

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14.—
POLUGODIŠNJE I TROMJESECNO SURAZMIERNO, MJESECNO
K 1-20.— 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
OBĆIN. PERIVOJA. — VLASTNIK, IZDAVATELJ I ODGOVORNJI
UREDNIK JOSIP DREZGA. — TISKAR: HRVATSKA ZADRZUNA
TISKARA U ŠIBENIKU, U.Z.S.O.J.

GOD. III.

ŠIBENIK, srijeda 24. veljače 1915.

BR. 41. (271)

Galicija, Karpati, Bukovina.

Junačta hrvatskih čela.

BEČ, 23. veljače. Službeno se saopće:

U ruskoj Poljskoj nije se dogodilo ništa osobita.

U zapadnoj Galiciji sprjećilo je tmurno vrijeme svaku djelatnost artillerije i svaki okršaj.

Na fronti Karpata razbili su se ruski napadaji kao obično uz znatne gubitke po neprijatelju. Sedam časnika, 550 vojnika neprijateljskih bilo je zarobljeno.

Bojevi južno od Dnjestra traju dalje. Na bojnom polju uspijelo je prokušanim hrvatskim četama u uspješnom napadaju potisnut Ruse iz više mesta te zauzeti položaje na visovima, koje neprijatelj bio jako utvrdio i zadobiti prostora još dalje napred.

Tri stotine ruskih topova padaju Hjemcima u pljen.

BERLIN, 23. veljače. Službeno se saopće:

Rusi su sjeverozapadno Grodna, sa na brzu ruku skupljenim novosabranim silama, pokušali nastaj. Nego ovaj se je ruski nasrtaj izjavio uz porazne gubitke po Ruse.

Broj topova, palih u ratni naš pljen iz potjere nakon zimske bitke na mazurskim močvarama, poskočio je preko 300. Medju zaplijenjenim topovima nalazi se i 18 težkih topova.

Sjeverozapadno Osovieca, sjeverno Lomze i kod Prasynsza bojevi traju dalje.

Na Visli istočno Plocka smo još dalje uznaredovali u pravcu Wyszogroda.

Južno od Visle nasrtaj jedne ruske divizije protiv naših položaja na Rawki bio je odbiven.

Sa francuskog ratišta.

BERLIN, 23. veljače. Službeno se saopće:

Tvrđava Calais bila je dne 21. ov. mj. u noći bombama iz zrakoplova obasuta.

Francuski napadaji u Champagne kod Perthesa razbiše se o našu vatu.

Kod Ailly-Apremont Francuzi su bili, nakon što su u početku imali omanjih uspjeha, natrag potisnuti.

U Vogezima oblik sjeverno Muelbacha bio je na jurišu zauzet.

Izjave generala Sarkotića zemaljskog poglavice Herceg-Bosne.

Kako „Neue Freie Presse“ javlja, posjetio je dne 12. ov. mj. zemaljski poglavica Bosne i Hercegovine general Sarkotić Banja Luku. Na pozdrav biskupa fra Jozu Gariću izrazio se je zemaljski poglavica vrlo laskavo o lojalnosti katolika.

Grčko-istočnom episkopu Vasi Popoviću odgovorio je general Sarkotić, da se nuda, da je njegovo uveravanje o lojalnosti iskreno mišljeno.

„Ja sam — nadodao je general — jugoslavenskog porijekla, te se sjećam iz moje mladosti, da u mojoj domovini Hrvatskoj Srbi nisu ni najmanje zaostajali za Hrvatima u lojalnosti i u vjernosti vladaru. Hrvati kao i Srbi bili su stupovi prijestolja. Tim većom boli morao sam čuti o onom što se je dogodilo i što se još danas dogodilo. Blagost i dobrohotnost oblasti naprama narodu tumačena je od vodja naroda kao slabost. Svećenstvo, pozvano da njeguje dušu naroda, opustilo je narodnu dušu, a učiteljstvo, kojemu je bilo povjereno, da odgoji duh, otvorilo je duhove. Pozdravljaj narod. Doduše i na narod pada odgovornost za ono što se je dogodilo, ali glavni krivci su ipak oni, koji su narod zaveli, svećenici i učitelji. Ove velike štete treba sada popraviti. Svećenstvo i učiteljstvo treba da podiju novim stazama, pak se nadam, da će raditi u ovome smislu. Ako se tako to očekivanje ne će ispuniti, nači će se drugi, kojima će se dragovoljno dobro države, duša i duh naroda sa podpunim povjerenjem moći povjeriti. Mora da bude drugačije. Bosna i Hercegovina su vezane nerazdjeljivim vezom sa monarhijom i ostat će za uvijek. A sa najvećom bezobzirnošću postupati će se sa subverzivnim elementima.“

Srpsko-pravoslavna crkveno-školska općina na dočeku zemaljskog poglavice nije bila zastupana.

Przemysl pred oslobođenjem?

„Fremdenblatt“ prima iz Krakova: Jedan poštanski činovnik primio je zračnom poštom jednu vojnu dopisnicu iz Przemysla, u kojoj pisac daje izražaja nad, da će posada Przemysla biti do dva tjedna oslobođena negodnog ruskog susjedstva.

Sa francuskog ratišta.

BERLIN, 23. veljače. Službeno se saopće:

Tvrđava Calais bila je dne 21. ov. mj. u noći bombama iz zrakoplova obasuta.

Blokada Engleske.

Kako amsterdamski „Tyd“ iz Londonajavlja, engleski je mornarički stožer potpuno obaviješten o novim novim navalnim sredstvima Nijemaca za pomorski rat. Prema tomu imadu Nijemci u podmorskim ladjama u zapadnoj Flandriji topova, koji nose izvanredno daleko, kao i najnovijih aparata za razaranje, koji su baš sada izumljeni. Ovi aparati ovladavaju na vrlo veliku daljinu morem. Na brodogradilištu je na Scheldi sagradjeno jako brodovlje podmorskih ladija, koje će sad uz podrpu silnog zračnog brodovlja zapadeti akciju. Njemačke će podmorske ladje poslati oko Engleske novu vrstu mina, koje se automatski kreću na sve strane. Tim će svakako uzdrmati gospodstvo Engleske nad kanalom.

Rumunjska i pitanje Dardanela.

Sveučilišni profesor u Bukurešti M. Saulesco držao je u jednom društву konservativne stranke predavanje, koje je izazvalo u sadanjim okolnostima veliku pozornost.

Nakon povjernog osvrta, u kojem je istaknuto važnost Dunava za Rumunjsku i pristupa na more, iznio je osobite važnosti koje imaju za Rumunjsku Dardaneli. Čitav gospodarski život Rumunske ovisi o dardanskom tjesnacu. To dokazuje činjenica da je od čitavog izvoza zemlje, koji u god. 1910. iznosi 4,479.328, samo 280.000 odpremljeno kopnenim putem, dokim je 4,199.702 tona odpremljeno po moru. Zato Rumunjska mora da bude u velike uznemirena planovima Rusije. Čitava povijest Rusije pokazuje, da ona teži da dodje u posjed Dardanela. Manifest cara Nikole, pisanje ruskog novinstva, koje označuje Crno more kao rusko, izjave vodje kadeta Miljkovca u Dumi i izjave ministra Sazonova jednom talijanskom listu, daju razumjeti, kakva pogibelj Rumunjskoj prijeti. Pošto dardansko pitanje sada je po Englesku bez negdašnje važnosti, to bi gospodstvo jednog samog naroda nad Dardanelima bilo mač nad glavom Rumunjske. Dosad je bila Turska gospodarica Dardanela, a kada bi Rusija došla u njegov posjed, to bi stupio njezin monopol na mjesto turskoga.

Za rješenje dardanskog pitanja vidi profesor Saulesco izlaz u tome, da se Dardaneli internacionaliziraju uz nadzor permanentne delegacije evropskih vlasti.

RATNA REPAČA.

Profesor Pio Emanuelli u vatikanском observatoriju javlja, da je observatorij u Cambridgeu u Americi odkrio zadnjih dana jednu novu repaču. Odkrio ju je astronom Mellesch. Ovo je prva repača otkrivena

ove godine. Malena je, a sjajna. Opoža se, da se polaganje kreće prama istoku. Putuje dakle za Evropu. Navijesti je ratni dogodjaji i prirodne nesreće, a tko zna, što će još sve biti, kada Evropu ošine svojim repom!

Gubitci protivnika.

Mjedunarodni ured „Crvenoga križa“ u Genfu izdao je ovih dana popis gubitaka u sadanjem ratu. Iz tog popisa vadimo ove brojeve:

Srbija. Od 1. kolovoza 1914. do 10. siječnja 1915.: Ranjenih i bolesnih 126.000, trajno nespособnih 19.500, zarobljenih 46.000, poginulih 87.000. Ukupni gubitak 278.500.

Crna Gora. Od 1. kolovoza 1914. do 10. siječnja 1915.: Ranjenih i bolesnih 38.000, trajno nespособnih 12.500, zarobljenih 18.500, poginulih 22.000. Ukupni gubitak 91.000.

Japan. Od 1. kolovoza do 21. studenoga 1914.: Ranjenih i bolesnih 36.000, trajno nespodable 5500, zarobljenih 25.000, poginulih 11.500. Ukupni gubitak 55.000.

Rusija. Od 1. kolovoza do 10. siječnja 1915.: Ranjenih i bolesnih 1.490.000, trajno nespodable 421.500, zarobljenih 769.000, poginulih 743.000. Ukupni gubitak 6.423.500.

Belgija. Od 1. kolovoza 1914. do 31. prosinca 1914.: Ranjenih i bolesnih 62.500, trajno nespodable 27.500, zarobljenih 49.500, poginulih 72.500. Ukupni gubitak 212.000.

Francuska. Od 1. kolovoza do 31. prosinca 1914.: Ranjenih i bolesnih 718.000, trajno nespodable 439.000, zarobljenih 494.500, poginulih 464.000. Ukupni gubitak 2.115.500.

Engleska. Od 1. kolovoza do 31. prosinca 1914.: Ranjenih i bolesnih 185.000, trajno nespodable 49.500, zarobljenih 82.500, poginulih 116.500. Ukupni gubitak 433.500.

Ukupni gubici naših neprijatelja po tome iznose: Ranjenih i bolesnih 2.655.500, trajno nespodable 97.500, zarobljenih 1.462.500, poginulih 1.516.500 ili ukupno 6.609.500.

Bojkot svinjskog mesa.

Bojkot svinjskog mesa sve više se širi i ako mu cijene padaju. Svinja se dovodi na bečki pazar mnogo, ali su uslijed rabote meščara cijene visoke. Bojkot je iz Beča prešao na Grac, pa Brno, Prag, Bečko Novo Mjesto, Budimpešta itd. Konac će biti da će domaćice iznijeti pojed.

KRONIKA.

Dan iz atentata na municipalni kazino u Sofiji došlo je u Rimu pred srpskim konzulatom do demonstracije, u kojoj se klicalo: „Dolje sa Srbijom! Dolje sa ubojicama kraljeva! Viste uzročnici rata!“ Ovako javila peštanici „A. Nap“.

Francuski general Pau pošao je u Srbiju u svrhu vojničkog studija. Njegov je izvještaj imao za poslijedicu, da se sastavljaže žete, za sada od jakosti od dva vojnica, zbor, koji bi imali poći u Srbiju i preduzeti vojničke operacije onim časom, čim to dopuste vremenske prilike. U isto doba misle u Francuskoj i na odslanjanje jednog ekspedicioneog zabora u Siriju. Francuzi se od svoje akcije u Srbiji nadaju velikim uspjehima.

„Giornale d’Italia“ javlja: Unatoč svim poskušajima petrogradskih dopisnika francuskih listova ne može se izbrisati porazni utisak, što ga je medju francuskim pučanstvom prouzročila njemačka pobeda u istočnoj Pruskoj. Pokošene su velike nade, što su ih polagali u rusku lovitu. Sve jači biva, da neutralnost Italije znači spas Francuske. List pita, da li Francuska u potpunom opsegu ocjenjuje zamračaj talijanske neutralnosti. Italija bi moralu imati izvjesnojamstvo za to.

Kako „Daily Mail“ donja, primljena je u američkoj bući reprezentantata zakonska osnova glede kupnje njemačkih brodova sa 215 prema 122 glasa.

Iz Teherana javljava, da predstoji odstup perzijske vlade, uslijed općeg zahtjeva da Perzija napusti neutralitet te da posegne za oružjem proti Rusiji.

U Francuskoj se nalazi 200.000 belgijskihbjegunaca, 300.000 u Holandiji, a 750.000 u Engleskoj. U zadnje doba veliki broj se je povratio u Belgiju.

Sa više strane primisno novih narudžaba našeg lista. Obzirom na sadašnje ratne okolnosti i na velike troškove, koje mora podržavati naš list, obznamjenujemo nove predbrojnice, da ako žele primati „Hrv. Misao“ nek pošalju prije preplatu barem za jedan tromjeseč.

Domaće vesti.

Za oslobođenje od pučko-ustaške službe. Javljaju iz Beča: Kod ministra predsjednika grofa Stürgkh bilo je odslanjanje obrtnog udruženja Donje Austrije, koje je predalo spomenic glede toga, da od pučko-ustaške službe budu oslobođeni svi oni koji su neophodno nužni za vođenje vlastitog posla. Ministar predsjednik izjavio je da, su i vojne oblasti mijenjaju, da se takova oslobođenja imaju dozvoljavati, i ako u vrlo ograničenoj mjeri. Sada se radi o tome, da se nadje za to put i vrlo-kraki postupak, kako bi se u pojedinim slučajevima mogla dokazati opravdanost i muda takova oslobođenja. Grof Stürgkh je rekao, da će se pitanjem sam baviti te ministarstvima rata i zemaljske obrane podstarijet srodnim predlogom.

Promaknuće zapovjednika hrvatskog domobranstva. Zapovjednik hrvatskog domobranstva (42. Jidvirje) general-major grof Ivan Salis Saevius imenovan je podmarsalom.

Kaznena rasprava proti d.ru Krstelju. Jučer je bila na Okružnom Sudu rasprava proti d.ru Ivani Krstelju u poslu izbornih listinja. Državno odvjetništvo tužilo ga zbog zločina po § 101 kaznenog zakona t. j. radi zloporabe uredovne vlasti. Nakon preslušanja optuženoga sudbeni dvor je zaključio, da se stvar povrati sudcu istražitelju za daljnje izvode u pravcu glede namjere zloporabe uredovne vlasti.

Sudbeni dvor bio je sastavljen od savjetnika prizivnog suda g. Ančića kao pred-

Grad i okolica.

Kaznena rasprava proti d.ru Krstelju. Jučer je bila na Okružnom Sudu rasprava proti d.ru Ivani Krstelju u poslu izbornih listinja. Državno odvjetništvo tužilo ga zbog zločina po § 101 kaznenog zakona t. j. radi zloporabe uredovne vlasti. Nakon preslušanja optuženoga sudbeni dvor je zaključio, da se stvar povrati sudcu istražitelju za daljnje izvode u pravcu glede namjere zloporabe uredovne vlasti.

Sudbeni dvor bio je sastavljen od savjetnika prizivnog suda g. Ančića kao pred-

sjednika, te od savjetnika gg. Bašića, Pojania i Orebiće kao votanata. Državno odvjetničto zastupao je viši državni odvjetnik g. Markovičić.

Čime da nadomjestimo meso, kruh i drugu hranu? Krumpirom. Zato sadimo krumpir, kako nam to preporuča jedan uvaženi naš stručnjak, koji nas u lijepom članku o tome podučava. Mi čemo taj članak donijeti sutra, te već sada puštanstvo na nj upozorujemo.

Što da sijemo i sadimo? Ministra je u nedjelju bila po K 1.12, u ponedjeljak je nije (?) bilo, a u utorak već se je prodavala po K 1.40. Da por dana, pa čemo je valjda plaćati i po K 2. Sa pirlinom isto, a krumpira, fažola, leće i uopće sočiva nema. Ovo su veoma težke činjenice, koje bi nas sve morale veoma zabrinuti. Jedini spas nam je u povrću, ako još zadnji čas dадемо se posao.

Ogromni komadi polja stojje pusti, a povrće plaćat će se zlatom. U nestaći drugih stvari bit će krumpir, blitva, kupus, karlovi, bob, fažol, bizi, salata jedina hrana. Jednako preporuča se saditi kupus, pa kapulu, luk, ljkutu. Ištimo, eda se vidi korist ove radnje, da su od početka rata poskočile cijene fažolu za 350 po sto, grasku za 300 po sto, leću za 350 po sto.

U ovu svrhu morala bi se sazvati anketa gradjana, gospodarskih ustanova i vlasti. Pošto je pomjicanje sjemenja, općina bi imala odmah nabaviti sjemenja te grijalište za loze, upotrebiti za razsadanik raznog povrća i razsad badava dijeliti.

U Šibeniku se stvar aprovizacije uzima sa strane pozvanih za to taktora vrlo komodno te se indiferentno gleda, kako raznom živeću cijene naglo rastu, a da se ne piše, da li je to opravданo, niti se pretvara, nema li skriveni oveči zaliba.

Nadamo se, da će se svi faktori maknuti u stvari gledi povrća. Ako veliki gradovi, u briži za težku budućnost, upotrebljuju svoja gradilišta i industrijalna zemljišta, za sadjenje i sijanje povrća, neznamo, za što se ne bi poradilo nešto i kod nas. Vlasti su pače pozvane, da prisile vlastnike zemljišta, da u svojim poljima posade povrća. Između dva reda vinograda vrlo lijepo se može posaditi krumpira ili kupusa. Ovaj posao mogu, a i moraju obavljati i same ženske, a moglo bi se natjerati na rad i ono našeg težakog svijeta koji planuti u kavanama.

Ako se provede istaknuti, imat će u prvome redu težak sam velike koristi od prodanog povrća, u drugom pak redu imat će puštanstvo čim da napuni želudac, eda ne skapa od gladi.

„Sufid“ pod državnom kontrolom. Kako mnogo drugih tvornica, u kojima ima puno stranog kapitala ili koje izrađuju stvari za vojsku, tako su i Sufidove tvornice u našem gradu, Lovozovu, Manojlovu i Maiomontu stavljenje pod državni nadzor.

Javnog Dobrotvornosti u Šibeniku doprinijeli su: gosp. Ante Cosolo K 5, da počasti uspomenu pokojnog Viktorija Merlaka; gosp. Ulderik Rossini, upravitelj K 2, da počasti uspomenu pokojne Šime Blažević.

**VELIKA ZLATARIJA
GJ. PLANČIĆ**
Vis - Starigrad - Velaluka
:: ŠIBENIK. ::
Kupuje staro zlato i srebro
uz najpovoljnije cijene.

MLJEKO: kravlje i ovčje, čisto, naravno i sterilizirano, prodaje po 48 para litar, **Uzorna Mlijekarna J. Drezga.**

NAJMODERNIJE POSJETNICE
IZRADUJUJE
HRVATSKA ZADRŽAVA TISKARA U ŠIBENIKU
U. Z. S. O. J.

Remington Standard
Jedan pisačih strojeva
milijun u porabi.
Model X i XI.
:: BEZ KONKURENCIJE ::
Podpuno
amerikansko pokuštvo

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

JOSIP ZAMOLA
ovašteni dekorativni slikar
::: U ŠIBENIKU :::

Bivši više godina u Trstu nalazi se sada već godinu dana u svom rodnom mjestu Šibeniku, gdje je radio kod raznih tvornica i privatnih radnja te kod Pomorskog Okružnog Zapovedništva.

Priuzima svakoustvu radnju uz vrlo umjerenje cijene i najvećom brzinom izvedbe. Preuzima i radnje i izvan Šibenika bez povišice cijene. Dosta je obavijestit ga jednom otvorenom dopisnicom na gore naznačenu adresu.

Priuzima važne slikarske radnje po crkvama, kazalištima.

MODE SALON Marija Dundić

— ŠIBENIK —

Daje na znanje da ima veliki izbor šešira i nakita najnovije vrsti za gospodje i gospodice. Novosti za zimsku sezonu.

Prima popravke uz najumjerenije cijene.

10-10

Mala prodaja ugljena.

Donosi se do znanja p. n. općinstvu, da je, uslijed iznimnih današnjih prilika, poskočila cijena ugljena iz rudokopa društva „MONTE PROMINA“.

Od sada do oproziva, prodavat će se na malo ugljen:

Crivellator (debeli vrsta) po K 4.40 quintal.

Granitella (sitna vrsta) po K 3.60 quintal.

TKO TREBA
sumporno-vapnene tekuci
ćine za mazanje panjeva
proti metlikavosti

neka se obrati na moju adresu:

FRANE GELPI - Tijesno

RRUMPIR.

Ko treba krumpira neka se javi kod IVANA ANGELICCHIA cipelara kod Sv. Barbare, koji prima naručbe.

Krumpir će stići naručiteljima kroz 4-5 dana.

Za svaku 100 kg. naručitelji moraju da polože kaparu od 2 knune.

Javlja se interesentima da je za nedogledno vrijeme ovo jedina prigoda da se poskrbe krumpirom, jer je jedina količina uopće raspoloživa.

Neće se prodavati ni na veliko ni na malo, nego uručiti samo naručiteljima.

Austrijsko parobrodarsko društvo na dionice

:: „DALMATIA“ ::

uzdržava od 1. listopada 1913. sliedeće glavne pruge:

Trst-Metković A (poštanska)	Polazak iz Trsta ponедјeljak u 5.— pos. p.
Trst-Metković B (poštanska)	povratak svake subote „ 6.30 pr. p.
Trst-Metković C (poštanska)	Polazak iz Trsta u četvrtak „ 5.— pos. p.
Trst-Korčula (poštanska)	povratak svake srede „ 6.30 pr. p.
Trst-Šibenik (poštanska)	Polazak iz Trsta u petak „ 5.— pos. p.
Trst-Makarska (trgovačka)	povratak svake utorka „ 6.— pos. p.
Trst-Vis (trgovačka)	Povratak svaki četvrtak „ 7.— pos. p.

KNJIGOVJEZNICA

HRVATSKE ZADRŽAVNE TISKARE U ŠIBENIKU ::

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

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.

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

40% Kalijevom soli ili kainiton
15-16% Kalcijskijanamidom
16-10% Thomasovom drozgom

i to prama uputama koje svak može da zatraži bezplatno kod podpisane, bilo ustmeno ili pismeno. Ista tvrdka zanimanicima dijeli poučne knjižice o uporabi gnijojiva za sve kulture, te prema zahtjevu drži i specijalna predavanja. Ove tri vrsti daju isti uspjeh kao KAS a cjenje od istoga.

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

GRUBIŠIĆ & Comp. :: Šibenik.
(brzojavni naslov GRUBARES — telefon br. 56).

PIO TERZANOVIĆ trgovac - ŠIBENIK

VELIKA ZALIHA

Rukotvorina, odiela, cipela

štote vunene i pamučne za muška odiela, pamučnih svakovrstnih mreža,

galice, sumpora, gume prve svjetske tvornice, štrcaljka Wermorrel

Non plus - ultra sumporača „Torpedo i noževa za navrčanje „Kunde“