

Piaci árak.

Buza	15.40	kor-tól 16.	—	fill.
Rozs	14.60		15.—	
Ar	14.20		13.—	
Kar	12.—		14.02	
	13.40		13.80	

Ház-eladás.

A Chernel-utcában 10. sz. alatt levő emeletes ház szabad kézből eladó.

Bővebbet a háztulajdonosnál, földszint.

12 hold

dr. Gerhauser József tulajdonát képező szántóföld és rét a soproni és szombathelyi utak mellett, a Sweticskert mögötti kistöldei és kistamási dűllőkben valamint az alsó-rétekben azonnal egészben vagy birtokrészenként eladó. Úgyszintén azonnal kiadó egy lakás szép kerttel. Közlebbi adatokat szolgáltató

Horváth Béla
Közegen, király-út.

„Styria“

kerékpárok

igen előnyös áron kaphatók. Nemesak a legelegánsabb és legdrágább modell bír kitűnő szerkezettel, hanem a legolcsóbb és legegyszerűbb

„Styria“-kerékpár

is a legjobb anyagból készül, és igen könnyű járással bír.

„Styria“ kerékpár művek

Puch János és Társa, Graz.

Képvisele:

Kováts Ferencz, Szombathely
Király-utca 11.

Schneider-féle **Páfrány-tokoskák,** (Galandozó-eihajtó.)

Millió embernek e szer visszaadta teljes egészségét!

Kik galandferebben és gyomorhajban szenvednek.

Pantlikagilisztá fejestől,

a páfrány-tokoskák a tu tájdonon kívül, jóvalias mellett, a legrovidebb idő alatt (6 perc alatt) teljesen elhajtják. Ezen kitűnő gyógyszer tulajdonon nélküli gyors és biztos eredményt jótalast nyújtatik. Nem art, ha pantlikagilisztá fereg mnes is jelen. — Az előkör megjelölendő. — **Törvényesen védve.** Egy eredeti doboz pontos használati utasítással a bel- és külföldi részére 4 forint postai utánvétellel vagy 3.50 előre való bekiudesevel. A pantlikagilisztá tünetei a következők: Az arcz halványasága, bügyadt tekintet, kék szemkötők, lesoványodás, elnyálkásodás, bevont nyelv, emésztelenségek, étvágytalanság, telvaliva moho csagyagyal, gyakori rosszlelet vagy éppen ájulások a szelűlés föleg ebgyomornál, egy gombolyag felszállása egész a nyakig, nyálösszegyülemlés, a test megdagadás, gyomorsav, gyomorhev, gyakori felbotogés, belgörcs, hengergöcs, hullámszerű mozgások, szuró, szívo fájdalom és szurások a belekben, szívdobogás, a vérkeringés rendelleneségei, különösen nőknél, gyakori veletlenül beal o lófajás, a búskomorságra való hajlam, életunság és a halál óhajítása.

Egyedül valódi kapható: **Schneider József** gyógyszerésznel. **Beszézan.** Fő-utca 45. (Délmagyarország.)

Pályázat.

A **köszegi általános takarékpénztár-részvénytársaságnál** előléptetés folytán a **pénztárnoki** állás üresedésbe jövén, ezen állás betöltésére az igazgatóság ezenel pályázatot nyit, s felhívja mindazokat, kik ezen állást elnyerni óhajják, hogy ez érdeimbeni pályázati kérvényeiket közvetlenül a takarékpénztári igazgatósághoz folyó évi **július 25-ik** napjáig nyújtsák be. Pályázók sajátkezűleg irt folyamodásaik mellett életkorukat és képességeiket eredetben, vagy hiteles másolatban mellékelt okmányokkal igazolni kötelesek. A kettős könyvvitelbeni jártasság feltétlenül igazolandó. Az évi fizetés egyelőre 1600 korona, s a leteendő biztosítéki óvadék ugyancsak 1600 korona.

Az állás lehetőleg folyó évi augusztus 1-én, de legkésőbbben folyó évi szeptember 1-én foglalandó el.

Pályázni óhajtók közlebbi felvilágosításért az intézet ügyészéhez, **Dr. Stür Lajos** köszegi ügyvédhez fordulhatnak.

K ö s z e g, 1900. július 1-én.

Az igazgatóság.

A. KRISTÁLY Szt. Lukácsfürdői hegyiforrás nagy mélyégből fakadó, állandó öjzetételű, igen liszta, calcium-és magnézium-hydrocarbonatoy ásványvíznek minősítendő.

Közegen: Janosa Gyula túszer s csemegé'kereskedésben.

A ki mer, az nyer!

— Olesó hirdetések! —

A kiadóhivatal

a „Közegés Vidéke“ és a „Günser Zeitung“ lapokba szánt hirdetésekét olesó áron számítja.