

Cursul pieței Brașov.

Din 25 Martie n. 1905.

Bancnote rom.	Camp.	18.72	Vend.	18.76
Argint român.	"	18.60	"	18.69
Napoleond'or.	"	19.06	"	19.10
Galben	"	11.20	"	11.30
Ruble Rusesol	"	2.53	"	2.54
Mărci germane	"	117.20	"	117.50
Lire turcesol	"	21.50	"	21.61
Seris. fono. Albi a 5%	"	101.-	"	104.-

De vânzare

un loc mare pentru zidire, cu grădină și casă la poziție foarte frumoasă,

Șirul strajei nr. 3. este de vânzare în total seu parțial. — Informații se pot lua: în cancelaria advocațională a Domnului **Mr. Julius Orendi,** Brașov, Strada Porții nr. 58.

Unde se mănâncă bine

și se beu VINURI curate de Mediaș BERE de Pilsen „Urquell“ prospătă dela cep în fie-care di? ? La **Restaurantul Schwarzburg** în Brașov, Str. Spitalului nr. 20. Lista de bucate românească. De o cercetare numeroasă se rogă **C. R. GLIGORE CRISTEA,** conducătorul restaurantului.

Tu

Nu vei afla pentru cultivarea pielii, special pentru a curăți fața de pistrii și a dobândi o coloră a feței fină un săpun mai bun și cu efect decât săpunul medicinal probat al lui **Bergmann's „Lilienmilchseife“** (Marca: 2 minerl.) de Bergmann & Co. in Tetschen a/E. Se capătă bucată cu 80 bani. **Deposit** in farmaciile: VICTOR ROTH la „Ursu“, FR. STENNER la „Leu“, JUL. HORNUNG la „Arap“, TEUTSCH & TARTLER drog. E NEUSTÄDTES. „Schutzengel“ și la farmacia W. LINGNER, in Sighișora.

Contra tusei, regușeli și catarului are efect mai bun **Bombone Pemete** ale lui **RETHY,** se observă că la cumpărare se cere espres Bombone Réthy, de orece sunt multe imitații rele. **Un carton 60 bani.** Se cumpărăm numai **RETHY Pemete Bombone.**

La măcelăria lui Vasile Oltean Tergul cailor nr. 13. (colțul Valea lată) **se află de vânzare** Un Klgr. de carne de porc cu 52 cr. „ „ „ carne „ bou „ 44 „ **in totă dina prospătă.**

De vânzare O casă de fier Wertheim Nr. 2. Doritori de a cumpăra se se adreseze la D-l Teodor Nicolau, Strada Castelului Nr. 36.

AVIS! La **Croitoria G. BUCĂ** Strada Orfanilor nr. 7, **au sosit** acum un sortiment de **Stofe de Primăvară și Vară** dintre cele mai fine și moderne țesătură nouă, lucru solid și punctual. mare alegere in stofe **prețuri moderate.**

Cel mai bun cosmetic! Pentru DAME indispensabil! **Frumsețea femeieșă** se pôte obține, de-sevăși și ținea folosind **CREMA-MARGIT** E-celenta și sigură, care nu conține nici argint viu, nici plumb; cu totul inofensivă. Se capătă in farmaciilor și parfu-merii. **Efect minunat. Iute și sigur.** Apărată prin lege. **A se feri de imitații!** **KELEMEN von FÖLDES,** farmacist in Arad. Depozite in Brașov la farmaciile: Jul. Hornung, Emil Jekelius, Fr. Kelemen, Victor Klein, Rud. Kugler, Eugen Neustädter, Heinrich Obert, Victor Roth, Friedrich Stenner.

„Plantatie de Millenium“ Nagyösz **Prețuri foarte ieftine!** **Struguri frumoși, durabili** numai acela pôte cultiva, care va cere gratis Catalogul cu prețurile acelei mai mari pepinieri de vițe, care s'au fondat cu ajutorul și controla Statului.

ALTOI. La D-l Ioan Russu in Vidrasău posta și gara ultimă Nyárádtó, **se află de vânzare altoi de meri batuli** dela 3—5 ani, soiu foarte fin, cu prețul de 40 cr. și **pruni de Bistriță** naturali, ne altoiți, soiu foarte bun, cu 10 cr. bucată. 2—3.1695.

UN CANDIDAT ROMÂN DE ADVOCAT se primesce cu prima Aprilie 1905 in cancelaria advocatului **Iosif Pușcariu** in Brașov. 3—4.(1689).

IPSEN ALFRED Magazin de încălțăminte, BRAȘOV, Strada Vămii Nr. 36. Mare deposit de ghete de voiaj, sport și lux, pentru dame, bărbați și copii. Se esecută după măsura specialistă și orthopad. **Cismele fine pentru militari** după măsură, se esecută foarte bine. La comande din provincie, pentru măsură ajunge trimiterea unei ghete. **Prețurile cele mai ieftine.**

Prețuri foarte ieftine! **O parte de mărfuri in Salonul de resturi,** Brașov, Strada neagră nr. 35. Am onorea a aduce la cunoștința Onor. public din oraș și de afară, că am făcut cumpărături in persoană la **Viera** pentru **SESONUL de PRIMĂVARĂ și mărfurile deja au sosit.** Mă rog la cas de trebuință a mă onora cu vizitarea depositului meu cel nou, unde se va câștiga convingerea, că sunt in stare a vinde mărfuri solide de cele mai nouă și moderne, cu aceleași prețuri cum se vind de altii la **des'acere totală.** Cu deosebire atrag atențiunea la: **Stofele engleze 140 cm. late, Postavuri engleze 140 cm. late, Haine pentru confirmație in crem, negru și colorat. Stofe de bluse desenuri de cele mai nouă. Mătasării colorate și negre, pentru rochi și bluse. Catifele colorate și negre, Creton, Zephir, Saten, Batist, Köpper și Voil de lehn. Stofe pentru bărbați,** asortiment mare și frumos. **Tote mărunțușurile pentru rochi și haine.** Rugându-mă de o vizitare număr 35, sunt **JULIUS RESCHNER.**

Tournée THEODOR WOLLER. Impresario **M. Haimovică,** cu trecerea prin acest oraș celebrul **WOLLER** va da aci **numai 2 serate humoristice, pentru familia.** in serile de 5 și 6 Aprilie 1905, in sala Hotelului „Central“ Nr. 1, cu concursul Madamei **MARA GIROLA** concertistă, numită „favorita Vienei“. Renumitul Prestidigitator humoristic **Karl Kossler** cu producțiuni noi senzaționale extrordinare și a celebrului **Raimund Zeller** concertist de pian. **Tote detaliurile in afișe speciale.**