

Concurs.

Directiunea nou infiintatului institut de credit și economii „Minerva” din Beclean (com. Szolnok-Doboka) publică concurs pentru ocuparea postului de contabil la acest institut.

Beneficiile împreunate cu postul susnumit sunt:

salar anual de 1600 Cor. și tantiemă statutară.

Concurenții au să dovedească cu acte în regulă că au calificația dela vreo școală comercială, praxa de până acum în afaceri de baucă și cunoștința de limbi.

Ofertele sunt a să trimită la adresa Dlui Dr. Octaviu Pavelea directorul institutului până în 31 Maiu 1908.

Beclean la 15 Maiu 1908.

(2-3) „DIRECȚIUNEA”.

Cărți noi.

În institutul de arte grafice „Minerva” au apărut următoarele cărți frumoase:
 N. Dunăreanu. „Răsplată” (nuvele). Prețul cor. 1.50.
 I. L. Caragiale. „Momente, Schițe, Amintiri”. Prețul cor. 2.—.
 Maria Baiulescu. „Extaz” (poezii). Prețul cor. 1.50.
 M. Sadoveanu. „Dureri înăbușite” ediția II. Prețul cor. 2.—.
 Adina Gr. Olănescu. „Cugetări”. Prețul cor. 1.50.
 Guy de Maupassant. „O viață” (umi-

lul adevăr) traducere de Em. Gârleanu. Prețul cor. 2.—.

Cor. Moldovan. „Cântarea cântărilor”. Prețul cor. 1.—.

Se pot procura și prin librăria „Gazetei Transilvaniei” în Brașov și a se adauge la fiecare porto 10 bani.

Abonamente la „Gazeta Transilvaniei”
 se pot face ori și când pe timp mai îndelungat sau lunare.

Institut indigen. Banca de asigurare „TRANSILVANIA” din Sibiu

intemeiată la anul 1868 în Sibiu, strada Cisnădiei nr. 5 (edificiile proprii), asigură în cele mai avantajoase condiții:

contra pericolului de incendiu și exploziune, edificii de ori-ce fel, mobile, mărfuri, vite, nutrețuri și alte produse economice etc.

asupra vieții omului în toate combinațiile, capitale pentru casul morții și cu termen fix, asigurări de copii, de studii, de zestre, rente pe viața întreagă etc. etc.

Asigurări populare fără cercetare medicală.

Asigurări pe spese de înmormântare cu solvirea imediată a capitalului.

Valori asigurate contra incendiului: **95,816.412 cor.** Capital asigurat asupra vieții: **9,882.454 coroane.**

Dela întemeiere institutul a solvit: pentru despăg. de incendii **4,484,278-83 c.**, pt. capitale asig. pe viață **4,028,113 12 c.**

Oferte și informațiuni se pot primi dela: Directiunea în Sibiu, strada Cisnădiei nr. 5 etapiul I. curtea I, și prin agenturile principale din Arad, Brașov, Bistr.ța, Cluj, și Oradea-mare precum și dela subagenții din toate comunele mai mari.

Din cauza desfacerei totale a proviziunilor noastre în

ȘCOALELE DE POMI

FRIEDRICH GASPARI Co., în Mediaș (Ardeal) oferim cu prețuri scăzute toate articolele din școalele noastre de pomi ca: **vărățici, ernatici, tufe de smeură, fragi, diferiți mărăcini** pentru garduri. **Coriferi, trandafiri etc.**

Catalog cu prețuri la cerere se trimite gratis.

Fie-care posesor a unei **Trăsuri-motor a lui PUCH!** economisește mulți bani și mai puțin meaz.

Bicicla motor:

Siguranță mare: H P. (55Kg.) 2 1/2, 2 3/4, 3 1/2, 4, 5 & 6HP.

Automobile:

construcție simplă. Executare simplă: 8/9, 9/10, 14/16, 20/25 HP.

Benzin. Ulei. Părți constitutive P. pneumatice.

Reparaturi de automobile.

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

Cele mai bune hamuri.	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 blanc , precum și tot felul de curele de încins, d. e. șerpăre de piele de tot felul: negre, galbene, de covor cu ținte , care este sub conducerea mea proprie. Se primesc și reparaturi de tot felul, d. e. euferă, geante de călătorie și pungi . Totodată mai fac cunoscut, că în depozitul meu să află gata: plosci de lemn în orice mărime, îmbrăcate în curele fine . Cu stimă Vasile Muscalu .	Comande se fac și prin poștă.
	PREȚURI MODERATE.	

NICOLAE RONCEA,

primul măestru român de apaducte, canalisări, instalații de gaz și telefoane,

BRAȘOV, Pe Tocile Nr. 16,

se recomandă On. public din Brașov pentru ori și ce lucrare de **instalațiuni, canalisări și apaducte, closete, trenajații, pivnițe**, cu deosebire pentru lucrări de canalizare, closete (îmblători), conform planului de canalizare și al statutului orășănesc.

În curs de **14 ani** de când lucrez în Brașov ori și ce lucrare mi s'a încredințat am executat spre mulțumirea celor ce m'au onorat cu lucrări în bransa mea.

Antreprize de pompe funebre

E. Tutsek.

Brașov, Strada Porții Nr. 3. vis-à-vis de Băcănă Stăua Roșie.

Recomandă Onor. public la casuri de morțe, aședământul său de înmormântare bogat asortat în cari toate obiectele, atât sortele mai de rând, cât și cele mai fine, se pot căpăta **cu prețuri ieftine**.

Comisiune și **depon de sicriuri de metal** ce se pot închide hermetic, din prima fabrică din Viena.

Fabricarea proprie a tuturor **sicriurilor de lemn, de metal și imitațiuni de metal și de lemn de stejaru**.

Depou de **cununii** pentru monumente și **plântici** cu prețurile cele mai moderate.

Reprezentanță de monumente de **marmură** care funebre proprii cu 2 și cu 4 cai, precum și un **car funebru** vânet, pentru **copii**, precum și **cioclii**.

Comande întregi se eșcută **prompt și ieftin**, i a u asupra-mi și **transporturi de morți în străinătate**.

La casuri de morțe a se adresa la

E. Tutsek.