

UNIVERSUL LITERAR

DRAMELE INUNDAȚILOR. — (Vezi explicația).

PRESIMȚIRE

*S'a năltat de vreme luna
De depărte de pe deal
Codrul cântă, iară struna
Dulce-o ține un caval.*

*Sus de tot din brază culmă
Chihotește un isvor,
Iară jos la poale, ulmă
Îl petrec din frunza lor.*

*Dintr'o toacă de pe vale,
Peste schitul adormit
Trec chemări ce sună-a jale
Tremurând prin asfințit.*

*Tie-ți pare ntr'cega fire
Un prilej pentru-a iubi,
Mi-e o tristă presimțire
Unor vremi ce vor veni.*
Pitești. **Const. Argeșan**

FEMEI RĂZBOINICE

Cunoscutul scriitor german Mavro Spicer a ținut zilele trecute o conferință la reuniunea științifică militară din Agram despre: „Femeia în război și în politică”, în care a dat multe pilde despre femeile cari s'au distins în războaie.

Juditha și Estera, femeile spartane, cari dădeau scuturile fiilor lor, zicându-le: „Sau cu ei sau pe ei”, femeile Cimbrilor în bătălia de la Vercellae, femeile din Weinsberg, celebra femeie tiroleză Caterina Lang, contesa Elena Zrinyi; madame Roland și celelalte femei franceze, cari însușind curajul bărbaților lor, au urcat cu eroism ghilofina, toate aceste oferă destule dovezi că și femeia posedă un patriotism înflăcărat, ca și bărbatul. Lupta și moartea nu le înspăimântă.

Contrastul între femeie, această ființă fragedă și fără egoism, și între războiul barbar și crud, nu este așa de mare, după cum ni se pare. Curajul firesc, îndrăzneala, care duce la război, nu este proprietatea exclusivă a sexului tare.

De obicei se pare că participarea la război a fost numai la popoarele din vechime, cari nu aveau armate organizate, ci trupe nomade. Ele erau un fel de țigani războinici, nomazi, cari își căutau patria în jinburile, în cari năvăleau. Mai târziu vedem femeile barbarilor luând parte activă la luptă umind curajul lor cu vitejia bărbaților. Mariu și legiunile sale sunt silite după ce au alungat pe Cimbrii și Tentonii, să dea o luptă femeilor pe șesul de la Aix. Aceste apărare cu înverșunare carele, la care rămăseră ele apărându-și copiii și prada.

Firește că și forța năvalnică a pașunii mistuitoare a ridicat pe femeia eroism și prin aceasta la situațiunea de figuri istorice. Pe lângă o Deborah și Juditha se află femeile germane din vechime, cari ca niște zeițe ale războiului apărau fortăreața de care în contra atacurilor dușmanilor.

Legendele istorice despre Stătele de Amazoane—și că în adevăr au existat astfel de femei comandanti de armate, se confirmă prin săpăturile făcute de curând la Belmonte, unde s'a găsit morminte de femei cu arme și embleme de război,—arată cât de mult era apreciată forța femeii în lupta pentru existență, mai cu seamă la popoarele nomade și chipul lor ca ființe independente se reoglindează în poeziile epice și în lirica înflăcărată a Indienilor și Arabilor, la Homer și în Edda. Mai cu seamă în anticitate femeile au jucat roluri importante nu numai în muzee și în atelierile de artă, ci și în tabără militară, în sălile consiliilor și pe tronuri. Să amintim numai pe Zenobia, regina din Palmira, regina Ostrogoților Amalasueta, femeile romane Placidia și Honorica, femeile bizantine Pulcheria și Eudochia.

VEDERI DIN ȚARĂ

CASTELUL PELIȘOR DIN SINAIA

Acum 400 sute de ani s'a distins foarte mult în politică contesa Caterina Schwarzburg. În ziarul „Deutscher Mercur”, redactat de Wieland, publică celebrul poet Schiller evenimentul minunat, în care Caterina a dat o dovadă splendidă despre spiritul ei superior și statornicia ei eroică numind pe ducele de Albă „Paianjenul cel lung”.

Un alt exemplu din Rusia: Se poate afirma că Tarina Anastasia a ținut legat demonul în Tarul Iwan cel cumplit. După moartea ei izbucni furia acestui Tar teribil, a cărui viață a fost o orgie de voluptate și cruzime, întreruptă foarte rar de pause.

Pe piața din Beauvais, capitala departamentului francez Oise se înalță un monument dedicat amintirii unei fete viteze, cu numele Jeanne Fourquet, unde în fiecare an la 27 Iunie, se ține câte o serbare patriotică. Iată istoria acestui monument: Carol Temerarul, duce de Burgund, unul dintre cei mai puternici și mai străluciți principii de la sfârșitul evului mediu, de la urcarea sa pe tron, nutrea planul ambițios să înființeze un regat al Burgundului, la care voia să încorporeze și Lorraine, Elveția și Franța sudică. În ziua de 27 Iunie ajunse înaintea orașului Beauvais, care era pe atunci o puternică fortăreață. El spera să ocupe ușor orașul, de oarece știa prea bine că avea o garnisoană slabă. Cetățenii asediați, se ridicară ca un singur om și se apărară vitejește, mai cu seamă femeile sub conducerea fetei Jeanne Fourquet, în vârstă de 20 de ani. Când ducele de Burgund se apropie de oraș, Jeanne Fourquet rosti o ferbinte rugăciune și apoi înarmată cu o secure mică (hachette) cutreeră stratele strigând: „La arme!” Insufletirea ei îi vără pe toți. Între strigătele de îmbărbătore ale fetii, care scăpase dintr-o situațiune primejdioasă pe mareșalul Joachim de Roault, care alergase în ajutor cu trupe de întărire, și doborâse pe un soldat luându-i drapelul. Burgunzii fură complect bătuiți. Ducele de Burgund trebui să plece după un asediu de patru săptămâni, pierzând oameni și tunuri. De atunci Jeanne primi numele onorific de „Hachette”.

Ce eroism a manifestat fata Julietta Dodu, care în timpul războiului a prins o mulțime de depeși din cartierul general german și le-a dat

Francezilor! Ea a fost condamnată la moarte, dar fu grațiată de principele Frideric Carol, care fu mișcat de fapta ei patriotică!

Se știe că în armata lui Napoleon se aflau femei îmbrăcate bărbătește; aceste erau femei îndrăznețe, deprinse cu aventurile și cari mânuiău pușca, ca de pildă soția generalului Verdier, care era de origine italiană.

În războiul spaniol femeile soldați din armata lui Napoleon, se acoperiră cu glorie, ca madame Sans-Gene, Virginia Guerquier. Această din urmă era numită „frumosul sergent” și a fost decorată cu legiunea de onoare. În bătălia de la Wagram ea salvă viața căpitanului ei, faptă pentru care fu avansată la gradul de sergent. Într-o luptă de lângă Lissabona ea a fost grav rănită. În spital i s'a descoperit sexul. Pentru ca să nu se trădeze, ea refuză să se supună unei operațiuni. Medicul însă o narcotiză și în chipul acesta s'a descoperit că bravul soldat era o femeie frumoasă.

C. Scurtu

POEM

(Henric Heine)

*Soarele învăpăiat se cufundă în
adâncă și argintată mare la apus,
pe când la răsărit, de după norii
întunecați, se ivește o față tristă,
sfoasă și palidă ca de moarte:
luna. Iar împrejururi licăresc stele
lunele aurii.*

*Altădată soarele strălucea la un
loc cu luna, soția lui, iar în preaj-
mă-le mișunau drăguții copilași,
steluțele, copilașii lor nevinovați.*

*Dar limbile rele făcură ca ei să
se despartă.*

*Și acum, în timpul zilei, mândru
luminează soarele lumea, slăvit
și cântat de oamenii trufași,
iar noaptea rătăcește stingheră luna,
sărmana mamă cu copilașii
rămăși fără de tată, cu fata plină
de o tainică durere. Poezii melancolice
și fecioarele cari au început
a iubi, îi aduc prinos de cântece
și lacrimi...*

*Îndurerată lună! Cu slăbiciunea-
i femeiască ea încă își iubește
frumosul soț, și către seară, fricoasă
și palidă, ea se arată printre
noii privindul parcă să l'chemie:
«Vino, vino! Te asteaptă copiii»!*

*Dar neîndurată soare zărindu-și
soția de altădată, se roșește grozav
de mâniat, îndurerat, cufundându-
se grabnic în mare ca să nu o
mai vadă.*

*Limbile rele și bărfitoare au auzit
pdnă și între Zeii nemuritori du-
rere și despărțire, și nefericiții de
ei rătăcesc vesnic, chinându-se pe
căi cari nu mai au întâlnire nică
sfârșit, fără să poată muri, du-
când cu ei strălucirea lor nenorocită,
pe când eu, om, ființă slabă,
sunt fericit că odată cu moartea
îmi sfârșesc ori-co chinurile!*

Ricard P. Ioan

CUGETĂRI

Omul care face fericiti nu poate fi
el însuși nefericit. *Helvetius*

Munca plătește datoriile, disperarea
le sporește. *Franklin*

Fericirea și mulțumirea sufletească
sunt cele mai bune tonice. *Spencer*

Adevărata odihnă se găsește în li-
niștea conștiinței. *Seneca*

Evenimentele mari sunt adesea în-
credințate oamenilor mici. *Ed. de Goncourt*

Datoria este pentru unii oameni ca
și cămașa de forță. *Carmen Sylva*

Ilustrația noastră colorată

Dramele inundațiilor

Este încă în amintirea tuturor groznicul dezastru ce s'a abătut acum două săptămâni asupra unei mari părți a Moldovei. Inundațiile ce au nimicit avutul atâtor sătenți și orașeni, n'au lipsit a face și victime omenești. Una din aceste victime, a fost și tânărul sub-locotenent Ioan Constantinescu din reg. 8 călărași.

Plecat din com. Gădintii (Roman) nefericitul ofițer vroia să meargă la Roman unde escadronul său avea să facă exerciții de tir.

Având să treacă Siretul, care venise mare, și opunându-se tuturor sfaturilor, nefericitul vru să treacă înmôt și își găsi moartea.

Ilustrația noastră colorată din prima pagină, reprezintă momentul tragic al morții a tânărului ofițer.

PROVERBE

Procopseala nu se cumpără cu bani și se câștigă cu ani.
 Nu cere de la proast învăț și de la bătrân băț.
 Omul la rău aleargă cu armăsarul și la bine merge cu carul.
 Vremea ce-a trecut nu se mai întoarce.
 Până nu bați laptele nu scoți smântână.
 Vaf de câinele care latră pe stăpânul lui.

DIN HAZUL ALTORA

Iubiți-vă dușmanii

În sat la Bețiveni, învățătorul ține sătenilor o conferință.
 — Înainte de a sfârși—zice el—n'am să vă mai dau de cât un singur sfat: ferivi-vă de rachi, căci el este cel mai mare dușman al vostru.
 Un țaran se grăbește să replice:
 — Păi bine, d-le învățător, cum se potrivește asta? Taica părintele ne spune să ne iubim dușmanii, nu să ne ferim de ei.

Casă de Sănătate

SPECIALA PENTRU
BOALE DE FEMEII
 — SUB DIRECȚIA —

Doctorului I. KIRIAC
 Chirurg primar; șeful serv. de ginecologie al spitalelor Eforiei
SECȚIE SEPARATA pentru BARBAȚI
 (hemoroide, bernii, tumori, calcule vesicale, stricturi uretrale, etc.)
 Strada Sf. Ioanid 8, în dealul Teatrului Național
 — TELEFON 2/96 —

CAȘTIG SIGUR
500-1000 Lei lunar

și mai mult, chiar ca câștig accesoriu, pentru persoane din toate clasele. Afacere reală, ușoară și fără cheltuieli. Cereți informațiuni gratis și franco. L. K. No. 2 dela Agenția de publicitate Isidor A. Stern, București, strada Smârdan 4.

ÎNAINTE și DUPA
 întrebuințarea Cremă și Pudră „FLORA”
PASTA de dinți BUCOL APA de CURĂ
 1 leu 1 leu 50

SĂPUN DE TOALETĂ
„FLORA”
 De o calitate ireproșabilă, foarte bine parfumat, catifelează mâinile și tenul. Bucata lei 1.25.

BOMBOANE ORIENTALE
 Parfumează admirabil gura și dis-trug orî-ce miros urât al gurei. Că-tia 50 banii la drogueria și farmacia. A se observa marca: „Semiflora cu stea”.

MIGRENA
 dureri de cap, de dinți, nevralgii, dureri reumatice, vindecă sigur Pastilele Nevralgice Jurist, aprobate de Consiliul sanitar.
 2,50 la drogueria și farmacia

VOPSEA de PĂR RAPID
 Garantat absolut nevătă-mătoare, vop-sește imediat păr-ul strunțit sau albă, în negru, în brun, castaniu sau blond într'un mod atât de per-foat și de natu-ră, în cât nu se cunoaște de loc că părul este vopsit. Întrebuințarea mai simplă și mai ușoară ca la orî-ce altă vopsea de păr. Lei 2.50 la dro-guerii și farmacia.

Pentru doamnele menagere
 Recomandăm călduros
„Regina bucătăriei”
 Un volum conținând rețeta complete pentru orî-ce fel de mîncărî, pentru sănătoși și bolnavi.
Costul unui volum
1 LEU
 Pentru provincie se adaugă 10 bani porto
 Contra ramburs nu se expediază.
Reclama e sufletu comerului

Norocul, Isbînda,
 Nenorocul pentru dușmanii; Fericirea sau nefericirea în viitor, cum se des-tămănește în fel de fel de chipuri după zilele anului și după diferitele sărbători; Măritșul fetelor după dorința inimii; Lecuiri; Prevestiri de tot felul și mijloace de a le dobândi, toate după obiceiurile și datinele poporului. Descăntice, Vrăji de ursită, de dragoste, etc., etc. Superstiții, Credințe și Practice prea curioase băbești pentru apărarea oamenilor și vitelor de diferitele rele, boli și ispite, etc., carte de 148 pagini expedită cu altă carte de desfăcut farmecile costă amîndouă **1 leu** franco la domiciliu în toată țara, prompt și discret. Adre-sați costul de 1 leu prin mandat sau mîrcă postale exact astfel: Agenția de publicitate literară „Presa”, București, Căsuța 153.
Tăiați și păstrați acest a-nunț!
 7329

LEI 1000 RASPLATA PENTRU PLEȘUVI ȘI SPANI

O barbă elegantă și creșterea părului se obține în 8 zile prin întrebuințarea balsamului „CARA”. Acest balsam face să crească părul și barba la orî-ce pleșuvi precum și persoanelor ce le crește părul rar.
 „CARA” este cel mai bun produs al științelor moderne pe acest teren și e recunoscut ca unicul balsam care poate într-adevăr să provoace o creștere a părului, chiar la bătrâni.
 De aceea balsamul de păr „CARA” este întrebuințat în întreaga lume de toți domnii tineri și bătrâni precum și de doamne.
 „CARA” provoacă regenerarea papilelor capilare numai după puține zile de întrebuințare și poate să se obțină o bogată creștere de păr.
Nevătămarea se garantează! Dacă nu e așa plătim:
LEI 1000 BANI GHEAȚA
 tuturor pleșuvilor și spanilor precum și persoanelor cu păr rar cari au întrebuințat „CARA” fără efect timp de 4 săptămîni. Suntem singura casă care dăm asemenea garanție.
 D. Josef Silhavy, scrie: 4563
 Onorată Casă!
 Un prieten al meu obținînd în 3 săptămîni o frumoasă barbă prin balsamul D-voastră, vă rog să-mi trimeteți și mie ramburs un pachet „CARA” de 6 coroane.
 Cu stimă, Josef Silhavy, Erszebetfalva, Ungarn.

Casa „CARA”, Kopenhaga
 Pentru pachetul trimis „CARA” mulțumesc din inimă. Întrebuințez acum preparatul numai în raport cu timpul scurt de când am început a întrebuința balsamul. Asemenea și creșterea barbei s'a impuțernicit fără îndoială. Am întrebuințat o mulțime de remedii pentru păr fără nici un rezultat; pentru al D-voastră, vă mulțumesc însă din inimă, și voi recomanda în todeauna acest superb preparat.
 Cu stimă ramân al D-voastră, O. V. M. Kopenhagen.
 „CARA” dă părului și barbei o învățare strălucitoare, cum și ondulațiuni, și se trimite contra cost ramburs în întreaga lume, dacă se comandă la casa centrală. Un pachet „CARA” costă **LEI 6**; două pachete **LEI 10**.
Cara Haus, Kopenhagen V 302, Dänemark. (Scrisorile se franchează cu 25 bani, cărțile postale cu 10 bani).

Reclama este sufletu comerului

Reclama este sufletu comerului

VINDECATI BETIA
inainte ca bețivul să infrîngă legea

Vindecați-l înainte ca alcoolul să fi distrus sănătatea, puterea și averea lui, sau ca moartea să fi făcut imposibilă vindecarea lui.

COOM este un srogat pentru alcool și efectul lui este că bețivul va detesta băuturile spirtoase. COOM este cu totul nevătămător și efectul lui este atât de eficace, în cât persoanele cele mai înclinate beției nu devin nici adalță recidive.
 COOM este cea mai nouă invențiune care știința a produs-o în această privință, și-a scăpat până acum mii de oameni din nevoi, mizerie și ruină.
 COOM este un preparat cere se disolvă ușor, și care spre exemplu poate fi pus de către menageră în Cafeana bărbatului, fără ca acesta să simtă ceva. În cele mai multe cazuri, el nici nu știe pentru ce nu mai poate să suporte deodată spiritul, și crede, că aceasta este efectul unei prea mari consumații, așa cum nu mai putem mîncă o mîncare din care am gustat prea des.
 COOM ar trebui să dea fie-care tată fiului său, studentului înainte de a cădea la examen; căci, chiar dacă nu este dedat beției, alcoolul totuși slăbește creurul.
 În general ar trebui fie-care, care nu se poate abține de alcool, să ea o dosă de COOM. Acesta este cu totul nevătămător. Persoana își conservă sănătatea și economisește foarte mulți bani, pe cari i-ar fi cheltuit altfel pentru vin, bere, țuică sau rachi.

Contrafaceriile sunt pedepsite. — Preparatul COOM costă 10 lei și se trimite contra plății anterioare sau contra ramburs numai prin:
Coom Institut, Copenhaga, 346 F., Danemarka
 Scrisorile sunt de francoat cu 25 bani și cărțile postale cu 10 bani

NOUILE MARI PREMII

OFERITE DE ZIARUL

„UNIVERSUL“

ABONAȚILOR SĂI CU INCEPERE DELA 22 MAI, 1911

O NOUA VILA LA SINAIA

«Villa Luigi», construită anume pentru tragerea viitoare, pe strada I. C. Brătianu, în poziția cea mai splendidă din localitate

Un dormitor de bronz

de mare valoare, cumpărat de la Industria metalică «Marcu», Bulevardul Elisabeta, 8.

O ELEGANTĂ GARNITURĂ de MOBILA p. SALONAȘ

din trestie exotică și malaca emailată, compusă din :
O canapea, două fotolii, patru scaune și o masă, cumpărate de la cunoscutul magazin Littmann, str. Lipscani, No. 3.

UN DORMITOR de LEMN FIN

construit în marea fabrică de mobile de lemn
Marin V. Ganca, șoseaua Mihael-Bravul, No. 37 și strada Șerbănică, No. 10. — Sucursala calea Victoriei, No. 107.

O GARNITURĂ DE TOALETA JAPONEZĂ

compusă din un armuar cu oglindă, cu despărțituri pentru rufe și baine, îmbrăcat cu stofă japoneză. Una toaletă cu marmură și oglindă din bambu veritabil. Una dormeză tapisată cu stofă japoneză. Un scrin cu șeapte cutii lustruite și înmbrăcate cu stofă japoneză. Un piedestal de bambu cu vas japonez. Una etajeră de perete, de bambu, îmbrăcată cu stofă japoneză și un scaun tapizat tot cu stofă japoneză. Toate aceste obiecte sunt lucrate și executate în mod artistic de către renumita fabrică de mobile de bambu E. A. Pucher et Comp., Bulevardul Elisabeta, 15, cu sucursala calea Victoriei, 148.

JUMĂTATE GARNITURĂ MOBILĂ PENTRU INTRARE DE LEMN DE STEJAR

compusă din : Una canapea, 4 scaune, 2 marchize, 2 taburele, una masă cu geam de cristal. Toate îmbrăcate în pluș fin broșat, cumpărate de la marele magazin de mobile «Compania americană», str. Carol, 74, vis-à-vis de piața cu flori, lângă hotel Dacia.

UNA SUFRAGERIE MODERNA DIN LEMN MASIV

compusă dintr'un bufet elegant, o masă patent de 18 persoane și 6 scaune tapisate, cumpărate de la cunoscuta «Expoziție Modernă» de mobile Gildener Rosenthal et Hascal, București, strada Carol I, No. 64.

1 serviciu de ceai pentru 6 persoane, de alpaca veritabilă, imitând argintul oxidat.

1 ceasornic de masă, cu o figură oxidată, așezat pe un postament aurit imitând bronzul.

1 pendulă de perete «secesion» cu vitrouri, având mersul 15 zile, cumpărate de la marele magazin de ceasornice și bijuterii en-gros și en-detail Frații A. et I. Roller, București, strada Smârdan, No. 35, etajul I-ii.

0 mașină de scris «Erica», ultima perfecțiune, care scrie vizibil în două culori, cumpărată de la Compania «Ideal». Depozitul mașinelor de scris din București, Palatul Eforiei, reprezentant Leonida Piokowski.

0 pendulă modernă culoarea nucului și **un ceasornic** pentru birou, frumos nichelat, cumpărate de la cunoscutul magazin «Ceasornicaria Colței», strada Colței, 31.

2 pelerine de ploae, calitatea I, portative pe ambele părți și **2 truse** de voiaj, piele de crocodil.

2 aparate de ras «Juvenia», cumpărate de la «Compania generală», birou de informațiuni, București, strada Smârdan, No. 29, etajul I-ii.

1 mașină de cusut pentru familie, de mână, calitate superioară, cu capacul de nuc.

1 mașină de cusut de picior pentru familie, cu saueică rotundă, de calitatea cea mai superioară; coase și brodează cu cea mai mare perfecțiune. Masa și capacul de nuc. Cumpărate de la marele magazin de mașini de cusut «Compania anglo-americană», București, strada Carol No. 50, cu sucursale în Pitești și Câmpina.

2 frumoase fructiere bronzate, cu sticle colorate, cumpărate de la cunoscutul magazin de bijuterii Th. Radivon, Bulevardul Elisabeta, No. 8 bis.

Un gramofon mare, perfecționat, remontabil în timpul mersului, cu diafragma de concert și 6 cântece naționale.

Una vioară model Stradivarius, completă, cu arcuș, cutie și accesorii.

Una harmonică de mână, foarte sonoră, cu tonuri de oțel, burduful dublu impermeabil și colțurile îmbrăcate cu metal.

Una mandolină de concert veritabilă, italiană, în lemn de palisandru și elegant ornată cu sidef, cumpărate de la cunoscutul magazin de muzică Jean Feder, calea Victoriei, 54.

Afară de acestea, toți abonații mai primesc în mod gratuit «Universul Literar», iar la facerea abonamentului, un volum din interesanta scriere: Memoriile Regelui Carol I.

Serviciu de bucătărie «Sirius email», compus din mai multe bucăți, cumpărate de la marele magazin A. Rechenberg et fiu, București Lipscani, 13.

6 cămași bărbătești de zi, de zefir sau **6 perechi** pantaloni (indispensabili);

6 perechi ciorapi fil d'Ecosse **6 batiste de olandă** cu monogramă;

1 pereche jartiere de mătase **1 pereche** bretele idem, cari se vor confecționa după măsura câștigătorului de cunoscutul magazin de lăngărie «La patru sezoane», Victoriei, pasagiul Maca, vis-à-vis de poliție.

2 costume de haine (saco), după măsură și alegerea stoffei, cari se vor confecționa de cunoscuta croitorie Jaques Grimberg, strada Academiei, 25.

Una bucată 19 metri pânză de inșor cu borangie, țesătură românească, cumpărată de la expoziția Casei școalelor.

2 ceasornice de aur pentru bărbat și două pentru damă;

1 ceasornic de argint rusec pentru bărbat;

0 brățară de aur cu 3 diamante;

Un inel de aur bărbătesc cu rubin; **un inel** de aur cu safir; **un inel** cu două și safir la mijloc.

2 ceasornice de metal marca «Sonia»

2 portloto grafi de portolan japonez, lucrate în foc;

Un pince-nez aur 14 karate; **una pereche ochelari duble;**

2 tognioane pentru damă; **12 benocluri** de teatru, cumpărate de la institutul de optica «Ocularium», str. Doamnei, 27, unicul institut pus sub direcțiunea științifică a d-rului Gheorghe D. Fischer, oculist.

Un frumos premiu pentru grădină, «Santicler», compus din un cocș, două găini și douăsprezece pușori.

Un curs complet de limba franceză; idem: unul de stenografie, idem unul de dactilografie, cari se vor preda de cunoscutul profesor Henry H. Duployen, strada Edgard Quinet, No. 5.

30 casete conținând fie-care cremă, pudră și săpun «Flora», făcute anume pentru abonații noștri.