

Cursul la bursa din Viena.

Din 25 Februarie. n. 1901.

Renta ung. de aur 4%	118.15
Renta de corone ung. 4%	93.70
Impr. cail. fer. ung. in aur 4 1/2%	121.20
Impr. cail. fer. ung. in argint. 4 1/2%	100.55
Oblig. cail. fer. ung. de ost I. emis.	119.—
Bonuri rurale ungare 4%	92.85
Bonuri rurale croate-slavone	93.50
Impr. ung. cu premii	169.50
Losuri pentru reg. Tisei și Seghedin	142.—
Renta de argint austr.	98.45
Renta de hartie austr.	98.35
Renta de aur austr.	118.05
Losuri din 1860.	137.50
Actii de-ale Banței austro-ungară	1674
Actii de-ale Banței ung. de credit.	683.50
Actii de-ale Banței austr. de credit.	674.50
Napoleondori.	19.08
Mărci imperiale germane	117.40
London vista.	240.47 1/2
Paris vista	95.30
Rente de corone austr. 4%	97.95
Note italiene	90.40

Cursul pieței Brașov.

Din 26 Februarie. 1901.

Bancnota rom. Cump.	18.76	Vënd.	18.80
Argint român. Cump.	18.30	Vënd.	18.36
Napoleond'ori. Cump.	19.—	Vënd.	19.12
Galbeni Cump.	11.30	Vënd.	11.40
Ruble Rusesci Cump.	127.—	Vënd.	2.57
Mărci germane Cump.	58.50	Vënd.	23.65
Lire turcesci Cump.	10.70	Vënd.	21.70
Ceris. fonc. Albina 5%	100.—	Vënd.	101.—

Abonamente

la

„Gazeta Transilvaniei“

se pot face ori și când pe timp mai îndelungat seu lunare.

Convocator.

Domnii membrii ai „Societății de imprumut și păstrare din Feldru“ sunt invitați a participa la

adunarea generală a XXIV-a care se va ține **Duminecă în 17 Martie 1901**, la 10 ore a. m.

Ordinea zilei:

1. Raportul direcțiunii și al co-siunei censurătoare.
2. Statorirea bilanțului pre anul 1900, distribuirea profitului și darea absolutoriului pentru anul de gestiune expirat.
3. Alegerea comisiunii censurătoare pre timp de un an.
4. Alegerea a doi membrii în consiliul administrativ pre timp de 3 ani.
5. Propunerile consiliului administrativ și eventual alte propuneri insinuate în sensul statutului.

Feldru, în 10 Februar 1901.

Gregoriu Neamțiu m. p. Petru Neamțiu m. p.
secretar. președinte.

TIMIȘIANA institut de credit și economii în TIMIȘORA.

CONVOCARÉ.

Domnii acționari ai institutului de credit și economii „TIMIȘIANA“ societate pe acți în Timișor se convocă la a

XVI-a Adunare generală ordinară,

pe ziua de **5/18 Martie 1901** la 10 ore înainte de amedei, în localul institutului: Timișora-Cetate, Balázsz-té nr. 1, Etagiul I.

Obiectele adunării generale:

- | | |
|--|--|
| 1. Raportul direcțiunii, despre gestiunea anului 1900, și al comitetului de supraveghiere. | 4. Votarea absolutoriului direcțiunii și comitetului de supraveghere. |
| 2. Concluz asupra bilanțului anual. | 5. Alegerea comitetului de supraveghere, al căm mandat expiră. |
| 3. Concluz asupra întrebunțării profitului curat. | 6. Eventuale propuneri în sensul §-lui 22, litera b) din statutele institutului. |

Direcțiunea.

ÎNCHEIEREA SOCOTILOR

a institutului de credit și economii „TIMIȘIANA“ pro anul 1900.

Contul Bilanțului.

ACTIVA	Corone	banii	PASIVA	Corone	banii
Cassa în numărar	51857	80	Capital de acții	560000	—
Cambii de bancă c. 953232.4			fond. de res. general . cor. 90 485.51		
Cambii ipotecate c. 526067.—	1.479299	40	fond. de p. dif. de curs . „ 2.800.—		
Imprumutului ipotecar	601253	20	fond. p. acop. dubioasă . „ 216.38	93501	89
Imprumute pe efecte (Lombard)	5824	—	fondul de pensiuine	15712	08
Efecte proprii	13022	20	Depuneri spre fructificare	1,087710	55
Realități	36,964	05	Cambii reescontate	385495	—
Cassa institutului	42,414	81	Sarcina casei institutului	27000	—
Mobilier cor. 3533.74			Interese ransitoare	28293	18
după amortisare de 10% „ 353.37	3,180	37	Dividenda neridicată	623	—
Giro-Cheque-Conto	3,438	88	Contrib. d. % capital. sem. II	2736	32
Inter. de reesc. anticipate	2,466	47	Diverse conturi creditore	4170	21
Interese restante	16,450	66	Profit curat	60127	32
Diverse conturi debitoare	9,197	71			
	2 265369	55		2,265369	55

Contul profitului și al perderilor.

SPESE	Corone	banii	VENITE	Corone	banii
Interese pentru depuneri spre fruct.	56153	09	Interese:		
Contribuție erarială și comunală	13823	91	dela cambii de bancă	83610	84
Contribuție 10% int. depuneri sp. fruct.	2878	99	„ „ ipotecate	42066	—
Interese de reescompt	18418	70	„ „ împrumut ipotecar	48435	61
Salare	22534	—	„ „ pe efecte (Lombard)	499	17
Chiria și spese de cancelarie	3528	51	Venitul realităților	2413	76
Tipărituri și post porto.	1203	06	„ efectelor	736	48
Reparaturi neacoperite la cassa institut.	453	54	Provisiune	1712	63
10% amortisare din mobilier	353	37			
Profit net	60127	32			
	179474	49		179474	49

Timișora, în 31 Decembrie 1900.

Rotariu m. p.,
dir. esec.

DIRECȚIUNEA:

Teodorovič m. p.,

Dr. Putici m. p.,

Buibaș m. p.,

Ionasiu m. p.,

Maniu m. p.,

Miculescu m. p.,
contabil

Subsemnatul comitet am esaminat contul present al Bilanțului precum și cel al venitelor și al sarcinilor și confruntându-le cu registrele principale și auxiliare purtate în bună regulă, le-am găsit cu acelea în consonanță și esacte.

COMITETUL DE SUPRAVEGHIERE:

Nicolae Gherdan m. p.,

Ioan Pinciu m. p.,

Vasiliu Vaianțiu m. p.

Chief-Office 448, Brixton-Road, London sw.

Sirop de pept Zagorian
veritabil.

Un leac plăcut de luat atât pentru tineri adulți, cât și copii, contra orii și ce fel de tuse, catar de pept, flegmă și alte suferințe ale peptului. Disolvă flegma. O sticla costă 3 corone 50 bani și se trimite contra assignării prețului de farmacistul

A. Thierry's Balsam-Fabrik
in Pragada bei Rohitsch-Sauerbrun.
Sticlele se fie astupate cu capace tipărite cu firma: A. Thierry's Schutzensgel-Apotheke.

Șampanie „Trilby“
se capătă la
J. FERBACH G. BRONO Brașov
și cu paharu în Bodega.

ANUNCIURI
(insertiuni și reclame)

sunt a se adresa subscrisei administratiunii. In cazul publicării unui anunciu mai mult de odată se face scădemēt, care cresce cu cât publicarea se face mai de multe-ori.

Administr. „Gazetei Trans.“

„Gazeta Transilvaniei“ en numărul à 10 fil. se vende la librăria Nic. I. Ciureu și la Eremias Nepoții.