

HRVATSKA RIEČ

Preplatna cijena: na godinu K 12. — Za pô godine K 6. — Za Šibenik na godinu donosađenjem u kuću K 12. — Za Inozemstvo na godinu K 12 suviše poštarski trošak. — Pojedini broj 10 para. — Plativo i utuživo u Šibeniku.

Izlazi sredom i subotom

Uredništvo, uprava i Tiskara lista nalazi se u ulici Bazilike sv. Jakova. — Oglas i tiskaju se po 16 para peti redak ili po pogodbi. — Pribrojena pisma i zahvalne tiskaju se po 20 para po peti redku. — Nefrankirana pisma ne primaju se. — Rukopisi se ne vraćaju.

Zadnji trzaj...

Ono, što su Utvraši radi reklame, raznosi od usta do usta u zadnje doba, ono, o čem je "Sloboda" pravodobno bila obavještena, dogodilo se; občina makarska je razpuštena. Ovo je jedna od onih skrajnjih mjeru, koje se ili poduzmu radi velikih neurednosti te na jednoj občini vladaju, ili iz očaja onih, koji vide, da im se može sklizne u ruku. Drugi slučaj je primjenljiv na Makarsku. Tamo oporbena i zdrava pravaška ideja gospoduje srcem i dušom ogromne većine pučanstva; občina je bila pravaška, a strančici su su eksponenti i vodje na zemaljskom odboru, videći se na rubu ponora, latila se u skrajnog sredstva, da bi mogla zamračiti slavu gradačke prevaške pobjede te u makarskom Primorju ponovo poslati još otrovnije sjeće razdora. Utvra, težko pogodjena porazom na izborima u Gradcu, kojima je makarsko Primorje bio osigurano pravaškoj stranci, pokušala je ovim nasilnim sredstvom, da nam pomuti veselje.

Kao tobožnji pravni razlog razputa občine navodi se to, što neki prijednici, zavedeni i zaspjevani medenim riečima jednog vjernog sluge Utvare, nisu htjeli dolaziti na sjednice veća i tim onemogućivali njegovo djelovanje. To je Utvare bili dovoljno, da poradi oko razputa občine. Ova protuzakonitost, kojom se je mimo ostale okitio zem. odbor, možda će mu se u kratko osvetiti. Protuzakonitost, rekoso i kod toga ostaje. Jer bilo je drugih pravnih ljevkova, kojima se je moglo i moralo prisiliti one prijednike na vršenje svojih dužnosti. Zemaljski odbor, sa svojim ljevkovima, morao je u najgorem slučaju postepeno ići. Da se prijedni dolazili na sjednice, zakonom je uvoљen zem. odbor, da ih globom kazni. Rezdovite i rastuće globe bile bez sumnje konačno naučile njihovu dužnost ono nekoliko prijednika, koji su interesu pučanstva ciele jedne občine stavljali na koktu radi svojih ličnih hirova i zadjevica. Ali zem. odbor nije toga učinio uprkos žalbama makarske občine. Što više, zem. odbor nije stvario tim prijednicima niti alternativu; ili vršiti svoju dužnost, te polaziti redovito sjednice ili odreći se svoje časti i položaja, koji je skopčan sa velikom odgovornosti. Tiaž bi zem. odbor ili učinio više djelotvorni ili stvar sve u prave granice, da se eventualno pristupi naknadnim izborima.

All od svega toga ništa. Zemalj. odbor je pustio, da voda teče svojim tokom i da ono par nedovoljnika, zavedenjaka, pučanstvo ciele jedne občine bací u ponovne troškove i dan-gubu, a što je najgore u izborne trzavice. Tim je zemalj. odbor pokazao, da mu je duša sasna oručivala i da ima jedino oči za svoje strančice i osobne interese. Interes Utvare je mjerilo rada zem. odbora. I makarska občina je razpuštena. To je činjenica, s kojom se mora računati i koju pravaška stranka mora debelim slovima zapisati u povijest svojih borba, da je se, kad dodje čas, sjeti, i spomeni...

Utvara je počinila ono političko zlodjelo u uvjerenju, da će stranki prava zadati osjetljiv i jak udarac. Mi ne znamo, po kojem je sistemu ona svoje račune radila, ali jedno znamo, a to je, da je izpadala krije. Utvara nas je ovim svojim novim sramotnim činom samo o jednom uvjericila: njoj ide zlo, vrlo zlo. Sva agitacija, sredstva, koja vladaju stranka može pri ruci imati, izcrpila je do kraja, a da uspijeva nije imala. Prilogi pravaša urođili su samo tim, da je pravaška svjet postrošćenom, elementarnom snagom izbila van i da je narodno ogorčenje počelo suditi svim onim političkim šaratima i bajacima, koji se odjavljuju komedijskim raznobjojnim kostimima "demokrata", "narodnika", "liberalaca" itd. itd. Sada Utvara i s nezakonitostima se igra. Bez prava i bez razloga razpušta občine. Tim nam samo pokazuje da kakve li je nizkosti pala i kako i sama ne zna, kako da više svoj ugroženi i uzdrmani položaj spasi. Mješte da je nama udarac zada, od kralja nam je vrlo naivno svoje ranjavo i nemocno tielo umirućeg tiranina, koji i izdišući izdaje smrtnje osude... Zloča, izkvarenost

i duševna bolest čak do — santri! Pred tom mizernom slikom očaja i biele samilost nas hvata: dokle li ne spadoše izdajice pravašta, oni, koji su radi interesa svoga hodočastili iz jedne stranke u drugu, da se tako provoku konačno kroz vrata vladinog tora. Slabost i nemoc Utvare najbolje se izpoljava u njezinim do skrajnosti nasilnim i parlatičnim činima, a ovo je uviči i redovito predteča i vjestnik skrovnog sramotnog pada. I Neron je bio najkrivočiniji prije svog pada. Po tome oštrica, koja je bila proti nama naperena, okreće se proti onomu, koji je s njom baratao.

Nemoral Utvare osvještiti će najbolje i ova činjenica: Do sada, utvraši zem. odbor nije ništa poduzeo proti občinama Rab, Novigrad i Biograd. Proti njima su se čitave obtužbe dižale, nasilja i nezakonitosti njihove bile su deset puta dokazane, ali zem. odbor nije postupao, jer su tim občinama načelnici... Utvraši.

Što se pak Makarske fiči, cijenimo, da je ovo došlo za dobro. Evo se našim križnim Primorcima sad pruža prigoda, da razviju svu svoju djelatnost. Evo je čas, koji im daje zgodu, da kukolj iz svoje sredine iztriebe i da u makarskoj občini bude samo jedna misao, samo jedan ideal: pravašivo. Vrijeme je, da se svi smutljivi odstrane, a da u občini dodaju sami ljudi, voljni rada i prožeti ljubavlju prama onom narodu, koji je već toliko žrtvovan za pravašto. Nek ovo bude zadnja borba, ali i odlučna, da ne bude više prilike sunjivim elementima, da ometaju tuđi rad. Posvećenja pobjeda u Makarskoj biti će najbolji odgovor u zem. odboru.

Sad je tako nastupio čas, da i mi onoj grupi nesavjesnih i sebičnih politikaša gromko i močno dovrinemo: "ruke gore!" K sebi prilaku! Ruke gori, o vi, koji u rukama i bođe i otvor nosite! Dovle i dalje ne, o vi, koji uništite ovu našu lepou zemlju. Hora je, da vam se zbaciti sa stolica, koje su već izdereale od vašeg dugotrajnog sjedenja. Došlo je doba, kako se sve ono, što pošteno i hrvatski osjeća, mora okupiti i podići svoj glas tužitelja proti zlodjeljim vašim. Dodijaste i narod u zemlji. Narod vas tuži, narod vam suditi Borba, koja će se povesti, biti će težka, jer će Utvraši sakupiti zadnje svoje sile, da se održavaju prodiranju i navalama pravaša. Ali u scima pravaškim hrvatska vatra buktiti će i ne će kloniti do konačne pobjede.

Ne će! Vjera vam je!

Šibenik, 18 lipnja.

Nešto o političkoj dosljednosti. Neka nas veselost obuzmije, kada čitamo, gdje nas "Sloboda" dra. Smodlak hoće da poduci o političkoj dosljednosti i vjernosti programu. Sam dr. Smodlak je personifikacija nedosljednosti, nestalnosti i prevrtiljivosti te bi nas samo ta činjenica lišila svake dužnosti, da na fantaziranje njegovog organa išta odgovorno. Suvršno je, da dokazivamo, kako je djetinjasta i neprovjeljena tvrdnja "Slobode", kada ono govori o promjeni pravaškog programa. To je sam onako nabičeno, tek da se nešto buble. Bivšem pravašu, bivšem narodnjaku, bivšem radikalcu, bivšem demokrati, a sadašnjem Utvarušu i Bečljim drugim. Smodlaci ne čemo inako nego činjenicom dokazati, kako je neobzišnja njegova tvrdnja, u kojoj veli "da ih (pravaša) narod ne razumije" i da "na narodu nisu mogli, da se učvrste". Mimogrede spominjemo, da narodnijeg programa i popularnije stranke od pravaške ne može se zamisliti, a da su narodu nerazumljive tek one ludorije i zloče, koje među njega širi lažni prorok, "otac maloga puka". A da pravaš ima, da nas se boje, da u nama vide svoju propast, najboljim je dokazom to, što je baš dr. Smodlak pogazio sva moguća načela i programe, a konačno i onaj, koji je sam izdjeđao, te polizao sve one, što je do juče kada bješomučan poplijavao, da se je stoplo sa onim ljudima, koje je nazivao "propašču Dalmacije" — a sve to je dr. Smodlak učinio po komandi odgoždu i od straha pred pravašima. Samo to, da su se svi ti elementi skupili zajedno sa parolom "proti pravašima", govoru jasno

kako je pravašvo u Dalmaciji sad jače no igda. Godišnjaci "Slobode" mogu da Smodlaki služiti kao "corpus delicti" za sve ono što iznesosmo. Na koncu možemo mirne duše uveriti "Slobodu", da kod nas očaja nema potrebu kopaljanini "liberalima". Ta pravaši su neodvisni ljudi, dočin tamu, u onim drugim redovima, sada staraca vojska je sastavljeni samo od vojnika, koji strepe nad... svojom plaćom!

Naš posebni izvještaji.

ss. Prosvođena skupština Hrvata. Sarajevo, 13. lipnja. — Jučer se je postle podne u prostranoj bašći "Trebevića" obdržavala vanredno brojna skupština Hrvata, kojoj je bio cilj: protest proti nepravednom zapostavljanju Hrvata prigodom kraljevog boravka u Bosni i Hercegovini. Posle dugog natezanja s vladom, konačno ju se je ipak prisililo, da dozvoli dade. Neću vam na dugo o skupštini izvješčavati, samo da naglasim, kako je ovaj važan dogadjaj u političkom životu nas Hrvata bosanski i kako ona može da znači početak još oštire i još odlučnije borbe s našim stranama.

Pod predsjedanjem starine Pitića skupština je tekla kao bujica ogorenih obtužba i prosvjeda. Dr. Dražić je obširno izvješćio o načinjenim nam uveredama za kraljevog boravka, uz često upadanje skupština, koju su klicali "abug Pittner". Veleč. Jaboljanović predložio je, nakon ljeponog govora, tri rezolucije, koje su jednoglasno bile prihvate. Evo vam ih rezolucija:

I. Mi Hrvati sarajevski uvjereni; da radimo prema voljci, osjećaju i intencijama svih Hrvata naše domovine, sabrani na skupštini dne 12. lipnja L. g. najodređitije i najenergičnije dležimo svoj glas, prosvjeđujući proti onom i onakom postupku bos.-herceg. zem. uprave, kojim nam se je pred drugim narodnostima grupama naše zemlje hito naš hrvatski narodni karakter zadnji ovih dana занekati i sakriti.

II. Tražimo s tega skoro vidljivu zadovoljstvu za tu naenesenu nam težku uvredu; ne dobitimo li je u skoru, znati čemo i morati čemo uvrđenju si narodnu hrv. čest braniti svakim načinom i zakonitom putem, koji nam se bude u ovim okolnostima činio najbolji i najpodesniji i koji nas bude cilju našem najuspješnije vodio.

III. Znajući, da je čas narodnoga imena pravo blago narodno, da narodi gina i padaju za čast svog imena, da u ovoj horbi često putu učini čovjek u pravednom zanosi srca neštoga, što hladni i trijezi razum ne bi svjetovao, unaprijed izjavljujemo, da ne možemo jamčiti, da taj način ne će možda biti vidljiv i osjetljiv nego bi se u normanim prilikama bili ili smješteni, jer narodna svjetlost povrijeđena u najosjetljivijim živcima, često puta, kako istorija svjedoči, prekorči granice, pa ju ipak ta ista hladna povijesnica shvaća više, kao oprezná, mudra tumačiteljica, nego oštra sudija.

Iza ovoga govorio je g. Bošić, te je predložio suradnju sa "smostalom muslimanskim strankom", zagovaračući, da se i Hrvat povredi za njihovim primjerom, te da se odreku na časti gradskih vjećnika. Predlaže, da skupština poslje tri izaslanika pojedinom gradskom vjećniku i da mu odnesu poruku skupštine. I ovaj se je predlog prihvatio.

Iza tog su govorili g. Andrić, Tadić i Veselić, te se skupština u najjeftinijem redu razidjose. Kao kroničar bilježim Vam, da od "Zajednice" na skupštini nije nitko bio prisutan.

X. Prosvođena skupština. Primamo od našeg dopisnika u Trstu: Političko društvo "Edinstvo" sazvalo je za subotu veliku narodnu prosvjedu skupština proti otvorenju talijanske univerze u Beču. Na skupštini, koja će se držati u centru grada, bit će riječ i o slovenskim školskim zahtjevima. Međutim su Talijanci poduzeli tajnu agitaciju proti skupštini i već su kod namještinstva posredovali, da policija zabrani obdržavanje iste u gradu. Koliko se do sada saznaje, namještinstvo je sklonilo da udo-

volji želji Talijana, ali nezna ni samo, kako bi se imala zabraniti skupština, jer su Slovenci do sada uvek pri ovakovim prigodama podnali slični se mirno.

* Bukvajeva jezična osnova. Beč, 15. o. mj. Organ čeških agraraca "Venkov", donio je ovih dana izjave raznih zastupnika o Bukvajevi osnovi glede uporabe jezika. Prama toj osnovi, kada bi ju primila zastupnička kuća, u Dalmaciji bi Talijanci jedino u gradu Zadru, okolicu izključiv, mogli kod ureda rabiti talijanski jezik, dočin bi Slovenci i Hrvati svoj jezik mogli uporabljati u celoj Istri, Trstu sa okolicom i Goricom.

Neprikljike koalicionaške politike.

nw. Zagreb, 16. lipnja.

Treba priznati: i koalicija ima svojih neprikljika. Medju inim, jedna je što ju najviše peče, da se nezjene tajne lako doznaju i da ju napadaju čak i oni, koji su joj do juče držali učice na vreći.

Nekidan je, naime, "Novi List" iznio nešto zanimljivo. Nešto prije zatvora sabora, a tih pred izbori peščanski štipendista, sastade se ban Tomasić sa koalicijom na razgovor. Tekom političkog razgovora oblo i razumjivo saobje dr. Tomasić koaliciju, da je pakt njegovog sa koalicijom već izvršen te da ne stoji ništa na putu obojicu paktu, da sada svako svojim putem krene. Zapanjenost koalicije bila je toliko, da nitko nije smogao reći odgovor. Samo stari Tuškan, koji je htio "s puškom na Beč", snadjio se te odgovori, da koalicija imaju podpunu pozudanje u dra. Tomasiću i da će ona „dalje slediti njegovu mudru i otačbeničku politiku“.

Stari Tuškan bio je spasio situaciju. Dr. Tomasić je otvoreno bio onim riečima izjavio koaliciju, da ju je on izrabio, koliko mu je nužno bilo, a da ju sad više ne treba. Svako svojim putem! Koalicija sama bez Tomasićeva vodstva i bez Khuenhovih štipendija, Tomasić bez zanoviti one političke djece. Ako pak hoće s njim onda: u mir dječio! To su rieči Tomasićeve značile. Ali ako je za Tomasića bio nastupio momenat, da koalicije više ne treba, bio je istodobno nastupio momenat, kad je koalicija njega trebala. Sad kad se pred narodom izmrežila, sad kad je pogazala toliko puta zadanu riječ, sad kad je prignula Šiju, da poljubi skute "mumiju" i "crknuto mrcinu" Tomasiću i "hrvatskom Tanlongu" Khuenu, sad kad se je nadala, da će pojedinci dobiti "zvonku" nagradu za svu ta zatajivanja, sad... svako svojim putem! Ta bi značilo razprtiti ružičaste sanje u liepu budućnost, jednim dahom razrušiti zgradu vladajuće stranke i turiti ju u težku oporbu, koja nije kruh za zube onih mukusaca i političkih bankara. Zato... „i dalje sledili mudri i otačbeničku politiku dra. Tomasića“.

U tom znaku se je sve dalje radilo. Izbor delegata, i zaključak, da sabor, na predlog "Svezne Južnih Slavena", ne odašaće na otvorenje bos. sabora svoje izaslanstvo, nego da pošalje brzopavljiv pozdrav i pranje Khuenovih nasilja za izbora u Ugarskoj. Kapitulacija na čitavoj liniji. Zato u "Narodnim Novinama" osvanuo članak, u kojem se koaliciju upozoruje, da će grof Khuen imati u novom zboru toliko madjarskih poslova, da "nije vjerojatno, da bi bezobzirno posprešivanje svega onoga, što se ne dade posprešiti s obzirom na obale prilike, imalo neposrednog rezultata". Tim su riečima "Nar. Novine" obratile koaliciju, a s njima su njoj i javnosti dale znati, da grof Khuen, kad već ne treba ono 40 glasova hr. delegata, ne misli baviti se hrv. pitanjima. Koalicija na to — ni mukaet! A da se znade, što na koaliciju djeluje, spomenuti čim vam, da smo u velike komentira brzopavljene vijesti, prenesen iz "Budapesta", koja navješćuje, da bi pop Valerjan Pribičević, onaj iz veleždajnici temešvarskim, mogao postati vladikom temešvarskim, dok bi temešvarski vladika Letica bio imenovan za budimskog. Tim se održiva pakt, a s njim i njegovim paragrafi: materijalna odsteta za sve ono, što su raznobjojni koalicionaši "pretrpili" kao oporba.

Zastupnik dr. Ante Dulibić za naš koraljski i sružarski obrt.

U sjednici zastupničke kuće 27. prošlog mjeseca dr. A. Dulibić postavio je na vladu ovaj upit:

Pri akciji za gospodarsko pridizanje Dalmacije ribanje korala i sružava, dve u prošlosti cvatuće i unosne obrte grane, sasvim su mimoidjene.

Ribanje korala jur se od pamstevika uspešno vršilo na iztočnoj strani Jadranu kod Zlarina i od stanovnika zlarinskih. Od njekoliko godina sasvim je prestalo, a da ovome obrtu nije kao ni od prije posvećena nikakova posebna briga sa strane države.

Dandanas obstoje samo još dva ribara korala: Ante Strika i Stipo Gozija u Zlarinu, koji su mnogo stari. Posljednji je već odavna napustio ribanje korala, dok prvi 84-godišnjibor, nije u stanju bez jedne izdašne materijalne, kao što i moralne pomoći baviti se uspješno ovim obrtom i odgođiti sljeditelje u ribanju korala.

Ovaj jedini ribar Strika, koji nam je još sa životu ostao, bio bi uz dočinu pripomoć u nitanju, da usposobi temeljito nekoliko mladih ljudi u ribanju korala; on posjeduje sve od starije usvojene spoznaje i tajne gledje pronalaženja morskih tačaka, gdje ima obilja korala, gledje načina kako se upotrebljava oruđje (inžinj), sasvim se korali lovi i slično.

Obzirom na visoku starost ovog koralskog ribara, ukazuje se prešno nuždanim, da se što prije moguće doskoči, e da se spasi ovaj važni i ljepli obrt i da ga se unapredi. Bilo bi vrlo žalostno, kad bi ovakav obrt, koji bi mogao obezbediti obstanje tolikim siromašnim obiteljima, morao za uviek prestati.

Da se spasi ribanje korala i da ga održimo, najprije je od potrebe pobrinuti se po moću novčanih podpora iz državnih sredstava (ne radi se nipošto o kakvom omasnem izdaci) oko izučenja mladih ljudi u ovom ribanju, te ribarima priskrbiti potrebito oruđje. Da se ovaj obrt dalje razvije i podigne do važne domaće industrije, bilo bi neophodno nuždano, da bi se za to sposobna čeljad izučila u umijeću brušenja korala.

Što se tiče lova sružava i ova važna obrtna grana stoji na najnižem stepenu. Ribanjem sružava se odavna navlastito stanovnici Krapinsko u političkom kotaru Šibenskome. Ni njuna nije obraćena nikakva skrb sa strane države.

Pošto su ovi ribari siromašni, ne mogu da se obskrbe boljim oruđjem. S druge strane nisu više u tome, kako se sružave i opremanjuju, radi česa moraju svrhu u sirovom stanju nositi na tržište i za njih dobivat tek neznačne svote, koje ne stoje u nikakvom razmerju s težkim radom i s opasnošću života, koja je spojena s ribanjem sružava. Svenuovo me moralio bi se što pospješnije doskočiti.

Da se ribanje sružava i "korala" udrži i promakne, navlastito pak da se udomače vještine za brušenje korala i za upotrebljenje sružava, bilo bi da se preporuči — a ovo bi bilo jedino odgovarajuće sredstvo — neka c. k. vlada predstevne barem jednog inteligentnog poznavalca naših ribarskih odnosa pošalje u inozemstvo, n. pr. u Italiju, Francuzku itd., e da tamo smje stanovalo da poduzime sve smjere, da omogući razvitak i procvat ovih važnih obrtnih grana. U formalnom pogledu traži se, da ovaj upit bude dostavljen proračunskom odboru bez prvog i drugog čitanja.

Podpisani časte se za to postavili ovaj upit: Pozivaju se c. k. vlada, da se pobrine za udržanje jur propadajućeg ribanja korala i sružava u Dalmaciji, da ga pridigne i pomakne pomoći stručne pouke, obskrbe oruđju i novčanim podporama, a navlastito da poduzime sve smjere, da omogući razvitak i procvat ovih važnih obrtnih grana. U formalnom pogledu traži se, da ovaj upit bude dostavljen proračunskom odboru bez prvog i drugog čitanja.

Naši dopisi.

Pag. 10. lipnja 1910.

Skakavci na Pagu. Već je nekoliko godina zasebice, da je amok nas nastala velika nerodica u polju, da naš tužan težak i seljak tripti ogromni štetu u svakoj gospodarskoj grani, da on uslijed toga uprav patnički i potištenu žive. Mnogi bi za stalno padali mrtvi od glada, da nije dobitka u Ameriki, da naš tužan težak i seljak nije naviknut živiti o samom suhom kruhu i vodi.

Lanska godina je po njega bila tako crna i užasna, da crnje možda Pag nije nikada doživio. Najprije mu je zbog dugotrajne oštete zime i nestasice trave počekalo do 30.000 ovaca i još mnogo goveda, a on najviše od blaga žive i podmiruje svoje državljanske, pokrajinske i gradjanske dužnosti, kao n. pr. porez, prikez, travarjan i sve ostale daće i namete. Zatim mu je bura u više navrata baš hametne uništiti sav prihod u polju, te od vina nije našao ni kapi,

od raznih žitija nešto prazne slame, od sočiva ni zrna, od kumpira ni deseti dio, a od duhanu samo malo crnih listića i golih prutića. To je i uzrok zašto su lani maldane svi težaci iz grada Paga otišli u Ameriku. Ove pak godine mislio se je, da će napokon naš tužan težak i seljak imati koju korist od svoga krvavoga truda i znoja. Ali uzlud mu svaki nuda, jer su se pojavila druga dva strašna bića, i to neki crv — poput ušenja na lozi — koji svim žitijam podgrizuje mlade žilice, pa se uslijed toga već u travu mnogo žito bezpolno osušilo. Taj crv najviše se je pojavio u Vlašićim i u Povljani. Čujemo, da je se oski glavar sloboda Vlašića gosp. Tome Žunić o tome izvestio visoku vladu, ali bez koristi, jer se ona nije ni makla.

Ne bude li se tomu crvu našlo lika, to su ona oni bledni seljaci posvema propali. Što će od njih biti ove zime bez kruha? O tomu treba da visoka vlast ozbiljno promisti i propredi. — Drugi biće jesu skakavci. Ovi su se na otoku Pagu pojavili već 4—5 godina, te su po tužnoga težaka i seljaka iz bune postali najveći težaci, jer mu strašno haraju livade, vinograde, usjeve, kumpir, sočivo, duhan i sve što zeleno u polju nadju. Za unistjenje ove toli stetine gaudi u Americi i po drugim prosvjetljenim i na prednjim državama troši se novac na milijune i milijune, a našemu tužnomu težaku i seljaku za to se ne daje ni ciglog jednog filira, akoprem se je obćina u tu svrhu već više puta obratila na visoku vladu. Pače za unistjenje skakavaca u saborškoj sjednici od 29. svibnja 1909. od časnoga zastupnika Prodana na visoku vladu bio je upravljen i upit, u kom se je još i to izričito naglasilo, neka se za njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo pripomoć od 35.000 Kr. Ali na veliko naše čudo, iako je već nekoliko godina, što se sasvim ostalo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se za njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjeljena za unistjenje skakavaca, kad su se ovi lanski godini bili pojavili na Krasu u političkom kotaru Sežani kod Trsta. U tu svrhu pomenuto je ministarstvo udjelilo i upit, u kom se je još i to izričito naglasilo, neka se njihovo utamanjenje što brže izpostuje kod c. k. ministarstva poljodjelstva slična pripomoć, koja je bila udjel

Odkrivena starina. Dozajemo, da su se ova dana odkrile važne starine u mjesu Ždrapnju. Na lice mjesa je bio pozvan mons. Bulić, koji je našao čelici sarkofaga iz rimskog poganskog doba. Jedan potječe iz drugog stoljeća pr. H., a na njemu je podpuni i čitljiv nadpis, koji sadržava kratak životopis jedne rimljanke, koja je stoljala sa svog uzornog života. U njemu su nadjena i dva kostura, muža i žene. Mimo ove nadjene su i druge starine iz hrvatskog i mletačkog doba. Oni iz hrvatskog doba nemaju podpune nadpise. Osim toga nadjeno je i što komada raznog novca rimskog, a među ovim i nekih vrlo riedkih komada. Sarkofagi su izrađeni iz bračkog kamenja te su veličine poput solinskih. Zamislio je, da se je otkrila čitava kršćanska bazilika u dužini od 27 m. Izkopavanja se dalje nastavljaju, te je zaposteno 30 radnika. Izkopine su odaslane u Kninski muzej. Ima stalno nadje, da će se naći još na mnogoj. Nagovješta se, da je negda na onom mjestu morala obstojati rimска naselina.

Naša ribarska flota u prošloj godini. Na koncu prošle godine bilo je upisano u ribarskom registru: 6037 ribarskih ladja i 2 parobroda u 10570 tona: 20.555 ribara. Od ovih odpara na Gorici: 147 ladja, 542 tona i 391 ribar; Trst s kotarom 299 ladja, i parobrod su 457 tona i 626 ribara; Istru 1910 brodova, i parobrod su 2190 tona i 3395 ribara; Kvarnerki otoci 548 ladja su 1158 tona i 1670 ribara; Dalmacija 3056 ribarskih ladja su 6169 tona i 11.473 ribara. Dodamo li ovin broj ladja, tona i ljudi upisanih u registar brodova za kućnu potrebu, koji se više manje svive bave ribarstvom, to smo na koncu prošle godine imali na Jadrani 14.521 ribarsku ladiju, su 25.917 tona i 34.278 ribara. Srvinjno, u ovaj broj sa onim g. 1908. to imamo više 1732 ladje, su 1002 tone i 3570 ribara. Ovaj znatan povišak naših ribarskih ladja i ribara u jednoj samoj godini jasno nam govori i pokaziva našu gospodarstvenu propast na kopnu. Na ove brojke osvrnuti ćemo se do prigode potantije.

Crkve krake od nadama. Jučer iz podne u Pomišju dve krake ud. Ike Pivac p. Josip Crnić, na paši naješte su se nekakove travarine. Pivac kaže tirk, te su se tako nadale dokle su obe crkve. Jedna je bila steona. Šteta iznosi 600 K što je jadna ud. Pivac pretprije pored u onako nevoljnog ekonomičnog stanja.

Za družbu sv. Ćirila i Metoda. Javljujemo se imena gospode, koja se u zadnje vremene sjetiše prinosima za našu družbu. Ta su: Pavle Kovačev 2 za blagu uspomenu rade Koštana, 2 K za blagu uspomenu rade Čikara Paško 4 K za blagu uspomenu Irene ud. Pauri, 2 K za blagu uspomenu dra. Josipa Maroccia, 1 K za blagu uspomenu Petra Soltišek, 5 K za blagu uspomenu Dragomira Kopanja; dalje je Ante Luhović doprinio 2 K za blagu uspomenu Jozice Dulibić, a dr. Grgo Bogić 3 K za blagu uspomenu Jozice Dulibić; Čikara Paško 4 K za blagu uspomenu Irene ud. Pauri. — Ovom zgodom primjećujemo, da bi naša javnost moralu ipak nešto više pažnje posvetiti družbi i malko ćešće je se setiti. Domalo, eto nam družbenog blagdana 5. srpnja te bi trebalo toga dana kakav darak za istarsku srušnicu spremi.

Ratni brod „Arpad“ bio je jučer u našoj luci. Ostalo ratno brodovlje nalazi se pod Žirjama.

Izvoz drvilja i celuloze. Veliki parobrod Adrie „Sige“ oduptovao je jučer iz naše luke krcat drvila i celuloze za Ruen.

Šibenske Glazbe uđarac će u nedjelju dne 19. lipnja 1910. pred kavonom „Dračar“ u 7 i pol sati na večer po sledеćem rasporedu: 1. Koračnica „Niri Grenadier“, I. Hecke; 2. Ouverture „Uspomena“, Al. Ardović; 3. Koncertna polka za fligel, I. Čermak; 4. Vesela smjesa koračnica, I. Resl; 5. Romanza za fligel, * *; 6. Koračnica „Narodovec“ I. Čermak.

Upozorujemo občinstvo na oglas mještane reale, koji danas donosimo, i to radi ravnanja roditelja, koji namjeravaju u spomenutu školu slati svoju djecu.

Pokrajinske vesti.

Raspust občine Makarske. Brzojav nam je prekjucće obavietio, da je občina Makarska razpuštena. Upraviteljem je imenovan c. k. povjerenik Oberthar. Istodobno nam je javlja, da je vladin komesar već počeo „uredovati“. Redarstvo je s mjestu odputšeno a i nekoliko občinskih činovnika. — „Sloboda“, pak, koja rek bi da je iz najpozdanijeg vrela informirana, navješće u rasputi drugih občina: Pučišća, Metkovića i Imotskog. O svemu ovome govora je na uvdonom mjestu.

Dvadeset godišnjica misnikovanja. U nedjelju je drniški dekan, veleč. fra. Ante Bi-

lonić, slavio dvadeset godišnjicu svog misnikovanja. Tom prigodom okupila se je oko svećeva lepta kita prijatelja, koji potriše, da mu svoje čestite izruče. Svečar je kroz dan primio i mnogo brzojavnih čestitaka. Vrednom sveceniku i rodoljubu ovim putem i mi kljemo: na mnogaja!

Nevrijeme. Ovo dana palo je skoro po cijeloj Dalmaciji velika kiša. Iz raznih krajeva stižu vести o krupi, koja je plodine otukla. Na više mjeseta je grom ubio velik broj blaga. Iz Petrovog polja nam se javlja, da je tamo bio čitav povodan i da je u polju voda bila metar visoko. Ljetina je da uništena. U vrljikoj krajini imi velikih šteta. A prije ove kiše i krupejstina je najljepše obecavala Seljak se je nadao, da će ova godina bar djelomice popraviti prošle slave godine, kad tamo tužnog je moralu a govorio da je način još na mnogoj. Nagovješta se, da je negda na onom mjestu morala obstojati rimска naselina.

Blagoslov barjaka. Primamo iz Trogira: Na 26. o. m. hrvatsko-pučko pravoslavno društvo „Berislavić“ blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrvata i tako čemo taj dan u Trogiru imati veličansiveo narodno slavlje. Kućanovi će odlična gospodja Anka Koščina, supruga dr. Berislavića blagoslovit će svoju novu društvenu zastavu. Barjak su krásno izrađene milosrdne sestrice u Zagrebu. Svečanosti će učestovati svi mještani Hrv

Hotel „DINARA“

sa restoranacijom
Šibenik o o o kod kazališta

preuzeo je podpisani, te ga pre-
uredio, obskrbivši ga sasvim no-
vim pokutstvom i stolnim pri-
borom.

Kako je sada u njemu ure-
đeno, odgovara doista zahtjevima
grada, pa se podpisani nada, da
će od sada unaprijed ovaj hotel
postati najmilije svratište ne samo
za mjesto, nego i za vanjski svjet,
tim više, što je u restoranu i
domaća kuhinja, uređena na način
koji posve zadovoljava.

Ciene su najumjerenije, a po-
sluga bez prigovora.
Preporučujući se sa velešto-
vanjem

Niko Blažević.

**Hrvati i Hrvatice, po-
mozite družbi sv. Cirila i Metoda!**

TVORNICA PAPIRNATIH VREĆICA

Čast mi je javiti p. n. občinstvu,
da sam objavljenu tvornicu pa-
piernih vrećica za trgovacku po-
rabu otvorio, te je podpuno pre-
ma zahtjevu uredio, time sam u
stanju u najkratce vreme najveću
koljicu vrećica izraditi. Vrećice
izradiju se u svim veličinama i
u svim bojama. Pošto je ovo u
nas prvo i jedino domaće pod-
uzeće ovakove vrste, nadamo se
za stalno, da će mi gg. potrošači
povjeriti svoje cijene naručbe,
koje će u podpunom redu i naj-
savjesnije izvršene biti.

Sa veleštovanjem

**ANTE ZORIĆ
ŠIBENIK.**

Prva parna tvornica
za bojadisanje, pranje i kemicko
čišćenje odjela na suho

M. DOMIĆA

Split, br. 355.

Prinajdu se odjela za komičko čišćenje kros-
obična, arena, za šešir, kazalište i plesova.
Osim toga zastore, proširivače, rukavice od
kože itd., razumije se sve u cijelini čisti se sa

strojem „UNIVERSAL“.
Isto tako parno bojadisanje gore navedenih
predmeta.

Preporuča se svakome ovo zgodno i koristno
potrošiti.

Za Šibenik prima i predaje:

JULIO RAGANZINI
Glavna ulica.
1.IX.

Podružnice:
Via Giulia br. 33.
Via Giulia br. 16.
Via Acqua-
dotto br. 65.

Važno za svakoga!

Gustav Marko
Trst

Centrala: Via Giulia br. 20.

Tekući račun sa podružnicom Ljubljanske kreditne banke.

Veliko skladište stakala prostih, apaniranih i za ures.
Veliki izbor predmeta za ljekarne, drogerije, porculansko i zemljano
sudje, ocakline, staklarije, svjetiljke itd.

Velike kolikoće naročiti tvari u ocaklini, porculani.

Ciene umjerene koje se ne boje utakmice.

Na zahtjev šalju se cienici badava.

Dopisivanje u hrvatskom jeziku.

Pomenuta tvrdka, jedina svoje vrsti u Trstu, preporučuje se svim
našim trgovcima.

Podružnice:
Via Barriera vecchia
br. 33.
Via Colonia br. 17.
S. Giovanni
di Guardiella
br. 871.

Telefon hr. 1930.

26.II.10.

Tvornica tjestenine Velika

i mlinice za raznu hranu.

Pomočju najmodernijeg motora
proizvadja

Svake vrsti ovog festiva. **Od najboljeg marseljskog griza** Svake vrsti ovog festiva.

kao i od

Dobrog i od najfinijega **pšeničnog brašna** dobrog i od najfinijega.

Tvrda:

IVAN ŠUPUK i brat

Šibenik.

15.VI.10.

Foznata peštanska banka
traži u svim mjestima marljive

Agente i zastupnike

za prodaju dozvoljenih sre-
ćaka i papira trajne vrijednosti.

Taj posao pruža veliku zaslu-
gu, vremenom i stalnu plaću!

Ponude imaju se slati na:
Effektenbank Budapest, V.,

- - - Honvéd u. 4. - - -

Zahtjevajte cienike i prospkete!

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

**Svjetiljke koje same plin
radaju**, gore 80 puta jače od sveće.
Potrošak goriva 2 filira za sat. Ciena po-
čam od 7 K napred.

H. Schwab, Wien, Wimmergasse Nr. 1.

15-20

Liječničko-Zubarski Ambulatorijum

Dr. P. MATIĆ — Slijepet

Liječnik za usta i zube

ordinira od 8-12 i 3-6

Vadjenje zubi bez болi pomoću lokalne anestezije. **Zašljivanje** porcelanom i „Astralom“ sa idealnim
efektom, zlatom, srebrom itd. Umjetni zubi u kaučku. Rabote u zlatu: „Brückens“, „Kronen“, „Stift-
zähne“ po najnovijem sistemu.

5-10 — — — BOTICEVA ulica, kuća KATALINIĆ kod perivoja.

Izklučivo glavno predstavništvo, kamo valja
upravit sve upite:

Kuća Gutenberg,
EMANUEL KRAUŠ.

Tehnički bureau Trst, via Cecilia, 18.

Zahvaljujte cieniku bezplatno i bez poštarine.
Dopisivanje hrvatski.

Najbolji namještaji snage

kao što:

motori na plin (gas), benzin,
žestu, kameni ulje, surovo
ulje za obrtničke, poljodjels-
ke i električne namještaje
snage.

Namještaje na mraživi plin (Sanganlage)
prodaje

**Draždanska
tvornica motora
na plin**

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

najveća specijalna tvornica
srednje Europe.

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 milinova, te krumpira, za graha i umjetnih gnojiva.

Tvrda je od novog ljeta uvela škont od 2%, na svu robu bez razlike,
za fakture izplativne kroz 30 dana, a to da olahot' rrgovima knjigovodstvo.

Podupirati Gospodarsku svezu, patriocična je dužnost svakog našeg trgovca.

Cienike i uзорke šalje se badava na zahtjev.

Svoj svome!

Hrvatska =

= vjeresijska

banka =

= Podružnica

Šibenik. =

Dionička glavnica -

K 1,000.000

Pričuvna zaklada i pritiči K 150.000.

CENTRALKA DUBROVNIK -

Podružnica u SPLITU i ZADRU.

Bankovni odjel -

prima uložke na knjizje u kontu ko-
rentu u ček prometu; eskomptuje
mjene.

Obavlja inkaso, pohranjuje i upravlja
vrednine. Devize se preuzimaju naj-
kulantnije. Izplate na svim mjestima
tu i inozemstvu obavljaju se brzo
i uz povoljne uvjete.

Mjenjačnica -

kupuje i prodaje državne papire,
razteretnice, založnice, srećke, va-
lute, kupone. Prodaja srećaka na
obročno odplaćivanje. Osiguranje
proti gubitku kod ždržbanja. Revi-
zija srećaka i vrednostnih papira
bezplatno. Unovčenje kupona bez
odbitka.

Zalagaonica -

daje zajmove na ručne zaloge, zlatne
i srebrne predmete, dragu kamenje
i t. d. uz najkulantnije uvjete.

126-54

Ravnatelj i vodja:

S. H. Škerl, Trst.

19.II.10.