

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU. GODIŠNJE K 14—
POLUGODIŠNJE I TRIMJESECNO SURAZMjERNO, MJESECNO
K 250.— POJEDINI BROJ 10 PARA.— OGLASI PO CIJENIKU.
PLATIVO I UTUZIVO U ŠIBENIKU.

IZLAZI SVAKI DAN -

TELEFON BR. 74. — ČEKOVNI RAČUN 129.871.

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

GOD. II. ŠIBENIK

BR. 137

TURSKA U RATU S RUSIJOM. Bombardiranje ruskih luka. Pomorska bitka u Crnom moru. „Emden“ potapa dva neprijateljska ratna broda.

Turska u ratu s Rusijom.

Bombardiranje ruskih gradova.

PETROGRAD, 30. listopada. Jedan turski kraljicu bombardirao je grad Teodoziju na Krimskom poluostrvu te oštetio grčko-istočnu stolnu crkvu, lučke žitnice i mimo. Jedan vojnik bio je ranjen. Krstaš je na to odplovio.

Drugi turski krstaš „Hamidie“ odplovio je pred grad Novorosijesk u Crnomu moru te ga pozvao, da se predaje; inače da će ga bombardirati. Ruske oblasti su na to uapsile turskog konzula i sve konzularne turske činovnike. Krstaš je odputovao.

* * *

Ovim činom Turska je očito navorila Rusiju rat. Bez dvojbe, akcija Turske u Crnomu moru bit će od velikog upliva na dogadjaj.

Turski krstaš „Hamidie“ sagradjen je god. 1903., 103 m dug, 14 širok, 4,9 dubok, od 3830 tona, a brzina mu od 22 milje.

Boj u Crnom Moru.

CARIGRAD, 30. listopada. Prama vjerodostojnim vijestima, napala je jučer u Crnomu Moru ruska flota tursku flotu. U boju, koji je slijedio, bijahu potopljeni jedan ruski brod za polaganje mina i jedan torpedo-razarač. Jedan ruski parobrod za ugulen sa 13 časnika i 87 mornara bio je zarobljen.

Bombardiranje Sebastopolja.

CARIGRAD, 30. listopada. Sebastopol je jučer od turske ratne mornarice bio bombardiran i to uspješno.

Tursko ministarsko vijeće.

CARIGRAD, 30. listopada. Jučer po podne sastalo se na Porti izvanredno ministarsko vijeće, kojemu se po daje velika važnost.

Njemacki krstaš „Emden“ potapa krstaša i razarača.

KOPENHAGEN, 30. listopada. Prama vijesti, koja je iz Tokia došla u Petrograd, ruski krstaš „Zemčug“ i jedan francuski torpedno-lovac bili su pri vožnji od Pułopinanga potopljeni torpedo-bitcima, koje je na njih bacio njemacki krstaš „Emden“.

„Emden“ je mali njemacki krstaš, od 3650 tona, 118 m. dug, 13,5 širok, 4,8 dubok, od 25 milja brzine, sagradjen g. 1908. On je strah i trepet u Indijskom Oceansu za engleske brodove.

Potpopljeni ruski krstaš „Zemčug“ pripada sibirskoj flotili. Sagradjen je 1903. od 3130 tona, dug 111, širok 12, dubok 4,9, brzina 24 milje; imao je posada od 356 ljudi.

U Galiciji.

Ukupni broj zarobljenika.

BEĆ, 30. listopada. Službeno se danas saopće:

U ruskoj Poljskoj niti jučer nije bilo borbe.

Na donjem Sanu bile su ojače, južno od Niska preko reke preše, neprijateljske sile, nakon žestokog boja, potisnute.

Kod Starog Sambora naša vatrica iz topova digla je u zrak jedno rusko skladište od municije. Svi neprijateljski napadaji na visove zapadno od ovog mjeseta bijahu odbiveni. U prostoru sjeveroistočno od Turke naše napadajuće čete zadobile su više važnih položaja na visovima, koje je neprijatelj u bijegu morao izprazniti.

Naš pučki ustanak u ovim krajevinama zarobio je mnogo neprijatelja.

Ukupni broj u monarkiji interniranih ratnih zarobljenika iznosio je dne 28. ovog mja. 649 časnika i 73.179 vojnika ne računajući amo veoma mnogobrojne na obim ratističke zarobljenike iz bojevih zadnjih nedjelja, koji još nisu bili odpravljeni.

Von HOEFLER, generalmajor.

Sa ratišta u Franciji.

Uzduž obale.

BERLIN, 30. listopada. Veliki glavni kvartir saopće:

Naši napadaji južno od Nieuportaiistočno od Ypera nastavljaju se uspješno. Zaplijenjeno je 8 puščanih strojeva i 200 Engleza zaobiljeno.

U argonskoj šumi.

BERLIN, 30. listopada. U argonskoj šumi naše čete zauzele su više kula i podpornih točaka.

Oko Verduna.

BERLIN, 30. listopada. Sjeverozapadno od Verduna napadaji Francuza bijahu bez ikakva uspjeha.

Naša srednjoškolska mladež.

Pohvalnim nastojanjem školske vlasti, prošle godine uvele su se pri srednjim zavodima tako zvane škole većeri. To su sastanci, gdje roditelji dolaze u uži saobraćaj sa naставnicima. Stara je istina, da su škola i dom najvažniji faktori za mladež, te se međusobno podupiru i popunjaju u jednakoj zadaći. Kuća ne smije da ruši ono što škola gradi. Da se ovo pak postigne, treba da bude svđeni dodir između profesora i roditelja. Na ovaj način može se u zamjetku uništiti svaku zabludu u mladeži. Sa ovog razloga, slijedeći primjer drugih

kulturnih naroda, školska je vlast na redila roditeljske večeri.

Prama onomu, što se je moglo čitati po novinama, ovakvi večernji sastanci držali su se gotovo u svim srednjim školama naše pokrajine. Teme su obradjavali profesori, a odaziv sa strane roditelja, izgleda, da je bio utješljiv.

Neosporiva je korist školskih večeri. Roditelji upoznavaju se sa školskim duhom i s onim što škola traži i zahtjeva od učenika, te zato znaju, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoznavaju sve to bolje uživajući zadacu, kako će svoje djelovanje uspješno upraviti prama uzgojnom cilju. Ondje se otkrivaju razne mane učenika, koje čestokrat nisu poznate roditeljima, dočim ne mogu da izbjegnu vještou oku profesora. Stručnjaci raspravljaju profesora roditelji upoz

