

Succesorii A. BIDU

Piața mare, șirul inului nr. 30. (Halta Tramvaiului).

Recomandă **MAGAZINUL de STICLĂRIE**, din nou arangiat și bine asortat cu tot felul de Sticlărie, Porcelan, Vase de peatră, table de sticlă, Lampe, Alpaca de Berndorf, Rame de oglinzi și tablouri.

—6.(1084)

Cu prețurile cele mai ieftine și serviciu prompt.

Bere de PILSNER URQUELL.

Avis pentru amatorii de bere

in „Restaurantul Villa Kertsch,”

care se bucură de un renume bun, vine la vânzare cu începerea din 12 Septembrie a. c. numai

Berea veritabilă de „PILSNER bürgerliches URQUELL“.
Mâncări și beuturi de cele mai escelente.

Asigurând un serviciu cu atențiune și prompt, mă rog de sprijinul Onor. public, sunt cu totă stîmă

IOAN MUNTEAN,
restaurator.

Bere de Pilsner Urquell.

BEREA DE PILSNER URQUELL.

Mare deposit de Pânzărie a lui Benedict Schroll.
Se vinde cu bucată, cu prețul de fabrică,
per cassa se dă sconto de 8%.

FRĂȚII ȘIMAY

Brașov, Tîrgul grăului nr. 3.

Trusouri complete pentru mirese;
deposit de ALBITURI și PANZERII de masă;
asortiment bogat de Confecțiuni pentru
dame, articole de modă, indigene și străine.

Se primesc comande pentru vestminte
de dame și bărbați, care se vor executa cât se
pöte cu gust, solid și punctual, cu prețuri moderate.

Deposit mare de Pânza de Olanda și Pânzeturii
calitatea cea mai bună.

Mare asortiment:
de COVOARE și CUVERTURI.

Cele mai nouă și mai moderne
Perdele de dantele și lîmă.

Cruce seü stea după electro-magnetică

Patent Nr. 68967.

Nu e crucea lui Volta.

Nu e mijloc secret.

Vindecă și inviorează

pe lângă garanție.

Deosebită atențiune e a
acest aparat vindecă boa-

se da împrejurării, că
le vechi de 20 ani.

Aparatul acesta vindecă și folosește contra: durerilor de cap și dinți, migrene, ne
uralgie, împedecarea circulațiunei sîngelui, anemie, ameței, țuituri de ureche, bătaie de ini-
mă, sgîrciuri de inimă, asmă, aușul greu, sgîrciuri de stomac, lipsa poftei de mîncare, re-
ceală la mîni și la picioare, reumă, podagră, ischias, uđul în pat, influența, insomnie, epilepsia,
circulația neregulată a sîngelui și multor altor bôle, ca-ila tractare normală a medicu-
lui se vindecă prin electricitate. — In cancelari. mea se află atestate încurse din tôte păr-
țile lumii, cari prefuesc cu multămire invențiunea mea și ori-cine pöte examina aceste a'estate.
Acel pacient, care în decurs de 45 zile nu se va vindeca, i-se retrimite banii. Unde ori-
ce încercare s'a constatat zădarnică, rog a proba aparatul meu.

Atrag atențiunea P. T. public asupra faptului, că aparatul meu nu e permis să se
conf. de cu aparatul „Volta”, de ore-cu „Ciasul-Volta” atît în Germania cât și în Austro-
Ungaris a fost officis oprit, fiind nefolositor. pe când aparatul meu e în genere cunoscut,
apreciat și cercetat. Deja ieftinătatea crucei male electro-magnetice o recomandă îndeeebii.

Prețul aparatului mare e 6 cor. Pretul aparatului mic e 4 cor.
folosibil la morburii, cari nu sunt folosibil la copii și femei de
mai vechi de 15 ani. constituție fôrte slabă.

Expediție din centru și locul de vîndare pentru țera și streinătate e:
MÜLLER ALBERT, Budapesta, V, Strada VADÁSZ 42 A / E.
colșul strada Kálmán.

BANCA de asigurare „TRANSYLVANIA“

intemeiată la anul 1868.

SIBIU, strada Cisnădiei nrul 5 (edificiile proprii),

Asigurază in cele mai avantajoase condiții: contra pericolului de in-
cendiu și esplosiune, edificiul de ori-ce fel, mărfuri, mo-
bile, vite și produse economice etc. asupra vieții omului in tôte
combinațiile, capitale pentru casul morții, asigurări de zestre, de copii, pe
viață, rente etc. etc.

ASIGURĂRI POPORALE FĂRĂ CERCETARE MEDICALĂ.

Asigurări pe spese de înmormântare cu solvirea imediată a capitalului scadent.

Fonduri de rezervă și de garanție specială, cu finea anului 1900:

1.303,572 corone 15 bani.

Valori asigurate contra incendiului: 72.420,299 corone. Capitale asigurate asupra vieții: 9.248 543 corone.

Pentru despăgubiri de incendii 3,003.550 c. pentru capitale asigurate pe viață 2,738.793 c.

Oferte și ori-ce informațiuni se pot primi dela: **DIRECȚIUNE**
in Sibiu, Strada Cisnădiei Nr. 5, et. I, curtea I, precum și dela subagenții
din tôte comunele mai mari. 2—30.

Agenturi principale:

in Arad, Brașov, Cașovia, Clușii. Timișora și Făgăraș.

Fie-care cumpărător al acestui cognac este îndreptătit a-l presenta (in embalagiul
original) institutului indicat (Viena IX) spre analiză gratuită.

Aprobat de primele capacități ale clinicei din Viena.

Prima destilerie de cognac triestină Camis și Stock in Bar-
cola la Triest recomandă

Cognac medicinal

indigen, după sistem francez cu dop de controlă al institutului
de analiză al Reun. gen austr. a farmeciștilor din Viena.

0 sticlă cor. 5.—, jum. sticlă cor. 2.60.

Se află de vîndare in tôte băcăniile și magazinele de delicatesses din Brașov.

Fie-care cumpărător al acestui cognac este îndreptătit a-l presenta (in embalagiul
original) institutului indicat (Viena IX) spre analiză gratuită.

Controla chimică a institutului pentru analiza
viciuilor și beuturilor aprobat de Institutul ces. Reg.
ministeriilor al interiorului. Viena X, Str. spitalului 31.

Săpun SCHICHT.

MARCA:

Cerbu seu Cheia

Săpunul cel mai bun și cu spor
și prin urmare și
cel mai ieftin.

Nu conține ingrediente străine vêtămătore.

Se capetă pretutindenii

La cumpărare se se observe, ca pe fie care bucată de săpun
se fie numele „Schicht” și una din mărcile sus indicate.

71—00.(725)