


Cursul la bursa din Viena.

Table with exchange rates for various currencies and commodities in Vienna, dated 8th Nov 1893.

Cursul pieței Brașov.

Table with market prices for various goods in Brașov, dated 9th Nov 1893.

Nr. 13645-893.

PUBLICAȚIUNE.

Text regarding a public notice for the purchase of 4970 meters of wood.

Text regarding a public notice for the purchase of 50 f. v. a. of land.

Brașov, 4 Noevre 1893.

Magistratul orașenescu.

Förte importantü

pentru găzdoe bune!!!

Cine voesce să cruțe banii, lucru, timpü și sănătate, acela să spele numai cu

„SZAPPANIT“

(o. și r. priv.)

„Szappanit“ este săpunü pulverizat de calitate förte puternică la spalätü și cu laudä reconoscutü, ca celü mai bunü prafü de spalätü.

„Szappanit“ se aflä în töte prävälile ou mărüi coloniale, în la fabrica lui Ernst Meyer in Budapesta.

XXXXXXXXXXXX

In editura lui W. Krafft.

in Sibiu, au apärutü și se aflä de vëndare in töte librärile:

CALENDARE PE ANULÜ 1894.

Amiculü poporului. Anulü 34. Cu multe ilustrațiuni. Cuprinsulü este cu cea mai mare îngrijire bine alesü.

Mersulü trenurilorü

pe liniile orientale ale căii ferate de statü r. u. valabilü din 1 Oct. 1893.

Large railway schedule table with columns for routes (Budapesta-Predcalü, Predcalü-Budapesta, etc.) and train times.

Nota: Numerii încadrați cu linii gröse însemnözä örele de nöpte.