

četvrtogodišnja, daleko 31. ožujka, 31. lipnja, 31. rujna i 31. prosinca pali bi na nedjelju, 1. veljače, 1. siječnja, 1. kolovoza i 1. studenog, pali bi uvek na sredou. — Usled ove reforme pao bi Uzak redovito svake godine na dan 7. travnja, pak bi ovako bio ustavljen na jedan te isti dan, što bi odgovaralo i crkvi i današnjim zahjevima moderne trgovine, prometa i običega života.

Koliko novaca dolazi iz Amerike. Po zadnjem izvještaju kongresa u Washingtonu, evropski izseljenici iz Saveznih Država Sjeverne Amerike poslužili godinom ogromnu sumu od 1.375.000.000 krune, Bivše: U Italiju 85 milijuna dolara; u Austro-Ugarsku 75 mil. dolara; u Rusiju s Finskom 25 mil. dolara; u Englezku 25 mil. dolara; u Švedsku, Norvežku i Dansku 25 mil. dolara; u Njemačku 15 mil. dolara; u Grčku 5 mil. dolara; u Balkanske države 5 mil. dolara; u Japan 5 mil. dolara; u Kitaj 5 mil. dolara. Izvještaj kaže, da u Saveznim Državama imade 2300 osoba, koje drže nepriznane bankarske zavode, da spekuliraju radničkim novcem, radi čega više puta radnici zaplaću, kao što se dogodilo i prigodom kraja Frank Zotti-a.

Hrvatska Istarska (Dr. Krstić i dr.)
Vlasterlik, izdavatelj i odgovorni urednik Josip Drezga.

Zahtjevajte cienike i prospkete!

Zecevi dobro ugojeni u težini od 15 klg. uz cenu od 5 K napred. Mlađe životinje 1-50 K.

Svetiljke koje same plin radaju, gore 80 puta jače od svjeće. Potrošak goriva 2 filira za sat. Cena počam od 7 K napred.

H. Schwab, Wien, Wimmergasse Nr. 1.

Cienice za sve upotrebe i za svaku pravu upotrebu.

Kuća Gutenberg.

EMANUEL KRAUS.

Technički bureau Trst, via Cecilia, 18.

Izključivo glavno predstavništvo, kamo valja upraviti sve upite.

Kuća Gutenberg.

EMANUEL KRAUS.

Technički bureau Trst, via Cecilia, 18.

Zahtjevajte cienik бесплатно и без поštarine.

Dopršivanje hrvatsko.

Nikad više!

vane ljepe, mekane i nježne kože, Komad draguverjama i trgovinama parfumerije itd.


Najbolji namještaji snage

kašto:

motori na plin (gas), benzin, žestu, kameno ulje, surovo ulje za obrtničke, poljodjelske i električne namještaje snage.


Namještaje na mrsavi plin (Staugallage)

prodaje

Draždanska tvornica motora na plin

(A. G. Dresdener Gasmotoren-Fabrik.
Moritz Hille, Dresden)

najveća specijalna tvornica srednje Evrope.


ne promjenjujem sapun, od kada Bergmanova "Steckenpferd Lilienseite" (zaštitni znak: Konj na palici) od Bergmann-a i drugi u Tešnji na Labi upotrebljujem, jer je taj sapun najupisniji od svih medicinskih sapuna proti kožnoj bolesti (sunčane pjegje), kao i za pospešje stoji 80 filira, a dobiva se u svim ljekarnama,

11-50

Pozor! Kod podružnice za Trst, Istru i Dalmaciju

ulica Galatti br. 14

Gospodarske sveze "Ljubljani"

može se dobiti uz najpovoljnije cene i uvjete svakovrstnog dobrog i svježeg živeza, brašna najglasovitijih mlinova, te krumpira, zelja, graha i umjetnih gnojiva.

Tvrđka je od novog ljeta uvela škont od 2% na svu robu bez razlike, za fakture izplative kroz 30 dana, a to da olakšoti trgovcima knjigovodstvo.

Dopršivanje Gospodarsku svezu, patriocićna je dužnost svakog našeg trgovca.

Cienike i uзорke šalje se badava na zahtjev.

Ravnatelj i vodja:
S. H. Škerl, Trst.

19.II.

Mreža (ribarskih bogato skađiste,
kao i zastupstvo od prvih svjetskih

tvornica mreža od pamuka
prve zajamčene vrsti. Ciena ujerešena

Juraj Gamulin
17-20 u Jelsi (otok Hvar, Dalmacija).

Hrvati i Hrvatice, pomozite družbi sv. Cirila i Metoda!

Objava.

Čast mi je javiti p. n. občinstvu, najsloki trgovcima i obrtnicima, da sam u njuo dospozio otvoriti ovjedno prvu ovakove vrsti na našem jugu.

Tvornica papirnatih vrećica za trgovacku porudu.

Na to sem se odličio i s razloga, što se je došlo iz ovake stvari moralno naše občinstvo obraćati van pokrajine i podupriati svojim novcem tuđu poduzeća.

Moja tvornica papirnatih vrećica bili će uređena sasvim po zahtjevima moderne tehnike i biti će snabdjevana sa onim raznovrastim materijalom, što zasebno u ovaj obr.

Prima tomu očekujem, da cu u ovom podužtvatu biti izdažno podpořenjem t. j. počasćen cijenjenim naručačima iz svih zemalja, gdje je našeg naroda.

Sibenički, 21. listopada 1909.

Ante Zorić

trgovac i posjednik.

Lahka zasluzba za svakog.

4 do 10 kruna

zaradi dnevno kroz prodaju jednog za svakog neobhodno potrebitog predmeta. Šaljite Vašu adresu uz k tomu priloženih 75 filira u poštanskim biljegama i dostavili će Vam se uzorci i proškaji.

Tvrđka F. P., 208 Beč, VII. Maria-hilferstrasse 76.

8-13

Prva parna tvornica za bojanje, pranje i kemičko čišćenje odjela na suho

M. DOMIĆA

Split, br. 355.

Primaju se odjela za kemičko čišćenje kao: obična, uresna, za štenju, kazalište i plesove. Osim toga zastore, prostirale, rukavice od kože itd., razumje se sve u cijelinu isti se sa strojem "UNIVERSAL".

Isto tako parno bojanje gore navedenih predmeta.

Preporuča se svakome ovo zgodno i korisno poduzeće.

Za Sibenički primi i predaje:

JULIO RAGANZINI
Glavna ulica.

11.X.

Podružnice:
Via Giulia br. 33.
Via Giulia br. 16.

Via Acqua-dotto br. 65.

Telefon br. 1930.

Centrala: Via Giulia br. 20.

Tekući račun sa podružnicom Ljubljanske kreditne banke.

Veliko skladiste stakala prostih, apaniranih i za ures.

Veliki izbor predmeta za ljekarne, drogerije, porculansko i zemljano

sudje, ocakline, staklarije, svjetiljke itd.

Velike kolikoči narociti tvari u ocaklini, porculanu.

Ciene umjerene koje se ne boje utakmice.

Na zahtjev šalje se cienici badava.

Dopršivanje u hrvatskom jeziku.

Pomenuta tvrdka, jedina svoje vrsti u Trstu, preporučuje se svim

našim trgovcima.

26.II.

Hrvatska vjeresijska banka

Podružnica Šibenik

Bankovni odjel

Dionička glavnica - K 1.000.000

Pričuvna zaklada i pritički K 150.000.
CENTRALKA DUBROVNIK
Podružnica u SPLITU i ZADRU.

Bankovni odjel

primu uložke na knjižice u kontu ko-rentu u ček prometu; eskomptuje mjenice.

Obavlja inkaso, poahraniće i upravlja vrednine. Dežive se preuzimaju naj-

kulanije. Izplate na svim mjestima

tu i inozemstva obavljaju se brzo

i u povoljne uvjete

Mjenjačnica

kupuje i prodaje državne papire, razteretnice, založnice, sreće, valute, kupone. Prodaja srećaka na obročno odplaćivanje. Osiguranje proti gubitku kod žđriebanja. Revija srećaka i vrednostnih papira бесплатно. Unovčenje kupona bez odbitka.

114-53

Zalagaonica

daje zajimove na ručne zaloge, zlatne

i srebrenne predmete, dragi kamenje

i t. d. uz najkulantnije uvjete.