

Cursul pieței Brașov.

Din 22 Iulie 1895.

Panote rom. Camp.	9.58	Vënd.	9.60
Argint român. Cump.	9.52	Vënd.	9.56
Napoleon-d'or Camp.	9.60	Vënd.	9.62
Galbeni Cump.	5.64	Vënd.	5.68
Mărci germane Cump.	59.—	Vënd.	—
Scrie. fonc. Albina 5%	100.75	Vënd.	101.75

Cursul la bursa din Viena.

Din 20 Iulie 1895.

Renta ung. de aur 4%	123.35
Renta de corone ung. 4%	99.85
Imp. căil. fer. ung. în aur 4 1/2%	125.35
Imp. căil. fer. ung. în argint 4 1/2%	103.30
Oblig. căil. fer. ung. de ost. I. emis.	122.35
Bonuri rurale ungare 4%	98.25
Bonuri rurale croate-slavone.	98.75
Impum. ung. cu premii	158.50
Losuri pentru reg. Tisei și Segedin.	146.25
Renta de hârtie austr.	180.—
Renta de argint austr.	101.10
Renta de aur austr.	123.50
Losuri din 1860	156.—
Acții de ale Băncii austro-ungară.	1060.—
Acții de-ale Băncii ung. de credit.	488.—
Acții de-ale Băncii austr. de credit.	450.—
Napoleonori.	9.63 1/2
Mărci imperiale germane	59.35
London vista	121.40
Paris vista	48.12 1/2
Rente de corone austr. 4%	101.10
Note italiene.	46.—

Nr. 2880—1895.

Concursu.

Pentru ocuparea postului de medic în cercul sanitar Poiana—Sinna—Rod, escriu concurs.

Beneficiile medicului sunt: 1400 corone salar, 200 corone pașal de călătorie și tacsele de vizitare stabilite în mod statutar de comună.

Doritorii de a concura sunt poțiți a-și trimite cererile lor, instruate cu documente, despre cualificațiunea prescrisă în §ul 9 al art. de lege I. din 1883, respective în §ul 143 al art. de lege XIV. din 1876 și despre cunoștința limbii române, la pretura din Mercurea (Szerdahely, Szobenvármegye) până în 30 August a. c. la 6 ore p. m.

Cererii mai târziu sosite nu pot lua în considerare.

Alegerea se va săvârși în 1 Septembrie a. c. la 9 ore a. m. în cancelaria comunei Poiana.

Mercurea, în 17 Iulie 1895.
751,1—1 Primpretorul cercual.

PUBLICAȚIUNE.

Comitetul bisericilor române gr. or. din Bran, vinde pe calea licitațiunei publice verbale și prin oferte, în 10 August st. n. a. c. la 10 ore a. m. în cancelaria notarială din Bran, pădurea de brad din muntele „PREDUȘU”, situat circa 8 km. de centrul Branului, de pe un teritoriu de 20 jugere.

Prețul esclămării fl. 1. 30 pro metru cub.

Doritorii de a cumpăra au a depune vadiu de fl. 260, ér ofertele timbrate, asemenea provădute cu vadiul amintit.

Condițiunile se pot vedé până atunci în or-ice și la biroul comitetului subsemnat și la cancelaria notarială în Bran.

BRAN, 9 Iulie 1895.

Biroul comitetului:

Leontin Pușcariu, George Babeș,
preș. 744,3—3. secret.

Biroul de Plasare și Informațiuni „Central”

concesionat din partea autorităților competente
BRAȘOV, (Transilvania) strada Sf. Ioan Nr. 31.

Subsemnatul am onóre a aduce la cunoștința onor. public, precum și vechei clientele a Biroului de Plasare, E. Boltres, că am înființat un

Birou de Plasare și informațiuni în Brașov, (Transilvania) strada Sft. Ioan Nr. 31.

Acest Birou se ocupă cu mijlocirea în servicii a personalului trebuincios pentru Magazinuri de orice branșă, case particulare (private), Hoteluri, Birturi, Cafele, Moșii și altele, precum și cu vânzarea de case și locuri virane, închirierea de odăi cu an, luna seu săptămâna, precum și cu or-ice ce se atinge de această branșă.

La care 'mî voi da tóte silințele de a servi on. clientelă, cât se póte de consciencios și prompt.

Invit deci pe On. public de a binevoi a mă onora cu cererile domnialor.

Cu deosebită stimă:

BIROUL „CENTRAL”

Brașov, (Transilvania) str. sf. Ioan Nr. 31.

La or-ice informațiuni, ce se va cere prin postă din or-ice țară, Biroul este gata a răspunde.

NB. Să se aplice marca trebuincioasă pentru răspuns.

Marea Descoperire a Veacului

ELIXIRUL GODINEAU este singurul leac (fără nici o primejdie) în contra Neputinței. Vindecarea anemicilor, a Slețtilor, etc.
INTINERIREA ȘI PRELUNGIREA VIETEI

Administrația **ELIXIRULUI GODINEAU** în PARIS, 7, r. Saint-Lazare.
BROȘURĂ GRATUITĂ TRIMEASĂ FRANCO DUPĂ CERERE

Se găsește ELIXIRUL GODINEAU și la BUCUREȘTI, la Ilie KAMFIRESCU, droghist; la JASI, la D.D. FRAȘI KONTA, farmacist.

la Galați: STALSKI, farmacist; la Ploiești: la D-nii J. & T. CHRISTESCU, drogoiști; la Roman: la D-nul D. I. WERNER, farmacist; la Tulcea, farmacia la „MINERVA.”

Orele de cassă dela 8—1.

Giro-Conto
la banca
Austro-Ungară.

„ALBINA”
INSTITUT DE CREDIT ȘI DE ECONOMII
FILIALA BRAȘOV

Cec-Conto
la postă.
Nr. 505.

primesce depunerii spre fructificare pe lângă 4 1/2% netto, solvindú însași darea de interese;

scontézá polițe comerciale cu 5 1/2%;

accórdá împrumuturi cambiale și cambial-ipotecari cu 6%;

deschide credite în cont corrent sub cele mai avantagióse condițiuni;

accórdá împrumuturi pe hârtii de valóre, monede, giuvaere și mărfuri cu 6%;

cumpérá și vinde cu prețurile cele mai convenabile indigéne și străine, în specialú de cele românesci;

réscompérá fără nici o detrageré cupóne, escomptézá cupóne înainte de scadență, și

cumpérá cu celú mai urcatú prețú cupóne dela efecte române;

efectuézá în modulú celú mai culantú încassári și plăți pe piețele din țérá și streinătate;

esecută în comisiune or-ice însárcinári de bancă sub cele mai ief-tine condițiuni;

închiríézá magazine și locuri libere de depou, pe teri-toriulú seu strada Gării Nr. 45, care, situatú nemijlocitú lângá gara drumului de fierú de statú, e legatú prin șine proprii cu acésta și investitú cu dreptulú de vămuire și cântárire oficióasă prin organele drumului de fierú de statú;

primesce în calitatea sa ca reprezentánță principalá a so-cietáții de asigurare **EQUITABLE** din New-York oferte pentru asigurári pe viétá sub condițiunile favorabile, parti-culare a acéstei societáți.

Onorabilelorú administrațiunii de fonduri și p. t. D-lorú capitaliști le recomandá pentru plasarea de capitale **Scrisurile fonciare de 5% ale „Albinei”**

ale cărorú cupóne se răscompérá semestrulú fără nici o detrageré, și cari se aflá de vânzare în cursul dílei a bursel din Budapesta, în piese de 500, 1000 și 2000 de coróne. Comparéndú cursurile și produsulú celorlalte efecte indigéne, se póte sustineá cu totú dreptulú, că

Scrisurile fonciare „Albina” de 5%

suntú ași relativú cele mai ief-tine și totodatá mai producti-ve din efectele cotate la bursa din Budapesta.

Bonitatea absolutá a foncierelor „Albina” e garantatá prin valórea celú puținú întreitá a ipotecelorú pe baza cărorá se esmitú, prin fondulú specialú de asigurare a scrisurilorú fonciare care e de fl. 200.000 și în fine prin totalitatea or-i și cărei alte averi a institutului.

55 *

Orele de cassă dela 8—1.

ABONAMENTE

LA

„GAZETA TRANSILVANIEI”

Prețulú abonamentului este:

Pentru Austro-Ungaria:

Pe trei luni	3 fl. —
Pe șese luni	6 fl. —
Pe unú anú	12 fl. —

Pentru România și străinătate:

Pe trei luni	10 fr.
Pe șese luni	20 fr.
Pe unú anú	40 fr.

Abonamente la numerele cu data de Duminecă.

Pentru Austro-Ungaria:

Pe anú	2 fl. —
Pe șese luni	1 fl. —
Pe trei luni	50 cr.

Pentru România și străinătate:

Pe anú	8 franci.
Pe șese luni	4 franci.
Pe trei luni	2 franci.

Abonamentele se facú mai ușorú și mai repede prin mandate poștale.

Domnii, cari se vorú abona din nou, să binevoiescă a scrie adresa lámuritú și a aráta și poșta ultimá.

Administrațiunea „Gazetei Transilvaniei.”