

Vă rugăm să priviți invitrinele
LANG, ROSENTHAL & PALMHERT
 Târgul boilor Nr. 1. BRAȘOV, Strada porții Nr. 4. (48-50)

Magazinul
Berbecar & Czink

BRAȘOV, Str. Vămii Nr. 7, Telefon 470.

Manufactură, Pânzării, Mode și Noutăți, confecțiuni pentru Dame.

Cel mai bine asortat în Lingerie pentru Bărbați și dame. — Prețuri fixe. — Mai ieftin ca ori undă. Casa de încredere.

De vânzare.

Edificiile ce se află pe locurile ce le-a fost luat în arândă Fabrica de zahăr dela oraș lângă biserica românească din Stupini, pe Livadea vițelilor și Livadea teilor și anume: Case de locuit pentru servitori și lucrători, magazine, grajduri. etc. Vânzarea se face parțial sau în total pentru demolare. Obiectele se pot lua în vedere în fiecare zi. Informații la administrația economică în Stupina lui Trauschenfels sau. Direcția Fabricii ung. a Industriei de zahăr Soc. pe acții Bodfalu.

AGA-GOMMÉ

Fiecare foiță a hârtiei de cigarette este la margine cu gumi, Fumătorii pot prepara cigarettele acasă. Cărticica 80 foi 4 bani. 1-5

Deschiderea Chioscului Bellevue.

Am onoarea a aduce la cunoștința On. public, că am deschis pe promenadă

Chioscul Bellevue.

Reviste interne și externe, Musica oferă On. oaspeți distracție, devenind loc de întâlnire al publicului distins.

Totodată ofer On public care se plimbă, beuturi răcoritoare: sirup de smeură Limonadă, lapte, cafea etc. cu prețuri moderate.

In deosebi atrag atențiunea publicului asupra înghețate de diferite soiuri. Cafeaua cu lapte împreună cu unt și miere costă 40 fileri.

Asigurăm un serviciu prompt și cu atențiune mă rog de sprijinul On. public.

cu toată stima

PAUL HORGA.

De vânzare.

Material vechi: uși, ferestrii, cărămidă, țigle, scânduri și grinzi.

Cei ce doresc a cumpăra să se adreseze la *Nicolae Loga*, la școala comercială română. 1-5

Fondată 1833.

Fabrici de postav, stofe de modă și tricotaj.

Wilhelm Scherg & Cie.

produc din lână curată, de calitate prima clasă,

Stofe de modă pentru bărbați de tot felul și pentru ori ce scop. Stofe pentru costume de dame de o calitate și cu desen. Stofe de uniforme pentru ofițeri și amplatoel. Loden impregnatibil pentru turiști. Postavuri pentru țărani și postavuri fine. Pleduri pentru călătorie. Coperte de pat, Cergă pentru trăsuri; pentru cal, Covoare și castorjachete.

Exclusiv numai fabricate din fabricile noastre în Brașov Dârste și Timișul de jos.

De multele premiate cu cele mai mari prețuri.

Magazinul de vânzare: Brașov Piața Franz Josef. 1-25

Hotel și Cafenea „METROPOL”.

Am onoarea a aduce la cunoștința On. public din Brașov și jur, și On. oaspeți din România că am luat în antreprisă.

Hotelul și cafenea „Metropol”

Brașov, Strada Neagră Nr. 2.

renovat și aranjat cu tot confortul necesar. 20 camere, Rog cu toată căldura Onor. Domni și Dame din România a cerceta Hotelul în sezonul de vară.

Asigurând pe Onor. vizitatori de un serviciu prompt și cu atențiune, sper că voi fi sprijinit în noua mea întreprindere cu deosebire din partea On. public românesc.

Cu toată stima

Iancu Axente.

Automobil de inchiriat

pentru curse mai mici și mai mari se capătă la

Mihail Mooser

BRAȘOV,

Strada Porții Nr. 39.

Telefon 854.

Numai timp scurt!

Vindem din cauza sezonului înaintat cu prețuri de tot scăzute, toate stofele:

- VOLE DE IAINÉ,
- ZEFIRE DE BUMBAC,
- ZEFIRE BATISTE,
- EPONGE: STOFÉ ȚESUTE,
- BATIST BRODAT,
- CRETONE,

Frații Grăf,

Strada Vămei 9.

Numai timp scurt!

Philipp Haas & Fii

BRAȘOV, Strada Porții Nr. 60

recomandă depositul bogat asortat cu:

Covoare, Stofe de mobilă, Coperte, Perdele, Plapome, Acoperământ de trăsuri, Rogojini. etc. etc.

Cu prețuri de fabrică.

BUDAPSET. 63 Filiale. VIENA.

HIXIL!

Mijlocul cel mai modern pentru spălat,

cu care se pot spăla rufele ca zăpada.

Pe lângă aceasta perfect de bun care nu aduce nici o stricăciune la rufărie.

Reprezentant pentru BRAȘOV:

Andreas Brenner,
Strada Orfanilor Nr. 31.

1-24

Telefon 113.

AVIS.

Aduc la cunoștința On. public, din cauza desfacerei prăvăliei vând mașinile de cusut, bicicletele, precum și părți constitutive, cu prețuri foarte scăzute.

Se capătă și toate instrumentele pentru reparaturi din atelierul meu.

Cu toată stima —20

Mihail Mooser

BRAȘOV, Strada Porții Nr. 39

Câpșuni

de grădină proaspete, din grădinăriile lui Martin Horvath, Krisbav, Klg. cu 1 cör. 20 bani se capătă zilnic la Magazinul lui **Henrich Zintz.**

Cețiți și răspândiți

„Gazeta Transilvaniei”.

Avis.

Pentru apărător (scut) pneumatic pentru automobile, motoare și velocipede, Sanie cu mecanism de a o mână cu piciorul. Mecanism de apărare pentru căi ferate și tramvai pentru ori ce fel de accidente.

Mașină de bucătărie care cu același combustibil se și iluminează aducând o economie de 50%. Am patente.

Caut un tovarăș căruia să le vând, sau să le predau cu licență.

Informații mai de aproape se pot lua dela

M. Schromm, mehanic,

Brașovul-vechi Strada Lungă Nr. 27. 15-50

ORIENT.

Intreprindere internațională de comerț și Transport.

Telephon Nr. 608

Adres. teleg. Orient

Centrala Brașov. Strada Porții Nr. 71

Transportare de mărfuri dela gară, și la stațiunile de căi ferate și Vapoare calculație de chirii cu deplină garanție pentru ratele oferite în magazinări. Reprezentanță pentru toate țările din Balcan și Orient.

5-52

Referenze: Banca comercială ungară și Banca ung de credit.