

Cursul la bursa din Viena.

Din 29 August n. 1905.

Renta ung. de aur 4%	115 65
Renta de corone ung. 4%	96 80
Impr. oăil. fer. ung. în aur 3 1/2%	87 40
Impr. oăil. fer. ung. în argint 4%	96 40
Bonuri rurale croate-slavone	96 70
Impr. ung. ca premii	218 50
Losuri pentru reg. Tisei și Seghedin	165 95
Renta de hârtie austr. 4 2/10	100.60
Renta de argint austr. 4 2/10	100.50
Renta de aur austr. 4%	119.50
Renta de corone austr. 4%	100.65
Bonuri rurale ungare 3 1/2 %	92.90
Losuri din 1860.	157 10
Acții de-ale Băncei austro-ungară.	16 34
Acții de-ale Băncei ung. de credit.	785 —
Acții de-ale Băncei austr. de credit	673 25
Napoleondori	19 08
Mărci imperiale germane.	117 75
London vista	239 75
Paris vista	95 27
Note italiene	95 40

Cursul pieței Brașov

Din 20 August n. 1905.

Banote rom. Cump.	18.96	Vând.	19.—
Argint român.	18.92	"	18.96
Napoleond'orl.	19.06	"	19.10
Galbeni	11.20	"	11.30
Mărci germane	117.20	"	117.50
Lire turcesci	21.50	"	21.60
Ruble Rusesci	2.53	"	2.54
Scris. fone. Albinz 5%	101 —		102.—

FARMACIA la „LEU“

FRIEDRICH STENNER

Brașov, Strada Porții nr. 21.

Recomandă marele deposit în **specialități medicinale**

— indigene și externe, —

Parfumerie, Cremes, Pudre, Apă de păr. Vin de china, cu fer și fără fer.

Vin de afine, contra ciarei.

Articoli pentru căutare de bolnavi.

APE MINERALE etc. etc.

Mare asortiment de specialități de gumă

Primul stabiliment
de văpsitorie artistică cu abur și
spălătorie chimică.

FABRICA. Str. năsipului Nr. 1/a.
Biroul principal str. Hirscher Nr. 3.
(Vis-à-vis de sala de concert.)

Se recomandă pentru văpsit Garde-
robe de dame, bărbați, întregi ori des-
făcute, asemenea și pentru curățit.

Cu totă stima:

W. Körner.

18—100 (1830)

Eu

cunosc pentru cultivarea pielei spe-
cial pentru a curăți fața de pistru
și a dobândi o culoare delicată a fe-
ței, săpunul medicinal cel mai bun
și cu efect, săpunul probat

Bergmann's „Lilienmilchseife“

(Marca: 2 minerl.)

de Bergmann & Co. in Tetschen a/E.

Se capătă bucată cu 80 bani,

la farmaciile:

VICTOR ROTH la „Ursu“,

FR. STENNER la „Leu“,

JUL. HORNUNG la „Arap“,

E. NEUSTÄDTES, „Schutzengel“

drog. TEUTSCH & TARTLER.

și la farmacia W. LINGNER, în Sighișoara.

în Brașov;

Unde se mănâncă bine
și se béu **VINURI** curate
de Mediaș **BERE de Pilsen**

„Urquell“ prospătă dela cep în
fie-care ȳi? ? La ~ ~ ~

Restaurantul Schwarzburg

în Brașov, Str. Spitalului nr. 20.

Lista de bucate românească.

De o cercetare numerosă se rógă

C. R. GLIGORE CRISTEA,
conducătorul restaurantului.

Atențiune! Cine dorește să bea
un Mișmaș (vin cu
borviz) bun, răcoritor, se cêră **Apă
minerală Baros.** Borvizul Baros
conține mult acid carbonic și fer. Se
capătă în toate restaurațiile, cafenelele,
prăvăli de delicatose, băcăni în loc și
pe la sațe din prejur. — Administrația
isvorului Bibarezfaiva, poșta ultimă Ba-
roth. Deposit general la Iohann Böhm
Brașovul-vechiu Strada țintașilor Nr. 15.
4—8.1800.

Abonamente la

„Gazeta Transilvaniei“

se pot face cri și când pe timp mai
indelungat séu lunare.

Aduc la cunoștința On. pu-
blic, că reintorcându-mé din
călătoria mea de studii de 3
și jumătate luni, după-ce mi-
am câștigat la universitatea
reg. prusiană din Berlin de-
plină calificatióe de

MEDIC-DENTIST,imi voi începe practica de me-
dic dentist la **2 Septevre**

„ALBINA“ etajul II.

lau asupra-mi ori ce fel de lucrare
de **MEDIC-DENTIST** și **TECHNIC-
DENTIST**, după sistemele cele mai
nouă și din materialul cel mai nou.**Dr. KISS TIVADAR.**

La „URSUL NEGRU“ Têrgul Inului nr. 24.

Am onóre a aduce la cunoștința On. public din loc și jur
că am deschis din nou fosta mea**LOCANDĂ și PRĂVĂLIA**

dîn fațã, sub firma:

G. G. STEFANOVITS,unde voi servi tot felul de **BEUTURI**, precum: Vin, Bere,
Liqueruri de tot felul, Cognac, Țuca veritabilă, și altele
cu prețuri moderate.Tot-odatã atrag atențiunea On. public asupra **Bucătăriei
mele escelente**, unde voi sta la dispoziție cu tot felul de
MÂNCĂRI calde, cât și mizeluri.Fiind locanda tocmai în centrul pieței, este în apropierea
stațiunii tramvaiului, așa că e cel mai potrivit loc de întrunire
pentru óspeții streini. Rog pe On. public a mé incuraja în
noua mea întreprindere, asigurându-l de un serviciu prompt și
conștientos.

Cu totă stima

G. G. STEFANOVITS.

2-3

La „URSUL NEGRU“ Têrgul Inului nr. 24.

Copiilor precum și adulților un neprețibil dar dumnețeesc!

Izvorul „GLORIA“ de Arkosîn fer și lithiu-hydrocarbonic foarte bogată
apă minerală medicinalăde un efect miraculos, necauđând iritațiuni de sânge și unflatură
la stomac, ca cele mai multe ape minerale pré concentrate în acid
carbonic liber și în săruri mineralice.

(Autorisată ca apă medicinală prin decret ministerial intern Nr. 401—1905).

Apa minerală „Gloria“ este un **remediu de cură foarte pre-
țios**, care stârnește poșta de mîncare și înlesneșce mistuirea de mi-
nune, promovégă secrețiunea uđului și acréta uđului, în mod frappant
și influențéază membrele slegmatice ale organelor respirátore, circulați-
unea sângelui și activitatea nervilor într'un mod surprindetor.Tot așa și pentru copil în ori-ce etate este apa minerală
„Gloria“ deasemenea o beutură foarte prețiosă, dorită instincțiv de
dînșii, care favorizégă sânatății lor în modul cel mai îmbucurător.Béut cu Șampanie, cu vin séu cu bere, apa „GLORIA“
va paralisa efectul amețitor ale acestor béuturi mai ales asupra cre-
erilor și a nervilor de multe-ori foarte vătămător, sub ori ce împe-
jurare.Pe baza unui studiu foarte minuțios mé simt deci obligat a pu-
blica, că ori și cine cătră sine, părinții însă și cătră copii lor vor
comite mai mult ca o neglijență, decât n'ar încerca efectul minu-
nat al acestei naturală și într'adevêr binecuvântată apă minerală,
care se manipulează la izvor. — pe cât stă în putința omenéscă —
cu cea mai deosebită severitate.**Deposit propriu în Brașov, Str. aței nr. 6,**

(vis-à-vis de SCHWARZBURG),

unde se află cu schimbarea sticlelor:

o sticlă de un litru apa minerală „Gloria“ pentru 20 filleri,

" " " 1/2 " " " " " " 14 "

Josef György,

administrațiunea izvorului „Gloria“ de Arkos.

30-0

„Gazeta Transilvaniei“ cu numărul à 10 fil. se vinde
la zaraful Dumitru Pop, la tu-tungeria de pe parcul Rudolf
a lui Spudercași la Eremias Nepoții.

Restaurant Românesc.

Restaurant Românesc.

La „URSUL NEGRU“

La „URSUL NEGRU“