

(27) 3-6

Nr. Telefonului 387.

Förroy-utca 2/b

FRĂȚII BRAUN

Magasie de Văpseli.

CEL MAI IEFTIN ISVOR DE TÊRGUELI.

Colori pulverisate, văpseli, lac, brunolein, peneluri și tot felul de articoli ce intră în această categorie.

Recomandăm atențiunei Stim. Doamne cel mai excelent lac și văpseli de padiment, cari din cauza aglomerățiunei de marfă în magazină și lipsa de spațiu le dăm până la 30 Aprilie cu preț scăzut, și anume: 1 cutie de 1 Kilo Netto în loc de 1 fl., cu 80 cr. respective în loc de 80 cr. cu 65 cr.

Comandelor prin poștă să dă deosebită atențiune.

Mai departe primim în lucrare văpsirea padimentelor, a păreților, plafoanelor și a coperișelor de tinichea. Sala cea mai mică până la cea mai mare chilie, cu prețurile cele mai moderate și pe lângă responsabilitate.

Nr. 1395-1897 fszb.

(41) 3-3

PUBLICAȚIUNE.

Prin aceasta se aduce la cunoștință, că comuna Sinna, aparținătoare de comitatul Sibiului, cercul Merceurei vinde prin licitațiune publică în 28 Aprilie 1897 la 10 oare a. m. în cancelaria comunală Sinna din pădurea de fag prețuită cu 111.000 fl. clasa de exploatare VI „Dosu lung” și „Dosu moșier”.

Licitațiunea e verbală, însă se admit și oferte în scris provăzute cu timbru de 50 cr. și vadiu de 10% după prețul strigării; Ofertele au să se predea până la începerea licitațiunei la mâna subscrisului pretor cercual suprem.

Oferentele e obligat a declara în ofert, că condițiunile de licitațiune îi sânt cunoscute și se deobligă deplin acelora.

Prețul strigării e pe basa prețurei 32.079 fl. — Licitanții sânt deobligati a depune un vadiu de 10% în bani sau în hârtii apte de cautiune înainte de licitațiune.

Condițiunile mai de aproape se pot vedea la subscrisul pretor cercual suprem la primăria comunală în Sinna în oarele oficioase.

Merceurea, în 18 Martie 1897.

Pretor cercual suprem

MANGESIUS.**Banca generală de asigurare mutuală.**

(33) 3---

„TRANSILVANIA“

ÎN SIBIU.

asigurează pe lângă condițiunile ceta mai favorabile:

1. în contra pericolului de foc și exploziune; clădiri de ori-ce fel, mărfuri, produse de câmp, mobile etc;

2. pe viața omului în toate combinațiunile, precum: asigurări de capitaluri în cazul morții și pentru terminuri fixate, de zestre și de rente.

Deslușiri să dau, și oferte de asigurări să primese din comitatele: Arad, Bichiș, Bihor, Cădnad, Caraș-Severin, Timiș și Torontal prin

Agentura principală din Arad.

(Strada principală Nr. 2 vis-à-vis de casa orașului, edificiul institutului de credit „Victoria”, etagiul II.) precum și prin agenturile cercuale și speciale.

Radu Ursu

recomandă publicului român din loc și provința atelierul de ras, frizat și ori-ce alte serviții sanitare permise de lege aparținătoare la acest ram de industrie

aflător în strada Deák Ferencz (Hotel Vass)

SERVIT PROMPT CU COMODITATE ȘI GUST

Afară de aceasta recomandă magazinul seu de pudră, săpun și diferite soiuri de parfumerii.

[28] 4-10

Gutori Földes Kelemen

Farmacie în Arad

Crema de Margit

Marca de sentire

Marca de sentire

Crema-Margit cea mai bună pentru obraz, întinerește și înfrumsețează fața în scurtă vreme.

Crema-Margit este singurul remediu în contra pistruiilor, a petelor de ficat și în contra erupțiunilor de piele.

Crema-Margit este singurul remediu în contra înegririi și a roșirii pielei, precum și contra arsurilor de soare.

Crema-Margit efectul ei miraculos este că unsă pielea, se absoarbe îndată; eată de ce în 3-4 zile pielea care a fost plină cu pistrui și pete de ficat, se face albă ca alabastrul.

Crema-Margit este absolut nevinovată, deoarece ce nu e unsuroasă, ci este fină și se absoarbe iute. Fața nu capătă strălucire ca de altă cremă și de aceea se poate folosi și ziua.

Crema-Margit un flacon mare 1 fl., unul mic 50 cr.

Pudră-Margareta albă, roșă și crême 60 cr.

Săpuu-Margareta o cutie 35 cr.

Pasta pentru dinți Margareta o cutie 50 cr.

Numai atunci este curată, când fie-care cutie poartă numele farmacistului aradan Gutori Földes Kelemen.

Păziți-vă de contrafacere.

Flacoane goale nu se umple în alte farmacii cu crema Margareta.

Magazinul central este la Gutori Földes Kelemen, farmacist, Arad, Deak Ferencz utca 12. Telefon 111.

(24) 4---

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] 8-10

Direcțiunea societății

„RESTAURAȚIUNII CENTRALE“.