

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14—
POLUGODIŠNJE I TROMJESECNO SURAZMjERNO, 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. :::

UREĐENIŠTVO I UPRAVA NALAZE SE NA TRGU SV. FRANE IZA
OBĆIN. PERIVOJA. — VLASTNIK, IZDAVATELJ I ODGOVORNJI
UREDNIK JOSIP DREZGA. — TISAK: HRVATSKA ZADRUŽNA
TISKARA U ŠIBENIKU, U. Z. S. O. J.

GOD. III.

ŠIBENIK, četvrtak 25. veljače 1915.

BR. 42. (272)

Galicija, Karpati, Bukovina.

BEČ, 24. veljače. Službeno se saopće:

Na poljsko-galičkom frontu, izuzev pojedinih živahnih artilje-rijskih borba i mjestimice čarka- nja, vlada u najvećem dijelu mir.

Situacija na Karpatima općenita je nepromjenjena.

U jučeranjim borbama na gornjem Sanu bilo je na juris osvojeno jedno visočje. Pet časnika i 188 vojnika bilo je zarobljeno.

Sjeverno od sedla Volovec po-kušao je neprijatelj, okoristiv se gustom sniježnom mećavom, da u lјutom napadaju na položaje od naših četa zaposjednute provali. Ovaj njegov nasrtaj bio je odbiven uz težke neprijateljske gu- bitke. Tri stotine Rusa bilo je zarobljeno.

Borce južno od Dnjestra još i dalje sve više se prostorno raz- širuju.

U Rusiji.

BERLIN, 24. veljače. Službeno se saopće:

Ponovni ruski nasrtaj iz Gro- dna bio je bez muke odbiven.

Jugoistočno Augustova jučer je pošlo za rukom Rusima na dva mesta doći napred preko Bobra. Kod Szatbina protivnik je bio ponovno natrag bačen.

U okolišu Krasnybora borba je još u toku.

Kod Prasznysza 1.200 Rusa bilo je zarobljeno a dva topa pala su nam kao ratni plijen.

Istočno od Skierivece ruski noćni napadaj bio je odbiven.

Engleski vojnički transport potopljen od njemačke podmornice.

BERLIN, 24. veljače. Službeno se saopće dne 23. ov. mj.:

Jučer poslje podne bio je engleski parobrod sa trans- portom četa br. 192. kod Beachy Heard od njemačke podmornice potopljen.

Sa francuskog ratišta.

BERLIN, 24. veljače. Službeno se saopće:

U okolišu Perthesa napali su jučer Francuzi sa dvije infante-rijske divizije. Na više mjesta došlo je do ljutih borba, koje su sve svršile po nas povoljno. Neprijatelj je bio bačen natrag u svoje položaje uz težke gubitke.

U Vogeziima naši napadaju uznapredovali su prama Sulzernu i Ampfersbachu. U okrajima za- dnjih dana 500 je bilo zarobljeno.

Najhranivija i najjednija hrana.

Okо čitavih 17 godina bavio se dansi liječnik dr. Hindhede po-kušima, može li se čovjek hraniti živjeti samo o takovoj hrani, koja sadržava samo maleni dio bjelančevine. Najprije pokušao je na sebi čitavi mjesec dana hraniti se friškim krumpirom, maslom i jagodama.

Na temelju svojih pokusa uvjere se dr. Hindhede, da se može živjeti i hraniti hranom, koja sadržava malo bjelančevine, te pri tome ostati tjelesno i duševno potpuno zdrav i za svaki rad sposoban.

Time je dokazano da može naša hrana u potrebi sastojati se samo od krumpira, voća i povrća.

Još dalje išao je dansi liječnik dr. Madsen, koji je hranio kroz čitavu godinu izključivo kuhanim krumpirom, od kojeg je jeo 4 do 8, pač kadak i više kilograma na dan, ra- deć uz ovu hranu 14 do 16 sati dnevno.

Krumpir, osim što može čovjeka uzdržati u potpunoj snazi za svaki rad, ima još to svojstvo, da rastapa suvišnu u tijelu nalazeći se kiselinu mokračnu, što bi imali upamtiti svi oni ljudi koji boluju od reumatizma i drugih sličnih bolesti.

U Evropu bio je dovezen krumpir iz Amerike, te je već u trideset- godišnjem ratu igrao veliku ulogu. Sada u ovom svjetskom ratu dolazi opet krumpir na dnevni red.

Izgleda, da je Engleska sasvim zaboravila, kada je Njemačkoj zaprijetila da će je izglađiti i gladom za mir prisiliti, da Njemačka od svih država na svijetu najviše krumpira producira; pače ona i Austrija skupa proizvaju više krumpira godišnje nego sve ostale države u Evropi. Proizvod krumpira digao se u Njemačkoj od god. 1887. do god. 1912. od 250 milijuna na 502 milijuna kvintala,

Najpoglavitija hraniva sastojina u krumpiru jest škrob, kojeg u njemu ima od 15—20 po sto. Ova množina škroba može dakle sasvim da zamjeni u potrebi kruh, jer 3109 grama krumpira sadržava isto toliko škroba, koliko se nalazi u 1162 bijelog kruha, koja množina dostatna je kao hrana za čovjeka koji radi.

Da se krumpir bolje uzdrži, te uslijed svoje velike sadržine vode (oko 75 po sto) kod prezimljena nepro- pada i nesagnije, iznali su tehničari strojeve, pomoći kojih se sva voda iz prije samlivenih i očišćenih krum-

pira izpari, te se na ovaj način do- biva tako zvano brašno i griz od krumpira, koje se pridodava drugomu brašnu od žita za pravljenje kruha.

Mješanjem krumpirovog brašna sa brašnom od žita dobiva se izvrstan i veoma hranivi kruh, koji ima još tu prednost prama onom od sa- mog pšeničnog brašna, da se više dana svjež i ukusan uzdržava.

Praktične domaće, u pomani- kanju krumpirovog brašna, po prilici 30—40% kaže od kuhanog krumpira, te dobivaju ovim načinom jeftin i, ukusni i više dana svježi kruh.

Pošto su Njemačka i Austrija, svojom velikom produkcijom krumpira, fabrikacijom brašna od krumpira i zabranom upotrebljivanja krumpira za pečenje špirita, osuđili i zapriječili od Engleske navješteno izgladnjenje obiju država, a hvala njemačkim pod- mornicama, koje su uzele za geslo „što nije tebi draga ne čini drugomu“, stiže da glad prije veliku Englezku nego nas.

Ali ipak red je sad da se mi za sadnju krumpira iz svih sila pobri- nem, da i unaprijed veselim licem pogledamo Englezkoj u oči, te joj diovnikemo, da kod nas nema gladi.

Uzmemo li u obzir, da od jed- nog hektara zemlje možemo dobiti od 200 do 300 kvintala krumpira prema 20—25 kvintala kukuruza ili 15—20 kvintala pšenice, vidimo, da je sadnja krumpira u ovoj težkoj go- dini jedini spas za nas te se latimo što prije pluga i motike i sadimo svuda krumpir, na oranicama, u vrtovima, pa i u vinogradu, gdje god sa- mo komadić zemlje nadjeemo.

Sadnji rani i kasni krumpir, jer rani će nam donijeti već u mjesecu junu i julu dobre i zdrave hrane.

Možda mi sada tko primjeti: odkle ćemo užeti sjeme krumpira i radnike za sadnju?

Nu i tome je lako doskočiti. Za sjeća neka se pobrinu pozvane vlasti te nas sjenjem što prije opskrbte, a onda na rad svi bez razlike, star i mlad, jer lakše je sada prekopati i posaditi kroz kratko vrijeme komadić zemlje sa krumpirom, nego poslije skapat od gladi.

Dakle svi na rad uz sreću ju- načku i pomoći božju! F. P.

Monopol žitija.

Jučer izdana carska naredba odre- gjuje zatvor svih zaliha pšenice, raži, ječma, zobi, kukuruza kao i produkta brašna isključivo mekinja nalazećih se na 24. ov. mj. te se ne smije dnevno na glavu trošiti više od 300 grama žitija ili 240 grama brašna.

Ove iznimne odredbe odnose se na zalihe za pripadnike domaćina, pe- kara i slastičara. Za sjenjem kao i za zobi, određuju, naredba da se općinskim putem, a uz sudjelovanje pouzdanih naručenih od vlasti provode popis zaliha istinito. Tko pravodobno ne bude odgovorio na upite, biće ka- žnen zatvorom ili globom. Propis raz-

vlaštenja biće znatno proširen, za raz- vlaštene proizvode neće se plaćati po maksimalnim cijenama, već 10% manje.

Za provajjanje preuzimanja po- stojećih zaliha biće osnovan prometni zavod za žito koji će biti pod držav- nim nadzorom.

Političke vlasti ili općine biće ovlaštene za odredbe o rasprodaji kruha i brašna i da izdaju odredbe o proiz- vajjanju i rasprodaji kruha te o vršenju i mlinjenju brašna u stanovitim mlin- cama.

Sakrivanje žitija ili brašna, ošte- čenje ili uništenje zatvorenih zaliha, neuporaba sjemenja za odredjenu svrhu, biće kažnjivo sa teškim zatvorum od- nosno novčanim globama.

Austrijsko-talijanski odnosa.

„Slovenec“ donosi na čelu lista informacije, za koje se drži da su od dra Šusteršića, slijedećeg sadržaja:

Obzirom na zasjedanje državnoga sabora Italije, pronose se opet glasine o napetim odnosa između Austro-Ugarske i Italije. Upitali smo se na najmjerodavnijim mjestima, te možemo poručiti, da između Monarhije i Italije vladaju normalni i prijateljski odnosi. Ako smo prije mjesec dana bili u položaju da javimo, da su uz- nemirujuće glasine bez temelja, to možemo još više danas javiti, da su se odnosi tečajem mjesec dana bitno poboljšali. Italija, kao saveznik Austro-Ugarske i Njemačke, imat će trajnu dobit od naše pobjede.

Tako se sudi o položaju na naj- mjerodavnijim mjestima u Beču, gdje nema niti najmanje nervoznosti, kamo li zlovjole prema Italiji.

Princ Gjorgje o ratu.

Srpski princ Gjorgje boravi u Rimu. Urednik „Tribune“ izjavio je, da ne drži te bi tako skoro došlo do oružanih neprijateljstava s Austro-Ugarskom. Čete Monarkije imaju važnijega posla na sjevernom ratištu. Sadašnje mirovanje vrlo dobro dolazi srpskoj vojski, jer ima vremena, da svoje čete popuni i da novi materijal pribravi.

Naravno da Gjorgje ni časkom ne sumnja, da će trojni sporazum pobediti, ali znade dobro za neopisive boli i neprocjenive žrtve, što ih prouzrokuje srpskom narodu. Iz punoga srca čežne za to za mirom, jer se na vlastite oči osvijedočio o strahovitoj tragediji svoga naroda. Dodao je, da konac rata može pospješiti uplitvanje novoga faktora, koji bi odstranio ravnoteže, koje sad one- moguće odluku na ratištu.

KRONIKA.

Osječka „Hrvatska obrana“ javlja iz Mitrovice: Srbi su bombardirali Mitrovicu, te oštetili poštansku zgradu, sudbeni stol i nekoje privatne kuće. Druge štete nema. Pučanstvo je mirno i sabrano te pouz- dena gleda u budućnost.

„Daily Mail“ javlja: Njemci su sagra- dili 120 velikih podmorskih ladja, koje su opredijeljene za to, da polože mine na engleskoj obali. Njemačke su tvornice bile za kupljene punih šest mjeseci gradnjom ovih podmorskih ladja. Svaka podmorska lada može da nosi na palubi stotinu mina, koje mogu brzo položiti u more. Svaka je mina težka 120 funti.

„Novoe Vremja“ javlja iz Tokija: Ja- pan je ministarsko vijeće pod predje- danjem mikada zaključio dne 19. o. mj. da će predati kineskoj vlasti ultimatum.

Prema „Daily Chronicle“ se daju Japan na vojničke pripreme. Ratni brodovi vratili su se na obalu. Imaće ih 35 oklopniča i 35 ratnih brodova krstarstva kitajskom obalom, a tri su godišnje starije momčadi mobilizirana. Na Koreji je proglašeno ratno stanje.

Cijenik za živež.

I. Opći cijenik.

Kotarsko Poglavarstvo promjenilo je za cijeli kotar maksimalne cijene, kako slijedi:

Brašno na malo: pšenični griz i fino pšenično brašno za peć po K 0:90; pše- nično brašno za varenje po K 0:84; pše- nično brašno za kruh po K 0:68; pšenično obično brašno po K 0:70; brašno od raži po K 0:60, brašno od ječma po K 0:56, brašno od kukuruza po K 0:48.

Kruh: 1.) kruh od pšeničnoga brašna za peć sa 70% toga brašna i 30% brašna od ječma po K 0:68. 2.) kruh od pšeničnoga brašna za kruh naime sa 67% pšeničnoga brašna za kruh od 33% brašna od ječma po K 0:58, ili sa 70% pšeničnoga brašna za kruh po K 0:48. 3.) kruh od raži sa 67% brašna od raži i 33% brašna od ječma K 0:52, ili sa 70% brašna od raži i 30% brašna od kru- kuriza po K 0:48 po kg.

Varivo suho: grah K 0:90 po kg. Kafa Santos po K 3:60, Salvador po K 4, Ceylon, Moka, Portoriko i Liberia po K 4:40.

Sećer u pršku po K 1, u pločicama mekan po K 1:04, u pločicama uredjen (kri- stalizovan) po K 1.

So bijela po K 0:18, crna po K 0:12. Papar po K 4, Paprika po K 5. Kapula po K 0:80, Luk po K 2.

Meso svježe: govedina (stražnje) bez privage K 2:60, govedina (stražnje) sa privagom K 2:40, govedina (prednje) sa privagom K 2:40, bravetina po K 1:60, janjanina mlada po K 2:80, svijetlina (pršut i pečenica) po K 2:60, svijetlina ostalo po K 2:40. Meso suho: krvanje po K 2, prasje po K 4, Slanina svježa po K 3:40, slanina suha po K 3:60.

Mast naravna po K 3, mast svinskaja po K 4-60, maslo naravno kuhano po K 3-60 kg.

Sir (Parma) po K 4-80, Pirinč indijski po K 1-40, Rijeta po K 1-04, Tjestenina fina po K 1-40, obična K 1-20. Krumpiri po K 0-24! Bakalar po K 2-10.

Maslinovo ulje po K 1-80. Jaja (komad) po K 0-10, Mlijeko po K 0-40.

Druvo maslinovo izradjeno za gorivo po K 3-40 po 100 kg. neizradjeno K 2, bukovo izradjeno K 4, neizradjeno K 3-40, hrastovo izradjeno K 3-70, neizradjeno K 2-10 po 100 kg.

Petroljeve po K 0-76, Mekinje po K 0-36, Ugjeli sladki po K 0-20.

II. Cijenik za ribu.

Kotarsko Poglavarstvo ustanovilo je sljedeći novi cijenik za prodaju ribe u svim občinam ovog kotara:

Gavuni mali (grice) po K 0-32 kg., Gavuni srednji po K 0-48, Gavuni veliki po K 0-72, Srdjelice papalini po K 0-48, Srdjelice (krive) po K 0-20, Srdjelice prave po K 0-72, Sipe po K 0-80, Hobotnice po K 0-40, Bugve velike po K 0-80, Bugve srednje i male kao za gavune. Raža i druge istovrsne ribe po K 0-48 kg.

Prodaja ostalih vrsti ribe ne potpada ograničenoj cijeni.

Domaće vijesti.

Poziv superarbitriranih i nesposobnih, "Steffleure Miliärbalatt" od 20. ov. javlja; Ona momčad, koja je kod pridolaska na djelatnu službu povodom mobilizacije bila pronađena nesposobnom i putem superarbitracije ostavljena na dopustu do jeseni 1915., imade se pozvati na aktivno djelatno službovanje za 1. travnja t. g. Tko kod predeče bude ponovno proglašen nesposobnim, imade se bez ponovnog nadgledanja ostaviti u neaktivnom stanju te tek na 1. studenoga ponovno na službovanje pozvati.

Rasprrava proti d.ru Červaru. Javili smo, da se je proti d.ru Červaru imala održati u Trstu predprošlog četvrtka, ali rasprrava je bila odgodjena, jer je državni odvjetnik zapitao delegaciju suda.

Grad i okolica.

Pustošenje u Mrkičnu gaju. Od neko doba ima bezdušnog svijeta koji goni blago na pašu i t. zv. Mrkični gaj ispod tvrđave sv. Ane. Ovo blago nanosi ogromnog kvara. Neki su ovo dana bili zatećeni te ih je redarstvo kaznilo. Unapred pak zaplijenjeni će se sve što se nadje u gaju, konji, ovce i što bilo. Ovo u pamet onima koje ide.

Propovjednik u Rogoznici. Pišu nam iz Rogoznice, da je ovogodišnji korizmeni propovjednik ondje o. Angie Miškov. Čuvani propovjednik u svojoj 67. godini života, a u 40. godini propovjedanja, osvaja slušateljstvo kao za svojih mladih dana.

Spasio upotpiljenicu. Onu upotpiljenicu iz Zatona spasio je Karlo Tutzky, stražmer star kod c.k. domobranskog zapovjedništva.

Izgubljeno je tri metra crne svile u jednom omotu. Pošten nalaznik molí se da predá u nagradu u uredništvo lista.

PREDPLAĆUJTE SE NA „HRVATSKU MISAO“.

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

NAJMODERNIJE POSJETINICE

IZRADUJUJE

HRVATSKA ZADRUŽNA TISKARA U ŠIBENIKU

U. Z. S. O. J.

MODE SALON Marija Dundić

— ŠIBENIK —

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

Prima popravke uz najumierenje 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 opoziva, prodavat će se na malo ugljen:

Crivellator (debela vrsta) po K 4.40 quintal.

Granitella (sitna vrsta) po K 3.60 quintal.

TKO TREBA
sumporo-vapnene tekućine za mazanje panjeva

proti metlikavosti
neka se obrati na moju adresu:

FRANE GELPI - Tjesno

Remington Standard

Jedan pisačih strojeva
milijun

u porabi.

Model X i XI.

BEZ KONKURENCIJE ::

Podpuno

amerikansko pokućstvo

GŁOGOWSKI & Co. - TRST

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

JOSIP ZAMOLA

čulašteni 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 radnija te kod Pomorskog Okružnog Zapovjedništva.

Prenuzima svakostnu radnju uz vrlo umjerene cijene i najvećom brzinom izvedbe. Prenuzima i radnje i izvan Šibenika bez povlašćenih cijena. Dosta je obavijestit ga jednom otvorenom dopisnicom na gore naznačenu adresu.

Prenuzima važne slikarske radnje po crkvama, kazališima,

KRUMPIR.

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 krune.

Javlja se interesentima da je za nedogledno vrijeme ovo jedino prigoda da se opskrbe krumplirom, jer je jedina kolicišna 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 ponedjeljak u 5. — pos. p. povratak svake subote „ 6.30 pr. p.

Trst-Metković B (poštanska) Polazak iz Trsta u četvrtak „ 5. — pos. p. povratak svakog utorka „ 6.30 pr. p.

Trst-Metković C (poštanska) Polazak iz Trsta u subotu „ 5. — pos. p. povratak u četvrtak „ 6.30 pr. p.

Trst-Korčula (poštanska) Polazak iz Trsta svake srede „ 5. — pos. p. povratak u ponedjeljak „ 6.30 pr. p.

Trst-Šibenik (poštanska) Polazak iz Trsta u petak „ 5. — pos. p. povratak u sredu „ 6. — pr. p.

Trst-Makarska (trgovačka) Polazak iz Trsta svaki utorka „ 6. — pos. p. povratak svake nedjelje „ 1.15 pos. p.

Trst-Vis (trgovačka) Polazak iz Trsta u subotu „ 7. — pos. p. Povratak svaki četvrtak „ 7.15 pos. p.

KNJIGOVĘZNICA

HRVATSKE ZADRUŽNE 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 SPADE 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 kainitonem

15-16% Kalcijskijanamidom

16-17% Thomasovom drozgom

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

Ova gnjivoza dobivaju se izključivo kod podpisane tvrdke, kao jedini i glavni zastupatelj i razpočavaoc, i to prama uvjetima postavljenim od tvornica

GRUBIŠIĆ & Comp. :: Šibenik.

(brzjavni naslov GRUBARES — telefon br. 56).

PIO TERZANOVIĆ trgovac - ŠIBENIK

VELIKA ZALIHA

.. Rukotvorina, odiela, cipela ..

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

galice, sumpora, gume prve svjetske tvornice, štrcaljka Wermorpe

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