

Cea mai mare carte însă este istoria războaielor civile americane, a cărei editare a costat mai mult ca 2 milioane dolari.

Trecând de la cărțile tipărite, la manuscrise găsim, că cea mai lungă petițiune e aceea a femeilor engleze către Regina Victoria pentru a opri comerțul de opium și spirituoase.

(Va urma.)

Efecte miraculoase se pot numi pe terenul medicinei rezultatele, ce le-au obținut bolnavii de șoldină și reumatism, folosindu-se de Salba Johnsen.

Dacă! Dacă!

Dacă câștigul și interese bănesci vă preocupă, dacă iubiți copiii, dacă frumsețea fizică vă place, dacă suferiți de orice boală, fără speranță de vindecare, dacă voiți să știți ce e vitalogenul, care face minuni, dacă vreți sfaturi în căsătorii, cari prețuesc cât o zestre, dacă sunteți amatori de invenții, dacă în sfârșit voiți să aflați aceea ce na vă trece prin minte???

Scrieți o carte postală la adresa: Administrația „Monitorul General”, Brăila, care se trimite gratis și franco la cerere.

Căendarul săptămânii.

DECEMBRE. are 31 zile. ANDREA

Table with 3 columns: Dilele, Calend. Iul. v., Calend. Gregor. Lists dates for various events like birth and death.

Prețurile cerealelor din piața Brașov.

Table with 3 columns: Măsura și greutatea, Calitatea, Valuta austr. (fl. și cr.). Lists prices for various grains like wheat, barley, and rye.

Târgul de rimător din Steinbruch.

Starea rimătorilor a fost la 20 Dec. de 37,495 capete, la 21 Decembrie au intrat 418 capete și au eșit 227 capete rămânând la 15 Dec. un număr de 37.686 capete.

Se notează marfa: unгурăscă veche grea dela 47 1/2 cr. până la 48.— cr. marfa unгурăscă tinăre grea dela

48 1/2 cr. până la 49 1/2 cr. de mijloc dela 49.— cr. până la 50.— cr. ușură dela 50 cr. până la 50 1/2 cr.

Cursul losurilor private

Table with 3 columns: Locul, Cump., Vând. Lists exchange rates for various locations like Basilia, Credit, Clary, etc.

Bursa de București.

Table with 4 columns: Valori, Do. bândă, Scad. cup., Cu banf gata. Lists various financial instruments and their values.

SCOMPTURİ:

Table with 3 columns: Banca naț. a Rom., Paris, Petersburg, Berlin, Belgia, Elveția. Lists bank exchange rates.

Cursul la bursa din Viena.

Table with 2 columns: Instrumente financiare, Prețuri. Lists exchange rates for gold, silver, and various bonds.

Cursul pieței Brașov.

Table with 3 columns: Banca rom. Cump., Vând., Argint român. Cump., Vând., etc. Lists local market exchange rates.

Bursa de mărfuri din Budapesta.

din 21 Decembrie n. 1898

Large table with multiple columns: Săminte, Produse div., etc. Lists prices for various commodities like grain, oil, and sugar.

Proprietar: Dr. Aurel Mureșianu. Redactor responsabil: Gregorin Maior.

PUBLICAȚIUNE.

Bunăstarea poporului, baza înfloririi lui materiale și intelectuale, în comitatul nostru este lucrarea rațională a pământului și a livezilor...

Poporul numai atunci va pute superta greutatea înmulțite ale vieții de stat, comunale și sociale, dacă nu va urma și mai departe pe calea învechită, care adă în multe privințe e rămasă tare îndărət...

În urma dispozițiunii binevoitoare și pe speșele Excelenței Sale a D-lui Ministru reg. ung. de agricultură, Reuniunea economică va ține în comunele: Porumbacul inf., în 7 Ianuarie n. a. c. la 10 ore a. m.;

La acestea se invită toți iubitorii de progres!

Recercăm cu deosebire pe P. T. domni preoți, învățători, notari și primari comunali, ca atrăgând atențiunea poporului asupra interesului său bine înțeles, să se prezenteze nu numai ei singuri, ci și cu ceilalți locuitori mai inteligenți din comună.

Devisa noastră e: „Ajută-ți însu-ți și atunci Dumnezeu încă-ți va ajuta!”


Făgăraș, în 5 Dec. n. 1898.

Carol Balla,

presid. com. proleg.

449,1—2.

La tôte


Trageri a Losurilor-Jurnaliste costă un los numai I Coronă.

Câștigul principal în valoare de

100.000

corone.

5 à 20.000 cor. etc. etc.

Prima tragere în ea în anul va fi în săptămâna viii

Losuri recomandă: Iacob Adler și Fra

WERTHEIM MAȘINI de cus

Recunoscute ca fabricațiunea mai bună, construite după sistemul mai nou, pentru familia și industria Cereți prețul curent și mostre cusute

30 de zile timp de probă. 5 garanție. Ori ce mașină, în durată de 30 zile nu se va do de bună, o primese îndărət pe se sele mele.

Mașină de picior de picior braț înalt preț redus fl. 35.50

Wien, Margarethenstrasse


Vertical text on the right edge of the page, partially cut off.

De vândare,

din mână liberă, o casă cu mai multe camere, cu grădină de flori, de legumi și de pomi, cu grajduri și curte spațioasă, din care se pot forma locuri nouă de case. Tote aceste sunt situate în centrul Branului la o poziție foarte avantajoasă și se vând sub condițiunii cât se poate de favorabile.

Doritorii au a-se adresa la proprietarii Dnul și Dna Onciu în Iclodul mare, (com. Szolnok-Doboka), séu la Dómba

Maria Rațiu,
în Bran.

2-3448

Firmă fondată în anul 1833.


Adolf Resch

Giuvaergiu

Brașov, Strada Porții Nr. 7.


Asortiment bogat

de giuvaericele, obiecte de aur și argint, clasorice de buzunar elvețiane, asortiment foarte frumos.

Deposit de argintărie fină Cristofl, argintărie Alyaua 1-a calitate din fabrica Brendorf, precum și argintărie China calitate mai ieftină.

Cumperătură de obiecte vechi: de aur și argint, petri scumpe, margăritar, monede vechi și tot-felul de antichități. Suflat cu aur solid, cu argint, legal cu nikel, aramă pe cale electrică.

Tote reparaturile ce cad în bransa de sus, se execută ieftin și prompt.

— Gravuri în pētră și metal. —

Specialitate: Confecționare de obiecte bisericesci și anume: Candelē, cadelnițe, cruci, potire e c. etc.

— Brașov, Strada Porții Nr. 7. —

Asortiment foarte frumos.

Obiecte bisericesci.

Femeile din Viena au a multumi frumseța lor

în prima linie întrebuintărei celei mai plăcute, renumitei și cu deplin efect


Original Pasta Pompadour

inventată de fericit med. Dr. A. RIX.

Cine se folosește de acest mijloc, capătă o colorē sănătoasă a feței, teint frumos fără încrețeluri, până la bătrânețe, depărtează pistrui, pete de ficat, bubat, coși, roșeță și tote necurățeniile pielii, despre ce se garantează, séu se dă bani îndărăt.

S'a aplicat această pomadă, de persoane distinse, artiști etc., deja de 40 ani, ce se poate dovedi cu atestate și epistole de recunoștință. Coa mai bună dovadă de bunătatea și efectul ei este, că există de 40 ani și în intervalul acesta sute și mii de mijloce pentru frumsețe sau inventat și érași au dispărut. Prețul unui borcanel pe 6 luni 1 fl 50 cr. Sul de probă bucată 50 cr.

Laptele Pompadour dă pielii o albēță ca laptele, care rămâne și după ce se spală fața. Un flacon original 1 fl. 50 cr.

Pompadour săpun 30 cr. Pompadour pudră rosa crēmă albă 1 fl. 25 cr.

A se adresa cu confiență la WILHELMINE RIX Dr. Wwa SÖHNE (Auton RIX & Bruder), WIEN, Praterstrasse Nr. 14. În Budapesta la IOSIF TÖRÖK Königsgasse Nr. 12, în Brașov la Teutsch & Tartler. — Pachetele sunt plombate. — 4-12,395.

Musică!! Noutate!

Harmonică-Trompetă! (Trompeten-Harmonika.)

Invențiunea cea mai nouă și grandioasă.

Construcțiua țevei Trompetei este așa de escelentă, încât tonul este surprindător, colosal de sonor și cu efect. Intrece pe tote celelalte. — Fie-care amator de Harmonică se bucură de această noutate. Vocē extrafine, cu două tonuri. Durēză îndelungat.

Afară de acesta mai alătur la acest instrument splendid un caet de note, după care într'adevăr fle care pōte învăța în timpul cel mai scurt, să cânte (sufle) jocuri, marșuri, cântece etc. Forțe bună distracție pentru sē-rile lungi de iernă.

Este de recomandat ca cel mai frumos cadou de crăciun.

— Prețul cu note, împachetat și porto 2 fl 85 cr. —

Trimiterea se efectuează contra prețului, séu cu ramburs.

Rog pe On. cumpărătorii a și da adresa acurat.

Oscar Eisenschmidt.

Musikinstrum. Versand & Export.

PRAG, Goldschmiedgasse 4.

Cumpărare de prăvălie.

Am onóre a aduce la cunoscința On. public din loc și jur, că 6(18) Decembre a. c. am luat în proprietatea mea prăvălia firmei M. & L. Laszló, pe care o conduc tot în localitatea de până acum. — Aplicat în decursul mai multor ani la firme mari din Viena și Budapesta, unde mi-am însușit gustul orașelor capitale, nisuința mea va fi, ca în tote sesónele să câștig încrederea On. public de dame prin vândare de stofe de calitate cea mai bună și mai modernă.

Tot-odată îmi permit a recomanda Onor. public marfa, care se află ađi în prăvălie și care se vinde cu prețuri foarte reduse.

Prin o cumpărare avantajoasă sunt în poziția favorabilă, ca să pot vinde sub prețurile obicinuite cu mult mai ieftin: marfa de PĂNZĂRIE,

L I N G E R I E,

stofe bărbătesci, stofe de modă, covóre, perdele, dantele, pantlici, calmucuri de spalāt și alte

CONFECȚIUNI

cu prețuri considerabil reduse.

Rugându-mē de sprijinul prețios al prea Onoratului public, mē subsemnez cu adēncă stimă:

Succesorul lui M. & L. LASZLÓ
IULIU POPP.

Cumpărare de prăvălie.

Prețuri foarte reduse.

Cumpărare ocașională.