

KÖSZEG ÉS VIDÉKE

Szépirodalmi, társadalmi, és közgazdasági hetilap.

Megjelenik minden vasárnap.

Előfizetési ár:

Egész évre 8 korona, félévre 4 korona, negyedévre 2 korona, egyes szám ára 20 fillér.

Nyilttér sora 40 fillér.

Hirdetés nagyság szerint.

Előfizetési pénzek és reclamációk, valamint a lap szellemi részét illető közlemények

Felgl Gyula

kiadó elmére küldendők.

XX. évfolyam.

Felelős szerkesztő és kiadó:
F E I G L G Y U L A.

7. szám.

Országos érdekek.

Ez a két szó egymás mellett sok szolgálatot tett már egyeseknek, kiket felelősségre vontak, avagy fölvilágosításra hívtak föl. „Országos érdek“ mentőszónakul szolgált nem egy államférfiúnak, mikor eljárását indokolnia kellett. Mikor valamely intézmény életbeléptetéséről van szó, mely a közönségnek bizalmával nem dicsekedhetik, — mely intézmény előnyével nem kecsesget, — akkor is ott áll az „országos érdek“, mely mindent indokol, mindent megmagyaráz, és mentségül szolgál; igen sok esetben azonban sok visszaélésnek takarója, sok hibának, tévedésnek leple.

„Országos érdek“ alatt egyáltalában azt értjük ma már, ami a helyi érdekekkel, egyes vidékek érdekeivel — ellentétben áll. Rossz fát tettek a tűzre a nemzetgazdászok, akik oly ügyesen megkülönböztették a helyi, vidéki s országos érdekeket egymástól, mert — íme — a megkülönböztetés a gyakorlatban visszaélésekre ad alkalmat, tévedésekre szolgál okul.

Tudományos értelemben az országos érdek egész, melynek részei a vidéki s helyi érdekek; a gyakorlatban azonban oly éles ellentétben áll az egész a részekkel szemben, — hogy egyik a másikat lerontja, érvényesülni nem engedi. Hány eset fordult elő, hogy a helyi érdek nem érvényesülhetett azon ürügy alatt, hogy „országos érdek“ nem engedi?! hány esetben szenvedtek a vidéki s helyi érdekek, mert — országos érdek úgy kívánta? S minden ily esetben hivathoztak a nem-

zetgazdaság elveire, a melyek első sorban az országos érdekek érvényesülését kívánják!

A mily hiba a közgazdaságnak az egyéni gazdaságokkal való szembeállítás, époly téves az országos érdekeknek a vidéki s helyi érdekekkel szemben imputált ellentéte.

Az egyéni gazdaságok együtt képezik a közgazdaságot, — a vidéki s helyi érdekek összességükben alkotják az országos érdekeket s micsoda ratió van tehát abban, hogy a részek az egészszel ellentétbe állítatnak?

Virágozhatik-e a közgazdaság ott, ahol annak részei, — az egyéni gazdaságok — mit sem produkálnak? — Érvényesülhet-e ott országos érdek, ahol annak részei — a vidéki s helyi érdekek — nem pártoltatnak?

A római jog a „res publica“ és „res privata“ — közügy és magánügy — között különbséget tesz; amaz első sorban közérdekeket szolgál, emez pedig inkább a magánérdekeket. De éles határvonalat a kettő között vonni nem lehetett s nem is lehet, mert a magánérdek is része a közérdeknek.

Épugy állunk ma is. Az országos érdek és a particuláris érdekek egymásba folynak, — azokat egymástól élesen elkülöníteni nem lehet.

Megengedem, hogy a fejlődés kezdetleges stádiumában, az államalapítás nagy munkájánál csakis országos érdekek szerepeltek, — csakis országos érdekek érvényesülhettek, — de miért? — azért, mert akkor a vidéki s helyi érdekek még ki nem fejlődtek. Később azonban, — a középkorban — éppen a particuláris érdekek túltengése volt észlelhető, — s akkor helyén volt — országos érdek

ből — a privilegiumokkal, a részek érdekeivel, szembe állni. Ma már erre nincs szükség. A vidéki s helyi érdekek érvényesülése ma nem képez kiváltságot az országos érdek rovására, hanem ezzel szorosán összeforrvá kisebb-nagyobb mértékben országos érdeket mozdít elő.

Az ország érdeke, a közérdek azt kívánja, hogy a részek érdekei minél teljesebben érvényesülhessenek. Hazánk autonóm közigazgatási szervezete is a particuláris fejlődésnek kedvez, — földrajzi s népesedési viszonyainknak particuláris különbözősége is kívánatosá teszi a részleges fejlődést: tehát ne álljon sohasem újjábau „országos érdek“ annál kevésbé, mert a részek fejlődésével fejlődik az egész!

Dr. Sissovič Miklós.

A turista-bál.

Lezajlott ez is, eluult, a mint minden elmúlik. Rövid volt a ragyogása s aztán eltűnt, mint eltűnik egy hulló csillag futó fénye, hogy rövid káprázat után annál érezhetőbb sötétséget hagyjon hátra. Ez a bál is fényes, ragyogó volt s ez is hagyott árnyékot maga után, talán ép azért, mert nagyon is fényes volt. S ez árnyékot különösen azok látják, kik azt keresik, kik a jóban nemcsak a jót látják, hanem szeretik az elleutétéket, a dolgok élére állítását. No de ne korszorúljuk, ami ugyanis éles. Szidjuk a szidni valót, de ne ferdítsük el sohasem a valóságot. Ismerjük el, hogy ez a bál fényes volt, olyan fényes, a melyhez fogható rég nem volt Köszegen s nem is lesz egyhamar.

Szép volt, külsőleg is, mint egy diszkótésű könyv, melyet szebbnél-szebb s drágábbnál drágább illusztrációk ékesítették s ezek között (sajna!) alig akadunk egyegy szerényebb ibolyára, kedves, szende virágszárra. En nem értek hozzá, de azt mondják: voltak ott vagyont érő toalettek, melyeknek árából kikerült volna egy egész farsangra való (persze szerényebb) báli ruhatár. Selyem, bársony, brokát, fémszállakkal átszőtt, vagy áttört ne-

TARCA.

A madarak védelme.

CHERNEL ISTVÁN-TÓL.

(Folytatás.)

A kultura tehát főoka madaraink fogyásának.

E mellett azonban még az emberek üdülő, romboló vágyának is temérdek madár esik áldozatul, még pedig nem okvetetlen szükségből, hanem céltalanul, főlegesen. Tudatlanság, műveletlenség érzéketlenséggel párosulva, látszólagos haszon és hiúság, vagy szokás s pajkosság a főindító okai e gyilkosságoknak. Évenként a modern pusztító eszközöket is felhasználva, a fogókészülékeket javítva, rengeteg madarat pusztít el az ember, még pedig a szellemi és érzelmi tekintetben előjáró európai a legtöbbit.

Mikor azokról a megszárlásokról olvasunk, melyeket a Földközi-tenger partvidékeinek lakói, a spanyolok, franciák, olaszok, svájciak, dél-tyroliak stb. mindenféle hálóval, hurokkal, lépvezzővel, fegyverrel, sőt még a legborzasztóbb erővel, a villamosságal is, a költözöködő madarak élete ellen törve, kitartóan folytatnak, méltán fellázadhat bennünk a vér. A legjámborabb, legártatlanabb madarak, mint a fecskék, poszáták, fülemilék, pacirták milliónokban vérzenek el minden ősszel, tavaszszal s vándorolnak — pusztán túlságos önzésből, falánkságból — az ember éhes gyomrába. Az a tapasztalat, hogy a mi kedves, kedélyes házi barátaink, a fecskék, útközben pihenve, százanekint ülnek fel a telegráf-drótra, megteremtette a tömeges gyilkolás módját.

A telegráf-oszlopokhoz hasonló czövekekre drótot tűz a lelketlen madarász s megvárja, míg arra mit sem sejtve, nagy számban szállnak az „isten madarkái“,

hogy fíradalmaikat kinyugodják. Békésen csicseregnek, tollászokodnak, mikor hirtelen erős villámos áramlat mindnyájukat leszédíti a drótról: a véres munka azután következik. Vigyorgó arccal rohan elő a madarász s a földhöz csapkodja őket vagy koponyájukba harap. Azután csomócskákba kötözi, vásárra viszi zsákmányát. A hús konyhára kerül, a toll a tollkereskedőkhöz, hogy azután női kalapjainkat díszítse. Az ostoba divat így kívánja, a tollkereskedők zsebe pedig még inkább.

Csak néhány példát említek, néhány számot, melyek világosan beszélnek arról, micsoda irtózatos pusztítás folyik ott délen. 1891 szept. 1-től november végéig, csupán Friaul tartományban, vasuton 4309 kg. madarat szállítottak; hogy ezt számokban megbecsülhessük, tudnunk kell a következőket: körülbelül 48 kis és közepes madár tesz 1 kilogrammot, 4309 kg. tehát 206,32 madárkat jelent; ha tehát ennyit szállítottak vasuton, hivatalos kimutatás szerint, legalább is még háromszor ennyit — hozzávetőlegesen számítva — emészettek el ott, vagyis 62,496 darabot. Ezek közt ezernél több volt: szürke és kormos légykapó, kerti rozsdafarkú, vörösbegy, hantmadár, réti és erdei pipis, búbos pacirta, mezei és erdei pacirta, citrom és bajzos sármány, erdei veréb, erdei pinty, zöldike, fenyőpinty, meggyvágó, csiz, kenderike, fűrj, még pedig fajoként ezernél több; száznál több volt: kuvik, seregély, töviszűrő gébics, szürkebegy, ökörszem, geze, füzike, fekete rigó, különböző poszátá, húros rigó, csaláncsücs, sordély, kerti sármány, tengelic, süvöltő, vízi guvat, haris.

Brescia város kapuinál ugyanez évben 493,792 darab apró madarat vámoltak meg; s mennyit emésztek be ezen kívül!

1898 őszén a montegradei szorosban 3 vadász egy nap alatt 300 kg. fecskét fogott, vagyis körülbelül 14,400 db-ot. Dél-Tyrolbau évenként átlag félmillió

(tényleg jóval több) madarat fognak el; egyes völgyekben naponként mintegy 3000 db-ot. 1897. évben a karcsonyú ünnepek alatt Párisban — csupán a nagy vásárcsarnokokban — 32,000 tenyőrigót, 114,000 pacirtát és 18,000 fűrjet adtak el.

De hát télen honnan kerül ez a sok fűrj? lehet-e vadászható szárnyas piacra bocsájtása ellen szavunk?

Igen is lehet. A fűrjet nyáron addig, míg csak el nem költözik, Közép-Európában lövik, mikor pedig átvonul Dél-Európán s megérkezik teledő helyére Észak-Afrikába, ismét csak lövik s a mi különösen latba esik, fogják is. Ez tehát már valóságos irtás. A „sötét földreszen“ azonban nem a vadnépek fejére száll az irtás vádja, hanem a partvidékeken megtelepedett művelt rétegekre. A mi szegény fűrjeink tehát határozottan, láthatólag fognak, pedig éppen ők azok közé a madarak közé tartoznak, melyek szaporodásának a kultura kiválóan kedvez. Azonban a telelni járó tömegeket „várják“ az olaszok s a többi hivatásos madárölő nép, nem úgy mint mi a fecskét, hanem gyilkosok módjára. Hivatalos kimutatások szerint 1887-ben Egyiptomban 550,000, 1888-ban 1,235,000, 1889-ben 900,000, 1890-ben 800,000 db-ot fogtak s legnagyobb részét Franciaországba, Angliába szállították.

Különösen Marseille kikötőjét látogatják a fűrjeiket szállító hajók. Egy-egy hajó rakománya néha 60,000 — 100,000 darab fűrjből áll, melyek százanekint vannak kis kalitkákba zsutolva, minek következtében a szállitmány 1/2-a, sokszor azonban 60%-a megdöglik az úton. Marseille évi fűrjbevétele átlag 2 millióra tehető.

A most vázolt madárirtások oka első sorban a gyomor, csak melleleg a divat. A tollnyerészkedésből folyó pusztítás külön elbirálást kíván. Ez a tollkereskedők és megbizottaik szerepét homályosítja el. Ők erőszakolják, csinálják a divatot s ha a közönség lépre

héz szövetek, kellemetlenül hosszú uszályok a legkülön-
félőbb színvegyületben tarkították a bálai termet.

Mondják, hogy ez fölösleges pompa volt, a mit a
bálháza nem érdemelt meg. De hisz nem a bálháza szá-
mára készültek azok, hanem a turista-bálnak.

A turista-egyesület pedig oly fényes keretet
készített ez alkalomra, hogy a beljébe helyezőndő képet
csak a legfinomabb s legdrágább színekből lehetett elő-
állítani. Lehet, hogy ez helyes volt, lehet, hogy nem,
nekem kevés gondom van rá. En bálban nem színe-
ket, nem ruhákat keresek, hanem embereket s ezekben
kedélyt.

Ezt a kedélyt meg is találtam elvéteve.
No nem annyira elvéteve. Már az Kőszegen így szokás,
hogy a bálozók mulatságaikra mindenüket elviszik: a
ruhájukat (mert lát az teszi az embert sokak
szerint), a rangjukat (ezt a nem utolsó emberi mértéket),
a pénzüket (vau hozzá módjuk) és . . . a hibáikat is,
kezdve a kicsinyítő kritikától fel (vagy le — a hogy
tetszik) a szórászhálasogatás összeférhetlenségig. Többé-
kevésbé ilyenek vagyunk mindnyájan: én is, te is, ő
is, urak s hölgyek egyformán; sokan „többé”, s csak
kevesen „kevésbé” (t. i. ilyenek.)

S midőn minde kölesonös gyöngeségeket és hi-
bakat letárgyalják, csak azután szedik elő a ke-
délyüket (ha ugyan maradt még belőle a háborusdinak
miatta.)

Vannak, kik ezen elmaradhatatlan csetepatével
hamar levegőznek; ezek aztán a kedélyükkel bearányoz-
zák egész környezetüket, kitünően mulatnak és mulat-
tatnak, nem sokat törődve azzal, miért nem ülnek ők
ott, a hol mások ülnek; ezek egyáltalában nem is ül-
nek, mert ők mulatni jöttek ide s nem tárgyalni.

Vannak azonban olyanok, kik egyre csak tárgyal-
nak, mérlegelnek, összehasonlítanak, skartba téve a ke-
délyüket, a jókedvüket még szupén tútra is. Csoda-e,
ha aztán rosszul mulatnak, ha a táncos habozva köze-
ledik az ilyen kelletlenül nézdelők felé és az „igen”,
„nem”, „gondolja”? s ehhez hasonlókból álló túrból meg-
elegszik egy kiadással is.

Sőt vannak, a kik e tárgyalásokkal még ma sem
végeztek; ezek no, ezekről még se szólok, ennyire
őszinte, azaz jobban mondva goromba még sem vagyok.

Jól van hát. Szídjátok a turista-bált, ti elégedet-
lenek, a kik — mind mondjátok — rosszul mulattatok.
Nekünk nincs panaszkodni mentünk oda s
e célunkat el is értük. Maskor tegyetek ti is úgy, höl-
gyek és urak egyaránt! A bálban mindenki egyforma,
mert mindenki örövend, s az orvendő emberek nem is-
mernek különbséget rang és mód, kardbojt és piké-
mellény, száz forintokat érő moaré és hercig mosószo-
vet-toálett között, legalább bálban nem; s utóbbihoz tán
szívesebben simulnak, mint amához, (ha ugyan a simulás
meg a bálterem összeférte egymással.)

Szó a mi szó: a turista-egyesület 1901. február
10-én igen fényesen sikerült bálát rendezett, s nincs
oka egy percig sem sajnálni, hogy ezt a bálát így ren-
dezte. A kik (magukra vessenek, hogy így esett) ke-
vésbé jól érezték magukat, azok csinálják máskor job-
ban a dolgukat, hagyjanak otthon minden egyebet, de
kedélyt hozzanak magukkal dupla — tízszeres mennyi-
ségben.

A bál különben rendkívül látogatott volt. A négyest
két colonne-ban több mint 50 pár táncolta s a társaság
jókedvű része csak reggel 6 óra felé oszlott szét.

Igazmondó

Láttuk a termet készülőfélben; bekukkantunk több
izben a „festő-akadémiába” s a hephaistosi műhelybe,
és sehogy se tudtuk magunknak megmagyarázni, mi
lesz ezekkel a végtelen hosszú, számtalan, tarkán-tarkán
bemázolt papírművekkel, idomtalan rusnya vászon-
azaz sziklatömbökkel. S mikor szombat este beléptünk
a bálháza nagytermébe, azt se tudtuk hamarjában, hol

megy, hát az csak másodsorban hibás, mert a főbűn-
sok azok, a kik belekényszerítik a nagy tömeget e hiú-
ságba, mely ragadós nyavalya. Nemcsak a mi madár-
lágunk érzi ennek átkát, hanem a külföldiek, s külön-
sen a forró égövben élők, mivel ezek a legpompásabb
tollazatúak, legtarkább, legélénkebb színek. Megdöb-
bentő számsorozatok azok, melyek a párisi, londoni nagy
tollkereskedésekhez kerülő divatcélokra használt mada-
rakról beszélnek. Ezekből kitűnik, hogy 25 év alatt 3000
millió kolibrít hoztak be Európába; hát még mennyi
mást! Közvetlenül nem érdekel ez ugyan minket, de
a tollkereskedők körmei elnyúlnak ám hazánkig s bele
markolnak a mi madaraink közé is. Csak nemrégiben
fordultak a párisi cégek különböző közép-európai „ügy-
nökeihez”, mert 20,000 tengelicre volt szükségök. S
mivel ezen az úton nem mindig érhetnek célt s közve-
títések megdrágítják a tollbeszerzését, de meg is nehe-
zítik, mert akadályok gördülhetnek a rablás elé, hát ta-
lálkoztak — ezek a legveszedelmesebb tollcsiszárok —
kik a tudományos kutatás védő pajzsa alá húzódva, a
tudomány ürügye alatt rendszeres, évenként megismé-
telt hadjáratokat szerveztek, kivált az Al-Dunához, a hol
halomra lótték a telepesen fészkelő madarakat, a gém-
féléket és másokat, tehát a szónak szorosabb értelmé-
ben nemcsak pusztítottak, de kiirtották ezeket. Mert
míg az olaszok átvonuló fajokat fogdosnak leginkább —
melyek költés alatt többnyire oltalomban részesülnek —
addig ők éppen a költés szakában garázdálkodtak s így
a szaporodást semmisítették meg következetesen.

Hát nem eliszonyító gyalázatosságok mindezek!

Az ember, ki lelkének nemesedésére, szelidítésére
kell, hogy törekedjék, kinek szoros kötelessége volna
az önként kínálkozó javakkal gazdálkodni s azokat nem
szertelen zsákmányolással végleg megrontani, hanem le-
hetőleg megtartani: nem szégyenli ezeket tenni mai
nap sem!

(Folytatás következik.)

vagyunk. S csak midőn meglepetésünkből magunkhoz
jöttünk, akkor láttuk csak igazán, mi készült alattom-
ban, zajtalanul, feltűnés nélkül. Akarhányszor az éj leple
alatt azon az iskola-utcai „festő-akadémián”.

Íme ezek azok a hatalmas sziklák, melyeken még
az éjjel úgy egy óra tájban kalapáltak a serény kezek;
most vad sziklabarlang lett belőlük körülfutva vad fo-
lyóndárral, benőve bokrokkal, mohával.

Itt eme óriás nagy pompás, vadregényes tájkép,
mely az egész hátsó falat eltojgatta, tegnap még lát-
szólag összefüggés nélküli darabokban hevert szanaszét.

Ezt a csinos svájci házikót az éjjel zsindelezték,
márig is olyan ütött-kopott, mintha évtizedeken keresz-
tül dacolt volna viharokkal. Ennek a hidnak az alatta
csordogáló vízzel, ennek a hivatató erdőnek, a kínló-
zó pihenő-padnak egy nappal előbb még hire-hamva
se volt s a szemközti levő eragadó szép talurészleten
még csak néhány órával ezelőtt is serényen dolgozott
a fáradhatatlan mester ecsetje.

A bálháza terme valóban eragadó látványt nyújt-
ott. Schrack Alfréd főhadnagy úr gazdag fantáziájával,
kitogyhatatlan türelmével és szorgalmával oly bámula-
tos dolgokat produkált, hogy érte csak az elismerés leg-
nagyobb fokával adózhat a közönség. E szívesen adott
elismerésből bőven jut a nagy művészgárda többi tag-
jainak is, kik minden tudásukkal, lankadatlan szorgalm-
mukkal, hozzájárultak a művészi terv művészi kivite-
lésnek sikeréhez. S valóban a bálháza terme, kezdve a
bejárónál levő karakterisztikus turistahajléktól, végig a
gyönyörű tájképen, egész a sziklaüregén túl levő pom-
pas szalonig, oly összhangzó egészet alkotott, s oly köz-
vetlen benyomást kellett, hogy azt egyhamar el nem
feleli, a ki láthatta.

Nem mulaszthatjuk el, hogy fel ne soroljuk ama
művészársaságot, mely Schrack Alfréd főhadnagy veze-
tése alatt 10 napi serény munkával dícséretünket s elis-
merésünket a legnagyobb mértékben kiérdemelte. Íme
a „festőakadémia” tagjai: Herz Ödön és Kárpáti Sándor
polg. isk. tanárok, Kiss Károly iparisk. rajztanító, Unger
Elek, Wagner és Schön főhadnagyk, Rossmann hadnagy,
Irmann ezredorvos, Hermann választásbiztos, Ellermann
lovadás és az ideiglenes segítőik egész serege.

Mindegyik a legnagyobb meglepődéssel gondol-
hatnak vissza ama fényes estére, mely csakis az ő köz-
reműködésükkel jött létre. Kívánjuk legyen alkalmunk
máskor is, kezük ilyen remekalkotásában gyönyörköd-
hetni.

MI UJSÁG?

— Személyi hír. Gyuritz Ferenc, a dunántúli ág-
lútv. evang. egyházkerület püspöke, f. évi április ha-
vában egyházlátogatási körútjára készül indulni, a mikor
is a közép-vasi egyházmegye egyházait s főképen a
vevdvidéki gyülekezeteket fogja püspöki látogatásával
megtisztelni. — Iván Lajos vármegyei alszámvevő, f. hó
8-ika óta városunkban időzik, hogy a városi gazdalko-
dás felülvizsgálja.

— Kiténtetett földi. Az új bankprivilegium lezá-
rása alkalmával legutóbb az osztrak-magyar bank több
hivatalnokát kiténtetésben részesítették. A kiténtettek
közt van Waldmayer Károly is, városunk szülöttje, bécsi
főellenőr, ki nek — mint őszinte örömmel értesültünk —
ő felsége a koronás arany érdemkeresztet adományozta.

— Esküvő. Tröhle Henrik evang. lelkész holnap
hétfőn d. e. fél 11 órakor esküszik örök hűséget Schneider
Zsófia kisasszonynak. — Tartós boldogság kísérje szép
frigyüket!

— A községi Polgári Kör — tekintettel a még itt
időző szintársulatra s egyéb farsangi mulatságokra —
hétfői társas-estéjét elhalasztotta f. hó 24-ére, szom-
batra. Az értesítéseket e héten küldi meg a Kör tagjai-
nak a vigalmi bizottság.

— Baleset a temetésnél. A múlt héten temették
Gamauf Samu helybeli kapást. Midőn a koporsót a
sírhoz leeresztették, az egyik koporsó-vívó: Kappel Mihály
kicsúszott a nyirkos sírdombon s oly szerencsétlenül
esett, még pedig bele a sírhoz, hogy egyik karját a kéz
feje fölött eltörte s testén egyebütt is erős sérüléseket
szerezett.

— Jutalomjáték. Tordayné hétfői jutalomjátékára
e helyt külön felhívjuk közönségünk figyelmét. Tordayné
szép énekével s kifejező játékával hamar behízelegte
magát hallgatói szívébe s bátran állíthatjuk, hogy ő
Halmay társulatának legszorgalmasabb s egyik legte-
hetségesebb tagja s megérdemli közönségünk legnagyobb-
fokú pártolását. Színré kerül „A három Kázmér” cz.
eredeti bohózat.

— Meghívó. A községi betegház-egyesület f. évi
február hó 25-én délután 3 órakor a városházán köz-
gyűlést tart, melyre az egyesületi tagok, valamint azok,
kik az egyesületbe belépni szándékoznak, tisztelettel
meghívattak. A közgyűlés tárgyai: 1. Az igazgató vá-
lasztmány évi jelentése. 2. Igazgató választása 2 évi
időtartamra.

Az igazgatósig.

— Zárdai hangverseny és színi-előadás. A szí-
domonkosrendi szerzetesnök intézetében e hét folyamán
két ifjusági szórakozó-est lesz; f. hó 19-én d. u. 5 óra-
kor az intézet növendékei hangversenyt tartanak a kö-
vetkező műsorral: 1. „Gyöngyvirág” 2. „Ki volt a jobb”
3. „Magyar népdal” 4. „Képek az iskola életéből” 5. „A
házáról” 6. „A Rózsabimbók” 7. „Mária Terézia Po-
zsonyban.” 8. „Pique Dame.” 9. „Búcsúdál.” 10. „Bucuzó”
Febr. 22-én szintén d. u. 5 órakor az „Árpádházi
boldog Margitról” címzett önképző-kör tart színelőadást
összekötve zenelőadásokkal. A műsor a következő:
1. „Rhapsodie hongroise.” 2. „Pusztaszer” 3. „Magyar
népdalok” 4. „La muette de Portici.” 5. „Honvagy.”
6. „Der Barbier von Sevilla” 7. „Anagnéni örökösei”
(szindarab) 8. „Fanfare Militaire” 9. „Grand Potpourri.”

— Takarékpénztári közgyűlések. A Kőszegi (régii)
Takarékpénztár f. hó 25-én (vasárnap) délelőtt 10 órakor

tartja ez évi rendes közgyűlését saját helyiségeiben.
Tárgyai: 1. Az igazgatóság és felügyelő-biz. jelentése az
1899. évi üzlet-kimutatás és mérleg előterjesztése, a tiszta
nyereség megadása feletti határozathozatal. 2. Igazga-
tósági elnök-és alelnökök, felügyelő bizottsági 3 rend-
es és 2 pottagnak, úgy 7 igazgatósági tagnak 3 évi
és 2 igazgatósági tagnak 1 évi időtartamra való va-
lasztása.

Ugyanakkor tartja közgyűlését a saját helyiségei-
ben a Kőszegi Általános Takarékpénztár is, melynek
tárgyai: 1. Az igazgatósági és felügyelő-bizottság je-
lentése. 2. Az üzletkimutatás és mérleg előterjesztése
s e feletti határozat. 3. Igazgató és igazgatósági tagok
és 2 felügyelő-bizottsági tag választása. 4. A telment-
vény megadása.

— A turista-bálra jegyeiket még beváltották ille-
tőleg felülfizetéseket teljesítettek. 50 koronát N. N. 12
koronát: Hannibal Mor (F. Pulya). 10 koronát: Leitner
Vilmos (Léka) Müller Ede (Szomb.) Gyömörény Antalné
Grat Adolf (Léka) dr. László Kalmán (Szomb.) 1 koronát:
Mick Bertalan, dr. Hegedüs János. 6 koronát: Eitner
Gusztav, Kirckuopt Mihály, Jeuny Ödön, Koczor Karo-
lyné, Zsulavszky Beia, Vidor Ignác, (Dortel) Gurtel
Odón, Salamon Geza, Herez Udán, Terplau Körnel
Buscena báró főhad., Jantschge főhad., Binder János,
dr. Deutsch Ernő, özv. Schteierné, báró Bacoarcsy Sán-
dorné, Horzinger százados, Kőszegi József. 5 koronát:
Divald Géza (Léka), Müller Ferenc (Szomb.) 4 koronát:
Piers Vilmos, dr. Dreiszker József, Hrabovszky Sándor
Turesányi Lajos, Thuri József, itj. Markovits József,
3 koronát: Hermann tiszthelyettes, Györy hadnagy,
itj. Seper László, Szilagy Aladar hadn., Floderer Jenő,
Kirchner hadnagy, Lipper hadnagy, Szereiczky hadnagy,
Klugi Károly, Schehak, dr. Tiet ezredorvos, Kovacsics
gazdatiszt (Léka). Brundl Lajos, (Sopron Szt.-Marton)
Tilkosy főhad. (Szomb.) Ruska hadnagy (Szomb.) Haus-
ler Victor százados, Thier Alfred százados, Thier Gábor
százados, Szendy Lajos százados, Leuck hadnagy (Szomb.)
Spilka főhad. (Szomb.) Ludwig huszáronkéses (Szomb.)
Benedek Ernő, Nykodém Jula, Huszty Odón, Nagy
Adorján, Kubinek Antal alezredes, Ruzek Sándor szá-
zados, Weitner Antal főhadnagy, Cavallar hadnagy,
Klugi Nina, Feigl Gyula, Molnar Béda, dr. Deutsch
Lajos, Madi főhad. Ecker Károlyné, Schlesinger főhad.
Petrovits György százados, Rotn Jenő. 2 koronát: Riedl
kapitány, 1 koronát: Kovacs József.

— A múlt vasárnapi sétahangversenyt, melyet a
turistabál alkalmából rendezett bálteremben rendeztek,
igen kevesen látogattak, de a kik ott voltak, annál
jobban szórakoztak Horvath Sándor zenekarának tuba-
maszó utazása mellett. Nem is maradtak soká nyugton;
úgy fél 8 óra felé a flatalság táncra kerekedett s ropta
a csárdást s egyéb táncot majd éjtél. A sétahangver-
senyt mintegy 50 ember hallgatta meg s a társaság
joval éjtél utau oszlott szét.

— Ingatlanok forgalma. A múlt hét folyamán a
következő ingatlanok kerültek telekkönyvi átírás alá:
Markovits József után a 3643, 3658, 3689 hsz. 2/10-öd
része és a 3595 hsz. 80 kor. vételárban özv. Judics Ka-
rolina javára. Nehai Schlapfer Antal után a 3437, 3628,
3383, 3507 hsz. Schlapfer Maria és Károly javára. Nehai
Varga Jozsef után az (3790—3794), (3785—3789),
3784 (3795—3800) 119/1 b, 191 b. hsz. 698/1 házsz.
ház fele a Varga Katalin férj. Gamauf Lajosné javára.
Nehai Hocheusinger Imréné után a 209 hsz. 143 b sz.
ház fele Hocheusinger József és Erzsé javára. Özvegy
Kuntner Jozsefne után a 223 (753—755) hsz. 161
sz. ház fele Kuntner Ferenc és neje javára 120 kor.
vételárban. Dr. Gerhäuser József után a (4756—4757)
hsz. 200 kor. vételárban Varga János és neje javára.
Nehai Wallner Károlyné után az (1408—1407) a 3 hsz.
Wannet Julianna és Rosina javára.

Hirdetmény. Vasvármegye alispáni hivatalának
352290 sz. közreidelete folytán köztudomásra hozom,
hogy a házassági kihirdetés alól való telmentésre csakis
nyomós méltányossági okok szolgálhatnak alapul, mint:
régóta fennálló vadházasság, szülés közelsége, a jegye-
sek gyermekeknek törvényesítése, vagy kórkülönbség,
valamely fél aggasztó betegsége, valamely szegődme-
nyes helynek vagy hivatalnak előre nem látott sépen
ezert sürgőssé vált eltojgatlása. — Ily kérvények iven-
ként egy korona, mellékletei pedig darabonként 30 fillér
bélyegilleték alá esnek; a jegyzőkönyv azonban, mely-
ben a jegyesek kijelentik, hogy köztük házassági aka-
dály tennem forog, bélyegmentes. — A kellelőleg meg-
nem okolt kérvények nemcsak hogy figyelemben nem
részesíttetnek, de a soronkívül elintézés kedvezményé-
től is esznek. —

Kőszeg, 1900. február 16-án.

Tipka Ferenc,
polgármester

— Hirdetmény. Szombathely r. t. város tek. Ta-
nácsa mint első fokú iparhatóság a szombathelyi beteg-
segélyző pénztárnak az 1891. évi XIV. t. cz. 58. §-sa
értelmében készített és felsőbb jóváhagyást nyert alap-
szabályai 26. §-ának a) pontja szerint a közgyűlési ki-
küldötték választását, minthogy az 1893. évben 6 évre
megválasztott kiküldötték megbízatása 1899. évi decem-
ber 31-ével lejárt, a f. évi február 7-én tartott ülésen
1665. sz. alatt hozott végzéssel elrendelte. Választandó
a munkaadók sorából 2, a tagok sorából 4 közgyűlési
kiküldött. Midőn erről a kerületi betegsegélyző pénztár
kötelekbe tartozó munkaadókat és alkalmazottakat érte-
sítettem, egyben köztudomásra hozom, hogy a közgyűlési
kiküldötték választó gyűlés az ipartestületi helyiségben
február 24-én délelőtt 9—12 óra között fog megtartani.
Mely időre és helyre a munkaadók és alkalmazottak
(tanoncokat és gyakoruokokat kivéve) ez uton is meghí-
vatnak.

August János,
választási biztos.

— Erdősítési jutalmak. A m. kir. földmivelésügyi
miniszterium erdősítési jutalom címén Rohoucz nagy-
községnek 220 kor., Vörösvágas községnek 44 kor., s
Fűsthegy Sirokány községnek 30 koronát adományozott.

Rövid hírek.

— **Csatorna Budapest és Szeged közt.** A miniszteriumban jelenleg egy mezogazdasági rendkívül fontos tervvel foglalkoznak: egy Budapest és Szeged között létesítendő csatorna tervével. Az ügyet a miniszteriumban már kiadtak tanulmányozás végett az illetékes osztálynak.

— **A magyar lovak nagy kelendőségnek örvendenek.** Az ország minden részéből érkeznek hírek nagymérvű lovasárlásokról. A lovakat miud a dél-afrikai harctérre szállítják.

— **Hadapródiakola Segesváron.** A nagyszabedű hadtestparancsnokság azzal a gondolattal foglalkozik, hogy a szegedi hadapródiakolat azon esetben, ha a segesváriak a szükséges építkezéseket foganatosítják, átelyezik Segesvárra.

— **Telefon Budapest és Fiume között.** A budapesti német helyközi távbeszélő e hó 13-án adták át a közforgalomnak.

— **A bányamunkások sztrájkja** Ausztriában egyre terjed; eddigete több mint 20,000 munkás szüntette be különböző helyeken a munkát. Resicaun a sztrájk szűnőfélben van.

— **Napoleon császár özvegye,** Eugenia császárné — mint Párisból távirozzak — súlyosan megbetegedett. Állapotát valóságosnak mondják.

— **Két petárda-robbanás** történt a napokban Paris egyik vásárosarnoka közelében. Mellétük „Ejjen az anarkia!” felirású cédulákat találtak.

— **Lengyelország nagyobb városaiban** forradalmi felhívásokat osztogatnak ki a lakosság közt.

— **Hőzivatar Londonban.** Angliában — a hol a hőzivatar ritkaság számba megy — a múlt héten erős hőzivatar dühöngött, a mely különösen Londont sújtotta érzékenyen, városzerte megrongálva e telefon- és táviró-hálózatot.

— **Ehinseg Indiában.** Hivatalos jelentés szerint Bombayban és a közép-indiai tartományokban az inség úttörőnő. Eddig 3,784,000 ember részesült segítségben.

— **Papiros-krízis.** A papír Európában ijeszítő mértékben fogy. A papírmalmok nem képesek eleget tenni megrendelőiknek.

Hírek innen-onnan.

— **Lokán egy roncsoló toroklob-eset** fordult elő.
— **Dr. Robitscher Salamon** rohon. zsi körorvos állásáról lemondott.

— **Nyugalomba vonuló tanító.** Heitler Jochaim rohonci neptanító nyugalomba vonult. Saját kerelmére nyugdíjazta a kultuszminiszter a derék tanitót, ki 41 éven át tanította a mi édes magyar nyelvünket ezen a nemzetiségi vidéken. Heitler Jochaim számos pedagógiai cikkeket is írt annak idején, melyekkel feltűnést keltett. Halász Ferencz kir. tanfelügyelő szép levélben adta tudtára a nyugalomba vonuló tanítónak Wlassics miniszter köszönetét és elismerését.

— **Farsang.** A *felső-pulyai* fiatalok február hó 24-én a *felső-pulyai* nagyvendéglőben táncmulatságot rendez. Kezdeté esti 7 órakor, belépődíj 1 korona. — Ugyancsak Felső-Pulyán febr. hó 25-én (vasárnap) Behótsita Józsefné vendéglősné tart táncvigalmat a saját vendéglője helyiségeiben. — *Alsó-Szakony*-ban Balázs Sándor vendéglős szintén f. hó 25-én rendez jótékony-célú polgári táncvigalmat az alsó-szakonyi nagyvendéglőben.

— **Difteritisz-jarvany Raba-Hidvégen.** Oly nagy mértékben lépett föl a difteritisz R-Hidvégen, hogy a járási főszolgabíró kérelmére vármegyénk alispánja elrendelte a gőzfertőtlenítőgépek a községbe való szállítását. (Eddig 12 betegedés fordult elő, 4 halálzással.) Együttal a vármegye tiszti főorvosa felhívott, hogy a különleges óvintézkedésekre nézve előterjesztést tegyen, a mi meg is történt és így remélhetőleg a járvany terjedését elojtják.

— **Száz éves asszony.** A napokban hunyt el vasvármegyei Szent-Királyon *Gyűrűs Józsefné*, ki 1800-ban született s így életének éppen 101-dik esztendejében érte őt utol a halál.

— **Megfagyott.** *Lakner József* farkasfalvi lakost az erdőből hazatérő munkások megfagyva találták az út szélén.

— **Egy vidéki sörgyár válsága.** Az Első soproni sörfőzde és malatagyár rt., mely 1895-ben alakult 400,000 frt alaptőkével, válságba jutott. A vállalatnak ca. 800,000 frtnyi mérlegszerinti aktívája van; közte ingatlanok 344,103 frttal értékelve; gépek 125,000 frt értékben, szerek és eszközök berendezések stb. circa 115,000 frt értékben, kész gyártmány 85,000 frt értékben és végre 140,000 frt kintlévőség. Ez összesen ca. 850,000 frt amivel szemben kb. 1/2 millió frt adósság áll, úgy, hogy a vállalat aktív volna, ha a leltár tényleg megérné a becsértéket. A vállalat nagyrésztvényesei, a *Leuck-czég*, a *Friedrich-czég* stb. és a jelentékeny összegekkel érdekelt Soproni takarékpénztár, mely egymaga 150,000 frtot követel, most új részvénytársaságot akarnak alapítani, mely a vállalat aktíváit 600,000 frtért átvenné s ebből a hitelezőket elégitené ki első sorban: a részvénytőke így majdnem egészen elveszne. Az új részvénytársaság prospektusát már ki is bocsátották; az új vállalat cége Hungária részvényerőzde és malatagyár rt. lesz, alaptőkéje 800,000 frt, úgy hogy 20,000 forint maradna a szükséges új beruházásokra és forgótőkére.

— **A hol a vevők jubilálnak.** Múlt évben ünnepelte meg Mauthner Odön, csász. és kir. udvari szállító magkereskedése Budapest fennállásának 25-ik évfordulóját. Az idén megjelent magárjegyzékében, mely a gazdaságközönségnek egyszersmint szakavatott útmutatón

is szolgál, — látható, hogy vevőinek nagy része mint a naponta százanként beérkező elismerő és dicséret-levelek igazolják, jubilál. Nagy dolog ez most, mikor amerikai here és más alárendelt minőségű magokkal árasztják el a magyar gazdákat. Különbösen is általános ismert, hogy Mauthner Odön az egyedüli czég, melyhez föltétlenül bizalommal fordulhat minden gazda és minden kertészkedő. Evtizedek óta majdnem az összes osztrák és magyar uradalmak, élén a népszerű József főherceg Ö fenségével, 20-25 év óta allandóan Mauthnernél fedezik magszükségletüket. De nem csak a nagy uradalmak és mintagazdaságok, hanem hazánk nagy és kis gazdáinak, kertészkedőinek zöme is Mauthner világhírű üzletének allandó vevője.

— **Pusztul a magyarság.** A központi statisztikai hivatal most közli a múlt esztendő december hónapjának kivándorlási adatait. Szomorú dolgokról beszélnek ezek a számok: pusztul a magyarság. Az egész esztendőben csaknem százezer ember vándorolt ki az országból utlevéllel, de hányan vannak azok, akik utlevél nélkül, a hatóság ellenőrzése elkerülésével szökődtek át a határon. A szoros értelemben vett Magyarországon (Fiumével) 76,490 utlevél adatott ki, mely utlevelek tulajdonosainak 23,326 kísézőjük volt, tehát majdnem százezer ember. Az utlevelek legnagyobb tömegét a Tisza jobb partjára eső (Abanij-Torna, Bereg, Borsod, Gömör, Sáros, Szepes, Ung és Zemplén) vármegyék lakossága és Erdély vette igénybe. Az utlevelek legnagyobb része Romániába (32,632) és Amerikába (26,732) szolt. Az Amerikába szolt utlevelek 91-24 százalékát a Tisza jobb partja vette igénybe, míg a Duna balpartjának három vármegyéje: Trencsén, Turóc és Árva 2-62 százalékkal részesedik. Érdekes és egyszerűszemű szomorú, hogy azok közül, akik a múlt esztendő kivándoroltak az országból, a napszámok adják a legnagyobb számot: 55,059 munkás vándorolt ki. A kivándorlok többi részét: őstermelő (1,118) értelmiség (2,170), iparos (7,717), kereskedő (1,470) és egyéb foglalkozású (4,961) teszi.

Színház.

Visszatérve Szombathelyről, a hol a társulat 5 előadásban szintén szép sikerrel működött, Halmayék kedden újra nálunk játszottak.

A nyolc napra tervezett sorozatot a „Cigánybáróval” kezdték. Az operette józsa humor s Straus szép zenéje megtette hatását, melyet az összevágó precíz előadás és egyik-másik szereplő kitűnő alakítása csak fokozott. Így Nagy Gyula, Sárközy Tisztay és P. Nagy Lindae. Halmayné s Tordayné nyílt színen többször kitapsolta s több énekszámukat megismételtette a közönség számú közönség. Torday cigánybárója kissé szintelen, temperamentum nélküli volt.

Szerdán „Valjunk el” ment. Közönség (lévén a darab francia eredetű) nem nagy számmal volt, de a kik ott voltak, kitűnően szórakoztak. Az előadás frissen, néhol szinte nagyon is frissen pergett le. A közönség sokat tapsolt a két főszereplőnek: Tubolyinak és Havnyuknak, kiknek mai szerepe és alakítása a legjobbakhoz, legsikerültebbekhez tartozik.

Csütörtökön Palotay Antal karmester jutalomjátékaul a „Madaraszt” adták. Eddig is legtöbb közönsége mindig az operettnek volt, mint a mely műfaj leginkább vonzza közönségünket. Hogy operette-előadásra szívesen elmentünk, abban nagy része van Palotay karmesternek, kiknek ügyes, körültekintő vezetése lehetővé teszi azoknak élvezetes előadását. A zenekara kicsi ugyan, de jól iskolázott zenészekből áll, kiktől nem egyszer hallottunk csinosan előadott közzenét is. A zenekarban újabban ott látjuk városi zenekarunk vezetőjét is: Kovács Ferencet; az egyik megbetegedett zenészt helyettesíti igen ügyesen hol hegedűszóval, hol fuvóinstrumentummal. Ez alkalommal azonban (miért, miért nem?) igen kevés közönség volt, pedig a Madarasz is igen szépen ment. A sikerben osztozkodtak a nők közül: Halmayné, Tordayné és P. Nagy Linda; a férfiak közül: Sárközy, Nagy, Gabányi, Torday. Igen tetszetek a karok és a csinos kosztümök.

Pénteken zónaelőadásul fél helyárrakkal „A falrossza” került színre; tegnap szombaton pedig Planquette regényes operetteje: Rip van Winkle. Ma vasárnap két előadás lesz: délután fél 4 órakor a *Ludas Matyi*t adják, este itt eloszor „A paraszt kisasszony”, cz. énekes népszínmű kerül előadásra.

Csarnok.

Hadi tudósítások az angol-búr háborúról.

(Francia alapossággal.)

Ladysmith . . .

Ha Buller felmentő seregének előrenyomulásáról félhaponkint a katonai kormányzó rendeletére közölt hírek örömmámorba ejtette Ladysmith polgárait, úgy Warren s Littleton dandárainak a felmentő hadsereghez való csatlakozása — s Warren hadteste által Spionkop egyik magaslatának elfoglalásáról közzétett héliogramok valóságos ex stasisba hozták mindazon földrészek lakóit, a hol igaz angolok terjesztik nemzetünk szabadságát, kulturáját és egyéb nemes kvalitását.

White tábornok elnökléte alatt megtartott haditanács különösen Warren s Littleton sikerült operatívól folytan Ladysmith felszabadítását s a búroknak hátsó Indiába való üzését most már bizton hiszi.

A háború kockája egyet fordult a búrok hátrányára. Most az angliusok a nyertesek. Nyomban meg is alakult az angliusok nyereségeinek kellő kiaknázására részvénytársaság, melynek kibocsátandó papírjainak ártolyama erős hausse-nak indul, de különösen mióta az anglius polgárok Ladysmith egyik magaslatáról saját szemükkel láthatják a félelmükben törpévé vált búroknak panikszzerű visszavonulását.

Egy-egy élénkebb fantasiájú polgár már hallani véli Buller seregének ágyú dördüléseit, melynek ehoja mindinkább közelebb ért. Hípp! Hípp! Hurrá!

De sokak előtt feltűnt s kemény szavakban nem tetszésüknek is adtak kifejezést White tábornoknak azon eljárása felett, hogy hadával Bullernek serege elé még ki nem vonult. Mennyivel könnyitene Bullernek bizonyára nehéz feladatát? S azután nem szabad számításán kívül hagyni, hogy White tábornak hada utóbbi időben többet pihentetett, emberei nem oly elcsigázottak, mint a felmentő seregnek már néhány nap óta folyton tűzvonalban álló katonái.

De mi sem tökéletes! Az angliusok öröme sem volt tökéletes ez nap.

A felmentő hadat következő nap sem láthatták, hanem hallhatták azon Hiob-hírt, hogy Warren hadtestének Spionkopnál fuccs! Bullernek hada pedig a Tugelán túl van.

Valjon a villámnak egy tölgtyába való lecsapása, vagy e hírek közzététele az angliusok közt idéz-e elő nagyobb hatást?

Gyászba borultak az itteni polgárok, — még a gesák is.

Minden fekete posztó elfogyott.

A papok az elesettek alig képesek eltemetni.

Az elesettekért az itteni székes főtemplomban ünnepélyes requiemet tartottak s az oltár előtt föllállított katalakra helyezték a Bullernek szánt — babér koszorút.

De a béke jegyében utazó vigéczeket a föld nyelte-e el? Sehol nem látni most egyet sem. Avagy dugárút kínálak-e vételre, a melynek nem akadt vevője?

Nem kell az angliusnak béke, csak háború. Háborúban szerezte eddigi javait is, nem békében, melyért bárgyú ember lelkesedhetik, de nem egy vitéz nemzet, mely hódításain kívül a humanismust, kulturát s egyéb népboldogító eszméket terjeszti.

A requiem után disztorba felállított katonaság előtt felolvasták a királynő üdvözlő telegrammját s az anglius Széll Kálmán miniszterelnök lelkesítő beszédjét.

Az elsőből megtudta a katona, hogy most immár az anglius szuprematióért (tehát nem népjogokért) kell tovább harcolni; a miniszterelnök beszédéből pedig, hogy legközelebb fél millió koronát s ezer ágyut küldenek — a búrok ellen. Lesz harc a kőshegyig.

Egy ezen hírek, mit Bullernek közzétett héliogramja, hogy a Ladysmithbe vezető út kulcsát végre valahára megtalálta, — az elcsüggedett angliusokba ismét új bátorságot öntött.

Ezen idő alatt mivel töltötték el a káposztátöltelknek szánt búrok idejüket, arra nézve biztos adatokat itt senki sem tud. Bizonyára nem maradtak téltelenségben, mert az angliusok harci kedvét egyre lohasztják. Egyre érkeznek rémhírek, a melyek annál nagyobb ijélelmet okoznak, mivel az itt megjelenő újságok semmifele hadi híreket nem közölnek. Így a Lyre legutóbb a német flotta megszáporításának szükségességéről és annak a világ-kereskedelemre való befolyásáról vezércikkezett.

Nem is hivatalosan, hanem magán-úton tudták meg Ladysmith lakói, hogy Bullernek Ladysmith felszabadítására vonatkozó 2. és 3-ik kísérlete sem sikerült s Tugela partjain túl történt sietős visszavonulása után mi egyébnek sem maradt birtokában, mint ama kulcsnak, mely Ladysmith-be vezető út megnyitására szolgál.

Roberts s Kitelener tábornoknak máris indítványkép előterjesztették: helyezzzék e történeti nevezetességu kulcsot London történeti muzeumába.

Ladysmith lakói a legrosszabbra vannak elkészülve.

Mr. Sincere.

Selyem-Blousok 2 frt 40 krtól

teljebb 4 méter! póstabár és vámmentesen szállítva! Mintak póstafordultával küldetnek; nemkülönben fekete, fehér és színes „Henneberg-selyem” 45 krtól 14 frt 65 krig méterenkint.

Henneberg G. selyemgyáros (a. u. z. ú. v. u. u. u.) Zürichben.

Különfélék.

* **El Szibériába!** Alig néhány hónap előtt az egész világsajtót bejárta az a hír, hogy II. Miklós orosz cár eltűrélt a Szibériába való száműzetést. Ezt a humánus reformot azonban nem léptették életbe. Orosz-Lengyelországból még mindig viszik a politikai elítélteket Szibériába bányába. Varsóból kapunk most hírt egy ártatlanul Szibériába száműzött szomorú sorsáról. Leviczky Konstantin középiskolai tanárt e hó elsején a rendőrségre hívták oraközben az iskolából ment oda, semmi rosszat sem sejtve. A rendőrfőnök egy levelet mutatott neki, melyből az derült ki, hogy ő egyetért azokkal s a zavargókkal, akiket néhány hónappal ezelőtt elfogtak s a citadellába vetettek, a honnan azután elindultak a szomorú útra: a Volgához s le a Volgán, a betegséget hozó hajón az örökös fogságba. A levél, a rendőrfőnök szerint, a tanár kezeirása volt. A vádolt természetesen védekezett, de hiába. A levél írása hasonlított az övéhez: nem volt métség. Rögtön elfogták. A szerencsétlen ember elájult, a mikor látta, hogy mi sors vár reá. Később könyörgött, hogy bocsássák haza a feleségéhez, a ki áldott állapotban van s gyermekeihez, hogy elbúcsúzzék tőlük. Hiába. Még aznap átadták a citadella parancsnokának s rögtön megindították ellene a vizsgálólatot. Két napig kintózták, faggatták mindenféle kérdésekkel, legbelsőbb családi titkainak elmondására kényszerítették s bár nem tudtak semmit rábizonyítani, még a levél szerzőségét sem, deportálásra ítélték. Az ítélet nagy megdöbbenést és megittközést keltett Varsóban s okául különböző asszonyi dolgokat suttoztak. Állítólag

a tanár útjában volt egyik előkelő kormányzósági hivatalnoknak a város legszebb asszonyánál, mások szerint a tulajdon feleségénél. Ezért hoztak ellene olyan szokatlanul rövid idő alatt ítéletet. A tanár fél örülten járkált cellájában üngyilkos akart lenni. Az óre azonban vigyázott rá s rábírta, hogy írjon a feleségének levelet, ezzel könnyít szenvedésén. Adott neki papírost ceruzát s megígérte, hogy ha tisztességes jutalmat biztosított neki, eljuttatja a levelet a feleségéhez. A szegény ember persze örömmel megígért mindent s egy papírlapra ezeket a sorokat jegyezte:

„Nem látjuk egymást többé soha. Tanítsd gyermekeinket szeretetre. Imádkozzanak, hogy Isten jobb útra térítse a hatalmasokat, vagy a jobbakké jussanak hatalomra. Krisztus szerelme legyen velünk!”

Leviczkyné elküldte férje levelét a cárnak. Az ártatlan embert még vagy két hétig őrzik a varsói citadellában, aztán viszik Szibériába.

* A francia hivatalos lap Napoleonról. Mikor Napoleon a „száz nap” előtt Elbaról visszatért, a francia hivatalos lap, a *Mouiteur*, első nap, mikor hajóra szállt, ezt írta: „Hire jár, hogy a *Korzikai herceg* meg akar szokni száműzetése helyéről;” — mikor Marseillen kikötött: „a trónbitorló egy *vereg gyánás fűkő* kíséretében Marseillenél partot ért;” — mikor benyomult az országba: „Bonaparte *északi emlőre* kíséretében elhagyta Marseillet és Montpellier felé nyomul;” — mikor egy napi járó földre volt Páristól: „Napoleon *erős ereggel* közeledik Páris felé;” — és végre mikor megérkezett ezt írta: *O Felsége a császár* hadserege élén bevontult országa fővárosába!

* Krüger és a zsidók. Krüger apó Transzvál elnöke igen toleráns a különböző felekezetekkel szemben, így a zsidó vallással szemben is, de azért sohasem mulasztja el hangoztatni az új testamentum jelentőségét. Így például egy ünnep alkalmával megszólította a pretoriai rabbit, hogy mikor térnek már át a keresztény vallásra. A rabbi azt válaszolta, hogy ők nem fogadják el az új testamentumot, mire Krüger mosolyogva így szólt:

— De, rabbi úr, egy kis méltányossággal el lehet a dolgot intézni. Csak egy kis viszonyosságot kérünk. Mi elfogadtuk az önök ó-testamentumát, fogadják el önök is a mi új testamentumunkat.

Egy másik alkalommal a johannisburgi zsidótemplom fölavatásakor a hitközség megkérte, hogy ó mondjon ünnepi beszédet. Krüger gyönyörűen beszélt és ezekkel a szavakkal végezte:

— *Jézus Krisztus* nevében ezennel megnyitom a templomot!

* Boszu. — Nos, hogy boszultad meg magadat a háztulajdonoson?

— Hogyan? Ingyen tanítottam a három szomszéd kisasszonyt . . . zongorázni.

* Az ó mértéke. Bakfis (a színházban): Sohasem láttam még ilyen unalmas darabot! . . . egyetlen egy hadnagy sem fordul elő benne.

* Valasz. Francia hölgy (az a u g o l h o z, a ki szerelmet vall neki): Ugyan kérem hallgasson! Hisz úgy füllent, mint egy k a b e l.

* Nem kell félni. Tanító: „Kis fiú, egy darabig ne járj iskolába. Az anyádnak sarlakja van, te azt könnyen megkaphatod tőle és a többi fiú egészségét is veszélyeztetheted.”

Fü: „Ne tessék félni, nekem mostohaanyám van, én attól még sohasem kaptam semmit sem.”

Vegyesek.

— A boldog aggkor. — Szentsei levelezőnkől. — Az élet rendezetlenül folyik, örömet s boldogságot inkább érez a gyermek, kinek játékaival egyéb gondja nincs, mint akár az ifjú, ki szomjuhozva keresi korának örömeit vagy akár a férfi, ki munkáját szereti s annak gyümölcsét élvezi. Leginkább sajnálata méltó bizonyára az, ki előtte az aggkort eszteritinek ragaszkodásán is csak akkor gyönyörködhetik, ha egészséges. Valóban különösen ebben a korban utolsó kincs az egészség, melyre ugyan jól kell vigyázni. Itt valamely eset folytán elveszítjük egészségünket, mely boldogság, ha újra feltehetőleg s mily megnyugtató az élet meg hátralevő napjaira. Vigyáznunk kell, hogy egészségünk nagy rázódásának ne legyen kitéve; a legfontosabb elővigyázati rendszabály az, hogy vérünk tisztaságát, erejét megőrizzük. Csak akkor tudunk a betegségnek ellentálati, melyeknek nagy hatalmuk van az elgyengült szervezetben. Csak a vér ereje biztosíthat egészséges aggkort gyengeség nélkül. A bánat, szomorúság, mely mindenkinél sorsa, nem győz le oly gyorsan s könnyen elviselhetővé teszi a lelki és testi szenvedéseket. A vérnek egy hatalmas helyreállítója hámulatos eredményt ért el gyermeknél. Ifjúnál és öregknél. Elmoudujuk Berényi Istvánné urhölgy (Szentsei) esetét, ki oly nagy korban is vissza tudta nyerni virágzó egészségét.

— Jóllehet előrehaladott koru vagyok — írja — a Pink-pilulákat olyan eredménnyel alkalmaztam, a minőt hatvan éves korom mellett már igazán nem reméltem. Ma igen jól érem magam és boldog vagyok, hogy önt felhatalmazhatom soraim közzéadására.

A Pink-pilulák, mint a vér legjobb helyreállító minden a vér gyengesége által létrejött betegségeket a legnagyobb sikerrel gyógyítanak. Ilyen a veregyengeség, a vér sárga, a vértelenség, a gyomor- és bélbajok, reuma és a mozgásgyengeség. A Pink-pilulák kaphatók Magyarországon a legtöbb gyógyszerertárban. Egy doboz ára 1 frt. 75 kr. és hat doboz 9 frt. Magyarországi főraktár: Török József gyógyszerertárában, Budapest, Király-utca 12.

* Nelkülözhetetlen házigyógyszer a *Richter-féle* vértisztító labdacskok, melyek számtalan bajnál a leggyorsabban és legbiztosabban hatnak. A leghíresebb orvosok is ajánlják nehéz emésztés, gyomorbaj, kólika, ideges fejtájs, sápkor stb. betegségeknél. Saját érdekében cselekszik mindenki, ha állandóan készletben tartja a labdacskokat, melyek számtalan esetben csodás hatásuaknak bizonyultak. 1 tekercs, mely 6 doboz, á 15 labdacsk 1.05 frt. A pénz előzetes beküldése után 1 tekercset 1.25 frtért, 2 tekercset 2.30 frtért, 3 tekercset 3.35 frtért, küld bérmentve *Paehofer J. gyógyszerertára*, Bécs, I. Singerstrasse 15.

Lapunk egyes rovatait, a hír-rovat kivételével, mindenkor asombaton délbén sárjuk le.

Nyilvános köszönet.

Wilhelm Ferenc gyógyszerész urnak Neuenkirchenben Ausztriában az anti-rheumatikus és anti-arthritik vértisztító a feltalálójának Vértisztító hatású köszvény- és reumatizmusban.

Ha e helyütt a nyilvánosság elé lépek, úgy ez azért történik, mivel kötelességemül tartom Wilhelm Ferenc neuenkircheni gyógyszerész urnak köszönetemet kifejezni azon szolgálatait, melyekkel súlyos reumatikus bajomban vértisztító-teájával segítségemre volt, s hogy azután másokat is, a kik e borzasztó bajnak alávetvék, e pompás teára figyelmeztessenek. Nem vagyok kép s kínzó fájdalmamat, melyet 3 éven át minden időváltozásnál éreztem s melytől semmi gyógyszer, sem a Bécs melletti badeni kénfürdő nem szabadított meg — leírni. Almatlanul tetremtem éjszakákön át ágyamban, étvágyom láthatólag alábbszállott, szívem hanyatlott és testi erőm egyre fogyott. A fent nevezett teának 4 heti használata után szenvedésemtől nemcsak teljesen megszabadultam, hanem most is teljesen ment vagyok, mikor 6 éven át nem iszom teát; egész testi állapotom is javult. Erősen meg vagyok győződve, hogy bárki, a ki hasonló bajban e teához folyamodik, annak feltalálóját, Wilhelm Ferenc urat, miut én áldani fogja.

Kiváló tisztelettel

Butschin-Streitfeld grófnő,
főhadnagyné.

Kapható minden gyógyszerertárban.

Főraktár Kőszegen: **Floderer Jenő**
gyógyszerész urnál (Csacsuiovits-télegyógyszerertár.)

Hivatalnokok és kereskedők

minden vidéki helyen, információk adás- és pénzszedés által évenként 300—2000 koronát, csekély fáradozás mellett kereshetnek. Magyar és német levelezés kívántatik. Takaréktári tisztviselők elonyben részesülnek. Ajánlatok választelegyél „Reform” kereskedelmi tudakozó és incasso-intézethez, Budapest, VII., Erzsébet-körut 12. szám a. küldendők.

Richter-féle

Horgony-Pain-Expeller

Liniment. Capsici comp.

Ezen hírneves házi szer ellentállt az idő megpróbáltatásának, mert már több mint 30 év óta megbízható, fájdalomosillapító be-dörzsöléséknél alkalmazatik köszvény- és az orvosok által bedörzsölésekre is mindig gyakrabban rendeltek. A valódi Horgony-Pain-Expeller, gyakorta Horgony-Liniment elnevezés alatt, nem titkos szer, hanem igazi sápadó házi szer, melynek egy háztartásban sem kellene hiányozni. 40 kr., 70 kr. és 1 frt. üvegenként árban majdnem minden gyógyszerertárban készletben van; főraktár: Török József gyógyszerésznél Budapest. Bevásárlás alkalmával igen óvatossá legyünk, mert több kisebb-berékű utánzat van forgalomban. Ki nem akar megkárosodni, az minden egyes üveget „Horgony” védjegy és Richter cégjegyzéke nélkül mint nem valódi utasítsa vissza. RICHTER P. AD. és társa, RÜBOLDSTADT
es. és kir. udvari szállító.

Kapható Kőszegen: Floderer Jenő gyógyszerertárban.

Minden köhögő betegnek
a **Kaiser-féle**

MELL-CZUKORKA

a legmelegebben ajánlható.

2480 közjegyzőleg hitelesített bizonyítvány erősítik meg a biztos hatást köhögés, rekedtség és nyalkásodásnál.

Egy csomag ára 10 és 20 kr.

Biztos eredményt
nyújtanak az általánosan jónak talált
Kaiser-féle

pfeffermünz-czukorkák

étvágytalanságnál és gyomorbajoknál.

Egy csomag ára 20 kr.

Kapható Kőszegen:
Jánosa Gyulánál.

Kathreiner

csak valódi az ismert

Kathreiner-csomagokban!

Tehát soha sem nyitva, sem más megtévesztésre alkalmas utánzott csomagokban.

Kathreiner Kneipp-maláta kávéja

a legízletesebb, egyedül egészséges és egyszerűs mind a legjobb pótkávé a babkávéhoz.

Kathreiner Kneipp-maláta kávéja

előszertettel és folyton növekvő eredménnyel élveztetik a családok százezereinél.

Kathreiner Kneipp-maláta kávéja

a babkávét, a hol annak élvezete, mint az egészségre káros, orvosilag tiltatik, a legpompásabban helyettesíti!