

Bursa de București
din 21 Octomvre n. 1896.

Table with columns: Valori, Do. bândă, Scad. cup., Cu bani gata. Lists various securities and their values.

SCOMPTURI:

Table with columns: Banca naț. a Rom., Avansuri pe efecte, Casa de Depuneri, Londra, Viena. Lists bank accounts and exchange rates.

Cursul la bursa din Viena.

Din 26 Octomvre 1896.

Table with columns: Renta arg. de aur, Renta de corone ang., Impr. căil. fer. ung., Oblig. căil. fer. ung., Bonuri rurale ungare, Bonuri rurale croate-slavone, Imprum. ung. cu premii, Losuri pentru reg. Tisei și Segedin, Renta de hârtie austr., Renta de argint austr., Renta de aur austr., Losuri din 1860.

Table with columns: Acții de ale Băncii austro-ungară, Acții de-ale Băncii ung. de credit, Acții de-ale Băncii austr. de credit, Napoleondori, Mărfi imperiale germane, London vista, Paris vista, Rente de corone austr., Note italiene.

Cursul pietei Brașov.

Din 27 Octomvre 1896.

Table with columns: Banca rom. Camp., Argint român. Camp., Napoleon-d'ori Camp., Galbeni, Roble rusesci Camp., Mărfi germane Camp., Lire turoesci Camp., Seris. fonc. Albina.

Cursul losurilor private

din 21 Octomvre 1896

Table with columns: Basilica, Credit, Clary 40 fl. m. e., Navig. pe Danăra, Lusbruck, Krakau, Laibach, Buda, Palffy, Crucea roșie austr., Rudolf, Salm, Salzburg, St. Genois, Stanislau, Triestine, Waldstein, Sărbesci, Banca h. ung.

Anunciuri

(inserțiuni și reclame)

Suntă a se adresa subscrisei administrațiunii. In cazul publicării unui anunciu mai mult de odată se face scădemânt, care crește cu cât publicarea se face mai de multe-ori.

Administr. „Gazeta Trans.“

„ANKER“
Societate de asigurare și rente.

Wien, I., Hoher Markt II. Budapest, VI.; Deákplatz 6.
S. HAAS & Fil,
șirul Florilor Nr. 14.

O specialitate naturală neprețuibilă

este apa minerală alcalin-acidă bicarbonată

Isvorul „MATILDA“ de Bodok,

care după experiențele făcute sau dovedit ca o apă medicinală prea eficace și plăcută, mai ales: la conturbări de mistuire, maladiile stomacului, a rinichilor, a beșicii udului și ale organelor respiratoare etc.

Borviz de primul rang

care prin limpezitatea sa rară și prin conținutul seu mare în acid carbonic natural — de un gust și efect prea plăcut și binefăcător — va îndeplini chiar și pretensiunile cele mai delicate, ca cum nici o altă apă minerală.

DEPOSIT PROPRIU în Brașov: strada Căldărarilor Nr. 68, în Sibiu, Sighișora și în Alba-Julia: la D-l I. B. Missetbacher sen., în Cluj: la Segesváry és társai, în Deva: la Balog Gyula, în Orestie: la Németh János.

Administratiunea isvorului „MATILDA“
JOSEF GYÖRGY,
(comit. Háromszék). Bodok. (Transilvania).

ABONAMENTE

„GAZETA TRANSILVANIEI“

Prețul abonamentului este:

Pentru Austro-Ungaria:

Table with columns: Pe trei luni, Pe șese luni, Pe un an.

Pentru România și străinătate:

Table with columns: Pe trei luni, Pe șese luni, Pe un an.

Abonamente la numerele cu data de Duminecă.

Pentru Austro-Ungaria:

Table with columns: Pe an, Pe șese luni, Pe trei luni.

Pentru România și străinătate:

Table with columns: Pe an, Pe șese luni, Pe trei luni.

Abonamentele se fac mai ușor și mai repede prin mandate poștale.

Domnii, cari se vor abona din nou, să binevoiescă a scrie adresa lămurit și a arăta și ultim poșta ultimă.

Administratiunea „Gazetei Transilvaniei“.

TIPOGRAFIA

A. Mureșianu

Brașov, Têrgul Inului Nr. 30.

A cestu stabilimentu este provădutu cu cele mai bune mijloce tehnice și fiindu bine asortatu cu totu felulu de caractere de litere din cele mai moderne este pusu în pozițiune de a puté esecuta ori-ce comande cu promptitudine și acurateță, precum:

IMPRIMATE ARTISTICE
ÎN AURU, ARGINTU ȘI COLORI.

CĂRȚI DE SCIINȚĂ,
LITERATURĂ ȘI DIDACTICE

STATUTE.

FOI PERIODICE.

BILETE DE VISITĂ
DIFERITE FORMATE.

PROGRAME ELEGANTE.

BILETE DE LOGODNĂ ȘI DE NUNȚĂ
DUPĂ DORINȚĂ ȘI ÎN COLORI.

ANUNȚURİ.

REGISTRE ȘI IMPRIMATE
pentru tôte speciile de serviciuri.

BILANȚURİ.

Compturi, Adrese,
Circulare, Scrisori.
Couverte, în tolä mărimca.

TARIFE COMERCIALE,
INDUSTRIALE, de HOTELURI
și RESTAURANTE.

PREȚURİ-CURENTE ȘI DIVERSE
BILETE DE INMORMENTARI.

Comandele eventuale se primescū în biuroulu tipografiei, Brașov Têrgul Inului Nr. 30, etagiul I, cătră stradă. — Prețurile moderate. — Comandele din afară rugămū a le adresa la

Tipografia A. MUREȘIANU, Brașov.