

Ioan Maniuțiu

pălărier

in Arad strada Deak-Ferencz nr. 39

* in casele lui Iorgovici *

Are onoare a aduce la cunoștința P. T. public, că s'a stabilit in Arad, unde și-a deschis atelierul seu de

confecțiune a tot felul de pălării.

După cunoștințele câștigate in Budapesta confecționez pălării de tot felul după cele mai noue mode.

Primește tot felul de pălării pentru domni, dame și copii pentru a le repara, văpsi, sau transformă după cele mai moderne forme, de-asemeni primește cilindre (jobene), pentru a le călca cu ferul.


Comandele din provincă se execută prompt. Se capătă in atelierul meu tot felul de pălării gata, se fac și cilindre la comandă precum și ori-ce **pălării**; prompt și cu cele mai **moderate prețuri**.

Rugând On. public de binevoitorul seu sprigin semnez cu distinsă stimă

531 2—5

Ioan Maniuțiu
pălărier.


Premiat cu medaliă cea mare milenară la expoziția din Budapesta in 1896


Turnătoria de clopote și de metal
a lui

Antoniu Novotny

in Timișoara-Fabric


se recomandă spre pregătirea clopotelor noue precum la turnarea de nou a clopotelor stricate, mai departe spre facerea de clopote întregi armonioase, pe lângă garanție pe mai mulți ani, provăzute cu adiustări de fer bătut, construite spre a le înforce cu ușurință in ori ce parte. in data ce clopotele sunt bătute de o lăture prin ceea-ce sunt mântuite de crepare. — Cu deosebire recomand

clopote patentate găurite

de mine inventate și mai de multe ori premiate, cari au un ton mai intensiv, mai limpede, mai plăcut și cu vibrarea mai voluminoasă decât clopotele turnate după sistemul vechiu, așa, că un clopot patentat cu 300 kg. este egal in tonul unui clopot de 400 kg. făcut după sistemul vechiu. Mai departe se recomandă spre facerea scaunelor de fer bătut, de sine stătător, — spre adiustarea clopotelor vechi cu adiustare de fer bătut — ca și spre turnarea de toate de metal. Clopote in greutate de 300 kg. și mai jos se află totdeauna gata in magazin.

Preț-curanturi ilustrate se trimit la cerere grătit și franco.

505 11—

A apărut

Și se află de vânzare la administrația „Trib. Poporului“
următoarele opuri:

	coroana	fleri
1.) „Geografia Comitatului Arad“, pentru clasa a III-a școalelor populare, de Damaschin Medre, învățator; aprobat de Consistor ilustrată cu cărți geografice	—	70
2.) „Amicul Poporului“ — de Titus Vuculescu, pretor. Indreptar practic in cause administrative. Prețul	—	1.—
3.) „Lupta pentru drept de Dr. Rudolf Ihering traducere de T. V. Păcățeanu,	—	2.—
4.) „Judecătorile cu jurații“ — de Teodor V. Păcățeanu,	—	80
5.) „Libertatea“ — de Ioan Stuart Mill, tradusă de T. V. Păcățeanu,	—	2.—
6.) „Principiile politice“, după Dr. T de Holtzendorf, de T. Păcățeanu	—	4.—
7.) „Caractere morale“ — exemple și sentințe culese din istoriile și literaturile popoarelor vechi și moderne, de Ioan Popea, profesor in Brașov.	—	2.50
8.) „Războiul pentru neatarnare“ și „Povestea unei coroane de oțel“ ambele de George Coșbuc. Prețul Războiului	—	1.20
Prețul „Coroanei“	—	1.60
9.) „Din vremuri apuse“ — de Iudita Secuia nasc. Truția	—	1.—
10.) „Vieritul“ — de Petru Vancu,	—	1.—
11.) „Teoria Dramei“ — de Dr. Iosif Blaga.	—	3.60
12.) „Juvenilia“ — de Sextil Pușcariu.	—	1.60
13.) „Cuvântări bisericești“ — traduse de Ioan Genț.	—	5.—
14.) „Pribeag“ — de Ioan Iosif Sceopol,	—	1.50
15.) Instrucțiuni populare despre Datorințele și Drepturile purtătorului de dare edate de Vilchelm Niemandz	—	1.20
16.) „Liturgia Stului Ioan Crisostom“ (pe note) pentru cor mixt pe 4 voci — de Nicolae Stefu învățator in Arad. Această liturgie conține toate cântările liturgice, ce are să răspundă corul in Dumineci și sărbători. Pe lângă acestea mai conține irmoase, privesne și un adaus de cântece populare. Toate imnele se pot cânta și numai pe 2—3 voci. Prețul unui exemplar s'a redus dela 6 la 3 coroane.	—	—

La comande să se mai adauge de fie-care op 10 fleri spese postale.