

acestui arbore este de 23 metri și călătorul amintit dăce, că acest arbore e mai bătrân de o mie de ani.

În Japonia se află un pom de canfor, în a cărui trunchiu găunos încap comod 15 oameni; după tradiție acesta a crescut din bățul învățatului japonez Cobodarsi, care a trăit în secolul IX.

Cipru din Somma (Lombardia) are o înălțime de 121 de urme și acesta este cel mai vechiu arbore din lume, el a fost sădit în timpul, când s'a născut Christos, ba o cronică din Milano spune, că este de pe timpul lui Iuliu Căsar. Înălțimea arborelui numit de învățați Eucalip, aflător în Tasmania, la pôlele delului Wellington, este de 260 de urme, ér diametrul trunchiului e de 30 de urme. Acesta se consideră de cel mai înalt arbore de pe pământ.

Intre stejari încă sunt unii foarte vechi; așa unul din grădina publică din Windsor, care a existat pe timpul lui Wilhelm Cuceritorul, având o etate de vre-o 1200 de ani.

La noi Românii este vechiu goronul lui Horea la Tebea, sub care este îngropat prefectul Avram Iancu. Despre acesta se dăce, că l'a sădit Horea, ca băiat, așa-dără va fi de vre-o 120—130 de ani.

Pasări dansătoare.

Darul de a cânta este dat multor speciilor de pasări; cum-că există însă și o specie de pasări, cari cunosc arta de-a dansa, de sigur este mai puțin cunoscut. Pasărea înzestrată cu acest dar curios trăiesce în Guyana și în Brasilia de Nord și se cheamă „Găinușă de stâncă“ (Rupicola crocea, rupicola elegans) ale cărei pene Indianii le folosesc, ca mijloc de împodobire. Ea are coloare roșie închisă, aripile îi sunt brune-negrii și pe cap are o creștă pompoasă de pene, care se estinde până la vârful ciocului. Pofta de a dansa se manifestă mai ales la bărbătuși pe timpul împerechierei. Un călător a observat apariția acesteia curioasă și o descrie în modul următor:

„În călătoria mea în jurul lacului Amucu, partea sudică dela Britisch-Guyana, mă făcui atent călăuzul asupra unui loc mic gol, situat în mijlocul unei vegetațiuni bogate. Pământul era în acel loc ras, ca și când mâni omenesc ar fi curățit totă erba de pe el. La întrebarea mea călăuzul imi spuse, că aci este un loc de dans al pasărilor Rupicola, pe care aceste numai de curând l'au părăsit, spăriate de apropierea noastră. Ne ascuserăm cu băgare de seamă în tufișul din apropiere, sperând, că societatea de dans érași se va întoroe și-și va continua petrecerea. Și în adevăr, după câte-va minute începurăm a auzi tonurile piscuitore curioase ale Rupicolei.

„Una după altă se apropiară în sbor pasărelele mici, drăgălașe, lucitoare, și se postară în cerc în jurul locului de dans, seau pe ramii tufișelor din apropiere. Apoi unul dintre bărbătuși sări în mijlocul locului, începui a da din aripi, își ridică capul și se învârti într'un cerc. Încunjură apoi de câte-va-ori locul de dansat scormonind cu piciorușele pământul. Totă această procedură era însoțită deunmers plăcut săltând. Cele-lalte pasărele steteau într'aceea nemișcitate și formau ceta spectatorilor.

„În fine se părea, că pasărea dansătoare e ostenită, dădu un ton curios răgușit dela sine, prin care anunță finitul producțiunei sale, se retrase, și un alt bărbătuș îi ocupă locul. Ast-fel se produsera trei dup'olaltă, și fiă-care se retrăgea cu fală de pe „scenă“. Chișar voi să-și începă producțiunea al patrulea dansator, când pasărele se spăriară de un ram, pe care până atunci îl apăsa cu mâna în jos, ca să le vâd mai bine, și pe care acum îl scăpai din mână. Într'un moment totă societatea dispărui. Numérasem în total 18 bărbătuși și 3 femeisuce“.

6. Aplicarea multiplă. Nu există mijloc mai bun, care se pôte aplica la diferite casuri, ca Moll's Franzbrantwein care alină durerile, întărește nervii și muschi întrebunțându-se ca adaos

la băi etc. O butalie 90 cr. se pôte procura dânic prin poste dela farmacistul A. Moll liferantul curței din Viena Tuchlauben 9. În depozitul din provincie să se cêrăc espresu preparatele lui Moll, provădute cu marca de contravenție și subscriere

Căendarul săptămânii.

Table with columns: Pilele, Călend. Iul. v., Călend. Gregor. Rows include Dum., Lună, Marți, Mer., Joi, Vin., Sâmb.

Bursa de București

Table with columns: Valori, Do. bândă, Scad. cup., Cu. bani gata. Rows include Rentă română perpetuă 1876, Renta amortisabilă, etc.

Table with columns: Valori, Do. bândă, Scad. cup., Cu. bani gata. Rows include Banca Rom. ult. div. fr. 12.81, Banca Națion. ult. div. 86.—, etc.

SCOMPTURI.

Table with columns: Banca naț. a Rom., Paris, Avansuri pe efecte, Petersburg, Casa de Depuzeri, Berlin, Londra, Belgia, Viena, Elveția.

Bursa de mărfuri din Budapesta.

Table with columns: Sămînțe, Calitatea per hect., Prețul per 100 chilogr. Rows include Grâu Bănățenesc, Grâu dela Tisa, etc.

Table with columns: Sămînțe vechi ori nouă, soiul, Calitatea per hect., Prețul per 100 chilogr. Rows include Săcară, Orz, etc.

Table with columns: Productediv., Soiul, Cursul, Prețul pe 100 chilograme. Rows include Sem. de trif., Ouleu de rap., etc.

Cursul losurilor private

din 22 Mai 1895.

Table with columns: Losuri, comp., vînde. Rows include Basilica, Credit, Clary 40 fl. m. c., etc.

Prețurile cerealelor din piața Brașov.

Din 24 Mai st. n. 1895

Table with columns: Măsură sau greutatea, Calitatea, Valoarea. Rows include 1 H. L., Grâu, Săcară, Orz, etc.

Cursul la bursa din Viena.

Din 24 Mai 1895.

Table with columns: Renta ung. de aur 4%, Renta de corone ung. 4%, etc.

Table with columns: Losuri din 1860, Acții de ale Băncei austro-ungară, etc.

Cursul pieței Brașov.

Din 25 Mai 1895.

Table with columns: Banenote rom. Camp., Argint român. Camp., etc.

Proprietar: Dr. Aurel Mureșianu.

Redactor responsabil: Gregoriu Maior.

Advertisement for pocket watches. Text: Nu se mai oferă în viață nici-odată ocazia ca numai fl. 4.25 cr. cumpere o colecție splendidă de 10 bucați. Includes an image of a pocket watch.

Large advertisement for Moll's medicines. Text: Profurile-Seidlitz ale lui Moll, Franzbrantwein și sare a lui Moll, Apă de gură-Salicyl a lui Moll. Includes decorative borders.

Stofe pentru haine **de Dame și Domni** ultima modă de primăvară și vară **14 cr. m.**
 Țesăturile cele mai fine și practice cu prețuri foarte ieftine. Ori și ce cantitate se trimite franco la domiciliu în toate țările din Europa.

OETTINGER & Co., ZÜRICH, (ELVEȚIA).
 Casă de exportatie de stofe pentru dame și domni.
 Mostre franco. — Gravure de modă gratis. — Diplomată la 1883.
 Porto de epistole la Elveția 10 cr. Cărți postale 5 cr.

Să îmbrățișăm industria patriei!

Este cunoscut, că pietrele de marmură pentru cruci și monumente, cea mai mare parte se transportă gata la Budapesta și aproape în toate părțile patriei, din Silesia și Tirol, ăr pietrele de

Granit, Sienit etc. din Silesia, Boemia. In mare parte deci publicul își face comanda de lipsă prin comercianți și vândători, ceea ce, lucru firesc, face ca obiectele să fie mai scumpe.

Merită dară atențiune

Fabrica noastră pentru cruci și monumente de ANDESIT, MARMURĂ și SIENIT,

pe care o recomandăm atât P. T. publicului, cât și vândătorilor, cu observarea, că speciile de marmură lucrate de noi și Sieniti, ăr mai ales Andesitul nostru negru — care atât în privința calității, cât și a frumuseții concurează cu cele mai frumoase pietri negre din străinătate; **se pot procura la noi cu prețuri mai convenabile, decât în ori-ce fabrică de natura acesta.**

Depositul nostru, pe lângă produsele din patrie este bogat provădit — din punct de vedere al alegerii — cu mai multe specii de monumente din Granit, Sienit, Labrador Marmură și a. din străinătate, cari de asemenea se vând cu prețuri convenabile, având legături cu fabricile cele mai convenabile.

Rugăm a-se încungiura agenți cu desemnuri, deoarece prin acesta se poate cruța mult.

— Desemnurile și registrele de prețuri gratis.

Se pot face comanda de monumente din ori-ce fel de material de piatră, în ori-ce mărime; asemenea și pentru zidiri și alte lucrări de sculptură în piatră.

La dorință, monumentele în provincie se așază și ridică de noi.

Cu deplină stimă:

FRATII NAGY.

Filiala-Brașov, strada Agrișului Nr. 21.

Cel mai bun mijloc
 contra Părașilor, Purușilor,
 siloră, Gândacilor de bucatărie,
 Molii, Paraziților de animale domestice etc.

Zacherlin

are efect miraculos! Nu există alt mijloc de a prăpădi ori și ce insecte, de aceea are renume în tota lumea; și e foarte cautat. Semnele sunt: 1) Sticla sigilată. 2) Numele: „Zacherlin.“

Se află de vânzare: în Brașov: La Domni I. L. et A. Hesshaier, Heinrich Zinz, Dimitrie Eremios nepoții, Emil Por, Karl Irk, Franz Kelemen farmacist, Julius Müller, Carol Schuster farmacist, Teusch et Tartler, N. Grădinar, Eduard Kugler farmacist, Carol Töpfer, Hornung farmacist, Heinrich G. Eduard. Ferdinard Jekelius farmacist, Victor Roth farmacist, Heinrich Wagner, Karl Harth, Ioan Dușoiu et Fiu, Fritz Geisberger, Heinrich Herrmann, K. Zerbe. — În Făgăraș: La Domni: Richard Glein farmacist, M. A. Gräser, I. Iarosch, Heinrich Schul, Alexander Nehrer, Jacob Fleisig. În Cohalm: La Domni: Ernst Wolf, Eduard Victor Melas.

Cuponele de 1 lunie ale rentei ung. de **Corone 4°**, le plătim deja acum fără nici un **scădământ.**
Nussbächer & Beer.

Magazinul de ghete din fabrica Mödling.

Magazinul de ghete din Mödling

— Brașov, strada Porți Nr. 48. —

Are onore a informa pe On. Public, ca este bogat asortat cu **mărfuri noue și de nou arangiate** cu

ghete pentru bărbați, dame și copii.

Garantază pentru mărfurile lucrate în fabrica din Mödling, din material bun și solid, croielă elegantă, astfel că poate cores punde tuturor cerințelor, fără temă de ori-ce concurență de aceeaș branșe. — Pe talpa fie-cărei ghete este notat prețul fabricii.

Tot aci în localul alăturat la Magazin sunt la dispoziția On. P. T. public

haine gata pentru bărbați și copii, albituri bărbătești și pălării, cumpărate dintr'o magaziă în desfacere, cari se vând cu ori-ce preț.

Cu profundă stimă:

M. LIEBLICH.

Pentru fabricarea reală a mărfurilor garantăm.

Orele de cassă dela 8—1.

Giro-Conto
 la banca
 Austro-Ungară.

„ALBINA“
 INSTITUT DE CREDIT ȘI DE ECONOMII
 FILIALA BRAȘOV

Cec-Conto
 la postă
 Nr. 505.

primesce depuneri spre fructificare pe lângă 4 1/2 %
 netto, solvind însași darea de interese;

scontează polițe comerciale cu 5 1/2 %;

accordă împrumuturi cambiale și cambial-ipotecari cu 6 %;

deschide credite în cont corrent sub cele mai avantajoase condițiuni;

accordă împrumuturi pe hârtii de valoare, monede, giuvaere și mărfuri cu 6 %;

cumpără și vinde cu prețurile cele mai convenabile monede și hârtii de valoare indigene și străine, în specialul de cele românești;

reacumpără fără nici o detragere cupone, escomptează cupone înainte de scadență, și

cumpără cu cel mai urcat preț cupone dela efecte române;

efectuează în modul cel mai încasări și plăți pe piețele din țară și streinătate,

esecută în comisiune ori-ce însărcinări de bancă sub cele mai ieftine condițiuni;

închiriază magazine și locuri libere de depou, pe teritoriul său strada Gării Nr. 45, care, situată nemijlocit lângă gara drumului de fier de stat, e legată prin șine proprii cu acesta și investită cu dreptul de vămire și cântărire oficiosă prin organele drumului de fier de stat;

primesce în calitatea sa ca reprezentanță principală a societății de asigurare EQUITABLE din New-York oferte pentru asigurări pe viață sub condițiunile favorabile, particulare a acestei societăți.

Onorabilelor administrațiuni de fonduri și p. t. D-lor capitaliști le recomandă pentru plasarea de capitale **Scrisurile fonciare de 5° ale „Albinei“**

ale căror cupone se reacumpără semestrul fără nici o detragere, și cari se află de vânzare în cursul zilei a bursei din Budapesta, în piese de 500, 1000 și 2000 de corone. Comparând cursul și produsul celorlalte efecte indigene, se poate susține cu totu dreptul, că

Scrisurile fonciare „Albina“ de 5°

sunt ași relativ cele mai ieftine și totodată mai productive din efectele cotate la bursa din Budapesta.

Bonitatea absolută a foncierelor „Albina“ e garantată prin valoarea cel puțin întreită a ipotecelor pe baza cărora se esmit, prin fondul special de asigurare a scrisurilor fonciare care e de fl. 200.000 și în fine prin totalitatea ori și cărei alte averi a institutului.

85—*

Orele de cassă dela 8—1.