


Cursulu pietei Braşov

Table with exchange rates for various goods like flour, oil, and sugar in Braşov.

8342, 8343, 10568, 10,569, 11447 11974, 12257, 20535, 20834, 22600, 22601 ér liveşile sub Nr. topog. 25 202. 17,662, 17,663, 17,680, 17,681, 17,784 până 17789 şi 17791 până 17802 din locurile de legume sub Nr. top. 922, 1684, 1686, 1696 şi 1732 se vor vinde în 30 Mai 1892 a. m. la 9 ore, eventual după prăuză la 3 ore, pe cale licitativă, fiecare loc pentru sine. excepţiune făcându liveşile comasate. Se va plăti imediat, ér vinderea se va face în localităţile cancelariei sedrii orfanale.

Totodată se va vinde şi un inel de briliant pe cale licitativă.

Condiţiunile mai detaliate se pot vedé la sedria orfanală în timpul órelor de cancelaria.

Braşov, 13 Mai 1892.

Oficiul orfanalú orăşenesc.

Nr. 854-1892

852,3 2.

PUBLIKAŢIUNE.

Sedria braşovéná orăşenescá, ca autoritate de curatelá, aduce la cunoştiinţă, că în urma cererei benevole a curatorilor curandului Moritz Wächter se vor vinde holdele aparţinătoare Nr. topografic 15,890, 14,381, 14,686, 14,687,


Concursu.

Pentru construirea altariului, amvonului, iconostasului, şi scaunelor din biserica gr. cat. română din Şomouta-mare (Nagy-Somkút) eventual şi pictarea aceleia, prin această se eserie concursu cu termianul de 7 Iunie a. c. stilu nou.

Doritorii de a întreprinde acestu lucru sunt rugaţi, ca pe terminul indicat se se prezenteze la faţa locului, aducându cu sine diferite planuri, când pentru executarea planului ales se va ţine licitaţiune minuendá.

Şomouta-mare (Nagy-Somkút) 12/V 1891.

Senatulú bis. gr. cat. românú.

851,2-2.


Avistú d-loru abonaţi!

Rugám pe d-nii abonaţi ca la reînnoirea prenumeraţiunii se binevoiască a scrie pe cuponul mandatului postalú şi numerii de pe fâşia sub care au primitu diarulú nostru până acuma.

Domnii, ce se abonezá din nou, se binevoiască a scrie adresa ámuritú şi se arate şi posta ultimá.

Administraţ. „Gaz. Trans.“

Mersulú trenurilor

pe liniile orientale ale cáii ferate de statú r. u. valabilú din 1 Mai 1892.

Large railway schedule table with columns for routes (Budapesta-Predealu, Predealu-Budapesta, etc.), train types, and departure/arrival times.

Nota: Numerii încadraţi cu linii gróse însemnóază órele de nópte.