

Banca Națională a României.

Situațiune sumară.

1909		1909	
7 Iunie	Acti v:	30 Maiu	6 Iunie
128.201,264	190347264 Reser. metal. aur 873941631	121.694,025	121.581,663
1.809,427	37854000 " Trate aur 34187500	1.473,357	1.484,034
66.802,725	Argint și diverse monede	57.656,670	58.770,681
7.789,000	Portofoliu Român și străin.	29.451,187	28.896,759
17.381,049	*Impr. contra efec. publice 12290350	11.999,825	11.999,825
11.999,699	" " " " " in cont-corent 16606409	15.190,531	15.190,531
15.550,233	Fonduri publice	3.161,621	3.161,621
3.230,621	Efectele fondului de rezervă	5.972,802	5.973,835
5.948,032	Efect. fond. de amort. imob. și mater.	704.850	704.933
690,449	Imobile	796,479	809,245
762,020	Mobilier și Mașini de Imprimerie	107.448,190	106.901,990
105.424,254	Cheltueli de Administrațiune	10.291,728	11.482,511
4.839,662	Depozite libere	29.718,272	28.213,492
25.741,755	Conturi curente	395.559,537	395.171,120
396.170,190	Conturi de valori	12.000,000	12.000,000
	Pasiv:	26.650,782	26.650,782
	Capital	3.923,808	3.923,808
12.000,000	Fond de rezervă	243.816,180	243.896,020
24.850,121	Fondul amortis. imob. și material	1.720,577	1.798,520
3.664,810	Bilete de Bancă în circulațiune	107.448.190	106.901,990
248.625,170	Dobânzi și beneficii diverse	395.559.537	395.171,120
1.605,835	Depozite de retras		
105.424,254	Scomptul 5%		
396.170,190	* Dobânda 5 1/2%		

Atențiune!

Odăi frumoase

spre grădină din nou mobilate sunt de închiriat din 1 Iulie în Strada Fântanei Nr. 23.

(1-20) **Atențiune!**

N. GRĂDINAR,
BRAȘOV, Strada neagră Nr. 1.

Recomandă:
Cafea prăjită, Klgr. à Cor. 3-20
" " " " " 4-
" " " " " 4-80
Liqueri fine. Rum-Jamaica. Iava.
Caba. Diferite soiuri de Cognac în buteli, și tot felul de mărfuri de băcănie.

GEORGE BUCĂ
croitor bărbătesc,
Brașov, Strada Orfanilor Nr. 7.

Confectionează:
Costume moderne.
Fason elegant.

Depozit de
Stofe veritabile englezești.

H. Kleverkaus
Brașov, Strada Hirscher Nr. 6.

FABRICANT DE
SALAMĂ și CĂRNĂȚARIE (Selcher)
pus în mișcare cu motor.

Recomandă: Șuncă prima calitate. Limbi afumate, salamă, untură de porc, slănină afumată. Cu deosebire specialitate de cărnați cu hrean, așa numiți Krenwürstel.
Comandele se execută prompt și se expediază cu poșta ori și unde.
Prețuri curente la cerere se trimit gratis.

Cea mai bună coasă în lume

este coasa de oțel de St. Anton și se poate căpăta singur numai dela **Sohr Pál Somogy-Szile, Főter 2.**

Coasa de oțel de tun St. Anton se fabrică din oțelul de tun mestecat cu cel mai mobil metal, un metal special, care este secretul fabricii. de coroane plătesc celui ce este în stare să arate o coasă de oțel de tun St. Anton cumpărată dela altă firmă.

500 de coroane plătesc celui ce este în stare să găsească între 100 de coase de tun St. Anton două reale. Cel-ce are lipsă de o coasă bună și de toată încredere să nu cumpere o altă coasă, până când nu cere dela vizita firmă de sus catalogul ilustrat, care se trimite ori-cărui gratuit și franco. Cereți un astfel de catalog pe o carte poștală. Lunile de iarnă sunt cele mai potrivite pentru adunarea de comanda. Cel-ce adună comanda primesc rabat. — Garanță deplină. —

Briciu de oțel de diamant
cu garanță de 5 ani,
costă 1 fl. 50 cr.

Prețurile coaselor „SOT-ANTAL“:

70	75	80	85	90	95	100	110 cm.
fl. 1.—	fl. 1.5	fl. 1.10	fl. 1.15	fl. 1.20	fl. 1.25	fl. 1.30	fl. 1.50

Comandele de 5 coase se trimit franco.
Comandele de 10 coase se dă 1 coasă gratis și se trimit franco.

(566,10—6)

Băile minerale vindecătoare din Előpatak

au efect deosebit contra boalelor de stomac, rinichi, ud, mitră ficat și splină, soldină, reumatism, constipație, precum și contra boalelor, cari se desvoltă din nervositate. Cura cu renumita apă de beut Előpatak, urmată după ordinațiunea medicală, împreună cu băi reci și calde, masaj, gimnastica svedică, trau d etetic dă rezultate foarte favorabile. Sesonul băilor dela 15 Maiu până la 15 Septembrie. Stațiune de cale ferată Feldioara (Földvár) și Seps Szt. György cu comunicație ieftină de trăsuri. Locuințe și întreținere ieftine și elegante Pentru sesonul prim din 15 Maiu până în 15 Iunie și al doilea dela 20 August până în 15 Septembrie se plătește numai jumătate din taxa pentru cură și muzică. Locuința cu 50%, întreținerea mult mai ieftină. Apa minerală Előpatak ocupă primul rang între apele minerale alcaline ce conține alcaloid de fier se folosește și ca doftorie de casă și e foarte plăcută amestecată cu vin sau cu beutură răcoritoare. In sirenătate precum și în țeară se consumă anual mai mult ca un milion de sticle. Locul de trimitere Előpatak și în cele mai multe orașe și case de comerț en-gros.

La dorință se trimit și prospecte franco.

Dir ecțiunea.

Mașine de cusut

ORIGINALE SINGER

SINGER Co.

mașine de cusut, Soc. pe acții, Brașov, Strada Porții nr. 23.

A se observa marca fabricii înregistrată.

Săpunul Cerb a lui Schicht

este cel mai bun

La vânt de vară înflorită
Pe livade înalbită,
Stă acum frumos în serin
Ca față sexului feminin.

Fie-care mamă bună
sfătuște pe fiă-sa, când o înzestrează cu albituri, să nu le spele cu săpun obicinuit și ieftin, ci numai cu săpunul Cerb al lui Schicht. Albiturile fine de in, damast, fiane și alte rufării albe colorate fine și groase se conservă ca nouă. Folosind săpunul Cerb a lui Schicht pentru curățirea albiturilor, se economisește osteneala, lucru și bani.

Garanție pentru curățenia K 30,000.
Georg Schicht, societate pe acții,
Aussig a.E.

Praturile-Seidlitz ale lui MOLL

Veritabile numai dacă fie-care cutiă este provădută cu marca de apărare a lui A. MOLL și cu subscrierea sa.

Prin efectul de leuire durabilă al Praturilor-Seidlitz de A. Moll în contra greutăților celor mai ce bicoșe la stomac și pântece, în contra cărcelilor și acrelei la stomac, constipațiunei cronice, suferinții de ficat, congestiunei de sânge, haemoroidelor și a celor mai diferite bôle femeesci a luat acest medicament de casă o rășândire, ce crește meru de mai multe decenii încoace. — Prețul unei cutii originale sigilate Corône 2— Fabricațiunile se vor urmări pe cale judecătorească.

Franzbranntwein și sare a lui Moll.

Veritabil numai dacă fie-care sticlă este provădută cu marca de scuire și cu plumbul lui A. Moll

Franzbranntwein-ul și sarea este forte bine cunoscută ca un remediu popular cu deosebire prin tras (trotat), alină durerile de soldină și reumatism și a altor urmări de răceală. — Prețul unei cutii originale plumbate cor. 2.—

Săpun de copii a lui Moll.

Cel mai fin săpun de copii și Dame, fabricat după metoda cel mai nou, pentru cultivarea rațională a peleii, cu deosebire pentru copii și adulți. — Prețul unei bucați cor. —40 b. Cinci bucați cor. 1.80

Fie-care bucată de săpun, pentru copii este provădută cu marca de apărare A. Moll.

Trimiterea principală prin Farmacistul A. MOLL Wien, I. Tuchlauben 9 c. și rez. turnisor al curții imperiale.

— Comandele din provinciă se efectuează dînic prin rambursă postală —

La depozite se se ceră anumit preparatele provădute cu i calitate și marca de apărare a lui A. MOLL.

Depozite în Brașov: la d-nii farmeciști Ferd. Jekelius, Victor Roth și en gros la D. Eremias Nepoști