

MÉHÉSZETI KÖZLÖNY

AZ ERDÉLYRÉSZI MÉHÉSZ-EGYESÜLET HIVATALOS LAPJA

Felelős szerkesztő: TÖRÖK BALINT az EME tb. alelnök—főtitkára.	Szerkesztőség és kiadóhivatal: CLUJ, Str. Regală Nr. 16. Telefon 21-58. sz.	Szerkesztő: SEYFRIED FERENC az EME titkára.
Inscris la Onor. Tribunal Cluj, sub Nr. matr. 8. // Bejegyezve a clujli Törvényszéknél, 8. sz. alatt.		

AZ ERDÉLYRÉSZI MÉHÉSZ EGYESÜLET

által,

AZ ERDÉLYI MAGYAR GAZDASÁGI EGYLET

erkölcsi támogatása mellett

1940. évi augusztus 31 — szeptember hó 1., 2., 3. napjain rendezendő

ERDÉLYRÉSZI MÉHÉSZETI, KERTÉSZETI, HAZIIPARI

stb. KIÁLLÍTÁS ÉS VÁSAR

programmja és tudnivalói.

I. Méhészeti kiállítás.

A kiállítás és vásár célja: Erdély méhtenyésztésének és méhészeti iparának fejlesztése és emelése, a szakismeretek terjesztése. A mézértékesítés előmozdítása. Ujabb tenyésztési eljárások, méhészeti eszközök, anyagok, felszerelési cikkek, szakirodalom bemutatása.

A kiállítás és vásár csoportjai:

I. csoport: *Élőméhek:* kasokban, kaptárokbán, anyanevelőkben, megfigyelő kaptárokbán stb.

II. csoport: *Méhlakások:* üres kasok: vesszőből, gyékényből, szalmából; különféle üres kaptárok, valamint kaptáralkatrészek, keretek, keretlécek, Hanemann-rácsok stb.

III. csoport: *Méhészeti gépek, eszközök, anyagok,* pergető-gépek, füstölők, fogók stb.

IV. csoport: *méz és viasz:* vegyes virág, hárs, akác, tisztessű stb, pergetett és lépes méz; viasz nyersen és tisztítva.

V. csoport: *Feldolgozott méz és viasz:* házi mézestészták, mézespogácsák, mézbor, mézecet stb., mülép, padlóviasz, viaszgyertya, viaszminták, viaszkenőcsök stb.

VI. csoport: *Szakirodalom:* szakirodalmi termékek, dolgozatok tervek, rajzok, preparátumok, stb.

II. Kertészeti kiállítás.

1. Az Erdélyi Magyar Gazdasági Egylet Kertészeti Szakosztálya a méhészeti kiállítással kapcsolatban kertészeti kiállítást és vásárt rendez.

2. **A kertészeti kiállítás célja:** a gyümölcs-, konyha- és virág-kertészeti szakismeretek terjesztése és fejlesztése, mézélő-növényeink megismertetése, terjesztése, valamint azok értékesítésének előmozdítása. A legújabb és legjobban bevált fajták, tenyésztési és termesztési eljárások és módok ismertetése, a termeléshez és feldolgozáshoz szükséges gépek, eszközök, anyagok bemutatása.

A kertészeti kiállítás csoportjai:

I. csoport: Gyümölcskertészet: gyümölcsfacsemeték, gyümölcs-félék nyersen és feldolgozott állapotban, gyümölcsfamagvak.

II. csoport: Konyhakertészet: az összes konyhakerti vetemények, fűszer, gyök- és gumónövények és azok magvai.

III. csoport: Virág- és műkertészet: kiültetett, cserepes- és vágott virágok, virágmagvak stb.

IV. csoport: Mézélő gyógynövények: nyersen és szárítva, valamint azok magvai, tekintet nélkül arra, hogy azok vadontermők vagy kerti termények.

V. csoport: Vegyipari termékek: műtrágyák, növényvédelmi szerek és anyagok. Talajmivelő, stb. kerti eszközök, gyümölcs, stb. feldolgozó gépek, eszközök, anyagok.

III. Háziipari és népművészeti kiállítás.

1. Az Erdélyrészi Méhész Egyesület az E. M. G. E. Háziipari Szakosztályának közreműködésével háziipari kiállítást rendez, tekintettel arra, hogy a méhésztársadalom tagjai is igen nagy számban foglalkoznak háziipari cikkek készítésével.

2. **A háziipari és népművészeti kiállítás célja:** az erdélyi magyar háziipar és népművészet fejlődésének bemutatása és termékeinek a nagyközönséggel való megismertetése. A minőségi termelés terén való nemes verseny, valamint a termelvények értékesítésének előmozdítása.

3. A háziipari és népművészeti kiállítás csoportjai:

I. csoport: szőttemények: len, kender, gyapjú, gyapott szőttemények.

II. csoport: fafaragászat: gazdasági szerszám, szekér, járom, dísz-faragászat rendes és mestermunkái.

III. csoport: tonott munkák: szalma, gyékény, sás, nád stb. fonó háziipari termékek.

IV. csoport: agyagipari termékek: korsók, tálak, edények, virágcserepek, madárfészkek, szobrok stb.

V. csoport: egyéb háziipari termékek: kő, márványfaragás, kötélverés stb. háziipari termékek, melyek a fentebbi felsorolásban nem szerepelnek.

V. Turisztikai kiállítás.

A turista kiállítás célja: Erdély természeti szépségeinek megismertetése, a turisztika népszerűsítése.

A turisztikai kiállítás tárgyai: Erdély természeti szépségei, fényképek, leírások, a turista-propaganda eszközei, a turisták felszerelési tárgyai,

VII. Fényképészeti kiállítás.

A fényképészeti kiállítás tárgyai: fényképek. Csoportok: néprajzi, természeti, portré stb. képek, fényképezőgépek, fényképészeti cikkek, kellékek.

VIII. Tudnivalók.

1. **A kiállítás és vásár ideje:** 1940. augusztus 31. és szeptember 1., 2., 3. napjai.

2. **A kiállítás helye:** Cluj-Kolozsvár, a Katholikus Kör udvara és összes termei. (Kogălniceanu, Farkas u. 7.)

3. **Helydíjak:** Alap és falterület fedett zárt helyen m²-ként 300 L.
fedett nyitott helyen m²-ként 200 L.
szabadban m²-ként 100 L.

Az E. M. E. méhésztagejai helydíjat nem fizetnek.

4. **A helyigények** a bejelentés sorrendjében elégtételt ki.

5. **A beküldendő méz** minimuma (a költséggel együtt) 3 kg.

6. **Jutalomidíjak:** A kiállítás minden csoportjában arany-, ezüst-, bronzérmek és diszoklevelek állanak a bírálóbizottság rendelkezésére.

7. **Bejelentések:** 1940. aug. hó 1-ig a hely és biztosítási díjakkal együtt az E. M. E. titkári hivatala (Cluj-Kolozsvár, Regală, Majális u. 16. sz.) címére küldendők be.

8. **A katalógus** a bejelentésekből fog összeállítani. A kiállító címének és a bejelentett tárgyaknak a felsorolása díjtalan. A katalógusban kívánt szöveg bővítés díja szavanként 5 lej.

9. **Hirdetés a katalógusban** oldalanként 800 lej, féloldal 500 lej, negyedoldal 250 lej, szalaghirdetés díja 100 lej. Külső borítékoldal 1000 lej.

10. **A kiállítandó tárgyak beküldési határideje augusztus hó 28.**

11. **C. F. R. Kedvezmények:** A kiállítást látogatók és a kiállításra küldendő tárgyak számára kedvezményes díjtételek engedélyezését kérte az E. M. E. a C. F. R.-től. Amennyiben az egyesület ezt a kedvezményt megkapja, az érdekelteket idejében értesíteni fogja.

12. **Kiállítási igazolványok:** Minden kiállító köteles megváltani a kiállítási igazolványt, amelynek ára 50— lej. Az igazolvány tulajdonosai az alábbi kedvezményekben részesülnek:

a) Az EME és méhészköri fiókjainak tagjai az igazolvány birtokában helydíjat nem fizetnek.

b) Az igazolvány tulajdonosai a méhészeti szakelőadásokat és gyűléseket látogathatják és élvezik mindazon kedvezményeket és előnyöket, amelyeket a rendezőség részükre szállodákban, cégeknél, szórakozóhelyeken, a C. F. R.-nél utazási és szállítási kedvezményekben stb. biztosít.

13. **Az áruk vasutttól való beszállítását** a Deutsch Testvérek cég szállítási vállalata (Cluj-Kolozsvár, Piața Unirii-Főtér 23. sz.) eszközli, és pedig 100 kg.-ként 40 lej egységáron.

14. **Tűzvész elleni biztosítás díja:** Minden megkezdett 1000 lej érték után 2 lej, mely összeg a bejelentéskor a helydíjjal együtt fizetendő.

15. A kiállítás és vásárral kapcsolatos kérdésekben felvilágosítást nyújt az E. M. E. titkári hivatala (Cluj-Kolozsvár, Str. Regală-Majális utca 16. sz.).

Tenyésztés tiszta vérben.

Irta: Dr. ÖRÖSI PAL ZOLTÁN.

A tenyésztés alapja a tervszerű keresztezés, a tervszerű kiválogatás és a kiválogatott tenyészállatoknak hasonlókkal való párosítása által az állandósítás. Ha a méhész eljutott odáig, hogy valamelyik kiváló törzse jótulajdonságait fölismerte, ettől a családtól nevelt anyát többi családja számára is. Arra számít, hogy 1—2 év alatt valamennyi családjá egyöntetű lesz, mind olyan kiváló eredményt ad, mint az első. Itt éri aztán az első családás. A kiváló családtól származó anyák ivadéka nagyon különféleképpen fog viselkedni. Az egyik család talán olyan jó eredménnyel dolgozik, mint az eredeti, a másik egészen rosszul szerepel, s egy csomó család a két véglet között húzódik meg, mint amolyan szerény közepes tehetség. Ez a tapasztalat arra a gondolatra vezeti a méhészt, hogy a „tenyésztés“ nem komoly dolog; egészen mindegy, hogy melyik családból neveltünk anyát. A kérdés nyíltja ott van, hogy: 1. a tenyésztésre kiszemelt „legjobb“ család nem tisztavérű a kedvezőnek talált tulajdonságokra nézve, 2. a vele pároszó here kevésbé jó családból származik. A kettő közül már egy is elég arra, hogy a kiszemelt családból nevelt anyák ivadéka közt igen lényeges különbségek legyenek. A tenyésztő feladata az volna, hogy tisztavérű, rögzített tulajdonságokkal bíró anyákhöz jusson. Ez a legbiztosabban és leggyorsabban úgy érhető el, ha az anyákat közeli rokon herékkel párosítjuk. Így hamar felszínre kerülnek, megnyilvánulnak a lappangó rejtett tulajdonságok. A jók is, de a rosszak is és a következő nemzedék gondos kiválogatásával a rossz tulajdonságú anyák irgalmatlan elpusztításával s a meghagyottak ivadékának újra közeli rokonokkal való párosításával egyre közelebb jutnak a nagy célhoz. Az állomány mindinkább egészségesebb lesz, a kiindulásra szolgált családhoz mindjobban ha-

sonlít, az átlagos mézhozam nő. *Csak ezt a kitenyésztett törzset lehet összehasonlító kísérletre használni, csak ennek a teljesítményét lehet és szabad a közönséges családokéval szembe állítva a „tenyésztés“ jelentőségének megbíralására felhasználni.*

Ennek a munkának a kezdetén azonban mindjárt akadályokba ütközünk. A méhek a szabadban párosznak. A nagy gonddal nevelt anyák tehát nem feltétlenül hasonló, közeli rokon herékkel találkoznak, hanem a többi család nem kívánatos herével. Nálunk ú. n. felezett állomás, ahova a méhész a kiváló anyát párzásra elküldené, — nincsen. A „mesterséges megtermékenyítés“ laboratóriumba való, körülményes és tudományos felkészültséget kívánó módszer. De van egy elég egyszerű módszer a fenti cél elérésére. Ez a következő:

Az első évben minden családnak a legjobb családból nevelt fiatal anyával látjuk el. Ennek a legjobb családnak az anyját meghagyjuk a következő évre is. Ha 50 családunk van, akkor tehát 49 új anyára van szükség. Ennyi, vagy ha kell több is, könnyen nevelhető a korszerű módszerrel a legjobb család fiasításából. A 49 fiatal anya párzik és petézni kezd. Alломányunk még vegyes, az anyák nagy része nem a legjobb családból származó herével párzott. Tehát arra, hogy a következő évben anyát nevelhessünk a fiasításból, nem használható. De tudjuk, hogy a heréknek csak anyjuk van, apjuk nincs. Ennek a 49 anyának heréire tehát nincs hatással, hogy az anya milyen herével párzott. *A második évben* tehát a telepen levő *valamennyi* here idegen hatástól mentes és a kiváló család öreg anyjának legközelebbi rokona. A második évben, a kiváló öreganyás családdal megint anyát nevelünk *valamennyi család részére*. Ebben az évben tehát csak a legjobb család

anyái és velük közvetlen rokonhe-
rek párosodhatnak a telepünkön.
Nincs kizárva ugyan, hogy a szom-
szédos méhes heréi is résztvesznek
a párzásban, de a párzó herék leg-
több esetben mégis a saját telepük-
ről valók lesznek. Azt a néhány ide-
gen herével párzott anyát pedig a
következő évben, amikor a hozamot
és más sajátságokat az eredeti csalá-
dával összehasonlítjuk, kiselejtez-
zük. A közeli rokonok keresztezése
következtében a legtöbb törzs lap-
pangó rossz tulajdonságait hamar
észlelni lehet, de sok családnál an-
nál feltűnőbbek a jó tulajdonságok
is. A méhésznek a 2. évtől kezdve
igen szigoruan kell selejteznie:
csak a legjobb tulajdonságu csalá-
dokat kell meghagynia s ezek kö-
zül egy családot kiválasztva még-
egyszer ismételnie a fenti leírt két-
szeres anyanevelést.

Mindezt talán még jobban meg-
világíthatom egy példával. Van egy
kiváló család, melynek munkái-
sai eléggé egyöntetűen sötét szí-

nűek és heréi között nincs feltűnően
világos színű. Ez a kiváló csalá-
dom adja majd a szükséges 49 fia-
tal anyát. A többi családomból vegyes,
szorgalma is, a méhek színe is. Az
első év végén van egy kiváló sötét
tenyész családomból az öreg anyával
és van 49 sötét anyás családomból,
melynek azonban a munkás iva-
déka vegyes, tarka, mert ezek az
anyák, más híján, főképpen a tar-
ka családoktól való herékkel páro-
sodtak. *De a 49 anya hereivadéka
sötét lesz,* illetve világosak csak
akkor fordulnak majd elő, ha a ki-
választott tenyészcsalád nem volt
tisztavérű. A következő évben te-
hát az öreg sötét anyától másod-
szor nevelt 49 sötét anya csak ro-
kon herét talál a telepen.

Minél több méhész foglalkozik
anyaneveléssel a faluban, annál ér-
tékeesebb lesz az eredmény, mert az
értéktelen családok heréinek zavaró
hatását annál biztosabban el lehet
kerülni.

A finnek méhészete.

Irta: Vécsey László.

A finnek bátor és küzdelmes sza-
badságharcát az egész művelt világ
és világsajtó figyelemmel és rokon-
szenvvel kísérte. Most néhány szó-
val emlékezzünk meg a méhésze-
tükéről, is.

Az óriási hideg —40° C. és a hat
hónapig tartó szigorú tél nagy aka-
dályája a méhészet terjeszkedésének
és nagyban való üzésének. A hóol-
vadás vége május közepére esik s
a tulajdonképpen hordási és rend-
szeres méhészkedési idő, csak négy
hónapig tart. A méhlegelő június
végén kezdődik és augusztus végén
már be is záródik; a mézelési vi-
szony viszont ez alatt a rövid idő
alatt olyan jó, hogy egy család 12--
18 kgr. mézet is gyűjt. A méhésze-
tet azonban a finnek csak mint
mellékfoglalkozást üzik: körülbelül
2500 méhész és 15—20 ezer méh csalá-
dra tehető a „Mehilainen“ (Méh)
állami szubvenciót élvező egyetlen
finn méhészeti szaklap becslése sze-
rint az állománya Finnországnak.

A sok tó és erdő, a bő harmat
igen jó hatással van a nektárképző-
désre s dús méhlegelőt ad. A méhé-
szett legtöbbje 5—10 családból áll,
de van csak 1—2 családból, de 40—
50 családból álló méhészet is, na-
gyobb nem fordul elő, kizárólag
méhészetből élő egyén Finnország-
ban nincsen. A méhészetek $\frac{1}{3}$ része
kasos és $\frac{2}{3}$ -ad része keretes kaptá-
rakban van elhelyezve s a magas
és keskeny keretek az uralkodóak.
Nagyon sok Gerstung-féle kaptár
van. A kaptárak leginkább kettősek,
bélelt dupla faluak; az ilyen kettős
kaptár családdal együtt körülbelül
1 q. nyom s ez a vándorlást, a szál-
szállítást nagyon megnehezíti. A
kaptárakat kis röplukkal készítik
és ez az apró röpluk a kasoknál is
uralkodó 1 cm. magas és 2—4 cm.
széles csupán. A kaptárt vastag fe-
nékkel készítik, mert reá jöttek,
hogy a hideg miatt ez kedvezőbb,
sőt fenék betétet is használnak, ami
még melegebbé tette a kaptárt.

A finnek méhészetére a német méhészeti szakirodalom volt nagy hatással s ez a német módszer az ottani különleges viszonyok szerint átmódosult; azt a bélyeget az egész méhészet magán viseli. Mivel a legtöbbször kiscsaló-méhészet és azt is csak mellékfoglalkozás gyanánt üzik, szép pavilonokat, rendes telelő vermeket nem is igen találunk. A kis méhészetek igen egyszerűen dolgoznak. Tavasszal megvizsgálják a méheket, szükség szerint cukorsziruppal etetnek is, nyáron meglesik befogják a rajokat, fölteszik a méhkamrákat és augusztus végén pergetnek. A képzetesebb méhészek jobban vigyáznak a méheikre, jobban gondozzák őket, vigyáznak a betelelésre, tavaszi kezelésre, mert jól tudják, hogy ettől függ a méhészet sikere, akár jó, akár rossz lesz az esztendő.

A tél folyamán sok méhesalád pusztul el; ennek jó részt az eléhezés az oka; a téli készlet a szabadban való telelésnél nagyon sokszor nem elég; a veremben való teleltetésre a kis méhészeteknek nincs pénzük. A Nosema betegség is igen gyakori és sok pusztítást okoz. Az anyanevelés és az anyák tervszerű kicserélése is csak egészen kevés helyen folyik a korszerű mederben. A rajzást sem igyekeznek korlátozni, habár ez ott náluk nem is olyan fontos, mert a főhordás a rajzás utáni időben van s így a rajoknak van elég idejük arra, ha jó év volt, hogy az anyacsaláddal egyetemben annyit gyűjtsön, hogy mind a kettő boldogulhasson.

A gyűjtés augusztus elejéig a különböző vadvirágokból és vizparti növényekről, főleg a fehér heréről van, ez a legértékesebb és legjobb méze, a méztermés $\frac{1}{3}$ -át ez adja. Augusztus elején indul meg a hangáról való gyűjtés, ez azonban már jóval silányabb és kevésbé értékes mézet szolgáltat és kipergetni is nagyon nehéz, mert nagyon sűrű, pedig ez adja a főhordást, az egész $\frac{2}{3}$ -ad részét.

Mivel a méhészet nem valami elterjedt foglalkozás, méhészeti iparuk alig van, pedig a rengeteg fa,

ami ott van indokolttá tenné. Speciális méhészeti kereskedések sincsenek, a nagyobb magkereskedések és gazdasági egyletek árulják a méhészeti felszereléseket és szerszámokat, amiket leginkább Németországból importáltak. A kaptárak nagy részét házilag készítik.

A finn nyelvű méhészeti irodalom is nagyon kicsi; az első méhészeti szakkönyv 1840-ben jelent meg. 1916-ban alakult az első méhészeti egyesület. Leghíresebb szakíróik Bogdanoff—Micknitz finn mérnök, Balcevszki stb. Ujabbán a finn kormány sokat tett a méhészet fejlesztése érdekében; a külföldről jövő méhbehozatalt is vámmal sújtotta s ettől a finn méhészet fejlődését és gyarapodását reméli.

Lépragasztó-gyertya öntése viaszból.

Öntőformának vegyünk vékonyabb kéregpapiresövet, annak hiányában csavarjunk egy sétatálcára végére, vagy a gyertyára vastagabb papirost, ragasszuk le, ha megszáradt toljuk le és kész a gyertya kiöntésére szolgáló öntőforma. Ennek a papiresónek egyik végét zárjuk el szorosan, a közepén átfúrt és vízbe mártott dugóval. A dugón fűzzünk keresztül a gyertya vastagságának megfelelő egy-kétháromszál pamutot, erősítsünk a végére keresztbe egy vékony pálcikát, vagy gyufaszálat, huzzuk meg, hogy az üres hengernek pontosan a közepén feszüljön. A dugó nyílásába dugott pálcikával rögzítsük meg a fonalat, mártjuk az egészet vízbe és töltsük ki folyékony viaszszal.

Egyszerűbben is célt érhetünk, ha kettős pamutzál közé mülép darabokat sodrunk. Az így kapott gyertyával anyagpazarlás nélkül mülépet igen kényelmesen tudunk beragasztani, fából készült etetőedényeket kiönteni, vagy anyabölcsőket a léphez ragasztani.

Május havi teendők.

Ha méhcsaládjainkat elég élelem mellett április folyamán még számitó etetésben is részesítettük, úgy május másodikára vagy harmadikára úgy termelésre, mint tenyésztésre éretté válnak.

A természet fejlődése irányítja általában a családok fejlődését, a jó méhész *egy lépéssel* mindig a fejlődés előtt jár, hogy mire a gyümölcsvirágzás kezdődik, gyűjtőképes családjai legyenek. Május az állandó és fokozatos bővítés ideje. Fokozatos, mert mindig a család fejlődéséhez alkalmazkodik, *mindig csak annyival bővítünk, amennyit a család jól fed.* Fiasítás közlés általában kerüendő. Amennyiben lépéscserélést akarunk (kiüregedett lépek), azt fokozatosan a fészek elé tett fiatal keretekkel érjük el.

Csak *kénezzet* és *mosott* lépekkel bővítünk. A fészek melegen tartása még mindig okadatolt. Jól fejlesztett családtól május végére rajt kaphatunk s ez cél is kell legyen, mert a májusi raj tulajdonképpen felér egy törzscsaláddal. Törzscsaládnál csak kiépített kerettel bővi-

tünk. Rajoknál is üzemileg csak annyi lépkezetet okadatolt, amennyivel a jó hordás esetén mindenképp fellépő építési ösztön levezethető. Soha se sajnáljuk a hónapokon, sőt talán éveken át a méhekbe fektetett tőkét, mert kedvező alkalommal egyszerre és kamatostól meghálálják.

Kaptárak, esetleg kasok a rajbefogadásra már most előkészítendőek. Üzemi méhészetről vándorlás nélkül csak igen kivételes flóra esetén lehet szó. A vándorlásra előirányzás, szintén már most időszerű. Hogy mit jelent például kedvező esetben a vándorlás, röviden talán csak annyit róla, hogy a jövedelem kétszerese, életerős család és bőséges jó téli méz.

Pergetőnek igen kivételes viszonyoktól eltekintve (például reepe) Erdélyszerte még májusban nincs munkája. A méhész sok fáradozásának gyümölcsét általában június hozza meg, amit minden méhésztársamnak jó lélekkel kívánok is.

Magyarvalkó, 1940 április 16.

Balogh Jenő.

Raktáron tartom az **Egyleti nagy és Egyleti kis kaptárokat.**

Egyleti kis

Egyleti nagy

Megrendelésre vasuton is szállítom. Készíték rendelés után bármilyen más kaptárokat is. — Ugy a kis Egyleti, mint a nagy ára **790** lei, teljesen felszerelve. — Gépen csapzott vályus keret drb-kénti nagyság szerint 6-8 lei

Keretléc 100 folyó m :

10 mm. vastag 170 lei.

8 mm. vastag 150 lei.

6 mm. vastag 130 lei.

Kérdésre válaszbélyeg ellenében felelek. Nagyobb megrendelések esetén külön árajánlattal szolgálók.

Rendeléskor 50% előleget kérek.

VARADI BÉLA kaptárkészítő üzeme Cluj, Str. Regimentul 83. Inf. Nr. 4. címre küldendők. — Fiókraktár: Vásárhelyi Albert méhész, Aiud, Strada Mărășești 2.

Különfélék.

Ingyenes Méhészeti Tanfolyam Cluj-Kolozsvárt.

Az E. M. E. szokásos tavaszi méhészeti tanfolyamát a folyó évben június 2-tól 11-ig rendezi meg. A 10 napos tanfolyam teljesen ingyenes, csupán a jelentkezésnél 100 lej beírási díj fizetendő az Erdélyrészi Méhesz Egyesület pénztárába Cluj, Strada Regală 16. szám. A részvételi szándék legalább 5 nappal a tanfolyam kezdete előtt bejelentendő. A tanfolyamon bárki résztvehet, korra való tekintet nélkül. A 10 napos tanfolyam befejeztével a haligatók vizsgáznak és a Szamos tartomány 9620 számú engedélye alapján bizonyítványt kapnak.

Leégett egy 70 családból álló méhes. Borbáth István ozsdolai méhésztársunk közli, hogy 70 családból álló méhészete március hó folyamán porig égett. Mitán a méhészkedés a főoglalkozása és megélhetésének alapja, kérjük a környékbeli méhésztársainkat, hogy rajok vagy családok adományozásával segítségére lenni szíveskedjenek Borbáth István méhésztársunknak, címe Ojduła, pu. Trg.-Săucuse, jud. Treisucane.

A méz ára nagybani eladás esetén 40—44 lejre emelkedett. Kicsinyben a méz ára 56—60 lej. A viasz ára szintén emelkedett, kg-ként 200—220 lej, a mülép ára 240—260 lej.

Az egyleti kis- és nagy kaptár műhelyrajza, a kaptár természetes nagyságban megrendelhető az E. M. E.-nél Cluj, Str. Regală, (volt Majális-utca) 16. sz. — A kiskaptár rajza három íven 75 lej, a nagykaptár két íven 50 lej. A rajzok ára a megrendeléssel egyidejűleg beküldendő.

Házi mézestészták készítése című, Kremnitzkyné Fröhlich Ilona E. M. E. igazgatóválasztmányi tag tollából bővített kiadásban megjelent füzet kapható az E.M.E. titkári hivatalában (Cluj, Str. Regală 16.) A füzet ára darabonként 25 L. Póstán való küldés esetén 26 lej póstai portó is. Ajánlottan küldve 36 lej.

Valló—Török: A méhtenyésztés vezérfonala című méhészeti szakkönyv megrendelhető az E.M.E. titkári hivatala útján. 30 lej beküldése ellenében. Portódíj 13 lej.

Apróhirdetések.

Gyékénykas kis és nagytételben, Hanemannrács külföldi, rakodókaptár felsőkezelésű kapható Marikánszky Béla, Carei. 9

25 családból álló méhes teljes felszereléssel eladó. Érdeklődni lehet: Ávrám Jánosné, Șomcuta-Mare, Str. Spital, jud. Satu-Mare. 10

Méhészek figyelmébe! Mielőtt méztermését eladná, ajánlja nekem. Tiszta pergetett és lépes mézet állandóan veszek. Joó Lajos, Oradea, Str. Take Ionescu 24. 11

Eladó 30 kaptár méhcsalád egészséges állapotban Teljesen beépített mézkerettel, colos, bérelt és duja, országos méretű kaptárokban. — Megkeresések Gidófalvy János, urad. gépész, Gornăș Mureș, Jud. Mureș címre kérek.

Mülépei

hengerprésen készült tiszta méhviaszból szállítok napi áron. Salakmentes viaszt átdolgozok különként 25% levonással vagy 40 lej ráfizetés ellenében. Rendelésnél a keret belvilágát kérem közölni, érdeklődésre csakis válaszlappal ellenében válaszolok. Csomagolás díjtalan.

Tóth István méhészete Cluj, Cal. Regele Carol II., 41-74.