

Telefon Nr. 419.

Telefon Nr. 419.

CAFEA, CIAI ȘI ROM eftin!**Prețurile!**

	fl. cr.		fl. cr.
1 chil. cafea de casă	1. 20	1 chil. cafea de Cuba, f. fină, me-	fl. cr.
1 " " de Portorico	1. 40	stecată	2. —
1 " " de Cuba, boabe mă-		1 " cafea-margaritar, prăjită . . .	2. 10
runte, f. fină	1. 80	Mare depozit de cele mai aromatice	
1 " cafea de Cuba, boabe mij-		romuri.	
locit, fină	2. —		
1 " cafea de Cuba, boabe mari,		1½ litru rom de familie f. bun . . .	1. 50
cea mai fină	2. 10	1 litru " " Demarara f. bun . . .	1. —
1 " cafea-margaritar de Cey-		1 " " " Cuba, f. fin	1. 20
lon, cea mai fină	2. 10	1 " " " Jamaica, f. bun	1. 60
1 " cafea margăritar de Por-		1 " " " Jamaica, f. aro-	2. 60
torico	2. —	matic	3. 25
1 " cafea Mocca, veritabil ara-		1 litru rom englez Ananas, f. fin . .	3. 25
bisnă, cea mai fină	2. 10	Cele mai fine ciaiuri se pot pacheta	
1 " cafea Mocca, ver. arabiană		lângă romuri.	
fină	2. —		
1 " cafea de aur din Java,		fl. cr.	
boabe mari, f. fină	2. 10	½ chil. ciai imp. Mandarin, mest.	4. —
1 " cafea de aur din Java	2. —	" " " " f. fin	5. —
		" " " " de casă f. fin	3. 50
		" " " " f. fin	2. —

Recomand mai ales cafelele mele prăjite proaspăt în fiecare zi.

Toate se capătă pe lângă serviciu prompt la

CORNEL TĂMĂSDAN, C C

prăvălie de spîterii, delicatose, cafea, rom și ciai,

3 16-25

ARAD, Jozsef főherczeg ut 12.

La plăți în bani gata 2% rabat. — La comande din provincă nu se socotește pachetarea.

Tîrg de Crăciun.

Kilényi C. & Comp.

ARAD, piața Andrassy Nr. 20, La „Globul verde“

Pe bani puțini se pot cumpăra multe lucruri.

Asntiment mare care coresp. tuturor condițiilor de modă, lucruri de mână, lipscanie, lingerie de Norinberg și jucării pentru copii.

— Mare magazin de păpuși. —

Prețuri foarte moderate.

Tricouri călduroase, stofe

66 3-4

moderne și barcheturi.

Prețuri de tot eftine.

Tîrg de Crăciun.

Desfacere totală de marfă.

Hajek Antal

Prăvălie de sticlărie și porțelan.

ARAD, Strada F O R R A Y Z. (Üveg-Udvar).

Pentru sistare de prăvălie cu concesiune oficioasă

desfacere totală de mărfuri

unde se vinde

Marfa sub prețurile de fabrică.

Cel mai bun isvor de aprovizionare pe Crăciun.

77 4-

Telefon Nr. 247.

SEIDEL OTTO,

fabricant de caciuli,

ARAD, Andrassy-tér Nr. 9

(vis à-vis cu biserica).

Execut ovă-ce fel de chipiu militar, postav financiar pentru pompieri, pentru preoți și civili, calitate bună, preț moderat.

935 64-80

WOLF JANOS,

— ciobotar de ghete de bărbați și dame. — Arad, colțul pieții Libertății și str. Simonyi.

Am onoare a atrage atenția on. public din loc și provincă, că în atelierul meu de ciobotărie pregătesc ghetele cele mai frumoase și elegante și solide, precum și ghete ortopedice, pe lângă deplină garanție. 994 47-51

Representanța institutului de imprumuturi hipotecare din Sibiu — pentru comitatele, Arad, Cianad, Timiș și Torontal am primit-o cu încredințarea, că pentru mijlocirea de imprumuturi clienților cari mi-se adresează cu încredere, nici eu nici institutul să nu socotim nici un fel de taxă. Recomand imprumuturi cu replătire în anuități pe

pământuri PE CASE

în orașe situate la loc bun și cari aduc venit sigur, pe lângă următoarele condițiuni:

Interese	replătibil în	an
4 ⁰ / ₁₀	50	an
4 ¹ / ₂ ⁰ / ₁₀	40 ¹ / ₂	"
4 ¹ / ₄ ⁰ / ₁₀	35	"
5 ⁰ / ₁₀	50	"

Capitalul cu întese cu tot se replătește în rate egale semestrale.

Imprumutul să varsă în bani gata. Institutul face și conversiuni de imprumuturi cu întese mai mari.

Spezele de în și destăbulare la dorință le anticipez, Oferte de imprumuturi primește și servește cu ori ce fel de informațiuni cu plăcere.

Cancelaria lui

BERGER JÓZSEF

58 3-52

Arad, Piața Andrassy Nr. 8 în față cu biserica minorităților

VEȚI ECONOMISE BANI!

dacă ve veți cumpăra haine

dela prăvălia de haine bărbătești FRANK LEO

ARAD, Andrassy-tér Nr. 9 (viz-à-viz cu biserica minorităților),

unde sub prețuri foarte moderate se pot cumpăra următoarele:

Manta de earnă bărbătească dela 24 cor. în sus.
Sacco băbătesc dela 24 coroane în sus.

Mantale de earnă pentru băieți dela 12 cor. în sus.
Hane de earnă pentru băieți dela 10 cor. în sus.

Haine de copii între anii 3-12 dela 5 coroane în sus!

Specialitate în haine de piele, veritabile

mantale sēcuești de vênatoare și pentru economi,

paltoane de oraș și pentru călătorii.

Comandele din provincie se execută prompt! — Clasă specială după măsură!

SENSAȚIONAL

Tîrg ieftin de ghete

ocasiune extraordinară, în septamăna de Crăciun.

Marele magazin alui PORTER VILMOS

ARAD, Piața Libertății

În săptămăna Crăciunului se oferă o deosebită ocazie On. Public pentru cumpărare de ghete ieftine. Vreau adecă să-mi desfac magazinul prea încărcat și pentru cuvântul acesta, în săptămăna Crăciunului vind pe lângă ieftinătate care n'a existat până aci. Din grămada de Mărfuri amintesc numai următoarele:

20 duzine ghete femeiești din piele fina de zabrela

cu șinor **3 fl. 35.**

cu nasturi **3 fl. 50.**

Ghete box pentru barbati

4 fl. 85.

Ghete femeiești piele de vițel

2 fl. 35.

Ghete pentru femei cu șinor șevro

4 fl. 25.

Cisme Halina de postav

4 fl. 75.

Ghete de comotie scoție

1 fl. —

Tot acolo cel mai mare magazin de Crăciun din țeară în hala de 50 metri lungime.

Favorul portretelor gratuite.

BRUNNER BÉLA, ARAD

(Piața libertății Nr. 20, colțul străzei-Forray).

— CUMPĂRARE OCASIONALĂ! —

Pentru edificare și strămutare de local

Prețuri colosal reduse!

Cu deosebire ieftin de tot se vor vinde felurite obiecte de lux, Bronz, piele, lemn și plüsch.

Gukkere pentru teatru!

Tabachere de piele pentru bani, țigări și tabac; felurite geamantene pentru călătorii.

Șaluri pentru voiagiuri!

Mănuși fine bărbătești și femeiești. Evantale de bal extraordinar de elegante.

Asortiment bogat în tot felul de articole de modă pentru bărbăți.

Pălării, jobone, eaque, mițe de băeți și călătorii Cămeși, mangete, cravate, batiste, ciorapi, ghete, camașne, bastoane și paraplee etc. etc.

Galoși foarte fini, veritabili de America.

75 4-5

Comande în provincă să execută prompt.

Prețuri ieftine!

Servire promptă!

Prețuri ieftine!

Telefon pentru comitat și oraș 471.

Pravalie nouă!

Următorul D-nei Véd. I. Sütő

E. URBAN

prăvălie și magazin de sticlă, porțelan, lampe și

rame de tablouri.

67 4-

ARAD,

Piața Libertății (Szabadság tér 20). Casa contelui Nádasdy, colțul străzei Forray.

Pe lângă prețuri mderate se află de vnzare vase de porțelan, pentru cafea, ceaiu; vase de lavoi-, obiecte de gală din majolika, lampe de masă și pendante, tot felul de obiecte de sticlă, obiecte de cristal, colorate șel.

Cadouri de craciun și anul-nou!

Petrol de cristal, litru 20 cr. (40 fl.).

Pravalie nouă!

Telefon pentru comitat și oraș 471.

Telefon (pentru oraș și comitat) Nr 387

BRAUN N. A.

depozit de culori.

Arad, piața Boros-Béni Nr. 10.

Mare deposit de firnis, culori de ulei fabricat propriu, culori pentru vopsirea podelelor, uleiuri pentru mașini, și a. toate de prima calitate.

— Comande din provincă se eșeptuiesc prompt și solid —

— Pachetarea gratuit. —

Industrie locală

Serviciu escelent!

ALBRECHT ÁGOST

(mai înainte Cseh Katalin)

din luna Maiu 1903

ARAD,

Strada Salaci

(Casa Lócs).

Recomandă în atențiunea on. public marele său

magazin de mănuși pentru bați, dame și copii

fabricat propriu, brăne, legăți stomac, suspensorii, șarșafu piele, irigatore și pânze de precum toate câte se țin de asta, pe lângă prețuri estine. — timent uriaș. 100

Cel mai estin isvor de cum din Arad.

Juvaericale

bucăți de aur și argint (

bilete de amai

cumpără pe bani gata cu p cele mai scumpe, sau le schi alte obiecte. 100

Deutsch Izido

ofasornicar și juvaergi

Arad, strada Temi

— Telefon n-rul 438. —

NEUMANN M. stabiliment de haine bărbătești de copii și băieți

furnizor a curții imperiale și regale

ARAD,
Piața Andrassy, lângă Crucea albă.

Magazin bogat asortat în articole de manufactura.

Recunoscute de cele mai bune.

Comande după măsuri se execut neescepționabil.

Prețuri fixe.

Fondat în 1845.

Numărul telefonului 45.

Prețuri

KOPETKÓ KÁBOLY junior.

ARAD, Strada Templom, palatul Minorităților.

Pentru comoditatea publicului cumpărător cu începere din 1 Decembrie 1903, în localitățile spațioasei mele prăvălii, am deschis o secție osebă

Bazarul de Crăciun

în care sunt expuse spre vânzare resturi de țesături, parchet și creton, pe care le punem jumătate preț la dispoziția On. public cumpărător.

Kopetkó Károly jun.,

ARAD,

Strada Templom, palatul Minorităților.

MARE TIRG DE CRĂCIUN.

Obiecte de lux. — Articole de argint China. — Jucărele.

„Jucărele din Bartfa“ confecțiuni indigene în mare asortiment.

Prețuri solide.

Serviciu solid.

Cu distincă simă

Zimmermann și Fisele.

Arad, Strada Weitzner János în colț, la „Papagalul verde“.

Numărul telefonului 219.

Fondat în 1850

MAI POTRIVITE
DARURI DE CRĂCIUN
GEBHARDT I. și FIUL

ARAD, Piața Andrassy Nr. 16. sticlărie, porcelan, oglinzi, articole de lux și rame pentru tablouri.

Articole de sticlărie de cristal cele mai moderne, argint de alpaca obiecte pentru folosință și de lux, obiecte de lux porcelan și teracotta, vase nipere. Adjustare de biurouri, Lămpi electrice și altele. Tase de Sandwich. Cele mai acomodate obiecte de donuri după moda franceză, engleză și holandeză. Fiecare poate afla atât cât privește prețul cât și gustul diferite obiecte.

Din incidentul târgului de Crăciun prețuri în deosebi ieftine au următoarele:

Articole de sticlă, din sticlă fină 41 buc. 4 fl. 30 cr.	Cristal	80 cr.	Ceașce cafea de și ceaiu:
Tacâmuri, din porcelan de Carlsbad 5 fl. 90 cr.	Făfurii tari, albe, fabricate indigene.	— 09 cr.	Presate în formă modernă, colorate
Serv. de tea și cafea, p. 6 pers. de majolică 3 fl. 20 și 40.	jumătate tari	— 07 cr.	aurite
Service pentru licheari dela 80 cr. în sus.	Ceașce veritabile de majolică Macca;		Ceașce format mai mare
Lampe atârșătoare, dela 3 fl. 40 în sus.	Netede colorate	— 15 cr.	Stelagi pentru roame, din majolică colorată
Service de spălat din 6 buc. dela 4 fl. 50 cr. în sus.	Presate în formă modernă	— 16 cr.	6 făfurii la acesta
Sticlă col., făfurie pentru compot cu 6 făf. mic 90 cr.	aurite	— 10 cr.	

POFTIȚI A NE PRIVI VITRINELE.

Tipografia „Tribuna Poporului“ Aurel Popovici-Barcian, Arad.