


Dela librăria „GAZ. TEI“ Braşov se pot procura următoarele cărţi

Table listing books for sale with author names and prices. Includes titles like 'Stefan cel mare', 'Popasuri vânătoareşti', 'Visuri de noroc', etc.

Table listing books for sale with author names and prices. Includes titles like 'Ramuri', 'Ego', 'Valuri alinate', etc.

O casă de vândut.

In Oraştie pe drumul ţării (dela gară) constatătoare din prăvălie, crişma şi trafic, 3 odăi de locuit, culină 2 pivniţi, poduri aranjate pentru diferite soiuri de bucate, fântână cu apă bună, grajd şi şopru' curte mare pardosită, — tot acolo o a doua locuinţă nou edificată constatătoare din 2 odăi 2 culine, cămară, şopru şi curte separată casă liberă de dare, — toate cu ţiglă acoperite şi provăzute cu lumină electrică. Circulaţie mare în tot decursul anului, fiind în apropierea târgului de săptămână Vinerea şi Sâmbăta, şi fiind în drumul del. gară. — Se vinde din mâliberă.

Banii se pot plăti şi pe rând! Adresa: Ioan Oprean, crâsmar, Oraştie (Szászváros) Hunyadm.


Aviz!

Stupina Nr. 121 fosta fabrică de petrol a lui Grünfeld, pe drumul locului de tir militar este de vânzare cu totul sau în parte. Doritorii de a cumpăra să se adreseze D-lui Alfred Porr strada Fântâni Nr. 47.

Atenţiune!

Săpunul Schicht e veritabil dacă e provăzut cu numele şi marca cerbul.


Original Victoria, Köhler, Afrauna, Wittina, Gritzner. sunt maşini de cusut de cea mai bună calitate. Fabricate de clasa primă în ce priveşte aranjamentul şi execuţia a unor lucruri. Reprezentante de MICHAEL MOOSER, Braşov, Strada Porţii Nr. 39, mere ate ier mecanice de reparaturi. Maşine de scris şi Gramfoane se reparază.

Nr. 267/909. Publicaţiune de licitaţiune Pentru darea în întreprindere a instalaţiunilor necesare pentru încălzirea cu aburi a cabinetelor de băi de vană dela băile Eforiei şcolare din Braşov, se va ţinea licitaţiune minuendă Luni în 2/15 Novembre 1909 la 10 ore a. m. în cancelaria subsemnatei Eforii.

Preţul de strigare e de K 1712. Vadiu de 10%. Licitaţiunea va fi verbală şi cu oferte. Devizul lucrării şi informaţiuni să pot lua în cancelaria Eforiei şcolare. Braşov, din şedinţa Eforiei şcolare, ţinută la 22 Octombrie 1909 Eforia şcolaelor centrale (1712-3) gr. or. române din Braşov.

Banca Naţională a României. Situaţiune sumară.

Table showing financial data for Banca Naţională a României for 1908 and 1909, including assets (Activ) and liabilities (Pasiv).

TIPOGRAFIA A. MUREŞIANU Braşov, Târgul Inului Nr. 30. Acest stabiliment este provădut cu cele mai bune mijloce tehnice şi fiind bine asortat cu tot felul de caractere de litere din cele mai moderne este pus în poziţiune de a pute esecuta ori-ce comande cu promptitudine şi acurateţă, precum: IMPRIMATE ARTISTICE, CARŢI DE SCIINŢĂ, STATUTE, FOI PERIODICE, BILETE DE VISITĂ, PROGRAME ELEGANTE, BILETE DE LOGODNĂ SI DE NUNŢĂ, AVANTUJĂCI, REGISTRE ŞI IMPRIMATE pentru toată speciile de serviciuri, BILANŢURI, Compturi, Adrese, Circulare, Scrisori, Couverte, în toată mărimca, TARIFE COMERCIALE, INDUSTRIALE, de HOTELURI şi RESTAURANTE, PREŢURI-CURENTE ŞI DIVERSE BILETE DE INMORMENTARI. Comandele eventuale se primesc în biuroul tipografiei, Braşov Târgul Inului Nr. 30, în etajul înderept în curte. — Preţurile moderate. — Comandele din afară rugăm a le adresa la Tipografia A. MUREŞIANU, Braşov.

„Gazeta Transilvaniei“ cu numărul a 10 kieri se vinde la zaraful Dumitru Pop, la tanangeria de pe parcul Rudolf şi la Eremias Nepotii.