


Cursul la bursa din Viena.

Din 9 Iunie 1896.

Table with 2 columns: Item (e.g., Renta ung. de aur 4%, Impr. cail. fer. ung. in aur 4 1/2%) and Price (e.g., 122.65, 124.10).

Cursul pietei Braşov.

Din 10 Iunie 1896.

Table with 3 columns: Item (e.g., Bancnote rom. Camp., Argint român. Cump.), Buy Price (Vënd.), and Sell Price (Vând.).

Nrul 7563—1896.

PUBLICAŢIUNE.

In revierul oraşenesc se arendă pe cale de oferte și licitațiune pe durată 1896—1898, următoarele locuri de pășunit din pădure:

- a) locul de pășunit numai pentru vite cornute 182 jugăre;
b) locul de pășunit pentru vite cornute și oi 1053 jugăre; la olaltă 1235 jugăre.

Reflectanții au de a-și ascerne ofertele timbrate, inchise și provădate cu un vadiu de 50 fl., până în 23 Iunie a. c., înainte de prând la 11 ore la oficiul oraşenesc forestieral.

Braşov, 4 Iunie 1896.

993,1—3 Magistratul oraşenesc.

Anunțuri

(insertiuni și reclame)

Suntă a se adresa subscrisei administrațiunii. In cazul publicării unui anunț mai mult de odată se face scădemēt, care crește cu cât publicarea se face mai de multe-ori.

Administr. „Gazeta Trans“.

ABONAMENTE LA „GAZETA TRANSILVANIEI“

Prețulu abonamentului este:

Pentru Austro-Ungaria:

Table with 2 columns: Duration (Pe trei luni, Pe șese luni, Pe unū anū) and Price (3 fl., 6 fl., 12 fl.).

Pentru România și străinătate:

Table with 2 columns: Duration (Pe trei luni, Pe șese luni, Pe unū anū) and Price (10 fr., 20 fr., 40 fr.).

Abonamente la numerele cu data de Duminecă.

Pentru Austro-Ungaria:

Table with 2 columns: Duration (Pe anū, Pe șese luni, Pe trei luni) and Price (2 fl., 1 fl., 50 cr.).

Pentru România și străinătate:

Table with 2 columns: Duration (Pe anū, Pe șese luni, Pe trei luni) and Price (8 franci, 4 franci, 2 franci).

Abonamentele se facū mai ușorū și mai repede prin mandate poștale.

Domnii, cari se vorū abona din nou, sē binevoiescā a scrie adresa lămuritū și a arāta și poșta ultimā.

Administrațiunea „Gazetei Transilvaniei.“

Mersul trenurilor

pe liniile orientale ale căii ferate de stat r. u. valabil din 1 Maiū 1896.

Main railway schedule table with multiple sections: Budapesta - Predeal, Ghiriș - Turda, Copșa-mică - Sibiu - Avrig - Făgăraș, Simeria (Piski) - Hunedora, Brasov - Zărnești, Mureș - Ludos - Bistrița, Arad - Timișoara, Sibiu - Cisnădie, Sighișoara - Odorheiu-săcesc. Each section contains train numbers, directions, and departure/arrival times.

Nota: Orele insemnate in stanga stațiunilor sunt a se ceti de sus in jos, cele insemnate in drepta de jos in sus. — Numerii încuadrāți cu linii mai negre insemnēzā orele de nopțe.