

Césorniciu pentru uituci.

Din America vine scirea despre o nouă aplicațiune foarte originală a fonografului.

La césurile 8 de pildă, césorniciul își dăce: „Nu uita să arunci în cutiă scrisoarea, ce o porți deja de două zile în buzunar“.

Corpul omenesc în numeri.

Unu fiziologu americanu a constată, că: omul are 150 de oșe și 500 mușchi. Greutatea sângelui face cam vre-o 15 kilograme.

Omoritū prin electricitate.

Se scrie din Timișoara: In stațiunea centrală a luminărei electrice de aici s'a întâmplat saptămăna trecută o mare nenorocire.

Osmanū Pașa.

Se răspândise scirea, că apărătorul Plevnei, Osmanū Pașa, ar fi peritū într-unu naufragiu.

Glume.

Unu măgarū s'a întâlinit cu unu cățalu.

„Cum te afli, micuțule?“ întrebă măgarulū.

— „Mulțumescū, binișorū.“

„Ce ai la grumați, tu prostule?“

— „Dér nu scii? Asta însemnă, că m'am plătitū darea?“

„Așa?! Și câtă dare plătesci statului?“

— „Cinci florinū.“

„Vai de mine, cinci florinū e prea multū pentru unu dobitocū așa micū, cum ești tu. Adevératū scandalū!“

— „D'apoi tu câtū plătesci?“ întrebă cățelulū cu curiositate.

„Nimicu!“

Cățelulū își inhôlbă ochii cu mirare.

„Unu dobitocū așa mare și se nu plătesci nici măcarū unu crucerū dare! Cum se pôte asta?“

— „Apoi stai, ț-o spunū la urechiă: Am némurū în comisiunea impunerei de dare.“

Mama lăsă singurā pe Lilica câteva minute sfātuind'o:

Bagă de sēmă, Lilico, se nu faci prostii... că te vede Dumneșeu de colo de susū.

Lilica privindū unu momentū cerulū, strigă mamei sale:

— Nu, mamă; nu o sē vađă; astăđi ...e înoratū cerulū.

La esamenulū de dreptū, profesorulū întrebă: Ce înțelegi prin „fraudă“?

Studentulū: E ceea-ce ai face, decă m'ai respinge dela esamenū.

De ce?

— Fiind(că după codulū penalū se face vinovatū de fraudă acela, care se folosese de ignoranța altuia, ca sē-i cauzeze o daună.

Literatură.

Atragemū atențiunea d-lorū învățătorū dela școalele populare asupra următoarelor cărți didactice, care au fost recomandate cu multă căldură din parte criticeii:

1. Fizică pentru școalele populare, de D. Făgărășanu, prețulū broș. 30 cr., leg. 35 cr.

2. Geografia pentru școalele populare române de D. Făgărășanu și S. Moldovanū, prețulū broș. 25 cr.

3. Geografia pentru școalele elementare, de Dr. N. Popū, broș. 25 cr.

4. Istoria patriei în legătură cu istoria universală, de S. Moldovanū, prețulū broș. 26 cr.

Cărțile au apărutū în editura librăriei H. Zeidner din Brașovū, care totū la 10 esemplare procurate pune la dispozițiunea d-lorū învățătorū câte unū esemplarū gratuitū pe sēma școlărilor sēracl.

Sciri comerciale.

B. Pesta, 15 Nov. Negoțulū de produse în piața noastră, saptămăna trecută a fostū puținū animatū, singurū prunele au fostū căutate pentru esportū.

Cereale. Pe piețele esterne tendența generală era la începutū fermă, cătră sfērșitū a mai slăbitū ceva.

In B. Pesta, grăulū a avutū la începutū tendența fermă, la fine însă a încheiatū cu 15 cr. mai josū ca înainte cu 8 țile. Mișcarea a fostū cam 90.000 m. metr.

Sēcara n'a avutū cumpărătorū, decătū la începutulū saptămănei. Tendența calmă Mișcarea 8000 m. austr. — Orzulū a fostū negociatū slabū. S'a vëndutū cam 3000 m. metr. — Porumbulū are tendența fermă. — Ovēsulū a fostū căutatū pentru consumū, de aceea unele porții s'au vëndutū mai scumpe cu cățiva cruceri.

Păstăioșele. Vëndare moderatā, prețurī ferme. Notēzā fasolea albă, mare 7,50, 8 fl. — mazărea fermū 10, 11 fl., linteā, clamă, mică și de mijlocū 7—9 fl., mare 12—14 fl. — hriscă ung. 7,40, 7,75, sēmēntū de cânepă. 11, 11—50 fl.

Victualii. Negoțulū de ouș a fostū la începutū môle, scirile ferme din afară însă au urcatū prețulū. S'au vëndutū 33—34 1/2 la 1 fl, Galițele încă au obținutū prețurī mai bune cătră finea saptămănei.

In coloniale a fostū bunū negoțulū la începutulū saptămănei, vinū cătră fine însă s'a slăbitū. Zaharulū rafinatū notēzā 33,50, 33 fl., cubū 33,75, 33,25 pr. 100 Kilogr. Cafēua Ceylon 205, 193 florinū, moca 194 194, 186 fl.

Nucū au intratū 500 m. metr. Debreținū, Oradea m. notēzā 19—20, fruntea de Transilvania 26, 29 fl.

Unsōrea de porcū. Produsū mai multū, cererī puținē, prețurile apēsate. S'a negociatū de orașū cu vasū cu totū cu fl. 53,50, fără vasū cu 52 fl.

Calendarul saptămănei. Table with columns for dates (1890, 1891), days of the week, and names of saints or events.

Bursa de mărfuri din Budapesta dela 19 Nov. n 1890

Table of commodity prices in Budapest, listing items like grain, oil, and sugar with their respective prices.

Cursulū în bursa de Viena

Table of exchange rates in Vienna, listing various currencies and their values.

Cursulū în bursa de Viena

Table of exchange rates in Vienna, listing various currencies and their values.

Table of exchange rates and market prices, including items like silver, gold, and various bonds.

Bursa din București din 19 Nov.

Table of exchange rates and market prices in Bucharest, listing various financial instruments.

Cursulū losurilor private din 19 Nov.

Table of private lottery results, listing winning numbers and prize amounts.

Cursulū piețel Brașov

Table of market prices in Brașov, listing various goods and their prices.

(Cu cea mai deplină încredere) se pôte întrebunța unū medicamentū de casă în contra bolelor de stomachū, când sute de scrisori de mulțamire dovedescū efectulū escelentū.

Proprietarū: Dr. Aurel Mureșianu. Redactorū responsabilū interimalū: Gregoriu Maiorū.

Verfälschte schwarze Seide. Man verbrenne ein Müstchen des Stoffes von dem man kaufen will, und die etwaige Verfälschung tritt sofort zu Tage: Echte, rein gefärbte Seide fränzelt sofort zusammen, verlässt bald und hinterlässt wenig Asche von ganz hellbräunlicher Farbe. — Verfälschte Seide (die leicht speckig wird und bricht) brennt langsam fort, namentlich glimmen die „Schußfäden“ weiter (wenn sehr mit Farbstoff erschwert), und hinterlässt eine dunkelbraune Asche, die sich im Gegensatz zur echten Seide nicht fränzelt, sondern krümmt. Zerdrückt man die Asche der echten Seide, so zerfällt sie, die der verfälschten nicht. Das Seidenfabrik-Depôt von G. Henneberg (K. u. K. Hofliefer.), Zürich verwendet gern Muster von seinen echten Seidenstoffen Jedermaan um, und liefert einzelne Roben und ganze Stücke porto- und zollfrei in's Haus.

Pharmacia la „goldenen Reichsapfel.“ I. PSERHOFER I. Singerstrasse 15. Viena, Pilule pentru curățirea sângelui, vechiu cunoscută medicamentă de casă ușor purgativă, mai înainte numite „Pilule universale“, merită cu totu dreptul numirea din urmă, de ore-ce în realitate sunt multe bôle, la cari aceste pilule au dovedit efectul în adevêrul escelentă. De mai multe decenii sunt aceste pilule lăitate pretutindenea, de mulți medici prescrișe și puține familii se voru afla, la cari aru lipsi o mică provisiune din acestu medicamentu de casă escelentă. Din aceste pilule costă: 1 cutiă cu 15 pilule 21 cr., 1 sulă cu 6 cutii 1 fl. 5 cr., la trimiteri nefrancate cu rambursă 1 fl. 10 cr. Trimitându-se prețul înainte costă dinpreună cu espedarea francată. 1 sulă cu pilule 1 fl. 25 cr., 2 suluri 2 fl. 30 cr., 3 suluri 3 fl. 35 cr., 4 suluri 4 fl. 40 cr., 5 suluri 5 fl. 20 cr., 10 suluri 9 fl. 20 cr. — (Mai puțin de unu sulă nu se pôte trimite.) Se face rugarea de a cere pilulele pentru curățirea sângelui anume (espres) ale lui I. Pserhofer și de a observa la aceea, ca etichetele de pe capacul fiă-cărei cutii sê fie provêdute cu subsemnătura I. PSERHOFER, care se află și pe instrucțiune în colôre roșă. Balsam în contra degerătorei de I. Pserhofer, 1 borcanelu 40 cr., cu trimiterea francată 65 cr. Suculă-Spitzwegerich, în contra catarului, răgușelei, tusei spasmodice etc. 1 sticlă 50 cr. Aliñă americană în contra durerilor rheumatice, 1 fl. 20 cr. Praf în contra asudării piciorilor, prețul unei cutii 50 cr., cu trimiterea francată 75 cr. Balsam în contra gușilor, 1 sticlă 40 cr., cu trimiterea francată 65 cr. Esență de vieță (Picăturile de Praga), pentru stomachă stricată, contra nemis-turii etc. etc. 1 sticlă 22 cr. Minunatulă balsamă englezescă. 1 sticlă 50 cr., 1 sticlă mică 12 cr. Prafuri în contra tusei etc., (Fiakepolver) 1 cutiă 35 cr., cu trimiterea francată 60 cr. Pomada-Tanochinină de I. Pserhofer, celă mai bună mijlocu pentru creș-cerea părului. Un borcanu 2 fl. Plastru-universală, de profeseră Steudel, medicamentu de casă pentru răni, bube etc. 1 borcanu 50 cr., cu trimiterea francată 75 cr. Sare-universală de curățeniă, de A. W. Bulrich. Unu medicamentu escelentă contra tuturor urmărilor mistuirei stricate. 1 pachet 1 fl. Afară de preparatele aci numite se mai află tôte specialitățile farmaceutice indigene și streine, anunțate prin tôte diarele austriace, și la casă, când unele din aceste speci nu s'arū afla în depositu, se voru procura la cerere cu promptitudine și câtu se pôte de efinu. Trimiterea cu posta se efectuează grabnicu, fiindu prețulu trimis înainte, comande mai mari se efectuează și cu rambursă. Trimitându-se prețul înainte, (mai bine cu mandat postal) portul este mai efinu, ca cu rambursă. 447,12-1

ABONAMENTE la „GAZETA TRANSILVANIEI“ Prețul abonamentului este: Pentru Austro-Ungaria: Pe trei luni 3 fl. — Pe șese luni 6 fl. — Pe unu anu 12 fl. — Pentru România și străinătate: Pe trei luni 10 fr. Pe șese luni 20 fr. Pe unu anu 40 fr. Abonamente la numerele cu data de Duminecă. Pentru Austro-Ungaria: Pe anu 2 fl. — Pe șese luni 1 fl. — Pe trei luni 50 cr. Pentru România și străinătate: Pe anu 8 franci. Pe șese luni 4 franci. Pe trei luni 2 franci. Abonamentele se facu mai ușor și mai repede prin mandate postale. Domnii, cari se voru abona din nou, sê binevoiescă a scrie adresa lămuritū și a arăta și posta ultimă. Administrațiunea „Gazetei Transilvaniei.“

In allen Trafiken und Galanterie-Geschäften. Das beste Cigaretten-Papier ist das echte LE HOUBLON FRANZÖSISCHES FABRIKAT VON CAWLEY & HENRY PARIS SILBERNE MEDAILLE WELTAUSSTELLUNG PARIS 1889 General-Depot: OTTO KANITZ & CO., WIEN. 323.26-25

Numere singuratice din „Gazeta Transilvaniei“ à 5 cr. se potu cumpêra în tutungeria I. Gross, și în librăria Nicolae Ciurcu.

Ajutoru grabnicu și siguru pentru SUFERINTE DE STOMACHU ȘI URMĂRILE ACESTORA!! Mijloculu celă mai bun și efice pentru mântinerea sănătății, curățirea su-curilor precum și a sângelui și pentru promovarea unei mistuiri bune este deja pretutindenea cunoscutulu și plăcutulu „Dr. Rosa's Lebens-Balsam“. Acestu balsam preparat cu îngrijire din erburile alpine cele mai bune și tă-măditore sê dovedesce ca forte folositoru în contra tuturor greutăților de mistuiră cărci de stomachu, lipsa de apetitu, rigăleii, congestiunilor, haemorhoidelor etc. etc. În urma eficeității sale a devenit acestu balsam acum unu siguru și dovedit medicamentu de casă popularu. Sticla mare costă 1 fl., mică 50 cr. Mii de scrisori de recunoștință stau la dispozițiă! FIȚI ATENȚI!!! Spre a evita înșelătorii, facu pe fiecare atentu, că fiecare sticlă cu Dr. Rosa's Lebens-Balsam, care singuru numai de mine este preparat după receta originală, este învelită în hărtia grosă albastră, care pörtă în lungulu ei inscripțiă: Dr. Rosa's Lebens-Balsam din farmacia „zum schwarzen Adler“, B. Fragner, Prag, 205-3“ în limba germană, boemă, ungară și franceză, și cari sunt provêdute cu alăturata marcă a fabricii luată sub scutul legalu. Dr. Rosa's Lebens-Balsam Veritabilu sê pôte procura numai în Depositulu principalu ală producătorului B. Fragner, Farmacia „Zum schwarzen Adler“ Prag 205-3. În Budapesta: la farmacia I. von Török. Tôte farmaciile din Brașov, precum și tôte farmaciile mai mari din monarhia Austro-ungară au deposite din acestu balsam de vieță. Totu de acolo se pôte avea: Alifia de casă universală de Praga (Prager Universal-Haussalbe) unu medicamentu siguru și prin mii de scrisori de mulțămire recunoscutu în contra tuturor inflamațiunilor, rănilor și umflăturilor. Acêsta se întrebuintează cu succesu siguru la inflamațiuni. la stagnațiunea lap-telui și întărirea țitelor cu ocașiunea întercării copilului, la abscese, ulcere, pustule cu puroiu, carbuncule; copturi la unghie, la panariții (ulcerațiuni la degete, la întă-rituri, umflături, tumșrea glandulelor limfatice, lipome etc. — Tôte inflamațiuni, umflături, întărituri se vindecă în timpululu celă mai scurtu; la casuri însă, unde s'a formată deja puroiu absorbă buba și o vindecă în timpululu celă mai scurtu fără dureri. În cutiôre à 25 și 35 cr. FIȚI ATENȚI! De ôrce alifia de casă universală de Praga sê imiteză forte desu, facu pe fiecare atentu, ca singuru numai la mine se prepară după receta originală. Acêsta este numai atunci veritabilă, decă cutiôrele din metalu galbinu, în cari se pune, sunt înfășurate în hărtia roșă pe care s'află tipărită în 9 limbi explicați-unea cum sê se întrebuinte. împachetate și în cartône vinete — cari sunt provê-đute cu marca fabricii de mai sus. Balsam pentru audu. (Gehör-Balsam) Celă mai probat și prin multe încercări celă mai temeinic medicamentu pentru vindecarea auzului greu și spre redobândirea auzului perdut. 1 Flacon 1 fl. 321,26-14

Avisu d-loru abonați! Rugăm pe d-nii abonați ca la reînnoirea prenumerațiunei sê binevoiască a scrie pe couponulu mandatului postal și numerii de pe fâșia sub care au primitu diarul nostru până acuma. Domnii, ce se abonéză din nou, sê binevoiască a scrie adresa lămuritū și sê arate și posta ultimă. Totodată facem cunoscutu tuturor D-loru abonați, că mai avem din anii trecuți numeru pentru complectarea colecțiunilor „Gazetei“, precum și câteva întregi colecțiuni, pentru cari se potu adresa la subsemnata Administrațiune în casu de trebuință. Administraț. „Gaz. Trans.“

Sosirea și plecarea trenurilor în Brașov. I. Plecarea trenurilor: 1. Dela Brașov la Pesta Trenulu de persoane: 10 ôre 32 minute sêra. Trenulu acceleratū: 2 ôre 43 minute după amêđi. Trenulu omnibus: 4 ôre dimineța. 2. Dela Brașov la Bucuresci: Trenulu de persoane: 5 ôre 30 minute dimineța. Trenulu acceleratū: 2 ôre 33 minute după amêđi. Trenu de mărfuri cu vagone de persoane: 12 ôre 23 min. după amêđi. II. Sosirea trenurilor: 1. Dela Pesta la Brașov: Trenulu de persoane: 5 ôre 20 minute dimineța. Trenulu acceleratū: 2 ôre 23 minute după amêđi. Trenulu omnibus: 10 ôre 31 minute sêra. 2. Dela Bucuresci la Brașov: Trenulu acceleratū: 2 ôre 13 minute după amêđi. Trenulu de persoane: 10 ôre 17 minute sêra. Trenulu de mărfuri cu vagone de persoane: 4 ôre 20 min. după amêđi