

WYCHODZI CODZIENNIE.

Biuro Redakcji „Dziennika Polskiego“ ulica Sobieskiego zba 28.

DZIENNIK POLSKI

Przedpłatę i ogłoszenia przyjmują we Lwowie:

Biuro Administracji „Dziennika Polskiego“ plac Marjański liczb 6 i 7 w domu pana Kisielej...

Reklamy w rubryce „Nadesłane“ 20 ct. od wiersza.

Sprawozdanie komisji podatkowej

o ustawie w przedmiocie opustów podatkowych.

Wiedeń 15. kwietnia. (R.) Komisja podatkowa ukończyła wreszcie swą pracę nad projektem ustawy o opustach podatkowych...

Korespondencje.

Wiedeń 15. kwietnia. (Z rozpraw o pospolitem ruszeniu. P. Knotz i jego mowa.)

[R.] Opowiadano tu sobie swojego czasu fakt niewielkiego znaczenia, ale dość charakterystyczny, że p. Knotz znalazł się raz przypadkiem w towarzystwie jednego z polskich dziennikarzy...

Reformatorskie plany Gladstona.

Oczekiwany z taką niecierpliwością dzień rozpraw nad dwoma projektami, w których sejdowi premier widział zatępienie kwestji irlandzkiej...

Przebieg rozpraw znany jest naszym czytelnikom: dowodzi on jasno, że ani Home-rule-bill, ani projekt agrarny nie ma szansy powodzenia.

Z tem wszystkim jednak bill ten nie zniknie z porządku dziennego rozpraw; będzie on na długo stanowił przedmiot sporu...

U wstępu swej mowy zaznaczył Gladstone, że dziś nie wolno już dłużej odwiekać sprawy irlandzkiej; radykalne lekarstwo potrzebne jest na tę słabość, która toczy organizm państwa.

Zastosowano go wszędzie tam, gdzie podobnie istniał problemat na jaw wystąpił, a polega on na tem, aby rozstrząsać ustawy z obcej szaty i nadać im lokalny, domowy charakter.

Jedną z nich ma być przede wszystkim utrzymanie co do spraw skarbowych, dochód z cel i akcyzy i dochód z podatków powinien być w pierwszej linii użyty na potrzeby kraju...

prezentantów hrabstw, miast i Uniwersytetu w Dublinie.

Obie te klasy tworzą jedną Izbę, ale mają prawo przedsiębrać oddzielne głosowanie.

Godność i urząd vice-krola pozostaje niezmienioną. Udział Irlandczy w ciężarach państwowych zostaje zredukowany z 1/12 do 1/15.

Następnie apelował Gladstone do Izby, aby dała Irlandji to, co jako zasadę uświęciła w kolonjach t. j. nie tylko dobre prawa, ale samostanowienie w stanowieniu ustaw.

Zaznaczył on dalej, że nie ma pewności czy Irlandczy przyjął z chęcią przedłożony plan; jeżeli Irlandja nie chce go akceptować...

Przebieg okłaski odzywającej się przeważnie ze strony gdzie zasiedli Parneliści, były odpowiedzią na wywoły Gladstona.

W dyspacie, która następnie się wywiązała, przemówił były minister Traveyan, przedstawiając pobudki, które go skłoniły do ustąpienia z gabinetu.

Nie mógł on zgodzić się na poświęcenie Irlandji rządowi ligi gruntowej, ludziom splamionym morderstwami i innymi zbrodniami.

Po nim przemawiał Parnell. Wyraził on radość, że żyje jeszcze w Anglii człowiek, który odczuł niedolę Irlandji...

Przy tej sposobności wdał się również w krytykę billu drugiego t. j. o wykupie ziemi lordów. W tem miejscu przerywał mu dwukrotnie Gladstone, że jeżeli dopuszczono go do tajemnicy, jaka do dziś ostatnia ten projekt, to nie wolno mu tajemnicy tej zdradzać.

W podobnym duchu jak radykalny Chamberlain przemawiał konserwatywny Hartington.

Jak wiadomo cała prasa angielska popępiła projekt Gladstona, a nawet silne przekonaniam organu premiera Daily News zachwiała się w ostatnim czasie.

Sprawa Kościoła w Prusach.

Projekt kościelny, przyjęty przez Izbę panów jest następujący: 1. Znosi egzamin rządowy dla teologów. 2. Pozwala ministrowi ogłosić, że te a te teoretyczne seminarja duchowne, które już przed rokiem 1873 istniały...

Minister może to uczynić, gdy mu biskup przedłoży spis profesorów i kierowników, którzy muszą być Niemcami i mieć uprawnienie do wykładania po wszechnicach pruskich tych przedmiotów, które wykładają mają w seminarjach. Dalej przedłoży biskup plan nauk, który musi być zrównany z planem nauk po wszechnicach. 3. Seminarja praktyczne i konwikty podlegają ogólnym przepisom prawnym co do nadzoru państwowego.

6. apela-cja księży od wyroków kościelnych nie jest dozwolona i państwo takich apelacji uwzględnić nie będzie.

7. księży, ani biskupów z urzędu składanie nie wolno — przyzem zauważyć należy, że ustawy z r. 1873 i 1880, pozwalające ogłaszać księża lub biskupa za niezdatnego do sprawowania urzędu jeszcze istnieją — tylko nie ma władzy, ani organu, któreby wykonywały takiego wyroku służyło, gdyż Trybunał dla spraw kościelnych jest usunięty...

Oto są zdobycze rozpraw i rokowań ks. biskupa Koppa. Dają one coś — choć nie wszystko; niestety, wykluczają one Polaków w dwóch bardzo ważnych punktach od ustępstw rządowych.

Kurja rzymska i Polacy.

Pod tym tytułem podaliśmy wczoraj głos Dziennika Poznańskiego z powodu uchwały Izby panów Sejmu pruskiego w sprawie kościelno-politycznej; dziś przytoczamy jeden z ustępów zamieszczonych w tej sprawie przez Kurjer Poznański artykułu.

Oto co pisze wspomniany dziennik, który odmienne zajmuje w tej smutnej sprawie stanowisko: „Urządzenie naszych seminarjów duchownych w Pełplinie i Poznaniu, i określenie stanowiska proboszczów w dozorze, posostawia projekt kościelno-polityczny w wyjątkowy sposób królewskiemu rozporządzeniu, to jest wyjmuje obie, przeważnie polskie dycezye gnieźnieńsko-poznańską i chełmińską z pod ogólnych przepisów, oddając je na łaskę i nielaskę Rządu.

To daje powód do głosnych zarzutów, wymierzonych przeciw Stolcy św. i do inkriminacji, jakoby Stolca św. nas Polaków poświęcił, jakoby się nas wyparła, jakoby nam wyżydziła krzywdę wielką, nam, którzy zawsze jej byliśmy wiernymi, którzyśmy wszystko dla Stolcy Apostolskiej poświęcić byli gotowi.

My rozumiemy dobrze, iż pierś naszego społeczeństwa rozpięta słuźna boleś z powodu zwrotu, jaki z względu na dycezye polskie wzięła walka kulturna; — czujemy sami bardzo dobrze tę boleś, nie możemy się stoli zgodzić na ton i formę, w jakich ta boleś wypowiedziana była.

Jak zasady wiary naszej świętej nie pozwalają nam sarkać przeciw wyrokom Opatrzności bożej, lecz z pokutującym papieżem każą nam wolać „Przed oczyma Twoje Panie winy nasze składamy“ — tak też i w obec Stolcy św. w dzisiejszym zwłaszcza stanie rzeczy, nakazana jest najwłaźniejszemi względami rozstrojności i szacunku poważna rezerwa, której miłośnicom publicystyce przekazać nie wolno.

Nie mówmy, że Stolca św., że Leon XIII nas poświęcił, bo to położenie sprawy naszej porażka, a ubliża Ojcu św. który jako namiestnik Chrystusa Pana nie ma prawa poświęcać żadnego katolika, a co dopiero całe społeczeństwo.

Sprawa jeździe nie jest ostatecznie zatwierdzona, nie wiemy, jak po dokonaniu organizacyjnej rewizji ustaw majowych wyglądać będzie; nie wiemy, jak się przedstawia rozporządzenia kró-

Allons enfans de la patrie, Le jour de gloire est arrivé...

Taka kłętka eszka każdy naród, który się zakocha w kulcach, i w tem co za kuliami, w skoczkach, cenzurkach, flecistach, koniach cyrkowych, dekoracjach i ognich bengalskich. Kiedy przesyli się tem wszystkim aż do młodości, kiedy zelce odżyć i z czystego źródła dawnych pieśni i podań zacerpnąć otrzeźwiającego kryształ, już tego źródła nie znajduje.

Dla uspokojenia wielbicieli śpiewaczki, która gości w naszych murach i która w tak ujmający sposób okazała się wzdęzną krajowi za użyzoną jej niedygię pomoc, muszę tu nadmienić, że wszystko co pisaliśmy i pisał o teatrze, w małej tylko części stosuje się do opery, a już wcale nie stosuje się do pani Marceliny z Kochańskich Szteinglowej. Jej Muza nie jest ani Talia, ani Melpomene, ani Polihymnia, ale Erato, „bogini miłosnego śpiewu.“ Od wieków i po wieki piękny głos ludzki, umiejętnie użyty, był i będzie jedną z najpiękniejszych rzeczy, jakie sobie wyobrazić można, a rozmówienie się w nim nie jest rzeczą mody jak n. p. rozmówienie się w pewnego rodzaju widowiskach, ale naturalnym impulsem każdego niemal człowieka. Komiecinie to wprawdzie wygląda, że jeden z recenzentów prekoniował śpiewaczkę na „arsyokplanke sztuki.“ w skutek czego gmach Scharbowski został naraz archikatedrą — ale temu nie winna ani p. Szteinglowa, ani publiczność, ale winien Pęgas, którego Poseidaon wysłał w celu powzięć opowiedzianym-

Deute, pades tön Hellenen. Tes dozes hemera eldoi...

(Wstępnie dzieci Hellenów; dzień chwały nadszedł). Nielowicznie naśladowanie Marsylianki:

Jan Lam.

Nie wiemy dla czego, ale kiedyś my słuchali wczorajszej mowy p. Knotza, wypowiedzianej przy sposobności ogólnej rozprawy nad ustawą o pospolitem ruszeniu, jeden jej ustęp przypomnieli nam żywo opowiadanie o owej wieczerzy. W słowach p. Knotza, skierowanych ku lawom polskim cnać było znowa jakieś nieokreślone rozczulenie. Może i jemu przypomnieli się mila owa pogadanka?... Nie zaśpiawał on wprawdzie, jak wtedy, „Boże coś Polsko“, ale przeciw wyrażając uznanie dla polskiego patriotyzmu, znalazł sposobność do przytoczenia w niemieckim tłumaczeniu refronu „Przed Twe ołtarze: „Gott in Himmelhöhen, vor deinem Altare erheben wir unser Flehen: gib uns unser Vaterland und unsere Freiheit wieder.“

Jednakże to rozczulenie, jakiemu się poddał jego jak stał krzyżem hartowne serce, nie załmiał bynajmniej jego proroczego sądu, bez którego się przeciw nie może objeść ten wielki Bismark czeskiej krainy. Przeciwnie tam ukłaniał przezjęcie do szpiku, tak bystro przeniknął najskrytsze nasze myśli, żeśmy omal nie osłupieli z podziwu, jak to szybko i jak prostą drogą nasi postawie, wotując za pospolitem ruszeniem, dążą do odbudowania Polski od morza do morza. To bowiem udowodnił nam p. Knotz jasno jak na dłoni.

Alc bez żartu, — p. Knotz wykrzywał, iż jednym z największych niebezpieczeństw, jakie przyniesie z sobą instytu ja „Landsturma“, jest to, iż Polacy chcą go gwałtem urządzać na podstawie narodowościowej, spodziewając się, iż im w ten sposób posłuży do osiągnięcia ich tajemnych aspiracji. Bo że Polacy myślą zawsze o odbudowaniu państwa Jagiellonów, na to p. Knotz gotowi poświęcić dowodów. Przeciwnie o tem mówiono otwarcie w Sejmie galicyjskim, na zromadzeniach wyborczych itd. P. Knotz nie przytaczał dat, ale tak twierdził, co z ust takiego męża stanu wystarczy. Ale co więcej, — Polacy gotowi poświęcić nawet Austrję, byleby tylko mieli swego króla, choćby miał nim być — car rosyjski. „Na to dostarczyl dowodu przeciw jeden z najwybitniejszych patriotów polskich, książę Czartoryski, głosząc w wydanej niedawno broszurze, że Polacy krew przeleją za cara, byleby tylko włożył sobie na głowę w Warszawie koronę Jagiellonów“. Al. i nie na tem jeździe koniec. Rząd sam pomagał w tem Polakom: bo czyż to jest bez znaczenia, że wyższy Sąd krajowy zniósł konfliktację Dziennika Polskiego za znana powiastkę p. Jana Lama o Nabuchodonozorze?

dzikich Botokudosów za to, iż Magistrat lwowski karał biednej gubernantce zamiast ulicy, gdy nie miała 17 złr. na zapłacenie kosztów leczenia w szpitalu? Nie, moje dziecko, Stanczyki nie są ani tak dziwkami jak lwowski porządku muniicy palne, ani tak głupio szkodliwymi, jak organ, który wystąpił przeciw osiedleniu Mazurów na Ru-i, ani tak samolubnymi, jak wschodnio-galicyjski właściciel gorzelnii, który nie widzi nic na świecie, oprócz swojej intraty; ale Stanczyki są mimio to bardzo złymi ludźmi, bo już prawie całą Galicję przerobili na swoje kopyto, a po tej przeróbce kraj wygląda gorzej, niż wyglądał przedtem. „Po owocach ich poznaćcie ich“, powiada Pismo święte. Jeżeli dzisiejszy stan intelektualny i moralny kraju jest dziełem Stanczyków, to są oni w istocie bardzo szkodliwym stroniem, to są oni z czego cieszyć, jeżeli K. a. nielwem, i będzie się wymaneuja. Kraków pierwszy od nich się wymaneuja. Kraków, to nie żarty! Tam nie tylko groby królów polskich i wielkich wodzów, ale tam także myśli polskiej kolebka. Niech żyje Kraków!

Ja mam mojego partykularnego Stanczyka, który mię gryzie. Jest nim fejletonista urzędowej ek. Gazety Lanotuskiej, pisujący „Z kraju i ze świata“. Wczoraj, jegomości ten wpadł w taki Amteiseifer przeciw mnie z powodu moich zdań o teatrze, że aż zaczął wolać: Polizeil i domagać się osobnego paragrafa na moje ukaranie. Oprócz tego dopuścił się haniebnej denuncjacji, jakobym żywił tendencje socjalistyczne. Na szczęście ek. władze nie uwerzają temu, bo wszyscy socjaliści są, jak wiadomo, zapalonymi miłośnikami teatru; domagają się tylko, żeby wstęp był bezpłatny. Zresztą, rozumowana p. fejletonista są budową bardzo łatwą do obalenia. Chce on mi za imponować Grecami. Przecież każdy człowiek uczył się tro-

chę mitologii i wie, że było dziewięć Muz, które były córkami Jowisza i Monety*). Muz pochodzi, że i dzisiaj był monetą muz niema. Oprócz tego, podania mitologiczne zawierają kilka przestroż, któreby sobie p. fejletonista powinien wziąć do serca, i które nie od rzeczy będą powtórzę ku pożytkowi wszystkich entuzjastów teatru. Powiada misznowista mitologia, że był raz lud, który muzy tak czerpał swym śpiewem, iż zapomnieli zupełnie o jedzeniu. Gdy już był bliskim śmierci głodowej, boginie złościści przemieniły go w koniki polne, które według wyobrażeń greckich, obędzają się zupełnie bez pokarmu. Otdąd obok łabędzia i słowika, konik polny należał do towarzyszywa, czy do żywego inwentarza tych pan dziewicy.

Drugie znnowo podanie mówi, że kiedy na jakimś konkursie olimpijskim Muzy i Syreny śpiewały o palmę pierwszeństwa, podczas śpiewu Muzy ciała niebieskie zatrzymały się w swoim biegu, i wszystko w przedzielnym zastanowieniu i wstrzymało oddech, a Helikon tak skakał z radości, że modrowito-ty Poseidaon obawiając się, aby nie rozbił nieba, posłał Pegaza i kazał mu pognać kopytem w ciemię. To uspokoiło rozentuzjuszowaną górę, ale powiada, że na pamiętkę tego wydarzenia każdy meloman ma ciemię nieco przez kopyto Pegaza uszkodzone. Nie ja to mówię, mitologia grecka mówi, a kto nie wierzy, niechaj zobaczy w encyklopedji. Już więc według wyobrażeń greckich zbityczny zapal w obec produkcji publicznych wszelkiego rodzaju jest szkodliwym, a nawet karygodnym. Co się tyczy Muz komedji i tragedji, mogą zapewnić p. fejletonistę „Z kraju i ze świata, *

*) Tak nazywano po łacinie grecką Mnemosyne.

346 Kronika lwowska.

(Echa krakowskie. — Mój prywatny Stanczyk i jego wybryki. — Nicco z mitologii greckiej. — Medusa denuncjacja. — P. z Kochańskich Szteinglowa).

Wypadłoby mi dzisiaj dla odmiany zająć się polityką i dać wyraz zaszłości, jaka Lwów czuje w obec gorączkowo rozwiniętej akcji wyjazdowej w Krakowie. U nas takie gorączki już były przesyłi, i nastąpił po nich, jak po kryzys patologicznej, zapad sil podobny do letargu. Szkoła, że aż do chwili, w której nie mogą dłużej odwiekać napisania „Kroniki“ nie otrzymałem jeszcze wiadomości, kto tam zwyciężył, dr. Machalski, czy p. Romanowicz? Nie wiem tedy, czy mam wybuchnąć penem triumfu z powodu porażki „Stanczyków“ we własnej ich twadeli, czyli też mówić tylko o potrzebie skupienia się i gotowania do nowej walki. I nie wiem — nie wiem doprawdy, co odpowiedzieć dziecku, które mię pyta, dlaczego ci Stanczyki uchodzą za tak złych ludzi? Czy zasadzają może całe szczęście kraju na uldze w podatku gorzlaninym? Czy jeździ może, że wszystko idzie źle, że ginie my z niedzy; i jeździ tak głośno, że już doprawdy kraj cały uważa się za ginącego z niedzy, i nie może się zdobyć na żaden inny czyn, jak tylko na wycieganie rąk po jakmużnę? Czy może Stanczyki w sprawozdaniu osadników mazurskich na Ruś upatrują zbrodnie, podobną do morderczych zamachów Bismarka na narody nie niemieckie? Czy może Stanczyki są powodem, że dziennikarstwo francuskie postawiło nas niżej od

wytworzył ostatnie d. 19. bm., tj. w przyszły poniedziałek.

Dyrekcja krakowska traktuje z Munkaocym o wystawienie jego sławnego obrazu „Chrystus przed Piłatem” w Krakowie i we Lwowie.

Wobec zgłoszenia w sprawie odesłania swymojemu „Wystawy krakowskiej i lwowskiej. Zanim po świętach Wielkanocnych wystawy zostaną obraz Barriasa „Śmierć Fryderyka Szopena” do Krakowa, Kossaka rysunki z powieści „Oniam i miazem” do Warszawy.

„Monarchja austro-węg. w srowie i obrazie.” Dzieła tego ukazał się zeszyt X. ogólnego wydawnictwa, a IV tytom, traktującym o Wiedniu i Dolnej Austrii.

Wykaz ten zawiera zakłosem artykułu Fryderyka Schlegla „Wiener Volksleben”, oraz powiadanie rozprawy Edwarda Hanslika „Muzyka w Wiedniu”. Ilustracje przedstawiają wiedeńskie typy i sceny ludowe, dalej dom, w którym się urodził Haydn, autograf hymnu ludowego, kompozycji tego mistrza, i wizerunek Mozarta.

Ruch Stowarzyszeń.

Z Tow. oświaty ludowej. W niedzielę dnia 18. kwietnia r., o godz. 4. po południu, odbędzie się w sali biblii. Kasyna miejskiego Walne Zgromadzenie Towarzystwa oświaty ludowej dla Lwowa i okolicy.

Gospodarstwo, przemysł i handel.

Pierwsza kolej galicyjsko-węgierska. Połączenie galicyjskiej kolei transwersalnej z koleją galicyjsko-węgierską ma być używane przestrzeni Zagórz-Chyrow.

Z austr. Zakładu kred. ziem. Przy losowaniu listów zastawnych austr. Zakładu kredytowego siemkiego główna wygrana 50.000 padła na serję 1480 numeru 35, druga wygrana 2000 złr. na serję 2656 nr. 74.

Ceny zboża z dnia 16. kwietnia. 1886 r.

Table with columns for grain types (Włówa, Tarnopol, Podwoleczyska, Jarosław) and prices. Includes rows for wheat, rye, barley, and other grains.

Wszystko za 100 kilo netto bezwarka. Chmiel za 56 kilo loco Lwów, złr. 5.— do 10.— bez odbiorcy.

Przegląd polityczny.

Lwów 17. kwietnia. Dział o godzinie 12. w południe odbyło się zwyczajne walne zgromadzenie akcjonariuszów galicyjskiego Banku kredytowego.

Dowiadujemy się, że Rada szkolna krajowa poleciła okręgowej miejsckiej Radzie szkolnej, aby wezwała gminę miasta Lwowa do założenia oso-

nej szkoły ludowej z ruskim językiem wykładowym od początku roku szkolnego 1886/7. Na wypadek, gdyby Reprezentacja miejska wzywaniu temu zadość uczynić nie zechciała, ma okręgowa Rada szkolna miejska założyć ruską szkołę ludową na koszt gminy miasta Lwowa.

Przypominamy czytelnikom, że na posiedzeniu Rady miasta Lwowa z dnia 28. sierpnia 1884 uchwalono w imię: dra Goldmana urządzić z ruskim językiem wykładowym, pod tym warunkiem, jeżeli do każdej klasy zapisze się przynajmniej 25 uczniów.

Dziwna zmiana zaszła w usposobieniu wyborców krakowskich. Stary Kraków, który wybierał zawsze konserwatystów, i jak powiadają pewnie organa, na sprawy polityczne zapatrywał się zawsze „złotro i trzęwio”, postawił się w takie położenie fatalne, że przyszło mu wybierać pomiędzy liberałami z r. 1848 i demokracją.

Do Wiener Allg. Ztg. donoszą z Pestu: W Ministerstwie wyznają wypracowany jest już projekt co do ustanowienia się w Peszcie biskupa. Protesz biskupa pruskiego ma otrzymać tytuł i godność biskupa peszkiego.

W wiedeńskich sferach dyplomatycznych zaewniają, że ks. Aleksander heski stara się skłonić cesarza austriackiego do pośredniczenia w pojednaniu cara z ks. bułgarskim. Powatpiewiają jednak o wiarygodności tej wersji.

Rosja rozpoczęła rozbiór Kongresówki. B. Biura pocztowe i telegrafy w gubernji Podlaskiej przyłączone zostały z dnia 13. b. m. do okręgu pocztowego gubernji Grodzieńskiej.

W dniu 10. b. m. odbyło w Grudziądzie niemieckie Towarzystwo rolnicze, połączone w związek grudziądzki, nadzwyczajne posiedzenie jeneralne, któremu przewodniczył p. Kries z Rogóźna.

Między innymi zaproponowano, aby w wyłączeniu włościan polskich i Niemców w to miejsce os-

dziać, i aby osadnikom niemiecóm należycy obowiązek trzymania tylko niemieckich robotników i niemieckiej czeładzi. Widać więc z tego, że tu rozpoczyna się już walka o kwalek chleba, a życie, wprost z polskim robotnikiem, którego dotąd przedstawiano z urzędu jako nieszczęśliwą ofiarę polskiej agitacji szlachczej.

Z Ruszczyku donoszą, że książę bułgarski zarządził utworzenie drużyny sajków złożonej z czterech kompanii, jako „załóg dla floty dunajskiej i trzech łodzi torpedowych.”

Podług doniesienia z Londynu, poruszona została w Sofji myśl ponownego nawiązania stosunków dyplomatycznych z Srbją.

Do Neue fr. Presse donoszą z Petersburga: Ustępstwo ks. Aleksandra nie zmienia tu wcale pesymistycznych zapatrywań. Powołanie bułgarskiego zgrupowania narodowego budzi tu pewne niedowierzanie, ponieważ obawiają się tu, że w razie jeżeli wybory wypadną na korzyść księcia ponownie proklamowaną będzie niezawisłość jego.

Do N. fr. Presse donoszą z Brukseli: Stanowisko robotników w kotlinie Charleroi staje się groźniejszym w miarę odmarszu wojsk i żandarmerji.

Telegramy własne „Dziennika Polskiego.”

(D.) Wiedeń 17. kwietnia. Izba poselska została po uchwleniu ustawy o pospolitem ruszeniu odczołona. Na porządku dziennym następnego posiedzenia, które odbędzie się we środę dnia 5. maja, znajduje się sprawozdanie komisji legitymacyjnej o wyborach.

Dział odbędzie się w Burgu obiad galowy na cześć księcia Aleksandra heskiego.

Bruksela 17. kwietnia. Stery rządowe obawiają się, żeby ruch robotniczy nie przybrał znowu groźnych rozmiarów, gdyż znowy mnożą się ustawicznie.

Londyn 17. kwietnia. Według doniesień dzienników tutejszych zamierza Bułgaria nawiązać wkrótce napowrót stosunki dyplomatyczne z Srbją.

Telegramy biura koresp.

Buda Pest 17. kwietnia. Po zatwierdzeniu porządku dziennego rozpoczęła Izba niższa ferie świąteczne. Komisja finansowa przyjęła żądany kredyt dodatkowy 20 milionów, który mają być pokryte emisją renty papierowej i odrzuciła w zasadzie rezolucję Hegedusa.

Petersburg 16. kwietnia. Według doniesień dzienników Rząd zamierza wypracować wniosek o podniesienie cła od sody, alunu, wtrjolu, miedzi, i o zaprowadzeniu cła wchodowego na wyroby gliniane, walciane i wlosienne.

Rzym 16. kwietnia. Dziennik Capitano Fracassa donosi, że wczoraj w południe było znowu siedm wypadków zaślankienia na cholere. Najwyższa Rada zdrowie zobera się dzisiaj.

Londyn 17. kwietnia. W Izbie gmin rozwinął Gladstone bill, dotyczący zakupu gruntów.

Bruksela 17. kwietnia. Rząd przedłożył w Izbie żądanie kredytu jednego miliona fr. dla poparcia przemysłowców, których fabryki zgorzały podczas rozruchów.

Londyn 17. kwietnia. Gladstone oświadczył w Izbie gmin, że wątpi, by wymiana not-

między mocarstwami i Portą a Grecją mogła się przyczynić do zmiany zapatrywań Izby.

Londyn 17. kwietnia. Wbraw doniesieniem dzienników, zapewnia Biuro Reuters, że oznacza nie granicy afgańskiej trwa ciągle. Niektóre kwestje postanowiły oba Rządy uregulować na miejscu. Komisarze otrzymali już w tej sprawie instrukcje.

Brindisi 17. kwietnia. Wczoraj zachorowało 15 osób na cholere, z których 6 zmarło. Zachorowało także 4 żołnierzy, z których 1 umarł.

Bukareszt 17. kwietnia. Izba rozpoczęła obrady nad taryfą cła. Dalszy ciąg rozprawy odbędzie się po ferjach świątecznych.

Stambuł 17. kwietnia. Dziesięciodniową kwarantannę przepisano dotychczas dla powrońceni wenejańskich rozszerzono na wszystkie powrońceni wybrzeża adriatyckiego Włoch włącznie Brindisi. Kwarantannę na powrońceni z Tarifa Kadysku zredukowano do pięciu dni.

Ateny 17. kwietnia. Na powrońceni pochodzące z adriatyckiego wybrzeża Włoch nałożono 11-dniową kwarantannę.

Ateny 17. kwietnia. Odpowiedź Grecji na notę zbiorową mocarstw, wrocławą wieczorem, oświadcza, że Rząd, by zadość uczynić życzeniu mocarstw, nie przedsięwziął nie takiego, co by mogło naruszyć pokój, nie może się jednak wyrzec linii granicznej wyznaczonej mu traktatem berlińskim, by się nie narazić na gwałtowny opór narodu. Rząd jest przekonany, że uzyskanie wspomnianej linii granicznej przywróciłoby równowagę państw bałkańskich i zapewniliby spokój na Wschodzie.

Nowy-York 16. kwietnia. W Saintland (w Minnesocie) i w okolicy przez tyfon zginęło 67 osób, a wiele jest rannych.

Wiadomości giełdowe.

Wiedeń dnia 17. kwietnia godzina 10 min. 35. Akcje kredytowe 291.10, Anglo-Austr. 112.50, Akcje banku Unio 73.75, Kolej Karola Ludwika 206.25, Poluda 115.—, Renta papierowa 94.95, Listy zastawne zalicz. banku bpoł. 103.—, 4 1/2 Galicyjski bank krajowy 95.75, Oblig. 4 1/2, pożyczki krajowej z roku 1883 92.75, Lusy z roku 1884 —, Napoleondor 10.02, Rubel papierowy 1.24 Uspoboienie: nadp.

Wiedeń dnia 16. kwietnia godz. 1 min. 45. Akcje alpow. górń 26.25, Węg. akcje kredyt. 294.75, Akcje anglo-austr. 116.—, Akcje banku Unio 73.50, Akcje Karola Ludwika 206.50, Akcje kolei północnej 238.—, Akcje kol. południowej 117.—, Akcje kolei Alföldzkiej 192.75, Akcje Staatsbahn 243.90, Akcje kolei Lwowsko-Czerńowięskiej 233.50, Akcje kolei węgier północno-wschodniej 178.—, Wiedeńskie lisy 124.—, Akcje kolei Budafk. —, Akcje kolei Albrechta —, Węgierskie obligacje państw. w stocie 95.75, Galicyjskie oblig. indenn. 104.50, Lusy regulacji Glay 134.40, Lusy Landerbanku 115.60, Węgierska regulacji Glay 134.40, Akcje banku związkowego 110.—, Akcje banku obrotowego —, Akcje kolei węgiersko-galicyjskiej —, Akcje kolei państwowej —, Rubel papierowy 1.24 Węgierskie lisy 119.75, Marek niemiecki —, Uspoboienie: lepsze.

Wiedeń dnia 16. kwietnia godz. 5. min. 57. Jednolity złot państwa w banknotach 84.95, w srebrze 85.05, Renta w stocie 114.20, 5 1/2, austr. renta marcowa 101.50, Akcje banku wiedeńskiego 874.—, kredytowy 291.90, Londyn 126.10, Srebro —, Napoleondor 10.02, Dakat ces. men. 5.94, 100 marek niemieckich 61.80

Berlin dnia 16. kwietnia godz. 4. min. 35. Rosyjski banknoty 201.—, Akcje kredytowe 475.50, Lombardy 185.—, Galicyjskie 83.75, Kolei rumuńskiej 61.90, Austriackie banknoty 161.95. Po zamknięciu giełdy: kredytowy —, Lombardy —.

Parýs 3 1/2, Renta 80.96

Telegramy zbożowe dnia 16. kwietnia. — Wiedeń: Pszenica —, do —, złr., żyto — do —, złr., jęczmień — do —, złr., kukurudza — do —, złr., owies — do —, złr., owikwa 10.000 liter procent 23.08 do 23.87 złr. — Budapest: Pszenica 100 (kilogramów (kwiecień-maj) 8.48 do 9.50 złr., rzepak (m. grudzień) —, złr., Berlin: Pszenica (kwa kwiecień-maj) 152.75 m. tyto — m., spirytus oco 34.25 m., olej rzepakowy — m. Parýs: mąka 95 kigr. 47.75 fr., olej —, jakywy —, sycytu — fr.

Nasfa. Wiedeń dnia 17. kwietnia: 13.75 do 14.—, Bro m 6.50 do 8.50 Hamburg: 6.60 na kwiecień 6.50 na sierpień-życie 7.— Antwerpia: 6.50 na kwiecień 16.37. Nowy-York: 7.27. Filadelfja: 7.75

Przyjechali do Lwowa

HOTEL FRANCUSKI. B. Ujejski, ze Strzelisk. Dr. A. Rybicki, ze Rzeszowa. Dr. I. Wesolowski, ze Złoczowa. K. Przemyski, z Krakowa. I. Ascher, z Wiednia. A. Kugel, z Wiednia. A. Sylakowski.

HOTEL ŻORZA. J. hr. Tarowski, z Chorzelowa. J. Jabłonowski, z Zagwoźdza. E. Lityński, z Litwinowa. J. Wernicki, z Lachowia. A. hr. Ceter, z Podkaminia. J. Nowicki, z Wiednia. A. Orstein, z Tłumacza.

NADESŁANE

Środek domowy. Osobom cierpiącym na goście i reumatyzm zaleca się MOLLA Wódka francuska jako bardzo skuteczny i nader tani środek leczniczy. Faszka 80 cent. — Codzienna rozżytka sa pobraniem pocztowem przez A. Moll apt. i c. k. liweranta nadw. Wien, Tuchlauben 9. W aptekach i handlach materiałów żądać należy wyraźnie preparatów Molla z jego marką ochronną i podpisem.

Nr. 3.

Główny powód wyłudnienia przypisują powszechnie niezliczonym wypadkom śmierci w skutkach suchot. Ta straszna choroba zaczyna się katarrem. Zatem bez wahania należy dać do zażywania dwie kapsułki Guyot'a przy każdym jedzeniu. Ten środek jest o tyle skutecznym o ile nieszkodliwym bynajmniej i może być używany przez osoby najdelikatniejszej kompleksji. Wymagać na otykanie podpisu E. Guyot w trzech kolonach i adres fabrykanta 19, rue Jacob w Parýżu. Kapsułki Guyot'a są białe, a nazwisko Guyot'a odbite na każdej kapsułce

Apteka RUCKERA we Lwowie poleca 4 Koniak kuracyjny prawdziwy francuski oras malaga w różnych gatunkach po cenie 2 złr. do 3 złr. 50 ct.

NADESŁANE

W dzisiejszych inersatach naszych znajduje się wiadomienie znanego domu bankowego hamburskiego VALENTIN i Comp, dotyczący najnowszej hamburskiej loterii pieniężnej, na którą zwracamy szczególną uwagę. Nie jest to przedsiębiorstwo prywatne, ale loteria państwowa, przez Rząd dozwolona i poręczona.

Advertisement for AUGUST SCHELLENBERG, DOM BANKOWY i KANTOR WYMIANY we Lwowie. It offers to buy and sell all kinds of securities and money at the most favorable prices.

NADESŁANE

Zwracamy uwagę na zamieszczony w dzisiejszym numerze anons pp. Kaufmanna & Simon w Hamburgu. Kto ma chęć do interesującego sprostowanie szczegóła temu możemy jak najgorzej polecić do losowania pieniężnej, wyposażonej w mnogie i znaczne wygrane.

NADESŁANE

Do pana Franc. Jana Kwizdy c. k. dostawcy nadwornego i obwodowego aptekarza w Kornewburgu. Używając Pańskiego Kornewburskiego proszku dla bydła w dziedzinowym przesłaniu wolarku szczególnie przed ociepleniem osiągnąć nadzwyczajne rezultaty.

W interesie gospodarzy wiejskich i właścicieli koni zwracamy szczególną uwagę na anons o ek. użyciu proszku Kornewburskiego dla bydła, znajdujący się w dzisiejszym numerze Dziennika.

NADESŁANE

Ważne dla cierpiących na pierś, astmę, kłokusz itp. Prof. dr. I. Schnitzler pisze w „Wiener Medizinische Presse” z dnia 14. lutego 1886 dostownie: „Pierwszy rosyjski kongres lekarzy w Petersburgu w styczniu 1886. W sekcji terapeutycznej mówił dr. Rostochin o działaniu Homieronów (Polygoneów) przy bronicznie, astmie i kłokuszu; według jego spostrzeżeń następujący skutek: w leczeniu lub przynajmniej znaczne polepszenie po 4-5 dniach — Broszura o sposobie użycia Homieronów nadesłała na żądanie wyznacza Paweł Homera w Tryeście franco i gratis, gdzie także można dostać herbatę (Homierona) w paczkach o 60 gramach po 70 cent. Składy we wszystkich większych aptekach monarchji. Prawdziwe wyroby odznaczają podpis wyznacza Pawła Homera. Patentem z dnia 5. stycznia 1886 udzielono w Stanach Zjednoczonych w Ameryce przywilej na Homierona na lat 17.

Advertisement for SOKAL i LILIE DOM BANKOWY i KANTOR WYMIANY. It offers 5% interest on deposits and loans, and provides exchange services.

Advertisement for M. D. Lisowski, dentist. Location: 1542 19-0.

Advertisement for Żywność i gorące ŚNIADANIA. Offerings include beer and wine. Location: Lwów, ulica Chorażczyzna.

Advertisement for PAPIER WLINSI. Offerings include various types of paper. Location: Lwów, ulica Chorażczyzna.

Advertisement for ŚWIĘTA SZYNYKI. Offerings include various types of sausage. Location: Lwów.

Advertisement for HÜBNER i HANKE. Offerings include various types of paper. Location: Lwów.

Advertisement for Zakład krowiankowy. Offerings include various types of sausage. Location: Lwów.

Large advertisement for KARLSBADZKIE PROSZKI MUSUJĄCE. Offerings include various types of powder. Location: Lwów.

Advertisement for FABRYKA KAPELUSZÓW SŁOMKOWYCH. Offerings include various types of hats. Location: Lwów.

Advertisement for Ortopedyczny zakład leczniczy. Offerings include various types of medical services. Location: Lwów.

Zaraz do wydzierżawienia folwark 1000 morgów ornej ziemi...

Do sprzedania bilard z żokiemem nadający się szczególnie dla zakładów kąpielowych...

Ubrania dla Dzieci JULIA BERGER Lwów, ul. Halicka 1. 23.

Cierpienie już 24. kwietnia b. r. Kincsem KLOSZY 1 zkr. 11 1/2 zkr. 10 zkr.

SPARADRAP CHIRURGICAL A LA GLU de A. BESLIER 40, rue des Blancs-Manteaux, PARIS


Dajewski i Spółka w Podhajcach polecają 1639 5-10

PIĘGI. Tylko środek czysto mechaniczny jeszcze pomóż zdoła...

Masło w dwóch gatunkach, przednie kuchenne, 5 zkr. najlepsze deserowe 5 zkr. 50 ct...

Oleodruki! 100 różnych obrazów wielkości 39 do 51 cm. między którymi jest portret następnego tronu...

Na Święta! Wyborne WINO Hegelayskie flaszka 50 centów poleca handel 1698 4-0

Głównie wygranie w gotówce! 50.000 zkr. 10.000 zkr. 5000 zkr. 20% 14788 wygrają w niedzielach.

Plugi uniwersalne, systemu Sacka, nowe lekkie Samechody W. Faranowskiego...

EXTRAIT D'EAU DE COLOGNE ist die Beste aller bekannten Marken. General-Agenten: A. Wotsch & Co., Wien

ZAKŁAD ORTOPEDYCZNY Kierownik instytutu mieszka w zakładzie i zarządza wszystkim osobistie.

Kincsem-Losy można dostać: w biurze loteryjnym węgierskiego Jockey-Klubu, Budapeszt, Weitznergasse 6.

PASTILLES GÉRAUDEL Z CZYSTĄ SMOLĄ NORWEGSKĄ Działają przez wyciszenie i spochłonięcie w chorobach kataralnych...

ZAKŁAD FROTERSKI T. BEDNARSKIEGO w Lwowie, Łyczaków L. 46.

Ogólne Zgromadzenie Towarzystwa kasy zaliczkowej na powiat sądowy szczerczecki w Szczercu w dniu 2. maja 1886 r. o godzinie 3. po południu

PISZCZANY (Pöstyen) kąpiele namulowe na Węgrzech. Stacja kolei. Ze Lwowa jedzie się 16 godzin, z Krakowa 9 na Oderberg, Sillein (Zsolna).

Wszystkie lekarze nalecają używania PASTYLEK GÉRAUDEL'A a polegają używanie brońców przegotowanych ze smół w formach...

Stabłość mężka skutki szczególnej tajnych grzechów młodości oraz innych nadużyć niszczących zdrowie...

Porządek dzienny: 1. Zagajanie przez prezesa. 2. Odczytanie protokołu z ostatniego Ogólnego Zgromadzenia.

Dr. Koloman Fodor, Rada zdrowia - miejscowy lekarz zdrojowy w Piszczanach (Pöstyen) na Węgrzech.

PASTYLKI GÉRAUDEL'A są najlepsze dla każdego, kto ustradza się w życiu...

Dra Retau'a Ochrona własna Cena wydania polskiego: 1 zkr. Cena wydania niemieckiego: 2 zkr.

Podaj rękę szczęściu! 500.000 marek jako główną wygraną dają w pomysłnym wypadku hamburgska wielka loteria pieniężna...

Awiso Wielkanocne i wiosenne! Wielki wybór подарunków na święta Wielkanocne w przeróżnych fasonach i w pięknych wykończeniach już nadeszły...

PASTYLKI GÉRAUDEL'A są najlepsze dla każdego, kto ustradza się w życiu...

AL. SOLECKI LWÓW WAŁOWA 11 poleca NA ŚWIĘTA: Migdały Bari 1 kilo zł. 1.28 Molletta 1.32 w lupkach 2.- Rodzynki sutniańskie nowe -76 Elleme duże -76 czarne (korynki) -60 Malaga na gałązk. 2.- Daktyle marokańskie deser. 2.- Aleksandr. do ciast -96 Figa sultaniańskie -88 wiankowa -48 Cynamon świeży w dużych kawałkach 1.80 Arancini (pomarańczki smaży.) 1.60 Orzechy tureckie okrągłe -48 łuszczone 1.12 włoskie -40 Oliwa nicejską świeżą i ocet winny. Najlepsze wina węgierskie i austriackie od 50 ct. butelka.

500.000 marek Korzystne urządzenie nowego planu loterii, iż w przeciągu kilku miesięcy rozstrzygniętych będzie z pewnością 7 klas 100.000 losów 50.500 wygranych; ogólnej wartości 9.550.450 marek

Wielki wybór подарunków na święta Wielkanocne w przeróżnych fasonach i w pięknych wykończeniach już nadeszły; upraszamy więc P. T. Publiczność o łaskawe odwiedzenie naszego magazynu i naoznic przekonanie się o tychże.

PASTYLKI GÉRAUDEL'A są najlepsze dla każdego, kto ustradza się w życiu...

Stan osłabienia, poleca, bezsilność płciowa, osłabienie u mężczyzn (skutki onanii) leczą u kobiet i starszych mężczyzn...

KAUFMANN & SIMON Bank und Wechselgeschäft in HAMBURG. Dziękujemy naszym odbiorcom za dotychczasowe zaufanie...

NA WIOSNĘ. BIZUTERIA damska w wielkim wyborze; jak: broszki, kolczyki, bransoletki, kolce, pierścionki, szpilki do włosów i kapeluszy...

Oslabienie siły męskiej, choroby nerwów, skryte grzechy młodości i wyznanie. Dra Wrana Proszek peruwiański (wytworzony z ziół peruwiańskich).

MOLLA proszki seidlickie.

Tylko prawdziwe


jeżeli na każdej etykiecie pudełka wydrukowany jest orzeł i A. Molla firma pończosa.

Niezawodna skutecznosc leczenia tych proszkow przeciwdrobnoustrojowym...

Falszywe wyroby beda sadowo niecelne.

Cena zapieczętowanego oryginalnego pudełka 1 zł. w. a.

Wódka francuska i sól!

jako weteran do skutecznego leczenia gościec, reumatyzmu, wszelkiego rodzaju rwanie członków i paraliżu...

Tylko prawdziwa, jeżeli każda flaszka zaopatrzona jest w podpis i znak ochronny Molla.

Olej tranowy M. Krohn & Cmp. w BERGEN (Norwegji). Ze wszystkich gatunków jedynie odpowiedni do leczniczego użycia.

Główny skład wysyłek u A. Molla, c. k. dostawy nadwornej, Wiedeń, Tuchlauben.

Uprasza się P. T. Publicznosc, wyrażnie żądać preparatów MOLLA, i te tylko przyjmować...

Składy w Lwowie: J. Beiser apt., Zyg. Rucker apt., F. W. Królikowski, St. Markiewicz, Habner i Hanke...

Składy w Krakowie: J. Schirach, C. Alth apt., - w Czerniowcach: J. Schirach, C. Alth apt., - w Brzozowie: J. W. Lobos apt., - w Gorzowie: J. Schirach, C. Alth apt., - w Przemyślu: J. Schirach, C. Alth apt., - w Rzeszowie: J. Schirach, C. Alth apt., - w Samborze: J. Schirach, C. Alth apt., - w Sokalu: E. Wysocki apt., - w Starym Sączu: J. Schirach, C. Alth apt., - w Strzyżowie: H. Fullenbaum apt., - w Tarnopolu: E. Frazit, P. Jamroz apt., - w Tarnobrzegu: W. Milderer apt., Wierzyński apt., - w Wadowicach: A. Herfarth apt., - w Wojniczu: C. Nodzyński apt., - w Zbarażu: J. Sussermann, - w Złoczowie: F. Palesch apt. 1526 20-62

Pracownia i skład GOTOWYCH SUKIEN MĘZKICH Pawła Piątkowskiego


we Lwowie, plac Halicki 1. 13. Dziękując za dotychczasowe względy Szan. P. T. Publicznosci, polecam i nadal moja pracownia, zaopatrzona w najnowsze i najmodniejsze towary wiosenne i letnie po umiarkowanych cenach.

Marynarki w cenie zł. 8, Pantalony zł. 3.50, Kamizelki zł. 2.50. Wykonujemy oraz wszelkie zamówienia w miejscu i na prowincji, skuratnie i po umiarkowanych cenach.

Iwonicz

Zakład zdrojowo - kąpielowy, oddalony o godzinę drogi od stacji kolei Transwersalnej "Iwonicz", otwarty od 20. Maja do końca Września.

Posiada zdroje "szcawy alkaliczno-stonej, jod i brom zawierającej", skuteczne w chorobach skrofulicznych i ich następstwach, w obrzemiach i ropieniu gruczołów, w zapaleniach okostny, próchnicach kości i wysiękach okołostawowych.

W trzech budynkach łaźniokowych wydaje się prócz mineralnych także kąpiele borowinowe, nadzwyczaj w żelazo i kwas mroźcowy obfitujące, obojętne, igliwowe, żelaziste i zimne w stawie i oddzielnych łaźniakach z natryskami.

L'ora kąpielowa podzielona na 3 sezony: do 20. Czerwca, 20. Sierpnia i do końca Września; mieszkania w Izym i Scim szerokie o 1/2, tanie.

Zakład za względu na jego położenie w urczej podkarpaciej okolicy nadaje się szczególnie do kuracji klimatycznej, dlatego też zaprowadzono w nich obok specjalnej, także kurację żywno - mleczną i możliwe inne dogodności i uprzyjemnienia pobytu.

Wody Iwoniczkie i ich przetwory jak sól żurawowa i nakoimity ług, oraz muł na okłady posiadają wszystkie główne składki wód mineralnych i apteki w kraju i zagranicą.

Zamówienia mieszkań przyjmują i przewodniki bezpłatnie i franko rozseła Dyrekcja.

Magazyn Porcelany i Szkła ED. GEBHARDA

we Lwowie, plac Marjacki 1. 7, w największym wyborze i z pierwszorzędných źródeł:

- Serwisy stołowe, herbaciane i kawowe. Szkło kryształowe, rżnięte, grawirowane, cienkie mousselin, i gładkie zwykłe. Serwisy ozdobne do wina, piwa i likierów. Kosze i talerze na ciasta i owoce. Klezka na ser i masło i Serwiski na ocet i oliwę, w oprawie z drzewa i metalu od zł. 1 do 2-50 i wyżej. SKŁAD KOMISOWY Srebra chińskiego i alpaki z najstarszej renomowanej fabryki Conratza w Wiedniu. Ceny fabryczne srebra chińskiego: 1 tuz. noży i grabków stołowych - 31 i 32-50, 1 " " desertowych " 24 i 25-50, 1 " " tyżek stołowych " 16 i 17-, 1 " tyżek do kawy " 8 i 8-50.

JAN IHNATOWICZ

wypróbowane i niezawodne środki kosmetyczne, oszczędnoscie 6ma medalami zasługi i 2ma dypl. mami uznania.

- Olejek taninowy, wzmocnia i pobudza włosy do porostu. - Flakonik 50 ent. Pomada chinowa, wzmocnia cebulki włosowe i zapobiega wypadaniu włosów. - Stoik 80 ent. Woda atenska, do zmywania włosów, zapobiega tworzeniu się łupieżu, ożywia, utrwała barwę i połysk. - Flakon 80 ent. Olejek chino-taninowy. Działa znakomicie na porost włosów, w wypadkach, gdzie w skutek choroby włosów, okazał nader złobnie działanie. Już po użyciu jednego flaska można spostrzedz porost. - Cena 1 złr. 20 ent. Esencja miętowa do płukania ust, oprócz przyjemnego orzeźwiającego smaku i zapachu, bardzo korzystnie wpływa na dziąsła i zęby. - Flakon 50 ent. Proszek roślinno-alkaliczny, do czyszczenia skóry, usuwa kamień i kwasy, które spowodują ból i pruchnienie zębów. - Pudełko 30 i 60 ent. Violin środek przeciw poceniu się rąk i pach. - Flakon 50 ent. Puder salicylowy przeciw poceniu się i odparaniu nóg - Pudełko 60 ent. Ocet desinfekcyjny silnie odwadniający i odwietrzający powietrze, używany w biurach, korytarzach i do skrapiania sukien. - Flakon 50 ent. Ocet toaletowy do nacierania ciała, do płukania ust, i do odświeżania powietrza. Flakon po 50 ent. i 1 złr. Ocet salonowy do kadenia. - Flakon po 50 ent. Brillantyna jest najlepszym środkiem do pięknego ułożenia i konserwowania brody i bokobrodów. Flakon 50 ent.

Na święta wielkanocne! FARBE na JAJA (PISANKI)

bez trucizn, pakietek wraz z opisem użycia we wszystkich kolorach po 3 i 6 ct. srebrną i złotą po 10 ct. (Pakietek wystarcza do ufarbow. 15-20 jaj.) Za opłaconem przesłaniem należytości rozsełamy sortymenta powyższych farb po 80, 50 i 30 ct. Odprzedajemy opuszczone znaczny rabat.

Glazurę bursztynową do podłagan podłóg, Masę do zapuszczania podłóg

Glazurę bursztynową do podłagan podłóg, po zł. 1.20 kilo. Masę do zapuszczania podłóg, po zł. 1.- kilo, polecają 1610 5-8

HÜBNER i HANKE

we Lwowie. 1611 5-8 Nabyć można we LWOWIE w sklepach własnych ul. Kopernika 1. 3, Hotel Europejski i ul. Halicka, róg Wadowej. - W KRAKOWIE Sukieniec 1. 20. - W CZERNIOWCACH Rynek 1. 2.

GALICYJSKI AKCYJNY BANK HIPOTECZNY sprzedaje po kursie dziennym 1528 34-0 5% Listy Hipoteczne, jako też 5% Premiowane Listy Hipoteczne. Zlecenia z prowincji wykonuje się bez prowizji odwrotną pocztą.

WALENBOD nowe perfumy do oblowania w czasie Świąt wynalazku J. IHNATOWICZA flakon 70 ct. ulica Kopernika 1. 3, plac Marjacki (Hotel Europejski), ulica Halicka róg ulicy Wadowej.

FOSFORAN ŻELAZA LERASA APTEKARZA, DOKTORA NAUK ŚCISLEJCH W płynie podobnym do igęszczoney żelazistej wody mineralnej, jest jedynym środkiem żelazistym zbliżającym się do składki kulek krwi, a posiada nad resztą preparatów żelazistych tę wyjątkową że działa w sposób odzwierciedlający kwas i kofei. Nigdy nie sprawia satwarzenia i nie utrudza żołądka, nie czyni szkodliwym: używa się zawsze z dobrą skutkiem w boletciach żołądka, przeciw bladeści cery, niedokrwoności i wszystkich tych cierpieniach którym podlegają niewiasty, panny i dzieci blade niedokrwiste, cierpiące na mdłości i brak apetytu. PARYŻ, 8, ULICA VIVIERNE I WE WSZYSTKICH GŁÓWNYCH APTEKACH.

W. Karol Hirsch i Syn handel nasion w Opawie na austr. Szlązku poleca do zasiewu wiosennego: Oryginałną styryjską koniczynę czerw. i francuską lucernę. Koniczynę białą i szwedzką koniczynę bastardową. Nasienie tymothy i ospaszości w dobrych i najlepszych gatunkach najdokładniej oczyszczonej, Raigras francuski, włoski, szkocki i angielski, Jęczmień i owies probsteński, Jęczmień hannański i szlaski górski owies, Kukurudza „zab koński“ prawdziwa, amerykańska, Nasienie burgundzkie buraków pastewnych, czerwone i białe w najroznorodniejszych sortach, Nasiona jodeł, czerw. i czarn. sosen, Nasiona tyrolski. modrzewia, szyszki nasienne w najleps. gatunkach, również słynny prusko-szlaski mielony GIPS NAWOZOWY po najniższych cenach kopalinowych, jakoteż do budowy potrzebne bardzo tanie Cement portlandzki, Wapno hydrauliczne, Gips do sztukatur i alabastrowy. Cenniki na żądanie gratis. 1590 6-10

Cieplica Trenczyńska

na Węgrzech, 30 minut od stacji kolei Tepla-Trenczyn-Teplitz-Tormy sterczane od 28° - 32° R., najskuteczniejsza w cierpieniach gośćc, artrytycznych, nerwobolech itd. Zakład wygodnie urządzony, leży w pysznej dolinie Małych Karpat. Pobyt przyjemny i tani. Pożątek sezon 1. maja. Z Krakowa przez Trzebinie, Oderberg, Sillein, Tepla do zakładu 9 godzin drogi. Na większych stacjach bilety tam i napowrót 33 proc. tańsze. Podrocznik inform. Dr. Filia-kiewicza we wszystkich księgarniach. Broszury i wydawnictwa udziela na żądanie bezpłatnie 1677 3-20 Książęcy sąsiedź kąpielowy.

Proszę kupować tłuste bekasy!

sztuksa 1złr. 20 ct. franko w Wiedniu; w sezonie przyjmując zamówienia na raki. Jaja czaple szt. 4 ct. Leop. Härring Wien 2, Hauptstrasse 43. 1609 10-10

Najnowsze krawacki i rękawiczki

do MAGAZYNU A LA VILLE DE PARIS 2, Plac Halicki 1. 2. Gabryel Stark.

490 sągów gruntu do sprzedania

a z tych 28 sągów kwadratowych frontu do ulicy Zborowskiej, sąg sprzedaje się po 6 złr.

FARBY OLEJNE

gotowe do użycia i szybko schnące FARBY do malowania daszków w najlepszym pokoście tarte, Najlepsze Farby tarte w pokocie marmelazowym, odpowiadają różnym smakom, nadają farbę i połysk za jednorazowym porządkiem, wysychają w niewielki podkład i łatwo się odlatują.

FARBY do fasad

rozpuszczalne w wodzie do kolorowania budynków, w 36 kolorach, Wszelkie gatunki lakierów krajowych i zagranicznych. PEŁZLE z najlepiej renomowanych fabryk, Tekstury daschowe, też porozowy i drzewny, masa terowa, asfalt, cement i gips.

Oliwy do maszyn i smarowidła do osi żelaznych,

Pasy skórzanego do maszyn, Pasy gumowe do maszyn, Gurty koronowe do maszyn. NOWOŚĆ! Lnianie napszczane pasy do maszyn itp. polecają HÜBNER i HANKE 1611 we Lwowie. 2-0 Karty wzorów, cenniki i specjalne oferty, na żądanie gratis i franko.

Prawdziwe tylko z tą


całkowicie bez szkodliwych i najmniejszej szkodliwej substancji, najniebezpieczniejszy i najmocniejszy środek przeciwko wszelkiemu rodzaju bólowi głowy, Dr. Harry

Kapsułki przeciwko migrenie.

1-3 kapsułki ustawiają zupełnie każdy ból głowy gruntem i wprawie. - We Lwowie dostac można w apt. Zyg. Biedera, w Brzozach w apt. M. Bedera.

Gratias Ceny na święta znacznie niższe.

Table with 2 columns: Wine type and price. Includes Wina węgierskie (Stożowa b. dobre 45, Zieleniak 1 55, 2 65, 3 80), Wina austriackie (Ketzler 45, Nussberger 60, Weidlinger 60, Felsawski 90, Schlumberger 80, Goldke 125, Klosterneuburger 90, Burgundzkie 110), Wódki (Ratafia i Dereniówka hr. Drohojowskiego 110, Gdańskie rosolisy 90, Kozuszcówka pół flaszki 30 ct. cała fl. 60, Kminkowa, miętowa, po pół flaszki 35 ct., wisińowa, różówka cała fl. 65).

COGNAC

(Kontakt) kuracyjny Fine Champagne z najslawniejszych domów w Cognac Saigone et Comp. 10 letni fiaz. złr. 2.50, Bouleau et Comp. 15 " " 3-, Meukow et Comp. 20 " " 3.50, Bouleau et Comp. 25 " " 4-, Bouleau et Comp. 25 " " 4.50, Saigone et Comp. 30 " " 5-.

WINA

stare tokajskie, zieleniaki, bordeaux, reńskie i szampańskie z najslawniejszych piwnic 1485 12-0 polecają handle

St. Markiewicz

we Lwowie, w Rynku 1. 42 i Sądowski i Markiewicz we Lwowie, w Rynku 1. 28.

Na święta wielkanocne! FARBE na JAJA (PISANKI)

bez trucizn, pakietek wraz z opisem użycia we wszystkich kolorach po 3 i 6 ct. srebrną i złotą po 10 ct. (Pakietek wystarcza do ufarbow. 15-20 jaj.) Za opłaconem przesłaniem należytości rozsełamy sortymenta powyższych farb po 80, 50 i 30 ct. Odprzedajemy opuszczone znaczny rabat.

Glazurę bursztynową do podłagan podłóg,

do podłagan podłóg, po zł. 1.20 kilo. Masę do zapuszczania podłóg, po zł. 1.- kilo, polecają 1610 5-8

HÜBNER i HANKE

we Lwowie. 1611 5-8 Nabyć można we LWOWIE w sklepach własnych ul. Kopernika 1. 3, Hotel Europejski i ul. Halicka, róg Wadowej. - W KRAKOWIE Sukieniec 1. 20. - W CZERNIOWCACH Rynek 1. 2.

Dr. Anton Bergera

nowy poradnik w leczeniach płciowych i skronych (dla obojga plet). Seis wydanie. Do nabycia u autora za 1 złr., za zaliczką wraz z opak. 1 złr. 20 ct. Także leczenia latownie pod dyktando oraz i lek. 1691 24-0 Ord. domowa od 3-5 pm południu. Lwów, ulica Karola Ludwika liczba 7.

TRAWA MIODOWA

1593 (Holcus lanatus) 9-13 nasienie wiele i pawne na grunty suche lub mokre zupełnie liche, na pastwiska wyborowa roślinna raz zasiana trwa kilka lat. Jeden korzec wraz z workiem kosztuje 4 zł. 50 ct., przy zakupie naraz 10 korcy, dodaje się korzec bezpłatnie. Zamówienia uskutecznia J. Bui-siewicz, skład nasion w Bochni.

Parasit-Expeller

jest prawdziwym i owym wyrobem, za-pomocą którego osiągniecie zostają zanie-dzumiwające wyliczenia z gośćca i rozmazaniem. Dowiedzionego demowego środka tego dostac można po cenie 40 i 70 centów za flaszkę we wszystkich niemal aptekach. Centralny skład: „Apteka pod Złotym Lwem“ w Pradze, Stare miasto!

COGNAC

(Kontakt) kuracyjny Fine Champagne z najslawniejszych domów w Cognac Saigone et Comp. 10 letni fiaz. złr. 2.50, Bouleau et Comp. 15 " " 3-, Meukow et Comp. 20 " " 3.50, Bouleau et Comp. 25 " " 4-, Bouleau et Comp. 25 " " 4.50, Saigone et Comp. 30 " " 5-.

WINA

stare tokajskie, zieleniaki, bordeaux, reńskie i szampańskie z najslawniejszych piwnic 1485 12-0 polecają handle

St. Markiewicz

we Lwowie, w Rynku 1. 42 i Sądowski i Markiewicz we Lwowie, w Rynku 1. 28.

Na święta wielkanocne! FARBE na JAJA (PISANKI)

bez trucizn, pakietek wraz z opisem użycia we wszystkich kolorach po 3 i 6 ct. srebrną i złotą po 10 ct. (Pakietek wystarcza do ufarbow. 15-20 jaj.) Za opłaconem przesłaniem należytości rozsełamy sortymenta powyższych farb po 80, 50 i 30 ct. Odprzedajemy opuszczone znaczny rabat.

Glazurę bursztynową do podłagan podłóg,

do podłagan podłóg, po zł. 1.20 kilo. Masę do zapuszczania podłóg, po zł. 1.- kilo, polecają 1610 5-8

HÜBNER i HANKE

we Lwowie. 1611 5-8 Nabyć można we LWOWIE w sklepach własnych ul. Kopernika 1. 3, Hotel Europejski i ul. Halicka, róg Wadowej. - W KRAKOWIE Sukieniec 1. 20. - W CZERNIOWCACH Rynek 1. 2.