

KÖSZEG ÉS VIDÉKE

Szépirodalmi, társadalmi, és köz-
gazdasági hetilap.

Megjelenik minden vasárnap.

Előfizetési ár:
Egész évre 8 korona, félfévre 4 korona,
negyedévre 2 korona, egyes szám ára
20 fillér.
Nyilttér sora 40 fillér.
Hirdetés nagyság szerint.

A lap szellemi részét illető közlemények
a szerkesztőséghez intézendők.
Előfizetési pénzek és reklamációk,
Feigl Gyula
kiadó címére küldendők.

XXIV. évfolyam.

Felelős szerkesztő:
FEIGL GYULA.

4. szám.

A kamatnélküli kölcsön.

A legújabb szociális eszme: a kamatnélküli kölcsön. Eiso pillanatra ez lehetetlennek látszik, épen napjainkban, a midon az egész hitelművelet a kamatozison alapszik. Ha ez megváltozhat, ez az új korszaknak legfontosabb szociális vívmánya.

A mai anyagias korszakban nehéz elképzelni azt, hogy kölcsön egyáltalában kamat nélküli legyen. De ha ez mégis lehetséges, — óriási jelentőségű dolog.

Sajnosan tapasztaljuk a mai hitelezés nehézségeit.

Regentől fogva érthetetlen volt az agrikulturn Magyarországon, hogy míg az ingatlannal bíró gazdák s birtokosoknak nem volt hitele, vagy csak nagy nehezen tudta hitelét kielégíteni, ugyanakkor a kereskedő világ minden tagjának, bármilyen vagyontalan is lett légyen, ha elmaradása volt, azonnal hitele is volt. Ezen hitellel éltek a feire eső falvak kis szatocsnai is, a midon az ottani birtokos vagy épen a parasztagazda, vagy a kisebb emberek hitelhez nem juthattak.

Nagyot kellett a földnek fordulni, hogy ma már a kamatnélküli kölcsön eszméje áll előttünk, s vannak, a kik megvalósítani törekednek.

Ezen kamatnélküli kölcsön eszméjét a Magyar Védő Egyesület (Budapest, József-körút 19.) ezen hazafiás onzetlen szervezet kivanja a hazai mezogazdasági és ipari termelés elomozdítására és védelmére életbeieptetni és megvalósítani, amivel egész közállapotainkat javítaná.

A M. V. E. teljes tudatában van annak, hogy a hazafiás felbuzdulás mellett bármily nagy nemzeti celok csak akkor lesznek állandók és marandók, ha azok mellett az anyagi érdekek is kielégítést találnak. Ezert nagy nemzeti celjainak

megvalósítására: egy országos iparpártolási bankot kíván létesíteni részvényekre, a mely részvények a tisztajövedelemből 6%-os kamatot élveznek.

Ezen iparpártolási bank a hazai ipari termékek vásárlására, minden postatakarékpénztár után, vagy a központban: vásárlólapokat — áru cseket ad közpénz ellenében, melylyel minden vevő, a hazai árut készítő gyárban, iparosnál vagy kereskedőnél teljes értékben vásárolja be szukségletét a legalkalmasabb — megfelelő időben. — Ezen vásárlólapok után az egyletbe beleptt gyárosok, iparosok és kereskedőkkel való egyezmény alapján a vevők 5%-os pénztári engedményt nyernek. — Vagyis ezen 5%-os tiszta megtakarítás; olyan elony, mit készpénz vásárlás mellett sem erhetünk el, de különösen nem, a kicsiben vásárló és vidéki nép.

Hogy a hazai áru vásárlását az egész vonalon országazerte elomozdítsa a M. V. E., vagyis hogy a hazai áruforgalmat nagyban emelje és kiterjessze, azon vidéki feleknek, fogyasztóknak s vevőknek, a kik azonnai a megleteio készpénzzel nem rendelkeznek a vásárló lapok megszerzésére: kamatnélküli kölcsönt nyújt egy fel évi időtartamra, ha a fél hitelképessége ket jótalival — vaitofedezet mellett — igazolást nyer. A kölcsön havonkénti részletekben fizetetik vissza.

Olyan vásárló feleknek, a kik 6 hónapon túli hitelt ohajtanak, a vasárlólap 3%-os kamat fizetés mellett nyújtatik a megfelelő hitelbiztosítás ellenében; esetleg betabiztasas mellett.

A kiadott vásárlólapokat a Magyar Védő Egyesület országos iparpártolási bankja, nyomban a bemutataskor készpénz ellen váltija be a kotelékébe lepett gyárosoktól, iparosoktól és kereskedőktől: 8%-os levonással. Vagyis 3%-ert vállalja át a M. V. E. iparp. bankja a kockázatot a gyáro-

sok, kereskedők és iparosoktól, a mivel ezek a hitelezéstől és a vele járó kellemetlenégektől s a kintlévőségek behajtása és költségeitől menekülnek meg; míg ellenértékül: új és nagy vevő közönséget nyernek, mindazokat, a kik mint a M. V. E. tagjai, — hazai árukat — és a fenti kedvezmény mellett vásárolni akarnak.

A kamatnélküli kölcsönt élvezők, bár nem részesíthetők az 5%-os pénztári engedményben, — mégis hitelszükségletük eddig el nem ért, soha nem álmodott — előnyökkel nyer kielégítést. Azon tény, hogy egy nagy rétege a fogyasztóknak, áru-szükségleteit — vagyis háztartásának és gazdaságának kellékét — kamatnélküli kölcsönnel képes minden időben — vagy épen akkor, a mikor arra szuksége van, vagy mikor annak ára neki a legmegfelelebb, — olyan előnyösen beszerezni, — olyan vívmány, hogy ea valóban megragadja minden ember, s minden szociologos figyelmét, mert teljesen alkalmas arra, hogy a magyar termelők és fogyasztók táborát egyesítse és a magyar: pénznélküli gazdáknak a kellő pillanatban a vásárlóképességet megszerezze.

Méltó arra, hogy mindenki e nagy eszme megvalósítására siessen, s hogy a bankba az elérhető 6%-os jövedelem mellett minél többben részt véve — ami milliók álljanak ezen valóban nemzeti iparpártolás szolgálatára, melylyel népünk erögyűjtése biztosítottatik.

Az áru-csek kibocsajtása egymagában is óriási jelentőségű dolog a hazai iparpártolás emelésére.

Az áru-csekkel kapcsolatban a legszerencsésebb gondolat, a magyar származású árukat a M. V. E. védjeggyel, mint országos és egyöntetű védjeggyel ellátni és megjelölni. Ezen védjegy a régi vitézségi érem, a hajdani védjegyet jelvénye, hármashalmom kettős kereszt, cserkoszorúval övezve.

Tárca.

Orfeus elváltozásai.

A „Köszeg és Vidék” eredeti tárcaja.
Irta Bagányi M.

Orfeus, a zene hatásának személyesítője, a mythosz szerint lantjának hangjaival még az alvilágba is bejutott és kieszközlötte, hogy elhalt nejét visszavezethette az élők sorába.

Szegény Orfeus! — Zenéje oly hatásos volt, hogy a vadállatokat megszelídítette, a köveket megpuhította, az alvilág szellemét meggyőzte, az enyészet törvényeit kikükkentette: de gyenge és erőtlennek bizonyult a lantpengetés nejjével szemben. — Hiába volt Orfeus minden fáradsága!

Egy leltételt kötött ki az alvilág ura: azt, hogy Orfeus neje az élők világába vezető utról ne tekintsen vissza. Ez az egy feltétel nem tartatott be, mert bizony Orfeusne O Nagysága csak épen oly kíváncsi volt, miut Éva anyánk, s mint Lothné felesége: visszatekintett, — s elnyelte ismét az alvilág enyészete.

Szegény Orfeus azóta itt kesereg folyton, siratja másodsor is elveszett nejét, s meg az a vigasztalása sem maradt, ami Lothnak: mert ez nejjének sóbálványúvá változott anyagából legalább elsőzhatja a levest.

Idők multával Orfeus szive eltasult, hangja megécsesedett, lantja hozzánőtt, ugyannyira, hogy emberi alakjából kivetkőzve életteien lényüvé változott át. Csak arról ismerünk reá, hogy folyton zenél, és zenéje telette hatásos.

Azelőtt kerülte az embereket s a magányban kesergett: majd, hogy emberi lényüvé kivetkőzött, itt-ott találkozunk vele az emberek között.

Eleinte csak egyes hazaknál volt található, később több helyen és mind sűrűbben látogatta az emberlakta helyeket.

Mintha valami ellenállhatlan erő hajtana: folyton zenélt és zenéjével gyönyörűséget okozott az embereknek. —

A tudósok behatóan tanulmányozták Orfeus átváltozását, s arra a meggyőződésre jutottak, hogy Orfeusból, a keseregő férjből valóságos gépezet lett, mely automaticus működik. Csekély sulya és nagy terjedelmű hangja miatt új nevet is adtak neki, mert ez már a tudományuk egyik sarkalatos joga.

Orfeus elváltozott — most úgy nevezik, hogy „kilofon”. —

Kilofon, azelőtt Orfeus, mióta az emberek közé keveredett, nagy jelentőségre tett szert. Nem csoda, hisz zenejének hatása pártját ritkítja.

Abban a házban, ahol Kilofon hallatta zenéjét, megváltozott az egész házirand. Kilofon zenéje megszelídítette a legelháztortosabb anyóstit, megdöntötte a papucskormányokat, turbékoló galambhá változtatta a házi zsarnokot, jó barátokká varázsolta az ádáz ellen-ségeket, sőt elnémitotta az emberiség főátját — a pletykát.

Azok, akik előbb összejártak mások felett pálcát törni, — ott ülnek némán meghatottan és hallgatják Kilofon zenéjét.

Azok, kik előbb a kocsmái dorbézolásban találtak örömet, otthon ülnek Kilofon körül, gyönyörködve bűvös zenéjében.

Kilofon zenéje valóságos áldásnak mutatkozott és a legszebb kilátások voltak arra nézve, hogy boldoggá teendü az emberiséget.

Sajnos, hogy nem így lett! A végzet nem engedte! Lothné és Orfeusné végzetes példája nem volt

képes elijeszteni az emberi nem gyengébb felét, — az asszonyt.

Hiába volt a Kilofon szép zenéje! hiába volt a zenének nemesítő hatása: mert akadtak, akik visszatekintettek, — visszatekintettek a régi életmódra.

Legelőnek a pletyka kezdett újból tért hódítani. „Egy hibája van a Kilofonnak, — hogy nem lehet a zenéje mellett beszélgetni!” —

„Milyen unalmas mindíg ugyanazokat a darabokat hallani. Nem tudom, mért olyan takarékos A.-né, hogy nem szerez új nótákat!”

Kezdődött a reakció!

Először egyenkint, majd meg sűrűbben látogatták azokat s házakat, ahova Kilofon még nem tudott behatolni, s ott nevelték azokat, akik a zene hatásának hódoltak.

Aztán akadtak olyan árálók akik wattás fülekkel mentek Kilofon zenéjéhez, így tevén neveltségessé a zene hatását.

Természetes, hogy a rossz példa vonzott, úgy hogy a hallgatók száma mindinkább megcsappant.

Azok a házak, ahol Kilofon szállást vett, legtovább maradiak hívek; sőt erőnek-erejével igyekeztek az emberiséget a zene élvezetében megtartani. Akit csak megtoghattak, azt behúzták Kilofon zenéjének meghallgatására.

A pletyka azalatt szakadatlanul működött, úgy hogy az emberek már kerülgették azokat a házakat, ahol Kilofon tanyázott. Csend váltotta föl az utcák forgalmát, ahol Kilofon megszállt. Csak néha-néha hallatszott az ablakokon át Kilofon egy-egy nyekkenése.

Kilofon házigazdája, mikor az emberi hallgatóság száma igen megtogyott, az állatokon akarták kipróbálni a zene hatását.

Ha minden vevő ezen védjegyre figyel, csakis az ezzel ellátott magyar származású áruknak ad előnyt a külföldi előtt, hazai iparunk, mezőgazdaságunk fejlődésének javára meg van menve. Azon kereskedők, iparosok és gyárosok, a kik ilyen magyar származású árukat előállítanak a forgalomba hoznak, kirakati üzleti táblákkal lesznek ellátva a vevő közönség előtt való igazolására. Így minden vevő saját maga ellenőrzi a hazai áruk származását. Milliók kezében ez a legsikeresebb békés fegyver ama 900-tól 1200 millió k.-ig menő összeg visszaszerzésére, mit ma a külföld viszen ki tölünk — szükségtelenül évenként.

Sajnos pénzügyi helyzetünkben koronája ezen mélyreható új hitelszervezetnek: a kamatnélküli kölcsön.

A mikor mintegy 1000 millió k. kénytelen a takarékpénztárakban, 3%-ra vagy 3-2%-ra cöltenül heverni, mivel a tőkével bírók jövedelme is megcsappant, a vásárló képességük is esökkent. — a nemzet legnagyobb része épen séggel nem tud jogos hitelhez jutni: — ezen milliók tömegére a kamatnélküli kölcsön igazi megváltás.

Sajnos, hogy idáig minden pénz és hitelművelet a tömegek kizsákmányolásának elvén alapult. Így állott elő a nagy szegénység, s így torlódott össze a sok nagy tőke.

Ezen új hitelszervezet forduló pontot jelent. Főtevése a társadalom széles rétegeinek itt juttatni vagyont ama sűrű 5% os megtakarítás és a kis embernek is a kamatnélküli kölcsön útján. A gyárosok, iparosok és kereskedők eddig is kiadták ugyanezen engedelményeket, sőt többet, de nem a közvetlen fogyasztók javára: ezért érdekeik nem voltak megvédve, mi folyton rontott az osztály verseny. Mostan maguknak is, a vevő közönségnek s a fogyasztók millióinak is javára szolgál ezen új hitelszervezet, különösen a részvényeseknek.

A mit a törvény a megrendelés gyűj és eltiltásával használni vélt, az áru forgalomban rontott. Ezt is reparálja alaposan az új hitelszervezet.

A kamatnélküli kölcsön megvalósítható. Általa nyer a fogyasztók és vevők milliónyi rétege, nyer a hazai gyáros, iparos és kereskedő; és nyer a részvényes pénzes ember, mert ma az elérhető 6%-os kamatot sem állam, sem bank, sem papír nem nyújtja.

Egy-zerre felszabadulhat ama lekötött 1000 millió hazai tőke nagy része, mely ha az iparpártolás részére fordítható, vele ilyen módon a legfokozottabb hiteligenyek is kielégíthetők.

Ezen az úton lehet boldog és gazdaságilag független a magyar!

Ezen tőkegyűjtés legyen alapja az önálló magyar nemzeti banknak!

Városi ügyek.

78 901. sz.

Árverési hirdetés.

A városi főúti 10. sz. sz. helyi vagyonban f. hó 26-án d. o. 9 órakor nyilvános árverésen legjobbat ígérnek kiegészítő áru mellett következő faanyagok fogunk eladni:

Ennek az volt az eredménye, hogy az egerek kivándorlása miatt amugy is szűkölködő macskák fölcsaptak mezei nyulaknak, a kutyák veszettségbe estek, az éneklő madarak szélhűdést kaptak.

Majd el is felejtettem, hogy már hónapok óta nem volt eseléd kapható oly házba, amelyben Kilonon létezett. S mi lett a vége?

Legelőször is az óriási Kilononok pusztultak el, melyek nagy termekben nagyszámu közönség mulattatására szolgáltak; s így lefelé a többi.

De nem pusztult ám el!

Orfeus ismét elváltozott.

Aminthogy elváltozott az élő Orfeus felesége utáni keservében Kilonon nevű géppé. — épuzó változott át a Kilonon gép élő és kesergő alakká.

Megszűnt a Kilonon és — kesereg Orfeusként az, akinek meg kellett fizetni a sok kis s nagy „plattni” árát.

Ez volt Orfeus legutolsó elváltozása!

Békaverseny.

A versenyek és fogadások nagymesterei, az angolok, a legnagyobb rekordot érték el mostanában a békaversenyek létrehozatalával. A sok löverseny, kutyaverseny, majomverseny, macskaverseny, madárverseny és kakasviadal lezdetben idegfeszítő, később unalmassá való látása után valóságos paradicsomi élvezet lehet egy békaverseny.

Egy Párisban alakult Békaverseny-társaság (nem tévesztendő össze a békekongresszussal) nagy számban szállítja Londonba a zöld békákat. Egy ilyen kicsike zöld béka ára 8-20 frank között változik. Az ügyesebb béka jobb áron kel el, a kevésbé ügyes meg olcsóbb. A kis békácskákat kitanítják arra, hogy egymás mögé helyezt gyűrűkön hogy kell átugrani.

A békák sorba állíthatnak föl a startnál, s mind-egyik elé egyforma számu gyűrűt tesznek.

1 szőr, 14 percella ágfá.
2 szőr, 29 darab (14 68 m) tügyhaszonfa.
Kőszeg, 1904. január hó 23-én.

Kovics Antal,
számvívó.

H i r e k.

— Személyi hírek. Glaser Ferenc cs. és kir. mérnök-kari őrnagy, az V. hadtest építészeti osztályának főnöke f. hó 19-én a huszárszázad elhelyezése ügyében városunkban tartozkodott. Máz Engelbert dr. főgymnáziumi igazgató f. hó 21-én Pannonhalmára utazott, hogy a rend főpátjának a főgymnázium ügyében jelentést tegyen.

— A vasut ügyében. Markovits József elnök, Freyler Lajos alelnök, igazg. tagok, dr. Stúr Lajos, Czika Gusztáv a múlt év végén Budapestre utaztak, hogy a déli vasutal a szerződés pontozatait megállapítsák.

— A huszárszázad elhelyezése immár végre biztosítottnak vehető. Frigyes főherceg ó. cs. és kir. fenségének jóvoltából rendelték el, hogy a huszárszázad ideiglenesen Kőszegre kerüljön, s midőn most tudomására jutott, hogy az elhelyezés anyagi okokból nehézségbe ütközik, azonnal leküldte az építészeti osztály vezetőjét a vonatkozó miniszteri leirattal, hogy határozott információt szerezzen a városnál. A kiküldött őrnagy 19-én a reggeli vonattal érkezett és fölkereste a polgármestert. Ez utóbbi azonnal intézkedett a tanács és a képviselőtestület tagjainak összehívásáról, s a Sopronba utban levő laktanyatulajdonost telefon útján Szombathelyről visszahívatta. A tanács délelőtt 1/2, 12 órától délután 1/2, 2 óráig tartó alkudozás után a gőzmalom-laktanya tulajdonosával végie oly eredményt ért el, amely a város tulságos megterhelése nélkül a huszárszázad elhelyezését biztosította. Délután a képviselőtestület értekezletben intézte el az ügyet.

— Értekezlet. Kedden, f. hó 19-én délután 3 órára a város képviselői értekezletre gyűltek össze a városház közgyűlési termébe. Az értekezletet a polgármester megnyitván előadta, hogy a hadtestparancsnokság egy kiküldöttje érkezett azzal a föladdattal, hogy határozott választ nyerjen, vajjon az idejövendő huszárszázad a gőzmalom-laktanyában elhelyezhető-e vagy nem. Az eredeti miniszteri leirat szerint nemleges esetben a század Sopron vagy Győrabadhegy s környékén lesz elszállásolható. A laktanya tulajdonosa hajlandó a helyiség átengedésére, ha a város a 90000 korona befektetést igénylő átalakításokhoz 4500 koronával hozzájárul. Minthogy ettől függ az ügy kedvező eldöntése, s a tulajdonosnak ez már az utolsó szava, a képviselőtestület jelenlevő tagjai nyilatkozzanak, hajlandók-e a huszárszázad idejövetele esetén remélhető forgalom élénkítés és nagyobb fogyasztás kedvéért ily összeget áldozni? A jelenlevő képviselők Freyler Lajos, Kőszegi József és Kincses István fölszólalása után Kincses István azon véleményével szemben, hogy kisebb összeg volna csak méltányos, próbaszavazással a kívánt 4500 korona megadása mellett foglaltak állást, s így a legközelebbi közgyűlés — tölhető — ily értelemben fog határozni. A megszavazott összeg 1905. évi május 1-jén lesz fizetendő. A hadtestparancsnokság kiküldöttje örömmel vette tudomásul a végleges választ, mely a huszárszázad itteni elhelyezésének akadályait megszüntette. A vasut, a helyi pénz, és a fogyasztás révén remélhető bevételi többlet némiképp ellensúlyozza majd az áldozatot.

— Megvan! — Mi? — a pénzügyi biztosság. Az 1904. év jól kezdődik. A pénzügyminiszter f. hó 10-én kelt 73532/1903. sz. rendeletével a biztosságot Kőszegre helyezte el. A pénzügyigazgatóság föl is hívta már a város polgármesterét, hogy a biztosság s a szakasz

Adott jelre a békák megkezdik a gyűrű ugrást, s melyik elsőnek érkezik át az utolsó gyűrűn, az a nyertes.

Az anglus urak és hölgyek óriási összegekbe fogadnak, hogy ez vagy az a béka érkezik be elsőnek.

Mikor ezt a dolgot olvastam, gondolkozóba estem, hogy ugyan ezeknek az apró békaugrásoknak van-e valami jelentősége? lesznek-e következményei a világ színpadján? — Hány ember van a világon, aki sok jegygyűrűn ugrál át, míg végre az utolsóban megakad? Ha ilyen gyűrűugró versenyeket rendeznének az anglusok, bizony kevesen akadnának fönn: a tények bizonyítják, hogy sok ember igen könnyen ugrál át a gyűrűkön.

Mért ne tudná hát a zöld béka ezt megtenni?

Meg is teszi, de mi lesz ebből?

Egy zöld béka 8 frank, sőt 20 frankra is emelkedik; tehát nagy érték. Igyekezni kell tehát a zöld békákat a pusztulástól megóvni, de másrészt nagy számban elevenen összefogadni.

Mindenknek meg van a maga természetes fejlődése.

A löverseny fejlesztette a lötenyestést, a lovagoló és kocnikázó sportot, a lödömítást, és a — szerencsésjateköt.

A békaversenynek is meg lesz a maga természetes következménye.

Ime megalakult már a békaverseny-társaság, mely értékesíti a békákat, tehát igyekezni fog azok tenyésztését előmozdítani. Létesítenek majd békáligeteket, üvegházakat; gondoskodnak békaapaállatok beszerzéséről; szervezik majd a békavédelmet és alkalmaznak külön akadémiái képzettségű békaorvosokat.

Azután tartanak majd meghatározott napokon és helyeken békavásárokat, sőt a zöld békát tőzadén is fogják jegyezni, ahol sűrűen csinálnak majd kötéseket waggonszámu békákra.

— Cifra világ lesz ez.

A törvényhozásnak is pártfogásába kell majd vonni

közös elhelyezésére nézve 8 nap alatt tegye meg javaslatát. Köszönettel tartozunk ezért Szabó Gyula m. kir. udvari tanácsos, orsz. képviselőneknek, kinek közbejárása a sikeres döntést kieszközölte.

— A közgyűlés. Vasvármegye törvényhatósági bizottsága évnegyedes közgyűlését f. hó 25-én tartja Szombathelyen a megyeház nagytermében. A közgyűlés reggel 9 órakor kezdődik.

— Jurista bál. Társadalmunk egyetlen elite báljára már nagyban folynak az előkészületek. A rend. biztosság, mely a meghívók szétküldésének nagy munkájával ugyancsak el van foglalva, zagában foglalja jogász ifjuságunk összes fiatal és agilis tagjait. Az alig pár napja tartott értekezletükön elhatározták, hogy a bátra katoná zenet is hoztatnak. A csárdásokat és a szünóra alatti zene számokat pedig Balázs Lajos helybeli zenekarával fogják szolgáltatni. A figyelmes rendezőség a bálon előre láthatólag nagy számban megjelenő vendégre számára az az emeleten büffet-et állított fel, ezenkívül egy a tancban magukat kevésbé kitüntetni akarok számára berendez egy külön kártyaszobát, hova azoubau (a hölgyek megnyugtataása céljából mondjuk) csak többszörös család apák nyerhetnek bebocsájtást. Minthogy a katoná banda a terem hátsó banyilóját igénybe fogja venni, e célból a cukrász helyisége s a női telette szoba szintén az első emeleten s külön szobákban lesz elhelyezve. A meghívókat a rendező biztosság már jórészt kiküldötte s a bálbiztosság titkári hivataiához már napról-napra érkeznek a megye minden részéből a belépti jegyekre vonatkozó előjegyzések és adományok. A tiszta jövődelmet a T. E. V. V. E.-nek adják, azon célból hogy a létesítendő szanatóriumban egy tüdővész és vasmegeyi származásu jogász teljesen díjtalanul ápolassék. A jótékony és humanus célra való tekintettel ugyanosak elhatározta a rendező biztosság, miszerint a megküldendő bál belépti jegy megváltása céljából, megkeresik Vasvármegyeének összes s a jogi pályán működő tagjait, kik ha az igazán csekélyre szabott négy korona belépti díjat megfizetik, ugy a bál anyagi sikere, illetve a nemes célra szánt tiszta jövedelem, már eleve biztosítva leud. Előre láthatólag tehát, tarsangi mulatságaink legfényesebb leglátogatottabb vigalma lesz a Jurista bál, mely jótékonyág nemes eszméjétől áthatva egyesíteni fogja, politikai és telekezeti külömbőség nélkül megénknek egész intelligens társadalmát.

— Vöröskereszt-egylet. Az országos vöröskereszt-egylet igazgatósága megkereste a vármegyei alispánját, hogy a megszűnt vármegyei választmányt újjászervezze. Beszerédi István dr. alispán meg is indította e tárgyat a mozzalmat, folhívau a közigazgatás hatóságok fejeit, kísérték meg fiók egyletek megalakítását s az eredményről tegyenek jelentést. Ha a közönség az ügyet kellően fölkarolja, akkor központi értekezlet fog tartatni a vármegyei választmány szervezése érdekében.

— Vadászat. Nicsky Ferenc gróf csóói vadászterületén f. hó 22-én vadászat volt, melyen városunk Nimródjai nagyrészt résztvettek. A vadászat után, melyen 29 nyul és 6 fácán került teríték, illetve aggatékra, tényes vadászbéd volt Veörös István nemes-csoói kastélyában.

— Estély. A kath. polgári kör ma, január 24-én este a Mulató helyiségeiben tartja a már általunk jelzett estélyét. Nem kétékedünk, hogy a már közölt műsor a közönséget nagy számban fogja összehozni s hogy az estély kiválóan fog sikerülni.

— Mikor jönnek a huszárok? A 9-ik huszárezred 3 százada f. é. aprilis hó 6-ikán indul el Serajevoból s utazási menetben Bródig vonul, ahol vasutra szállanak. Kőszegre 15 és 20-ika között fog érkezni. A század állománya 5 tiszt, 18 altiszt és 143 legény. A loál-

a közzgazdaságilag anynyira fontos békatenyésztést, és külön kiméleti időt megállapítani, amelyben még elevenen sem szabad zöld békát fogni és forgalomba hozni.

Természetesen jó jövedelmi forrás lesz az államra nézve is a békászat (békavadászat) után fizetendő vadászati- és haló-adó. A békát persze csak kézzel vagy hálóval szabad fogni.

Szinte elképzelem, hogy cirkálnak a kertekben és berkekben az állami békaőrök, időközönként ellenőriztetvén az állami főbékamester ur által.

Drága lesz a békacomb ára is, mert hát a nemesítés folytán a békák mind megzöldülnek; már pedig közönséges polgári házba a magas ár miatt alig jut néha elvélve egy-egy gavallérokól levett, versenyben kitört és elidomított béka combja.

És szegény golyák? A golyák csakis házaknál tartózkodhatnak és el lesz rendelve, hogy golyák csakis szájkosárral ellátva s pórázon vezetve jöhetnek az utcára. Ez a sok teue golya milyeu gabajodáat esinál majd a házakban!

De annál jobb dolguk lesz a szunyogoknak; már amennynyire jó dolognak nevezhető a hizlalás más gyomra részére. A szunyogokat mesterségesen fogják hizlalni, hogy a békák jól táplálkozhassanak. Természetes, hogy a szunyog, mint a versenyző békának főtápláléka, értékesé lesz, és külön szunyogkereskedések fogják azokat elevenen és konzerválva is raktáron tartani.

Azt már igazán nem tudom, hogy mi lesz az idővel!

Hogy ki fog aztán esőért brekegui a békák helyett? —

Már régóta gondolkozom affelelt.

— No de, most jut eszembe! hiszen vannak meteorológusok, majd ezek pótolják a hiányt. — Végül többet nem írok, mert hátha valamelyik golya megtudja! —

Még utóbb meginterjuvolná az embert!

Jurista.

lomány pedig 156 ló. Az eddigi kilátások szerint a század legalább 3 évig lesz itt. De minden esetre addig míg a Komáromban egy huszárezred részére építendő laktanya meglesz. Az építés pedig még bizonytalan.

— A közegyi kludedó-egylet közgyűlése i. é. január 31-én fog tartani a városban közgyűlési termében.

— **Állatvásár.** Holnap, i. hó 25-én lesz a január havi állatvásárunk. A múlt évben ilyen váárt a nagy hófúvás annyira semmivé tett, hogy pótvárárt kellett kérni. Reméljük, hogy az idén szerencsésebbek leszünk.

— **Fatermelés.** A szabóhegyi vagásbau a városi erdőmester jelentése szerint a fatermelés befejeztetett. A termelés eredménye 77 m³ I. oszt., 73 m³ II. oszt., 22 m³ III. oszt. tölgyhasáb, 307 m³ dorongta, 2 m³ karófa, 39 darab építeltes, 183 darab szerszámfa, 81 rakás botta. A hulladéka 14 parcellára osztva legközelebb árverésen fog eladatni.

— **Mikor lesz az ujoncozás?** A honvédelmi miniszter által legutóbb kibocsátott utazási s működési tervezet szerint, — ha az országgyűlés addig az ujoncozás törvényt meghozza, az 1903. évről elmaradt ujoncozás Kőszeg városra nézve február 13- és 14-én, a kőszegi járásra nézve február 15., 16., 17-én fog megtartani. Kőszeg területéről 135, a járásból pedig 573 ujonc lesz fölvandó.

— **Az ujvári gyűjtés eredménye.** A városi hatóság által eszközölt gyűjtés alkalmával a szegények részére következő újvári adományok folytak be: özv. Dondonné 60 fillér, Perkovits 1 k., Paulinschek János 80 fillér, Mohr Mihály 2 k., N. N. 1 k., Unger K. 4 k., Freyberger Sándor 2 k., Art Ferencné 1 k., Deutach Lajosné 1 k., Waisbecker Heurikné 1 k., Brezovits Ferencné 1 k., N. N. 60 fillér, Róth Sándor 1 k., Dávid Hugóné 2 k., Karner Matyas 1 k., báró Babarczyne 2 k., Hercz Odón 1 k., N. N. 20 fillér, Gyömöréyné 10 k., G. Pulz 4 k., Biró Antal 2 k., Quell Mano 1 k., Zemlicska Lajos 4 k., Rogan Pal 1 k., Csizmazia Ferenc 40 fillér, N. N. 40 fillér, Gratzl János 1 k., Radicke Laura 1 k., Grossmann József 20 fillér, Pratscher Daniel 1 k., Hollósiúné 80 fillér, Heuffel Rezső 1 k., Sissoviczné 2 k., Paller András 1 k., Blazovits Ferenc 40 fillér, N. N. 40 fillér, Fuchs János 1 k., özv. Beuedek Ernőné 1 k., Markus 80 fillér, Nabicht 1 k., Czeke 2 k., Stájer Istvánné 1 k., Biró Ignácúné 2 k., Torok János 1 k., Gaál Istvánné 40 fillér, Horvath Béla 2 k., Dora Lajos 80 fillér, Szava Ferenc 1 k., Augustz Imre 40 fillér, Baits Mihály 1 k., Halper Mária 40 fillér, Krötzl 40 fillér, Wurst Kamill 40 fillér, Lauringer Ferenc 1 k., Linzer 50 fillér, M. Szép 1 k., Arustein 1 k., Matzner örnagy 4 k., Dohual Péter 80 fillér, Németh Ferencné 40 fillér, Toluay Jánosúné 1 k., Schaar J. 1 k., Kovács 40 fillér, Plechl Istvánné 50 fillér, Plechl István 60 fillér, Plechl Irén 50 fillér, Horváth Lajos bérköcsis 50 fillér, Hegedűs Jánosúné 2 k., Matits 1 k., Roseustingl Sándor 1 k., Pollák Sándorné 1 k., Waisbecker János 2 k., Csikós Ede 1 k., dr. Waisbecker Antal 2 k., Mayer Gyula 1 k., Szebold Frigyes 1 k., Kühn 1 k., dr. Höfner Imre 1 k., Hacker Samu 1 k., Kőszegi Ált. takarp. 10 k., Krausz József 1 k., Koczor Karolyúné 1 k., Gintner Mihály 1 k., Pfeffel János 2 k., Borli János 40 fillér, Schneller Ernő 40 fillér, Hacker Dávid 1 k., Vidt 40 fillér, P. L. 1 k., Szebold Kálmán 1 k., Skriba Sándor 1 k., Dreisziger Ferenc 1 k., Tangel Adolf 40 f., Simon János 40 f., Mederl János 1 k., Bun Lipót 1 k., Krötzl Adolf 20 f., Appel 2 k., Uckermann 2 k., Paller Maria 60 f., Balikó József 40 f., Schwarcz Johanna 2 k., Schöll Julia 1 k., Kiss Antal 1 k., Mikáts Matyas 1 k., Brüll Emil és neje 10 k., dr. Stür 2 k., Farkas József 30 f., Töpfer Samu 1 k., Wurst Ferenc 40 f., Gerentsér Uzor 2 k., Kukuljovic József 1 k., Bekássy E. 2 k., Andraskay 1 k., Terplán 5 k., Torzs István 50 f., Schultz Imréné 60 f., M. Kalkbrunner 1 k., Pusch 1 k., Csapor 1 k., M. M. 50 f., Szovják 1 k., gróf Schmeideg János 4 k., Waisbecker Mária 1 k., Szekovits Károly 40 f., Görtz József 1 k., Kindl J. 1 k., Soukup és Korb 10 k., Zerthofer Mihalyúné 1 k., Kincs István 5 k., dr. Török Sándorné 2 k., Markovits József 5 k., Haunibal Möríc 1 k., báró Miske Kálmán 5 k., Cheruel István 10 k., Miske barones 5 k., Kobelrausch 1 k., Leop. Wierer 1 k., Schehák Anna 1 k., Stettner 1 k., Beyer 1 k., Wölfl V. 1 k., dr. Mazy Engelbert 10 k., Frankenberg János 1 k., Vörös 2 k., Frankberger Károly 1 k., Blücher Ignác 2 k., Niehod 2 k., dr. Lauringerné 2 k., Schindler V. 2 k., N. N. 1 k., Stegüller Mária 2 k., Slawik örnagy 2 k., Gampert Lajos 1 k., Schäffer Gusztáv 1 k., Jánosa 1 k., Adler Simon 1 k., Kirchnopf Mihály 1 k., dr. Thomas Lajosné 2 k., Freyler 1 k., Pröhle Henrik 1 k., Beyer Theophil 1 k., Izák M. 2 k., Schönbauer 5 k., Martinovits 2 k., gróf Schöntfeld 10 k., grófné Schöntfeld 10 k., Noisser Josefa 2 k., Freyler József 1 k., Biberauer W. 1 k., Eitner Gusztáv 2 k., Eisner testvérek 4 k., Mick Berthold 1 k., Keglovich József 1 k., Popper I. 1 k., Deutach 1 k., Michaelis Izidor 2 k., özv. Tuczen-taler Lajosné 1 k., Dellin Gusztáv 1 k., Waisbecker Mária 1 k., Feigl Gyula 1 k., Róth Jenő 1 k., Piers 2 k., Sörtőzde 2 k., Kőszegi József 2 k., Augustz J. 1 k., Fugh Károly 2 k., N. N. 1 k., Katonai alreáliskola tisztikara 20 k. Ezen nemes adományokért a szegények nevében köszönetemet fejezem ki a jószágos adakozóknak, As elszámolás ugyancsak e hírlap útján fog közzétettni.

Kőszeg, 1904. január 21.

Dr. Sissovics,
polgármester.

— **Dr. Havas Gyula** volt budapesti kórházi orvos Kőszegen letelepedett.

Lakás: Várkör, a Jánoska-féle házban.

— **Tessék csak a Kőszegen gyártott mosószappant használni!** Az első próba megtogja győzti arról, hogy ép olyan jó mint bármely más gyártmányú szap-

pan. Kapható minden fűszerkereskedésben a gyárosnál: Freyberger Sándor bórkereskedésében Kőszegen.

Különfelek.

* Az elzúllott gyermek megmentése Aradon. Vargassy Árpád aradi kir. tanfőgyelől igen praktikus indítványt tett a múlt évben a városi közgyűlésre arra vonatkozólag, hogy az iskolakerülők legszegényebbjait miként kellene munkára, kenyérkeresetre nevelni iskolák segítségével. A közgyűlés megértvén az indítvány áldados voltát, megszavazta az ehhez szükséges költség és a leghagyottabb részben iskolát állított részükre, hol két tanító vezetése alatt d. e. eméleti — d. u. pedig gyakorlati munkaadatásban részesülnek. A gyermekek — fiúk és leányok — délelben ott is maradnak egyszerű ebédet (sőt télen ruhát is) kapnak, szóval a csavargás, koplalás és az ezzel járó züllés helyét a rendes, erkölcsös, munkás életmóddhoz szoktatnak.

* A gyermek. Párisi újságok írják ezt a bájos történetet. A város szélénél egyik utcáján kigyuladt a minap egy kis földszintes ház. Mire a tűzoltók odajöttek, az egész épület lángban állott. A tűz körül összegyűlt tömegből kétségbeesett jajgatás hallatszott:

— Mentés ki a fiaimat, az én egyetlen kis fiacskám!

Az égő ház lakója kibált, egy fiatal özvegyasszony, a ki nem volt otthon, amikor a tűz támadt. A szerencsétlen asszony háromszor is be akart rontani a hasba, de visszatartották, közben azonban kibáltak egyesek:

— Be kell menni a gyerekekért!

— Hozza ki valaki!

— Ne engedjék ott veszni!

Bemenni azonban senki sem mert. Ekkor kijött a szomszédos házból egy ötesztendő leánya. Megállt és nagy gyönyörűséggel nézegette a tüzet, a tűzoltók fényes sisakját, a tecskendőket és a nézőket. Hirtelen észbe jutott valami s mielőtt valaki észre vette volna, bent volt az égő ház kapuja alatt. Kibáltak utána, hívták vissza, de nem hallgatott senkire. Eltűnt. Alig telt el néhány kínos másodperc, a kis leány megjelent az utcán egy vele egykorú fiacskával, akit a karjánál fogva húzott magával. Az emberek meglepődötték a lélekkel, az anyak boldogan futottak hozzájuk.

— Miért mentél be? — kérdezik a leánykától.

— Meg akartam mutatni Pierre-nek is a tüzet.

— És nem féltél semmitől?

A kis leány csodálkozott tekintettel kérdezte:

— Mitől féltém volna?

A gyermek, a ki nem ismerte a veszedelmet, elkövette azt a hőstettet, a melyre a nagyoknak nem volt bátorságuk.

Irodalom és művészet.

(*) Doczi a „Magyar Könyvtár”-ban. A Wodianer cég kiadásában és Radó Antal szerkesztésében megjelenő „Magyar Könyvtár”-ból most kaptuk kézhez a decemberi sorozatot, a mely ismét öt felelte értekes számmal gazdagítja a vállalatot. Ez az öt szám kedves alkalmul szolgál bemutatnunk, hogy a „Magyar Könyvtár” nem szorítkozik, mint a hasonló külföldi vállalatok, csak olyan munkák közlésére, melyeknek szerzői joga már elévült melyekért tehát írói, tisztelői nem fizetendő; ellenkezőleg, a gyűjtemény kiadója legjelesebb élő íróink legnevezetesebb műveit is megszerzi közzéadásra olyan olcsó áron, minőn külföldön a kiválóbb élő írók munkáit sehol sem árulják. Így adott ki a „Magyar Könyvtár” már egész sereg Jókai-tüzetet, Mikszath-féle regényt és elbeszélést, valamint szerepelnek lajstromában többi nevesebb modern belletristánk is. Most megjelent sorozatában újabb színműirodalmunk egyik legérdekesebb terméke, Doczi Csók-jával lepi meg az olvasót, ezzel az immár irodalomtörténeti fontosságú munkával, mely eddig csak drága díszkiadásban volt kapható. Füve négy koronaért, kötve hét koronaért. A kiadó cég most e bolti árak körülbelül egy hetedért, 30 krajcárért bocsátja áruba ezt a remek vigjátékot, ezzel a saját kiadásában megjelent drágább kiadásnak ugyancsak erős versenyt tanusztva; de úgy látszik, a cég minden más szempontot alá rendel annak az egynek, hogy a „Magyar Könyvtár”-nak általános elismert magas színvonalat ily munkák besorozásával is emelje. A szépirodalom mellett nem feledek meg a vállalat a programjában foglalt ama másik ígéretéről sem, hogy olcsó, tanulságos, ismeretterjesztő munkákat is adjon a magyar nép kezébe. Ilyen a most megjelent, „A magyar faj uralma” című tüzet, melynek szerzője egyik legjelesebb magyar publicistánk, Balogh Pál. nek hazánk népességi viszonyairól írt nagy munkája nemrég országoszerű feltűnést keltet. Balogh Pál nagy alaposággal tárgyalja azt a hazánkra nézve főként most aktuális kérdést, hogy az országban a magyar faj hegemóniája min alapszik és mily okoknál fogva kell ezental is nemcsak fenmaradnia, hanem folyton erősödni. Fejtései és érvelései oly világosak és meggyőzők, stílusa oly lendületes, hogy gyönyörűséggel fogja olvasni minden magyar ember ezt az értekezést, mely oly olcsó, — csak 15 krajcárba kerül — hogy mindenki megszerezheti. Végre a külföld legjobb szépirodalmi munkái közül is kapunk egyet; John Hawthorn-nak, a nagy amerikai humoristánk egyik legnépszerűbb munkáját, Helén fiacskait, mely gyermekélet humorának szinte klasszikus rajza. Mindenki, aki szereti a gyermekeket, pompás mulatságot fog találni ebben a kedves, derült világú regényben, melynek fordítása is — (Gábor Andor munkája — minden tekintetben sikerültnek mondható. — A „Magyar Könyvtár” e füzetekkel már a 364 ik számot érte el; olyan gyűjteményt adott a magyar közönség kezébe, melynek bátran mondhatjuk, hogy

sem a magyar, sem a külföldi irodalmakban sincsen párja. A 364. szám, melyekről teljes jegyzékkel szívesen szolgál a kiadóhivatal, egyenkint is kapható 15 krajcárjával akár a kiadónál Lampel Róbert, Wodianer F. és fia ca. és kir. udvari könyvkereskedése Budapest, Andrassy-út 21. sz.) akár bármely más könyvesboltban. Az egész gyűjtemény egyszerre is megszerezhető kis havi részletekre.

Közgazdaság.

§ A kálitragya hatása a sörárpára. Franciaország „Haute-Loire” tartománya arról híres, hogy ott terem a legjobb francia sörárpa. A tekintetben különösen azok a vidékek tűntek ki, a hol a talaj gránitok elválásából keletkezett. Utóbbi időben azonban ez a híres sörárpa egyre rosszabb minőségűvé vált. Miként a kémiai elemzésekéből kitűnt, a minőség romlása abból áll, hogy az árpa fehérjetartalma növekedett. Legvalószínűbb volt az a föltevés, ennek okát bőséges nitrogéntrágyázásban keressük. A kísérletek azonban azt mutatták, hogy az árpaminőségének romlása a talaj káliszükségletének tulajdonítandó.

A gránittalaj ugyan eredetileg nagyon gazdag volt káliumban. A növény gyökérzete azonban a nyerskáliszeletből csak egy részt sajátíthat el. Az évek hosszú során át ismételt árpatermelés lassanként egyre jobban kihasználta a káliszeletet, a „Haute Loire” tartományban divó kizárólagos istállótrágyázással a nitrogén-készletet egyre nagyobb mértékben pótolták vissza, mint a káliszeletet. Az eredmény most az hogy az ottani talaj-jokban a nitrogén és káliszelet között nincs meg a szokásos arányosság. Nevezetesen pedig az egykor kálidus talajok most káliszegényekké váltak. Ezt bizonyítják azok a kísérletek, melyeket J. Pellissier Yassin-gauxban 8 éven át végrehajtott. Kitűnt ugyanis, hogy kálitragyázással nemcsak azokon a talajokon javult meg az árpa minősége, hol kálitragya nélkül az árpa nitrogén tartalma megengedett határon felül emelkedett, hanem kellő mennyiségű kálitragyát alkalmazva, a különben nitrogénben eum szegény talajon hektáronként 300—400 kg. chilisálétromot is alkalmazhattak anélkül, hogy ennek következtében a minőség megromlott volna. A nitrogén-trágya alkalmazása azért okos, mivel ez növeli leginkább az árpatermés mennyiségét. Jelen esetben a kálitragyának az hivatása, hogy a termés növekedésével egyszersmind a minőséget is biztosítsa. Nevezetesen kísérletező azt tapasztalta, hogy a klorokálium bizonyult legjobbnak a kálitragyák között. A nitrogén trágyák közül pedig a kénsavas ammoniakat nem ajánlhatja sörárpa alá. mert azt tapasztalta, hogy ez az árpa lisztességét csökkenti és fehérje tartalmát legérzékenyebben növeli.

Megemlítendő, hogy e kísérleteknél nagyrészt Cbe-valier-árpát használt, de a nálunk már meghonosított Hanna árpával is kitűnő eredményeket ért el. Ezek után azt mondhatjuk, hogy mivel nálunk is a jó sörárpa talajok termeszettől nem káliszegények, káliszelet csak akkor fog beállani, ha már a talaj káliszelete eléggé kimerült. Ezt azonban ez idő szerint csak trágyázási kísérletekkel állapítjuk meg. Ha tehát sörárpát termelünk azt tapasztaljuk, hogy termésük állandó rosszabbodást mutat akkor helyén való, hogy kálitragyával, esetleg chilisálétrommal kapcsolatban kísérletezzünk.

Gőz-, műfestészet és vegyi tisztító-intézet.

Fölvivom az igen tisztelt közönség figyelmét — a vidéken is — arra, hogy **Kőszegen Várkör 73. sz. n. levő házamban, 1903. évi november hó 1-jével**

műfestő és vegyi tisztító-intézetemet

gőzre rendeztem be és új találmányu gépekkel szereltem föl.

Mindenemű **szöveteket és ruhákat** tisztításra és befőtésre is elfogadok tetszés szerinti színre, akár egészben, akár fölfejtve, továbbá futó és egyéb **szőnyegeket, asztalterítőket, szövet- és csipkefüggönyöket, párnás székeket és pamlagokat** — melyeket kívánatra a háztól elhozatok és helyre-állítva visszaszállítok. **Selyemszövetek, posztóruhák, csipkefátyolok, ernyők, posztócipők, tollak, legyezők, nyakkendők** stb. szintén tisztíttatnak és föstetnek is. **Arany- és ezüst-zsinórok és paszomantokat** megtisztítva újra aranyozok vagy ezüstözök, úgy hogy teljesen újjá válnak. Szövetdarabok **kisimításra** átvétetnek. A rem bízott munkákat a legnagyobb gonddal végzem szakértő személyzetem segítségével.

Kérem a tisztelt közönséget, hogy ajándékozzon meg becses bizalmával, melynek mindig teljesen meg fogok felelni.

Tisztelettel

MILYTSZ ISTVAN,
kékfestő, Kőszegen.

A Richter-féle
LINIMENTUM CAPS. COMP.
 Horgony-Pain-Expeller

egy régi kipróbált házi szer, amely már több mint 39 év óta megbízható bedörzsölési alkalmasságú kőzvényű, csuszál és megcsúszó.

Intés. Silányabb utazatok miatt bevitelkor óvatosak legyünk az országi eredeti csomagokat dobozokban a „Horgony” védjeggyel és a „Richter” országi jeggyel fogadjunk el. — 80 f., 1 k. 40 f. és 2 k. arban a legjobb gyógyszerárban kapható.

Forrást: Török József gyógyszeresemél Budapesten.

Richter F. Ad. és társa,
 csász. és kir. udvari szállító.
 Rudolfstad.

BRÁZAY FÉLE
SOSBORSZESZ

NACY ÜVEC
 ÁRA: 2 KORONA
 KIS ÜVEC ÁRA: 1 KORONA
 HASZNALATI UTASÍTÁS MINDEN ÜVEGHEZ
 . . . MELLÉKELVE VAN! . . .

Megbívás

a kőszegi bortermelők szövetezete által
 1904. évi február hó 7-én d. e. 10^{1/2} órakor
 a „Mulat” kis termében megtartandó évi

rendes közgyűlésre.

Tárgysorozat:

- 1.) Igazgatósági jelentés.
- 2.) A felügyelő-bizottság jelentése.
- 3.) Számadás és mérleg előterjesztése.
- 4.) Igazgatóság és felügyelő-bizottság választása.
- 5.) Indítványok.

Az igazgatóság.

Császári és királyi udvari szállító

Fernolent

ezipőfénymáz a legjobb fénymáz a világon és fényerem világos és fekete cipőkhöz, minden bőrnemnek a legszebb fényt adják és a bőrt tartóssá teszi. Elviselt, foltos cipők sárga vagy barna bőrből a LYOSIN (diázfénymáz) által mintha ujakká lennének.

Alapított 1832. Gyári raktár: Wien, I., Schulerstrasse 24. Kapható mindenütt.

Mosáshoz csak Brunnen-féle szappan veendő.

0000 0000

Feigl Gyula

könyvnyomdász
 Kőszegen, Várkör 81. sz.

Elvállal mindennemű nyomdász munkákat, kívánatra:
 egyszerűbb, vagy díszesebb
 állításban
a legolcsóbb árak mellett.

Kiadóhivatala a
„KŐSZEG ÉS VIDÉKE”
 című lapnak, hol hirdetések a legjutányosabb áron
 felvétetnek.

0000 0000

Minden vevő jogosítva van az árut (eredeti csomagolásban) az alant említett intézetben (Wien IX.) díjmentesen megvizsgáltatni.

Az első Triesti Cognac párlati intézet (Destillerie.) Camille és Stock Barkolában Triest mellett ajánlja

GYÓGY-COGNAC-ját

mely francia módszer szerint készült és az általános ausztriai gyógyszerész-egyesület kísérleti állomása ellenőrzése alatt áll.
 1/2 palack 5 korona 1/2 palack 2:60.

Kapható Kőszegen:
Schaar József és Pollák Sándor fűszerkereskedésében.

Minden vevő jogosítva van az árut (eredeti csomagolásban) az alant említett intézetben (Wien IX.) díjmentesen megvizsgáltatni.

Vegyi ellenőrzés a cs. és kir. belügyi miniszterium által jóváhagyott kísérleti állomás és elemizések vizsgálati intézete által Wien IX. Spitalgasse 31.

Vegyi ellenőrzés a cs. és kir. belügyi miniszterium által jóváhagyott kísérleti állomás és elemizések vizsgálati intézete által Wien IX. Spitalgasse 31.