

Universul Literar

Manifestația studenților la statua lui Mihai-Viteazu.—(Vezi explicația)

Calendar pe 1894**Ortodox**

Duminecă 20 Noembrie.—† Proclu și Decapoli.

CatolicDuminecă 2 Decembrie.—Bibiana.
Soarele răsare la 7.20 ; apune la 4.20.**SEPTĂMÂNĂ**

Corpurile legiuitoare și-au început sesiunea. Regele a citit însuși mesagiul regal de deschidere în care suveranul dă asigurări de bune relații pe care le avem cu toate puterile și anunță depunerea a mai multor proiecte de lege: aceea a instrucției secundare și superioare, a minelor și legea silvică.

Vorbind despre criză, regele zice că ea e generală, în toate țările, și și arată speranța că efectele ei vor fi puțin durabile. Despre organizarea armatei, regele se arată satisfăcut.

A doua zi, s'a procedat la constituirea biourilor celor două camere. Președinți au fost aleși tot d-nii G. Manu la camera și Gr. Cantacuzino la senat.

La camera, la alegerea de vice-președinți, puțin a lipsit ca să fie ales d. Fleva.

Cu toate temerile opoziției, alegerea d-lui Barbu Ștefănescu Delavrancea a fost validată, fără nici o dificultate. Alesul «pseudonim» a fost proclamat deputat.

Erați unii cari susțineți că nu e bună alegerea din cauză că d. B. Ștefănescu n'a fost ales cu numele său adevărat. În alte țări întâmplându-se cazuri analoge, s'a creat însă precedentul că și alegerile cu nume de fantezie sunt valabile.

Cămpulungeni sunt oameni de progres. Consiliul comunal al vechii capitale a țării a decis să ilumineze orașul cu electricitate.

Apa Tergului care trece prin oraș curge cu o repeziune așa de mare în cât forța aceasta se poate întrebuința pentru producerea de lumină electrică cu o cheltuială foarte mică.

Căsătoria țarului Nicolae II s'a făcut cu mare ceremonie. Nu s'a întâmplat nici un incident. Partidele liberale din Rusia așteaptă mult de la bunăvoința noului suveran.

Vremea era foarte frumoasă. Încă din revărsatul zorilor o mulțime enormă ocupa perspectiva Newsky pe tot parcursul de la palatul de iarnă până la Anitkoff. Trupele stăteau înșirate în ordine de paradă.

La orele 10 sălile palatului de iarnă se umpluseră de personaje oficiale. Principesa Alix sosi la palat la orele 11.

La orele 12, 51 tunuri anunță plecarea cortegiului.

În capul cortegiului mergeau mareșalii, apoi vineau 100 de pași și 100 de șambelanți. Urmati după aceștia împărăteasa văduvă împreună cu regele Danemarcei; Țarul și principesa Alix vineau în urmă; apoi perechea regală a Greciei; prințul Enric de Prusia cu ducesa de Coburg; prințul de Wales cu principesa Irena de Prusia și în fine celălalt prinț.

La biserică așteptați sinodul, clerul, corpul diplomatic și miniștrii.

Principesa Alix purta o coroană în briliante, o mantie în brocart și o rochie albă țesută în argint.

După ceremonia religioasă, perechea imperială a primit felicitările. Împăratul și împărăteasa s'au întors la palat, de unde au plecat la 2 ceasuri la catedrala Kazan și de acolo la palatul Anitchkoff. Celelalte personaje principiare urmau.

Manifestul Țarului cu ocaziunea căsătoriei, acordă înlesnire pentru diversele categorii de condamnați și ordonă ministrului de interne să facă împăratului un raport în privința condamnaților politici demni de a fi grațiați.

Crimele politice rămase necunoscute în timp de 15 ani sunt amnistiate. Persoanele cari au participat la revoluția poloneză din 1863 pot intra în Rusia și se pot stabili în ori-care parte a imperiului. Ele intră în posesiunea naționalității lor și a stării civile; însă vor continua a fi lipsite de dreptul de a dobândi proprietăți, de a purta titluri și decorațiuni.

Maiorul Poenaru, care știe să se ascundă atât de bine, a fost judecat în lipsă de către consiliul de război al

corpului II de armată. Escrocul a fost osândit pentru dezertare la doi ani de închisoare și destituire. Pentru polițele falsificate, el va fi judecat de către tribunalele civile.

La Sibiu s'a ținut o mare întrunire a alegătorilor români. S'a protestat în contra dizolvării comitetului partidei naționale române și s'a afirmat că românii de dincolo nu sunt cătuși de puțin iredentiști.

Pe avocatul Coroianu, guvernul voia să-l mai condamne și pentru falsificarea de documente. Tribunalul din Cluj însă, compus numai din unguri, l'a achitat.

Se vede că tot mai sunt și pe acolo judecători.

Amintiri din tinerețe**In cais**

Tușica avea un cais de toată frumusețea și mai avea o fată de toată nostimada...

Caisul făcea niște caise de ții lăsa gura apă și fata niște ochi dulci de ții venia leșin...

Tușica ținea și la cais și la fata ca la ochii din cap... Dar,—D-zeu să mă erte,—mi se pare că ținea mai mult la cais de cât la fată...

Dacă m'ați întreba de ce zic vorba asta cu păcat, o să vă răspund îndată...

Uite, pentru-că tușica își păzea caisele,—când era vremea lor,—mai mult ca pe fată...

Ce e dreptul că afurisitul de cais vrăjia cu caisele lui pe toți chiriașii din curte dintre care făcea parte și sub-semnatul...

Da!.. Am fi vrut și noi una, dacă nu mai multe! Dar de unde!.. Nu era chip să te lipești!.. Tușica era de o zgărănie grozavă!.. Nu ții da nici măcar să guști, dar mite să mănânci!.. D'aia îi ziceam și noi *Calica*... Și calică a rămas și până în ziua de astăzi...

Bun înțeles că treaba asta ne ispătea și mai mult... Ne trudeam mereu cum să facem s'o jefuim!.. Era însă greș, pentru-că tușica își păzea caisul ziua și noaptea... Ziua lucra în pridvor, cu ochii la el, noaptea eșea afară la cel mai mic zgomot... Nu era chip și pace!

Cu toată paza ei, însă în toate dimineațele se văita și ocăria că i s'au furat caisele.

Dar cine era hoțul?.. Toți ne eruciam și nu puteam ghici!.. Pentru că eu unul, să fiți al dracului din spre partea mea, dacă mă gândeam la așa ceva... Vădit era însă că roadele mai frumoase dispăreau în fie-care noapte... Cum însă? Mister!..

Tușica arunca vina când pe unul, când pe altul... Toți ne nechinam și ne juram pe ce aveam mai scump, că nu știam, n'am văzut!..

—Nu știți, n'ați văzut!.. striga tușica furioasă... Dar lasă c'o să văz și o să știți eu!.. Lasă!.. Lasă!..

Și intra în casă bombănind și trântind ușa cu putere după dânsa, pe când noi îi dam cu tifa pe la spate!..

Spuți drept că hoția asta ne bucura pe toți... Totuși însă cine dracul era hoțul ăsta, care știa cu atâta dibăcie să șterpelească caisele tușichii?

Iacă o întrebare, căreia, cu toată truda mea, nu puteam să îi dau răspuns... Și cu cât încercătura era mai mare, cu atâta pofta d'ă cunoaște necunoscutul se măria în mine!..

Așa că, într'o zi, mă hotărîi să pândesc noaptea ca să prinz hoțul!.. Și l'am prins!.. Numai vă rog, să aveți puțină răbdare ca să vedeți cum... Uite, era miezul nopții, o noapte bosumflată de vară!.. Pisicile miolăeau pe coperișuri și vântul șuera cumplit, împiedicând ploaia să cază!..

eram sigur că tușica n'ar fi eșit afară s'o tăi bucată!..

Ce mi-am zis eu?... Ia să dau o raită pe la cais!.. Chiar dacă nu puț mâna pe hoț, puț mâna pe cais!.. și tot o ispravă!..

Și am eșit în curte și d'acolo țist! în grădina pe furis, ca un țihar!..

Ale dracului caise!.. Cu tot vântul ce bătea, nici una pe jos!.. Se țineau bine de cracă!.. Necazul și ciuda mea!..

—Ha!.. neică'n pom, să nu mă'nțorc cu mâna goală!.. mi-am zis, și m'am și urcat!..

Dar când ajung sus, dati de o matahală care m'înhață de gât și mi strigă c'o voce răgușită:

—Te-am prins!..
—Ba eu te-am prins!.. strig eu, înhătând'o la rindu-mi de gât!..
—Tu ești!..
—Tușica!..

Rămaserăm așa înhățați, ochi în ochi, cu gurele căscate!..

Mă minunam de curajul tușichii care, cu toată vremea cea rea, îndrăznise să iasă afară, ba să se urce și'n cais!..

Era tocmai s'o'ntreb, când un zgomot de pași ne atrase băgarea de seamă!..

Ne uităram... Două persoane se apropiară de cais, încet, uitându-se pe furis în toate părțile!..

Nici tușica nici eu nu zicam nimic!.. Ci așa înhățați cum stam pe cracă, ne uitam la noii sosiți, cari erau acum sub noi!..

—Și zici că doarme? se auzi o voce!..

—Uite!.. Lică îmi ziseși eu!.. Ce n'aba caută aci?... Lică era vecinul din fața caselor noastre!.. Un băiat foarte de treabă, funcționar la nu știu care minister!..

—Doarme dusă!.. răspuse o voce dulce care ne făcu să tresărim și pe mine și pe tușica!..

Era vocea verișoarei mele!.. Vocea Linei, fata tușichii!.. Pricepuți!..

—S'o tăi și nu eșe pe vremea asta,—urmă Lina,—așa e de fricoasă!..

—Auzi afurisita! șopti tușica!..

—Da, știu, angere, zise cu foc Lică luând'o de talie, știți și d'asta, drăguța mea, ti-am trimis răvășelul de azi dimineață!.. Vreați să mă folosesc de clipa asta ca să ții fur o guriță și!..

—Caisele mamei!.. rise cu haz Lina zbatându se ca să scape din strînsoarea lui!..

Nu știu ce acum, gurița saii caisele, făcu pe tușica să se miște și să mă prăvălească și pe mine cu ea cu tot peste cei doi amorezați, cari, pomenindu-se cu beleaua în spinare, îndată ce se văzură în picioare, o croiră la la fugă, țipând ca niște draci!..

Nici tușica nu se lăsa mai pe jos, striga ca din gura șarpelui: «Hoții!.. Hoții!..» Și eu rideam cât puteam cu toate că mă durea spinarea al dracului!..

Chiriașii, speriați din somn, alergară în grădină și fu un haz ne mai pomenit când ne găsi pe mine și pe tușica, val vlrtej la rădăcina caisului!..

Din toată dandanaua asta Lică s'a ales cu Lina de nevastă, tușica c'un picior scrintit, iar eu cu două caise,—numai două,—pe cari abia și abia s'a milostivit să mi le dea calica.

Marion.

Să nu mai plângi!..

At plâns?... De dorul meu at plâns?...
Frumoșii ochi să plângă?...
Și nu te temi ca focul lor
De lacrimi să se stingă?

O! Lasă-mă să't mai sărut
Frumoșii ochi în care
Se reflectează așa viu
Al fericirei soare!

Gonește-ai lacrimilor nori!
Tu știi acum prea bine
Că dacă astăzi mai trîtesc
E numai pentru tine.

Să nu mai plângi! — Nu vrei să ved
Frumoșii ochi să plângă. —
De ce vorești ca focul lor
De lacrimi să se stingă?!..

Roman, 1894 Noembrie. Carol Scrob.

ȘTIINȚA

(Foloasele prafului.—Cea mai mică carte din lume)

Despre praful de pe drumuri s'au zis toate relele posibile și de sigur că inconvenientele prătariei nu sunt mici; dar de binele pe care praful îl face nu s'a zis nimic.

Mai întâi, trebuie să se știe că, fără de praful, n'am avea nici cer albastru, nici lumină difuză, fără de care n'ar exista nici o lumină alta de cât razele venind direct de la soare.

Lumina e, în adevăr, produsă de vibrațiile eterului, în formă de unde a cărora întindere variază după culoarea luminii. Aceste unde sunt reflectate în osebite chipuri, după dimensiunile firelor de praful pe care le întâlnesc în drum.

Praful fin nu reflectează de cât un-

dele cele mai scurte ale luminii albastre; praful de mărime mijlocie reflectează undele galbene și verzi și în sfârșit praful mai gros, care se află în mai mică cantitate, reflectează numai roșul.

Ast-fel se poate explica că prafului foarte fin, care ajunge până la înălțimile cele mai mari ale atmosferei, datorăm firmamentul albastru în regiunile în care aerul e mai pur. Îndată ce, sub influența vântului, de exemplu, praful gros e pus în mișcare, cerul devine cenușiu. Dacă fumul care eșe din extremitatea unei țigări aprinse e albastru, pe când cel pe care l' sloboade fumătorul pe gură e cenușiu, cauza e că particulele acestui din urmă fum au căpătat un volum mai mare, fixând vaporii de apă.

Fără de praful, n'am avea ploaie, căci e un fapt dovedit că vaporii de apă nu se condensază de cât pe particulele de praful și trebuie să admitem că nici una din picăturile de apă evaporată de la suprafața pământului nu se întoarce de cât condensată pe un fir de praful ca sâmbure.

Acest fapt se dovedește umplându-se un flacon de aer filtrat prin bumbac și aducând în flacon un curent de vaporii de apă. Aceștia rămân nevăzuți și nu se arată de cât prin picăturile ce se depun pe pereții flaconului; dar dacă în loc de aer filtrat introducem aer ordinar, se produce înăuntru un adevărat nor.

Fără de praful din atmosferă, n'am avea prin urmare nici nori, nici ploaie, nici zăpadă, nici ceață, nici cer azurii și vaporii de apă nu s'ar fixa de cât pe suprafața solului, pe arbori, pe case, pe animale. Hainele ne-ar fi saturate de apă.

* Cartea cea mai mică care s'a tipărit vre-o dată e probabil povestea lui Perrault, «Le Petit Poucet», care, cu patru gravuri, coprinde 80 de pagini de 38 milimetri lungime și 28 milimetri lărgime. Greutatea îi e de cinci grame și formatul e în 256 pătrat.

Sapiens.

Când iubești

Azi a mea privire vi se pare rece!..
Întâlnind copila ce-are ochi frumoși
N'o privesc eu dulce, n'o admir când trece...
Iar frumoasa crede c'am ochi mincinoși.

Ea nu știe însă cât poate amorul!..
Când iubești ferbinte și când ești iubit
At un mare suferit și îți zboară dorul!
Numai de-o privire te simți stăpânit!

Atunci omu' altul... cu frumoase vise,
Care nu l' mai lasă a mai rătați!..
Și nu'și mai deschide rânile închise
De cât pentru cine știe a inbi!

Deci, chipuri frumoase, de'ntâlnesc în cale,
Cu sinceritate rece le privesc!
Ea nu vrea să umplu sufletul de jale,
Îmbind doar o clipă și-apoi să roșesc!

1894, Noembrie.

Al. I. Șonțu.

TARTACOT⁽¹⁾

(Auzit de la Ion Coman, soldat de linie, de fel din Ialomița)

A fost o dată ca nici o dată, că de n'ar fi nici s'ar povesti, a fost un împărat, pe care l' chema Împăratul Galben. Astui împărat îi mergeau toate bine de n'avea de ce să se plângă, dar într'o zi iacă se ceartă nu știu din ce cu un împărat vecin. Împăratul Roșu —c'asa îi zicea împăratului vecin—trimitte la împăratul Galben un sol ca să 'i spuie că dacă nu face ce cere el, apoi pornește cu război împotriva lui.

Ce să facă împăratul Galben, că împăratul Roșu avea putere mare de armată... A cerut ajutor de pe la alți vecini, de pe la prietenii, de geaba, toți aveau câte ceva de nu l' puteau ajuta, care războiul crâncen într'o parte, care îi era frică de împăratul Roșu.... În sfârșit nu găsi bietul împărat Galben ajutor de niciieri.

A plecat și el cu oastea lui multă-puțină câtă era că n'avea ce face, după ce se rugase mult la Dumnezeu să nu l' lase.

Pe drum, la un colț de pădure, numai se pomenește împăratul cu o jivină de roman ciudată căci era scurt și gros și cu o barbă lungă de un cot și era călare pe o jumătate de epure

(1) Din volumul «Glume și Povestii» cu scrisoare către autor de la d. Vlașcă și care va apare zilele acestea la institutul de editură Samitca din Craiova.

schiop. Pase-mi-te asta era Tartacot.

— Impărate, știu unde te duci; te duci să te măsoară cu împăratul Roșu, dar nu ești în putere să te lupți cu el și are să îți facă toată oastea ciopârți și tu mare noroc ai avea de-i scăpa.

— Știu, a răspuns împăratul, dar ce să fac?
— Imi dai mie bucuria de acasă pe care n'o ai și te ajut eu?
— Bucuria mea de acasă pe care n'o am?
— Da.
— Ce e aia?
— Ce-o fi, mi-o dai or nu?
— Mă scapi de împăratul Roșu?
— Te scap.
— Și'i biruesc eu pe el?
— Il biruesti.
— Ți-o dau dacă e așa.

Cum a auzit așa Tartacot i-a zis să se ducă cu bine că va birui și a perit din ochii împăratului Galben.

Împăratul Galben s'a dus la bătaie, și ce-a făcut Tartacot, ce-a dres, nu știu, dar știu că l'a biruit pe împăratul Roșu, al Galben, de i-au mers fulgii, că nu mai mâncase așa bătaie de când era el.

Plecă împăratul Galben acasă. Când ajunse la palat ce să vadă! Născuse împărăteasa, nevastă-sa, un băiat, că era boțoasă când plecase.

Tocmai atunci văzu el ce era bucuria lui de acasă pe care n'o avea, pe când vorbise cu Tartacot, că copilul atunci văzuse lumina cu ochii, în ziua aceea.

S'a mahnit împăratul că și dăduse copilul, dar ce era să mai facă acum, că la urma urmelor tot nu și putea lăsa țara să fie cotropită de vrăjmași. Noaptea se și pomeneste că l' des-teaptă cine-va din somn. Deschide ochii și dă cu el de Tartacot, care sta pe patul lui.

— Am venit să mi dai copilul, și zise spurcăciunea.

— Mai lasă-mi nițel să mă mai bucur și eu de el, s'a rugat împăratul, că altul n'am, lasă-l până s'o face de cinci-spre-zece ani.

— Bine, a zis Tartacot și iar a pierit. În ziua când născuse împărăteasa se întâmplase de născuse și două femei la curte: una nevasta lemnarului și alta nevasta fierarului împăratului.

Ce s'a gândit împăratul?... Să îmbrace tot-d'a-una pe câte trei copii, pe al lui, pe al lemnarului și pe al fierarului, la fel, iar când o veni Tartacot să i ceară copilul să i dea pe unul dintre ai-ialți și să l scutească pe al lui.

S'au împlinit ai cinci-spre-zece ani și iacă vine Tartacot să și ia făgăduiala. L-a primit împăratul bine și i-a dat când a fost să plece pe băiatul lemnarului.

Tartacot l'a luat, că nu l cunoscuse, și a plecat cu el; s'au urcat într-o căruța ce aștepta la poarta palatului și s'au tot dus.

Pe drum iaca se rupe spițele de la o roată.

Dă Tartacot să cioplească altele din lemnele dintr-o pădure... dar nu se pricepea de loc de a trecut vreme multă și nu sporise cu nimic.

— Ei, să fie tata acilea, zise băiatul lemnarului, cât te ștergi la un ochi și iar sfirși lucrul.

— Care tat-tăi? a întrebat Tartacot.

— Tata, lemnarul împăratului, care?

— Dar ce tu nu ești băiatul împăratului?

— Dar de unde! N'a fost tata împărat de când lumea și nici n'o fi.

Atunci a priceput Tartacot șiretenia și s'a întors la palat de a mustrat pe împărat că a ris de el și i-a cerut pe băiatul lui.

Împăratul i-a dat pe al fierarului. Tartacot l'a luat gândind că e al lui, a luat și un lemnar cu el de i-a dres căruța și după ce i-a dres-o, a plecat iar spre casă.

N'a mers mult și iacă sare șina de la altă roată.

Iar se silește el să o dreagă în mijlocul drumului și neputând, că nu era dibaci în d'alde astea, băiatul a zis:

— Să fi fost tata aici repede te scoate din incurcătură.

— Dar cine e tat-tăi?
— Fierarul împăratului, cine să fie?
— Ce, tu nu ești băiatul împăratului?
— Dracu a mai văzut fierar împărat, zise băiatul.

Și începu a ride.

A tras el Tartacot căruța cum a putut până la un sat aproape de locul unde sărise șina și a dres-o și s'a întors la împăratul Galben.

Dacă s'a întors i-a zis:

— Iar m'ai păcălit, vezi acum să nu mă mai păcălești că ți-o părea rău.

N'a mai avut împăratul ce face; i-a dat pe băiatul lui cel adevărat și a plecat Tartacot de nu s'a mai întors.

A stat câtă-va vreme băiatul la Tartacot și trăia bine, nu putea zice, avea tot ce-i trebuia din belșug și făcea tot ce vrea, numai într-o ocaz ie zisese Tartacot să nu intre cu nici un preț, că de va afla că a intrat va fi rău de el.

A trecut mult și n'a intrat. În vremea asta se pomeneste băiatul că aduce într-o zi Tartacot acasă și o fată cam de seama lui așa, și o lasă și pe ea în casă să îngrijească și să i fie lui de ajutor. Era fata frumoasă tare, frumoasă de pica, și n'a trecut multă vreme și s'au îndrăgostit fata cu băiatul de țera mai mare dragul să i vezi; așa le sta de bine, amândoi frumoși și tineri și potriviți din toate. Pase-mi-te fata asta era fata împăratului Roșu pe care o luase de la el iar așa, după ce i făcuse Tartacot cine știe ce bine.

Stând ei mereti de vorbă și-au spus fie-care ce știe. Intr-o zi îi spuse băiatul că n'are voie de la Tartacot să intre într-o ocaz de acolo din casă. Fata nu că de ce nu se duce să vadă ce e acolo, că de unde o să știe Tartacot că a fost, că el pleca dimineața și se întorcea seara. Băiatul n'a vrut întâi, dar pe urmă tot rugându-se fata de el s'a dus și a dat în odaia aia de un cal slab și jigărit de nu se mai putea.

Cum a deschis ușa îndată și a întors calul capul spre el și a zis:

— Bine că veniși, Făt-frumos, că de m'ai zăboveai murcam. Dă-mi, flăcăule, o baniță de jăratec să mă mai întrezmez și n'o să ți pară rău, că mult bine ți-o prinde odată și eu ție.

Flăcăul s'a dus de i-a adus. Și din ziua aia tot-d'a-una când li se ura băiatului și fetei se duceau în odaia calului de stăteau cu el de vorbă că știa o gramadă de lucruri de le spunea.

Intr-o zi ce s'au hotărât ei, să caute să scape din mâna lui Tartacot și să se ducă de vor putea la părinții lor că li se făcuse dor de ei.

Dacă ai hotărât așa, hai la cal să i ceară sfat, ce zice el.

— Ei, fețiș mei, apoi eram să ve spui eu singur să plecați de aci și să vă duceți la părinții voștri că eu știu cine sunt și unde stați, dar așteptam să mi mai dați trei zile jăratec ca să am putere destulă să vă duc că altminteri pune mâna Tartacot pe noi și apoi s'a isprăvit și cu voi și cu mine.

Și peste trei zile după ce i-au mai dat calului de trei ori jăratec, l'a învătă calul pe flăcău să ia țesala, peria și peptenele ce erau pe geam în odaia unde era el, să se urce amândoi călări pe el și să plece.

Așa au făcut.

După ce au mers cât au mers, a zis calul:

— Ia te uită, Făt-frumos, înapoi de vezi nu dai cu ochii de ceva?

S'a uitat flăcăul și-a răspuns:

— Ba vĂz o aia neagră.

— Ala e Tartacot, zise calul, ne-a dat de urmă; aruncă peptenele.

L'a aruncat băiatul și s'a făcut o apă mare de nu era cu putință nimeni să treacă peste ea. Și i-a venit greu lui Tartacot să o sară, dar tot a sărit-o călare pe jumătatea lui de epure schiop și era cât p'aci s'ajungă pe fugari.

Calul a întrebat iar pe flăcău:

— Ia te uită, mai vezi ceva?

— VĂz tot o aia neagră, dar mai mare.

— Ne ajunge spurcăciunea, aruncă iute peria.

Și din perie s'a făcut o pădure deasă cu lemnele cum sunt firele de dese în perie, dar tot a răzbit Tartacot și prin ea și s'a luat după el.

De data asta băiatul a aruncat și țesala de s'a făcut un munte înalt-înalt de n'a mai fost având vĂrf.

Aci s'a silit mai mult Tartacot până să treacă, și a izbutit, dar n'a putut folosi nimic că până să treacă, calul cu fata și cu flăcăul au trecut de hotarele moșiei lui și acolo nu mai avea el nici o putere.

Iar Tartacot s'a întors înapoi plouat că îi scapaseră toți din mână.

Acum calul, după ce a scăpat de Tartacot, a dus pe flăcău și pe fată acasă la flăcău, la împărăție.

Ce bucurie gândiți d-voastră că a fost pe bieții părinți ai lui când i-au văzut, că nu le mai dăduse Dumnezeu alți copii și îmbătrâniseră singuri. Nu se mai putea bucurie mai mare. Au făcut

veselie mare peste fire, de s'au bucurat și supuși toți.

După aia au trimis vorbă lui Roșu împărat cum că fata lor e teafără și sănătoasă la ei și că o cere de nevastă împăratul Galben pentru fiu-său.

Roșu împărat s'a bucurat tare și el și s'a împăcat cu împăratul Galben că tot certai erau de când cu bătaia de l' învinsese împăratul Galben și au pornit nuntă împărătească mare și frumoasă.

Iar calul care era și el un împărat mare vrăjnit a scăpat de vraje și le-a fost naș, lăsându-le lor și împărăția lui când a murit că copil n'avea.

Și iacă așa s'a isprăvit povestea, și altă dată o'i mai spune alta.

Și încălecăi p'un epure schiop
Să ve fie cu noroc.

Dumitru Stăncescu

CARTEA VIETEI

Sinceritatea unui diplomat ar fi minciuna unui particular.

Singurul loc în care se găsește pacea, sănătatea, norocul, averea și fericierea e... dicționarul.

Adesea nu ți pedepsești copilul de cât pentru că tatăl tĂu a neglijat să te pedepsească pentru acelaș motiv.

Adesea or'i ieși drept om de spirit pe acela care n'are de cât memoria pentru spiritul altora.

CRONICA

FIN DE SIÈCLE

N'ai ce zice, nici ce face,
E curat sfirșit de veac!
Și la patimile lumii
Nu mai poți să dai de leac!

Și afară și în casă
Totul s'a întors pe dos,
ZĂu, frumosul e ca naiba
Și uritul e frumos...

Vezi cucoanele pe stradă
Cu pĂr creș, făcut inel,
PĂmĂntul adus pe frunte
Și cu pieptănaș în el...

Și gătite, Doamne Sfinte!
Cât se poate mai luxos,
Vai sĂracul, bărbătelui,
El plĂtește, dĂ din gros...

Ce paltoane și ce blane!
Uite, lungi pĂn' la călcĂi,
Și manșoane pĂntecoase
GurĂ-cască să rămi...

Și fardate sunt la chipuri
Par'cur fi niște păpuși,
Și făcute la sprincene
Să te sperii, să faci: Uși!...

Pin' și'n casă e de spaimă,
Toate's toate fistichii,
Cic'asa i-acuma monda,
De s'ar duce în pustii...

Ici un scaun verde negru,
Colea altul roșu-alb,
Canapeaua ca cĂreasa
Iar fotelul strimpt și slab...

S'apoi toate așezate,
ZĂu, cruciși și curmeziș,
Tălmeș-balmeș aruncate
Ca și slovele p'afăș

ZĂu, curat cĂi zĂpĂceală,
ZĂpĂceală fĂrĂ leac,
CĂ i-asa în tot-d'a-una
La or'i-ce sfirșit de veac!

Nicodem.

Ilustrațiile noastre

Manifestația de la statuia lui Mihail Viteazul

După cum se știe, studențimea universitară română a serbat în ziua de Sf. Mihail și Gavril aniversarea onomastică lui Mihail Viteazul.

Studenții au plecat la orele 8 dimineața de la universitate la biserica Mihail Vodă, unde au asistat la serviciul religios.

În aceeași zi s'a ținut întrunire la Orfeu, unde au luat cuvântul mai mulți studenți, cari au arătat meritele mari

ale lui Mihail Viteazul, năzuința acestuia de a uni pe toți românii și să de clarat că în fie-care an vor sărbători aniversarea marelui Domn.

De la Orfeu studenții, împreună cu cetățenii capitalei, cari au asistat la întrunire, s'au dus traversând strada Câmpineanu, calea Victoriei și Bulevardul, până la statuia din fața Universității.

Aci s'a depus o mare cunună de frunze de laur și de stejari pe ale cărei panglice erau scrise cuvintele: *Ca semn de admirațiune luptătorului de nevins al unității naționale.*

Depunându-se această cunună, d-nu Scarlat Orăscu, student, a zis că studenții universitari vin ca să depue o cunună pe statuia eroului de la CĂlugĂrenii pentru ca să dovedească și ei că sunt încălzii de aceeași simțiminte ca și marele Domn al Românilor.

Apoi mulțimea, după ce a salutat cu urale statuia, s'a risipit în liniște la ora 4 și un sfert: iar studenții s'au dus la Ligă spre a depune drapelul albastru al fetelor române din Sibiu.

Ilustrația de pe pag. 1 a numărului nostru de azi reprezintă manifestația de la statuie. Tabloul, executat în atelierul foto-zinco-grafic al „Universului”, e făcut după o schiță luată de desemnatorul nostru special.

Cosciugul țarului Alexandru III în catedrala din Moscova

Tabloul de pe pag. 4—5 a numărului nostru de azi reprezintă catafalcul pe care a fost așezat cosciugul cu rămășițele pământești ale lui Alexandru III, în marea catedrală din Moscova, Sfinții Arhangeli.

Am spus deja, că trenul funebru, plecând din Odesa spre Petersburg înainte de a sosi la Moscova s'a oprit mai mult timp la Kursk, Orel și la Tula. Până la Moscova mai bine de 200 coroane, din cari jumătate în metal, au fost depuse pe cosciug. S'a dat un ospet sĂracilor din Sevastopol, Simferopol, Charkow, Kursk, Orel, Tula.

Când trenul a sosit la Moscova, cosciugul a fost dus la catedrală și așezat pe catafalc. O mulțime de deputații au fost admise a da omagii rămășițelor pământești ale lui Alexandru III.

Cosciugul era așezat pe un catafalc puțin înalt și era deschis. O manta de purpură îl acoperea pe jumătate. Toate persoanele, cari se apropiau de cosciug, sĂrutau icuana ce se afla pe pieptul mortului, apoi mâna și fruntea acestui din urmă. Fața defunctului era schimbată puțin. Avea o expresie liniștită.

Catedrala Sfinților Arhangeli, impozantă cu cele 5 cupole ale ei, a fost transformată într-o feerică capelă, splendid luminată. Ea era îmbrăcată în negru și alb. Cordoanele erau brodate cu argint.

Se știe că în biserica Sfinților Arhangeli se află mormintele țărilor Moscovei de la 1333 până la 1696. De atunci încoace țarii sunt înmormențati la Petersburg.

A doua zi dimineața, corpul a fost condus la gara de Petersburg. Țarul și marii duci au dus cosciugul în vagonul de doliu; la amiază trenul a plecat cu Țarul, împărăteasa, principesa Alice și prinții. Marele duce Sergiu și alți prinți urmau în alt tren.

Tabloul de pe pag. 4—5 e executat în atelierul nostru foto-zinco-grafic.

LCRURI DIN TOATĂ LUMEA

O rață omorită de o stridie. — Un marinar, acum câte-va zile, rădica din valuri o rață în golful Chesapeakec.

O rață moartă, nu e lucru rar, dar chipul în care această pasere a trecut de la viață la moarte e foarte original.

Cum a murit rața se putea cunoaște ușor, căci ciocul său era prins de coaja unei stridii, ale cărei căpăcele se închiseseră foarte solid peste el.

Scena este ușor de reconstituit. Rața cum a văzut stridia plutind la suprafața apei, și-a îndreptat ciocul spre cărnurile ei bune și a fost imediat prinsă, căci stridia și-a închis repede capacele.

Ea s'a săbătut mult timp dar în zadar, căci n'a putut să scoată ciocul; cu cât rața trăgea mai tare cu atăta stridia își strângea coaja și mai tare și ast-fel sĂrmana pasere a murit asfixiată.

Acest caz nu este rar, căci în Virginia nimeni nu se poate gândi să crească rațe din cauza abundenței stridiilor, cari, închizând cojile lor pe picioarele său pe ciocul rațelor, le omoară.

Țarul Alexandra III pe catafalcul din catedrala de la Moscova. - (Vezi explicația)

Ultimele momente ale lui Rubinstein. — Iacă pe scurt cum a murit celebrul muzicant Anton Rubinstein:

Lunea trecută seara, marele pianist jucase cârți până la 11 ore cu mai mulți prieteni ai săi. El era foarte vesel și distra pe toți.

După ce s'a retras în camera sa, d-na Rubinstein s'a dus să-l zică *noapte bună* și l'a găsit în cea mai perfectă sănătate.

Pe la două ore dimineața, ea auzi gemete și se grăbi să se reîntoarcă în camera bărbatului ei, pe care l'a găsit în picioare în fața ușii, înfășurat în plapoma sa și văitându-se de durere.

— Un doctor, un doctor! strigă el îndată ce o văzu, curând că mă înăbuș!

Două doctori fură chemați în grabă, dar ajutoarele lor nu mai puteau fi de folos, căci Rubinstein și dădu sufletul în fața lor.

Înmormântarea celebrului muzicant a avut loc cu mare pompă, Miercuri, și a fost făcută pe cheltuiala statului.

Corpul a fost îngropat în cimitirul Alexandru-Newski, din St. Petersburg.

OAMENII ZILEI

Archiducele Eugen

Archiducele Eugen, nepotul archiducelui Vilhelm mort la Baden în chip foarte tragic, a fost numit de curând mare maestru al ordinului german și șeful maestrilor de ceremonie ai curții imperiale austriace. Densul e proprietarul regimentului 4 de infanterie din Viena. S'a născut la 21 Mai 1863 în Seelovitz (Moravia). E fratele reginei-regente a Spaniei, al archiducilor Friederich și Carol Ștefan.

UN SFAT

Pentru ca să nu se împungă vitele în grajd, este bine a li se pune în virful coarnelor niște ghiulele mici făcute din lemn de nuc, carii nu se rup, fixate printr'o sirmă trecută prin ghiulele și corn și se vor ține anii întregi. Cu modul acesta vitele nu se pot răni unele pe altele, împungându-se.

STIRI PRIN POSTĂ

Franța. — Consiliul comunal din Paris a votat o rezoluțiune după care, dacă brutarii nu vor ieftini prețul pâinei într'un chip normal — după prețurile grăurilor — comuna va fabrica ea singură toată cantitatea de pâine necesară în oraș. Pentru aceasta s'a votat un credit de 200000 fr.

— După o hotărâre a ministerului de război, garnizoana din Nancy va fi întărită cu 4 baterii de artilerie și 2 regimente de linie; aceasta în vederea mobilizării de trupe germane de la fruntarii.

Italia. — La ministerul de interne al Italiei se pregătește un proiect pentru modificarea legii comunale și provinciale, făcând pe administratorii direct răspunzători de toate neregularitățile de prin comune și județe.

— La Bari se instruește un proces în contra membrilor lizei pentru libertate, carii sunt în număr de trei sute. Curios e că aderenții sunt în număr de peste 8000, carii se vor declara solidarii cu cei acuzați.

Germania. — Prințul Bismark va pleca în curând în Italia, unde va sta peste iarnă. Fostul cancelar se va stabili la Florența. El va fi însoțit de doctorul Schweninger. Înainte de a pleca va trece prin Berlin ca să facă o vizită împăratului.

— «Berliner Tagblatt» aduce știrca că guvernul a hotărât construirea de noi cuirasate pentru a întări flota germană din Baltica. De o cam dată se vor construi 2 cuirasate, iar mai tirziu patru.

Austro-Ungaria. — O dramă îngrozitoare s'a petrecut la Cinci-Biserici. Funcționarul de la primărie, Franz Kovacek, într'un moment de gelozie nebună și-a înjunghiat nevasta. După aceea a sugrumat pe cei două copii mici ai lui și în urmă s'a spânzurat. El era în vîrstă de 29 de ani. Femeea lui era foarte frumoasă și avea o mulțime de adoratori.

— Din închisoarea de stat de la Lemberg au reușit să scape 3 nihilisti ruși arestați nu de mult în acel oraș. Se crede că gardianul de pază le-a înlesnit fuga. Gardianul a fost arestat. El e rus de origine. Fugarii erau implicați într'un complot nihilist din Varșovia.

Anglia. — E chestia de o împăcare a radicalilor cu liberalii englezi. Lordul Roseberry e foarte favorabil unei uniri a partidelor înaintate și are de scop să propue o nouă lege electorală.

— La Hyde-park (Londra) s'a ținut un nou meeting de protestare împotriva camerei lorzilor. Au luat cuvîntul mai mulți deputați. Au asistat vreo 20,000 de oameni. S'a luat o rezoluțiune în care guvernul e invitat să lucreze pentru desființarea camerei lorzilor.

Rusia. — În ziua căsătoriei țarului s'au întâmplat în Petersburg mai multe accidente și anume: un balcon în care se aflau mai mulți oameni s'a prăbușit. O femeie a fost omorîtă și 2 bărbați grav răniți. La Newski-Prospect au leșinat 4 femei din cauza imbulzelei prea mari. Lângă Athcinoff un băiat a fost călcat de o trăsură.

— Țarul Nicolae II a dat ordin guvernatorilor din tot imperiul să înceteze cu expulzarea evreilor. Acelaș ordin l'au primit guvernatorii din ținuturile baltice privitor la protestanți. Preoții și institutorii protestanți au fost puși în libertate.

Turcia. — Se vorbește la Constantinopol cu multă stăruință despre hotărîrea pe care a luat-o Poarta pentru unificarea datoriilor publice. Această operațiune se va face în condiții avantajoase.

NOTA SATIRICĂ

Băiatul deputatului

— Tăticule, stălpul ăsta merge la cameră?

— Ce nebun ești, Costică... cum să meargă stălpul la cameră!

— Apoi d-ta de ce te duci. Mama tot-d'a-una se laudă către cucoanele carii vin în vizită la noi că ești «stălpul» partidului.

H A Z

Gheorghescu și cu soția sa fac proiecte de viitor:

— Când o muri unul dintre noi, zise Gheorghescu, eu o să mă retrag la țară.

STIRI

Duminecă.

Azi a apărut o importantă broșură datorită d-lui inginer Assan relativă la chestia contractului de primăria vrea să încheie cu compania de gaz pentru iluminatul capitalei.

Această broșură se va împărți tuturor d-nilor senatori și deputați.

Azi vom citi și noi această broșură și vom da o serie de articole în această privință.

Rezervoriul lucrat pe muntele Fur-nica pentru captarea apelor Peleşului a fost terminat.

Prin lucrarea acestui rezervoriu, orașul Sinaia nu va mai fi expus să rămână fără apă pe timpul secetelor.

D. G. Moianu, profesor de lucru manual la școala normală Carol I, a făcut un raport detaliat asupra cursurilor de lucru manual ținute astă-vară și asupra însemnătății învățământului lucrului manual. Ministerul instrucțiunii publice a înscris în bugetul său o sumă de bani pentru a se urma și la vara viitoare cu ținerea cursurilor d-lui Moianu la învățători și institutori.

În locul d-lui Poltzer, casierul județului Bacău, care a fost destituit pentru că s'a constatat că a făcut mai multe abuzuri, a fost transferat actualul casier de Suceava, d. Vasilescu.

Alaltă-eri s'a făcut la Urlați inaugurarea noului spital rural din această comună.

Erău față la această serbare, care a atras toată populația din Urlați, d. prefect al județului Prahova, Luca Elefterescu, d. dr. Varlam, inspector sanitar, reprezentând direcția serviciului sanitar, primarul Urlaților și alții.

D. general Manu, a adresat la Bărlad două telegrame d-lui maior Pruncu, una prin care însărcinează pe d. Pruncu să exprime în numele adunării deputaților velle sale regrete familiei defunctului Epureanu, și alta prin care anunță expedierea unei coroane din partea clubului conservator.

Astăzi Duminecă, va avea loc la teatrul liric o reprezentație extraordinară, dată în beneficiul trupelor italiene. Se va juca actul al treilea din opera «Faust» și «Cavaleria rusticana», operă în 2 acte de Mascagni.

Indemnăm publicul să meargă la această reprezentație, care va fi de sigur cea mai bine reușită a acestor trupe. Prețurile pentru această reprezentație vor fi reduse.

Rămășițele pămîntesti ale regretatului deputat I. M. K. Epureanu, au sosit alaltă-seară la Bărlad. Consiliul comunal în cap cu primarul, d. Nicorescu, și o mulțime de bărlădeni se află la gară.

Biserica în care a fost depus cosciugul este plină de flori și coroane.

Mai multe case din Bărlad au fost cernite. Înmormântarea va avea loc azi.

D-soara Melita, condamnată la 15 zile închisoare pentru că a furat bijuterii de la camarada ei Carola, și a cărei dispariție am anunțat-o ieri, a fost arestată ieri dimineața la hotel Central și trimisă la Văcărești de unde ea va fi transportată la penitenciarul Plătărești.

Câte un album splendid lucrat, semnat de peste 600 de studenți din Capitală, Iași, Cernăuți, Viena și Budapesta, s'a trimis ieri din partea comitetului național studentesc, întemnițaților din Seghedin și Vaț.

UN PROVERB

Tăcerea e de aur; vorba de argint. (Grecesc)

Răsboiul dintre China și Japonia

— Prin fir telegrafic —

Tokio, 19 Noembrie.

D. Dotring a plecat înapoi la Shanghai, de oare-ce guvernul japonez a refuzat de a negocia.

Londra, 19 Noembrie.

«Agenția Reuter» află din Yokohama că mijlocitorul chinez d. Dotring a fost

chemat de Li-Hun-Chang, de oare ce președintele consiliului, comitele Ito, a refuzat cu desăvîrsire să-l primească. Cu toate acestea d. Dotring a avut înainte de a pleca o întrevedere cu primul secretar al cabinetului primului ministru.

Presa japoneză condamnă cu indignare misiunea unui străin pentru a începe negocierii de pace.

DEPEȘI

— 19 Noembrie —

Petersburg. — Desmințire

Știrile îngrijitoare despre starea marului duce moștenitor George sunt neîntemeiate.

Paris. — Arestare

D. Trocard, fost administrator al ziarului «La Paix» și baronul Hoffler au fost arestați pentru participare la afacerile de șantag ale lui Pertalis.

Kiel. — Princesă moartă.

Princesa Luiza de Glucksburg, sora regelui Danemarcei, preoteasă la monastirea de doamne nobile din Itzchar, a murit.

Berlin. — Călătoria perechei imperiale ruse. Ziarele anunță că perechia imperială a Rusiei este așteptată la Darmstadt, după sărbătorile Crăciunului.

Cefinie. — Sporid de trupe turcești în Albania

După știrile din Albania, trupele turcești din această provincie au fost spornite în mod considerabil. Se crede că e vorba de a dezarma populațiunea.

Viena. — Sosire

Perechea regală a Greciei, prințul George al Greciei și marele duce Sergiu au sosit, venind din St. Petersburg.

Madrid. — Diferend la Camera între un ministru și un deputat.

Un diferend s'a ivit ieri la Camera între D. Abazuza, ministru al coloniilor și D. Salmoron.

Martorii au aranjat afacerea, dându-se satisfacțiune ambelor părți.

Sofia. — Propunere de a numi o comisiune de anchetă

Agencia Balcanică anunță că mâine va fi distribuită, probabil deputaților, propunerea d-lui Gubeldsberkoff, anunțată alaltă-ieri președintelui și acoperită de numeroase iscalituri prin care se cere numirea unei comisiuni de anchetă de 7 membri pentru a examina întreaga gestiune a regimului precedent. Nu e vorba de o dare în judecată a vechiului cabinet ast-fel cmm o prevede constituția și se crede că va da un rezultat puțin favorabil, de oare-ce, în toate cazurile, această anchetă va ține multă vreme.

Nota organizare a armatei italiene

Roma, 19 Noembrie.

«Oficialul» publică mai multe decrete în cari se arată organizația armatei, a circumscripțiilor teritoriale militare și a administrației centrale de război.

Reformele decretate asigură o economie totală de 7 milioane și jum. fr.

Numărul ofițerilor din toate gradele se va urea la 900; numărul funcționarilor militari va fi mai mare de 400. Se suprimă mai multe posturi de general, se transformă 6 baterii de munte, se disolvă 5 regimente de artilerie de fortăreață, se suprimă 14 direcțiuni teritoriale de artilerie, se constituie 2 comandamente locale de artilerie, coprinzând fie-care câte un ofițer tehnic pentru material și două sau mai multe brigade de artilerie de coastă sau de fortăreață; se sporește 8 companii de artilerie de coastă și de fortăreață; se reduce (de la 15 la 10) stabilimentele de artilerie; se formează un al 5-lea regiment de geniu; se suprimă colegiile militare și 5 tribunale militare.

JOCURI

ȘARADA

de d-na Z. Finichi

Partea 'ntăi e luminoasă,
Când te scoli o poți vedea,
Iar a doua-i exclamație
Când voești a da ceva.
Tot cuvântul e un nume
De femeie, pe pământ
Sau de dulci sinț ce 'n bazme
Au trăit, dar nu mai sunt...

Orî-ce persoană ce ne va trimite deslegarea exactă a acestei șarade, cel mult până la 24 Noembrie curent, va participa la tragerea la sorți a unui frumos roman.

Constatănd că multe persoane ne trimit deslegări la ghicitorile noastre fără să citească măcar ziarul, ci numai din simple auzite, am hotărît d'aci înainte a nu mai publica numele de

ca al acelor deslegători care ne vor trimite, dimpreună cu deslegarea, și cuponul tăiat din joșul anunțului a 4-a.

Deslegarea șaradei din «Universul Literar» No. 45 este:

NUNTA

Au deslegat: București: D-șoarele Mathilda Trandafil, Veronica I. Ionescu, Ernestina Zilber, Elena Georgescu, Elvira Osmanovic, Irimia S. Frasineanu, Elena Bojincă, d-na Aneta Al. Georgescu. D-nii Ilescu Emilian, I. E. Muntenescu, C. I. Manda, M. Victor, Isac M. Grumberg, Stelian D. Zlatescu, Gheorghita Ceausescu, Const. C. I. Fometescu, Constantin D. Tacu, Grigore I. Stefanescu, Iorgu Stanciulescu, Emanoil Petrescu, Dimitrie N. Popescu, Leon A. Ionescu, Th. V. Balgu, Mauriciu Tenerwerger, Mișu A. Ionescu, Tănase I. Predescu, George T. Ionescu, Alexandru Tomescu, A. Axelrad, Ilie I. Sinaer.

Braila: D-ra Elena D. Untaru. D-nii I. Grumberg, Heinrich K. Kirschen, P. Danulescu, N. Bogdanescu, Dimitrie Stefanescu, A. G. Bleier.

Bărlad: D-ra Ortansa Nisipeanu. Buzet: D-nii Grigore Gheorghiu, Z. Bercovic.

Back: Gh. Grigoriu. Craiova: D. Dumitru D. Stoenescu. C. Lung: D-nu Al. Th. Dimache.

Constanța: D-nu Isidor Bercovitz. Caracal: D-nu Vasile M. Niculescu. Fălticeni: Tincuța Eberwein.

Focșani: D-ra Clara Schwartz. D-nu Ioan Alexandru, C. Theodorescu.

Galati: D-rele Maria Nicolau, Emilia I. Manole, Paraschivita Damian, Rebeca Grumberg, D-nii Lambri I. Mihăilescu, Ghiță T. Pavlescu, Crum. Schopoff, Const. I. Penci, Manole C. Ionescu, Boris M. Schöpf, Costache P. Trandaf.

Humulești (com.): D-ra Ana Israel. D-nu Ioan M. Sendescu.

Huși: D-nu Ioan Cires. Jassy: D-nu Alex. Botez, Karl Grasser.

Piua Petri (com.) D-nu Costică N. Vasilescu. Ploesti: D-ra Aneta D. Bejan, D-nu V. Pantazopol, Vasile C. Nedelcovici.

Pitești: D-nu Nicolae Tâmpănu. Pânciu (com.): D-ra Nathalia C. Ursache; d. Petru E. Popa.

Pașcani: D-ra Maria Dimitriu. Roman: D-ra Elena Samoil. D-nu S. Gheiberg.

Tg-Neamț: D-nu Alexandru D. Gheorghiu. Tecuci: D-na Ecaterina Matiatu. T-Severin: D-na Constanța A. Bălănescu, D-nii Vasile G. Andrescu, G. Nacu. Târgoviște: D-ra Zoe V. Gheorghiu. T-Jiu: D-nu A. C. Costescu, Rafael Pănescu. Premiul a fost câștigat prin tragere la sorți de d-nu Dimitrie D. Stoenescu din Craiova.

UN PIANO DE VÂNZARE DIN CAUZA PLECARII
Cu preț de 400 de Lei

A se lua informațiuni strada Sf. Spiridon No. 54. 335.—(2)

CONSERVE FRANCEZE

La administrația ziarului «Universul», strada Brezoianu No. 11, se află spre vânzare următoarele conserve franceze și din țară:

Table with 3 columns: Product name, Quantity, Price per unit.

Conserve din țară

Table with 3 columns: Product name, Quantity, Price per unit.

JUCARI DE COPII

La administrația ziarului «Universul», str. Brezoianu No. 11 a sosit un mare asortiment de jucării pentru copii care se vinde cu 30 la sută mai puțin de cât oriunde.

Manșoane pentru dame

Frumoase manșoane de blană neagră și de imitație de astrahan cu căptușeală de mătase, Lei 4.90 bucata. Nicu cu un preț îndoit nu se găsește asemenea manșoane în țară. De vânzare la administrația ziarului «Universul», strada Brezoianu No. 11.

Cel mai bun Ceai și Rhum

se află spre vânzare la administrația ziarului «Universul», strada Brezoianu No. 11. Ceaiul cutia mare lei 2 și cutia mică lei 1.10—Rhum Jamaica calitatea I, lei 5,75 și calitatea II lei 3.50 sticla.

Binocli pentru teatru

Binocli foarte elegante și solide cu prețul de la 10 lei până la 39 lei bucata, sunt de vânzare la administrația ziarului «Universul», strada Brezoianu No. 11, București. Nicu cu un preț îndoit nu se găsește în alt magazin asemenea binocli.

Unt-de-lemn Franțuzesc

calitate superioară, garantat curat de măsline, a-nalizat de d. dr. Bernard, litru lei 2.75 și aceeași calitate în tinichea de 1 chilo și 150 grame lei 2.85.—Calitatea II curat, de măsline, în tinichele de 900 grame, lei 1.80.—De vânzare la adm. ziarului «Universul», Str. Brezoianu No. 11, București.

Mănuși

Mănuși cu 30 % mai puțin de cât oriunde.— Mănuși albe cu 2 nasturi pentru bărbați, cu lei 2.50 și lei 2.95 perechea.— Mănuși colorate cu 2 nasturi lei 2.95 perechea.— Mănuși colorate sălbate cu 3 nasturi pentru dame lei 2.90 perechea, cu 4 nasturi lei 3.20, cu 5 nasturi lei 3.75, cu 6 nasturi (muschetari) lei 4.25, cu 8 nasturi lei 5.50 și cu 12 nasturi lei 7.50 perechea.— Mănuși fine cu 3 nasturi pentru dame lei 3.75 și cu 4 nasturi lei 4 perechea.— Mănuși fine cu 2 nasturi pentru bărbați lei 3.75 perechea.— De vânzare la adm. ziarului «Universul», Strada Brezoianu No. 11, București.

Coșulețe

de ori-ce mărime, foarte elegante, servicii de mâncare, de voiaj coșulețe pentru aruncat hârtie, pentru pus pâinea la masă și altele.— De vânzare la adm. ziarului «Universul», Str. Brezoianu No. 11, București, cu prețurile cele mai moderate.

LEI 2.95 CUTIA

Hapurile de Catramină ale doctorului Bertelli din Milan, care vindecă ori-ce fel de tuse, se vind de acum înainte cu Lei 2.95 cutia în loc de 3.75 cum s'au vândut până acum.

Toate cutiile ce nu vor avea în interior o instrucție în limba română cu pecetia Administrației ziarului «Universul» se vor rezua ca falsificate.

De vânzare în provincie la toate farmaciile și în București la Drogheria centrală M. Stoenescu, strada Academiei No. 2, și la farmacia «Ochiul lui Dumnezeu», Victor Tüninger, Calea victoriei No. 154.

A. Kibrick

DENTIST

s'a mutat din Piața Teatrului în Strada Nouă

No. 6 (Casa proprie)

Vis-a-vis de hotelul Capșa

alături cu farmacia Brus.

Vindecă dinți str cați, îi scoate fără nici o durere după aceea mai bună sistemă, pune dinți artificiali înlocuind ca cei naturali, cu prețul cel mai moderat.

UNIVERSUL LITERAR
— No. 47 —

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

Banditul in haine negre SAU PRECUPETUL de DRAGOSTE ROMAN de CHARLES MEROUVEL PARTEA ÎNTĒIA Fieca amantului IV Slăbiciune de inimă Pentru cocioaba sa de la Morbihan nu i se dăduse nici o sută de napoleoni. Tata Alain n'avea bani iar la pământul lui ținea ca la măruntaele din pieptul său. Ii rămânea, ca o speranță supremă, proteoarea sa, d-na Ranville: însă

nu'i prea venia să recurgă la generositătea ei. Deosebit de asta, voia să mai găsească un tovarăș—doi, oamnei de treabă, pe care să'i ia cu sine, în întreprindere. Era aproape să'și atingă scopul când într'o dimineață trăsnetul îi căzu la picioare pe neașteptate. Iată cum. Era într'o Duminecă pe la sfârșitul lunii Mai. Se dusesse să viziteze pe unchiul său pe care'l găsi mai vesel ca ori-când; și după ce vorbiră de multe și mărunte, tata Alain zise d'o dată: — Am a'ți da o știre mare. — Care anume? — Spune mai întâi, te interesează pe tine micile noastre afaceri? — O, da. — Ei atunci, amicul meu, bucură-te; suntem scăpați. — Cum? — Printr'una din împrejurările cărora le zicem Providențiale. Bătrânul își frecă grozav palmele. — Explică-te, mă rog, zise funcționarul cam cu grijă.

— Facem nuntă. — Cine se'nsoară? — Ghici! — D-ta? — Ce vorbă!... — Cine atunci? — Se mărită Matilda. Jan se îngălbeni. — Nu se poate, borbosii dânsul. — Cum să nu se poată? De ce nu s'ar putea? — Vezi că: — Nu e dânsa frumoasă ca un inger? — O, da. — Nu e bună ca pânea și blandă și grațioasă? — Nu zic ba. — Drăgălașă, în sfârșit? — Foarte drăgălașă. — A făcut o cucerire de care îndrăznesc să zic că e admirabilă. — Dânsa! D. Keruzern se uită cu mirare la nepotul său. — Ar crede cine-va că știrea asta te turbură grozav, zise dânsul. Cu toate astea lucrul e foarte firesc. Ești unul nu mai aveam nici o îndoială, de la un

simp incoace, de ceea ce se'ntâmplă. — Explică-te. — D. de Montelin e amôrezat de Matilda. — D. de Montelin?... — Da, amôrezat nebun. — Dânsul! — De ce nu. Și vrea s'o ia de nevastă. De sigur, tata Alain nu mai avusesse nici o dată o bucurie așa de mare ca acum. — O adevărată norocire, zise dânsul iar; și solidă... «Cel puțin trei sute de mii de franci venit; nu'i frumos, ia spune? — D. de Montelin e în vîrstă de mai bine de 50 de ani, zise Jan zăpăcit. — Nu, mă rog, e de 48 de ani și e foarte bine păstrat. E nobil până în virful unghiilor, dintr'o familie de mână întâia... — A cerut în căsătorie pe d-șoara d'Ebreeuil? — Da, mie însu-mi... Ii cunosc intențiile de azi dimineață. Urmarea în «Universul politic» care va apare mâine dimineață Luni.

Castelul Fermecat ROMAN DE PIERRE SALES PARTEA A TREIA II Onestitatea unei engleze Nicu însăși Joe nu era gelos de asta; frumusețea aleasă a nevestei sale, numerii, peptul ei ca de marmură, îl făceau măndru. Pe urmă Betty se puse sub ploaia dușului, în poza unei nimfe de fântână, căci de sigur îi plăcea să se transforme în statuie. Și acea ploaie de ghiață care'i biciuia săngele, îi mărea încă turburarea pe care o simțise în seara trecută și în aceea dimineață la deșteptare; și dorinți necunoscute se deșteptă în corpul său pe care'l crezuse incapabil de plăcerile dragostei. Apoi, pînă să sosească camerista, își petrecu jucându-se cu perul său, desfăcându'l de jur împrejur, acoperindu-se cu el ca cu o manta. Atunci, printre două suviți de păr, dânsa îndrăzni să'și arunce privirea spre fereastră din fața și văzu îndată doi ochi de oțel plini de dorinți pătimase ațintiți asupra-i. Tresări ușor și în spiritul său se stabili o comparație cu totul în folosul său — între o frumusețe brunetă însă blondă și supusă, și frumuseța sa blondă atât de ușorică și capricioasă și a că-

facere de copii. Zîmbi cu mândrie. — Ori-cum... dacă aș voi... Inșă nu voia. Bine-voia să lase pe acel bărbat nevestei sale, ca pe toți bărbații cari ar fi dorit să comită cu ea păcatul adulterului; nicu unul nu merita așa ceva, nicu chiar acesta, cu tot numele lui mare, cu toată frumusețea lui bărbătească, cu tot renumele lui de bravură, cu toate aventurile curioase care'l puneau mai presus de bărbatul său prozaic și de majoritatea bărbaților pe care'i cunoștea. Nicu o dată el n'avea să primească de la dânsa de cât mila unei stringeri de mână, un zîmbet mai dulce de cât pentru cel-l'altu', o secundă de părăsire într'o trăsură sau la teatru când erau p'aproape; căci dânsul se apropia tot d'una ast-fel ca să fie lângă ea. — Cu atât mai rău pentru dânsul dacă'și va perde cumpătul. Și n'avea nici o remușcare de cochetăria sa, de atacurile sale prefăcute, de acele mii de nimicuri prin care'l atrăsese atunci când el nicu nu se gândea la dânsa. N'avea nici o părere de rău de ceea ce făcuse în ceea dimineață; însă, auzind pașii cameristei, se repezi și lăsă storul. Servitoarea intră și zise cu o absolută sinceritate: — Doamna are cu adevărat aerul unei fete mari. Acesta e complimentul cel mai plăcut pentru Betty. După un ceas, extra-ordinar strînsă

subțire în cât i-ar fi fost cu'va teamă să nu se rupă, apărui în vestibulul cel mare al casei; cu pălăria'i bărbătească, cu biciușca în mână, făcea un efect ciudat. Vicontele de Preuilly, care aștepta de un moment în salon, se repezi spre dânsa, îi sărută mâna și'i declară că ara... într'adevăr, cea mai delicioasă femeie din Paris. Dânsa dete din umeri; și cum dânsul se încerca să'i țină mai mult mâna într'a sa, dânsa 'l lovi ușor peste degete. — Ia seama, ștregarule; dacă mai faci asta, am să spun nevestei d-tale. — Ah! asta să n'o faci, zise dânsul cu o nestăpănită mișcare de spaimă. Apoi la risul ștregarule al Betsy dânsul își alungă frica. — Te ador, știi foarte bine. — Cu atât mai rău pentru d-ta, scumpul meu domn, însă eu nu sunt destinată a'ți mulțumi capriciile. Hai, la drum acum... — Ia spune, imi dai voie să te urc eu pe cal? Alaltă-ieri, Kermeric era să te dea jos. — Și d-ta ai obicei să mă stringi de picior... — Ah, îți bați joc de patima mea... — Patima d-tale!... Dânsa dete încă din umeri. — Știi d-ta că pentru un insurățel... În sfârșit, sunteți toți la un fel... D-ta și cu alți 20 de prieteni veți ziceți: «nu'i cu puțință ca această d-nă Ferguson să nu'și ia un amant într'o zi sau

In chip mașinal, Arnold făcu un gest de protestare, așa de tare îl isbea trivialitatea unor ast-fel de vorbe în gura unei persoane așa distinse ca lady Ferguson. Dânsa urmă: — Da, da, așa vorbiți d-voastră parizienii, între d-voastră. Pentru d-voastră, femeie onestă nu există... Nu credeți nici o dată de cât în virtutea unei singure femei, a d-voastră... Dar de cele l'alte? În privința lor e o simplă chestie de timp, de împrejurări. Și îndată ce vedeți v'una apropiindu-se, ve puneți în rând, tineri și bătrani, și ve ziceți: «de ce n'aș fi eu acel amant, de ce să las pe altul?». Ei bine, bunul meu amic... Deveni d'odată foarte serioasă. — Ve perdeți timpul d-ta și toți cel-l'altu'... te însărcinez să le spui asta dacă însărcinarea nu'ți displace. Și ești din salon. Arnold clipi din ochi îndărătul ei. Și aruncând o privire asupra portretului lui Joe ce se afla pe o masă, murmură: — Aș, e cu neputință să se mulțumească în toată viața sa cu așa ceva. Erată într'adevăr v'o două-zeci de înși, cum zisesse lady Ferguson, tot oamnei fără nici o ocupație, cari cred că ori-ce femeie trebuie să cadă și mai cu samă Betty dacă bărbatul său avea să lipsească așa de des și de mult.

A se citi urmarea în «Universul Literar» de Dumineca viitoare.

CASA DE SCHIMB
Nachmias & Finkels

No. 8 in noni palat Decia-România, strada Lip-
scani, in fata palatului băncii Naționale
Cumpără și vinde tot felul de efecte
publice, bonuri, acțiuni, scotează cu-
pâne și face or-ice schimb de monezi.

Cofetăria „la Inger“

— T. D. CREȚULESCU —
No. 47, Strada Carol I, No. 47
Prețuri reduse eștin de tot!
Dulcețuri fine lucrate cu vanilie Lei 1.60 kilo
Șerbetură diferite, toate gusturile > 1.60 >
Rom englezesc > 1.50 litru
Rom Jamaica bun > 2.40 >
Rom Ananas și vanilie > 3.20 >
Rom St. Georges > 4.— >
Rom St. Helena > 5.50 >
Pesmețori fini cu vanilie p. ceață > 1.60 kilo
Pesmeț de Brașov > 2.— >
Biscuți de migdale asorte > 3.50 >
Licheruri: Ananas, Chartreuse,
Piperment, Curaçao, Benedicti-
ne, Vanilie > 2.80 litru
Licher Napoleon > 1.80 >
Alas Cumel veritabil > 2.40 >
Cacao Suva a la vanilie > 3.50 >
— Mare deposit de SPIRT rafinat eștin —
Spirt dublu rafinat Lei 1.80 litru
Spirt de mașină I-a calit. 100 cent. > 1.80 >
Spirt de gustu și de vin.
Rachiuri cu bune gusturi pentru menagiul
casei de la 1 fr. litru.
Mastică de Hio veritabilă > Lei 3.— litru
Tuică bătărească de 6 ani > 1.20 >
Prăjituri proaspete în fic-care zi 10 banii bucata.
Emboane proaspete cele mai fine Lei 3.50 kilo.
Șampanie fină franceză și Licheruri.
Toate mărfurile de cofetărie foarte eștine.
Pentru d-nii cafeșii și comersanți se face re-
ducere din aceste prețuri recunoscute ca eștine.
Rog pe Onor. Public de a visita acest ma-
gasin și a se convinge.
Cu înaltă stimă T. D. CREȚULESCU.

Mare deposit de pudre parfumate

La administrația ziarului „Universul“ strada
Brezoianu No. 11, București, se află spre vên-
zare următoarele pudre:
Regina Pudrelor Lei 3.50 cutia. Această
pudră face pielea moale, albă, catifelată și de
o frăgezime admirabilă. Regina pudrelor împie-
dică în gradul cel mai mare formarea sâbăr-
citurilor.
Adevărată Pudră Germană (garantată)
cutia mare Lei 4.50, cutia mică > Lei 2.50
Pudră Glicolată, unica pudră pre-
parată cu glicerina > 4.— >
Pudră Velutină, parfumată cu vio-
rele de Nișa a renunțat fabricii Giraud-
du din Grasse (arsa florilor) > 3.50 >
Pudră Regina Margareta al Ita-
liei extra-fină > 4.— >
Veloutine Charles Fay > 4.— >
Poudre Grasse > 2.50 >

In anotimpul călduros poate să ser-
vească ca cea mai bună și mai ușoară
care se poate amesteca mai ales și cu
vin, cognac sau sucuri de fructe

**MATTONI'S
GIESSHÜBLER**
APA MINERALA

El are un efect răcoritor și înviator
deșteaptă apetitul și grăbește digestia.
Vara e o adevărată băutură bine-fă-
cătoare.
Heinrich Mattoni, Karlsbad și Viena.

**MEDIC și CHIRURG
Z. OTTO**
Am onoare a anunța onor. public și în
special onor. mea clientelă că m'am mutat
Calea Victoriei No. 111 (pedul Mogo-
soanei), unde dau consultații medicale pentru
or-ice fel de boală de la 8—10 ore dimineața
de la 2—4 ore după prânș și de la 6—8 ore
seara.—Tot odată îmi permit a atrage atenția
suferinzilor că, cunoscând de aproape toate
medicamentele reșosatalui Doctor Drasch,
precum și metoda sa de tratament, pătimașii
cărî doresc a fi tratați după metoda demnu-
lui D-r Drasch, vor fi tratați ast-fel.
Bólele secrete la bărbați și femei sunt tra-
tate cu succes sigur după metoda mea.
Tuberculoza (oftică, atac), la începutul
ei, dacă nu va fi prea avansată, garantez com-
pletă vindecare; o mulțime de acte de mul-
țumiri stă la dispoziția bolnavilor.
26

REPARAȚIUNI de CEASOARNICE

— cu 50 la sută mai ieștin de cât ori unde —
Depozitul de ceasornice de la administrația
ziarului UNIVERSUL, luând un avânt foarte
mare și în urma dorinței exprimate de mai
mulți cititori, am adus din Geneva (Elveția)
doi lucrători speciali pentru repararea ce-
asornicelor.
Pentru a satisface publicul și mai ales pe c
titorii noștri, or-ice reparație de ceasornice se
va face cu 50 la sută mai ieștin de cât ori unde.
A se adresa la administrația ziarului UNI-
VERSUL strada Brezoianu No. 11, București.

La moment încetează căderea
părului, și în căte, va zite crește
barba și părul întrebunțând mi-
nuna și premiata
POMADA ITALIANA
dacă viațitatea tubul capiter nu
e de tot stinsă. — Lei 450 borcanu.
— Efect garantat —
De vênzare numai la administrația
ziarului „Universul“, Str. Brezoianu
No. 11 București, și la depozitele
de ziare din Craiova, Iași, Ga-
lați și Brăila.
Flacoanele care nu vor avea
pecetea „Universul“ se vor
refuza ca falsificate.

!! ADEVĂRATA OCAZIUNEA !!
UMBRELE DE PIOAIE
Umbrelă de bambac neagră calitatea II. Lei 2.80
Umbrelă de bambac neagră calitatea I. 3.80
Umbrelă de mătase neagră calitatea II. 6.90
Umbrelă de mătase neagră fină cu baston foarte elegant. 10.50
De vênzare la administrația ziarului „UNIVERSUL“, str. Brezoianu No. 11, București.

Mare deposit de ceasornice

< NE MAI POMENIT DE EȘTIN >

- | | |
|--|---------------|
| Frumoase ceasornice de masă, cu deș-
teptător. | L. B.
5.60 |
| Ceasornice de masă cu deșteptător, de
lemn sculptat, înălțime 35 centimetri.
Aceste ceasornice sunt o adevărată
podoabă pentru un salon. Nici cu 40
lei nu se pot cumpăra în România a-
semenea ceasornice. Noi le vindem
numai cu | 4.90 |
| Ceasornice de masă cu deșteptător, for-
mă patrată de aluminiu și metal
galben așa zise „Mercur“, de o fru-
musețe și eleganță rară. La vindem
cu prețul fabricel. | 15.50 |
| Ceasornice remontoir de nichel | 9.— |
| Ceasornice remontoir cu 2 capace frumos
gravate de metal soarel aurite cu aur
cel mai fin, pentru bărbați, cărî nu se
poate deosebi de un ceasornic de aur
veritabil | 15.50 |
| Același ceasornic cu un capac, pentru dame | 17.— |
| Ceasornic de argint cu 2 capace fru-
mos gravate și aurite cu aur cel mai
fin, pentru dame. Nici o deosebire cu
un ceasornic care se vinde cu 150 lei.—
Bucata numai | 21.— |
| Ceasornic remontoir de metal oxidat cu
un capac pentru bărbați | 14.50 |
| Același ceasornic pentru dame | 16.50 |
| Ceasornic remontoir de metal oxidat zu-
grăvit cu flori (nouitate), pentru bărbați | 16.50 |
| Ceasornic remontoir de argint cu 2 ca-
pace frumos gravate, pentru bărbați | 19.50 |
| Același ceasornic cu un capac pentru
dame lei 19 și cu două capace | 20.— |
| Ceasornic de precisiune remontoir (obser-
Watch), superior ancrei, de nichel ox-
dat și de metal alb extra, pentru bărbați | 22.50 |
| Frumoase ceasornice de metal oxidat
(Calendar-encre) indicând orele, minu-
tele, secunde, zilele, lunile, cât avem
ale lunii și fazele lunare, bucata numai | 32 — |
| Ceasornice remontoir (ancore) de aur
fin garantat (14 carate) cu 2 capace fru-
mos gravate pentru bărbat. Mersul re-
gulat garantat, o adevărată ocazie, bu-
cata numai | 79.— |
| Ceasornice remontoir cu 3 capace de aur
fin (14 carate garantat) foarte frumos
gravate, forma cea mai nouă, pentru
dame | 65.— |
| Același ceasornic cu capace mai grele | 79.— |
| Frumoase lanțuri de oțel pentru ceasornice,
70 banii. | |
| Aceleași lanțuri aurite sau argintate 90 banii.
Alte lanțuri mai fine cu lei 1.20, 1.50 și 2
lei bucata. | |

Somiere elastice
cele mai solide, pentru paturi, se fa-
brick în atelierul de țesături de
sirmă a lui
LUIGI CAPRARI
— Calea Griviței, 110 —
Somiera solidă și elegantă, născu-
tă de Luigi Caprari, a fost premi-
ată cu premiul I la concursul din
Târgul Moșilor.
In fabrica aceasta, se confecționează
grătare, dormoane speciale pen-
tru alegerea nisipului, petrișului, ne-
ghinei și altele. 661

Foarte important
Toate boatele de ficat, stomac și inimă
se vindecă întrebunțându-se **Hapurile vegetale
Indiane** precum și **Amar Indian** ale d-ruului W.
SIMON, preparate în marele stabiliment chimic
al d-ruului Bertelli, din Milan. Aprobate de con-
siliile sanitare superioare din România și Italia.
Afară că vindecă gălbinaea, atacurile de ve-
nin, colica epatică, tumorile la ficat, inflama-
țiunea splinei, incuiarea de tranși, disenteria,
gastritele catarale, indigestiunile și neposta de
măncare, durerile de stomac durerile de cap,
boatele uterine, încetarea periodului, period
puțin și întârziat, periodul cu durere, panglică,
slăbirea vederii provenind din alterația sânge-
lui și ficatului, nevrosele, palpitație de inimă
și idropisia, **Hapurile vegetale Indiane și Amarul
Indian sunt și cel mai bun curățitor al sângelui
stricat**, în urma boalelor ficatului sau ale efec-
tor de microbi și miasme palustre (băltoase).
Piunile indiane costă lei 2.80 și Amarul
Indian lei 3.
De vênzare la drogheria centrală Mihail
Stoenescu, farmacist, strada Academiei No. 2,
București, și la farmacia „Ochiul lui Dumne-
zeu“, Victor Thüringer, Calea Victoriei No.
154, precum și la toate farmaciile din țară.
Cutia adevăratelor Hapuri indiane și flaconul
cu Amar indian vor avea o instrucție în limba
română și vor purta pecetea administrației zia-
rului „Universul“. Toate aceste medicamente
care nu vor avea instrucțiunea cu pecetea zia-
rului „Universul“, se vor considera ca falsifi-
cate, prin urmare nu se pôte garanta efectul lor.

**MARE STABILIMENT
DE
FOTO-ZINCOGRAFIE
al ziarului UNIVERSUL**
In acest Stabiliment sosindu-ne 4 lucră-
tori din străinătate, se poate executa
or-ice ilustrație cu o perfecție ca și în
cele mai mari stabilimente din Europa,
cu un preț mai eștin ca ori unde.
Se pot executa clișeurii de portrete,
peisage, planuri și în sfârșit or-ice ilu-
strații atât direct din fotografie cât și
după un desen oare-care.
UN FRUMOS CAL ROIB
de 5 ani, înălțime 1 m. 80, rasa jum-
tate engleză, care este învățat la tră-
sură, este de vênzare cu un preț foarte
moderat. A se adresa la administrația
ziarului UNIVERSUL.

CASA DE SCHIMB
„MERCURUL ROMÂN“
MICHAEL EL. NACHMIAS
București. Str. Smârdan No. 15
Cumpără și vinde tot felul de efecte
publice, bonuri, acțiuni, losuri permise
române și străine, scotează cupoane și
face or-ice schimb de monezi.
Imprumuturi de bani pe depozite de
efecte și losuri.
GRATIS SI FRANCO.— Ori-cine poate
cere un număr de probă din ziarul nos-
tru intitulat „Mercurul Român“, care
publică Cursul și listele de trageri la
sorți ale tuturor bonurilor și losurilor
române și străine și imediat se va tri-
mite gratis și franco în toată țara. —
A se adresa la casa de schimb Me-
rcurul Român, București, Str. Smârdan No. 15.

Mare loterie de bine-facere
Pentru căldirea școalei și bisericii latine din
Orașul PITESTI
Autorizată de Inaltul guvern Român
85 premii
în valoare de lei 20,000
1 a Lei 10,000
1 > 5,000
1 > 1,000
2 > 500
10 > 100
20 > 50
50 > 20
Căștigul principal Lei 10,000
Costul unui bilet un leu

Tragerea se va face la 1 Martie 1895
Biletele se găsesc în București, la admini-
strația ziarului UNIVERSUL, strada Brezoianu
No. 11, și în orașele din țară la toți vênzătorii
ziarului UNIVERSUL.
Ori-ce persoană care va cumpăra 10 bilete
direct de la administrația ziarului „Universul“,
București, va primi un bilet gratis.
Cine dorește a vinde aceste bilete, se va a-
dresa la administrația ziarului UNIVERSUL,
strada Brezoianu No. 11, București, care a luat
asupra sa vânzarea tuturor biletelor, și care le
vinde la vênzătorii cu un mare rabat.

Școală de Croitorie
Cine vrea să învețe croitoria să se
adreseze la mine
Sub-șcrisa are onoare a înștiința pe
onorabilele dame, că a deschis UN CURS
pentru învățatura croitoriei.
Două feluri de metode: Una franceză,
prin care se poate învăța această artă
în 14 zile, prețu 50 lei, și după o me-
todă germană prin care se poate învăța
în 3 zile cu preț de 25 lei.
Cine dorește a lua lecțiuni sunt ru-
gați a mă avisa la timp.
Tot-de-odată primesc și comande pen-
tru confecționarea rochiilor de dame.
Profesoara de Croitorie din Budapeșta
Vedua Bruzer Martin
Pasajul Român, Scara No. 2, pivădia No. 2.
308

**Neintrecut
până acum!!**
Cea mai frumoasă
frisură pentru
păr
— se obține —
întrebunțând mi-
nuna

Ricciolina
Cea mai nouă invenție, care a avut
în străinătate succesul cel mai strălu-
cit.—Toate damele întrebunțând acest
miraculos preparat, vor obține părul
lor buclat într'un chip foarte frumos,
cu cea mai scurtă și simplă aplicare.
Întărește părul și l face strălucitor.
Prețul unui flacon lei 3.50.
De vênzare la administrația ziarului
„Universul“, Strada Brezoianu No. 11,
București.

**Ori-ce Bătătură
DISPARE IN CATE-VA ZILE**
— întrebunțând premiul „CALIFUG LASZ“ —
Efect sigur garantat.
Un flacon Lei 1.60.— Se află de vênzare la ad-
ministrația ziarului „Universul“ și la depozitele
de ziare din Craiova, Galați Brăila și Iași.