

16,000
părechi se lucrează
în săptămână.

12,000
lucrători
și funcționari.

Numai fabricat propriu.

Deschidere de Magazin.

Aducem la cunoștința Onoratului public, că cu 1 Octombrie a. c. am deschis în **Strada Porții Nr. 8**

Un magazin de încălțăminte

unde se vând

cele mai elegante și moderne ghete, de calitate recunoscută de bună și solidă, cu prețuri foarte ieftine.

Ca reprezentant al nostru este încredințat Domnul **I. D. AVRIGEANU.**

„TURUL“

:: fabrică de încălțăminte, societate pe acții. ::

FILIALA: Brașov, Strada Porții Nr. 8.

110
Filiale
proprii.

Forme probate.

Serviciu
real

Ofert de căsătorie!

Sunt un tânăr comerciant în etate de 25 de ani, brunet, corpulent și foarte sănătos, am averea mea proprie 20—25 de mii coroane, prin aceasta aș dori a face cunoștință cu o domnișoară sau văduvă tină, fără copii, care să aibă 4—5 mii de coroane bani gata, și să fie din o casă bună.

Doritoarele sunt rugate ași înainta poza pe adresa adm. „Gazetei“ sub titlul **Comerciant brunet.**

(867,1—3)

Minunați-vă!

50,000 părechi de ghete
4 părechi numai cu Cor. 8

Din cauza stagnării afacerilor mai multor fabrici am decis a vinde un mare număr de ghete sub prețul icr. Vând 2 părechi ghete bărbătești și 2 părechi ghete cu șirete pentru dame, din piele catenie sau neagră, cu tablă solidă, fașon non. Mărime după număr. Toate 4 părechi costă numai

Cor. 8.— Trimiterea cu rambursă.

R. REINER,
export de ghete.
KRAKAU 23. (Galizia).

Un Comis

inteligent cu dexteritate deplină în branșa băcăniei și delicatelor, cu cunoștința perfectă și a limbelor germane și maghiare, să angajiază sub condițiuni favorabile la firma **N. ONIȚIU,** băcănie și delicat-e în Sibiu.

Caut și un **invățăcel** din casă bună cu cel puțin 4 școli medii spre angajament momentan sub condițiuni după învoială reciprocă! 795,9—10

Cine vrea de sărbători să aibă haine bune să vie în

Prăvălia de croitorie

bărbătească, civilă și militară,
Brașov, Strada Mihail-Weiss 10
unde se află un asortiment de stoffe prima calitate fine și moderne. Se lucrează costumele cele mai elegante după moda de Paris.

Măsură și croială sigură.

Se primesc ori și ca comande de haine bărbătești, civile și militare, uniforme de studenți cu prețuri moderate. Apelează la sprijinul On. public, semnez

George Söcs,
croitor.

(774—10).

La prea înalta poruncă a Maiest. Sale Apost. c. și reg.

A XXVII. LOTERIE de Stat c. și r.

pentru scopuri de binefaceri militare.

Loteria această unică în Austria legal concesionată conține **13.386** câștiguri în bani gata în suma totală de **514.800 Cor.**

Câștigul principal **200.000 corone bani gata.**
Tragerea urmăzătoare irrevocabil în 16 Dec. 1909. Un los costă 4 corone.

Losuri se capătă la secțiile loteriilor de stat în Viena III Vordere Zollamtsstrasse 7. Colectanți de loterie, Trafic, la oficiile de dare, poste, telegraf și căi ferate, zarafii etc. Pianuri pentru cumpărători gratis.

Losurile se trimit franco.

Directia c. r. a loteriei.

Secția loteriei de stat.

(772,8—10)

Grăbiți-vă și profitați

MARE CHILIPIR

căci n'a fost nici n-o să mai fie așa eficientă ca cu 40 bani să luați cărți literare românești, format mare de câte 200—300 pagini din Colecția Șaraga, care se vinde în altă parte 1 leu exemplarul Bibliotecii românești Șaraga de câte 100 pagini cu 15 bani volumul.

Xenopol A. D., Istoria Românilor în 12 volume mari de câte 275 pagini anul numai cu 7 lei toate 12 volume în loc de 18 lei. În streinătate costă transportul 1 leu 50 b. la 20 cărți trimise odată.

NICOLAI A. PETROFF,

Librar-Editor,
Bârlad—România.

Prețuri foarte reduse numai în Novembre și Decembre.

Costume dela
Izsák
8-50.

ATENȚIUNE!

Rocuri blănite
dela
Izsák
12—

Din cauza vânzării slabe și marfă multă
în lunile **Novembre și Decembre** se vând
cu prețuri foarte reduse

Haine de bărbați și de copii.

IZSAK HENRICH & Co.

Rocuri lungi
de iarnă
Izsák
11—.

Strada Porții 9.
Pantaloni
Izsák
2-75.

Rocuri scurte
Micado,
Izsák
6-50

Costume de copii
8-50

Rocuri de iarnă
pentru copii 7—

Pantaloni pentru copii
2—

Premiați la 7 expoziții universale cu premiul întâi.

Veritabil numai cu
1860
TRADE MARK
СПЕТЕРБУРГ
GALOSI SI
SONI
DE PETERSBURG.

Fabrica lăfărează
zilnic 60,000 părechi.

Singurii contrahenți:
MESSTORF, BEHN & Co.,
WIENA I.

Sunt de vânzare în prăvălii de ghete
și cu articoli de modă.