

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14.—
POLUGODIŠNJE I TROMJESEČNO 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.

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

GOD. III.

ŠIBENIK, petak 5. ožujka 1915.

BR. 48. (278)

U Rusiji.

BERLIN, 4. ožujka. Službeno se saopće:

Ruski napadaji sjeverozapadno od Grodna bili su suzbiveni od vatre naše pobočne artiljerije.

Izjavoviš se takodjer russki napadaji sjeveroistočno od Lomza, a slomili su napadaji, uz teške gubitke u krajevima južno Mysziniec i Chorzelc a tako isto i obnovljeni ruski napadaji sjeverozapadno Praszmysz.

BEČ, 4. ožujka. Službeno se saopće:

Na Bijali jugoistočno od Zaklicyna jučer izhodeća russka vojska nakon krvave borbe bi odbivena. Sa obe strane doline Laboroza i na visinama sjeverno od Bisne traju još borbe, na mjestima i ob noć. Posvuda gdje je pošlo za rukom našoj vojsci dobiti prostora, neprijatelj poduzimle neprestano protunavale, koje su uvijek krvavo odbivene na vlastito mimo puta od Baligrada pokušali su Rusi za jedne velike mečave jakim silama navaliti, ali njihov napadaj, koji bijaše dopro do najveće blizine sliomiše se podpuno uz velike gubitke po neprijatelju uslijed naše žestoke vatre topničke i puščanih strojeva.

BEČ, 4. ožujka. Na ostalim frontama nema nikakve bitne promjene, osim topničkih bojava. Oko Przemysla vlada mir.

Sa francuskog ratišta.

BERLIN, 4. ožujka. Službeno se saopće:

Na visovim Loretto sjeverozapadno Frras jučer rano zauzeše naše čete neprijateljske položaje u širini od 1600 metara. Zarobisemo osam oficira 558 Francuza, sedam puščanih strojeva i šest malih topova.

Neprijateljski protunapadaji poslike podne bili su odbiveni.

Francuski napadaji u Champsagane bili su lako odbiveni.

Francuski napadaji zapadno od Sainthubert u Argonama nije uspio.

U protunapadajim smo Francuzima oteli jedan rov.

BOMBARDIRANJE DARDANELA.

CARIGRAD, 4. ožujka. Službeno se saopće:

Jedan odjel neprijateljske flote danas je za po sata bombardirao neke naše baterije na ulazu Dardaneli ali bez ikakva uspjeha.

Potonuo francuski brod municije.

BERLIN, 4. ožujka. Službeno se saopće:

Francuski brod "Ostende" odredjen da nosi municiju za Newport, uslijed pogriješke pijane posade, nasukao se, zapalio se i potonuo. Ranjena se je posada spasila.

Uažnost podmornica u ratu.

Veliku ulogu igraju u ovom ratu podmornice. One su već dosada pokazale svoju osobitu važnost te su uvele u ratnoj strategiji novi način i sredstvo borenja. Upješno su sredstvo ne samo defensiva već i ofensive, budući se je teško ukloniti njihovim potajnim navalama, jer su, dok plove pod morem, podpuno nevidljive. U "Corriere della Sera", "Pansario" piše iscrpivo članak o njihovoj vrijednosti.

Podmornica, kad je pod vodom sa povučenim periskopom, potpuno je nevidljiva. Može je opaziti samo sa velikih visina, kao n. pr. sa jednog aeroplana i to kad nije more puno uznemireno. Svi znaju, da ribari korala, spugava, ako hoće da zamjete morsko dno, moraju se poslužiti jednim valjkom od kositra, koji je otvoren s jedne strane a zatvoren s druge s jednim kristalom. Kad se uroni valjak sa otvorene strane vidi se kroz kristal, sa površine morsko dno jer voda koja stoji u valjku potpuno je mirna.

Na sličan način promislimo, da jedna podmornica u zasjedi daleko od koje obale kakvih 15 ili 20 milja, te da je povukla periskop. Nema niti najmanjeg znaka o njezinu prisutnosti pod morem. Ako je mirno more, može je opaziti koji aeroplani sa prilične visine, ali ako je uznemireno niti aeroplani ne može ugledati.

Podmornica svako malo vremena podiže svoj periskop i iztražuje. Kad opazi ratni brodove, gdje se približuju, ako vidi probabilnost uspjeha, onda omjeri i potegne svoj torpedu, a pak opazi da bi zbog blizine neprijateljskih ladija mogla biti vidjena, povuče se pod morem i odplovi dalje.

Čovjek s 96 rana.

U bolnici Val de Graca na običnoj bolestničkoj postelji leži francuzski nadiečnik, kojemu ne će nitko zavi-

dati, da je on čovjek, koji je u ovom svjetskom ratu sam za sebe dobio najviše rana. Kao nadiečnik 28. pješačke pukovnije nalazio se u blizini haubične granate i to u času, kad je ona eksplodirala. Doista čudom ostao je dr. Drele — tako se zove taj nadiečnik — na životu. Glavu su mu morali zaštititi, a desno rame razmisrskano mu do kosti. Noge i hrbat su mu tako pokrivene ranam, da bi bio tetoviran. Svi rana zajedno nabrojeno je 96. Danas je već nadiečnik izvan svake opasnosti, te u pismu na svoga prijatelja opisuje, kako mu je bilo kad je ostao ranjen. On sam piše tome svome prijatelju, da je bio ranjen u času kad je u prvim bojnim redovima povijao ranjenike. On se ne čudi, da je ostao na životu, no čudi se, da se nije bolje izkrvario i da uslijed koje nečisti nije nastupila upala rana.

Protiv ženskog gizdanju.

U požeškoj županiji u Slavoniji veliki župan izdao je — kako donaša "Kat. List" — energetičnu naredbu, kojom zabranjuje ženskom seljačkom svjetu, osobito djevojkama nošenje svilenih oprava, sukњa i marama te zlatnih uresa oko vrata. Ova zapovijed je tako stroga, da će svaki prekršitelj odmah biti kažnjen, a takodjer majke nedosarlih djevojaka.

Veliko pametna naredba!

Žalošć valja konstatirati, da naš ženski svijet, bilo civilne bilo težačke ruke, ne shvaća ozbiljno ratno doba, te, uza svu veliku i iznimnu skupoču živiljenja i poteskoće nabavljanja životnih namirnica, upravo ludo troši novac, kojeg steče radnjom ili dobiva u ime potpora, koje dava državna vlast za oceve ili braću, što nalaze odstutna iz kuće na bojnom polju.

Naš ženski svijet i u ovo doba svoj novac troši za raznu gizdu u odjelu i u nabavljanju zlatnih nakita. Mnoge domaće mjesto, da novac koji utječu u ime pripomoći, prišteće za crne dane, nabave kruha i izplate dugova, ako ih slučajno imadu, kod koje blagajne ili privatnika, troše ga bez pametno u nabavljanju odjela i razne robe.

Ovo je ludo i lakoumo rasipavanje narodnog imetka, koje se naravno mora oštrosuditi i zapriječiti, kad to ne mogu učiniti glave obitelji, koje se nalaze daleko od kuće i obitelji. Analogna naredba, kakvu je izdao požeški veliki župan, možda ne bi bila neumjesna ni u našim stranama, te bi se donekle zapriječilo, da se toliki novac ne rasiplje.

KRONIKA.

"Kurier Kodzieny" donaša ljepe i zanimivu epizodu iz bojeva u ruskoj Poljskoj. 24 naša vojnika navalili su na ruske streličke jarke kod čega su otvorili tako

strašnu vatru, da je neprijatelj mislio, da mu se nasuprot nalazi Bog zna kako je neprijateljska sila, te je u najvećem strahu ostavio streličke jarke. Kad su naši vojnici započeli neprijateljske jarke, našli su u njima pet ruskih vojnika, koji su se dragovljivo predali. Ne u to su naši vojnici odkriti neki podzemni put do jednog obližnjeg zaselka te se 'dali' za neprijateljem u teritoriju. Doskoru su našli na 73 Rusa, koje su prisili da su odložili oružje. U nekom kupu slame uhnutili su ruskoj pukovnici s dvajstvom. I našli 24 vojnika vratali su se natrag veseli i zadovoljni, šta im je uspjelo da uhvati 73 Rusa.

* * *

"Lokalanzeiger" brzojavljaju iz Amsterdama: Dopisnik "Tijda" javlja iz Rima: Teško si je predstaviti, kakvom sredstvima se zaračene stranke utječu, da predobjeju svetu Stolici za svoju stvar. Ne samo poklari dočinjaju žemalja, nego i crkveni dočinjaju tajnik šute pred svakim, radi toga moraju se sve vijesti o simpatiziranju kurije s velikim oprezom primiti. Činjenica je, da su mnogi ljudi toga mišljenja, premda napadaj na Belgiju smatra Vatikan neopravdanim, ipak njemačko-austrijsku pobjedu drži manjim zlom po crkvi. Aliko misle, da Beli gradi učinjen, stoji prema tome pravedna stvar Austro-Ugarske. Pak onda: Kako postupaju Rusi u istočnoj Galiciji i u istočnoj Pruskoj? Ovo pitanje stavlja isti engleski tjednik, koji izlazi u Rimu.

* * *

"Az Est" javlja: Tvrđokorni bojevi o Stanislav podjedno traju. Rusi se bore skrajnjim upinjanjem svih sila, da se dokopaju važnih pozicija. Sada se ogorčeni bori o gorskou visinu od 1200 metara visine. Rusi podjedno dovode nove čete u boj, što se većinom sastoji od navalna na bajonet. Nestatak na oružju i municiji kod Rusa se sve više osjeća. Često dobivaju ruske čete, što dolaze u boj, oružje od onih četa, koje zamjenjuje. Kod privravljanja vojske vrste sasvim u bijelo odjevene ski-čete izvrsne službe. Ski-čete nisu još pretrpjele nikakvih gubitaka.

* * *

Dneva 26. februara izdao je engleski admiralitet interesantan statistički saopćenje o tom, u koliko je njemačka blokada djelovala na engleske uvoz i izvoz. Po tomu saopćenju na njemačke podmornice od 18. februara — kada je blokada započela — do 26. veljače potopile sedam britskih brodova, dok je ušlo u engleske luke 708 brodova sa više od 300 tona različne narodnosti. Prošloga tjedna koji se svršio 24. veljače, ostavilo je engleske luke 673 broda. U osam tjedana prije 24. veljače iznosio je broj brodova, koji su ušli u engleske luke, 5772, a koji su otplovili iz luka 5509.

Pastirska poslanica šibenskog biskupa.

Za tekuću korizmu presv. šibenski biskup izdao je na svećenstvo i vjernike biskupije pastirsko pismo. Kao što ona prošlih godina tako i poslanica ovogodišnja raspovla o aktualnim i savremenim pitanjima te upire prstom na rane današnjeg društva te naznačuje shodna lijeka. Puna je ljepeh i dubokih misli i zdrave filozofije.

Glavni predmet s kojim se presv. biskup bavi je „mladež“ te, navadjući pedagoške auktoritete Freppela, Bossoueta, Fenelona i druge, iscrpivo raspovla, kako je obuka u školama svedj manjkava, ako se ne temelji na

moralnom i religioznom odgoju. Uzrok razvratnosti mladog naraštaja presv. biskup nalazi u sadašnjem školskom sistemu, koji malo paži, da odgoji mladež religioznom, a k tomu dopriča mnogo što su i sami nastavnici liberalci i vjerski indiferentiste.

Zadnjih vremena raspravljalje se je dosta u javnosti te i pisalo — a i naš list publicirao je nedavno niz aktuelnih članaka u ovom pitanju, — poslanci presv. biskupa upravo najljepše popunjue.

Veoma je lijepo poglavje „zabluđa“. Valjda je najkrasniji komad cijele poslanice zbog svog temeljitog dokazivanja. Oborila su se stožerna načela pravednosti, — tvrdi presv. biskup. — Spletke, mržnje, sebičnosti, koristoljubivosti, povjerenja; politička-socijalna izdajstva muti danas gradove, varoše i čitavi svijet. Ovakva socijalna zabluda stvorila je današnju europsku situaciju te prouzročila i svjetski rat.

Poglavlje „ljudi napredak“ protkano je visokim i savremenim mislima te naglasuje, — oslanjajući se na riječi francuskog učenjaka Freppela — ovu upravu duboku misao, da baš ne-prestano govorjene i uveličavanje ljudskog napredka, o kojemču čitav svijet, na sva usta, gorovi, znak je da se današnji naraštaj umorio u napredovanju ili se zaustavio.

Korisno bi bilo kad bi ovu poslanicu pročitala naša inteligencija, jer će nači mnogo toga u njoj što mora svakog kulturnog čovjeka zanimati. Osobito je potrebno, da je pročuće oni koji se bave odgojem mlađezi i istinski mladež ljube.

Domaće vijesti.

Zadužnice za Dr. A. Starčevića. Pravačka omiljena grada Dubrovnika pirenila je, dneva 28 veljače prigodom devetnaeste godišnjice smrti blagopokojnog učitelja i vodje hrvatskog naroda Dr. Ante Starčevića svećene zadužnice u crkvi sv. Vlaha. Na iste je prisutstvovao veliki broj gradjanstva.

Pastirski list Dr. Gjivoje. Primili smo sa zahvalnošću pastirsko pismo koje presv. biskup Dr. Gjivoje izdao, prigodom ove korizme vjernicima svoje biskupije. Na početku se osvrće na sadašnji rat i na njegove nevolje, pak poručuje svima koji mogu, da doprinese i sve žrtve na oltar domovine i Monarhije. Zatim se bavi sa neskladnom, nepristojnom i pokvarenom modom, koja svaki dan sve više okupuje onaj spol, koji crkva na osobiti način naziva, pobožnim.

Petrolj. Listovi donose da se svijet može ovako pomoći u pomanjkanju i skupoci petrolja: U litru vode, koja vrije, račoti se po funte sode, pa pušti da se ohladi, a tada se ulje u 1/4 čista petrolja i dobije se novi petrolj, koji daje još ljeplju svjetlost.

PREDPLAĆUJTE SE NA „HRVATSKE MISAO“.

Grad i okolica.

Zaklada Franjo Josip I. Da počaste uspomenu preminule Ane Ježine doprinosiće ovaj zakladi g. Slavomir Šinčić c. k. kot. šk. nadzornik 3 K, Vinko Belamarić 2 K. Juras Mile 1 K, Ivan Griman 3 K i Krešimir Novak 2 K; II. razred gradske pučke škole po blagajniku Erceg Perići kao drugi doprinos K 95. Ova ustanova kojoj je svrha vro plemenita t. j. da podpomaže uzgoju naše djece na naukama, čiji otići za ovog rata poginuće na bojnom polju za cara i domovinu, ili poginuti, ili su ostali uslijed zadobivenih rana ili bolesti nesposobni ili će takovi ostati, te neće moći, da se staraže za odgoj svoje djece, malih i našem gradjanstvu svđe to više odziva. Netom stigne previše odobrenje, odbor će proširiti svoj dosadanji rad, a međutim mi već sada stavljamo našemu gradjanstvu u svakoj prigodi na sreću ovu plemenitu i humanitarnu ustanovu.

Biljeće i podplati od hrtije za naše junake na bojištima. Na poziv starješine Školske vlasti naše nastavnice u gradu izvršili su podpuno svoju zadatu oko izrade vunenog zimskog rubija za naše hrabre junake na bojištima za cara i domovinu, kako smo to mi već donijeli u našem listu. Netom je došla odluka, da se počnu izradjavati poplati od hrtije naše marne nastavnice da se na posao svom ljubavlju, preljevaju istu i u sruši naših kćerkica njima na uzgor povjerenih. Lijepo je bilo vidjeti, kako se naše marne učenice natječe, koja će brže i više poplata obrubiti, a još ugodnije čuti ono njihovo međusobno šaptanje i mile razgovore.

Gradjanska ženska škola izradila je 4900 para biječava i 6600 para poplata;

Ženska gradska škola izradila je 2256 para poplata. Ženska škola kod sv. Luce 1120 para poplata. Trorazredna škola u Docu 829 para poplata. Dvorazredna mještovačka škola u Črnci 1500 para poplata, a ona "Lega. Nazionale" 824 para para. Ukupno sve škole u gradu 15.129 para poplata i 2900 para biječava, što neki je na čast našim vrlim nastavnicama.

U činovničkim krugovima. Čujemo da se naši činovnici tuže e je nemoguće sa današnjim skupočama, da oni izlaze sa svom platom. Mi sami to priznavaju ne možemo ino već da preporučimo nadložnoj njihovoj vlasti, da nadje načina da im može, pa makar to bilo jedini predujem. Neka se nitko ne čudi ako rečemo, a do potrebe kazati čemo i imena, da ima činovnika u gradu koji nije oskusili ni mesec, ni juhe, ni vina ima 40 dana, a hrana im je krumpir i voda, a sada ni krumpira više nema.

Priznajemo, da svak mora nešto da u ratno doba pretpri, ali pak o ovakovoj mjeri ne, kad ima načina da se može ovome izbjegi. Svakud je skupo, ali kao u Šibeniku nije nigdje u našoj zemlji, stoga je nužno da se činovničto pomogne u onoj istoj mjeri, kako se je pomoglo onome u Poli.

Zelimo u interesu našeg činovničtva, koje ne mora da strada, da naš glas ne ostane onog vapijućeg u pustinji.

Sa ribarnice. Onom kaosu, koji danas vlada na našoj ribarnici mora se svakako stati na kraj. Iza uvedenja cijenika zadnji put, ako se nećeš baš tući, ne možeš ujagniti ni jednu giricu, jer tu navali masa svijeta, da i ribare prevali, kako se je to juče zabilo. Veću ribu nije moguće kupiti, jer joj je cijena 4 i 5 K, tako, da srednja ruka i činovničto mora da gladuje jer kako rekoso masu navali i grabi rukama malu ribu, a velikoj su cijene pretjerane tako da njesu ni u Beču ni u Berlinu uza sav rat.

Da se ovo veoma važno pitanje riješi bilo bi poželjno, da se sazove jedna mala anketa na kojoj bi se utanacile cijene ribi i uveo red na ribarnici, a i to želimo u interesu gradjanstva i samih ribara što prije.

Zeliti je da se anketa sazove i za utanacanje cijene ostalog živeća, jer se sve skuplje prodaje nego je u cijeniku.

Sa mesarnica. Od kad je stupio na snagu novi cijenik na meso, gradjanstvo, koje je samo tražilo, da se cijene mesu povise, ostalo je razočarano. Meso se plaća K 260 ili 240 K, ali koja korist. U prvom redu već dio mesu je od starih već od 10 puta otetih krvu, a u drugom što te mesar pišta da ćeš meso sa nadometkom ili bez nadometka. Ako rečeš sa nadometkom dobijes na kilu mesa najmanje $\frac{1}{2}$ kila crnog papka, ali ne donji već gornji dio. Odgovoriš li da ćeš bez nadometka, tada ti od odsjeća komad gnjata, a da u 1 kg mesu bez nadometka nema ni $\frac{1}{2}$ kg. mesa, a ostalo je kost.

Bilo bi poželjno da se i ovo pitanje uredi.

"Crvenom Križu", da počaste uspomenu pok. Ane Ježine, darovaše gosp. Dušan Novak K 5, gosp. Milan pl. Ivanišević K 3, gosp. F. Zuliani K 3.

Skradin za "Crveni Križ". X. Iskaz doprinosa sakupljenih u Skradinu za primopred. Crvenom Križu: G. Rikard Agazzi, viši gradjenvi savjetnik, putem g. Jerolima pl. Marasović, jer nije mogao prisustvovati koncertu za Crveni Križ obdržavan u Skradinu dne 7 prosinca 1914 godine da K 5, gosp. Šime Blaž, seoski glavar Čiste Velike, sakupljen po selu poslao je poštanskim naputnicom K 50; gosp. Vinko Rosa, c. k. bilježnik, sakupio pri igri tombole predaje K 2:40, Skupa K. 57:40. Prije iskazano K 2179:21. Svega skupu do sad u Skradinu sakupljeno K 2236:61.

Novačenje. Jučer i danas obavlja se novačenje rođenjima 1896 grada i općine Šibenke.

Nadjena je zlatna naušnica. Vlastnik iste neka se javi na upravu lista.

Traži se pouzdana djevojka ili žena za čuvanje dvoje malene djece za vrijeme od 4 do 8 sati poslije podne. Upitati se u uređenju lista. 1-2

Prodaje se kuća u Varošu na Iljem polozaju sa baštom. Upitati se kod vlastnika Tome Colomba. 1-4

Krumpir je stigao stoga se može gospoda naručitelji, da ga dodu dignuti.

Od danas dalje primaju se nove naručbe.

Naručbe prima I. ANGELICCHIO.

Bukovi ugljen
(Slatki karbur).

po K 22 — na veliko
po K — 24 na malo

Na veliko se prodaje jedna vreća, u kojoj može da bude od 40—60 kg.; na malo od 5 kg. dalje.

Ugljen će biti od najbolje vrste, suh a minimalno prašine.

Naručbe prima I. ANGELICCHIO.

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

Remington Standard

Jedan milijun pisacih 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.

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 najumiranje cijene.

10-10

VELIKA ZLATARIJA GJ. PLANČIĆ

Vis - Starigrad - Velaluka

— ŠIBENIK. —

Kupuje staro zlato i srebro uz najpovoljnije cijene.

Naslov za brzjavje: "JADRANSKA".

CENTRALA U TRSTU
Via della Cassa di Risparmio 5
(Vlastita kuća).

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

Kuponi založnica Zemljisko ve-
resijskog zavoda Kraljevine
Dalmacije plativi su
kao i uvaćene založ-
nice imovinju se
kod Jadranske Banke

u Trstu i svih
njegovih po-
družnica.

Dionica glavnica K 8000.000.—
Pritučiva K 700.000.—

Uložne knjizice.
Pohrana i administracija
vrijednosnih papira. Ku-

poprodaja tuzemnih i inozem-
nih vrijednosnih papira, te de-
viza i valuta. — Osiguravanje efek-
tua proti gubitku na tečaju pri
vučenju. — Žiro računi i tekući računi.

Unovčavanje mjenica, dokumenta, odre-
zaka i izvučenih vrijednosnih papira. — Kre-
ditalna pisma, čekovi, vagla, naputnice. — Pre-
dujmovi i zajmovi na vrijednosne papire, dionice
sreće, robu (Warrants), brodovito itd. — Gradjevne vjeres.

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

PI. T.

Hrvatske zadružne

Tiskare u Šibeniku ::

RKNJIGOVĒZNICA

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

UVEZUJE DUGOTRĀJO 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 kainitom

15-16% Kalcijskijanamidom

16-21% Thomasovom drozgom

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

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

GRUBIŠIĆ & Comp. :: Šibenik.

(brzjavni naslov GRUBARES — telefon br. 56).

JADRANSKA BANKA PODRUŽNICA ŠIBENIK

Dionica glavnica K 8000.000.—

Prihvata K 700.000.—

Uložne knjizice. —

Pohrana i administracija

vrijednosnih papira. — Ku-

poprodaja tuzemnih i inozem-

nih vrijednosnih papira, te de-

viza i valuta. — — — — —

Unovčavanje mjenica, dokumenta, odre-

zaka i izvučenih vrijednosnih papira. — — — — —

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

UPRAVA.

Zadružna obavljala svakovrstne kle-

sarske radnje bilo u miranom ili kamenu

uz povoljnije uvjete.

Osimot preciznošću izrađuju

žrtvenike, balastre, krištonice,

nadgrobne spomenike itd., u najmodernijim

slogovima. Skladište je obskrbljeno sa

mramornim materijalom, također mra-

mornim pločama za pokuštvo. Buduć

je ista providjena izvrstnim radnim si-

lama i dovoljnim kapitalom, to je u

stanju svaku narudužbu brzo i tačno iz-

vrsiti na podpuno zadovoljstvo gno-

rucičelja.

Na zahtjev Šalje načrte, uzorke

materijala, kao što i sve upute i raz-

jašnjenja.

Preporuča se uglednom občinjenju

i prepoštovanom svestrenstvu, da ju po-

časte svojim cijenjenim narucbama.

PIO TERZANOVIĆ trgovac - ŠIBENIK

VELIKA ZALIHA

Rukotvorina, odiela, cipela

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

galice, Simpora, gume prve svjetske tvornice, štrcaljka Wermorrel

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