
Ha nagyobb pontosság nem kívántatik, akkor a fentebb
y), <í) és alatti miveletek elmaradnak, ez esetben a képlet:

T = A2 — ~ .+ Vlő • "X "+" Vioo s a - fentebbi példa

következő eredményt mutat :
A'2- == 1 .150 ,

marad . 867,

hozzá x / 1 0 — . . . 29,

hozzá i/ioo ^ 2 • • •
összesen . 908 • cm = T — O.0908 • w.

Egyesületi közlemények.

(lááf Országos Erdészeti-Egyesület 1884. évi márcziushó 10-én
tartott rendes választmányi ülésénele jegyzőkönyve.)

Jelen voltak : B e d ő Albert első alelnök; B á l á s Vincze,
B e l h á z y Emil, B i k k a l Nándor, E l e ö d Jósa, G a r l a t h y
Kálmán, G h y c z y Emil, H o f f m a n n Sándor, H ó m a n
Bálint, K a l l i n a Károly, L u c z e n b a c h e r Pá l , M á d a y
Izidor, R ó n a i Antal, R u t s k a Tivadar, S c h o l c z Rezső,
T i s z a László választmányi tagok és H 0 r v á t h Sándor titkár.

B e d ő Albert első alelnök megnyitván az ülést, sajná­
lattal tudatja, hogy T i s z a Lajos gróf ő excellentiája közbe­
jött sürgős teendői miatt ezúttal nem elnökölhet. Hasonlókép
a titkár is bejelenti, hogy D i v a l d Adolf válaszmányi tag
régen tartó betegeskedése miatt nem jelenhetett meg az ülésen.

I. A titkár a pénztár állásáról a következő jelentést
terjeszti elő.

Az egyesület összes bevétele folyó évi januárhó .l-jétől
kezdve a mai napig 6.577 frt 33 kr,
kiadása ugyanezen idő alatt . . . 4.009 , 94 ,

jelenlegi pénztári készlete tehát . 2.507 frt 39 kr,
mely összegből 2.000 frt a budapesti egyesült fővárosi taka­
rékpénztárban van gyümölcsözőleg elhelyezve, 567 frt 39 kr
pedig az egyesület kézi pénztárában őriztetik.

A fentebb kimutatott 6.577 frt 33 kr összes bevételből
569 frt 28 kr mult évi pénztári maradékot képez, 397 frt
06 kr rendes alapítványi tőketörlesztésre és a W a g n e r
Károly alapítványra, 7 frt 53 kr pedig a magyar erdőtisztek
és erdészeti altisztek segély-alapjára folyt be. Ez évi rendes
bevételeink tehát, a most emiitett összegek levonása után,
összesen 5.603 frt 46 krt tesznek ki.

Viszont azonban a kiadásokból 2.763 frt 45 kr oly
összeget képez, mely részben az általános, részben pedig a
magyar erdőtisztek és erdészeti altisztek segélyalapját képező
alapítványi vagyonhoz csatoltatván, értékpapírok vásárlására
fordíttatott.

A tényleges kiadások tehát a mai napig összesen 1.246
frt 49 krt tesznek ki.

A kimutatott 2.567 frt 39 kr pénztári maradványon
kívül szintén az egyesületi pénztár kincsfiókjában őriztetik
továbbá letétképen egy 1.100 frtról és egy 1.000 írtról
szóló takarékpénztári betéti könyvecske is, melyek közül az
elsővel a D e á k Ferencz alapítvány 1882. és 1883-ik évi
még ki nem adott pályadija, a másodikkal pedig azon 1.000
frt helyeztetett el gyümölcsözőleg, melyet a mult évi köz­
gyűlés az 1883. évi bevételek feleslegéből az erdészeti műszótár
költségeire megszavazott.

Tudomásul vétetett.

II. A titkár bemutatja az egyesület 1883,-ik évi lezárt
számadásait. A választmány azoknak felülvizsgálására és egy­
szersmind az 1885-ik évi költségvetés elkészítésére G h y c z y
Emil, H o f f m a n n Sándor és B e l h á z y Emil tagokat
kéri fel.

III. A D e á k Ferencz alapítvány 1885-ik évi kamatai­
ból kitűzendő pályakérdés megállapítására mult évi deczember
2 3-án R ó n a i Antal, H o f f m a n n Sándor, B e l h á z y Emil
és H o r v á t h Sándor tagokból kiküldött bizottság nevében
H o r v á t h előadó a következő jelentést terjeszti e lő :

T. igazgató választmány!

A D e á k Ferencz alapítvány 1885-dik évi kamataiból
kitűzendő pályázat tárgyára nézve mult évi deczember 2 3-án
nyert megbízatásunkhoz képest a következőket van szerencsénk
előterjeszteni :

Az Országos Erdészeti Egyesület eddigi irodalmi pályá­
zatainál mindig azon szempontból indult ki, hogy az erdészeti
irodalom támogatásánál első sorban a rendszeres kézi- és tan­
könyvek megiratására kell fősúlyt fektetnünk.

Bizottságunk ennélfogva most is ezt az_ elvet tartotta
szem előtt, minthogy azonban irodalmunk helyzetének figye­
lembe vétele alkalmával arra a meggyőződésre jutott, hogy
szakunk igényei e tekintetben még a legjobban kivannak
elégítve, jónak látta ez úttal a gyakorlati élet szükségleteit is
figyelembe venni, hogy igy könnyebben kijelölhető legyen az,
a mire leginkább van szükségünk.

Ennélfogva a tan- és kézikönyveken kívül számba vet­
tük egyszersmind azt is, a mit az irodalom más fajta termé­
keiből birunk s e számbavételnél a következőket találtuk :

1. A tanítás és elméleti kiképzésre szolgáló munkák
közül megírva vannak :

az erdészeti talajtan,
az időjárástan (fordítás),
az erdészeti rovartan,
az erdőtenyésztéstan,
az erdőhasználattan,
az erdőbecsléstan,
az erdőérték-számitástan és
az erdővédelem alapvonalai.
Ezen kiviil pályázat tárgyát képezik, s igy remélhető­

leg már közelebbről megíratnak :
az erdészeti növénytan és
az erdőrendezéstan.
2. A gyakorlati erdőgazdaság számára irt művek közül

rendelkezésre állanak :
a) az encyclopaedicus munkák csoportjában :
az „Erdőőr vagy az erdészet alapvonalai", továbbá a

a Közerdész" és az „Erdészeti kézikönyv" czimü munkák.
b) a segédkönyvek csoportjában:
az „Erdőtörvény magyarázata"-nak három különféle ki­

adása,
az „Erdészeti rendeletek tárá"-nak 3 évfolyama,
az „Erdészeti zsebnaptár" 3 évfolyama,
az „Erdészeti segédtáblák",
az „Építési illetékkiszabás", és
egy „Rügy- és levélkulcs" czimü munka;
c) az erdészeti statistika köréből a magyar államérdek

gazdasági és kereskedelmi leírása;
cl) és végül az egyes külön álló kérdésekkel foglalkozó

tanulmányok és értekezések közül ;
„A mezőség kopárainak befásitása",
„Az erdők a párisi világkiállításon",

„Erdészeti teendőink,"
„Beszélgetések az erdőtörvényről" és
„A futóhomok hefásitása" czimü kisebb munkák, melyekhez

még az „Erdészeti Lapok" 23 évfolyamában megjelent
kisebb-nagyobb értekezések számithatók.

Összehasonlítva az itt felsorolt termékeket szakunk szük­
ségleteivel, irodalmunk érezhetőhb hiányait a következőkben
jelölhetjük meg :

Szükségünk volna :
a) rendszeres tankönyveink kiegészítése czéljából;
1. az „Erdészeti építészet" kézi könyvére, mely sza­

kunk igényeihez mérten a polgári építészeten ki '/ül az ut- és
vizépitészetet is felölelné ;

2. az „Erdészeti felmérés" kézi könyvére, mely a tudo­
mány ezen ágába tartozó anyagot az erdészet gyakorlati igé­
nyeinek megfelelően tárgyalná;

3. az „Erdészeti háztartás"-tan kézi könyvére, mely az
erdészeti hivatalok szervezését, az ügyvitel berendezését, az
anyag- és pénzszámadások vezetését és a tisztviselők és altisz­
tek pragmaticáját ölelné fel;

4. egy „Erdészeti iparműtan"-ra, mely kiterjedne az
erdészettel kapcsolatos technikai és chemiai iparágakra, és
végül

5. az „Erdészeti statistika", „Erdészeti irodalomtör­
ténet", „Állattan" és „Vadászat"-tan kézi könyveire;

b) a gyakorlati élet szükségleteinek szempontjából kitűnő
szolgálatot tenne egy általános statistika, mely a magyar
államerdők statistikájának kiegészítéséül az összes erdőkre
kiterjedne. Azután az erdészeti kisérletügy megindítása és
rendezése czéljából, szükséges volna egy rendszeres útmuta­
tásra, mely az erdőgazdaság minden ágában tájékozásul szol­
gálna a kísérletek keresztül vitelére nézve s egyúttal az anyag

czélszerü feldolgozása tekintetében is egyöntetű eljárást tenne
lehetővé. Mindenekfelett azonban megoldandók lennének azok
a kérdések, melyek a hazai erdőgazdaság fejlődésével időnként
szoros kapcsolatban állanak, s melyek közül mi ezúttal csupán
a vízmosások és kopár területek beerdősitésének és a magyar­
országi tölgyesek jó karba hozatalának kérdését említjük fel.

Ezek képezik szakirodalmunknak azon fóbb hiányait,
melyeket véleményünk szerint pótolni kell. Szükségesnek tart­
juk azonban megjegyezni, hogy az elősoroltak közül az „Erdé­
szeti Állattan" kézikönyvét, továbbá a magyarországi erdők
általános statistikai leírását és a kísérietügy szervezését ré­
szünkről nem tartjuk alkalmas pályázati tárgyaknak.

Az elsőt ugyanis a czélnak megfelelően csak ugy lehetne
megírni, ha arra egy szaktudós és egy erdész közösen vállal­
koznának; egyesületünk tehát, ha e mű létrehozását elősegí­
teni akarja, legfeljebb megbizás utján hathat arra.

A másodikat pedig, nézetünk szerint, csak a nagyméltóságú
földmivelési ministerium készíttetheti el, mert megbízható ada­
tokat ily statistikai munkához csak hivatalos uton lehet besze­
rezni. Végül a kísérleti ügy szervezését szintén nem lehet
pályázatra kitűzni, mert kifogástalan utasítást e tekintetben
csak a kiséri etügy egyes ágaiban részletesen tájékozott szak­
emberek összhangzó együttes megállapodása hozhat létre.

Ezek tehát a szóban forgó pályázat tárgyának megálla­
pításánál figyelmen kivül hagyandók.

Ép igy mellőzhetők volnának ez úttal az „Erdészeti sta­
tistika" kézi könyve, az „Erdészi irodalomtörténet" és a
„Vadászattan" kézi könyve is, mert bár mindenik egy-egy
hézagát pótolná irodalmunknak, megjelenésük még most nem
mondható égetően szükségesnek.

Ezek szerint: az „Építészet", „Felmérés", „Háztartástan",
„Iparműtan" és a fenébb legutoljára emiitett speciális kérdé-

sek volnának azok, melyek közül a mostani pályakérdést ki­
választani kell.

Azonban itt is kénytelenek vagyunk megjegyezni, hogy
az „Erdészeti építészet", „Erdészeti felmérés", „Erdészeti
háztartástan" és „Erdészeti iparműtan" megírásának kérdését
még nem tartjuk eléggé érettnek a pályázat kiírására s bár­
mily szükségesnek tartjuk is azoknak mielőbbi megjelenését,
egyesületünk ezen irányban teendő lépéseit egy időre elha­
lasztani véljük. Mert meggyőződésünk szerint e munkák meg­
írásához még nincs eléggé előkészítve és összehordva az az
anyag, melylyel az írónak okvetetlenül rendelkezni kell, ha
művének gyakorlati irányú részeiben a hazai viszonyokat, a
fenálló intézményeket s általában a meglevőt behatóan ismer­
tetni, kellőleg méltatni s ezekhez képest a javításokat és
változtatásokat gyakorlati eredménynyel kijelölni és szabatosan
megismertetni kívánja.

Másfelől azt sem lehet tagadni, hogy e munkák megírá­
sára, még azon kedvező esetben is, ha az anyag rendelkezésre
áll, aránylag véve hosszú idő szükséges s ennélfogva a kiírandó
pályázatoknak csak akkor lehet sikere, ha az arra hivatottak
jó előre hozzáfoghatnak munkájukhoz.

Ezeknél fogva ezen munkákat sem ajánlhatjuk most a
kérdéses pályázat tárgyául, de épen az előbb emiitett szem­
pontból czélszerünek találnék, ha a tisztelt igazgató választ­
mány az általunk itt elmondottak helyeslése által már most
figyelmeztetné az illetőket, hogy későbbi irodalmi pályáza­
tainknál ezen munkákra is rá kerül a sor.

A most szóban forgó pályázat tárgyát tehát, vélemé­
nyünk szerint, azon speciális gazdasági .kérdések közül kellene
választani, melyek között fennebb a vízmosások és kopár
területek beerdősitését és a magyarországi tölgyesek jó karba
hozatalának és okszerű kezelésének kérdését emeltük ki.

ERDÉSZETI LAPOK. 1 7 .

Az elsőnek szakavatott megoldása kétségkívül méltó társa
lenne a futóhomok megkötéséről irt pályamunkának; nehézséget
képez azonban az a körülmény, hogy a kérdés összefüggésben
áll nem csak az erdőtörvénynyel, hanem az esetleg megal­
kotandó vízjogi törvénynyel is, s igy az irónak nem csak a
kopár területek befásitása ügyében eddig tett kormányintéz­
kedéseket , hanem a későbbieket is figyelembe kell venni,
mivel különben javaslatai nem állanának összhangban a tör­
vényes követelményekkel.

Pályázat tárgyát tehát most e kérdés sem képezheti.
Mindezeknél fogva részünkről egy oly munka megiratását

ajánljuk, melynek a magyarországi tölgyesek jelenlegi állapo­
tának részletes leírása s azok jő karba hozásának módjai, to­
vábbá a tölgyesek apadásának okai és az ebből származó bajok
orvoslása képezik tárgyát. Mert ugy vagyunk meggyőződve,
hogy ezek a kérdések napjainkban, midőn az értékes tölgyesek
különösen az alvidéken oly rohamosan apadnak, nem csak
időszerűek, de gyakorlati haszonnal is járók s az Országos
Erdészeti Egyesület igen nagy szolgálatot tenne szakunknak,
ha azoknak szakavatott megoldását pályázata által elősegítené.

Tisztelettel kérjük tehát az igazgató választmányt, hogy
ezen javaslatunkat elfogadni kegyeskedjék.

Kérelmünk teljesítése esetére van szerencsénk egyúttal a
pályakérdés szövegezését is előterjeszteni, mely, nézetünk
szerint, következően volna megállapítandó :

„Az Országos Erdészeti Egyesület az alább következő
feltételek mellett pályázatot hirdet egy legfeljebb 10 nyomott
ivre terjedő, népszerű nyelven irt munkára, mely a magyar­
honi tölgyesek jelen > állapotát és azok jó karba hozásának
módjait, továbbá a tölgyesek apadásának okait s ezen baj
megakadályozásának és orvoslásának eszközeit röviden és vilá­
gosan tárgyalja.

A pályamunka az egyesületi alapszabályok 7 0 — 7 8 .
§§-aiban foglalt határozatoknak van alávetve s díja 100 darab
arany, 550 frt értékkel.

Az idegen kézzel irott és jeligével ellátott pályamunka
az iró nevét rejtő, lepecsételt jeligés levéllel együtt, legkésőbb
1886. évi márczius 31-éig az egyesület titkári hivatalánál
nyújtandó be."

A bizottság ezen javaslatát a választmány egész terje­
delmében helyeselvén, pályakérdésül a javasolt tervezetet
fogadja el, ennek szövegéből azonban azt a megszorítást, hogy
a pályamunka legfeljebb 10 nyomatott ívre terjedhessen,
kihagyni kívánja, mert bár maga is szükségesnek tartja, hogy
a megírandó munkában minden felesleges terjengősség és hosz-
szadalmasság mellőztessék, mégis az irót nem véli tanácsos­
nak a terjedelem megszabása által korlátozni. Másfelől kívá­
natosnak tartja, hogy a pályakérdés szövegében határozottan
kifejeztessék, miszerint a tölgyesek állapotának stb. előadásán
kívül a hazánkban előforduló főbb tölgyfajok ismertetése is
megkívántatik.

Ennélfogva elhatározza, hogy a kitűzendő pályázatot a
következő szövegezéssel fogja a folyó évi közgyűlésnek elfoga­
dás végett előterjeszteni :

„Az Országos Erdészeti Egyesület az alább következő
feltételek mellett pályázatot hirdet egy népszerű nyelven irt
munkára, mely a magyarhoni tölgyfajok rövid ismertetésével
hazánk tölgyeseink jelen állapotát és azok jó karba hozásá­
nak módjait, továbbá a tölgyesek apadásának okait s ezen
baj megakadályozásának és orvoslásának eszközeit röviden és
világosan tárgyalja.

A pályamunka az egyesületi alapszabályok 70 — 78.
§§-aiban foglalt határozatoknak van alávetve s díja 100 darab
arany, 550 forint értékkel.

Az idegen kézzel irott és jeligével ellátott pályamunka,
az iró nevét rejtő jeligés levéllel együtt, legkésőbb 1886. évi
márczius 31-éig az Országos Erdészeti Egyesület titkári hiva­
talánál nyújtandó be."

IV. A mult évi közgyűlés által az igazgató választ­
mányhoz utasított indítványok tárgyalására kerülvén a sor, az
állami erdőtisztek helyzetének javítása érdekében teendő lépé­
sek megfontolására és annak idejében való javaslattételre gróf
B á n f f y Béla másod alelnök elnöklete alatt, E l e ö d Jósa,
G h y c z y Emil, H o f f m a n n Sándor, H o r v á t h Sándor,
R u t s k a Tivadar és T i s z a László választmányi tagok kül­
detnek ki.

Az erdészeti szakmúzeum felállításával kapcsolatosan
megoldandó házszerzés kérdésében pedig a szükségeseknek
mutatkozó intézkedések megtételére elnök ő excellentiája és
első alelnök ő méltósága kéretnek fel. ,

•

V. A titkár előterjeszti a nagyméltóságú földmivelési
ministerium f. évi 7.799. szám alatt kelt leiratát, melyben
felkéri az egyesületet, hogy az állandó erdészeti államvizsgáló
bizottság újból kinevezendő 20 tagjára nézve javaslatot tegyen.

A választmány a javaslat előterjesztésére az elnökséget
kéri fel.

VI. Olvastatik a nagym. földmivelési ministerium mult
évi 57.908. számú leirata, melylyel egyesületünknek a tervezett
„Erdészeti Műszótár" költségeire 2.000 frtot engedélyezett.
A választmány örömmel veszi tudomásul e leiratot s egy­
szersmind köszönetének ad kifejezést a hathatós támogatásért.

VII. A titkár bemutatja S z é c s i Zsigmond selmeczi
erdőakadémiai tanár kérelmét, melyben „Erdőhasználattan"
czimü pályanyertes munkáját, azon czélból, hogy az megfelelő
kiállításban mielőbb a szakközönség használatába jusson, 1.500
frt tiszteletdíj kikötése mellett, megvételre ajánlja.

A választmány a szóban forgó munkához hasonló nagyobb
irodalmi termékek kiadását és terjesztését a szak érdekében
állónak ismervén, S z é c s i ajánlatát elfogadhatónak találja,
annál is inkább, mert a kiadás a költségek előlegezésén kivül
más anyagi teherrel nem fog járni ; a tiszteletdijt illetőleg
azonban ugy véli, hogy a szerzőre nézve előnyösebb, az egye­
sületre nézve pedig megfelelőbb lenne, ha szerzőnek egyelőre
kisebb összeg, például 1000 frt fiaettetnék ki, oly feltétellel,
hogy ha a munka elárusitásából az egyesület kamat nélkül
számított összes kiadásai megtérülnek, a felesleges példányok
rendelkezésére bocsáttatnak. Ennélfogva utasittatik a titkári
hivatal, hogy szerzőt e tekintetben ujabb nyilatkozatra hivja
fel, kimondatván egyidejűleg, hogy az egyesület a munka
kiadását azon esetben is elvállalja, ha a szerző, eredeti aján­
latához ragaszkodva, munkája kiadási jogának 1.500 írtért
való megvételét személyére nézve előnyösebbnek találja.

A mi a kiadás módozatait illeti, a választmány legked­
vezőbbnek találja a titkár által bemutatott előirányzatok közül,
a m. kir. államnyomdáét, mely szerint a körülbelül 42 ívre
terjedő munka, 1.000 példányban való kinyomatása, rajzok
nélkül, 1.800 frtba, rajzokkal együtt pedig, melyeknek elké­
szítésére egy budapesti fametsző 700 frtért vállalkozik, 2.500
frtba kerül. Ezekhez képest a munka előfizetés nyitása mellett
5, esetlegleg 6 füzetben adatik ki, oly feltétellel, hogy az
előre jelentkezők közül az egyesület tagjai 5 frttal, mások
pedig 7 frttal fizethessenek elő, később pedig a mű eladási
ára az egyesületi tagokra nézve 6 frt, másokra nézve pedig
8 frt legyen. Az előfizetőknek ezenkívül azt a kedvezményt
is megadja a választmány, hogy az 5 s illetőleg 7 frt elő­
fizetési díjt 1, s illetve 3 frt előleges beküldése után, az
első négy füzet kézhezvétele alkalmával egy írtjával is tör-
leszthessék.

Végül a kiadás idejét illetőleg egyhangúlag kimondja a
választmány, hogy jóllehet a szükséges költségek a folyó évi
költségvetésbe felvéve nincsenek, s ennélfogva azoknak meg­
szavazása a közgyűlés hatáskörébe tartozik, mindamellett a
kiadást a hosszas késedelmezés kikerülése czéljából mielőbb
teljesittetni kívánja s ennélfogva a közgyűlés jóváhagyásának
reményében, de egyszersmind a teljes erkölcsi és anyagi fele­
lősség elvállalásával felhatalmazza az elnökséget, hogy a fel­
merülő kiadásokat a folyó év bizton remélhető bevételi feles­
legéből addig is, mig a végleges felhatalmazást a közgyűlés
megadja, kiutalványozza.

VIII. A titkár jelenti, hogy a budapesti postaigazgatóság
figyelmeztetése folytán az „Erdészeti Lapok" egyes füzeteit,
miután súlyuk a 100 grammot meghaladja, ezentúl 2 kros
bélyeggel kell ellátni s hogy ennek folytán a postaköltségek
és lapexpeditió rovatán engedélyezett hitelt valószínűleg túl
kell lépni ebben az évben.

Tudomásul vétetik.
VIII. A titkár előterjeszti H e g e d ű s Károly állami

középipartanodai igazgató kérelmét, melyben hivatkozással a
vezetése alatt álló intézet budgetjének korlátoltságára, az
egyesületi közlöny díjtalan megküldését kéri.

A választmány azon reményben, hogy az intézet költség­
vetése később elég kedvező lesz arra, hogy az aránylag mér­
sékelt előfizetési díjt fedezhesse, az „Erdészeti Lapok" eddigi
évfolyamaiból az esetleg nélkülözhető példányokat és az idei
teljes évfolyamot megküldeni határozza.

IX. Olvastatik P r u z s i n s z k y Károly kir. alerdőfel­
ügyelő folyamodványa, melyben egy általa tervezett hossz- és
lejtmérő műszer elkészítésére azon czélból, hogy azt az 1885-iki
kiállításon bemutathassa, előleget kér.

Miután az egyesület alapszabályai ily czélu kiadások tel-

jesitését nem engedik meg, a beküldött rajzok azon utasítással
fognak folyamodónak visszármaztatni, hogy kérelmével a
nagyméltóságú földmivelési ministeriumhoz forduljon, hol külön­
ben figyelemre méltó eszközének elkészitésére és kiállitására
a szükséges segélyt remélhetőleg megnyeri.

X. H ó m a n Bálint választmányi tag indítványozza, hogy
a m. általános biztosítótársaság, mely a megelőző évben 100
frtot adományozott a szegedi erdőőri szakiskola czéljaira, ebben
az évben is kéressék fel az erdészeti ügy támogatására.

Az indítvány elfogadtatván, a hazafias társulat fel fog
kéretni, hogy a közhasznú testületek támogatására szánt ado­
mányokból megfelelő összeget az egyesület czéljaira is meg­
szavazni szíveskedjék.

X. A titkár jelenti, hogy a megelőző választmányi ülés
óta a következő rendkívüli befizetések történtek:

1. Kötvényben tett alapitványaik részbeni törlesztésére
befizettek : H a r c z e r János 20 frtot, K e l l n e r Valér 50
frtot, T o m c s á n y i Gusztáv 20 frtot, S c h i l l i n g e r Adolf
20 frtot, B á l á s Vincze 25 frtot, J á r o s János 32 frtot,
K o v á c s Géza 40 frtot, A l a d i c s Emil 20 frtot, P i s ó
Cornél 20 frtot, J á n o s s y Dénes 21 frtot, B e l h á z y Jenő
20 frtot, T a v i Gusztáv 12 frt 90 krt, K a c h e l m a n n
W a l t h e r 10 frtot, L - á n c z y Gula 40 frtot;

2. a W a g n e r Károly alapítványra adakoztak : T r u m -
m e r János földmivelési ministeriumi irodatiszt 20 frtot,
P f i s t e r mérnök irói tisztelettdíj visszahagyása utján 50 krt,
és S z e r é m i szintén irói tiszteletdíjrészlet visszahagyása
utján 66 kr t ;

3. a magyar erdőtisztek és erdészeti altisztek segély­
alapja javára befizettek : a strymbuli m. k. erdőgondnokság
(Konczwald Dániel utján) 4 frtot, D i v a l d Béla 1 frtot és

W e i s z * Dániel a bustyaházai altisztek tánczmulatságának
tiszta jövedelmekép 2 frt 53 krt.

XI. Az egyesület kötelékébe a következő uj tagok vé­
tetnek fel ;

a) a l a p i t ó k n a k : V á r n a i Sándor 160 frt alapit­
ványnyal kötvényben, ajánlja báró Feilitzsch Arthur; Izséb-
falvi L a v o t h a Albert m. kir. központi erdészjelölt 200 frt
alapitványnyal kötvényben, ajánlja Rónai Antal; T a v a s z y
Antal földbirtokos 200 frt alapitványnyal kötvényben, ajánlja
Bedő Albert: R i n g l e r Károly községi erdőtiszt 160 frt
alapitványnyal kötvényben, ajánlja Lászlóffy Gábor;

b) r e n d e s t a g o k n a k : W e i s z Mór erdőtiszt, ajánlja
a titkár; G i l l e r János főerdész, L ű r Máthé főerdész,
G a b n a y Ferencz m. kir. erdőgyakornok, S c h m i d t Jenő
erdőőr, ajánlja Lászlóffy Gábor; S c h a u s c h e k György m. k.
főerdőőr, ajánlja Pirkner Ernő; G r u b e r u Ferencz főher-
czegi erdőbiró, ajánlja a titkár; R u s z n y á k Tamás uradalmi
erdészsegéd, ajánlja Czibulka Soma; W a g n e r Sándor föld­
birtokos, ajánlja Dőry József, S o m o g y i Lajos, H a l á s z
Géza és W é r e s s Sándor erdőakadémiai hallgatók, ajánlja
Sóltz Gyula; K ö g l Árpád erdőakadémiai hallgató, ajánlja
Szécsi Zsigmond; S z e n t i m r e y Dániel m. k. erdőgyakornok
és dr. N ó v á k Károly m. k. erdészeti főorvos, ajánlja Pisó
Kornél; M ü l l e r Róbert Coburg herczegi erdőgondnok, ajánlja
Bradovka Károly; T i n d l y József erdőmester, ajánlja a titkár;
H e n g y e Frigyes m. kir. erdőszámvizsgáló, H e r c z Miksa
fakereskedő, P a t a k y János m. kir. erdőőr, W u j a Dusán
fakereskedő, L á z á r Ernő megyei tiszt, főügyész, ajánlja
Gergő Károly; B e r é n y i Frigyes m. k. erdőszámtiszt, ajánlja
Rónai Antal; S c h a n n e n Ede m. kir. faraktárgondnok,
M a i r o v i t z Mór fakereskedő, P o p p o v i c s Partenie fake­
reskedő, S e i d n e r Bernát fakereskedő és W i e n e r Adolf

fakereskedő, ajánlja Gergő Károly; M á r e k Károly járási
erdész és F r a n k Vincze erdész, ajánlja Lászlóffy Gábor;
G a s z n e r Lázár Coburg herczegi erdészsegéd, ajánlja Csasz-
kóczy Károly; P a n k o v i c s Béla uradalmi erdőgyakornok.
P o p u Ágoston uradalmi erdész, K a s o l c z á n Uöme erdész
és S u t t h a Ignácz erdész, ajánlja Győry Géza; S t a r k
Ferencz m. k. erdőszámtiszt, ajánlja Belházy Jenő; H a b á n
Nándor urad. körerdész, ajánlja Ziegelhoffer Mihály, S ú l y á n
Sándor erdőmérnök, ajánlja Chászár Károly; H o f f m a n n
Gyula erdőfelmérési díjnok, Z a c h á r József erdőgyakornok,
V e l i c s János m. kir. közalap, erdészjelölt és K i s s Ferencz
erdőgyakornok, ajánlja id. Hoffmann Sándor.

Zarándy K n ö p f l e r Károly nyilatkozatának szövege,
melylyel 160 frtos alapítványt kivánt tenni, formai tekintetben
nem felelvén meg a kellékeknek, fel fog kéretni, hogy nyilat­
kozata helyett szabályszerűen kiállított alapítványi kötelezvényt
küldjön be, mely esetben felvétele az alapitó tagok közé
nehézségek nélkül megtörténhetik.

Végül a tagok felvételével kapcsolatban tudomásul véte­
tik, hogy S z á y b e l y Norbert m. kir. erdész 100 frtos ala­
pítványának 150 írtra való kiegészítése czéljából 50 frtot
ajánlott fel s ennek törlesztésére 25 frtot egyidejűleg befizetett.

XII. Több tárgy nem lévén, jelen jegyzőkönyv hitelesítésére
T i s z a László és G h y c z y Emil választmányi tagok kéret­
nek fel. — K. m. f.

Hitelesítésül :

Tisza László, Bedő Albert,
választm. tag. alelnök.

Ghyczy Emil, Horváth Sándor,
választm. tag. titkár.

