


Nr. 4392/1908.

**Arândarea dreptului de vânat.**

In 25 Aprilie 1908 la 9 oare a. m. se va ține la oficiul forestier orașenesc din Brașov arândarea dreptului de vânat pe timpul dela 1 August 1908 și până la 31 Iulie 1913 în revirele forestiere aparținătoare comunei orașenești Brassó, având a se arânda fiecare revier la obiect separat și anume:

Hotarul oraș. din comuna Crisbav cu o estensiune de 1500 jugăre catastrale fiind prețul strigării de 50 cor. arândă anuală

Hotarul oraș. din comuna Vlădeni cu o estensiune de 703 jug. catastrale. fiind prețul strigării 20 cor. ca arândă anuală.

Hotarul oraș. din comuna Apata cu o estensiune de 1842 jug. catastrale, fiind prețul strigării 66 cor. drept arândă anuală.

Hotarul oraș. din comuna Zărnești cu o estensiune de 9836 jug. catastrale și cu prețul de strigare 400 cor. drept arândă anuală.

Hotarul oraș. din comuna Bran cu o estensiune de 2868 jug. catastrale, fiind prețul strigării 44 cor. drept arândă anuală

Hotarul oraș. din comuna Cernatu cu o estensiune de 2515 jug. cat. fiind prețul strigării 20 cor. drept arândă anuală.

Hotarul oraș. din comuna Satu lung cu o estensiune de 7181 jug. cat. fiind prețul strigării 60 cor. pentru arândă anuală.

Hotarul oraș. din comuna Zizin cu o estensiune de 4301 jug. cat, fiind prețul strigării 40 cor. drept arândă anuală.

Arândarea se face pe cale de licitațiune publică.

Reflectanții au a depune înainte

de începerea licitațiunii 10% din prețul de strigare drept vadiu.

Cumpărător al obiectului de arândat rămâne oferentul cel mai mare. comuna însă își rezervă dreptul de a încuviința sau nu ofertul max mal.

Condițiunile mai de aproape de licitație și de arândare se pot vedea până la ziua de licitație în oarele ofi ioase la ofi iul silvan-l al orașului. Brassó în 24 Martie 1908.

101,1—3. Magistratul orașenesc.


La tipografia și librăria A. Mureșianu se află de vânzare următoarele: Cărți literare apărute din ediția „Minerva, București.

N. Petra-Petre-cu. Ilie Marin, istori- ra pentru tinerime, local-ată după nemțesce. 193 pag. . Prețul cor. 1.50

Vasilie Pop. „Dmnița Viorica“ roman. Prețul 2 cor (plus porto ban) 20

M. Salodeanu. „Floarea Oflitã“, roman. Prețul 2 cor. (plus porto ban) 20

Ștefan Iosif. „Credințe.“ Poezii a or 1.50

Em. Gârleanu-Emilgar. „Bătrânii“, s h țe din viața bo-r lor moldoveni 1.50

Eugeniu Bourcaul. „Pestiviri din copilarie“. Pr-țul a . . . cor. 1.50

N. N. Beldiceanu. „Chipuri dela Mahala“ Coușne 305 pag. Prețul cor., 1.50

Vasilie C. Osvadã. „Băncile poporale din România“ cu un adaus inf r-mativ. Prețul 1 cor (plus 5 b. porto). 1.05

Ion Manolache-Holda. Fete, portrete schițe și nuvele, ediție I. 316 pag. Prețul Lei 1.50

Il. Chendi. „Fragmente“. Un sir de interesante articolo (informațiuni literare), și sunt o continuare a volumelor „Prejudii“ și „Foileton“ s r-ise. 246 pag. Prețul . . . Lei 2.50

Vasilie C. Osvadã. „Legea Tovarșilor“. Prețul — 50 cor. (plus porto 5 b.) —55

M. Eminescu. Poesii postume“, ediție nouă, 263 pag. cu note. Prețul c. 1.50

**Reuniunea de păstrare și împrumut: „BRAȘOVEANA“ în Brașov**

- primește depuneri spre fructificare în următoarele condițiuni:
1. Pentru depuneri până la 1000.— cor. dă 5% interese;
  2. " " " " 2000.— " " 5 1/4 % "
  3. " " peste " 2000.— " " 5 1/2 % "
- plătind și darea.

DIRECȚIUNEA.

**Încălțăminte de fat feline**

**GHEȚE**

original americane pentru Dame, Domni și Copii

Papuci albi de atlas.	Cismă de lucru.	Ghete cu ginoare.
Papuci în	Cismă Halina.	Ghete cu nasturi.
Papuci de dans.	Cismă de vânat.	Ghete cu zug.
Papuci de gimnastică.	Cismă de călărit.	Ghete de voi-ștu.
Papuci călduroși.	Gamaze.	Pantofi de casa
Papuci de postav.	Gatoci.	

pentru Dame, Domni și Copii.

Calitate solidă. — Magazin de încălțăminte — Mare asortiment.

Fason mode.n. **ALFRED IPSEN Kronstadt,** Prețuri ieftine.

rada Vămii nr. 36, (vis à-vis de Cafeneaua Transilvania).

**STABILIMENTUL DE ACID CARBONIC**

a lui **MUSCHONG** din Baia Buziaș

— modern instalat — afară de Kartel luferează prompt ori ce cantitate de

**ACID CARBONIC**

natural, chemic foarte curat fluid

din izvoare cu acid carbonic din Baia de la Buziaș și din mine în toată lumea — pentru fabricarea de apă gazeasă, băcurilor, și alte scopuri industriale.

Să nu se schimbe cu acid carbonic preparat artificial și puțin sporit.

Serviciu demn de încredere și conștiențios

**Apă minerală și apă vindecătoare**

în sticle de 1/1 și 1/2 litre.

Ca succes miraculos la suferințe de inimă, rinichi și bășică.

Apă de masă de rangul întâi!!

Informații se dau cu plăcere din partea

**Muschong's Kohleensäure-Werke und Mineralwasser Ver- andt in Buziasfürdő.**

Adresa telegramelor: **MUSCHONG BUZIASFÜRDÖ.** Int r. Telef. 18.

Se caută reprezentanți locali abili.

Primul atelier român de curelărie.

Primul atelier de curelar român

**VASILIE MUSCALU**

BRAȘOV, Strada nouă, Nr. 7.

Am onoare a recomanda On. Public din Brașov și jur

**Atelierul meu de curelărie**

provăzut cu tot felul de hamuri de lucș și pentru lucru din piele de bianc, precum și tot felul de curele de incins, d. e. șerpăre de piele de tot felul: negre, galbene, de covor cu ținte, care este sub conducerea mea proprie.

Se primesc și reparațiuni de tot felul, d. e. enfere, geante de călătorie și pungi.

Totodată mai fac cunoscut, că în depozitul meu să află gata: plosel de lemn în orice mărime, îmbrăcate în curele fine.

Cu stimă **Vasilie Muscalu.**

Cele mai bune hamuri.

Comande se fac și prin poștă.

PREȚURI MODERATE.

Fie-care posesor a unei

**Trăsuri-motor a lui PUCH!**

economisește mulți bani și mai mult năcaz.

Bicicle motor:

Siguranță mare:

2 HP. (35 Kg.) 2 1/2, 3 1/2, 4, 5 & 6 HP.

Automobile:

construcție simplă. Executare solidă:

7/8, 9/10, 1 1/10, 20/25 HP.

Benzin. Uleiu. Părți constitutive

Pneumatico.

Reparațiuni de automobile.

Reprezentant: **MICHAEL MOOSER,** Brașov, Strada Porții 39.

**Numai pentru scurt timp.**

În filiala noastră Colțu Stradei Porții vis-a-vis de Steaua roșie începem vânzarea de haine gata pentru bărbați, băeți și copii, în fiecare zi dela 7 până la 12 oare a. m. și dela 2 până la 6 oare p. m.

**Depner, Roth & Westemean.**