

s takvom neslašicom radnih sila, kao još nikada prije.

Kukuruz treba neobično mnogo radnih sila, a do godine će za njima biti potjera, kao još nikada. Dospijemo li ga dakle do godine zasijati, još je veliko pitanje, hoćemo li ga dospijeti okopati i ognuti. "E, pa ćemo", reći će tko god, sijati manje kruha, a više krme. Za prodaju kruha kupit ćemo kruha. To je sve lijepe vrijednosti za obična vremena, no za ovo izmimo vrijeme, gdje je pomorski i željeznički dovoz žitarica ratom sprječen, veliko je pitanje, hoće li imati, gdje da kupujete kukuruz ili pšenicu. U svakom je slučaju sigurno, da će žitak biti još skuplji, no što je sada.

Taj račun dakle ne bi valjao, te nema sumnje, da ćeš dobro učiniti, da što više zasiješ ozimina. Sada još nije tolika jagma za radnim blagom, laglje ćeš dobiti i plužaća, doći ćeš u proljeće prije do kraha i do novaca i konačno za ozimine ne ćeš trebati toliko ručnih težaka. Tko u ozimine zasije u proljeće lucernu ili crvenu djetelinu, već prema tome, koja na njegovu zemljištu bolje usjeva, još će bolje učiniti. U ljetos gnojeno zemljište moći ćeš, imas li dosta dječarije kod kuće, još u proljeće zasijati mrkvu. Tko ne sije ni djeteline ni mrkve, može poslati žetve ozimine još sijati helđu, pravo ili repu okruglicu. Tko ima mnogo zemljišta a malo družine, ne će dakako na sve to dospijeti. No ako i zasiješ više ozimina, trebat će da se već sada ogledamo sa sijalicama, okopalicama i kôsilicama, jer se treba bojati, da se u proljeće ne će moći obziru na ratno vrijeme dobiti dovoljno ovih strojeva kojima se uštedi toliko radne snage.

Domaće vijesti.

Novi poziv u vojsku. Zagrebačko gransko poglavarstvo pozivlja sve, koji nisu vojno ni na pučki ustank obvezani, dakle svih 19 godišnjih mladića, zatim 20., 21. i 22. godišnjih mladića, koji su prigodom zadnje pučko-ustaske predodžbene smrte za vojnu službu nespособnim pronađeni, nadalje svi muškarci u dobi od 37 do 50 godina života, koji su zemljo, kameno, željezo i kubični radnici, kao i predrađnici spomenutih struka, da se u roku od 24 sata prijave kod istog poglavarstva pod prijetnjom najstrožih zakonskih posljjenica.

Počastni građani Sarajeva. Sarajevsko gradsко Općinsko vijeće imenovalo je zemaljskog poglavika Potioreka i zborog zapovjednika Appela počasnim gradjanim. Još je zaključilo da neke glavne ulice prozove imenima: Vilim, vojvodinja Sofija Hohenberg, Potiorek i Sultan Reshad.

Grad i okolica.

Predstava "Graničari" u korist "Crvenog Križa" za naše ranjenike postima sutra u 7 sati večer. Lože su već sve rasprodane, a isti tako velik broj sjedala. Tko kani uzet sjedalo, neka se na vrijeme pobrine u dučanu g. Ante Cosolo.

Umoljavajuće se gospodje i gospodice da u parter dođu bez šesira.

Ranjeni i bolestni vojnici. Preksinio prispjeli su: Gošnjavić Šimun, Sinj; Kuršar Ante, Vrsno; Pešković Špido, Polaca Benković; Zenić Mitar, Zegara; Draško Stefan, Knin; Dražić Božo, Smrčić; Vidović Luka, Šibenik; Gutić Simon, Vukovar; Radun Krste, Driň; Brkić Toma, Skabrnje; Laljić Vasilij, Skradin; Brkić Ante, Vrlika; Dukić Krste, Biljane gornje; Marijanović Martin, Driň; Tadić Šime, Pristeg; Luper Mate, Driň; Babić Ivan, Vinovo; Marasović Krste, Radić; Marićić Nikola, Zaton; Selak Nikola, Zelengrad; Škunca Ivan, Novajla; Čavčić Nikola, Starigrad; Žečević Božo, Vrlika; Bajić Kuzma, Dračevica; Pavić Luka, Smoković; Gregor Martin, Preko-Zadar.

Jučer u jutro prispjeli su: Lasan Marin, Vodice; Ojukli Niko, Vrlika; Deković Mijo, Vrpolje; Parač Marko, Driň; Jerić Todor, Mioči-Driň; Milković Šimun, Vrlika.

Drugi ratni program u The Edison kinematografu davat će se u ponedjeljak i utorku. Prvi dio koji se dava i večeras te sutra, privukao je veliku masu.

JAVNA ZAHVALA.

Prigodom junačke smrti mog milog supruga

Bože Dugača

preminulog slavno na bojnom polju dne 10. listopada, primila sam sa više strana izkazne suči.

Izkrena hvala i harnost obitelji gosp. Ivana Kuspića, pa gdje Jerolimi udovi Vučaković, gdje Leopoldini udovi Opara, gdje Antonjeti Zuliani, obitelji g. Marka Jerkovića, gdje Milki Grabinj, Ivani Cota, obitelji g. Jose Budinić, koji su saučestvovali našoj žalosti i tješili nas.

Neka je svima vječita naša harnost a od Boga plaća:

Dana 5. studenoga 1914.

Marija udova Dugač.

Remington Standard

Jedan milijun pisačih strojeva

u porabi.

Model X i XI.

BEZ KONKURENCIJE

Podpuno

amerikansko pokuštvo

GLOGOWSKI & Co. - TRST

Piazza della Borsa No. 14 I kat
Telefon br. 17-70.

Naslov za brzojave: „JADRANSKA“
CENTRALA U TRSTU

Via della Cassa di Risparmio 5
(Vlastita kuća).

PODRUŽNICE: Dubrovnik — Kotor —
Ljubljana — Metković — Opatija
Šibenik — Split — Zadar.

Kuponi založnica Zemljino ve-
resijskog zavoda Kraljevine
Dalmacije plativi su
kao i uvinčene založ-
nice unovčuju se
kod

Jadranske Banke
u Trstu i svih
njegovih po-
družnica.

Dionitska glavnica K 8.000.000.
Prijedriva K 700.000

JADRANSKA BANKA PODRUŽNICA
SIBENIK

Uložne knjižice.
Pohranu i administraciju
vrijednostnih papira. — Ku-
poprodaja tuženih i inozem-
nih vrijednostnih papira, te de-
visa i valuta. — Osiguravanje efe-
kata proti gubitku na tečaju pri
vučenju. — Žiro računi i tekući računi.
Unovčivanje mjenica, dokumenata, odre-
zaka i izvučenih vrijednostnih papira. — Kre-
ditna pisma, čekovi, vagila, naputnice. — Pre-
dujmovi i zajmovi na vrijednosne papire, dionice
sreće, robu (Warrants), brodove itd. — Gradjevine vjeres.

Pretnici (Safes) za čuvanje vrijednota u celičnoj
sobi (Tresor) sa posebnim ključevima za klijente, u
kojim se pretincama može držati svakovrsne vrijednosti.

RNJIGOVEŽNICA

u. z. s. o. j. (Dr. ANTE DULIBIĆ I DRUGI).

UVEZUJE DUGOTRAGNO I SOLIDNO SVAKE

VRSTI UVEZA, KAO: PROTOKOLE, MISSALE,

MOLITVENIKE I SVE U TU STRUKU SPA-

DAJUĆE RADNJE.

CIENE UMJERENE. — IZRADBA BRZA

I SOLIDNA.

BAČAVA

rabiljenih, zdravih, u izvornom stanju,
uz umjerenu cijenu, od 3 do 30 stoli-
tara, ima na prodaju kod potpisnoga.

Zlarin — Šime Marin
posjednik, trgovac.

KONJ

dobar, prodaje se. Obavijesti daje
uprava našega lista.

MODE SALON Marija Dundić

ŠIBENIK

Daje na znanje da ima
veliki izbor šešira i nakita
najnovije vrsti za gospodje
i gospodice. Novosti za zim-
sku sazonu.

Prima popravke uz naj-
umierenje cijene.

VELIKA ZLATARIJA GJ. PLANČIĆ

Vis - Starigrad - Velaluka

ŠIBENIK

Kupuje staro zlato i srebro
uz najpovoljnije cijene.

Da postigneš obilan prirod svoga rada na poljodjelskom
polju morati ćeš pognojiti svoje usjeve, vinograde, masline,
voćna stabla i t. d. s.

40% Kalijevom soli ili kainitonom

15-16% Kalcijskim cianamidom

16-21% Thomasovom drozgom

i to prama uputama koje svak može da zatraži besplatno
pod potpisane, bilo ustmeno ili pismeno. Ista tvrdka zami-
anicima dijeli poučne knjizice o uporabi gnojiva za sve
kulture, te prema zahtjevu drži i specijalna predavanja. Ove
tri vrsti daju isti uspjeh kao KAS a cijenju od istoga.

Ova gnojiva dobivaju se izključivo kod podpisane tvrdke,
kao jedini i glavni zastupatelj razpločavaoc, i to prama
uvjetima postavljenim od tvornica.

GRUBIŠIĆ & Comp. ŠIBENIK.

(brzojavi naslov GRUBARES — telefon br. 56).

PIO TERZANOVIĆ

TRGOVAC - ŠIBENIK

VELIKA ZALIHA

Rukotvorina, Odiela, Cipela

Galice, sumpora i gume prve
svjetske tvornice

HRVATSKA ZADRUŽNA TISKARA

ŠIBENIK

UKLJUČENA ZADRUGA SA OGRANIČENIM JAMSTVOM

(Dr. A. DULIBIĆ I DRUGI)

OSKRBLJENA JE SVIM MATERIJALOM, TAKO DA JE
U STANJU TOČNO, BRZO, U MODERNOJ SLOGU TE
UZ 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, JESTVENIKE, I. T. D. I T. D.

VELIKO SKLADIŠTE TISKANICA ZA OBCINE I
ŽUPSKE UREDE.

PRODAJA RAZNOVRSNOG ČISTOG PAPIRA I OBVOJA.

Najprikladniji dar za svaku prigodu jest

INGEROV ŠIVAĆI STROJ

kojim se može šivati, vezati i vrpati.

Singer Comp. ŠIVAĆI STROJEVI

dioničko društvo

ŠIBENIK, Glavna ulica.