

BUDAPESTI CZÉGEK.

A legjobb Fogak és fogsorok
 rágáshoz használhatók,
 legolcsóbb áron.
RÓNA IMRE
 fogspecialistánál.
 Budapest, Király-utca 47,
 a térvárosi templom átellenében.

Ezennel van szerencsénk a nagyérdemű hölgyközönséggel
 tudatni, miszerint elegáns és nagyszabású
női divat-termünket
 helyben
Kossuth Lajos- (Hatvani)-utca 11. szám
 megnyitottunk, mely alkalomból a legújabb külföldi mo-
 dellek, valamint kelme megtekintésére bűtörökünk
 tisztelettel meghívni.
Kohn és Heller.

FÖLDVÁRY IMRE
 férfit- és fehérnemű-raktára.
BUDAPEST,
 IV., Koronaherczeg-utca 11. sz., a posta mellett és
 VIII., Kerepesi-út 9., a Pannónia mellett.
 Villamvilágítás. — Telefon. — Árjegyzék bérmentve.
 Cságon összes nem tévesztendő Földvári J. (Jakab) czéggel.

Trükköket
 Nevelőkönyvet
 Gyermek- és ifjúsági
 Könyveket
 Bontásokkal
 ajánl
 és
 elhelyez

LATZKOVITS A.
BUDAPEST,
 IV. kerület, Váci-utca 22. szám.
 Cs. és kir. szabadalmazott fehérnemű-gyáros
 ajánlja
uri divat- és fehérnemű-ujdonságait.

„Toronyórák“
 palota, lakánya, gyári órákat,
 villanyórákat,
 legelőnyösebben rendez be
Mayer Károly L.
 1-ő magyar gőz-üzemű
 Budapest, VII., Kazinczy-u. 3.
 Képes árjegyzék, költségjegyzék bérmentve.

A Magyar Asphalt
 részvény-társaság
 Budapest, Andrássy-út 30
 elvállalja jótállás mellett
 legolcsóbban
 asphalt-burkolatok
 fektetését és
 nedves lakások,
 pinczék, stb. gyökere
 száraztátételét.
 Telefon.

Kertész Tódor
 műiparáru
 új raktára
 Kristóf-tér
Gróf Teleki
 palotában.

35. SZÁM. 1894. BUDAPEST, SZEPTEMBER 2. 41. ÉVFOLYAM.

Előfizetési feltételek: VASÁRNAPI UJSÁG... POLITIKAI UJDONSÁGOK... Csupán a VASÁRNAPI UJSÁG... Csupán a POLITIKAI UJDONSÁGOK... Kulföldi előfizetésekre a postailag meghatározott viteldíj is esatolandó.

Nyilvános elemi fiu-iskola
 Budapest, IV., Ujvilág-utca 16, I. em.
 A Nagyméltóságú vallás- és közoktatásügyi m. kir. miniszterium engedélyvel megnyitott nyilvános jogú, államérvényes bizonyítványokat kiállítható
4 osztályu tan- és nevelő-intézetemet
 alkalmasabb, minden igénynek megfelelő helyiségbe helyeztem át, melybe egyaránt felveszek bejáró, félkosztos és belakó növendékeket s nagy súlyt fektetek a rendes tantárgyakon kívül különösen a német nyelv gyakorlati oktatására mind a 4 osztályban és a test edzésére.
 A tandíj a beiratási s orvosi díjon kívül mind a 4 osztályban havi 10 frt. A félkosztosok a tandíjjal együtt szintén mind a 4 osztályban — összesen havi 28 frtot fizetnek; a belakókat pedig külön szóbeli megbeszélés alapján fogadom el.
 Minthogy a növendékek csakis korlátolt számban vétetnek fel, a mélyen tisztelt szülők és gyámokot felkérem a beiratásokat intézeti helyiségben naponként d. e. 9—1-ig és d. u. 3—5-ig eszközözléjk.
 A tanév szeptember 1-én kezdődik, de kellő igazolás mellett az év bármely részében is vétetnek fel növendékek.
 A magánvizsgálatok szeptember havában tartatnak, de előleges bejelentés alapján az intézetemben az év bármely szakában is letehetők.
 A bizonyítványok államérvényesek. 5848
 Minden nemű egyéb felvilágosítással szívesen szolgál,
Szánkássy János, igazgató, intézet-tulajdonos.

GANZ ÉS TÁRSA
VASÖNTŐ- ÉS GÉPGYÁR-RÉSZV.-TÁRSULAT
BUDAPEST.
 Ajánlanak mindennemű vas-, acél- és fémöntvényeket
 építkezési és gépészeti czélokra vizvezető csöveket, szivattyúkat, lecsapoló és öntöző-zsilipet, készülékeket a belvizek leeresztésére. — A helyi viszonyok szerint szerkesztett turbinákat, órlöhengereket kéregöntetű hengerekkel és malomberendezési czikkeket. — Zsilipeket bármily nagyságban és bármily rendszer szerint. — Alagcsöveket, zárkészülékeket, cső- és kapu-zsilipekhez, czölöpverő gépeket, anyagszállító kocscikat. — Álló vagy fekvő gázmotorok egy vagy két hengerrel és mindennemű zúzógépek.

Főraktár Budapest, 1894 augusztus 1-étől saját házban
VI., Váci-körút 57/a. sz.
 Alakult 1856. **KÜHNE E.** Alakult 1856.
 gazdasági gépgyára Mosonban.
 Ajánlja általánosan kedvelt, egyszerűségében felülmulhatlan s több mint 14,000 példányban elterjedt
„Hungaria Drill“ és „Jubileum Drill“
 sorvetőgépeit leszállított áron. 5831
 Hegyes hullámos területre „MOSONI DRILL“ legjobb, legegyszerűbb sorvető. Sack-féle ekék, két és több vasan ekék. Laacke-féle szántó földboronák 12-féle nagyságban. Laacke-féle kedvelt rébtoronák. Rosták konkolyozók, kit. szelelő magtár-rosta, (33 forint) meglepő munkaképesség. Ventzky-féle fillesztők, szecska- és repavágók stb. stb. Árjegyzékek bérmentve.
 Főraktár Budapest,
 1894 augusztus 1-étől saját házban.
VI. ker., Váci-körút 57/a. sz. a.

SZÖRVESTŐ POR
 (Poudre dépilatoire)
BRÜNING G. C.-tól, M. m. Frankfurtban.
 Elismeri legjobb szörvestő szer, méregmentes, egészen ártalmatlan, a leggyöngédebb bőrt sem támadja meg, emel-fogva hölgyeknek kiválóan ajánlítható. Hatása rögtöni és tökéletes. **Egyetlen szörvestő szer, mely orvosilag ajánlítható, a melynek Örszoroságba vételét a szent-pétersvári orvosi hatóság megengedte, s mely az antwerpeni világiállításon az ottani Musée commercial de l'Institut supérieur de Commerce által elfogadva és kitüntetve lett.** Egy üvege 1 frt 75 kr., a hozzávaló eset 12 kr.
 Raktár: Budapest, TÖRÖK J. gyógyszerárában, Király-utca 12. szám.

ORSZÁGOS KIÁLLÍTÁS BUDAPEST 1885. KÖZREMŰKÖDŐI ÉREM JELES TÁJÉKFELVÉTELÉKÉRT BUDAPEST 1885.
Klász György
 Fényképészeti műintézet
 BUDAPEST
 IV. hatvani utca 18. sz. 1. emeleten
 Elvállal mindennemű fényképi felvételeket, többszörösítéseket gépek ról, spar. mű- és tantárgyakról, s a t
 PHOTOLITHOGRAPHIA, CZINKOGRAPHIA, FÉNYNYOMAT, AUTOGRAPIA, FÉNYMÁSOLAT.
 KÖZREMŰKÖDŐI ÉREM JÓ PHOTOLITHOGRAPHIAKÉRT BUDAPEST 1885.

A Pozsonyi Kereskedelmi Akadémia,
 melynek végbizonyítványa egy évi önkéntesi katonai szolgálatra jogosít, és melynek eddig végzett tanulói a legelsőrendű kereskedő, gyári és bankári czégek-nél, vagy közhivatalokban és a mezőgazdaságban nyerne alkalmazást, 1894 szeptember elsején tizedik évfolyamát nyitja meg.
 Az intézetet látogató vidéki tanulók elhelyezése ügyében az igazgató készséggel jár a szülők kezére. Az ezen tanulók fölött iskolán kívül is gyakorlándó felügyelést pedig az intézet tanárai gyakorolják, kik közül egyébiránt néhányan szintén fogadják családijukba tanulókat teljes ellátásra. — Felvilágosításokat kész-éggel ad és tájékoztatást évi jelentést kívánatra küld.
 Pozsonyban, 1894 július hó. **Jónás János, igazgató.**

A VIII. NEMZETKÖZI KÖZEGÉSZSÉGI ÉS DEMOGRAFIAI KONGRESSZUS.

A közegészségügy ápolása csak az újabb évtizedekben kezdett nagyobb föllendülésnek indulni. Azóta ez ügy bajnokai számos nagyszabású, a tapasztalat által megerősített, igen fontos tudnivalóval gazdagítottak bennünket. Számos szakferüi szegődött ezen új intézmény szolgálatába, sokféle eszközzel iparkodtak azt a szakemberekkel, az orvosokkal és a közönséggel megismertetni és minél szélesebb körnek közkincsévé tenni.

FODOR JÓZSEF, A VÉGREHAJTÓ BIZOTTSÁG ELNÖKE.

HIERONYMI KÁROLY, BELÜGYMINISZTER, A KONGRESSZUS ELNÖKE.

KORÁNYI FRIGYES, A KÖZEGÉSZSÉGI CSOPORT ELNÖKE.

MÜLLER KÁLMÁN, A KONGRESSZUS FŐTITKÁRA.

LÁNG LAJOS, A DEMOGRAFIAI CSOPORT ELNÖKE.

Az utóbbi cézből a fölhasználható eszközök közül egyik legfontosabb a hivatott férfiak időnkénti összejövele, mikor is együtt működve, egymás felfogását személyesen megismerik és eszmecsereik által az egyes tételek megvilágítását sokkal könnyebben lehetővé teszik.
 A nemzetközi közegészségi és demografiai kongresszus, mely ez idő szerint fővárosunkban ülésez, szintén azzal a nagyfontosságú föladattal kíván foglalkozni, hogy az egészség legbiztosabb föltételeit kutassa s megállapítsa, más részről pedig, hogy a népesség physikai tulajdon-

Dr. Than Károly.

Dr. Réczey Imre.

Hegedüs Sándor.

Dr. Chyzer Kornél.

Dr. Duka Tivadar.

Forster Gyula.

Dr. Tauffer Vilmos

Dr. Pertik Ottó.

Jekelfalussy József.

Lechner Lajos.

Kamermayer Károly.

Ráth Károly, főpolgármester

Gerlóczy Károly.

Hampel Józsefné, Pulszky Polyxena.

Matkovics Sándor.

Hauszmann Alajos.

Dr. Dollinger Gyula.

Dr. Csajághy Béla.

Körösi József.

Steiger Gyula.

Dr. Kéti Károly

Czigler Győző.

Vargha Gyula.

Tormay Béla.

Dr. Bókai János.

Dr. Osatýr Lajos.

Kisfaludi Lipthay István.

Dr. Laufenauer Károly.

Dr. Bóke Gyula.

Dr. Jármay Gyula.

Földes Béla.

A VIII. NEMZETKÖZI KÖZEGÉSZSÉGI ÉS DEMOGRAFIAI KONGRESSZUS SZERVEZŐ ÉS VÉGREHAJTÓ BIZOTTSÁGAINAK S EGYES SZAKOSZTÁLYAINAK ELNÖKEI.

lotta tágas és díszes helyiségeit a kongresszusi tagoknak. E hó 6-án este pedig estélyt is rendeznek, előkelő művészek és művésznők közreműködésével.

Augusztus 30-ikáig 2027 volt a kongresszusra beiratkozott tagok száma. Többen már csütörtökön megérkeztek. A műegyetemen óráról-órára nagyobb az élvenség, kivált a kongresszusi irodában, hol a szállások után tudakozódnak, meghívókat, programokat adnak át. A műegyetem főbejáratát a különböző nemzetek lobogóival díszítik föl, melyek félkörben veszik körül az országot és főváros czímérét. A kapu fölött nagy betűkkel ez a felirat: «Con-

az éghajlatot, a népesedési és közegészségügyi viszonyokat, a közegészségügyi szolgálatot, annak társadalmi tényezőit, a kórházakat, gyógyintézeteket, emberbaráti és jótékony intézeteket, a vízszolgáltatást, a csatornázást és köztisztaságot, az élelmezést, fogyasztást, a vásár- és lakásügyet. Külön fejezet van szentelve a közművelődésnek, a különböző intézetek és társulatok eléggé tájékoztató felsorolásával. A könyv utolsó része: a «Budapesti Kalauz», a főváros nevezetesebb látnivalóira figyelmezteti az idegent. Van a kötetben több kép is, melyek közül a

jeles tudós pedig, *Kruspér István*, műegyetemi tanár, nyugalomba vonulván, kintitetésül a Lipót-rend lovagkeresztjét nyerte el. — A műegyetemre a geodézia nyilvános rendkívüli tanárává *Bodola Lajos* eddigi magántanár nevezetett ki.

A *kolozsvári egyetem*hez szintén történtek kinevezések. És pedig a most szervezett kereskedelmi és váltójogi tanszékre dr. *Klupathy Antal* kassai állam jogakadémiai tanár nevezetett ki; a természet rendes tanárává dr. *Hoór Károly* budapesti egyetemi magán tanár és ezredorvos.

tagja lehet minden egyetemi polgár, a ki félévénél egy forintot fizet, az egyetemről való távozásuk után pedig mindazok, a kik még három évig két forint díjjal mozdítják elő az egyesület ezéjait. Minden, legalább kétezer forintot adományozó alapítotagnak segélyadása van joga, s az egyesület köteles a kamatokból olyan szegény jeles előmeneteli egyetemi polgárnak egész évi segítséget adni, a kit az adományozó vagy jogi örököse megnevez.

MI UJSÁG?

Az alsóúti kastélyból. Az alsóúti kastélyban időzik most szülői körében *Margit* főhercegnő,

dos Torony-utca már rom. Az általános rombolás a Kerepesi-út meghosszabbításának irányában novemberben kezdődik, a Kossuth-utca elején azonban már bontanak. Itt egész végig lebontják az egyik sor házat, de úgy, hogy az eleje egyelőre megmarad a boltokkal. A boltok háta mögött aztán fölépül az új utcai homlokzat, akkor bontják le csak a boltokat is, melyek aztán beköltöznek az új helyiségekbe. A *vámpalota előtti híd* lábainak építését már legközelebb megkezdi a Gärtner és Zsigmondy cég, mely a nagy Száva-hidat is építette. A cég

ezzel az építkezést teljesen bevégzik. A harangoknak mostani helyükről való elvitelét különben már sürgetik is. A Halász-bástya alatt lakók — a melyen az ideiglenes harangláb áll — már többször panaszkodtak a nagyon szeretnék, ha a három nagy harangot minél előbb fölvinnék a toronyba. Ezeken kívül még két új harang készül a templom számára.

Kossuth nővére. Ruttkayné asszony végleg Budapesten rendezte be otthonát. A múzeum körút 23-ik számú házában első emeletén lakik, szemközt a nemzeti múzeummal.

A BUDAHAL.

A PESTIHALDAL.

BUDAPEST FŐ- ÉS ÉKVVÁROS LÁTKÉPE.

gressus». Az indóházakban, a gőzhajó-állomásnál is irodákat rendeztek be, s ott várnak a tolmácsok «congressus» feliratú karkötővel. A kongresszus alatt «Napi Közlöny» jelenik meg, közölve naponként a tudatni valókat, a felolvasásokat és kirándulások rendjét.

Budapest közegészségügyi és közművelődési viszonyai czimmel, a nemzetközi kongresszus alkalmából magyar és francia nyelven tájékoztató könyvet bocsátott közre dr. *Thüring Gusztáv*. A csinos kötet, melynek jó hasznát vehetik a fővárosunkat fölkereső idegen tudósok, bevezető részében röviden szól Budapest történetéről, közigazgatásáról és jelen állapotáról, aztán pedig részletességgel ismerteti

főváros pesti és budai oldalának látképét mai számunkban közöljük.

EGYHÁZ ÉS ISKOLA.

Egyetemi tanárok. A budapesti egyetemen az ásvány- és kőzet-tan rendes tanárává dr. *Kremner József* Sándor műegyetemi tanár, a nemzeti múzeum igazgató öre és akadémiai tag nevezetett ki. Néhai dr. *Szabó József* helyét így a legméltóbban töltötték be, minden tekintetben jeles és nagymunkásságú tudós nevezetvény ki, a kinek érdemei közé tartozik a múzeum ásvány-tárának oly kitűnő rendezettsége, melynek a külföldön is nagy híre van. — Egy régi

A Mensa Akademia. A új iskolai évvel a budapesti egyetemen jótékony intézet lép életbe, a *mensa academica*, a szegény tanulók asztala, melynél száz szorgalmas egyetemi polgár találja meg naponként ebédjét és vacsoráját. A jótékony intézet eszméjét az egyetemi olvasókör elnöke, *Parcsitich László* vetette föl, s az ifjuság oly lelkesen fölkarolta, hogy rövid idő alatt megtestesülhetett. A közoktatási kormány egyelőre az intézet helyiségének bérét, 1800 frtot fedezi; a város segélye sem fog elmaradni. Adományokból már eddig is jelentékeny összeg gyűlt össze. Az élelmezést bérlőnek adják ki, a ki fejenként 14 frtot kap a mensa akadémicánál étkezők után.

Az alapszabálytervezet szerint az egyesületnek

férjével *Thurn-Taxis* herceggel. A főhercegnő mióta férjhez ment, négy év óta, most jött először haza látogatába. *László* főherceg a nyári szünidőt szintén Alsóúton tölti. A főhercegi családban teljes volna az öröm, ha *József* főherceg gyöngékedése nem zavarná. Látogató leánya és veje ágyban fekvé találták ő fenségét. Betegsége meghűléből eredt és szerencsére nem komoly.

Az udvar Gödöllőn. A király a hadgyakorlatok után, szept. 21-ikén érkezik Gödöllőre; később a királyné is megérkezik.

A dunai hidak építése. A belvárosban már bontják azokat a házakat, melyek helyén az eskü-téri híd feljárója lesz. A Hal-tér egyrésze és a szomszéd-

546,000 frtot vállalta el a híd pilléreinak építését. Az eddig ott állott ingyenes Duna-fürdőt már szét-szedték. A hídnek 1896. szept. elsejére kell elkészülni. A vasszerkezetre vonatkozólag a kereskedelmi miniszter legközelebb szűkebb pályázatot fog kiírni. A híd vasszerkezete oly erős lesz, hogy alatta, a nélkül, hogy kívülről látszanék, négy vízvezetési cső, egyenkint 65 cm. átmérővel helyezhető el a budapesti vízvezeték számára. A budapesti vízvezeték a híd elkészülte után a Gellérthegyen levő vízmedencéből is fog vizet nyerhetni.

A Mátyás-templom nagy tornya is kész már; a kőfaragók az utolsó köveket helyezik el, október elsején pedig fölteszik a toronyra a rózsát is, melyet most faragnak. Még a harangokat kell felhúzni s

Kossuth szobrára egy Bertalan napot ünneplő társaságtól 3 frt 50 krt kaptunk, melyet rendeltetési helyére fogunk juttatni.

A főváros és a milleniumi kiállítás. A székes főváros kiállítási bizottsága véglegesen megállapította a részletes tervet, a melynek alapján az ezredéves kiállításon részt fog venni. A képzőművészet, tanügy, közegészségügy, közlelmezés, tűzoltás, közjótékonyosság, kertészet és a városrendezés lesz külön-külön csoportban bemutatva. Minden egyes osztály érdekes képekben mutatja be a főváros megfelelő állapotát korszakok szerint. Ezek bemutatására a főváros díszes nagy pavillont emel. Nagyon érdekes lesz a főváros domborművi képe, mely az egész várost feltünteti. Ennek elkészítésével

BUDAPESTI CZÉGEK.

A legjobb Fogak és fogsorok
rágáshoz használhatók,
legolcsóbb áron.
RONA IMRE
fogspecialistánál.
Budapest, Király-utca 47.,
a terézvárosi templom átellenében.

A „Franklin-Társulat” kiadásában Budapesten megjelent és minden könyvtárban kapható:
A honfoglalás története.
A művelt közönség számára.
Irtta
Borovszky Samu.
Ára füzve 1 frt. — Vászonkötésben 1 frt 60 kr.

Gerson Anna asszony
BUDAPEST,
Andrássy-út 21.
(rételemet).

Dr. Aczél
az összes gyógytudományok
doktora.
Fogorvosi intézmény
Közösvelő Budapestre
Erzsébet-körút 7.
szám alá áthelyezték.

MÉREG.
REGÉNY.
Norvégból ford. **Ritók Emma**
Ára füzve 1 frt 20 kr.

Hirdetések felvételnek
a Vasárnapi Ujság kiadó-hivatalában,
Budapest, IV., Egyetem-utca 4. sz.

„Toronyórák”
palota, laktanya, gyári órákat,
villanyórákat,
legelőnyösebben rendez be
Mayer Károly L.
1-es magyar gőz-órágyára
Budapest, VII., Kazinczy-u. 3.
Képes árjegyzék, költésjegyzék. lórn.

A Magyar Asphalt
részvény-társaság
Budapest, Andrássy-út 30
elvéllalja jótállás mellett
legelőnyösebben
asphalt-burkolatok
fektetését és
nedves lakások,
pinczék, stb. gyökere
szárasztatását.
Telefon.

Kertész Tódor
műiparáru
uj raktára
Kristóf-tér
Gróf Teleki
palotában.

VASÁRNAPI UJSÁG

36. SZÁM. 1894.

BUDAPEST, SZEPTEMBER 9.

41. ÉVFOLYAM.

Előfizetési feltételek: **VASÁRNAPI UJSÁG** és **POLITIKAI UJDONSÁGOK** együtt egész évre **12 frt** félre **6 frt**.
Csupán a **VASÁRNAPI UJSÁG** egész évre **8 frt** félre **4 frt**.
Csupán a **POLITIKAI UJDONSÁGOK** egész évre **5 frt** félre **2.50**.
Külföldi előfizetőknek a postai illetékekkel megfizetendő a postai illeték.

Fontos minden házi nő és anyára!

A **Kathreiner-féle Kneipp-maláta-kávé** mindinkább legkiválóbb, egyetlen természetesen egészséges és egyúttal a használatban legolcsóbb pólsternek bizonyul a kávéhoz. Magas tudományos és orvosi tekintélyek határozottan ajánlják, a nők, gyermekek, gyomor- és idegbetegeknek a rendszeres kávé helyett mint legjobb pótlék rendeltek.

Elővigyázat a vételnél! Csak a fehér eredeti csomagokat kérjük és fogadjuk el a következő névvel:
Mindenfűt **Kathreiner.** Egy fél kilo kapható. **25 krajczár.**

Gőzcséplők

Szigorúan a magyar gazdasági viszonyokhoz alkalmazott gyártmányok.

Az összes gazdasági gépeket tartalmazó árjegyzékkel, szakbavágó felvilágosítással és tanácsal, minden hozzánk intézett kérdésre árák és feltételek közlésével szívesen és díjmentesen szolgálunk.

Első Magyar Gazdasági Gépgyár
részvény-társulat
Gyártelep: Budapest, külső váci-út 7. szám.

Czímre ügyelni tessék!

Főraktár Budapest, 1894 augusztus 1-étől saját házban
VI., Váci-körút 57/a. sz.

KÜHNE E.
gazdasági gépgyára Mosonban.

Ajánlja általánosan kedvelt, egyszerűségében felülmulhatatlan s több mint 14,000 példányban elterjedt

„Hungaria Drill” és „Jubileum Drill”
sorvetőgépeit leszállított áron. 5831

Hegyes hullámos területre **„MOSONI DRILL”** legjobb, legegyszerűbb sorvető. **Sack-féle ekék,** két és több vasu ekék. **Laacke-féle szántó földboronák** 12-féle nagyságban. **Laacke-féle** kedvelt rétboronák. **Rosták** konkolyozók, **kit. szelelő magtár-rosta,** (33 forint) meglepő munkaképesség. **Ventzky-féle** fűllesztők, **szeeska- és répvágók** stb. stb. Arjegyzékek bérmentve.

Főraktár Budapest,
1894 augusztus 1-étől saját házban.
VI. ker., Váci-körút 57/a. sz. a.

A „Franklin-Társulat” kiadásában Budapesten megjelent és minden könyvtárakban kapható:

Magyar sommás eljárás és fizetési meghagyás.
1893. évi XVIII. és XIX. törvényekkel.
Az országgyűlési előmunkálatok felhasználásával.

Irtta
Dr. Herczegh Mihály
budapesti tud. egyetem ny. rend. tanára.
Ára füzve 3 frt 50 kr.

SIÓFOK.
Magyar tengeri fürdő idegedző hullámvérssel.
A fővárosi előkelő körök kedvelt kirándulási helye.

Utókurára melegen ajánlható!
Szept. 1-étől tetemesen leszállított árak!
Gyönyörű fürdőpart. Pompás hullámcseppek.
Fényűzéssel berendezett szobák.
Kittinó konyha, gondos kiszolgálás.

Villamos világítás, vízvezeték.
Csónakázás, vitorlázás, halászat, lövészny.

Bálok, táncestélyek, tűzijátékok, velencei éj s egyéb ünnepélyek.

Bővebb felvilágosítást adnak **Dr. Freysz** „Fürdő-irodalmi könyvtárban” megjelent ismertetések, melyek minden könyvtárakban kaphatók.
Méréselt árú jegyfűzetek **Cook és fiánál** (József-tér 4.)

Nyaraló telkek jutányos áron!
Értesítést nyerhetni **Holzwarth Continental-szállodá-** jában vagy az igazgatóságnál **Siófokon.**

A vadászat mestere.
Önképző gyakorlati utmutatás a vadászat kedvelői számára, vagis rövid foglalata mindazon elméleti szabályoknak, melyek megtanulása s megtartása mellett a vadászatot bárki a siker gyönyörével gyakorolhatja.

Saját és egy öten éves vadász tapasztalataiból, s jeles kutyák nyomán írta
CSERSZILVÁSI ÁKOS.
Harmadik, átdolgozott és bővített kiadás.
Ára füzve **80 kr.**
Kötve **1 frt.**

Nyilvános elemi fiu-iskola
Budapest, IV., Ujvilág-utca 16. I. em.

A Nagyméltósági vallás- és közoktatásügyi m. kir. miniszterium engedélyével megnyitott nyilvános jogu, államérvényes bizonyítványokat kiállítható

4 osztályu tan- és nevelő-intézetemet
alkalmasabb, minden igénynek megfelelő helyiségbe helyeztem át, melybe egyaránt felvezek bejáró, félkosztos és belakó növendékeket s nagy súlyt fektetek a rendszeres tantárgyakon kívül különösen a német nyelv gyakorlati oktatására mind a 4 osztályban és a test edzésére.

A tandíj a beiratási s orvosi díjon kívül mind a 4 osztályban havi **10 frt.** A félkosztosok a tandíjjal együtt szintén mind a 4 osztályban — összesen havi **28 frt**ot fizetnek; a belakókat pedig külön szóbeli megbeszélés alapján fogadom el.

Minthogy a növendékek **csakis korlátolt számban** vétetnek fel, a mélyen tisztelt szülőket és gyámokat felkérem a beiratásokat intézeti helyiségemben naponként **d. e. 9-1-ig és d. u. 3-5-ig** eszközöljék.

A tanév szeptember 1-én kezdődik, de kellő igazolás mellett az év bármely részében is vétetnek fel növendékek.

A magánvizsgálatok szeptember havában tartatnak, de előleges bejelentés alapján az intézetemben az év bármely szakában is lehetnek.

A bizonyítványok államérvényesek.
5848
Mindennemű egyéb felvilágosítással szívesen szolgál,
Szánkássy János, igazgató, intézet-tulajdonos.

A KÖZEGÉSZSÉGI ÉS DEMOGRAFIAI KONGRESSZUS.

NEMCSAK Budapest fővárosra, hanem az egész országra nézve igen nevezetes esemény, hogy a VIII. közegészségi és demografiai kongresszus fővárosunkban tartja üléseseit. Erre a kongresszusra mind az öt világrészről jöttek kiváló férfiak, orvosok és más szakemberek, a kik nem turista-módra, felszínesen néznek meg bennünket, hanem hosszabb időt töltenek nálunk és alapos vezetés mellett bővebben megismerkednek országunkkal, népünkkel és a magyar nemzet műveltségi állapotával is. Mi nem félünk ettől a megismeréstől, sőt örven-

dünk azon, hogy végre a művelt külföld tisztá, világos és igaz képet nyer rólunk.

Különösen fontos ez most, a mikor a külföldön oly sok hazug útleírás forog közkezen hazánkról, s a mikor a nemzetiségi izgatók a külföld előtt hamis színben igyekeznek feltüntetni bennünket. A kongresszusnak külföldi tagjai élő czáfolatok lesznek e hazugságok és ferdtések ellenében s biztosra vesszük, hogy ez a kongresszus nagy mértékben hozzá fog járulni országunk jó hírnevének biztosításához a nyugat nemzeti előtt.

A nyáron át majdnem kihalt főváros szeptember elején mintegy varázsütésre hirtelen megélénkült. Nyüzsgő embertömeg lepte el az addig néptelen utcákat. A középületeket és házakat fel-

lobogózták, s a mozgalmal élet elvénésége terjedt el a fővárosban. A pályaházakba roborog vonatok csupa kongresszusi tagokat hoztak, a kiket előzékeny bizottságok fogadtak. Éjszaka szöke fia mellett ide jöttek kelet és dél napbarnította tudósai festői nemzeti viseletben. Valamennyit egy közös cél, egy nagy eszmény hozta ide, hogy előbbre vigyék az emberiség ügyét a tudomány, a civilizáció és a közegészségügy terén.

A vendégek egyenesen a műgyetemre siettek, a kongresszus főtelepére, melynek fényes és czélszerű berendezése meglepte a világlátott külföldieket is. Az első emeleten rendezték be a nagy kényelmet nyújtó társalgót és e mellett a postatermet, a hol naphosszat fiatal fővárosi tisztviselők egész serege adogatta kézhez a kon-

A KÖZEGÉSZSÉGI ÉS DEMOGRAFIAI KONGRESSZUS. — Károly Lajos főherceg védnökhelyettes megnyitja a kongresszust. Jantyik Mátyás rajza.