

HRVATSKA MISAO

PREDPLATA ZA SIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14.—
POLUVIDEOVI I TROMJESECNO SURAZMJEERNO MIESECNO
K 120.— POJEDINI BROJ 10 PARA.— OGLOS PO CHENIKU.
PLATIVO I UTUZIVO U SIBENIKU.

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

UREDNISTVO I UPRAVA NALAZE SE NA TRGU SV. FRANE IZA
OBCIN PERIVOJA. — VLASTNIK IZDAVATELJ ODGOVORNJI
UREDNIK JOSIF DREZGA. — TISKAR Hrvatska Zadržna
TISKAR SIBENIK U J.Z.S.O.J.

GOD. III.

SIBENIK, ponedjeljak 8. veljače 1915.

BR. 28. (258)

Na južnom ratištu.

BEĆ, 6. veljače. Službeno se saopće:

Na južnom ratištu u zadnje doba nije se dogodilo ništa važnog.

BEĆ, 7. veljače. Službeno se saopće:

Na južnom ratištu nema nikakve promjene.

Na Jadranu upriličiše naši hrabri avijatičari napadaj na francuske transporte. Napadaj imao je dobar uspjeh. Bomba, bacane sa aeroplana, zgodile su više puta.

Galicija, Karpati i Bukovina.

Ruski porazi u Bukovini.

BEĆ, 6. veljače. Službeno se saopće:

Na čitavom frontu na Karpatima i u Bukovini bojevi traju.

Položaj u Poljskoj i zapadnoj Galiciji jest nepromjenjen.

Ruski noći napadaj kod Lopušne bio je odbiven.

BEĆ, 7. veljače. Službeno se saopće:

Položaj u ruskoj Poljskoj i u zapadnoj Galiciji ne promjenjen.

Na frontu na Karpatima vodi se žestoka borba.

U južnoj Bukovini nalaze se naša četvrt u uspješnom prodiranju. Rusi nalaze se na podpunom uzlaku. Zarobljeno je jučer 1.200 Rusa, a mnogobrojni ratni materijal zaplijenjen. Jučer poslije podne unišle su naše čete u Kimpolung, sred ushićenja pučanstva.

U Rusiji.

BERLIN, 6. veljače. Službeno se saopće:

Ruski jučerani napadaji na istočno-pruskoj granici, kao i južno od Visle protiv našeg fronta kod Humina i u odsječku Bzura bili su odbiveni. Mi smo 1.000 Rusa zarobili, zaplijenili 6 puščanih strojeva.

BERLIN, 7. veljače. Službeno se saopće:

Na obim ratištim — francuskim i ruskim — jučer, osim artiljerijske borbe, nije bilo nikva znatna dogadjaja.

Sa francuskog ratišta.

BERLIN, 6. veljače. Službeno se saopće:

Ponovni francuski napadaji protiv položaja sjeverno od Mas-

siegis, koji su bili od nas zauzeti, ostali su bez uspjeha.

Jednako razbio se je neprijateljski nasrtaj u Argoni.

BERLIN, 7. veljače. Službeno se saopće:

Jugoistočno Yperna mi smo zauzeli francuske strijeljačke jarke i zaplijenili dva engleska puščana.

Južno od kanala La Bassée neprijatelj je provalio u jedan od naših strijeljačkih jarki; borba je ondje još u toku.

Ogromni francuski gubitci.

FRANKFURT, 7. veljače. „Frankfurter Zeitung“ prima iz Genfa:

Ovdješnji pouzdanik od francuskih novina primio je iz Pariza vijest, da u višim francuskim vojnim krovima cirkulira tajno izvješće, u kojem se kaže, da gubitci Francuske u samim poginulima iznose do konca siječnja više od 450 hiljada ljudi.

Tursko-ruski rat

Opći ustank u Perziji.

CARIGRAD, 7. veljače. Dopsnik agencije Milli javlja iz Teherana dne 3. siječnja, da je plemena Talas, koje obitava obalni kraj Enzeli na Kaspijskom moru, ustalo protiv Rusa, navalilo na Enzeli, razrušilo centralnu ruskog društva vagona, a zatim povuklo se u gore.

I jedan dio ratobornog plemena Scheschwan takodjer se je uzbunilo te se dalo u potjeru za Rusima.

Predstoji ustank svih plemena sjeverne Perzije protiv Rusije.

Odstup Bilinskog — Körber nasljednik.

BEĆ, 7. veljače. Korrespondenz „Wilhelm“ javlja:

Već najavljeni odsutnost zajedničkog ministra financija vitez Bilinskog, kako saznajemo, uzslijedio je. Za njegovog nasljednika imenovan je bivši ministar predsjednik Ernest von Körber, koji će slijedećih dana biti od kralja zaprisegnut.

Novi ministar financija, koji je ujedno i upravitelj Bosne, poznat je kao izvrstna sila. Bio je neko doba

ministar trgovine te mistar unutarnjih posala. Za njegova vladanja zbila se je i poznata afera Svetojeronimskog Zavoda u Rimu.

Car Vilim na ruskom ratištu.

BERLIN, 6. veljače. Car Vilim pošao je preko Čenstohove na istočno sreću.

BERLIN, 7. veljače. Car Vilim posjetio je jučer šlesko domobranstvo u strijeljačkim šančevima kod Grusyna, istočno Włoszczowa.

Rusija će dobiti novaca.

PARIZ, 7. veljače. Konferencija ministara financija Rusije, Engleske i Francuske zaključila je, da se ima stvoriti udruženje zajedničkih finansijskih, kao i vojnih pomoćnih sredstava za nastavak rata do konačne pobjede. Ova međusobna finansijska podpora ima vrijediti koliko da države koje sada ratuju toliko i za one, koji će se u buduće saveznicima priključiti. Ova podpora ima se pokriti zajmom u ime Engleske, Francuske i Rusije.

Konferencija je nadalje zaključila, da sve kupnje kod neutralnih država imaju poduzimati skupno, te da Rusiju stvoriti povoljnije prilike za eksport.

Kolera u Petrogradu.

HAMBURG, 7. veljače. „Hamburger Nachrichten“ javljuje, da se je u Petrogradu pojavila epidemija kolere, koja je svaki dan to veća. Smrtni slučajevi ima vrlo mnogo.

Ruski car na fronti.

PETROGRAD, 7. veljače. Car Nikolai prispije je na frontu.

Iz Portugala.

LISABON, 7. veljače. Pukovnik artillerije Monteiro imenovan je za ministra vanjskih posala.

Eskurendo grofa Tisze.

Zivo je još u pameti novogodišnji govor grofa Stejepana Tisze. I sama bečka štampa našla je, u koliko joj prilike dozvolile, štošta da grofu Tiszi podobne. Valda je napokon sam Tisza uvidio, da mu je red „ublažiti“ neke izrade, osobito u koliko se odnose na Hrvate, pa je zato na jednom koncertu u Budimpešti dne 30. pr. m. držao svečani govor u kojem je rekao i slijedeće:

Svrnemo li okom na naš bratski narod, koji s magjarskim narodom tvori zajedničku državu, zar ne opa-

žamo takodjer u redovima hrvatskoga naroda uznosite simptome junačtva i požrtvovnosti, koja se razvija u vjernoj službi za jednu te istu stvar? Zar ne oživljuje s nova u našoj duši slavni primjeri prošlih vječeva, kadno je Zrinjski bio u isti mah vodja magjarskoga i hrvatskoga naroda, kadno je ovaj veliki vojnik, o čiju se bojini sreću jednako veže magjarska kao i hrvatska slava, bio lutorom ovjenčani pjesnik magjarskoga naroda, ali se u isti mah u svojem hrvatskom dopisivanju podpisivao „Zrinski“? U ono vrijeme nas je skupa vezalo pravo bratstvo u dobru i u zlu, zajedničkoj žalosti i zajedničkoj slavi. Došla su vremena, kad se je osiliла narodnoštidea, te nas na oko razdvojila. Razvile su se protivštine. Došlo je doba, kad su one dovele do bratobilčačkoga rata, pa tako se je kasnije činilo, da se je mir opte u postavio, ipak je bio ovaj mir skopčan s mnogo travičia i neizvještinstava, sa sumnjom i nepovjerenjem. Jedva je prošlo nekoliko godina, kad se je činilo, da ozbiljna protivština, ozbiljna kriza prijeti miru obaju bratskih naroda. A tek je evo godina dana, odakako smo opte mogli da s uspjehom zastupamo politiku zajedničkoga razumjevanja, miroljubivosti i ljubavi. Ovo zajedničko razumjevanje, ova miroljubivost, ova ljubav, ovo povjerenje mora se sred kušnja velikoga rata odista duboko uvježbiti u dubinama duševnoga života obaju naroda. Ona slavna viteška djela, s kojima su hrvatske čete u ovom ratu izvojivale sebi same vitečtu slavu, ona vitežka djela moraju da budu takodjer izvori ljubavi, štovanja i povjerenja, štono kliju u srcu svakoga Magjara.

U drugu ruku možemo iz nauka ovoga rata crpiti takodjer sud, da hrvatski narodni duh, hrvatska narodna ideja stranputicom luta, ako dopušta, da ga vode kalni valovi struja sumnje vrijednosti; da takodjer hrvatski narodni duh mora tražiti siguran temelj svoje snage i svojega rada ondje, gdje su ga udarili naši oči: u krilu tisućogodišnje ugarske države, u pozitivnom historijskom i pravnom temelju, koji im obezbijeduje individualan slobodan razvoj u svezi s magjarskim bratskim narodom.

* * *

Ovaj najnoviji govor ugarskog premjera ponukao je bečku „Zeit“, da grofu Tiszi posveti uvodni članak pod naslovom „Monolozi“, kako naziva njegovo govorničke eskurende. „Jedini državnik, koji, u ovo doba, kada ne riječ nego čin vrijedi, u Austro-Ugarskoj ističe se kao govornik, jest grof Tisza. Sada se je grof Tisza iskazao da hoće ne više kao godišnji nego kao mjesecni govornik da bere lovore.“

Bečki list zatim zamjera grofu Tiszi, što se je dotakao jugoslavenskog pitanja. Bilo je — veli — vrlo loše u ovo doba spominjati opreke koje su u najnovije vrijeme izbijale između Magjara i Hrvata te hrvatskom nacionalizmu označavati put, kojim mu je ići. Hrvatsko, ili bolje

jugoslavensko pitanje spada u najveće i najvažnije poslove države, koji se imaju pretresati i urediti nakon rata, te je sigurno, da konačno zadovoljavajuće rješenje ovog pitanja može se naći samo razumnim narodnim sporazumom, dakle dialogom sudsudjelujućim, a ne monopolizma grofa Tisze. Neidje, da jedan državnik slučajno nakl-nost prilika, koju mu dozvoljavaju da bude jedinim govornikom na javnoj tribuni, upotrebljava za to, da se monopolizma pričinja, kada sam on i sam svojim zaključkom ima odluci, o uredbi budućih političkih odnosa u monarkiji.

Uopće vrlo loše se doimlje, kada uvijek samo jedan hoće da ima glavnu riječ, a to ne krepošu svog autoriteta, nego radi privremene zapreke drugoga, ne jer bi on sam imao da govori, nego jer drugome je razgovor časovito oduzet. Javna tribuna je za govore i protugovore, a ne za govore jednog čovjeka, za debate a ne za monologe. Grof Tisza je previše razborit i iskusen čovjek, a da bi mu se moglo pripisati neuskus, da hoće igrati se prama inozemstvu diktatora Monarkije ili samo njegove prepotne glave...

Zračni torpedi.

Rotterdam „Allgemeen Handelsblat“ donosi od svog dopisnika sa fronte kod Benune, da su Nijemci izmuli zračni torpedi. Veli dalje, da nije mu dopušteno opisivati ga, ali da je od strašnog učinka, te je uspjeh osiguran. Ovaj izum je znatan uspjeh tehnikе.

Kako li će to biti lijepo, kada zrakom budu hujili torpedi-hitci bacići iz zrakoplova!

Gubitci pomorske bitke na Sjevernom Moru

U „Neue Freie Presse“ nalazi se prikaz o štetu koju su imale Engleska i Njemačka u nedavnoj bitci u Sjevernom Moru.

Engleska je imala ove štete: bojni krstaš „Tiger“ izgubljen 100 milijuna kruna; bojni krstaš „Lion“ težko oštećen 36 milijuna; bojni krstaš „Princess Royal“ težko oštećen 18 milijuna; bojni krstaš „New Zealand“ težko oštećen 12 milijuna; tri velika torpeda razarača izgubljena 15 milijuna. Ukupni gubitak brodova 181 milijuna kruna.

Njemačka pak imala je ovu štetu: bojni krstaš „Blücher“ potopljen 45 milijuna; jedan bojni krstaš lako oštećen 4 milijuna. Ukupna šteta na brodovima 49 milijuna.

U bitci je ispaljeno ukupno 4800 topovskih hitaca i to po 2400 svaka ratujuća stranka. Englezi su imali topove većeg kalibra, pa zato je njihono 2.400 hitaca te izlizanje topova koštao 23 milijuna kruna ili 10.000 kruna svaki hitac. Njemačku je 2400

hitaca te izlizanje topova koštalo 13 milijuna kruna, ili 5.500 krna svaki hitac.

Ukupna šteta za brodove i za ispaljane hitce: Engleska 204 milijuna, a Njemačka 62 milijuna.

KRONIKA.

Vrlo uvaženi napuljski list "Mattino" piše: Kad budu poražene vlasti trojnoga sporazuma na kopnju, bit će čas, kad se mora upleti Italija i to kolonijalnim ratom, kojemu se toliko ne protivi javno miniljenje. Sudjelovanje Italije u pomorskom ratu imalo bi za posljedicu da bi se englesko-francusko brodovlje iz Sredozemnoga mora moralо što brže povući u Bisertu, Toulon i Gibraltar, tako da bi Italija zagospodarila Sredozemni morem. Ništa nije smješnije nego strah Talijana pred bombardimentom njihova primorja.

Sofijsko „Jutro“ doznaće iz diplomatskog izvora, da je u petrogradskim krugovima držanje Rumunjske prema Austriji i Njemačkoj u potonje vrijeme pobudilo veliko nezadovoljstvo. Rusija već dulje vremena zahtjeva, da Rumunjska dozvoli transportiranje ruskih četa, što je Rumunjska uvijek otklanjala. Sad u russkim diplomatskim krugovima govore, da će Rusija, bupudi da se podupiraju Rumunjske više ne nuda, protiv Rumunjske energično istupiti. Govore i o energičnoj noti Rusije na Rumunjsku.

Kakojavla "Novoje Vremja", određuje mikadov dekret Tsingtau kao drugu ratnu luku japanskog brodovlja.

U Zürichu je izšla brošura, koja stvara rasploženje za zaseban mir između Njemačke, Austro-Ugarske i Rusije. Kao duševni inspirator se označuje visoki ruski aristokrat grof Horv Miljevski, koji ondje kratko vrijeme boravi. On veli, da se sada kod careva bolestišnice postjele bije žestok boj između nacionalističke ratne strane i pravih monarhistika, koji su skloni miru. Ovi uvidjaju, da Rusija od rata ne će imati nikakove koristi. Stoga zagovaraju pošten mir s Austro-Ugarskom i Njemačkom bez teritorijalnih stecjina, dok nacionalistička struja sa skroz osobnih i materijalnih razloga traži, da se rat dalje vodi i to čim bezbjednije, kako bi zapriječili sporazum sa protivnicima.

Ministar za Galiciju Dlugos odstupio je. Na njegovo mjesto imenovan dr. Zdislav Moravski.

Vodja trčanskih socijalista zastupnik Pittoni bio je osudjen na 6 mjeseci tamljice radi uvedre nanešene predsjedniku policije Manussiu.

Domaće vijesti.

Borba proti cenzuri. Vode ju povoljno Nijemci. Tako je gradsko zastupstvo u Linzu u svojoj rezoluciji osobito nagnalo da se stampi dale veća sloboda obzirno na što carevinsko vijeće i pokrajinski sabori ne djeluju.

Sjeća se svog župnika na ratu. Vrl o. Ante Bilonić, dekan u Drnišu doživio je od svog župljana Ivana Marina ugodno iznenadjenje.

Primio je od njega kao uspomenu sa ratišta lipu posvetu u bojama izradenu, a glasi:

"Uspomena sa ratišta našeg boravka na južnom ratištu god. 1914/15. kod slavne c. i k. Reg. br. 37.

Ja Zugsführer Ivan Marin Antin iz Trbojuna šađem u spomen svom župniku fra Anti Biloniću, koji se Bogu moli i radi za nas vojnike, koji smo na bojnom polju, a borimo se hrabo za car i kralja Franju Josipu I, i milu domovinu. — Zugsführer Ivan Marin; Mijo Madonić; Josip Duančić; Dr. Ante Mladinka, Travnik, 22. siječnja 1915."

PREDPLAĆUJTE SE NA
„HRVATSKU MISAO“.

Grad i okolica.

Molitve za mir obdržavale su se jučer u našem gradu uz veliko učestvovanje pučanstva. U Stolnoj Bazilici počela je Adoracija Presvetog na 10 sati pr. p. Kroz cijelo vrieme crkva je bila uvijek puna vjernika. Molitve su svršile sa blagoslovom, preko kojeg su učenici realne gimnazije veoma lijepo pjevali „Miserere“ od Mayera i „Tantum ergo“ od P. de Doss.

O rasvjeti grada. Poglavarstvo o-bljedanilo je slijedeno objavo:

Radi vojničkih sigurnostnih razloga ne smije se u nijednom predjelu grada, selu i okolice vidjeti sa strane morske nikakova rasvjeta. Nareguje se stoga pučanstvu dogovorno sa č. i k. kotarskim Pomorskim Zapovjedništvom u Šibeniku na temelju § 7 Carske Povelje 20/4, 1854. D. Z. L. Br. 96, da čim se upali električna svjetlost ili svjeće zatvoriti sve prozore dotično da spusti zastore (skure) na način da svjetlost ne prodire vani, a gdje nema takovih zastora, stakla moraju biti pokrita tamnim neprozirnim papirom ili na koji drugi način, samo da svjetlost nipošto ne prodire.

Svi suvišni fenjeri na ulicama moraju biti ugašeni i ostati sa strane morske mojave biti zastrati.

Premda ova odredba za sada nema osobitog razloga, njom se namjerava upozoriti pučanstvo e da se izbjegne paniku kada bi se u buduću vremenu drugim prilikama moralo narediti utruće svake rasvjete.

Prekršitelji ove naredbe biti će kažnjeni u smislu § 11 Carske Povelje 20/IV. 1854 Br. 96 D. Z. L. na globu od 2-200 kruna ili od 8 sati do 14 dana zatvora, eventualno smatrani od vojničke vlasti kao da su u dogovoru sa neprijateljem, te će se prema tomu postupati proti istim.

Školska djeca vodjena od svojih učitelja, obavila su jučer u Stolnoj Bazilici i u crkvi Frane klanjanje pred Presvetim moleči za mir.

Odlikovanje. Brzojavljaju nam iz Beča 6. veljače:

„Wiener Zeitung“ javlja, da je nadvojvoda Frano Salvator, kao zastupnik pokrovitelja „Crvenog Križa“, podijelio liječničkom savjetniku dr. Filipu Colombani u Šibeniku počastni znak „Crvenog Križa“ drugog razreda.

Cestitamo!

Pjegavi tifus u Tijesnu. Općina Tijesna brzojavlja nam, da ispravimo javljeni vijest pod ovim naslovom tamo, da je u Tijesnomu bio konstantan samo jedan slučaj pjegavog tifusa, što ovim rado činimo.

+ Ursula Soltyček preminala je jučer u 72. godini života. Mir blagoj duši, a učvilenoj obitelji naše sačućeće!

Ispiti semestarski privatista i hodočasnjnika pri c. k. realnoj gimnaziji u Šibeniku obdržavati će se od 17. do 20-tek. veljače. Prijamni isplii za sve razrede biti će od 21 do 24 tek. mjeseca.

Prvi semestar svršava u subotu 27. veljače, a drugi počinje na 1. ožujku.

Pokuš u glasovaranju tražim. Poneude neka šalju pod A. M. na uredništvo „Hrvatske Misli“.

VELIKA ZLATARIJA
G.J. PLANČIĆ
Vis - Starigrad - Velaluka
ŠIBENIK.
Kupuje staro zlato i srebro
uz najpovoljnije cijene.

Remington Standard
Jedan pisačih strojeva
milijun
u porabi.
Model X i XI.

BEZ KONKURENCIJE :::
Podpuno
amerikansko pokućstvo

GŁOGOWSKI & Co. - TRST
Plazza della Borsa No. 14 I kat
Telefon br. 17-70.

NAJMODERNIJE POSJETNICE

IZRADUJUJE

HRVATSKA ZADRUŽNA TISKARA U ŠIBENIKU

U. Z. S. O. J.

PIO TERZANOVIĆ

TRGOVAC - ŠIBENIK

VELIKA ZALIHA

Rukotvorina, Odiela, Cipela

Galice, sumpora i gume prve
svjetske tvornice

KNJIGOVJEŽNICA

HRVATSKE ZADRUŽNE
TISKARE U ŠIBENIKU

U. Z. S. O. J. (Dr. ANTE DULIBIĆ I DRUGI).

UVEZUJE DUGOTRAJNO, I SOLIDNO, SVAKE
VRSTI UVEZA, KAO: PROTOKOLE, MISSALE,
MOLITVENIKE I SVE U TU STRUKU SPA-
DAJUĆE RADNJE.
CIENE UMJERENE. — IZRADBA BRZA
I SOLIDNA.

HRVATSKA ZADRUŽNA TISKARA ŠIBENIK

UKNIŽENA ZADRUGA SA OGRIJENIĆEM JAMSTVOM
(Dr. A. DULIBIĆ I DRUGI)

OBSKRBLJENA JE SVIM MATERIJALOM, TAKO DA JE
U STANJU TOČNO, BRZO, U MODERNOM SLOGU TE
UZ VEOMA UMJERENE CIJENE IZRADJIVATI SVE
RADNJE SPADAJUĆE U TISKARSKU STRUKU.

IZRADUJE POIMENCE POSJETNICE, TRGOVACKE
MEMORANDUME, RAČUNE, NASLOVNICE LISTOVE,
TRGOVACKE I SLUŽBENE OBVOJE, VJEĆANE KARTE,
PLESNE I DRUGE ZABAVNE POZIVE I PROGRAME,
OSMRTNICE, CIJENIKE, JESTVENIKE I T. D. I T. D.

VELIKO SKLADIŠTE TISKANICA ZA OBĆINE I
ŽUPSKIE UREĐE

PRODAJA RAZNOVRSNOG ČISTOG PAPIRA I OBVOJA

Na zahtjev šalje načrte, uzorke materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepošto

vani, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke

materijala, kao što i sve upute i razjašnjenja.

Preporuča se uglednom občinstvu i prepoštovanom svećenstvu, da ju počaste svojim cijenjenim narubčama.

UPRAVA.

Na zahtjev šalje načrte, uzorke