

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14—
POLUGODIŠNJE I TROMJESEČNO SURAZMJERNO, MJESECNO
K 120.— POJEDINI BROJ 10 PARA.— OGLASI PO CIJENIKU
PLATIVO I UTUŽIVO U ŠIBENIKU.

- IZLAZI SVAKI DAN -
:: TELEFON BR. 74. — ČEKOVNI RAČUN 129.871.

UREDNIŠTVO I UPRAVA NALAZE SE NA TRGU SV. FRANE IZA
OBCIN. PERIVOJA. — VLASTNIK, IZDAVATELJ I ODOGOVORNJI
UREDNIK JOSIP DREZGA. — TISAK: HRVATSKA ZADRŽUĆA
TIKARA U ŠIBENIKU, U.Z.S.O.J.

GOD. II.

ŠIBENIK, 26. KOLOVOZA 1914.

BR. 79

Pročišćen put u Pariz. Zauzeće Namura. - Sjajne pobjede naših u Rusiji.

Austrija u ratu s Japanom.

Rat Japana s Njemačkom.

Engleski gusari naucnali su i Mongole na Njemačku. Iako englesko-japanski ugovor ne daje opravdanja za postupak Japana, ipak je ovaj dan Njemačkoj ultimatum za odstranjenje njenog brodovlja iz japskih i kineskih voda i za predaju njemačke luke Kiautschau, koja se nalazi u istočnoj Kini, japanskim oblastima.

Engleski posjed u Aziji nije ničim od Njemačke ugrožen, a Kiautschau dobita je Njemačka od Kine u najmanje 99 godina, i to g. 1898., u isto doba kada je od Kine dobita Engleska Wei-Hai-Wei, Francuska Kuangchoufu, a Ruska Port-Arthur.

Njemačka je zahtjevao Japana, kako je bilo očekivati, odbila te s njim prekinula diplomatske veze. Austrija pak naravski stavila se na stranu svoje saveznice.

Engleska bi htjela oslabiti dojam ovog svog gusarskog djela, uvjerajući svijet, da Japan nemisli nipošto upleti se u evropske dogodjaje, te da japanska flota ne kani ostaviti japske i kinežke vode, nego da će samo štititi englesko-japanske interese na Istoku i integritet Kine.

Korak Japana izazvao je u Njemačkoj veliko ogorčenje. Japan je pokazao još nečuvenu nezahvalnost, jer su svoju vojnu organizaciju dugije baš Njemačkoj. K tome neke novine konstatiraju, da je ovo od strane Engleske izdaja počinjena na evropskoj kulturi, kada ova pozivlje žitu rasu na rat protiv Njemačke.

Njemačka je odgovorila dostojanstveno. Njezin guverner u Kiautschau brojavlja, da ostaje sa svojima na ždrijelu u vršenju svoje dužnosti na najskrnjatijega.

Nego ovaj konflikt ima još dublje značenje. Držalo se naime, da se Japan sprema, da u općem mrežu razračuna stare svoje račune sa Sjedinjenim državama američkim, pa da im otme plodne otroke Filipinske, koji su prenapučenom Japunu toliko potrebni za kolonizaciju, a možda se sprema i na hawajsko otoče u Tihom oceanu.

U to je nadošao navještaj rata između Englezke i Njemačke. Glavno borbeo sredstvo, što ga je Englezka našla u ovom ratu upotrijeti protiv Njemačke, naime poduprovoz zatvorenje njezine pomorske trgovine, znatno je izgubilo od svoje važnosti, odlukom Saveznih država Amerike, koje su rekle, da će, čuvajući inace poduprino svoju neutralitet, i za trgo-

Austrija proti Japanu.

Nalog krstašu „Kaiserin Elisabeth“.

BERLIN, 25. kolovoza. Wolfow dopisni ured javlja: Austro-ugarski ovdješnji poslanik dao je u uredu ministarstva vanjskih posala sljedeće saopćenje:

Po nalogu Njegova Veličanstva dan je nalog austrijskom ratnom brodu „Kaiserin Elisabeth“, koji se nalazi u Tsingtanu, da se mora boriti skupa sa njemačkim brodovima proti Japanu. U tom smislu dana je brzojavna zapovijed austro-ugarskom poslaniku u Tokiu.

BERLIN, 25. kolovoza. „Norddeutsche Zeitung“ piše oduševljeno o koraku Austrije te veli: Odluku Njegova Veličanstva Franje Josipa, da se bratstvo oružja obih carskih država provede u djelu na dalekom istoku, pozdravit će Njemačka posvuda srdačnim zadovoljstvom.

BEČ, 25. kolovoza. Japanskom poklisaru na bečkom carskom dvoru danas opondne bila je izručena putnica; istodobno pak austro-ugarski poklisar u Tokiju bio je opozvan.

„Kaiserin Elisabeth“ je malo krasa, od 4.000 tona, 98 m. dug, 15 m. širok i 5.6 m. dubok. Sagradjen je g. 1890. a plovni brojnik od 19 milja. Prošle godine oplovio je za dvogodišnji boravak u kineskim vodama.

Namur osvojen.

BERLIN, 25. kolovoza. Generalni štab saopćuje: Njemačka vojska zauzela je pet tvrdjava od utvrđenog Namura i sam grad Namur. Pet tvrdjava još je bombardirano te se čini da u najkraće vrijeme predstoji i njihov pad.

ŠIBENIK, 26. kolovoza. U boju kod Krasnika zarobljeno je više ruskih časnika koji su sudjelovali u ratu proti Japanu. Ovi izjavljuju jednodušno, da su napadaji naših vojnih sila na rusku vojku kod Krasnika bili bjesniji

Guineji. Casus belli je između te dvije vlasti gotov, čim bi Japan pokušao da si prisvoji Guineju.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Briseil i Namur, njemačka vojska pročrila se je prolaz kroz Belgiju te ima nesmetan put i s te strane u Francusku.

Imajući u svojim rukama Lüttich, Br

nama republike opet uzdigne carstvo. Prije moću će tome i nevolja radničkih masa.

* * *
Engleski vrhovni vojni zapovjednik general French, koji je sudjelovao u ratu proti Burima, nalazi se u francuskom glavnem taboru.

* * *
Kadak se Rusija nalazi u ratnim neprilikama, ima kod kuce bunu. Narod zadovoljan ne buni se, a potom je suditi, kakva sloboda u Rusiji vlada.

* * *
Inteligentne pučke mase bune se i sada. Kako smo već javili, nemiri bukнули su u Odesi, a prva uzbunila se momčad na bojnoj ladji "Svjet Eftalij". Momčad je ubila kapetana broda te mu lješnju bacila u more. Kada je uzbuna bila svladana i buntovni mornari ustrijeljeni, ustale su radničke mase, kojima se mornari pridružile. Ulicama dižu se barikade, na vladu vjernu vojsku bacaju se bombe.

* * *
Poljska ima u Rusiji 12 milijuna, Ukravica 20 milijuna; dakle 32 milijuna nezadovoljnog slavenskog elementa. Ovima je pripodat Fince, Litvanac i Kavkažane i tako imamo 50 milijuna pučanstva koje jedva čeka čas, da se oslobodi ruskog jarma.

* * *
Njemačka vojska zauzela je Petrikov u Ruskoj. Petrikov leži 30 km. pod Lodžom, na cesti koja iz Šlezke vodi u Varšavu.

* * *
Car Nikolaj presepio se sa čitavom obitelju u Moskvu, a s njime i čitav dvor, te državna banka, Moskvu Rusi utvrdjaju. Za Petrograd se boje, da je pri eventualnoj navaliji njemačke vojske izgubljen.

* * *
Iz Osijeka javljaju, da je naša vojska zarobila srpskog generala Jankovića, predsjednika "Narodne Obbrane" koja je organizirala sarajevski atentat.

ZA „CRVENI KRIŽ“.

IV. iskaz Šibenika.

Grubišić Krste pok. Paška	K. 5
Beroš Willim	" 10
Miletić Petar, gostoničar	" 20
Lović Šime	" 2
Stošić Jakov, gostoničar	" 2
Vatač Ante	" 2
Zlatan Nikola	" 6
Stošić Šime, mesar	" 5
Vucić Ivan B.	" 10
Zorić Mate	" 5
Marinković Niko	" 10
Belamarić Vlade	" 1
Baraća Šime	" 2
Šupuk Šime	" 5
Gilan Mate	" 1
Fosco Ugo	" 10
Cace Dr. Doimo	" 20
Šupuk Aleksa	" 80
Tafra Mate	" 5
Familie Obersteut Boettner	" 100
Cappelli Francesco	" 3
Bomman Niccolo	" 2
Unich Ernesto	" 2
Cusmich Stelliana, da počasti uspomenu g. Marije Borčić	" 5
Matacich Giuseppe, da počasti uspomenu g. Marije Borčić	" 1
Miagostovich Dott. Giovanni	" 10
Zigon August	" 10
Belamarić Dinko pok. Ante	" 10
Subotić Dr. Nikola, da počasti uspomenu g. Bice Skočić	" 10
Subotić Dr. Nikola, da počasti uspomenu g. Jere Goldoni	" 10
Fulgosi Ivan	" 3
Denaro Federico	" 2
Stančići Paško	" 2
Lengo Arturo	" 2
Curir Attilio	" 2

S prijašnjim svega K 4.042.21

Prinose prima ljevakim g. Mattiazzim. U čitanjem iskaza ima se čitati: Ant. Bontempo K 200, a ne K 2.000.

Domaće vijesti.

Ovogodišnja jemativa i Ličani. Izgled ovogodišnje jemative prikazuje se sijajno. Rod obilan, a kakovča izvrstanja.

Kako će svijet biti u neprilici radi neštase radnih sila, preporučili bi braći iz Like, da po prijašnjem običaju pogomognu našem svijetu opremiti jematu, a uz to da nakupuju vina, kojeg će biti vrlo dobro i umjerene cijene.

Naše občine imale bi upozoriti na ovo pčine u Liki.

Općina Drniš Njegovom Veličanstvu. Općina Drniš upravila je Kabinetskoj Kancelariji Njegovo Veličanstva u Beču slijedeću brojavku:

Apostol Ijbav, Andjeo mira Njegovo Veličanstvo Franjo Josip prvi, dok je svim silama radio, da Ijbav i mir ne budu samo riječ već blagotorno djelo; u dubokoj časnoj starosti vidi zločine i pohlepne, da njegove plemente namjere ostajuju, pa radi toga svijestan svoje uvrišene zađeće, lača se mača, da obrani ponos svih naroda, svoga carstva, svoga Doma. U tom Njegovom uživšenom poduzeću, kog prati Bog, te nepokolebitiva vjernost i ljubav svih Njegovih naroda, strelan bio i lovov vrijeđan, kojim Mu je časna glava već obilno okićena, novim pobjedama povećao!

Sve za Cara i Domovinu!

Općina Drniš.

Poginuti u ratu, izšli su već četiri iskaza poginulih u boji. U iskazima nema dosad nijednog našeg čovjeka.

Općinski izbori u Muču, koji su svršili podpunom pobjedom naše stranke, bili su od mještovitog povjerenstva u Zadru potvrđeni.

Skradin za Crveni Križ.

Pišu nam is Skradina: I ovdje istržio je odbor za sakupljanje prinosova za "Crveni Križ" te su izabrali: počasni predsjednik Miljenko ud. Rosa, počasne podpredsjednice Marija Mudražija i Zorka Parać. Poslovni odbor: predsjednik Don Ivan opat Katalinić, blagajnik Vitezno Rosa, tajnik Josip Korabolo, tajnik-zamjenik Antun Jelaska. Članovi: Corabolo Zorka, Courir Bruno, Dražić Antica, Dražić Pavao, Jurković Antica, De Marassovich Jero, De Marassovich Nelly, Mattiazi Ivan, Nakić Ante, Dragović Silvio, Peslati Milka, Škubonja Anka i Škubonja Špira.

Evo prvog iskaza darovatelja. Doprinosi: Corabolo J. obitelj K 25, Corabolo lješkarna 36 kutija ljevk. pamuka, C. K. Oružništvo K 15, Mitzi Pešl K 5, Marassovich Giroldi 20, Miljenko Rosa K 20, Eugenio Rosa K 5, Luce Jurić para 60, Vincenzo Rosa K 20, Peslat K 5, P. Marin 10, Narčiza Djordji Dobrota 6, Elena Knežević 10, Mandina Knežević 5, Sava Dragišić 20, Miloš Dobrota 15, Antun Jelaska 10, Dobrila Lovrić 10, Marija Pilić 1, Savica Dragišić 10, Olga Sinobad 5, V. Kuljok 3, Niko Marjanović 10, G. Matičić 20, A. Baljković 15, Jovo Čolović 5, Vernača 10, M. de Pasquali 3, Stipadića Niko 5, Antun Feretić 5, Ivan Bubalo 5, Dr. Vicko Milatić, Courir Bruno 10, Božo Knežević 10, I. Vukasović 5, Nikola Peršin 5, Elena ud. Marun 4, Dragimir Perica 4, Marica Šandić 1, Matija Brajković 1, Marko Mangini para 20, Ika Berač 1, Marica Maleš 2, Pavica Brzić para 40, Marija Anić p. Jere 1, Luce Settimi 2, F. Nakic de Pasquali 7, Ant. Alborgetti 20, Aleksandar Lešas 5, Elema Mandarić 1, Mato Bedrića 30, Antun Nakić 10, Jakov Sušić 5, Ivo Grabo 3, Toni Delić 1, Ivo Verović 1, Marica Morić 1, Gjuro Bataš para 40, Stana Pizić 1, Franz Slugan 10, Nikola Medić para 50, Obitelj c. k. suca Parač 10, Kata Gatača 1, Frano Marun 5, Luce Pizić 2, Pero Barać 2, Antonio Filippi 20, Luce Jeličić 1, Jovo Ivančić 1, Stane ud. Zorica 5, Silvija ud. Corabolo 5, Silvio Nonweiller 10, Obitelj Flagić 3, Obitelj Marka Mudražije 10, Sava Travićić p. Stevana 3, Katalinić don Ivan Opac 20, Oskar Filippi 10, Nikola Pokrajac 1, Dražić Pave 20, Tomina Friganović 5, Ivo Buljan 5, D. Čolović 5, Giuseppe de Marassovich 30, Francesco de Marassovich 15, Ante Lučić 4, Anka Škubonja 20, Antica Jurković 20, Marija Kariman 1, Kata Bulat 1, Marija Baćić para 60, Marija Pačić para 40, Simica Petrović 60, Maša Petrović 1, Marija Petrović 1, Luca Perišić para 80, Jako Čaćić 1, Marica Galli 1, Luca Pizić 1, Slavka Maretić para 40, Marija Perišić para 40, Mate Marin 4, Luca Paštočela para 40, Jerko Galio para 40, Kata Marasović 1, Scotti 2, Anka Scotti 1-20, Ika Šoštara para 40, Iva Vranjican 10, Josip Bajanović 10, Ernest Liebl 4, Josip Martinović 4, Stipan Kelava 6, Ljudevit Barać 4, Nikola Vučković 4, Nikola Boman 4, Giovanni Mattiacci 6, Špirko Kovačić 5, Albine Bunevečić 2, Katica ud. Matić 3, Marija Šupra para 40, Anka Marin 1, Stipan Stipadića 5, Jurković Anka 4, Anka Lukas 5, Ante Čaglić 3, Orgo Vatač 4, Mate Serkinić para 40, Jerkan Maleš 2, Nika Vuković 40, Ante Markić 1, Stanko Brkanović 4, Marija Braćić para 40, Tomina Mazalin 1, Ivanačić Lučić 2, Matija Klarić para 40, Anka i Stevo Dragišić 5, Ana Delja para

50, Jere Šokić 3, Stane Jurić 5, Simica Baćić para 40, Maša ud. Pačić 1, Šimica ud. Skender 1, Franjevački Samostan Visovac 100, Pačić Stipan 2, Gulin Mate 1, Brajković Ante 1, Baraći Ante 1, Gorjić Vicko 1, Gvarić Miško 1, Denić Frano 1, Duilo Ante 1, Čapić Mile 1, Želalija Barisa 1, Želarić Šimun 1, Enrica Vidović 3, Catherine ved. Škerlep 2, Špiro Škubonja: Ianula 2, ručnika 2, košulju 1, gacice 1, čarapa 3 para, ukupno K 932-60.

Grad i okolica.

Zadužnica za Nj. Sv. Pija X., bit će, kako smo već javili, sutra u Stolnoj Bazilici u 9 sati prije podne. Pozvane su sve civilne i vojničke vlasti. Posred crkve postavljen je krasan odar.

Proglašenje općine.

Za surašnje zadužnice općinska je uprava obnovarodila slijedeći proglašenje:

Gradjanji! Sred tjeskobe rata prestalo je bitiši jedno biće, čije nastojanje bijaše bili su od mještovitog svjetski mir. Dne 19. ov. m. preseli se u vječnost Njegova Svetost Papa Pijo X., Vrhovni Poglavlje Crkve Katoličke.

U uživšenom Svom zvanju preminuli Crkveni Poglavlje htijše svojim življenjim dati katolicima čitavog svijeta najsvjetlijim primjer one duhovne reformatije, koju je Njegova Svetost za svog jedanaestogodišnjeg pontifikata imala pred očima. I zato pojava Pija X. ostaje kao "plamteći oganj", koji preporadja u Kristu.

Gradjanji! Knez nad knezovima, Pio X. dao je svojim življenjem izgled ponosnosti. Dakle od svake taštine, bila je i smrt Njegova u skladu sa Božanskom Naukom, te su određene Njegove posljedne volje dijelo jaka duha, a krotka i ponizna srca.

Zato i tugovanje katoličkog svijeta nad preminulim Vrhovnim Poglavlje Crkve jest daleko od svake buke, u saslonosti i u molitvi.

Gradjanji! U četvrtak 27. ov. m. u 9 sati bit će u Stolnoj Bazilici svećane zadužnice za upokoj blage duše Njegove Svetosti Pape Pija X.

Kao izvanjski znak našeg sačešća u žalosti čitavog katoličkog i uopće kulturnog svijeta, izvjesimo tog dana na kručama crnini, a poslovne svoje za vrijeme svećenih zadužnica držimo zatvorene.

Pohrlimo u hram Božj, da se pomolio Svevišnjemu, eda Duh preminulog Vrhovnog Poglavlje Katoličke Crkve nadje oponica u Njegovu Okriliu, i da Crkva Katolička dobije dostojnu vidljivu Svoju Glavu.

Njegova Svetost Papi Piju X. Mir i Slava u Gospodinu!

Zadužnice u drugim crkvama. Jutros su bile svećane zadužnice u crkvi Franjevačko konventualaca.

U petak bit će zadužnice u župskoj crkvi u Varašu, a prisustvovat će im i presviteli biskup.

DVA KONJA :: PRODAJU SE.

Konji dobrili i sigurni. Sposobni za svaki rad. Prodaja do konca ovog mjeseca. Obratiti se na adresu:

Franco Marun — Skradin.

Br. XII 53-92 ex 1914.

OBJAVA

udjeljenje maslina.

Namjesništvo raspačava iz državnog nasada u Arbanasima 10000 plnenih maslina, navrnutih na mastinku, sposobnih za presadjivanje, uz obaljenju cijenu od para 60 po komadu. Ko želi imati ih, neka se, uz dostavu odnosnog iznosa, obrati dotičnom c. k. kotarskom poglavarnstu.

Maslina moći će se dijeliti samo u pol, kotarima, zaraženim po filoseri t. j. u onim Zadra, Benkovca, Šibenika, Sipljata, Knina, Supetra, Hvara, Makarske, Imotskoga i Korčule.

Zadar, dne 13 srpnja 1914.

Od c. k. dalmatinskog Namjesništva.

HRVATSKA ZADRŽUĆA TISKARA

ŠIBENIK

UKNJIŽENA ZADRUGA SA OGRANIČENIM JAMSTVOM
(Dr. A. DULIBIĆ I DRUGI)

OBSKRBLJENA JE SVIM MATERIJALOM, TAKO DA JE U STANJU TOČNO, BRZO, U MODERONOM SLOGU TE U VEOMA UMJERENE CIJENE IZRADJIVATI SVE :- RADNJE SPADAJUĆE U TISKARSKU STRUKU :-

IZRADJUJE POIMENCE POSJETNICE, TRGOVACKE MEMORANDUME, RAČUNE, NASLOVNE LISTOVE, TRGOVACKE I SLUŽBENE OBVOJE, VJENČANE KARTE, PLESNE I DRUGE ZABAVNE POZIVE I PROGRAME, OSMRTNICE, CIJENIKE, JESTVORENIKE I T. D. I T. D.

VELIKO SKLADIŠTE TISKANICA ZA OBĆINE I ŽUPSKE UREDE.

PRODAJA RAZNOVRNOG ČISTOG PAPIRA I OBVOJA.

PRVA HRVATSKA ŠTUKATERSKA RADIONA u SPLITU. - Put Grobišta kod Sv. Ante

J. D. Dragičević, J. Ružić i A. Ružić

Opskrbla je svoju radionu sa svim modernim strojevima i alatom koji potrebuju za štukaterski zanat, te proizvadja razne Spomenike, pramone, kupatila i krstione, te stupove naslove za terase, kipove itd.

Suvise proizvadja razne vrste pločice Mozaik u različitim bojama, te pločice u presi u raznim narinisima i u raznim narodnim bojama.

Proizvadja cijevi u svakom obliku i promjeru od 10 do 60 centimetara promjera, Proizvadja stepenice u raznim bojama Mozaika, te svake vrsti dinnjaka i krovinskih vjenaca.

Prodaje svakovrsni istučenog Mramora za Mozaik te cementa i sadre itd.

Cjenici po zahvatju se salju badava i franko.

— Ne boji se nikakve konkurenje. —

— SVOJ K SVOMU. —

Raznovrstne, umjetnički izradjene koraljne uresne nakite izrađuju

RIBARSKO - KORALJSKA ZADRUGA U ŠIBENIKU.

Radiona i izloži nalaze se na obali kraj perivoja.

U MILETIĆA

prve vrsti janjetine sa ražnja

svake ure, vrucne. Ali tek kako se kuhinja smije i momci što vrte! Momci vam to rumeni, jer piju obilato mojeg

opola

prve vrsti, a na večer, kad idu leći, još po čašicu prošeka, i to se dajem, jer momci su čisti i po tri puta na dan kuhinju peru, da se gospodar sve smije, što oni to rade.

Štovanje občinstvo! Prosto je svakomu, da se sam o tome osvjeđoći. Vrata su svakomu otvorena. Mlade

prasetine

nism ni spomenuo. U nedjelju u podne vrucne i sjaji ko rožica.

Bire

prve vrsti, uvijek friške, jer svaku dvije ure stavljam mraz, pošto prodajem dva hektolitra dnevno; serpentine u aparatu peru se svako put dana za uzdržanje zdravlja.

Hladna jela

svježa, svake vrsti i u svaku dobu.

Štovanjem

Petar Miletić.