
A n u l MX. — X o . 5 2 . 5 BANI IN TOATA ŢARA V i n n - » , 3 1 D e c e m n n e i»tO.

Preţul Abonamentului ^ШшшШ шшЧштЪшШ ^ У І шт%%%ШЛ ШтШ ШшШ ѢШ RídiCtil ?І AifUWflţ*

V C l l I C l l l l A Hm Miatt pe tiptimini ^ • • • • • • « e ^ ^ ^ и - • и ш ш ш і ™ д р а и í ((í t í р, sapttatlaB

DE ANUL NOU. — (Vezi explicaţia)

it. — No. 152. Vineri. 31 Decembrie 1910.

Л и n o u . s a ЩЫпе venit!
(tu vechiul an ingrop durerea...
Іи tincï roua di'mineţeî,
In tine-г, poate, reînvierea...

Şi să ne facem, cititori,
Acum cadou,—c'aşa e rostul;
Să ne rugam s'avcm cu toii
Din nepăsarea cc-are prostul

Şiyn sorcoveală, să ne zicem
F'avcm noroc fără talent ;
Tot maî uşor ne 'nalţă neamul
Pc piaţă vre wi monument.

Si ani belşug şi fàrà doctori
t'a dar, ne Uee Cei tlin Cer ;
Pieri mai, uşer dacă te етф,
Şi 'mbogăteşii pc d(M<^tiţer.

Шсей, cucoane dmţ
Ѣе Anul nou cadsu la soft
iubirea voastră,—este scumpă*
Chiar când sunt й ceva netoţi.*.

Şi voi, o,, tinere ce floarea
In raza soarelui de Maî,
fíugaü vr'un sfânt să vă dea zestre,
Cu bani se mai pricepe trăi.

Copii, să râdcfi hi Ш amd
Si sâ aveti puteri ée êta r!
Când vet), fi mari. $mUtmÈlj>fém
Doresc să vi se schimbe "n 0mr.

Iar pentru mme vă rvga{{
In noul an să nu mai sertit-.
Şi dacă ѵгф făretimt űsJása
Cadoü un сШ de preßiü L.

D û i a e e u i p t e c f t .

nc -as t ră ; ş l ce-au să le p o a t ă dărui
m a î mult toate mi i l e d e a n î care
vor m a î trece cât v a ţ ine $i l u m e a ?

— I.e duc noroc, b u c u r i e , p lă ­
ceri'....

— Iluzii adică mofturi . Speranţe ,
a d i c ă pros t i i . Noroc, bucu r i e , p lăce­
r e d a ! D a r p e n t r u t o ţ i ? Recunoş t in ­
ţ a celor p u ţ i n m u l ţ u m i ţ i se va per-
de veşnic î n c l a m o a r e a e n o r m e i m a ­
j o r i t ă ţ i a e t e r n n ă p ă s t u i ţ i l o r . • Veî
îmbogă ţ i pe s ă r a c i ? Veî îmbu­
n a pe ceî r ă î ? Veî face d a r n i c i pe
cele d o u ă p l ă g i ale fericire!' p ă m â n ­
teşti;—nici minc iuna nici luxul , nici
invidia nici p e pel i t ic ianl . Vor con­
t inua s ă ex is te uni î îmbâcsiţ i de
prea mul t ş i alţ i î l ips i ţ i de prea 'pu­
ţin; femet care să-ş î inse le bărbaţi i ;
prieteni »care să i a împrumut ş i ba­
n i i ş i nevestele ргіНеяаѳг-, l i teraţ i
care s ă asas ineze lumea, щ cămătar i i
care s'o despoaie; panştl c a r e aă
cveazfi i n dragoste ş i pisicbei
s'o exploateze. N'àîï ea Iac i a ă
r ă nici rău ta te» « d u n g a ş i r e a ; a n d
discursurile l a banchet nicî Hírű­
ié enorme aie « icoane lor . ,Virtutea
n'ai s'o faef m a l p r e ţ a t e V «ar ia
taniî tot au s ă t r i a d e i n p a g u b a
ce lor c u m se*, c a d e ; роІарЯв arpiă- I
« e tot a ă s t ü f i e рге*еіЗю^Г<Йгагі
tot a ù s ă î f e ş i beate d e аясааепѳк;
гоісгаЫі Mănător** ţ i epjdaanan«

Jau eă f a c i « c d c a ş l t i c t ú a e ; dtaepta
tea va i i to t a tâ t '«ie s trâmbă ş i pe-
h l i v a n i a 1ot a t â t tte я і а г е ; тт» c*es
d f raulţamtx-e v a i i . veşaâc nantit c a
o z i d e a m a r ă сйиіа.... -jŞc att «să ; t e
blesteme d u p ă u n a n ş i] » t îne i—
Vel trace Io h a l a l m e a , s c â r b i i V
furios, pe acei&ş е и , - ş i ace leaş i
шШ-ШяшяаЛе d a r prosteşt i v a r

j s t â e t a vtarirea s«c?»-íörelui I U , t t -
- >-ire va se s i pante >utr~« —rginţi- ţ i

ÎJ^iaafc p^riecţ ieeatu.- .Şi ieşa.^.re s i fie'
veci, сіиЫ vremuri le saMt

? Э Д А і * ^ і т 4 л * » й в а и п а altele ş i în
ялакт&....

O » ! ! » f « ipreş ic4e! s tr igă Ш
lS«-BW*ndu-*t în M ^ d a i M)

a i
n'o s ă mă

menirea.
¥ПѵЬа*е і я ca—»WM iáimul nopţeî;

c " * T - г и n r r a l ' iДЦі ijÉniLÎ pc ve­
cie -şe-âa с м ^ ш м і м м м я . străluci

fe** «мактеаі - іиИШі иІІШрриІці .
f J feadJu u n t înşiraşi
l e a t лоЧпамшѵ. Ş t i » tneă dă duc ce­
lor» OP - - « а а у і а а а М , ceva a n d mare.
ş i « а З Ч Е ш «««aaaf f r u m o s d e cât
foaie cadouri le trecătoare. O m c a ­
re v a tră i cftt h a m , c a d es te s in -
g n r u pârghie s a a a t e n s c ă pe car? s e
razemă lumea , l u s t r u « c e s t „tssva"
a ă drepte i , b a c h i a r datoria , o a ­
meni i s ă m ă canetească, s i m ă s ă r -

a d i s t * c a veseue

— Ce se I n t â m p l a s c t
fioţiî Popeecu, v o i n d й?о l a e ă la­

tă, a u invitat pe l o n e s e u , p e I c n e a s ­
c ă « i pe toţi copi i i s ă petreacă de
a n u l nou , că destul, zicea Popescu ,
a m - j n u n c i t t o t anul, iacă s ă m a l pe­
t r ecem şi no i pu ţ in . Nu le-a fost
de-a b u n a , f i indcă l oneş t i i «ont e i
o a m e n i foar te b u n i dar a u n i ş t e co­
poi , să n u m a î dea Dumnezeu .
' D a r s ă poves t im, a ş a c u m s 'au în­

t â m p l a t luc ru r i l e . L a o r a 11 n o a p t e a
p u n c t , f ami l i a Ionescu e r a de ja î n
case le Popescu , d in s t r . M a i d a n u l cu
Caii, No. 37 b i s .

Cinci minute d u p ă sos ire , se a u d
n i ş te ţipete d e ne- ţ î m a l putea i ţ i n e
urechile.

Ш с а Sisilic», î n v â r s t ă de un an ,
începuse să-ş î d e a obicinuitul con­
cert. -

O. .Popescu, c a b l â n d a ţ e , ioterţ*-
œ .

— Ce a l . dragă , d a r і ш m a i p l â n ­
ge . O ta î n braţe, S c â n t a : Kani ,
Inaam p u i u l m a m ă l u c r a cur ies , î a
A. PopescHj Stsil**ft>çaM e u « « S « »
cteip a a vrea s ă

iaîirveeî

AÎVUL m&m
— Fan'ezie —

Ş o n t â c , şontâc, gkÏHJÏBl
trân, cu ha ine le cârpăcite, c u ciabiv» T І І І ц И і г t t)
tele spa r t e , cu « iratsiă «=drcwt«itS | imţasAw mümaX
şi goa lă , cu o cuc iu lu b â T t ă n i t i , pe
care o p lacă galbena! a r a t ă n u m ă r u l
1910, ş on t âc , şomlâc gfeiujul bătrân ,
se duce funebra, ş i posomorât, иЫ
noroci t şi în fo r i a i .

— A h a ! inoratóe dâisstd. m 3 sai-
dui ţ l , u r l a ţ i în u n n a інса, îmi a-
r u n c a ţ i b u l g ă r i ţ i s-udăhnî î m i daţ i
cu tifla şi ca huideo, n'avetï d c ckl
vorbe u r â t e ţ i blesteme.. . Ş i dc ce?
Fiincl-că eii mi - leu trait tvaiuL.. F>-
ind-că eu. mă sJwe; ţ.î 1ЭН fcni in
locul ! F lor i le , şampania , urări le ş i
planşe te le , l aude le . ş i rănlecele le p ă s ­
t r a ţ i pen t ru dàitsuL A ş a mîiBţt.r.iffiji
mi t şi pc mine, 1П — r T T ' I T * " " ТТ' ,Г] \j- nu ца і іа і i piaar.
m i ţ l şi pe el... a k l 4ш*яштеаавШ&
si n e r o a d ă , ve şe i c Jtiy^ifiÉ**<CdK^ibi"
ziJic ce îşi fătiregii' sâa®ertr„..

Şi lovind cu b&ţul i«<dw«»»:p&iaá«-
t u l î nghe ţ a t , m o ş u l шШю&тті î n ­
toa r se o d a t ă c a p u l s p r e l e a u e a v ^ t t -
da t ă în lumini p e caws orfgftàsen
p e n t r u t o t d e a u n a .

D a r ia tă o i o зіШі l u i i i i a i i «o a-
r a t ă în fa ţă . Tî*s*ic?tr- ca fliirtrua
soare , p u t e r n i c ă , orbitoare, s ü n u-
ru.it cadenţa* î ^ s u n a î n aer . i O pa­
s ă r e e n o r m ă , e a aririî de l e m n *i
p â n z ă se lasă pt' p ă m â n t , oşoară fia
u n fulg, ş i i b a t r l n s a sare un t â n ă r
sp r in t en , t r e m e * , s trataeüor J B K ve­
sel.

— B u n găei t Ш і
— B u n seaet T e авпяюяе.

E ş t i Anul-noat_ Vit c u - Ţ f * — » '
Ai să pleci an şi mine. . . i

— Se poa le , '-Moşule, d a r In urmat
m e a au să fie ш я ш й r i 'maăt ^аі a i
m i n t i r i fruraaaw^.. 'КМі-ва'>яві.'яв«
corteze huidawAute r . -pcsse a e d da
aci . . . '

— Nevâratue ş i nebnorJ
b ă t r â n u l 19Ю ііДиіінііиіІ îiatl'ii—i lw
h o t de r â s s in i s t ru . De t r e i o r i ne­
b u n , c a ş i n e b u n i i d e colo, c a r e te
a ş t e a p t ă cu mesele în t inse , cu pa ­
h a r e l e p l ine , cu in imi le voioase. . . .
Ce a î să le aduc i tu m a i m u l t de câ t
le-am d u s şi e u ? Şi ce le-au h ă r ă z i t
toţ i an i i c a r e s ' au s t i n s î n n a i n t e a

— Ş i e e i№«taK!î «flQe^eate acel .„ce­
ai" missaceios? îatrMft c * i m g las
i n e e î n « e m a i a t ins Mtrârral:
Şi p e cutat tm ceasornic , -dqrtUMi

вѵаша bfttae a lu i dá«№spre-
яеое, l i n i i ni i n ă l ţ ă e d u - s * c e m a ­
ş i n a Juf ш aer, strúja ; b s W t n u l u l
вЬгшиА l a pământ :

— Acel сечга. este «рггаяйн/

A r c .

В Е Ѵ Е Ы О Л Ш

: . „Ивеешг с а шаел хаеа щтЯиал-чЛі
ţut în tâmpine іа .яввтеяае!е c e l e тива
t e n c i t e a i e s ă n ă i i ţ e i d 4 a l e .

№.aaB«:biae . - ş i4Qosi»Băr>tat aşa.
tace шагЁ pţficeee «tacă ide

revel ion a ţ i ven i l a no i să- l f acem
î m p r e u n ă .

Nu u i t a să vii cu Si ta ş i cu to ţ i co­
pi i i .

Vă sărutăm
Marin şi Filoftea Popescu". \

— Vezi , zietdL ІЧриагп#гішпШог,
niwimî cat aräae s e î m p a c ă fetiţa
«Hale , Mndam Inaescu .

D a r dteedatai «L P o p e s c u rămâne
c u UdcamK. Haine le cele noul î î e-
rau ode , atde ş i ca lde ş i u n miros
e f o d a t s e fircase I n teată casa.
М-лю îhspescu nu-î pnea совѵѵама,
d a r c e era s ă i a c ă , «rau «nosaaM,
de»

— Ілк" c ă nu-î nimic , Ptebrică, s t r i -
r a r ă c u toţi in cor. Asta-ă bereche t

Ai începe! bine anul . №de treci l a
i n a s i . C â n d ne-o fi m a i i # a s ă в е
fie c a acum'!

— Ba foarte mulţumesc, -s«> g â m l e a

I n fine, d u p ă cc dosesc» , Janeae-
iţea ş i cei 5 copiî a& m â n c a t d e a ü
«*a*s tot ce au găs i t p e aaasa, d u p ă
ce m i c a „Sis i l ica" , a o t e a n a udă-
t u r e i , >deşteptând№ae a uaaininait
t o t lap te le c a r e s e m a i g ă s e a i n c a ­
să , eeo t inuând, de d a t a a s i a p a aa-
cstea lă proprie, s ă u d e c e era p e
d â n s a , o a l t ă «мчаогпсіге dete peste
b i a t a famil ie Popeaco .

Inchipuiţ i -vă c ă toţi c e i 5 aaafl a î
la i Ionesco s u n t exÀTmttramxA de
^deştepţi.

ifi i o n e s c u n a arc ä l t eres d e fă­
c u t decât să-I înveţe să" іяяіете p e
ceî din f a m i l i a luî!!.. . £ ş i as ta « e-
d u c a ţ k !

F ă r ă să fie rugat de tec , I o n e s ­
c u î ncepu s ă d e a reprezentaţii с в
odras l e l e pe c a r e » àe-a h ă r ă z i t ГЭша-
nezeu ş i cu coaenrsul p lodoase i
M-me Ionesca .

î n c e p u c u ЗѴісп, care a v e a specia­
l i t a t e a s ă inriteze ! p e tat-su m a r e .

— Ш т « f a e « - t a a t u a u r e ? a i d e ,
яй, s p u n e , c u m fane t a t * a m a r e ?

Nicu, f ă r ă s ă se laeet m uit t imp
să fie r u g a t , incepu s ă sas ţ ie -de
b u r t ă si să imîteze pe un na» .«are
tuşeş te . T o a t ă f ami l i a I o n e s c u s â i e a
cu hohote . M-mc P o p e s c u заММЬа
de complesenţă j I a r d. JPopesca <idä--
ş t e rgea h a i n e l e « и t e n z i n ă , căci c t
cea d â n s u l , dacă- se u s u c ă
ese.

Ionescu, i a r ă s ă se s inchi
de loc, c h e m ă pe MiH, a l t сорШсаае
avea specul i tatea s ă imi tez* : aăeaS ,
pisicile, porcii , boi i , сосовв^іет .

Şi numai auzea i pe Іааваав, apre
d e s p e r a r e a Popeştilor.

— C u m mce , ІМііі dragai p e r c a l ?
Şi Mit i n u m a i î l vede&Pcă teee-

pea să t r a g ă n i ş t e : RäBli, B m î î ,
•firiu Guiţ , gu i t ,

*авы*в.^ашигаайІ~
' 'jQopă 9»зЯЕмЪ* ШЁЬЛ ca t o a t a a-
nimadele d m l u m e , după c e M - m e
Ionescu , foa r te î n c â n t a t ă Га ş i « ă -
rntwt, d-rtrrt î m i eseu a p r e z e n t a t p e
cel m a i mic pe : B u r s a c h i .

D u p ă Ioneş t î , B u r s a c h i t r e b u e s ă
a j u n g ă o d a t ă şi o d a t ă m a r e ac tor .
Are un ta len t să spue poezii , d e c l a r a
М-шo Ionescu , c u m n ' a m m a l văzut .
I a r d. Popescu , c a r e vedea cu des­
p e r a r e că îî r ă m â n e r e d i n g o t a pă ­

tată , e â t p ' a c i e r a să-I s p u n ă : ba
să-I fie a l d r a c u l u i talentu.

ITaveis î n s ă n imic , dar s'a intere­
s a t l a M-me I o n e s c u de ceea ce a
m â n c a t în c u r s u l z i le i , S m ü e a fi­
indcă , zicea d â n s u l , nu ieee de loc.. .
r ă m â n e p a t ă .

I n fine, după ce micu l fenomen,
Bursachi, a rec i t a t poezia „Călare
pe bă ţ , copi lul s ă r e a şi c a p u l semeţ,
sus , s u s îl ţ i nea " soţ i i I o n e s c u au
pleca t , d e c l a r â n d c ă r a r e o r i au pe­
t r e c u t u n revel ion a ş a de f rumos .
Soţ i i P o p e s c u e r a u î n s ă p l o u a ţ i ş i au
p r o m i s so lemn că l a anul n u vor
m a l invi ta o a m e n i c u copii m i c i f i
nic i din ce l car i a u copii prea.. .
deştepţi .

de s&n? Ѵлвііе

Ы c a s a Ш Vffiälc
E ckefu я fand i e i ,
$ i i e m e . . . s e infetepe
K zum... dumnealui.
ScrbeesA nva Vexiîc
Pc s/dnttt.. . ín sr ipa í .
fu ckwt, şi Urnit...
Cian teţi am «pucat..

Şi / äwd-с* veni vorba
De cheţu lui Verfle,
Am *аЧ ufrez dc тміе
Su тезЯ ţi tu Arsilc.

VrnitûL.. lame mtdtä
mefi, tfwM, cél vreî,
ІЛЁщі... d i n mttUc «rmt
Cc *e 'пгааѴяа cu ci . ,
juf pr ianx eţtia fuse.
lin Êmntr ріміапег,
I7u adadtor d i n ăia
liMîpaf, fi piţicher.

Se Шішк... ѵнш* mere
C t e a e i c veccltc,
Mt*wnS.ri dc 1<mU им$ма
A * ішярѵі su хж.
!Şi Dră§ăfa.nu cela. . .
Л"ж c'am 9фз& de ioc.
Aşa... c ă i a vr'v * r á
Se nfrürdi» foc. - *

Si eM be f a c e e acte« »
Or cin" f* шгшгфАг?

»uwiaawL'i de damă —
МлМятіѴшіЕ* frate —
iii ЫвЁЁШШЛ. wArun{':că...
fin twAMè-i^ikmàmt,
tn fvree : « ^еяаае

.••Ge-.іщеиШ г«-лар*ая»а»...

Oaav-'fî -rfcw p-c ăla
ttmfmíéS te a t i ü r i F ,
Б а а а Н а а ж _ шА... damblaua

p>ict.„ «й-ï vie
Se t a t mUti lm Stimsid

Si 4 eeraea,
Ei deant«! patam-at •
Si~ rpiffcber rddea.

— V a £ wmvlcl.. Іл »ая« ado!..
-~МШтвіс!.. Vasüe... bont.'..
-— ЖШШ... ТШшмЛ... ceala

Жм tat si іеишЁйшрхші!...

âtflapiWid - *r»r «r «e i ca
f a l c«m.'«!f»aat> «сорм,

JaVa umtlă жюгЫ
inoqţc йгщй jfocu.

fäUm« fUtaüái c a fiée,
Babaci în tmetă titVL,
trânteau picianu.. n*we~»
tie sp mişeti clM
Mwimm. Ffflsfc».
Ca«n. 'jfomcA ,vgawwparaaar* •

Cm pfofonerMî e'ănf£... —
De smre ещитсшмл...

Crnn Ti vtl-ztt... Tnsîîe.. . .
lî şi sări „muştaru" :
— Da bine., fă... femee...
Tu joci cu militam ?
In loc să vit la mine
Că's bărbăţelu tău,
De ziua mea odată
Sa le „ r o l / c ; " şi eu!

http://ru.it

V i n e r i , 3 l Decembrie 1 9 1 0 V E S E L I A No . 6 2 . — 3 .

— fa ШІ m&.~. ţociiuru/:.
N-iu vi'm cw ti/ti şi pace,,
Шѵ.ті фш: cant tu, mie

V'alp-z eu cim'm place!...

€u c'mß'ß рШв?.. ВШП...
Vä> тШ eW pa voii...
...Şi fü0ä & pa*de vrcm.it

l.sbeşie stictoi,
l'e flltoitomr in s.patc,
tar pe newmtă ' » ш ,
Aşa ca din sticluţă
N'unie lia. maî rumos

Eí.'.'... ce să r e tó bu urmib.,
Se 'паерв-ип b&nàboï,
O lapító... mă Ьйеіе...
furat ca /» răzbel,,
('tind... vum... phi.lonerii,..
Că nu e rf« glumii',
hifaişcă... nene... spada...
Şi trage. ht... pinii.

Se slrthtjus Ытс '« curte...
flammt, vrwdist, coşar,
Cioctaşî, femei ЪйЛгаш,
Şi domnii.... comisar.

Şi povestirea... neică...
Se 'iichcc cann fatal :
Vasile... cu nevasta...
Şi şease's la spital.
1мг pliHonevul nostru
Ce stru-şnie s'a Ъщііа.1,
Pe... im şifiu cube zile
Se află încarcerat...

Ui! Ш DE tm
— L e g e a d a e o r s i c a n ă

E r a în a j u n u l Anulu i nou . Bie tu l
I a n R a i n u x ă n i a i s ă r a c ş i maî . liii-
n i l de cât. o r c â n d , eşise a f a r ă (14л
t â r g , h o t ă r â t s ä a p u c e uiidß-о vedea
c u ochi i , h i a r de a r fi .să se culce
în. z ă p a d ă , o d a t ă p e n t r u t o t -deauna .

B a r oboseala îl a j u n s e repede şi
se op r i l a r ă d ă c i n a unui . s t e j a r bă­
t r â n şi a t â t de inaJft, în cât p a r ' c ă
v â r f u l luî desp ica nor i i .

Ion R a m u r ă s te te s u b copac cu ca­
p u l i n t r e m â i n i , .şi se guad' i la t o a t ă
b u c u r i a celor care pe t rec în n o a p t e a
de Anti í-мой: care p r i m e s c d a r u r i ş i
u r ă r i , i ndes tu l a f ï cu. de toate ; T o t
gă-atlindu se as t fe l ton r id ică ochii
spjfc vâ r fu l s t e j a r u l u i , şi i se p ă r u
c a de acoî . i ar p u t e a să se u rce în
cer, şi. sâ .spue D o m n u l u i p ă s u l c a r e
îl roade . Adunând-u-ş i t oa t e pu te r i ­
le, lori începu »ă se urce în pom i a r
când fu în vârf se p o m e n i l a por ţ i l e
Ra iu lu i .

Sfântul Pe t ru . ÎI eşi î n a i n t e .
— - Kî, cre>l'inul<\ ce v â n t te-a a d u s

pe aici! îl s t r i g ă p o r t a r u l R a i u l u i .
Nu ş t i i că nu e voe să te p rez in ţ i

Domnulu i î n a i n t e de t e r m e n . Su­
fletul să-ii n ' a a j u n s la so rocu l c â n d
t r ebue să se lepede de t r u p . Du-te
î n d a t ă pe p ă m â n t si nu m a i înce rca
s ă in t r i p r i n efracţie iu R a l . Aî fi
p r i n s c a un s p ă r g ă t o r şi repezi t i n
focul- Gtoenei. Deci c a r a t e repede.

— D a r St in te P e t r e , am crezut că
de Anul-Noîi , c u m eii n a n i pe n i ­
men i de câ t pe D-zeu, pot s ă m ă în­
cerc să m ă prez in t .şi eu d u p ă u n
bacşiş.

— Domnul nm p r i m e ş t e pe n i m e n i
în .ziua asta,, f i indcă şt ie că toate- u-
ră r i l e ce i s'ar aduce n 'ar fi de câ t
făt&WMcie. Nu zic as ta p e n t r u t ine,
d a r a ş a e porunca . Nu te pot l ă s a
t~â in t r i .

— Ce păca t ! bolborosi bietul Ion.
B u n u l u i D zeii i v a r fi făcut m i l ă de
mine .

- - Kï l u n e ! N'iiue- să se-spue că a l
veni t i n t r ' o a s e m e n e a zi până. la por­
ţile R a i u l u i .şi a i pfeca i cu m â n a
goa lă . I a t ă & f ă t * de m a s ă . De câte
or i a l s'o aştwJHi p e o m a s ă , ea se
v a acoper i cu m â n c ă r i l e şi b ă u t u r i l e
cele m a i alese.

— Aoleo ! D a r e u n ' a m nic î m ă c a r
m a s ă .

- - In cazul ăs ta du-te m â i n e la un
birt aşî şi învi tă ' l şi pe ei la masa.

Scr i soarea unuî recrut

Iubiţi părinţi! Vá mulţumesc pentru .şunca şi celelalte mezeluri,
ce mî-aţî trimis de Crăciun. .Don aecgent mî-a spus că. au fost
foarte bune. Vá urez de anul: noü sănătate şi la mulţi anî. lom.

Aî. să a ş t e r n i f a ţ a pe o m a s ă d in a le
lu i . Aide, ş terge-o.

Şi z icând astfel , Sf. P e t r e se re­
t r a s e .

bon se scoborâ . Se î n t o a r s e î n
t â r g şi i n t r ă în p r i m a c â r c i u m ă .

— L a m u l ţ i a n i ! s t r i g ă d â n s u l
c u m se a r a t ă în uşe.

— L a m u l ţ i a n i ! m or mii i câ rc iu -
m a r u l d u p ă se co u i t ă la Ion d i a
c a p p â n ă î n p ic ioare . C r e d e a c ă a r e
a t a c e cu u n u l c a r e a veni t i a r d u p ă
bacş iş . F ă r ă să ia în s e a m ă Iou aş ­
t e r n u î nve l i i oa r ea pe o m a s ă , сазе
se u m p l u imed ia t de cele m a l g u s ­
toase buca te . C â r c i u m a r u l făcu o-
chiî c â t r o a t a , v ă z â n d m i n u n e a şi
se g r ă b i s ă p r i m e a s c ă inv i t a ţ i a .

P e c â n d m â n c a u , . I on , c a u n ne­
rod, povesti t o a t ă t a i n a c â r c i u m ă ­
r u l u i , c a r e imedia t făcu p l a n u l să ' l
cure ţe . Deci î m b a t ă bine p e R a m u ­
r ă şi a p o i s c h i m b ă f a ţ a dc m a s ă , în­
locuind pe cea d a t ă de Sf, P e t r e cu:
a l t a absohii . l a fel.

Aşa că Ion a j u n s e i a r m u r i l o r de
foame, po c â n d c â r c i u m a r u l deven i
om cu s t a r e , căcî işî s ă t u r a cl ienţ i i
f ă r ă nicî o che l tu i a l ă .

Ion fu î n c r e d i n ţ a t însă că Sf. Pe­
t re l 'a p ă c ă l i t şi că ftaţa de m a s ă n u
a v e a de câ t p e n t r u o s i n g u r ă da t ă
a c e a p u t e r e m a g i c ă .

De a c e e a c â n d ven i i a r A n u l Nou,
se u r c ă în ace laş i copac şi a j u n s e
d in nod la por ţ i le Ra iu lu i .

- - Bine, m ă , i a r t u ? se r ă s t i Sî.
P e t r e c â n d îl văzu.

— A ş a e d a r văz î că n u te-ai ţ i n u t
de c u v â n t . .Sfinte P e t r e " .

Si Ion povest i t o a t a p ă ţ a n i a lui.
- Nerodu le . ' s tr igă. Sf. Pe t r e . Te

a î l ă s a t s ă te înşele ca u n pros t . Ş i
a r t r ebu i s ă te pedepsesc f i ind-că te-
a i indoi t de v o r b a mea . P e n t r u d a t a
a s t a î n s ă te ert.. d a r nu- ţ î m a î dau,
n imic . I a d o a r b a s t o n u l ă s ta . Du-te
la a ce l a ş c â r c i u m a r şi i n t r â n d ureu-
ză-I . . s p i n a r e b u n ă " . Şi pe u r m ă
c u m te-o l u m i n a D-zeu,

R a m u r ă se g â n d i de d a t a a s t a că
Sf. P e t r e îşi ba te joc de d î n s u l . D a r
toa te s t ă r u i n ţ e l e lui l ă s a r ă n e î n d u ­
p leca t pe Sf. P e t r e , care-I înch i se in
nas- por ţ i l e R a i u l u i .

Io-n s c o b o r â d a r d in copac şi deş i
n u p r i cepuse ce i se dase , h o t ă r a to­
tuş i să-l u rmeze .

Se î n t o a r s e deci la c â r c i u m a r u l
c a r e se procops i se şi deschisese
a c u m u n notei .

U r abia. ros t i i o n cuvin ie ie . .I(i li­
rez! s p i n a r e Inimi'- cu ba s tonu l s ă r i

d in m â i n i l e l u î ş i începu s ă c ro i a scă
pe c â r c i u m a r u l p u n g a ş , atât. de
s d r a v ă n , î n c â t aces ta , pe j u m ă t a t e
stftleit, c e ru i e r t a r e ş i î n a p o e lu î I o n
fa ţ a de m a s ă m i r a c u l o a s ă .

Acum d o a r p r i c e p u R a m u r ă ros ­
tu l d a r u l u i şi cuv in te lo r l u î Sf. Pe ­
tre , g r a ţ i e c ă r u i a Ion îşi s f â r ş i zi­
lele in belşug. T r a i .

EFECTELE BEŢIEI

N ă i ţ ă , Moise şi cu V u ţ ă
Şi-ari p u s în g â n d s'o f a c ă „ l a t ă "
I n c â r c i u m a lu i n e a „ M â n d r u ţ ă ' , ,
Ce pe , , U n i r e " 'I a şeza tă .

Şi aii p o r n i l ă r ă tus- t re î
S p r e cârciumă. , cu b u n ă voe,
P e n t r u - a „ p i l i " căc i ş i -au zis e l :
— „ D o a r n ' a m t r ă i cât t a t a Noe" t

Ajunş i a ici , a u î n c e p u t
Să t r a g ă , ne ică , la „ m ă s e a " ,
I n câ t o r î c in ' i - a r fi văzu t
S ' a r fi cruci t , bă , zău a ş a '

Au tot „p i l i t " ăs t i „ p i l a n g i i "
Şt i i , p â n ' a i i a d o r m i t s u b m a s ă —
Şi-au î n c e p u t a s foră i
î n t o c m a i ca l a el a c a s ă ,

C r ă ş m a r u l î n s ă îî s cu l ă
Şi Ie ceru î n d a t ă p l a t a ;
E î in să ' i z i seră : „ F u g i bă
„ D e nu vre i c a să- ţ î d ă m r ă s - p l a t a " !

— „Ul iu , pă i d 'eş t ia u n i s u n t e ţ i " î
Şi-a zis in s ine c â r c i u m a r u l . . .

. ». w

Şi u n d e începu , băe ţ l ,
A mi-I „b l agos lov i " cu p a r u l .

O astfel de b ă t a e , zău,
I n v ia ţa lor n ' a m m a l „ m â n c a t " ;
Nu credeţ i , d o m n i l o r , că e u
Vă s p u n m i n c i u n i , c i - a d e v ă r a t !

D e a t u n c e a s'au l ă s a t , m ă î vere ,
Aceşt i băeţ'i, de b ă u t u r ă ;
Masti.că, ţ u i că , v in s a u bere ,
Să~I b a ţ i ş f nu- ţ î m a l b a g ă ' n g u r ă f

I, F . R u s s u - B m ă m

F l t t e i o l « c o a n e ï L e x r o e »

Bfe- cu d ímmeaíö era* mare- яшгагй
psiii mahala . Toate mueriuv, caut
c u m se îalsUneau, suma!-, cele . aaiv-
zeam.

— Soro , z i a s t ă z i are- шіиШ L e a »
ca?

— D a a a ! foraşi»!* ce tu-, n u ş t i t ?
— Zii o- să mem n u n t ă cu- Utalási-:!'
— Oooool co- m a i ce!
— B r e a , brea> Üamd
Şi se d e s p ă r ţ e a u . In i r-adovăr, a z i

a v e a s ă se logodească^ una- d i a p o c i -
tele fete a le c u c o a n e i b e a n c * , ne ­
v a s t a l u î n e a Matache-—- veeuii'i; ineïî
De d i m i n e a ţ ă se tot Щсеай- j i r epa r a -
tivele necesa re . Se aşezase ş i cor tul :
îir c u r t e a !uî n e a M a t a c h e . A g a r
vre-o d o u a - t r e î babe „ m o ş m o n d e a u "
de-acolo, ca s ă se afle i ele *n ü m b i i l '
Se făceau m â n c ă r i а іевэ •— ca Ia o i î-
ce n u n t ă — se t ă i a u gă ini , c u r c a n i ,
î n fine ce m a î a l a b a l a , se făcea mul ­
t ă p a p a r ă a c o l o — uite e r a s ä şi n i l
cu g â n d u l la p i l ea l ă — se m a i fftcen
— cum să z ic—plăcinta . Ş i p e n t r u
că „ e a " e suh iec tu l t r ag i -comic
d in a c e a s t ă poves t i re , să v'o o V -
cr iu : O p l ă c i n t ă c u m s u n t toa te .-.!•"••

' c intele , î n a i n t e d e - a fi d a s u î a c w r t x :
Aű b ă l ă c i t p r i n ea toa te . .bahor* î -
ţe le" şi pe u r m ă o m ă n â n c n™se"'-'.
Aceas ta . . . e... i toată descîietea-t Şi
astfel , c â n d fu g a i a , o „cotomoauţa"
o l u ă , şi p u n ù n d - o Î H cap — o fr-r-*]я
s imiger ie . . P e dBum, n i ş t a c ă n î a tu vi.
siţî , î n c e p u r ă s ă l a t r e po Ьійіч bniiă,
C â n d l a u n m o m e n t v.oieă c h i a r n'o
şi m u ş t e ! E a . t o t m e r g â n d - Iu te , vii-
t â n d u - s e şi î n a i n t e ş i 'nnaîjcî , s t îm­
p ied ică de-o a f u r i s t a de p i a t i ă s fA

căzându - î p l ă c i n t a , ven i piivp.ntft
pes te ea!! Căzuse şi cu mâiaae şi Cu
n a s u l în ea! Scoţuadi maiaele. Io ;.îu-
n e a j o s . s ă se scoale> şi um^iâ î id - ' . î e
de ţ ă r â n ă , le- poneta. iWP î a ph ie ln iă .
H a l a l de -aşa ceva! гіс şi oul I u iin^,

!se r i d i c ă femeea, şi p o r n i eu ea ѵптъ
s imiger ie . Acolo, o dădu pa r n â n ^
s imig iu lu î , c a r e b ă g ă desretuî p â ' i ă
l a f u n d î a b i a t a І̂асі-п-ЫІ, u.>--.lf
femeea plecă.

In t i m p u l a c e s t a l u m o a se a d u n a
d i n ce în ce m a î m u l t ă în curh«t h'î
n e a M a t a c h e . Sos i r ă şi l ă u t a r i i . Nea
M a t a c h e , u m b l a for fo ta do colo uâr-ă
colo. Se aşezase şi m a s a . Acum, coa-.
n a L e a n c a — fameea a ş a cu pârţ-ag
— voia ea s ' a d u c ă p l ă c i n t o de 1» cup­
tor. B ă r b a t u l său — şo'uţeleşîe
n u voia s'o l a s e — cftcî. c u m (i.-ae.i
să vie t a m a n ea c u t a v a ' a cap , TU
cea m n e a l u î . D a r ţ a ţ a Loanoa , Xln®»,
u n a şi b u n ă , c ă e a v r e a s'o a d i i o t ц\
pace. I n cele d in u r m ă , v ă z â n d şl
d â n s u l , că n ' a r e cu с іиѳ e ă t»e'.ii •
l eagă , o l ă s ă s& se ducă , S4 a l tfel j
în t i m p ce l ă u t a r i i , c r o n é a n o a ü d in
g u r ă ş i d in „ ţ a m b a l e " c o a n a Lonne.»
plecă. I n t r â n d î n s imiger ie , Întreba,
pe. . . „ f e şghe t a r " :

— E gata . p l ă c i n t a mea l El , e ă c l o
cunoş tea- I r ă s p u n s e :

— Ga ta . g a t a , coconi tă ! Şi o ifi a<
duse .

— Da ce m ă , ce -eştî n e b u n ? Ce a
a s t a ?

— P l a ţ i n t a cocoana ! ţ e v r e i s ă fie?
p l a ţ i n t a d-tatell

— P ă i f i ra î a l d r a c u l u i d ă c a ţ a o n ,
d a c ă e a m e a . a ş a У-а adus -o fa-
îneea , m ă ? h a ï ? ' Dece mi-aY wes-a a ş a
m ă ? a î fost ch io r? c u m dracu . f*ă to
i a a l fost?

—• Cocoana , t a ţ i d in g u r a , m a n u
fate g a l a g i a î t — Ce faaceeee? m a î
eş t i ş i o h r a a u m . oliooooo! a e u m a
ţi-o a r u n c î n mutTă!! Şi v r u să- plece
c u ea b o s u m f l a t ă pe- u şă ,

— M a cocoana , ţe fa ţe , n u plă teş te?
— Ce m ă ? v r e i s ă ţ i -o şi p lă tesc

d u p ă ce mi -a ï ars-e?
— U n „ f r a n c a t " cocoana , zo!
— C ă l a a a a ? M-o a r z i b u n ă t a t e d ă

p l ă c i n t ă , şi p ' o n n ä V J B Ö I s ă ţl^o p l ă ­
tesc? şi î n c ă u n í-вапс?! Ia nert c'a>
c u m a 'm l v ine pam-dallîîo»

— Ma, cucon i ţ a , a t u n ţ e a , lo opreş­
te p l a ţ i n t a d a c ă n u plăteşte!!! Mă r a ­
ţa . . . I n t i m p u l aces ta , n e a MataChc,
u r â n d u i - s c tot a ş t e p t â n d , veni îmmriT
de câ t s p r e s imiger ie . T o c m a î g r e ­
cul t r ă g e a <5e t a v a cu pl i lc lntă , d i n

http://vrcm.it

4. — No . 52. V E S E E ï A Viner i , 31 Decembrie l í) 10.

m â n a ta te i L e a n c a , ca s'o ia înapoi .
INea .Maladie , i n t r ă b u s n a pi: uşă .
D a ce clracu Leanco? de cc s ta î a t â ­
t a ? Unde-î p l ă c i n t a ? - - P ă i ca ţao-
nu ă s t a f i r ' a r a l d r a c u l u i , ne a mâi i -
caf-o friptă!! - - Ma te, d o m n u l e , îi
m m s 'as. . . - - Io n e b u n mă? u l i i iuuu
v a n g h i a u a şi m u r ă t u r a , şi nea Ma-
tache se şi repezi 'n grec . Acesta
« u s c m â n a că t r e o l o p a t ă să se a-
perc . Ţ a ţ a L e a n c a a t u n c î , umf lă de
pe m a s ă o b u c a t ă tic dovleac şi s v à r r
c u ea in capu l grecului ! ! Acesta ,
spoit peste tot, de necaz , l u ă si el ta­
va lor cu p l ăc in t ă şi poc! cu ea în ca­
pul luî n e a M a l a d i e şi a l ţ a ţ e i Lean­
ca. Clii fi ! va l ! s ă r i t ! că ne o m o a r ă !
I m e d i a t v e n i r ă şi. a l ţ i grecote i iu si­
mige r i e - - ca r i văzând cum st îi îî lu­

c rur i l e , l u a r ă de m â n ă pe ceîicloi soţi
şî, dându- l e câte un pic ior , u n d e le a,
veni t m a l b ine , ÎI d ă d u r ă pc uşă.
a f a r ă , ş i a s t a este t o a t ă d a n d a n a u a !
Aşa a p ă ţ i t b i a t a p l ăc in t ă a ţaţei
î . ea i iea .

G. Rădnlescu-Milcov
— ţ j -

P L À C I N T A « V E S E L I E I »
'• l t ä v a ' ! " , anul neu\

Plăcinta noastră "Í dulce,
Cu brânză şi... carnali,
Pofti fi la noî aicea.
Poftiţi, mă rog, de luaţi.

Poftim, niaclam Slrampoco,
Poftim, nu tc uita,
Am preparai plăcintă
Chiar pentru dumneata.

Şi dumneata, Coslache,
De cc tc uiţi urât ?
Mănâncă, bă, si trage
tn chilógram pe gât.

fo dă-te la o parle,
Măî, damblagiu cu plete.
Cam rupt acum plăcinta
Şi vreau să scol bilele.

(Operaţia încape. Primul bilet care a
л?Й unui cititor, conţine următoarele ver­
i i » ! :

¥)c vrei să-fi uiţi necazul,
"Să-ţî piară sărăcia,
ta, dragă, şi citeşte
Шагиі «Veselia».

€tind viü citi biletul
0*e-aicca îl găseşti,
"Sri ştii. Pic'toro dragă,
€"aîn şters-o la Ploeşft.

*
.•M fi frumoasă,doamnă,
Шіг nasu te cam strică ;
ffîu poţi, mă rog. dinl.r'însiil
'Sa'ţî lat o bucăţică ?

Ше recomanzi la lume
•€« eşu băiat cu gură,
'Sar,'vai! regret, amice,
'fii eşit o secătură.

'Su, negustor, iubite,
fir? vrei săţî meargă treaba,
i&tcşlc « Veselia»
VŞS pupă, nene. baba.

Jkr fi ceva de tine,
Stimate «don-juan,
War le trădează mutra
6й esü un... mitocan.

•tàât ve'i trăi pc lume
Mănâncă şi. bea bine,
Шсі daca mori, drăguţă,
Nu ieî nimic cit tine,

J B casa noastră, dragă,
€ánd aî venit aseară,
ăbveai murdară haina
"Ş& buzunaru-afară.
.'$tü ce-am gândit aluneca ?
iffîi eşti un... dobitoc.
<€"« nu te simţi o leacă
€&nd părăseşti un loc,

в lume 'fi zice ţie
Că estî un Făt-Frumos,
Eu te gâsesc. amice,
Că eşti un făt-năsos.

Profit de ocaz ie

Ce facî. ce dregi.
Cu prafu tc-alegi.

După o serală în familie, la plecare a dat toţi cale un bacşiş ser­
vitoarei din casă.

Cocoana. — Ei, A n i c o , ce faci o mutni , par'că te-a rnuşcal c e v a ?
Cum am văzut eu , aî primit de la toţi mosafiriî câte un b a c ş i ş ; ţi se
pare prea mic dc nu eşti mulţumită ?

Servitoarea. — Din contra, mi-a dat încă prea mult, dar nepotul
d-voaslră, studentul , mi-a luat toţi banii din iiiâna şi mi-a spus că o să
mi - î dea altădată.

Xcd. Sae ieri aduse
(n straşnic turburel,
Haideţi cu toţî de seară
Cu să gustăm din cl.

Nerasla la, amice.
Te 'uscată c'un golan.
Şî tu te 'ncrezî întrînsa
Ca eşl'i un gog uman.

Când dama 'ţi face mutre
Sat cumperi pălăria,
Dă fuga, cavale re,
Şi adu-î ч Veselia».

Plieinla se isprăveşte)

Aşa că fuse bună,
Iubite cititor :'
Kt, lasă, bă, la anu,
La anul viitor
la fi cu mult mai dulce,
Vă jur pe soacra mea,

Şi. toţi veţi da năvala
Ca să gustaţi din ea.

A l e r c n s o i * .

LA CAZARMA
Dc c â t ă v a v reme , cunoş t i s a u n u

limba" engleză , - eş t i Î n s u r a t s a u
t u r l a c , - • t u r l ac , . . . b u r l a c , cu tot­
d e a u n a a m confunda t cuv in te le a s ­
tea două , şt i i să c â n ţ i d in p i c u l i n ă
sau bei Kefir K u m i s , u n l u c r u ră ­
m â n e s tab i l i t : trebue să î ţ i scr i i im­
presi i le .

Şi cu„trebne" ă s t a , n u t r ebue să
g lumeş t i . C u m azi , ghete le , d r a g o s ­
tele, scobi tur i le , cocoşii , p a p u c i i şi
ca l t aboş i i s im t „şant ic . ler" , a ş a nu.
ţi so i a r t ă d-tale, b ine d i spusu lo ci­
t i tor , să l a ş i să p i a r ă a t â t e a i m p r e ­
sii', c a r î fug, fug de r u p p ă m â n t u l ,
şi î n t r ec în g o a n ă şi pe u n î n d r ă g o s ­
t i t s u r p r i n s f ă c â n d bezele, de t a t ă l . . .
du lc inee! ; e raaî m a r e p ă c a t u l . Ele
fug, că d ' a i a le zic ..fugitive"', ş i au
a v a n t a j u l că î n fuga lo r n e b u n ă n u
ca lcă po n i m e n i , ca or ce a u t o m o b i l .

Opreşte- le , i a t ă toată, filozofia. A-
pol , s ea r a , d u p ă ce a! mânca t , - m i e .
şi b ă n u e s c c ă şi d-talc î ţ i p l ace să
lucrez i pe s ă t u r a t e , — aşează- te şi
d-ta şi aşează- le f rumos , pe h â r t i e
a lbă , albă. şi nev inova tă . . . pe nepre -
ţ ioase le , s a u nep re ţu i t e l e d-tale im-
Viresiî.

Dar , să m a î ni o gr i je . Nu le pu­
bl ica. Ce eforie pot avea a s u p r a lu­
m e ! ca ta s t ro fe din Mar t in ion , GOiî,
sau p ra fu r i l e de insecte? Nici u n u l !
Resemnarea , s c r u t i n u l u i , o însă ge­
n i a l ă . - - fiind p r iv i t ă bii ie-înţelcs
d in p u n c t u l de vedere al a tâ t de in
ce rca ţ i lo r ci t i tor i .

Tot e in definit iv o conso la re , că,
dacă sunt gen ia le p roduc ţ i i l e , să fie
resemnarea

l a t ă ce m ' a h o t ă r â t să-mî scr iu im­
presi i le .

D a r . î n c e p u t u l c greu . . . de găsi t .
C u m le in t i tu lez? Fi le m o a r t e ? Do­
p u r i de p lu t ă? Foi păl i te? Fi le ofili­
te? I m p r e s i i co t id ianc? Mor ţ i subi te?
F i le ră tăc i t e? Din f r ' un ca rne t . . . gă­
sit?

E r a să-1 a leg pe cel d i n u r m ă ! Ce
poetic. T rec i pe, d r u m . ţ iu ca rne t !
Şi in el? In loc de câ t eva mi i de leî,
— nefer ic i tu le norocos , găseş t i , —
va l niş te . . . impres i i . . .

I a r a m scr int i t -o . Dar , revin . Tn
c a r n e t , s p u n e în r â n d u r i scur te ,
du ioase sufer in ţe le v r e ' n n u i b a r d vi­
să to r , s a u ale une î fete sen t imen ta lo !
O, e... î n s p ă i m â n t ă t o r de f rumos . A-
tuiicî . să lc in t i tu lez Impresii dintr'un
carnet găs i t? Maî e ceva. Dacă toţ i
c r i t ic i i , — fiinţe b izare , pe l â n g ă c a r i
j a n d a r m i i u n g u r i s u n t -niş te bom­
boane . —- vor începe să m ă i a la" va­
le, că a m început , p r i n aces te i m p r e ­
sii, să a r u n c pe p i a ţ ă i n c o m e n s u r a ­
bile c a n t i t ă ţ i de s p a n a c , —- eu le, voi
r ă s p u n d e :

v— P a r d o n , c a r n e t u l o găs i t . Decî
—• toa te de l ica te ţ i lc v o a s t r e a t i n g pe
a u t o r şi î n n ic î u n caz pe acel c a r e
n u a avut. a l tceva m a l b u n dc făcu t
de câ t să le facă. să a p a r ă .

D a r , d u p ă m u l t e n o p ţ i dc j u d e c a ­
tă, rece , - g r o z a v de rece , că c u n
fr ig l a m ine ' n odae , m a î a les n o a p ­
tea! - - m ' a m opr i t l a „ I m p r e s i i fu­
gi t ive"! De ce? E g r e u de g ă s i t o ex­
pl ica ţ ie . S ă m ă încerc insă . Cin o cau­
tă , găseş te , şi câ te o d a t ă se ş i ' n v a ţ ă
m i n t e .

Uite-o. Impres i i l e fug! Va să zică
n u s a u pe loc. Şi p r i n u r m a r e , c u m
d i n t r e a n i m a l e n u m a i r a c u l şi b a r ­
du l m e r g de-a 'n doasele , — i m p r e ­
siile m e r g îna in te . Deci, fug i m p r e ­
siile, o să fugă, a s t a e s i g u r şi citi­
tor i i , — c â n d u n u l m a i î n a i n t e c â n d
cela i t l a u r m ă şi t o a t ă l u m e a o să
fie m u l ţ u m i t ă .

. . .E 'nh i î Noembr ie . O zi p lo ioasă
ca şi cum n a t u r a p l â n g e şi ca, atâ­
tea iubi r i c ă r o r a . . r ă t ă n i a " le-a p u s
capă t . Mi se rupe i n ima! Câte fete
n ' au r ă m a s in sat:-, cu r eg re tu l iiimr
clipe f rumoase , şi câ te d in ele nil
vor v h a încă m u l t ă v reme, - cân t e ­
cele, sfadele şi pr iv i r i le f lăcăi lor , la
şeză toa re , s a u gogoşi le pe c a i e ci le
s p u n e a u , sp re a m u r g , pe c ă r a r e a
ca r e dă p r in spa te le biscriceî. in po-
ruml i i ş tca t ă c u t ă ca şi cus l - ln l i i i .u
d in S p a n i a .

„Te-a lua t bă"? „Mă lua" ! Doî an î !
V'a ţ î g â n d i i v re -oda tă cât de m a r i
sunt doî an i? Doi. n u unu. . . . Dar
ploaia cade cu nemi lu i t a , şi în curtea '
cazărnie î n o a s t r e , toţî sunt t r i ş t i .
P â n ă şi p ă m â n t u l s'a muia t dc a l â i a
duioşie şi s'a făcut noro i .

l a t â -ne in dormi to r , l l umi l i o s , ja)
l â n g ă care p a r f u m u l de p a n s a i " o
moft. Ne luăm p â l n i i l e în p r ' n i m - .
Adică ne dă câ te un pa t . Asta e al
tăîi , sjiimc d. vagmis l iu , a ră tam. lu­
mi un pul dc fer, scu lp ta t şi cu pi­
c ioare „secesion" .

D e o c a m d a t ă , ne dă calc un pal i . i r
cu a p ă . şi apo i cum soare le a. (r e c t
de ş'.i a s c u n s d u p ă m a g a z i a cu ina­
bi l i i , - s u n a s e m n a l u l de cu lca re .

Cc t r i s te ţe . Nimeni ' nu vorbeş l - .
P a r c ă ani li plecat cu toţi: la Moş
Ajun, cu corul şi n ' a m câş t iga t ni­
mic.

l u m i fhieră a pus t iu , şi pe când
cit scot din b u z u n a r „ D o r u r i şi A-
î i iornr i ". ca să fac- l i t e r a t u r ă , l am­
pa se s t inge si ea. . . . Un s o m n luna' ,
credeţ i dun incavoas t i â!

De u n d e '
In p a t u l meii , in care c r e d e a m că

s u n t s i n g u r , ine'ep să văd . sau m a î
bine zis să simt încă vre-o p a t r u
,-ute de indivizi suspecţ i , c a r e veneau
să m u a t ace cu o furie şi o îndâr j i r i ' ,
că m a i să m ă cred in P a r l a m e n t i d
u n g u r e s c .

l a t ă i namicu l ! Mi-a suflat c ineva
în u reche .

F u m ' a m repezi t l a d. se rgent .şi
l 'uni zgâlţâit , in cât ne c r e d e a m a-
m â n d o i la Moss iun.

— ,,Ce e bă?"
— „ M ă m ă n â n c ă de v iu"!
- - l a n u m a î face pe boeru , că nu

tc o m o a r ă ! Ce e d a c ă a r t r ă i şi <\ o
s e a r ă ! Or crezi că l a a r m a t ă n u tî
s u n t şi zilele in joc?"

Aşa mi-a r ă s p u n s d. se rgent . Eu. '
m'a i i i cu lca t , şi po c â n d d o r m e a m . ,
m i s'a p ă r u t că visez că o mie de ,
t u r c i m ă î n ţ e p a u cu câte-o ba ione t ă ,
i a r i'iî, s t r i g a m , — m o r t - c i i i u mă
t ă r b ă c i s e r ă :

— P a ei! Să r i ţ i ! Se făcea că m ă
s u i pe un p a r a p e t e , şi că, o c a r a c a ­
t i ţă m a r c , e ra g a t a s ă m ă . a p u c e .

în ţe lege ţ i , că de şi d o r m e a m si d-
şi v i s am că e n i n i pe p a r a p e t e , n u
e r a să las s ă m ă a p u c e d i h u n i a .

Am s ă r i t de pe p a r a p e t e şi . . . a m
c ă z u t d i n pa t .

I n fine, i a t ă că se l u m i n e a z ă de
z iuă . D o r m i t o r u l luase n u a n ţ a une i
f ab r i ce ! span io le de şva i ţ e r e lve ţ ian ,
i a r d in t i m p în t i m p câ t e u n u l făcea
să se ştie că r ec ru ţ i ; n u a u m u r i t
p â n ă la u n u l " .

U n soa re , f r u m o s şi s t r ă luc i to r ,
a l t u l de câ t ă l de a s e a r ă , eşise d in
g a u r a p o d u l u i case i de peste d r u m
do c a z a r m ă .

Şi g o r n i s t u l , s u n ă d e ş t e p t a r e a . Cei
-100 do indiviz i , c a r i d o r m i s o r ă cu
m i n e şi e r a u se vede î n v ă ţ a ţ i cu sem­
n a l u l , că îl a u z e a u d o a r de c â t e v a
zeci de an î ,—ai i l u a t - o l a p ic ior ,
conform r e g u l a m e n t u l u i .

B i n .

»inen .'51 Decembrie 19 10. V E S E L I A No. Ö2. —

C R O N I C A
1 0 1 1

B'a d u s n o u ă su te zece, —
Dueă-să cu col d u ş m a n ! - ! —

.Căci in l u n g a lu i domnie ,
'Ne-ani spetii p l ă t i nd la ban î .
[ltalele... ne roasă c a p u l —
H a i n e , ghete , p ă l ă r i i , —

fc,,Janticleruriî" l a cucoane
Şi-apoî a l le . . . i l ecăr i i . . .

ţ'
! :Aiiul ă s t a ca re vine
'O să fie m a i boga t , —
Ch ia r de a s t ăz i işî începe,
L u n g u l lu i a p ó s o d a t ,
Să dea d o m n u l , a n u l ă s t a
Să ne fie un an regesc.
Fe r i c i r ea . . . să domnească ,
P e p ă m â utul r . i i u â i e s e .

Dar . . . mă frate . . . a n u l ă s t a ,
Zău !... să-tul lie cu e r t a r e ,
C u m sosii l a noi in t a r ă
Ne goli p r i n b u z u n a r e .
B a pe u n a . . . ba pe a l i a .
B a p e d 'ă la inâ.-prit .
Şi c â n d iei i i tu conde iu l
Leafa ta s'a i sprăv i t .

Nu m a i vorbesc de c a d o u r i
Dună vechiul obb.'cî.
L a nevas tă . . . turtii ii soacr i î ,
Care t r ebue să-î ieT.
Dar la j u r n a l i s t u l ă l a
Cc-ţî aduce ş t i r i u n a n ,
N'o să fi a t â t de dulce
Ca să-î da i şi lu i un b a n ?

Vine Steaua, şi Yasilea,
Vicleim... ş i . . . Pluguşur,
Şi iţi c â n t ă l â n g ă uşă
N'o să d a i u n băni . şor?
Şi la copilaşi i . . . ă ia . . .
Ce iţi z i c e : }.a mulţi anî:
Când te sorcovesc în s t r a d ă ,
.N'o să le da i g o l o g a n i ?

D a r fac toru lu i . . . s i reacu l
C a r e a d u c e la veşt i n o u l ,
Şi se cea r t ă cu toţ i cân i i
P r i n z ă p a d ă . . . şi noro i
N'o să-Î d a i şi lu i acolo. . .
Câ ţ iva leî de che l tu i a l ă .
Să-ft ureze v ia ţă l u n g ă
Spor in casă şi p i l e a l ă ?

Şi-apoî sun t des tu i amice
Po.pl... coşar! . . . m ă t u r ă t o r i . . .
Odăoşiî . . . va rd i ş t i i . . g ă z a r i i . . .
Comisa r i . . . ş i ce rşe tor i . . .
Dă-le bă. . . şi tu acolo.
D u p ă d a t i n a c r e ş t i n ă ,
Dacă vre i u n a n dc zile
P u n g a ta să- ţ i fie p l i nă .

Ş i - a c u m a ca ' nchee re
Cet i tor i . . . d i n orice loc
„Veselui"... v ă u r e a z ă
Via[a lungă..', şi noroc.
Beţî cu toţ i i . . . F a c e ţ i che fur i
Cu v in b u n de Drăgă.şanî .
Şi s t r iga ţ i . . . în g u r a m a r e :

La mulţi ani !
Baidul Mahalale!

Ucenicul de e i s m a r

SPRE DOMICILIU-
— I m p r e s i i f u g i t i v e —

0 z ă p a d ă s cân t ee toa r c , scârţfte u-
ţ o r sub pingele le t r ecă to r i lo r . Lumi ­
n a globurile electr ice, l a s ă d a r e lu­
m i n o a s e în s p r e c e r u l p o s o m o r â t ,
din care se cern m i l i a r d e de fulgi
- - c a şi cum s fân tu l Nicu lae , in loc
eă-şl s cu tu re ba rba - ! d u h o v n i c e a s c ă ,
s ' a a p u c a t să j u m u l e a s c ă c â t e v a
su te de gâş te .

Ce f r u m o s e pe a fa ră . Cuconi ţe le
t r ec î m b u j o r a t e tic ger ,—iar vre-un
„ ş a n t i c l e r " sclivisit , ca şi cum a r fi
fost scos d i n t r ' o cut ie , îş i loveşte a-
r ipele şoşon i lo r l ă s a ţ i deschiş i , le-
g ă n â n d u - ş e ca ô b a r c ă pe v a l u r i , şi
c ro ind in ae r , cu vâ r fu l b a s t o n u l u i ,
covrigi n e n u m ă r a ţ i . '

Ninge m e r e u şi a ş a de m u l t î n câ t
m a l m a l , să cred că c ro i to r i i şi şo-
şonagi i i s 'au cons t i tu i t î n t r ' o socie­
ta te coopera t ivă ,—şi că D u m n e z e u e
«el d in t â i ş i cel m a l m a r e a c ţ i o n a r .

Me.ţerul.—Bine, mă, de când lot curaţi la cişmele alea şi nu maî
isprăveş'î !

Ucenicul.—Sunt la a doua.
Meşterul.—Ia arată'mî pe cea dintâi !
Ucenicul.—Pe aia o curăţ după ce am isprăvii pe asta a doua.

O puzder ie de copiî . se bat cu bul ­
g ă r i de z ă p a d ă .

Aii dege ra t , şi m â i n i l e li s 'au în­
roşi t . D a r r âd , şi se t ăvă lesc p r i n
o m ă t , — m a i a l e s c â n d v r e u n bu lgă ­
re se s p a r g e iu ţ i l i m e n d r u l v r e - u n u l
t r e că to r m a l încă lz i t de ve r i t ab i lu l
ciuzee de r a c h i u .

*
Mitică, se î n toa rce sp re casă . E

s u p ă r a t ioc,—şi nic i nu-I vine să m a l
r â d ă m ă c a r . Da n ic i do r â s n u este

- t impul .
Meser ia luî Mitică ? E poet , şi

p roza tor . F o a r t e dibacit t m â n u i t o r
a l conde iu lu i , Mitică t o a r n ă poezii­
le cât b a ţ i din p a l m e . Dar , îl m e r g e
g r e u de c â t ă va v reme. P r o p r i e t ă -
r e a s a i-a s p u s că să n u se î n t o a r c ă
a c a s ă f ă r ă ch i r ie pe tot a n u l t recu t ,
—că ÎI p u n e l a c ă t u l l a u ş ă . Ce m u ­
siu Mit ică '? Bine, în ţe leg să încu ra ­
jez p ă t iner i i s tud ioş i ! (aci, Mit ică
a tuş i t o d a t ă semnif icat iv!) D a r vezi
că rtaia vine p r e c e p t o r u l , şi a ş a , şi
g u n o i u l , t i e b u e să scot b a n i i re ­
pede. . . .

D a r u n d e p r o p r i e t ă r e a s a s e te­
m e a Mitică. II ş t i a el d a m b l a u a . In ­
t r ă t ip t i l pe uşe ,—Azor ică n u l ă t r a ,
că îi a m o r ţ e a pasul., şi d ă d e a b u z n a
la el i n odae . Acolo, îşi d r e g e a g la ­
su l , şi-I d ă d e a d m m u cu to t s in l i -
m e n t u , c â n t â n d „ S â r b a P o p i l o r " şi
„ S u s p i n e c rude" . Astea erai i cân­
tecele favor i te a le coane i S m ă r ă n -
d i ţ a , pe c â n d d u m n e a l u i , — D u m n e z e u
să-1 er te , îl făcea cur te .

Şi e v r e d n i c ă nevoe m a r c p ropr ie ­
t ă r e a s a lu i Mit ică. El î n să , c â n d
v r e a s ă o necă jească , îî s p u n e :

— „ M a d a m T o d i r c s c u , - - e u cred
că să tot ave ţ i d u m n e a v o a s t r ă vre-o
ş ap t e 'ş cinci dă . . . p r i m ă v e r i !

D a r Mit ică e s u p ă r a t , — c e l p u ţ i n
a ş a vă spuse i . Şi-a î n v i t a t p r ie te ­
n i i , şi c â n d colo,—nici p a r a l e , n ic i
t u t u n , n ic i m ă c a r câ t e u n ceai să le
d e z m o r ţ e a s c ă oascl». D a r , e cea­
su l 2 d u p ă p r â n z . Şi n u frig, de
z b â r n â e te legra fu l a s u r z i n d l u m e a .

P r i e t en i i n u m a l vin. O, s ă vezi ce
o să le t r a g că s u n t nepa ro l i ş t i . Şi
t o l ă n i t pe p a t , Mit ică , începe s ă c a u ­
te r în ie boga t e , d in ce în ce m a l bo­
ga te .

A ce ru t s ă i se facă focul la sobă .
Umple soba cu l emne , r o a g ă el pc
p rop i . e tă reasa ca re nic i n u poa l e să
il refuze. O d a e a c a p ă t ă u n aspec t
d in ce în ce m a î fericit .

E cald, e bine. Afa ră fulgii c a d a
lene, m ă r i n d ne înce ta t s t r a t u l de ză­
p a d ă a lbă şi moa le .

E cald. E c i l i a r p r e a cald. Pe gea­
m u r i , frunzele î n g h e ţ a t e se tope-c .
Soba e roşie.

I n c a s ă e foar te cald. Dar , e bine,
şi o r c u m . m u l t m a i b ine ca a f a r ă .
•Şi amic i i viu u n u l câ te u n u l .

Uite pe Mar in i că , pe Jean , pe
B a r d u l Viforeanu.

Sos i rea lu i e p r i m i t ă cu u n n u m ă r
n e î n c h i p u i t de m a r e de e x c l a m a i ! :
B r a v o .

Vezi că a veni t ?
— Nu-ţ î s p u n e a m eii ?
— Viforeanu, vezi să n u te topeş t i

de a t â t a c ă l d u r ă .
— Liniş te , — spuse g rav—Mit i că .
E p r e a cald. S ă desch idem u ş a .
„ N u " r ă s p u n d în cor amic i ! să i
— „ L a s ă a ş a că e t o c m a i b ine!"
— Monşer , o să vă d o a r ă c a p u l de

a t â t a c ă l d u r ă ! Mi t ică se î n c e a r c ă
î n s ă i n z a d a r să-şî c o n v i n g ă invi­
ta ţ i i .

— „Ui t e vezi"? Aî s ă p u n e m p a r a ­
v a n u l . Dogoreş te soba şi o să no gă­
sească leş inul .

— Leş ina ţ i , d a r n u î n g h e ţ a ţ i ! a-
d a u g ă Vi foreanu . > *-"t

D i s p u t a c o n t i n u ă . Deschide ţ i u ş a ,
— s p u n e o p a r t i d ă . B a n u , — r ă s p u n ­
de d â r j cea la l t ă . Amic i i încep să se
î m b r â n c e a s c ă .

E cald, e bine, şi soba face că ldu ­
r ă că n a r ' c ă a r d e î n ea s t ân j en i i lu i
Gcriia.*:.. "

O moleşea lă c u p r i n d e a s i s t en ţ a .
Ne-am încălz i t .

Mit ică s'a da t a p r o a p e de sobă.
S'a l u a t foc. din n e b ă g a r e de s e a m ă
h a i n a .

Nu s'a obse rva t l a începu t şi c â n d
Mit ică a î ncepu t să zbiere :

„ M ă - f r i g e la p i c i o r ! A h ! e p r e a
ca ld , m ă î n ă d u ş ! s'a smuc i t , şi
a a l u n e c a t c ă z â n d d in pa t

Şi-a reven i t în fire. O c a m e r ă rece,
— î n s p ă i m â n t ă t o r de f r i g u r o a s ă , —
p r o p r i e t ă r e a s a face g u r ă pe sală,—-
amic i i să î vin pe p o a r t ă , b a n i i de
loc,—şi t rez i t d in v isul lu i de b a r d
î n f r i g u r a t , a r p u t e a s p u n e că s imte
aevea , c u m îl m a l dogoreş te î ncă la
p ic io r soba pe c a r e n u o văzuse do
câ t c â n d a ţ ip i se a m ă r â t de a t â l a
gh in ion .

*
Cu ce del iciu r e p e t ă Mit ică amic i ­

lo r săî , sosi ţ i a c u m cu a d e v ă r a t , fe­

r i c i tu l c r â m p e i d in visul de câ te-va
clipe.. . .

— „ E r a o c ă l d u r ă , m ă ! băeţ l , şl
m ă m t i n s e s e m la g u r a sobei, în c i t ,
— ce m a i t u r a v u r a — mi so a p r i n s e ­
s e r ă şi ha inele .

—- „Ah, ce c ă l d u r ă " !
I a r Vi foreanu , - - î n c r u n t ă d in

s p r â n c e n e , - c a u t ă să facă pe serio­
sul şi s p u n e cu u n zâmbet i ronic :

- - Ce-mî tot faci a c u m i n i m ă rea
cu visul t ău ? A e ra a l t ă socotea lă
d a c a d o r m e a i p â n ă când a m fi ve­
n i t si noî să ne des iuor ţ im. Dar , de
ce să m ă m i r ? Aşa a l fost tu tot­
d e a u n a , egoist Incor igibi l .

D i n u

l{flS|)llllS!iril(' (' i l i lOI'iioi'

La î n t r e b a r e a : liste mai bine su
cerţi or să le răzbuni, cumi ilî ţii eu.
cineva vr'uii rău? a m m a l pr iu . i t
u r m ă t o a r e l e r ă s p u n s u r i :

L —
Eu cred că o m a i nobil a i r i t a de-

cât a te r ă z b u n a . I e r t a r e a d e n o t ă
u n c a r a c t e r b l ând si d is t ins . Pe c â n d
cine c a u t ă a se r ă z b u n a » r a t a un
c a r a c t e r violent si m â n d r u . C a d
r ă z b u n a r e a a d u c e de m u l t e or i la
c r ime şi fapte pe c a r s le r eg re ţ i in
u r m ă a m a r .

D-ra Bertha Bolueun, Fâ i l i een î

P ă r e r e a m e a e : a nu te r ă z b u n a
pe acel ce-fi faci 1 ră i i , din con t ră a-
ră tă - t e indi ferent si a t u n c i cugetu l
v 'a m u s t r a pe el î n s u ş i de r ă u l fă­
cut.

Troian П о л і о ѵ і с і , Gala ţ i .
3 .—
Când c ineva m i - a r face
Vr 'un ră i i d in î n t â m p l a r e ,
N'a.şi r e c u r g e nicî odali i
La cea m a l mică r ă z b u n a r e
Dar c â n d c ineva te s a p ă

Tot neconteni t ,
l l ă z b u n ă - t e o d a t ă

Şi te-al r ăcor i i .
/. Broza, I a ş i .

4.—
I a t ă a s t ă z î viu şi eu
Ca să -mî da i ! p ă r e r e a m e a
Dacă celor ce ne fac r ă u
Se cade a ne r ă z b u n a .

Nu se poa te în a s t ă h u n e
Om să nu a i b ă d u ş m a n !
Ce c a t ă p ' a l ţ i i a î r ă p u n e
F i i n d l a i n i m ă t i r a n i .

Dacă v re u n u l ' n d r ă z n e ş t e
Să facă a l t u i a r ă u
C â n d şi c â n d îl pedepseş te
P u t e r n i c u l D u m n e z e u .

C ă t â n d a ne r ă z b u n a
Deven im r ă u t ă c i o ş i
E m a ï b ine a i e r t a
Ca să fini m a î g e n e r o ş i

Decî eii u n u l zic a ş a
Celor ce vă face răi i
Nu t r ebu ie a v ă r ă z b u n a
Căcî
Le lă ţeş te D u m n e z e u

Aşa d a r d r a g î c i t i tor i
As ta e p ă r e r e a m e a .
P e ceî r ă i p r i g o n i t o r î
E m a î b ine a'î i e r t a .
5.—
C â n d c ineva î ţ i face r ă u . cea m a î

m a r e r ă z b u n a r e este : de a'î r ă s p l ă t i
cu bine , căcî , n u m a i astfel îl voi pu­
tea face pe a d v e r s a r s ă fie m u s t r a t
de c o n ş t i i n ţ ă p e n t r u r ă u l ce 1-a fă­
cut .

Tăsel Bobcscu, C â m p i n a .
6.—
C â n d c ineva î ţ i face r ă u şi îl d a i ,

r ă s p u n s p r i n b ine , faci o f ap tă în­
ţe leap tă . D a r dacă îl r ă s p u n z i p r i n
ră i i faci o f ap tă n e b u n e a s c ă .

Traian Tt.Wfal.ecseu.
7.—
P ă r e r e a m e a este. c â n d cineva îţi

face r ă u , r ă z h u n ă - t e d u p ă c u m il
cons ide r i , şi ce c a l i t ă ţ i a r e .

Costică din Ţarat,a.

http://Po.pl
http://priu.it

6. - No. 52 . V E S E L I A Vineri 31 Т^гетЬг іе ШК

І І Ш D l D E A L U L S P I R E I
Urmare —

C i s o u i t ă s ă v a z ă d a c » івесеага o a -
iraanX' p a s t r a d ă , С ш ю n t a p e a i -
•*ae«î», b t ă . p&tö? fia ş i e ş i se r â s -
j j aŞBdBască т а д г э а aöuteite. Se d u e e
щ s p u s e l u i ^ й а л с ю . - ш і , , se d u s e de-
щвт- t u t o o r е ш а д і а ^ е і о г , e J e.ij&
ІІЙЯ pe d e n u m i Tu- c ă r u i a M spus» t

i— V r e a u s ă d a u n i ş t e s e r b ă r i n e
iriv& pomen i t e , conte.; pe d-ta peut m
«focurile de ar t i f ic i i

— L a s ' pc m i n e , o sä, fac un s o a r e
c a r o s ă cfeareze t r e i sfejtu.i l d e eră! . .

— EI d r a g u l m e u ! v r e a u ceva m a l
m u l t de câ t atât. !... So v ă d a t â t e a
j B í i i í i c i l î n f o r m ă d e soa re !:....

A tunc i o s ă i a c o l a e ă eu n-u-
•JBjete t ine r i lo r ş i c u t i t lu r i l e tor de
tooerie în mi j loc .
: I n b u c u r i a sa Mangafescu , u i t â n d
càVstricase de m u l t p r i e t e n i a c u Bou-
l e a n u , se duse la fos tul s ă u a m i c
ş>? spuse c ă fi ică-sa se m ă r i t ă c u u n
SBter m a r e , d e m n u l B a s a r a b .

Aces ta M i c i t ă pe Mangafescu , d a r
refuză i n v i t a ţ i a la n u n t ă .

De c â n d p lecase n e p o a t ă - s a d i n
c a s ă , n u m a l ş t ia n imic de sp re dan ­
ga şi îş i făcea î n t o t d e a u n a m u s t r ă r i
' a m a r e că s e p u r t a s e a t â t de a s p r u .
Îri f u n d u l suf le tu lu i Iu l e r a a ş a d e
î n d u r e r a t , c ă n u voia s ă ştie de n i ­
m e n i şi de n imic .

P ă r i n ţ i l o r Vi rg in ie ! n u m a i de u n
s i n g u r l u c r u le e r a frică, ca n u cum­
v a f a t a s ă - ş î s ch imbe d i n n o u p ă r e ­
r e a î n a i n t e d e sos i rea v i i to ru lu i
m i r e ; d a r V i rg in i a s e h o t ă r â s e b ine
efe a s t ă d a t ă ş i d e ş i î n f u n d u l m i ­
ttel tot m a l suferea , s e s i lea s ă s e a-
r a t e veselă e a î n t o t d e a n a a .

F a m i l i a Manga fe scu g rozav a r f i
v o i t s ă ştie c e se î n t â m p l a s e îoatre
P a u l ş i Vi rg in ia , d in c e c a u z ă se des-
p ă r ţ i s e r ă . П a m a r a s e r ă c u în t r ebă ­
r i le pe b ie tu l T ă b â r c ă , îl s u c e a u , îl

î n v â r t e a u , d o a r de- ţM* adasus» anw-aÈ»
de ceva,, vr'urn ея&нюяѵ' d» «Ёасв$г
î n t r e dftneiï; аовшотгоѳиі î n s ă ии. ras
p u n d e a i a v a r i a b i i d e c â t a t â t i

— EÄ n u ş t iu m m i c a . E u am r a r
m a s î n t r ă s u r ă ş i (te d o « ă o r i a m fost
l a c ro i to r ea să .

A t u n c i M a n g a f e s c u pMctifeii, e»~
„clamă

— L a шчгш, адгювіог р и $ » taebua
să n e intejeseis© cum, s ' a făcu t ţ?..
Vdrba- ï a e u œ a c a f a t a sa- nit-sï m a l
sch imbe g-ámdtai.

Donusuà Basaorab Ы exac t p e n t r u
p r i m a ©ară ín v i a ţ a l u i ; sosi i a Bu­
cureş t i în- z i u a ішйсаЕа; î n s ă nu. mal .
avea шсі тт gjotog&n.-, din. m o ş i a pă ­
r i n t e a s c ă d i n WÈoMo.va, n u n u m a i că
n u m a ă a v e a n ic i o p a l m ă d e p ă m â n t ,
d a r da to r iEe î n t r e c e a u chiar- va­
loa r ea , dec i e r a t i m p u l c a e І а в д а а -
t o a r e b u n ă să-î d e a o u o u ă avere .

D. B a s a r a b fu p r i m i t eu m u l t en-
t u s i a s m d e cătoe f ami l i a M a n g a ­
fescu, a f a r ă â e Vurg-iaia, сак» d e p a r t e
de a se a r ă t a o n o r a t ă c ă u n aseme­
n e a a r i s t o c r a t o ia de n e v a s t ă , l u ă
fa ţă d e d â n s u l ш і a e r de т в ш а н і е ,
c a r e p ă r e a a-I s p u n e că d â n s u l t re ­
bue să se s i m t ă fericit că cons imie
să-1 ia.

T â n ă r u l e r a p r e a deş tep t c a să n u
o în ţe l eagă , d a r d e p a r t e de a fi s u p ă ­
r a t de s c h i m b a r e a ca re se făcuse în-
t r ' â n s a , a r ă t ă cea m a l vie p lăcere .

— C r e d e a m că m ă înso r c u u n în­
ger, zise el lu i Mangafescu , a c u m a
văd c ă ' m i d a i u n demon de ş i re tenie
şi de spi r i t , s u n t î n c â n t a t ; îmi p l ac
m u l t m a î b ine femeile d e m o n i d e c â t
înge r i .

Z â m b i n d , V i r g i n i a în t ise m â n a
logodn icu lu i el, a ce s t a i-o să-rută cur
ga l an t e r i e , p e c â n d MangaJPescu zi-'*
cea neveste-seï :

— F a t a n o a s t r ă e o f i in ţă n e m a i ­
pomenită ! Ne înfundă pe toţi.

— Si scoicile ce spuneaţ i că adu-
ce$L? ee s'a întâmplat cu ele?.. între­
ită. Virgin La.

—eS'a-Ф perdut, s!aÄ spart pe
drvmi!.. . Sn scMmfc fissal v 'am a d u s
aflr-eflva. Zicând acestea scoase d i n
Ьттгш ѳ cuikrţa cm damă verrighete
p» eaare o. prezintă logodűácöí sale,
aceasta o Ъх& roş-tedu-se- pratfca ş i ple-
eâindjjirşi oeafit.

— Ж dat) daraculaï, soptô l a s â r c ă
t o i ШшщаЛевем.

—• Cam se e e n o a ş t e с і - ï b e e r t Vezi
d-ta ce dfckjjcateţă !

Căsătoria fu f ixată pesi» « ù e ï s p r e -
гѳс» z-iite.

Ptanitia însă se- h o t ă r a să se f acă î n
caseta ш і rudfe bogat»- a d-lui Ba -
saorab, eari trebuiau să-1 ş i ешшпе.

T â n ă r u l boer, n u vo ia « nicî u n
cbip- c a acestea s ă se petreacă î n Dea­
lul SpureL Din. nenococ i re acolo n u
se рійваій trage tocurile de ar t i f ic i i
preparare de d. Tbr. Dar ca s ă con-
sofeze pe a r t i f i c ie ru l amator, M a n g a ­
fescu ű p r o m i s e că î n ajiunul niunţeî
v a d a o sesbaue;, l a c a r e focuri le d e
ar t i f ic i i s ă se î n c e a p ă de la p r â n z .

Făemrră in-vitaţii no i ; Mangatfescu
zise neveste-sel :

— Dacă c î t e c ine-va d i n cunoş t in ­
ţele n o a s t r e o să ne înşele şi o să-î
z ică m a d a m F l a v i a n . . . d u p ă c u m e r a
inv i t a ţ i un i l e de m a l n a i n t e !

— Nu-t'I fie t e a m ă , t a t ă , aise Virgi­
n ia , n 'o s ă se î n t â m p l e n i m i c ş i dc
al tfel te a s i g u r e u că d o m n u l Basa ­
r a b n u ia î n s e a m ă a s e m e n e a lu­
c ru r i . . . D a r sun t n i ş te p e r s o a n e , p e
c a r ţ i u m u l t să n u le u i t a ţ i .

— P e cine ?
— P e c'-nil V l ă d u ţ u ş i Tră-scău, ne­

po tu l d-lul B o u l e a a u .
— Ce tot spu i t u , f a t ă ! vrei- ca ti­

n e r i i ăş t ia . . .
— S ă vie la n u n t a m e a , da , t a t ă ;

s u n t niş te băe ţ l foar te c u m se cade. . .
II voi r e c o m a n d a g ine r e lu i m e u ;
c a r e mi -a ş i s p u s că toţi p r ie ten i i
m e i vor fi ş i a i lui .

Mangafescu n u ш д і p u t e a nie -
1 d a t ă s ă rez is te vo in ţe lo r fetei i
; d o u ă bilete de - invi taţ ie f u r ă trimese
; t ine r i lo r , a cèbror adreeô rwaçir* să
; şi-o p r e c u m
! V i r g i n i a m t se o c u p a de- l o e de bi­
letele dfc k i v i t a t i e ; e ă p ş o r u l et a t â t

: de nebunat ic - ş i mştwel eâto- odată ,
\ avea j u d e c a t a c ea m a t serioasă. Ea
\ gh i c i că Basarab n ' o l u a de cât c a
i s'o ru ineze , ca s a тш-ï luee de c â t ti-
Ului de boer ie . Ca s ă evite a c e a s t a se
în ţe lese cu Tăbârcă s?o ducă la. ad­
voca tu l t a t ă l u i său , care- î redijă
c o n t r a c t u l d© c ă s ă t o r i e .

: E a î l expl ică c ă dota i-o dă toată
cu condi ţ ie e a să - ş l r ă s c u m p e r e mo­
ş i a p ă r i n t e a s c ă . Dar c ă n'aa'e d r e p t u l
s ă se a t i n g ă de a v e r e a ce-I va lăsa
m ă t u ş a sa.

A v o c a t u l fu u imi t pes te ша-surä , vă­
z â n d c'o f a t ă a s a de t â n ă r ă a v e a m a î
m u l t sp i r i t şi poevedere de c â t p ă r i n ­
ţ i i s ă i ; îi p r o m i s e să-î facă a c t u l î n
felul ca ea s ă fie în t o t d e a u n a s tăpâ­
n ă pe a v e r e a el.

I n i n t e r v a l u l c a r e so scu r se de la
î n t o a r c e r e a d-lui B a s a r a b şi căsă­
t o r i a aces tu i a , P a u l F l a v i a n se cu­
n u n ă c u M a r i a a r a .

T ine r i i so ţ i se mstaliai:ă î n t r u m a-
p a r t a m e n t d r ă g u ţ d in ceoirw. Cu
totul fericit că e t a t ă ş i c ă a r c o ne­
v a s t ă pe care a a d o r ă , P a r u ma, re­
g r e t ă de loc e ă e r a p e p u n c t u l de a
face o că să to r i e s t r ă l u c i t a ; era- foa-ria
m u l ţ u m i t e ă mi- n » î a v e a dc ce su-1
m u s t r e conş t i in ţ a , ş i îşi pe t recea ve­
sel v i a ţ a î n t r e ocupa ţ i i , d r agos t e si
p r ie ten ie ; căc i îmctoiul Bou-beanu- fu­
sese î n ş t i i n ţ a t d e uiăiritisu! nepoa te i
sa le si v e n e a des tu l de êtes să pe­
t r e a c ă c-Uc-va m o m e n t e ptóteute in
soc ie ta tea lor.

I n a j u n u i zilei î n caire t r e b u i a să
a i b ă loc u n i r e a s a c u d o m n i ş o a r a
Mangafescu , d. B a s a r a b ven i în ea >a
p ă r i n ţ i l o r el pentru, a semai t ac tu l
do ta i .

A se c i t i armarea î n „VESELIA"
care apare Joia viitoare.

FÂTACBTMEIMIE
— Mare roman umoristic —

(Urm ' ire)
A j u n s sus d i n a i n t e a u ş e î sculpto­

r u l u i , T u t u c ă se p r e g ă t i s ă s u n e
c â n d văzu că cheia e r a în b r o a s c ă
p e d in a fa ră . S t ă tu u n m o m e n t ne­
h o t ă r â t , z icându ş l :

— De s i g u r că s e r v i t o a r e a s'a d u s
n u m a i p â n ă jos . . . a u i t a t cheia în

uşă . . . s a u poa te c'a lăsa t -o a n u m e ,
c u m fac ele de m u l t e or i . Ce să fac
eu? să in t ru? . . . Eii cred că. . . de. . . De
altfel t r ebue să găsesc p e cineva înă­
u n t r u .

T u t u c ă î n ţ o a r s che ia să in t re "în
a n t r e u şi de acolo în s u f r a g e r i a un.de
a ş t e p t a s e c â n d venise p e n t r u p r i m a
o a r ă ; d a r n u d ă d u de n i m e n e a ş i n u
a u z i n ic i u n zgomot.

— Ce l in iş te e aci! îşi zise T u t u c ă ;
s ă n u fie n i m e n e a acasă? . . . s a u m a l
c u r â n d o fi a ş a d u p ă cum. îm i a d u c
a m i n t e a c u m a eă m i - a s p u s servi toa­
r e a despre s t ă p â n u l s ă u că d o a r m e ,
a p r o a p e n u m a i z iua , c â n d e opr i t s ă
se ap rop ie c ineva de dânsu l . . . F ă r ă
î n d o i a l ă că s t ă p â n a case i eşise, iax
slujiaica ş t i indu-ş l s t ă p â n u l a d o r m i t ,
făteu şi ea la ie i fără să-şî m a l c e a r ă
voe, să aş tept , t r ebue să vie m cu­
r â n d .

T r e c u r ă câ t eva m i n u t e , n i m e n e a
n u a p ă r u ; T u t u c ă deveni n e r ă b d ă ­
to r şi î.şî zise :

— N # m pof tă s ă aş tep t t o a t ă z iua
a icea . . . s ă ş u e nimenea, c ' am a d u s ' o ;
căc i d a c ă a ş l ă sa -o ,—după C U I B u ş a
e deschisă , a l t c ineva a r p u t e a î n ur­
m a mea . . . Şi d a c ă a r fura-о!. . Aş n 'o
l a s a ş a p e n t r u n i m i c a 'ц ішхие.

„ P r i n u ş a a s t a d i n fund m ' a d u s
a t u n c i s e r v i t o a r e a în, acel t a lo n a ş
p l i n cu e ta je re ş i obiecte de a r t ă . . .
Adică de ce s ă n u i n t r u ? . . P o a t e că
.vel găs i VF-'uk- suflet o m e n e s c înă ­
u n t r u . T u t u c u deschise u ş a d in fund
t r a v e r s o un a n t r e mic şi i n t r ă î n sa-
V-nul î n ca re v ă z u s e p e n t r u p r i m a j

o a r ă pe m a e s t r u l K e r m a n , Aceas t ă
c a m e r ă î n s ă e r a g o a l ă ca şi cele­
lal te . D u p ă ce depuse p r e ţ i o a s a cu-

; p ă pe o m e s e i o a r ă se aşeză î n t r ' u n
fotoliu şi îş i ziee: :

— Să m a i a ş t ep t рифіп.... l a u r m a
u r m e l o r t rebu ie să vit* cinev*.

S c a u n u l pe ca re d in î n t â m p l a r e se
aşezase t â n ă r u l , e r a t o c m a i islaagä o
u ş ă pe j iamâta te a s c u n s ă tio o por­
t i e ră , c a r e т д e r a t r a s ă de tot . Nu
era. m u l t t i m p de c â n d s t ă t e a m acel
loc e â n d auz i v e n i n d d in i r e acolö
niete gemete , n i ş te tamt4i*ărî; bjî înt-
t inse u rechea . I ş i a m i n t i că servi­
t o a r e a îl spusese- c ă aimcoßst n ' axe
voie s ă se avoie de d â n s u l pe e â n d
d o r m e a şi îşi zise :

— E ac i f ă r ă tadoială... el t r ebu ie
să fio cel pe ca re ' l a u d . T r e b u i e me­
gieşit, s ă af lu m a l m u l t ! . . . E ceva
ca r e m ă î m p i n g e ş i 'm l s p u n e s ă pro­
fit de a c e a s t ă ©eaziune.

T u t u c ă se r id ică încet deschise e u
p r e e a u ţ i u n e u ş a de d u p ă p o r t i e r ă şi
i n t r ă f ă r ă s ă facă zgomot , î n t r ' o ca­
m e r ă î n t u n e c a t ă , u n d e perdele î e ch i -
se cu îngr i j i r e , a b i a l ă s a u s ă p ă t r u n ­
dă p u ţ i n ă l u m i n ă . Aceas t ă î n c ă p e r e
ева c a m e r a de cu lca re a s c u l p t o r u l u i
a ce s t a e r a î n t i n s pe p a t î m b r ă c a t
şi d o r m e a d a c ă se poa t e n u m i a a-
d o M E i u n s o m n a g i t a t f ă r ă î n t r e ru ­
pere ş i î n t i m p u l c ă r u i a c ineva e a-
p r o a p e î n s t a r e de semnamfcui izm.

— Ia tă - l ! îş i ztóe T u t u c ă o p r i n d u -
se l a câ ţ i -va p a ş i de pa t . D o a r m e . . .
d a r ce somn..- Geme... vorbeşte
I a s ă a s c u l t ă m . . .

S c u l p t o r u l se a g i t ă d i n n o u p ro -
n u a ţ i l a d cu o voce s a c a d a t ă .

— T u eşt i case m ' a i p i e r d u i Ce-
bene. . . Hoţ ia a s t a . . . h o ţ i a as ta . .* T u
ші-а і s p u s c ă n 'o să a v e m a l t ă cr i ­
m ă '& comite . . . î n a c e a s t ă c a s ă izo­
la tă A ! î n s fârş i t a m p u s m a n a . . .
de. . . a icea e... a icea e ! S u n t o s u t ă
două-zecî de m i i de f r anc i !..,

T u t u c ă începu s ă t r e m u r e ceia
ce a u z e a e r a o reve la ţ ie neaş t ep ­
t a t ă , p ă r u l i se r i d i c ă î n creş te­
t u l c a n u l u l n u î n d r ă z n e a sa r e s p i r e

d e і е а ж а de a n u p ie rde o- vorbă .
O m u l s t r i g ă de o d a t ă :

— Dau - s u n t ş i o a m e n i î n c a s a a-
s ta . . . ЧА băti-bat... o femee !... T re -
b e e s ă шоава . . . s a u s u n t e m pierdu^
ţ i ! . . . s ă fug im! . . . m ' a i înşelat
ші-с irieă.. . . să n u шал s t ă m n i c î ш
nai«.ut adu eu !...

— E l e !.. el e !... ia tă- l !.. Ţ i -am
cecumecui t vocea п ш е к а Ы І е !... Şt i -
e a m e u b ine e ă voi descoper i pe a-
s a s i a a gaorinţilcu - ше-І !..

Z i c â n d ace s t ea T u t u c ă a l e r g ă l a
p a t a p u c ă pa Неинаі» de u n b r a ţ ş i
'1 a p a s ă t a r e pe piept . S c u l p t o r u l se
deş t ep tă ; ro t i ochii s p e r i a ţ i î n j u r u l
t u i , se u i t ă l a o m u l c a r e ' l ţ i nea ţ in­
tu i t pe pait ş i b â l b ă i :

— Dau- ce este?. . . ce -am s p u e l . . . O
v re î eu m i n e d o m n u l e ? . . .

— € i » e s u n t m i a e r a l j i l e !... S u n t
f iul lu i Miba l M&rgineffiHia, p e c a r e
ГаІ a s a s i n a t , t o t a s e m e n e a e a s i p e
n e v a s t a s a în c a s a de lu>ngă p ă d u r e a .
tóurgJAjJíUi... N u c ă u t a s ä t ă g ă - d u -
eefcL... t u î n s u - ţ î m ă r t U i B a s i ş i c r i m a
a c u m a ! I a r eu viu să -mî răzoun. p ă -
r ia ţ iL

H e r m á n r-ă-mase z-tiajelji^ : d e v e n i
p a l i d c a u n c a d a v r u ; T u t u t c ă se do-
p ă r t ă c u g r o a z ă d e d â n s u l . A t u n c i
s c u l p t o r u l se r e p e z i d e pe p a i ş i c ă z u
în g e n u n c h i l a p i c i o a r e l e t u n a r u l u i
m u r m u r â n d - :

— Domrjiule fii s i g u r c ă n u voiu t ă ­
g ă d u i n indc . . . De alt-fel n u m a l am,
p u t e r e a !

De m u l t m ă offîoaxă r e m u ş c ă r i l e . .
m o a r t e a e p r e f e r ab i l ă u a s i ase rae-
n e a exis tenţe . . .

— D a ; ş i v r e a u s ă r ă z b u n pe să r ­
m a n u l m e u t a t ă p e neno roc i t a m e a
m a m ă . . .

— M â i n e d r e p t a i e a v a Êt f ăcu t ă .
— D a r complioi le tău cel c ă r u i a

ÎI z i c i Ce l eanu n ' a r e ş i a l t n u m e ? . . .
— A c u m ş'a s c h i m b a t n u m e l e , î ş i

zice San-Gheorghe .
— A h ! e r a m s i g u r !.. Ş i i a t ă a c u m

se expl ică, o n o a r e a ce a v e a m p e n t r u
aces t om !

— Cel c a r e m ' a t â r â t l a c r i m ă —

San-Gheorghe- a foet, s a u m a l bine
zis Ce leanu . . .

Surrt foar te v inova t o ş t iu ; d a r fă­
r ă d â n s u l n ' a ş fi deveni n i e ! o d a t ă
u n asas in . . . D o m n u l e î ţ i r ege t că
îmi voi face s t n g n r d r e p t a t e ; da i ' f ie
ţ i m i l ă de n e v a s t a ş i de- fiwl m e u ,
n u m ă pierde! 1 . . . EI s u n t nev inova­
ţ i . . . nu-I c o n d a m n a l a dezonoa re ! . . .

— Milă p e n t r u d-ta.. c a r e n u a l
lăsat, o r f a n ! . . Nn.!., n u ! . . .

— I n d u r a r e . . . te implor p e n l r u
copilul m e i i . . .

I n acest, m o m e n t n i ş te p a ş i se au ­
zi ră în c a m e r a vec ină . M o r m a n sa
r id ică r epede ; a p r o a p e n u m a i de câ t
n e v a s t ă - s a ş i f iul s ă u i n t r a r ă în ca­
m e r ă şi p ă r u r ă cu to tu l s u r p r i n ş i
g ă s i n d u n s t r e i n acolo.

Vederea acelei femei şi a ace lu i
cop i l i m p r e s i o n a r ă a d â n c pe T u t u c ă ;
n u se mai- »u»ţt în s t a r e s ă lie neîn­
d u r ă t o r .

S c u l p t o r u l obse rvă a c e a s t a şi zise:
— Fia b u n d o m n u l e ş i l a să -mi a-

d r e s a m â i n e d imi iaeaţă vel p r imi . . .
veşt i d e l a m i n e .

T u t u c ă î n g r a b ă , pe o foae de h â r ­
tie c e 4 dete f iul s cu lp to ru lu i , n u m e l e
s t r a d e l ş i шшіАг-uJ ca se i ; a p e l , f ă r ă
s ă s p u n ă u n c u v â n t , f ă r ă s ă a r u n c e
o, privire- a s u p r a l u î M e r m a n , F a r fi
fâemt p o a t e *ă se î n f u r i e d in n o u , eşi
cüa c a m e r ă . T r a v e r s ă a p a r t a m e n t u l
c a ş i c u m a x Î i fugi t ş i a j u n s e l a bă­
t r â n a lu i b u n i c ă a b i a r ă s u f l â n d ş i
t u r b u r a t a f a r ă d i n cale aaxă .

— D u m n e z e u l e d in c e r ! № ţ i s'a'
m a l î n t â m p l a t i a r ? î n t r e b ă d o a m n a
$ 4 ă E a u l t â n d u - s e s p e r i a t ă l a b ă i a t .
A c e s t a , d u p ă ce î l să ru tă , mâna , , îî
p o v e s t i t o t ee se î n t â m p l a s e î n t r e p 1

ş i s cu lp to r .
B ă t r â n a femee n u - ş l p u t e a cxedB

u rech i lo r ; ş i e s c î a m ă :
— O! F e c i o a r ă p r e a c u r a t ă î c o n s

s ' a r fi p u t u t a ş t e p t a l a u n a c a a s t a !..
S c u l p t o r u l H e r m a n . . . u n b.oţl.„ u a
c r i m i n a l ! . . .

A se c i t i urmarea î n , VESELIA"
care va apare Jo ia vi itoare.

http://sfejtu.il
http://un.de

meri , 3 l Decembrie 1?M0. V E S E L I A No. 8 2 . — 7.

ьт ŢIGÂMIOR

Ţ i g a n u l l a v â n ă t o a r e
So m u n c e a bietul Gavrilă cu g â n ­

dul c u m ar putea face învârteală de
ceva b a l e a l ă şi ceî dă luî în gând?
Haï s i se ducá la hoerul Міішісва »i
poate i'o încânta « ă şt ia el p e boer
bun la suflet ş l darnic de m â n ă .

Deci cum ajunse la curte, boerul
éra pe afară, şi ţ i ganu l de l a poarta
if e a Înainte cu gura:

— H a o l i u boiarule măncateaş l ,
dacă m ă saturi bine de curechî
^varză) să ştiî că'ţî aduc hursu dan
pădure da urechi.

— Ce spui tu mă ţigane? Eşti tu
Aşa de curagios? Eî uite oeî. Eu îţi
dau de mâncare însă diaeară mer­
g e m amàndou î la vânat—dacă zici
tu că eşt i aşa de meşter—că tot n'a-
v e a m eu tovarăş.

— Tii boiarule să şt i i 'că'ţ i ai gă­
sit omul! răspunse ţ iganul nostru
care n u se gândea a c u m de cât la
mâncarea cea boerească.

Şi dă ordin boerul de'l bagă pe ţi­
g a n într'o bucătărie ş i până seara
i'a îndopat cu fel de fel ele mâncăr i
de se m i r a ţ iganul de ce noroc dă­
duse peste el. In Bf&rsit i a t ă ese ho­
erul şi c h i a m ă pe ţ igan la el.

— Ascultă icea măi Gavrilă, zise
boierul, ea tu puşca as ta şi ha i şu­
ete colea în trăsură l â n g ă mine să
mergem, că uite se face seară. Ce era
s ă facă bietul ţ igan? El doar nu m a i
pusese m â n a pe puşcă de când era
eî, dar mite să m a i t r a g ă cu ea? Era
inima in el cât puricele însă nădej­
dea Iul era tot că va putea să scape
pe drum.

Deci porniră, însă pe drum ţ iganul
(care era mai mult mort de frică) în­
cepe eeodată sa tremure şi întrebă
pe boier:

— Haol ică mâncateaş i boiarule
huitete lupu !!!

— Ce lup mă ţ igane ori eşti nebun,
unde-i lupu?

— Huite colo boiarule lângă drum.
— Ce tot hodorogeşti tu m ă ţ igane,

tu nu vezi că e o tuia?
— Tufă, tufă dar par'că suflă bo­

iarule, răspunse ţ iganul m a i venin-
du-şf în ire.

Mai merseră ei o bucată -de drum,
când de odată ţ iganul iar:

— Haol ică boearule huite colo
hulpea.

— Care'ţi e vulpea mă ţ igane, zise
boierul punând m â n a pe puşcă?

— Huite colo lângă drum mânca­
teaşi.

— Ш ţigane tu eşti nebun, nu
vezi c ă e un muşuroi?

— Muşuroi , muşuroi , răspunse ţi­
ganul , <lar vezî boiarule par'că vine
către noi.

In sfârşit văzând boierul cât de
fricos e ţ iganul şi gtiind bine că nu­
m a i de folos n u putea să-I fie la vâ­
nătoare îl dete jos din trăsură si î l
trimete înapoi.

HauMu mămul ică , p â n ă acum tot
nu ÎI fusese ţ iganului frică cât. fu­
sese cu boierul, dar când pe văzu s in .
gur m a i cu seamă se şi inoptase de-
abinele, î i îngheţă tot sângele în
vine.

Ce era să facă dar? î ş i puse trai­
sta pe după g â t ş i tundea băate îna­
poi hÉr'o fugă par'că l-ar fi gonit tă­
tarii.

Fuge el ce fuge când de odată de
j inpieücä de o p ia tră din drum şi
cada * u faţa în jos în mijlocul dru­
mului . Când a căcut, traîeta ee o a-
vea im «pate 11 a venit peste cap, iar
ţ i g a n e i a .şi înlemnit de frică cre­
zând «a s'a pus ursu pe el. Atât doar
a ziş: „ h a o l i i hursu, , şi a r ă m a s a ş a
nemişcat . Stă -el aşa cât stă, până dă
Dumneaei ! d e ee face ziuă şi incepe
l u m e a să treacă pe drum. Un ro­
m â n , c â n d a junse î n dreptul lui ,
crezând că e mort, începe să-l scu­
ture de ha ina , n c â n d u - I : aooal mă , i
'ce teat culcat te drum, ori eşti bol­
h a V ? Dar ţ iganul de c o t e . J b a - ^ - ,
>ă hursu. , . ,

— Ce urs m ă ţ igane, ori visezi tu ?
— Hap. . . hap . . . cel a la de p e cap???

Îndrăzni s ă zică ţ iganul | a u r m a
•urmei.

—- Ce s ă fie m ă ţ igane , t u n u ver i
că e traista ta ?

încetul cu încetul, tot parcă n u în­
drăznea, dar în sfârşit se sculă ţi­
g a n u l de j o s ş i văzând c ă p e capul
luf fusese traista, o trânti ţ i el de
p ă m â n t ş i punându-se pe ea , zise
cu c i u d a t

— Na. . . f ireal t u de r lsu l u m i i să
s ă fii, m a l rău de c&t noi ţ igan i i ,
s tat tu pe mine de aseară tot a ş a
a m să stau ş i eu pe tine p â n ă disea-
ră.. . ş i începu să rîzâ cu mul ţumirea
u n u i o m care s'n sat isfăcut într'o a-
facere.

L a p t e l e ţ i g a n t i l n ï
D e unde pună unde, căpătase ţi­

g a n u l o oală u lapte dulce. P u n e el
oala la foc şi începe să adtucă sur­
cele şi dăl foc. Delà o vreme lapte­
le a început să se umfle. Atunci ţi­
ganu l a început să strige la nevas­
tă „Ha. . . . făăă . . . p irandoooo da fu­
ga pori .sat şi h a d u n ă oale şi puti­
nele şi hadule hân-coa că ne sporeş­
te dumnezelea laptele să' sa turăm
toată ţ igănia din lume.

Dă fuga ţ iganca, da p â n ă să vie
ea, ţ iganul se tot învârtea pe l ângă
oală z icând : „sporeşte! doamne spo-
reşte-1" , însă la u r m ă laptele a curs
tot în foc; de ciudă ţ iganul începe
a scrâşni din dinţi şi zise uitându-
se în s u s : , ,Hei ce-mi făcuşi doam­
ne, tu'l sporişi şi tu'l sorbişi".

Ţ i g a n u l l a s t r u n g ă

Plecaseră ţ igani i a şa la pl imbare
sau la vre-o vânătoare mare căci e-
rau ei mult işori la n u m ă r şi eacă a-
j u n g în m a r g i n e a u n e i ape.

Ce era să facă ei, căci ar fi voit
să bea apă şi nu a jungeau să ea
căci era m a l u nalt. Ce se gândesc
şi se socotesc el ? Pe m a l era o .sal­
cie pletoasă. F a c eî socoteală ca Că­
răbuş fiind m a l voinic dintre ei să
se apuce cu mâini le de o cracă iar
cei lalţ i s ă ee atârne unul de altul
si astfel să formeze u n lanţ ca să
poată ajunge şi atuncî să bea a p ă
pe rând; însă tocmai când erau a-
g i ţ a ţ l complecţi n u m a i oe ztee Că­
răbuş : „Măi fraţilor, ţineţi-vft bine
să scuip în palme" dar când .şia dat
drumul (căci el ţ inea de cracă) bâl-
dâbâc eu toţi în apă.

In sfârşit cu chiu cu vai ese el
la mal. Hat a c u m să se numere să
vadă dacă nu care c u m v a s'a îne­
cat vre-unu. Eî şt ia bine că la ple­
care le zisese b u l i b a ş a : dtaceţbva
mo, că doar sunteţi opt şi o să faceţi
voii ceva vânat ; n u m ă r ară el de cft-
fleva ori însă şapte eşau la număr,
(cel care număra , nu se p u n e a şi
pe el la număr) ş i a şa vaitàndli­
se ei a jung în dreptul unei stâne.
Ciobanul când aude careul c a u z a d e
p l â n g el ce se gândeşte el:

— Hai m ă veniţ i Încoace şi vă
garantez eu că vă scot opt de aici
şi ti b ă g ă î n s t runga oilor.

Se pune el la poartă cu un cio­
m a g şi care cum eşea îl n u m ă r a şi
tl şi ardea cu c i o m a g u l w u n u l , doi,
trei până la opt. Pe cel de al optulea
e e vede c ă la a ţ ine m a l cu foc căc i
câd a scăpat de acolo n u m a i ce se
întoarce ţ i g a n u l şi zice : Hol ică ro­
m a n i c ă başul ică să ştiu d e bine
că'm piere fot n e a m u l şî nia m ă l a s
să m ă m a i numere la s trungă.

Culese de
Р. ANA8TA8ÍTT-BIJZEU.

POŞTA REDACŢIEI

L. Enghelberg.^Sh pierdeţi vre­
mea. N u suntem noî de vină de reaua
eredinţă a unui X .

C. 5. Ioneseu.—Am alea câte ceva.
C. Geargescu.—«Surzii», da ; res­

tul n u .

Xendi. — Qe vor fi publicabile, le
veţi vedea. In revistă.

Utatam— NEPUBLICABÜA. Piu merge
pe sa târ .

Frtmzeş.—Epigramele trebue să n e
bune. ca sä üe primite.

Pâcălescu.— N U putem ţine soco
teala şaradelor. Avem prea multe.

C. D. Cresa.—Triraeteţl. Bepiude
dacă este buna.

Gri-Gri.—Slabe versuri.
Nicu. — «îngropat de viu» n u este

pentru noî.
George-Slobozia.— Regretăm, dar

nu s e putea.
Gieă de aci.—Nepublicabilă.
Gh. r asiles cri delà Argeş. .—Gând

se J,nceoe cu o altă Întrebare, nu se
m a i publică răspunsuri la cea prece­
dentă. D e ce nu v'aţî grăbit.

Flóriánéiig. — Prea copilăroasă.
D-ta poţi face lucruri mal bune.

Maximilian-Galafi. — începutul
promite; dar aşteptăm mai bun.

G. Pascu.—\n\bĂ învăţa ţ i să scri ţ î .
G. Moldoveanu,—Slaiţe.
Feldman. — N u se ţin la noî în

ţară nicăeri adunări feministe.
Celorlalţi, anul viitor.

Jorari si petreceri
Ş A R A D Ă

Mă ştiu pe mine şi copiii.
Eu veşnic neschimbat rămân ;
Ca sluga, 'ţî îmulţesc averea
Şi.o 'mpuţinez când sunt stăpân.
Èii poate-aş vrea să fiu ca tine,
Tu nu vrei însă titlul meu.
De m i m î spui numele de-a dreptul,
Atunci de-a dreptul tu eşti eu.

O c a s i u n e R a r a
De vânza re două ecăr î

de piatra cu p re ţ foer te
r e d u s . A se a d r e s a Ia
zi»riil -«UNIVERSUL».

—i , , . n vá doare pieptul, plă-
1ІШН f mâniL, suferiţi de broa-
,иТГ chita, guturae, etc.?
Pentru a VSL vindeca complect, în­

trebuinţaţi numai

Ceaiul Garpaţilor Vorel
împreună cu cutia 1 leu

Bomboanele pectorale VOREL
— Cutia 1 leu şi 50 —

La toate farmaciile şi drogueriiie
Depozit : FARMAOIA VOREL, P.-NEAMŢ

I

Cereţi îa toate farmaciile, fl>o-, H
gueriile şi magazinele de gálán- Ш

te rie : Ш
Făina ile migdale Vorel

й l a V i o l e t t e
Cutia originală de probă 80 bani

Cutia de 1|4 kgr. leî 2.50
cî e cel mal higieuic si inofensiv

articol de toiletă. Prin o s impla
spălare pe raâinî si faţă, se с а р Ш
o uiele albă. frageda şi catifelata.

Depozit : Farmac a VOREL, Piatra-*.

Eeclama e sufletul conwclu ui

Cel mal mare şi mal vechiu magazin de muzică
N. MISCHONZNIKY
FÜRN1S0R

al

CUUŢEI
REGALE

ВШЩТІ
S T R A D A

COI/TEI
No. 7

w w w w

— GEL MAI MARE DEPOSIT DE —

I N S T R U M E N T E M U Z I C A L E
Piane şi Pianine
OÄe maî renumite din toată
lames. Peste IOD piane tot­

deauna în depou.

G R A M O F O A N E
Perfecţionate s i

P L Ă C I

înregistrate de ceî maî mari
artişti din ţară şi din strai*

natate.
Cântece Nationale noni având cel mal mare succes l a toată ŢARA

montate cu abanos. Model Amari sau
Stradivarius, cu arcuş . . . Lei 1 4 Viori

G0bZ8 C 0 E a ^ e c t e c a c o a n * e 5 doage Lei 9 .50

ila
AffflOlilCi cu 2 rânduri, 19 clape,_8 başuri.cu.

ţambale
în 7 doage Lei 1 1 . -

montate delà Lei 3 0 ^ 3 4 . Aceleaşi
de nuc de la Leî . . . 3 8 — 5 ©

tonuri de oţel broazat Leî 8 8 — 4 5 .

De oţel Lei 3 0 — 3 5 .

Mandoline italiene lss&i№kä
С І а г і й й е ^ і 5 0 c u L e î l 4 - ş i c u

C l a n ţ a Lei 1 6 . 6 0 , Lei 8 .50 , Leî 1 2 . — cu 6
rldUlQclape Leî 1 2 . 5 0 , si alte flaute fine, de
la »—14 clape, bucata delà lei . . » 0 — 5 0 0 .

Cereţi cataloage 'fttis şl franco СмвпгІ ti etotaiazi în testi ţira.

• V _ E : S U B I
— C u p o n Ліо. 5 2 . •

8 — N o . 5 ^ У E S E . ţ i 1 A Vineri, 31 Decembrie, uMfc

N O D I L E M A R I P R E M I I
OFERITE-DE ZIARUL

U N I V E R S U L 1 1

A B O N A Ţ I L O R S Ă Î , ETF Î N C E P E R E D E A Z I :

0 nouă Vilă la Sinaia
„ V i l a T h e o d o r a " , construită anume pentru tragerea viitoare, pe str. I. C. Brătianu,

în poziţia cea mai-splendida din localitate.

TJn Salonaş modem
Compus din 1 canapea, 2 fo to l iur î , 4 scaune şi o masă de mijloc, foarte elegant, cumpărat de la
fabrica de mobile de artă, / . Brezoiu, calea Ibhovei 50, unde se găseşte în permanenţa o bogata

* şi aleasă expoziţie de mobilé de toate genurile.

de mare valoare, cumpărat de la Industria .metalică « Marcim, bulevardul Elisabeta No. 8.

O G A R N I T U R A D E M O B I L A P E M R L INTRARE
Compusă din: o canapea, 4 scaune, 2 fotoliurî şi o masă, cumpărate de la cunoscutul magazin

de mobile de trestie şi bambu, ţittmann, strada Lipscani 3 .

Un Dormitor de lemn fin
Construit în marea fabrică de mobile de lemn MARÍN V. Ganea, şoseaua Mihaî Bravul No. 37 şi etr.

Şerbănică No. 10.—Sucursala ca'lea Victoriei No. 107. . :

0 scoarţă românească ş i 4 bluză (i ie) de mătase
De la Bazarul Naţional de ţesături româneşti de.sub conducerea doamnelor Cosco & Duţescu,

calea Victoriei 110, cèl mai ieftin şi mai bine asortat magazin în toate felurile de lucrărî '
româneşti din pânză, lână si mătase.

== UN S A L O N A Ş JOE ВА.ШМѴ —

c u m p ă r a t e d e la magazinul de Înc rede re Schmidt & Stra
tulat calea Vic tor ie i Nb. 53 .

0 Mcideti; ^ ptişd DE. ftaătonryi.un щМ
а п І А Ш й І cumPafat& de la marele magazin de. bicicjete
fllUMHl, ş i arme Ä. B. ZISSMANN, calea Victor»!

Dn jţrafflofon, o ѵіояга, un flaut şi o harmonica
eumpärate de la cunoscutul magsán de muzică Jean Weder„

, calea Victoriei 54 .

* pendula de parele şi ti | inpri |e de argint
l»ti ilIU» c u m P ă r a t e d e ' a cunoscutul magazin '

v i o d u r ({ C E A S O R N I C Ă R I A COLŢEÎ».

ВОСЙІС a l M i u c r a tä artistic în; ajururî. ,

t t o m é u l , 2 fotoliurî şi in paravan irtistic, ;
lucrate in vechiul atélfêr de tapiţerie «Ioan Niculeşcu»,

:'ь ;'" 'strada Gâmpineanu No. 31.

Í CeaSWliC DŢ aer» ^ ^ capace, pentru Jţărbat.

1 HAR* DE AER M KT., eu 8 PERIE INE.
I Шшш DE AUR PENTRU DOAMNA.
I M ёш EI RUWN, PENTRUURBAL.

Cumpărat de la cunoscuta fabrică de mobile in acest g n, E. A. Pucher,- calei Victoriei, No. 148.
Sucursala Bulevardul E l i s a b e t a , No. 18, «La Cometa Haley».

0 pendHfö de stejar afumat şi E tavă argintată g J pereche de cercei cu diamante ţJŞlS*^
4 * m a r e va loa re .

Ѳ frumoasă şi preţioasă broşa.
*lin inei de aur (4 kt. p e Ä

ti ceasoarnice remontoir de arçtot cu l <an*&
1 ceasornic de metal, emailai
lin Ытиіы (in.
ti cmoarniee remontoir, de metal.
1 elegantă compotierá

' ••8*"**"'™' de mare vaiow«

Două aparate economica de inctízü, Í 7 A p w
tan tíaitano.

S e cutii de cremă, pudrt $ săpun , Д 0 * А "
in cutii speriate, ШЩ anume pentru аЬешЦіі noştri.

^ plachete шффрВХ S Ä Ч 2 Й
pentru premn.

ŢFIFI . . 4 j e # j | i j ç ï ^ ABONEAZĂ «t* INATPERE D E « * » ,

IIFFÎ-érfméik'etöM F I - U N VOLUM DIN
e v t l L

r "

5

