

Cărți noi.

In institutul de arte grafice „Minerva“ au apărut următoarele cărți frumoase:
Titu Maiorescu, „Critice“, Volumul I, prețul 1.50 cor.
C. Sandu-Aldea, „Pescear de Islanda“ prețul 1.50 cor.
Ludovic Daus, „Iluzii“ roman 1.50 coroane.
Ion Bârseanu: „Dor pustiu“. C. 1-50
N. Dunăreanu. „Ră-plată“ (nuvele). Prețul cor. 1.50.
I. L. Caragiale. „Momente, Schițe, Amintiri“. Prețul cor. 2.—.
Adina Gr. Olănescu. „Cugetări“. Prețul cor. 1.50.
Guy de Maupassant. „O viață“ (umilol adevăr) traducere de **Em. Gârleanu**. Prețul cor. 2.—.
Cor. Moldovan. „Cântarea cântărilor“. Prețul cor. 1.—.
Caton Theodorian: „Sângele Solovenilor“. Cor. 1.50.
C. Sandu-Aldea: „Sfaturile unui plugar luminat“, cântecica I-a. 50 bani.
Al. Cazaban: „Chipuri și suflete“. Cor. 1.50.
Maria Baiulescu. „Extaz“ (poezii). Prețul cor. 1.50.
M. Sadoveanu. „Dureri înăbușite“ ediția II. Prețul cor. 2.—.
M. Eminescu: „Poezii póstume“, ediție nouă. Cor. 1.50.
 Se pot procura și prin librăria „Gazetei Transilvaniei“ în Brașov și a se adăuga la fiecare porto 10 bani.

Sănătatea
 este cea mai scumpă binefacere pentru Dame, se poate conserva și cultiva folosind

Corset Gradefront
 care este comod și modern.
 se capătă după măsură sau gata numai în

MAGAZINUL
Mme B. GOLDSTEIN,
 Confecționare de corsete specialitate
 BRAȘOV, Strada Vămei Nr. 21
 [206,1—12.]

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

NOUL OTEL
„CONTINENTAL“
 proprietatea domnului Petru Popovici, situat în strada Castelului, Brașov,
s'a deschis.
 Cel mai elegant otel din Brașov.
 Patruzeci odăi.
 Lumină electrică.
 Băi și grădină la dispoziție.
 Otelul este arangiat **cu cel mai elegant și modern confort** și e situat în centrul orașului, aproape de teatru și de aleele orașului.
 167,85—11.

La o parte cu condeiu!

Industria englezească au adus în comerț o mașină de scris de clasa primă și totuși ieftină

Mașina de scris „Moya“
 costă numai
200 Coroane.

Plată în rate mici 20% mai mult. Este egală cu mașinile de scris cele scumpe. „MOYA“ are litere vizibile, claviatura tare, este fabricată din oțel englezesc fin. Manipulația este foarte simplă. După un exercițiu de 24 oare poate și un copil scrie cu „MOYA“.

La cerere prezintă mașina reprezentantul nostru „Vertrieb ausländischer Neuheiten“.
 Abteilung für Schreibmaschinen
Budapest, VII. Dembinszky-utca 28.

Chibrituri
 Lampă de noapte, lumânări
de prisos!

„PATENTA LUMEI!“
 (WEITPATENT)
 „Victoria“-Aparat electric, care se aprinde de sine!
 O presiune dă foc și lumină. Umplutura durează un an, costă numai 50 bani și se capătă ori și unde.
Elegant nichelată Cor. 8.—
 trimite cu rambureă (6—86)
 „Vertrieb ausländischer Neuheiten“
BUDAPEST VII., Dembinszky-utca Nr. 28.
 Garanție îndelungată. Garanție îndelungată.
 Rabat mare pentru vânzători!

Mare asortiment de lingerie.

Avem onoare a aduce la cunoștința On. public din loc și străinătate, că la firma noastră

FRAȚII SIMAY,
 Brașov, Târgul grâului 3, (lângă Cafenea),
 o ziua de 1 August începând să vândă un mare asortiment de Lingerie, complete trusouri cu prețuri foarte reduse ceea ce numai printr-o comparație foarte avantajoasă dela o fabrică am putut ajunge. Deci recomandăm amatorilor, că în timp de 4 săptămâni cât va dura, să asorteze după plac.

MARE ASORTIMENT IN:
 Bluse, Jupoaie, Confecțiuni, Toilete de Dame, atât costume de Dame, cât și de Domni, se pregătesc în timpul cel mai scurt.

Numai 4 săptămâni!

Cruce seu stea dublă electro-magnetică
 Patent Nr. 86987.

Nu e crucea lui Volta. Nu e mijloc secret.
Vindecă și înviorază pe lângă garanție.

Deosebită atențiune o a acest aparat vindecă boala se da împrejurării, că le vechi de 20 ani.

Aparatul acesta vindecă și folosește contra: durerilor de cap și dinți, migrene, neuralgie, împedecarea circulației sângelui, anemie, amețeli, tuituri de ureche, bătaie de inimă, sgârciuri de inimă, asmă, auzul greu, sgârciuri de stomac, lipsa poftei de mâncare, reosală la mâni și la picioare, reumă, podagră, ischias, udul în pat, influența, insomnie, epilepsia, circulația neregulată a sângelui și multor altor bôle, cari la tractare normală a medicului se vindecă prin electricitate. — In cancelaria mea se află atestate încurse din toate părțile lumii, cari prăveac cu mulțime invențiunea mea și ori-cine poate examina aceste atestate Acel pacient care în decurs de 45 zile nu se va vindeca, i-se retrimite banii. Unde ori-cine încercare s'a constatat zădărnica, rog a proba aparatul meu.

Atrag atențiunea P. T. public asupra faptului, că aparatul meu nu e permis să se cufunde cu aparatul „Volta“, de ore-cu „Crucea-Volta“ atât în Germania cât și în Austro-Ungaria a fost oficial oprit, fiind nefolositor, pe când aparatul meu e în genere cunoscut și apreciat și cercetat. Deja testinătatea crucii mele electro-magnetice o recomandă îndosebi

Prețul aparatului mare e 8 cor. Pretul aparatului mic e 6 cor.
 folosibil la morburii, cari nu sunt mai vechi de 15 ani. folosibil la copii și femei de constituție foarte slabă.

Expediție din centru și locul de vânzare pentru țără și străinătate etc.
MÜLLER ALBERT, Budapesta, V, 28, Strada VADÁSZ 34,
 colțul strada Kálmán.

„Gazeta Transilvaniei“ cu numărul a 10 fileri se vinde la zaraful Dumitru Pop, la tutungeria de pe parcul Rudolf și la Eremias Nepoții.