

Cursul la bursa din Viena.

Din 4 Iulie 1899.

Renta ung. de aur 4%	119.10
Renta de corone ung. 4%	96.35
Impr. cail. fer. ung. in aur 4 1/2%	120.20
Impr. cail. fer. ung. in argint 4 1/2%	100.25
Oblig. cail. fer. ung. de ost. I. emis.	119.70
Bonuri rurale ungare 4%	94.60
Bonuri rurale croate-slavone	96.25
Impr. ung. cu premii	160.—
Losuri pentru rez. Tisei și Seghedin	138.—
Renta de argint austr.	100.45
Renta de hartie austr.	100.30
Renta de aur austr.	119.30
Losuri din 1860.	138.50
Actii de ale Bancoei austro-ungar	911.—
Actii de-ale Bancoei ung. de credit.	393.—
Actii de-ale Bancoei austr. de credit.	331.75
Napoleondori	9.55 1/2
Marci imperiale germane	58.95
London vista	120.02 1/2
Paris vista	47.8 1/2
Rente de corone austr. 4%	100.35
Note italiene	44.65

Cursul pieței Brașov.

Din 5 Iulie 1899.

Bancnota rom. Cump.	9.42	Vënd.	9.45
Argint român. Cump.	9.40	Vënd.	9.44
Napoleondori, Cump.	9.52	Vënd.	9.55
Galbeni Cump.	5.62	Vënd.	5.6g
Ruble Rusesoi Cump.	126.75	Vënd.	—
Marci germane Cump.	58.75	Vënd.	—
Lire turcesoi Cump.	10.70	Vënd.	—
Scris. fonc. Albina 5%	101.—	Vënd.	102.—

Concurs.

Se escrie concurs cu terminul de 31 Iulie a. c. pentru ocuparea următoarelor posturi:

1) **Premier** pentru despărțământul speceriei și fierăriei, salar lunar fl. 35.— (care după merit va crește) și vipt.

2) **Calfă** pentru despărțământul manufacturei. Salar lunar fl. 15—20, vipt și quartir.

3) **Practicant** pentru comptoirul societății, salar lunar fl. 30. —

Reflectanții la posturile de sub 1.) și 2.) au a aceluși la cererile lor atestate despre cunoștință în branșele amintite, ér reflectanții la postul de sub 3) atestat despre terminarea unei școle comerciale, séu pracsă.

„ALBINA“ institut de credit și de economii în Sibiu.

Publicațiune.

In sensul art. de lege XXXVI din anul 1876 §. 29.

1. Suma scrisurilor fonciare puse în circulațiune cu ziua de 30 Iunie 1899 face fl. 2.368,250.—
2. Pretensiunile institutului de împrumuturi hipotecare, cari servesc de acoperirea acestor scrisuri fonciare sunt de fl. 2.395,359.02
3. Valoarea hipotecelor luate de basă la sus numitele împrumuturi hipotecare este de fl. 9.021,015 —
4. In sensul §. 97 din statute „fondul special“ pentru asigurarea scrisurilor fonciare e de fl. 200,000.— acesta e indus în cont separat și plasat în efecte publice.

Sibiin. iu 30 Iunie 1899.

Direcțiunea.

A V I S !

Prenumeratiunile la **Gazeta Transilvaniei** se pot face și reînco ori și când dela 1-ma și 15 a fiă-cărei luni.

Domnii abonati să binevoiască a arăta în deosebi, când voiesc la espedarea să li-se facă după stilul nou.

Domnii, ce se abonează din nou să binevoiască a scrie adresa lămurit și să arate și posta ultimă. **Administrat. „Gaz. Trans.“**

Se recere cunoștința limbilor română, maghiară și germană.

Cererile sunt a se adresa subsemnatei societăți.

Blaș, 29 Iunie 1899.

„Consum“
societate comercială pe acții.

Nr. 9932—1899.

PUBLICAȚIUNE.

Budgetul asupra Percepțiunilor și erogațiunilor orașului Brașov pro 1900 dimpreună u referitoarele aceluși se află în edificiul magistratului, strada porții 63 la comptabilitate **orașenescă** conform §. 125 al art. de lege XVII din 1886 în decursul a 15 zile i. e. din 1-a până inclusive 15 Iulie a. c., spre esaminare în decursul orelor de birou dela 8—12 înainte de prânț.

Fiă-cărui contribuēt fi stă în libera voiă, ca până în 15 Iulie a. c. să se și ascearnă în contra acestui budget observațiunile, la subscrisul magistrat.

Brașov, 27 Iunie 1899.

Nr. 631—1. **Magistratul orașenesc.**

M-me Czartoryjski

specialistă în ale Massagiului saminată de profesorul Dr. I. Hasle din Viena, dela anul 1890 făcând praxă în cele mai renumite localități de cură și băi, între altele în ultimii doi ani la băile Herculane ca conducătoare a curei de massage, s'a stabilit în Brașov, **Str. Sf. Nicolae/B nr. 4.** Pentru sezonul de vară se recomandă onor. Dame. 2—3,626.

De vëndare.

O casă mare în Brașovul-vechiu Strada Lungă Nr. 35—37, cu două prăvălii, curte mare și grădină, este de vëndare din mână liberă.

Amatorii a se adresa la proprietarul, care locuesce tot acolo. Tot acolo este și o cassă Wertheim de vëndare. 2—6,123.

Vin escelent, garantat curat,

„CONCORDIA“

societate comercială pe acții,
Sibiu

6--12 pune în vëndare un

Vin escelent,

garantat curat, cu prețul de

40 cr. Litrul!!

!! Se potrivește admirabil cu ape minerale !!

Bere de Pilsen Urquelle

cea mai fină și sănătósă bere în lume, în butelii

≡ circa 0.7 litru à 23 cr. butelia, ≡

în fie-care și umplutură prospētă în hala de bere a

Restaurației Fleischer,

Brașov, strada Porții Nr. 25.

Vëndătorilor rabat convenabil.

Lucrări de legătorie de cărți.

Wilhelm Haydecker

legător de cărți, și lucrător de galanterii,
Brașov, Strada Porții Nr. 22.

Recomandă Onoratului public dela oraș și dela sate

Legătoria sa de cărți,

ce esistă de 16 ani cu cel mai bun renume și este mult mărită și din nou arangiată cu 10 mașini diferite.

Se efectuesc tôte lucrările ce cad în sfera legătoriei de cărți, dela cea mai simplă carte de școlă legată, până la cea mai fină legătură de lux în piele, catifea, mătase, pluș, pânză etc. esecutând cât se pôte de bine și de esact.

Avënd lucrători de tôte specia escelent pregătiți, acésta legătoria de cărți pôte se esecute iute și fórte ieftin tot ce se pôte cugeta mai bun în aceste lucrări.

Lucrări de galanterii, passepartout, cartonage etc. în tôte esecuțiunile posibile.

Despărțământ deosebit pentru legarea cărților comerciale, protocoelilor pentru autorități și oficiilor comunale, cu un personal anume instruit pentru acésta; cel mai durabil și cel mai practic mod de legat.

Tipăresce inscripțiuni pe pantlici de cununii și la stéguri etc.

WILH LM HAYDECKER,
legător de cărți,
Strada porții Nr. 22.

Strada porții Nr. 22.