

Recomand On. celtorii ai acestui ziar să vă aprovizionati cu

Haine de bărbați, băieți și copii

precum și mantale de dame, costume, rochi de casă, mâneci și bluse numai dela firma

I. Ascher

Brașov, Târgul Inului Nr. 26.

Depozitul meu este complet și stă la dispoziția On. public, fără obligament de a cumpăra.

1653-30

Atelier tehnic dantistice

I. SOLE

BRĂȘOV, Strada Vămii Nr. 19.

Execută toate lucrările ce cad în bransa dantistică solid și cu preț moderat. — Specialist în GORĂNĂ și JOD. Pacienții din provincie să se vese în 24 oare.

Otravă pentru cloțani

cu efect sigur și contra șoarecilor de casă și câmp, în pachete cu preț de 1, 2 și 3 cor., se capătă la **St. Beer**, Brașov, Strada noastră Nr. 16. Tot acolo se vinde și unelte de dogărie.

102

175-1-95.

Se caută un

Cantinat de advocat și un cancelist, cu praxă, care posedă limbile măghiară germană și românească pe 1 Aprilie st. n. în cancelaria advocatului **Dr. Herrmann Müller**, Sibiu Reichenersgasse 27. Nr. 1—

Anunț.

Comitetul parohial al bisericii române ort. or. a Sf. Treimei de pe Tocolle din Brașov voeste a renova pictura învechită din biserică precum și aureala tâmplii altarului.

Măestri pictori datori a lua asupra lor această lucrare sunt invitați să prezenta la Comitetul parohial ofertele lor scrise până la 1(14) Aprilie 1912.

Spese pentru informații sau pentru oferte nu se plătesc.

Brașov în 26 Februarie 1912.

V. Statea

președ.

Dantele

Broderii

Panglice

Catifele

Nasturi

Mătăsuri

Asortiment bogat la firma

Dumitru Berbecar,

Brașov, Str. Hirschler Nr. 7.

Novitățile de primăvară!

In atențiunea On. public cumpărător!

Mi-a sosit cele mai moderne

Pardesuri de dame pentru primăvară,

Costume, Pardesuri de fetițe,

rochii în assortiment bogat.

Rog on. cumpărătorii a se convinge despre capabilitatea mea de concurență, și dacă nu va cumpăra.

Cu toată stima:

Goldmann N. P.

Magazin modern de îmbrăcăminte de dame.

Brașov, Târgul Inului Nr. 28.

Telefon 205.

Novitățile de primăvară!

Asortiment bogat de modele.

Fără concurență.

Români, replantați vile, cu altoi dela firmă română!

„MUGLUR“

insotire economica Elisabetopol-Erzsebetvaros
(Kiskuküllő vm.)

!!! Altoi de vie !!!

Calitate distinsă — pe lângă cele mai moderate preturi — soiuri de vin și de masă, — Viță americană cu și fără rădăcină.

Ochii de altit, via europeă cu rădăcină.

Se află de vânzare la insotirea economică

„MUGURUL“

ELISABETOPOL — ERZSEBETVAROS.

Material disponibil în altoi peste **trei (3) milioane.**

Școlile noastre de altoi n'au fost atacate de peronospora.

— ! Altoi sunt dezvoltati la perfecțiune ! —

La cumpărări pe credit cele mai ușoare condiții de plată!

— La cerere prețuri și instrucțiuni gratis și franco. —

— Români! Trimiteti băjeții la cursul practic de altoi. —

DEAFER

Mășini de cusut

UNDERWOOD, mașini de scris, ROATE ARMATE „KOSMOS“ toate pentru popor din fabrica de arme Steyr.

OTTO WETZEL,

Brașov, Strada Michael Weiss Nr. 30.

Atelier de reparaturi pentru mașini de cusut de toate sistemele, mașini de scris și biciclete.

Stofe pentru sezonul de primăvară și vară,

Produs propriu

pentru

Costume de bărbați

și

Costume de dame.

Mecutare de clasa primă și desen modern recomandat

Fabricile de postav, modă și împletituri

Willelm Scherer & Cie.

Se capătă cu preț și condiții convenabile, pe lângă plăcite și în rate, mașini de cusut, fabricat de rangul prim, mobile de lemn și fier, tabouri, oglinzi, ciasornice de părete și buznar, tacâmuri de argint și china, garnituri de salon, saltele

Szöllösy Zs.

Brașov, strada Porții 69.

Prăvălia H A A S, BRAȘOV Strada porții Nr. 12.

Am onoarea a aduce la cunoștința on. public de dame că am augmentat magazinul meu cu

confețiuni de dame.

A sosit:

Cele mai nouă și moderne pardesuri de dame,

Costume de dame,

Pardesuri de fetițe.

Costumuri de fetițe,

Jupoane și rochi gata,

Haine de copii și paltoane

Asortiment extraordinar de

halaturi.

Se pot vedea fără obliga de cumpărare.