

P. T.

Imi iau voia a aduce la cunoștința M. On. Public, că în Arad, piața Szent Péter N-rul 4 (în casa d'ordinoară alur' Pavisita) am deschis un

Institut de curățire chimică și văpsire de postavuri.

Întru toate corăpunzător receririlor mele. L'am aranjat în așa mod încât voi putea satisface și celor mai mari pretenții. Curățesc pe cale chimică, după sistemul cel mai nou, haine de bărbați, femei și copii apoi perdele, postavuri de mobile, broderii și parisoluri, precum și curățirea și văpsirea (în culori după plac) a tot felul de stoffe, — pe lângă prețuri prea avantajoase.

Apelând la binevoitorul concurs al M. Onor. public,

semnez cu deosebită stimă:

SAMUIL FRIED.

951 10—25

HEGEDŰS GYULA

mare prăvălie de perii, pământufuri și specialități de tualetă

— ARAD, Andrassy-tér 15. (Palatul Hermann). —

Recomandă magazinul său bogat asortat de

Perii, pământufuri și specialități de tualetă.

Am în deposit tot felul de perii de haine păr și dinți perii pentru economia de casă, industrie și lux; vârsitoare și alte obiecte în legătură cu aceste, precum și articlii de curățit: piele de cerb, bureți, obiecte de tualetă indigene și străine, parfumuri, săpunuri, prăvuri, paste, ape de dinți, pudre, pieptene etc.

Experiențele mele bogate câștigate pe acest teren imi fac cu puțință să pot în destulă chiar și cele mai pretențioase dorințe ale cumpărătorilor mei, căci rivna mea este: încrederea mușterilor mei.

980 6—25

Cu deosebită stimă:

HEGEDŰS GYULA.

Piane, pianine și note musicale

se găsesc în depositul meu înființat în anul 1850 cu prețurile cele mai moderate, la dorință în rate, eventual pentru

■ **închiriat cu luna.** ■

Pianele mele sunt din fabricile: Bösendorfer, Ehrbar, Hoffmann, Kern, Krämer, Koch și Korselt, Loner Lyra, P. Prof, Prek eb, Schnabel, Stelzhammer, Stingl, Schweighoffer, Thak și Wessely

— Primesc reparări și acordări de piane —

În biblioteca mea de împrumutare taxa lunară pentru cetit este 160 cor. pe lună. De volum 10 filer.

IOSIF CRISPIN

Arad, str. Deák-Ferencz Nr. 28.

963 10—20 Nr. telefonului 35.

TERÉNYI JENŐ,

— Prăvălie cu diferite mărfuri la „Steana albă“ —

Arad, Piața Boros Béni Nr. 22. (în colț.)

Recomandă magazinul său de coloniale, tot felul de făini, precum și alte lucruri.

Deosebit recomandă **semințele** a tot felul de **legume.**

Prețuri moderate.

Serviciu prompt.

La comanda din provincă împachetarea nu se socotește Cumpărarea cu bani gata 2%, scăzământ.

945 12—25

Eftinătate ne mai pomenită!!!

Din cauza apropierei sezonului de toamnă în

Bazarul dela teatru

toate obiectele se capătă cu prețuri foarte reduse. Din catalog estragem numai următoarele:

Pentru bărbați.

Cămașă albă	dela	—73 cr.
Cămașă cu îndoituri		—97
Cămeși de mătășă		1-20
Ismene		—43
Ismene cu nasturi		—55
Gulere		—10
Manșete		—17
Cravate de mătășă		—12
Cămeși de saten		—60
Cămeși de oxford		—40
Cămeși de culcat		—57
Ciorapi		—05
Ciorapi brodați		—15

Pentru dame.

Cămeși	dela	—45 cr.
Cămeși colorate		—53
Șurți		—18

Corset ri	"	1—
Mănuși	"	—70
Mănuși de așă	"	—14
Brăuri	"	—25
Ghete de pânză	"	—69

Pentru copii.

Ciorapi	dela	—04 cr.
Ciorapi brodați		—13
Haine întregi		—80
Cămeși întărite		—75
Gulere	"	—10
Manșete	"	—13
Cravate	"	—10
Batiște	"	—04
Bretele	"	—15
Coruri	"	—50
Ghete de pânză cu talpă de piele		—50

■ Ciorapi americani pentru dame cu 25 cr. ■

Toarnă acum au sosit 300 duzine de batiște fine (batișt) duzina 170 cr.

Despărțământ special pentru obiecte de lucru și joc în porțelană cu 7 și 15 cr. Jucării pentru copii foarte eftine. Geante 80 cr.; geante cu armonică 250 cr.; albumuri pentru 100 de ilustrate 40 cr.; tăcuțe de piat 25 cr.; bastoane, tabachiere și portofoliuri, perii de păr, haine și dinți, cuțite și furciște de oțel 15 cr.; săpunuri, parfumuri, bretele pentru bărbați, cadre de tablouri, tavane de lemn, m-nograme de mătășă 1 1/2 cr. și altele multe. Pânză de ciară 60 cr. metrul. Mingea de gumă 7 cr. etc, etc. 986 5—10

REICH EL. Bazar de **concurență** dela teatru vis-à-vis cu monumentul din piața Libertății.

Prăvălie de mode

ROSENBLÜH H. ȘI SOȚUL

în ARAD

Colțul pieței Szabadság și strada Forray.

Recomandă marle său magazin de mode pentru dame: m-tăsurți, pânzături și chifonuri.

Trusouri gata, borcheturii, plapome și matrașuri, confecțiunea noastră proprie.

Cele mai bune fabricate solide și prețurile cele mai ieftine.

Materie fină pentru reverenzi, care își conservă culoarea, în Arad numai la noi se află în asortiment bogat.

Executăm confecționarea de:

reverenzi, paltoane, pardesiuri,

și le pregătim prin binecunoscutul croitor *Dragan Adamovici.* Avem în mare asortiment materie și mătășuri pentru

== **ornate și prapori bisericesti** ==

Putem prezenta nenumărate scrisori de recunoștință despre reverenzile ce noi le pregătim, precum și despre serviciul nostru bun și inecștionabil.

963 7—10

Cu distincă stimă:

Rosenblüh H. și soțul.