
\ „ ,

ABONNEMENTS.
ALEXANDRIE... 	 ... 40 francs par an
LE CAIRE et INTERIEUR... 	50
E'PRANGER 	 ... 60

ANNONCES.
Pour 50 mots ou au-dessous, francs 10.

Annonces régulières, de gré à gré.

Mandats-Poste et autres valeurs à l'ordre do
A. V. PHILIP

S.UBSCRIPTI N.
ALEXANDRIA 	 ... 40 francs per year
CAIRO & I N 	 ... 50 	„
OTIIER COUNTRIES 60 	„

ADVERTISÈMENTS.
Eight shillings for fifty words; contrants enterod into

for stlanding adyertisements.

P. O. Orders and Cheques payable to
A. V. PHILIP.

FIRE LIF. & MAR1INE INSURA.3C;
C. F. MOBERLY BELL,

AGENT :

MAISON ANTONIADIS, BOULEVARD DE RAMLEH,

.{

ROYAL INSURANCE COMPANY,
PHOENIX FIRE OFFICE,
UNION MARINE INSURANCE COMPANY,
SCOTTISH AMICABLE LIFE ASSURANCE SOCIETY.

PENINSULAR & ORIENTAL STEAM NAVIGATION
COMPANY.

Under Contrant for Her Majesty's Mails to India, China, Australia, &c.
REDUCED RATES OF PASSAGE MONEY.—SPECIAL RETURN TICKETS.

Weekly Departure for BOMBAY. 	Fortnightly Departure for CHINA and JAPAN.
Fortnightly Departure for CEYLON, MADRAS 	Fortnightly Departure for AUSTRALLA.

and CALCUTTA. 	 and NEW ZEALAND
Under the accelerated service now in force, the Company's steamers gene-

rally leave PORT SAID On Wednesday for MALTA, GIBRALTAR & LONDON
(Gravesend), calling at PLYMOUTH.
PLYMOUTH.—Coupon. Railway Tickets for London by Great Western Railway are issued at ail the

Foreign Stations of the Peninsular and Oriental Steam Navigation Company.
In addition to a great saving of expense, these Coupons ensure special advantages to passengers

landing from the Company's Steamers at Plymouth.
They pa ss the passengers' Baggage through the Docks and into the Train free of Dock Dues and

porterage ; they are available for Seven days from the day of landing ; and they also admit of the
journey being broken at any Main Line Station, provided it is completed within that period, and that
application is made to the Booking Clerk at the Docks for the necessary authority.

Orders obtainable from the Company's Agent boarding the Steamer will also enable Passengers
proceeding by the Great Western Railway to Stations other than London to obtain Tickets covering ail
Dock and Porterage Dues.

Convenient Warehouses for the clearance and labelling of Baggage, and well-appointed Waiting
Booms, with Railway Booking and Postal Telegraph Offices attached, are provided close to the landing-
place on the promises of the Great Western Company's Docks.

Compartments in the splendid First-class carriages of this Line are specially reserved for Saloon
Passengers landing at Plymouth from the Company's Steamers, in order that they may proceed on their
journey without being inconvenienced by other travellers.

These Carriages will be stationed in front of the Baggage Warehouso at the Docks, so that Passen-
gres may take their seats as soon as their Baggage is cleared, and avoid tee necessity of walking or
hiring a cab to the Milbay Railway Station.

This Station and several first class Hotels, are within easy distance of the Docks.
GRAVESEND.—Whon, on account of the tide, the Steamers anchor off Gravesend occasional opportunities

are afforded to Passengers to land and proceed to London from thence.
LONDON.—Every facility will be afforded at the ROYAL ALBERT DOCKS to those Passengers who

prefer to proceed to London in the Steamer. A frequent Train Service is kept up between the Docks
and the Termini at Fenchurch Street and Liverpool Street.

For further particulars apply to 	 GEORGE ROYLE,
Agent P. 4. O. S. N. Comparut',

PORT SAID

ORIENT LINE OF STEAMERS.
97c> abz-id. frecp:rrat.

EVERY FORTNIGHT.

HOMEWARDS.
To ENGLAND via NAPLES from SUEZ and PORT SAID,

S.S. GARONNE will leave Suez about December 29th, Port Said December 31st, arriving at
Naples January 4th, Plymouth January 12th, London January 13th.

To be followed by S.S. POTOSI, due Suez January 12th.
ou-TvvARDS.

To A.UST.R_ALIA. from PORT SAID and SUEZ,
S.S. CUZCO will leave Port Said about December 2.„M; Suez December 30th, arriving at

Melbourne January 29th, Sydney February 2nd.
To be followed by S.S. COTOPAXI, due Port Saïd about January llth.
N.B.—Passengers are warned that the steamers frequently arrive and leave one or two days before

- their advertised dates.
Agents in ALEXANDRIA:—R. J. MOSS & Co.

,, „ CAIRO:—THOMAS COOK & SON.
For further particulars concerning freight or passage apply to

WILLIAM STAPLEDON, Port Said and Suez.

N1J, ALDERSON & Co.
ENGINEERS & CONTRACTORS.

Portable and Pixed Engines, Boilers, Corn, Mills
AND CENTRIFEGAL PUMPS.

Leather Belting, Platt's Cotton Gins & Milner's Safes
ALWAYS IN STOCK. 	 4383-1755

Messrs. J. E. -_ 	 § p Co.
Wine, Spirit, Beer & Provision Merchants,

CANTEEN CONTRACTORS TO HER MAJESTY'S FORCES,
MALTA & 	 Z- 1:=)

Appointed Contractors to H. M.'s Forces in Egypt while in active service in the field for the supply of
YOUNOER & €0.,s

INDIA PALE ALE & EXTRA STOUT.
Have on hand a large stock of PROVISIONS, WINES, SPIRITS, &c., BOTTLED ALE,

and STOUT.
Aise WM. YOUNGER & Co.'s INDIA PALE ALE & EXTRA STOUT in casks.

AL L AT MODERATE PRICES.
Specially selected and shipped for the supply of Regimental Canteens, Officers and Non-Commissioned

Officers Messes of H. M.'s Forces in Egypt.
MALTA, 282, STRADA REALE ;
ALEXANDRIA, MINET-EL-BASSAL ;

STORES :— CAIRO, 45, 46, 47, RUE DU CHEMIN DE FER;
LONDON, 4, WATER LANE, GT. TOWER ST., E.C. 	1987-10183

ANCIENS BATIMENTS DE LA 	STR,OSS 	RUE DE L'EGLISE CATHO-

CAIRE ALEXANDRIE

POSTE EGYPTIENNE.

AGENTS GENERAUX POUR L'EGYPTE DE

Chatwood's Salo & Look Cy., Limited,
"INVINCIBLE"

Ont un grand dépôt de Coffres-forts qui ont obtenu partout les premiers
2088-101183 	prix. Vente au prix-courant de la fabrique.

Milliers' Se Company, Limited.
SOLE AGENTS FOR EGYPT

G. MARCUS & C.
A large assortment of Safes always in stock at their offices opposite to the

2104-A-171183 	Messageries Maritimes.

20, OLD BROAD STREET, LONDON.
(Established 1836.)

SUBSCRIBED CAPITAL £1,000,000.—RESERVE FUND £370,000.
The undersigned are authorized to issue policies from SUEZ and RED SEA PORTS.
Agents at JEDDAH and SUAKIM, Messrs. WYLDE BEYTS & Co.
At SUEZ and MASSOWAII, apply to

NORTHERN FIRE AND LIFE ASSURANCE COMPANY.
BRITISH AND FOREIG-N

MARINE INSURANCE COMPANY, LIMITED.
The undersigned are authorized to issue policies on behalf of the above Companies at moderate rates.

DIXON BROTHERS & Co., Agents.

MARINE INSURANCE COMPANY, LIMITED

G. BEYTS & Co., Agents.

By Decrees of the Court of Appeal for Egypt, tho Tribunals of Alexandria and Cairo, The Egyptian Gazette bas been named an Official Journal for the
insertion of auy Notices, Decres or Orders issued by that Court.

Par diverses ordonnances de la Cour d'Appel d'Alexandrie, et des Tribunaux de Première Instance d'Alexandrie et du Caire, le journal ne Egyptian Gazette
a été désigné pour la publication des Insertions et Annonces Judiciaires.

No. 389.]
	

ALEXANDRIA, THURSDAY, DECEMBER 28, 1882. 	 [PmcE: P.T. 1.

BANQUE GENERALE
D'EGYPTE.

Capital : 60,000,000 de Francs.

DÉPOTS DE FONDS.
INTÉRÊTS FIXÉS PAR LE CONSEIL D'ADMINISTRATION.

% Comptes de cheques (à disponibilité).
3 % Comptes à 7 jours de vue.
4 % Comptes à 3 mois.
5 % Comptes à 6 mois.
5 % Comptes à un an.

2030 	 18483

The Anglo-Egyptian Banking
Company, Limited.

CAPITAL 	 £1,600,000
Represented by 80,000 Shares of £20,fully paid up.

RESERVE FUND 	 £160,000
HEAD OFFICE:

27, Clement's Lane, Lombard Street, LONDON.

BRANCHES:
ALEXANDRIA, CAIRO, PORT SAID, PARIS, LA.RNACA.

AGENCIES:
MALTA, NICOSIA, LIMASSOL, and the villages

of Egypt.
Accounts current opened.

Deposits received for fixed periods and at call.
Letters of credit issued.

Payments made by telegraphic order.
Purchase and sale of stock and shares on

commission.
Money advanced against deposit of approved

securities and against cotton, cotton seed,
bread-stuffs, &c.

Every other description of commercial Banking
business transacted.

Crédit Policier Egyptien
Société Anonyme

Au Capital de Francs 80,000,000.
Siège Social ciu Caire.

Prêts hypothécaires à long terme remboursa-
bles par annuités calculées de manière à, amortir
la Dette en 10 ans au moins, 50 ans au plus.

Prêts hypothécaires à court terme, rembour-
sables avec ou sans amortissement.

Ouvertures de Crédit sur hypothèque.
Prêts sur nantissement.
Dépôts de fonds en compte-courant.
Dépôts de valeurs sans frais.

The Crédit Lyonnais
Société Anonyme

CAPITAL 	 200,000,000 Francs

The CRÉDIT LYONNAIS undertakes ail Banking
operations.

Advances on Stocks and Shares at fixed dates
or in account current.

Issue of drafts, cheques and letters of credit and
telegraphic orders of payment

on ail towns in France and the principal cities
of other countries.

Payment of Circular notes and purchase of
approved cheques and bills on London & France.

Execution of Stock exchange orders .
in Alexandria or abroad.

The CRÉDIT LYONNAIS accepts deposits of bonds
or cash and delivers deposit receipts for fixed

terms at the following rates of interest.
5 2,1„ 	„. 	... for 2 years.
4 % 	 „ 18 months.
3 % 	 „ 1 year.

The Land & Mortgage Company
of Egypt, Limited,

Incorporated 'ander the Companies' dots, 1862
to 1879, with linnited liability.

CAPITAL £1,000.000
HEAD OFFICE : 27, Clement's Lane Lombard

Street, LONDON.
For EGYPT

CHIEF OFFICE :—Rue Adib, Alexandria.
AGENcres :—Cairo, Maison Heller, Avenue

d'Ismaïlia.
TANTAH, Rue de la Gare.
MANSOURAH, Messrs. Rusai Frères.
ZAGAZIG, Mr. Ernest Camilleri
DemeNnoon, Mr. E. F. Mercier.

Loans on mortgage for long terms, repayable
by annuities calculated to nover the interest and
leinking fund.

Loans on mortgage for short terms, repayable
with or without sinking fund.

Clredits and accounts current opened against
mortgages.

Purchase and sale of land and buildings with ,

option to the buyer of freeing himself by annual
payments.

Khédivieh Mail Steamers.
ACCELERATED SERVICE BETWEEN

ALEXANDRIA and CONSTANTINOPLE.
Via the PIRIEUS and SMYRNA in 4 1/2 days.

Direct Line for ATHENS in 2 days.

THE S.S. BEHERA, 1,500 Tons, will sail
Wednesday next at 10 a.m. for CONSTANTI-

NOPLE, touching at the PIRZEUS, SMYRNA, MYTELENE
and DARDANELLES.

Passengers may break the journey at any
intermediate Ports. A discount of 10 % will be
allowed to farnilies of net less than three persons.

Return tickets are issued at a reduction of 10% .
The reduction will be 15 % on return tickets for
families.

European Doctor and Stewardess on board each
Steamer.

Apply for tickets to the agency at the Marina.
The Khedivieh Steamers in the RED SEA. leave

Suxz every alternate Friday for JEDDAH, SUAKIN,
MASSOWAH, HODELDAH, ADEN, TADJURA, ZEILA and
BERBERA.

MANUFACTURER OF

ARTISTIC ORIENTAL FURN.ITURE,
BRONZE WORK &c.

ENTRANCE OF MOOSKRE, CAIRO.
2047-25483

CHAMPAGNE
MOET ET CHANDON

A EPERNAY.
SOLE AGENT FOR EGYPT

D. ELEFTH£RION
89, Rue Sesostris, ALEXANDRIA,

The Mousky, Clam.
DEPOTS AI' THE PRINCIPAL HOTELS AND STORES.

1757-11383

TO SPORTSMEN
AND OFFICERS OF THE ARMY & NAVY.

W. REDDING
GUN-SMITH.

Temporary premises on the GRAND SQUARE,
nearly opposite to the Tribunals.

Repairs promptly executed. A stock of Eley's
Cartridges always on hand of any sizes of shot.
1999-7183

John Ross & Co.
IMPORTERS OF

SHIP'S STORES, PROVISIONS OF ALL
DESCRIPTIONS, COAL, &c., &c.

Sole Importers of BASS' ALE bottled by FOSTER,

which is considered to be

THE BEST BEER BOTTLED.
1972

de Locations et de Ventes
immobilières.

G. LIVADAS, Square de l'Esbékieh,
1985 	 AU CAIRE. 	 311282

Grands Vins de Champagne

EAU DE VIE de COGNAC
. DE LA MAISON COURVOISIER.

VINS DE PREMIERS CRUS
du Bordelais et de la Bourgogne.

Agent général pour l'Egypte :
2051-25183 	 M. E. J. FLEURENT.

Best Brands of Champagne
POMMERY & GRENO, REIMS.

COGNAC COUB,VOISIER.
BEST WINES

OF BORDELAIS AND BOURGOGNE.
General Agent for Egypt :

2051-25183 	 E. J. 'FLEURENT.

JOSEPH COHEN
TURKISH & PERSIAN BAZAR

HAN HALIL,

C _A_ I 12, 0 	
2153-9583

APPARTEMENTS A LOUER
OKELLE DUMREICHER.

2167-12.9

STROMEYER & HEYMANN
PHOTOGRAPH-ERS

NUBAR PACHA STREET, CAIRO.

VIEWS OF UPPER AND LOWER
EGYPT.

24 Views of the Ruins of Alexandria.
20 Views of the Ruins of the Alexandria
20 Views of Tel-el-Kebir. 	[Forts.

THESE COLLECTIONS ARE THE MOST PERFECT

OF ANY THAT HAVE BEEN TAKEN.

PORTRAITS OF ALL SIZES.
2168

TABACS CIGARES ET CIGARETTES
DE TOUTES PROVENANCES.

C BE
Coiffeur, près la Poste Egyptienne

CAIRE.

VENTE DES JOURNAUX D'EUROPE
T

1998 DE L'EGYPTI AN GAZETTE.

RESTAURANT DU JARDIN
ESBAKEEYEH, CAIRO.

DEJEUNERS A LA FOURCHETTE.
DINNERS A LA CARTE AND AT

FIXED PRICES.
SUPPERS AFRER THE THEATRE.

ENTRANCE AT THE GATE OPPOSITE THE THEATRE.

Cabinets Particuliers. 2157 -11483

F. LIFONTI
FABRICANT DE PIANOS

Médaille à l'Exposition Universelle
de Paris 1878.

BREVET D'INVENTION.

Ventes, Locations, Echanges, Reparations.
ACCORD DE PIANOS, HARMONIUMS, ETC.

MUSIQUE ET INSTRUMENTS DE TOUS
GENRES.

RITE CHÉRIF PACHA, près la Direction Générale
1996 	des Postes Egyptiennes. 	1783

LIVERPOOL & THE EAST
SCREW STEAM SUIFS.

Papayanni & Co.'s Line
BETWEEN

LIVERPOOL & ALEXANDRIA
EVERY FIFTEEN DAYS.

Agents in Alexandrin :—BALLI BROTHERS.

The S.S. AGIR SOFIA 	 Cap. Beggs
,, 	ARARAT 	 „ Rogers
„ ARCADIA 	 „ Cruickchanck
„ 	LACONIA... 	 „ Wiiks
• MACEDONIA 	 „ Marsh
” ROUMELIA 	 „ Morgan

	

THE S.S. MACEDONIA expected on 	

Superior accomodation for passengers with
stewardess on board.

For further information apply to the Agents
2031-18483 	BALLI BROTHERS.

NOW IN EGYPT

Dr. Harley
THE FAMOUS CONJUROR, Antispiri-

tualist, and Impersonator of Masks
and Faces, originator of the " Rhoda
Mystery &c.," late of Crystal Palace and
Royal Aquarium, in conjunction with

Miss Nellie Goodwin
of the London Popular Concerts, can ac-
cept engagements for Evening Parties,
Dinners, or Public entertainments.

For terras, programme &c. address Dr. H.
poste restante. 	 2178-6-4

Winter Station at Assioot•
NOTICE.

MR. COSTI IGNATIEF begs to inform
travellers and sportsmen that he has

opened, close to the Station Hotel, at As-
moot, a furnished house where they will
find at moderate prices ail the comforts they
may desire.

AVIS.
COSTI IGNATIEF informe MM.

--31 • les voyageurs et chasseurs qu'il
vient- d'ouvrir à côté de l'Hôtel-Station, à
Assiout une maison meublée, où ils trouve-
ront à des prix modérés tout le confortable
désirable. 2125-25-23

MANCHESTER STORES
ALEXANDRIA.

Temporary premises : Opposite the British Hotel
in the Rue Mosquée d'Attarine.

LARGE ARRIVAL of Tea, Salmon,
Lobster, Anglo-Swiss condensed Milk,

Sardines, Brandy, Gin, Rum, Maraschino,
Vermouth, Curaçao, Rolland Bitters, Sy-
rups of every description, Ginger Ale, Soda
Water, Potass Water, Selzer Water, Lime
Juice, Lime Juice cordial, Bass's Beer,
Soaps, ail kinds French tinned goods &c.,
also ail classes fancy goods which are offered
at prices never before here known.

The support of ail Europeans is earnestly
solicited.

All orders from the villages receive the
very best and immediate attention of the
proprietor Mr. A. M. RETS.

N.B.—By every steamer from England
further large quantities of ail classes of pro-
visions and Manchester Cotton Goods will
arrive.

Sole Agent in Egypt for Crosse's Lime
Juice, Lime juice Cordial &c.,

Sole Agent in Egypt for Messrs. James
Hinks & Sons Ld., Birmingham, the world
renowned lamp manufacturers.

Sales or purchases effected in England for
a nominal commission.
2060-31183 	A. M. REIS, Proprietor.

THOS. 00011 & SON.
TICKETS issued for ail Railways and

Chief Lines of Steamers to Europe
America, Australia, New Zealand, Japan,
China, India and around the World.

THROUGH TICKETS, via Italy to
London at specially reduced rates. OnlY
issued at the Eastern Offices of Thos. Cook
& Son.

TRIPS UP THE NILE to the First and
Second Cataracts by regular passenger
Steamers, Postal Department Mail Steamers
and Dahabiehs.

TOURS FOR THE DESERT, PALES-
TINE AND SYRIA arranged on reaso-
nable terms.

Apply to
THOS. COOK & SON,

The Pavilion, Shepheard's Hotel, Cairo.
2049-25483 	Hotel Abbat, Alexandria.

-0,/iADAME A. BRET, fournisseur de la
Cour, a l'honneur d'informer sa clien-

tèle qu'elle vient de réouvrir son atelier de
Corsets sur mesure sis rue Rosette, Maison
Aghion, près le théâtre Zizinia.

Madame BRET s'efforcera, comme par le
passé, de satisfaire aux demandes des per-
sonnes qui voudront bien l'honorer de leur
confiance. 1986-311282

T .ANGUE ANGLAISE. — S'adresser
41 pour leçons particulières en langue

anglaise à Z. bureau de The Egyptian
Gazette. 2169-15-11

MAISONS RECOMMANDÉES.

E 	 A. SPREAFICO, Manège, quitation. rue Rosette. Chevaux de Selle, Phae•
tons en Location, Chevaux en pension, Leçons, Abonnement.

Stavro Nussi MAGASIN

g

GtiSIDNI. GL AD STONrEe. Ta-
Cigares, Cigarettes p. ièr

qualité. Boulevard de Ramlé, Maison Adib.

Boileau & Cie RUE CHERIF PACHA..
Glaces, Cadres, Encadrements,

Arabesques, Meubles, Objets d'Arts &c.

Egyptian Bar CAFE-RESTAURANT au bord
de la mer, Maison Dahan. Ex-

cellente cuisine. Vins des premiers crue. TELEPHONE.

A. Albengo (SUCCESSEURS) Cr ea el Si PZ II
-f si)

,e'e Chérif
tent toutes commandes. Abonnés au Téléphone.

Henri Magasin Cegeati geeititiréiirE'iraj.eini.
Lunetterie. Près l'hotel Abbat.
'terri ., ETABLISSEMENT HORTICOLE. Directeur

.:....DécAora. WtionsINTENSTEIN. Rue TOUBS011111 Pacha. Plan-
tes, Ple

urs

Jules Mumm & Cie GRANDS VINS
D. AMAN, Agent Gal., Rue du Théâtre Ro DssE HA ini,CMaisMonPAAehiNoEn:

Midland Engineering Co. ',MI"
sIroutienluiRfig el ldinoongs,

 felt,
 Roofing, 	Columns, Clarks Steel h

Pianos
Agent Gal., Rue

Maison °RUH IBACH Fils à Barmen. Fondée
en 1794. Hors Concours. Ch. FIIITZSCHE,

anel. A. Raph 	LESTAI la Î
.t àleescMoganisar

 ett
AiErneeUst-

IRROY A C. de Reims, fournisseurs de l'Amirauté anglaise.

S. Stein. RAISONe fan t sD. E 1;1N CONFECTIONSS ?loua re 1(1,,soinc% ens.

suls en face de l'ex-masasin Okelle Neuve.

Midland Engineering 	 - Co.• grues
fixed, portable, eumps, Corn, Sugar, Oil Mills, Iron, Steel,
Tubing, Belting, Norags, Feaces, Gins.

Boucherie Modèle JBAEIT
RGERILL'azLarLITeElj:

Maison fondée en 1858.

Boulangerie-Patisserie Rn Prie
et Place Ste. Catherine. Pain au lait, brioches tous les matins.

E. Cordier lSoieries,
iapea

 Toile, 	
vo ux, Chaussures, .Parinerie,

 oile, Lingerie hommes
dames, Articles de Luxe.

Mue Veyret Robes, Modes, Agence de l'Alfenide,
Première Maison d'Argenterie de

Paris. Prix du Catalogue.

G E 0

CHAMPAGNE
 PGOUL ET,N

REIMS.
CARTE D'OR and EXTRA. DRY 	 Fr. 7
CARTE BLANCHE 	 „ 6
SILLERY MOUSSEUX 	 „ 5

Sold at above prices from stock by
G. MARCUS & Co.,

Agents for Egypt.

Palestine Independent Tours.
ALEXANDER HOWARD, proprietor A of Howard's Hotel, Jaffa ; Howard's Hotel,

Jerusalem and Howard's Universe Hotel, Latroon,
valley of Ajalon, (half-way to Jerusalem) hua the
largest and best supply of tents and equipage for
Syrian Travel. Efficient dragomans and escort
provided. G-reatest advantag,es given to ail classes
of travellers visiting the Holy Land, by direct
engagement at Jaffa, or by contrant made at my
Cairo branch office, in the Esbekieh, opposite
Shepheard's Hotel, during the winter season.

SOCIÉTÉ ANONYME EGYPTIENNE
D'ENTREPRISES ET DE TRAVAUX PUBLICS.

Notice to Engineers, &c.

ON SALE at A. PAGE'S Store situated
under the Concert room in Messrs.

STORARI & RADICE ' S buildings.
® P.T. per oko

Staffordshire Bar iron 	 1
Cast steel
Best tested shortlinked Chain...
Brass boiler tubes 10
Bolts and nuts &c. 	 1.30
Wrought iron spikes and nails

	
2

Fire bars ail sizes
	

1
A. PAGE,

2166-25-11
	

53, Rue de l'Eglise St. Catherine.

IN HM? BRITANNIC MAJESTY'S
CHIEF CONSULAR COURT FOR EGYPT,

ALEXANDRIA.

REGISTRATION 1883.

NOTICE is hereby given that British
Subjects must attend at the Consular

Court during the month of January ta re-
gister themselves.

The Court will be open daily from 9 a.m.
to 12 noon and from 3 p.m. to 5 p.m. for
the purpose of delivering Registration Cer ,

 tificates.
Any person neglecting to register will

after the expiration of the month of January
be liable to a fine of 40 shillings and costs.
2189-6A-3 	 BY ORDER.

LONDON
ASSURANCE CORPORATION,

ESTABLISHED 1720.—CAPITAL £3,000,000.

IMPERIAL
FIRE INSURANCE COMPANY,

ESTABLISHED 1803.—CAPITAL £1,600,000.

Agents,
2072-31183
	

BANK OF EGYPT.

DE LA MAISON POMMERY et GRENO
à REIMS. 	 Station Hivernale d'Assiout.

AVIS.

ri A Société Anonyme Egyptienne d'En-
 treprises et de Travaux Publics a
l'honneur d'informer le public qu'elle met
en vente, divisés en plusieurs lots, les ter-
rains situés. au Caire entreles points de Bou-
lac et du Chemin de fer, et connus sous le
nom de Mouled El Nebbi.

Pour plus amples renseignements, s'adres-
ser au siège de la Société au Caire, maison
Suarès, rond-point de l'Hippodrome, où le
plan indiquant le lotissement des terrains
est tenu à la disposition du public.)

2iemeed---

AVIS.

LA Société Anonyme Egyptienne d'En-
treprises et de Travaux publics, a

l'honneur d'informer le Public qu'elle vient
d'ouvrir à Alexandrie un bureau où elle
recevra toutes propositions et demandes
pour constructions d'édifices, et maisons,
deblayement et nivellement de terrains,
travaux de canalisation et voirie, et tous
autres travaux publics et privés.

S'adresser à M. J. CHERUBINI provisoire-
ment à la Banque Générale d'Egypte à., Ale-
xandrie, et à partir du 1er janvier prochain
au bureau de la Société, maison Bolonachi
frères, près du Boulevard de Ramleh.

Caire, le 16 décembre 1882. 	2176-25-8

2
	

THE EGYPTIAN GAZETTE. 	 [DECEMBER, 28, 1882.

•

/'

R pour abonnements et annonces
rie, au bureau du journal, Rue Deb-
■ ahan, et au Caire à Mons. CtBE,
nationale de la Presse, Esbekieh,
e Egyptienne.

The Egyptian Gazette est en vente:
A ALEXANDRIE.
u journal, et chez MM. PENASSON, Au bureau d

ABRAMIDIS, Place des Consuls. ARTUSO MOLINC
AU CAIRE.

Ci:BE, à l'agence de la Presse, Es- Chez Mons.
: la Poste Egyptienne. bekieh, près ch

THE EGYPTIAN GAZETTE
THURSDAY, DECEMBER 28, 1882.

departure of Ahmed. Araby
✓chiefs of the late rebellion
an territory, a sad chapter in

c)f this country is closed.
ever regret that the authors

misery and ruin should have
h such a comparatively light
but it must not be forgotten

the most valued privileges of
is that of pardon. His High-

Khedive hedive has been graciously
exercise this prerogative in

men who had little reason for
atain his mercy, and this act is
)f, if any were wanting, of that
sition of the Sovereign of Egypt
gutishes him from other Oriental

iy and want of iuterest displayed
-es in the movements of Ahmed

accomplices is a striking tes-
le footing nature of the popu-
he rebel leaders. Only a few
the enthusiasm evoked by the

raby was something that had
witnessed before in Egypt. The

this adventurer did not, how-
the test of misfortune; the bub-
Le very instant a serions blow
1 at it, and Ahmed Araby, with
blé force still under arms at Cai-
pelled to surrender, under the

of the Capital, at discretion to a
Lierai escorted by a couple of

cavalry.
exception of some of the lowest

dexandria, the natives through-
ntry appear to be resuming their
icily attitude towards Europeans
Lr duty to meet them half-way.
are that a strong feeling on the

exists, and we cannot but sym-
h those who still mourra the loss
foully murdered during recent

well as with the unfortunate suf-

e pillage and incendiarism car-
by Araby's hordes. We must
however, that the great majority
er classes of natives share our
the subject and feel bitterly the
disgrace which has been brought
intry by a band of fanatical and
en, who placed their own petty
)ove the interests of their father-

, as we have already said, a
Egyptian history is now closed.
e that the chapter now opening
a brighter one, and to enable it
t us ail endeavour with a will to

horrible nightmare through
ave passed. 7.'o smoothe down
ions and restore the old friendly
etween Europeans and natives
the endeavour of every member
nunity.
art of the Khedive and his Mi-
yal and sincere policy towards

saviour of Egypt, should be
N'etwithstanding ail assertions to
y, England has no wish to an-
but she will insist her advice

Led to and acted on, and will not
other Power whatever to inter-
ar honest intentions to improve
1 of the Egyptian administra-
;s, root out abuses, secure an
1 impartial administration of
1 carry out such reforms as

desirable to secure ultimately,
r the Egyptians."
tssured that the Khedive and
-s are fully alive to the advan-
close and intimate cooperation
ad and that no effort will be
heir part to reap ail the benefits
which may be obtained by fur-

views of Her Majesty's Go-
towards owards securing the prosperity
3SS of a peaceful and laborious
who have, of late, been sadly
;norant leaders into whose hands
or a brief period.

ARABI AND HIS FELLOW EXILES.

(FROM OUR OWN CORRESPONDENT.)
(BY TELEGRAPH.)

SUEZ, 27th December,
4.20 p.m.,

(received at 6.51 pan.)

The special train with Ahmed Araby and
his companions in exile arrived here this
morning at eight o'clock.

The party which consisted of seven pri-
soners, thirty six women and children and
fourteen attendants, remained in the train
for two hours after its arrivai and during
this time exiled partook of some refresh-
ment.

They remained in the train until the Moss

steamship Mareotis, under the command of
Captain Osborne, came alongside the (play-

wall, when they were immediately conduct-
ed on board, having been escorted to Suez

SUEZ, 27th December.
7. 31 p. ne.

(received at 8. 6 p. m.)
The Moss steamship Mareotis sailed at

five o'clock this afternoon with orders to.
proceed to Colombo.

Havas Telegrams.
PARIS, 27th December.

The state of Mr. Gambetta's health causes ansiety.

LOCAL NOTES.
As more subscriptions terminate on

the 31 st of December than at any
other time of the year, we beg our
subscribers not to delay sending no-
tice of the renewal of their subscrip-
tions as early as possible, in order
that no interruption may take place
in the supply of the paper.

H. H. the Khedive was present at the first
performance of La Mascotte at the Cairo Opera
House on Tueseay. His Highness was accom-
panied by their Excellencies Taha Pasha, Talaat
Pasha, Ali Pasha Riza, and suite.

H. H. the Khedive grauted a private audience
at Abdeen Palace on Tuesday to Mr. C. D. Cob-
ham, Commissioner at Larnaca, Cyprus.

The following gentlemen were among Close who
called at the Abdeen Palace on Tuesday and ins-
cribed their names in the visitor's book : Chakir
Bey, Kliald Bey, Mr. Robert Fleming, Mr. N. T.
Moore, Her Majesty's Consul in Palestine, attached
to H.. E. Lord Dufferin as Oriental Secretary, Col.
R. H. Truel, Shropshire Light Infantry, Major J.
Hunt, 79th Cameron Highlanders, Srtrg. H. L.
Gubbins, Army Medical Department.

H. H. the Khedive received H. E. Lord Dufferin
in private audience yesterday afternoon at the
Abdeen Palace. His Highness also granted pri-
vate audiences to H. E. Ahmed Pasha Rafaat,
Governor at Alexandrie, H. E. Osman Pasha
Ghaleb, Prefect of Police at Cairo, M. Gabriel
Charmes, Seïd-el-Bakri, M. de Ortega Morejon,
Consul General for Spain, and M. de Regnerra,
commanding the Spanish frigate Conception, H. E.
Count della Sala Pasha, Baron de Samana, late
Consul General for Germany, Major-General Sir
G. Graham V.C., K.C.B., H. E. Chérif Pasha and

E. Fakhry Pasha.
The followiug were among those who called at

the Palace yesterday, and inscribed their names
in the visitors book : H. E. Ahmed Pasha Hes-
sanein, Lieut. C. S. G. Canning 60th Rifles, Asst.
Comm. Gen. W. D. Richardson, Lord John Ken-
nedy, Surg.-Major W. B. Ramsbottom M.D.,
A.M.D., and Surg.-Major B. B. Connolly, A.M.D.

At a recent Council of Ministers held at the
Abdeen Palace under the Presidency of His
Highness the Khedive, the military operations in
the Soodan were under consideration and it was
determined to hasten the despatch of the remain-
der of the men and stores of the Expeditionary
Force.

It is believed that when the reforms in the
Native Tribunals are carried into effect, many of
the officiais will be selected from among the pre-
sent staff of the Mixed Tribunals.

THE HIGHLAND GAMES.

The meeting held yesterday afternoon by the
Highland Brigade, on the Abdeen Square, Cairo,
under the distingnisited patronage of H. H. the
Khedive, H. E. the Earl of Dufferin, Lieut.-G-en.
Sir A. Alison Bart., Major-General G. Graham,
V.C., K.G.B. and the officers commanding the
Highland Regiments was in every way a success•
H. H. the Khedive had kiudly placed the Abdeen
Square at the disposai of the Brigade, and the
rein which fell on Christmas day having been j test
sufficiently plentiful to softeu the ground, the
spot was suitable in every way. The weather was
fine and much less cold and windy than on the
previous day. All the Generals and superior offi-
cers in Cairo were present as well as ail the
principal European families and a great many
native ladies and gentlemen. H. H. the Khedive,
who much admires the Highland Regiments, and
takes particular interest in everything with which
they are in any- way connected, remainecl on the
balcony of the Palace watching the gaines until
the programme ivas brought to a conclusion oust
before dusk. The officers of the brigade had pro-
vided a nice marquee where refreshments were set
out for the guests, and during the afternoou the
band of the varions regiments perforrned the
following interestirig programme.

Gordon and Camdon Highlanders.
1. Lancers, Marquess of LOYne, &valez.
2. 0 uverture, Belisario, DONIZETTI.
Royal Highlanders and Highland Light Infantry.
3. Grand March, The Heroes, WILLIAMS.
4. Selection, Padane Favart, OFFENBACH.
Gordon and Cameron Highlanders.
5. Valse, My Queen, COOTE.
6. Réminiscences of Scodand, GODFREY.
Royalifighlanders end Righi and Li ght Infantry.
7. Valse, La Berceuse, WALDTEUFEL.
8. Ouverture, Bauer ancl Dichter, SUPPE.
Gordon and Cameron Highlanders.
9. Valse, ,Teituesse Dorée, WALDTEuFEL.

10. Polka, Tout à la joie, FAHRBACIL
The Whole of The Bands.
11. Slow March, The Garb of Old Gaul.
12. GOD SAVE THE QUEEN, BuLL.
The sports commenced at noon and were

brought to a conclusion just before sunset. We
append the results

1. LONG Juif.-First prize 15/, Second prize 7/6.
1. Pte Me Luskey 2/ H. L. I.
2. „ Mc Luskey 	„
3. „ Jones 	1/ Gord.
4. „ Findlay
5. „ Mc Gill
6. „ John Wood 1/ Cam.
7. „ J. Sheehan 	„
8. „ J. Dnffly
9. „ A. Mc Killop

10. „ John
1. Private J. Sheehan C. H.
2. Private Mc Luskey H. L. I.

2. Hor STEP and JITMP.-First prize 15/.
Second prize 7/6.

1. Sergt J. \Veston B. W.
2. Pte A. Dixon 	„
3. ,. J. Walker 	„
4. „ J. Mc Luskey 2/ H. L. I.
5. „ Jh. Mc Luskey 2/
6. „ Findlay 	1/ Gord.
7. „ Jh. Wood 	1/ Cam.
8. „ J. Sheehan
9. Corpl G-rabane
1. Private J. Sheehan C. H.
2. Corp. Graham.

3. HURDLE RACE 120 yards. 8 Flights.-First
prize £1 10s. Second prize 15s. Third prize 5s,
1. Pte Ch. Smith B. W.
2. „ J. Murray „
3. „ Gaffrey 	„
4. „ J. Mc Luskey 2/ H. L. I.
5. „ Jh. Mc Luskey 	„
6. Corpl J. Graham
7. Pte Jones 	1/ Gord.
8. ,, Symon 	„
9. „ Howard 	„

10. „ Pinkerton „
11. Corpl Galloway „
12. Pte Jh. Wood 1/ Cam.
13. „ J. Sheehan 	„
14. „ W. Murray 	„
15. „ Mackay 	„

1. Private Mackay.
2. 	„ Gaffrey B. W.
3. 	„ Ch. Smith B. W.

4. THREE LEGGED RACE. - Prize 15/.

1. Pte A. Dick 	B. W.
2. Dr Tos Simpson
O. Pte Ar. Dixon
4. „ Vrn Dâws
5. „ Bn Mitchell 	„
6. „ Wm Carter 	„
7. ,, George Cowie
8. 	Js Mc Luskey 2/ H. L. I.

McLuskey
10. „ Warden 	1/ Gord.
11. „ Findlay
12. „ Howard
13. „ Young
14. „ Jn Wood 	1/ Cam.
15. „ J. Sheehan
16. „ G. Neil
17. „ S. Moore
18. Corpl H. Craigen
19. Corpi F. Davies
20. Pte J. Simpson
21. „ J. Montgomery
22. „ W. Murray

. 23. „ J. Mc Farlane
24. „ Smith

1. Privates Smith St-, Mitchell, B. W.

5. PUTTING THE LIGHT ,SOT.

First prize £1 10s. - Second prize 15s.

1. Cr Sergt Js Tweedie B. W.
2. Sergt Robert Burnett 	„
3. Pte Andrew Coyle 	„ -
4. Lce corpl D. Robertson 2/H. L. I.
5. Pte Findlay 	1/ Gord.
6. „ Pinkerton
7. „ Montgomery 	„
7. „ G. Mowat
8. „ A. Mc. Killop.

1. Cr. Sergt, J. Tweedie B. W.
2. J. Montgomery. G. H.

6. HALF MILE RACE.-First prize £2.-Second £1.
Third 10s.

1. Pte Henry Bates 	B. W.
2. „ Stokes
3. „ Walter Aldworth 2/ H.L.I.
4. „ David Currie
5. Corpl James Graham
6. „ Williamson 	1/ Gord.
7. Pte Findlay
8. „ Grant
9. „ John Wood

10. Corpl N. Craigen
11. Pte J. Simpson
12. „ F. Mc Gee
13. „ A. Munro •
14. „ R. Anderson
15. „ William Murray 	„

1. Corpl Williamson
2. Pte Henry Bates B.W.
3. Corpl N. Craigen C. H.

7. THROWING LIGHT HAMMER.-First prize £1 10s.
Second 15s.

1. Sergt James Weston B. W.
2. „ Robert Burnett „
3. Lce Corpl D. Robertson 3/ H.L.I.
4. Pte Mc Lucas
5. „ William Ross 3/ H.L.I.
6. „ Dimond 1/ Gord.
7. „ J. Mc Intosh 1/ Cam.
8. „ Motion.
1. Pte Motion.
2. „ Mc Lucas.

8. Mou JUMP.-First prize £1.-Second prize 15s.

1. Sergt James Weston 	B. W.
2. Pte James Smythe
3. James Walker
4. Corpl James Graham 3/ H.L.I.
5. Pte Jones 	1/ Gord.
6. „ Fitz Gerald
7. „ Browning
8. „ Pinkerton
9. „ Sheehan 1/

10. „ Mackay.
1. Pte Mackay.
2. Sergt J. Weston.

9. Mine RACE OPEN TO GARRISON.-First prize £2.
Second prize £1. Third prize 10s.

1. Pte Henry Bates 	B. W.
2. „ Stoker
3. Dr A. N. Start
4. Pte Robert Dick
5. „ James Patterson „
6. „ Walter Aldworth 3/ H.L.I.
7. Corpl Williamsou 1/ Gord.
8. Pte Mc Millan
9. Corpl N. Craigen 1/ Cam.

10. Pte J. Simpson
11, „ F. Mc Gee
12. „ A. Munro

10. DANCING.-HIGHLAND ELING.-FIPSt prize
£1 10s, Second prize 15s.

1. Pte George Taylor B. W.
2. Corpl Keith W. Cameron 2/ H.L.I.
3. Piper J. Stone 2/ H.L.I.
4. „ Mitchell 1/ Gord.
5. Pte Mc Millan 1/ Gord.
6. „ W. Haddon 1/ Cam.
6. Sergt Piper J. Mc Gregor Grant 1/ Cam.
1. Pto G. W. Taylor B. W.
2. Corpl Keith.

SWORD DANCE.-First prize £1 10s. Second 15s.
1. Pte George Taylor B. W.
2. Corpl K. W. Cameron 3/ H.L.I.
3. Piper Mitchell 1/ Gord.
4. Pte Mc Millan 	„
5. Sergt Piper J. Mc Gregor Grant 1/ Cam.
1, Pte G. Taylor B. W.
2. Corpl K. W. Cameron H.L.I.

11. 100 YARDS RACE. -First prize £1 10s.
Second 15s.

1. Pte James Allan 	B. W.
1. ,, John Stewart
3. 	Henry Bates
1. „ Charles Smith.

„ Andrew Gaffuey
6. ,, Benjamin Mitchell
7. „ Robert Carr
8. James Mc Luskey „
9. „ John Mc Luskey 	„

10. Corpl Williamson 1/ Gord.
11. Corp. Galloway 1/ Corp.
12. Pte Simon 	„
13. „ Howard 	

f f

14. J. Sheehan 	1/ Cam.
15. Corpl H. Craigen „
16. Lce Corpl J. Davies „
17. Pte D. Muir 	el

18. „ W. Murray
19. „ J. Duffy

1. Corp. Williamson G. H.
2. Pte Henry Bates B. W.

12. TOSSING TITE CABER.-Prize £1 10s.

1. Cr. Sergt James Teveedie B. W.
2. Lce Corpl Robert Leslie 	„
3. Sergt James Weston 	75

4. Pte Charles Smith
5. Sergt Robert Burnett
6. Pte Wm Daws
7. Lce Corpl D. Robertson 3/ H.L.I.
8. Pte William Ross
9. „ G. Mowat 1/ Cam.

10. „ J. Mc Iutoch „
11. „ Motion

1. Pte Motion
2. Lce Corp. R. Leslie B. W.

13. PIPING.-PIOBATREACHD FOR SERGEANT PIPERS.

Prize £210s.
Do.-MARCHES, STRATITSPEYS and REELS ron

PIPERS.-

First prize £2. Second prize £1 10s.

1. Piper John Mc Donald B. W.
2. „ Donald Mun ro 	„ 	For the whole.
3. „ Donald Mckenzie „

4. „ W. Macintosh
e. „ Wm Bain 	

Marches
Strathspeyscû
Reels only.

6. 	Corpl Keith W. Came- For the h 1

	

roi 3/ H. L. I. 	 w ° e

2. ■Sergt. Ukston
Corp Graham l

The prize was increased and cl ivided.

19. VAULTING.-First prize £1. Second prize 10s.

1. Sergt. James Weston B. W.
2. Pte James Walker 	„
3. „ Robert Carr.
4. Corpl. Galloway 1/ Gord.
5. Pte A. Henderson 1/ Cam.

This event did not corne off.
20. Tue OP WAs.-FINAL.-Prize £6.

One Team from each Regiment forming the
Highland Brigade.

This event carne off in heats. In the first the
Royal Artillery team beat that of the Gordon
Highlanders ; in the second that of the Black
Watch beat the Cameron aiglanders ; in the third
the Highland Light Infantry beat the Rifles. In
the final struggle the Royal Artillery beat the
Highland Light Infantry and afterwards the
Black Watch.

OUR PARIS LETTE R.

(FROM A LADY CORRESPONDENT.)

PARIS, 22nd Decetnber.
We have now had more than five months of raie,

with an occasional half day of fine weather, so as
to allow the clouds to gather thernselves up and
recommence. Who could have pleasure under
such affliction P no opportunity possible for the
display of fashions, in this latitude at least ; no
courage to indulge in a hope, and the must
miserable are those who have no hope. Nice and
Monte Carlo have saved the situation, but there,
they are the Russians who predominate, and
relatively, but few cosmopolitans it would seem
that ail the pretty - toilettes macle here are destined
for wear on the sunny shores of the Mediterranean,
where breakfast parties corne off in orange groves,
a,nd lunches and picnics under spreading palms.
Who would not desire to be in the first-and
readily cured-stage of consumption, to enjoy
such Elysian fields and to escape from the per-
petual shower bath under which we live and,
more : why Dr. Faust rnight be exeused mailing a
time bargain with Mephistopheles to flue from
present ills. Then again the abominable sea.son
causes everybody to be out of sorts : there is a
general epidemic of irritated nerves abroad ; match-
making under such circumstances cannot be car-
ried on; an invitation to a bail or a dinner party,
is next to a surprise ; formerly these dropped
upon you by the half dozen, now they are as rare
as angel's visits. The shops, whici: formerly at
this period of the year look so cheerful, have a
sad, a got-no-work-to-do air ; the prospect is more
than painful for the humble artizans who cotent
upon the animal Boulevard fair to sell their
original knick knacks and yett/tunt iaa parvos, that
they, and ail their familles, have been toiling over
during the surnmer evenings. Even the official
world shows no sign of animation; M. Grévy is
resolved not to spend a franc on cosmopelitan
hospitality beyond what is formally inevitable ; he
is accused of saving money by more than frugality,
and is in a fair way of becoming, .by profitable
bouse investments, the largest landlord in Paris.
His cIaughter, Madame Wilson, rests completely
in the shade ; but every person knows she detests
State life. The charity balls and fancy fairs, have
been so numerous as to have becorne a drag ; they
have lest theiicharm, their great attraction for
hundreds-the certainty of getting a look at some
celebrities of the Upper l'en clothed, like Solomon,
in ail their glory.

The theatres refiect the unsatisfactory spirit of
the age ; they do net draw ; people are afraid to
éxpend money; they expect there is likely to
occur some kind of social earthquake that will be
peculiarly severe on the penniless ; M. Leon Say
has frightened a good many timid souls, by an-
nouncing with all the weight of a sound financier,
that France bas been living beyond her imans,
and her surprising prosperity is only apparent ;
that there is a big skeleton in the cupboard, so
that now more than ever, we must be prepared for
the rainy day. The Theatre Français revived
Victor Hugo's play, Le Roi s'amuse; the first
representation having taken place about hall' a
century ago; it is a failnre, and createcl at the
third representation about as much interest as
the Passage of Venus across the sun. Not so
Sardou's four act drama, Féodora, where we obtain

glimpse of Nihilistic doings, and where a rich
widow, in presence of the murder of her intended
second husband, becomes a Government spy, to
track and revenêe the murderer, but finds the
latter in kiliing her lover in a duel, merely slow
the seducer of bis wife, and a man who ridiculed
the widow, and boasted he was going to wed lier,
with the view of paying his debts ; the widow
Féodora, who is also a Princess, poisons herself to
escape a very complicated position ; the last scene
is laid in Paris, for ail good Russians, like good
Americans, corne to Paris when they die. It is
the best drame Sardou has yet written; it is a
dozen pocket-handkerchief power, but thon the
scenes are as fully truc, and as painful as real life ;
you fuel to be almost au Ntor in the draina ; the
role of Féodora is filled by Sarah Bernhardt, and
is the most wonclerful of ail her intellectual créa-
tions. In the last act she poisons herself out of
remorse and despair ; Sardou, the author, wished
that she would die in a sombre toilette, but Sarah
decided the contrary, a robe at once elegant, full
of freshness and poetry. ln the first cet she wears
a bail dress, Duchesse de Berry style, in pelican
satin, trimmed with mother of pearl; the long
train is lined with royal rose velvet ; in the
second act, the dress has eclipses of the muon for
pattern ; the toilette in the third act is a home
dress, Persian, ancient brocade, with creamground.
This extraordinary actress also manages a theatre
in the City, under the naine of her young son,
which has already consumed half her fortune ;
she bas tried, it is said, everything in the world-
save bankruptcy ; in the latter she is certain to
succeed.

Perhaps the weather may explain why disorder
is the order of the day ; fantasy or extectricity
bas not only invaded but taken possession of our
nomes : rt fias ileum men tue curtains ; umangect
the pictures, opened old presses to seek ont arti-
cles that order or avarice had buried therein,

,vith trie oojeet of spreading unetn on the furia-
Cure of the drawing room, the boudoir, and. even
the bcd chamber : deus you are puzzled to know
where to place a book, a candlestick, or yonr bat ;
but yen are à la nwde, and that, like charity,
coVers a multitude of sites : sweet disorder is thus
an effect of art. The eighteenth century was the
century of gaiety ; colours were as brilliant and
joyous as the hearty laugh, or the merry billet
doux, where sentiment usurped orthography;
then salons were decorated with loving Cupids,
having checks puffed like eherubim : the dining
hall had Japanese figures on Falstaff lines, that
set off the heathen Chinee in porcelain, with their
mocking, ironical grins et the miter barbarians ;
but to-day, ail is grave and severe even from the
dining room to the kitchen ; in the former, the
walls are hung with Rouen, Strasbourg, and Li-
moges plates, their tâtes to nobility being the
member of cracks, doing duty perhaps for quar-
terings, the crystal carafes, are replaced by the
jars of oui» grandfathers ; plates, instead of being
round, are square, which brings cooling cur-
rents of air around your vol-au vent or béchamel;
the solitary corners clone suffice to freeze the
heart ; the violet is no longer modest, it has been
improved into a shrub, and the very dishes served
at a dinner commence to represent the unity of
n.itions.

Fars have appeared, aye and feathers two ; the
variety provos, there is no iron "canon" judge.
Queen Victoria adopta Grèbe : the Empress of
Russia, Zilbeline: the Princess of Wales and her
sister, like only Swan; the Empress of Austria,
prefers Astrakan ; the Queen of Holland, Jeans
to sable; the Queen of Servie, silver fox: the
Queen of Italy, adopts ostrich feathers around
her pelisse, with a collier of the same trimming
to preserve her charming mezzo soprano voice :
at Seville, the ex-Queen of Spain never separates
herself from castor. The Nun pelerine, in castor

- or Siberian, is a graceful fashion imported from
England and is steadily making way, only Pari-
siennes prefer the pelerine in plush or otter ; it
shows off the harmonyof a toilette to advantage,
impacts sma,rtness, and secures warmth, and is
easy to take off or put on.

The most elegant bats are in peau de Suede, and
the little capote Bébé ;• the latter is made in every
shape ; in plain or figured velvet, in ottoman, in
faille, in lace, borderecl with plaits of lace and
trimmed with ribbon, the former hat is lined
with otter, having a large naturel feuther shading
the forehead ; the kind tête de linolte, no reflection
on the wearcr, is in gold cloth, covered with lace
and fluets of ribbon ; the capote Marguerite, in
cloth of the same shade as the robe, with soft
crown, and a large coloured puff, is adopted for
lemming wear: The must independent fancy reigns
in bail dresses ; you can observe ten ladies in a
drawing room ail in a different shaped toilette,
that is, no point of resemblance between them ;
thus I notice a few ; Indien muslin and English
lace, with jupe of white taffeta ; corsage in taffeta
covered with muslin, and very low around the
shoulders ; Marquise sleeves, in the heir a spray
of roses ; another bail costume was in Sultan
velvet ; flowers, whether naturel or artificiel, are
extensively worn on bail dresses ; trains are full
and volutninous, following the peculiar plaits of
the stuff, they are not stiff as formerly, but supple
and full of majesty and distinction ; the robes, in
lace, with round jupe, showing the feet, while
retaining ail the elegance of the short costume ;
the velvet or satin train expanding behind like a
Court mentie. The nonpareil velveteen is making
way, it is light, cheap, and drapes ; it is very
suitable for children's dresses. Velvet will be a
very favourite material this winter, the richness
depending on the purse ; fancy patterns, printed
or figured, and of varions shades, will also be much
in vogue : the Ottoman cloth, failles, and figured
merveilleux, are extensively patronized. Jacquettes
are very much embroidered ; the fronts of full
dress robes are also very richly ornatnented, in
plush of an oldish tint, figures, rather gigantic
flowers, so as to allow humming birds to peck on
the petals. The elegautes have adopted the Mol-
dave donillette; hitherto confined to girls ; it is
made in Sicilienne, Ottoman, cashmere or cloth ;
it is a kind of polonaise; the tailleur shape enters
more and more into toilettes, tho sleeve suggest-
ing that of a man's coat, this shape only suits
very distinguished figurés, and large cities.

ITALIAN WINES.

Italy has in modern years become, so far as
quantity is concerned, the second in rank of the
vine-producing countries ; and it will soon be the
first, if the French vintages continue to dwindle
for many more seasons at the present rate. The
phylloxera bas this year been discovered to be
well established' in the Loire and Champagne
districts, which were previously con sidered exempt;
and if this goes on Alfieri's birthplace will soon
find a rising market for the scores of thousands
of gallons of apurions champagne which it yearly
trams out. The vines of France now cuver about
five millions of acres, and the Italian vineyards
extend over nine tenths of that ares. They were
well represented at Bordeaux this year ; and this
is no wonder, for the French demand was worth
to Italy in 1880 as much as two millions and a
quarter sterling.

From the commercial point of view, Italian
nes may be classed in four leading divisions : the
first of which would embrace Sicily and Sardinia,
the second Southern, the third Central, and the
lest Northern Italy. In Sicily over half a million
acres are under vines, and official figures give an
annual yield of 93 million gallons. The culture
is much better understood in Sicily than on the
mainland of the peninsula. The best common
wines of the islam' are perhaps those round Ca-
tahia : whence French, Genoese, and Neapolitan
merchants export great quantities of a highly
coloured red moine, rich in alcohol and tannin, and
therefore must saleable for making up "Bordeaux"
vines in France, The wines of Marsalla are those
best known to us by naine ; and they owe their
reputation to their distinctive flavour, odour, and
bouquet, which, as must people know, resemble

S 'ADRESSZ
à A I exa y Id

bave,
l'agence inter
y/ ès de la Post

Le journal

With. the
and the othe
from Egypti
the history

Many will
of so much
escaped wit
punishment,
that one of t
a Sovereign
ness the
pleased to
favour of im
hoping to ol
another pro(
kindly dispo
which distin
potentates.

The apatl
by the natiN.
Araby and h is
timony to tl
larity of tl
months ago
name of Ai
never been
popularity c
ever, stand
blé burst th
was directe(
a considera
ro, was COM

very walls
British Ge
squadrons c

With the
roughs of

 u
.J

out the co
former friet
and it is ou
We are am
subject stil
pathise wit
of relatives
events, as
ferers of th
ried out
renaember,
of the bott
feelings on
shame and
on their col
ignorant m

4- irerests al
land.

, However
chapter in -
Let us hop
may prove
to be so, le
forget the
which we h
angry pass
relations b
should be
of the cour

On the p
nisters a lo,
England, the
acidge-S.
the contrar
nex Egypt,
being lister
suffer any
fore with h
every bran
tive servicE
honest an c
justice an(
may appear
" Egypt fol

We feel
his Ministel
tages of a (
with Englai
spared t
for Egypt,
thering the
vertement
and happin(
population,
misled by ig
power fell f

by half a company of the GOth Rifles under
the command of Major Frazer.

They will be escorted to their destination
by a company of Egyptian Marines and two
officers from the Khedive's yacht Mahrous-
seh, under the command of Lient. Colonel
Morice Bey, Inspector-General of Egyptian
Coast Guard.

Tho Mareotis loft her movrings at one
o'clock this afternoon and is now anchored
in the Roads awaiting final instructions
from Cairo.

Everything is perfectly tranquil and
there is not the slightest excitement among
the population.

>Y

Cam.

fl

1. Corpl Williamson G, H.
2. Pte Henry Bates- B. W.
3. ,, F. Mc Gee 	C. H.

7. Corpl E. Ross 1/ Gord. 	Marches
8. Piper W. Crichton 	Strathspeys&

	

" 	Reels only.
9. „ • J. Balloch 1/ Cam. For the whole.

10. „ John Fraser 	„ 	Ma•.yhes
11. „ James Mc Queen „ 	Strathspeys
12. „ A. Mc Kilop „ 	and Reels
13. „ G. Kidd 	„ 	 only.

1. Piper Donald Mckenzio B. W.
2 „ Donald Munro. 	„

1. „ A. Mc. Kilop C. H.
2. Corp E. Ross. G. H.

14. QUARTER MILE RACE.-First prize £2.
Second £1. Third prize 10s.

1. Pte Henry %tes 	B. W.
2. • „ John Maccorist 	„
3. „ James Allen

- 4. „ John Stewart 	„
5. „ Benjamin Mitchell „
6. „ David Currie 	3/ H. L. I.
7. Corpl James Graham 	„
8. Pte Howard 	1/ Gord.
9. Corpl Williamson „

10. Pte Findlay
11. „ John Wood 	1/ Cam.
12. Corpl H. Craigen 	„
13. Lce Corpl F. Davies
14. Pte J. Simpson
15 	R. Anderson
16. W. Murray
17. J. Duffey

1. Corp. Williamson G. H.
2. Pte H. Bates B. W.
3. Corp. H. Graigen C. H.

15. PUTTING THE HEAVY SHOT.-

First prize £1 10s. Second prise 15s.

1. Pte Andrew Coyle 	B. W.
2. Sergt Robert Burnett 	„
3. James Weston
4. Cr Sergt Jas Tweedie 	„
5. Lce Corpi D. Robertson 3/ H. L. J.
6. Pte Findlay 1/ Gord.
7. „ J. Montgomery 1/ Cam.
8. „ G. Mowat
9. „ A. Mc Killop

1. Pte J. Montgomery C. H.
2. Cr. Sergt J. Tweedie B. W.

16. TIIROWING THE HEKVY HAMMER.-

First prize £1 10s. Second prize 15s.

1. Sergt James Weston B. W.
2. „ Robert Burnett „
3. Corpl David Morrie 	„
4. Lce Corpl D. Robertson 3/ H. L. I.
5. Pte William Ross
6. „ Findlay 1/ Gord.
7. „ J. Mc Intosh 4/ Cam.
8. „ Mc Lucas
9. „ Motion.

1. Pte Mc Lucas.
2. „ Motion.

17. OLD SOLDIERS RACE OVER 12 YEIRS SERVICE.-

Prize £1.

1. Sergt Robert Woods B. W.
2. „ Donald Mc Kenzie „
3. Pte Robert Hare 	!,

4. „ 	James Henderson „
5. „ 	Symon 	1/ Gord.
6. „ 	Young 	f f

7. „ 	C. Blague 1/ Cam.
8. „ 	J. Duffy
9. „ 	Dick

1. Pte Dick.

18. HITCH and KICK.-First prize £1.
Second prize 10s.

1. Pte William Carter B. W.
2. Corpl James Graham 2/ H.L.I.

/7

3. Pte C. Mc Taggart 1 Cam.
1. Pte C. Mc Taggart C.H. } Tics.

„ Mackay

j

Certifié conforme aux écritures :
Le Président du Conseil d'Administration,

HENRY GERMAIN.
Le Directeur général,

the _Madeira for which it is habitually passed off

in France.

Round Siracusa the chief wines are strong rich

muscatels, which take the first place among

wines of that character. About Messina half

dozen localities produce good wines; and since

improved processes of manufacture have enabled

the wines to bear a voyage their exportation has

greatly increased. The Lipari Islands give very

sweet wines, made from grapes which originally

came from the Morea. The best of these is called

Malvasia, in Lacedœmonia. The French called

the Moreau wine originally Malvoisie; and Chau-

cer has Malvesie, which was long ago corrupted

into Malmesie, Maimesay, and Malmsey.

The difficulties of communication in Sarclinia

keep its wines in a backward condition; and its

60,000 acres of vineyards produce but about ten

million gallons of wine, although they furnish

e great quantity of raisins for export.

In southern Italy the soit is everywhere suitable

to the vine ; and so is the climate, except for the

African wind, which, when it blows for days

together, dries up the plant and destroys it. The

interior is ill-supplied with ronds, and exports are

therefore almost wholly conflned to the littoral

districts. The yield here is proportionately less

than in Sicily, being only about 120 gallons to the

acre; and the wines best known to us are the

Lacryma Christi of Vesuvius and the white wines

of Capri. Neapolitan wines form two-fifths of the

whole wine exporfLof Italy ; the fact being that

France takes almost ail lier Italian wines from the

south. The chief reason is that they are well sui-

ted for blending; being of a neutral character,

deep coloured, and strong in alcohol. Naples and

Barletta are now the centres of the southern wine

trade.
The former tapa the Campagna Felice, stret-

ching up from Vesuvius to the north-east; and

its chief inland subordinate markets are Palma

and Sarno. Barletta, on the Adriatic coast below

the marches of the G-alf of Manfredonia, is the

port of the marte of Foggia, a leading road and

railway centre. Thoso who have passed through

wretched Brindisi can giv.3 but e poor account of

the wines of that country ; but much better can

be found in the literary town of Lecce. Taranto

is another point of export; and Calabrian wines

are put on board at Cotrone, Catanzaro, and Reg-

gio. But these wines of the south are dear from

a winefactor's point of view, averaging last year

from ls. 3d. to ls. 10d. a gallon on the quays.

Going farther north, the central wine districts

may be taken as comprising Tuscany, the Mar-

ches, Umbria, and the Roman territory. Tuscany,

with its delightful climate, gives the largest

yield ; lotit here the attention paid to the vine is

but limited. It isullowed to 'clamber up forest

and fruit trees; and it is a curions fact that Médoc

grapes introduced into the country lose their

distinctive character in a few years, and give a

wine like that of the country. A similar remit

has been witnessed in Spain, in the Rioja about

Logrono. Tho manufacture of wine in Tuscany

is very faulty. In the first place, the fermentation

is irregular, varying from six to thirty deys.

Then, after a month's rest, the rectification (il

govern.o) is effected either by boiling half-dried

grapes in, wine, which is thon turned into the vats

to the extent of eight per cent., or more simply

by adding raisins crushed cold.

The wine is then treated with burning sulphur,

and alcohol is added lest it should turn sour. And

this is not ail: essences are used to give bouquet,

water and aluni are also employed, and wild mul-

berries are put in to obtain the colour asked for by

the French buyers. Some of the first Tuscan crus

have well known naines, such as Montepulciano

and Chianti; but there are a dozen others, and

perhapstwenty more of the second and third class.

The best wines have an alcoholic strength of ele-

vert to fourteen degrees; they ripen quickly, and

are drinkable when from six to twelve months

old. But they soon Jose their qualifies, and in two

or three years turn to vinegar. Their highest price

new is now nearly three shillings a gallon, or six-

pence a bottle.
We know what e well-cultivated country is the

basin of the Po, comprising Piedmont, Lombardy,

Venetia, and Emilia. To th'ese we may add Li-

guria to make up the northern wine districts. The

Piedmontese ba•olo has a name in Germany equal

to that of the second-class wines of France : but

in general the vine is badly cared for in the north.

It is even neglected in favour of other produce

raised at the same time on the same soif. Thus
the acre only produces 129 gallons of wine, and
the wine making is for the most part horribly
bad. Monteferrato-for which the market is Ca-
sale-and Asti are the best-known of these nor-
thern)1-hies ; and the piccolito of the neighbour-
hood of Udine is said to be little inferior to Tokay.
But the generality of them are too light and sour
to keep ; and much improvement will have to
take place before they can compote with the ordi-

iary wines of other countries. •

CRÉDIT LYONNAIS
Société Anonyme

CAPITAL: DEUX CENTS MILLIONS

Bilan au 30 Novembre 1882.
ACTIF.

Espèces en caisse et dans les banques. F. 35,799,331 47
Portefeuille (Effets de commerce) 	„ 133,205,475 81
Comptes courants.. 	 „ 91,681,010 66
Avances et Crédits sur nantissements

on sur garanties et Reports.., 	„ 122,899,740 86
Actions, Bons, Obligations, Rentes ... „ 55,085,634 20
Immeubles ... 	 „ 25,000,000 0
Comptes d'Ordre 	 4.7,742,661 67
Répartition votée par l'Assemblée

du 22 août 	... 	 „ 	3,000,000 0
Versements non appelés ... 	 100,000,000 0

PASSIF.
Dépôts et Boas à vue
Comptes courants 	...
Acceptations 	 . .

Dépôts et Bons à échéance fixe
Comptes d'ordre...
Réserves
Capital...

F. 614,413,884 67

... F. 71,846,201 02

... „ 89,893,943 74
„

28,833,942 63

. „ 105,273,798 84
„ 38,565,998 44
„ 80,000,000 0
„ 200,000,000 0

F. 614,413,884 67

„ Blanc... ... 	„ 	398 „ 250 à 255
Graines de coton... 	Ard. 2930 „ 	66l à 67

à la station... 	„ 	750 „ 63f à -
Fèves Saïdi 	 1650 „ 87 à 88

[export.
192 ,, 100 à 102

[consom.
Blé Saïdi. 	 185 	107 à -

[consom.
„ Behera... 	 225 „ 105 à 115

[consorn.

MARITIME.

77

77

7 1

MOUVEMENT

CANAL DE SUEZ.
Journée du 24 décembre 1882.

Duke of Buchinghatn, vap. anglais, de Londres pour
Brisbane.

Pandora, postal autrich, de Hong Kong, pour Trieste.
Caiway, vap. anglais, de Greenock, pour Chine.
Agnés, vap. anglais, de Cardiff, pour Singapore.
Kathleen, vap. anglais, de Cardiff, pour Singapore.
Mareotis, vap. anglais, do Alexandrie, pour Ceylan.
Ilios, var,: anglais, de Kurrachee, pour Port-Said.

Tonnage net 11,118,31-171 navires-Fos. 3,605,782.98.

RE TERS TELEG RAMS.
OPENING- REPORTS.

LIVERPOOL, 27th December.
Market quiet.
Probable sales of cotton te day 	baies 8,000
Import of the dal 	 .. 	„ 	8,400

LONDON, 27th December.
Consols (Jannary).. 	 101

Egyptian railwa,y
„ -unified

Ottoman defence ban ...

911
69*

CLOSING REPORTS.
LIVERPOOL, 27th December.

General market drooping.
Egyptian drooping.
Sales of the day

of which Egyptian
Arrivais from Egypt S.S. Cosmopoliion

„ Fleminian
„ Boumelia
„ Arcadia

„„ 	„ 	„ Magdala

Brown middling Egyptian

„ fair
„ good fair

White fair
„ good fair

Fair Dhollerah
Middling Orleans
American futures

... 1011
111

Consoliclated debt of Daira
	

70f

Egyptian railway
	

921

„ nnified
	

70f

Domain
	 901

Ottoman defence loan
	

84i

Egyptian cotton seed afloat 	 ..
Dannbian maizes (nominal)... .. 	 344

PARIS, 27th December.
Exchange on London (cheques) 	 ... 	25 22

French rentes 	 ... 115 20

Italian rentes ,.. 	 89 60

Suez canal shares 	 2300

Egyptian Unified 	 357

f

et

77

)7

77

77

77

Baies 8,000
700

2430
2451
2851
1842
3859

7i
82
7
7*

5 15/16
5 15/16

(Jan.-Feb.) 5 43/64
LONDON, 27th December.

Consols (Jannary)

STOCK AND SHARE LIST.
(BI= AND CO.' S CIRCULAR.)

EGYPTIAN FUNDS.
London
	

tien
Privileged Debt... 	 92.1

	
92f

Domain Loan
Daira Sanieh 	 70*
Unified Debt 	 70* ex-c. 70 9116

„ 	31st Dec. 	... 	70 9116 	-
OTTOMAN FUNDS.

Consols 	 111 London 111 Here
Railways 	 :Fos. 50 Paris 	50 Here
Defence Loan 	 841- London

	
Here

SHARES &c.
Anglo-Egyptian Banking Cy. Ld. 	 30. 0. 0
Bank of Egypt.....

	 30. 	0. 0
Commercial Bank of Alexandrin Ld..,. 	3. 0. 0
Crédit Lyonnais ... 	 Fe. 590
Franco-Egyptian Bank... 	 „ 622f
Imperia' Ottoman Bank

	
19. 15. 0

Ale aria & Ramie Railway. 	ex.c. „ 12. 10. 0
Crédit Foncier Egyptien (Hors Syn-

540.
„ 420.

71

£ 3. 15. 0
„ 11. 0. 0

, , 160. 0. 0
„ 28. 0. 0

„ 8. 0. 0
„ 120. ex -c,

pales : la première embrasserait la Sicile et la
Sardaigne, la seconde l'Italie du Sud, la troisième

l'Italie du centre et la dernière l'Italie du nord.
En Sicile plus de quatre cent mille hectares sont
plantés de vignes et les chiffres officiels don-

nent un produit de 4,185,000 hectolitres.

La culture de la vigne est bien mieux comprise
en Sicile que sur la Péninsule. Les meilleurs
vins ordinaires de l'île sont peut-être ceux qu'on
récolte aux environs de Catane, d'où des négo-
ciants français, génois et napolitains exportent de

grandes quantités d'un vin fort en couleur, riche
en alcool et en tannin et partant se prêtant mieux
à sa transformation en " Bordeaux " de France.

Les vins de Marsala sont ceux dont le nom est le

plus Connu, et ils doivent leur réputation à leur

goût et à leur bouquet particulier qui, comme off

le sait, ressemblent au Madère. En France on fait
habituellement passer le Marsala pour du Madérc.

A l'entour de Syracuse, les principaux vins sont
de riches muscats qui occupent le premier rang

parmi les vins de cette classe. Aux environs c'e

Messine, une demi-douzaine de localités produi-

sent de bons vins ; et depuis que l'amélioration

du mode de fabrication permet aux vins de sup-
porter le voyage, leur exportation s'est considé-
rablement augmentée. Les îles Lipari produisent
des vins très-doux, qui proviennent de raisins

importés de Morée. Le meilleur de ces vins est

appelé Malvagia, de Malvasia, en Grèce. Les
Français appelaient dans l'origine le vin de Morée
Malvoisie.

Les difficultés des communications en Sardai-

gne placent ses vins en arrière, et ses 25,000 hec-
tares de vignes ne produisent qu'environ 450,000

hectolitres, bien qu'on exporte une grande quan-
tité de raisins.

Dans l'Italie Méridionale le sol est partout fa-

vorable à la culture de la vigne ; il en est de même
du climat, si ce n'est toutefois que la plante sèche

et périt quand, pendant plusieurs jours de suite

ouffie le vent d'Afrique.-L'intérieur est dépourvu

de routes ; pour ce motif, les districts du littoral

sont les seuls qui exportent leurs produits. La ré-
colte y est en proportion moindre qu'en Sicile, 5

hectolitres et demi par 40 ares, et les vins qui sont

le plus connus sont le Lacryma Christi du Vésuve

et les vins blancs de Capri. Les vins Napolitains

entrent po les deux cinquièmes dans l'exportation

totale des vins d'Italie ; et le fait est que la France

prend presque tous ses vins italiens dans le Sud.

La raison principale, c'est qu'ils se prétent bien

aux mélanges, étant d'une caractère neutre, forts
en couleur et en alcool.

Naples et Barletta sont aujourd'hui les centres

du commerce méridional en vins. La première

ville met en barriques la campagna Felice qui
s'étend du Vésuve vers le nord-est; et ses princi-

paux marchés secondaires sont Palma et Sanie.

Barletta, qui se trouve sur la côte Adriatique

en dessous des marais du Golfe do Manfredonie est

le port des entrepôts de Foggia, grand centre

routier et de voies ferrées. Ceux que connaissent

la pauvre ville de Brindisi n'ont qu'une triste idée

des vins du pays ; mais on en trouve de bien meil-

leurs dans la ville de Lecce. Tarante est un autre
point d'exportation; et les vins calabrais sont
embarqués à Cotrone, Catanzaro, et Reggio. Mais
ces vins du sud sont chers au point de vue de
fabrication; leur prix moyen à quai pendant l'année
dernière étaient de 35 à 50 francs l'hectolitre.

Plus au nord, les pays vignobles peuvent être' ;
 considérés comme comprenant la Toscane, les

Marches, l'Ombrie et le territoire romain. La
Toscane, favorisée par un délicieux climat, est la
première comme production; mais on donne peu
d'attention à, culture de la vigne. On la laisse
grimper aux forêts et aux arbres fruitiers ; et
un fait curieux, c'est que des plants du Médoc
transplantés dans le pays perdent en peu d'années
leur caractère distinctif et donnent un vin sem-
blable à celui du pays. Un fait semblable s'est
produit en Espagne du côté de Logrono. Les

procédés de fabrication en Toscane laissent beau-
coup à désirer.

En premier lieu la fermentation est irrégulière,
elle varie entre six et trente jours ; alors après un
repos d'un mois, la rectification (il governo) s'ef-
fectue soit en faisant bouillir des raisins à moitié,
secs dans du vin, qu'on met alors 'dans les c7ûVe'S. :--

 dans la proportion de huit pour cent, ou plus sim-
plement en ajoutant des raisins écrasés sans
cuisson. Le vin est alors traité avec du soufre
brûlant et on y ajoute de l'alcool pour qu'il n'ai-
grisse pas. Et ce n'est tout: on donne le bouquet
en y versant des essences, on emploie également
de l'eau et de l'alun et c'est avec des mures
sauvages qu'on obtient la couleur recherchée
par les acheteurs françaiS. Parmi les crus Tos-
cans quelques-uns sont très connus; le Monte-
pulciano et le Chianti ; mais il y en a une douzaine,
peut-être une vingtaineautres de seconde et de
troisième classe.

Les meilleurs vins ont une force alcoolique de
onze à quatorze degrès ; ils roi-trissent rapidement
et sont buvables lorsqu'ils sont âgés de six à douze
mois. Mais ils perdent vite leurs qualités, et tour-
nent à l'aigre au bout de deux ou trois ans, Leur
plus haut prix quand ils sont nouveaux est actuel-
lement d'à peu près 0,80 le litre.

Personne n'ignore avec quel soin le bassin du Pô,
comprenant le Piémont, la Lombardie, la Venétie
et l'Emilie est soigneusement cultivé. On peut y
ajouter la Ligurie pour terminer les pays vigno-
bles du Nord. Le Barolo piémontais possède en
Allemagne la même réputation que les vins de
France de deuxième qualité, mais en général les

tres récoltes recueillies en même temps et sur le

i lt se re se i.t,.1 330:10 o.11

inférieur

qu'on accorde au vin dans le nord sont in- .
suffisants. On le néglige même en faveur d'au -

 même sol.

fabrication est pour la plupart horriblement ID

v

duit que de treize à quatorze hectolitres, dont la
C'est ce qui explique pourquoi l'hectare n'y pro-

Isol
 sont

 ersrp 	c a doolsiitn
connus

 d dée c débouché
ces

 vin ch éess du n est Ca saol d- -
et

A 	 ;

et 	
inférieurrieur au Tokay. Mais ils sont pour

voisinage d'Udine a la réputation

d

la plupart trop légers et trop aigres pour se con-
server ; il faudra beaucoup les améliorer avant
qu'ils puissent rivaliser avec les vins ordinaires
des autres pays.

LES ETRENNES.

Voilà un titre qui généralement fait tressaillir

tout le monde les petits, les grands et les anciens.

C'est la réalité dans le qu'elle e de plus séduisant

pour les premiers, de plus imposant pour les se-
conds ; pour les autres c'est le souvenir dans ce

qu'il a de plus frais et de plus riant.
Dénis quinze jours déjà les Etrennes ont envahi

DECEMBER 28, 1882.1
	7.5.7775102977.73.1gml19417=1.37.7.311..

T FIE EGYPTIAN GAZETTE.
M977.63121=fir,WSER2r5,

3
	̀uroluagnminemesztoemps 	

COTONS.
La clôture du marché do Liverpool n'a pas été aussi

satisfaisante qu'on s'y attendait. Notre marché par
conséquent était peu animé, et les prix pour les bonnes
qualités un peu plus faibles.

Les contrats pour livraison janvier valent tallaris
13f et février 134.- vendeurs, sans affaires.

Graine du Coton.-La demande ce matin était moins
active, et les acheteurs payaient 2 piastre au dessous
des prix d'hier.

La bonne qualité vaut Pt. 661 à 67 et à la station
631,

Les contrats sont stationnaires.

CÉRÉALES.
Fèces Saïdi.-Les arrivages de la Hante Egypte

commencent à diminuer; aussi la bonne qualité parait-
elle plus recherchée pour l'exportation qui vaut actuel-
lement Pt. 88.

Les antres farineux sont sans changement.

ARRIVAGES DU 27 et 28 DECEMBRE.
Coton nouveau. ... 	 Balles 4751
Graines cle coton ... 	 Ard. 14700
Fèves Saïdi
	

5780
Blé Saïdi. 	 160
Blé Béhéra 	••• 	••• 	••• 	•••

	 600
Helbes 	••• 	••• 	••• 	••• 	••• 	77

	 50

VENTES DU JOUR.
Coton Brun... 	... Bal. 818 P.T. 270 à 333*

PORT D'ALEXANDRIE.
Arrivées.-27 décembre.

Messine, vap. Egitto, italien, cap. Pareto, ton. 864'
4 1 jours.

Constantinople, vap. Austria, autrichier, cap. Zurich,
ton. 1216, 3 jours.

Gibraltar, vap. Anclalusian, anglais cap. Fry, ton.
1143, 11 jours.

Port-Saïd, vap. Black.matck; anglais, cap. Purton, ton.
935, 1 2 jours.

Marseille & Naples, val). La Seyne, francais, cap. Can-
nac, ton. 1217, 4 jours.

Malte, vap. Chivwall, anglais, cap. Key, ton. 877, 4
jours.

Cardiff, vap. Coumoundouros, anglais, cap. Robson,
ton. 964, 19 jours.

Crédit Foncier Egyptien, Obligations..
Bank of Minet-el-Bassal
Land & Mortgage Company Limited....
Alexandrin Market Company Limited..
Bourse d'Alexandrie (Actions de jouis-

Société Immobilière. 	..
Société Immobilière (Actions de jouis-

St. Mark's Buildings Company Ld

Suer, Canal 	 l'es. 2300.
ia Water Company- Limited... 	.0 27. 0.

Water Company Limited
D ebelitures 	 „ 	 „ 100. 0. 0.

Cairo Water Company... ... 	Fos. 1080
The Beltim Land and Irrigation Com-

pany :Limited 	 £ 20. O. 0 -

EXCIIANG
LONDON 	Cheque or 3 lacs sight 901 @ 	961

3 menthe date on Bank 95e „ 95516

FRANCE
	

Chèques or 3 days sight 5,20 „ 5,202
3 n'outils date on Corn. 95 5/16 95f

3 n'outils date ou Bank 5,26 „ 5,27 77

77 	 3 months date on Corn. 5,27 „ 5,28
SWITZERLAND 3 inonths date on Bank 5,29 „ 5,29f

INTEREST.
Avance fixe 7 @ S %-Comptes courants garantis

10 @ 11 % per Aunum.

RATES OF DISCOUNT.
England

31
Switzerland 4 %

ALEXANDRIA, 28th December 1882.

BETTS Sr, Co., nndertako every description of In-
vestments in Stocks, Shares, &c., et the claily Market
current rates.

THE EGYPTIAN GAZETTE
JEUDI, 28 DECEMBRE 1882.

Arabi et ses compagnons en insurrection
ont quitté le sol égyptien, et leur départ
clôt un triste chapitre de l'histoire de ce
pays. Généralement on regrettera toujours
que les auteurs de tant de ruines et de tant
de misères n'aient encouru qu'une punition
comparativement si légère; mais il ne faut
pas oublier qu'un des plus précieux privi-
lèges d'un souverain c'est de pardonner.

Son Altesse le Khédive a bien voulu user
de cette prérogative en faveur d'hommes
qui n'avaient que bien peu de motifs à faire
valoir pour obtenir cette indulgence. Cet
acte de clémence est une nouvelle preuvq, si
des preuves étaient nécessaires, de cette dis-
position à la mansuétude qui distingue le
souverain de l'Egypte des autres potentats
orientaux.

L'apathie ou pour mieux direl'indifférence
dont les indigènes ont fais preuve relative-
ment, en ce qui concerne Ahmed Arabi et ses
complices, depuis les derniers événements
est un témoignage frappant du changement
qui s'est opéré dans la popularité des chefs
rebelles. Il y a quelques mois à peine l'en-
thousiasme provoqué, par le nom d'Arabi
était tel qu'on n'avait encore jamais vu rien
de semblable en Egypte. La popularité de
cet aventurier n'a pas résisté toutefois à "sa
mauvaise fortune," la bulle de savon s'est
évanouie à l'instant même où elle a reçu un
coup sérieux et Ahmed Arabi, avec une
force considérable encore sous les armes au
Caire, fut forcé de se rendre i discrétion,
sous les murs même de la Capitale, à un
général anglais escorté de quelques esca-
drons de cavalerie.

A l'exception de quelques-uns des mem-
bres de la plus basse classe d'Alexandrie,
les. indigènes, dans: tout le pays, seinblent
reprendre leur ancienne attitude amicale
envers les européens et il est de notre
devoir de faire la moitié du chemin. Nous
n'ignorons pas qu'un sentiment bien arrêté
existe encore à ce sujet, et nous ne pouvons
refuser nos sympathies, à ceux qui portent
encore le deuil de leurs parents lâchement
assassinés pendant les derniers événements,
aussi bien qu'aux malheureuses victimes du
pillage et de l'incendie, oeuvre des hordes
d'Arabi.

Nous devons nous rappeler toutefois,
que la majorité du peuple égyptien, la par-
tie la plus éclairée de la population, partage
nos sentiments à cet égard et ressent à mé-
rement la honte et l'opprobe amenés sur
leur pays par une bande de fanatiques et
d'ignorants qui plaçaient sans vergogne
leurs propres intérêts au dessus des intérêts
de la mère patrie.

Quoiqu'il en soit, comme nous l'avons
déjà dit, un chapitre de l'histoire égyp-
tienne est à présent fermé ; espérons que le
chapitre qui s'ouvre aujourd'hui sera plus
brillant et, - portr qu'il le devienne, efforçons-
nous tous d'oublier l'horrible cauchemar
que nous avons traversé.

Apaiser les passions et rétablir les an-
ciennes relations . amicales entre européens
et indigènes, c'est à cela que doivent tendre
les efforts de chacun des membres de la po-
pulation.

De la part du gouvernement, le Khédive
et ses Ministres doivent agir loyalement et
sincérement vis-à-vis do l'Angleterre, le
auveur de l'Egypie. Nonobstant toutes les
:ssertions contraires, l'Angleterre ne veut
pas annexer l'Egypte, mais elle insistera
pour que ses conseils soient écoutés et pour
qu'on s'y conforme ; elle ne souffrira pas
qu'une autre Puissance, quelle qu'elle soit,
s'interpose et contrecarre ses intentions
honnêtes pour améliorer chaque branche des
services administratifs du pays, pour déra-
ciner les abus, établir une administration
honnête et impartiale de la justice, éxécii-
ter telles réformes qui paraîtront nécessai-
res et assurer finalement " l'Egypte aux
Egyptiens."

Nous sommes persuadés que le Khédive
et ses Ministères comprennent les avantages
d'une coopération intime avec l'Angleterre
et qu'ils emploieront tous leurs efforts pour
recueillir les bienfaits qui résulteront pour
l'Egypte, en secondant les vues du Gouver-
nement de Sa Majesté Britannique, dans le
but d'assurer la prospérité et le bonheur
d'une population paisible et laborieuse, qui
a été ces derniers temps, tristement abusée
par des chefs ignorants qui avaient réussi
à s'emparer du pouvoir pendant un court
espace de temps.

ARABI ET SES COMPAGi: ï D'EXIL.

(D EP1',CIIE PARTI C LI;;1IE DE L'E G t1'TLOS GAZETTE.)

SUEZ, 27 décembre, 4.20 p.m.
(reçue 6.51 p.m.

Le train spécial qui portait Ahined Arabi
et ses compagnons d'exil est arrivé ici ce
matin à huit heures.-

Les voyageurs: sept prisonniers, trente
six femmes et enfants et quatorze suivants
restèrent dans le train pendant les cieux
heures qui suivirent son arrivée et employé-
rent ce temps à prendre quelque nourriture.

Ils restèrent dans le train jusqu'a ce que
le vapeur de la Cie Mess Maréotis, coin-
mandé par le capitaine Osborne, vint se
placer à quai; ils furent alors - immédiate-
ment conduits à bord ; une demi-compagnie
du 60e Rifles commandée par le Major
Fraser les avait escortés jusqu'à Suez.

Ils seront escortés à leur destination par
Une compagnie d'infanterie-de marine égyp-
tienne et par deux officierS du yacht Khédi-
vial Mahroussah, sous le commandement du
lieutenant-colonel Morice bey, inspecteur
général des gardes-côtes égyptiens.

Le Maréotis a quitté ses bouées cet
après-midi à une heure et se trouve en ce
moment mouillé en grande rade, attendant
les instructions définitiveS du Caire.

Tout est parfaitement tranquille et il n'y
a pas la moindre agitation parmi la popu-
lation.

SUEZ, 27 décembre, 7.31 p.m.
(reçu à 8.06 p.m.)

Le Maréotis a pris la mer cette aprèS-midi
à cinq heures avec l'ordre de se rendre à
Colombo.

Dépêches Télégraphiques. .
(AGENCE HAVAS)

PARIS, 27 décembre, (nuit).
La santé de M. Gambetta inspire des inquiétudes.

C 1-11?../0 1\TI QTY-R1
L'échéance du 31 décembre étant l'une

des plus considérables de l'année, nous
prions instamment nos souscripteurs dont
l'abonnement expire à cette date do ne
point attendre la fin du mois pour nous
adresser leur renouvellement, afin de leur
éviter tout retard dans la réception du
journal.

Son Altesse le Khédive assistait mardi dernier
à la première représentation de la Mascotte. Sou
Altesse étaitaccompagné de L.L. E.E. Taha pacha,
Talaat pacha, Ali pacha Riza et de sa suite.

S. A. le Khédive a reçu mardi en audience par-
ticulière au Palais d'Abolir'. M. C. D. Cobham,
Commissaire Britannique à Larnaca de Chypre.

Les personnes dont les noms suivent ont inscrit
dans la journée de mardi leurs noms sur le livre
des visiteurs an Palais d'Abdin : Chakir bey;
Khalil bey, M. Robert Fleming, M. N. T. Moore,
consul de Sa Majesté Britannique en Palestine
attaché à la personne de Lord Dufferin comme
secrétaire orienta!, le Colonel R. H. Truell du
Shropshire _Light Infantry, le Major J. Hunt du
79e Canseron Highlanders, le chirurgien militaire
W. L. Gubbins.

S. A. le Khédive e reçu Lord Dufferin en au-
dience particulière hier dans l'après-midi au Palais
d'Abdin. Sou Altesse a aussi accordé des audien-
ces particulières à S. E. Ahmed pacha Rafaat,
gouverneur d'Alexandrie, S. E. Osman pacha
Ghaleb, préfet de Police du Caire, M. Gabriel
Charmes, S. E. Seïd-el-Bakri, M. d'Ortega More
jon, consul général d'Espagne, M. de Reguerra,
commandant la frégate espagnole Conception,
S. E. le comte della Sala pacha, le Baron de Saur-
ma, consul général d'Allemagne, le Major Général
Sir G-. Graham, S.E. Chérif Pacha et S. E. Fakhry
pacha.

Les personnes dont les noms suivent sont
parmi celles qui ont inscrit leurs noms hier au
Palais sur le livre des visiteurs r S. E. Ahmed
pacha Hassanein, le lient. C. S. G. Caumig du
68e Rifles,le sous-intendant général W. D. Richard-
son, Lord John Kennedy, le chirurgien major W.
B. Bamsbottom et le chirurgien major B. B. Con-
nolly.

A un Conseil des Ministres tenu récemment au
Palais d'Abdin sous la présidence de S.A. le Khé-
dive, on s'est occupé des opérations militaires
dans le Soudan et il a été résolu de hâter l'envoi
du reste des hommes et des provisions nécessaires
à la force expéditionnaire.

On croit que lorsque les réformes à opérer dans
les tribunaux Indigènes seront accomplies, beau-
coup des fonctionnaires seront choisis parmi le
personnel actuel des Tribunaux Mixtes.

Les jeux athlétiques exécutés par la Brigade
Ecossaise que nous avons annoncés dans notre nu-
méro d'hier pour le même jour, ont eu lieu sur la
place d'Abdin. Son Altesse le Khédive y assistait
du balcon du palais. Tous les officiers supérieurs
de la garnison du Caire s'y trouvaient ainsi qu'un
grand nombre de familles européennes et indi-
gènes.

Les temps a favorisé cette réunion qui a admira-
blement réussi.

Nous publions le détail du programme et le nom
des vainqueurs dans le texte anglais de ce numéro.

Le 26 courant, le divertissement musical et dra-
matique donné par le détachement de l'infanterie
et de l'artillerie de marine anglaise stationné à
Port-Saïd, a eu lieu dans les locaux de l'ancien
Hôtel Hollandais.

La musique du vaisseau de guerre britannique
Monarch s'y trouvait et a ouvert la soirée en exé-
cutant un choix de morceaux de musique pris
dans l'opérette de Sullivan Patience, et qui tous
ont été chaleureusement applaudis. Le programme
comprenait des chansons, des duos et des scènes
comiques, et le tout a été rendu d'une excellente
façon ; les spectateurs ont paru fort satisfaits.

Le bombardier Martindale, le Caporal Eastwood
et l'artilleur West ont réuni le plus de sufirages.

L'artilleur Taylor a fait preuve d'une voix excel-
lente, mais une indisposition temporaire l'a empê-
ché de reparaître une seconde fois dans la soirée.
Lorsque le programme fut achevé, l'officier de

santé du détachement a chanté une chanson irlan-
daise.qui a provoqué de nombreux applaudisse-
ments.

La fête s'est terminée •un peu avant onze heures
du soir par l'exécution de God cave the Queen.

Nous venons d'apprendre un nouveau fait qui
milite en faveur du Dr Londynski; la conduite de
cet homme de bien pendant les jonrnées de juillet
n'a vraiment d'égale que sa modestie.

Une dame restée fort malade en ville pendant
le bombardement et exposée aux plus grands dan-
gers par suite de sou état de maladie a été trans-
portée par le bon docteur à son domicile, où il lui
a prodigué pendant quelques jours les soins médi-
caux les plus dévoués. Cette dame déclare haute-
ment que si elle vit encore, elle le doit entière-
ment au dévouement du Dr. Lonclynski.

Quelques personnes nous assurent que le bu-
reau des postes françaises ouvert hier soir à 6 heu-
res et demie pour la distribution des correspon-
dances arrivées à 4 heures et demie, a été fermé à
7 heures et quart.

Si ce fait est exact, nous n'avons pu le vérifier,
nous ne saurions trop appeler sur ce point l'atten-
tion du directeur de la peste française, toujours
si empressé à- satisfaire à toutes les exigences du
public.

THEATRE DU CAIRE.

La reprise de la Mascotte a obtenu mardi soir
in succès prodigieux. Jamais, depuis bien des
années, les habitués de l'opéra ne s'étaient livrés à
les manifestations aussi enthousiastes; les élégan-
es ladies et les graves gentlemens se penchaient

sur le bord de leur loge pour applaudir et il s'eu
est fallu de peu que le cri essentiellement Britan-
nique /Zip Hip /Hurrah ne vînt se joindre aux
répignements de la salle absolument enlevée !

C'est à Mme Mary Albert et à M. Nigri que
revient l'honneur d'avoir fait sortir le public du
Caire des habitudes de réserve dont il se départit
i rarement ; tous les morceaux chantés par ces

deux artistes ont été bissés et la salle toute entière
es a rappelé après le second et le troisième acte.

Pleine d'entrain et de naturel dans les situations
i diverses où la place le livret de la pièce. Mme

Mary Albert e été tour à tour une vraie fille des
champs, une grande dame digne de la cour de
Laurent XVII, un ravissant petit soldat, puis enfin
la plus délicieuse des mariées. Nous devons noter
tout particulièrement le charme exquis avec lequel
la charmante artiste a détaillé les couplets du
Capitaine et des Brigands, toujours inaperçus l'an-
née dernière.

Pour rendre tout à. fait notre façon de penser sur
le compte de Mme Mary Albert, répétons ici le
compliment que lui adresse le marquis de Pontsa-
blé dans Mad. Favart : elle est charmante, parfaite
idéale !

M. Nigri que nous avions entendu comme ténor
c ans le Petit Faust, a rempli dans la Mascotte le
rôle du berger Pippo qui demande à être chanté

par un baryton qui ténorise ou par un ténor qui
barytonne. Eviclemment M. Nigri a dû souvent
jouer ce rôle et le fouiller (lins ses nuances les plus
fines ; il est facile de s'en apercevoir à la façon très
savante dont il sait graduer les métamorhposes du
personnage qu'il représente, et le maintenir dans

les limites du vrai, ou pour mieux dire, du vrai-

semblable. C'est là une science pour laquelle nous

adressons à cet artiste nos plus vifs éloges, étant

de ceux qui préfèrent avant tout la vérité relative
dans l'interprétation de l'opéra - bouffe, qui sans
cela tomberait du coup dans le domaine du barles-

que et de la farce.
Le célèbre duo du premier acte dans lequel

Bottine et Pippo imitent tour à tour le gloussement

des dindons et le bêlement des montons a été su-

périeurement détaillé par Mad. Mary Albert et M.

Nigri ; nous admirons sans réserve la science mu-

sicale dont ces deux artistes ont fait preuve dans

l'exécution de ce morceau ; on n'arrive pas à des
-résultats aussi parfaits sans être chanteur de
premier ordre.

Nous regrettons que la limite qui nous est im-
posée pour nos critiques théâtrales MUS force mal-

gré nous à ne pas énumérer en détail les morceaux

où les principaux interprètes de la pièce ont mis en

tullière leur double talent de chanteur et de comé-

dien ; notre tâche d'ailleurs serait longue car il

andrait tout citer. Nous ne pouvons cependant

omettre de faire remarquer l'art consommé avec

equel M. Nigri a chanté l'air de Saltarello, uu des

beaux motifs de la Mascotte auquel l'auteur a eu
selon nous le tort de ne pas donner tout le déve-
oppement qu'il comporte.

Mile. Jeanne André-Fiametta-mérite des en-
couragements ; elle a rendu avec une certaine ron-
deur le caractère de cette étrange princesse qui
a un faible pour l'homme des champs.

Nos vifs compliments à MM. Crétot et Audran;
ils ont largement contribué tous les deux au succès
de la pièce ainsi que M. d'Harmental, plein de na-
turel et très amusant sons les traits du fermier
Rocco.

En somme la soirée de mardi a été excellente; elle
fait honneur à M. Larose qui a su réunir, dans les
conditions que l'on connait, une troupe dont les
principaux sujets sont des artistes de premier or-
dre et dont l'ensemble est largement satisfaisant.

LES VINS ITALIENS.

L'Italie e depuis quelques années acquis le se-
cond rang, comme production parmi les pays qui
produisent du vin, et elle occupera bientôt le pre-
mier si les vignobles français continuent à perdre
do leur importance, aussi rapidement qu'ils le font
depuis quelques années. On a découvert cette année
que le phylloxera avait envahi les districts de la
Loire et de la Champagne, qui avaient jusqu'ici été
épargnés ; si cela continue le berceau d'Alfieri trou-
vera bientôt un prix avantageux dans les millions

de litres de champagne contrefait qu'il produit ac-

tuellement. Le vignes de France occupent main-
tenant une surface d'environ deux millions d'hec-

tares et les vignobles d'Italie couvrent pins des
neuf-dixièmes en plus de cette surface. Ils étaient
bien représentés à Bordeaux cette année, et cela
n'est pas surprenant, car la demande française va-
lut à l'Italie en 1880 jusqu'à cinquante six millions
de francs.

Au point de vue commercial les vins italiens
peuvent être divisées en quatre classes princi-

MOUVEMENT COMMERCIAL.
D027 an 28 décembre midi.

4 	 THE EGYPTIAN GAZETTE. [DECEMBER 28, 1882.

toutes les d :vautres des magasins. Il n'est pas
jusqu'aux plus petites boutiques où elles n'aient

pénétré. hélas ! les grands magasins où nous
avions l'habitude de les admirer à Alexandrie ne

sont plus que des ruines.

Ceux qui ont échappé comme par miracle au dé-
sastre, se sont bien parés comme autrefois, mais
ils ne sauraient faire oublier ceux qui ont disparu.

Les baraquements de la Place des Consuls ont
vainement tenté de prendre un aspect de fête,

l'entrain n'est nulle part ; ceux qui étaient prodi-

gues sont forcément devenus économes et ceux
qui avaient un certain bien-être l'ont vu subite-

ment faire place à une misère d'autant plus dou-

loureuse qu'elle est imméritée.
Les enfants seuls n'ont aucune idée des chan-

gements survenus autour d'eux; aussi l'approche
du premier Janvier a de nouveau éveillé leurs con-

voitises, et sans tenir compte de l'inquiétude à

laquelle leurs parents sont en proie, ils se deman-

dent cette année, quelle étrenne ils recevront.
Déjà, les petits sournois, ont lorgné les belles

vitrines où les livres de fin de l'an ont fait leur
apparition. Comme ils leur plaisent, ces livres

coquets, parés, reliés avec art, dorés sur tranches.
Ils font ouvrir de grands yeux à tout ce petit
peuple de liseurs que les belles histoires passion-

nent, et pour nous ces nervures, ces gauffrures,
ces arabesques nous rajeunissent et nous ramènent
au temps où nous recevions des étrennes au lieu

d'en donner.
Ecoutez Jules Claretie dans une de ses ravis-

santes causeries du . Temps, avec quelle verve ado-
rable il traite la question des livres d'étrennes :

" Je me revois à l'heure où l'on nous donnait
pour étrennes ces beaux livres, devenus aujour-

d'hui des raretés, des ouvrages de bibliophiles, le

Molière de Tony Johannot, le Gulliver de J.-J•

Grandville, le merveilleux Gil Blas, de Jean Gi-

gour, et le Lazarille de Tonnes de Meissonier; car
ces illustrateurs ont dépossédé, expulsé les auteurs
de leurs ouvrages mêmes. Et, je dois le dire en

toute sincérité, les ouvrages d'aujourd'hui, que
j'admire autant que personne dans leur luxe et

leurs beaux costumes, me semblent, pour les en-
fants, manquer de je ne sais quel grain de roma-

nesque qui nous plaisait quand nous étions petits
et que nons sentions nos rêves grandir.

" Je vais aborder là une question sérieuse sous
son air de futilité ! On ne fait plus assez, à mon
avis du moins, la part de l'imagination et du songe
dans les livres qu'on donne aux enfants d'aujour-
d'hui. Il y a des exceptions salis doute, mais le

temps où nous vivons est décidément trop prati-
que et trop utilitaire. Qu'on me le laisse consta-
ter tout bas, dans ce coin frivole peut-être. Nous
n'en sommes pas encore arrivés à ce degré de
haine pour l'idée que nous appellions chiffon un

drapeau, comme le faisait naguère M. Stanley

parlant du fanion de M. de Brazza, mais nous
n'aimons vraiment plus assez le nuage qui fuit et
le vent qui passe. Une fringale de science pure

nous a tous saisis. Ecrasés par la chute de nos
chimères, nous avons cassé les ailes des belles

songeries qui nous restaient et ne demandaient

qu'à s'envoler.
" L'enfance s'est faite réaliste. Nous avons

détourné ses yeux de tout azur pour la ramener
vers le fait strict, et les enfants s'intéressent

beaucoup plus maintenant aux merveilles de la
machine à vapeur qu'aux imaginations des
contes de fées. Est-ce tant • mieux P C'est bien
probable. Et pourtant, qui sait P Il y avait une

force dans le rêve. L'imagination était une vertu

française. Don Quichotte nous traînait bien à sa
suite vers les ailes brutales d'un tas de moulins à,
vent, mais les Dulcinée que nous aimions,—la

liberté, la patrie, les muses souriantes—n'étaient
pas toutes des maritornes. On en vient, par
amour du fait et de la réalité pure, à trop mépriser

les poésies et les contes. C'est Sancho qui gou-
verne le monde. Il a trop de bon sens et de rai-
son. On ne s'en aperçoit pas toujours, il est vrai,

mais c'est ainsi. Sancho n'aime ni les fées, ni les
farfadets, ni les génies. Ariel .est pour lui un

simple hanneton qu'il piquerait volontiers avec

raie épingle sur la planche à insectes.
"'Ce sont pourtant de bons conseillers que les

contes. Qui sait ce que le Petit Poucet a inspiré

d'héroïsme et à combien de gens il a appris, dès

l'enfance, à combattre les ogres ? C'est le fond
même de l'âme d'un peuple qui se trahit dans ces

vieux récits auxquels on substitue aujourd'hui

quelque chose d'étrangement stupéfiant qui s'ap-

pelle la féerie scientifique. 0 les récits de ma
Mère l'Oie et les bonnes vieilles légendes du
temps que la reine Berthe filait ! Sans doute le

Chat botté enseignait la ruse et ce conquérant
félin était un drôle, comme tous les conquérants,

mais il apprenait aussi à se tirer d'affaire dans la

vie, et Cendrillon nous 'enseignait doucement et
sûrement le dévouement et la pitié.

" Mais, ne nous eussent-ils rien appris, ils
étaient charmants. Il ne faut pas que tous les
livres soient didactiques, On a inventé les étrennes

utiles qui font aux enfants le coeur gros et les
yeux rouges - des bas de laine au lieu de poupées

des haltères remplaçant Pollchinelle. Les contes
utiles sont aussi déplorables que les étrennes ser-

vant à quelque chose. Eh ! conteurs de contes,

grands enfants qui voulez plaire à de plus petits,
le propre des contes est d'être inutiles et de con-

soler du triste conte de la vie! Où sont les oiseaux
bleus couleur du temps, et les robes rouleur du

soleil ? Où sont les princes charmants et les

princesses aux chevaux d'or ? Où sont les bonnes

fées, les esprits de l'âtre, les bons lutins déguisés
en grillons du foyer, les diablotins qui font l'ou-
vrage des prisonniers et achévent la tapisserie des

heroïnes persécutées P Où sont les cousins de
Trilby et les soeurs de la Fée aux Miettes P

" Les petits ingénieurs, les petits botanistes, les
petits physiciens, les petits savants, les petits élec-

triciens, les ont remplacés, et il faut entendre avec
quelle superiorité dédaigneuse les enfants qui ne

croient pas aux fées disent à quelqu'un de ceux
qui y croient encore :

"— Bête, va! Tu ne sais donc pas que c'est des
mensonges ?

" Eh non ! eh bien ! non ! ce n'est pas des men-
songes tout à fait. Il y a, de par le monde, des

fées qu'on ne voit pas, qu'on n'entend pas,—qu'on
n'atteint pas surtout, hélas ! — mais qui existent.

Il y a la fée Bonheur, que les hommes poursuivent

tous et la fée Justice, qui préoccupe jusqu'à l'an-
goisse quelques âmes supérieures. N'y eût-il que
ces fées-là sur terre qu'il ne faudrait ni ricaner

quand on en parle ni les maudire. C'est peut-être

parce que les gens n'y croient plus que ces pauvres
fées se font si rares. Elles avaient encore les
enfants dans leur clientèle. On leur arrache les
petits. Il ne sont plus naïfs, ils ne sont plus cré-
dules. Il n'y a plus de fées, mais aussi (et c'est

votre chittiment, ô affolés d'utilitarisme !) il n'y a
plus d'enfants.

" Ils étaient pourtant bons et amusants, les
vieux contes d'autrefois. Le monde enchanté " du
temps d'antan " valait bien le monde scientifique-
ment miraculeux d'aujourd'hui. Je l'aimais, ce

monde falot du rêve, monde fantastique, poétique,
bizarre, où, comme en une féerie de Shakespeare,

tout ce qu'il y a d'ailé dans la création se mêlait à
tout ce qu'il y a de difforme, le lutin souriant à

l'ondine, le gnome bossu heurtant la princesse aux
yeux de pervenche. Oui, oui, cela est beau, la

science ! Mais les savants ont-ils encore, dans
leurs orthopédies trouvé le moyen de faire un
galant beau comme le jour d'un magot comme
Riquet à la Houppe ?

" Et, vous aurez beau faire, ô novateurs, il y
aura toujours an fond du cerveau de l'enfant un

coin tout préparé pour y semer le rêve, le rêve
d'où naît la poésie et qui engendre les grandes
choses. On aura beau les exiler, ils seront encore
présents, et toujours présents, ces chers fantômes

de notre jeunesse, l'Oiseau Bleu, la Chatte Blan-
che, la Biche au Bois, la Belle et la Bête, Peau
d'Ane et le Chaperon Rouge et, comme une ro-
mance oubliée à demi, mais toujours jeune, ex-
quise, consolante et mélancolique à la fois, je me
rappelle chaque année, à l'heure des livres d'é-

trennes, ces verselets de Voltaire dans ce Ce qui
plait anx Dames, un conte dont la conclusion se

pourrait appeler Ce qui plait aux Enfants.

0 l'heureux temps que celui de ces fables,
Des bons démons, des esprits familiers,
Des farfadets aux mortels secourables !

On a banni les démons et les fées ;
Sons la raison les grâces étouffées
Livrent nos coeurs à l'insipidité ;
Le raisonner tristement s'accrédite,
On court, hélas! après la vérité.
Ah ! croyez-moi, l'erreur a son mérite.

" Dors-tu content Voltairet—Eh non ! vous le

voyez. Voltaire même n'est pas content."

FAITS DIVERS.

Entre boulevardiers :

— Eh bien ! je t'ai présenté hier la petite

Tata !... Qu'en penses-tu ?

— Je pense qu'elle a du chien.

— Oui, beaucoup de chien, mais avec la fidélité

en moins !...

Le comble de l'observation des jours maigres ;

Refuser de monter sa garde, le Vendredi-Saint,

avec un fusil Gras.

A la Sorbonne.

Le professeur s'adresse à un élève qui n'a pu
répondre à aucune des questions qui lui ont été

faites.
— Allons, mon ami, ne vous troublez pas, lui

dit-il, et voyons si vous savez quelles sont les pro-
priétés de la chaleur P

— Hélas ! monsieur, je ne le sais que trop : la

chaleur a pour propriété de m'abrutir complète-

ment.

Un président de tribunal ayant dit à un avocat :
— Avoçat, je vous eii:prie, soyez bref.

Celui-ci, montrant son adversaire, se contenta
de dire :

— Lui tort, moi raison, vous bon juge.
Et il se rassit.

Un de nos abonnés nous envoie l'enseigne sui-

vante, vraiment originale, qu'il prétend avoir dé-
couverte sur la boutique d'un coiffeur de Suez :

Teintures artificielles
Pour prêtres chauves

Le mal du pays !

Un jeune Norvégien, récemment arrivé à Paris,

passait toutes ses journées dans des dépôts de
fiacres.

Comme on s'informait de la cause de ce goût
bizarre :

— Que voulez-vous, répondit-il... Tous ces
sapins, ça me rappelle ma patrie.

IMPORT MANIFESTS.

Par vapeur russe Cesarvitch arrivé le 24 décembre
D'ODESSA

Reningy-3 caisses livres
Mavroidis-200 sacs farine
Roldemaro--1 échantillon cordes
Ordre-3 barils beurre
Levontoff-1 charrue, 1 colis accessoires
T. B. Kees-150 bœufs
Mavroscufi— 45 „
Stagni-20,015 planches et bois
Moulins-1032 tchet blé, 1 cage poules, 1 caisse

caviar
Mavroscufi-1 baril suif, 16 sacs pois
Ordre-94 sacs farine
Mavroscufi-300 sacs farine

DE CONSTANTINOPLE.

Jaa.ssaff-2 colis peaux, 2 colis machines à coudre
Affra-1 caisse manufactures
Menaoui-25 caisses paires rames
Ordra-12 colis tombeky
Halbouni-3 caisses soie
Tabah-1 colis emballage
Affre-1 colis emballage
Voucopulos-5 sacs fromage, 5 barils olives

DE SMYRNE.

Stapleton-1300 caisses raisins
Psalti-20 barils raisins
Peninsulaire-3 caisses fruits

DE BOURGAS.

Papadepulos-2 colis tabac
DE TREBIZONDE.

Ordre-285 sacs noisettes, 20 caisses huile
DE SAMSOUN.

G-uduffian— 80 colis tabac
Matossian-- 22 „ „
Grigoriadis— 30 „ „
Beliroglou-10 caisses miel, 4 caisses pommes

DE ENIBOLL

Valadier-5 sacs marrons
Ordre-30 caisses pommes

DE CONSTANTINOPLE.

Crédit Lyonnais-3 caisses or
Kabam-1 caisse or
Rousso-1 caisse fer, 3 caisse quincaillerie
Orner-3 caisses ferronnerie
Rodemberge-1 caisse quincaillerie
Arraan-1 caisse manufacture
Mayer-1 caisse vêtements
Baroudi-2 caisses soie
Malevi-2 caisses soie
F. Read & Cie.-9 caisses soie
Affra-5 colis tapis
Mossis-7 colis divers
Stavros-2 dame-jeanne huile
Dimopulos-65 sacs oignons
Pissaridis-15 sacs fromage
Dimopulos-29 sacs fromage, 23 sacs semoule,

4 barils poisson
DE SMYRNE.

Spiha-1 groupe or et argent
Bank Egypt-1 group or
Sasson-1 group or et argent
Mahmoud-20 couffes grenades
Livanos-45 balles tabac
Piraco-13 balles tabac
Livanos-17 balles tabac
Rabinos--6 sacs cuilliè•es en bois, 2 sacs balais
Joanidhis-25 sacs fromage

Mavrocusfi-10 sacs haricots
Nadouri-100 sacs oignons, 600 cassettes raisins
Dames de Sion-1 caisse fruits secs
Dhimopulos-2 caisses miel
Cavaki-2 caisses figues, 1 caisse papier
Kurutrian-2 barils mastic
Coen Fils-5 barils vin.

Par vapeur Egitto arrivé le 27 décembre.
DE MARSEILLE.

Ordre-3 colis cristaux, 6 colis verrerie, 1 caisse
métal, 2 caisse marbre, 11 caisses chocolat, 2
caisses papier, 2 futs vin, 10 barils vin, 2
caisses drogueries, 1 caisse liqueurs, 5 caisses
fer, 1 fut cognac. 13 barils cognac, 230 caisses
cognac, 5 caisses vermouth, 5 caisses absinthe,
62 caisses liqueurs, 25 caisses vin,

DE GENES.

Ordre-6 caisses tarbouche, 20 caisses papier, 73
caisses vin, 1 caisse marchandise, 3 caisses ver-
rerie, 1 caisse chapellerie, 20 caisses eau-de-vie,
1 caisse mercerie, 3 caisses parfumerie, 2 caisses
fer. 1 caisse bonneterie, 1 caisse mercerie, 1 fut
vermouth, 2 caisses douceurs, 2 caisses cognac,
1 caisse beurre, 10 sacs riz, 1 sac graines, 3 balles
sacs vides.

Degropi-1 caisse vin, 1 fût vin
Bloss & Co-10 caisses pâtes
Airut-3 balles sacs vides

DE LIVOURNE.

- Ordre-1.0 caisses vin, 2 balles échantillons,
F. Galetti-1 caisse médicaments
C. Zu•o & Co.-7 caisses marbre
Salamo-1 caisse douceurs
A. Giorgi-3 fûts vin, 10 caisses vin
C. Giorgi-2 caisses vin
G.Tella--5 caisses vin
E. Minento & Co. —7 caisses vin, 7 fûts vin
Ordre-1 sac marrons
S. Miriantopulo-2 caisses marchandises
A Levy-1 caisse marchandise
Politaridi-1 caisse saucissons, 5 sacs farine
Flli I. Boccia-1 caisse lits de fer
Mavrocopulo-1 caisse valises
D. Giorgi-1 caisse cigares
C. Parodi-1 fut vin
C. Parrini-1 caisse vin, 2 futs vin
D. Mitriz-15 sacs marrons
C. Monferrato-2 colis herbes
S. Gusto-10 colis cuir
Vacalopulo-15 sacs marrons
C. Parrini-1 caisse cornes
E. Bondi-4 caisses vin
P. Politaridi-70 balles papier

BULLETIN SANITAIRE
D'ALEXANDRIE.

Du 27 décembre 1882.

Mortalité générale.

Hommes 	••• 	••• 	••• • ••• 	••• 	•••
	 9

Femmes
	

6
Garçons
	

11
Filles ... 	 7

Total... 	33
Avortements
	

1

Causes des décès.

Maladies ordinaires ...

Observation&

Indigènes ...
Européens
	 30

a
Total... 	... 	33

Naissances (indigènes).

Garçons 	 ... 	18
Filles
	

22

Total... 	40
Alexandrie, le 27 décembre 1882.

DÉPARTS DES MALLES POUR L'ÉTRANGER

Du 24 au 31 Décembre 1882.

PAQUEBOTS. VOIES. JOURS.

OBJETS MANDATS.

Ordin. Recoin. Jours. Heures

heures. heures.
Autrichien Corfou Mardi 2 soir 14 soir Mardi Midi

Autrichien Leros Mardi 3 soir 24 soir — —

Messageries Naples Mardi 8 mat. n mat. Lundi 6 soir

Anglais Chypre Jeudi — Mercr.
8 soir

_ —

Anglais Heyrout Jeudi — — — —

Autrichien P.-Saïd Vendr. 10 mat. n mat. — —

Russe Smyrne Vendr. — — — —

Russe Syra Vendr. 11 mat. Climat. — —

Italien Catane Samedi 8 mat. n mat. Vendr. 6 soir

Khédivié Pyrée Merc. 9 mat. n mat. Mardi 6 soir

Messageries P.-Saïd Samedi 3 soir n soir — —

Fraissinet Malte Diman. — — —

Russe P.-Saki Diman. — — —

Egyptien — — — — — —

Le Propriétaire-Directeur :—A. V. PHILIP.
TEE EGYPTIAN GAZETTE Printing Office, Boulevard de

Ramleh, Alexandria.

_FIRE INSURANCE.

Norwich Union Fire Insurance Society,
(EST A BUSE ED IN 1797)

AMOUNT INSURED:—£1 2 5,0 0 0,0 0 O.
Unquestionable Security.—Large Reserve Funds —Losses settled with promptitude

and liberality.
PRINCIPAL OFFICES :—LONDON, 50, FLEET STREET,—NORWICH, SURREY STREET.

Agents for Egypt : R. J. 1Vloss & Co., ALEXANDRIA.

At CAIRO apply to Messrs. SCHNEIDER & ZAHN.

R. J. MOSS & Co.
THE MOSS STEAM-SHIP Co., United (Messrs JAMES MOSS & Co., Managers, LIVERPoOL).—

Weekly departnres for LIVERPOOL calling at Malta, taking Goods at through Rates for London, Hull,
Glasgow, Haruburg, Rotterdam, Cronstadt, New-York, Boston &o.

S.S. NEPTHIS,
now in port to sail in a few days, followed by the

S.S. OSIRIS.
First Class Passage to Liverpool £15.

THE BRITISH INDIA STEAM NAVIGATION Co., Limited (P. MAC -NAUGHTON, Esq., Secretary,
GLASGOW).—Regular communication with Ports of the Red Sea and the East Coast of Africa, Persian
Gulf sad India (See advertisement bolow).

THE STAR LINE 0F STEAMERS, Limited (Messrs. RATHBONE BROTHERS & Co., Managers,
LIVERPOOL), trading between Liverpool, Calcutta, Colombo and London.

THE OCEAN MAX-SI:RF Co. (ALFRED HOLT, Esq., Manager, LivEarooL).—To and from the Straits
and the Ports of China and Japau.

Messrs. H. BRIGOS, SONS & Co.'s HULL LINE OF STEAllIERS.
THE ORIENT LINE OF STEAMERS (Messrs. ANDERSON ANDERSON & Co., Managers, LoNnoN) to

and from Australie.
Agents to Messrs. Geo. W. Wheatley & Co.—Goods forwarded to all parts

of the world.
The Standard Marine Insurance Company,) The Universel MaxiiiinmeitIends.urance Company,

Messi.L.s.imFiteerdw. ood Brothers & Co., London, Underwriters.
The Liverpool Underwriters Association.

The Norwich Union Fire Insurance Society.
Lighters on hire.--Towage by S. S. IYIOSQUITO.—Goals always in stock

atioat and on shore.
For information in CAIRO, apply to Messrs. SCHNEIDER & ZAHN, Strada della Chiesa

Cattolica.

BRITISH INDIA.
STEAM NAVIGATION COMPANY, LIMITED.

MAIL AND PASSE_N G-ER, STEAM SHIPS.
SAILING FROM SUEZ

FORTNIGHTLY TO 	18 82. 	FORTNIGHTLY TO
Kunaitcase & PERSIAN GULF, (Monthly ZANZIBAR)

carrying Portuguese Govt. Mails
	COLOMBO, MADRAS, and CALCUTTA, in connecta n

with Co.'s Indien Mail Lines.
Homeward.—S.S. GOA 	 28th Dec. Homeward.—S.S. GOORKHA 	2nd Jan. '83

Outward. —S.S. NAVARINO 	28th Dec. Outward. —S.S. PATNA 	 28th Dec.

	

These Steamers call at MALTA 	 These Steamers call at ALGJERS and LISBON.

Queensland Royal Mail Line between London and Brisbane.
MONTHLY CONTRACT SERVICE.

SAILING FROM SUEZ
Calling at ADEN, BATAVIA, CooKTOWN, BowEN, ROOF...HAMPTON, Outward,—and PORT- SAID, Homeward.

Homeward.—S.S. ROMA 	 15th Jan. I Outward.--S.S. DORUNDA 	 3rd Jan.
RE3IARKS.—Surgeons and Stewardesses carried. Ice Zooms, Punkahs and every comfort for e tropical cliniate. Passengers

and Cargo booked through, to Continental and American Ports and to all important Ports on Coast of INDIA, Pnitsins Oum,
BURMAH, STRAITS SETLESIENTS, EASTERN ARCHIPELASFO PORTS, BATAVIA and QUEENSLAND PORTS to BRISBANE and ZANZIBAR
and Lier AFRICAN PORTS to Dnuenoe BAY. Rates of Passage money, as below, include table for First and Second cluse
Passengers only, but not wines or spirits, which may be had on board for payment. Return tickets available for Six Months
from date of landing are issued to Passengers at e reduction of one Fifth, and for Tweave months of one Tenth on the Return
passage money. Passengers are allowed to break the voyage at any intermediate Port and proceed by following steamer in
which there may be accomodation.

FIRST CLASS RATES OF PASSAGE MONEY 40 — FROMRockShaUmEpton .Z 57
16

Hodeidah

	 TO

„ 12 — Zanzibar 	
 £ 60 — Rangoon 	 Jeddah 	 £ 8 — Bagdad 	

„ 45 — Brisbane 	 „ 40 — Penang 	
e 50 — Naples 	 ',', 5180 1170 „ 15 — 	 Mozambique.— „ 45 — Singapore 	 Aden 	

Kurrachee 	 „ 31 10 Delagoa Bay...... „ 50 — Batavia 	 „ 50 — Malta 	 „ 8 —
„ 54 10 Algiers 	 Bombay 	 „ 30 — Cooktown 	 „ 31 10 Colombo 	

, 56 13 London 	 111555 —1158
13Hausshirsoreah 	„ 50 — Madras „ 35 — Townsville 	 „ 55 11 Lisbon 	

„ 37 — Bowen 	 	 52 — Calcutta 	
Second Class Two thirds,—and Deck Passengers, One fourili of First Class l'ares.

AGENTS IN LONDON, Messrs. GRAY DAWES & Co., 13, Austin Friar's E.C.

MANAGING AGENTS IN INDIA, Messrs. MACKINNON MACKENZIE & Co., CALCUTTA.

AGENTS AT PORT SAID, for the London, Calcutta and Persian Gulf Lines, Messrs. WORMS
JOSSE & Co.,

AGENTS AT PORT SAID, for the London and Queensland Line, Messrs. WILLS MANCHE & Ce
AGENTS AT CAIRO, for a// Lines, Messrs. THOS. COOK & SON.
AGENTS AT ALEXANDRIA, for ditto, R. J. MOSS & CO.
For further particulars Freight or Passage apply to 	

G. BEYTS & Co., SUEZ.

ne or Line Steamers
HENDERSON BROTHERS, GLASGOW.

Fortnightly sailings between GLASGOW, LIVERPOOL & BOMBAY.

Booking Passengers and Cargo through to CONTINENTAL and AMERICAN PORTS.
First Class Passenger Steamers carrying Surgeons and Stewardesses.

DEPARTURE from SUEZ.—Homeward.
S.S. NUBIA, on or about the 27th December, for LIVERPOOL.—First Class Fare to NAM»

10 guineas, MARSEILLES 12 guineas, LIVERPOOL 15 guineas.
DEPARTURE froin SUEZ.—Outward.

S.S. 	, on or about the 31st Dec. direct for BOMBAY.—First Class Fare 30 Guineas.
S.S. 	, on or about the 5th Jan. 1883 for CALCUTTA.
Agents at ALEXANDRIA, Messrs. HEWAT & Co.
For further particulars freight or passage apply to 	

G. BEYTS & Co., SUEZ.

CLAN LINE STEAMERS.
CAYZER 	Se Co., LONDON, LIVERPOOL and GLASGOW.

REGULAR FORTNIGHTLY SAILINGS BET W EEN

GLASGOW LIVERPOOL & BOMBAY.
First Class Passenger Steamers specially built for the trade, carrying Surgeons and Stewardesses.

Passengers and Cargo booked through to' EUROPE CONTINENT and AMERICA.
DEPARTURE FROM SUEZ.—Homeward. -

S.S. CLAN GORDON, on or about the 4th Jan. 1883, for LONDON.—FARÉ: £15.
DEPARTURE FROM SUEZ.—Ontward.

S.S. CLAN MACDONALD, on or about the 4th Jan. 1883, direct to BOMBAY.—FARÉ :
S.S CLAN DRUMMOND, on or about the 31st Dec., for CALCUTTA.
Agents at ALEXANDRIA :—Messrs. HEWAT & Co.

„ 	Poux SAID •—Messrs. B A ZIN & Co.
For further particulars, freight or passage apply to

G. BEYTS & Co., SUEZ.

Feuilleton de l'EGYPTIAN GAZETTE

(27)

SAUVAGEONNE
PAR

ANDRÉ THEURIET.

— Oui, c'est demain à trois heures qu'elle re-
vient, murmura Francis en jetant son cigare et en

se renfonçant dans un coin du divan.

— Demain ! répéta Denise comme un écho dou-
loureux, déjà demain !... 0 Francis, que faire ?

que devenir?
— Nous resterons 	Pierre ira seul à Lan-

gres avec la voiture: il dira que nous sommes en
pleine moisson et que nous n'avons pu quitter

Rouelles.
--- Ce sera reculer pour mieux sauter, reprit-

elle en haussant les épaules... Il faudra toujours
la voir, lui parler et l'embrasser à l'arrivée... Je

m'imaginais que ce retour ne viendrait jamais, et

c'est demain... Non, je ne pourrai plus la regar-

der en face !
— Ma pauvre Denise, commença Françis avec

embarras, combien j'ai été coupable et comme je

me reproche!...

Elle l'interrompit brusquement, courut à lui et
posant les mains sur les épaules, tandis que ses

yeux brillants cherchaient dans l'ombre ceux de

Pommeret :

— M'aimes-tu? lui dit-elle avec un accent pas-

sionné.
— Peux-tu me le demander ?

— M'aimes-tu plus que tout au monde... comme

je t'aime, moi... comme je t'ai aimé depuis le
premier jour, là-bas, à Aube•ive, sous le pom-
mier P.,. Ce jour-là, je me suis de cœur donnée à
toi; je te l'ai déjà dit et je te le répète pour que
tu comprennes bien que je ne t'ai pas aimé par
caprice ou par surprise... Vois-tu! il n'y avait ni

convenances, ni mère adoptive, ni rien qui pouvait
m'empêcher de t'appartenir. Je ne suis pas d'une

nature à raisonner, à faire la part de.ceci et de

cela... Je me donne tout entière... M'aimes-tu de
la même façon ?

— Mais... certainement, répondit-il, tandis

qu'intérieurement il s'effrayait déjà de l'exalta-

tion de la jeune fille.

— Eh bien! continua-t-elle en lui serrant les
bras dans ses mains, sauvons-nous !... Partons

demain au petit jour 1

Il tressauta, interdit:

— Hein ! fit-il... Voyons, ma chère enfant, sois
plus calme et tâche de voir les choses avec plus
de sang-froid.

— Je les vois comme elles sont... Nous trem-
blons déjà rien qu'à l'idée de ce retour... Ce sera

bien pis quand elle sera ici entre nous deux_

Non, vois-tu, partons !.., Après tout, elle n'est que

ma mère adoptive, et quant à toi, elle n'est plus

ta femme, puisque tu es à moi.
— Mais c'est de l'enfantillage ! répliqua-t-il,

ahuri; d'abord c'est impraticable, et puis ce serait

odieux.

— Ce sera encore bien plus odieux de rester ici

e de la tromper.

— Où irions-nous?
— N'importe où... A l'étranger, si tu veux.

— A l'étranger? répliqua-t-il avec un sourire
de pitié, comment et de quoi y vivrions-nous P...
Tu ignores sans doute que tant ce qui est ici ap-

partient à Mme Adrienne, et que ni toi ni moi ne

possédons un sou vaillant.

— Ha ! fit-elle... — En effet, elle n'avait pensé
à rien de tout cela. Après un moment de réflexion,

elle releva la tête et repartit avec sa logique im-
pitoyable : — Raison de plus pour ne pas rester...

Je travaillerai et toi aussi... Nous sommes jeunes
et bien portants ; avec de la bonne volonté, nous

parviendrons toujours à gagner notre vie.
Il demeurait abasourdi. Toutes ces objections

qu'elle lui poussait avec la persistance d'une en-
fant qui ne doute de rien l'irritaient sans l'entraî-

ner. Chaque mot de Sauvageonne était une douche
d'eau glacée qui le morfondait. — Quitter le con-
fortable inférieur de Rouelles pour se lancer dans

l'inconnu... gagner son pain en travaillant... re-
commencer à vingt-cinq ans la lutte Pour l'exis-

tence en n'ayant d'autres ressources que ses deux
mains et l'amour de Denise... tout cela était très
joli dans les romans, mais ridicule a insensé dans
la réalité. Rien qu'à ènvisager une pareille pers-

pective, il se sentait la chair de poule. Il se voyait

trimant du matin au soir à quelque besogne de

gratte-papier, ayant à sa charge une femme qu'il

ne pourrait pas même épouser ; il lui semblait en-
tendre les lamentations de sa famille, les risées de
sa petite ville, les huées de tous les honnêtes gens
de sa connaissance. Son amour-propre vaniteux,

ses goûts de luxe, son culte pour la correction et
les convenances, tous ces préjugés de la demi-mo-
rale bourgeoise qu'il avait sucés' avec le lait se ré-
voltaient à la seule idée de l'équipée incongrue
proposée par Sauvageonne.

Avec la nuit tombante, la pièce était devenue

tout à fait obscure, de sorte que la jeune fille ne

pouvait,plus distinguer la figure de Francis. In-

quiète de son mutisme, elle vint s'asseoir auprès

de lui et, le serrant dans ses bras :

— N'est-ce pas, murmura-t-elle d'une voix at-
tendrie, nous partirons cette nuit ?

— Pardon, chère petite, dit-il enfin, ta résolution
est généreuse et part d'un brave coeur, mais elle

n'est pas pratique... Un esclandre pareil, songes-y
donc! produirait dans le pays un effet déplorable...

Et puis je ne sais vraiment à quel genrede travail
je pourrais me livrer pour gagner de quoi nous

faire vivre... Il faut voir les choses par le côté

positif... Quand on est pauvre comme nous, un
coup de tête ne mène à rien... Ah ! si nous étions
riches, ce serait différent...

Il broda longtemps ainsi sur ce thème, enfilant
péniblement les unes aux autres des phrases em-

barrassées.
Elle l'écoutait, les sourcils froncés, les lèvres

serrées. Tandis qu'il parlait, la lune s'était levée

au-dessus des bois, et les rayons bleuâtres, péné-

trant insensiblement dans la pièce, finirent par
éclairer le visage de Francis. Denise put voir dis-

tinctement la figure effarée, les traits allongés, les

regards hésitants de son compagnon. Elle fut prise

d'un douloureux découragement et des larmes rou-
lèrent dans ses yeux.

— Alors tu veux m'abandonner ? fit-elle, navrée.

— Qui te parle de t'abandonner ?... Seulement

je ne veur pas t'exposer, et moi avec toi, à mourir
de faim

Elle secoua la tête :
— Ce serait encore moins dur que de vivre aux

dépens de celle que nous avons trompée.
— Cela m'est aussi dur qu'à toi, répondit-il avec

humeur, mais il y a de ces fatalités dans la vie...
A quoi sert de se buter contre l'impossible ?—

Patientons I._ Qui sait ? Plus tard les choses s'ar-
rangeront peut-être d'elles-mêmes.

— Mais songe donc, reprit-elle en joignant les
mains, que je ne pourrai jamais la regarder en

face I._ Elle lira sur ma figure tout ce qui s'est

passé... Une femme à qui je dois tout et que j'ai
payée d'une pareille ingratitude !... Non, je ne
peux pas ! On dit que j'ai de mauvais instincts,
c'est possible, c'est dans le sang ; mais, si mau-

vaise que je sois, il y a des choses que je ne peux
pas faire... Il faut que je m'en aille, vois-tu, et que
deviendrai-je si je ne t'ai pas avec moi P._ ajouta-

t-elle en lui jetant les bras autour du cou.—Puis

elle continua d'une voix plus câline en se serrant
contre lui : -- Cher mien ! sois bon pour ta Sauva-

geonne, ne me laisse pas partir seule comme un

pauvre chien ! tu sais bien que je n'ai que toi au

monde... Ne me réponds plus que c'est impossi-
ble; on peut tout ce qu'on veut. Toi qui es ins-

truit, tu pourras gagner ta vie aussi bien et mieux

qu'un bûcheron, qui n'a que ses deux bras.

Il se débarrassa lentement de l'étreinte de
Denise.

— Est-ce que c'est la même chose ? répliqua-t-il

impatienté. Je te répète que tu raisonnes comme
une enfant, et que le plus sage est de patienter,en
faisant contre fortune bon coeur.

Elle le regardait avec une navrante expression
d'étonnement.

— Non, s'écria-t-elle en s'exaltant, tout plutôt
que de vivre ici ! Chaque bouchée que j'y mange-
rais me déchirerait la gorge,

Il s'était rapproché d'elle et essayait de lui pren-

dre les mains, qu'elle retirait avec des gestes
rageurs.

— Plus bas! murmura-t-il, calmez-vous, et si
vous m'aimez un peu...

— Ah ! interrompit-elle d'une voix étranglée par
les sanglots, je vous aime trop, et c'est peut-être
pour cela que vous ne m'aimez plus !... Entre une

vie de peine avec moi et votre bien-être ici, est-ce
que vous devriez hésiter ?

Elle saisit son bougeoir et l'alluma d'une main
tremblante :

— Une dernière fois, voulez-vous partir ?
— Vous êtes folle !
— Et VOUS I...

Elle ne se sentit même pas le courage d'achever
et de lui reprocher son manque de coeur.

— Adieu ! balbutia-t-elle en se dirigeant vers le
couloir.

— Denise !
— Adieu!

(A suivre.)

	The Egyptian Gazette, n°389 - 28 décembre 1882

