

Prețuri moderate!

Spre atențiunea onor. public!

PARFUMERIE

FRANCEZĂ ȘI ENGLEZĂ

Creme pentru față, creme și pudre pentru mâni, pudre pentru față, ape de colonia, ape de păr, săpunuri, ape de gură, paste, prafuri și perii pentru dinți precum și tot felul de articole casnice în calitățile cele mai bune și cu prețurile cele mai moderate, se găsesc la:

Noua Drougerie

= Nestor Hanzu =

ARAD

strada Weitzer János Nrul 2.
(Palatul Minorităților).

Firmă românească!!

Comandă din provincie să efectuiască prompt și exact.

Comenzile din provincie să efectuiască prompt și exact.

Adresa pentru scrisori:

„VÖRÖSKERESZT“ DROGERIA ARAD.

Prăvălie nouă.

WEISZ ȘI BENJÁMIN

ARAD, Andrassy tér Nrul 22.

(Lângă farmacia Hajos).

Recomandăm magazinul nostru asortat din nou așa d. e.

Lucrări de mână și tot felul de articole ce se țin de aceasta branșă,

mănuși de dame, dantele, panglici, haine de copii și trousseau pentru bébé, mare asortiment.

Serviciu atent.

Prețuri eftine.

Telefon în loc și provincie 635.

Numai e emigrare!

pentru că și la noi poate câștiga ca'n America, dacă se ocupă cu industria noastră de casă.

Dă lămuriri prima întreprindere din Ungaria de Sud de mașină de împletit în casă

Kötögép vállalat, Szeged,

strada Iskola nr. 18.

Prăvălie de export „Mercur“

Cea mai bună și mai tare coasă din lume e totuși celebra

Coasa „TRANSVAL“

și numai aceea e veritabilă pe care e marca celor trei conducători ai Burilor.

Să nu neglijeze nimeni dar să o comande această coasă dela singurul neguțator

Grauer Mihály

Mercur Kiviteli Áruház — Kőbánya
Óhegy utca 9 sz.

Prețurile acestor coase celebre sunt:

De 8 pumni . . .	1 fl. 15 cr.
De 8 1/2 . . .	1 „ 40 „
De 11 „ . . .	1 „ 60 „
De 12 „ . . .	1 „ 80 „

După fiecare 10 bucăți se dă una răbat la 20, de bucăți 2 coase gratuit și două tablouri frumoase de război, deja la 5 bucăți plătesc eu porto.

Gratis!

trimite oricui cine se adresează la mine, catalogul de pețuri care a apărut de curând despre

Ciasornice

de prima calitate și bijuterii, ciasornice bine regulate remon-toir cu 5 coroane 60 fil., un ciasornic de terzit perfect cu 2 cor. 90 fil.

Cadouri mari de Paști!

Győző Brucker Nándor és Társa

măestru de ciasornice.

Győr 75.

Primul salon de corsete în Sibiu

Premiat.

Premiat.

Recomandă tot felul de corsete fine și elegante după măsură.

Depozit bine asortat

în 40 de feluri de corsete (și tot felul de articole de felul acesta) fașon particular

totdeauna în rezervă. Cu stimă.

J. Oschanitzky.

Bretterpromenade Palais Habermann.

Fașon bun.

Prețuri reale.

Cea mai mare și mai ieftină firmă de grădinărit din țară.

200,000 bucăți de ulțoi de viie, 200,000 bucăți riparia, 100,000 bucăți pomi frumoși cu coroană 200,000 bucăți trandafiri nobili, 100,000 bucăți arbori de lux și cireși de lux se pot căpăta cu un preț fabulos de ieftin, catalog de specii și prețuri se trimit

gratuit și porto franco, — firma

Váradyelencei műkertészeti és rozsatelep
Nagyváradon.

Chugyik Sándor, B.-Csaba

Fabricant de cimbale.

Pregătește cele mai bune

cimbale,

precum și

repararea tuturor instrumentelor

cu coardă

pe lângă garanție și prețuri moderate.

TRISKA J.

Pianine — Cimbale — Piane
Harmonice

în prețul de fabrică se pot
căpăta și plătit în rate.

● Se închiriază instrumente. ●

Acordarea sau repararea în
loc sau în provincie o săvâr-
șește prompt.

Cel mai mare magazin
de pianine în Ardeal **TRISKA J.**
F. CZSVAR
Sétátér-u. 10. (Casa propr.)

Gergely István,

măsar de edificiu și mobile de artă.

Fabrică cu deseneuri patentate.

Kolozsvár, str. Monostor nr 70

Se recomandă publicului din loc și
provincie: primește montarea edificilor
a odăilor și bucătăriilor, precum și ca-
fenele, biurouri, și prăvălii mai departe
lucrează portale după desenul dat sau
după adeseul propriu dela cele mai sim-
ple până la cele mai complicate cu preț
favorabil și eșecutate cu punctualitate.

Lucrul bun și frumos nu e scump.

Masă de desen patentată
atât pentru școli cât și pentru
scopuri particulare, potrivită
pentru ori-ce formațiune cor-
polară. — Primește aranjarea
bisericeilor, a școalelor și a
locaunțelor, a cafenelelor bu-
rourilor etc. după modele date
sau după desene proprii dela
cea mai simplă executare
până la cea mai complicată.

Carl Raab

Cel mai mare magazin cu aparat de muzică din comit.

Bácsbodrog.

Zombor, str. Zrínyi.

Ujvidék, str. Duna 5 (ângă Promenadă).

Aparate fabricate proprii și anu-
me: vioare, celo mari, mici, trimbiți,
flaute, clarinete, tobe mari și mici,
baș-tambure de rangul întâi, harfă
de forma ferei, — le recomand cu
toată căldura.

Harmonice, gramofone, fono-
grafe și alte asemeni aparate, atât
cu corzi de piele cât și de oțel din
țară cât și străinătate în cel mai
mare asortiment.

Drege orice aparat muzical, specialiști are la dispoziție.
Catalogul prețurilor trimis ori cui grațis și franco.

Nou! INDUSTRIE MAGHIARĂ! **Nou!**

Cele mai bune stropitoare de vii ale prezentului.

Succesul universal al unei
inventatiuni - maghiare!
Descoperirea lui LUGOSI FERENCZ.
A cutureierat deja lumea întreagă și
o folosesc cei mai renumiți propri-
etari de vii

Stropitoarea de vii

fiindcă e cea mai bună,
cea mai perfectă din timpul
prezent și se economisește mult timp și materie, nu
se strică, garanție pe 5 ani. Singurul fabricant:

Lugosi Ferencz în Gzepléd.

Negustorilor prețuri reduce.

Nou! Catalog de prețuri gratuit și porto franco. **Nou!**

PREMIATĂ CU PRIMUL PREMIU LA EXPOZIȚIA MILLENARĂ DIN BUDAPESTA IN 1896.

Fabrică de ceasuri de turn și turnătorie de clopote

A LUI
G. P. PANTELIC în **SEMLIN**
(ZIMONY)

FIRMA FONDATĂ IN 1854.

FIRMA FONDATĂ IN 1854.

Face ceasuri de turn după felul cel mai nou, propriu de construcție,
cu pendulă liberă, cu sîrmă. — — — — —

Toarnă clopote noi, face smalțuri mișcătoare de fier,
la clopote vechi pentru ale acorda armonie, face
adnexe de clopot de fier.

Garantează execuție precisă.

Bisericeilor și comunelor sărace li să dă în rate de mai mulți ani.

Am cercat expoziția universală din Paris din 1900, cu scop de studiu.

