

Cursul la bursa de Viena
din 25 Iunie st. n. 1884.

Rentă de aur ungară 6%	122.55	Bonuri croato-slavone	100.—
Rentă de aur 4%	91.30	Despăgubire p. dijma de vin ungar.	98.25
Rentă de hârtie 5%	88.—	Imprumutul cu premiu ungar.	114.60
Imprumutul căilor ferate ungare	142.75	Losurile pentru regulara Tisei și Segedinului	114.90
Amortisarea datoriei căilor ferate de ostu ung. (1-ma emisiune)	96.90	Renta de hârtie austriacă	80.05
Amortisarea datoriei căilor ferate de ostu ung. (2-a emisiune)	118.75	Renta de arg. austr.	80.90
Amortisarea datoriei căilor ferate de ostu ung. (3-a emisiune)	102.—	Renta de aur austr.	102.15
Bonuri rurale ungare	101.75	Losurile din 1860	135.25
Bonuri cu cl. de sortare	101.50	Acțiunile băncii austro-ungare	857.—
Bonuri rurale Banat-Ti-mișu	101.50	Act. băncii de credit ungar.	300.—
Bonuri rurale transilvane	101.75	Act. băncii de credit austr.	300.40
		Argintul — Galbin	5.76
		Impărătesc	5.76
		Napoleon-d'or	9.69 ¹ / ₂
		Mărci 100 imp. germ.	59.60
		Londra 10 Livres sterlinge	121.85

Bursa de Bucuresci.

Cota oficială dela 12 Iunie st. v. 1884.

Renta română (5%)	Cump. 93	vënd. 93 ³ / ₄
Renta rom. amort. (5%)	94 ¹ / ₄	95
convert. (6%)	96 ¹ / ₄	100 ³ / ₄
Împr. oraș. Buc. (20 l.)	33	33 ¹ / ₂
Credit fonc. rural (7%)	104 ³ / ₄	105 ³ / ₄
„ „ (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	1395.	1435
Ac. de asig. Dacia-Rom.	335.	338
„ „ Națională	235.	239 ¹ / ₂
Aur	—	5.30
Bancnote austriace contra aur	2.07.	2.09

Cursul pieței Brașov
din 26 Iunie st. r. 1884.

Bancnote românesce	Cump. 9.25	Vënd. 9.27
Argint românesc	9.20	9.25
Napoleon-d'or	9.66	9.68
Lire turcesce	10.90	10.98
Imperial	9.90	9.96
Galbeni	5.62	5.66
Scrisurile fonc. »Albina«	100.50	101.50
Discontul	7—10 %	pe an.

Numere complete din „Gazetă“ dela 1 Ianuarie a. c. se mai află.

TIPOGRAFIA ALEXI, Brașov.

Unica tipografia românească în totă Austro-Ungaria susținută de un particular, care s'a distins la espozițiunea națională din Sibiu în anul 1881 și în care se tipăresce acum **și primul ziar român cotidian.**

Acestei tipografii i-a succedut de a dobândi de la magistratul orașului Brașov furnizarea tipăriturilor necesare pentru oraș, învingându prin concurență, pe cea mai veche și renumită tipografie din Brașov.

Avantagiile pe care le poate oferi acest stabiliment fiind recunoscute chiar de streini, vor îndemna, precum ni place a crede pe toți Românii, cari au ceva de tipărit, de a se adresa mai întâi la noi.

Dintre operele publicate până acum în editura noastră ni permitem a recomanda:

G. Curțius. Gramatica limbii elenice prelucrată de Stefan Iosif, profesor și director la gimnas. rom. gr.-or. din Brașov, prețul fl. 2.50
Gramatica limbii române, întocmită pentru școlile secundare de Nicolau Pilția, profesor la gimnaziul român greco-oriental din Brașov, prețul 1.25

Arion, seu culegere de cânturi naționale spre întrebuintarea tinerimei de ambe-secse, culese și arangiate de Ion Dariu, învățător la școala primară din Satulung prețul fl. —30
Iuliu I. Roșca. Sacrificiu pentru Sacrificiu, roman original, prețul —35

Morțea lui Mihai Vitezul, dramă națională în 5 acte, de Stan Părjol, prețul . . . —40
Rumänische Kunstdichtungen, übersetzt von Theochar Alexi, prețul fl. 1.—
Noua Biblioteca Română, anul I și II . . . 10.—
Noul Călindar de casă întră în anul al V-lea.

Peste puțin va apăre

Romanul istoric

BEIU, VODĂ, DOMNU

— în cinci părți —

Acest roman se va publica în broșuri à câte 20 cruceri seu 50 bani.

Cel mai bun Cascaval de Azuga

ȘI

Brânză bună

se găsește de vëndare la D-nu **Mateiu Mocanu** la **AZUGA (România)** cu prețuri foarte moderate. Comandele se se facă direct.

19—30

AVIS

BĂCĂNIA
MUNTEANU & MINCOVICI
BRAȘOVU, TUȘNADU.

BĂCĂNIA
MUNTEANU & MINCOVICI
BRAȘOVU, TUȘNADU.

Firma **Munteanu & Mincovici** recomandă on. publică băcănii din „Tergul Flosului“ și filiala lor din „Strada Teatrului,“ fiind bine asortate cu tot felul de articole de coloniale, delicatose de vinuri străine și indigene, precum și cu tot felul de ape minerale. Tot deodată aduce la cunoștința on. publică, că cu începerea sezonului de băi (3/15 Iunie) a. c. va deschide erași o Filială la Băile din Tușnadu (totu în vechiul localu în casele D-lui Kanapassek).

Numita firmă crede că va satisface pe deplin cerințele on. publică brașovenă și ale on. oșpeți dela băi, atât prin calitatea mărfurilor cât și prin prețurile sale moderate.