

STIMATE DOAMNE!

Comandați numai odată de probă cosmeticul de înfrumșetare

Crema Havasi-Gyopár de dr. Biró

și Vă veți convinge că acest cosmetic minunat îndepărtează imediat **pistruiile, petele de ficat** și tot felul de erupțiuni de pelea feței, și îi dă o frăgezime tinerească. Un borcan mare 1 cor. Săpunul 70 fil.

Cel mai eficace preparat contra anemiei, lipsa de **apetit și nenositățe** este preparatul alui **Dr. B. RÓ Tokaji China-Vasbor**. Are un gust plăcut, întărește și curăță sângele. Prețul unei sticle 2 cor. 40 fil.

„ARANYHARMAT“.

Prin întrebuițarea căruia se poate colora părul în blond-auriu. Acest mijloc e nestrucăcios atât pentru păr cât și în general pentru sănătate. Nu vopsește! Nu murdărește! Prețul unei sticle cu îndrumare 3 coroane.

Toate aceste se află în deposit principal la:

Farmacia W O L F F, Kolozsvár.

Correspondență particulară în limba română!

BRÜDER SCHIEL

Fabrică de mașine, turnătorie de fer și clădire de mori

BRAȘOV

Turbine, motoare și locomobile, mori artistice-simple, transmisiuni, mașini agronomice. Patentate proprii. Cea mai mare fabrică de mașini în Transilvania. La expoziția din București 1906 »Grand Prix«, cea mai mare distincție, medalia de aur.

A apărut

CALENDARUL POPORULUI ROMÂN pe anul 1908.

Cel mai frumos și bogat calendar românesc dela noi. Se extinde pe 13 coale de tipar, 208 pagini.

Cuprinsul Calendarului: 1. Cronologia anului. Cele 12 luni cu roșu. După fiecare lună o pagină curată pentru însemnări. Regentele anului. Luna. Întunecimi. Zile de repaus. 29 Februarie. Semnele cronologice. Zile schimbătoare peste an. Posturile. Deslegarea posturilor. Anotimpurile. 2. Tabela cametelor. 3. Domnitorii din Europa cu 29 chipuri. Țările și numărul locuitorilor și cu capitala fiecărei țeri. 4. Consulatele din Budapesta. 5. Poșta: I. Scrisori; II. Mandate poștale; III. Pachete; IV. Telegrame. 6. Călătoria cu trenul: a) persoane; b) pachete. 7. Timbre și taxe pe tot felul de rugări, sentințe, contracte, petiții, etc. 8. Despre procese: Un articol în 10 capitole, foarte folositor și interesant pentru oamenii dela sate. — Partea literară: 9. Norocul celor 3 fete. 10. Cați jidani sunt pe lume? 11. Blăstămul soției (poezie). 12. Isus și paserile. 13. Blăstămul de mamă (poezie). 14. Obiceiuri rele. 15. Vrăjitoarea. 16. Cucul și domnișorul. 17. Români. 18. La botez (poezie). 19. De când sunt judecătorii. 20. Telegrafia. 21. Trai la stână. 22. Ciudățenii la animale. 23. Scrisoarea orbilor. 24. Purecele. 25. Graba strică treaba. 26. Analfabeții. 28. Emigrarea. 29. Răscoala țărănească. 30. Cojocarii sfântului Ilie. 31. Lupta pentru drepturile noastre. 32. Răvașul anului cu toate întâmplările mai însemnate din lume. 33. Ce e românesc în Budapesta? 34. Razele Röntgen. 35. Baia de cărbuni. 36. Sfaturi economice. 37. Glume presărate în tot textul Calendarului și anunțuri.

Dintre ilustrații amintim: Casa deputaților (Reichstrath) din Viena. Deputații români din parlamentul austriac. Dr. Vasile Lucaciu. Vichentie Babeșiu. Deputații țărani din parlamentul austriac. Casele fundațiilor Gozdu din Budapesta. Capela gr.-or. română din Budapesta. Conducătorii comunității bisericești gr.-or. rom. din Budapesta. Redactorii ziarului „Lupta” și „Poporul Român”. Reuniunea meseriașilor români din Budapesta. Personalul tipografiei „Poporul Român”. Departamentul mașinelor de tipar a tipogr. „Poporul Român”. Boboteaza în București. Biserica țarului Alexandru II din St.-Petersburg. „Vatra luminoasă” din București. Palatul regal din Buda. Sala mică de dans. Odaia de dormit a regelui și alte multe chipuri 100 la număr. Învălițoarea Calendarului și de astădată se prezintă în formă de tot modernă, tipărită în 3 culori.

Un exemplar costă 40 fileri, iar porto postal 10 fileri. Cei ce comandă cel puțin 15 exemplare, primesc 15 procente rabat, adică 15 exemplare costă 5 cor. 10 fil., 25 exemplare costă 8 cor. 50 fil., 50 exempl. costă 17 cor. și așa mai departe. Dela 15 exempl. în sus plătim noi și portul postal. Cei ce comandă mai puțin de 15 exempl., plătesc 10 fileri pentru fiecare exempl. Comercianții primesc 25 procente.

Comandele să se adreseze la:

Tip. „Poporul Român” Budapest, VII., István-ut 11.

Sárga János

argintar și pregătitor de obiecte artistice
Kolozsvár, Mátyás király-tér 13.

Telefon nr. 354.

Telefon nr. 354.

Abundant provăzut cu obiecte de aur, argint și petrii scumpe. Pregătește tot felul de lucrări artistice: în aur, argint și altfel de lucrări de artă maginetră. — Schimbări de aur și argint, conform cursului zilnic. — Cu preț curent servim gratuit și franco.

Prăvălie nouă!

Funcționarilor privați reducere de 10%.
Recomand în atențiunea On. doamne, că am deschis magazinul meu bineasortat cu lucruri de toamnă și le pun la dispoziția d-voastră cu prețuri umitor de ieftine

Bazarul
de mode pentru
doamne
a lui
Henrik
Arad
Nr. 22.
Stofe pentru haine de dame, mătăsuri, califele
de blouse, de lenuri, bacheluri și flanele, pânză
jupoane de iarnă, covoare, dantele și
garnituri, ciorapi, umbrele și mare
asortiment de utensilii pentru croitori.

Prăvălie nouă!

Prăvălie nouă!

Prăvălie nouă!

Antonie Karátsonyi

ARAD, Strada Hunyadi (colt).

Telefon 441.

Telefon 441.

La „Cănele negru“.

Recomandă
băcănă sa bine asortată
cu tot felul de mărfuri și anume:
● droguerie, specerie și coloniale. ●

Prețurile cele mai moderate.

Sprijiți pe comerciantul român!

Merzai Kálmán curelar și șelar
Nagyvárad, Szt. János utca 48.

Hamuri, șele,
instrumente trebuincioase pentru călărit, drum și vânat, frâne și biciuri, procovițe pentru cai

fine și ieftine, giamantane de călătorie, gante de piele, portomonicie, în mare asortiment.

Prețuri ieftine. — — — Prețuri ieftine.

Dresări se efectuează în mod grabnic și prompt.

DÓSA FARKAS

fabricant de biliard în Cluj,
Kolozsvár, Mátyás király-tér nr. 3.

Deposit de biliard gata. Pregătesc mese de biliard și le reparaz atât în oraș cât și în provincie, imediat. Țin

în depozit **bastoane de biliard** (daco) ehiulele de biliard de **bansolin și फिल्डेस**, (os de elefant), apoi: **cretă, piele de biliard, lipici** și ori-ce alte lucruri trebuincioase.

Primesc tot felul de lucrări de instalare pentru **cafenele, cofetării și locuințe.**

Ioan Philipovits
fabricant

de ornamente, steaguri bisericesti
steaguri pentru reuniuni și baldahin

VERSECZ.

Cântarea înaltă sufletul!

GEORGE DIMA: Cele mai frumoase compozițiuni de caracter bisericesc și lumesc pentru cântare și pian, coruri mixte și de bărbați etc. ale acestui măestru al muzicii au apărut la **H. ZEIDNER** în Brașov. Catalog gratuit!

În aceeași librărie este un sortiment bogat în cărți literare românești, de utensilii pentru scris și desen, deposit de hârtie, și despre aceste se află catalog, care se trimite gratuit.

Cel ce dorește a avea

RACHIE

ieftină,
FĂRĂ CĂZAN

acela să-și procure dela comerciantul

Radovan Popovits, în Ujvidék,

CARTEA

din care poate învăța cum să facă toate răchiurile și cum manipularea vinurilor.

Prețul acestei cărți e 6 cor.

Tot așa vând materialul necesar cu praf cu tot.

Prețul pentru 100 litre 8 cor.

SCHWALB KÁLMÁN ÉS TARSA

„FABRICĂ DE CEASORNICE DE TURN“

BUDAPEST
Dembinszki-u.
32. sz.

Telefon nr. 63—47.

Expoziție permanentă de ceasornice de turn. Privilegiu excepțional. Nenumărate adrese de recunoștință și „distingțiune“.

Preliminar gratuit.

Haas Lajos,

măestru-lucrător de aramă,
Budapest, VII., Dohány-utca nr. 34.

Instrumente de fabricare de spirt, cognac, liquer, țuică și instrumente de a condensa acestea.

MARE MAGAZINĂ.

Tot felul de instrumente și lucruri necesare la fabrici. — Vase de aramă roșie pentru hoteluri, birturi. Vase de fert cafea, vase de spălat curățit.

Prețuri ieftine.

Bancă de școală

Mobile de școală

Mobilă modernă de biurouri și fabricare de instrumente gimnastice.

Catalog de prețuri gratuit și porto franco.

Szeszák S. és Fia

fabrică de trăsuri aranjate cu electricitate
Kolozsvár, Malom-u. 12.

Mare magazin de trăsuri, care îndeștește — ori-ce pretenții; atelier de reparare. —

Fabrică de calese asortată cu toate mașinile moderne tehnice.

În Cluj și jur e unica fabrică, în care se pregătește fiecărui parte a trăsuri: fabricăm roate, facem lucruri de fierar, pielar și de lustruit sub conducerea mea personală, cu prețurile cele mai moderate. — Ținta noastră principală e: lucrare bună și solidă, dar ieftină. — Serviciu prompt. — Răspundem imediat comandelor din provincie. — Recomandăm diversele părți de trăsuri, cari se vând; așa numitele „mântuitoare de noroi“ cu șezatul trechts bine.

Fondat în 1870. — Prețuri gratuite.

Dela mine **se pot procura**
mașini de cusut, economice și biciclete
cu prețurile cele mai reduse și
pe lângă solvire în rate.

Atelier reparator mechanic. Reparări se efectuează grabnic și punctual și în provincie.

Falk Imre,
Kolozsvár, Deák Ferencz-u. 30.
Széchenyi-tér 39.

OPURI și BROȘURI

Se recomandă

FOI PERIODICE

a executa următoarele:

INVITĂRI
BILETE DE LOGODNĂ
după dorință și în culori
BILANȚURI
ANUNȚURI FUNEBRALE

● Tot felul de lucrări tipografice ●

PROGRAME
BILETE DE CUNUNIE
după dorință și în culori
ADRESE
BILETE DE ÎNTRARE

atingătoare de această branșă

„TRIBUNA“

ARAD

Str. Deák Ferencz nr. 20

PREȚ-CURRENTURI
în 750-00 lei
NOTE
STATUTE • LIBELE
CIRCULARE

● Diferite tipărituri pentru bănci ●

CĂRȚI DE VISITĂ
diferite formate
MENU
PLICURI CU FIRMA
OBLIGAȚIUNI

Comandele primite să efectuese prompt și conștiincios.

CĂRȚI în COMISIUNI

Prețuri moderate!

EDITURĂ PROPRIE

In atenția oamenilor străduitori!

Firma T. Szücs és társa Nagyváradon, Füzési-fatelep 3.

recomandă mașinările de mână în formă nouă și practice pentru fabricarea olanelor de ciment pentru acoperișe de casă se pot fabrica cu acesată mașină din amestec de ciment și nisip, țigle solide pentru acoperișe, prin cari în ținuturi nisipoase sau de pe lângă riuri nisipoase, cu un capital mic se poate asigura un venit mare. Pentru fabricare în stil mai mare, cu plăcere ne ducem ca tovarăși cu mașinile noastre.

Arhitecții și domeniile și-le pot face în propria lor regie, fiindcă amșinile sunt portative și se pot instala ori unde.

Rugăm interesul publicului! și să binevoiască a cere informații personal sau în scris, dela firma de sus, unde se poate vedea modul de fabricare, țiglele gata și cum se construiește din ele coperișul.

La comandă ne rugăm să Vă provocați la acest ziar.

Simonffi

István

FABRICĂ DE MAȘINI

ȘI TURNĂTORIE DE FIER ȘI METAL

KOLOZSVÁR (Cluj), str. Petőfi nr. 60.

Pregătește tot felul de instrumente de comunicație, construcții de moară, turnătorii de fier și metal.

Intreprindere de tot felul de reparări de mașini de agricultură, — mașini noi de trierat și cu construcția ușoară, mânăta de doi oameni.

Mai pregătește ciururi cu construcție nouă și ușoară care poate fi mânăta și de un băiat de zece ani.

Intre asemenea mașini, cari sunt în circulație aceasta este cea mai bună.

Prospecte se trimit gratuit la dorință.

Pluguri de săpat.

Pressa de vin patent continuativă a lui NEUKOMM

„Archimed” pentru mână și de mână cu mașina, profitul mustului e de 80—90%, Aparat de pasteurizat, Aparat patentat de cognac al lui Neukomm, Căl-

dare de vinars Neukomm pentru comină (Trester), drojdii, prune și alte poame, Pompe de vin portative pentru un conduct (maț) de 1½ zol Cor. 120'—.

Nou! Tăietor de butuci de viță indispensabil Nou! la tăiatul viței, Aparat patentat al lui Neukomm pentru mobilitarea viței aratru pentru vie, Pompe de fântâni, Moară de struguri, Mașină de eules boabele de struguri, Sondă pentru fântâni artezice, Apă sănătoasă de beut și apă bună pentru folosire din izvoare adânci, prin sondă precum și cognac bun vechi

recomandă **Nal. Neukomm's Söhne** — fabrică de mașine și aramur — mandă in VERSEZ (Ungaria de Sud).

— Struguri de mașă și oltoi de vie (Schnittreben) de 120 de specii nobile sunt în fiecare toamnă de vânzare. CERETI LISTA DE PREȚURI.

Asigurări contra focului: case, bucate, mobile, vestminte, mărfuri!

Agentura principală din Arad

A BANCE. GENERALE DE ASIGURARE MUTUALE SIBIENE

„TRANSSYLVANIA”

primesce oferte pentru asigurări din comitatele: Arad, Bichis, Bihor, Cenad, Caraș-Severin, Timiș și Torontal, — și le efectuează pe lângă cele mai favorabile condițiuni:

1. In ramul vieții: capitale cu termen fix, rente șestre pentru fetițe, capital de întreprindere pentru feciori pe cas de moarte, spese de înmormântare. Aceste din urmă dela 50—500 cor. se plătesc la moment in ziua morții întemplate;
2. In ramul focului: clădiri de tot felul, mobile mărfuri, produse de câmp ș. a.;
3. Contra furtului de bani, bijuterii, valori, haine recvisite ș. a prin spargere;
4. Contra grindinei: grân, secară, orz, cuonruș ovăș, viță (vitea), planie industriale: cânepă, in, hîmei nătreșuri, tabac ș. a.

Deslușiri se dau și prospecte se pot primi la agenturile noastre locale și cercuale mai în fiecare comună și direct prin

Agentura principală „TRANSSYLVANIA” in Arad

Strada Széchenyi nr. 1. — Telefon nr. 399.

Asigurați contra grindinei: cucuruz, grân, secara, ovăzul și toată economia!

AVIZ! Subsemnatul, cumpărând prima fabrică transilvană de

casse de fier și oțel

priv. ces. și reg. a dlui **G. Öszy**, îmi iau voe a aduce la cunoștința prea on. public, că în fabrica mea se eșecută tot felul de

CASSE și după toate mărimile din cel mai bun material posibil. Cassele de fier și oțel panterate se eșecută după cele mai nouă sisteme engleze și americane sigure contra focului și spargerei pentru care dau deplină garanție.

Atrag atenția onor. public interesat a nu confunda fabricatele mele cu alte fabricate, făcute din material slab și prin urmare fără valoare.

Rugând pe prea on. public pentru binevoitorul sprijin, semnez cu distinsă stimă:

E. Purece
fabricant de casse

SIBIU (Nagyszeben), Rosenangergasse nr. 9.

■ Cataloge de prețuri la cerere gratis și franco. ■

GEORG KAPFER

măstru de sculptură în piatră.

Temesvár-Fabrik, Andrassy-ut 16 și Versecz, colț cu strada Rudslitz și Rathaus.

își recomandă

magazinul de plăci de marmoră pentru mobile tot asemenea de

Monumente

atestat propriu

Având un magazin bogat, liferez mai ieftin ca ori ce concurență.

Recomandându-mă on. public, cu stimă

Georg Kapfer

măstru de sculptură în piatră

Nici la o familie nu-i iertat**să lipsească gramofonul!**

Prețuri foarte ieftine! Phonograful lui Edison dela 5 fl. în sus Gramophon cu plăci dela 9 fl. în sus. Automate pentru ospătari dela 35 fl. în sus. Suluri plăci duple mare asortiment. Noutăți Gramophon suruitor! Ilustrate cu cântece și note, bucata 20 cr. Catalog ilustrat despre Phonograph, Gramophon și Automate se trimite gratuit și scutit de timbru. Primesc tot felul de plăci întrebuințate sau le schimb după plac. Cel mai ieftin isvor de ajustare pe acest teren în întreaga Ungaria.

Tóth József,comerciant de gramophone
Szeged, str. Könyök nr. 3.Correspondență în orice limbă.
Novi plăci românești!**Puțin venit, mare circulație!**

Nu este un cadou mai frumos decât un gramophon.

Filială în T.-Recaș.

Filială în Buziaș.

Expositură în Toracul-mic.

„TIMIȘIANA“institut de credit și economii
societate pe acții în Timișoara.Anul întemeierii 1885. : : : Depuneri : : Cor. 2.500.000.
Capital de fond Cor. 600.000. Fond de rezervă Cor. 200.000.

Primește depuneri spre fructificare și dă deponenților 4½%, după depuneri peste 20000 cor. cu abzicere de 90 zile 5% interese neto. Darea de venit după capitalele depuse o plătește institutul separat.

Depuneri până la 5000 cor. se pot ridica și se plătesc fără abzicere. Depuneri și ridicări se pot face pe cale postală. și se expediază franco.

Escomptează cambii cu 6%—8% interese.

Tot asemenea, acordă credite hipotecare precum și amortizaționale în modul cel mai culant.

Direcțiunea institutului.

„VICTORIA“ INSTITUT DE CREDIT ȘI ECONOMII
SOCIETATE PE ACȚII Fondată la anul 1887.

Centrala în Arad, calea Archiducelui Iosif No. 2 (vis-à-vis de primărie) casa proprie.

Filiala în Chișineu (Kisjenő) casa proprie.

Capital societar	1.200,000— Cor.	Depuneri spre fructificare	6.000,000— Cor.
Fond de rezervă	900,000— Cor.	Circulațiunea anuală	150.000,000— Cor.

Primește depuneri spre fructificare, despre cari eliberează libele.

Pentru sumele depuse fără termin de abzicere și rămân la bancă pe timp mai scurt de 3 luni de zile, plătește deponenților 4% interese, — iar pentru depunerile elocate pe timp mai lung de 3 luni de zile, după mărimea sumei depuse: plătește deponenților 4½% și 5% interese fără nici o detragere.

După toate depunerile contribuția (darea) de interese o plătește institutul separat.

Depuneri până la zece mii de coroane, după starea casei, să plătesc și fără de abzicere.

Escontează cambii și acordează credite cambiale cu acoperire hipotecară.

Dă avansuri pe efecte publice (Lombard).

Acordează împrumuturi hipotecare pe case de închiriat și pe proprietăți de pământ.