

liu sanitară superioră, recunoscând utilitatea măsurilor propuse prin raportul nostru cu Nr. 39 din Martie 1891, și publicată în Buletinul sanitară din 1 Iunie 1891, opinie că a următoarele aceste măsuri să fie publicate în Buletinul serv. sanitară.

Prin diferite experimente la institutul nostru am demonstrat, că anumite substanțe pot împiedea înmulțirea bacilului difteriei de pusă pe mucose. Atări substanțe sunt: sublimatul de 1:10000 până la 1:4000; alcool 1:5 (țuica); acidul boric în stare caldă 5:100; cloralul hidratat 2:1000; himpermanganat de potasiu 1:1000. Aceste substanțe împiedecă cu desăvârșire dezvoltarea bacilului și prin urmare difteria la animale infectate cu acest bacil.

De asemenea acidul lactic 2:100, acidul citric 5:100 și acidul acetic 5:100 s-au în fine ape aromatice împiedecă dezvoltarea microbului pe substanțe, unde altfel se înmulțesc foarte bine.

Va fi der utilă, ca pe lângă toate măsurile enumerate și cunoscute de mai sus, gura și nasul copiilor sănătoși, în timpul epidemiei de difterie, să fie spălate cu una din aceste substanțe, care în diluațiunea indicată nu sunt vătămătoare sănătății.

Ună modă foarte simplă pentru aplicarea acestor substanțe pe mucosa gâtului, va fi curățirea gâtului de mai multe ori pe zi, cu o cârpă curată sau cu vată muiată în una din aceste substanțe (acid boric, țuica, ape aromatice, acid lactic); copiii trebuie învățați cât de curând să se gargarizeze și să tragă apă pe nas; la cei care sunt în stare să facă acesta, substanțele recomandate se vor aplica în acest mod.

Decă însă toate aceste moduri de aplicare a substanțelor ar fi imposibile, se recomandă ca copilul să sugă de mai multe ori pe zi suc de lămâie, sau să bea câteva lingurițe de limonadă citrică tare făcută cu suc de lămâie și apoi în părți egale și cu puțin zahăr. Una din substanțele recomandate (spre exemplu o soluțiune caldă de acid boric) poate fi instilată cu o linguriță prin nările nasului, copilul fiind în pozițiune orizontală.

Aceste măsuri sunt în stare în același timp să prevină și alte bôle ale mucosei faringelui sau laringelui, care predispună pe copii să contracteze difteria, („Românul“).

Dr. V. Babeș.

Proverbe țigănești.

Burta golă nu vră să joacă, cea plină nu poate.

Un jude beată e un câne fără dinți.

Limba unei muiere frumôse e clopotul dracului.

Prietinii sêracului sunt băta și traista cea golă.

Nu-i nici o țâ atât de lungă, câtă se nu o ajungă noaptea.

Bată la primar, carte la popă.

Mai bine sumană fără bumbi, decâtă ciobote fără tâlpi.

E bun un vecin, când e..... bogat.

Bărbatul flămând este junghiul muierei.

Multe florî în flor, dêr nu tôte dau rod.

Mai bine ună cală fără tarniță, decâtă o tarniță fără cal.

La traista golă nici dracul nu se îndesă.

Ori încălțat, ori desculț, la timp potrivit ajungă în grôpă.

Când plouă pe primarul, stropește pe pandur.

Norocul și vântul sunt frați gemeni.

Mai bine o alună în buzunar, decâtă o nucă în nukul vecinului.

c. d. I. P. R.

Din jurul vetrei.

Ghicituri.

Vaca albă lumea scôlă, Vaca neagră lumea culcă.

Păstramă uscată In cui acățată.

De aici pân' la voi Totă cioreci noi.

Vin oțele dela munte, Cu steluțele pe frunte.

Pe valea lui Terteleat. Legai verde de uscat.

Îl apuca de nod, Și-l arunca în pod.

Așchia bradului Dreptea satului.

Intr'o scorbură uscată Zace o cățea turbată.

Am o țandură de brad Duce veste'n Țarigrad.

Țindra mândra Infiptă'n grindă Și'mi vorbesce Unguresce.

MULTE ȘI DE TOATE.

Populațiunea României în anul 1890. Ministerul domeniilor publică în „Monitorul oficial“ mai multe tabele care arată populațiunea comunelor urbane și a plășilor din România în anul 1890.

In cele 71 comune urbane ale țerei populațiunea e de 894.271 de suflete; 6r în cele 119 plăși de 4.150.452 de suflete. Poporațiunea intrăgă a tuturor județelor în anul 1890 era de 5.044.723. Dăm aci ună tablou al populațiunei fiecărui județ precum și al capitalei sale:

Table with 4 columns: Județe, Populație, Capitala județului, and a second Populație column. Lists 42 counties and their respective populations and capital cities.

Table listing cities and their corresponding population numbers. Columns include city name and population.

„Monitorul“ observă, că pentru orașul Iași cifra e dată numai aproximativ, deoarece până azi nu s'a comunicat încă recensământul acelui oraș pentru anul 1890.

O reorganizare a serviciului nostru de statistică se impune, — țice „Timp.“

In teatru.

Ună tinără soldat se duse cu ună prietină ală seu în teatru. Piesa era foarte plictisitoare și de aceea soldatul adormi. După o ôră se deșteptă, tocmai când actorul de pe scenă esclama: „Suntem de cinci țile aici.“ Abia auți soldatul aceste cuvinte, și țice către amicul seu: „Drace! Și eu am avut concediu numai până la 12 ôre noaptea!“

Sciri comerciale.

P.-Pesta, 11 Iulie 1891. Stagnarea în piță a domniț și în săptămăna trecută. Ofertă în cei mai mulți articli puțină, dêr și cererea slabă. Numărarul către finea săptămănei ceva mai scump. Interesele 37/8%.

Cereale. Rapôrtele de pe piețele esterne ceva mai ferme. Recolta americană favorabilă. Singurul din Rusia se aducă sciri neliniștitoare.

Vițuale. Ôșle 51,52 la 1 fl. lada de 1440 bucăți 27,50 fl. Galite, tendență mai fermă.

Păstăose, mișcare slabă, tendență liniștită, marfă puțină.

Pei uscate grele, căutare bună. Cumpărători au luat partit mai mari. Au notat grele de boi 75—90 fl., de mijloc 68—72 fl., vaci 72—75 fl., pitlingi 85—90 fl. Kneip 110—120 tôte pr. 100 chilogr.

Căendarul sêptemănei. Table with columns for days of the week and specific dates, listing events and names.

Cursul pieței Brașov.

Table showing exchange rates for various currencies like Banconote romănesc, Argint românesc, etc., with columns for 'Cump.' and 'Vând.'

Cursul la bursa din Viena.

Table showing stock market prices from Vienna, including items like Rentă de aur, Rentă de hârtă, etc., with columns for 'Cump.' and 'Vând.'

Dintre tôte organele, care compun corpul omenesc, cele mai importante sunt fără îndoială stomacul și canalul intestinelor. De aceea este consultă, ca la cea mai mică bolnăvire a acestor organe să aibă fă-cine ună medicamentă la îndemână, care după o scurtă întrebunțare se delătore bôla. Ună asemenea medicamentă probată

este de decenii în tôte Austro-Ungaria, cunoscutul și plăcutul „Balsamă de vieță ală lui Dr. Rosa“ din farmacia lui B. Fragner în Praga și de căpătăt în tôte farmaciile mai mari.

Bursa de mărfuri din Budapesta dela 15 Iulie n. 1891

Large table containing market data from the Budapest commodity exchange, listing various goods and their prices in multiple columns.

Proprietar: Dr. Aurel Mureșanu. Redactor responsabil: Gregoriu Maior.

Nr. 2945—1891 629,8—1

PUBLICAȚIUNE

referitoare la următoarele statoriri de dări.

In puterea §§. 16 și 18 ai art. de lege XLIV din 1883 se aduce la cunoscința generală, cumcă conspectele pentru măsurarea dărei trimise subscrișului oficiu din partea direcțiunei finanțare și anume:

- 1. Conspectul pentru repartițiunea dărei de pământ, cuprinzând toți posesorii de pământ;
2. Conspectele măsurării dărei după chiriă și clasele de case;
3. Conspectele măsurării dărei de agosit de classa I și II, conținând dărea servitorilor supuși dărei, dărea calfelor, dărea meseriașilor fără calfe, dărea diurniștilor etc. precum și dărea posesorilor de case, de pământ și a capitaliștilor de a II clasă;
4. Conspectele măsurării dărei de agosit de a IV clasă, conținând funcționari cu salariu anual său acei individi cu plată, mai departe funcționarii și servitorii de stat, acei municipali, comunali și privați cu gratificațiuni, cu pensii etc.
5. Conspectele de măsurare ală aruncului asupra dărei generale de venit după dărea de casă și de pământ;
6. Conspectele de măsurare conținând partidele supuse solvirei dărei după camele de capitale și după rente—se află la subscrișul oficiu în decursul a 8 țile i. e. din 20 Iulie până inclusive 27 Iulie 1891 înainte de prănză dela 8—12 ôre și după prănză dela 3—5 ôre spre examinare din partea fiecărui.

In contra quetolor de dare defipte în aceste conspecte se potă ascerne magistratului orașenesc recusele, adresate comitetului administrativ, și anume:

1. Acei supuși dărei, care au fostă deja în anul trecut dădjuiti cu o specie din dările amintite, în decurs de 15 țile i. e. până inclusive 4 Augustă a. c.

2. Acei, care se dăjduesc cu una din amintitele specii de dare pentru prima ôră în anul 1891. în decurs de 15 țile, începând cu țina inducerei dărei în libelul pentru solvirea dărei. Recusele, ascernute după espirarea acestor termine se respingă ca întârziate.

In fine se provôca toți dădjierii ca spre scopul prescrierii amintitelor dăr, să si așternă fără întârziare subscrișului oficiu libelele de dare pro 1891.

Brașov, 13 Iulie 1891. Oficiul orașenesc de dare.

Schwarze, weisse und farbig-e Seidenstoffe von 60 kr.
bis fl. 15.65 p. Meter—glatt und gemustert (ca. 240 versch. Qual. u. 2000 versch. Farben, Dessins etc.)
versendet roben- und fückweise porto- und zollfrei das Fabrik-Depôt **G. Henneberg** (K. und K. Hofliefer.), **Zürich**. Muster umgehend. Briefe kosten 10 fr. Porto.

Barnum părintele reclamei,

care după cum este cunoscută nu de multă a murit ca milionară, foarte adeseori dicea, că bogăția și renumele său are a mulțami reclamei originale.

Devisa lui:
„Calea spre bogăția trece prin cerneala de tipar“

ar trebui să fiă luată în considerațiune de către lumea comercială de astăzi, și cu deosebire cei din Austro-Ungaria ar trebui să fie activi pentru răspândirea pe calea de reclamă a articulelor de industrie.

Mijlocirea anunțurilor pentru toate jurnalele și călindarele din lume îngrijește biroul de anunțuri cu bun renume în țară și în străinătate a lui

I. Danneberg,
Wien I., Kumpfgasse 7.

Telephon 4022.
Representantul general al celor mai principale broșuri pentru mersul trenurilor din Europa precum: Conducteur, Livret Chaix.

Unica regiă de anunțuri a broșurei vestite în totă lumea „Henschel's Telegraph für Oesterr. Ungarn, Holland, Schweiz und Italien.“
Check și Clearing-Conto Nr. 807,074, k. k. Postsparcassa.

Numere singuratică din „Gazeta Transilvaniei“ à 5 cr. se pot cumpăra în tutungeria I. Gross, și în librăria Nicolae Ciureu.

O singură încercare va convinge pe fiecare, că

este în adevărul cel mai escelent în contra insectelor, fiind-că — nu mai e un alt doilea mijloc ca acesta — cu o putere și o iutelă de necredut stêrpesce cu totul „ori-ce“ insecte.

Cea mai bună întrebuințare se face prin împrescare cu un „Zacherlin-Sparer“ suprapus.

Nu trebuie să se confunde Zacherlinul cu obicnuitul praf de insecte, fiind-că Zacherlinul este o specialitate proprie, care nu există nicăiri, decât în

sticle pecetluite cu numele I. ZACHERL.

Cine cere așadără Zacherlin, și va căpeta în locul de acesta un praf în cutii de carton, acela de bună semă va fi înșelat. — Veritabil!

Se află de vândare în Brașov la Domni:

I. L. & A. Hesshaimer.
Heinrich Zintz.
Dimitrie Eremia Nepoții.
Emill Porr.
Karl Harth
Karl Irk
Franz Kellemen, farmacia.

Julius Müller
Karl Schuster
Teutsch & Tartler
N. Grădinar
Ed. Kugler, farmacia
Karl Töpfer
Julius Hornung, farmacia.

Emil Jekelius, farmacia
I. Roth, farmacia.
Heinrich G. Obert, farmacia.
Ioh. Lerchenfeld
Samuel Mark.
Heinrich Wagner.

In Făgăraș la Domni:

Rich. Gleim, farmacia
M. A. Gräser

I. Iaroseh
Heinrich Schul

Gr. Schenk
Ios. Hammer.

In Cohalm la Domni Ernst Wolff,
In Șercaia „ „ F. Schnell.

Mai departe se află depozite de „Zacherlin“ veritabilă în toate locurile acolo, unde se află afișate plcate.

Ajutor grabnic și sigur

pentru

SUFERINTE DE STOMACH ȘI URMĂRILE ACESTORA !!

Mijlocul cel mai bun și eficace pentru mântuirea sănătății, curățirea sucurilor precum și a sângelui și pentru promovarea unei mistuirii bune este deja pretutindenea cunoscutul și plăcutul

„Dr. Rosa's Lebens-Balsam“.

Acest balsam preparat cu îngrijire din erburile alpine cele mai bune și tădăuitor se dovedește ca foarte folositor în contra tuturor greutăților de mistuire cărei de stomach, lipsa de apetit, rigălele, congestiunilor, haemoroidelor etc. etc. In urma eficacității sale a devenit acest balsam acum un sigur și dovedit medicament de casă populară.

Sticla mare costă 1 fl., mică 50 cr.

Mii de scrisori de recunoștință stau la dispoziția!

FIȚI ATENȚII!!!

Spre a evita înșelătorii, faci pe fiecare atent, că fiecare sticlă cu Dr. Rosa's Lebens-Balsam, care singur numai de mine este preparat după receta originală, este învelită în hârtia grosă albastră, care poartă în lungul ei inscripția: Dr. Rosa's Lebens-Balsam din farmacia „zum schwarzen Adler“, B. Fragner, Prag, 205—3 în limba germană, boemă, ungară și franceză, și cari sunt provădate cu alăturata marcă a fabricii luată sub scutul legal.

Dr. Rosa's Lebens-Balsam

Veritabil se pte procura numai în

Depozitul principal al producătorului

B. Fragner,

Farmacia „Zum schwarzen Adler“
Prag 205—3.

In Budapesta: la farmacia I. von Török.

Tote farmaciile din Brașov, precum și tote farmaciile mai mari din monarchia Austro-ungară au depozite din acest balsam de viață.

Tot de acolo se pte avea:

Alfia de casă universală de Praga

(Prager Universal-Haussalbe)

un medicament sigur și prin mii de scrisori de mulțamire recunoscut în contra tuturor inflamațiunilor, rănilor și umflăturilor.

Acăsta se întrebuințează cu succes sigur la inflamațiuni. la stagnațiunea laptei și întărirea țitelor cu ocaziunea înțercării copilului, la abscese, ulcere, pustule cu puroiu, carbuncule; copturi la unghie, la panariții [ulcerațiuni] la degete, la întărituri, umflături, tumărea glandulelor limfatică, lipome etc. — Tote inflamațiunile, umflături, întărituri se vindecă în timpul cel mai scurt; la casuri însă, unde s'a format deja puroiu absorbă buba și o vindecă în timpul cel mai scurt fără dureri.

In cutiöre à 25 și 35 cr.

FIȚI ATENȚII!

De örce alfia de casă universală de Praga se imiteză foarte des, faci pe fiecare atent, ca singur numai la mine se prepară după receta originală. Acăsta este numai atunci veritabilă, decă cutiörele din metal galbin, în cari se pune, sunt înfășurate în hârtia roșie pe care s'află tipărită în 9 limbi explicațiunea cum se întrebuințează. împachetate și în cartöne vinete — cari sunt provădate cu marca fabricii de mai sus.

Balsam pentru auđu.

(Gehör-Balsam)

Cel mai probat și prin multe încercări cel mai temeinic medicament pentru vindecarea auđuului greu și spre redobândirea auđuului perdut. 1 Flacon 1 fl. 603,26—4

Serviciul de studii și construcțiuni: căi ferate șosele și poduri al ministerului lucrărilor publice din România face cunoscut, că are necesitate de

Ingineri

eiști cu diplome seu certificate din unele din școlele tehnice: Viena, Berlin, Paris, Bruxelles, Gand, Zürich etc. și să fiă de naționalitate Români seu cel puțin să cunoscă limba română.

Amatorii de a fi angagiați pe unul, doi seu mai mulți ani, sunt rugați a trimite serviciului în București, Strada Minerva nr. 16 propunerile cu o copie legală după diplomă seu certificate, cu indicațiunea naționalității, etății, timpului servit și anume la ce lucrări.

CONCURS.

Pentru ocuparea postului de conducător specialit în ale comerului la „Reuniunea de consum din Blășiu“ împreunată cu un salariu anual de 1000 fl. v. a. pentru anul prim și 1/10 provădate în statutele Reuniunii se scrie prin acăsta concurs.

Competenții pentru acăst post au de ași așterne subscrișului consiliu administrativ până în 1 Septemvre st. n. a. c. petițiunile lor provădate cu următoarele documente:

- a) Estras matricular de botez;
- b) Testimoniu despre pregătirea, calificațiunea și prașa comercială;

c) Adeverință, că posedă o cautiune cel puțin de 2000 fl. v. a. în bani gata, hârtii de valöre, realități seu în garanțe;

d) Adeverință, că e de naționalitate română seu cel puțin cunõe deplină limba română în vorbire și scriere.

Concursele sunt de a se scrie cu mâna proprie.

Petițiunile comercianților cridați și a acelor, cari din cauza datorilor lor nu pot întreprinde nimic, nu se vor considera.

Blășiu în 7 Iulie 1891.

Consiliul administrativ al „Reuniunii de consum din Blășiu“.

(24,3—3