

Mulțămită publică.

(Urmare.)

2. Lista Nr. 2 din tractul Catinei. Colectantele M. On. D. Ioană Moldovană, vice-prot. și parochă în Catină 5 fl. — Ioană Chiciudeanu cooper. în Tiagu 1 fl. — Basiliu Davila preot în Budatelecu 4 fl. — Basiliu Calianu preot în Lumperdu 1 fl. — Lazară Stupineanu preot în Tiscutu 1 fl. — Alesandru Barbulescu preot în St. Mihaie 1 fl. — Petru Rusu preot în Chiciudu 1 fl. — Ioană Popă preot în Visuia 50 cr. — Demetriu Rusu preot în Chibuleutu 50 cr. — Alesandru Erdelyi preotul Vilacului 50 cr. — Andreiu Voda preot în Ormenisiu 3 fl. — Alesandru Lupanu capelan în Silivașiu 2 fl. — Stefană Colceriu parochă gr. cat. în Dembu 1 fl. — Vasiliu Mera parochă gr. cat. în San-Georgiu 50 cr. — Vasiliu Siuteu adm. paroch. Tușinu 1 fl. — Ioană Micu parochă gr. cat. în Șarmașel 1 fl. — Alesandru Maior parochă gr. cat. Șarmașu 50 cr. — Georgiu Florian parochă în Balda 2 fl. — Ioană Petru administr. Cistelec 50 cr. — Basiliu Iustinu parochă în Naoiu 1 fl. — Ioană Cerman parochă în Sambotelec 1 fl., la olaltă 29 fl.

3. Lista Nr. 4 din Alba-Iulia. Dlu colectante Iosif B. Roman 1 fl. — P. O. D. Alesandru Tordoșan, protop. gr. or. 1 fl. — Nicolau Palosany 50 cr. — Ioană Bota 50 cr., la olaltă 3 fl.

4. Lista Nr. 36 totu din Alba-Iulia fiindu colectante Dlu Emiliu Poruțu. P. T. Domni: Stefană Cacoveanu, Constantin Görög, Antoniu Rozor, Vasiliu M. D. Bașota, Nicolau Barbu, avocat, Georgiu Popa, secretariu financiar, Georgiu Filip, avocat, Michailă Cirlea, avocat, Georgiu Totoian, parochă gr. cat., M. Nicola, Publiu Rozor, Ioană Coșier, avocat câte 1 fl., la olaltă 12 fl.

5. Lista Nr. 6 din tractul Coșognei. Colectantele M. On. D. Ioană Hoszu vice-prot. Coșogna 2 fl. — Vasiliu Popescu paroch Jucu 1 fl. — Sofroniu Adam 1 fl. — Gavrilă Olteanu 1 fl. — Augustă Lazară 1 fl. — Ioană Floriană 1 fl. — Gavrilă Gorgan 1 fl. — Teodoră Giurgiu 1 fl. — Nicolau Cosma 1 fl. — Basiliu Poruțu 1 fl. — Aureliu Poruțu 1 fl., la olaltă 12 fl.

6. Lista Nr. 7 cu adaus, din tractul Dergei. Colectantele M. On. D. Ioană Hațegan v. prot. tractuale Fizes 2 fl. — Simeon Colceru not. cerc. Vajdahaza

1 fl. — Silvestru Șerbau jude com. și cūr. prim. Fizes 50 cr. — Vasiliu Filip curat. în P. Cseh 20 cr. — Demetriu Zdroba paroch în Panticeu 50 cr. — Ioană Nemeș docente în Panticeu 50 cr. — Susana Enei din Elein 50 cr. — Constantin Bene parochă gr. cat. în R. Cristur 50 cr. — Popă Teodor a fetului din R. Cristur 20 cr. — Ioană Oiar docente în Recea-Cristur 20 cr. — Micu Ioană jude com. în R. Cristur 20 cr. — Petru Onaci curat. prim. în R.-Cristur 20 cr. — Vasiliu Popă cant. gr. cat. în R.-Cristur 20 cr. — Mateiu Grigorașiu 20 cr. — Vajda Ioană 20 cr. — Popă Ioană a lui Todoruț 15 cr. — Căpraru Todor 10 cr. (Va urma.)

De închiriat

sunt, în casele din ulița nouă de sus Nr. 565/153 în catul întâiu, trei odăi, o cameră și bucătăria, pod și două pivnițe, una pentru lemne, începând dela Săn-Mihaie 29 Septembrie st. n. anul curențu.

Doritorii se adreseze la prăvălia d-lor Orghidan și Furnică din tērgul grăului.

Cursul la bursa de Viena
din 20 Iunie st. n. 1884.

Rentă de aur ungară 6%	122.60	Bonuri croato-slavone	100.—
Rentă de aur 4%	91.90	Despăgubire p. dijma de vin ungar	98.—
Rentă de hârtă 5%	88.70	Imprumutul cu premiu ungar	114.80
Imprumutul căilor ferate ungare	142.80	Losurile pentru regulara Tisei și Segedinului	115.10
Amortisarea datoriei căilor ferate de ost ungar (1-ma emisiune)	97.—	Rentă de hârtă austriacă	80.50
Amortisarea datoriei căilor ferate de ost ungar (2-a emisiune)	118.75	Rentă de arg. austr.	81.25
Amortisarea datoriei căilor ferate de ost ungar (3-a emisiune)	102.—	Rentă de aur austr.	102.20
Bonuri rurale ungare	101.50	Losurile din 1860	135.25
Bonuri cu cl. de sortare	101.75	Acțiunile băncei austro-ungare	858.—
Bonuri rurale Banat-Ti-mișu	101.75	Act. băncei de credit ungar	308.—
Bonuri rurale transilvane	101.75	Act. băncei de credit austr.	307.40
		Argintul — Galbin împărătesc	5.76
		Napoleon-d'ori	9.67 1/2
		Mărci 100 imp. germ.	59.55
		Londra 10 Livres sterlinge	121.85

Bursa de Buenresci.

Cota oficială dela 7 Iunie st. v. 1884.

Rentă română (5%)	Cump. 93	vend. 93 1/2
Rentă rom. amort. (5%)	94 1/2	95
convert. (6%)	98	100 3/4
Împr. oraș. Buc. (20 l.)	32	33 1/2
Credit fonc. rural (7%)	104 3/4	105
" " (5%)	92 1/2	93 1/2
" " urban (7%)	105 1/2	106
" " (6%)	100 1/3	104
" " (5%)	90 3/4	91 1/4
Banca națională a României	1403.	1435
Ac. de asig. Dacia-Rom.	330.	330
" " Națională	235.	—
Aur	3.64 1/2 %	—
Bancnote austriace contra aur	2.07.	2.09

Cursul pieței Brașov
din 21 Iunie st. n. 1884.

Bancnote românești	Cump. 9.24	Vend. 9.26
Argint românesc	9.20	9.25
Napoleon-d'ori	9.65	9.67
Lire turcesci	10.90	10.98
Imperiali	9.90	9.96
Galbeni	5.62	5.66
Scrisurile fonc. Albina	100.50	101.50
Discontul	7—10 %	pe an.

Numere complete din „Gazeta, dela 1 Ianuarie a. c. se mai află.

„GAZETA TRANSILVANIEI“
ZIARŪ CUOTIDIANŪ.

Abonamente

se pot face la **1 și 15** a fie-cărei luni.

Pentru Austro-Ungaria pe an	12 fl. v. a.
" " " 1/2 "	6 " "
" " " 1/4 "	3 " "
Se acórdă abonamente și lunare cu	1 " "
Pentru România și străinătate pe an	36 franci
" " " 1/2 "	18 " "
" " " 1/4 "	9 " "

Celū mai ușorū mijlocū de abonare este prin mandat postalū. Abonamentele se plătescū înainte.

Rugămū pe domni abonați să binevoiescă a ne da lămuritū adresa, ca trimiterea ziarului să nu sufere nici cea mai mică întârziere.

Tarifa anunțurilor și inserțiunilor.

Anunțuri în pag. a IV linia de 30 litere garmond fl.—cr. 6
Pentru inserțiuni și reclame pag. a III linia à „ — „ 10

Pentru repetiri se acórdă următoarele rabate:

Pentru repetiri de 3—4 or	10%
" " " 5—8 "	15%
" " " 9—11 "	20%
" " " 12—15 "	30%
" " " 16—20 "	40%

Dela 20 de repetiri în sus 50%

Pentru anunțuri ce se publică pe mai multe luni se facū învoiri și reduceri și peste cele însemnate mai sus.

Brașov 13 Mai 1884.

Administrațiunea „Gazetei Transilvaniei.“

15—30

AVISŪ.

BĂCĂNIA
MUNTEANŪ & MINCOVICI
BRAȘOVŪ, TUȘNADŪ.

Firma **Munteanū & Mincovici** recomandă on. publicū băcănia din „Tērgul Flosului“ și filiala lorū din „Strada Teatrului,“ fiindu bine asortate cu totū felul de articole de coloniale, delicatese de vinuri străine și indigene, precum și cu totū felul de ape minerale. Tot deodată aduce la cunoștința on. publicū, că cu începerea sezonului de băi (3/15 Iunie) a. c. va deschide érași o **Filială la Băile din Tușnadū** (totū în vechiul localū în casele D-lui Kanapassek).

Numita firmă crede că va satisface pe deplin cerințele on. publicū brașovenū și ale on. óspeți dela băi, atât prin calitatea mărfurilor câtū și prin prețurile sale moderate.

BĂCĂNIA
MUNTEANŪ & MINCOVICI
BRAȘOVŪ, TUȘNADŪ.