

III. Arverési hirdetményi kivonat.

A kőszegi m. kir. járásbíró, mint telekkönyvi hatóság **Görz Alajos** és neje **Krump Mária** rohonezi lakos végrehajthatóak **Werderits Ferencz**né szül. **Lukits Klára** rohonezi lakos végrehajtható elleni 2200 korona tőkekövetelés és járuléka iránti végrehajthatási ügyében a törvényszék a kőszegi kir. járásbíró területén lévő Rohonez nagyközségben fekvő

- 1) a rohonezi 671. sz. tjkvben A -- 405 hrsz. 001. házszámu épület és vizimalomra . 2474 kor.
- 2) az ugyanotti 869. sz. tjkv. 6232. hrsz. irtásra 104 .
- 3) . 1446. . 6207. . 238 .
- 4) . 1518. . 6891. . 48 .
- 5) . 1770. . 6233. . 208 .
- 6) . 3237. . 6513. . 241 koronában ezennel megállapított kikiáltási árban az árverést elrendelte, és hogy a fennebb megjelölt ingatlanok az

1900. évi november hó 17-ik napján, délelőtt 10 órakor Rohonez nagyközség házában

megtartandó nyilvános árverésen megállapított kikiáltási áron alul is eladatni fognak.

Árverezni szándékozik tartoznak az ingatlanok becsárának 10%-át vagyis 217 korona 40 fillért, 10 korona 40 fillért, 23 korona 30 fillért, 4 kor. 80 fillért, 20 kor. 80 fillért és 24 kor. 10 fillért készpénzben, vagy az 1881: LX. t.-cz. 42. §-ában jelzett árfolyammal számított és az 1881. évi november hó 1-én 3333. sz. a. kelt igazságügyi minsteri rendelet 8. §-ában kijelölt óvadékképes értékpapírban a kiküldött kezéhez letenni, avagy az 1881: LX. t.-cz. 170. §-a értelmében a bánatpénznek a bíróságnál előleges elhelyezéséről kiállított szabályszerű elismervényt átszolgáltatni.

Kelt Kőszegen, 1900. évi augusztus hó 31-ik napján.

A kőszegi kir. bíróság mint telekkönyvi hatóság.

Dr. Deutsch Ernő,
kir. albiró.

Van szerencsém a n. é. közönségnek szives tudomására hozni, hogy ezentúl

**minden hó 20—30-ig Kőszegen,
és 1—10-ig Zala-Egerszegen**

biztosan található vagyok.

Magamat mindenféle **fogtechnikai** munka teljesítésére ajánlván maradtam kiváló tisztelettel

Scharpf Jenő,

fogtechnikus.

Kőszeg, Adelfy-utca 46. sz.

Minden köhögő betegnek
a **Kaiser-féle**
MELL-CZUKORKA
a legmelegebben ajánlható.

2650 közjegyzőileg hitelesített bizonyítvány erősíti meg a hirtos hatást köhögés, rekedtség és nyalkásodásnál.

Egy csomag ára **20 és 40 fillér.**

Kapható Kőszegen:
Jánosa Gyulanál.

Nyilatkozat!

Alulírott arckép-művészet, hogy művészileg kitűnően készített arcképfestésnek előkészítését alul felmentésnek a szokott továbbra is foglalkoztam, elhatároztam, hogy rövid időre a csak a közlemény visszavonásáig minden haszonról a nyereségről lemond.

Szállít

csak 7 frt. 50 krórt.
egy életnagyságú arcképet
(mellkép)

pompás elegs a barokrával együtt, a melynek értéke legalább 30 frt.

A ki tehát a saját, vagy felesége, gyermekei, szülei, testvérei, vagy más, akár elhalt rokonának, vagy barátainak képmását elkészíttetni akarja, küldje be az illető, bármily állású arcképet és 14 nap múlva oly képet kap, mely bizonyára kellemesen meg fogja lepni, a gyönyörűségére fog szolgálni.

A csomagoló ládat saját árukkal számítjuk. Rendelések a mellékelt, a utóbb értetlenül visszaküldendő arcképpel együtt utánvétel vagy a pénz előzetes beküldésével hozzánk címzendők.

Kiváló művészi kivitelről a hű haszonlatosságáról kezeséget vállalunk.

Száz meg száz elismerő és köszönő levél betekintésre mindenki rendelkezésére áll és kívánatra bérmentesen megküldetik.

KOSMOS-
Arckép-műntezet
Wien, VI. Mariahilferstrasse 116.

Lapunk egyes rovatait, a hír-rovat kivételével, mindenkor szombaton is megkaphatók.

A „KRISTÁLY” Szt. Lukácsfürdői

hegyiforrás nagy mélységből fakadó, állandó összetételű, igen tiszt, calcium- és magnesium-hydrocarbonat, ásványvíznek minősítendő.

„Több száz kiváló orvos által ajánlván.” A legízletesebb és legolcsóbb ásványvíz.
Kőszegen: Jánosa Gyula tüzser s csemege kereskedésében.

Arózesen 50.000 nyeresemény JEGYZÉKE.
A legnagyobb nyeresemény a szerencsésabb esetben **1.000.000** korona.
A nyeresemények részletes beosztása a következő:

Készpénzben fizetendő.	Korona
1 jutalom	600000
1 nyer. á	400000
1 . . .	200000
1 . . .	100000
1 . . .	90000
1 . . .	80000
1 . . .	70000
1 . . .	60000
1 . . .	40000
1 . . .	30000
1 . . .	25000
1 . . .	20000
1 . . .	15000
1 . . .	10000
1 . . .	5000
1 . . .	3000
1 . . .	2000
1 . . .	1000
1 . . .	500
1 . . .	800
1 . . .	200
1 . . .	170
1 . . .	180
1 . . .	100
1 . . .	80
1 . . .	40
50,000 nyer. és jut. összesen	13.160,000

Nyujsunk kezét a szerencsének!
Már sokan szerencsések lettek egy nálunk vásárolt sorajegygyel!

Az egész világon a legnagyobb eséllyel bíró magy. kir. szab. osztálysor-játék legközelebb újból megkezdődik.

1 0 0 0 0 0 sorajegyre 5 0 0 0 0
pénznyeresemény jut, tehát az ottállók nyereseményjegyzék szerint a sorajegyek felét pénznyereseménnyel huzzák ki és egy külföldi sorajáték sem képes aránylag ily nagy nyereseményeket felmutatni, miut a mi magyar osztálysor-játékunk

Legnagyobb nyeresemény szerencsés esetben

egy millió korona.

Egészben tizenhárom millió 160.000 korona lesz kihuzva és az egész vállalat állami felügyelet alatt áll.

Az eredeti sorajegyek tervezésénél az 1. osztályhoz egy nyolczad (1/8) frt. = 75 vagyis 1.50 korona egy negyed (1/4) : 1.50 : 3. - : egy fél (1/2) : 3. - : 6. - : egy egész (1) : 6. - : 12. -

Utánvét mellett vagy az összeg előzetes beklildése ellenében Hivatalos tervezet díjtalanul. Megrendeléseket eredeti sorajegyekre

f. é. október hó 28-ig

kérők hozzánk beküld.

Török A. és Tsa.

HANKHÁZ
Budapest, V., Váci-körut 4/a.
Fiókbankházak: IV. Múzeum körut 11.
VI. Erzsébet körut 54.

Sok és nagy nyereseményt fizettünk már ki yevóinknek és pedig rövid idő alatt körülbelül három millió koronát.

Rendelőivel levagandó

Török A. és Tarsa főelárusítók Budapest.

Kérek részben i. oszt. m. kir. szab. osztálysor-játék eredeti sorajegyét a hivatalos tervezettel együtt küldeni.

Az összegot korona összegben utánvételre kérem. [A nem tetsző postaltalványnyul küldöm.] törleendő

Pontos cím.

Schneider-féle **Páfrány-tokocskák,** (Galandóc-elhajtó.)

Millió embernek a szer vissza-egészségét!

Kik galandóeregben és gyomorban szenvednek.

Pántlikagilisztá fejestől,
a páfrány-tokocskák által fájdalom nélkül, jóirálás mellett, a legrovidebb idő alatt (6 percz alatt) teljesen elhajtatik. Ez a kitűnő gyógyszer fájdalom nélküli gyors és biztos eredményeért jóirálás nyújtatik. Nem árt, ha pántlikagilisztá főreg omeia is jelen. — Az életkor megjelölendő. — Törvényesen védve. Egy eredeti doboz pontos használati utasítással a bel- és külföld részére 4 fill postai utánvétellel vagy 3.50 előre való beküldésével. A pántlikagilisztá tünetei a következők: Az erez halványasága, bágyadt tekintet, kék szemkavikák, leszányodás, elnyálkásodás, bevont nyelv, emésztelhetőség, étvágytalanság felválva mohó étvágygyal, gyakori rosszullet vagy éppen ájulások a szédülés főleg éhgyomorral, egy gombolyag felállása egész a nyakig, nyálközégyűl-melés, a test meglágyadása, gyomorsav, gyomorhég, gyakori felhűgés, bígürcs, hengergetés, hullámszerű mozgások, szuró, szívó fájdalmak és szurások a balokban, szívdobogás, a vérkeringés rendellenégei, kábítósszen nöküál, gyakori véletlenül beálló főgás, a búskomorságra való hajlam, életuntág és a halál óhajtsána.

Egyedül valódi kapható: **Schneider József** gyógyszerész, Bessenán, Fő-utca 45. (Délmagyarország.)