
Anul ЗЦІ.-Ыо._5_1. K ^ I P L A R U L 10 _ jNTOTÀ ŢARA Lunî 19 (31) Decembre, 1894.

Universul Literar

A n i v e r s a r e a l u ă r i i P l e v n e i . - (V e z î explicaţia)

Í

PREMII EXCEPŢIONALE
La abonaţii ziarului „UNIVERSUL"

— POLITIC ZILNIC —

Cu începere de la 1 Ianuarie 1895

W Pent fu 3 luni
in Capitală, lei 8. — In judeţe, lei 9.50

P r e m i i . — O cutie cu 12 linguriţe
pentru cafea de metal alb cu mâneru
gravat. — 1 frumos calendar colorat a-
mericau cu fol zilnice pe anul 1895. —
1 calendar.de citit al ziarului Universul
do 110 pagine cu 18 ilustraţii. — 1 ca­
lendar de buzunar şi 1 calendar de pe­
rete, în 6 colori, pe anul 1895.—NB. In
loc de 12 linguriţe putem da un roman
ilustrat de 4 volume, după alegere.

trW Pcqtru 6 I o n i
ln Capitală, lei 15.20—In judeţe lei 19.70

P r e m i i . — Cele 4 calendare de mal
sus.—1 frumos ceas de masă (Baby) cu
deşteptător sau 3. furculiţe, 3' cuţite şi
3 linguriţe de masă de metal alb cu
mânerul gravat.—1 roman de 2 volume
ilustrat şi un mic pieptine de buzunar.

NB. In lo« de ceasornic satl linguri,
furculiţe şi cuţite, putem da 7 volume
din rora'anele'noastie ilustrate.

BrW Pentru l fcn
ln Capitală leî 29.70.—-In judeţelei 88.20

. P r e m i i . — C e l e 4 calendare de mal
sus. — Un ceasornic foarte elegant de
masă cu deşteptător, сц piciorul şi cu­
tia cu /reliefuri' nichelate şi aurite, cons­
truit într 'adins pentru abonaţii noştri
de un an, sab o elegantă cutie cu o-
glindă, CQftţîrteBd: 1 pudră fină, 1 apă
de toaletă; ï săpun fin parfumat şi*l
glicerina parfumată.—1 frumoasă rîjniţă
de piper — 1 cheie nichelată, conţinând
un briceag, 1 condeift şi un creion. —
1 elegant Notes legat în piele şi cu
flori argintate, tm mic pieptene de bu­
zunar, precum şi 4 volume din ro­
manele noastre ilustrate.— NB. Iuloc de
toate obiectele de mal sus putem da ,12
volume din romanele noastre.

Toţi abonaţii sunt rugaţi să ne anunţe
desluşit obiectele pe cară doresc a le,
avea ca prerhiî.
; NB. Toţi abonaţii din provincie vor tri­
mite un leu mal mult pentru portul

ipvemiilor. — Neprimind un leü se vor
t.-imite premiile nefrancate şi abonatul va
plăti portul, la eosirea lor.

CQSTţ?& ABONAMENTULUI

In capitală
. . . Lei 20.10

i, . . « і ѳ . ш
•'V . . .« :•• 5.Н0

~s Ін judeţe
Pfentru l án. . . : . . . Lel 28.10

Pentru' . l ч»п.

: • Î ' T :

« lunï
3 «

14.60
7.0*0

Toţi abfnaţii la zairul «Univêreul
politic?» ,..-.pfime:sc gratis «Universul li­
terar», care арате î n f i e r a r e Duminecă
In i-forma* dublu cu splenidide lustraţff

'colorate. - ' *

J a :

Calendar рф l $ ţ) â

JSÎiminecă І8 décembre. — Sevastiau'
şv ïh&. v

Catolic
Buminecä 30 Decembre. — David/
Soarele rësare la 1.Ш ; apune la 4.27.

SËPTËMÂNA
Evenimentul cel mal îndemnai dm

curbul sëptëmâniï, cel, puţin pentru noî
românii, e marea manifestaţie făcută
de 277 de deputaţi italieni, cari au is­
călit o moţiune de simpatie pentru cauza
romanilor subjugaţi. Din partea came­
rei române s 'au trimis mulţumiri pen­
tru äßest act, care trebue să fi p u s p e
gânduri -pe şubredul guvern unguresc.

Dacă ar ii skepsis în фаса celor cari
conduc lucrurile i á Pesta, această ma­
nifestaţie a r n în deajuns pentru ca să
renunţe la sistemul de apësare de a-
cum, căci, urmând tot aşa, în loc de a
fi consideraţi ca oameni teribili, vor a-
junge ridicoli.

Саш caraghioasă ni se pare şi toată
povestea cu anarchiştiî din România.

Totuşi, faptul merită să fie narat .
La Galaţi, un armean, anume Papa-

zian, era, urmări t de poliţie. Făcend u-
i-se o percheziţie, armeanul a fost a-
restât .

Iată amënunte asupra acestei întêm-
plărî :

Anarchistul se numeşte cu numele
sëu în t reg : Vantaluz Rustun Papazian.
Se ştie că acesta, semnalat fiind ca a-
gitator armean, încercând a trece în
Bulgaria, a fost oprit, şi găsindu-se a-
supra sa un paşaport cu numele Teitel,
student în medicină din Bucureştî. cer­
cetările s'aü întins numai de cât şi a-
supra acestuia. Faptul acesta a deter-
minat mutarea instrucţiei din Galaţi în
capitală, unde judecătorul Lilovicï a
luat în mână această afacere.

Teitel nu şi-ar fi dat paşaportul de
bună-voie, .ci dupe îndemnul, zice-se,
al studentului Zosin, care ar fi fost pus
pentru aceasta de doctorandul în me­
dicină Stoianoff.

Stôianoff e expulzat din mal Multe
ţerî pentru opiniile anarchiste, precum
din Franţa, Belgia, Elveţia, etc.

Revoluţionarul armean Papazian e un
băiat tênër, scund şi bine. format. Pare
a fi de o mare energie. Afară de limba
sa natală, nu ştie 'de cât paiţin franţu­
zeşte şi ceva englezeşte. El este student
şi a fost înscris pe la diferite facultăţi.
Se afiă în legătură, şi cu comitetul ar­
mean din Londra,-é»re a adresat zilele
astea o scrisoare de u n patriotism'' în­
flăcărat bëtrânuluï .Gladstone, a cărui
dragoste pentru e a u z a ' a rmeană ' e de :

mult cunoscută.
Asupra lui Papazian s'aü găsit mai

multe broşuri revoluţionare, originale şi
traduceri, printre cari scrieri de ale lui
Krapotkine, Redus , Jean Grave, Mala
testa, Malato, etc.

De t e m e n e a s'a găsit la el o cores­
pondenţă foarte întinsă, precum şi mal
multe scrisori de ale unor tineri ariar-
ebiştî români. Cea mal importantă des­
coperire este aceea a unul plan deta­
liat de organizare a Centrului anarchist
din Orient. «Agenţii» anarchiste aveaü
să se înfiinţeze şi prin Iaşi (pentru Ru­
sia) şi Galaţi, po urmă în Sofia, Varna,
(în Rusciuc există deja de mai .mult)..şi
prin alte multe oraşe ale peninsulei
balcanice.

Rezultatul a fost că «anarchiştiî» au
fost daţi peste graniţă. Despre existenţa
marilor centre' anarchiste în Orient,
însă, poate să creadă cât vrea Boghircă,
dar noi nu. '" .

In Franţa, la Cameră, s'au întêmplat
lucrur i de haz.

Fiind vorba de instituirea pedepsei
fe'y,' moarte în armată , pentru trădare,
<de patrie, în timp de' pafae, s'iíibseJbáin-
ЬйЧ Intre d nil Jaurès;, ,<ieputar, şi pri-
n M ministru Dupuy mai multe... apos-
,tro%. foarte vin tefesan te.

b ş p u y a zis ai Jaurès ,ş i cu ai luî
vor: să 'aducă atingere ierarchiel mili-
l i t i ire: deputatul a srëspuns.*ministruluï
..că'tfteverhur a încuragiat gneşefturile
unor exploatatori cosmopolit! : m injstf ul
•zifse Iul J a u r è s : «Minţi!» <

Atunci, aü început ca copiii...
Jaurès respunde :

Ba tu ! V
Iar ministrul : ' |

' ' — Ba tu ! !»
; ' / -^- Ba tu! : «.
. •—. Ba Hi !

Tocmai ca copiii cari se<. apucă la
ceartă dupe un joc cu arşicele.

Acestea se> întemeia în «capitala in­
telectuală a lume!». De ce sa no plân­
gem noi dacă se ghiontesc câte oda tă
deputaţii V

ln trecutul nostru naţional, o reformă
o putem zice o revoluţie.

De oare-ce piesele orgiriale ce se töt
admiteau căVzut şi cad, direcţiunea tea­
trului Naţional a luat drastica doeízi
une ca ele să fie mal înainte citite în
faţa comitetului şi a societarilor.* .

E un progres mare. •'• •
De sigur că vont vedea în- curênd

reprezontându-se adevèrate «sapod'o-
pere. X,. • y " .

Poveşti de iarnă
URSITĂ r e a /

Nicu era slujbaş la drumul de fer.
Păcatele î l .adusese din Iaşi Ia Bucu­
reşti. Aei, necunoscênd pe nimenf."'işl
petrecu primele 15 z i le . împărţin-
du'şî vremea între s lujbă,cafenea, tea­
tru şi citire.

In a 16-a zi, primi vizita unul uncii iu
din partea lui ta-sëu, rătăcit prin ca

Dupe mal multe vorbe schimbate,
unchiul zise : •

— Dacă vrei, pot să te recomand fa­
miliei unul bun prieten al meü. Sunt
sigur c'o să te primească bine. Ce zici,
vrei ?

— Cum nu ? Maî ales că nu cunosc
pe nimeni...

— Dacă e aşa, ne-ani înţeles; dar,
uite ce e... Mal trebue să'mi făgădueştî
ceva...

— Ş'anume ?•
— Să nu ' l vorbeşti nicî odată de po­

litică şi fie religie... Făgădueştî ?
— Din toată inima...
— Aşa !.. Acum sigur c'o să fiî pri­

mit de minune... O să vezî ce prieten
bun arn e t i . . . •

A doua zi unchiul duse pe Nicu în
biroul advocatului Păndelache care'î
primi cu cea mal mare plăcere. ,.

Auzind că Nicu e de cincî-spre-zece
zile îti capitală, Păndelache făcu im­
putări unchiului că nu i'l recomendase
mal curênd.

— Puteai să'i trimiţi cu o carte de
vizită şi l'aş fi primit tot cu aceiaş plă­
cere ca şi acum...

— Nit m'am gândit...
— Ceea' ce'mi dovedeşte, zise zîm-

bind аѵсйЩиІ/ că nu'ţî mal aduci a-
mihte ile vechii tel prieteni...

— Vezi <-ă...
—(Lasă, lasa... Vorba., vecjae : «Ochiî

car î n u Ä vëd K şe u[tă4» Афі dată nu
еЫІ asa*.'. Nti- jïùteaï "o- zf fără mine...

C o t v o t W ^ a fu întrertiptă de sosirea
unu l^ î iS t t ^^ 'da r advocatul nu-î lăsă
sa plectojfe&na ce nu-I făgăduiră c'o să
vie sa prâjnzească la el.

— Stăm la masă la şapte punct...
Dacă .nu sosiţi la timp,, trimit vardiştil
să vë adtică. — Aţi auzit ? .

închirieze odaia. Iî zîmbea gândul c'o
să doarmă sub aceiaş acoperiş cu Eu­
genia.

Fă ră să. mal stea la socoteală, vëzu
încăperea, îl plăcu, o închirie şi chiar
în seara aceea o luă în stăpânire, turbu­
rat de gândul că în catul de jos. în­
tr 'un pat virginal, dormea aceea care
peste o lună şi ceva avea să'i fie tova­
răşa vieţei, mângâetoarea suferinţelor,
şi confidenta bucuriilor.

*
* *

La ceasul indicat, unchiul, şi nepotul
eraü în casa advocatului, în care şe
aflau deja-maî multe persoane invitate.

'— La masă!.. Laniasä!*. strigă gaz­
da cum II vëzu.
. Apoï..disparu (i clipă şi çftnfl se în­

toarse zise: • • •
— ¥ ë prezint, ' d-lor,l pè ' cel maî fru­

mos ijjjărgftritar aj casei thele..
Nicu ridictt (>ehiï şi ѵй/u ivtndu-se.pe

prag o fiinţă'^a d e dragfabfjú cum a
rare ori se ^ î n c h i p u i .

D ş o a r a f ' F 4 ^ n ^ # J # a íftünci 18 ani,
ve r s t a dultíe^a*ipt)9^Í».sf a dragostei..
Toată-jnfăţişîtrea eív^lrfca spunea că
e născută să iubiască şi să fericească.
Avea përul blotyi, Zîmbetul î n g e r e s c :
o fiinţă în. sfîrşit seducëtoare şi poetică.

Avejţ dreptate iriare advocatul Pân­
de labne 'Ca sít spiié oá e^cel maî fru­
mos mărgări tar al caseî luî.

Nicu fu răpit ,de cum o vëzu. ln tim­
pul meseî făcât ce putu, ca să se arate
că e băiat bun şi de ' s p i r i t Constată
cu plăcere (că> era ascultat de întreaga
societate й maî ales" de Eugenia care'1
vrăjea cu ochit.

Odată însă îşi dete în petec. Vorbi
de politioă ceea ce. făcu pe advocat să
strîmbe din nas. O călcătură a unohiu-
lutype piciorul nepotului făcu pe aţîesta
să'ţ i vie. în fire şi să'şi ţie l imba 'n frîu
d'aci 'iiâiute. .
. In",fine făcu ce făcu şi indi'eptă lu­
crurile aşa yde bine că, la stîfişitui me­
sei, ajunseşi favoritul advocatului

'.î ' -'" > * ":" ..
...'• •' V • * *
> Njcu : ,сщ açuni intimul 'caseï. è ;etre-

çeail;,sei'ilè i^ipreunä, jucând teö^gícu
4dvocătul şi facênd ochi dulci EugMiel.
•' î W e e e r i l e astea însă înflăcaţ%r4.re.ţf
ipe'bietul băiat. E ra acum а і й о г е і а і
cum se cade şi \ r edea bine că nu maî
putea trăi fără Eugenia.
. tiv aceea nu mal pierdu vremea de

geajja • şi., rugă pe unchiul sëu ca să
mana fetei.

UÔchiul făgădui şi se ţinu d j r /Agă-'
dâbuă. , t ! t e t , -

£i câr-d і&.лпЬшаЩ^ри. y^e.ete» cea
plăcută. са**сеГег«а/ГіЙ jfdeese primită,
acmé lacrămS de, fcá-^cir^, picară din o-

băiatului I % 1 i
\Но№гШ0ьф |mnţa iá, se facă după
^eştî, ^ « f ^ r t i n c l în post.

Se 'nt<$|gî -dă, «[uftí,asta uşa lulPan-
delacuvft' e ra deschisă pentru Nicu în
orî-oaj($^ i' ial '/ЛЩ ca pentrn un lo
godn^ci • f " /

AjjàvJbi^' (f ai,-4Íeniud la Păndelache,
vëzu pe proprietarul acestuia, lipind
la intrare un bilet pe care era scris :

DE ÎNCHIRIAT
. () cameră -.mobilată

la înU'iul t a t .

Steaua lui cea bună îi dete idoea să

Trecu o lună fără să se întâmple
ceva demn de notat.

Deja Nicu schimbase cu Eugenia cel
mal dulce sărutat,, promiţetor de alte
mii la fel. .: ' 7 '

Dar, vai, într 'o seară,— maî e ra o
sëptëmâna până la cununie,— pe când
se urca liniştit ca să intre în odaea
lui din catul ântêî, aude în catul de
sus o t rânti tură violentă de uşe, ur­
mată de pasul grăbit al unei persoane
înspăimântate care fugea pe scară.

Neştiind de ce e vorba, deschide uşa
şi intră la el; dar când s'o închiză, se
pomeneşte împins şi în aceeaş clipă, o
femee tênëra, frumoasă, abia îmbrăcată
i se iveşte în faţă.

Scena se petrecuse aşa de repede că
Nicu n 'avu vreme să'şi vie în fire.

— Fie-ţi milă, d-le, strigă necunos
Cuta c'o voce "desperată. Ascunde-më
că sunt perdu tă ! .

Şi zicênd aşa t remura ca p frunză-
— Dar ce s'a întêmplat, doamnă v

întrebă el.
Ea nu rëspunse ; se îngălbeni ca ceara

şi căzu jos leşinată.

Fără să se maî-, gândească ca ré ' e-mo­
tivul acestei întâmplări ciudate, aprinse
luminarea, luă pe. femee de jos. — p o
care o cunoscu în vremea aceasta că
e vecina din catul de sus,— şi o aşeză
pe pat. - ;

Po când se îndeletnicea cu treaba
asta, un tărăboiu grozav îl ajunse la
ureche. :

Era vocea puternică şi iritată a ujiui
om'Vare striga :

— De astă dată nu'mî maî sçapï nici
tu, nicî e l ; am să vë sparg capul ca
la nişte t i c ă l o ş i r e sunteţi. »

t$i acestor,^ v o r b e - u r m ă o serie do
pumni în uşa lui Nicu.

— Desàhideiï.' infamilor, deschideţi !
'Nicu î n ţ e l e g e a bitte cß. intrase într 'o

•îucuroătui-ă ù r M M à r . G è . trebuia să facă V
Cum' putea I^ËpÎ^uni^âr? >f*

Şi pumniï ?*u'rgéati ..'aroael-'ílu cinci
minute toată casa era în picioare.

— Sunt 'fppit !...• se gândea Nictţ; şi
gândul esta îi îfnbrobonea fruntea de
sudoare. / . - i V

In curênd J i^zi * voce '^câre -\striga .
Dar-ee'facîf?

— Ce fac ?oVreaü să sparg uşa: aata.
vreau să intru in odaia asta şi să zbor
creeriï la douï i i i ^mî cari öfl-aö pătat
einstoßt ! Deja'de^'douë sëptëmâuï, pur­
tarea neveste-meï m ' a ' p u s ía. bănuială
şi antă seară când am luat 'o de scurt,
ticăloasa a:fugit ca să sfe a runce Ui• bra­
ţele tubitul^tî ei, eiăre d e s i g u r o aştep­
ta cu nerăbdare. Ah !... iritaraiî...' Am

^ă ' I omor. : ч • .;,
~r sigur dè cc ^p,цï? întrebă

vocea <jea .aepră.
—; Auzî dacă» suärrt sigur ' . :- p a r am

vrëzuto intrând.;t. i -'•
— Descbide în numele legfel ! escîa

mă atuncî vocea, cea aspră. | :
; Ce era.öil ííicíft?.. Deschise ş|-se po-

mleni nas Tin' näS cu сощЙаШ^^і c'o
Hatb-lţime d© ve^inY printre даі^ип în
ţefes, era şi Viitorul seü sbcfUjAadvo
catul Păndelache.

* *
Oe a urmat pe Urmă vë pufeţîjîn

chipoi. ^ V \
, Nipu încercă în toate сіпрцпіс sa 1

feeă să înţeleagă că era numai o ţ-vio
timă. dar toate aparenţele-erau în/c|>n-
tra luî şi, ceva- mal mult, n 'avea moi
-o-probă mater ia lă care să'i* îndreptă­
ţească nevirioy&ţia. \ .

Aşa că a doua zi,-Nicu primi ide^ la
advocatul Păndelache* următoarea scri­
soare :

«Domnule, . - >

«Dupe scandalul incalificabil d i ânopp
«tea trecută, înţelegi bine că о и - с е і е
«gătură dintre: noî, e"ruptă. '

«Păndelache»

Şi iacă de ce Nicu a rëmas flăcău şi
e flăcău ş'acum. Ursita rea. ce să'i faci ţ

Marion.

http://calendar.de
file://-/striga

Universul Li terar No. 51 Lunî, 19 (31) Decembre 1894.

9» Q>

Dacă crezi că'î cu putinţă,
Când doi oamenî se iubesc,
Când o singură dorinţă
A lor inimi stăpânesc —
Să aştepte contemplarea
Sau minunile cereşti
Să'î arunce braţe'n braţe, —
Atuncî nu më maî iubeşti.

Dacă crezi că, poate, timpul
Ne va face fericiţi,
Dacă laşi ca întêmplarea, —
Dupe ce-om fi obosiţi, -—
Să ne-arunce braţe'n braţe
Şi nimic nu îndrăzneşti,—
Atujicî, dragă, pot fi sigur,
Că tu nu më maî iubeşti.

Timpul, timpul are aripi,
Zboară iute şi în zbor,
Zi cu zi, el risipeşte
Visurile de amor. —
Ast-fel este omenirea/
Doar ceî tinerî pot iubi. —
N'o să prindem fericirea
Dupe ceom îmbëtrâni.

Vino dar fără de frică,
Nu lăsa să maî aştept !
Un dor mare, fără seamën,
Stăpâneşte al meü piept.
Vino'n braţu'mi, vino'n braţu'mî,
Până când putem iubi ! —
N'o să prindem fericirea
Dupe ce-om îmbëtrâni. -—

Roman, 1894 Noembre. Carol Serob

Ş T I I N Ţ A
i Vederea şi auzu l la impiegaţ i i de la căile

ferate.—Doue mil iarde de a u r la Banca Fran­
ţei . — Curiozi tăţ i ştiinţifice. — Nou procedeu

pen t ru purificarea alcoolurilor).

* Dacă sunt agenţi saü Impiegaţi de
la carî se cer maî multă băgare de
seamă, între aceştia sunt ceî d'intâiu
funcţionarii de la căile ferate. O gre­
şeală involuntară din partea lor poate
să dea loc la catastrofe şi să coste v i -
eaţa maî multor oamenî.

La impiegatul activ de la căile fe­
rate vederea e obiectul unor îngrijiri
part iculare ; daltonismul şi dischroma-
topsia sunt duşmani de temut, maîales
că sunt dese cazurile. Omul care are
această boală, vede verde când e roşu
şi roşu când e verde ; el confundă toate
colorile.

Tot aşa de periculoase sunt alteraţiile
auzului. La o în t runire a naturaliştilor
şi medicilor germani, ţ inuta la Berlin,
d. Lichtenberg a făcut o comunicaţie
foarte curioasă asupra a l t e ra ţ i lo r au
zului la impiegaţii drumului de" fier şi
la consecinţele din punctul de vedere
al siguranţei. Din 250 impiegaţi exa-

. minaţi, 9.2, adică 3b\75°/0, eraü bolnavi
de urechi.

Aceşti bolnavi', neputênd auzi fiueră-
turile, pot să facă greşeli.

* Incaşul de aur al Băncei Franţe i a
ajuns la suma ne mai pomenită de
2.005.454.951 fr. E cea mal mare can­
titate de metal galben care s'a format
v r e o d a t ă .

Această cantitate de metal reprezintă,
în piese de 20 fr., avênd zero ca titlu,
466,559 klgr. Aliniate inonetele, ar forma
o linie de 2105 kilometri, adică o dis­
tanţă ceva maî mare ca de la Paris la
Severin.

* Uneî locomotive, mergênd 60 kilo­
metri pe ceas, i-ar trebui, ca să par­
curgă distanţa de la planeta Neptun la
steaua fixă cea maî apropiată 60 mi­
lioane de anî.

Lumineî stelei polare, ca să ajungă
la păment, îî trebueşte un timp de 50
de anî. Această stea e de 80 de orî maî
mare de cât soarele.

Păraentul nostru se învârteşte împre-
giurul axei sale o dată şi jumëtate mai
repede de cât o ghiulea de tun care
face 325 metri pe secundă. In jurul
soarelui, pămentul se învârteşte cu o
repeziciune de o sută de ori maî mare
de cât a aceleiaşi ghiulele.

Dacă s'ar pune o lampă la fie-care
care kilometru în ju ru l pământului, a-
cesta a r trece sub douë-zecï şi noue de
lămpi într 'o secundă.

* Permanganatul de potasiu, acum
destul de ieftin, e cel mai bun mijloc de
întrebuinţare pentru purificarea alco­
olurilor. Corpurile sulfurate şi fosforate
se distrug întrebuinţându-se această
substanţă.

Vinurile albe şi chiar roşii şi negre
pot fi purificate tot cu permanganat de

potasă; cele roşii şi negre îşi pierd nu­
maî ceva din culoare, dar nimic din
gustul lor.

ATAT DETRIST...
Atât de trist resună, 'n mine

Rëspunsul care mil'aî dat,
Că am plecat de lângă tine

Şi par 'că 'n moarte am intrat !

Şi jalea mea nu'î trecëtoare :
E plânsul uneî inimi vii

Ce-o sta de-apururî plăngetoare
Tot aşteptăndu-te să viîf...

Să vii iar cu iubirea care
M'ar face să uit cel cuvent,

Care ar putea să më omoare
Tot repetându-l pe păment !

1894, Decembre. A l . I. Şonţu.

CARTEA_VIETEI
Ridicolul cel maî mare al femeilor

bëtrâne carî au fost frumoase, este că
uită că nu maî sunt frumoase.

Pentru un bărbat, amorul nu este un
sentiment, ci o ideie.

*
* #

Un mijloc d a te menţine la putere,
e de a face singur rëul, pe care nu
vreî s ă i facă adversarii tei.

.Se pare că moartea are .zile în cari
caută să răpească prăzi rari din toate
carierele.

* »
* *

Politica creiază duşmănii, politica le
împacă.

Modestia e o virtute foarte utilă, care
face să ni se erte valoarea satt nuli­
tatea.

LUCRURI DIN T0TÀ LUMEA
Versta globului terestru.—Dupe a-

tâtea calcule aproxiniátivé asupra ver­
stei globului terestru, iată una nouă
foarte interesantă. , .

Noî o datorim savantului geolog ame­
rican. M Ch. Walcot. Autorul se bazează
pe versta probabilă a stâncilor paleo-
zoice din munţii Cordilierl.

Dupe straturile lor aceste stânci aii
o verstă de 17.500.000 de ani.

Tot dupe calculele sale d. Walcott
constată că a doua epocă a pământului
a durat 7.240.000 de ani, iar a treia
epocă 2.900.000.

Totalul este 27.640.000 de ani, ceea
ce. dă o verstă foarte respectabilă pen­
tru păment.

Tot acest învoţat geolog este de pă
irere că pământul mai are de trăit d'a-
cum încolo încă 30.000.000 de ani.

O
Or ig ina ba t i s t e i . - In timpul ernei

toţî avem nevoe de batistă, mai cu
seamă când afurisitul Tie guturai se a-
nină de nasurile noastre.

Deci e foarte natural ca orî-cine să'şî
pue întrebarea :

— De când s'au inventat batistele?
Căcî de sigur Adam şi Eva nu ie cu
noşteau !

Un cronicar hazliu, care şi-a pus şi
el această întrebare, dă următorul rës­
puns :

— Cea d'intâî batistă fu purta tă a-
cum 350 de anî de către o prea fru­
moasă elveţiană, care cu batista eî făcu
furori. In curênd batistele t recură Al
piî şi se respândiră în Franţa , unde
fură adoptate de seniorii şi damele de
la curtea lui Emric al II-lea. Pe atuncî
batistele fiind foarte fin brodate, costau
foarte mult şi eraü obiecte de lux.

Din Franţa ele t recură în Germania
unde în scurtă vreme deveniră foarte
populare în cercul seniorilor. De oare­
ce însă şi poporul voi să le întrebuin­
ţeze, un edict publicat la Dresda în
1595 opri cu desëvêrsire pe oamenii
din popor să întrebuinţeze batistele. Cu
timpul însă ele se vulgarizară şi ast
fel toată lumea a căpătat dreptul d e a
le purta.

U N P R O V E R B
beneşul la toate zice că nu se poate.

iBulgăresc).

Curier judiciar
Nastratin

Ioniţă Zbanghiu e acuzat că şi-a o-
morît nevasta. Acuzatul e prins şi afa­
cerea se instrueşte de judecătorul de
instrucţie.

Intre martorii acuzării e şi Nastratin,
birjar de meserie.

•Martorul are 53 de ani, e însurat şi
nevasta i-a făcut o spuză de copiî.

Judecătorul îî ia interogatorul :
— Câţî anî a î ?
— Nu ştiuă.
— Cum nu ştiî?
— Amă gospodină sîntă cam uitucit...

(Rîzênd)... Tucănă glava, bre !
— Trebue să spuï adevërul şi nimic

de cât adevërul...
— Amă asta vreau să ştiuă şi nă

raine... Nä'scultä numa gospodină şi te
strîmbă şi nă tine... Când nă mine, më
pomănită nă lume, nă venită tară tată,
tară mamă, (rîsete). Nă copiiî mie nu
totă ca mine... Are nă tată... Are nă
mamă...

— Lasă asta şi spune eşti birjar în
Bucureştî ?

— Dîn prostia mea, gospodină. Nă
vru tă să më facă directoră dă vamă,
ma nenorocirea m'a făcută birjară.
ce să facă !...

— Fii maî puţin laconic...
— Năconic ?.. Nă ştiî ce e asta... Na

mine ştimă să nă facem datoria... Nu
bemă de cât apă... Cum më scolă berna
una ocă apă şi...

— Lasă apa...
— Cum să lasă, dacă bemă ?..
— Eraî cu birja la gară la sosirea

primului tren de Vêrciorova în ziua
de 2 Decembrie curen t?

— Nă iartă... Erai şi nă d-ta gos­
podină?

— Nu e vorba aci de mine, e vorba
de d-ta... Erai sau nu ?..

— Fostă... .
•— Ai fost chemat să aduci serviciu

Ia douî căletorî ?
— Service, nu.;. Sîntemă prea săracă

să facă service... Më luată mine nă
cursă...

— Ce eăletori e r au?
— C ă l e t o r ă care căletorea ca să...

călătorească... '
Amândouî erau de acelaş sex ?

— Aşa mi să părută... Erau n 'ămen :

doue bine îmbrăcată, şi omă şi omoaia...
— A ! Va să zică era un om şi o

femee...
— Nu vorbescă turceşte? zisă: om

şi omoaia...
— Descrie-î...
— Asta nu potă... Dacă nă mine şti­

ută scria nă mine eramă acuma direc­
toră nă vamă...

Spune ce aspect aveau...
- AsUptă ? Nă aşteptată nimica. Nă

suită nă birjă şi nă mersă trapă...
-— Dar cum eraü la chip ?
— Omă era lungă, slabă, negră ca

totă barba... Omoaia blondă, micuţă,
albă ca laptele.

— Şi unde i-aî dus?
— Nă Nemţoaica...
— - Ce e ăsta, otel ?
— Hană, gospodină... Nă mine re­

masă staziată că aii tras nă hană...
— Dacă aî vedea pe căletor, aî fi în

stare să'l recunoşti?
— Ca pe tata făcetorul zilelor nă

mine... (Rîsete).
(Din ordinul judecătorului sunt intro­

duşi treî indivizi dintre cari douî cu
barbă şi unul ras).

— Uită-te la eî şi spune care.
Nastratin, fără codire, ara tă pe Zban

ghiu, care e cel din urmă la dreapta.
— Nă uite'lă, gospodină. Ş'a tăiată

barba să nu'l cunoscă... Bine a făcută...
E acuma maî giugiucă.

— Eştî sigur de ceea ce spui ?
— Ca dă tata care nă vezută nici-o-

dată nă mine... iRîsete).
— Poţi să te duci...
— Să trăeşti!.. .
Ieşind, lui Zbanghiu, care e dus de

geandarmî :
— Nă ştii că eşti giugiucă?...

Mit icută .

Ilustraţiile noastre
A n i v e r s a r e a luă rc i P l evne î

După cum se ştie, în ziua de 28 No­
embre s'a serbat în toate oraşele ţerei
aniversarea luărei Plevneî.

In capitală, a avut loc, la orele 10

dimineaţa un Te-Deum în biserica din
dealul Spirei.

La acest Te-Deum au asistat M. S.
Regele, A. S. R. principele Ferdinand,
toţi ofiţerii superiori din garnizoana şi
ataşaţii militari streini.

După Te-Deum M. S. Regele a mers
la scoală militară, în curtea căreia a
primit defilarea trupelor cari au luat
parte la paradă şi apoi M. S. s'a întors
pe jos la Palat. ;

Seara a avut loc la Palat un prânz
militar la care au luat par te pe lângă
ofiţerii generali şi superiori, în numër
de 120 şi ataşaţi militari streini.

Ilustraţia de pe pag. I a numëruluï
nostru de azî reprezintă pe M. S. Re
gele şi pe principele Ferdinand în bi­
serica din dealul Spirei pe când se ce­
lebra Te Deumul.

Fami l i a so ţ ie i ţa i 'u luî

Grupul interesant, de pe pag. 4—5
a numëruluï nostru de azî, e reprodus
după o fotografie expusă în sala de de­
peşi a mareluï ziarparisian Figaro. Fo­
tografia datează de vre-o 2 luni. Ea re­
prezintă pe soţia ţarului Nicolae II în­
conjurată de toată familia, căreia îi a-
parţmea, când era princesa de Hessa
şi logodită cu actualul suveran al Ru­
siei.

Princesa Alix de Hessa, acum împë-
räteasa Maria Alexandrovna (21) are la
dreapta sa pe princesa Maria de Ro­
mânia iar la stînga (24) pe marea* du­
cesă Vladimir. Dupe cum se poate ve­
dea, în acest tablou e împëratul Ger­
maniei, ţarul Nicolae II. principele Fer­
dinand, moştenitorul tronului României
şi ducele de Saxa-Coburgh şi Gotha, ect.

In explicaţia de pe pag. 4—5 s'a fă­
cut o mică greşală, care trebue îndrep­
tată ast-fel : marele duce Paul e fra­
tele maî mic al decedatului ţar Ale­
xandru III, iar nu al actualului ţar
Nicolae II. Marele duce Paul e unchiul
acestuia. De asemenea şi ducesa de
Saxa-Coburg şi Gotha e mătuşa ţarului
Nicolae II şi e sora decedatului ţar, A-
lexandru III ; iar marele duce Sergiu
e unchiul actualului tar.

C R O N I C A
Tut t i f rn t t i

Ţara noastră astă-zl
E 'n toate bogată
Ca orî-care ţară
Ce'î civilizată..

Avem hoţî de codru,
Başî dibacî tâlhari,
Avem de oraşe
Şi micî şi mai mari.

Avem şi mondene
Curtezane sie,
Care mi te toacă
Te lasă calic...

Avem lupanare
Ca şi'n Occident,
De şi, vai ! acilea
E în Orient !...

Avem cluburi multe
Cu cartoforie
Unde mi te toacă
Te lasă'n... scufie...

Avem şi tramvaiurî,
Ba electric unul,
Care merge însă
Când se dă cu tunul.

Avem şi şantan te
Foarte căutate
Unde cânt, divete
Babe şi guşate...

Avem ca şi'n Franţa
Anarchist! dibacî,
Care cu o bombă
Ne vîră în dracî...

Avem... dar la naiba
Ce dracu n 'avem,
Avem, zëu, de toate
Ce vrem şi nu vrem.

Staţi, că spui minciună
Şi vë fac duşmani,
N'avem una bună
Şi asta e... bani.

Nicodem.

I - í i m i l i í i s o ţ i e i j f i i l n i N i c o l a e I I

1. I ' i ' i n ţu l H e n r i é d e B a t t e n b e r g

- • P r i n c i p e s a L u d o v i c a d e B a t t e n b e r g ,
sora IIÈJIÏ m a r e a so ţ i e i t a r u l u i

P r i n ţ u l K i l i p d e S a x a - r ' o b u r g '

P r i n ţ e s a F i l i p île S a x a - ' ' o b u r g

... I i i m i t i nio>- ... 1 n n ţ e s a l i e n - . . I m i t u l l i e n - s . I l u c e s a d e ('ou- II). ! > І Ш ! « \ Ѵ І \iv»- iî.ke H . T a r u ! 1 <i. l ' H u e . !•>„- 1 7. I m p e r a t u l i>(i. M a r e l e . l u e . Via- D u c e l e d e C o n n a u g h t •>:,. P r i n ţ u l L u d o v i c i>7. P r i n ţ e s a C h a r l o t t e -»s. P r i m . d e W a l l e * ,
ti iiiroi ,ii î .om.i- n e d e h a u e n - n e <<• P r u s i a . i i a u g h i . fiica d e - t r i c e . cea m a i m i c a P a i r i e Nj,->!;ie 11 d o r a , Ii i r a » r h u . < bo-n ian ie i d imi r. u lieh i ul h u p . d e B a t t e n b e r g d e S a x a - M o i n i n g e n . m o s t . t r o n u l u i A n g l i e i

1 1 , 1 1 u c i g . l i i c a r e g i n . n-atei . • i i n p e r a t . c e d a i u I u i pri n t li iea a .1 uce l u l şi a Irartat . ! Г>. 1) i ieesa d e m o ş t e n i t o r . le | . s . P r i m - . M a r i a R u s i e i -_> I. M a r e a d u e . V lad i in i r i'b. P i ï n c . A l e x a n d r a s o r a i m p e r a t u t u ï
«мгіішіі і і»! r r i d o r i c C a r o l d u c e s e i d e S a x a 1 Кгші-С.ИмігіГ S a x a -Mei n i n g . do P o n i a n i a . t i i c a 2 1. Pr i ne . Al iee d e d e S a x a - C o b u r g NÍ (u ' i ' i n a n i e i Лн g l i e i

-. S a x a -Mei n i n g . d e î î o n i a n i a
d<* P r u s i a < o b u r g ' şi (н ii lui p i . j ee şi (loi l i a , s o r a şi a, p r i n ţ e s e i d u c e l u i şi d u c e s . I le>sa. a c u m Maria.

!'. P r i n ţ e s a H e u - 1 I. I Micele d e S a x a - Se rdea h n p é r n u i l i i l l 'ba rloLte d e de S a x a - C o b u r g A l o x a m l r o v n a . so­
rit: d e P r u s i a . C o b u r g si < i o t l i a . ini t iâ t . Kus ie i Рпічі .ч si (b u b a ţ ia ţ a r u l u i

s o r a so ţ i e i ţ a r u l u i îna'i i n a i m é . (Uit-.- \ ii) M a r c a r inces . 22. P r i n ţ u l m o s t e n .
d e Iv l in i b urg- f .Serg ' iu . s o l a so- do S a x a - (. ' o h u r g

1 iei i a r u i l l i si 1 bit b a

< b i t b a . p e n u l t i m a ii ieri
a d u c e l u i şi d u c e s e i

d e S a x a - C o b t i r g >i
l i o t l i a

Universul Literar No. iii. — 6 Lunî 19 (31) Decembre, 1894.

NOTA SATIRTCÄ

- - Ascultă, Ioane... «a më ducï la Se­
nat... azî avem chestiuni importante de
discutat. Dar să nu uiţî sä viî la 5 cu
trăsura, căcî am să fac nişte vizite.
Când soseşti', spune uşierului să më a-
nunţe că aï venit.

— Nu-Î nevoie, coconaşule... vin eti
singur înăuntru şi te deştept. Uşierul
nu ştie că coconaşul doarme cam greu...

H A Z
în t r 'un salon :
O fată cântă cu sfiiciune o romanţă.

Stăpâna caseî se apropie de o grupă
cam zgomotoasă :

— D-lor, faceţi röü de vorbiţi când
se cântă.

— Scuza, zise fata oprindu-se de o
dată, eii fac reü de cânt când alţii
vorbesc.

STERI PRIN POSTĂ
Franţa. — fratele căpitanului trădă­

tor Dreyfuss, mare industriaş la Mul­
house, care se consideră german, a
construit o mare uzină la Belfort, în
Alzacia.

— O încercare de deraiare s'a co­
mis nu departe de garaLangogne (Lo­
zère). Mai mulţi bolovani aü fost puşi
pe şine, pentru ca să se rëstoarne tre­
nul. Fiind arestat, autorul încercare!
care n'a avut vre-un rezultat nenoro­
cit, căci maşinistul observase lucrurile,
a zis că numai vëzuse şi voia să vadă
cum se face o deraiare.

I ta l ia . La direcţia statului major
se lucrează la facerea planului gene­
ral geografic al Italiei. Liniile de frun­
tarie vor fi cu deosebire bine definite.

Guvernul a pregătit un proiect
de modificare a codului penal în ce
priveşte altercaţiile cu cuţ ' tele. Va fi
pedepsit aspru acela care va fi aflat
purtând asupra sa un cuţit.

Germania.—In cercurile politice din
Berlin se vorbeşte despre o schimbare
radicală a actualului sistem de admi­
nistra ţie. a Prusiei. Se zice că se vor
suprima o mulţime de posturi înalte
administrative, făcondu-se astfel mari
economii.

Guvernul bavarez a propus re­
gentului ca să se transforme în muzee
şi pinacotece naţionale maî multe pa­
late construite de nefericitul rege Lu­
dovic II.

*
Austro-Ungaria.—ln Gratz au fost

arestaţi' 2 anarchiştî germani fugiţi a-
colo din l 'raga. In geamantanul unuia
dintre eî cu numele Kalicek s'aü găsit
7 cartuşe cu dinamită. La cel l'ait s'au
găsit o sumă mare de bani dar falşi.

Ziarul «Magyarorszag», în ultimul
seu numër spune că noul cabinet ma­
ghiar se va compune negreşit până
Marţi. In acest cabinet vor intra: Banffy,
preşedintele camerei, Lukacs, Hiero-
nymi, Fejervary şi Iosipovici.

* *
Anglia.—La Liemerick (Irlanda) s'a

întâmplat duminecă o încăierare sân
geroasă între o t rupă de soldaţi şi un
numèr mare de naţionalităţi cari ţinu­
seră o întrunire politică în care s'a ce­
ra t desfiinţarea camerei lorzilor şi re­

alizarea proiectului «home-rule» íauto­
nomia Irlandei). Adunarea fiind foarte
zgomotoasă o trupă de soldaţi a fost
trimisă ca s'o împrăştie. Locuitorii s'ati
înfuriat şi aü dat cu bastoanele în sol­
daţi Aceştia au făcut uz de baionete.
Sunt vre-o 10 răniţi. 20 de inşî aü fost
arestaţi.

— Regina Victoria a numit o coini-
siune cu misiunea de a cerceta mijloa­
cele de a se reduce cheltuelile palatu­
lui, simplificându-se formalităţile şi mic-
şorându-se luxul. Regina ar dori să
propuie, în urma acestora, o reducere
a listei civile.

Rusia'. — Ministerul de rezboiü a de­
cis să se desfiinţeze cu totul cavaleria
grea. Armele cavaleriştilor vor fi re­
duse ca dimensiune şi suliţele vor fi
suprimate.

— S'aü început lucrări pe malul mă­
re! Negre, în apropiere de Odessa, ca
să se facă un nou port militar.

Turc ia .— In anul acesta recolta lă­
mâilor şi a portocalilor promite a fi
foarte abundentă. Recolta cea maî mare
va ti în Albania de jos, în sudul Mace­
doniei şi în Tesalia.

O A MENIT ZTLEI

J E A N G I G O U X
Jean Gigoux, celebrul pictor, a de­

cedat la Paris d e u n ă z i , în etate de
88 de anî. El s a născut la 1806 în Be
sáncon. In anul 1833 s'a făcut cunos­
cut în Cercurile artistice şi în lumea
cultă prin superbul portret al genera­
lului polonez Dwornicki. Pe lângă a-
ceea el s'a ocupat mult cu pictura is­
torică şi de genre, obţinând cu tablou­
rile lui succese foarte mari. Acum câţi­
va anî a expus la Salonul din Paris
mai multe tablouri de o mare valoare
artistică.

Jean Gigoux a fost un om foarte
modest. El a murit sărac.

S T I R t
Duminecă.

Atragem atenţia cititorilor noştri!
asupra premiilor extra-ordinnre pe
care le acordăm abonaţilor noşttri
cu începere de la 1 Ianuare 1895.

Preţul obiectelor—a căror listă o
dăm pe pag. 2-a,-—valorează aproape
costul întregului abonament.

O
Azi, duminecă, la orele 8 şi jumë­

tate seara, d. D. Chebapcea va ţine,
la Ateneu, conferinţa sa despre : «Ve­
chile aşezăminte la români».

Intrarea liberă.

O
Ministerul Domeniilor a primit o

telegramă din partea unui lucrător ita­
lian din Dobrogea care anunţă că a gă­
sit în apropiere de satul Erna urmele
unor exploatări de mine, constând în
galerii şi puţuri. Construcţia acestora
lasă a conchide că ar fi datând din ve­
chime şi se crede că sunt încă de pe
vremea Romanilor.

Ministrul a trimis imediat la faţa lo­
cului pe d. inginer Pascu pentru a face
cercetările cuvenite şi a lace un rapor
detaliat despre aceasta descoperire.

La primă-vara viitoare se vor începe
pe o scară întinsă, explorări prin ga­
lerii şi puţuri în comunele Lozova, Sa
car-Bair, Cilic şi Câşla.

O In vara. viitoare vor fi gata, la sta­

ţiunea balneară de la Govora, doue mari
rezervoriï, avênd fiecare o capacitate
de 1000 metri.

In aceste rezervoriï se va înmagazina
apa din cursul anului, care se va în­
trebuinţa în timpul sezonului, când a-
desea ori se simte lipsă de această apă.

Ministerul domeniilor a încheiat deja
contractele pentru executarea acestor
lucrări.

O
Azi, Duminecă, la orele 8 şi jumë­

tate dimineaţa, societatea «Ajutorul e-
levilor săraci» din capitală, va face dis­
tribuţia veştmintelor şi încălţămintelor
pentru serbătorile crăciunului la 200 e-
levî şi eleve din şcolile primare din
Bucureşti şi se va distribui ofranda de
100 perechi de ghete şi cisme tăjute de
d. Gr. Alexandrescu, industriaş român.

Sediul societăţeî e la şcoala de bileţt
din Lucaci.

O
Azî va începe circulaţia tramvaiu­

lui electric din capitală.

O
Ieri fiind aniversarea naşterei M.

S. Regelui, se va oficia un «Te-Deum».
Şcoalele primare vor avea vacanţă.

O
Examenul învăţătorilor şi institu­

torilor candidaţi la provizorat se va în­
cepe Marţi, 20 curent, la orele 12 ziua.

Pentru înveţători şi înveţătoare, exa­
menul se va ţine în localul şcoalei Ge­
neral Adrian.

Examenul pentru institutori şi insti­
tutoare se va ţine în doue serii.

Seria I la şcoala Genilie ţCuibu cu
barză); seria II la şcoala C. A. Rosetti,
în strada Clemenţei.

Listele de candidaţi din f iecare se­
rie se vor afişa la minister.

O
Din Brăila ni se comunică, cu data

de Joui, că s'a găsit mutilat îngrozi­
tor cadavrul unei femei tinere necu­
noscute, în apropiere de localitatea
Urleasca, din acel judeţ .

Parchetul a fost avizat.
Se bănueşte a fi la mijloc o rësbunare
INCENDIUL DIN BRĂILA

.Joui noaptea, pe la orele 12 şi junie
täte un incendiu puternic s'a declarat
în portul Brăila. Din nu se ştie până
ecuin ce cauză, mai multe prăvălii, pro­
prietatea primăriei din localitate, erau în
flăcări.

D'abea la oreîe "> dimineaţa focul a
putut fi stins, după-ce a consumat 4
şiruri de case.

Pagubele se urcă la peste 100,000 leî.
Criza ministerială ungara

— Prin fir telegrafic —
Budapesta, lt> Decembre .

D. AVekerle a repetat camerei depu
taţilor declaraţiunca ce făcuse la con­
ferinţa liberalilor.

Mal mulţi oratori ai opoziţiei, printre
cari d. Apponyi ati cerut motivele de
misiune!.

1). Wekerle a rëspuns că Coroana nu
este silită să explice miniştrilor moti­
vele neîncredere! sale ; nu poate deci
să facă declaraţiuni în această privin
ţa. iAplausc la dreapta).

D. Azapary doreşte ca soluţiunea cri
zei să nu fie temporară, ci să facă po­
sibilă unirea tuturor «dementelor care
bazează acţiunea lor pe compromisul
de la 1867.

Camera magnaţilor a luat cunoştinţă
de declar;\ţiunile d-lui Wekerle fără
discuţie.

Impëratul a primit pe d-niî Orezy,
Koloman Tisza, Koloman Szeli, Albert
Apponyi, Tassilo Testeriez, Aurel De­
se wfi.

DEPEŞI
1 7 Decembre

Genua . — Un căpi tan f rancez condamnai
Curtea de apel a pronunţat astă-seară

sentinţa sa contra căpitanului francez
Romani. înaintea uneî mulţimi enorme
care ocupase culoarele şi scările. Sen­
tinţa confirmă pe aceea a tribunalului
din San-Remo şi condamnă pe căpita­
nul Romani la cheltuelile de apel.

Heljrrad. —Procesul Cebina t
Procurorul a menţinut în replica sa

acuzaţia asupra tutulor punctelor şi
în contra tutulor acuzaţilor.

Şefii partidului radical aü convocat
pentru poimâine o şedinţă pleniară a
comitetului central spre a determina
atitudinea radicalilor în vederea alege­
rilor legislative.

T a n g e r . — G e r m a n i a sa t i s făcuta
Ministrul Germaniei a obţinut satis­

facţie la cererile sale. Abd-el-Kader,
asasinul comerciantului german Neu
manu, va fi decapitat, cei doui complici
aü fost condamnaţi la închisoare per­
petuă şi familia victimei va primi o
indemnitate.
New-York . — Un sp i ta l a r s : 121 de bolnavi

p ie r i ţ i în flăcări
«N. V. Herald» află din Montevides

că resculaţii federaţl au ars spitalul
din San-Gabriel. 121 de bolnavi au
perit.

Atena.—Deces
Generalul prinţ Cantacuzino, ataşat

militar rus, a murit.
Cons tau t iuopo l .—Genera lu l Puschh i în au­

d ien ţă la Sul tan
Generalul Mussin Puschkin, ca re a

sosit alaltă-ieri, a fost primit azi la 12
în audienţă solemnă de către Sultan
care a fost presintat de către amba­
sadorul d. de Nelidoff. A remis Sulta­
nului o scrisoare a Ţarului, anunţând
suirea sa pe tron şi moartea lui Alec-
sandru al IILlea. Sultanul l'a primit
foarte graţios şi i-a dat ordinul «Osma
nie» în brilante. Suita a fost de ase­
meni decorată. Generalul fusese primit
la gară, la sosire, de către Munir paşa
şi cel-l'a 1 ţi demnitari ai curţel. A locuit
la palatul Dohna-bagtehé.

Viena.— Episcop des t i tu i t
Corespondenţa politică află din Roma

că Papa a destituit pe Monseniorul Mla-
denow, episcop din Salonic.— Poarta
s'a asociat la această mesura anulând
brevetul de învestitură al acestui prelat.

Arco.- Data îniiiormentăreî
l i imormêntarea ex-regeluï de Nea-

pole se va face la ."> Ianuarie.
W a s h i n g t o n . — Negocier i de pace în t r e

i China şi .Japonia.
D. Köster, fost secretar de Stat, a

primit Invitaţia guvernului chinez de
a merge în Japonia să ia parte la ne
gociările de pace.

Misiunea d-lui Köster are un carac­
ter cu desevărşire privat.

JOCURI
ŞARADA

'/<• ii-mi Tasru /'iin-mi. IJi'rlaii

Popa are vorba'ntreagă
Tară'n doue despărţit,
(» să vezi că'ntâia este
Foarte lezne de ghicit.
Ea e veri) s'atâta treabă :
Cea d'a doua ia acum.
Si o să vezi că e o plantă
Ce nu creşte p'ori-ce drum.

Orî-ce persoană carii ne va t r imite deslega­
rea exacta a acestei şarade cel mul t pana la 4'J
Decembre curent , va part icipa la t r agerea la
sorţ a u n u i frumos rom tn do un volum.

Constatând că multe persoane ne trimit des-
leyări la ghicitorile noastre fără să citeaxcă
maca- ziarul, ci numai din simple auzite, am
hotărît d'aci înainte a nu mai publica numele t/<-
căt al acelor deslegători cari ne cor trimite, dim­
preună cu deslegarea, şi cuponul lai/it din josul
coloanei n 4-11.

Deslegarea şaradei din «Universul Li
terar» No. 50 este :

Cavalerie
Au deslegat :
Bucureşt i : d-rele Eilofteia Panai tcscu, Elvira

OsmanovieT ; d-niî Tănase 1. Predescu, bn-nli
C. Cabelescu, Constantin Л. Paiicu, Costică 1.
Mandea, Mişu A. Ionescu. Th . V. Balşu, II ie
I. Sinaer , Nicolae Zagori tz , Theodor Kowalski.
Ion C. Marinescu, Ştefan Capsa, Isac Victor.
Hochmaim Avram, Ni'.-ulao .4. Constant inescu.
D. Bărbulescu, Const. N. Hagi-I l ie , Th . P. I V
gor, Theodor Ionescu, J ean I. Predescu, Gr-orjrc
T. ionescu.

Craiova: d-niï S. Zwi l l ingr r , Theodor M. Л:
tanasescu, Ion I). Cuţ iann , Meltiade Constau
t in, Mainescu George.

C. -Lung : d-nu AI. T h . Dimachc.
Caracal : d-nu Pantelio I. Niţescu.
Ca la fa t : d-ra l.c-nuţa 1. I .ambrinescu : il-iia

Nicolina Loc. Popescu.
Focşani : d-ra Sofia Costiean : d-nele Elena

Ionescu, El. O r ă ş e a n u ; d-niî Perle li H. Macr.v .
D. Hăduleseu, Ion Alexandr i .

Ga la ţ i : d-ra Ecater ina V. I .ascaris ; d-niï Cru m
M. Schoppoff, Constantin 1. Penciu , (Jrigore A
nastasiu, Boris AI. Schopoff, Theodor T. Dohrea.

Iaşi : d-ra Olya Cichersetu.
Podu-Turcu lu î : d-ra l îaşela Uochbarg'her.
Ploeşti : d-ra Ana. V. Georg-escu : d-nu Stelian

Georgescu.
Pi teş t i : d-nu iun D. ionescu.
Gohorn icoiii.): d-nu Oprea Petculeseu.
Sinaia : d-nu Damaschin Popescu.
T.-Severin : d-na Ana Kilian.
Premiul a fost câşt igat prin t ragere la soiţi

de d. Ion I). Ionescu (lin Piteşti,

UNIVERSUL LITERAR
— 2 S T o . 5 1 —

Acest cupon se va tăia şi se va trimite împreună cu
deslegarea, în caz contrar nu se va publica numele
deslegátorulm.

niversul Literar No. o i . L u n i , 1H (o l) JJecemore і в й 4 .

LEI 2.95 CUTIA
Hapurile de Catramină ale doctoru­

lui Bertelli din Milan, care vindecă
orî-ce fel de tuse, se vînd de acum
Înainte cu Leî 2.95 cutia în loc de 3.75
cum s'ait vîndut până acum.

Toate cutiile ce nu vor avea în in­
terior o instrucţie în limba română cu
pecetia Administraţiei ziarului «Univer­
sul», se vor refuz.a ca falsificate.

De vênzare în provincie la toate far­
maciile şi în Bucureşti la Drogheria
centrală M. Stoenescu, strada Acade­
miei No. 2, şi la farmacia «Ochiul luî
Dumnezeii-, Victor Türinger, Calea
Victoriei' Xo. 154

CEL MAI FRUMOS şi mal ieftin CADOU
pentru SËRBATORI şi ANUL NOU

„ ^ , Frumoase cuti i i lustrate şi garn is i te cu
plus de minase, conţ inem! 1 sticlii de parfum
din cel mai rin şi 1 cutie pudra extra-ti nit.
Leî 5.50 bucata.
O^P" f rumoase cuţit cu ogl inda, i lustrate şi
garnis i te cu pluş şi mătase , conţ inend 1 sticla
apă de toaleta, 1 sticlă g l icer ina parfumata ,
un săpun parfumat şi o cutie pudră din cea
mat finii. Lei ÍI.50 buca ta .
B^F" Frumoase cutii de pluş (le mătase cu
interiorul garn is i t cu stofă dc mătase, avênd
) frumoasă ogl indă şi i lustrate cu Hori pe mă-!

t.ase. Aceşti- cutii dc o e leganţă extra-onl inari i , -
conţin 2 sticle dc parfum din cel niai tiu şi
u n săpun calitate extra-finâ. Lei 12.50 bucata . :
S ingură cutia valorează mal mul t de 15 lei.

•Se atla dc vênzare la adminis t ra ţ ia z ia ru lu i
- - Universu l - , s tr . l îrezoiauu No. 11.

w W JUCĂRII
P E S T R I Ţ C O P I I

GEL MAI MARE ASORTIMENT DIN ŢARA -
De vênzare la adm. ziarului «Univer­

sul», Str. Brezoianu No. 11, Bucureşti.
Preţurile cele mal r eduse : 4 0 la sută

mai eftin decât ori unde.
Ceasoarnice cu lanţ, pentru copiî, de

l.-i :>0 banî până la 50 banî bucata.

•Ç C O R S E T E 2
— = = P R E Ţ U L F A B R I C E I = —

Eleganţa şi sol iditate
Corsete elegante, de mat multe

culori Leî 1.70 bucata
Corsete fine cu oase de balenă,

ga ran ta t » 6.(10 »
Corsete foarte fine cu oase de

balenă, ga ran ta t şi dante lă . » 8.60 »
Nicî cu 40 la sută maî seumpe nu se găsesc

în Bucureşt i asemenea corsete.
De vênzare la adminis t ra ţ ia z i a ru lu i «UNI­

VERSUL» strada Brezoianu No. 11, Bucureşt î .
Cu augmen t de 1 leii se t r imet franco în orî-
ce parte din ţară . A indica măr imea în centi-
metre şi culoarea.

Pomăda Italiana
e un produs serios studiat, un regenerator foarte
puternic al perului, ale căreia proprietăţi balsa­
mice întrodncêndu-se prin poriï pie aï, intăresc
rădăcina perului, împiedică atrofierea bulbilor şi
face să crească în câte-va sëptëmânï përul şi barba
dacă vitalitatea tubului capilar nu e de tot stinsă.

„Pomăda Italiană", afară de aceea că opreşte
căderea perului şi '1 curăţă de toate murdăriile
ca mătreaţa şi altele, ţinendu'l tot-d'a-una sănătos,
moale şi lucios, mal are şi incontestabila propri­
etate de a preveni albirea perului. Lei 4.50 fla­
conul mare.—De vênzare la adm. ziarului „Uni­
versul", Str. Brezoianu INo. 11, Bucureştî şi la
depozitele de ziare din Craiova, laşi, Galaţi şi
Hrăila.

REPARATION de CEASOARNICE^
— cu 50 la su t ă ma l ieftin de câ t or î unde —

Depozitul de ceasoarnice de la adminis t ra ţ ia
z iarului UNIVERSUL, luând un avênt foarte
mare şi în u rma dorinţei expr imate de maî
mulţî cititori, am adus din Geneva (Elveţia)
douî lucrători speciali pent ru r epa ra rea cea-
eoarniceior.

Pent ru a satisface publicul şi maî ales pe c
titoril noştri, orî-ce repara ţ ie de ceasoarnice ие
va face cu 50 la sută mal ieftin de cât orî u n d e .

A se adresa la adminis t ra ţ ia z ia ru lu i UNI
VERSUL strada Brezoianu No 11, B u e u r e ţ t î

CONSERVE FRANCEZE
La adminis t ra ţ ia z ia ru lu i «Universul», s t rada

Brezoianu No. 11, se află spre vênzare u rmă­
toarele conserve franceze şi din ţară :
Mazăre fină . . . cut ia de ' / 2 cliilo Lei 0.У5

> ex t ra tină . » » » » » 1.15
Fasole verde extrafină » » » » » 0.85
Dovlecel extra-fini . » .•> » >> » 0.75
Ciuperci. . . . » » » » » 1.25
Păt lăgele vinete . » » » » » 0.75

» » înipăn. » » » -> » 1.15
Sparanghe l gros . » » 1 » » 2.95
Compot de caise . . » » » » 0.95

» pere . . V » » ,> 0.95
» » vişine . » •> -> -, » 0.95

Muştar francez flaconul » 0.60

Conserve din ţară
Ghiveci cutia de */» cliilo Lei 0.6-5

» grecesc de
post cu unt-de- lemn
franţuzesc : > » » > »: 1.15
Păt lăgele tocate. . » » » » » 0.70
Bârne cu sos de pă­
tlăgele roşii . . . » » » » » 0 70
Bulionde păt lăgele
rosil » ;> « 0.07

M u u s o a i i e p e n t r u d a m e
Frumoase manşoane de blană neagră şi de imi­
taţie de as t rahan eu căptuşeală de mătase. Lei
4.90 bucata . Nic i ,cu un preţ îndoit nu se gă­
seşte asemenea manşoane în ţară. De vânzare
la adminis t ra ţ ia z ia ru lu i «Un ive r sub , s t rada
Brezoianu Xo. 11.

Cel maî bun Ceaiu şi ßhum
se află spre vênzare la adminis t ra ţ ia z ia ru lu i j
«Universul», strada Brezoianu No. 11. Ceaiu
cutia mare lei 2, şi cutia mică lei 1.10.—Rhum
Jamaica cali tatea 1, lei 5.75 şi cali tatea 11 o.50

Orez, Paste de Italia şi Scrobealâ de orez
Macaroane de Neapol, veritabile, calitate exlra-sn-
perioară; lei 1.30 chilo.—Paste de Italia pentru
supă lei 1 30 chilo. — Orez de Italia, călit, supe­
rioară, bani 75 chilo. — Scrobeală garantată pură
de orez, călit. T, leï 1 35 chilo. — De vênzare la
adm. ziarului „Universul", Str. Brezoianu No. 11,
Bucureşti.

M A R E D E P O Z I T
de

Armonice şi cutie cu musică
a d i c ă : Orphen ion , Pho lyphon şi Syinpbonioa .
Pre ţur i le cele mal reduse; cu 30 là sută mal eftia
de cât ori unde . De vânzare la adminis t ra ţ ia
z ia ru lu i «Unive r sub , s t rada Brezoianu No. 11
Bucureşt i .

CAFEA ŞI ZAOHÂl
Cafea Martinică, călit. I, lei 3.70 chilo.—S. Salva­
dor, lei 3.60 chilo. — Rio, călit. I, lei 3,20 chilo.
—Cafea Regală (Cicoria) pachetul de 200 grame
bani 35. — ZACHAR cubic, calitatea I, lei 1.10
chilo.—De vênzare la adm. ziarului „Universul",
Str. Brezoianu 11, Bucarescl.

ÜOCAZIUNEÜ
12 ceseï de cafea Lel 3 . 6 0

De vênzare frumoase ceseï de cafea, fasonul
cel mal noü, cu următoare le pre tur i pe du­
zină : Leî 2.60, lei 3.30, lei 5.50, lei 6, lei 6.50
şi leî 9.50 duzina.
• i 30 la sută maî ieftin de cât orî nude • •

Deposit la adminis t ra ţ ia z ia ru lu i UNIVER­
S U L st rada Brezoianu Nex 11, Bucureşt i .

CEREŢI ! CEREŢI ! CEREŢI!
Cărţile poştale ilustrate cu vederi din

Bucureştî cari aii apărut în editura li­
brăriei Ca'ol Müller No. 53, calea Vic­
toriei, şi care nu costă de cât 2 bucăţi
15 bani. Dacă voiţi a trimite felicitări
de anul noii. nu întrebuinţaţi de cât
cărţile poştale ilustrate, căcî sunt cele
•nai frumoase şi cele mal eftine, şi se
aria de vînzare la toate librăriile din
capit ilă. 3 6 1 . — 1 8 1 .

— DENTIST —

s'a m u t a t din J g ^
P i a ţ a T e a t r u l u i *

în

Strada Nonă
— гѴо.в —
(Casa proprie i

Vis-a-vis de ho­
tel Capsa

alături cu far­
macia Brus.
Vindecă dinţi stricaţi, îî scoate fără

nicî o durere dupe сѳа maî bună sis­
temă, püne dinţi artificiali întocmai ce
cei naturali, cu preţul cel mal moderat.

Castelul Fermecat
ROMAN DE P I E R R E SALES

PARTEA A TREIA
III

Fericit bărbat
Densa începu să'l drăgostească în

englezeşte :
— Darling bab//... Xice litt le boy... i

lore i/ou. m// daruiig ! *
In casa lui Preuilly nu se mai dădea

nici o băgare de seamă copilului, de
când acesta se pusese într 'o seară pe
rochia de prânz a vicontesei : de atuncî
Berta 'şî uitase toata patima ce avu­
sese pentru densul. Arnold declara că
copiii nu sunt interesanţi de cât la
vîrsta de doi sati trei ani ; iar Raymond
•era nespus de 'necăjit pe copil din cauză
că nevastă-sa prea se ocupa mult de
densul.

Emiliana fu nespus de înduioşată de
dragostea pe care Ladi Fergusson o a
răta fiuluï sëu.

Şi ducenduse la preumblare în par­
cul Monceau, ceasurile trecură pentru
densele intr 'un chip plăcut. Nicî un
moment copilul nu fu dat îngrijitoarei
densul trecea de pe geuuchiï Emilianel
pe acel aî Betsey, care simţia o nespusă
plăcere să se joace d'a păpuşile.

Pe urmă densele îl sileau să meargă
s ingur ţinendu'l de subţiori ; şi copilul

* D R Ă G U Ţ U L E C O P I L ,

A D O R , I U B I T U L I N C I T .

Tezaur de copil... Te

era deja brav, arunca cu îndrăzneală
picioarele înainte.

De sigur avea să meargă fără nici
un sprijin îndată ce picioarele o să'l
ţină.

- - Ce neam puternic, zise Betsy, o
adeverată rasă de marinari ; va fi întru
toate vrednic de tatăl sëu !...

Auzind aşa vorbe,- Emiliana începu
d'o dată să plângă.

In fericirea d'a avea acel copil, dînsa
uitase aproape că el nu era numai al
el ci şi al bărbatului sëu, al acelui om
care'î pricinuia frică, groază une-orî,
tot atâta pe cât îl iubea şi în care nu
vedea de cât cu mare greutate pe lo­
godnicul seu de odinoară

O ! scena din acea noapte grozavă,
aceea criză de brutalitate, acele vorbe
grosolane, acea strînsoare prea violentă
veniseră oare din partea luî Raymond,
al eî, cel adevërat?

Cum nu'şî dădea oare socoteală dîn-
sul că purtarea asta, a lui deştepta
bănuielile ei maî tare ca ori-ce, ca vor­
bele Naicei, ca nepotribirea unor amin­
tiri cu ale lui Raymond de odinioară V

De ce oare densul era aşa deosebit
de drăguţul tinereţe! saleV De ce'î plă­
cea aşa Parisul, când odinioară visul
lor cel mal scump era să trăească me­
reu în scumpa lor Bretanie ? De ce
se deda aşa lesne la plăcerile sale, de
ce era mal mult al clubului de cât al
familiei sale V

O! Raymond al seii.se putuse oare
schimba într 'a tâta V

Densul o înşelase, era sigură de asta
o înşelase în chip prostesc, banal, ' aşa
cum Arnold îşi înşela nevasta, aven­
turi vrednice de dispreţuit, fete de la
teatru, cocote de stradă, şi deci când
venia a'o strîngea pe densa în braţe,
îi aducea numai o remăşiţă de dragoste.

Nu, nu era cu putinţă ca Raymond
să se asemene într 'a tâta cu cei-l'alţi oa­
meni. Atuncî, era densul oare V

O, gând 'groaznic, problemă fără-des
legare care avea să'î învenineze întrea­
ga viaţă şi despre care 'n'avea să spu­
nă nimënut nimic nic iodată . Căci dên­
sa era acum pentru tot d'a-una a ace­
lui om, a tatăluî acelui copil ce repre­
zenta singura sa fericire în viitor !...

— Ce aï V întrebă Betty mirată de a-
cel plâns.

Şi Emiliana se stăpîni îndată. Deoa­
r e c e nimeni nu trebuia să ştie nici o
dată ce se petrecea în sufletul ei, nu
trebuia să fie slabă : căuta şi găsi a-
ceastă explicaţie :

— Nu më pot gândi la fericirea că
sunt mamă, fără să fiu înduioşată.

— O, da, zise Betty cu o convingere
curioasă, trebue să fie ceva foarte plă­
cut a da viaţă acestor mici fiinţi.

Se întoarseră foarte bune prietene în
strada Prony.

Şi cele 15 zile ce mai trecură până
la întoarcerea lui Joe, strânseră şi maî
mult intimitatea între Betty şi Emiliana,
spre marea disperare a lui Arnold, care
nu maî găsia nici o ocazie de a face
curte englezei.

Betty era «absorbita de acel drăguţ
de copil» fără a'şî da de sigur seamă
că în copilul acela iubia pe tatăl lui,

Berte! i se părea asta ceva ridicol şi
zicea bărbatului sëu :

— De ce nu face şi dênsa un copil
dacă '!' place atâta V

Cât despre Raymond, densul nu îşi
trecea zilele într 'o stare de necaz cres­
când. Când vedea pe fiul sëu pe ge­
nunchii Bettèy, il venea să se repeadă,
să' î ia pe amêndoï în, braţe, să'î înă­
buşe în sărutări, ca şi cum dênsa ar fi
fost nevasta sa şi mama copilului.

Insă, cu toată intimitatea asta, rëmâ-
neaü zadarnice toate încercările lui d'a
fura Bettey o privire, un zîmbet, o strîn-
gere de mână. întreaga cochetărie a
englezei consista acum într 'o perfectă
nevinovăţie.

Dênsa era sigură de patima lui Ray
mond pentru ea : n 'avea trebuinţă să'l
aţîţe alt fel de cât prin lipsuri. Şi când,
în vr 'o scurtă întâlnire în singurătate,
densul îl făcea o rugăminte prin pri­
virea'! înflăcărată, ea 1 lăsa repede şi
alerga la Emiliana şi la copil ; părea
a ' î zice ast-fel :

— Sunt prietenul lor : nu pot să'ţî
ascult vorbele.

Insă în fiece zi dênsa lua cu sine.
încântată, chipul acelui om înflăcărat
de dragoste şi i se întémpla une-orî să
stea deşteaptă toată' noaptea, ocupată a
mintirea luî.

A -<e citi urmarea în «Universul literari de
Du ineea viitoare-.

45

Banditól în haine negre
SAU

PREDUPEŢUL de DRAGOSTE
de

C H A R L E S M E R O U V E L

PARTEA Á N T É I A

F i i c a a m a n t u l u i
VIII

Xote scrise de d-şoara d'Ebre nil la cas­
telul de Montelin

«-- Xu .ştiti cum ţi se pare d-tale,
urmă dînsul, însă eü aşi vrea maî cu-

Tând să fiü osândit la munca- de veci
în iad.de cât s'o maî urmez.

«Ce aş fi putut să'î rëspund V
< Mî,am muşcat buzele şi lacrămî fer-

binţi mi-ail sbucnit din ochî şi m i a u
şiruit pe obraji.

«Dînsul urmă :
« - M ani gândit mult do când sunt

prins de lanţul acesta care ţi se pare
cred tot ;!şa de greii dumitale cât şi

mie.

«Ar trebui să te urăsc, să te dispre-
ţuesc poate.,

«Nu pot.
«Iţi caut scuze imposibile. îmî zic că

erai foarte tênëra, neştiutoare, că ai fost
înşelată.

«De sigur, tiu voi putea să uit nici
să ert insulta pe care mi-aï făcu t-o în
momentul când ai primit să 'mî fii ne
vastă, ştiindu-te desonorată.

«Insă iarăşi îmî zic că, pentru o slă­
biciune de un moment, n 'am dreptul să
te condamn la o viaţă de prefăcătorie,
de chin moral, cu toate că chinul meu
e şi mai mare, căcî e o deosebire in­
tre noi, Matildo.

«D-ta nu më iubeşti, nu m'ai iubit
nici odată, pe când ett, trebue să'ţî măr­
turisesc cu ruşine că te ador încă.

«Toate gândurile, toate dorinţele mele
sunt pentru d-ta.

«Asta e o fatalitate.
«Sunt silit să trăese lângă d-ta, să'ţî

vëd farmecele şi să te tratez ca pe o
streină în casa mea, pe d-ta care eşti
a mea, pe care te iubesc !

«Se opri un moment apoî urmă cu
forţă :

«—Da. te iubesc si tocmaî asta e des­

perarea mea.
«Te iubesc în vreme ce-ar. trebui să

te urăsc.
«Şi nu se te urăsc pentru ceea ce-aï

făcut, ci pentru că te iubesc : pentru
că cu frumuseţa d-tale më faci să în-
frâng legile onoarei.

«Onoare deşeartă, dacă vreî, pentru
că neştiind nimenî de greşeala d-tale
şi complicele d-tale fiind departe de
Francia, nimic nu m'ar împedica să te
iert, prin nimic n a ş fi compromis.

«Dar pot cti să fac asta când d-ta
eşti cu gândul şi cu inima tot a acelui
om, a rivalului meü, când eü nu voiu
avea de la d-ta de cât corpul V

«Glasul bărbatului meü tremura din
ce în ce mai tare dc emoţiune.

«Tot ce'mî spunea putea să se re ­
zume în aceste câte-va cuvinte :

<— Mi s'au sfîrşit forţele, te iert şi
te iubesc !»

«Cu o vorbă l'aş fi făcut să se a-
runce în genuchi înaintea mea.

«Eram sigură de asta, o simţiam.
«Insă vorba asta nu îndrăznii s'o

pronunţ.
«Aş fi voit cu toate astea.
<Târia blândă şi tristă a d-luî de

Montelin më înduioşase de mult.
«Cu toată versta sa, aerul sëu mă­

reţ, distincţiunea, spiritul sëu, politeţa
ce păstra chiar când era coprins de
mânia cea maî legitimă, produsese asu
pră 'mi o mare impresiune, ca asupra
orî-căreî femei de alt-fel.

«Nu cunoşteam de cât foarte nelă­
murit legătura lui cu contesa de Ran
viile, o femee foarte mult admirată în
lume însă din câte-va vorbe ale Flo­
renţei aflasem de ruperea acelor re­
laţii şi de sacrificiile, pe care bărbatul
meü şi le impusese pentru mine.

«Fără ca să pot pătrunde secretul
deselor sale călătorii la Paris, ajun­
sesem a fi geloasă de contesa şi a'mi
blestema greşala care, zdrobise doue
vieţi ce ar fi putut să fie atât de fru­
moase.

«Imï expun aci slăbiciunile şi senti­
mentele întocmai cum eraü.

«Insă pe când ascultam vorbele d-luî
Montelin, fuî iar coprinsă de indispo­
ziţia de care consultasem pe doctor.

«De astă dată era maî tare ca ori­
când.

A se citi urmarea în «Universuh po­
litic ce va apare mâine dimineaţă. Lunî.

http://seii.se
http://iad.de

CASA D E SCHIMB'
. . M E K l l I R l ï , M O Î f l Â M " —

MICHAIL EL. NACHMIAS
Bucureşti. Str. Smârdan No. IS

Cumpëra şi vinde tot felul de efecte
publice, bonuri, acţiuni, losurî permise
romane şi streine, scontează cupoane şi
face orî-ce schimb de monezi.

împrumutur i de bani pe deposite de
efecte şi losurî.

GRATIS ŞI FRANCO.—Orl-cine poate
cere un numër de probă din ziarul nos­
tru intitulat «Mercurul Român», care
publică Cursul şi listele de trageri la
sorţî ale tuturor bonurilor şi losurilor
române şi streine şi imediat se va tri­
mite gratis şi franco în toată ţara. —
A se adresa la casa de schimb Mercurul
Román, Bucureşti, Str. Smârdan No. 15.

Mare deposit de ceasoarnice

•NE МАІ POMENIT DE EFTIN •
L. B.

Ceasornic de buzunar, de nichel (remontoir) 5.60
Frumóse ceasornice de masă, cu deştep­
tător lsî 4.90 şi 4.30
Frumoase ceasoarnice cu deşteptător

cu -piciorul şi cut ia cu rel ieiur î ni­
chelate şi aur i te , frumoasă podoabă
pen t ru masă, n u m a i Le l o.50

U n frumos ceasornic remontoar pen t ru
bărbaţ î , metal soleil, frumos g rava t
.şi aur i t cu a u r u l cel maî fin, mer­
sul r egu la t ga ran t a t . Nicï o deose­
bi re de u n ceasornic de au r în va­
loare de leî 150, n u m a î leî. . . . 10.50

Acelaşî ceasornic împreună cu u n fru­
mos lanţ anr i t , numa î leî 11.50

Ceasornice de masă cu deşteptător, de lemn
sculptat, înălţime 35 centimetri. Aceste
ceasornice snnt o adeveratä podoabă pen­
tru un salon. Nici cu 40 lei nu se pot
cumpëra în România asemenea ceasor­
nice. Noî le vindem numaî cu 15.60

Ceasornice de masă cu deşteptător, formă
pătrată de aluminium şi metal galben aşa
zise Mercur, de o frumuseţe şi eleganţă
rară. Le vindem cu preţul fabrice! . . 14—

Ceasornice remontoir de n i c h e l 9.—
Ceasornice remontoir cu 3 capace frumos

gravate de metal soleil anrite cn aur
cel maî fin, pentru bărbaţi, care nu se
poate deosebi de un ceasornic de aur
veritabil 15.50

Aeelaş ceasornic cu un capac, pentru dame 17—
Ceasoarnice de argint ou 2 capace fru­

mos g r ava t e şi aur i t e cu aur cel mal
fin peucru dame. Nicï o deosebire cu
un ceasornic care se vinde cu 150 leî.—
Bucata numai 21.—

Ceasornic remontoir de metal oxidat cu
nn capac pentru bărbaţi 14.50

Acelaşî ceasornic pentru damă 16.50
Ceasornic remontoir de metal oxidat zu­

grăvit cu flori (noutate) pentru bărbaţi 16.50
Ceasornic remontoir de argint cu doué ca­

pace frumos gravat, pentru bărbaţi. . 19.50
Acelaşi ceasornic cu un capac pentru

dame leî 19 şi cu doué capace . . . 20.—
Ceasornic de precisinne remontoir (obser.

Watch), superior ancrei, de nichel oxi­
dat şi de metal alb extra, pentru bărbaţi 28 50

Frumoase ceasoarnice de metal oxidat
(Calendar-encre) indicând orele, minu­
tele, secundele, zilele, lunile, cât avem
ale lnneî şi fasele lunare, bucata numai 32.—

Ceasoarnice remontoir (ancre) de aur
fin g a r a n t a t (14 carate) cu 2 capace
frumos g rava t e pen t ru bărba t . Mer­
sul regulat g a r a n t a t , o adeveratä
ocazie, buca ta numa î 79.—

Ceasoarnice remontoir cu 3 capace de
aur fin (14 carate ga ran ta t) foarte
frumos g rava t e , forma cea maî nouă,
pen t ru dame 65.—

Acelaşî ceasornic cu capace maî gre le . 79.—
Frumoase lanţuri de oţel pentru ceasornice —70
Aceleaşi lanţuri aurite saü argintate. . —90

Alte lanţuri maî fine cu leî 120, 1.50 şi 2 lei
bucata.

De vênzare la administraţia ziarului „Univer-
snl".str. Brezoianu No. 11, Bucureşti.

N.B.—Toate ceasoarnicele noastre îna in te de
a fi puse în vênzare, sun t repara te de unul
din ceî m a l b u n î ceasornicari aduşi de noî în-
tr'adins din Geneva (Elveţia) ; pr in u r m a r e pu-
tem garanta de mersul lor foarte regulat.

J U C A K I I D E C O P I I
La adminis t ra ţ ia z ia ru lu î «Universul», s t r .

Brezoianu No. 11 a sosit u n mare asor t iment
de jucăr i i pen t ru copil care se vinde cu 30 la
sută maî eftin de cât or î -unde.

M a n ş o a n e p e n t r u d a m e
Frumoase manşoane de blană n e a g r ă şi de imi­
taţ ie de as t rahan cu căptuşeală de mătase . Leî
4.90 bucata . Nicï cu un pre ţ îndoit n u se gă­
seşte asemenea manşoane în ţa ră . De vânzare
la adminis t ra ţ ia z ia ru lu î «Universul», s t rada

Brezoianu No. 11.

Orî-ce tuse vindecata!!!
c u t i e L e i « . » 5 "Ш

ШП c u t i i L e i № . 9 5 ~m
Persoanele cari b.şesc sait su fer de in/tu-

enţă, astm, laringită, durere de gât, bron
chită, cater, inflamaţii intestinale, le sfă­
tuim a cumpöra renumite le

HAPURI DE CATRAMINĂ
— ale D-ruluî B E R T E L L I —

P r e m i a t e la 6 congrese medicale şi apro­
ba te de consil iul s a n i t a r super io r ' a l Jio-

mânie î şi a l I ta l ie i .
9*9* Aceste hapuri vindecă în câte­
va zile orî-ce tuse şi toate boalele
de mal SUS. — Toate celebrităţile me­
dicale întrebuinţează cu mare succes
Hapurile de Gatramină.

De vênzare la Drogheria Centrată M. Stoe­
nescu. Str. Academiei No. 2, Bucureşti, şi Ia
farmacia „Ochiul luî Dumnezeu", Victor Thü­
ringer, Calea Victoriei No. 154, Bucureşti si
la toate farmaciile din ţară.
О ф * Se vinde cu 2 Leî şi 95
bani cutia.—Patru cutii , carî
sevênd numai cu leî IO.»5, sunt
destule pentru o cură complectă.

Toate cuti i le ce nu vor avea pe din afara pecetea administr.
z iaruluî «Universul» ş i pe dinăuntru o instrucţie în româ­

neşte, tot cu pecetea z iarului «Universul», se vor refuza ca falsificate.

La Administraţia Ziarului UNIVERSUL,
Strada Brezoianu No. 11, Bucuresci,

SE A F L Ă DE V E N Z A R E

S Ă P U N U R I
E X T R A F I N E

PENTRU TUALETĂ
SÀPUN extra-fin al renumi te i fabrici Maubert , r r emia t ă

cu 16 medali i , g a r a n t a t pur de orî-ce materie văti mătoare ,
amba lag iu foarte e legant cu următoarele, parfumi rî : Ex-
bouquet , Mosc, Heliotrop, Ylang-Ylang - , Viorele, Cpoponax,
Jochey-Club. leî 1.90 bucata.

SĂPUN Gold-Cream parfum superior,
leî 1.90 bucata.

SĂPUN la franceza, noua creaţ iune,
p lăcute , imbalagiü luesos, leî 1.5Q bucata.

SĂPUN Tridace, veritabil , leî 1.95 bucata .
SĂPUN satinina, nouă şi importantă descoperire recomandată de toate celebrităţ i le

medicale. Pa r fum foarte plăcut , l n t r ebu in ţându-se zilnic acest săpun, încreţ i tur i le , bubnli-
ţele şi petele de pe obraz se duc şi pielea devine de o albeaţă şi frăgezime extra-ordi-
nară , leî 1.30 buca ta .

SAPUN Germandrée, leî 3 bucata .
SĂPUN Margareta, parfum extra , leî 3 bucata .
SAPUN Sapol, noü şi m i n u n a t produs cu baza de ca t ramină , al celebrului chimist

doctoi Ber te l l i , din Milan, săpun foarte igienic şi economic, cu un parfum din cele maî
p lăcute . Remediu infailibil contra tu tu ro r boalelor pieleî. Sapol este un săpun foarte fin
şi emolient, a căru î în t rebu in ţa re face pielea fragedă, catifelată, foarte albă la persoa­
nele limfatice şi roză la acele sângeroase, leî 1.50 bucata .

SAPUN cu acid-fenic, cu a m i c a , cu canforă şi cu pucioasă , a renumi te i caseî dr.
Ber te l l i , din Milan. Dr . Ber t e l l i , p r in t r 'o metodă specială, a r . u s i t să fabrice aceste să­
punur i dându-le un parfum foarte plăcut, care d is t ruge ur î tu l miros al ac idu lu i fenic, şi al
pucioasei, lei 1.20 buca ta .

SĂPUN de gl icer ina pură , parfum foarte plăcut , banî 70 bucata .

ambalag u e legant ,

parfum din cele maî

S£ Somiere elastice -£S
cele maî solide, peatru paturi, se fa­
brică în atelierul de ţeaeturi de

s irmă a lói

LUIGI CĂPRARI
—Calea Qrirdţet, 110—

Somiera solidă şi eleganta, aaseo-
cită de Luigi Căprari, a fost premi­
ată eu premiul I la eoicursul dia
Tîrgul Moţilor.

In fabrica aceasta, se confecţionează
gră tare , d ê r m o a n e speciale pen­
tru alegerea nisipului, petrişului, ne-
ghinei şi altele. 107

M E D I C şi CHIIEVCriRO-

Am onoare a a n u n ţ a Onor. public şi în
special Onor. mea clientelă că tn 'am mutat
Calea Victoriei No. 111 podul Mogoşoaei),
unde dau consultaţii medicale pentru ori­
ce fel de boale de la 8—10 ore dimineaţa
de la 2—4 ore după prânz şi de la 6—8 ore
seara. Tot odată îmî permit a a t r age aten­
ţia suferinzilor că, cunoscênd de aproape
toate medicamentele rëposa tu lu ïdr . Drasch
precum şi metoda sa de t ra tament , păti­
maşii carî doresc a fi t ra ta ţ i după metoda
demnulu i d r . Drasch, vor fi t ra ta ţ i ast-fel.

Boalele secrete la bărbaţ i şi femeî sun t
t ra ta te cu sneces sigur după metoda mea.

Tnbercnlosa (oftică, atac), la începutu l
eî, dacă n u va fi prea avansată , ga ran tez
complectă vindecare ; o mul ţ ime de acte
de mul ţumi r i stau la dispoziţia bolnavilor.

26 (1)

Cofetăria „la inger"
—T. D. CREŢULESCU —

3 S T o . ^Г7, Stra<ä.ag Carol I, 1То..47
Preţuri reduse eftin de tot !

Dulceţuri fine lucra te cu vani l ie Leî 1.60 kilo
Şerbeturi diferite, toate gus tu r i l e » 1.60 »
Rom englezesc » 1.50 litru
Rom Jamaica bun ."" » 2.40 »
Rom Ananas şi vanil ie 3.20 »
Rom St. Georges 4.— »
Rom St. Helena » 5.50 »
Pesmeciorî finî cu vanil ie p.ceaiü » 1.60 kilo
Pesmeţî de Braşov 2.— »
Biscuit de migdale asorte . . . ' » 3.50 »
Licherur î : A n a n a s , Char t reuse ,

Pipera ient , Curaçao, Bénédicti­
ne , Vanilie . , » 2.80 litru

Licher Napoleon » 1.80 »
Alas Cumel veri tabi l » 2.40 »
Cacao Suva a la vanil ie » 3.50 >
—Mare deposit de SPIRT rafinat eftin
Spirt dublu rafinat Leî-1.80 l i t ru
Spirt de maşină 1-a călit. 100 cent . » 1.80 »
Spirt de g u s t r u şi de v in .
Rachiuri cu b u n e gus tu r i pen t ru menag iu l

casei de la 1 fr. l i t ru.
Mastică de Hio veri tabilă . . . Leî 3.— litru
Ţuică bë t rêna de 6 anî » 1.20 >
Prăj i tur i proaspete în fie-care zi 10 banî bucata .
Eomboane proaspete cele mal fine Leî 3.50 kilo.
Şampanie fină franceză şi Licherur î .

Toate mărfuri le de cofetărie foarte eft ine.
P e n t r u d-niî cafegii şi comersanţî se face re­

ducere din aceste pre ţur î recunoscute ca eftine.
R o g pe Onor. Pub l ic de a visita acest ma­

gasin şi a se convinge.
Cu înaltă stimă T. D. CREŢULESCU.

Unt-de-lemn Franţuzesc
calitate superioară, garantat curat de măsline, a-
nalizat de d. dr. Bernard, litru lei 2.75 şi aceeaşi
calitate în tinichea de 1 chilo şi 150 grame lei
2.85.—Calitatea I I curat, de măsline, în tinichele
de 900 grame, lei 1.80.—De vênzare la adm. zia­
rului „Universul", Str. Brezoianu No. 11, Bucu-
reseî .

CASA DE SCHIMB

iaclimias <s Finkels
i». 8 în nonl palat Dacia-România, strada Lip­

scani, în faţa palatului bănceî Naţionale
Cumpëra şi vinde tot felul de efecte

iublice, bonuri, acţiuni, scontează cu-
*ne si face orî-ce schimb de monezi.

Wm~ 4500 FRANCI ANUAL "Ш

De închiriat £*ГЖ*'
construcţie modernă cu 2 etage, con
ţinend 2 saloane, 6 camere de stăpân,
tapetate, parquetate, sobe porţelan, sală
de baie, 2 entrées separate, .'! camere
de servitori, bucătărie, spălătorie, scară
de serviciu, 2 pivniţe şi pod mare.—
Gaz, lămpî elegante ,sonerie, apă fon-
tână în curte, grădină.—Curte singură,
pavată bazalt, canalizată.

A se adresa pentru vizitare 64, str.
Sculptureî 64. 380—15)

C u minunatul microscop de buzunar
descoperit de curênd se poate vedea

orï-еѳ obiect mărit de 500 de orî. De
aceea el e indispensabil pentru toţî co­
mercianţii, profesorii, studenţii şi e fo­
lositor chiar menagerelor pentru exa­
minarea mâncărilor şi a bëuturilor. La
microscop se mai adaogă şi o lupă care
e foarte folositoare pentru miopî, la ci­
tit. Comandele se fac cu bani sau în
măreî poştale. Preţul 3 franci, franco
în toată România. A se adresa la d-nu
A. Altmann (Exporthaus) Wien XII .

Neîntrecut
până acum!!

Cea mai frumósa
f r i su rä p e n t r u

pë r

—se obţine—
întrebuinţând mi­

nunata

R i c c i o l i n a
Ce» maî nouă invenţie, care a avut

în streinătate succesul cel maî strălu­
cit.—Toate damele întrebuinţând acest
miraculos preparat, vor obţine perul
lor buclat într 'un chip foarte frumos,
cu cea maî scurtă şi simplă aplicare.

întăreşte perul şi '1 face strălucitor.
Preţul unuî flacon lei 3.50.
De vênzare la administraţia ziaruluî

«Universul», Strada Brezoianu No. 11,
Bucuresci.

••r Toate boalele 9
— de ficat, stomac şi Inima —
se v indecă în t rebu in ţându-se Hapurile vegetale
Indiane p recum şi Amar Indian ale D-ruluî W .
SIMON, prepara te în marele s tabi l iment chimic
al D-ruluî Bertelli , din Milan. Aprobate de con­
siliile sani tare superioare din Român a ş i I ta l ia .

Afară că vindecă gă lb inarea , a tacur i le de ѵѳ
uin, colica epat ică, tumori le la ficat, inflama-
ţ iunea splinei , încu ia rea de t rânj î , disenteria,
gastr i tele catarale , indiges t iuni le şi nepofta de
mâncare , durer i le de stomac, durer i le de cap,
boalele u té r ine , încetarea periodului , period
puţin şi în târz ia t , periodul cu dure re , pangl ică ,
slăbirea vedere! provenind din a l tera ţ ia sânge­
lui şi ficatului, nevrosele, palpitaţie de inimă
şi idropisia, Hapurile vegetale Indiane ţ i Amarul
Indian sont şi cel mai bnn cutaţi tor al sângelui
stricat, în u r m a boalelor fieatuluî^sau ale efec­
telor de microbi şi miasme palus t re (băltoase).

P i lu le le indiane costă lei 2*80 şi A m a r u l
Indian lei 3.

De vênzare la drogher ia centra lă Mihail
Stoenescu, farmacist, s t rada Academiei No. 2,
Bucureşti , şi la farmacia «Ochiul luî Dumne­
zeu», Victor T h ü r i n g e r , Calea Victoriei No.
154, precum şi la toate farmaciile din ţa ră .

Cutia adevëratelor Hapur i ind iane şi flaconul
cu Amar indian vor avea o instrucţ ie în l imba
română şi vor pu r t a peceta adminis t ra ţ ie i zia­
ru lu i «Universul». Toa te aceste medicamente
care n u vor avea ins t ruc ţ iunea cu peceta z ia .
ru lu l «Universul», se vor considera ca falşifi"
cate, prin u r m a r e n u se poate g a r a n t a efectul lor

In anotimpul călduros poate să ser­
vească ca cea mal bună şi maî uşoară
care se poate amesteca maî ales şi cu
vin, cognac saü sucuri de fructe

МАТГ9Ш2

APA MINERALA
El are un efect rëcoritor şi învietor

deşteaptă apetitul şi grăbeşte digestia.
Vara e o adeveratä beutură bine-fă-
cătoare.

Heinrich ntattonni, Karlsbad şi Viena

Editura Typ . «UNIVERSUL», L. Cazzavülan, Strada Brezoianu Ko, 11.—Bucureşti Tipărit cu maşina König şi Bauer din Würzburg, unica în tară Girant G. Minculescu

