

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14.—
POLUGODIŠNJE I TROMJESOČNO SURAZMJEÑNO, MJESOČNO
K 1:20. — POJEDINI BROJ 10 PARA. — OGLASI PO CIJENIKU.
PLATIVO I TUÐIZIVO U ŠIBENIKU.

- IZLAZI SVAKI DAN -
... TELEFON BR. 74. — ČEKOVI RAČUN 129.871. ...

UREDNIŠTVO 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, utorak 24. kolovoza 1915.

BR. 164. (394.)

Zauzeće Osovieca. - Poraz Rusa na jezerima. - Tri mjeseca ratovanja ostavlja Tali-jane gdje bili na početku rata. - Ispraznjenje Petrograda.

Rusko ratiste.

BEĆ, 23. kolovoza (KB). Službeno se saopćuje:

Istočno od donje Pulve i željnice, koja od Rlašna vodi put severa, u toku je borba velike žestine. Neprijatelj brani najžilavije svaku stopu zemljišta, ali je ipak bio uzduž čitave fronte na mnogo mesta bačen, pri čemu je veliki broj zarobljenika pao u naše ruke. Osobito vatreno borile su se naše i rukšane erdeljske puškovnije. Kod sela Gola i Suchodol, koja se nalaze sjeverno od Rlašna, infanterijska regimeta broj 64, pri osvojenju na juriš jednog upkoba branjenog od ruskih greda, zarobili je posadu sastavljenu od 7 časnika i 900 momaka, te zaplijenila 7 puščanih strojeva.

Pred Brestilitovskom nema ništa nova.

Istočno od Vlodave potisnuše se njemačke čete preko zone jezera.

U prostoru oko Vladimir Vodinskij pomaknuli smo naše sigurnice do prama Turyskom i u okolini istočno od Ljubomi. Rusi su bili rastjerani i natrag bačeni.

U istočnoj Galiciji vladao je mir.

Zamjenik šef generalnog stožera Von HöFER.

BERLIN, 23. kolovoza (KB). Službeno se saopćuje:

Čete generala Eichorna na-
laze se istočno i južno od Kovna
u dalnjem napredovanju.

Od Rusa ispraznjeni tvrdjava Osoviec bila je zauzeta.

Sjeverno i južno od Tykocina bilo je uspešnih bojeva. Tykocin je bio zauzet. Pri tome 1200 Rusa bilo je zarobljeno.

Sjeverno od Bielska proma-
šili su očajnički ruski protunapad-
taji. Preko znatnih protivničkih
gubitaka južno od ovoga grada
mi smo pošli naprijed.

Grupa vojske bavarskog prin-
ca Leopolda prešla je sred ušornih
borba liniju Kleszczele-Racna te
je u dalnjem povoljnom napadaju-
za zauzela 3050 Rusa, a 16 puščanih
strojeva zaplijenila.

Grupa vojske feldmaraša Ma-
ckenseua izvoštala je prelaz preko
odsječka Pulve između Racne
ušća rijeke nakon žestokih borba.

Napadaj preko Buga povrh
odsječka Pulve napreduje.

Pred Brestilitovskom položaj
je nepromijenjen.

S obre strane jezera Svitjac kod Piszcze neprijatelj je jučer bio poražen te razbijan i bačen natrag prama sjeveroistoku.
Vrhovna vojna uprava.

Talijansko ratiste

BEĆ, 23. kolovoza (KB). Službeno se saopćuje:

I jučer su naše čete odbile
više napadaju Talijana na visoravan Doberdō. Mjestimice opet je došlo do borbe na šake. Često neprijatelj kuša, sada već sustavno, da se primakne našim obranbenim linijama.

Mostna brana Taimina bila je poslije podne pod brzom arti-
lierijskom vatrom. Pokušani napad neprijateljske infanterije, sve do u noć, bio je ponovno u-
zaludan. Talijani su pretrpjeli težke gubitke.

Na ostalim frontama ništa značnoga nije se dogodilo.

Vatra težke artillerije na naše
tirolske utrde pripremio je po-
pustila.

Danas je četvrt godine minulo
odkad nam je nekadanja naša
saveznica navijesila na rat. Bezbrojni napadaju talijanske vojske nig-
dje nisu postigli svog cilja, pače
stajali su neprijatelja ogromnih
žrtava. Naše čete drže, sada kao
i prije, svoje položaje na granici ili blizu granice.

Zamjenik šef generalnog stožera
Von HöFER.

BERLIN, 23. kolovoza (KB). Službeno se saopćuje:

Neprijateljska flota, jaka jedno
40 brodova, koja se bila pojavila
pred Zeebruegge odložila je
prama sjeverozapadu, nakon što
je od naših obalnih baterija bila
bombađirana.

U Vojezima žestoke borbe
za pojedine komade Šančeva, koje
trajale čitavu noć.

Vrhovna vojna uprava.

Proces proti vodjama velikoruskog pokreta.

BEĆ, 23. kolovoza (KB). Nakon višesedmogodišnjeg trajanja danas je kod domobranskog divizijskog suda svršen proces proti zastupnicima na carevinском

vijeću Dimitriju Markoviću i savjetniku višem zemaljskog sudista dru. Vladimira Kuyloviću, nadalje proti odvjetniku dru. Čirilu Čerčenčakiewiczu iz Przemysla i dru. Jovanu pl. Droho-
miliću iz Zloczowa, te posjedniku

Toni Diako iz Werbiaza, oravarškom majstoru Gabrijelu Mulkiewiczu iz Kamionске Strumilove i konačno proti izvjetitelju petrogradskog "Novog vremja" Vonjitschweckiu, sve pripadnici ruske narodne stranke.

Svi optuženi bili su radi veleizdaje, radi zločinstva i roti vojnoj sili države osuđeni na smrt na vješalima.

U 20 dana 7 tvrdjava.

Povijest pozná malo primjera, da bi u tako kratko vrijeme pala skupina tvrdjava, koje Rusi zidali desetke godina. U samih 20 dana palo je 7 ruskih tvrdjava i to: Varšava i Lvivograd 4. ov. mj., Lomža 9. Wisnia 11., Kovno 17., Novogorod 20. Osowiec 23. ov. mj. Još prije pali su Rožan, Pultusk, Sierock, Zegrše i Ostrotenka.

Novi ruski obrambeni liniji.

Čete li napadu na Petrograd?

Franjevski vojnici listovi pišu, da ruski liki kaže Nikolaj Nikolaević napraviti napeti sve sile, da drži uvalu Grodno-Olita-Vilkomir.

"Morningpost" prima iz Petrograda: "Pošto se je njemačka bojna linija srušila, to se suvišci vojske šalju naprijed na Njemen i na Dvini. Moguće je, da neprijatelj napravira udariti na Petrograd. Ruski vojnici strukovnjaci krugovi sude, da bi Nijemci trebali jednu godinu do Petrograda, izuzev, ako njemačko brodovje zagospodari Baltičkim morem (već je u zaljevu Rige)."

Empi i zalogu Rije.

Brzoši nam je javio, da je njemačko brodovje uništo u zaljev Rige i tu da je došlo do sukoba između predstraža brodovila, što je koštalo Rusu jednu torpiljarku i dvije topnjake, a Nijemce dvije torpiljarke. Riga je potom ugrožena sa kopnem i sa mora. Brodovje njemačko prodrlo je u zaljev iako si je u višednevnim radnjama čišćenja prokrilo put kroz mnoštvo polja mina i mreža.

Bombardiranje Brestlitovska.

"Neues Wiener Tagblatt" prima od svog dopisnika iz ratnog novinskog stana:

Kako ovaj čas saznamjem, bombardiranje Brestlitovska već je započelo. "Times" piše: Rat s Rusijom mora se odlučiti kod Brestlitovska. Ako se Rusi u taj povuku, onda to znači, da su čitavu ljetnu vojnu izgubili.

Ispraznjenje ruskih tvrdjava.

"Ruskoje Slovo" javlja da sa Kowel, Brest Litovsk i Vilna ispraznjeni od pučanstva.

Nakon oslobođenja Poljske.

IV.
(Konac).

Bilo je vrijeme, i to brzo izjednacnog rata, kada se je Rusija ozbiljno bavila mišlju, da u slučaju eventualne navale središnjih vlasti napusti čitavu rusku Poljsku bez boja, da ostavi Varšavu i sve ostale tek iz rijeke Buge. Pred ne punih još deset godina u Rusiji se je snovao tako, da bi ruska obrambena linija išla od velike tvrdjave Kovna, pa preko Grodna, Bialystoka, Bresta, Litovskog i Željjezničkog raskrsca u Kovelu do tvrdjave Lucka i Rovna u Voljinji blizu Broda. Onda nisu ni Cholm ni Lublin bili moderno utvrđeni. Ta je obrambena linija imala tu prednost, što je bila ravna i kratka, pa je za nju stoga trebalo i manje vojske. Zanimivo je, što veli, da se sada i opet misli na to, da se ova linija uzme kao druga obrambena linija. Što se ova linija već onda definitivno uzele kao prava obrambena linija, odnosno što ruska Poljska nije bila već onda napuštena, to Rusija ima da zahvali prigovoru franceskoga glavnoga stožera a naročito zajmu, što ga je na milijarde otvorila od Franceske: ovaj je zajam omogućio Rusiji, da tvrdjave u ruskoj Poljskoj izgraditi moderno i da načini čitavu strategičnu željezničku mrežu, koja bi izravnala veliku udaljenost od ruskoga središta.

Uz utvrđeni varšavski rajon veže se sjevero-zapadna fronta, duga oko 400 kilometara, koja svršava kod Kovna. Ova se fronta dijeli u ravničarsku, dug 145 kilometara, i hrišćušku, dug 80 kilometara, te u Njemonov odsječak, dug 175 kilometara. Odsječci se zovu po rijekama, duž kojih se nalaze utvrde. Idući s juga prama sjeveru, dolje od Zabre, redaju se mostišta Pultusk, Rožan, Ostrolenka i Lomža na Njemonu, za tim jaka tvrdjava Osowiec na rijeci Bobru, udaljena samo 30 kilometara od istočno-pruske granice, te napokon tvrdjave Grodno i Kovno ka i mostište Olita među njima i to sve na Njemonu.

Kovno je na Njemonu kuto, tako on je na najzgodniji način čuva ovaj kraj i može neprijatelju udariti s bekova u čitavom Njemonovom odsječku. Za operacije na sjevernoj Njemonovoj obali, kakove su se ondje obavile, mogla je tvrdjava Kovno da bude oslonac i uporište. Do Kovna Njemonom pripadaju veliko šumovito tlo gubeti i Karlo. Ovo šumovito tlo nije bilo uzbetu u obzir u pogledu utvrđnog sistema ruske zapadne granice. To se je Rusima i osvetilo, jer su njemačke vojske svuda prodrije prama sjeveru i istoku. Na prostoru između Kovna i istočnog Mora nema utvrđenih točaka poglavito s toga, što Rusi nisu mogli nikako ni pomisliti, da bi neprijateljske sile mogle prodrijeti iz uzahognog sjevernog jezička istočne Pruske. Stoga je mogao Hindenburg tako silno da iznenadi Ruse svojim prodrijetanjem na Kurlandiju i Livonsku.

S pravom utvrđene fronte između Kovna i Osovieca iz pobijednika nema ni umjetne ni naravne zapreke u daljinu od 300 kilometara do Ber-
zovine i Županije i Dvine. Udarom s Narevske ili

Visline fronte udara se na novi od-sječak, što ga čine Narev zapadno i od Bielostoku, donji tok Nureca i srednji tok Buge. Tu je jaka tvrdjava Bresl-Listovsk, jedna od najvažnijih željezničkih raskrsnica zapadne Rusije. Ova osamljena tvrdjava još je od većega značenja s toga, što je s istoka zaštićuju neprohodne močvare rijeke Pripyata.

(S. L.)

Srbija i Grčka protiv Italije.

Atenska „Nea Haima“ zahtijeva, da ne smije Grčka Italiji ničem propustiti i da odmah u Rimu izjavи svoje stanovištvo. Između Atene i Niša vlada u ovom pogledu potpuno sporazljjenje. Grčka i Srbija nastupit će složno proti talijanskim zahtjevima u Albaniji i Jadranskom moru.

U Francuskoj boje se istine.

Gustav Hevre izvješće u „Guerre Sociale“ da je cenzura zabranila objelovanje njemačkih, austro-ugarskih i turskih dnevnih izvještaja, jer se na njima uzravno javno mnijenje.

U Havasovoj noti, koja je izdana poslije ministarskoga vijeća, držana u subotu u jutru, javlja se da vlada ne nalazi uputnim, da dade izjave o položaju, jer bi širenje ovih u javnosti moglo dati neprijateljima Francuske korisnih podataka. Vlada je stoga odlučila, da sazove komoru u tajnu sjednicu, ali pod uslovom, da komora primi obavijesti na znanje i da se o tome ne stvaraju odluke. Kada bi bilo potrebno javno raspravljanje, tada će sutradan biti sazvana javna sjednica.

Francuska se ne uzda u Venizelosa

Francuski listovi ne vjeruju, da će Venizelos nastaviti politiku entente, jer se ni on ne može suprotstaviti javnomu mišljenju, koje je bezuslovno protiv svakih teritorijalnih ustupaka. „Figaro“ već i pripravlja javno mnijenje na nepovoljno po entente stanovište Grčke, te veli, da Grčka nije važan faktor kod obnove balkanskog bloka, a entanta samo iz dobrohotnoga prijateljstva pažljivo prati kolebanje grčke politike.

Grad i okolica.

U „Štit u željezu“ zabiše nadalje u čavljima gg.: Šare Stipa K 110, Opačić Ivan 20 para, Uđova Kuzmanić Ursula K 10, Cota Jur 20 para, Oberl. Moretti K 10, Čekić Marjan 1, Sušepa Ilijan 20 para, Runje Frane 40 para, Virgoč Mate 20 para, Virgoč Miško 20 para, Kerv Ante K 2, Pajic Anka 40 para, Mandić Ivan 40 para, Rodančić Joso 60 para, Königsberger Josef K 1, Baraćić Kata 1, Mattiazzini Gjovani 2, Radić Pavao 2, Žigona Alba 10, Matačić Vinko 2, Vukov Antonija 20 para, Roša Milan K 5, Buljan Karlo 60 para, Lukanci Toma K 2, Čeluska Emerich 4, Petscharnick Melchior 2, Anelli 12, Draguljević Jovan 40 para, Matačić Vinko K 2.

Nikolić Ana K 2, Krnčić Mate 2, Ilij Frane 2, Juras Stana 1, Lijač Anka 1, Crnograč Stana 1, Beršo Vilim 10, Ivan Vučić Budarko 10, Levaja Duju 40 para, Arnića Šime 30 para, Mrdje Duma K 2, Aleksić Vičko 2, Stošić Ana 20 para, Roša Jelica Žena Stipina K 1, Bumber Ante učitelj 3, Polić 50 para, Božin Krste 60 para, Bajica Frane 40 para, Dešančić Kuzman K 1, Beer Emil 2, Ledvina Fany 1, Bajica Toma 40 para, Smolčić Filip 20 para, Smolčić Ante 20 para, Marasović Rudjero 20 para, Giljan Mate K 1, Dodig Ante 20 para, Andrić Špiro 20 para, Ninić Niko 20 para, Schaden Hevisitsk 30 para, Bozančić Marko 30 para.

Zuban Jerinić K 20, Bičić Ana 1, Schor 2, Kalajčić Marko 1, Kalajčić Andrija 1, Bazin Šime 50 para, Perpetić Roko 20 para, Radić Perina K 2, Fischer Roman 2, Klempeter Perina 2, Hercegović Ivan 2, Feischler 2, Dögel 2, Feistmandel 2, Jančović Paula 1, Dumančić Josip 1, Inchioski

Luigi 10, Romano Vlahov Filiale 10, Thaler K 14, Šare Jovan 1, Gojanović Milka 2, Tröster 2, Strizev Pajo 2, Stošić Božo 20 para, Spaček Johann K 1, Skaričić Milka udova p. Šime 1, Klempeter Heinrich 2, Novak Dušan 10, Marčić Uroš Rab 1, Rijsak Giuseppe 1, Marčić Šime 1, Gladović Šime 1, Vodopija Ljubo 1, Zonja Stana 60 para, Vudrag Marica K 1, Prochazka Vilim 2, Belamarčić Marija 1.

Cusmich Giovanni K 2, Cusmich Graziella 1, Dešković 1, Rapatz 1, Cusmich Matteo 1, Kollar 1, Fosco Ugo 10, N. N. 2, Seifel 1, Krste Sunara 10, Dn. Ivan Bjelić 5, O. Serafin Bolíč Prvič Luka 2, Filomena D. Maninović 2, Dinko Belamarčić p. Ante 2, Nečić 2, Ivan Kačić Dimitrije 2, Josip Janković 1, Petar Derado 2, Suria Vincenzo 1, Gjuro Knežević 2, Milag Musić K 2, Zorka Baldini 2, Brčić Mirko 2, Mate Knego 2, Dr. Majdić 6, Dr. Fidler 6, Zorčić Cvita Pilina 20 para, Šojat 20 para, Inckro Mata 40 para, Smoljanović 20 para, Fjorenin 20 para, Connay 10, Brechler Emanuel 1, Cućera Fany 1, F. Lt. Mayer 1, Manović Didović 40 para, Božulić Ivan 40 para, Mimi Erga K 1, Matija Hrvatska 20 para, Sudac Hain K 2, Roša Niko 40 para, Pilot Dunatov 60 para, Fort Ficolo K 20, Alaečić 1, Gz. Nostr 10, Gajdica Dorotea Lazić 2, Gašparini Vjekoslav 20 para, Attilio Curir K 5, Juraj Cocco 2, Marko Majdić 2, Renzo 30 para, V. Gaizin 30 para, Miha Lukšić K 1, Silvestro Silvestri 1, Makale Adolf 12, Dr. Anzulović 2, Dr. V. Smolić 4, Svega K 1796-20.

Podružnici Crvenog Kriza doprinijeli su usponom poginulog junaka Ernesta Zaccaria: Dobrovoljno vatrogasno društvo K 10, Dušan Rapo 30, Erminio Šupuk 20, Tvrđka V. Inchiosi et Figli K 50, Savjetnik Božo Čalebić 10, Bontenome Ante 20, a Dr. Filip Colombani iz Spiljeti K 50.

Otvor c. k. realne-gimnazije u Šibeniku. C. K. Upraviteljstvo priopćuje slijedeće: Školska će godina 1915.-16 početi dan 19. septembra službom Božjom u crkvi zavoda u 9 sati pr. p. Dne 20. septembra počinje redovito poučavanje.

Upisivanje učenika u I. razred biti će 14. septembra od 10-12 s. pr. p.

Prijamni ispit za I. razred biti će 15. septembra.

Naknadni, popravni i prijamni ispit za razrede više od prvoga biti će dne 16., 17. i 18. septembra. Učenici, koji su ovaj zavod pohagali, imaju se prikazati dne 17. i 18. septembra od 9-12 s. pr. p. i dobiti se slobom godišnju svjedodžbu.

Učenici, koji se upisuju u I. razredu, imaju donijeti: krštenicu, kojom će dokazati da su navišli 10. godina života ili da će ju navršiti do 31. decembra 1915, a ko su pohagali pučku školu, imaju prikazati i svjedodžbu polaznicu.

Svi učenici imaju donijeti dva primjerniča redovito popunjena i potpisana od roditelja ili zakonitog zamjenika.

Na prijamnom ispitu za I. razred zahtijeva se:

a) iz nauka vjere ana mjera znanja koja je propisana za prve četiri školske godine pučkih škola;

b) iz hrvatskog ili srpskog kao nastavnog jezika, okrelnost u čitanju, poznavanje pravilnog oblikoslovja i vještina u razgrabanju proste i raširene izreke, načinjanje o pravopisu, interpunkciju te njihova praktična uporaba pri pismenoj zadaci, koja sastoji se iz jedne kratke pripovijetke, basne ili diktata;

c) iz računice četiri glavne vrste računa s cijelim brojevima pismeno i usmeno.

Učenici, koji se žele podvrići prijamnom ispitu za koji razred više od prvoga, imaju prikazati upraviteljstvu, najkasnije do 6. septembra, svoju molbu, kojoj će prilожiti: krštenicu, zadnju svjedodžbu zavoda, što su prije pohagali s propisanim dodatkom onog upraviteljstva i eventualne svjedodžbe privatnih podučavatelja. Osim toga moraju iz geometrije ili deskriptivne geometrije prikazati najmanje 6 slika, a iz prostornočnog risanja barem 6 slika prema naukovnoj osnovi onog razreda.

Učenici, koji dolaze po prvi put u zavod, imaju platiti kod upisivanju 8-20 kruna, a svaki drugi učenik plaća 4 Kr. Roditeljima ili odgovornim nastojnicima toplo se preporuča, da za školske godine češće dogiju u zavod, te se obavijeste o načelu i vladanju svojih sinova ili štěćnika.

Svaki učitelj zavoda davati će obavijest o vladanju i napretku učenika u određenim urama. — U Šibeniku, 20. avgusta 1915. C. K. Upraviteljstvo realne-gimnazije.

NAJNOVIJE VIJESTI

Prispjele u 3 sata po podne.

Ispražnjenje Petrograda.

LONDON, 24. kolovoza (KB). „Daily Chronicle“ prima iz Petrograda:

Pitanje ispražnjena Petrograda otvoreno se raspravlja. Uzne-miruje pitanje bjegunaca, pošto su pomoćna vrela do skrajnosti iscrpljena.

Sukobi na moru.

BERLIN, 24. kolovoza. (KB). Službeno se saopće:

Dne 16. ov. mj. potopila je njemačka podmornica na ulazu u finski zaljev rusku pomoćnu ladju hitcem torpeda.

Pred Zeebruegge u noći od 22. na 23. ov. mj. napadnuta je jedna njemačka predstražna tor-pištarja po dvama razaračima. Nakon hrabre obrane potopljena je. Dio posade bio je spašen. Vrhovna vojna uprava.

Pred Dardanelima.

CARIGRAD, 24. kolovoza (KB). Glavni kvartir saopće:

Ponovni neprijateljski napad dne 22. ov. mj. na frontu Anaforte bio je protunapadom suzbiven uz težke gubitke po neprijatelju.

U boju od 21. ov. mj. neprijatelj je pretrpio strahovite gubitke.

Na Irak-fronti.

CARIGRAD, 24. kolovoza (KB). Glavni kvartir saopće:

Na Irakfronti zadali smo engleskom odjelu kod Akike na Eufratu velike gubitke te smo 200 pušaka zaplijenili.

Potpunjeni parobrod.

LONDON, 24. kolovoza (KB). Engleski parobrod „Martha Edmonds“ potopljen je od podmornice. Posada bila je spašena.

Velika svota novaca

može da se nakloni svakome, koji postane naručnici. — Bezplatna izjašnjenja šalje Srećkovno zastupstvo 30. Ljubljana.

Piano

želio bi uzimati. Obavijesti daje uprava „Hrvatske Misli“ pod brojem 35. 1-3

Automobil na prodaju!

Maleni automobil sa dva sjedala, 6 HP, jedan cilindar, sistem Peugeot na prodaju. Eventualno prodaju se same gume vanjske i nutarnje, sa čavlima i bez, skoro nove 710/90. Adresa kod uprave lista. 1-3

Stroj za pranje rublja.

prodaje se uz cijenu od K 150— Kupac može po dogovoru i mjesечно odplaćivati. Stroj posve novi vrlo praktičan i za današnje doba vrlo ekonomičan. Obavijesti daje uprava. lista

Tražim

poslovodju i jednog radnika za postolarski obrt. Nastupiti mogu odmah. Upitati se u upravi lista. 3-6

Cijenjenim mojim mušterijama

javljam da su mi prispljeli

ŠEĆER I KAVA

CIJENE UMJERENE.

PIO TERZANOVIĆ.

Najuspješnije oglašuje se u „Hrvatskoj Misli“.

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 SOLJNA. ::::

JOSIP JADRONJA - ŠIBENIK

Agenturni, komisionalni i otpremnički posao
Zastupstvo: Osječaravajućeg Društva „Herceg Bosna“

Zastupstvo i skladište za Šibenik i okolicu slijedeći ugl. Tvrđka:

Michele Truden - Trst, Viktor Schmidt Fils - Beč, Braća Klein - Split, Miho Sez - Dubrovnik, Salvetti & Co. - Piran, J. Pipan & Co. - Trst, itd. itd. itd.

Preuzimlje naručbe svakovrstnih modernih pečata iz gume i mjeridi za pečatni vosak i sve ostale pečatne predmete, sve uz Tvorničku cijenu da se ne boji utakmice, brza izradba.

Ražašlje 1000 komada Feldpost dopisnica za Kr. 6.

HRVATSKA ZADRUŽNA TISKARA ŠIBENIK

UKUJENA ZADRUGA SA OGRANIČENIM JAMSTVOM
(Dr. A. DULIBIĆ I DRUGI)

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

IZRADJUJE POIMENJE POSJETNICE, TRGOVACKE MEMORANDUME, RAČUNE, NASLOVNE LISTOVE, TRGOVACKE I SLUŽBENE OBVOJE, VJEĆANE KARTE, PLESNE I DRUGE ZABAVNE POZIVE I PROGRAME, OSMRNICE, CIJENIKE, JESTVENIKE I T. D. I.T. D.

VELIKO SKLADIŠTE TISKANICA ZA OBĆINE I ŽUPSKES UREDE. ::::

PRODAJA RAZNOVRSONOG ČISTOG PAPIRA I OBVOJA

Jadranska Banika

PODRUŽNICA SIBENIK

Dionička glavnica K 8.000.000. — Pričuva K 700.000.

CENTRALA U TRSTU

Via della Cassa di Risparmio. 5

(Vlastita kuća).

Naslov za brzojave: „JADRANSKA“.

PODRUŽNICE: Dubrovnik — Kotor — Ljubljana — Metković — Opatija — Šibenik — Sveti Petar — Zadar.

Kuponi založnica Zemljinsko veresjskog zavoda Kraljevine Dalmacije platiti su kao i uvučene založnice unovčuju se kod JADRANSKE BANKE u TRSTU i svih njezinih podružnica.

Uložne knjižice. — Pohranj i administracija vrijednosnih papira. — Kupoprodaja tuzemnih i inozemnih vrijednosnih papira, te deviza i valuta. — Osiguravanje efektak proti gubitku na tečaju pri vučenju. — Žiro računi i tekući računi. — Unovčavanje mjenica, dokumenta, odreznaka i izvučenih vrijednosnih papira. — Kreditna pisma, čekovi, vaglia, naputnice. — Predutimovi i zajmovi na vrijednosne papiere, dionice sreće, robu (Warrants), brodove itd. — Gradjevne vješnjice.

Pretinci (Safes) za čuvanje vrijednota u čeličnoj sobi (Tresor) sa posebnim ključevima za klijente, u kojim se pretincima može držati svakovrsne vrijednosti.