

U-N-I-R-E-A

SOCIETATE ANONIMĂ
PENTRU INDUSTRIA DE
BONBOANE, BISCUȚI,
ETC. ȘI CARTONAJE

TELEFON NO. 7-75

FABRICA DE CIOCOLATA
CLUJ, Str. A. PANU Nr. 6.

Cu prețul unui jumătate kg. de lână sau unui kg. de brânză.
— Vă puteți mântui oile de prăpădire

Distolul
vindea cu siguranță oile și vitele cari suferă de călbează

Distolul
se manipulează simplu și vîndea cu siguranță. Se vînde în Drogheria Succesorii lui

Francisc Gergely
CLUJ, PIAȚA UNIRII NO. 3.

Drogheria Gea-Krayer S. A. TIMIȘOARA.
Laboratorul Hietsch & Comp. SIBIU.
Farmacia Dr. Bela Guttman SĂTMAR.
Drogherie Krafft și Herbert BRAȘOV.
Farmacia Dávid János TÂRGUL-MUREȘ.
Drogheria „Apolló” Stefan Farkas ORADEA-MARE.

Nu așteptați până când se prăpădese vitele D-voastră.

Fabrica de bere din Turda S. A.

KORONA FABRICA: TURDA, TELEFON NO. 5
GLORIA BERE DIN MALT DUBLU...

CEA MAI GUSTUOASĂ BERE DE SCHISĂ DE CALITATE RECUNOSCUTĂ CA FURĂ

TELEFON No. 394 DEPOZIT PRINCIPAL: C. L. U. J., CALEA DOROBANȚILOR 11 TELEFON No. 394

IMPORT ȘI EXPORT IMPORT ȘI EXPORT

INTERNATIONAL de GHETE
CLUJ

STRADA REGINA MARIA 7

Franzbrantwein

Este cel mai bun preparat pentru

„Transsylvania”

fricțiuni
răcorește
vîndea
întinereste

SPRIT CU MENTHOL SÖSBORSZESZ
FABRICA TRANSSYLVANIA CHEMICĂ DIN TÂRGUL-MUREȘ

Intreprinderile Forestiere Române Cluj

Capital social:
65.000.000 lei

Exploatarea de păduri, industrializarea și comerțul lemnului, finanțare de orice întreprinderi similale.

Birourile Cluj, Calea Regele Ferdinand 38

UZINE la Coroești, Leșnic, Cloșani, Valea Dăganului (gara Poieni) și Săndrești.

„Mode de Paris”

Cluj Piața Unirii 12 Cluj

Cel mai modern și elegant magazin de blănuri

Bogat asortiment cu cele mai fine și elegante blănuri foarte frumoase care va place onoratei și distinsei noastre clientelă

Atelier special pentru confecțiuni de blănuri cu prețuri avantajoase

Notăți vă rog bine adresa! Să nu uitați!
„MODE DE PARIS”, Piața Unirii 12

KALMÁR
SOCIETATE COMERCIALĂ PE ACȚII
CLUJ, Str. Regina Maria 42.

Mare magazin cu Coloniile și Văpșeturi En-gros - En-Detail.

Tot felul de Analină pentru vînt. Lână și Bumbac.

Cel mai bine asortat și mai Eftin magazin în această oraș.

BAIA DIANA
Cameră cu abur și vană, precum și tratament hidroterapeutic, băi igienice cu sulf, cu sare sau cu extras de brânză.

CONTROL MEDICAL
Lloyd 1893

Cele mai bune mașini de scris să capătă la

MIHAI KÖRMENTY
specialist în reparații
CLUJ, Strada Regina Maria 28. Telefon 9-81
Lloyd 1898

Lezorul cel mai eftin de cumpărare

REGELE PĂLĂRIILOR
CLUJ, PIAȚA UNIRII
Lloyd 1898. 7 50-25

LOUIS DÉRI
BLĂNAR
Cluj, Str. Memorandului Nr. 3.
Telefon 23-23. Telefon 23-23
Lloyd 1898. 1 50-25

Traian G. Stoenescu
AVOCAT
BUCUREȘTI, CALEA ȘERBAN-VODĂ NO. 42.

Ferestrele cu motoare și motoare din Deutz

Curele din piele bună
Wolfner

Articole de cauciucuri și tehnice se află permanent în depozit

HANN & Co. S. A. Comercială de mașini și tehnică
Cluj, Strada Regina Maria No. 11.

HUNVALD
CLUJ, Str. Vlahuță 3. Telef. 147.
RESMĂLȚUL OGLINZIȘTRICATE
Lloyd Express 1870. 10-37-28

Sticle și oglinzi pentru mobilă, șlefuite în stil baroc, în formă de stea și flori, precum și după deseneuri se pregătesc artistic la fabrica și șlefuitoaria de sticle și oglinzi

TUNGSRAM

Dă lumina cea mai frumoasă și economică

TUNGSRAM 1/2 Watt

Instalații electrice și de apudnet precum și repararea acestora le efectuează efitin și conștiincios

PALLOS & MARKÓ
INGINERI MECANICI DIPLOMAȚI

CLUJ STRADA N. IORGA NO. 7 CLUJ
TELEFON 650. TELEFON 650.

Preliminare de spese în mod gratuit!

WILHELM HIENZ
CLUJ

AGENTURĂ COMERCIALĂ

Dacă vreți bonboane bune cere

„MELISSA”
15-14 Telefon 648 și 665
Cluj - Calea Dorobanților 40 și 41-a

LOUIS DÉRI
blănar și magazin de blănărie

CEA MAI MARE ÎNTEPRINDERE ARDELEANĂ PENTRU PĂSTRAREA BLĂNILOR ȘI COVOARELOR, CU ARANJAMENT ELECTRIC CONTRA MOLIIOR

CLUJ, STRADA MEMORANDULUI NO. 3.

CEA MAI MARE BUCURIE PENTRU COPII

COLECȚIA REVISTEI COPIILOR

cu povestiri minunate, deseneuri artistice, frumos legat. 444 pagini, format mare. LEI 120.

M. S. REGINA MARIA
POVESTEA UNEI FETIȚE, CARE VROIA SĂ ȘTIE TOATE
cu desenele de Petrescu, Bolter, Tempeanu, Popa, etc. LEI 70.

La
Librăria LEPAGE Cluj

Totdeauna asortiment bogat cu cărți române, franceze, germane, de literatură, cărțile ilustrate pentru tinerime.

CASA FRĂȚII DEUTSCH
TRANSPORTURI INTERNAȚIONALE
CLUJ
PIAȚA UNIRII 26.

FILIALE: BUCUREȘTI, BUDAPESTA, WIENA, BRAȘOV, ARAD, ORADEA-MARE, TÂRGU-MUREȘ, PASSAU, BERLIN

Este știut de toți că

LIQUERURILE SZILÁGYI
sunt cele mai bune!

Fabricile Eleonora Szilágyi
Societate pe acții.
Furnizoare ale Curții Regale Române.
Cluj, Calea Regele Ferdinand 107
TELEFON 239

BERGNER și CZIMENT
Cluj, Str. Bucovina 28 Telefon Nr. 516.

Cărbuni de Prusia, prima calitate, cărbuni de salon în bucdi, pentru încălzitul camerelor și cărbuni de Prusia, spălați de două-ori pentru fierari, transportă prompt la domiciliu

Cu deplină garanție ca înainte de război — cele mai bune

CURELE DE TRANSMISIUNE
de următoarele specialități: Curele de piele pentru dinamuri, Comprosoare și tot felul de piei pentru întreținutură tehnică — livrează

FRĂȚII RENNER & COMP.
SOCIETATE ANONIMĂ
C L U J

13-21

RECLAMA folositoare se face în „CULTURA POPORULUI” care se tipărește în 56 mii de exemplare.