

ROMANIA LIBERA

APARE IN TOATE ZILELE

ABONAMENTELE :

În Capitală: Pentru 1 an 30 lei; 6 luni 16 lei; 3 luni 8 lei.
În Districte: 1 an 28 lei; 6 luni 15 lei; 3 luni 10 lei.
În 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 :

În România: La administrațiune, *Tipografia Ștefan Mihăilescu*, Strada Covaș, Nr. 14 și la corespondenții ziarului din județe.
În Paris: La *Societate Havas*, place de la Bourse, 8.
În Viena: La *Heinrich Schalek*, I. Wollzeile, 12, Biroul Central de anunțuri pentru Austro-Ungaria.
În Hamburg: La *Adolf Steiner*, Gänsemarkt, No. 53, Biroul de anunțuri pentru Germania.

ANUNCIURILE :

Linia mică pe pagina IV 30 bani.
Reclame pe pagina II-a 5 lei. Reclame pe pagina III-a 2 lei.
Serisorile nefrancate se refușă.
Articolii nepublicați nu se înapoiază.
Pentru inserții și reclame, redacțiunea nu este responsabilă.

Elemente climatice	ERI			AZI
	2 ore p. m.	3 ore seara	8 ore dim.	
Temperatura aerului la umbră	22.0	18.6	14.3	
" " " " " " " " " " " "		24.6	—	
" " " " " " " " " " " "		14.0	4.0	
" " " " " " " " " " " "	24.3	15.2	14.7	
Barometrul redus la 0°	755.3	755.5	756.4	
Tensiunea vaporilor în milimetri	10.9	11.3	11.4	
Umiditatea relativă în procente	57	80	92	
Vântul direcți dominantă	E	NNE	ENE	
Viteza (în secunde)	3.7	2.8	3.9	
" " " " " " " " " " " "	0.5	0.4	0.3	
Ploaie	Pic	Pic	0.8	
Astenoimetru (0-100)	36.2	—	9.1	
Nebulositatea (0-10)	9	4	10	

Aspectul zilei :
E. F. noros la 6 a. puțină ploaie, peste și picături, vântul slab.
Ast. dim. F. noros, ploaie măruntă, vântul slab Barometrul se urcă încet.
p. Directorul Observ. G. Vassiliu.

NOTA:—Temperatura este dată în grade centigrade și media calculată prin formula $\frac{3a+2p+8}{4}$ Min.

sunt amicale. Negocierile cu Rusia se urmează în privința granițelor Afganistanului, fără aliată cu Anglia. Mesajul speră că negocierile vor ajunge în curând la o soluțiune satisfăcătoare. Guvernul a luat deja măsurile necesare spre a pune în stare de apărare cuvenită granița nord-vestică a Indiei fără care prosperitatea și liniștea supușilor indigeni ar fi expuse unor întreruperi și turburări.

Restul mesajului privește afaceri interne. Nu se pomeneste nimic de misiunea lui Drummond-Wolff.

Anvers, 14 August.

Juriul pentru artele frumoase s'a pronunțat favorabil pentru Austria, ca și juriul de industrie. Austria e învingătoare asupra celorlalte țări cât privește numărul diplomelor de onoare și al medaliei.

lor, decât cauze morbigenice: murdăriile de prin strade și ogrăzi își astupă nasul, aerul din locuințe se asfixiază, și necurătenia bucătăriei își puodeuce scîrbă. În negoț, alimente și băuturi falsificate. La petreceri, viața desfrânată.—Sănătatea populației în genere e subredă: sifilisul băntue satele, iar orașele sunt minate de boale de piept și de stomach. Aci paza, aci remediile!

Abia acum, cu prilejul Odesiș, ni se spune că s'ar fi trimis medicilor din județe instrucții mai directe asupra sifilisului și recomandății relative la garantarea populației în contra comerțanților cari debitează alimente și băuturi vătămate să-natății consumatorilor.

Tăziū, cum e, acest bold din partea Direcției serviciului sanitar e totuși ceva.

Dar în circulara d-sale relativă la alimentele și băuturile falsificate, d. director al serviciului sanitar stăruie, se zice, cu deosebire asupra falsificării laptelui cu apă și cere, pentru înlesnirea controlului, ca fiecare vînzător de lapte să albă cu el și un lactometru.—Dacă așa este, ne permitem a întreba: laptele subțiat cu apă e mai periculos să-natății consumatorilor decât laptele îngroșat cu scribeală sau cu alt ingredient pe care nu'l poate dovedi lactometru?—laptele subțiat cu apă e mai vătămător să-natății decât iaurtul preparat mai întotdeauna cu peatră acră inloc de cheag?—laptele subțiat cu apă merită oare mai serios control decât puica și rachiul amestecate cu vitriol, și decât vinul indulcit cu plumb și înroșit cu fuxina?—laptele subțiat cu apă strică oare mai iute stomachul și omoară mai sigur decât oxidul de cupru de pe vasele birșanilor neglijenți și murdari?—Iaptele subțiat cu apă produce oare mai multe perturbații gastro-intestinale și face mai multe victime decât poamele neacoapte?—Noi credem că nu, și sperăm că circularele de cari vorbim vor fi întregite prin ordine severe în privința adevăratelor cauze cari ruinează sănătatea populației noastre și ne place a trage nădejde—mai presus de toate—că se vor lua măsurile ca aceste ordine să fie îndeplinite.

Invrednici ministerul agriculturii pentru acea localitate balneară, ce e un adevărat tesaur pentru țara noastră și pentru care ar trebui mai multă sollicitudine din partea autorității-proprietare.

Așa cum e, aproape părăginit, și totuși Lacul-Sărat are anul acesta aproape 2000 vizitatori, printre cari și căți-va streini.

A nins la Sinaia și Predeal pe la finele săptămânii trecute. Receala atmosferei se simte și în Capitală. Seră recel, și Duminică de la 6 jum. ore dimineața ploaie, azi tot așa.

Externatul secundar de fete din București se mută din strada Italiană, unde era instalat de la înființarea sa. Pe case se află deja lipit biletul «de închiriat».

Directorul general al Regiei monopolului tutunurilor și sării a plecat în concediu pentru o lună de zile.

De la 15 August 1885, se vor vinde în toate Sămbetele, la stațiunile București (gara de la Nord) și Filaret, bilete de clasa II și III de ducere și întoarcere cu preț redus la Budapesta.

Aceste bilete vor da drept la călătoria cu trenurile de persoane și vor avea o valabilitate de opt zile, socotit din ziua vînzării.

Va costa, cl. II lei 99; iar clasa III lei 66.

I se comunică „Voinței Naționale” că individul Matei Simion din cătunul Bujoiu, județul Roman, intr' un acces de nebunie, ce l'a venit pe când lucra la vii, a bătut nisce femei și alți lucrători ce treceau pe drum. Păndarii vîzînd că era prea dispus a comite chiar crime, punînd mana pe dînsul l-au legat și închis în pivnița cramei lui Păun Turceanu. Noaptea însă, deslegându-se, a găsit o sapă cu care spîrgînd ușa pivniței a putut ieși și gîsînd pe păndarii Ion Tărcu cu soția sa le-au zdrobit cu sapa capetele în mai multe locuri și după ce l'a omorît nu a încetat din când în când a le aplica toată noaptea lovitură pe corp. A doua zi păndarii, vîzînd oribila crimă, au prins și legat pe acel nebun asasin. Parchetul e înștiințat.

pomenit să fi cîștigat cine-va în 15 ani un lot comunal, tras la sorți în „Gotha”.

DIN AFARA

Germanii în Africa.

Putea să se aștepte or-cine, ca Germania să învingă lesne în conflictul cu Sultanul din Zanzibar. Aci nu e vorba numai de noroc, cum zice o foaie austro-ungară, ci mai mult de energia, de care dă probe Germania or-unde. Astfel morii negri, ce se ridicaseră d'asupra politicii coloniale germane în Africa sud-estică, s'au impr șiat repede. Se știe, că societatea germană africană a ocupat acolo mai multe ținuturi, în urma unor convențiuni cu Sultanii respectivi, și acele ținuturi au fost puse sub protectoratul Germaniei conform unui act formal al împăratului Wilhelm. Sultanul Zanzibarului, Said ben-Bargaș, a crezut de cuviință să protesteze, pretinzînd că el este suzeranul acelor ținuturi, cari au contractat cu societatea germană.

În zilele acestea s'a mai ivit o neînțelegere între Germania și guvernul spaniol. Din Madrid se anunță, că Germanii au ocupat una din insulele Caroline. Consiliul de miniștri din Madrid a decis să adreseze reclamațiunii Germaniei în privința acesteia. Două nave de război spaniole au și plecat la insulele caroline spre a apăra drepturile Spaniei.

Războiul în Sudan.

După cum se anunță din Cair, guvernul englez a dispus să adopte proiectul luat din inițiativa Chedivului, privitor la înarmarea unei expedițiuni curat egiptene spre a recupa provincia Dongola. Îndată ce vor permite împrejurările climatice, un corp de armată, compus mai mult din trupe negre egiptene, sub comanda bravului Mustafa Yawer-pașă, fost Mudir în Dongola, va trece granița actuală egipteană de la Sud spre a ocupa numita provincie. Se speră, că această reocupare s'ar putea îndeplini fără luptă, deoarece Mustafa Yawer-pașă are numeroși partizani între triburile provinciei și, după cum asigură buletinele din urmă, partea cea mai mare a locuitorilor din Sudan înclină spre pace. Se mai asigură, că de pe acum emisarii Egipteni lucrează spre a pregăti un teren favorabil pentru expedițiunea proiectată

Rusia și Anglia.

Ziarul parisiens «Republique Française» își mîntîne știrea, că pe când între Franța și China s'a încheiat convențiunea de la Tien-Cin, Anglia a încheiat o alianță cu imperiul ceros. Poate oportunista zice, că ținta cea mai apropiată a diplomației engleze este acum să cîștige în parte și pe Turcia. Dacă va reuși, atunci lordul Salisbury va începe ostilitățile contra Rusiei. «Republique Française» încheie ast-fel:

«Pacea Europei depinde acum numai de reușita sau nereușita misiunii lui Drummond Wolff la Constantinopol. E bine că știm aceasta și de aceea credem că facem un adevărat serviciu

ȘTIRI TELEGRAFICE

Berlin, 14 August.

Admiralul Paschen anunță: Sultanul de Zanzibar a recunoscut fără condiție suzeranitatea împăratului german asupra tuturor teritoriilor luate în posesiune de Germani, inclusiv teritoriul Vitu. Trupele și funcționarii Zanzibarului s'au retras deja din acele locuri, căci era aproape să se întâmple o încăierare în Vitsdals. De ieri s'a dat ordin din partea Sultanului tuturor autorităților să fie pace.

Roma, 14 August.

«Propaganda fide» a primit buletine de la Vicarul apostolic din Cambodja, cari confirmă relatările generalului Courcy despre măcelărirea misionarilor și creștinilor în Cambodja. Creștinii fiind expuși celor mai grele persecuțiuni fug în toate părțile să și scape viața.

Cair, 14 August.

Desbaterile adunării egiptene de notabili nu merg așa repede cum se credea. Mai ales întâmpină o mare opozițiune proiectul privitor la un milion lire pentru lucrul de irigațiuni.

Madrid, 14 August.

Ieri au fost în Spania 4000 casuri de holeră și 1300 morți.

Marsilia, 14 August.

Consiliul municipală protestat contra raportului doctorului Brauardel incare zicea că Marsilia este un focar de epidemie. Lucrările de dezinfectare se urmăresc ziua și noaptea. Numeroși lucrători italieni părăsesc Marsilia. În Avignon a murit o călugăriță și un profesor, care venise din Marsilia, tot de holeră.

Petersburg, 14 August.

Impăratul, împărăteasa și moștenitorul tronului pleacă la Kremșter la 19 sau 20 August. Dintre miniștri se vor duce în urma împăratului Woronzow-Dașkov și Wannowski. D. de Giers va participa de asemenea la întevierea împăraților. În șuța cea mare sunt generali Rihter, Cerevin și Danilevski, imputernicitul militar german generalul Werder, mareșalul Curtii Obolenski și medicul Curtii Hirsch. Perechea imperială va sta mai mult în Kiew și la întoarcere în Moscva.

Berlin, 14 August.

În sucursala Băncii Naționale din Berlin s'a constatat o lipsă de 20,000 mărci. Casierul a încercat să se sinucidă și se află grav rănit.

Londra, 14 August.

Sesiunea din urmă a Parlamentului actual s'a închis. Mesajul amintește nereușita expedițiunii la Chartum, dar laudă bravura trupelor și matroizilor. Moartea Mahdiului e probabil că va pune pe regiua în pozițiune de a și îndeplini cu mai puțină dificultate angajamentele impuse de evenimentele față cu domnitorul și poporul egiptean. Guvernul va stăruie în tendințele sale de a pune pe o bază solidă ordinea bună în Egipt. Raporturile cu statele streine

Serviciul telegrafic al „Rom. Lib.”

15 August — 3 ore seara.
St. Petersburg, 15 August.
Cabinetul rusesc a trimis la Londra o propunere privitoare la cestiunea Zulficarului. Primirea ei din partea guvernului englez pare sigură.

16 August, 1885—9 ore dimineața.
Alexandria, 15 August.
Plata despăgubirilor datorite bombardării va începe mâine.
Sofia, 15 August.
Printul Alexandru s'a întors ieri la Sofia. De la Vidin, unde recepțiunea a fost în deosebi strălucită, Altețea Sa a fost primit în chipul cel mai călduros în tot parcursul său.

Marsilia, 15 August.
S'au constatat ieri 34 decese.
Madrid, 15 August.
Numărul deceselor a fost ieri de 1794 în Spania.
(Havas).

A se vedea ultime știri pe pagina III-a

București, 5 August

Se răspândise vestea acum trelpatru zile că la Odesa s'ar fi ivit cholera. Fioară de groază au străbătut țara în toate direcțiile la auzul acestui zgomot, și telegrame se espediară pe la toți medicii-službași ca să și păzească posturile, iar cei în concediu să se întoarcă p'acasă.

Dar groaza trecu repede, căci vestea fu desmînițată.

Cât de scurt a fost însă timpul cât a durat această panică, se făcu mai mult în acest timp ca început de precauțiune în contra flagelului ce zilnic răpește mii de victime în Spania și care se întinde de câte-va zile și peste Franța,—decât se făcuse până atunci încă de la prima amenințare, adusă de doctorul Koch. Zicînd că s'a făcut mai mult înțelegem că s'a făcut ceva, căci până acum nu se făcuse nimic.

Și nu se făcuse nimic din curată și caracteristică neglijență; de oarece nu putem admite că cei însărcinați cu paza sănătății acestei țări să nu știe ce teren favorabil ar găsi aci cholera, sau că au fost așa de copleșți de alte lucrări importante încât să nu poată da cea mai mică atenție măsurilor de prevențiune pe cari vecinii noștri mai pricepuți le-au luat de mult.

Cât pentru serviciul de observație medicală înființat la punctele Vîrciorova și Predeal, în urma spaimeii produse de apariția cholerii în Marsilia, aducem aminte Direcției noastre sanitare serioasele servicii de observație medicală pe cari le luase anul trecut Italia, și o rugăm să și amintească și rezultatele acelui fel de pază în contra cholerii.

Noi am arătat din vreme, și în mai multe rânduri, căm în ce senz ar trebui îndreptată grija precauțiunii. În uliță, în curte, în casă, și la masa cetățeanului nostru nu vezi, în marea majoritate a cazuri-

lor, decât cauze morbigenice: murdăriile de prin strade și ogrăzi își astupă nasul, aerul din locuințe se asfixiază, și necurătenia bucătăriei își puodeuce scîrbă. În negoț, alimente și băuturi falsificate. La petreceri, viața desfrânată.—Sănătatea populației în genere e subredă: sifilisul băntue satele, iar orașele sunt minate de boale de piept și de stomach. Aci paza, aci remediile!

Abia acum, cu prilejul Odesiș, ni se spune că s'ar fi trimis medicilor din județe instrucții mai directe asupra sifilisului și recomandății relative la garantarea populației în contra comerțanților cari debitează alimente și băuturi vătămate să-natății consumatorilor.

Tăziū, cum e, acest bold din partea Direcției serviciului sanitar e totuși ceva.

Dar în circulara d-sale relativă la alimentele și băuturile falsificate, d. director al serviciului sanitar stăruie, se zice, cu deosebire asupra falsificării laptelui cu apă și cere, pentru înlesnirea controlului, ca fiecare vînzător de lapte să albă cu el și un lactometru.—Dacă așa este, ne permitem a întreba: laptele subțiat cu apă e mai periculos să-natății consumatorilor decât laptele îngroșat cu scribeală sau cu alt ingredient pe care nu'l poate dovedi lactometru?—laptele subțiat cu apă e mai vătămător să-natății decât iaurtul preparat mai întotdeauna cu peatră acră inloc de cheag?—laptele subțiat cu apă merită oare mai serios control decât puica și rachiul amestecate cu vitriol, și decât vinul indulcit cu plumb și înroșit cu fuxina?—laptele subțiat cu apă strică oare mai iute stomachul și omoară mai sigur decât oxidul de cupru de pe vasele birșanilor neglijenți și murdari?—Iaptele subțiat cu apă produce oare mai multe perturbații gastro-intestinale și face mai multe victime decât poamele neacoapte?—Noi credem că nu, și sperăm că circularele de cari vorbim vor fi întregite prin ordine severe în privința adevăratelor cauze cari ruinează sănătatea populației noastre și ne place a trage nădejde—mai presus de toate—că se vor lua măsurile ca aceste ordine să fie îndeplinite.

CRONICA ZILEI

D. profesor Freytag, zootehnistul străin însărcinat de guvernul nostru să studieze rasa vitelor și să facă apoi propunerile de îmbunătățire, a fost primit la gară de d. director al ministerului agriculturii și de d. șef de divisiune în același minister Ștef. C. Mihăilescu.

D. ministru Stolajan a dat Vineri-seara un prînz la grand hotel du Boulevard în onoarea acestui oaspe interesant.

Ni se spune că d. Freytag a făcut impresia unu udevărat om de știință. Să sperăm că și rezultatul misiunii sale va procura țării aceeași bună impresie.

Se zice că s'au vîndut până acum peste 12.000 de bilete de ale loteriei Ateneului.

Pentru alungarea floxerii din viile Dealului Mare s'a comandat în streinătate peste 300.000 de kilograme de naftalină.

Zilele acestea d. Ștef. C. Mihăilescu a fost la Lacul Sărat, unde a făcut o serioasă inspecție celor vr'o cincisprezece concesionari a acestel proprietăți a Statului.

Aceasta fu întâia inspecție cu care se

Stavăr Ion din comuna Gura-Vitioarel județul Prahova, care se afla bolnav de mai mult timp, în ziua de 25 Iulie, eșind din casa s'a dus în grădina și înjunghiau-se singur în pantece cu un briceag, a încetat îndată din viață.

Constantin Părvu din comuna Strâmbeni județul Prahova, fiind de mai mult timp bolnav, în ziua de 27 Iulie s'a găsit strangulat.

Ambele casuri au fost puse în cunoștința parchetului.

În ziua de 27 Iulie trecut, pe teritoriul comunelor, Selisteni, Husnicioara, Maloveșu, Isvoru-Bărdeș, Brestnița, Jidoștița, Ercea, Govodarva, Zegaia, Balotești, Pitulași, Bobita, Valea-Boerescu și Severin, din județul Mehedinți, a căzut ploaie cu grindină în mărimea unei nucii, distrugînd porumbul, pomii, grădiniile cu zarzavut, viile, lăstăril de la pădure și chiar acoperișul unor case.

Samsaril de case.
Publicul ar face bine să se ferească de oamenii ce-l incurcă și exploatează sub numele de samsaril de case de vînzare sau de închiriat.
E de ajuns să primești pe unul din ei în casă sau măcar în curte o singură dată, pentru ca să îți un obiect de sfînteală pentru o jumătate de an, și să te pomenesti și cu procese la judecătoria de ocol, fără să îi vîndut, cumpărat sau închiriat casa, tot așa de puțin, cum s'a

În zilele acestea s'a mai ivit o neînțelegere între Germania și guvernul spaniol. Din Madrid se anunță, că Germanii au ocupat una din insulele Caroline. Consiliul de miniștri din Madrid a decis să adreseze reclamațiunii Germaniei în privința acesteia. Două nave de război spaniole au și plecat la insulele caroline spre a apăra drepturile Spaniei.

Războiul în Sudan.

După cum se anunță din Cair, guvernul englez a dispus să adopte proiectul luat din inițiativa Chedivului, privitor la înarmarea unei expedițiuni curat egiptene spre a recupa provincia Dongola. Îndată ce vor permite împrejurările climatice, un corp de armată, compus mai mult din trupe negre egiptene, sub comanda bravului Mustafa Yawer-pașă, fost Mudir în Dongola, va trece granița actuală egipteană de la Sud spre a ocupa numita provincie. Se speră, că această reocupare s'ar putea îndeplini fără luptă, deoarece Mustafa Yawer-pașă are numeroși partizani între triburile provinciei și, după cum asigură buletinele din urmă, partea cea mai mare a locuitorilor din Sudan înclină spre pace. Se mai asigură, că de pe acum emisarii Egipteni lucrează spre a pregăti un teren favorabil pentru expedițiunea proiectată

Rusia și Anglia.

Ziarul parisiens «Republique Française» își mîntîne știrea, că pe când între Franța și China s'a încheiat convențiunea de la Tien-Cin, Anglia a încheiat o alianță cu imperiul ceros. Poate oportunista zice, că ținta cea mai apropiată a diplomației engleze este acum să cîștige în parte și pe Turcia. Dacă va reuși, atunci lordul Salisbury va începe ostilitățile contra Rusiei. «Republique Française» încheie ast-fel:

«Pacea Europei depinde acum numai de reușita sau nereușita misiunii lui Drummond Wolff la Constantinopol. E bine că știm aceasta și de aceea credem că facem un adevărat serviciu

causelor pații prin publicarea unor lucrări ce se tânuiau cu îngrijire.

Inmormântarea generalului Grant.

Generalul Grant s'a inmormântat în Newyork la 27 Iulie. O telegramă spune între altele:

Ceremonia a fost foarte imponentă. Cortejul a plecat de la primărie la 10 ore a m. Înainte mergea călare un deșament de poliție: urma generalul Hancock cu adjutanții săi, amiralii, generalii și apoi ostășia în număr de 30.000 oameni, parte trupe regulate, parte veterani din garda lui Garibaldi și cea italiană, ce a luptat în războiul sclavilor. Acestea formau avangarda și santinela de onoare a cadavrelor, ce zăcea într'un car funebru tras de 24 cai. Carul era negru, cai negri, vizitiul și căreții negri. În urma carului mergeau membrii familiei generalului, afară de d-na Grant. Apoi urma președintele Cleveland în trăsura cu șase cai, vicepreș. Handricks în trăsura cu patru cai, foști președinți Hayes și Arthur, membrii Cabinetului și al tribunalului suprem, mulți senatori și deputați, corpul diplomatic, guvernatorii diferitelor State și primarii din New York și din alte orașe. Aceasta era prima parte a cortejului, a doua era compusă mai mult din «ostășia cea mare a Republicei» sub generalul Burdette. A treia parte erau ca la 10.000 membri ai diferitelor societăți, Camera de comerț, cluburi, bursa de hmbac și de petrol, etc. Cortejul avea o lungime ca de șase mile engleze și avea peste 400 trăsuri, iar numărul persoanelor, ce au luat parte la inmormântare s'a evaluat ca la 100.000. Ajungând cortejul la oțelul în care locuște d-na Grant și membrii familiei reposatului, trapele salutară și muzicele intonară un marș funebru. După ceremonia religioasă în Riverside-Park, s'au dat lovituri de tunuri și salve de puști. Nici o dată nu va fi fost adonată la un loc atâta lume în New-York. Timpul a fost frumos și puțin ea cident s'au întâmpat. În New-York ca și în alte orașe ale uniunii prăvăliile au stat închise în acea zi. Clopotele au sunat în toată țara și vasele de război de pe fluviul Hudson dedeau cu tunurile. S'au ținut parastasuri mai în toate orașele Nordului și Sudului.

Statul militar maghiar.

Citim în «Tribuna» din Sibiu:

Unul dintre deputații aleși de conțetătenii noștri Sași în dieta Ungariei, d-ului Guido Bauszner, a adresat zilele acestea alegătorilor săi o scrisoare, prin care li sfătuiește atât pe densesi, cât și pe conțetătenii săi din Ardeal în genere, să nu mai facă cauză comună cu Românii, ci să se unească cu națiunea maghiară, pentru ca împreună să consolideze Statul unitar maghiar. N'am luat notiță despre acest «manifest» al d-lui Bauszner, de și el a produs multă senzație în opinionea publică. Mai înainte de a ne pronunța asupra lui, voiam să vedem cum se pronunță organele autorizate ale partidului național săsesc, pentru ca să știm, dacă merita or nu să ne preocupăm de el. El nu merită: are importanța, pe

care ar avea-o la noi o scrisoare adresată de d-ului Atanasie Răcz alegătorilor săi or pe care au avut o articolice pline de sfaturi «înțelepte», publicate de d-ului Grigorie Moldovan în coloanele ziarului «Nemzet». Credem cu toate acestea de cuvântă a profita de ocaziunea, pe care ne o feră d-ului Bauszner, ca să ne lămurim pozițiunea față cu conțetătenii noștri Sași. Ei știu foarte bine, precum o știm și noi, și ar fi bine să știe toată lumea, că nu există nici un fel de înțelegeră stabilită cu premeditare între noi și densesi. Nici-o dată oamenii politici Români nu s'au consultat cu oamenii politici Sași, ca împreună să conceze un plan de acțiune comună, să ea angajamente și să inchie în genere vre-o legătură între densesi. Ne-am întâlnit din întâmplare pe terenul de luptă, fiindcă aveam să susținem interese identice față cu același adversar. Noi nu am căutat nici o dată alianță Sașilor, Sașii nu au căutat nici-o dată alianță noastră: e lipsa de tact politic a guvernului și spiritul de intoleranță a conțetătenilor noștri Maghiari ceea ce ne-au silit să uităm disensiunile din trecut și, cu voce, fără voe să ne apropiem unii de alții.

Conțetătenii noștri Sași trebuie să își tragă acum seamă cu interesele lor proprii și să se lămurească între ei, dacă bine au făcut or nu, când s'au apropiat de noi, și dacă trebuie or nu să meargă mai departe pe calea ce au apucat. Să fie conșinși, că noi vom fi foarte mulțumiți, dacă prin o înțelegere cu guvernul și prin stabilirea bunelor relațiuni cu Maghiarii, vor ajunge să-și asigureze libertatea de dezvoltare. Căci și aceasta tot sub presiunea noastră s'ar face, tot un succes al nostru ar fi: vrem ca Sașii să-și păstreze aici în Ardeal individualitatea și cultura lor germană, și prea puțin ne pasă, cum vor fi ajungând să-și o asigureze, ni e destul, că prin ea afirmă caracterul poliglot al acestei țări. Nu temem însă, că nu cumva, unindu-se cu Maghiarii, ei să-și pearză incetul cu incetul individualitatea și cultura germană, ne temem, că Maghiarii multe le vor promite, ca să-și câștigate acum, când par a se afla în oare-care strâmtoare, cum le-au mai promis și alte dați, și apoi să nu se țină, cum nu s'au ținut, de angajamentele luate.

Sășilor, cari sunt abia două sute de mii de oameni, de și sunt un element cult, bine întărit și cu cele mai bune relațiuni, le trebuie o garanție în viața publică a Ungariei, și, dacă își vor da bine seamă, se vor convinge, că garanția aceasta, suntem noi poporul român. Nu este nimeni stăpân pe poporul acesta, nimeni nu poate să-l conducă, nici să dispună de el după buna sa chibzuință; noi însă, care îl cunoaștem și ne inspirăm din sentimentul lui, putem să-l incredințăm pe Sași, că poporul acesta e vânos și nu piere cu una cu două, iar cătă vreme sunt Românii în văile Carpaților, de la Vișeu până în Cerna și până la isvoarele Somșului, țara aceasta n'are să devină Stat național maghiar. Dar le spune d. Guido Bauszner

conțetătenilor săi, că Maghiarii sunt un popor valoros, susținut de întreaga dinastie până la cel din urmă arhichiduce, ba chiar și de puternicul imperiū german. Că Maghiarii sunt un popor valoros, aceasta o recunoaștem și noi, dar punem la îndoială, că e susținut fie de dinastie, fie de imperiū german, când el se pune în conflict cu interesele monarchiei și ale ordinei sociale în genere. Chiar însă așa să fie, cum zice d. Bauszner, aceasta nouă nu ne impune. Pentru noi e determinator, că nimeni în lumea aceasta nu-l va putea face pe Românii să susțină un Stat național maghiar.

Maghiarii, ca popor valoros și sprijiniți de dinastie și de Germania, pot să decreteze legi, să creeze instituțiuni și să prefacă Statul, care după pactul de la 1867 e poliglot, într'unul național maghiar, pot să-l ignoreze pe Românii, și Românii se vor supune; în ziua însă, în care Statul ast-fel prefăcut va fi în pericol, nici Maghiarii, nici sprijinitorii lor, nici noi nu vom putea să-l determinăm pe Românii să se uni cu Maghiarii pentru susținerea lui. Nu e nevoie să o spunem noi aceasta o știu dimpreună cu Maghiarii toți cei ce sunt informați asupra dispozițiunilor poporului român. Nu din propriul nostru indemn, ci sub presiunea acestor dispozițiuni generale stăruium noi, ca Maghiarii să renunțe la o idee nenorocită, care nu se poate realiza câtă vreme trăesc Românii pe pământul acesta. Conservați, — le zicem, — actualul caracter poliglot al Statului și accentuați-l potrivit cu interesele de dezvoltare ale Românilor, și noi luăm angajamentul, că Românii se vor uni cu voi pentru toate eventualitățile și față cu or și cine.

Dar, — zice d. Bauszner, — prefăcerea Statului ungar într'unul național maghiar, e pentru națiunea maghiară o chestiune de existență națională. Negăm, că e adevărat aceasta. Chiar însă adevărat fiind, pentru noi conservarea caracterului poliglot al Statului e chestiune de existență națională, și niciări nu stă scris, că Maghiarii au mai presus ca noi dreptul de a exista în lumea aceasta. Conflictul dintre noi și Maghiarii e clar formulat: ei vor să prefacă Statul ungar într'unul național maghiar, iară noi voim să conservăm Statul actual și mai virtos să accentuăm caracterul lui poliglot. Politica noastră nu e națională română, ci mai presus de toate politică de Stat. Sașii n'au de cât să aleagă între noi și Maghiarii, și or și cum ar alege, noi l' incredințăm, că vom merge cu aceeași hotărîre înainte pe calea ce am apucat. Dacă ei cred, că a sosit timpul, ca să profite de greutățile, pe cari i le cream guvernului, să profite, dar să profite ca oamenii cu minte și cu toată siguritatea.

Noi credem, că timpul priincios nu e sosit încă. D. Guido Bauszner le pune conțetătenilor noștri Sași o alternativă, care le-a mai fost pusă și în alte rânduri: Vă vine mai bine la socoteală să tră-

iți într'un Stat maghiar, or voiiți să fiți mistuiți de un român? Ne-am mirat totdeauna, că în imperiul habsburgic se admite puțința unei asemenea alternative.

Noi, cari nu uităm tradițiunile dinastice ale poporului nostru, le vom pune Sașilor alt-fel întrebarea: Voiiți, ca Românii să rămână, cum au fost totdeauna, un neam de oameni paicnici și iubitori de ordine, or doriți, ca ei să devină un cuibar de nedumeriri pentru societatea europeană și să se mistue în svircoliri sociale? Ast-fel se pune întrebarea. E vorba să-i cream elementului român aici în Statul acesta o psiștiune potrivită cu aspirațiunile lui legitime, pentru ca să-l scutim de frământările sociale, pentru căreia intrat fiind de curând în viața politică, e atât de accesibil. O cer aceasta înainte de toate interesele întregului popor român, dar nu mai puțin o cer interesele monarchiei habsburgice și ale dezvoltării pacifice în genere. Și dacă Sașii au conștiința menirii lor ca element civilisator, ei nu vor sta cătuși de puțin pe gânduri, ci ne vor ajuta cu toate mijloacele, de cari dispun, câtă vreme aceasta o voim.

Timpul priincios pentru unirea lor cu Maghiarii nu va fi sosit decât atunci, când ne vom fi compromis noi cei-ce aceasta o voim și vor fi câștigat trecere la poporul român alți oameni, cari le vor pune și ei Sașilor alternativa: Voiiți Stat maghiar or Stat român? Deocamdată însă întrebarea e: Stat poliglot ungar și dezvoltare pacifică, or Stat național maghiar și stărpire reciprocă? În întrebarea aceasta nu li se pune numai Sașilor, ci tuturor elementelor nemaghiare din țările supuse Coroanei ungare și celui german în deosebi. Parte dintr'un popor cu mare trecut și mare prezent, cele două milioane Germanii, răspândiți prin țările Coroanei ungare, au aici o frumoasă mi-nire, pe care trebuie s'o înțelegă și s'o împlinească.

Nu sacrificându-și individualitatea și cultura națională și vor împlini această menire, ci având ambițiunea de a se ridica în fruntea elementelor predestinate a conserva pentru toate timpurile calculabile actualul Stat poliglot și a conduce ast-fel lupta pentru asigurarea dezvoltării pacifice. Nobleța obligă!

DECRETE

Se deschide pe seama d-lui ministru de Interne un credit extraordinar de 50.000 lei, pentru întâmpinarea cheltuelilor cu luarea de măsuri contra cholerei din Spania și Franța.

D. Ioan Mănăscuț s'a numit provisoriu în postul de ajutor de silvicultor cu titlul de brigadier clasa I pendinte de epitropia spitalelor casei St. Spiridon din Iași.

D. Ioan Bărbuceanu, actual secretar com-șabil pe lângă casa creditului agricol din județul Argeș, s'a numit administrator al casei creditului agricol din județul Râmnicu-Sărat, în locul vacant.

DECISIUNI MINISTERIALE

În tot timpul absenței d-lui D. Protopescu în concediul ce i s'a acordat, d-nii Tudor P. Răulescu șeful diviziei administrative, și Constantin C. Peticari șeful diviziei comptabilității din administrația centrală a regiiei monopolului tutunurilor și sării, sunt autorizați ca, în numele direcțiunii, să expedieze toate lucrările regiiei, să semneze corespondența, să autorizeze cheltuețele și să semneze împreună ordonanțele de plată relative la serviciul tutunurilor, în limitele creditelor deschise prin buget.

CONVENȚIA COMERCIALA

În privința viitoareii *Convențiuni comerciale austro-române*, ce s'a făcut până acum din partea României, nu știm. Urmărim însă stăruițele făcute cu plan și sistem de către guvernele austro-ungare, pentru a obține condițiuni mai favorabile de cât sunt cele actuale, cari deja ne-au luat din mâini și restul comerțului indigen, de care ne bucurasem până la încheierea convențiunii ce expiră.

Pentru edificarea celor interesate, resumăm aci, după «Wiener Tagblatt» propunerile bine dezvoltate și motivate ale Camerei de comerți din Eger (Bohemia) care poate trece de o glinda Austriei, și care vine cu propuneri mult mai moderate, de cât Camera de comerți ungare. Acele propuneri se resumă ast-fel:

- 1) Înainte de toate se cere o manifestare mai curantă din partea autorităților vamale ale României.
- 2) Desființarea taxării după valoarea care deschide porțile arbitrarului, și înființarea taxării după greutate, după sistemul austriac. Taxele actuale însă să nu se urce cu nici un chip.
- 3) În interesul industriei austriece, care deja se bucură de transportul ef-tin pe Dunăre, să se incheie o convențiune favorabilă de navigațiune, și să se reducă tarifele căilor ferate austro-ungare, pentru a paralisa ast-fel avantajele mărfurilor engleze, franceze, belgiene și ruse, transportate pe apă cu preț prea ef-tin. Așa d. e. sticla adusă pe apă din Belgia plătește mai puțin transport decât cea adusă din Pilsen (Bohemia) pe cale combinată.
- 4) România să excludă de la aceste avantagiuri pe Franța și pe Germania, pentru a se asigura productelor austriece exportul în România.

STIRI MARUNTE

Se vestește din Copenhaga că regele regina și prințul Valdemar au asistat la botezul ultimului copil al ducelui de Cumberland. Regele Danemarcei va pleca la Wiesbaden pentru a se întâlni cu regele Greciei.

Lângă satul Ransart în Belgia s'a găsit în zilele trecute o enormă mulțime de monede vechi în valoare o jumătate milion franci. Sunt mai mult monede din anii 1485 și 1500.

Domnu Bourke, sub-secretar de Stat la oficiul de externe al Engliei, răspunzând unei întrebări puse în Camera Comunelor de d-nu Arnold, re-

FOIȚA «ROMANIEI LIBERE»

— 5 August —

SCARI ȘI GAMME

Să te ferească Cerul de două rele! Să nu șezi în București și să nu fii redactor la «România Liberă!»

Această gazetă, de când s'a trezit pe lume, s'a pomenit în strada Covaci și strada Soarelui, cea fără soare, dar și fără vestita crimă din strada Soarelui, pe care d-na Miulescu n'a măr-turisit-o încă, cu toate asigurările contrațiilor noștri francezi și independenți.

Din nefericire pentru redactorii «României Libere» și a ajutoarelor lor cu și fără zi întâi de leafă, amândouă stratele se găsec în București, și tot în București trăiește și onorabilul român de curând împămăntenit, d. Spicz, și pe lângă densusul mulți alții, cari vând pe bani și pe datorie pianuri.

În București trăiește însă și fînțe gngăse, cari cumpără sau iau cu chirie asemenea masini infernale, ce asigură prin miliardele lor de tonuri, mai mult sau mai puțin false, tot ce are ureche și se apropie de ele. Pianurile, și mai ales acele dogite de studii, intrunesc esența tuturor torturilor evolui medii, și n'au fost inventate, decât pentru ispășirea păcatelor lunei, grămădite prin capitalele Continentului.

Cu o precisiune aproape matematică, acele podoabe ale veacului nostru sunt așa de minunat distribuite prin capitala noului Regat, în cât nici un

colț n'a rămas fără piano, fie măcar prin mahalalele fără caldarim și luminate încă cu felinare de gaz național.

Dacă'm zis ténér Regat, ne-am gândit mai puțin la tineretele Regatului, care e foarte vechiu, cum arată numele de strade ca «Numa Pompiliu», ce a domnit ca Rege Roman, de mai bine de 25 de secole; sau «Neptun», care ca Zeu e și mai bătrân.

Ne-am gândit mai mult la gingașele noastre tinerele, cu inima în talie și cu talia de vespă, cari încep școala vieții prin a scoate din acele grozave instrumente: sunete, țipete, urlete și trăsnete, care sguideie nervii bieților vecin și trecători.

Eu unul sunt cel mai blând dintre toți ce preferă berea lui Opler apoi de gâră, și deunăzi m'am strictat chiar cu poliția neagră, lăsându-mă de tutun, numai ca să nu stric cu fumul sulimanul francez, acum când economiști noștri l-au supus la o taxă de intrare de 50 olo. Merg până a crede, că pe malurile Dâmboviței se găsec frumusele, pe cari le plătesc exercițiile lor proprie, și cari pricep chinurile și au milă de urechile noastre.

Din fatalitate însă nu mă iartă divorțurile, cari nu sunt decât o urmare indirectă a pianurilor, și s'au inmulțit, de când d. Fleva s'a ales primar, și a dat să paveze așa de neted Intrarea la tribunele.

Tribunalele sunt pentru procese, și printre procese au cea mai multă căutare procesele de divorț, cari după ce au fost terminate, dau avocaților o nouă recoltă de alte procese pentru dotă, patrimoniū, expocică, minor și a.

Divorțurile după definițiunea unui autor necunoscut, nu sunt decât o urmare

a neînțelegerii dintre soți. Dar neînțelegerile nu vin decât de la piano. Căci domnișoara, deprinsă de mică să munească pianul și să tiranizeze toată casa, vecinii și trecătorii: rămăne cu deprinderea d'a tirania și după ce cântă bine și se mărită, și ia de obiect pe bărbat, ca cel mai aproape la rând.

Nefericitului nu-i rămăne, decât să rabde, să fugă de casă sau — să se despartă.

Este un lucru cunoscut de toți că mai înainte de pianuri și de divorțuri, era traiu bun între soți.

Soțul se luptă însă numai cu un piano, dar nefericiții de la «România Liberă», și expun membranele urechilor la exerciții concentrice a trei pianuri, așezate cu meșesug în jurul biuroului redacțiunii.

Trei pianuri ne lucrează urechile cu o răbdare și cu o stăruiță, neintrecută decât de perseveranța unui ovreu, ce umblă după împămăntenire, pentru a ajunge întău deputat ovreii din România.

Unul din camarazi mei s'a infundat tocmai la capătul Moșilor, unde 's'i a aranjat o colonie inocentă de *microbi* mai desvoltați, și cunoscuți sub numele vulgar de: curcani, găște, rațe, găini și porumbei, ca prin glasarile lor mai apropiate de natură să-șișteargă impresiunile acustice, aduse de la redacție și — în același timp să fie preparat pentru cazul unei noi greve de măcelari.

Dar cum rămăne cu noi ceilalți și mai ales ce să fac eu, cu nervii mei?

Incidit în Scyllam, qui vult vitare Charybdim.
Scap de redacție și iață-mă acasă, în

fa unei gentilețe de mahala, ce se zice că era de 16 ani, când a fost ténéră, și care cu restul tandrețelor mângăie inima sfășiată a unui bancher gros, ce și-a perdut soția, o femeie foarte vrednică.

Venirea adonisului și plecarea sa sunt totdeauna salutate cu salve nesfârșite din novități, ca: «Așa-i place babei mele», și «Pasăre galbenă 'n cioc». Din aceste două piese, executate în toată libertatea, cu și fără note, se compune întregul repertoriū, ce se repetă zilnic și fără altă schimbare sau intrerupere, decât scări și game de aceeași precisiune.

M'am dus la un medic, ca să-mi dea un preserativ. Dar am dat peste un homeopat deghizat, care mi-a recomandat să paralizez pianul prin flașnetă. M'a asigurată că flașnetă, administrată cu regulă în tot timpul cât înii exercițiile pe piano, ar produce în inimile gingăse sentimente, ce nu diferă mult de acele, ce le simțesc eu când exercițiile d-lor ating urechile mele.

N'am încercat încă acest mijloc drastic, ce miroase pr tare a școala onorabilului doctor Drasch, pentru că printre acele libațiuni musicale mi întâmplă și oare de liniște și repaos.

În acele oare de repaos și de mulțumire sufletească, cari'mi sunt cu atât mai prețioase, cu cât sunt mai rare și mai cu anevouie câștigate; când mă simt departe de toate pianurile dimprejurul redacțiunii, de toate gamele false, de flașnete, și departe de «baba cu plăcerile ei» și de «pasărea cu ciocul galbin», de de mult inlocuită prin «cucuvaie»; — în acele oare de reculegere și contemplare sufletească, mă gândesc adese ori, că bărbății

lativ la anexarea de către Germania a unui teritoriu situat lângă Zanzibar...

BOALA SULIMANULUI

Nickiri pe fața pământului nu se va fi întrebunțând relativ atâta suliman...

VARIETAȚI

Subvențiunile membrilor familiei imperiale ruse... Impăratul Rusiei Alecsandru III...

Noul ukaz stabilește că de aci înainte, titlu de mare-duce (sau de mare ducesă) și de Alteță imperială nu revine decât fiilor...

Fiul lui Petru cel Mare, pentru a ușura puțin bugetul cheltuielilor, destinase dotațiunile membrilor familiei imperiale...

Persoanele de sex masculin primesc până la majoritatea lor o oare-care sumă pe an...

Fondurile respective, cu un ajutor procurator de Stat, sunt afectate cum urmează la dotațiunile membrilor familiei imperiale...

Persoanele de sex femeesc primesc până la mariajii o oare-care sumă pe an, apoi o dată ce o dată Statul și care se urcă pentru fetele și nepoatele...

Impărăteșele, marele-duce și prințesele de sânge văduve primesc o pensie viageră. Impărăteșea văduvă are același apanajii de pe vremea când trăia împăratul...

PARTEA COMERCIALA ȘI INDUSTRIALA

Comerțul de boi cu Italia. Am comunicat cetitorilor că 600 de boi...

Am comunicat cetitorilor că 600 de boi cumpărați din județul Suceava era să se imbarce la Brăila pentru Italia.

Incercarea vitelor pentru Italia s'a urmat în modul următor: căpitanul vaporului (acest vapor este construit numai pentru transportare de vite)...

Incercarea vitelor pentru Italia s'a urmat în modul următor: căpitanul vaporului (acest vapor este construit numai pentru transportare de vite)...

SIFILISUL EREDITAR

Sifilisul ereditar sau moștenit de copii de la părinți, este o formă a sifilisului care nu este rară între populațiunea noastră...

Table with 4 columns: Spitalul din Craiova, Spitalul St.-Spiridon, Spitalul județene, SUMA. Rows for 40 bărbați, 9 femei, 42 bărbați, 27 femei, 34 bărbați, 42 femei, 66 bărbați, 78 femei.

Sau în sumă generală 143 casuri aproximativ de sifilis tratați în diferite spitale din țară, așa că la noi, după cum ne-am convins, acest morb există destul de răspândit între populațiunea noastră...

din cauza lipsei de o statistică centralizată completă.

În fine pentru a ne resuma finim a zice că morbi venereo-sifilitici bătute într'un mod îngrozitor populațiunea noastră...

Table with 3 columns: Morbi Venereci, Morbi Sifilitici, SUMA. Rows for bărbați, femei.

Dacă am avea statistica boalelor sifilitice pe cei nouă ani de la toate spitalele din țară și admitând ca termen mediu pentru un an cifra de 10,991...

Pentru aceste considerațiuni atragem serioase atențiunile administrațiunii centrale, spre a lua măsurile cele mai eficace pentru a combate acest rău social...

Dr. Popescu Zorileanu

MOMENTE DE DISTRAȚIE

Din satirile, glumele și observațiile hazlie ale lui Cilibi Moise. (Extras din cartea d-lui M. Schorarsfeld: „Practica și apropierea lui Cilibi Moise vestitul din țara românească“)

Acum un an s'au căutat foarte mult gradurile, căci cel ce n'au avut lemne, au voit să știe...câte graduri de frig au suferit.

Să trăească fabricanții carii au inventat gurile, fiind că sunt mai mulți, cari n'au cămășii!

[Lumea cumpără mănuși de la prăvălii cu patru stănți perechea; la trei zile le rupe; mai bine de la Moise Ovreul [cu un stănț rupte gata.

Când deschide bărbatul tabacherea și muera perdelele sunt mușterii mulți.

Unu s'a dus la Țarigrad și a zăbovit patru ani și venind acasă a găsit un copil de un an.

Una trei luni două nuntă a făcut un copil. Bărbatul ei aintrebă-o: „cum se poate?“. Ea i-a răspuns: „Ce ție prinde mirarea bărbatul meu? Sora mea a făcut nuntă cu bottezul copilului într-o săptămână.

A plecat un bărbat și a lăsat nevastă de cheltueală. Biata nevastă a făcut mare economie și a făcut de toate în casă, până și un copil.

Patru feluri de oameni sunt cari își petrec vremea în Cismigiu: boerii vremea, muerii foita, domnișoarele fudulia și s'eracu s'eracia.

Mă gândeam într-o zi stând cu capul zemat pe mână; amicul meu Lazăr mă întreba la ce mă gândesc? Îi răspuns: „Nimic“.—Ce fel nimic? răspuse el, nu te înțeleg. „Mă gândesc la fâgăduiala unui om mare care însemnează nimic“.

Toți astronomii zic că de la cer până la pământ sunt sute de poști, dar Cilibi Moise a găsit, că nici o poștă nu e; că trebuie să fie cel puțin o cărciumă la mijloc.

Toată lumea este un mezat: se vând unii pe alții.

Minciuna negăsind unde să se găzduască a cerut de la D-zeu o gazdă: D-zeu a găsit cu cale că la jurnale și la calendare va fi bine primită.

Serviciul telegrafic al „Rom. Lib.“ 17 August — 9 ore dimineața.

Se depeșează din Masuah «Agenției Stefani» că Marcopolo Bey, secretarul colonelului Chermide și sub-gubernatorului egiptean din Masuah, au plecat ca să ducă generalului abisimian Rasalula un mesagiu al colonelului Chermide în privinta liberării Kassal.

ULTIME ȘTIRI

D. Cantacuzino, directorul general al teatrelor, a plecat ieri, cu trenul-fulger, la Paris, pentru o lună de zile. Pe cât aflăm, d. director va căuta să angajeze o trupă de balet, care să poată servi la unele reprezentațiuni lirice ale Teatrului Național.

Trupa de operetă germană, sub direcțiunea d-lui Friederich Dora, sosește mâine în Capitală, și începe Mercurii reprezentațiunile în grădina Rașca.

D'ale «României Libere». Ministrul unguresc de comunicațiune a adresat un ordin-circular către toate oficiile postale d'a opri toate zierele ce intră sub numele de «Altarul», de oare-ce ele nu ar fi decât exemplarele cu numele schimbat al «României Libere».

Această interdicțiune este a 17-a.

Luxul s'a întins îngrozitor — la mahala—și pune în primejdie chiar viața damelor. Zilele acestea o cocoașă dintr-o mahala a Bucureștilor (nomina odiosa) pe când își cocea ardei pe vatră, întorcându-se spre a lua surcele, turnelul cel colosal i-a ajuns până în flacăra focului, s'a aprins, și a comunicat focul și rochiei trenante. Dama era să fie prefăcută în scrum, căci cei doi copilași ai săi, cari se jucau desculți prin praful curții, nu i-ar fi putut da nici un ajutor. O fericită întâmplare a fost că doi colocatari alergă din curte și învălind pe cocoașă în niște trențe, sufocară incendiul.

Ast-fel trențele scăpară pe cocoașă, pe care mătasa o puse în primejdie de moarte. Într-acestea ardeii s'au copt detot și copiii au rămas flămânzi.

La palatul regal de iarnă din București s'a gătit din roșu și aripa stângă, spre Hotel Imperial, și i s'au ridicat căpriorii. Prin această adăogire și prin restaurarea aripăi stânge, palatul întreg formează un corp compact care se prezintă sub forma unui paralelogram, cu o latură deschisă spre calea Victoriei.

Spațiul gol dintre aceste laturi, cu o respântie de strade în față, ar da una din cele mai frumoase și mai imposante piețe. Dacă arhitecții de mai înainte n'ar fi neglijat d'al da un nivel orizontal, în loc d'a o lăsa înclinată spre corpul din fund.

Mitropolitul ortodox din Cernăuți, dr. Silvestru Morariu, a făcut zilele trecute un act de importanță politică, națională, și religioasă, pentru care merită să'i dăm în dată cuvintele de bun Român și de bărbat cu inimă, ce și cunoaște datorica.

Mitropolitul a înaintat guvernului austriac un memoriu, prin care denunță pe jesuiții și pe preoțiimea catolică (religiune dominantă), ca tulburători ai liniștii publice a Românilor-ortodoci din Bucovina și ca propagandiști ai papismului. Dovedește că preoțiimea catolică din Bucovina lucrează după ordinele ce primește din Lemberg, și cari tind a converti și a polonisa Bucovina preparând o ast-fel pentru incorporarea la Galiția, cum a mai fost de două ori, însă numai pentru momente scurte.

Mitropolitul Silvestru protestează în contra acestei propagande, face apel la legile imperiului, cari garantează drepturile și immunitățile confesiunilor recunoscute, și cere formal intervenirea procurorului în contra jesuiților și a preoților catolici ce fac prozelit; cere expulsarea arhiepiscopului romano catolic Felinski din Bucovina și internarea sa în o provincie de Vest, unde catolicii sunt în majoritate; și protestează în contra înființării unei episcopii catolice în Bucovina.

Acest protest este iscălit de întregul Consistoriu din Cernăuți, și de oare-ce a fost prezentat împăratului tocmai în ajunul întâlnirii de la Kremier cu Impăratul Rusiei, ale cărui sentimente antipoloneze sunt notorii, protestul a fost agreat și foile germane asigură că Curtea Austriei nu se va putea dispensa de prezența mitropolitului Silvestru la Kremier.

SPECTACOLE

Grădina Stavri.—Teatru român.— De patru ori pe săptămână, Marțea, Joia, Sâmbăta și Duminica, reprezentații regulate.

Joi, la 8 August, reprezentație extraordinară, în beneficiul d-nei Nathalia Nicolau. Se va reprezenta: Bomba cu apă fiartă (La Boule), comedie de Meilhac și Halévy.

Grădina Rașca. — Operetă Germană. Miercuri, 7 August: Boccaccio.

Mare Bal

si petrecere câmpenească la stabilimentul băilor Bughea din Câmpulung, în ziua de 8 August.— Muzică națională. Începutul balului la 1 oră d. am. ziua. Pentru doamne și domnișoare costume național e de dorit.

BBLIOGRAFIE

A eșit de sub tipar: Curs de fortificațiune de maior Gr. Crăciuneanu.

A apărut de sub presă partea III din acest Curs.—Aplicațiunea fortificațiunii pasagere — cu un atlas de 18 tabele, așezate la sfârșit. Se află depusă spre vânzare la librăria Socec și la autor la școala de aplicațiune.

Igiena și tratamentul boalelor veneriene (secrete) istoricul, dualismul și teoria parazitărilor de doctorul N. Popescu-Zorileanu, medic de regiment clasa I în armata activă — Fondatorul societății pentru învățătura poporului Dobrogian.—Membru al societății de emulațiunii din Montpellier.—Membru al Societății științelor medicale din București.—Membru fondator al jurnalului „Revista Armatei”. — Medic consultant al mai multor societăți private etc. etc.—Prețul 4 lei noi.

Anuarul Bucureștilor pe 1885. A apărut de sub tipar în editura tipografică „Românul” un Supliment la Anuarul Bucureștilor, pe 1885.—Persoanele cari posedă deja sus numitul anuar primesc acest supliment gratis.

Istoricul alianței israelite universale, de la întemeierea ei până astăzi (1860—1885) traducere din limba franceză. Prețul 1 leu.—A se adresa la redacțiunea ziarului «Fraternitatea».

A apărut de sub tipar SULTANICA, — Fanta-Cella, — Odinioară, — Suer etc. Un volum în octavo, prețul 3 lei de de la Vrancea. Acest volum se află depus la toate librăriile din Capitală.

S'a scos din aceste nuvele 50 de exemplare de lux, numerotate, prețul 10 lei; se află depuse la autor Hotel Metropole.

Doctorul C. Vasiliu Strada Popa-Soare, No. 10 (Casele Hernea).

Consultațiunii dela 2 la 5 p. m. Special boalele interne și de femei.

MEDIC SI OHRURG

D. SALTER de la facultatea din Viena.

Special: boale de femei și Syphilis

tratează radical ori-ae boală sifilitică, Bleonoragie, poala albă, rani de ori-ce natură, boale de piele, poluțiuni spermatorhõe. Discrețiunea cea mai mare. Consultațiunii în toate zilele de la 1—4 Strada Pescăria-veche 8, (vis-a-vis de Hotel Londra, calea Moșilor).

INGINER-HOTARNIC

SP. NICOESCU (major în retragere) vechiu prof. de topogr. la școala suboficerilor. Calea Grivița (Târgovești) No. 67.

AVIS

De închiria una prăvălie cu două camere în curte și două piniți, situată în strada Carol I No. 60.

De la Sf-tul Dumitru Octombrie 26 a. c. Doritorii se vor adresa la proprietar.

Ioan Pascu. Strada Sfucii 7

VIN NEGRU

de Orevița și Golu-Drancea

Vehit de 4 ani, calitate superioară tuturor altor vinuri.— 15 fr. vadră — și

ALB DE DRAGASIANI din rezolta anului 1881.—15 fr. vadră la

PAUN POPESCU & Comp

18 Strada Lipscani 18

CASA DE SOHIMB

C. STERIU & Comp. No. 18 STRADA LIPSCANI, No. 19.

CURSUL BUCUREȘTI

Pe zima de 5 August 1885, ora 10.

Table with 3 columns: Curs, Cump., Vând. Rows include 5% Imprumutul Comunal, 5% Scrișuri Funciare Urbane, 5% Scrișuri Funciare Rurale, etc.

NB. Cursul de mai sus este în monedă de aur scoțit după cursul fiscalului. Cupoane se așină fără scământ.

Adresa pentru Telegramme „STERIU”

stima Constantin, (cofetar).
Piața Sf. Anton, Nr. 16.

rații I. Golezan, român-
dănu magasiului nostru de
Coloniale și Delicatese din Ca-
lea Victoriei No. 80, cât și cel
din Strada Lipsani No. 53, pe
lângă acestea posedăm un mare
depoziț de cazeval și brânze-
turi de brașov. Se primesc or-
ce comenzi de la D-nii comer-
ciantii, se găsește și o adevă-
rată țulca, bătrâna cu prețuri
convenabile.

Jordache N. Ionescu (restau-
rant) Strada Covaci, No. 3,
Depozit de vinuri indigene și
streine.

Ioan Pencovici, (lipsani) Stra-
da Lipsani Nr. 24, Specia-
litate de mătasuri, lănuți, dan-
tele, confecționale gata, stufe de
mobile, covoare, pordăării de
diferite calități. Vânzare cu pre-
țuri foarte reduse.

Vasile Georgescu, Fabricant
de Paste, Uleiuri, Scobală
și moară de măcinat făinuri,
Str. Soarelui No. 13. Suburbia
Manea Brutaru, Culoarea Verde

De vânzare maclatură
14, Strada Covaci, 14.

D. J. MARTINOVICI
s'a mutat
Str. Carol I, No. 2

TIPO-LITOGRAFIA
FABRICA DE REGISTRE, LINIATURA, STERIOPIE ȘI GALVANOPLASTICA

STEF. MIHALESCU
BUCURESCI, STRADA COVACI, 14.

ATELIERUL
LITOGRAFIC
execută elegant:
TABLOURI GRAFICE,
PORTETE,
DIPLOME, CHARTRE, ACTIUNI,
PLANURI, FACTURI, etc
in diferite culori.

ACESTI STABILIMENT
efectuează tot felul de lucrări atingeătoare de specialitatea sa
precum:
Cărți științifice, Ziare in ori-ce formate și in diferite limbi, Afize in diferite culori,
Compturi, Cărți de vizită și de logodnă, invitații de cununii și decese,
Registre pentru toate speciile de servicii,
Bonuri in diferite culori fine, Tarife și anunțuri comerciale și industriale,
Ori-ce fel de imprimare ale tuturor autorităților,
Bilete și condicii pentru păduri, câmp, mori, acise, etc. etc.

FABRICA
DE
REGISTRE
se primesc
ORI-CE COMANDE IN
ACEASTA SPECIALITATE
se efectuează
prompt și elegant.

Se primesc comande de Liniatură, Stereotipie și Galvanoplastica.

INSTITUTU MEDICAL BUCUREȘTI
6, STRADA VESTEI, 6.

Secția medicală.
1. Hydrotherapia, 2. Electri-
zare, 3. Ortopedia, 4. Gimna-
stică Medicală, 5. Inhalatii, 6.
Masajii sistematici, 7. Serviciul
la domiciliu, 8. Consultații me-
dicale.

Secția Higienică
1. Bae abur 3-
1. Bae de putina cu și fără
dușe 2.50
medicamente 1.-
1. dușe rece sistematică 1.50

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 Vine-
rea, la 7 ore dimineața până la
2 post-merid.
Proșurile la secția medicală
conform prospectului.
Direcțiunea.

BAILE CU DUȘE
de la basinal Societății Române
de arme, gimnastică și dare la
sema din Strada Măgureanu
No. 10 precum și școala de no-
tațiune sunt deschise pentru
onor public.

Franz Walser
București, Calea Griviței No. 65.

Pompe hidraulice și puțuri pentru casă, grădini etc. de la cea mai mică adâncime și până la 1000 metri.
Pompe pentru alimentarea cazanelor cu abur.
Pompe rotative pentru vin, rachiu, spirit, bere.
Motori spre punerea aparatelor de pompe in funcțiune.
Articole pentru conducte de apă și stabilim. de băi

Instalarea acestor lucrări se execută prin lucrători speciali, cu cea mai mare promptitudine

PLATIBILE IN CASTIURI LUNARE SI SEPTEMANALE

MASINE DE CUSUT
sub garanția reală și adovărată
PENTRU FAMILII ȘI MESERIASI

Neajuns de nici o altă masina
Intrece toate așa numitele
mașine originale americane de
cusut

Conține 15 aparate cele mai noi
și practice cu depănătorul au-
tomatic a aței, precum și mai
sante alte noi modifițiuni.

(INFALIBILE) BRÜDER KEPICH (INFALIBILE)

Invațatura gratis și la domiciliu. Carte de învățatură in limba română. Ambalagiu gratis.
Mare deposit de ațe, apă ibrișin, etc. precum și toate necesarele pentru masine de cusut.

Atelier pentru reparat mașine

TAPETURI, PERVASURI POLEITE
ȘI
PLAFUNURI IN RELIEF,
VERGELE DE ALAMA PENTRU SCĂRI, STIGLE PENTRU UȘI
(GARD-PORT)

din cele mai renumite fabrici, cu prețuri foarte mo-
derate, recomandă Onorabilului Public sub-semațul

H. HÖNICH
Tapiter și decorator
No. 3, Strada Stirbel-Vodă, No. 3.

HOTEL FIESCHI
BUCUREȘTI
SITUAT IN CENTRUL ORAȘULUI
— No. 7, Strada Șelari, No. 7 —

Se găsește apartamente pentru familii cu anul și cu luna cu prețuri foarte moderate. — Camere de la fr. 1-5 pe zi. — La etagiul III-lea odăi frumoase cu fr. 25 pe lună.
Salon de danț pentru băluri, nunți și adunări.

Erezii L. LEMAITRE Succesorii
TURNATORIE de FER și ALAMA—ATELIER MECANIC
BUCUREȘTI

EXECUȚIUNE REPEDE

Se însărcinează cu construcțiune de vagenette și railleur pentru terasamente, asemeni și construcțiuni, de turbine și mori pentru prețuri mult mai scăzute decât cele de Viena și Pesta, și cărți sunt fixate pentru o moară cu

1 piatră de la 36 la 1,500 lei	1 " " " 42 " 1,800 "
2 pietre " " 30 " 3,500 "	2 " " " 42 " 3,800 "

Instalațiune de mori cu turbine foarte rentabile. — O moară cu turbină și pentru petre instalată de TURNATORIA LEMAITRE pe riul Săbar, a costat 55,000 lei și produce 3000 lei pe lună. — Un mare asortiment de petre de moară Lefetr.
Avis morarilor și proprietarilor de moșii.
EFINĂTATE. — FUNCȚIONARE REGULATĂ. — FOLOS.

Primul birou concesiionat de informațiuni

pentru institutori, educatoare sau guvernante, companioane, Bone pentru copii mici și cameriste mai superioare. Locuințe pentru guvernante fără post.
Adelheid Bandau.
Instituitoare diplomată. — Strada Luterană, 5

INSTITUTUL SCHEWITZ
Strada Școlunale, 51

Directiunea are onoare a anunța că cursurile vor re-
incepe la 1 Septembrie și că se va înființa și clasa II-a
gimnasială. 1032

L. PISCHINGER & SOHN
Fabrică de Confiserie, Bombonerie, Zaharicole, Cio-
colată, Cartonagiuri de lux și Bonboniere.

VIENA

Printreaceasta aduce la cunoștința Onor. noastre clientele, că Domnii L. Pischinger & Sohn, mi-au confiat mie Re-
prezentatiunea D-lor pentru România și Bulgaria.
Rog dar numeroasa noastră clientelă atât din Capitală, cât și din districte, să bine-voiască a mi adresa mie co-
mandele D-lor, precum și a veni să vadă bogata colecțiune de mostre cu totul nouă ce posed.

Prețurile fiind foarte avantajoase și marfa bine lucrată, Domnii cumpărători vor fi foarte mulțumiți.

H. Wartha
Strada Doamnei No. 5, Bucuresci.

DE VENZARE
cu 5000 fr.

CASELE din strada Cotelui No. 4, compuse din 2 odăi cu 1 etaj și sală între ele, osebit 1 odă cu piniță. Locul: fața de 4% și lungimea 16 stj.
A se adresa la proprietara in aceste case.

DE INCHIRIAT
Odă mobilată, Strada Pieți Amzi No. 3, cât și un apartament compus dintr'un salon și două odăi.

DE INCHIRIAT
Camere și apartamente mobilate in Strada Lipsani, No. 81, cu luna și anu in cea mai bună carăție și serviciu cu prețuri scăzute, de la 20 lei camera pe lună și până la 36 lei plății înainte pe 15 zile.

DE INCHIRIAT
Patru magasi de lemne o pereche case, o piniță mare de vinuri vis-a-vis de gara Thergo-Vesci, No. 124 alături de magazia de lemne, la Concurența, o mare grădina de ometuri tot vis-a-vis de gară, două perechi de case in Dealul Spirii, Strada Seneca No. 4, aproape de Strada Casării sunt de inchiriat.
Doritorii se vor adresa la proprietara Paulina Slănicuianu vis-a-vis de Gara Thergo-Vesci No. 124.

„MARELE BAZAR DE ROMANIA”
BUCUREȘTI, STRADA ȘELARI No. 7, SUB HOTEL FIESCHI

PENTRU SESONUL DE VARA

COSTUME
veston.

PARDESIURI
de voyage.

REDINCOTE
dernier-mode.

JAQUETE
diagonal & tricote

Pantaloni moderni
caro & saye

SACO & GILE
de mătase,
cașemir alb, Terno,
Orleans etc. etc.

COSTUME
și
PARDESIURI
de docs.

Veste Brosche
etc. etc.

Prețurile moderate

NB. — Vă rugăm a nota „Numărul 7” spre a evita confuziunii regretabile.

UN TĒNER
dorește a găsi o meditațiune pentru clasele primare și gimnasiale. A se adresa la administrația acestui ziar

DE ARENDAT
Trupurile de moșia Coadă Isvorului și Jugureni Stavropoleos din districtul Dâmbovița, plasa Cobieș, comuna Uliseș, o oră departe de gara Găeșel, sunt de arendat de la Sf-tu George viitor 1836. Doritorii se vor adresa la D-nu I. Al. Samurcaș, strada Polonă No. 6.

SE CAUTA
Agenți activi, ocupațiune sigură, fiind pentru dezvoltarea unui articol trebuințios familiilor. Condițiunile foarte avantajoase.
A se adresa la „Singer” Piața St. Gheorghe 81.

AVIS
La 22 August viitor 1885, se va ține licitațiune publică pentru vânzarea caselor Societății Clerului Român „Ajutorul”, din strada Dobroteasa No. 14.
Doritorii se vor prezenta clar la fața locului, însoțiți de garanții in regulă de 10 la sută.