

Cursul la bursa din Viena.

Din 6 Februarie 1896.

Renta ung. de aur 4%	122.70
Renta de corone ung. 4%	99.10
Impr. cail. fer. ung. in aur 4 1/2%	125.20
Impr. cail. fer. ung. in argint 4 1/2%	102.15
Oblig. cail. fer. ung. de ost. I. emis.	121.65
Bonuri rurale croate-slavone.	97.65
Bonuri rurale croate-slavone.	98.—
Imprum. ung. cu premii.	153.50
Losuri pentru reg. Tisei si Segedin.	141.50
Renta de hartie austr.	101.05
Renta de argint austr.	101.10
Renta de aur austr.	122.55
Losuri din 860	147.75
Actii de ale Banței austro-ungar.	1075.—
Actii de-ale Banței ung. de credit.	431.25
Actii de-ale Banței austr. de credit.	378.75
Napoleon-d'or.	9.61
Marci imperiale germane.	59.22 1/2
London vista.	121.20
Paris vista.	48 02 1/2
Rente de corone austr. 4%	101.50
Note italiene.	44.15

Cursul pietei Braşov.

Din 7 Februarie 1896.

Banconote rom. Camp.	9.51	Vend.	9.54
Argint român. Cump.	9.47	Vend.	9.52
Napoleon-d'or Cump.	9.57	Vend.	9.61
Galbeni Cump.	5.62	Vend.	5.67
Ruble rusesti Cump.	127. 1/2	Vend.	—
Marci germane Cump.	58.80	Vend.	—
Lire turcesti Cump.	—	Vend.	—
Soris. fonc. Albina 5%	—	Vend.	—

Avis.

Subsemnatul are onora a face cunoscut P. T. public din Braşov și din afară, că de-ore-ce este pe cale de divorț cu soția sa Efrosina V. Bidu nasc. Crețoiu, nimeni să nu-i mai crediteze aceștia nimic, nici bani, nici mărfuri, căci subserisul nu va plăti nici o datorie, seu cont făcut de fosta sa soție.

V. N. Bidu.

891,1—2

Picăturile de stomachu Maria-Zeller

carl au efectu escelentu in contra tuturor bolilor de stomachu, sunt unu medicamentu neapertatu de lipsa pentru ori-ce casa, la lipsa de apertitu, slabiciunea stomachului, respirația cu mirosu greu, venturi, răgăelă, colică, cataru de stomachu, flegmă, gâlbinare, grătă și vomare, constipația, și la durere de capu, încărcarea stomachului cu mănăcări și beături, limbrici, suferințe de splină, ficatu și hemoroide ca mijlocu aprobatu și siguru de vindecare.

La bolele indicate s'a constatatū picăturile Mariazeller ca celū mai bunū leacu, care confirmă sute de testimonii. Prețulu unei sticle cu prescrierea de întrebunțare **40 cr.** Sticla indoitu de mare **70 cr.** Expediția centrală prin farmacistul CARL BRADY, Kreamier (Moravia).

Picături veritabile suntū numai acelea, pe a cărorū embalage este lipită o față verde cu cuvintelc: „Bezeuge die Echtheit“ cu subscrierea mea.

Picăturile Mariazeller veritabile se află: Braşovū: farmaciile Iul. Hornung, F. Jekelius W-we, Franz Kellern, Ed. Kugler la Hygiea, Vict. Roth, H. G. Obert. Hosszufalu: farmacia: Gustav Jekelius. Csernăfalu: farmacia Josef Dradtkeff.

Giro-Conto la banca Austro-Ungară.

Cassa de bancă, comisiune și de schimb

Telefon Nr. 90.

NUSSBÄCHER & BEER
BRASOV.

Avem onore a recomanda serviciile nostre in tote afacerile și transacțiile de bancă și anume:

Cumpărăm și vindem monede de aur și argint, losuri, harti de valore indigene și streine, actii, scrisuri fonciare, obligații, după cursul zilei.

Acordăm avansuri, până la 80% din valoarea cursului pe harti de bancă și efecte ce sunt cotate la bursele din Viena și Budapesta cu dobândă moderată.

Rescumpărăm fără nici o detragere totfelul de cupone.

Escomptăm polițe comerciale din țară și streine și îngrijim incasso de polițe, asigurate pe toate piețele Europei, cum și transociene.

Eliberăm Checuri cu provisiune mică pe toate piețele comerciale europene și transociene.

Primim depuneri in socotelă, corent și bonificăm 5% netto, interese după invoire până la 5% netto.

Asigurăm forte ieftin losuri la tragere cu câștigul cel mai mic, pentru diferența cursului.

Atribuim o deosebită atenție afacerilor cu efecte și suntem in poziție ori și ce harti de valoare a-le vinde, după cursul zilei. — Suntem la dispoziție de a da informațiuni și deslușiri speciale. — Convertim capitale plasate in efecte, cari aduc interese mici, in efecte cu interese mai mari.

Efectuăm ori și ce operație la bursele din lăuntru și streinate in mod forte culant, dând ori și ce informații. — Aflându-ne in relații strinse cu Filiala Transilvană a Banței ungare de escompt și schimb, suntem in plăcuta poziție de a ficalisa forte avantajos toate transacțiunile de bancă.

Promese la toate tragerile de loterie. Comunicăm cu plăcere ori și ce informații și consilii consciențioase in afacere de bancă și prin corespondență.

Revisie de losuri gratis.

„CRIȘANA“ societate pe acții de credit și economii în BRAD.

Convocare.

Membrii societății de economii și credit „Crișana“ sunt invitați la:
a V-a adunare generală ordinară
ce se va ține în 15 Martie a. c. st. n. la 2 ore p. m. în localitatea societății în Brad.

Obiectele:

1. Deschiderea adunării.
2. Constatarea membrilor prezenți.
3. Constatarea împlinirii prescripțiilor din §. 50 și 76 a statutelor.
4. Alegerea alor doi bărbați de încredere și doi secretari pe un an.
5. Raportul direcțiunii și a comisiunii de supraveghere pro 1895.
6. Deciderea asupra compturilor anuale și a distribuirii profitului curat.
7. Salariile oficialilor pro 1896.
8. Ficsarea marcelor de prezență pro 1896.
9. Alegerea comisiunii de supraveghere.

In lipsa membrilor recerți de peste jumătate din părțile fundamentale, adunarea in sensul §-lui 51 se va ține la 22 Martie st. n. a. c. la locul și timpul indicat.

Membrii pot lua parte in persoană seu prin plenipotențiatii lor in sensul §-lui 52 din statute.

Numărul membrilor inșiși cu 31 Decembrie 1895 a fost 114 cu 419 părți fundamentale à 50 fl. = 20,950 fl.

Brad la 31 Ianuarie 1896.

Vasillu Damian, director.

*) Plenipotențiez prin acesta pe d. membru... a mă reprezenta cu părți (voturi) la adunarea generală din 15 respective 22 Martie 1896 a societății de economii și credit „Crișana“ in Brad.
Martori:

Contul Bilanțului.

ACTIVE:			PASIVE:		
	fl.	cr.		fl.	cr.
Cassa in numărar	2661	69	Capital social	20950	—
Cambii escomptate	113235	01	Depuneri spre fructificare	104513	58
Imprumuturi pe obligațiuni	30485	56	Cambii reescomptate	12370	—
Imprumut hipotecar	7589	30	Dividende neridicate	107	59
Mobilier	390 fl. 79 cr.		Fondul de rezervă	6284	12
După amortisare de 10%	39 fl. 08 cr.	351	Interese anticipate	2835	86
Interese de reescompt anticipate	180	16	Diverse conturi creditore	50	—
Anticipațiuni	110	—	Profit curat	7502	28
	154613	43		154613	43

Brad, la 31 Decembre 1895.

Vasillu Damian m. p., Ioan Rusu m. p., Stefan Albu m. p., Petru Rimbaș m. p., director, cassar, controlor, comptabil.

Subsemnata comisiune de supraveghere am examinat Contul Bilanțului și conformându-l cu registrele principale și ausiliare le-am găsit in consonanță și esact.

Simion Băcillă m. p., Petru Gligor m. p., Teodor Pop m. p.

Contul profitului și perderilor.

EȘITE:			INTRATE:		
	fl.	cr.		fl.	cr.
Interese de depuneri	5157	40	Interese	11006	07
Interese de reescompt	930	31	Provisiuni	2787	74
Salarii	1420	—	Diverse	3343	02
Chirie	200	—	Taxe de inscriere	19	—
Competințe de timbru	32	59			
Spese diverse	503	45			
Marce de prezență	255	—			
Amortisațiuni de mobilier	39	08			
Contribuțiune:					
a) erarială	469.97	cr.			
b) comunală	130.40	cr.			
c) de 10% după int. de dep.	515.35	cr.			
Profit curat	7502	28			
	17155	83		17155	83

Brad, la 31 Decembre 1895.

Vasillu Damian m. p., Ioan Rusu m. p., Stefan Albu m. p., Petru Rimbaș m. p., director, cassar, controlor, comptabil.

Examinand contul profitului și al perderilor și confrontându-l cu registrele principale și ausiliare l'am afla in consonanță și esact.

Simion Băcillă m. p., Petru Gligor m. p., Teodor Pop m. p.