

Recomandăm cetitorilor ziarului nostru, Magazinul de haine și Confecțiuni de dame

I. ASCHER

Brașov, Strada Inului Nr. 26.

unde pot cumpăra de superioritate constatată **haine** pentru bărbați, băieți și copii, asemenea și pentru dame și fetițe: **Jachete, Costume de dame, Foi, Halaturi, Bluze, Jupoaane** etc.

Bogat asortiment de blănuri pentru călătorii, pentru oraș, Sacco scurte blănite, precum și mantale pentru Dame cu căptușală de blană.

Comande cu posta se efectuează complet cu **rambursă.**

Când se comandă, notați lățimea peptului, culoarea stofii și cam cu ce preț.

1148,7—100

Pentru ce nu convine se dau banii îndărăt.

AVIS!

Pe lângă un tânăr german. solid și cu bună creștere, student, la școala comercială ungară, se caută un tovarăș, la o odaie bine mobilată și cu pensiuie completă.

A se adresa: la
Farmacie
Katharinengasse 7.

Un comerciant

român orășan în etate de 29 ani cu avere circa 40—50 coroane, fiind foarte ocupat cu mersul afacerilor pe calea aceasta voiește să facă cunoștință cu o domnișoară drăgălașă bună econoamă de 18—20 ani statură mijlocie care vorbește limba română germână și maghiară și care posedă o avere de 20 mii de coroane în număr; sunt cu preferință cari au absolvat vre-o școală comercială. Ofertele cari se vor trata cu cea mai mare seriozitate și discreție unele provăzute cu fotografie să se trimită *post restante* Ds, pe adresa „Comerciantul“ (com. Szolnok doboka)

Hotel Central

Nr. 1

Renovat din nou, odăi frumoase și sănătoase. *Prețurile dela 2 coroane în sus.* Sală mare pentru nunți, banchete, baluri, concerte, etc. *Bucătărie renumită. Restaurant în Grădina Hotelului.* Vinuri curate de Ardeal, Bere Steinbruch, Serviciu prompt. Omnibus pentru gară la toate trenurile.
IOSEF WYHANEK, Hotelier

De vânzare

Instrumente musicale folosite.

Informați mai de aproape la **Administrația muzicel militare a Regimentului de infanterie Nr. 2 Strada Neagră Etajul I.**

Nr. 1335 1—3

ad M. Zl 2081/911.
5134/1910. polg. szám.

Hirdetés.

Brassó város (Pojana határrész) részleges tagosítási ügyében az osztályozás és becslés befejezést nyervén, az 1908 évi 500 I. M. számú eljárási utasítás 83 §-a értelmében közhírré teszem, hogy miként ez a mai napon megtartott tárgyalás alkalmával a megjelent felek előtt már közhírré lett téve az osztályozott és megbecsült birtokrészekre a művelési ágak minden olyan megváltoztatása mely az illető birtokrészlet becsértékét csökkenti s általában az osztályozás és becslés idején talált állapotnak nem a rendes gazdálkodással járó s értékcsökkenést okozó minden megváltoztatása tilos és az e tilalom ellen vétő birtokos vagy ennek jogutódja a végrehajtás alkalmával felszólaló új birtokosnak köteles — a körülményekhez képest megfelelő területben vagy készpénzben — megtéríteni az illető birtokrészlet becsértékének azt a csökkentését, a melyet a gazdasági szakértő és a hitelesítő kataszteri mérnök meghallgatásával az eljáró bíróság osztályozás adatainak figyelembe vételével megállapít.

Ezenfelül az 1879: XXXI. t. c. 2. és 17 §-ának hatálya alá tartozó erdők birtokosait figyelmeztetem, hogy az erdei használatokat csak is a hatóságilag jóváhagyott használati terv és üzemterv korlátain belül gyakorolhatják.

Brassó, 1910 okt. hó 27-ik napján.

A kir. törvényszék nevében:

Abrahám István s. k. eljáró kir. törvényszéki bírós.

A kiadmány hitelével:

Paál s. k.
(P. H.) kiadó.

Banca Națională a României.

Situațiune sumară.

1910		1911
30 Ianuarie	A c t i v :	22 Ianuarie 29 Ianuarie
130.579.972	92626639 Reser. metal. aur 119467322	169,185.024 169,075.322
1,083.108	37953333 „ Trate aur 49608000	915 231 944.508
57,529 743	Argint și diverse monede	93,378.933 95.585.367
28,953 533	Portofoliu Român și străin.	25,837 797 25,554 551
11.999,924	*Impr. pe efec. publice 12151500	11.999,924 11.999,924
14.925,995	„ „ „ in cont-corent 13403051	17,994 307 17,994.307
3.134,621	Efectele Capital. Social	4 301.621 4,301.621
5.999,687	Efectele fondului de rezervă	6.018,828 6.018.828
709,139	Efect. fond. de amort. imob. și mater.	722,581 723,685
247,572	Imobile	238,085 234,820
103 653.159	Mobilier și Mașini de Imprimerie	110.142.645 110.197.345
41.738,369	Cheltueli de Administrațiune	19,081,517 24,060.917
53 990.326	Depozite libere	55,067 327 49,494.768
454.545.146	Conturi curente	515,422.040 516.295.963
	Conturi de valori	
	P a s i v :	
	Capital	12.000.000 12.000.000
	Fond de rezervă	30.030,309 30,030,309
	Fondul amortis. imob. și material	4.376,124 4.376.124
	Bilete de Bancă în circulațiune	329,129 590 327.946,330
	Profituri și pierderi	— —
	Dobânzi și beneficii diverse	307,353 399,756
	Depozite de retras	110.142,645 110,297,345
	Conturi diverse, sold	29,436.019 31,246.099
	Scomptul 5%	515.422.040 516.295.963
	* Dobânda 5 1/2%	

Praturile-Seidlitz ale lui MOLL

Vritabile numai dacă fiecare cutiă este provădută cu marca de apărare a lui A. MOLL și cu subscrierea sa.

Prin efectul de leuire durabilă al Praturilor-Seidlitz de A. Moll în contra greutăților celor mai carboase la stomac și pântec, în contra cărceilor și acrelei la stomac, constipațiunii cronice, suferinței de ficat, congestiunii de sânge, haemorhoidelor și a celor mai diferite bôle femeesci a luat acest medicament de casă o răspândire, ce crește mereu de mai multe decenii încôce. — Prețul unei cutii originale sigilate Corone 2.— Falsificățiile se vor urmări de caie judecătorească.

Franzbranntwein și sare a lui Moll.

Veritabil numai dacă fiecare sticlă este provăzute cu marca de scutire și cu plumbul lui A. Moll

Franzbranntwein-ul și sarea este foarte bine cunoscută ca un remediu popular cu deosebire prin tras (frotat), alină durerile de gât și reumatism și a altor urmări de recedală. —

Prețul unei cutii originale plumbate cor. 2.—

Sapun de copii a lui Moll.

Cel mai fin sapun de copii și Dame, fabricat după metoda cel mai nou, pentru cultivarea rațională a pielii, cu deosebire pentru copii și adulți. — Prețul unei bucăți cor. —40 h.

Cinec bucăți cor. 1.80

Fie-care bucată de sapun, pentru copii este provădută cu marca de apărare A. Moll. —

Trimiterea principală prin Farmacistul A. MOLL Wien, I. Tuchlauben 9 c. și reg. furnisor al curții imperiale.

— Comande din provinciă se efectuează zilnic prin rambursă postală. — La deposite eș se cêră anumit preparatele provădute cu iscălitura și marca de apărare a lui A. MOLL.

Deposit în Brașov: Victor Roth, farmacist.

THE CAMPBELL

Fabrică de motoare cu renume mondial, lîferează cele mai bun econstruite și durabile

BENZIN-MOTOARE || GAS-LOCOMOBILE
Uleiu crud- || ASUGATIV-LOCOMOBILE

Cea mai efitnă

- > > sigură
- > > netulburată

funcționare.

Prețuri ieftine. = Condițiuni de plată favorabile. = Garanție în toată privința.

Representant General:

Korányi Victor BUDAPESTA VI,
Liszt Ferencz-tér Nc, 9,
Telefon 64—64

Asigurare!

O bancă de asigurare populară caută achisitori capabili pe lângă salariu fix și proviziune. Pentru începători neversaji în afacere retribuție părăd cualificațiune. Oferte cu referențe și copii de atestate să se trimită sub cifre „POPULAR“ la administratiunea acestei foi. 945,1—6.

PENTRU COMBATEREA anemiei galbănărei, slăbiciunii generală, mistuire grea, lipsă de apetit, nervositate, friguri, este probat și cu efect Vinul feruginos China

Se capătă la producător:

farmacia V. Klein, Brașov,