

RM-50

Pärno
 Kalender
 ehk
 Täht-raamat
 1878

Kiowi: sild Tartus.

Tartus.

Trükitud Schnakenburgi juures.
 1878.

99

Pärno

Salendert

ehf

Ehht-kaamat

1878

aasta pääle, pärast Jeesuse Kristuse sündimist.

Sel aastal on 365 päewa.

G. W. K. kuluga.

Cartus.

Trükitud Schnakenburgi juures.

1878.

Дозволено Цензурою. — Ревель, 20. Декабря 1877.

Riigiraamatukogu

№ 56699

0

fv

Märkide seletamine.

☉ noor-kuu.
☾ täis-kuu

☽ esimene weerand.
☾ wiinne weerand.

P. Püha. — hom. hommiku — m. minut — t. kell. — t. tund. — õht õhtu.

Päewa ja kuu warjutamised.

Sel aastal on kaks päewa- ja kaks kuu-warjutamist, kellest aga üks ainus kuu-warjutamine meie maal näha on. Nähtaw kuu-warjutamine alustab 1 sel Augustil kel 1/21 hommiku ja lõpeb kel 3, 21 minutid hommiku.

Nähtaw täht Merkur saab sel aastal 24. Aprillil kell 5 pärast lõunat päewa eest mööda minema, mis ka Tartus näha on.

Aasta jaub.

Kewade alustab 8. Märtil kell 8 õht. | Sügise alustab 11 Sept. kell 6 homm.
Suwi alustab 9. Juunil „ 4 „ | Talw alustab 10 Detf. „ 7 „

Sündinud asjade arv.

Maailma loomisest arwatakse	5827 aastad.
Kristuse sündimisest	1878 „
Tarto linna ehitamisest	848 „
Talina linna ehitamisest	659 „
Naamatu trüki üleswõtmisest	438 „
Pärno linna alustamisest	623 „
Püksi rohu leidmisest	536 „
Wanast katku aeast	219 „
Suurest näljast meie maal	183 „
Peterburi linna alustamisest	175 „
Teisest katku aeast	168 „
Meie maa sai Wene walitsuse alla	168 „
Tarto suure kooli alustamisest	76 „
Mil uusi rõugid hakati panema	75 „
Gesti Talurahwa priikslastmisest	61 „
Keisri härra Aleksander II. sünd.	60 „
Püüvi Talurahwa priikslastmisest	59 „
Keiser Aleksander II. walitsemas	24 „
Wiinne suur hinge kirjutus oli	20 „
Wene Talurahwa priikslastmisest	17 „
Ue üldine Wäe teenistus hakatusel	5 „

Määri p. Kristuse ümber lõikamisest. Luut. 2, 21.

**1 Pühap.	Määri päew	
2 Esmasp.	Abel, Set	Lume sadu.
3 Teisip.	Enof	
4 Keisnäd.	Metusala	
5 Neljap.	Siimeon	Heitlik ilm.
**6 Reede.	3. Kuninga p.	Kange külm.
7 Laup.	Meltior	☉ 1,58' hom.

1. Püh. p. 3. Kuu. p. — Jeesus tempelis. — Luut. 2, 41.

8 Pühap.	Errart	
9 Esmasp.	Raspar	Külmad ilmad.
10 Teisip.	Daawli päew	
11 Keisnäd.	Higinus	
12 Neljap.	Rein	
13 Reede	Hilarius	☾ 5,36' õht.
14 Laup.	Robert	Lume sadu.

2. Püh. p. 3. Kuu. p. — Pulmad kaana linnas. Joan. 2, 1—11.

15 Pühap.	Feliol	
16 Esmasp.	Erdmann	
17 Teisip.	Tõnisje päew	Luiskab.
18 Keisnäd.	Swraim	
19 Neljap.	Saara	Heitlik ilm.
20 Reede	Baab. Sebast.	
21 Laup.	Agnetä	☉ 10,4' hom.

3. Püh. p. 3. Kuu. p. — Pidali tõbine ja päämehe julane. Mat. 8, 1—13.

22 Pühap.	Vincet	
23 Esmasp.	Emerentsia	Lume sadu.
24 Teisip.	Timoteus	
25 Keisnäd.	Daawli ümb.	Selge.
26 Neljap.	Hans	
27 Reede	Krisostomus	Kange külm.
28 Laup.	Kaarel	

4. P. p. 3 Kuu. p. — Jeesus ahwardab tuult ja merd. Mat. 8, 13—27.

29 Pühap.	Samuel	☾ 3,4' õht.
30 Esmasp.	Ludowika	
31 Teisip.	Dolifarpus	Lume sadu.

1 sel tõuseb pätte k. 8,42 min., läh. alla k. 3,37 min.

11 " " " " 8,27 " " " " 3,59 "

21 " " " " 8,7 " " " " 4,23 "

1	Keiknäd.	Briqita	
*2	Neljap.	Küünla päew	Ränge kül'm.
3	Keede	Hanna	
4	Laup.	Weroonika	Udune.

5. P. p. p. 3. Kun. p. — Umbrohi niso seas. Mat. 13, 24—30.

5	Pühap.	Agate	☉ 1,4' õht.
6	Esmašp.	Doora	
7	Teisip.	Rikart	Eume sadu.
8	Keiknäd.	Saalomon	
9	Neljap.	Apoloniüs	Paras kül'm.
10	Keede	Paulina	
11	Laup.	Eufrosiina	Tuuline.

9. P. e. Krist. ülest. P. — Töötegiab wiinamäel. Mat. 20, 1—16.

12	Pühap.	Karolina	
13	Esmašp.	Beeninga	☉ 4,59' hom.
14	Teisip.	Walentin	
15	Käiknäd.	Zorael	Eume sadu.
16	Neljap.	Zuula	
17	Keede	Konstanzia	Segane.
18	Laup.	Konfordia	

8. P. e. Krist. ülest. P. — Külwajast. Luuk. 8, 4—15.

**19	Pühap.	Sufanna	
		Keisri härra trooni p.	
20	Esmašp.	Eufarius	☉ 5,4' hom.
21	Teisip.	Ellu	
22	Keiknäd.	Peetri päew	Selge.
23	Neljap.	Jobst	
*24	Keede.	Madise päew	} Wõi-nädal.
*25	Laup.	Wiktor	

Paastu Pühap. Kristuse kannatamisest. Luuk. 18, 31.

**26	Pühap.	Neštor.	
		Trooni pärija sünd. p.	Räntjakaš.
27	Esmašp.	Klaudius	
28	Teisip.	Wastla päew	☉ 5,48' hom.

1 jel Webruaril tõuseb päike £. 7,41 m., läh. alla £. 4,50 m.
 11 mal " " " " 7,15 " " " " 5,14 "
 21 jel " " " " 6,47 " " " " 5,38 "

1	Reiknäd.	Tuha päew	Lumi jäändab.
2	Neljap.	Lowisa	
3	Reede	Kunikunda	
4	Laup.	Adrian	
			Heitlik ilm.

1. Pühap. paastus. — Kristust kiusatakse. Mat. 4, 1—11.

5	Pühap.	Meeta	☉ 10,54' öht. (1 Kwatember.) Kew. h. l. 8 öht. Sula.
6	Esmasp.	Gottfried	
7	Teisip.	Siimeon	
*8	Reiknäd.	Palwe päew	
9	Neljap.	Prudentsius	
10	Reede	Mikens	
11	Laup.	Konstantin	

2. Püh. paastus. — Kaanani naene. Mat. 15, 21—28.

12	Pühap.	Gregor	☾ 6,37' öhtu. Pehme tuul. Päewa paiste.
13	Esmasp.	Ernst	
14	Teisip.	Mathilde	
15	Reiknäd.	Eugus	
16	Neljap.	Gabriel	
17	Reede	Truuta	
18	Laup.	Patritsius	

3. Pühap. paastus. — Kristus nuttib kurja waimu wälja. Luuk. 11, 14.

19	Pühap.	Joosep	☉ 11,1' öht. Kantsakas. Selge ilm.
20	Esmasp.	Rupert	
21	Teisip.	Benedikt	
22	Reiknäd.	Rafael	
23	Neljap.	Theofiil	
24	Reede	Kasimir	
*25	Laup.	Paastu Maarja päew	

4. P. paastus. — Kristus jõddab 5000 meest. Joan. 6, 1—15.

26	Pühap.	Manuel	☾ 4,42' öhtu. Sula. Jääd lagunewad.
27	Esmasp.	Gustav	
28	Teisip.	Gideon	
29	Reiknäd.	Philipiina	
30	Neljap.	Idoonis	
31	Reede	Toots	

1 sel Märtsil tõuseb päite l. 6,25 m., läh. alla l. 5,56 m.

11 mal " " " " 5,57 " " " " 6,9 "

21 sel " " " " 5,28 " " " " 6,42 "

1 Laup.	Theodoora	Räntsakas
5. P. paastus. — Jeesust wisatatsje kiividega. Joan. 8, 46—59.		
2 Pühap.	Theodosia	
3 Esmasp.	Ferdinand	
4 Teisip.	Ambrosius	
5 Kesknäd.	Maksim.	☉ 7,44' hom.
6 Neljap.	Kölestin	
7 Reede	Aaron	Segased ilmad.
8 Laup.	Eiborius	

6. P. paastus. — Kristuse sisesõitmisest. Mat. 21, 1—9.		
**9 Pühap.	Palmi puude püha	
10 Esmasp.	Efekiel	
11 Teisip.	Hermann	
12 Kesknäd.	Jürmann Kalipää (E. P.)	☾ 10,20' hom.
**13 Neljap.	Suur Neljap.	
**14 Reede	Suur Reedi	Rünni päew
15 Laup.	Laup.	

Lihawete püha. — Kristuse ülestõusmisest. Mark. 16, 1—8.		
**16 Pühap.	1. Lihawõtte p.	
**17 Esmasp.	2. Lihawõtte p.	
	Keisri härra sünd. p.	
*13 Teisip.	Walerian	Heitlikud ilmad.
*1) Kesknäd.	Tiimon	
*20 Neljap.	Jakobiina	☉ 2,37' õhtu.
*21 Reede	Eiim	
*22 Laup.	Rajus	Räntsakas.

1. P. p. ülest. P. — Kinnipandud uksest. Joan. 20, 19—31.		
23 Pühap.	Jüri päew	Wilu tuul.
24 Esmasp.	Ulila	9. Sillui nädal.
25 Teisip.	Markuse päew	
26 Kesknäd.	Efekias	Päewa paiste.
27 Neljap.	Anastafius	
28 Reede	Theresa	☾ 0,19' hom.
29 Laup.	Raimund	Wagane ilm.

2. P. p. ülest. P. — Häa tarjane. Joan. 10, 12—16.		
30 Pühap.	Grastus	Udu.
1 sel Aprilil tõuseb päike £. 4,57 m., läh. alla £. 7, 7 m.		
11 mal	"	"
21 sel	"	"

1	Õmasp.	Wolbri päew	8. Küllwi nädal.	Wilu wihm. Selged ☉ 4,18' õhtu. ilmad.
2	Teisp.	Sigismund		
3	Keßnäd.	+ leidmise p.		
4	Neljap.	Lorentina		
5	Reede	Gotthard		
6	Laup.	Dietrich		

3. P. p. ülest. P. — Üriteſe aea päraſt. Joan. 16, 16—23.

7	Pühap.	Jetta	7. Küllwi nädal.	Kaunid ilmad. ☾ 3,29' hom.
8	Õmasp.	Laus		
*9	Teisp.	Rigula päew		
10	Keßnäd.	Kordian		
11	Neljap.	Pantratiuſ		
12	Reede	Nero		
13	Laup.	Serwatiuſ		

4. P. p. ülest. P. — Kristuſe äraminemifeſt. Joan. 16, 5—15.

14	Pühap.	Kriſtjan	6. Küllwi nädal.	Udune ja ſoe. Kuivad tuuled ☉ 3,35' hom.
15	Õmasp.	Sofie		
16	Teisp.	Perekriinuſ		
17	Keßnäd.	Nikander		
18	Neljap.	Gerif		
19	Reede	Philipp		
20	Laup.	Villa		

5. P. p. ülest. P. — Öigeſt palumifeſt. Joan. 16, 23—30.

21	Pühap.	Triinu	5. Küllwi nädal.	Pilwine. Wihma jadu Urbani päer. ☾ 5,42 hom.
22	Õmasp.	Miili		
23	Teisp.	Leontine		
24	Keßnäd.	Öſter		
**25	Neljap.	Taewa minem. p.		
26	Reede	Eduard		
27	Laup.	Ludolf		

6. P. p. ülest. P. — Röömuſtajaſt. Joan. 15, 26. 27. 16, 1—4.

28	Pühap.	Willem	4. Küllw. n.	Tooming hakkab õitſma.
29	Õmasp.	Raſſimilian		
30	Teisp.	Wigand		
31	Keßnäd.	Altide		

1 ſel Mail tõuſeb päike k. 3,41 m., läh. alla k. 8,13 m.
11 mal " " " " 3,24 " " " " 8,32 m.
21 ſel " " " " 3,7 " " " " 8,51 m.

1 Neljap.	Gotsjalt	4. S. n.	Selged ja sojad ilmad.
2 Reede	Emma		
3 Laup.	Eiisu		☉ 1,38' hom.

Neli Pühi. — Pühast waimust. Joan. 14, 23—31.

**4 Pühap.	1. Neli püha p.	3. Külmw nädal.	Müristamine ja wihma sadu. (2. Kwatember.) Suw. h. k. 4 öht. ☾ 9, 2' öht.
**5 Esmasp.	2. Neli püha p.		
6 Teisip.	Artus		
7 Keisnäd.	Eufreetfia		
8 Neljap.	Medardus		
9 Reede	Bertram		
10 Laup.	Flawius		

Kolmainu Jumala Püha. — Jeesus ja Nikodemus. Joan. 3, 1—15.

11 Pühap.	Barnabas	2. Külmw nädal.	Palawad ilmad.
12 Esmasp.	Tiina		
13 Teisip.	Tobias		
14 Keisnäd.	Tetloff		
15 Neljap.	Wiidu		
16 Reede	Justina		
17 Laup.	Nikander		

1. P. p. 3. a. J. P. — Rikas mees ja Laatsarus. Luuk. 16, 19—31.

18 Pühap.	Homer	1. Külmw nädal.	☉ 2, 18' öhtu. Wihma sadu ja niisked ilmad.
19 Esmasp.	Kert		
20 Teisip.	Florian		
21 Keisnäd.	Rahel		
22 Neljap.	Eiit		
23 Reede	Basilius		
**24 Laup.	Jaani päew		

2. P. p. 3. a. J. P. — Suurest jõoma aegst. Luuk. 14, 16—24.

25 Pühap.	Wiiu	☾ 10,7' hommiku	Müristab. Hää ilm.
26 Esmasp.	Jeremias		
27 Teisip.	7 magaja päew		
28 Keisnäd.	Josua		
*29 Neljap.	Petri Paawli p.		
30 Reede	Paawli mälest. p.		

1 sel Juunil tõuseb päike k. 2,58 min., läh. alla k. 9,5 m.
 11 mal " " " " 2,57 " " " " 9,9 "
 21 sel " " " " 3,5 " " " " 9,5 "

1 Laup.	Theobold	Palaw ilm.
3. P. p. 3. a. J. P. — Krafadunud lammas. Luul. 15, 1—10.		
2 Pühap.	Heina Maarja päew	☉ 0,42 öhtu.
3 Esmasp.	Kornelius	Selged ja palawad ilmad.
4 Teisip.	Ulrik	
5 Keisnäd.	Anselm	
6 Kolmap.	Norbetrus	
7 Keede	Demetrius	
8 Laup.	Kilian	

4. P. p. 3. J. P. — Olge armulised. Luul. 6, 36—42.		
9 Pühap.	Annika	☾ 2,3' öhtu. Palawad päewad.
10 Esmasp.	7 wennaste päew	
11 Teisip.	Gummeline	
12 Keisnäd.	Hindrik	
13 Kolmap.	Mareta päew	
14 Keede	Bonawent	
15 Laup.	Apostl. lahtum.	

5. P. p. 3. a. J. P. — Suurest kala-saagist. Luul. 5, 1—11.		
16 Pühap.	Hermiina	Wihma sadu.
17 Esmasp.	Aleksius	☉ 11,27' öht.
18 Teisip.	Roosina	Wihma sadu.
19 Keisnäd.	Haraldus	
20 Kolmap.	Elias	Selge itm.
21 Keede	Daniel	
**22 Laup.	Maria Magd. Keiserin. u. p.	

6. P. p. 3. a. J. P. — Wariseeride õigusest. Mat. 5, 20—26.		
23 Pühap.	Adelheit	☾ 3,6' öhtu.
24 Esmasp.	Kristina	
25 Teisip.	Jakobi päew	Müristab.
26 Keisnäd.	Anna	
**27 Kolmap.	Martha. Keiserin. sündim. p.	
28 Keede	Pantalon	Tähe tuul.
29 Laup.	Dlewi päew	

7. P. p. 3. a. J. P. — 4000 mehe fõötimisest. Mark. 8, 1—9.		
30 Pühap.	Rosalie	Selge ja soe.
31 Esmasp.	Kristfriid	

1 sel Juulil tõuseb päite £. 3,18 m., läh. alla £. 8,55 m.
 11 mal " " " " 3,36 " " " " 8,39 "
 21 sel " " " " 3,56 " " " " 8,— "

1	Teisip.	Peetri wang. ol.	☉ 2,3' homm.
2	Kesknäd.	Hannibal	
3	Neljap.	August	Wihma sadu.
4	Keede	Dominikus	
5	Laup.	Dswald	

8. P. p. 3. a. J. P. — Wale prohwet. Mat. 7, 15—23.

*6	Pühap.	Kristus. äraselet. p.	
7	Esmašp.	Tõnu	Sojad ja
8	Teisip.	Gottliib	
9	Kesknäd.	Romanus	☾ 5,55' hom.
10	Neljap.	Lauritse päew	
11	Keede	Dlga	Fuivad ilmad.
12	Laup.	Klaara	

9. P. p. 3. a. J. P. — Ülekohtusest majapidajast. Luuk. 16, 1—9.

13	Pühap.	Made	
14	Esmašp.	Eusebius	Wilu tuul.
*15	Teisip.	Ruff. Maarj. p.	
16	Kesknäd.	Jisaf	☉ 7,47' homm.
17	Neljap.	Henning	
18	Keede	Heleena	Taewas pilwistab.
19	Laup.	Seebald	

10. P. p. 3. a. J. P. — Jerusalemma ärarikmisest. Luuk. 19, 41.

20	Pühap.	Bernhart	
21	Esmašp.	Rutt	Wihma sadu.
22	Teisip.	Wikipert	☾ 10,13' õhtu.
23	Kesknäd.	Sakarias	
24	Neljap.	Pärtli päew	Kenad ilmad.
25	Keede	Ludwig	
**26	Laup.	Natalie, Keisri härra kroon. p.	

11. P. p. 3. a. J. P. — Wariseerist ja tõlnerist. Luuk. 18, 9—14.

27	Pühap.	Jephart	
28	Esmašp.	Augustine	Selge.
*29	Teisip.	Taani pea mah. p.	☺
**30	Kesknäd.	Aleksander, Keisri h. n. p.	Õõ külma.
31	Neljap.	Rebecka	

1 Augustil tõuseb päike k. 4,20 m., läh. alla k. 7,51 m.

11 mal " " " 4,42 " " " " 7,25 "

21 sel " " " 5,4 " " " " 6,57 "

1 Keede	Skidius	Waga ilm.
2 Laup.	Elisa	

12. P. p. 3. a. J. P. — Kurdist ja keeletumast. Mark. 7, 13.

3 Pühap.	Pärta	Pilwine
4 Esmasp.	Meus	
5 Teisip.	Natanael	ja
6 Keisnäd.	Magnus	wihma.
7 Neljap.	Regina	☾ 8,17' öht.
*8 Keede	Maaria sünd. p.	
9 Laup.	Bruno	

13. P. p. 3. a. J. P. — Samaria mees. Luuk. 10, 23.

10 Pühap.	Albertine	Selge ja
11 Esmasp.	Kerard	
12 Teisip.	Esirus	öö
13 Keisnäd.	Amatus	
*14 Neljap.	Risti ülendam. p.	☉ 3,57' öht.
15 Keede	Nikodemus	
16 Laup.	Piina	külma.

14. P. p. 3. a. J. P. — Kümnest pidali töbifest. Luuk. 17, 11.

17 Pühap.	Lambertus	
18 Esmasp.	Tõnts	Külm
19 Teisip.	Tints	wihma
20 Keisnäd.	Taana	☾ 8,48' hom
21 Neljap.	Mateuse p.	fadu.
22 Keede	Morits	
23 Laup.	Hosea	

15. P. p. 3. a. J. P. — Mammunast. Matt. 6, 24.

24 Pühap.	Taani saamis. p.	
25 Esmasp.	Kleophas	
*26 Teisip.	Joan. õpet. p.	Udufob
27 Keisnäd.	Adu	
28 Neljap.	Wentzeslaus	ilmad
*29 Keede	Mihkli p.	☺ 10,41' hom.
30 Laup.	Hironimus	külm.

1 Septembril tõuseb päike k. 5,27 m., läh. alla k. 6,27 m.

11 mal " " " 5,49 " " " 5,58 "

22 sel " " " 6,12 " " " 5,28 "

16. P. p. 3. a. J. P. — Raini linna furnust. Luuk. 7, 11.

*1 Pühap.	Seikuse püha	Maline
2 Esmasp.	Walrat	
3 Teisip.	Simson	wihma
4 Keisnäd.	Prants	
5 Neljap.	Amalie	jadu.
6 Reede	Siirak	
7 Laup.	Maali	☾ 8,57' hom.

17. P. p. 3. a. J. P. — Wee töbisest. Luuk. 14, 1.

8 Pühap.	Saamuel	
9 Esmasp.	Saak	Soe ja
10 Teisip.	Mai	
11 Keisnäd.	Burghart	Udune
12 Neljap.	Walfriid	
13 Reede	Angelus	ilm.
14 Laup.	Kai	☉ 0,45 hom.

18. P. p. 3. a. J. P. — Suuremaist täju. Matt. 22, 34.

15 Pühap.	Hedwig	
16 Esmasp.	Ihekla	
17 Teisip.	Florentin	Udune.
18 Keisnäd.	Luukase päew	peab
19 Neljap.	Laatsius	öö
20 Reede	Feliksian	☾ 11,38' õht.
21 Laup.	Ursel	tülma.

19. P. p. 3. a. J. P. — Alwatud inimesest. Matt. 9, 1.

**22 Pühap.	Lut. usu üleswõtm. püha	Wilsu tuul
23 Esmasp.	Sewerin	
24 Teisip.	Hortensia	ja
25 Keisnäd.	Krispin	
26 Neljap.	Amandus	selge.
27 Reede	Kapitolin	
28 Laup.	Siimon Juudas	

20. P. p. 3. a. J. P. — Pulma riidest. Matt. 22, 1.

29 Pühap.	Hels	☉ 4,21' hom.
30 Esmasp.	Abjalom	
31 Teisip.	Wolfgang	Rülmetak.

1 sel Oktobril tõuseb päike £. 6,34 m., läh. alla £. 5, 1 m.

11 mal " " " " 6,57 " " " " 4,33 "

21 sel " " " " 7,21 " " " " 4, 8 "

1	Reßknäd.	Püha de päew	
2	Neljap.	Hingede päew	
3	Keede	Tüilemann	Wilu
4	Laup.	Otto	põhja tuul.

21. P. p. 3. a. J. P. — Kuninga mehe pojaß. Joan. 4, 47.

5	Pühap.	Lotta	€ 7,45' õht.
6	Esmaßp.	Leonart	
7	Teißip.	Enno	Eume sadu.
8	Reßknäd.	Aleksander	
9	Neljap.	Theodor	
10	Keede	Martin Lutter	Külm.
11	Laup.	Martin Piiskop	

22. P. p. 3. a. J. P. — Kawalaßi sulaseßi. Matt. 18, 23.

12	Pühap.	Zoonas	☉ 10,57' hom.
13	Esmaßp.	Eugen	
*14	Teißip.	Widrik, Wilip, Er. pärtija j. p.	Külmad selged
15	Reßknäd.	Leopold	
16	Neljap.	Ottomar	ilmad.
17	Keede	Hugo	
18	Laup.	Esra	

23. P. p. 3. a. J. P. — Kohtu rahaßi. Matt. 22, 15.

19	Pühap.	Elisabet	☾ 6,25' õht.
20	Esmaßp.	Konrad	
21	Teißip.	Maria ohw. p.	
22	Reßknäd.	Alfonßus	Pilmine.
23	Neljap.	Clemens	
24	Keede	Zoofias	
25	Laup.	Kadrina päew	

24. P. p. 3. a. J. P. — Pääliku tüttar. Matt. 9, 18.

**26	Pühap.	Surnute püha	
27	Esmaßp.	Paabo	☉ 9,37' õht.
28	Teißip.	Günther	
29	Reßknäd.	Ewart	Eume sadu.
30	Neljap.	Andresse päew	

1 sel Novembril tõuseb p. l. 7,47 m., läh. alla l. 3,43 m.
 11 mal " " " " 8,10 " " " " 3,24 "
 21 sel " " " " 8,29 " " " " 3,12 "

1 Keede	Aarend	
2 Laup.	Kärsna	

1. Kristuse tulem. p. — Kristuse siise jöitmijest. Matt. 21, 1—9.

3 Pühap.	Kola	
4 Esmasp.	Barba	Eume sadu
5 Teisp.	Sabina	
*6 Keftnäd.	Rigula p.	☾ 4,50' hom.
7 Neljap.	Antonie	
8 Keede	Maarja faam. p.	wagane.
9 Laup.	Suhtum	

2. Krist. tulem. p. — Wiimse päewa tähtedest. Luuk. 21, 25.

10 Pühap.	Suudit	
11 Esmasp.	Woldemar	☉ 11,11' öht.
12 Teisp.	Tiisi	
13 Keftnäd.	Luutfia	Parajad
14 Neljap.	Rikafius	
15 Keede	Johanna	ilmad.
16 Laup.	Albina	

3. Krist. tulem. p. — Joannes wangis. Matt. 11, 2.

17 Pühap.	Siino	Külm.
18 Esmasp.	Kristohw	
19 Teisp.	Lott	☾ 3,44' öht.
20 Keftnäd.	Abram	
21 Neljap.	Tooma päew	Tuistab.
22 Keede	Beata	
23 Laup.	Toh wr	Sula.

4. Kr. tulem. p. — Joannesfe teenistus. Joan. 1, 19.

24 Pühap.	Adam, Eva	
**25 Esmasp.	1. Jõulu Püha	Selge ja
**26 Teisp.	2. Jõulu Püha	
*27 Keftnäd.	Ewang. Joan.	☺ 1,35' öht.
28 Neljap.	Süüta laste päew	
29 Keede	Noa	külm.
30 Laup.	Dawit	

Püha p. Jõulu-p. — Kristuse fündimine. Luuk. 2, 1.

31 Pühap.	Silwester	
1 sel Deft. tõuseb päike k. 8,46 min., läh. alla k. 3, 3 min.		
11 mal	" " " "	8,53 " " " " 3, 7 "
21 sel	" " " "	8,56 " " " " 3,18 "

Kroonu pühad,

mis ka maa kirikus tulewad pidada.

Küünla-kuu 19. päeval. Keisri Majestedi Aleksander Aleksandrowitsi trooni päew.

Küünla-kuu 26. päeval. Suure würsti ja Trooni pärija Aleksander Aleksandrowitsi sündimise päew.

Jüri-kuu 17. päeval. Keiserliku Majestedi, Aleksander Nikolajewitsi sündimise päew.

Heina-kuu 22. päeval. Keiserina Maria Aleksandrowna nime päew.

Heina-kuu 27. p. Keiserina Maria Aleksandrowna sünd. p.

Õikuse-kuu 26 p. Keisri Aleksander Nikolajewitsi kroonimise päew.

Õikuse-kuu 30 p. Keisri Aleksander Nikolajewitsi nime p.

Õikuse-kuu 30. päeval. Suure würsti Trooni pärija Aleksander Aleksandrowitsi nime päew.

Keisri härra, Tšivalitševa sugu selts.

Aleksander II. kõige Wene riigi Tšivalitševa ja Keiser ja ka Poola maa Kuningas j. n. e., sündinud 17. Aprillil 1818.

Mari Aleksandrowna, Keisri Proua, sündinud 27. Juulil 1824.

Nende lapsed:

1. Tšesareewits Suurwürst ja Nuujärje pärija Aleksander Aleksandrowits, sünd. 26. Weebr. 1845. Tema Proua Tšesarewna Suurwürstina Maria Weodorowna sünd. 14. Now. 1847. Nende lapsed: 1) Nikolai Aleksandrowits, sünd. 6. Mai 1868. 2) Georg Aleksandrowits, sünd. 27. April 1871. 3) Ksenia Aleksandrowna, sünd. 25. Märtsil 1875.
2. Suurwürst Wladimir Aleksandrowits, sünd 10. April 1847. Tema proua Maria Pawlowna, sünd. 14. Mail 1854. Nendepoeg: Aleksander Wladimirowits sünd. 19. Aug. 1875.
3. Suurwürst Aleksander Aleksandrowits sünd. 2. Saanuar 1850.
4. Suurwürstina Maria Aleksandrowna, Edinburgi hartsogi Prints Alfredi proua sünd. 5. Oktobril 1853.

5. Suurwürst Sergei Aleksandrowits sünd. 29. April. 1857.
6. Suurwürst Paul Aleksandrowits sünd. 21. Sept. 1860.

Keisri wennad:

1. Suurwürst Konstantin Nikolajewits sünd. 9. Sept. 1827. Tema proua Aleksandra Joosepowna sünd. 8. Juulil 1830. Nende lapsed: 1) Nikolai Konstantinowits sünd 2. Weebr. 1850. 2) Olga Konstantinowna, Kreeka kuninga Georg I proua. sünd. 22. August. 1851. 3) Weera Konstantinowna Württembergi hertsogi Eufenia proua, sünd. 4. Weebr. 1854. 4) Konstantin Konstantinowits, sünd. 10. Aug. 1858. 5) Dimitri Konstantinowits, sündinud 1. Juunil 1860. 6) Wjatsjeslaaw Konstantinowits, sünd. 1. Juul. 1862. —
2. Suurwürst Nikolai Nikolajewits, sünd. 27. Juulil 1831. Tema proua Aleksandra Petrowna sünd. 21. Mail 1838. Nende lapsed: 1) Nikolai Nikolajewits, sünd. 6. Nov. 1856. 2) Peeter Nikolajewits, sünd. 10. Saanuaril 1864.
3. Suurwürst Mihail Nikolajewits, sünd. 13. Okt. 1832. Tema proua: Olga Weodorowna, sünd. 8. Sept. 1839. Nende lapsed: 1) Nikolai Mihailowits, sünd. 14. April 1859. 2) Anastassia Mihailowna, sünd. 16. Juulil 1860. 3) Mihael Mihailowits, sünd. 4 Okt. 1861. 4) Georgi Mihailowits, sünd. 11. August. 1863. 5) Aleksander Mihailowits, sünd. 1. Apr. 1866. 6) Sergei Mihailowits, sünd. 26. Sept. 1869.

Keisri õde:

- Suurwürstina Printsess Olga Nikolajewna, Württembergi kuninga Kaarel Wridriik Aleksandre proua, sünd. 30. Aug. 1822.
- Leichtenbergi Printsi Maksimiliaani lapsed: 1) Maria Maksimilianowna, sünd. 4. Okt. 1841. 2) Nikolai Maksimilianowits, sünd. 23. Juulil 1843. 3) Eufenia Maksimilianowna, sünd. 20. Märts. 1845. 4) Eufen Maksimilianowits, sünd. 27. Saanuar. 1847. 5) Sergei Maksimilianowits, sünd. 8. Dets. 1849. 6) Georg Maksimilianowits, sünd. 17. Weebr. 1852.
- Suurwürstiina Printsess Katariina Mihailowna Mehlenburgi Strelitsi Hertsogi Georg August Ernst Adolw Kaarel Ludwigi proua, sünd. 16. Aug. 1827.

Posti kirjadest.

Eihised kirjad saavad iga päew posti maeas wasto wõetud ja wõiwad ka wälja lastide sisse pantud saada, kui neil tarwiline postmark püäl on. Raha kirjad ja hinna wäärilised asjad saawad säetud päewil, iga nädalal kaks korda wasto wõetud ja neid saab sel samal päewal wälja antud. Need päewad on muutlikud ja on praego iga Tõisipäew ja Reedi. Eihit kirjad maksawad kõiges Wene riigis 8 kopikut ühe loodi püält.

Laada-pidamise päewad.

Jaauuari-küul: 7. Riias, 3 päewa, — 7. Tartus, suur saksalaat, 3 näd. — 7. Wõrul lina laat, 3 p. — 7. Orgital, 2 p. — 10. Gaapsalus, 2 p. — 17. Koloweres, 2 p. — 25. Pernus, lina- ja hobuste laat, 3 p. — 25. Willandis, 3 p. — 25. Wolmriss, lina laat, 6 p. — 26. Keblastes, lina laat, 2 p. — 27. Kalweres, 2 p. — Naplas, 3. reedel pärast Nääri päewa.

Weebruari-küul: 2. Baltiskis, 2 p. — 2. Walgas, saksalaat, 8 p. — Willandis, saksalaat, 8 p. — 2. Wõrul, 1 p. — 2. Smiltenis, 1 p. — 4. Tartus, lina laat, 2 p. — 6. Narwas, 4 p. — 6. Paides, 2 p. — 8. Walgas, lina laat, 2 p. — Audru mõisas, reede enne wastla p. — Eihulas, esmaspäew enne Wastla p. — 12. Kurejaares, saksalaat, 10 p. — 15. Willandis, lina laat, 3 p. — 15. Wõnnus, lina laat, 2 p. — 15. Riias, hooste- ja kauba-laata, 8 p. — 18. Tõhwis, 2 p. — 22. Wõrul, saksalaat, 8 p. — 24. Wana-Kulbenes (Schwaneburg) 1 p. — 25. Wolmriss, lina laat, 2 p. — 26. Riwillo kõrtsi juures, 2 p. — Lemsalis, lina laat, 2 p.

Märtsi-küul: 10. Wast-Narwas, 3 p. — 15. Kolora mõisas, Kalaste külas (Krasnagor), 2 p. — 17. Seerzenis, (Neu-Wohlfahrt), 1 p. — 30. Kausjes (Kausenhof), 1 p. — Walgutas, neljapäew enne Suurt neljapäewa. — Keila kiriku juures, esmaspäew pärast 3-damat püha paastus, 2 p.

Aprilli-küul: Willandis, nädal pärast Suurt neljapäewa, 1 p. — Paides, 1-sel neljap. pärast Eihawõtte püha, 3 p. — 10. Wõrul, 2 p. — 19. Alamustenis (Krootuse mõisas), 1 p. — 20. Püha-

järwe m., Nuustakul, Otepää kiriku juures, lojuste- ja linalaat, 2 p. — 20. Dofuli m. (Roseneck), 1 p. — 20. Auntas, 2 p. — 23. Laudoonis, 1 p. — 23. Wolmre m., Wolmri linna lähedal, 1 p. — 25. Wana-Saffenhovi m., 1 p. — Palmi mõisas (Gestim.) Witna kõrtsi juures, lestinädal pärast Eihawõtte püha, 3 p. — Tirjenis, 1 p. — 28. Illingis, (Wastfeliina kihelkonnas), 1 p.

Mai-kuul: 1. Karilatsis (Kähri mõisas), 2 p. — 1. Kaarstaba, Sesweine kihelk., 1 p. — 1. Strampes, 1 p. — 9. Wõõhsus, Rāpina kihelk., 1 p. — 22. Lüüderis, Wõõseri kihelk., 1 p. — 30. Augerittis, 1 p. — Poodi m., pääw pärast Taewamine-mise püha, 1 p.

Juuni-kuul: 1. Dsfelis, Leepkälne kihelk., 1 p. — 10. Mustwee alewis (Eshornas), 3 p. — 11. Wõnnus, 8 p. — 15. Rames, 1 p. — 16. Rakweres, 2 p. — 17. Dodes, Kalksnaue kihelk., 1 p. — 20. Riias, 3 näd. — 20. Wõrul, 1 p. — 20. Palmsti m. (Gestim.), 3 p. — 20. Tallinnas, saksa laad, 2 näd. — 22. Willandis, 1 p. — 24. Kaale m., 1 p. — 24. Rentas, Uue-Veebalga kihelk., 1 p. — 25. Wärsjoonis, 1 p. — 25. Raumas, 1 p. — 26. Tarwastu m., 1 p. — 27. Walgas, 1 p. — 27. Tallinnas, willa laad, 8 p. — 29. Tartus, 2 p. — 29. Poodi m., 2 p. — 29. Beetola mõisas, Kalksnaue kihelk., 1 p. — 29. Keilas, 1 p. — 29. Trikses, 1 p.

Juuli-kuul: 2. Pärnus, karja laad, 2 p. — 2. Karfufe m., 1 p. — 2. Smiltenis, 1 p. — 2. Westenis, 1 p. — 10. Ogeris, Ergle kihelk., 1 p. — 12. Schlokis, 8 p. — 13. Kropes, 1 p. — 20. Riias, willa laad, 3 p. — Pärnus, saksa laad, 3 näd. — 22. Ergles, 1 p. — 25. Fauberis, Madaleena kihelk., 1 p. — 25. Seltinas, Muksneje kihelk., 1 p. — 25. Sesweinas, — 26. Wolmris, 1 p. — 26. Ergemis, 1 p. — — 26. Paltzmanes, 1 p. — 29. Kuksenes, 1 p.

Augusti-kuul: 1. Kuksaares, Jamma kihelk., Sere m., hooste- ja weiste laad, 3 p. — 6. Wälkas, Veebalga kihelk., 1 p. — 10. Walgas, 1 p. — 10. Westenes, 1 p. — 10. Kettes (Tossenbergi) Niitaure kihelk., 1 p. — 10. Kolgowskis, Tirse kihelk., 1 p. — 10. Voorupes (Kronenberg), Sigulda kihelk., 1 p. — 10. Uues Laignas, Dpekalna kihelk., 1 p. — 10. Muujenis, Wolmri kihelk., 1 p. — 10. Lemsalis, 1 p. — 10. Moise-latsti m., 1 p. — 15. Helmes, 2 p. — 15. Muksnejes, 1 p. — 15. Pudembroffis (Schujen), 1 p. — 15. Sesweinas, 1 p.

15. Smiltēnis, 1 p. — 24. Cergles, 1 p. — 24. Rubjas
1 p. — 24. Siguldas, 1 p. — 24. Kose ja Roosi m., 1 p. —
27. Uue mõisas (Willandim.), 2 p. — 28. Wõrul, 1 p. —
28. Killingi m., 1 p. — 29. Korwe m., Dpekalna kihelkonnas,
1 p. — 29. Tirses, 1 p. — 30. Kaantsus, 1 p.

Septembri-kuul: 1. Torgo m., Jaama kihelk., 1 p. — 1. Kure-
saares, 3 p. — 1. Dopolis, Leepalne kihelk., 1 p. — 2. Abjas,
2 p. — 2. Tammistes, 1 p. — 4. Rāpinas, 2 p. — 5. Rub-
jas, 1 p. — 5. Leelab (Essenhof), Madaleena kihelk., 2 p. —
5. Laasbergis (Sianden), Aluksnese kihelk., 1 p. — 5. Si. ndis,
2 p. — 6. Takerperas, 1 p. — 6. Westenes, 1 p. — 6. Bor-
mannis (Treppenhof) Gaugene kihelk., 1 p. — 8. Koose, Skuie
kihelk., 1 p., — 8. Lauoonis, 1 p. — 8. Voorupes, Sigulda
kihelk., 1 p. — 8. Kulbis, 1 p. — 8. Stofmannis, Kooknese
kihelk., 1 p. — 8. Rõuge kiriku juures, 1 p. — 8. Põlwa
kiriku juures, 1 p. — 8. Tartus, 3 p. — 8. Gaugenes, 1 p.
— 8. Burtnekiis, 1 p. — 8. Adselis, 1 p. — 9. Kastnas, 1 p.
— 10. Patkūlas, 1 p. — 10. Leelas, Daujawa kihelk., 1 p.
— 10. Drustus, Serbene kihelk., 1 p. — 10. Oldre m., 2 p.
— 10. Wana-Salatsis, 2 p. — 10. Sūrgaweres, 2 p. — 10.
Muhu-Suure mõisas, 4 p. — 12. Uues Laitnas, Aluksnese
kihelk., 1 p. — 12. Wiitfes, Trihati kihelk., 2 p. — 13. Wana-
Antsmõisas, 2 p. — 13. Põõraweres, 1 p. — 13. Seltinas,
Aluksnese kihelk., 1 p. — 14. Gaapsalus, 2 p. — Uudes mõi-
sas, (Lõuna-Harjumaal) haſab kolmandal teiſipäewal Mihkli-kuul.
— 15. Kuresaares, 2 p. — 15. Põltſamal, 2 p. — 15. Koorte
ja Salatsi mõisas, 1 p. — 15. Narisemes, Umurge kihelk.,
1 p. — 17. Kirepi mõisas, 2 p. — 17. Suntſis, 1 p. —
17. Rõtkenis, 1 p. — 18. Audrus, 1 p. — 20. Wändras,
2 p. — 20. Narwas, 3 p. — 20. Schloſis, 1 p. — 21. Skul-
teſes (Abjamünde), 1 p. — Baanuse, Smiltēni kihelk., 1 p.
— 21. Paunes, Madise kihelk., 1 p. — 21. Kolgowſkiis, Tirſe
kihelk., 1 p. — 21. Wātkas (Hohenbergen), Wana-Peebalga
kihelk., 1 p. — 21. Saunas, 2 p. — 21. Wiilites (Neuball),
Madise kihelk., 1 p. — 21. Praules, Lasdooni kihelk., 1 p. —
21. Sānnas, 1 p. — 21. Wolmris, 1 p. — 21. Baltiſkiis,
2 p. — 22. Palmſi m., Witna kõrtsi juures, 3 p. — Pärnus,
eſmaspäew enne Mihkli päewa, 2 p. — 23. Stalbas, Straupe
kihelk., 1 p. — 24. Lasdoonis, 1 p. — 24. Ramkes, Uue-Pee-
balga kihelk., 1 p. — 24. Willandis, 2 p. — 24. Wõrul, 2 p.
— 24. Pihulas, 1 p. — 25. Purtnekiis, 2 p. — 26. Tikelis,

2 p. — 26. Tallinnas, 3 p. — 26. Kuresaares, 3 p. —
 — 27. Dogeris, Ergle kihell., 1 p. — 29. Alawikis, Aluk-
 nese kihell., 1 p. — 29. Keetses (Jossenberg) Niitauri kihell.,
 1 p. — 29. Kooknesses, 1 p. — 29. Ungerpiliis (Dürfelu),
 Moja kihell., 1 p. — 29. Wäite-Straupes, 1 p. — 29. Ses-
 weinas, 1 p. — 29. Wihrolas, Maalpiisi kihell., 1 p. — 29.
 Gaides, Rubeni (Papendorf) kihell., 1 p. — 29. Walgas, 1 p.
 — 29. Tartus, 3 p. — 29. Rawanurmes, Wastjeliina kihell.,
 2 p. — 29. Keblastes, 3 p. — 29. Rakweres, 1 p. — 29.
 Mihkli- ja Keila kiriku juures, 3 p. — Töelähkimes, nädal pärast
 Mihkli päewa. — Raplas, esimesel reedel pärast Mihkli päewa.

Dktoobri-kuul: 1. Kuresaares, 3 p. — 1. Wanas Kalfsenaues,
 1 p. — 1. Kaarmas ja Gainastes (Saaremaal) 3 p. — 1. Riit-
 tauris, 1 p. — 1. Erikates, 1 p. — 2. Renses, Purtneti kihell.,
 1 p. — 2. Wastsemõisas, 2 p. — 3. Raunas, 1 p. — 2. Si-
 noolis, Dirse kihell., 1 p. — 4. Sumurdas, Ergle kihell., 1 p.
 — 4. Rauses, Paltšmani kihell., 1 p. — 4. Wirtenis, Ruhja
 kihell., 2 p. — 4. Koloweres, 2 p. — 4. Pühajärwes, Nuus-
 taku laat, 2 p. — 4. Jõhwis, 3 p. — 5. Awinurme m., Lohu-
 suu külas, 2 p. — 5. Wööbsus, 1 p. — 6. Weetolis, Kalts-
 naue kihell., 1 p. — 6. Dirschus (Modohn), Sesweina kihell.,
 1 p. — 6. Drustus, Serbeni kihell., 3 p. — 6. Lustnifus, 1 p.
 — 6. Tarwastus, 2 p. — 7. Wörl, lina laat, 3 p. —
 9. Lemsalis, 2 p. — 9. Dpes, Dpekalna kihell., 1 p. —
 9. Dgermengles (Altenwoga), Madaleena kihell., 2 p. —
 9. Staales, 2 p. — 10. Kõvmõisas, 1 p. — 10. Moisekatsis,
 2 p. — 10. Kassinurmes, 1 p. — 11. Saatres, 2 p. —
 11. Krootufes, 1. — 13. Maaslenis (Marzen) Wärsiooni kihell.,
 1 p. — 14. Lubeja m., Lööseri kihell., 1 p. — 15. Lusti-
 weres, 2 p. — 15. Dirku mõisa kertsu juures, 2 p. — 15.
 Weskimõisas, 2 p. — 16. Wönnus, 2 p. — 18. Lööderis,
 Sesweina kihell., 1 p. — 18. Sindis, Tori kihell., 1 p. —
 18. Mönistis, 3 p. — 19. Kullina m., 2 p. — 20. Kaijes,
 Skuie kihell., 1 p. — 20. Loobus, Wastjeliina kihell., 1 p. —
 20. Wändraas, 2 p. — 20. Praules, Lasdooni kihell., 1 p. —
 21. Aumeistre m., 1 p. — 22. Riäsi m., 1 p. — 24. Leijus,
 Guldene kihell., 1 p. — 25. Meere m., Paltšmani kihell., 1 p.
 — 28. Kaarstabas, Sesweina kihell., 1 p. — 28. Bormannis
 (Treppenhof), Gaugene kihell., 1 p. — 28. Wolmriss, 3 p. —
 28. Jögewa mõisas (Kaisholm), 2 p. — 29. Leedurgas, Turaide
 kihell., 1 p. — 30. Dodes (Ddensee), Kaltšnau kihell., 1 p.

Gewelst (Wohlfahrt) 3-damal esmaspäewal pärast Mikli päewa. — Keisenis, Gewelst kihelk., jelsamal päewal.

Nowembri-kuul: 1. Tartus, 2 p. — 1. Kusse, Sesweina kihelk., 1 p. — 4. Moomes, Smilteni kihelk., 1 p. — 10. Mustwe külas, 3 p. — 10. Wörul, 2 p. — 10. Raupes, 1 p. — 10. Kuhjas, 2 p. — 10. Paides, 2 p. — 11. Weesene mõisas, Westene kihelk., 1 p. — 15. Wigalas, lina laat, 2 p. — 15. Boltweti mõisas, 1 p. — 20. Walgas, lina laat, 2 p. — 25. Willandis, lina laat, 3 p. — 25. Wolnwis, lina laat, 3 p. — 28. Torma kihelk., Kasepää külas, 3 p. — 30. Numeis-tres, 1 p.

Deetsembri-kuul: 1. Wast-Karwas, 3 p. — 1. Alatskivi m., Labe kõrssi juures, 1 p. — 5. Pööraveres, lina laat, 1 p. — 6. Wööhsus, 1 p. — 10. Wönnus, lina laat, 2 p. — 10. Riias, jõulu laat kuni 10. Jaanuarini. — 12. Merjamaal 1 p. — 16. Paides, lina laat, 2 p. — 17. Pärnus, 2 p. — 27. Walgas, satsa laat, 10 päewa.

Uue aasta laul.

Wiihil: Kui meil on püsti häda täes.

Üks aasta jälle möödas nüüd.

Oh Sumal, anna andeks süüd.

Ta hoiu kurja surma eest,

Meid kisu wälja häda seeft! —

2. Sel wanal aastal waluga

Du palju läinud hingama

Ta annud wiimist lord meil kät.

Sää! mitmel filmad täis jäid wet!

3. Nüüd waesed lapsed filma wees

Du mitmed Wene-riigi sees;

Neil isad sõas kukkunud

Ta mõega alla langenud!

4. Pruut walab halest filma wet:

Peig' andis wiimist lord tal kät

Ja lahkus suure waluga,
Läks waenlastega wõitlema.

5. Oh Jumal! kes weel meie a'al
Weel elawad siin Wene-maal
Need sinu pääle waatawad,
Sult tröösti, abi ootawad.

6. Oh Jumal päästa häda seeft
Ja hoia sõa tule eest,
Ning kaitse armust meie maad,
Meil' saada jälle rahu a'ad!

7. Su riigi piirid laienda
Ja risti rahwast õnnista,
Et nemad ilma hirmuta
Sind wõtaksiwad teenida.

8. Ka meie Keisrit armuga
Ja tema sugu õnnista;
Et elaks rahus igamees
Siin tema suure riigi sees.

9. Keif Wene sõawäge sa
Ka pea üles armuga,
Et kõnniksivad wõidu teel;
Sis oleks rõõmus meie meel.

10. Las' selle uue aastaga
Ka meie põllud siqida,
Ja anna wihma õigel a'al
Oh helde Jumal! meie maal.

11. Oh kuule surma woodi päält
Ka jureliku palwe häält;
Kui hing saab ihust lahkuma
Wii oma riiki armuga!

12. Kõik meie patud unusta,
Ja ära palwet põlga sa,
Sest ükfigi siin ilma sees
Ei ole õige sinu ees.

Raamatu lugemiseft.

Raamatud on ühe rahwa waimu warandus. Nõnda kui üks mees kiidelda wõib: Mul on nõnda palju sadasid ehk tuhandid rublasid, nõnda wõib üks rahwas kiidelda mul on nii ja nii palju häid raamatuid.

Ja kui suur wähe on raha ja raamatute, ihu waranduse ja waimu waranduse wahel! Suurem hull inimesi peawad kül ilma järele mõtlemata raha ülemaks kui raamatuid. Salata meie seda ka ei taha, et raha igapäewases elus wäga tarwiline ja tulus asi on, aga ometi ei tule teda miksiks arwata waimu waranduse, see on hea raamatute wastu. Raha on niisama mullaline nagu inimese ihugi surnud muld on ja selleks jääb ilma waimuta. Aga kui meie swaatame inimeste suurema hulga pääle, kuidas see rahwas sel korral ehk ka igal aeal on, siis peame kül imeks panema, peame ehmatama: kui palju tuumust, kui palju toorust nende seas leida on! Kuni südametse kuni ja surnud. Kõigideft meie seda kül ütelda ei wõi aga uuremast osast julgeste ja ei mitte üffi harimata, waid ka haritud nimeste juureft.

Weel hilja ütles meie üks koolitatud mees: „Minul ei ole himu mitte midagi lugeda ja mis ma sest õige saan? Ilma selleta saab niisamuti ehk weel palju paremine läbi.“ Oh täädus, täädus, mõtlefine meie, kui suur ja oled ja kui pisukefeks find peetakse! Ühele oled ja — nago üks kuulus mees ütleb — kõrge taewalik Sumal tõisele üks tugew lehm, kes wõid annab. —

Nõnda siis on lugu wäga waene ühe rahwa ehk üffiku inimesega, kellel himu tääduse järele ära on surnud ja mitte midagi isi enesest mõtelda ei mõista ega püüagi. Niisugune inimene jäeb ennast kõige alama, põlastawa loomade liiki! Aga kust see siis tuleb, et inimesed nii tuimad, hooletumad ja kogoni ilma mõtlemata ja lugemise himuta on? Arwatakse kül, ja see on osast tõsi: koolitamiseft, waimu harimiseft. Aga meie oleme isi inimesi näinud, kes harimata, koolitamata, aga kellel fiiski tuline himu tääduse, raamatu lugemise järele on ja oleme ka neid näinud, kes koolitud oliwad aga fiiski üsna tuimad ja hooletumad oliwad selles asjas.

Tuleb siis kül tõepoolest arwata, et inimeste waimu anded neid wahesi tegiwad. Ühele on Looja poolt suuremad, tõisele vähemad waimu anded jagatud ja need kaswatawad ja kahandawad ka tääduse ja raamatute lugemise himu. Pääle selle on meie Gesti rahwa juures

praego lugu nõnda, et paremaid raamatuid sugugi ei loeta ega neist ka aru ei saada, vaid üksi tühje kõlkit ümber segatakse, kelle sees teri ega tuuma ei ole ja mis hästi lihtsed, hästi magedad on. Tahame siis Kalendri lugejale lühidelt tutvaks teha neid raamatuid ja raamatu kirjutajaid, mis praegusel Eesti kirja põllul tööd teevad. Muudugi mõista, ei või meie siin kõigidest, vaid üksi tähtsamatest töödest rääkida. Waatame siis järele

1. Laulusid.
2. Tutu raamatuid.
3. Kooli raamatuid.
4. Wiisi raamatuid.
5. Näite mängid.

1. Laulikutest ja üle üldse kõigist Eesti keeli raamatudest on kõige kallim ja parem Kalewipoeg, wälja antud kuulsast Eesti kirjandusest Dr. Kreuzwaldist. Kalewipoeg ei ole mitte, nagu suurem hulk tõisi raamatuid mõõraist keelest ümber pantud, vaid tema on meie eeswanematest enestest luuletud ja wälja kasunud. Tema sees on siis ka täädused ja mälestused kõige wanemast aeast, Eesti rahwa elust ja olust. Kes temast tahab pikemalt seletust saada, võib seda leida ühest raamatust: „Seletus Kalewipoest.“ Kalewipoea järgmisteks laulikuteks astuvad Dr. Kreuzwaldi Wiru laulik ja Nahunurme lilled, Reinwaldi I. ja II. isi äranis III. Wiljandi laulik, Koidula Emajõe wõpil, Dr. Weske Laulud wiisidega, Hurti Bana kannel, Piirikivi esimesed luuletused, Liebusse Laulja linnuke, C. R. Linnutaja laulud, Kõrwe Lille kimbuke j. n. e. Kõige alwemad laulu raamatud on J. W. Sannseni Eesti laulik, Kõlfi Armastuse lillele, Abi igawuses, Armastuse salmid j. n. e.

Eesti laulik. Et nimetatud raamat kannis waks ja tähtjat nime kannab, siis ütleme tema kohta lautuse tõenduseks paar sõnakest ja waatame ühte tema kõige paremat laulu järele, mis C. R. Sakobson oma kooli lugemise raamatus I. jagu lehekülj 101 ülesse wõtnud.

„Sumal olgu tänatud.“ Selle lauluga tahab luuletaja Sumalat tänada, aga misjuguuste sõnadega ta seda teeb? Sumal olgu tänatud Sumal olgu tänatud! loeb ta kolm korda järestiku ette. Esimeses salmis tänab selle eest: „Leiba on ta meile annud,“ teises salmis taub sinna pääle: „Lapsed, pere leiba saawad“ ja kolmandas salmis kiitub selle sama mõte jälle sinna wahela „Tööd ja waewa õnnistanud,“

nõnda et mõletest muud järele ei jää, kui paljas lapse mõistus. Koore poolest ei ole kõnetki. Terve laulu sees ei ole enam kui üks riimi. Me üldse on terve laul paljas tühi leht, mis awalikult tunnistab kui vilets tema sünnitaja laulu and on. Veel wiletjamad, kui Cesti laulik, on need eesnimetatud laulu kirjad, nago Armastuse lilleke, Abi igawuses j. n. e.

2. Jutu raamatud. Kõige paremad neist on Cesti rahwa Ennemuistsed juttud, Maa ja mere pildid, Suudit, Peruamaa wiimne Inka, Martiniiku ja Korsika. Kolm wiimist on kõik Jannseni nime all wälja tulnud, aga on ometi Koidula kirjutud. Nende järele on veel hääd: Willi, Oberon, Tulewane armuke, Kodu kool, I. ja II. j. n. e. Wäga alwad on: Jutustused Wene maalt, Walged Warblased, Kodumaalt Nr. 1. 2. 3. 4. j. n. e. Oleks wäga soowitaw, et ilusaid jutu raamatuid veel rohkesti saaks wälja tulema.

3. Kooli raamatud. Neist on kõige paremad C. R. Jakobsoni Kooli lugemise raamatud I, II, ja III. jagu, Kallasse Mõistlik rehkendaja, Rigoli Wene keele õppimise raamat, Piirikivi Saksakeele õpetaja, Jakobsoni Geograafia. Mis pääle nende on veel kirjutud, nago Külwimees, Laulud ja Lood j. n. e. ei ole mitte palju wäärt.

Meil on aru saamata miksparast neid kasulike ja häid raamatuid palju kuskil koolides ei pruugita, kui üksnes Wiljandi maal. Suurema hulga meie koolides on alles Testament ja Laulu-raamat lugemise raamatuks, mis meie aeaga kül sugugi enam ühte ei sünni ja koolide edenemist täitfa kinni peab. Eodame siiski et ka jelle poolest asjad paremaks jaawad minema, sest aead ei ole enam kangel, kus iga isa, kui ta oma poea kooli wiib, ka pärima saab, et temale fääl loomuliku õpetust antakse.

4. Wiisi-raamatud. Neist ei ole juuremat ütelda. Meie kõige kuulsam Cesti muusikus A. Kunileid on ära surnud, ja tema asemele ei ole sija maale enam tõist sarnalist tõusnud. Kaks tüki meil praego veel on: Piirikivi ja Hermann, aga need alustawad alles oma tööd. Eoota on siiski, et nad meie põlwe paremateks komponistideks jääwad.

5. Näite mängid. Ka neid ei ole meil palju. Kõige paremad neist on Tule-torn, Arthur ja Anna, Saare maa Duupoeg, ja Säärane mull. Wäga soowida oleks, et näite mängisi Cesti keeles enam elule tõuseks, sest kõrgemale ei ülenda inimese meelt mõtet ja waimu harimist üle üldse muu, kui näite mängid. Kes neid aga wõõra

keeldest ümber panewad, need otfigu kõrgemid mõted ja enam imet oma tüki siäse, kui see siia maale on siindinud. On tüki põhjus lihtne, mage ja ilma imeta, siis ei täida n'ad ka eesmärgiks pantud kohusid. —

Oleme nüüd oma Kalendri lugejaid Eesti raamatute ja nende kirjutajatega tutawaks teinud, siis soowime ka südamest, et meie rahwa seas raamatute lugemise himu wäga ja õige rutu tõusjeks, kasvaks ja kosuks. Kaugele maha on jäänud see aeg, kunas Eesti rahwale muud tarmis ei arwatud olema, kui tööd ja witsu. Ei ole ka meil enam kasulikku raamatuteft — nagu mõned kirja kohitsejad arwawad — puudus. Puudus üffi on meil häist aealehtedest ehk Zeitungidest. Kaswaks aga lugejate hull, siis kasvaks ka aealehtesi. Aealehtesi, kelle eesmärk mitte ei ole esi enese hoidmised, püüdmiised ja tõiste inimeste mõistmata mõnitused, waid waba meeleline waimu harimine. Nutake siis jah edasi mu armsad Eesti wennad ja õed, siis saate kaugemale ja teie mõite uskuda ja saate siis tundma, et Kalendri tegija mitte ei ole waletanud.

J. J. C.

Wiirmaliste piigad.

Kord surnud üks põhja-taewa wiirmaliste kuningas oma kahe mahajääja tütarde leinamise ja nutu pisarate keskel ära. Et tema aga heldeste ja armuga oma õhuriiki oli walitsenud, kaebanuwad ka tema alamad, wiirmaliste waimud, teda walusa laenamisega kaua järele.

Pärast hää kuninga surma tulnud mitmed tõised selle riigi wastu sõdima. Nimetud wiirmaliste riigil ei olnud pärast oma kuninga surma enam õiget juhatajat, sellepärast saanud siis ka üks wõõras würst pea walitsuse enese kätte.

Wõõra kuninga tahtmist mööda ei saanud aga kumbagist sõfarast tema mõrsjat; sellepärast lahutanud wõõras wali südamega wiirmaliste würst neid armastajaid hingesi, kes ialgi ei oleks lahkunud, kaugele ühest loost ära. Sügawa südame waluga pidanud siis sõfarad lah-kuma ja langet waliduse käsku kuulma.

Arwaste, kui wõõras kuningas kodust kaugel, tõiste waldade wastu wõidelda, tulla wiirmaliste piigad tähtede paistel, enda õhukodadesse kofku, — naad olla aga ütlemata ilusad: filmad nii taewa

finised ja sügavad, põskede puna nii hele ja selge, et õht kangel nende
ümber kullalikult hiilgada. Kui naad sääl siis wõõra waljuselt, enda
hääst isast ja nende alamate wiirmaliste waimude endisest wabast,
paremast õnne-aeast kõnelda, sulada südamed neil rinnus. Armuga
tõine tõise kaela ümber langedes nutta naad siis nii hõrdaste, nii
wägewaste, et nende hale nutu kabin läbi taewa laia ruumide, kuni
alla ilma inimeste korwu kosta.

Müüd juba, uuel ilusamal aeal, lehmida wahest waeratused nende
kahwatanud uulel ja paremad lootused mängida nende murest närt-
finud hingede ümber. — Üksinda need, kelle rinda tuline isamaa ar-
mastus täidab, wõiwad wiirmaliste piigade nutu kabinat wahelt hella
rõõmu hääli kuulutada.

J. R.

Zimatra tõkkele.

Zimatra, oh su kabinad
Kül kostwad kaugele
Ja udupilwed, ilusad,
Säält tõuswad ülesse.

Zimatra, minu armastus,
Käib siit su kaldale
Ja waatab arglik igatsus,
Kang' põhja ilmasse. —

Ma kuulen armsalt, armsalt sääl,
Su kanges kabinas
Ma kuulen, kuidas wahwa hääli
Su woodist tõusemas.

Ei aead enam kõita saa
Su waba wulinaid;
Et ükski wägi waigista
Su hääli, ilusaid.

Zimatra, kudas kostab ka
Säält siia sinu laul? —
Ma tahan wastu hõiskada
Sul hellal armu juul!

J. R.

Jutu jätkud.

Smelik lugu.

„Kuule Johann', mis rumal tegu see on,“ ütles rittmeister oma poisile, „sa tood mulle ju ühe paari saapaid, mis sugugi kofku see“ sünni? Tõisil on hoopis pik sääär ja tõisil lühikene!“

„Mina olengi seda juba imeks pannud ja ei saa aru, mis asi see on,“ ütles selle pääle pois; „aga keige arusaamatam imelugu on see, et saapa kapi pääl just üks niisamasugune paar seisab, kui see.“

Sää kostus.

Mõisahärra: Ja, armas Anna! Praegu on meil väga pahad päewad. Gullud wabaduse armastajad ja päris orjuse wihkajad on juba poole elaja seisust ära kaotanud.

Anna: Sumal andku Teile tarkust ja mõistust, siis on meil teda weel küllalt.

Kõik proowitud.

Üks päälil saatis oma teenri õhtu eel ühte kastikest tuletikku tooma. Pois oli kaua kaotfis ja õõ oli selle aea sees kätte jõudnud. Wiimaks tuli ta trepi möõda ülesse ja andis tikud oma härra kätte, kes pahane oli ja teda kaua äraoleku pärast tõreles.

Weel poisfi sõideldes katsus ta ühe tikuga tuld tõmmata; ei põlenud. Ka tõisega, mis niisama ei põlenud. Sõimates wõtab ta kolmanda — ka see ei wõta tuld.

„Narr!“ hüiab ta wihaga, „mis tuletikud need on, mis ja oftnud oled?“

„Andke andeks, armuline härra,“ ütles pois, „naad on kõik hääd. Ma olen naad praego wäljas müüri külles proowinud. Kõik põlewad väga hästi.“

Talu-Hans: Kuulge redaktor! Nõnda, kui ma kuulnud olen, olla Teie ennast raha eest ära müünud?

Redaktor: Mine ikka wa'a napp; ega ma ommeti mõni lehma nullikas ei ole, et isienmast raha eest müüma hakkam. — Rahetsen kül weide, et selle summakese nende poolt tasku pistsin, sest nagu sa isegi tääd: raha on wiimane raibe; nõnda weab ta ka minu juu ja jule wägisi kõisele poole wiltu! —

Wale saadab rahulisi õõmaia.

Teekäia jäi kõrtsi õõmaiale, aga kõrts oli joobnud káratsejaid külarahwast táis, et ta filma kinni ei saanud. Korraga tuli tal hea nõu meele, ta láks kõrtsmiko juure ja ütles teikide kuuldes: „Aratage mind home õige wara ülesse, ma olen 150 rubla tulles áratautanud ja tahan weel 5 wersta tagasi sõita, ega õõse pimedas keegi mo rahakoti ülesse ei wõtta.“ — Rii pea kui külarahwas seda kuulsid, hakkasid üks teise järele kõrtsist kaduma ja otsisid ning kaapisid pimedas tee peal. Nenda jai teekäia neid kõrtsist wálja ja wõis nüüd rahuliste magada.

Wilja pead.

Üks külá peremees láks oma weiffe poea Mardiga wálja põldusid waatma, kas wili mõnest kohast juba leigata saaks. „Isa kust see tuleb, et mõned wilja pead nenda kõweras ja nagu hábelikult maa poole rippuwad, ja teised jälle õige uhkeste püsti seiswad! — Need on wist kül need keige paremad mis püsti on, ja teised mis alla poole hoidwad, on jälle palju sandimad ja tühjemad.“ Isa wõttis paar pead, ja ütles: „waata, see pea fiin, mis ennast nenda alandlikult alla poole hoidis, on táis keige paremaid teri; need aga, mis nenda toredast üle teiste püsti seiswad, on päris ferged ja tühjad.“ Nenda on ka lugu inimestega:

Üks uhke arust tühi pea

See aiab ennast püsti;

See, kellel moistus, tarkus hea,

On madal, teeb teif hásti.

N ö ö w e l.

Üks rööwel seisis laetud püüfiga metsas, ja wahtis ühe reisia wilja kaupmehe peale. See kaupmees tuli, ja tal oli üks raste rahawöö keha ümber. Kui see rööwel teda nägi tõmmas ta oma püüsi winna, ning lastis ennast, et ta kindlaste sihtida wõiks, ühe põlwe peale maha.

Aga ta oli kogemata ühe mao peale, mis kuiwand okste all warjul oli, juhtunud ennast lastma. See wihane madu aeras ennast üles — hammustas teda, ja püüsi paul läks kõrwa. Selle püüsi lastmise ja häda karjumise peale ruttas see kaupmees selle rööwli juure. Seal nägi ta tohkumiseks, kuidas see õnnetu inimene maa peal maas, ja madu ta kaela ümber ennast mäsfinud oli — ning teda kihwtise salwamisega surmas.

„Ah“, õhkas see sureja, kui ta seda kaupmeest nägi: „Mis mul sünnib on õige, ja mul mõõoetakse selle samma mõõdoga kätte, kellega mina sulle tahtsin mõõta, kui ma so peale sihtisin.“

Waat sagest kurja töö peal
Saab kelm ta õiget palka teal!

Wäng: **Kas kingsepp kodus?**

Siin istuwad keif röögaskombel pengide pääl. Üks seisab teiste keskele püüsti, sepp käes ja lähab kepi najal ühe ja teise käest õiete ruttu küsima: „Kas kingsepp kodus?“ Seni kaua peawad mõned selja taga eneste istmed ära wahetama, üteldes: „Kodus jah.“ Kelle käest küsitakse: „Kas kingsepp kodus?“ see peab, kui ta mitte ühe teise istmed ei saa wahetada, ütlemas: „Ei ole,“ siis küsib ta jälle teise käest.

Keskel oleja püüab, kui mõned istmeid wahetawad, asemele istuda, enne kui nendest teine ehk kummagi istuda saab. On ta kuhugi mõne teise asemele istunud, siis küsib jälle see, kes seismas jäi, nendasamuti kui esimene.

Panti ei saa selle mängu juures mitte wõetud.

Rindaga mäng.

Rindaga wifata, olgu selle pääle tahes ja ütelda: nimeta mulle õhu, woi wee looma, ehk seba mis maa pääl elab; muidugi tääda, et ühte neist peab nõudma; selle pääle kostab see ühe looma woi asja nimega, mis nimetatud looduses elab, nii kui: nõutakse õhust, kostab: „wares,“ küsib weest, nimetab „wähka“; nõutakse maast, ütleb „koera“; kes witiwib ehk wiltu ütleb, annab pandi.

Soldati lahkumine.

Tu sõa pafun waljust' hiiuab
Ja sunnib mind sust lahkuma.
Kät wiimne ferd weel sulle annan,
Ja wiimast musu armuga.

Kui langen ma ka wõõral rajal,
Ei saa mind enam näha sa,
Oh, kallis neiu, ära liiga
Siis minu pärast kurwasta.

Ma isamaa eest astun sõtta,
Ja ta eest tahan röömuga
Ma waenu wäljal elu jätta
Ja wõõras mullas hingada.

Riigiraamatukogu

N^o 56699

Schnakenburg'i trüki- ja tiivitrüki-kojas Tartus
on wälja tulnud ja on saada:

H. Laakmann'i ja W. Just'i Cesti raamatu pooides Tartus;
E. J. Karow'i ja Ch. Hoppe Saksia raamatu pooides
Kluge & Ström'i, Wassermann'i ja Nasthal'i juures, Tallinas;
Jakobi & Co., Pernus; A. Seidelberg, Paides;
J. Wolfram, Pihkwas; M. Rndolff, Walgas;
Ch. Lange, Kuresaares; M. Pödder, Narwas;
E. J. Karow'i ja J. Krenhdahl'i juures, Willandis;
J. Winter'i ja M. Lach'i juures, Rakweres;
H. Winter, Patkūlas; K. Kikajon, Gapsalus.

Abelliino, suur bandiit ehk eluwõtja. Hind 16 kop.
Adwokat tohtri ametis. Lühimäng neljas waatuses. S. 25 l.
Alfonso ja Rosa ehk armastus ja lättematamine. S. 16 l.
Ameerika metsabes. Hind 18 kop.
Arafadunud poeg. Wiis jutlust satjateelest ümbertõlitud.
Hind 25 l.p.

Bosko Kunstüfid. Hind 15 kop.
Cestirahwa õhtone juttustaja. Hind 12 kop.
Cesti, Liivi ja Kuura maa ajalugu. Muistsest ajast meie
ajant. Hind 60 kop.

Õssimine noor juttomees. Hind 25 kop.
Ilus Nageloone. Wäga armas ja häle jutt noore ja
wanale jutustanud. Hind 10 kop.

Josef Gaibeni ellokäik. Üks illus jut. Hind 20 kop.
Jutustused Wenemaalt. Hind 20 kop.

Kaks sõjawangi. Hind 20 kop.
Kalewi poeg. Üks ennemuistene Cesti jut. Rahesümmes
laulus. Kolmas trük. Hind 1 rubla 20 kop.

Kasuline kõgi- ja majapidamise ramat. Hind tõidetud
1 rubla 20 kop.

Kleine estn. Handgrammatik. Preis 50 Kop.

Kodu-kool. Esimene raamat. Hind 25 kop.

Kodu-kool. Teine raamat. Hind 25 kop.

Kooli-kaart, Liivi, Cesti- ja Kuura-maa. Saksja, eesti- ja
läti-keeli. Hind 20 kop.

Kooli-seina-kaart. Liivi, Cesti- ja Kuura-maa. Saksja, eesti-
ja läti-keeli. Lakeritud ja rulli pandud. Hind 5 rubla
50 kop. Linase riide pääl mapi sees. Hind 4 rub. 50 l.

Kooli-teadus. Hind 30 kop.

Kuues Cesti juttotoosja. Ennemuisteseid juttud. Hind 16 kop.

Kulla wõimus. Hind 20 kop.

Lagle Leno laul. Hind 3 kop.

Lehekuu öied. Hind 18 kop.

Liina. Ühe Cesti tütarlapse elulugu, temast enesest jutustatud.
Hind 30 kop.

Lille pöösas ehk elu ja armastus. Hind 10 kop.

Looduse õpetus. Koolmeistritele ja koolidele. I. Elajate riid
(Piltidega). Hind 80 kop.

Loomise saladused. Hind 8 kop.

- Meislastest ning nende pidamisest. Hind 30 kop.
 Metsa roosid. Lille põõsa ehl elu ja armastuse tõine jagu.
 Hind 8 kop.
 Mõistlik majapidaja ja laste kasvataja. Hind 50 kop.
 Naisterahwa kolm elu-iga. Otsa Anne maenitsuse kiri ja
 Tõlle Liu nutulaul. Hind 10 kop.
 Malja Söber. Hind 18 kop.
 Reegri kuningas Kambuda. Hind 12 kop.
 Neljas Gesti juttotooja. Hind 18 kop.
 Neljas Gesti laulutooja. Hind 18 kop.
 Neli Wene Robinsoni. Tõeste sündinud lugu mööda läinud
 aasta sajaft. Hind 5 kop.
 Pberon, ehl jee wägew waimukuningas. Hind 20 kop.
 Diitsi Döpi ehl Rajakad laulud, noorde poiste ja neiudele. Hind 8 kop.
 Öppetus kuidas sa wöid rikkaks jääda. Hind 12 kop.
 Piibli salmid katetismusse selletusseks. Hind 12 kop.
 Piirikivi. Esimesed luuletused. Hind 12 kop.
 Saksa keele öpetaja Gesti kooli lastele. 1. kooli aasta. S. 50 f.
 Saksa keele öppimise juhhatamine. Tõine trütk. Hind 25 f.
 Särane Muul' ehl sada wakra tangusoola. Hind 40 kop.
 Sioni meetilgad ehl sübdame toibus. Tõine jagu. Esimene ja tõine pool. Hind 40 kop.
 Sõa sannum ja terretamine ehl 10 kaunist laulo sõda ajal. Hind 7 kop.
 Sõja sõnumid. Kirja pannud M. J. Eijen. Mitmes andes. à 10 f.
 Tuletorn. Üks kurbliit näitemäng kahes waatuses. S. 50 f.
 Türglaste hirmsad teud Bulgaria maal Türgi-Serbia sõja ajal aastal 1876. Hind 16 kop.
 Üht asja on tarwis. Üus jutluse raamat. Hind köitmata 1 rubla 60 kop., köidetud 2 rubla.
 Üks ramat wannast rahwast. Hind 5 kop.
 Unenägude seletaja. Kõik öösieste nägemiste, wirrastuste ja unenäude proowitud seletused. Hind 15 kop.
 Üus saksa keele öppimise-ramat marahwale. 1. jagu. Tõine trütk. Hind 30 kop.
 Üus teekäia ramat kus sees on ilmalitub nägemiõsed aga waimolikud tähendamisõsed. 3. jaggo. Hind 20 kop.
 Wabaduse mõistlused. Historialik jutustus Hispaaniamaa lahelhamast aastajajast. Hind 24 kop.
 Wanne ja õnnistus. Kurbliit näitemäng, kahes waatuses. S. 30 f.
 Weiße jutto ramat, kus sees on nelli kentsafat jutto. S. 10 f.
 Weiße külmimees. Hind 40 kop.
 Weiße makele sannaramat. Hind 90 kop.
 Wene-Saksa-Gesti keeli tõneajud, nende keelte rutusels tättejaamisels. Hind 60 kop.
 Willandi Jutupuhuja. Neli imeliku tõeste sündinud lugu. Hind 12 kop.
 Willandi laulik. Tõine parandatud trütk. Hind 25 kop.
 Willandi laulik. 3. ramat. Hind 18 kop.
 Willi. Jutustus Ameerika maalt. Hind 24 kop.