

Frederick Hönig

turnătorie de clopote și aramă, arangiată după spațiu de abur

ARAD. Strada Rákoczy, Nr. 11—28.

Su fondat în 1840. În anul 1890 i-s'a concernat cel mai înalt premiu de stat

Își recomandă clopotele sale patentate cesaro și regești


În asemănare cu alte clopote se poate economisa 25% din greutate și valoare.

(19) 1—24

Se garantează pe 10 ani sunetul metalic și trăinicia.

Cele mai bune condițiuni de plată.

TRANSPORT PE TREN GRATIS.

UNELTELE CELE MAI SOLIDE DE ADJUSTARE, UȘOR DE MANUAT.


Trapeze pentru clopote.

Clopote vechi se arangiază și direge, ori, în schimbul unui modest preț, se schimbă cu clopote nouă.

Lămuriri mai amănunțite, certificate și proiecte de preț, precum și deseneuri de reclamă, se trimit, după cerere, gratis.

IULIU FEJER

LA
„CÂNELE ALB“


IN ARAD
strada bisericii Nr. 1.

(20) 1—10

Neguțătorie de mărunțișuri

precum: poame uscate, vâpșele, sēmēnțe ape minerale etc.

Are onoare a-și recomanda magasina s'a de: zahar, cafea, orez, macarone italiene, din țările interne și externe, etc. etc.

Poame meridionale: Malaga smochine-sultan, etc. etc.

Carneturi afumate de tot soiul de cel mai fin gust

Cașuri: Imperial de Limburg, din valea Emen, strachino groier etc.

Thee: adevărată de Londra, caravân, pecco, suhong, mandarin, oronge, mărgele, cong, imperiale și de Victoria amestecate.

Rum echt Ananás, Iamaica, Cuba și Damarare și champagne franceze și din țările interne: Vianri, cognac-uri, liquer-uri vin bun dela firmele cu cele mai bune renume: Carol Andrényi și fiu și A. Ielies & comp. oleu fin de Aix, Nizza, Imperial Iumini, petrolen american, obiecte de economie cu prețurile cele mai moderate.

Comandele pentru provincie se execută atât prin postă, cât și prin căile ferate, grabnic și punctual.

Fabrica de mobile

LAURENȚIU LENGYEL

Arad Piața Andrassy 9.

Recomandă onoratului public magazinul seu de mobile variind dela cele mai simple până la cele mai elegante. Montează locuințe complete și biurouri în ori-ce stil. La dorință se trimit gratuit cataloguri ilustrate și eșantioane de stofă.

Se recomandă sprijinului binevoitor al onoratului public.

Laurențiu Lengyel

fabricant de mobile (14) 3—10
Arad. Piața Andrassy Nr. 9.

Lista prețurilor

HOTEL CENTRAL

RESTAURAȚIUNE DE PRIMUL RANG

NUMAI ACUM EDIFICATĂ ÎN STRADA PRINCIPALĂ A ORAȘULUI

Stațiune pentru tramvaiu. Lumină electrică. Telefon.

BAIE ÎN EDIFICIU

REFECTORIU ȘI CAFENEA

PREȚUL SALELOR		fl.
1	sală în curte	80—1.20
1	sală la stradă	1.50—2.—
1	salon la stradă	2.——3.—
1	pat separat	50
1	scalda	1.—

(18) 2—10

Diracțiunea societății
„RESTAURAȚIUNII CENTRALE“.

CANDIDAT DE ADVOCAT

ROMÂN CU PRAXĂ

se caută pentru aplicare în cancelaria
advocatului

Dr. IOAN SUCIU,

în Arad.

(10) 5—