

ROMANIA LIBERA

APARE IN TOATE ZILELE

ABONAMENTELE :

In Capitală : Pentru 1 an 30 lei ; 6 luni 15 lei ; 3 luni 8 lei.
In Districte : „ 1 an 26 lei ; 6 luni 13 lei ; 3 luni 7 lei.
In Străinătate : „ 1 an 48 lei ; 6 luni 24 lei ; 3 luni 12 lei.

Director : D. AUG. LAURIAN

Pentru Abonamente, Anunțuri și Reclame a se adresa :

In România : La administrațiune, Pasajul Român, Nr. 3 bis, București ; și la corespondenții ziarului din județe.
In Hamburg : La Adolf Steiner, Gänsemarkt, 58, Biroul central de anunțuri pentru Germania.
Pentru Franța, Anglia, Austro-Ungaria și Italia : Se va adresa la AGENȚIA LIBRE, Paris, 50, rue de Notre-Dame-des-Victoires (place de la Bourse).

ANUNCIURILE :

Linia mică pe pagina IV 30 bani.
Reclame pe pagina II-a 5 lei. — Reclame pe pagina III-a 2 lei.
Scrisorile neînscrise se refuză. — Articoll necpublicați nu se înapoiază.
Pentru inserții și reclame, redacțiunea nu este responsabilă. (

SCIRI TELEGRAFICE

DIN ZIARELE STREINE.

Viena, 20 Aprilie.

Guvernul român n'a făcut încă cunoscut că dorește a reîncheia negocierile. Din discuțiunile Camerei române reiese că România tinde a încheia o convenție comercială provizorie, care să conțină toate garanțiile pentru exportul român de vite și cereale ; tot-d'odată se aude că România în schimb vrea să acorde înconvenția provizorie numai clauza statului mai favorizat, rezervându-și pentru altă dată negocierile în privința taxelor vamale. Guvernul român n'a notificat până acum oficial vederile sale în privința aceasta. Guvernele Austro-Ungariilor sunt dispuse a încheia o convenție comercială provizorie, dar pretin, d ca convenția provizorie să conțină deja toate dispozițiunile convențiilor definitive și să aibă caracterul provizoriu numai cu privire la durată. Austro-Ungaria vrea să acorde garanțiile cerute pentru exportul român de cereale și vite numai atunci, dacă România va admite taxele vamale dorite pentru industrie. Este adevărat, că acum există o mare divergență de vederi asupra aranjamentului provizoriu ce e a se încheia de cele două state. Să sperăm, că negocierile care au trecut deja prin multe faze vor ajunge la un rezultat favorabil.

Berlin, 19 Aprilie.

Reichstagul a deschis azi raportul asupra executării micii stări de asediu peste Stetin și Offenbach. Au vorbit numai socialiștii Singer și Sabor. Acesta a întrebat dacă pumnalul, înainte de a fi ridicat contra victimelor, trebuie să fie otrăvit, iar Singer a terminat zicând : «Puteți provoca revolte în care pușcași sabia vor lucra ; dar ideea socialistă nu o veți birui. Legea excepțională va cădea. Ingrijiiți-vă să nu fiți îngropați sub ruine.»

Ministrul Puttkammer n'a răspuns. S'a respins propunerea lui Singer, ca să se supere raportul asupra stării de asediu din Berlin, Hamburg și Lipsca, de și a fost susținută de Munkel și Hasenklever.

Madrid, 19 Aprilie.

Starea lui Bazaine pare a se fi agravat. Se ivesc simptome de congestie cerebrală.

Petersburg, 19 Aprilie.

Convenția de estrădare anglo-rusă nu prea satisface, pentru că nu privește și pe criminalii politici. Se așteaptă cu mare nerăbdare ratificarea convenției încheiată cu Statele-Unite. Diplomația rusească a grăbit încheierea, pentru că senatu din Washington se intrunește în curând pentru cestiunile financiare importante, așa că convenția s'ar înfățișa înainte ca senatorii să fie influențați de opinia publică. Publicarea pripită a convenției de o foaie din New-York a micșinat această speranță. O scrisoare din New-York către *Novosti* se îndoeste dacă senatu în urma criticii opinii publice va adopta convenția.

Paris, 19 Aprilie.

Asupra atentatului contra lui Bazaine în Madrid foaia *Intransigeant* aduce următoarele amănunte : La 16 c. pe la 3 ore și jumătate după amiază s'a anunțat la Bazaine un francez în etate ca de 30 ani, sub numele Faber din Larochele, corespondent al unui ziar. Bazaine îl primi. Streinul rămase ca un sfert de ceas. La plecarea Faber trase un pumnal din buzunar și căută să-l înfigă în pieptul lui Bazaine. Acesta se dete la o parte, dar Faber năvăli din nou și îl lovi în cap. Mareșalul plin de sânge căzu la pământ. Un servitor strigă : «Asasini!» și poliția se luă după Faber. Acesta, ajungând într-o înfundătură strigă ridicându-și pumnalul : «Mi-am răzbutat patria!» Poliția a arestat pe atentatorul, care nu s'a opus.

Se pare că Bazaine a voit să dea afară pe Faber, care vorbea necuviincios, dar acesta îl opri a suna după servitor. Bazaine suferă și șade paralizat în fotoliu. La prima vedere rana nu părea periculoasă, dar fiind-că atentatorul pretinde că arma'l era otrăvită, medicul se pronunță cu mare rezervă. Bazaine povestește că Faber a încercat mai adese-ori să ajungă până la dînsu, dar că nu mai jeri l'a pri-

mit. La început Faber a fost cuviincios, apoi a devenit exaltat și scoțînd pumnalul a dat și a fugit.

S'a constatat că atentatorul se numește Hilairand și e commis-voyageur. El zice că Dumnezeu i-a dat misiunea să răsbune pe Franța. Înaintea autorității n'a voit să vorbească de cât dacă va fi față consulul francez. El a strigat : «Am răsunat pe Franța, trădată streinilor !

SERVICIUL TELEGRAFIC AL ROMANIEI LIBERE

Berlin, 21 Aprilie.

D. Herbet, ambasadorul Francei aici, a amânat plecarea sa în urma concediului ce obținuse. Motivul acestei amânări este că plecarea sa în același timp cu a contelui Munster din Paris să nu fie rău interpretate. Ziarul *die Kreuzzeitung* anunță că Rusia a invitat pe agenții săi diplomați din Turcia și România de a recomanda refugiaților bulgari să se abțină de ori-ce încercare de răscoală în Bulgaria.

Copenhaga, 21 Aprilie.

Danemarca refuză de a lua parte la expoziția universală din Paris.

Viena, 21 Aprilie.

Impăratul și împărăteasa vor pleca la Ischl spre a celebra ziua aniversării nașterii principesii Valeria.

Londra, 21 Aprilie.

D. Biggard, deputat irlandez, a intentat un proces de calomnie ziarului *The Times*.

Paris, 21 Aprilie.

Individul care se presupunea a fi complicele lui Pranzini în triplul asasinat ce s'a comis la Paris în strada Montaigne și care era urmărit sub numele de Geissler, în urma cercetărilor făcute în Germania de către d. Garan, sub șef al poliției secrete din Paris, a fost găsit și arestat astăzi în Breslau. Numele său adevărat pare a fi Gutentag.

Petersburg, 21 Aprilie.

Astăzi vi eși uzazul ordonând împrumutul de 100 milioane ruble cu 4% emis cu 82%.

Suma rezultată din acest împrumut se va afecta la construirea unor drumuri de fier.

Londra, 21 Aprilie.

Conferința colonială s'a ocupat de linia telegrafică ce va lega Canada cu Australia. (Agence Libre).

A se vedea ultime știri pe pag III-a.

București, 10 Aprilie 1887.

Înainte de Sărbători se vorbea de o nouă combinațiune ministerială, și chiar deunăzi a circulat prin unele ziare o listă care completa Cabinetul. După aceste șgornote, d. Brătianu nu s'ar mulțumi cu aducerea unui titular la domeniul, ci, următor obiceiului d-sale, ar voi să facă o schimbare de portofoliu și între actualii miniștri.

Așa, d. Vizanti fiind adus la instrucțiunea publică, d. Sturza ar trece la finanțe ; în acest caz, d. Nacu ar lua portofoliul justiției, pe când d. Eug. Stătescu pe al afacerilor străine ; și toată cestiunea ar fi dacă d. Ferichide ar trece la domeniul, sau ar eși din Cabinet, dându-se acest minister unui alt membru din majoritatea guvernamentală.

Toate aceste schimbări sunt foarte cu puțință ; d. Brătianu a realizat de multe ori altele mai curioase și mai puțin motivate.

Acesta nu ne împiedică însă d'a nota din nou două apucături rele ale guvernului liberal, în ce privește intrarea sa în țară a unui membru din Cabinet, cum și schimbarea din chiar senin a portofoliilor între miniștri.

De ce, bunioară, ministerul a stat necomplet în mai tot timpul sesiunii ce se închise ? și cum de n'a căutat d. Brătianu să l completeze fiind Camera adunată, ci caută tocmai acum un înlocui-

tor d-lui Stolojan la domeniul ? Și, înainte de toate, de ce a dimisionat d. Stolojan ? Și iarăși, de ce l'ar înlocui prin cutare persoană iar nu prin alta ?

Atâtea întrebări la care d. Brătianu nu s'a gândit niciodată când și-a format ori și-a completat un minister, și la care acum mai cu seamă nu se gândește și nici e în stare să răspundă întrebare fiind.

Șeful Cabinetului nostru nu vrea să știe de uzurile parlamentare din alte țări constituționale ; nu se crede obligat a fi următor cerințelor propriie noastre practici parlamentare, ci, croidu-și o normă a sa personală, se ține de densa, ori-ce s'ar zice și ori-ce s'ar întâmpla. Ast-fel că la intrarea sa în țară a unui membru din Cabinet, numai bunul plac al primului-ministru prezidează, iar Camerele, direct interesate și obligate în cestiune, n'au știut și nici au să știe vr'odată pentru ce, bunioară, d. Stolojan n'a mai stat la domeniul, care sunt motivele hotărâtoare ce l'au făcut să plece, și care sunt iarăși motivele de se trece d. Ferichide, ori s'aduce d. Aurelian în locul său.

De altă parte, ce-o fi însemnând în mintea d-lui Brătianu, acele dese și nesfârșite schimbări de locuri între membrii aceluiași combinațiuni ministeriale, fără motive arătate, fără vr'o nevoie simțită, ori măcar prevăzută ?

Poate că aceste întrebări și-au pierdut importanța lor sub regimul personal al d-lui Brătianu ; d-sa a obișnuit lumea cu atâtea măsură luate după bunul său plac, a violentat judecata dreaptă și bunul simț în așa grad, în cât ori-ce ar face n'ar mai surprinde pe nimeni. Dar în teorie curată, în teoria parlamentarismului, care desigur va supraviețui practicei absolutiste a primului nostru ministru, întrebările acestea au o deosebită și mare importanță ; deslegarea ori nedeslegarea lor dă sau ia uneori toată valoarea regimului constituțional.

Și cazul e și mai grav când, de exemplu, schimbările între miniștri, nu numai că nu sunt motivate cu nimic, dar din contra sunt cuvinte temeinice pentru menținerea Statu-lui quo la unele departamente. Nu mai departe, azi ne aflăm în cazul acesta. Plecarea d-lor Sturza și Stătescu de la instrucție și de la justiție, și trecerea d-lor la alte ministere, ar da pe față nu numai domnia voinței personale a primului-ministru, ci și tendința d-sale permanentă d'a înșela lumea cum poate și unde i se trece.

Amândoi acești miniștri au fost aduși în capul ministeriilor unde se găsesc că să realizeze reforme serioase ; legea organizării învățământului și reforma magistraturii au fost anunțate de primul-ministru, au fost puse în Mesajul Tronului, au fost promise în diferite rînduri pe deosebite tonuri. Ei bine, ce ar mai însemna plecarea acestor două miniștri și instalarea lor în capul altor afaceri, de cât curată înșelătoare, acum când reforma învățământului e numai în stare de proiect, iar noua lege a pozițiunii magistraturii nici n'o fi trecut încă prin mintea d-lui Stătescu.

CRONICA ZILEI

S'a aprobat decizia comitetului permanent al consiliului județian de Botoșani, prin care hotărăște a se executa în regie podul peste Siret la Dumbrăveni.

Studentul Stamer Ismail s'a exclus din Universitatea din Iași fiind-că a căutat să înșele autoritatea cu un certificat fals de studiu.

Guvernul otoman a suprimat carantina de 5 zile, care se aplica în contra proveniențelor Siciliei, și a înlocuit-o printr'o vizită medicală în porturile cu medic.

Exc. Sa d. Hitrovo, ministrul plenipotențiar al Rusiei, părăsind Capitala pentru un scurt timp, d. Grigorie de Willamov, primul secretar al Legațiunei, a rămas însărcinat de afaceri al guvernului imperial.

Săpăturile pentru basenul dokurilor din portul Galați au început și se execută cu destulă celeritate ; numai de se vor mai găsi case de comerț până când se vor isprăvi basenurile și dokurile, căci *Vocea Covurluiului* vede că unele după altele casele mari lichidează și se duc.

Tutova din Bêrlad spune că timpul de câte-va zile a fost nestatornic, Duminică Pascalor și Lună a căzut ninsoare. În celelalte zile se înora mereu fără să ploaie, de și se simte mare necesitate. Marți seară a căzut o ploaie caldă și repede, dar din nefericire n'a ținut decât vre-o câte-va minute. Mercuri seară a ploaie puțin. Ieri Joi, a fost un timp bun, adevărat de primă-vară.

Nici în Iași nu'l mai frumos timp, și acolo a nins în primele 2 zile ale Pascalor și pe urmă a început o ploaie măruntă întreruptă care continuă încă.

Comitetul bursel din București, după noua lege, va fi compus ast fel :

- D. I. G. Angheliescu, censor la Banca națională, ca delegat al acesteia ;
- D. I. C. Bibicescu, delegat al ministerului comerțului, industriei etc. ;
- D. D. Tănăsescu, membru al camerei de comerț, ca delegat al ei ;
- D. I. Mărgăritescu, ca sindic al bursel și
- D. C. Bărbulescu, ca delegat al patentarilor cl. I și II din județul Ilfov.

Din pricina ploilor trecute s'au prăbușit gurile tunelului de la Galați, care nu s'a dat încă în circulație deși recepțiunea lui s'a făcut de vre-o 2 ani — spune *Vocea Covurluiului*.

Românul înregistrează zgomotul că Statul a luat dispozițiunea ca toate grădinile publice, ce l'aparține, să fie închise în toate serile la 11 ore, ne mai permițându-se intrarea sa trecerea nimănui pînă la 6 ore dimineața.

În curînd se va intruni la Ismail o comisiune compusă din delegați ruși și români spre a chibzui cum s'ar putea înlătura potopul de lăcuste, ce pornește din mlaștinile Dunărei.

D. G. Panu a primit citația de a se înfățișa în ziua de 15 Aprilie înaintea secției a II-a civilo-corecțională a Tribunalului de Ilfov, pentru judecarea procesului de delict de ofensă la adresa Regelui.

AUSTRIA ȘI ROMANIA

Guvernul român are autorizarea de a încheia o convențiune comercială provizorie și cu Austro-Ungaria. *Neue Freie Presse* publică în privința aceasta următoarea scrisoare, primită de la un comerciant din Viena :

«În urma ultimelor rezoluțiuni ale Ca-

merii române s'a adus în discuție cestiunea cum ar trebui să ne purtăm în cazul când guvernul român ne-ar propune să regulăm în mod provizoriu raporturile noastre comerciale până la finele lui 1887. Pe cât cunoșc eu împrejurările, sunt și acum absolut contra unui aranjament provizoriu cu România. Supoziția cu care ministrul de externe român a cerut de la Camera autorizațiunea de a încheia convențiunile comerciale provizorii, a fost asigurarea exportului român de vite și de cereale. Cu alte cuvinte : cu acest aranjament provizoriu Românii vor să câștige toate avantajele, pe cari e în drept să le ceară numai cu prețul unor contra-concesiuni durabile și întinse, și în cazul cel mai favorabil noi am obține clauza Statului cel mai favorizat pe baza Statului-quo înrîntățit mult prin recenta convenție germano-română. Dacă însă România va începe să resufte, atunci negocierile pentru revizuirea taxelor vamale vor deveni și mai dificile și aici cătă să amintim, că după încheierea convențiunii și după intrarea ei în vigoare a trebuit un an și jumătate până la stabilirea tarifului.

Eu și astăzi sunt de părere că nu trebuie să se facă nici un aranjament cu România și să i se acorde favorurile cerute numai atunci, dacă ne va satisface pe deplin în următoarele puncte : 1) o revizuire minuțioasă a taxelor române de import cu privire la toate articolele ce interesează exportul austro-ungar ; 2, părăsirea supra-taxei de navigațiune ; 3) deplina egală îndreptățire a sunușilor austro-ungari, cu privire la exercitarea comerțului, industriei și navigațiunii, cu Românii creștini indigeni și 4) clauza Statului celui mai favorizat în toate afacerile privitoare la comerț și navigațiune și drepturile personale ale supușilor.

După cum sunt informat, guvernul român va fi nevoit să cedeze presiunii chiar din partea cercurilor comerciale române și vorba e numai să nu cedăm de loc. Dacă acum nu vom obține ceea ce trebuie să pretîndem ca minimum, atunci toate sacrificiile noastre au fost în zadar. Trebuie să cunoașc cine-va pe Români. Precum se poartă în afaceri bagatele, așa și în treburi mari. Tot-d'una se tocmesc. Acești domni știu prea bine, că sunt pe cale a face o treabă bună cu noi, dar o treabă poate satisface numai atunci, dacă e bună de ambele părți. În tot cazul e interesant că Puterile, cu cari se zice că stăm mai bine politicește, ne fac economicește celei mari dificultăți.

(Semnat) Bernhard Linger.

PĂDURILE NOASTRE DIN PUNTUL DE VEDERE ECONOMIC

Sub acest titlu d. Eustațiu a ținut o conferință la Ateneu în seara de 8 Martie, cu care ocaziune a făcut să reiasă înaintea unui public numeros importanța cea mare a pădurilor din România.

D. Eustațiu s'a ocupat mult de păduri fie ca profesor de dreptul forestier la școala specială silvică, fie ca legist și colaborator al ziarelor speciale în această materie.

Dăm în substanță și în resumat aci, conferința domnului Eustațiu asupra pădurilor noastre :

D. Eustațiu începe conferința sa prin a spune că suferim ca societate, de o boală foarte periculoasă, cea de a face multă politică și de a nu ne ocupa de afacerile economice, de dezvoltarea avuției noastre economice.

Credeți d-voastră, adaogă conferențiarul, că e un curent bun acesta ?

Mai cu seamă când vedem ce se petrece în alte țări, unde politica e un accesoriu în viața oamenilor inteligenți, unde fie-care om caută a aduce un contingent de folos pentru țara lui ;

unde cestiunile economice sunt îndelung și cu multă ardore studiate ; unde mărirea avuției naționale preocupă constant opinia publică ; unde pasiunile în loc să încongore și să desbine persoanele, ele nasc și sunt înțreținute numai de fapte, de idei și de rezultate economice !

Față cu acest mod serios al streinilor de a înțelege viața contemporană, e ușor de văzut că noi ne pierdem timpul în nimicuri. Și prin urmare a nu ne ocupa de păduri ar fi o greșală însemnată.

Azi e dovedit și din istorie și prin obser-

vațiunea oamenilor de știință, și acest lucru nu se mai discută:

Că prosperitatea agricolă a unei țări depinde de starea pădurilor țerei aceleia.

Că pădurile formează elementul conservator ale țărilor agricole.

Că pădurea e muma apelor.

Că fără păduri o țară e amenințată ași vedea în scurt timp ruina ei.

Formarea torentelor, ruperea malurilor, năvălirea nisipurilor, și ar avea liber curs în o țară fără păduri și prin urmare agricultura ar fi periclitată.

Chiar din statistica întinderii pădurilor în diferitele state din Europa se poate stabili acest adevăr, că existența pădurilor e strâns legată de bogăția agricolă.

In adevăr care sunt țările cele mai sărace ca agricultură? Dacă nu Grecia, Belgia, Olanda, Portugalia, Marea Britanie, Danemarca?

Țocmai țările care au cele mai puține păduri în Europa.

Așa dar pentru țara noastră conservarea pădurilor e o chestiune de viitor.

Conservarea pădurilor e conservarea chiar a ființei fizice și economice a țării noastre. Și această chestiune nu o putem vedea dacă nu ne ridicăm cu patriotismul mai sus de interesele noastre actuale.

Interesul egoist al generației prezente ar fi să realizăm în monedă sunătoare toate pădurile ce avem și după noi întemple-se ce se va întâmpla.

Aceasta ar fi ruina țării viitoare.

Patriotismul constă în a ne preocupa și ce lăsam după noi, fie-care generațiune trebuie să prepare generațiunea viitoare o adăgire la bogăția ce a primit.

In principiu e de dorit pentru bogăția orii carei țării ca să aibă cel puțin 25% păduri — noi avem 17%.

In speție însă pentru unele țări existența pădurilor e mai indispensabilă ca pentru altele țării.

Așa dacă Belgia și Marea Britanie, țări industriale, se pot dispensa de a avea păduri fără a fi țări sărace, cel puțin solul lor le oferă alte materii care înlocuiesc lemnul — acestea sunt *cărbunul și fierul*.

Noi care avem o țară agricolă, unde nu se găsește nici cărbuni nici fier — dacă n'am avea nici păduri, am fi fatalmente o țară săracă.

Prin urmare, dacă e adevărat că pentru toate țările ar fi bine să fie păduri, pentru țara noastră în special, aceasta e o condițiune de viață.

Iată dar importanța considerabilă a chestiunii pădurilor în țara noastră. In prima linie, chestiunea pădurilor la noi, intră în domeniul inaltelor prevederi pentru viitorul țării dacă nu vom a i se impușina forțele sale de producțiune agricolă.

Dacă n'am obține de cât acest rezultat încă ar fi de ajuns ca să ne preocupăm și să îngrijim de pădurile noastre.

Dar pădurile ne mai oferă și alte folosințe și suntem datori să tragem cel mai mare profit din o avuție ce avem.

Pentru aceasta urmează ca pădurile să fie exploatate.

In adevăr știința forestieră a ajuns la acest rezultat:

Că exploatarea științifică pădurile pe de o parte le conservăm în bună stare, ba se ameliorează din ce în ce, și de altă parte venitul va crește continuu fără a se impușina fondul pădurilor.

In adevăr, dacă am pune în paralel pădurile statului nostru, — fiindcă numai pentru pădurile statului putem preciza cifre — cu pădurile statului francez, vedem că pădurile statului nostru în întindere de 840,000 hectare nu produc ca venit de cât media de 1,800,000 lei adică 2 lei de hectare: pe când pădurile statului francez în întindere de 990,000 hectare, produc lei

38,000,000 ca venit anual, adică 37 lei de hectare. — Ce diferență!

Ni se va zice însă că pădurile franceze sunt superioare pădurilor noastre.

Evident așa e, dar adă ajuns acolo prin îngrijirea lor constantă, prin o solitudine neîntreruptă și de toate zilele, în urma unor vederi luminate și de prevedere.

Tot acolo am ajunge și noi dacă am pune aceeași îngrijire pentru pădurile noastre.

Și plasarea ce am face-o prin cheltuieli de îngrijire în păduri, ar fi capitalul cel mai bine întrebuințat, fiindcă industria lemnoasă e o industrie care are prețul ei și al cărei preț se va mări din ce în ce.

Lemnul fiind una din cele mai mari utilități ale omului, necesitățile omului față cu materia lemnoasă sunt infinite.

In adevăr dacă ne-am inchipui un minut că ar dispărea după suprafața globului, materia lemnoasă, numai atunci ne-am da socoteală de crisa sau mai bine de imposibilitatea vieții omului, fiindcă lemnul acompaniază pe om în toată activitatea dezvoltării lui.

La fie-ce pas omul are trebuință de lemn: pentru încălzit, pentru construcții, pentru mobilă, în viața domestică, pentru navigațiune, lemnul e inseparabil și inerent progresului omului.

Prin urmare materia lemnoasă e o utilitate economică însemnată, o marfă care va avea tot-d-a-una un preț, care va fi tot-d-a-una căutată.

Noi nu, ne-am folosit de pădurile noastre

de cât cu lemne de ars și am neglijat complet industria lemnoasă, un isvor însemnat de bogăție.

Și dovadă că e ast-fel, e că pe fie-care an de și cu păduri întinse în țara noastră, importăm pentru sume considerabile produse lemnoase de tot-lelul și din toate țările. Importul, scăzând exportul lemnului, a variat între anii 1880 și 1883 între cifre de 8.000.000 și 11.000.000

Prin urmare utilitatea produsului lemnos e incontestabilă.

Esentele industriale le avem și putem să le ameliorăm.

Întinderea și calitatea trebuincioasă o avem, ce ne lipsește pentru a trage cel mai mare folos economic din avuția pădurilor noastre?

Causele sunt multe și ar fi a ne întinde prea departe. zice d. Eustațiu, pentru a le examina pe toate.

Scopul conferinței, zice d-sa, a fost ca să atragă atențiunea publicului nostru asupra unei avuții de care n'avem multă conștiință și pe care se pare că o neglijem.

După d. Eustațiu cea mai mare cauză, și aceasta poate că e cauza generală a mai multor chestiuni economice cari sunt în suferință, e lipsa de continuitate a unor vederi bune, e extrema variabilitate de a trece de la o idee la alta, de la un sistem la altu, încercându-le pe toate și neurmărind nici unul până la finit.

E lipsa acestei educațiuni cari o au stătele cele mai bătrâne de a lucra cu persistență pentru ajungerea unui scop

La noi ce se întâmplă?

Se face o anchetă asupra unei chestiuni, asupra unui interes economic — se fac cheltuieli — se aduc oameni speciali din străinătate ca să facă studii — se hotărășie un plan de campanie — toată lumea e de acord pentru a lucra în acel sens.

Se începe cu mult entuziasm lucrarea și dacă n'am obținut număr de cât rezultatul care în alte părți s'a obținut după zecimi de ani, ne descurajăm, începem a ne îndoi de eficacitatea lucrării întreprinsă și ne gândim la alte combinațiuni, care iarăși la rândul lor nu sunt urmate, și așa mai încolo, nefăcând nici odată nimic.

Concluziunile conferințarului pentru a determina un curent activ pentru pădurile noastre sînt acestea:

Să încurajăm pe toți câți se ocupă de pădurile noastre.

Să nu ne tocim cu oameni speciali în ale pădurilor, când ne vor cere mijloace pentru a le da avântul și dezvoltarea ce trebuie să o ia.

Dacă nu ne vom folosi noi imediat de cheltuielile făcute, generațiunile viitoare vor găsi mine de avuție națională în pădurile noastre.

Omul cult se ocupă și de viitor.

Nu mai omul primitiv sacrifică totul pentru prezente. Să ne gândim dar la viitorul economic al țării noastre, alt-minterea am dovedi că suntem egoiști, dacă ne vom uita tot-d-a-una la profitul ce trebuie să ne dea imediat întrebuințarea unui capital.

Tot ca concluziune adăoga:

Serviciul silvic să caute a fi mai puțin birocratic și mai mult economic

Să se însemneze treptat toate bărănele cu esențe industriale.

Să se reinființeze fără întârziere școala specială de silvicultură.

Să se mărească corpul silvic.

Să se mențină tarifele protectoare asupra importățiunii lemnului în toate convențiunile comerciale cu cele-lalte state.

Să se încurajeze exploatarea pădurilor după vâile și vecinătățile *Bistriței, Râului-Doamnei, Lotruului etc.*

Să încurajăm cu toții or ce mișcare favorabilă pentru pădurile noastre.

Să ne facem un fel de opinie publică din ideea că pădurile noastre trebuie îngrijite și că au un viitor economic însemnat — lucrând în acest scop, fără a le neglija nici-odată.

Concluziunea finală a d-lui Eustațiu a fost tot cum a început:

Să facem mai puțină politică, și mai multă economie politică.

ȘTIRI ECONOMICE

In Timișoara se va deschide în curând o expoziție agricolă și industrială. Intre membri comitetului nu vedem nici un Român, numai jidani, semn că Românii nu vor figura.

Gazeta Transilvaniei spune că din fabrica de sticlă a contelui Mikes din Biesad au fost transportate de curând în București mari cantități de obiecte de sticlă.

In ziua de 4 Aprilie a sosit în portul Galați vasul *Peseli* al c.omp. Fraissinet cu mărfuri.

La 5 Aprilie au plecat vaporul *Friedrich* la Tulcea-Ismail, vaporul *Sofia* în susul Dunării. A sosit vaporul de comerț englez *Valton*.

La 6 Aprilie au sosit vaporul poștal *Friedrich* de la Tulcea-Ismail, vaporul *Leda* al c.omp. Lloyd de la Constantinopole cu pasageri și mărfuri, un vapor austriac din susul Dunării cu 3 șleperi încărcate cu mărfuri și cărbuni.

La 7 Aprilie au plecat vaporul poștal *Friedrich* la Tulcea-Ismail, vaporul poștal *Hildegarda* în susul Dunării.

La 8 Aprilie au sosit vaporul poștal *Friedrich* de la Tulcea-Ismail, vaporul poștal *Orient* din susul Dunării, vaporul rus *Bulgaria* de la Odesa.

PRIMA ZI DE MUNCA A OMULUI

LEGENDA

In bogata natură, de abia eșită din mâinile a tot puternicului câmpurile erau inverzite, pomii erau înfloriți, isvoarele și pâraiele limpezi, reci și proaspeți; aerul, un aer dulce, plin de sănătate și de viață! cerul

un cer frumos și de un incântător albastru, paserile și dobitoacele, blânde și vesele; numai omul sta în sinul atator frumuseți posomorât și cu fața nemulțumită.

Apa nu-i mai place, iarba pe care calcă nu-i pare destul de moale, umbra pomilor sub care îl duc ușoarele lui picioare, nu mai este așa de răcoasă; și parfumul florilor nu-l mai adoarme și cântecele paserilor nu-l mai pot desfăta.

Natura întreagă nu știa cum să mai răsfețe pe Domnul ei, și densul privea cu nemulțumire și nepăsător supunerea și mângâierile ce i se aduceau: privea la leiți care se gudurau înaintea lui, la tigrii cari îi lingeau frumosele plete ale pelerului, la porumbeii care se întreceau în a i se ațeza pe umeri și la privighetoarele cari cântau ceresce cântice în teii la umbra cărora densul se odihnea.

Ciocărlile adun te împrejurul lui, se înalță și se coborau în aer, tot pe lângă densul numai ca să-l desfăteze; porumbeii ținându-se unul de altul, în șiraguri albe, porumbatic, roșii și galbene se roteau tot pe lângă densul numai ca să-l ademenească a-și uita îngrijirea. El însă nu vedea nici una din frumusețile ce-l încunjurau. Cugeta și era nemulțumit de sine și tinerii boboci ai florilor, desvélindu-și strălucitoarele lor comori de frumusețe, nu erau în stare a-i înveseli sufletul.

— Ce are omul, de nu mai vorbește, de nu mai ride, de nu ne mai mângăe? Ce are de nu ne mai sărută și de nu ne mai cântă? Ce are de este măhnit? se întrebau leiți, tigrii, toate dobitoacele, toate paserile și tot neamul insectelor.

Și însă-și florile în bobocii lor, și însăși undele pârailor în curgerea lor repetară această întrebare, și natura întreagă din vesela se măhni adinc.

Ciocărlile se înalță la cer, dar nu mai cântau.

Privighetoarele stăteau pe ramuri, dar nu mai împleau dumblevele și crângurile cu bucuria lor; leiți, tigrii se duceau la isvoare, dar nu se mai jucau.

Mahrama jalei se vedea întinsă pe toate fețele. Nici undele nu mai murmurau, nici florile nu-și mai deschideau coroanele lor.

O ciocărlie însă, urându-i-se cu atata tăcere și inimă rea, se tot înalță la cer, crezând că va da de veselie, și ast-fel să apropie de scaunul lui Dumnezeu.

A tot puternicul, văzându-o sburând prin vecinătatea Dumnezeirei sale, și fără să cânte, o întrebă, care-i pricina?

Ciocărlia, fără să aștepte multe rugă-minte, îi răspunde:

— Doamne a tot puternice, pe cât erau de vesele făpturile și natura când au eșit din mâinile tale, pe atât acum sunt de înrinate.

— De ce? întâmpină Domnul.

— Doamne, a tot puternice, omul, cu toate darurile cu care l'ai înzestrat, e nemulțumit. E nemulțumit cu starea în care se află; dar, Doamne, de are trecere înaintea ta o pasere, te-aș ruga să nu te coborî pe pământ, ca nu cum-va din vesel precum ești, să ți se închidă inima.

— De ce, ciocărlie?

— Care tată, văzându-și fiul întristat, nu să întristează și el? răspunde aceasta...

La răspunsul paserei, cerul să însenină d'o lumină și mai vie, și mai strălucitoare — I s'a urit omului cu atata fericire dată lui de a gata; zise Satana, vrăjmasul omeniilor.

— Doamne, ziseră cei-l-alți ingeri, ca să nu i se urască, lă-l să și câștige fericirea și mulțumirea cu sudoarea lui înțel lui.

Și cum ingerii au voit, așa s'a și făcut; căci în ceruri voința poporului e voința lui Dumnezeu.

— Ciocărlie, sboară iar pe pământ, și vezi, de mai e măhnit omul, vorbi părințele făpturilor.

Din înalțimea cerurilor pasărea se coborî de unde se ridicase, dar umblând din câmp în câmp, din dumbravă în dumbravă, tot nu i venea să cânte! Știa pe om întristat și i era inima rea.

De odată se oprește. Auzise un cântec și un cântec de om. El întrecea cu dulceața versului său ciripirea paserilor.

Ciocărlia se apropie atunci doritoare să știe dacă omul s'a înveselit.

La umbra unei păduri, între maci înfloriți, între nalbă și cicoadă, sta cântând omul și privind la un câmp de grâu ale cărui spice le culsesese în acea zi. El era vesel că muncește; și din munca lui adună și paserile.

Ciocărliei i se umplu inima de bucurie văzând aceasta.

Ea cântă, de se minună toate făpturile de cântecul ei

Și omul își firmă atunci cântecul.

Și cântecul acesta fu primul cântec al muncii, primul cântec al propășirii către fericire, precum și ziua aceasta fu prima zi de muncă a omului.

Grigore Crețescu.

DARE DE SEAMA

De bani încasați pentru ridicarea unei statue repausatului Dr. Davila.

Sumele primite și publicate până la 26 Decembrie 1886. Lei 9093,10

Primiți cu adresa Nr. 227 a e-foriei Spitalelor civile Principelle Dumitru Ghica lei 50, d. Gr. Cantăuzen lei 50 dr. Arist. Fotino lei 10, total 110.—

Lista 231 încredințată dr. Puteanu din Giurgiu d. C. F. Robescu lei 5, d. D. Tanăsescu lei 5, d. Vasilache Giurgiu lei 5, d. Cristopulo lei 5, d. N. Romanescu lei 5, d. Iosef Oroveanu lei 2, d. Tătăranu lei 2, d. A. Belio lei 5, d. Nicolescu lei 2, Preotul Burilescu lei 2, d. Stănescu lei 1, d. Constantin Anastasiu lei 1, d. Jisu lei 1, d. P. Petrinopulo lei 1, d. V. Stoianov lei 1, d. Russu lei 1, Anonim lei 1, d. Mesecianu lei 1, d. dr. Piteșteanu lei 10, total 56.—

Lista 236 încredințată d. Polifai din Giurgiu, d. Alecu Roidis lei 1, d. Nedescifrabil lei 2, d. Cleante-Dimela lei 5, p. Jacob Vesfrid lei 1, d. Frantz Snaider lei 2, d. Zaccana lei 1, d. A. Protopopescu lei 1, total 14.—

Lista Nr 149 încredințată d-lui dr. Ureche, d. dr. P. Manea lei 5, d. dr. Romalo lei 5, d. dr. Ureche lei 5, total lei 15.—

Suma totală 9288,10

Sunt rugate atât persoanele din capitală cât și Comitetele Districtuale cărora li s'au trimis liste să bine-voiască a activa subscripția și a trimite banii Casierului.

Comitetul.

DECRETE

Sunt numiți și permutați:

D. Al. Larra, actual membru la tribunalul Ilfov președinte al tribunalului Râmnicu-Sărat, în locul vacant. — D. Al. Culoglu, actual membru la secțiunea II a tribunalului Ilfov, în aceeași calitate la secțiunea comercială, în locul d-lui Al. Larra, înaintat. — D. G. Bursan, actual procuror la tribunalul Ilfov, membru la același tribunal, în locul d-lui Al. Culoglu, permutat. — D. G. Al. Costescu, actual pleupant la tribunalul Ilfov, procuror la același tribunal, în locul d-lui G.

Fie-care se pierdea în păreri asupra cumpătării acesteia aparente sau reale.

Rodolf Quinebout nu desmințea nimic, nu explica nimic și când îl silea cine-va prea mult în privința insurătorii, răspundea: — N'am găsit încă p'acea pe care trebuie s'o aleg de nevastă.

Căuta el? nu'l vedea nimeni căutând, și dacă în veacul acesta putea cineva să creadă în virtutea unui om, ar fi crezut într-o virtute supraomenească.

LOUIS ULBACH

STRIDIA

D. Quinebout era prietinel tutulor, sfetnicul și al bărbaților și al femeilor. Bărbații îl luau drept confident pentru că nu se puneau în calea nimului. Femeile, dezarmate de curtenia lui, ghicite de diplomația lui, protejate de discreția lui, îi mărturiseau ce nu ghicea el.

La 35 de ani, cu obrazii plini și rumeni, cu favorite elegante, cu ochii vii cari se voalau pentru cugetare, fără să se întunece, o gură care zimbea tot-d-a-una și care, făcându-i onoare la masă, nu părea destinată a'f face rușine în ocazie mai sentimentală, d. Quinebout nu compromițea pe nici o femeie și cu toate acestea nu era pentru asta cătuși de puțin compromis.

— Unde dracu își ascunde el amanta? se întreba orii și cine văzându-l așa de frumos și cu atata poftă de mâncare.

— Poate că nu are! răspundeau scepticii ori credincioșii; poate că, ca un celibatar model, când îi este prea mare foamea, se duce să mănânce la o masă cu preț fix și desertul îl ia apoi în lume!

Intro'zi, doi prieteni ai d-lui Quinebout venira să'i vorbească. Unul era d. de Portenver, ofițer frumos de cavalerie, autorul și actorul multor mici comedii de societate; cel alt era d. de Marcoussi, un deputat, vesel, căruia'i plăcea să trăiască bine, cam anacreontic, adică care întrecuse pe Anacreon ca să transporte naturalismul în amor.

Cei doi mosafiri păreau foarte mișcați, însă emoțiunile lor le producea efecte diferite în persoana lor. Portenver era galben, Marcoussi era roșu ca racul. Păreau că se certaseră pe drum și veneau, ziceau ei, să ia pe d. Quinebout arbitru suprem.

— Despre ce'i vorba? întrebă frumosul Adonis de 35 de ani.

— Iacă, zise Portenver, care, în calitate de ofițer, revendica dreptul d'a deschide vorba; suntem în amorați amindoi la nebunie de d-na de Berlois. Amândoi vrem s'o luăm de nevastă; însă fiindcă avem titluri prea deosebite de pus înainte, am venit să te întrebăm cine are titlurile cele

mai serioase, cine trebuie să aibă mai multe șanse și pentru cine te-ai pronunța dacă d-na de Berlois te ar consulta.

— Ea n'are să mă consulte! Abia o cunosc pe oamna aceasta. Știu că este frumoasă, că este bogată, că e o veduvă cum se cade. Până acum nu i-am vorbit de trei ori în lume. Mi este cu neputință să'i cer să'mi spuie secretele sale și încă și mai greu îmi este să o influențez.

— Ea ne a vorbit de d-ta cu admirație! zise Portenver.

— Cu stimă! răspunde Marcoussi cu un aer oare-cum ironic.

— D-sa v'a trimes la mine?

— Negreșit! zise Portenver.

— Cam așa... murmură Marcoussi.

— Va să zică ai venit la mine ca să'i faceți pe poftă.

— S'altminteri am fi venit! răspunde ofițerul.

— N'am voit să am mai puțină încredere în d-ta de cât rivalul meu — zise a-prinsul Marcoussi.

— Domnilor, scumpii mei prieteni, încrederea d-voastră mă onorează; însă nu prea pricep ce pot face pentru d-voastră.

— S'asigură că ești un bărbat cu mare experiență în materie de amor, zise Portenver.

— Ce se zice? zise Quinebout cu un fel de nerăbdare.

— Doamna de Berlois, rizându-mi în nas — zise Marcoussi — mi-a răspuns, când i-am declarat iubirea mea: «D-nul Quinebout te-a sfătuit să fi așa de obraznic?», Quinebout tresări:

— Cu ce drept mă judecă dama aceasta

capabil să vă dau un sfat de obrăznicie?

— Mie când i-am adresat niște versuri cari trădeau, imperfect negreșit, dar sincer, iubirea mea — zise Portenver — mi-a zis: «Ar jura cine-va că vorbele d-tale sunt niște crampe rimate cum are d. Quinebout obiceiul să facă la seratele d-nei de Regalbas?»

— A! A zise ea vorbele acestea? zise Quinebout în care începuse să fiarbă sângele. Ei bine, fiindcă vrea ea, fiindcă vrei d-v. prietenii mei, mărturisiți-vă amândoi mie și dacă sfaturile mele vor fi folositoare vr'uniua din d-v. pentru a seduce pe nemiloasa femeie, vă jur că mă voiți sili să desleg problema aceasta. Așa este? că luându-mă de arbitru vă angajați să primiți hotărârea mea?

— Jurăm!

— Acela dintre noi care, după mine, va trebui să cedeze locul, se va retrage fără să protesteze?

— Jurăm!

— Sunteți oameni de onoare, oameni delicaiți; n'are să fie nici revanșe, nici vorbe, nici ceartă?

— Jurăm!

— Bine, atunci, puneți-mă în curent, și, pentru a începe, faceți-mă să înțeleg cum înțelegeți caracterul d-nei Berlois. Te ascult, Portenver.

— Jurăm!

Portenver tuși, se gândi o clipă, își puse mâna pe ochi, ca să și aducă mai bine a-minte, în micul întuneric ce era, imaginea, vedenia luminoasă a d-nei Berlois, și, cu o

Bursan, înaintat. — D. Ștefan Hași-Pandele, actual substituit la tribunalul Teleorman, supleant la tribunalul Ilfov, în locul d-lui G. Al Costescu trecut procuror.
D. N. G. Burghelca, este numit procuror la tribunalul Suceava, în locul d-lui Oton Placa.

CRIME — DELICTE — ACCIDENTE

CAPITALA

Paraclicer hoț — Ieri, paraclicerul Costache de la Biserica Albă, s'a introdus printr-o fereastră în camera diaconului Marin Milianu de unde i-a furat 120 lei. Serjantul de stradă observându-l a pus mâna pe densul și l'a silit să dea banii înapoi și pe urmă l'a rugat să l'însoțească la secția cea mai apropiată ca să spue comisarului ce voia să facă cu banii popi.

JUDEȚE

Omorită de un mal. — Patru fete din comuna Munteni-de-Jos, județul Vaslui, fiind să scoată pământ din locul numit Gura Văei, s'a surpat malul peste deșele și a omorât pe una din ele, iar celelalte trei au fost scoase cu viață.

Viață lungă — În Comuna Enisala, județul Tulcea, a încetat din viață vânduva Vasile Jordan în etate de 120 ani.

Cercare de sinucidere — Locuitorul Ion Niță Vartejii, în etate de 27 ani, din Comuna Albești, județul Buzău, a cercat a se sinucide cu un revolver.

Pacientul s'a transportat la spitalul județean.

Monstru. — În Comuna Ciokina o țeracă a născut trei băieți, din care unul, care a murit, avea fața ca de mămuță.

SERVICIUL TELEGRAFIC AL ROMÂNIEI LIBERE

Londra, 21 Aprilie.

Se asigură în cercurile competente că Anglia nu va lua parte la expoziția din Paris.

Viena, 21 Aprilie.

Correspondența Politică publică o scrisoare din Atena în care se zice că s'a stabilit relații intime între Grecia și Serbia și că desțărurarea chestiunii orientale le va găsi probabil în același câmp.

Constantinopole, 21 Aprilie.

Poarta este convinsă că chestiunea Bulgariei va intra în curând într-o fază mai favorabilă și atunci ea va relua acțiunea ei mediatică.

Turcia persistă în părerea ei că o remaniere a Regenței este o condițiune indispensabilă pentru ca Rusia să iasă din politica pasivă ce urmează astăzi.

Petersburg, 21 Aprilie.

Uczul imperial autorizând emiterea unui împrumut de 100 milioane ruble despre care v'am telegrafiat ieri, a apărut. Împrumutul se va face cu 4 la sută prin mijlocul unei subscripțiuni în interiorul țării. Subscripțiunea se va face de la 26—28 Aprilie. Prețul emisiunii este de 84 la sută.

Familia imperială rămâne aci o săptămână.

În Duminica Pascilor a avut loc la palatul de iarnă o mare recepțiune.

Viena, 21 Aprilie.

Contele Kalnoky, corpul diplomatic și un mare număr de membri ai aristocrației de aici au prezentat condoleanțele lor familiei Mavrogheni.

Belgrad, 21 Aprilie.

Profesorul Panic, a fost numit președinte al Academiei.

Sofia, 21 Aprilie.

După ce au primit numeroase deputațiuni, Regenții au părăsit Filipopoli, au sosit la Haskiosi unde au fost vii aclamați.

Madrid, 21 Aprilie.

Este inexact că membrii ambasadelor franceze de aici au depus cărțile lor de vizită la Bazaine în urma atentatului la cărui victimă a fost.

Londra, 21 Aprilie.

La întrunirea ce a fost la Primose d. Salisbury a zis că votul Camerei relativ la bilul de coercitiune a dovedit unitatea demonstrațiunii din Hyde-park și că guvernul este decis a reprimă cu severitate orice încercări de terorism.

Paris, 21 Aprilie.

D. John Lemoine publică în ziarul le Matin un articol prin care zice că Papa nutrește visul de a lua președinția unei sfinte alianțe noi îndreptată în contra democrației în politică și în religioane.

Viena, 21 Aprilie.

Ziarele de aici comentează blamând tuastul ridicat de consulul general englez la Filipopoli la banchetul ce a dat în onoarea Regenților.

Ele zic că Anglia căutând a încuraja rezistența Regenței aduc un rău serviciu liniștelor Europei.

Se anunță din Sofia ziarul Neue Freie Presse că după ultimele știri primite din acest oraș negocierile începute de d. Stoiloff la Viena și Berlin în vederea contractării unui împrumut au luat o turnură favorabilă. Dacă aceste negocieri n'ar isbuti, Regența ar fi silită de a înceta numai de cât cu lucrările căilor ferate.

Sofia, 21 Aprilie.

Regența va trimite în curând mai mulți ofițeri în Belgia cu scopul de a primi o instrucțiune superioară.

Berlin, 21 Aprilie.

Se zice că creditele suplimentare afectate pentru armată se ridică la 270 milioane mărci. Acest șgomot a făcut o impresiune oare-cum rea la bursă.

Petersburg, 21 Aprilie.

Ieri a avut loc la Gatchina un prânz de gală în onoarea printului Japonex Komatsu. Ministrul instrucțiunii publice publică un avis prin care face cunoscut că se suspendă primirea de noii elevi la cursurile superioare pentru femei.

Generalul Ivan Gantziți cunoscut de la sediul Plevnei încoace, a murit.

Paris, 21 Aprilie.

D. Schnaebelle, comisar special al guvernului francez la gara Pagny-Moselle, a fost arestat de comisarul german de la aceeași gară. (Pagny este o gară de fruntarie). Se crede că d. Schnaebelle a fost victima unei curse.

Acest incident este vii comentat aci.

(Agence Libre).

MAINOU

Procesul d-lui Panu este sorocit pe ziua de 15 Aprilie dinaintea secțiunii II-a a tribunalului de Ilfov, preșezut de d. Iulian, fost președinte al tribunalului din Ialomița.

Miercuri dar vom avea un proces unic în analele noastre judiciare.

D. P. Carp a sosit în Capitală venătoare. Venirea sa în București n'are nici un scop politic.

Indată ce a sosit duferoasa știre despre moartea regretatului Petre Mavrogheni, ministrul nostru de la Viena, M. M. L. L. au trimis o telegramă de condoleanță d-nei Mavrogheni.

Astăzi este *Isvorul Tămăduirii*. Credincioșii se grămădesc la biserica Mavrogheni dela șosea, spre a implora mila Creatorului pentru suferințele lor.

Voința Națională apără pe guvern pentru nesocotința comisă cu darea în judecată a confratelui ei dela *Lupta*. Ea își face datoria. Nu este oare pentru aceasta plătită?

Tomul I din *Etymologicum magnum Romaniae* se încheie cu cuvântul *A-murgit*. Pentru a complecta lucrarea sa, eruditul nostru filolog Hasdău ne dă în fascicula a 4-a, un adaus (addenda), în care ne vorbește de cuvintele: *aburc, adăvasi, asept, ala'n-dala, alas, albe, albă, albe, albore și almas*.

În săptămâna viitoare se va numi casierul central al Statului. Sunt mulți aspiranți la acest post.

Nu se știe dacă opozițiunea va propune un candidat la fotoliul senatorial de Ilfov. Curentul abstentionist pare însă tare.

D. Spiru Haret, secretarul general al ministerului școalelor, care a petrecut sărbătorile la Buzău, se va întoarce mâine la postul său.

Se vorbește iarăși despre o remaniere a cabinetului. Cine mai dă vr'o însemnătate acestui lucru?

Guvernul este preocupat de a găsi un succesor regretatului Mavrogheni. D. Ferechide nu ar fi dispus să plece ca ministru plenipotențiar la Viena. Unii se gândesc la d. Stoilojan.

Biurourile ministerelor au reînceput de ieri lucrările.

Institutorii din Severin, dați în judecata profesorilor de la liceul din Craiova au fost achitați.

Considerațiunile suplimentare la proiectul de lege asupra învățământului, cari copriind 203 pagini în 4^o, sunt de o importanță mare. Vom da încurcând o analiză.

Primul-ministru n'a părăsit încă Capitala. D-nia-sa a fost azi dimineață la ministerul Domeniilor.

Unii din confrății noștri au anunțat că d. I. Kalinderu ar fi plecat la Constantinopole însărcinat de guvernul nostru ca să trateze cu guvernul turcesc în vederea convențiunii de încheiat între România și Turcia. Noi menținem informația noastră că d. I. Kalinderu s'a dus la Constantinopole — însoțit de doi amici ai săi — ca să petreacă sărbăto-

rile Pascilor, iar nici decum însărcinat de guvernul român cu vre-o misiune.

Azi a fost un duel cu spada între dd. C. Mille și locotenent Niculescu.—D. Mille are două răni ușoare la mâna dreaptă.

S'a depus la poliție un portofel conținând un bilet hipotecar de 100 lei și 8 bilete a 20, găsite pe calea Moșilor.

Avis păgubașului!

ARTE—TEATRE

* La Teatrul Național, Vineri la 10 Aprilie, se va reprezenta în beneficiu: *Studentul Cersător*, operetă în 3 acte de d-nii F. Zell și R. Gené, muzica de K. Millöcker.

* Sâmbătă, 11 Aprilie, beneficiul d-lui Mateescu: *Millo director, Conu Leonida față cu reacțiunea* și încă un act.

* *Revista Literară* va da un bal Sâmbătă la 11 Aprilie în sala băilor Eforiei. Mai multe doaine din societatea bucureșteană au luat inițiativa de a se forma un comitet care să patroneze acest bal.

* La 12 Aprilie viitor un concert interesant în sala Ateneului, D-na Maria Cost. Chrisenghi, bina cunoscută publicului bucureștean, va cânta diferite bucăți.

* *Cercul Sidoli*: În toate zilele reprezentație cu program schimbat și pantomime Duminică și Sărbătorile, două reprezentații, una la 3 ore p. m., și alta la 8^{1/2} seara. Începutul reprezentațiilor de seară la 8^{1/2} fix.

LICITAȚIUNI

La 11 Aprilie 1887, se va ține licitațiune la Eforia spitalelor civile pentru construirea unei barace de zid pentru bolnavi la spitalul Colentina.

Doritorii de a se însărcina cu această lucrare sunt invitați ca în ziua sus-indicată, orele 10 dimineață, să prezinte ofertele D-lor.

Planul, devisul și condițiunile acestei lucrări se pot vedea la cancelaria Eforiei în orî-ce zi și oră de lucru.

BIBLIOGRAFIE

Igiena Rurală, Nulitatea ambulanțelor militare și măsurile de luat pentru împuninarea roalelor sanitare, religioase și morale la țară, de Dr. D. Ionescu-Buzău, medic al spitalului din Curtea-de-Argeș și profesor la seminar.

Importanța Medicinei în învățământul clerical, de Dr. D. Ionescu-Buzău, Medic al spitalului din Curtea-de-Argeș și profesor de seminar. Preț 60 bani. Se vinde în folosul Spitalului din Curtea-de-Argeș.

A apărut în editura librăriei *Ig. Hainan*:

DIN MILIAN

Roman de Const. Mille. Un volum în 8^o de 300 pagini.— 4 lei.

Ceva interesant!

Anunțul de căștig Samuel Heckscher senior la de Hamburg, care se află în numărul de astăzi al gazetei este foarte interesant. Această casă și-a câștigat o reputație așa de bună prin plata promptă și discretă a sumelor câștigate aei și înprejurimi în cât rugăm pe toți cititorii de a da atenție inserției ei de astăzi.

BURSE STREINE

Bursa din Paris
Cursurile pe ziua de 21 Aprilie

Valori	
Renta franceză 3%	80 90
" " " " " " " " " "	80 84
Renta franceză 4 1/2%	109 89
Renta română perpetuă 5%	90 —
Împrumutul elenic 1879	374 —
" " " " " " " " " "	326 —
Banca otomană	511 25
" " " " " " " " " "	511 25
Datoria turcească	13 60
Loturi turcești	32 —
Datoria unificată a Egiptului 6%	385 75
Italiane 5%	98 15
Ungurești 4%	82 10
Schimb	
Schimb asupra Londrei la vedere	25 24
" " " " " " " " " "	1 —
" " " " " " " " " "	123 %
Tendința pieței: slabă	

Bursa din Viena

Napoleon	10.04
Imperial rusesc	—
Lira turcească	11.36
Argint contra hârie	—
Rubla de hârie comptant	—
Renta de aur	—
Rentă de aur ungurească	113.10
Renta metalică	82.60
Renta de hârie	81.65
Credit Anstalt	284.10
Loturi turcești	—
Schimburi	
Amsterdam la vedere	—
Berlin	62.35
Londra	126.90
Paris	50.22
Tendința pieții: calmă	

(Agence Libre.)

160,000 LEI DE ÎMPRUMUTAT
Doritorii se vor adresa
Strada Sfinților, Nr. 4.

VIN NEGRU
de Oravița și Golu-Drancea
Vechi de 4 ani, calitate superioară
tuturilor altor vinuri.— 15 fr. vadră și
ALB DE DRAGAȘANI
din recolta anului 1883. — 15 fr. vadră la
PAUN POPESCU & Comp.
18. STRADA LIPSCANI. 18.

CASA DE SCHIMB
C. STERIU & Comp.
No. 19, STRADA LIPSCANI, No. 19.
Pe ziua de 21 Aprilie ora 10, 1887.

	Cump.	Vend.
5% Împrumutul Comunal 1883	73 1/2	74
5% " " " " " " " " " "	1884	—
5% Scrisuri Funciare urbane	83 1/2	84 1/2
6% " " " " " " " " " "	92 1/2	93
7% " " " " " " " " " "	99 1/2	100 1/2
5% " " " " " " " " " "	87 1/2	88
7% " " " " " " " " " "	103 1/2	104
5% Renta română perpetuă	90	91
5% " " " " " " " " " "	94	94 1/2
6% Oblig. de Stat conv. Rurale	86 1/2	87 1/2
6% " " " " " " " " " "	—	—
7% Împrumutul Stern 1864	—	—
8% " " " " " " " " " "	—	—
5% Scris. fonc. Urbane de Iași	74 1/2	76
6% Împrum. Com. de Iași Asphalt	—	—
Oblig. Casei Pensiuin. (nom. 300)	245	215
Împr. cu prime orașul București	35	37
Acțiuni Construcțiuni	120	122
" " " " " " " " " "	—	—
" " " " " " " " " "	248	250
" " " " " " " " " "	950	960
" " " " " " " " " "	—	—
" " " " " " " " " "	—	—
Fiorini Valuta Austriacă	201	202
Mărci Germane	125	126
Bilete Franceze	100	100 1/2
" " " " " " " " " "	25 1/2	25
Ruble Rusești	225	230
Aur contra Argint	17	17 1/2
Napoleonilor contra aur.	20.08	20.10

NB. Cursul de mai sus este în monedă de aur scoțit după cursul fiscalul.
Adresa pentru telegrame: STERIU.

— Tocmai din pricina asta am venit la d-ta! zise și Marcoussi. Dacă ne-am înșelat singuri săd dacă ne-a înșelat ea, apoi suntem cu desăvârșire, în bună credință și, afară numai d'a trece cei din urmă dintre proști!.....

— Nu! nu! mormură arbitru, cu un ris care nu dovedea nici un pic de răutate în vorbele sale, — d-v nu sunteți nici cei din urmă nici cei d'antâii. Sunteți prietenii mei și țiu la d-v. tocmai din pricina spiritelor d-v. diferite, dar reale; numai, în inprejurarea de față, v'ați aprins: sunteți prea mult inamorați.

— Prea mult?
— Da.... cele mai bune lucruri au trebuință să fie gustate. Trebuie cine-va să și menție destul sânge rece în pofțele sale ca să nu se îmbete de cât la sfârșitul mesei, gustânduși fericirea. Sunteți niște lacomi, unul de ambrosie, și altul de carne frumoasă. Iubiți prea mult!

— Cum poate cine-va să fie sigur că o să ajungă să fie iubit când iubește mai puțin? întrebă ofițerul.

— Eă, zise Marcoussi, n'ași putea s'o doresc moderat.

Quinebout, profesând, se făcea mai serios, — Dragii mei, zise el solemn, problema pe care mi-ați spus-o este o caz fiziologic și psihologic prea rar. O voi studia în fond și dacă voiți, peste câte-va săptămâni, peste o lună, imi voiți da sentința!

— O lună?
— O! trebuie multă vreme ca să studieze terenul. În luna asta d-v. veți călători, pentru ca să nu vă mai întâlniți cu d-na de Berlois. Imi tagăduiți?

— Negreșit.... zise Portenver.
— Eă voiți fi aci, prietenii mei scumpi; ve voiți ține locul.

Trebuie să se invoiască amândoi s'astepte o lună.

Quinebout întrebă pe cei doi rivali, cu lealitatea unui jude de instrucție.

Aiță de la densii, cu deosebire, că d-na de Berlois fusese măritată pentru cuvinte de familie și de moștenire cu un bétren care o tratase în tocmă ca d. Recamier din legendă, dezvoltânduși averea și spiritul și lasând restul absolut intact.

Aceasta era un prim fapt care scuza, dacă nu o justifica, adorația platonice a lui Portenver și mai era și un cuvânt de a înțelege mai bine dorul nespuns, setea materialistă a lui Marcoussi.

Interogatoriul fu lung, minuțios, conștiincios. Amândoi rivalii parcă se potoliră dând toate deslușirile ce li se cerea și când părăsiră pe prietinel lor, el, pacnicul filosof, expertul sâtu, începuse să fie cam îngrijat. Și cum să nu se tulbure cine-va când e vorba să se facă arbitru fericirii, al destinului a doi oameni? Să influențeze o femeie poate nehotărâtă? S'o convertească la un sistem care putea s'o depraveze?

Nainte de toate trebuia să se lege cu doamna de Berlois. destul pentru ca s'o analizeze, să l' vorbească, la ocazie, viu, ferm, hotărându-i alegerea în fața prietinelor săi. Dama aceasta amabilă îl provocase indirect, din partei, prin micile observații făcute prietinelor săi. A! onorabila sfida

perspicacitatea. Bine! are s'o descifreze el și are s'o mărite cu acela pe care l' va alege el!

Peste o lună prietini se întoarseră din călătorie și se găsiră la ceas fix la dinsul ca să l' auză hotărârea.

Quinebout nu s'arătă încurcat. El avea același aer mulțumit și cântărit.

— Dragii mei prietini! zise el — nu știu dacă mi veți mulțumi, însă eu trebuie să vă mulțumesc pentru atrăgătorul studiu ce mi-ați supus. Cunosc, în fond, caracterul d-nei de Berlois. Al mare dreptate, Portenver, este femeie de o inteligență mare, mai poetă decât o presupuneați, ciud pe Shakespeare în orî-ce loc ar deschide.

— Ah! ah! mormură ofițerul, intrerupând cu un oftat de bucurie.

Quinebout zise mai departe:
— N'ai greșit, Marcoussi; și femeia aceasta frumoasă, virgină și în care circula liber suctul viei, este o femeie pe care trebuie s'o dorească orî-cine și care are dorinți!

— Nu! așa? intrerupse cu triumf Marcoussi al cărui ochi flăcărară.

— Da, da, prietinelor, zise judecătorul; și unu și altu aveți dreptate. Însă nu pot provoca, în realitate, partagiul pe care l' faceți și în vis. Nu pot licita unuia persoana fizică rezervând altuia persoana morală! Șapoi d-na de Berlois n'ar primi împărțirea aceasta. Am constatat într'insa o simpatie pentru voi amindoi, foarte bu-

ciumată de scrupuluri. I'ar fi anevoe s'aleagă... de aceea nici nu are s'alegă.

Amindoi înamorații îngâlbemiră.

— Vrea mai bine să rămăe veduvă? întrebă Portenver cu lacrimile în voce.

— Și să rămăe fecioară? adăogă Marcoussi.

— Ba nu, răspune Quinebout cu bună-tate; — femeia aceasta, complexă și prin suflet și prin simțuri, ar fi fost nenorocită cu un bărbat care ar fi inclinat prea mult spre sentiment sau prea mult spre simțuri, care n'ar fi oferit o ponderațiune absolută. Mi se pare că ea căuta omul, stăpân pe sine, capabil să s'asocieze cu bucuriile ei intelectuale, care să știe să mulțumească, fără lăcomie peste măsură, unele friguri femeiești. Nu cutez să zic că a găsit pe omul acela așa de perfect pe cât îl dorea... Dar... el care de multă vreme își avea visul lui, își închipue că l' realizează... Dragii mei, peste trei săptămâni mă cunun cu d-na de Berlois!

— Al să ne dai sesmă! ziseră într'un glas cei doi rivali trimiși pe coji de pepene.

— Am să vă fac să vă vie mintea în cap, răspune hotărât Quinebout. Eă nu v'am trădat. Vă spun: în bună credință am studiat greutatea. Mi s'a părut de nebiruit pentru voi. M'ați pus în fața femeii pe care în zadar o căutasem până acum, cu toate facultățile mele fizice și morale... Acordul s'a făcut, așa de repede și așa de definitiv, între ea și mine în cât așa face o faptă rea fugind de bucurie legitimă și sfintă ca o datorie. Amindoi suferiți însă

nu e vina mea. Ați face o prostie dacă v'ați supăra. Răbdați mai bine, păstrați-mi pică dacă vreți, gândiți-vă cum să vă răzbunați mai târziu, seducându-mi nevasta! așa e logic! însă eu nu mă tem!

— A! tâlharule! zise Marcoussi cu un ris silit.

De arendat

Moșia Odobeasca din județul Teleorman, calea ferată o traversează. — Doritorii să se adreseze în București, la d. I. Culoglu, Strada Pitaru-Moșu, Nr. 2.

De închiriat

Etagiu de sus al casei mele din strada Rahovei cu Nr. 16, compus din șapte Camere și două cămări sus, altele două jos și un șopron este de dat cu chirie doritorii se vor adresa în strada Scanelor la Nr. 32.

DE VÂNZARE

O cantitate mai mare de Butoaie de uleiuri, potrivite pentru apă de ploaie.

„Stella”
Fabrica de săpun
Calea Victoriei, Nr. 66.

MARELE BAZAR DE ROMANIA

Seson de Primăvară BUCUREȘCI Sesonul de Vară

7, Strada Șelari, 7, (sub Hotel Fieschi)

Către distinsa noastră clientelă din Capitală și Provincie

Din propria noastră fabricațiune ce avem în Țară am asortat marele nostru Depou cu tot ce este mai nou și elegant în

Haine Gata pentru Bărbați și Copii

Atragem atențiunea asupra: Modernelor Pardesiuri cu și fără talie de Cocimin etc., Costume veston Nouveauté, Redingote, Jaquete cu gile de Adrian, Cocimin, etc., Mentsdricoffuri moderne, Mare și elegantă colecțiune de Pantaloni, Veste broșate de lână, mătase și bocs englezesc. — Toate aceste confecționate cu o rară perfecțiune cu care mod putem procura Onor. Public și distinselor noastre Clientele Haine confecționate fin elegant și cu prețuri adevărat moderate.

„BAZAR DE ROMANIA”

Nr. 7, — Strada Șelari, — Nr. 7, (sub Hotel Fieschi).

De vînzare

În total proprietatea din Strada Schitul-Măgureanu Nr. 27, (în dosul Cișmegeului), două fațade, loc mare și case.

Se caută un bun morar la moară depărtare de o jumătate de oră de orașul Alexandria, județul Teleorman. A se adresa la proprietară dâna Smaranda Furculescu, Calea Griviței, Nr. 39 București.

De închiriat la țara

O casă de zid cu 4 camere și magazie, are grădina cu duz pentru o jumătate de oră de orașul Alexandria, județul Teleorman. A se adresa la proprietară dâna Smaranda Furculescu, Calea Griviței, Nr. 39 București.

MARELE CIRC SIDOLI

Nr. 7, Strada Poliției, Nr. 7

Astăzi și în toate zilele

MARE REPRESENTAȚIUNE

Cu programa foarte bogată și Mare Pantomima

În toate Mercurile și Sâmbetele

Mare Representațiune Highe-Life.

Casa se deschide la 7 1/2 ore. — Începutul la 8 1/2 ore precis.

Cu stimă,
Th. SIDOLI, Director.

EREZII L. LEMAITRE SUCCESORI
TURNATORIA DE FER ȘI ALAMA — ATELIER MECANIC

BUCUREȘCI, — 195, Calea Văcărești, 195, — BUCUREȘCI

Se însărcinează cu construcțiunile de turbine și mori cu prețuri mai reduse decât acele din Viena și Pesta.

PREȚUL

Unei mori cu 1 piatră de 36" lei 1900
1 „ „ 46" „ 2100
2 „ „ 36" „ 3600
2 „ „ 42" „ 3800

Executează repede ori-care lucru de turnătorie sau mecanică; precum: coloane simple și ornate.

Mare asortiment de mobile pentru grădina, ornamente pentru grajduri și teacuri de vin, etc.

MARE DEPOSIT de grinzi de fer, raiuri pentru vagonete „Décauville,” țeve de tuci. Mare asortiment de pietre de moară „La Ferté-sous-Jouare.”

Port-pachet patentat

Neapărat spre a purta comod pachete, indispensabil pentru comersanți spre a-și mulțumi mușterii și a economisi trimețerea multor pachete.

A. Klein, Wien, Neubaugasse 15.

Prețurile dela 3 fl. până la 14 fl. pe mie.

De vînzare și închiriat o Vie

De vînzare și închiriat o vie de la Filaret alături cu gara, și în fața bisericuții, are 12 pogoane vie lucrătoare și 15 pogoane câmpie de arat, grădina cu pomi roditori, casa cu dependințele trebuincioase, amatori se vor adresa, Strada Doro-banților, Nr. 45, București.

Subsemnatul anunț Onorabilele clientele, că mi-a sosit Stofe de Primă-vară, Franceze și Engleze, tot d'o-dată Stofe și Pleduri Naționale din fabrica d-lui Garoflide.

VLADIMIR

CROITORUL CURȚII

4, Str. Regală, 4. București.

Prima Societate de Credit Funciar Român DIN BUCUREȘTI

Se aduce la cunoștința detentorilor, că tragerea la sorți a scrisurilor funciare emisiunea 7% și emisiunea 5% se va face Joi 16 (28) Aprilie a. c. în localul Societății, la orele 1 post. meridiană.

Scrisurile funciare eșite la sorți se vor plăti al pari (sută în sută) și în monetă de aur, cu începere de la 1 Iulie s. n. 1887 la cassa Societății.

Diracțiunea.

CIMENT UNIVERSAL

PENTRU PORCELANURI, PIETRE, STICLE

Cu nr. 1 și cu nr. 2 se formează o pastă care trebuie introdusă între bucățile sparte bine spălate mai dinainte și pe urmă trebuie lipite strâns. După șase ceasuri obiectul spart va fi lipit la loc.

PREȚIUL 1 leu 50 bani.

Fabricant: PAUL WITTORT

București. — 13, Strada Sculpturii, 13. — București.

SPECIALITATI MEDICAMENTOASE

BUCUREȘCI PREPARATE DE BUCUREȘCI
Strada Lipscani I. A. CIURA, farmacist Palatul „Dacia”

APROBATE DE ONOR. CONSILIU MEDICAL SUPERIOR

PROTOXALATUL DE FER CIURA. Acest feruginos se poate întrebuința cu mare succes contra *cachexiei urbane* ațome de diferite organe, lipsă de poftă de mâncare, digestiune neregulată, dispepsie, gastralgie, fuzie pulmonară (tortic) scrofuli, rachichime, lipsă de sânge, ne-venirea obișnuită a femeilor și contra tuturor boalelor ce provin din cauza lipsei de sânge.

PROTOXALATUL DE FER CIURA reanimă și vivifică bătrânețea, susține vederea la etatea unde ea se turbură și slăbește.

Pentru clorose (gălbănare), față palidă, anemie, cloro-anemie, convalescențele în genere, și mai cu seamă acelea cari vin după friguri obișnuite sau tifoide, după vărsat, după pojar, etc., etc., este reconștituantul cel mai energic și cel mai prompt cunoscut până azi.

PROTOXALATUL DE FER CIURA combate asemenea și afecțiunile mucoase vaginale și uterine, exersând asupra-le o acțiune puternică și suverană; *poala albă* (leucorrhées sau pertes blanches) dispare în scurt timp.

Instrucțiunea acompaniază fie-care flacon.

PREȚIUL 2 LEI.

Pastile de chlorat de potasă

Specific contra boalelor de gât, maladiilor vocii, inflamațiunilor și ulceratiunilor gurei, contra anginei a scorbutului și a salivatiunei mercuriale. Acest remediu prețios se recomandă pentru oratori, advocați, profesori și cântăreți întreține dulceața și claritatea vocii.

Fie-care cutie poartă instrucțiunea.

PREȚIUL 2 LEI.

Depoul principal la FARMACIA NAȚIONALĂ, strada Lipscani, Palatul Dacia-Romania; în detalii la cele mai multe farmacii din țară.

REUMATISMUL Podagra, Durerile de șale, Răcelile diferite, nevralgiile, etc. Se vindecă prin **Esența Anti-reumatică Ciura.** — Prețul 4 lei.

DEPOSIT: FARMACIA „NAȚIONALĂ”, STR. LIPSCANI, Palatul Dacia-Romania, București.

De închiriat

De închiriat casele din strada Olari Nr. 24.

Doritorii se pot adresa în strada Icoanei Nr. 6 în fundul curții.

lordache N. Ionescu (restaurant) Strada Coșuac, No. 8.

De închiriat

De închiriat în strada Dâmboviței, Nr. 14 bis, o prăvălie, a se adresa la tipografie.

De închiriat

Casele din Strada Fântanei Nr. 46, compuse din 8 camere pentru stăpâni, 2 de servitori, bucătărie, cu curte și grădina spațioasă.

A se adresa pentru informațiunile a proprietar în aceeași stradă la Nr. 48.

De vînzare

O VIE, situată aproape de Abatoriu pe cheul Dimboviței, ce se învecinește cu via d-lui Teodor Floridan, având destul loc liber ca să se poată construi o frumoasă Vîlă, este de vînzare, doritorii de a o cumpăra să se adreseze în Calea Moșilor, Nr. 49.

LUCRARI TIPOGRAFICE DE LUX ȘI MERCANTILE

PRECUM:

BONURI, CECURI, COMPTURI, POLIȚE, FACTURI, REGISTRE, DIFERITE INVITAȚIUNI DE BAPTEZ, NUNTĂ, ETC., CONTRACTE

ZIARE

ATELIER DE LEGĂTORIE esecută orice fel de lucrări în această branșă.
TIPOGRAFIA CURȚII REGALE F. GÖBL FIU
BUCUREȘCI. — 12, PASSAGIUL ROMÂN, 12.
SPECIALITATE DE CĂRȚI DE VISITĂ
Deposit de Carnete pentru lucrători, Foi de plată, State, Liste de bucate și tot ce se atinge de Comptabilitate pentru Păduri și Moși.

Domnii proprietari și arendași și pot adresa comanda prin scrisori

INSTITUTUL MEDICAL BUCUREȘCI

6, STRADA VESTEII, 6

Secțiua medicală

1. Hydroterapia. 2. Electrozare. 3. Orthopedie. 4. Gimnastică Medicală. 5. Inhalatiuni. 6. Masajii sistematici. 7. Serviciul la domiciliu. Consultatii medicale.

Secțiua Higienică

Bae abur 2.50
Bae de putină cu și fără dușe 2.—
medicamente 0.—
dușe rece sistematică 1.—

BAI DE ABUR

ȘI DE

PUTINA

Nota. 1 Băile de abur sunt deschise în toate zilele de la 7 ore dimineața până la 7 ore seara.
2. Pentru Dame însă, băile de abur, odată pe săptămână Vinerea de la 7 ore dimineața până la 2 post meridian.
Prețurile la secțiua medicală conform prospectului.
Diracțiunea

De vînzare

Un loc vînzat, suburba Popa-Tatu, Strada Neptun Nr. 60. — Doritorii se pot adresa la Frații Bedițenu, str. Știrbey-Vodă Nr. 11.