lenni, őszinte gyerekes szívével. Ilyen volt Margit is. Dénes, miut jogászyerek ismerte meg s az a fok együtölté aztate össze forrasztotta a két ifju szívet. Dehogy tánczolt volna máskor Margit nélkül Dénes. Most valami történt közöttük. Olyan szerelemfűtés, mi önkénytelen támad a szívében, s mi nem más mint a szerelemnek nagyobb foka. Pedig csak játéki kedvtelés volt az egész s ezért huzatta Dénes legkedvesebb tánczotját Margitnak a tánczolta másnal.

A fényes teremnek egyik zugában összefont karokkal állt Pista. Nagy kék szemével csak Margitot nézte. Titkos imádója volt a szép leánynak, de föl se tűnt neki egy diákocská, mikor ő csak Déneset, a fees jogászyereket imádtá.

Pista sejtette, hogy mi történt Margit és Dénes között. Ó talán szinte örvendett is, mert szerette. Annyi veret faragott a fizika óráu szép szemeiről, dus hullámos hajáról, de soha se mert volna velük előállani.

A csárdásnak azonban mégis vége lett. A pirkadó hajnal haza eszta a mulatni vágyókat Dénes hidegen vett buosut Margittal s Pista az udvaris diák sietett fölhasználni az alkalmat; haza kísérté egész a kapuig.

Mauszap Pista ott volt Margiténál. Előszövegtek a tegnapi estét.

— Magi ott keveset tánczolt — mondá Margit Pistának.

Néztém a tánczot, mert én csak azoknak tánczoltok szívesen, kik kevesek nekem, — őnt pedig mindig vitték — feleli Pista.

Éz föltűnt Margitnak, nem is sejté, hogy ily bátor tud lenni egy diák, s gyauito, hogy érdeklődik iránta.

Mélyen belü nézett Pista nagy kék szeméibe, de a diák érezte ennek hatását s pirulva futott be a szobába.

Margit a verandán maradt még egy kis ideig. Egy rózsaszínű levelkét hozott a cseléd. A czinzseéről megismernte Dénes irását. Szinte ideges, lázua sietséggel bontotta föl.

Vissza küldötte a haj fűrtjeit Dénes!

Össze gyűrte a levelkét s futott be a szobába. Szemei megcsillogtak könnyel. S a szerelme szív fájdalma egész hevével kitört lelkéből. Átölelte Pistát, össze-vissza csökolta arczát, homlokát: és reá borolva sirt keservesen.

As a szép tünder leány álma egy pillanat alatt szerete foaszott, semmivé lett.

Itt vége volt a szép mesének.

Álmaiból fölebredt Margit pedig azt hitte, ott van a szobában a még most is csökolgatja arczát Pistának. — Hiss ez csak álom volt — én itt vagyok a mi kerti lugasunkban — süttöggá magában.

Hanem azért batiz kendőjével egy pár ungy köny cseppet töröltetett szeméből.

Bement a szobába, átöltözött lovaglő ruhába. Felült az ő székjéjére: a be járta vele a mesőket. Elfeledte hamar, hogy mit álmodott a lugasban.

De megfogadta mégis kis bosszus szívével, hogy vissza fogja adni a kölcösöt Dénesnek.

Lapunk mai számához egy föl iv melléklet van csatolva

Képviselőválasztás Liptószentmiklóson.

Liptószentmiklóson tegnap folyt le a választás. A szavazat arányát ez volt: Stodola 1455, Lányi 1349, Thuránszky 191 szavazatot kapott. Stodola és Lányi között pótválasztás lesz.

Gota Fülöp herceg válópöre.

Gota Fülöp koburgi herceg válókeresetét adott be Lujza hercegnő ellen. A válópört októberben fogják tárgyalni.

Öngyilkossági kísérlet.

Perczel Aurélt, Perczel Dező fiát a bajai erdőben zavart elmével kóborolva találták. Onnan Erdőrségre kísérték, ahol öngyilkosságot akart elkövetni.

Öngyilkos ref. lelkész.

Török József marosvásárhelyi szilvetele református lelkész a napokban Ócsáról feleségével együtt Budapestre jött idegbaját gyógyítani.

Az egyik fővárosi sanatorinmban tegnap este azonban felesége személtárára kiugrott az ablakon és szörnyet halt.

KÜLÖNFÉLÉK.

Kinevezés. A marosvásárhelyi ítélőtábla elnöke Albrecht Frigyes díjtalan joggyakorlatot díjaz joggyakorlókká nevezte ki a csikszentmártoni járásbíróhoz osztotta be.

Személyi hírek. Barabás Eleonora és Keresztes Mária gyergyóditői tanítónőknek nevezettek ki. Kőmény Gyula csikszentmártoni és Zárug Etelka gyergyószárhelyi tanítónő véglegesítették.

Áthelyezés. Az igazságügyminiszter Dankó Pál nyiregyházi törvényszéki fogház-felügyelőt saját kérelmére a csikszentmártoni törvényszéki fogházhoz helyezte át.

Halálosások. Özv. Görög Józsefné szül. Gogonán Mária 77 éves korában folyó hó 15-ikén Gyergyószentmiklóson meghalt. Temetése folyó hó 17-én délután 5 órakor ment végbe. Csikszentmártoni özv. Novák Józsefné született Dobudán Terézia 76 éves korában folyó hó 18-án Csikszentmártonban meghalt. Temetése július hó 20-án fog végbe menni.

Törvényhatósági közgyűlés. F. hó 27-én Csikvármegyei törvényhatósága közgyűlést fog tartani, melyen báró Fejérvári Géza miniszterelnöksége mellett megalakított kormány-kinevezésről vonatkozó leiratok és ezekre vonatkozólag Pál Gábor és Bartha Ignác bizottsági tagok által beadott önálló indítványok és a törvényszéki ügyek tárgyalása és az új kormányral szemben követendő magatartás megállapítása lesz kiűzve.

Halálosások. Özv. Pototzky Alajosné sz. Dávid Margit folyó hó 14-én 54 éves korában Csikszentmártonban hirtelen meghalt. Hált tetemét vasárnap délután 3 órakor tették örök nyugalomra. Özv. László Antalné sz. Molnár Juliánna, folyó hó 16-án reggel 7 órakor 74 éves korában meghalt Csikszentmártonban.

Lapunk sártakor vettük a következő gyászirt: Buzás Józsefné szül. Márton Márczella tüdőgyulladás következtében folyó hó 19-én reggel 8 órakor 43 éves korában Csikszentmártonban meghalt. Tetemét folyó hó 22-én délelőtt 9 órakor fogják a csikszentmártoni köztemetőbe örök nyugalomra helyezni.

Megyéni tanfelügyelője a tudóvességekért. Arról értesülünk, hogy megyéni kir. tanfelügyelője Szabó Géza melegbangu szép fölhívást intézett a megyebeli tanítókat karhoz, melynek ügyelmébe ajánlja a József királyi Hercegi Szanatórium Egyesületnek azt a szép elhatározását, hogy ingyenes ágyalapítványt létesít a most és az ezután fölállítandó szanatóriumban a beteg tanítók és azok családja tagjai számára, a tanítóknak hálaival és a viszont való segítség élénk érzésével kell fogadni. Ami megyebeli tanítóknak mindent el kell követniük, hogy a szegény sorsú tudóvességek jó voltáért, visszaszerzendő egészségéért megalakuló országos liga minél nagyobb, minél hatalmasabb legyen. Ezt pedig a tanítók erőteljesen szolgálhatják, ha minél többen gyűjtik egybe a maguk működési helyén a tagokat. A magunk részéről is a legmelegebben hívjuk föl tanító karunk ügyelmét a tanfelügyelő lelkes szózatára. Arról van szó, hogy évi két, vagy négy koro-

nás áldozatra egy ilyen szép célért a jó ziverek kapacitálhatók?? Nincs kétségünk abban, hogyha tanító karunk szívét e szép ügy megnyerte,ők igen sokat tehetnek. Készséggel nyitjuk meg lapunk hasábjait, hogy e téren az érdeket elismerjük.

Halál az építészettől. A napokban halálos kimenetelű dráma történt Pototzky Pál helybeli jó hírnevű kereskedőnek Apaffi-utcai most épülő házában. Ugyanis Hamari Ferenc helybeli iparos, ki az építkezésnél mint felügyelő volt alkalmazva és egy Stor Sándor kőműves között szó váltás támadt, melynek nyomára következésképpen az lett, hogy Hamari téglát ragadva azt Stor Sándor fejéhez oly erővel hajtotta, hogy az csekély idő elteltével agyvérzés következtében meghalt. A gyászos végzetű embert a helybeli kórházba szállították be és innen adták meg neki a végteszeséget.

Érdekes vendég Tusnádfürdőn. Tusnádfürdőről értesítenek, hogy Friedmann Ábrahám moldovai főrabbi, akit közönségesen „csodarabbi” névvel illetnek, hosszabb tartózkodásra oda érkezett.

Hangverseny. Tusnádfürdőn július hó 22-én (szombaton) este fél 9 órakor a győztes csarnok nagytornében Roemer Carola operatőreknél közreműködésével hangverseny tartanak.

Táncestély. A csikvármegyei egyetemi ifjúság 1905. évi augusztus hó 5-én Csikszentmártonban, a vármegyei „Vigadó” összes terméiben, felerészben a csikmadéfalvi emlékosztály fenntartási alapja és felerészben a „Budapesti Székely Diák Otthon” alapja javára egyetemi táncestélyt rendez. Belépti díj: Személyi jegy 2 k., családjegy 5 kor. A zenét Rádóczy Béni Árpád zenekara szolgáltatja. Felhívásokat köszönettel fogad és birtalpillag nyugtáz a rendezésért. Kezdete este fél 9 órakor.

Pályázat a József fővárosba és az Erzsébet leányvárosba. Bollog emlékeztető József főherceg ur 5 cs. és kir. fensége honvéd főparancsnokságának 25-ik évfordulója emlékére a m. kir. honvédség köteleke tartozó vagy tartozott egyének árvi vagy fél árvi neveltetésére létesített alapítványi helyek közül az 1905-6. tanév kezdettén a József fővárosba egy, az Erzsébet leányvárosba pedig két hely kerül betöltésre, mely helyekre a kijelölés joga ő cs. és kir. fenségét József Ágost főherceg urat illeti meg. A pályázati kérések f. évi augusztus hó 10-ig a honvédelmi miniszterhez nyújthatók be. A felvételi kérelmek képen igazolandó: a) az, hogy a felvételt kért gyermek tényleg a m. kir. honvédség kötelékébe tartozott vagy tartozó apának törvényes leszármazottja, b) a vagyontalanság, c) hogy az árva a 6-ik életévet betöltötte és hogy a fűárva a 10-ik, a leányárva pedig a 12-ik életévet (tul nem haladta), d) hogy ép testi és elméji sz. himlő ellen beoltatott. A pályázat eredményéről az illeték hatósági uton fognak értesíteni.

Tűzeset. Csikdánfalván folyó hó 10-én délután fél négy órakor tűz ütött ki a csakhamar 3 lakóház, 17 gazdasági épület teljesen leégett. A hivatalosan megállapított kár 10.218 koronát tesz ki, melyből csak 1800 korona térről meg biztosítás útján. A lakosság nagyon meg volt remülve, a mire volt is oka, mert a szél által tova ragadt üszkőktől a harmadik utcába is gyuladtak ki épületek. Ezeket azonban sikerült elfojtani még mielőtt veszedelmesebb mérvet elérné volna. A közrégi lakosságnak szinte felerészben nagy rémületben megfogható holtját a mezőre hordta ki. Az így megrémült lakossággal az oltási munkákat is nehezen ment volna, mert a nép a félreintést teljesen eszméletlen kívül volt. — Jelen voltak azonban a szomszédos községek lakói, kik elképzelhetetlen gyorsasággal siettek segítségre. Csak így sikerült a tüzet lokalizálni. Eppen ezért egy a magam, mint a közrégi nevűben hálás köszönetet fejezem ki azok előtt az ember barátok előtt, kik siettek Csikszentmárton, Jenőfalva, Karczfalva és Madaras községek részéről emberitársaik segítségére s a közrégi lakosságát megmentették egy megrémületlen veszélytől. A tűz gyermekek játékból származott. Árpád Lajos, körjegyző.

Előpatak fürdő vendégeinek a száma 1905. július 13-ikáig 508-ra emelkedett.

Kirándulás a Székelyföldre. Négy érdekes székelyföldi köntázás tervét és költség-számítását állította egybe a marosvásárhelyi Székely-Társaság. A részletes adatokat tartalmazó füzetet bárkinek díjtalanul megküldi Szentgyörgyi Dénes, a társaság gazdája, ki készséggel

szolgái minden fölvilágosítással. Már itt jelezhetjük, hogy június 27-én délután 5 órakor Marosvásárhelyről indul egy társaság a következő utirányra: Szászrégen, Toplica, Borszék, Gyergyószentmiklós, Gyergyóaltalaj, Parajd, Szorvata, Marosvásárhely. A körút 8-9 napig tart a 95 koronába kerül.

Szállítás a hadseregnek. A marosvásárhelyi kereskedelmi és iparkamara tudatja az érdekeltekkel, hogy a Nagyszebenben székelő 12-ik hadtest cs. és kir. hadbiztonsága a folyó évi szeptember 1-étől 1906. évi szeptember 1-éig a szükséges takarmány és tűzifa szükségletét az alábbi állomásokon, hivatalos helyiségekben és napokon tartandó ajánlati tárgyalásokon fogja biztosítani. Nagyszebeni hadbiztonság hivatalos helyiségében f. é. július 19. 2. Brassóban a cs. és kir. élelm. főraktárnál július 24. és 25-én. 3. Gyulafehérváron a cs. és kir. élelm. raktárnál július 17-én. 4. Kolozsváron ugyancsak a cs. és kir. élelm. raktárnál július 21-én.

Uj cigaretták. A dohányjövőveléki igazgatóság értesítése szerint július 1-től Duna elnevezéssel újfajta szivarka került forgalomba. A szivarka orosz formájú; hosszú szópókája, aranybetűs felírása van, az ékessége a szintén aranyozott magyar korona. Tizenkét db. csomagolva husz fillérért adják a Dunacigarettát, amelynek darabja így két fillérbe se kerül s ezt a pénzt megéri, mert bár kicsiny, de tetszetős külsejű és jó dohány van benne. Az új cigarettát egyelőre csak a főváros területén fogják árusítani később elterjesztik az egész országban.

Pályázati hirdetés. A csikszentmártoni m. kir. földmivesszék igazgatósága közhírré teszi, hogy az 1905-1906. tanévre a földmivesszék iskolájánál 15 állami ingyenes hely vár betöltésre. A földmivesszékügyi miniszteriumhoz címzett kérvények f. évi szept. hó 10-ig a földmivesszék iskolai igazgatóságához nyújthatók be, hol bővebb felvilágosítás is nyújtható. Később érkező folyamodványok figyelembe nem vétetnek. Felvételi feltételek: betöltött 17 éves életkor, erős, egészséges testalkat. A kérvényekhez csatolandó: 1. Keresztlevél, 2. Iskolai bizonyítvány, 3. Orvosi, 4. Újraköltési, 5. Erkölcsei- és szegénységi bizonyítvány. A felvett növendékek benn az intézetben nyernék díjtalanul teljes ellátást. A m. kir. földmivesszék iskolai igazgatósága.

Értesítés. A csikszentmártoni m. kir. földmivesszék iskolája ez évben is hajlandó 6 löerejű csepőfogó készüléttel egyeseknél a megállapítandó részlet cséplőni. Cséplőtermi szándékozók kértetik a feltételiek megállapítása céljából személyesen vagy írásban a csikszentmártoni m. kir. földmivesszék iskolai igazgatóságához fordulni. Frankl Bódog, igazgató.

Idei gabona forgalmunk. Tekintettel arra, hogy a vetések állása jó természet kedvező kereskedelmi viszonyok mellett, ha a jó termés iránt táplált remények teljesülnek, nagy gabona forgalomra s különösen jelentékeny külföldi kivitelre van kilátás, a m. kir. állami vasutak kolozsvári üzletvezetősége a legmesszebb menő intézkedéseket kívánja fogantatni, hogy a rendelkezésre álló teherszállítással a várható nagy forgalmat minél simábban s lehetőleg nagyobb késedelmek beállta nélkül lehesse lebonyolítani. Ezen közgazdasági szempontból szerfelett fontos cél elérhetősége céljából üdvözlendő oda irányítja, hogy a gabona szállítás alatt az ezen célra szükséges kocsi mentől nagyobb számban álljanak rendelkezésükre. Ezen célját azonban csak a szállító közönség támogatásával érheti el. Épp azért a nevezett üzletvezetőség megkeresése folytán felkérjük az említett országos érdekre való tekintetből a szállító közönséget, hogy egyéb tömeg árukat lehetőleg még a gabona szállítás beállta előtt eszközöljék, mivel a gabona szállítási időny alatt elsősorban a gabona szállítás igényeire lesznek tekintettel s ennek következtében egyéb tömegáruk részére kocsiokat, valószínűleg aug. hó elejétől október hó végéig előrelátólag csak korlátozott mennyiségben fognak rendelkezésre bocsátatni.

Kivándorlás Amerikába. Ugyilászik Amerika csábító volta ma sem vesztett semmit erejéből, amint az amerikai magyar lapokból olvassuk ugyancsak 1904. június 30-ától 1905. június 30-ig 1,061,659 ember vándorolt be, míg a megelőző évben csak 857,046 volt a bevándorlóik száma. De az amerikai lap is megjegyzi, hogy ez nem tiszta szaporulat, mert bevándorlóknak általában 10%-a, az újon ott érkezőknek pedig 1/3 része visszatér hazájába. Csak azt szeretnénk tudni, vajon hazánk mennyivel szerepel ez óriási számban?

Pályázati felhívás. A siketnémet budapesti állami intézetének első osztályába a legközelebbi tanévre 30 új növendék fog felvételt. Ezen kívül felvételt nyernek a megfelelő felsőbb osztályokba oly siketnémetek is, akik eddig valamely vidéki intézetben tanultak ugyan, de a kiknek szülői időközben a székesfővárosba, vagy annak környékére költöztek. Végül felvételt a felsőbb osztályokba olyan gyermekek is, akik népszerű tanulmányaik közben siketültek meg, s akik az intézetben a beszédnek a sajjáról való leolvasását tanulják meg és ez után elemi ismereteiket kiegészítik. Elsősorban a Budapestben s az annak környékén levő, de másodsorban felvételt nyernék az ország bármely helyéről folyamodó siketnémetek is, akik az évi 100 korona eltartási költséget egészben, vagy részben biztosítani képesek. Pályázati határidő július 26. Részletes tájékoztatást és felvételi nyomtatványokat az érdeklődőknek díjtalanul küld az intézet igazgatósága Budapest, VIII., Mosonyi utca 8. sz. Megjegyzetük, hogy az intézet 8. évfolyamra.

Komoly szó. Peszty Árpád az ismert festőművész felhívást intéz a magyarországi irókhöz és művészekhez, hogy a magyar ipar megerősítését végezt egy hatalmas szervezettel egybe illeszkedjen. Az eszme, melyet a nagy művész felvetett, megérdemelne, hogy a társadalom minden rétegében pártolást találjon. A felhívásból kőszöljük a következőket. Az a tér a melyen a magyar társadalom is leginkább küzdhet, ipari küszködés kérdése. A magyar társadalom, a mely már nem egyszer kelt a magyar ipar védelmére még áldozatok árán is, ma is kész lenné az áldozat utjára lépni, és megelégednék egyelőre hazai iparunk mai voltával addig, a míg egy ilyen védelemmel a védelem alatt iparunk kifejlődik. Ennek eszréptányáról ha kell és ha kell járunk darcóruhában, hogy az a pénz, a melyet mi itt szerzünk, itt keresünk ebben az országban, az maradjon is meg ebben az országban és ne gazdagítsa ellenségeinket. És ezt a mozgalmat meg is kell indítanunk. De ez csak az első lépés legyen, a melyet nyomában kövessen ipari fejlesztésünknek komoly munkája, hogy a közönség hazafias hevét le ne hűtse a csalódás. Nehogy a kapzsiság és önző spekuláció a közönség felbuzdulásával és áldozatkészségével visszaélve, hazafias buzulást és „hazai ipar” jelező alatt értéktelen rossz portékát octoyálhasson, olyan országos védőszervezetet, ellenőrző bizottságot kell alakítani, a mely az erővel kiterjedve a vármegyékre, a járásokra, a községekre, ráutó béklyőt a jóra és megbélyegzőve a rosszat, vezetője legyen a közönségnek, hogy ugyanakkor, a mikor a magyar társadalom hazafiasán védi a becaületes magyar munkát és a becaületes vállalkozásokat a ugyanakkor a magyar közönség is meg legyen védve a visszaélések ellen. Őszekötő kapot kell létesíteni a fogyasztók és a termelők között egy olyan szervezeten, a mely tanulmányozza a közönség igényeit és kívánalmait, azokra irányítja a gyárosok és iparosok figyelmét, viszont ráterelje a közönség figyelmét a jó magyar munkára. — Teljes művészi maggyőződésom, hogy Japánt kivéve, nincs egy második nép a föld hánán, amely auni formaérzékkel, velezerülettel: művészi hajlammal bírna és e folytán egy ipari, miut minden méremű ki fejlődésre annyira alkalmas volna, mint a mi népiünk, a magyar. Ha az ugynevezett művelt osztály megtudná látni azt, ha ennek értékét meg tudná becsülni, akkor ez az ország gazdag és boldog ország lenne. Alakítsanak egy olyan testületet, a melynek fórumán megállapításra találjon minden komoly szó, bárholnan jöjjön is. Amelynek fórumán ne fossalyozzan senkit a pártpolitika, ahol minden ösztöne színdék szabadon nyilvánulhasson és támogatásra is találjon. Iparkodjunk a közfelfogást a gyakorlati élet egészségese útjára terelni, iparkodjunk minden gyakorlatilag is megoldani. Törököljünk arra, hogy egy jó irányban kialakult közvélemény kívánása folytán általános nevelési rendszerünkben is ezentul ne a tudálkosság erőszakolása, hanem a gyakorlati életre szükséges tudás, az ipari művelődés, a vele járó szokások és ami pénzértékben is mérhetetlen sokat ér, a jó izlés fejlesztése legyen első sorban irányadó. Mikor a nagy forradalom idejében Párisban a convent nem tudott boldogulni, akkor Marosiban összedőlött négyezer emberrel együtt és elindult Párisba asszal a szával: „Menjünk — mentünk meg a hazát! Ast sem tudták hogyan, mégis elindultak. Gunyolták, kacagták őket, mégis elindultak. A harmadik falud meg szűnt a gunyos kacagás. Párisba már 20,000 ember vonult a nyomukban a *Marseillaise daljára melllett*. És ez 20,000 ember vette meg alapját a nemzeti hadseregnek. Mi se törődjünk hat a kikéltükécs gunyos kacagásával. Törjünk előre bátran, követni fognak. Elsőrik gyerekek, asszal százak és ezrek.

Irodalom, Művészet.

* * A kárpátgyelet képes havi szemléje. Megint egy új füzet, a f. évi 5-6 száma jelent meg annak a színvonalú álló folyóiratnak, melylyel az „Erdélyi Kárpát Egyesület” általánosan nemes eszű propagandát fejt ki az erdélyi részek ismertetése és idegen forgalma érdekében. A vezetői testület a tájképről ad eszemlees kinélfuttatást, majd Orosz Endre és Rusitka

Béla dr. megkezdett néprajsi, illetve turista irányú tanulmányait ebben a füzetben fejezik be. Ruzsitsa biharmegyei kirándulásai leírását szép illusztrációk díszítik. Tancos József humoros cikkelyben emlékezik meg az E. K. E. Árpádcseucei meassalató tornya felavatása alkalmából rendezett nagyszerű kirándulásáról. A kisebb cikkelyek élén áll József kir. herceg nekrológja. Az „Erdély”-t a tagok 6 kor. évi tagdíj fejében díjtalanul kapják, nem tagoknak az előfizetési ár 10 kor.

KÖZGAZDASÁG.

A „Normes” Magyar Általános Váltóútlejt Részvénytársaság, Budapest heti jelentése a tőzsdéforgalomról és a pénzügyről.

Budapest, 1905. július 13.

A lefolyt héten a budapesti tőzsde irányzata elég szilárd volt, ami azon kedvező hangulatba vezetendő vissza, melyet Gautsch osztrák miniszterelnöknek az osztrák magánvasutak államosítására vonatkozó kijelentései a közeli tőzsdén keltettek. Első sorban az osztrák magyar Állam vasút részvények iránt mutatkozott nagy érdeklődés, melyeknek árfolyama 670 ig emelkedett és csak később, miután utalás történt azon nagy nehézségekre, melyekkel ezen vasutnak államosítása előreláthatólag jární fog, hagyatott a részvények árfolyama 674-re. A többi nemzetközi értékek közül magyar hiteltő részvények emelkedtek, szántogó rimamurányi vasúti részvények is, mely utóbbiaknak előnyére szolgált azon hír, hogy a mérlegét most záró társaság által a második félévben elért üzleti jóvédelem semminben sem maradt vissza az első félévnek kedvező eredményével szemben.

Folyó hó 11, 12. és 13-án becsajátott aláírásra az új 30 millió font sterling összegű 4 1/2 %-os japán kölcsön 90 %-os árfolyamon és eddigi értesüléseink szerint fenti összeg kb. hétszereesen túljegyezett; Ausztria—Magyarország mintegy 3 millió font sterlinggel vett részt ezen aláírásban.

A pénzügyi piacra még mindig mutatkoznak nagyobb igények, melyek azonban könnyen találnak kielégítést, annál is inkább, miután a külföldi pénzügyi piacokon a kamatlábak inkább hanyatlóban vannak.

A hét legnevezetesebb árfolyamváltozásai a következők voltak

	július 6.	július 13.
4% magyar koronajáradék	97.20	96.85
magyar hitel részvény	775.50	780.25
rimamurányi vasúti részv.	549.—	550.—
osztrák magy. áv. részvény	670.50	674.—

Szám 5124/905. tkvi.

Árverési hirdetés és feltételek kivonata.

András Lajos és Köllönte László végrehajlatóknak Ferencz András és Ferencz József kásonimpéri lakosok elleni végrehajlatos ügyében a kérelem következtében a végrehajlati árverés 500 korona tőke és jár. erejéig a csikszerezdai kir. törvényszék, a csikszentmártoni kir. járásbírósg területén levő a Kásonimpér község határára 1-ikvő a kásonimpéri 153. sz. tjkvben A + 317. brszámu ingatlanra 320 korona, 832—834. brsz. ingatlanra 3 korona, 1015. brsz. ingatlanra 10 korona, 1223. brsz. ingatlanra 8 korona, 2238. brsz. ingatlanra 11 korona, 2315. brsz. ingatlanra 4 korona, 3453. brsz. ingatlanra 20 korona, 4301. brsz. ingatlanra 7 korona, 4427. brsz. ingatlanra 324 korona, 5228. brsz. ingatlanra 9 korona, 5654. brsz. ingatlanra 13 korona, 5753/2. brsz. ingatlanra 28 korona, 5923/1. brsz. ingatlanra 4 korona, 6145. brsz. ingatlanra 9 korona, 6356. brsz. ingatlanra 2 korona, 6411. brsz. ingatlanra 35 korona, 7178. brsz. ingatlanra 3 korona, a kásonimpéri 949. sz. tjkvben A + 4367, 4368. brsz. alatt foglalt ingatlanra 22 korona, a kásonimpéri 1648. sz. tjkvben A + 1462. brsz. a. foglalt ingatlanra 26 korona, a kásonimpéri 2041. sz. tjkvben A + 5659. brsz. alatt foglalt ingatlanra 76 korona, a kásonimpéri 1568. sz. tjkvben A + 6467/2. brsz. a. foglalt ingatlanra 8 korona, ezennel meghatározott kikiáltási árban a 153 sz. tjkvben C. 3. a 2041. sz. tjkvben C. 3. a. özv. Ferencz Gergelyné sz. Kovács Borbála javára bekebelezett életfogytiglani haszonélvezeti jogok sérelme nélkül elrendeltetik. Amennyiben azonban a 153. sz. tjkvben 317, 832, 834, 1015, 1223, 2238, 3215, 3453, 4301, 4427, 5228, 5654. brsz. ingatlanok vételára a fenti haszonélvezeti jog tartásával 322 korona 40 fillért ki nem tenne, azokra az árverés az életfogytiglani haszonélvezeti jogra tekintet nélkül nyomban megtartandó.

Az Árverésre határnapul 1905. évi szeptember hó 27-én d. e. 9 órája kásonimpér községhezazhoz tüzetik ki.

Árverezési szándékozók tartoznak minden egyes ingatlan kikiáltási árának 10 százalékát készpénzben vagy ovadékképes értékpapirban a kikiáltótt kezébe letenni.

A kir. járásbírósg telekvi hatóság.
Csikszentmárton, 1905. június 24-én.

GÖZSY PÉTER,
kir. albiró.

Sz. 54—905.

Faeladási hirdetés.

Gyergyószárhegy község közbirtokossága a tulajdonát képeső II. határészbeli erdejének III. vágás sorozat 64-ik osztágában az 1899. évben a borszéki tizlet részére kijelölt 42 kat. holdnyi vágástéren körülbelül 10 kat. holdon még fennálló, mintegy 2194. m² fenyő-nál és 11 m² fenyő-rud faképlet zárt irásbeli ajánlattal egybekötött nyilvános szóbeli versenytárgyalás utján Gyergyószárhegy községhezazánál 1905. évi július hó 25-én délelőtt 9 órakor el fog adatni.

Kikiáltási ár, melyen alul fenti fátsemeg nem fog eladatni, 9300 korona (Kilenczszázharomszáz korona) ban állapittatik meg.

Árverezni szándékozók kötelesek a kikiáltási ár 10 százalékát az árverés megkezdése előtt készpénzben, vagy ovadékképes értékpapirokban az árverező biztos kezébe letétbe helyezni.

Zárt irásbeli ajánlatok, melyek a megajánlandó vételárnak 10 százalékával — mint bánatpénzzel, vagy megfelelő értékű ovadékképes értékpapirral ellátandók, s melyekben a megajánlott vételár számjegyekkel és betűkkel is tisztán kiírandó, a szóbeli verseny tárgyalás megkezdése előtt benyújtandók.

Ezen ajánlatokban határozottan kijelentendő az is, hogy ajánlattevő az árverési és szerződési feltételeket elfogadja s azoknak magát aláírja.

Utóajánlatok, avagy az árverési és szerződési feltételektől eltérő kikötéseket tartalmazó ajánlatok, figyelembe nem vétetnek.

Egyébíránt a részletes árverési és szerződési feltételek a gyergyószárhegyi

közbirtokosság alatt irt elnökségénél megtekinthetők.

Kelt Gyergyószárhegyen, 1905. évi július hó 9-én.

Ozimbalmos István Oláh Gergely
b. jád. b. elnök.

Sz. 670—905. m. j.

Hirdetés.

Csikvármegyei magánjvai kezelésére vonatkozó alapszabály 6. és 14. §-ai alapján felhívom mindazokat, kik a „Lóbeszerzési” és „Ruházati” alaptól folyó évben kiosztás alá kerülő ösztöndíjakat és segélypénzeket elnyerni ohajttják, hogy az iránti kérvényeiket hozzám **folyó év július hó 31-éig** nyujtsák be, mert a később érkező folyamodványok nem fognak figyelembe vétetni s hivatalból vissza fognak utasittatni.

Kiosztás alá kerül:

A) a **lóbeszerzési alaptól:**

1. 2 egyenkint 600 koronás ösztöndíj; ezen ösztöndíjakra csakis a hazai egyetemeken, akadémiákon, vagy felsőbb tanintézeteken tanuló csikvármegyei huszár családok fiúagon való fiu leszármazottai pályázhatnak.

2. 2000 korona segélypénz, mely azon gimnáziumi, reál és ipariszkolai, tanítóképezdei, továbbá erdészeti, bányászati, gazdasági, mllegyetemi, mltipari, jogi, orvosi és bölcsészeti hallgatók között fog 60—200 koronáig terjedő öszszegekben kiosztatni, kik szintén csikvármegyei huszár családok fiúagon való fiu leszármazottai.

B) a **ruházati alaptól:**

1. a 600 koronás mllegyetemi ösztöndíj;

2. a 600 koronás orvosi ösztöndíj;
3. A 600 koronás jogi ösztöndíj;
4. a gyergyóalfalvi állami gazdasági feladó népiiskolánál megüresedett 7, egyenkint 100 koronás ösztöndíj;
5. a gyergyószentmiklósi polgári fiuiskolánál megüresedett 2, egyenkint 100 koronás ösztöndíj;

6. 800 korona segélypénz, mely az erdészeti, bányászati, gazdasági, mllegyetemi, mltipari, mltvészeti, jogi, orvosi és bölcsészeti feladó tanintézeteket hallgató tanulók között fog 200—400 koronáig terjedő öszszegekben kiosztatni.

Akik a „Lóbeszerzési” alap terhére rendszeresített ösztöndíjakért folyamodnak s azok, kik ezen alaptól segélyt kérnek, tartoznak huszár családok valamelyikéből való leszármazásukat igazolni s e mellett iskolai és vagyoni bizonyítványukat is bemutatni; azok pedig, kik a ruházati alap terhére rendszeresített ösztöndíjakért folyamodnak, vagy pedig ezen alaptól kérnek segélyt, kérésükhöz iskolai és vagyoni bizonyítványt tartoznak csatolni s e mellett igazolni, hogy Csikvármegyében szülletett székely származású és a megyében illetékességgel bíró apák gyermekei.

Hangulyzom, hogy az ezen hirdetésben felsorolt ösztöndíjak adományozása és segélypénzek felosztása felett folyó év augusztus hó első felében hozandó igazgatótanácsai határozat senkinek sem fog külön kézbesittetni, hanem a „Csiki Lapok” és a „Gyergyó” című lapokban fog közzé tétetni s az ellen a határozatnak nevezett lapokban való megjelenéstől számított 8 nap alatt lehet felbbezni.

Csikvármegye magánjvai igazgatótanácsának elnöke.

Csikszereza, 1905. évi július hó 2. alisp. igazg. tan. elnök helyett:

Fejér Sándor,
igazgató-tanács jegyző.

2—2

SZVOBODA JÓZSEF
KÖNYVNYOMDÁJA, A „CSIKI LAPOK” KIADÓHIVATALA CSIKSZEREDÁN.

Elvállalok minden a nyomdai szakmához tartozó munkákat u. m.: névjegyek, czég- és eljegyzési kártyák, meghívók és tánczrendek, körlevelek, számlák, vizsgalapok, gyászjelentések, zárszámadások, hírlapok, folyóiratok és füzetek gyors és pontos készítését.

Továbbá ajánlom az új miniszteri rendelet szerint dusan felszerelt

nyomtatványraktáromat

községi és körjegyzők részére finom papiron nyomtatva. — Posta- és kézbesítő könyvek bekötve.

Kapható még jól berendezett

könyv- és papirkereskedésemben

közönséges író-, csomagoló-, rajzpapír, fehér és rózsaszin itató, kék másoló és mindenféle szines selyempapírok.

Nagy választék levélpapirokból, névjegykártyából, diszes emlékkönyvekből és albumokból.

Mindenféle nyomdai munkák akadály nélkül gyorsan és pontosan készülnek.

Sz. 53—905.

Faeladási hirdetmény.

Gyergyószárhegy község közbirtokossága, a tulajdonát képező II. határ-részbeli erdejének II. v. a. 41. és 43. osztályában fekvő „birtokcsere” nevű és 492 k. h. kiterjedésű vágástéren levő fennálló és ledöntött, mintegy 12000 m³-re becsült lucfenyő haszonfa készlet, zártírásbeli ajánlattal egybekötött nyilvános szóbeli versenytárgyalás útját Gyergyószárhegy község-házánál **1905. évi július hó 25-én délelőtt 9 órakor** el fog adatni.

Kikiáltási ár, melyen alul fenti fatömeg nem fog eladatni, minden bemért m³ a után 2 kor. 80 fill., azaz két korona nyolcvan fillér, minden ezer darab kivert zsindely után 2 kor. 20 fillér, azaz két korona husz fillérben állapítatik meg.

Árverezni szándékozók kötelesek az árverés megkezdése előtt 3000, azaz háromezer koronát készpénzben, vagy ovadékképes értékpapirokban az árverező biztos kezébe letétbe helyezni.

Zárt írásbeli ajánlatok, melyek 3000, azaz háromezer korona bánatpénzzel, vagy megfelelő értékű ovadékképes értékpapirral ellátandók a melyekben a megajánlott m³-enkénti, illetve ezen darabonkinti vételár számjeggyel is, betűkkel is tisztán kiirandó a szóbeli versenytárgyalás megkezdése előtt benyújthatók.

Ezen ajánlatokban határozottan kijelölendő az is, hogy ajánlattevő az árverezési és szerződési feltételeket elfogadja és azoknak magát aláveti.

Utóajánlatok, avagy az árverezési, vagy szerződési feltételektől eltérő kikötéseket tartalmazó ajánlatok figyelembe nem vétetnek.

Egyébiránt a részletes árverezési és szerződési feltételek a szárhegyi közbirtokosság alatt írt elnökségénél megtekinthetők.

Szárhegy, 1905. évi július 9-én.

Cimbalmos István Oláh Gergely
b. jád. b. elnök.

A R E K L Á M

Állandó, észszerű és ügyes reklámozás minden gyári, kereskedelmi, ipari vállalatnak, üzletnek a lelke, rugója, az életelő eleme. — **Hogyan, hol és mikor** hirdethető a legsikeresebben, legjobban és legolcsóbban, megtudható az

Általános Tudósító
hirdetési osztályánál

vezetője **LEOPOLD GYULA** szerkesztő, **BUDAPEST, VII., Erzsébet-körút 54. sz.** ahol kiváló szakértelemmel, odaadó lelkiismeretes éggel, pontosággal és olcsón eszközölnek hirdetéseket és reklámokat az összes budapesti, vidéki és külföldi lapokban és naptárakban. 0—4

KÖLTSÉGVETÉSEK ÉS TERVEZETEK INGYEN!

Sz. 33—1905.

Faeladási hirdetmény.

Alólirott közbirtokossági elnökség közhírré teszi, hogy gyergyóújfalvi község-házánál **1905. augusztus 6-án d. u. 2 órakor** kezdődő nyilvános szó és írásbeli árverésen eladja a sugópataki, barátossorki, ujesztenai és libánsorki erdő részekben 1904. évben kijelölt vágásokban megperzselődött s eladni szánt lábönálló fáját.

Kikiáltási ár Sugópatakinak 3520 korona, barátossorki 3060 korona, ujesztenai 1370 korona és libánsorki 6130 korona, melyeu alul a fa nem adatik el. Bánatpénz a Sugópatakinak 400 korona, barátossorki 400 korona, ujesztenai 200 korona és a libánsorki 700 korona. Részletes árverési és szerződési feltételek, amelyekről eltérő vagy utóajánlatok nem fogadhatók el, az alólirott közb. elnökségénél hivatalos órák alatt megtekinthetők. Tájékoztatóul szolgáljon, hogy a kihasználás alá kerülő területek a sugópataki 7-0 kh. kiterjedésű, a legközelebbi vasútállomástól 38 2 kmnyire van 21 20 drbnak mellmagasságban kéreggel együtt 10—80 átlag 27 cm. átmérőjűnek 1066 km. haszonfát.

Barátossorki 300 kh. kiterjedésű a legközelebbi vasuti állomástól 42 kmnyire van 14127 drbnak mellmagasságban kéreggel együtt 3—52 átlag 20 cm átmérőjűnek 1278 kbm haszonfát.

Az ujesztenai 50 kh. kiterjedésű a legközelebbi vasuti állomástól 39-6 kmnyire van 1322 drbnak mellmagasságban kéreggel együtt 10—46 átlag 28 cm átmérőjűnek 442 kbm. haszonfát.

Libánsorkinak pedig 18 kh. kiterjedésű a legközelebbi vasuti állomástól 35-1 kmnyire van 2090 darabnak mellmagasságban kéreggel együtt 10—82 átlag 33 cm átmérőjűnek 1657 km. haszonfát tartalmazónak van becsülve.

Az összes eladó fa lucfenyőfa s csak kis részben jegenyefenyő.

Gyergyóújfalú, 1905. július 6-án

Sólyom Péter, Bányász Sándor,
b. jegyző. kb. elnök.

Jó borok
olcsón kaphatók Buttyán Lászlónénál Csikvárdotfalván.
2-3

Sz. 619—905. mj.

Faeladási hirdetmény.

Közhírré teszem, hogy a Csikvármegye magántulajdonát képező Békás község határában levő „Borvizpataki” erdőszőlőtől felhasználással termelt és a Borvizpatakra leszállított és ott összerakott mintegy (424) Négyezerharminnégy köbméter kivevő lucfenyő rönkö, a vármegyei magánjavak gyergyótölgyesi kezelő ségének iroda helyiségében **folyó évi augusztus hó 4-én d. e. 10 órakor** megtartandó nyilvános szóbeli árverésen el fog adatni.

Kikiáltási ár 1605 korona melyen alul a fatömeg nem fog eladatni.

Bánatpénz gyanánt az árverés megkezdése előtt 545 korona az árverést vezető biztos kezéhez készpénzben letendő

Az árverési feltételek a hivatalos órák alatt a megyei magánjavak igazgatósága irodájában Csikszeredában és Gyer

gyótölgyesen ugyancsak a magánjavak kezelőségi irodájában megtekinthetők. Csikmegye magánjavainak igazgatósága. Csikszereda, 1905. július hó 14-én.

Dr. Csiky József,
igazgató.

Faeladási hirdetmény.

Csikszentgyörgy-jenőfalvi tizes birtokosságn a Harom és Kincses patakok közötti legelő erdő területén mintegy 957 köbméter kivevő gömbölyt lucfenyő haszonfáját **folyó évi augusztus 3-án délelőtt 9 órakor** Csikszentgyörgy felől közszékházánál zárt írásbeli ajánlattal egybekötött nyilvános szóbeli versenytárgyalásra hocsátja.

Becaértéke 3200 korona, bánatpénz ezen összeg tíz százaléka

Zárt írásbeli ajánlatok bánatpénzzel felszerelve a szóbeli árverés megkezdéséig a tizes birtokosság elnökéhez Kánya Zakar tizes bírónak nyújtandók be, kinél az árverési és szerződési feltételek is megtekinthetők.

Elkéret és utóajánlatok nem fogadhatók el.

Csikszentgyörgy 1905. július 17-én.

Kánya Zakar,
tizes bír.

ÉRTESÍTÉS.

Van szerencsém a husfogyasztó közönség becses tudomására hozni, hogy **hentes üzletemben** tisztán kezelt téli és nyári **husneműk** kaphatók a következő árak mellett:

I. Téli szalámi kilónként	1 frt 25 kr.
II. „ „ „ „ „	1 —
I. Nyári „ „ „ „ „	80
Füstölt sonka hátalsó 1 kiló	90
„ „ „ „ „ „ „ „ „	80
„ „ „ „ „ „ „ „ „	80
Finom szalonna	80
Füstölt kolbász	80

Tisztelettel:

TUMA MÁTYÁS
hentes és mészáros, Csikszeredában.

Répati gyógysavanyuviz,

mely az orvos világ által is igen jeles gyógyhatásánál fogva lesz ajánlva, naponta friss töltésben kapható a csikszeredai forrártárban:

Niszel Lőrincz és Testvére

c z é g n é l, tvegenként 12 fillér ártban.

Répati forráskezelőség.

8-15

TAKÓ KÁROLY FÉRFISZABÓ ÜZLETE. CSIKSZEREDA.

Lázár Domokos-féle épületben (régí gyógyszerház.)

Ajánlja magát elegáns és legújabb divat szerint szabott **férfiruha** készítésére. Kereséséget vállal kifogástalan kivitelért.

Legnagyobb raktár
••• valódi •••
angol szövetekben.

Pontos kiszolgálás! ••• Jutányos árak!

22-52

Van szerencsém a n. é. közönség becses tudomására hozni, hogy saját telkemen **Brassóban**, (Vasut-utca), a tránváj elágazásánál, bel- és külföldi márványokból faragtatok és csiszoltatok **siremléket** és mindennemű **butormárvány lapokat**.

Továbbá raktáron tartok: **Gránit, Syenit, Labrador** és **Andesyt** kemény közzel siremlékeket, amelyek kaphatók **10 koronától 2000 koronáig**.

Mind első kézből a legolcsóbban beszerezhetők. — Ügynekkök mellőzősével kérem egész bizalommal **hozzám fordulni**, mert ez által nek meg takarítás érhető el.

Teljes tisztelettel: **Nagy József** kőfaragómester, Brassóban

4-20

Őszi trágyázáshoz

THOMASSALAKLISZT

csillag védjeggyel

(3-20)

helyesen alkalmazva, minden növénynek legjobb és legolcsóbb foszforavas műtrágyája. Kiváncsra szakmunkákkal és ár-ajánlattal készségesen szolgál:

KALMÁR VILMOS, BUDAPEST
VI. Teréz-körút, 3. szám.

A Thomassalagvárak, Berlin, vezérképviselője a magyar korona országainak területén. **Óvakodjunk a hamisításoktól és figyeljünk a védjegyre!** Minden zsák ólomzárall és tartalom jelzéssel van ellátva.

Egy jó forgalmu
FÜSZER- és VASÜZLET
a vasutépítés mentén berendezéssel együtt előnyös feltételek mellett eladó.
Csak komoly vevőknek felvilágosítással szolgál a kiadóhivatal.

Sz. 944-905.

Hirdetmény.

A m. kir. belügyminiszter ur folyó évi 60434. szám alatt kelt rendeletével a csikvármegyei kö. kórháznál (Csikszere-dában) szükségessé vált vízvezeték létesíté-sét 4500, szóval négyezer ötszáz korona összeg erejéig engedélyezte.

Csikvármegye alispánjának 4122/905. számú rendeletére a fentemlített in-terzmény kivételének biztosítása végett a folyó évi augusztus hó 6-án (vasárnap) d. e. 9 órakor a közkórház igazgató-sági irodájában megtartandó versenytár-nyalást hirdetek

A versenyezni obajtoikat felhívom, hogy zárt ajánlataikat (az ajánlott költ-

ségvetéssel együtt) a fentebb jelzett ver-senytárgyalási határidőig Csikszere-dában a kórház igazgatói irodában a gondnok kezéhez annál is inkább adják be, mert a későbbben érkezetteket nem fogom figye-lembe venni.

Az ajánlathoz az általános feltételek-ben előirt s az ajánlott költségvetés vég-összege 5 (öt) százaléknak megfelelő bá-natpénz készpénzben avagy ezzel egyen-értékű értékpapírral esatolandó.

A szóban forgó munkálatokra vonat-kozó műszaki előírás tervrajzok, általános és részletes feltételek a kórházi gondnokánál (igazgatói irodában) a rendes hiva-talos órákban naponként megtekinthetők s azoknak az irodában eszközleendő máso-latba, avagy kivonatba való vétele is meg-van engedve.

Ajánlattevők figyelmeztetnek, hogy csak az azon ajánlatok fognak figyelembe vétetni, amelyek a műszaki leírás és rész-letes feltételek értelmében az összes fel-merülhető szállításokat, föld, kőműves, ács, elhelyezési, berendezési és visszahel-yezési munkálatokat minden pótkövetelés nélkül magukban felölelik és ezen köte-lezettségüknek határozottan és minden kételyt kizárólag kifejezést adnak.

Kelt Csikszere-dában, 1905 évi július hó 12-én.

Veress Sándor,
közkórház igazgató

Pályázati hirdetés.

A csikszépvízi Szentháromság segély-egyesület alapszabályainak 50 §-ban fog-lalt intézkedés folytán, a tanulók segé-lyezésére érdemében következő pályázat hirdettetik

1. Csak azon tanulók — fiúk s leányok — pályázhatnak, kit az alapsza-bályok 5 §-ban kiirt családok leszármazottjai.

2. Kik az 1904—5. tanévről isko-lai bizonyítványt tudnak felmutatni.

3. Pályázati határidő **július hó 31-ik napjának déli 12 órája.** A később beérkezett folyamodványok tekin-tetbe nem vétetnek.

4. Az iskolai bizonyítványok kísé-retében a folyamodványok Csikszépvízre az egyesület elnökéhez adandók be.

A választmány határozatából.
Csikszépvíz, 1905 július 15.

Fáraó Simon, elnök.

Menjünk az új és olcsó boltba!

Olcsó! Új üzlet nyitás! Olcsó!

Van szerencsém a n. é. közönség szives tudomására hozni, hogy Csik-szere-dában a **Szultán Lázár** ur házában a Köhid mellett, Kossuth utcában egy a mai kornak megfelelő

rőfös-, divat- és vászonüzletet

nyitottam, miután csakis készpénzért vásárolok, vagyok bár a n. é. közönségnek ezen alkalom vételket jutányos árakban b. rendelkezésükre bocsátani. — To-vábbá kapható karton, szatén, delain szőrösövetek, szőtes vásznak, csipkeszállag, ing, gallér, nyakkezdők és még más 100-féle czikket.

Üzletemet április hóban nyitottam meg, mely alkalomkor több czikket bocsátok melyen leszállított árban a n. közön-ség rendelkezésére.

A nagyérdemű közönség becses pártfogását kérve maradok tisztelettel:
LEICHTMAN SÁNDOR.

8-8

Elvem: Kicsi haszon, nagy forgalom!

Köszvény és csúsz ellen legsikeresebb az egész vi-lágon ismert és kedvelt
KRIEGNER-fele
Reparator
egy nagy üveg 2 korona, kis üveg 1 korona.
Kapható a gyógyszerárakban. Forrástár: Órákódjunk utánzatoktól.
Kriegner György „Korona” gyógyszerháza
Budapest. VIII., Kálvin-tér 11. 13.

Egy jó család-ból való fiu, aki legalább két gim-náziumot végzett,
Nyomdász tanuló-nak felvétetik a **C S I K I L A P O K** kiadóhivatalában.

**A „Magyar Olaj-
ipar Részvény-
társaság”**
tisztelt ipartelep- és eséplő-gép-tulajdonosoknak a jártlaja ezennel — kiváló minőségű
gép olaj
termékeit,
melyek eredeti gyári árban kaphatók: **Niszel Lőrincz** és **Testvére,** olajgyári-rak-tárában — **Csikszere-dán.**
5-20.

Gyomorhajban szenvedőknek!
Mindazoknak, kik akár meghűlés, akár a gyomor felterhelése, akár pedig hiányos, nehezen emészthető, igen m. l. g. vagy igen hideg ételek élvezése, vagy pedig rendellen. élt-mód által maguknak valamely gyomorhajt, nevezetesen:
Gyomorrhurutot, gyomorgörcsöt, gyomorcsikarást, nehéz emésztést, elnyalkasodást szereztek, egy kitűnő házi szer ajánlatok, melynek kiváló hatása sok év óta ki van próbálva. — Ez nem más, mint az
Ullrich Hubert-féle FÜSZERESBOR
Ez a fűszeres bor a legkiválóbban gyógyhatásának talált növé-nyekből és a legkitűnőbb jó borból készítették, erősíti és táplálja az ember emésztőszervzetét, elhárítja az emésztési zavarokat és az egészséges vér újra képesere kiválólag hat.
A fűszeresbor palackozásnak kellő időben való használata által a gyo-morhajt már esirájukban megsemmisítettnek. Tehát senkinek sem kell kése-delmeskedni, hogy azt kellő időben használja. A krónikus gyomorhajt fellépő jelesek, melyenek: a **főfájás, felbőgőgések, mellőgés, puffadás, hányással egybekötött emelygés,** még ha olyan hevesek lépnek is fel, a bornak néhányszori élvezete után azonnal elenyésznek.
Székdugulás és annak kell-metlen következményei, mint a **szorulás kolikus fájdalmak, szivdobogás, almatlanság,** valamint a vértelulások a májban, lépben és a verőczer rendszerben (aranyeres bántalmak) a **Fűszeresbor** által gyakran igen gyorsan elhárítottak. — A fűszeresbor megszünteti a nehéz emésztést és könnyű székelés által az alkalmatlan anyagokat a gyomorból és belekből eltávolítja.
A sovány és halvány kinezés, vérhiány, elerőtlenedés nagyrésben a rossz emésztésnek, hiányos vérképződésnek és a máj beteges állapotának a következményei. Az étvágytalanság az ideges elenyedés és le-hangoltság, továbbá a gyakori fejfájások, az almatlan éjszakák lassanként vég-kép kimerítik az embert. — A fűszeresbor az elenyegült életérőnek új impul-szust ad. — A fűszeresbor fokozza az étvágyat, előmozdítja az emésztést és táplálkozást, kormányozza az anyag-csere-t, gyorsítja a vérképződést, lecsillapítja a felingerelt idegeket és egészen új életkedvet teremt. — Mindezeket számos elismerés és hálaírat bizonyítja.
A fűszeresbor palackokban 1 lrt 50 kr-ért és 2 lrt-ért a következő gyógy-szertárakban kapható: Csikszere-d, Csikszépvíz, Csikszentmiklós, Kerezfalva, Kápolnás-Olahfalva, Homoród, Dálya, Bögöz, Daróc, Zombor, Barót, Telegdi-bácson, Tusnád, Bánkfalva, Csikszentgyörgy, Sósmező, Gyergyószentmiklós, Gyergyóditró, Gyergyó-Alfalu, Gyergyótölgyes, Gyergyónjfalu, Csikszentmárton, Kászón, Parajd, Sikkód, Koroml, Étéd, Farkaslaka, Székelykeresztúr, Erked Felek, Szászkeresztúr, Kacza, Köhalom, Ugra, A-Rákos, Budok, Miklosvár, N-Ajta, Bölön, Zalán, Csernátón, Bereczk, Zabolá, Sepsiszentgyörgy, Kézdi-vásárhely s így tovább Magyarország és Ausztria minden nagyobb és kisebb helyiségeiben levő gyógyszerárakban.
Csikszere-dai gyógyszerházból Fűszeresbor eredeti minőségben három és háromnál több palackkal megrendelésre küldetik Ausztria—Magyarország va-amennyi helyiségebe.
Utánzásoktól őrizkedni kell!
Világosan
ULLRICH HUBERT-féle Fűszeresbort kell kérni!!!

Fris fehér csemege
lépes-méz kilógramonként 70 kr.-ért, sötét lépes-méz kilógramonként 50 kr.-ért kapható Csikszere-dában,
JAKAB LAJOSNÁL.

Cement hosszurovó **födélcserep**
majdnem határtalan tartóssága, igen könnyű födőanyag, olcsó áron kapható
a brassói portland csementgyárról. Iroda: Kapu-utcza 15.
Nyomatott Csikszere-dában, Szvoboda József könyvnyomdájában, 1905.