

Comptabil

firm in comptabilitate, corespondenta română și germană se caută. Căsătorii preferați.

Postul îndelungat. Oferte însoțite de certificate seu copia lor sub: „Comptabil 1906“ la Administrația acestui diar. 5—6,2889.

O Villă pe Șirul Cetățuiei

la loc de frunte, având o curte mare de vre-o 70 metrii, se vinde din mână liberă, ori întrégă, ori împărțită pentru doi proprietari.

Amănunte se dau la Administrația „Gazetei Transilvaniei.“

1—3.2880.

Ce etate aveți?

Fața D-vastră este dovadă. — Dacă doriți a vă conserva fața tinără întrebuțați Pudra Actina de Cologne.

o novitate pe temei științific, pentru conservarea și înfrumusețarea teintului și evități pudra de orez, care astupă porii și produce sgrăbunțe. ACTINA are efect admirabil asupra necurețeniei teintului, feței galbene, sgrăbunțosei, pistruiei etc. A se aplica cu o bucată de piele de caprioră albă, sau cu o basma de batist. Parfumat 2 cor., neparf. cor. 1,50 b. In Brașov: la farmacia EDUARD KUGLER.

Representanța generală:

AL. GISCHNER Viena, II. Pazmanitengasse 11.

Abonamente la „Gazeta Transilvaniei“ se pot face ori și când pe timp mai îndelungat seu lunare.

PAGLIANO-SIRUP

cea mai bună doftorie de curățit sângele, inventată de Profesorul **GIROLAMO PAGLIANO.** Florenz-Via Pandolfini (Italia)

A se feri de imitație!

A observa pe fle-care sticlă marca fabricii in colóre vênătă deschisă cu subscrierea Prof. **GIROLAMO PAGLIANO.** Se capătă în tóte farmaciile mai mari. DEPOSIT pentru Ungaria la farmacia IOS. von TÖRÖK Budapest 0—0,1968. Király uteza 12 și Andrassy uteza 25.

NOROCUL la GAEDICKE este colosal!

La tragerea loteriei de clasa a VI, care sau terminat acum, am fost érá-și in plăcuta poziție a plăti Onor. mele clientele a **patra-óră** câștigul cel mare de

400,000 Coróne,

La ultima loterie au câștigat clienții mei câștiguri principale de

400000	Coróne cu număr	19406
60000	” ” ”	3952
30000	” ” ”	88873
30000	” ” ”	42778
20000	” ” ”	88000
15000	” ” ”	97214
10000	” ” ”	71772

Arătând aceste succese ale norocului, oferez losuri de clasa I, a loteriei a XVIII de classă pentru **tragerea din 23 și 25 Maiu.**

Losuri întregi	Jumătăți	pătrare	optime
Coróne 12.—	6.—	3.—	1-50 b.

Toți clienți mei primesc cecuri de poste, cu care se pot trimite bani fără a plăti porto, de-ore-ce comande de losuri din colectura mea, in urma norocului enorm vor fi număróse, se recomandă grăbire cu comandele losurilor. Înmulțiți numărul norocoșilor, cari pot dice: „m'am făcut bogat“, cu norocul lui Gaedicke.

CASSA de bancă GAEDICKE

BUDAPEST, Kossuth Lajos-uteza 11 szám.

Dacă deresei „Zacherlin“ de cel renumit, Nu-l cumpéra in hârtie invălit. In sticle se vinde cel „veritabil“, Cu drept de marcă, și-i admirabil.

Ce-ti vine și si nópte într'ajutor Și te feresce de plaga insectelor. Ca să te convingi mai pe deplin Caută după placatul lui Zacherlin.