

HRVATSKA RIEČ

Predplatna cijena: na godinu K 12. — Za pô godine K 6. — Za Šibenik na godinu donasanjem u kucu 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. — Oglasni tiskaju se po 16 para peti redak ili po pogodbi, te se primaju samo oni, koji se unapred platite. — Pribroćena pisma i zahvale tiskaju se po 20 para po peti redak. — Neprankirana pisma ne primaju se. — Rukopisi ne vraćaju

C. K. Namjestništvo.

Namjestnik je odsutan ili bolestan, a pri-premili su se u Makarskoj takovi izbori, da bi u istinu trebalo znati, iko odgovara za sve što se onamo radi u ime političke vlasti.

Je li volja Zemaljskog Odbora, kojog podlaže C. K. Namjestništvo? Je li volja C. K. namjestnika Nardella, koji je odsutan ili bolestan? Ili zar odgovara kći njegovog zamjenika, javnosti posve nepoznat? Ili je čak prepusteno sve C. K. poglavaru Simonelli, koji ima u Beču na ministarsku vrata?

Pitanja su ovo, koja zanimaju osobito one narodne zastupnike, koji su na vrieme tražili, da se doskoči nezakonitostima i oduzimanju najsvetijih građanskih prava onim občinama koji se priznavaju pravašima.

Vlast, koja ima budit, da bude svakomu dano i poštovano njegovo izborni pravo, pod izlikom da je c. k. Poglavar vlastan riešavati utekote kako hoće, nije se ni mala. I tako Makarska idje u susret izborima gdje $\frac{1}{3}$ može izabrati isti broj većnika kao i ostale $\frac{2}{3}$. Treće telo razdijeljeno na biračilišta kako je učinjeno u Makarskoj, gdje s jedne strane nalaze se sela konapakna pravaška, a s druge sela gdje je pravaška dobra polovica, dava za posljedicu da ona trećina protivničkih birača može izabrati koliko i dve trećine pravaša, čim se pravašima oduzme koji glas.

To se učinilo.

Druge telo je pak oklašteno na štetu pravaških izbornika. I nakon svega toga, razdoblja na tri teda po §. 13 izbornog reda nije provedena kako treba, samo radi izborne geometrije c. k. poglavara.

Da neduljimo, listine su tako sastavljene da velika većina biva pretvorena u manjinu.

Tko je za to odgovoran? I mora li to tako ostati?

Ali ne bi bilo pravednije i prema duhu i jezgru zakona dostojnije, da c. k. Namjestništvo naredi obustavu izbara, te uređenje listina prema fakultativnim poreznim podatcima?

Ili mi jer smo pravaši moramo biti izvan zakona i gdje imademo većinu, da nam se ne dopušta imati ju?

A zašto sve to?

Zašto je sve to učinjeno, dokazivaju izložene imenice za gradski izbor saborskog zastupnika.

Prema, njima imaju pravo glasa mrtvi, talijanski podanići, činovnici koji nemaju stalnu boravštu u Makarskoj i koji su se odselili imade više godina, te napokon obrtnici koji nisu prikazali još prijave obrta, a pravaša izpušteno preko 30.

Prema ovomu hoće se na svu silu oteti pravaškoj stranci 2 zastupnika na saboru u Zadru kao što se otelo 2 za carevinsko veče.

I kada da za to listine nisu dostačne, mora se upriličiti i teror odzgor.

Postupanje oružnika, osobito igranske postaje je više nego dovoljno. Tu prietje, tu izazivi, tu uhodarenje, tu zabranjivanje i najnedužnijih razgovora u vrieme obsadnog stanja, tu strahovanje. Tu učitelji Antići i Mihotići kao da su im zapovjednici, tako da gome i mire ljudi u 7–8 sati kući.

Svet je uplašen i mora se čuvati tužba i progona.

Nu je li mi pravaši možemo podnjeti, je li mi možemo dopustiti, da nam se otmu dva zastupnička mesta na saboru pokrajinskog? Mi koji u upravi zemlje nemamo udjela nikakvoga da još dopustimo otimanje sjegurnih mandata? da tako postanemo živalj bez prava i bez utjecaja na jedino zakonodavno telo, gdje možemo uplivati?

A zašto sve ovo?

Ne znamo. Nu dok je na vrieme, evo javnim putem pitamo: U Makarskoj zakonito stanje i zakonito izvršivanje zakonskih prava u suštini nijehovoj, a ne u formi.

Kad c. k. Namjestništvo zna da toga u Makarskoj nema, a da ne može biti mogućnosti

pravednih občinskih izbora, ono bi iste moral obustaviti i pravu izbornika udovoljiti po zakonu.

To isto mora se dok je na vrieme učiniti i glede izbora za sabor.

Ne bude li c. k. namjestništvo stalo u kraj samovolji strančarskoj i birima i mrižnjim stanovnicima činovnika, onda mi ne znamo kamo ćemo svršiti.

Što znamo i što javno poručujemo jest, da stranka prava ne će pustiti, da se njezine pristaša postavlja izvan zakona.

I ovo napisamo, da se u svoje doba ne reče, da nismo na vrieme upozorivali na posljedice.

Tragimo pravo i ništa drugo.

Jedinstvo stranke prava.

Da se vidi, kako i što pišu slavosrbske novine o jedinstvu stranke prava, prenášamo ovdje doslovno buncanje sudbeno uglavljenih Špíjuna i agent-provokatora, drugova Čakinskog i Chlumetskoga i najnovijih preprodavaoca hrvatske Atine nijehovim „prijateljima“ Srbića.

Svak zna, da su to danas glasnoće „slobodoumlja“ i „narodne borbe“... Čingrije imadu obrazu dakle pisati slike:

„Bečka kamarija, koja skuplja sve niti politike monarhije u svojim rukama, kad je vidila, da progonima vješalima i ukidanjem ustava ne može da slomi ovaj (novokursaški) zdravi pokret u hrvatskom narodu segnula je za drugim sredstvima. Kada je vidjela da preko Pešte ne može skršiti odpor hrvatskog naroda, kada nisu pomogli ni Rakodczay, ni Rauch, ni Tomašić, ni Frank, ni Krapac i Posilović sa jezuitima, onda je segnula za jednim drugim čovjekom, ovejanim crnožutim Šušteršićem. Plan je bio liepo udešen.“

„Ona uloga, koja u Hrvatskoj i u hrvatskom narodu nisu mogli provesti agenti bečke kamarije i njezine ekspoziture u Pešti, povjerenja je dru. Šušteršiću. On je odjedanput počeo govoriti o svojim simpatijama prama Hrvatima; izjavio je da se trializam. Htio je najprije dobiti za sebe hrvatske zastupnike u carevinskom vjeću. I dobio je naše „pravaš“. Onda je s njima učinio junž na Dalmaciju. Uzprkos prosutogu novca Dalmacija je častno iz nametnutu joj borbe izšla i ostavila ljagu na Šušteršićevim pravama.“

„Sada je trebalo još predobiti Millnu grupu u Hrvatskoj. Znali su, da će tamo najteže ići. Ali se tamo za to najviše i radilo. Šegvić, koji je bio izstupio iz redakcije „Hrvatske Slobode“, udesilo se, da stupi opet unutra. Zagorac, koji je poznat sa svojim meštanjem, činio je opet svoju. Da se kapacitira Pavelić, Šušteršić je komandirao u Zagreb priesnog mu prijatelja još iz dječkog vremena dra. Krstja iz Šibenika. I Pavelić se najviše otinuo. Nije htio ići ništa na pregovore. No zaprijetio je Zagorac, da izstupa iz stranke, govoreći, da ih ima još za sobom takovih. Aranžirala se večera kod Pavelića. Nešto Šegvić, nešto Zagorac, a najviše dr. Krstelj pri časi Šampanskog u Pavelićevu kući na večeri ovoga nagovorio i on je popustio“.

„Tako je došlo do pravaške sloge. U koju svrhu? Treba li još govoriti? Stvar je jasna, da ne može biti jasnija.“

Što mi na ovo? U kratko ćemo, i to samo radi javnosti.

Špíjuni mogu znati, da Šušteršić nije na nijedan način ulazio u posao jedinstva stranke prava, a da smo mi založili cijeli svoju dušu za jedinstvo stranke prava najviše od kada smo opazili, kuda cilja izdaja novokursaša.

Naše pisanje nam je svjedokom.

Od kada smo opazili i uvjerili se o toj naumlijenoj izdaji, od onda takodje „navaljujemo“ na Dalmaciju, da je osibodimo. Svedočkom nam je rad i u saboru i izvan sabora, te smo dokazali da ćemo biti oslobođeni, uzprkos što imademo proti sebi i bajunete i namjestniku Nardella i prosutu novac, o čemu da imade čoćeću mogao bi, aki, pripovedati uprav sin, kako ga ono zvao Trumbić, „staroga ma-

garca“, a ne bi njegova novina govorila, kao i otac mu o „prosutom novcu“.

Nego ostavimo to, jer nema u Dalmaciji čovjeka koji nezna kako je „navala“ išla i kojim sredstvima se je utvraško-demokratsko-srpsko-slavnička banda održala.

A sada da im pripovjedamo, kako se je predobabilo „Millnu grupu“.

Na upravu stranke prava u Dalmaciji obratili se upravljaci Milne grupe. Uprava delegirala Prodana, Drinkovića, Krstelja.

Kad su ovi bili u Zagrebu Pavelić je krstio sina i oni su bili pozvani na krstite. Šegvić tako nije bilo.

Što je došlo do pravaške sloge. A kad špijuni pitaju, u koju svrhu?

Odgovaramo: stvar je jasna da nemože biti jasnija: U svrhu da se od izdajnika oslobođi domovinu.

Prvo zasjedanje novog parlamenta.

Ljetno zasjedanje novo izabranog parlamenta je dovršeno. Zastupnicima je javljeno, da će na novu sjednicu biti pismeno savazni, a to znači, da su nastupili ljetni praznici. O duljini ovih praznika ne može se ništa pozitivna znati, no sva je prilika, da se ne će preveć odužiti. Po nekim vestima parlament bi se na jesensko zasjedanje imao sastati drugom polovicom rujna, a po drugim tek polovicom listopada.

Drugi pučki parlament dosad je dao bojne rezultate no prvi. U kratkom ljetnom zasjedanju moglo se je u par dana sporazumno izvršiti konstituiranje parlamenta te rješiti velevarno i škakljivo bankovno pitanje, koje je za zadnjeg parlamenta zadavalo toliko brige, a da se nije moglo dovesti do nikakvog konkretnog stadijuma.

Ministar predsjednik barun Gauthsch svakako je najmarkantnija ličnost u parlamentu. Mora mu se pripisati kao uspjeh, što mu je pošlo za rukom tako gladko se u prvom sporazumno izvršiti konstituiranje parlamenta te rješiti velevarno i škakljivo bankovno pitanje, koje je za zadnjeg parlamenta zadavalo toliko brige, a da se nije moglo dovesti do nikakvog konkretnog stadijuma.

Ministar predsjednik barun Gauthsch svakako je najmarkantnija ličnost u parlamentu. Mora mu se pripisati kao uspjeh, što mu je pošlo za rukom tako gladko se u prvom sporazumno izvršiti konstituiranje parlamenta te rješiti velevarno i škakljivo bankovno pitanje, koje je za zadnjeg parlamenta zadavalo toliko brige, a da se nije moglo dovesti do nikakvog konkretnog stadijuma.

Naši zasjedanja bili će i zanimljive i važnije. Stranke će iztupiti iz svoje rezerve, a barun Gauthsch morati će pokazati svoje pravice, koje je sad brižno zastirao. Tada će se viditi, da li je parlament zbijal djelotvoran i da li barun Gauthsch u istinu posjeduje većinu. Ljetno zasjedanje je koliko-toliko pokazalo, da parlament imade volje za pozitivni rad. Gauthsch je triput nastupio kao govornik, a parlament se je razširao pod utiskom, da je ovog puta na kormilu državnik, koji je u stvari prvi zasjedanju svesobće pravo glasa.

Pitanje je, što će će ljetno zasjedanje doneti? Hoće li barunu Gauthsch uspjeti, da rješi sva njena velika pitanja, koja čekaju parlament? Uzvivši, da je barun Gauthsch zbijal spretni državnik, kao i to, da on uživa veliku povjerenje krunе, onda se jasno razabire posljedica eventualne nedjelotvornosti parlamenta. Barun Gauthsch bi bez sumnje, kada parlament ne bi dojelotvoran, latio se skrajnjeg sredstava: raspusta parlamenta. A baš ovo može da bude kao dobar predznak Gauthschevom uspjehu.

Jesen je svakako biti jedna od najvažnijih političkih doba. Jer pobudjuje veliko zanimanje i to, kako i s kim će barun Gauthsch svoju većinu stvoriti. Njegovo dosadašnje obzirno postupanje veli, da se ne će prenaglići.

U ostalom jesen je tu, te će se brzo biti na čistu i s ovim.

Občinski izbori.

Občinski izbori se dosad ponajvećma izveli u omanjim občinama. Osim Zadra, gdje su izabrani Talijani bez borbe, jer se Hrvati ne prikazali, izbori se dovršile ili su još u toku samo u seoskim ili vanjskim občinama. Važnija mjesta dolaze na red ovo dana.

Od dosadašnjih rezultata poznati su ovi:

U Obrovcu sporazumno je izabran 14 članova Utvara, a 22 srbske stranke.

U Sućurju na Hvaru su sporazumno izabrani pristaši Utvara i demokratske stranke.

U Vrgorcu izabrani su sami utvraši.

U Staromgradu su većinom izabrani Utvarši i demokrati, a u trećem i drugom tielu po jedan pravaš.

U Vrlici izabrani su pristaši dosadanje srbske občinske stranke.

U Budvi i Tivtu sporazumno provedeni izbori.

U Perastu u svim trim tieluva izabrani pristaši došađaše občine.

U Lastvi u III. i II. tielu izabrani su pristaši dosadanje občine, a u I. tielu šest članova opozicije.

U Prčanju se biralо po dogovoru, u Sućicu pobedio opozicija.

Na Muču sporazumno birani utvraši i demokrati.

U Korčuli Utvara je izabrana. Glasovale su listine. Opozicija se morala povući pred bezakonjem.

U Nerežiću su izabrani Utvaraši.

U Kninu bez borbe izabrani pristaši občine.

U Šipani i Stanomu izabrani demokrati.

U Orebicima izabrani pristaši občine u III. tielu.

U Sućurcu bila je žeštoka borba. Pravaši, koji imaju većinu izdjeđe u borbu proti koaliranim utvrašim i demokratima, koji su dosad na občini zapovjedali. Da je bilo pravice, pravaši bi nesumnjivo bili pobedili, no razne izborne makinacije i prijavnštine, u kojima su utvraško-demokratske perjanice u susjednom Splitu majstori, dade pobjedu koaliranim protivnicima pravaša. Ova je borba bila po svoj prilici pri ovim izborima najžešća od do sadanjih. Utvara i demokrate naravno da nisu stedili ni bili sredstava.

U III. tielu pravaši su imali 132 glasa proti 230, u II. tielu 30 proti 40, u I. 6 proti 10.

Na Šolti je pobjedila pravaška stranka sa listinom dra. Jose Mladinova, koji nije načelnik izabran, kako je pogrešno bilo javljeno.

U Omisu izabran je sporazumno 30 pravaša i 6 ostalih stranaka.

U Lopadu III. i I. tielu biralо pravaše, a II. 6 većinu izvan stranaka,

Ovo su dosad poznati rezultati. Od svih ovih občina nijedna nije oteta pravašima. Pravaši su svudje sačuvali svoj posjed, a ozbiljno ugrozili protivnici ugrozili Sućurac. I da nije bilo stare prakse, ova bi občina bila pala. Imaće dosad sve teže prilika tromu i miltu, bez senzacije, kao da izbori i niesu. Stari izbori sistem još je kadar da služi utvraško-demokratskim topečima kao slamka.

Izbori u Zlarinu svršavaju danas. Pravaši ne sudjeluju.

U Tiesnome došlo do kompromisa: pravaši 18 su 3 prisjednika; utvara drugih 18 i prisjednika 3. Načelnik g. Krste Obratov.

U Šibeniku izbori počinju u pondeljak na III. tielom.

U Skradinu počinju izbori na 21. o. mj.

Portreti sinjskih kampijuna.

IV.

Plemić de Grisogono. Stari su misili, da je stoicizam neka igra duha i neka ideja slična Platonovoj republici. Stoici su bili, da se može živjeti u siromaštvu; bili neosjetljiv na uvrede, nezahvalnost, gubitak prijatelja, roditelja i imanja; s prezirom hladno u oči smrti gledali, kao nešto indiferentno, što ne može ni razveseliti, ni ožalostiti; bili u najgroznijim mukama, a niti zajukati, niti uzdahnuti, niti suze pustiti. Njima se je milio ovakovu utvaru kreposti nazivati mudrošću.

Okovo su stari misili; ali naši moderni ljudi, koji su srknuli hladne Vlivate, koji su se ogrijali na žarkom srcu velikoga pana Masaika, svojim su životom dokazali, što se starim činilo utvaram, da je to zbilja nešto realna u najveći mjeri.

Veliki pan svojom orijaškom pojmom na pozornici sveta je više duhove k sebi privlačio, kao nekom magičnom silom, svoj im nauk na sitno drobio, s njim ih pitao i slao po širokom svetu, kao neve apostole, kojim je namenio "veliku i ozbiljnu zadatku preporoda ljudskoga roda na čvrstim temeljima samoprirognog stoicizma.

U ovaj plemenito misiji i na našem se slavenskom jugu pojavile mnogi napredni duhovi, sve zgodnji domaći sinovi, koji svojim izglednim i krepnotnim životom, a onda visokim mislim i osjećajim stadoše svetistu našu neuki i mukotrpni narod i kazivati mu nove puteve sreće i slobode.

Jedan od najodoštevljениh i najgenijalnih apostola useli se u "zarobljeni cetsinski krajini", pa nam donese divnu stoliku nauku, prokuhanu na hladnoj Vlativi. I mi se očutimo, da smo ljudi, kojim sudbina u blizoj budućnosti dosudila neku veliku ulogu u ljudskom društvu.

Taj riedak čovjek, napredni duh, glamov vam je plemić Grisogono.

Zadajan najuzvišenijim mislim i osjećajim svega, što je lepo i dobro, zaljubljen svim žarom svoga plemenitoga srca u narodnu sreću, okupio oko sebe sve najdišnje kampijune našega mjesa, pa iz petnih žila pregnuo, kako da oslobođi ovu tužnu "zarobljenu krajinu".

Udar nadje isku u kamenu, a kamo li ne će njegova uvišena rieč, u svim blagodanim dušam nači i razplati plamen naprednog rodoljubija. U njegovu se kolu nadješće svi Tripalj, Cinjole, de Bradé-i, Tome, Videbe, Majni, Arčić, Grabove, Ugrići, uobiće svi narodni dobrovotori, koji djelom i besjedom narod zadužili. Srodne duše mislima i ugojenoj složnijim stadoše njegove spasonosne ideje raznosi i na njima zidati narodnu slobodu.

Ukratko vrijeme postigao je sjajnih uspjeha, pa je nade, da će brzo svoje djelo kraju prvesti, sebe prodići i u narodu harnu uspomenu na sve veike ostaviti; da će svojim slavnim djelom sebi podići spomenik *aere perennius*. Ovako, občenito misle naši napredni krovnici.

Ovaj epohalni kampijun omalena je stasa, okrugle glave, izbuljiveni očiju, debeli usana, još deblje kože, naborana i svedena čela, širokih pleća, dugih ruku, kratkih nogu. Struk mu je zdepast, pogled mutan, lice ozbiljno. Hoda je brza, besjede munjevite. Kad govori trese glamov, obve diže i spušta, rukam maže i lama. Psiholog će odma po ovoj vanjskoj pojavi zaključiti, da se tu krije genijalna duša. P Descrivom uputam jasno izbiju sve njegove osobine, sve njegove sklonosti prama višim idealim.

Karaktera je postojana, premda prama svojoj nauci radi občega dobra, često ga mjenja. Napredna stolica nauka uči, da čovjek, koji se često mijenja, nije jedan čovjek, nego, da je tu više ljudi. On se umnaza toliko puta, koliko je raznih prigoda: on je svakoga časa ono, što nije bio; on će u brzo biti onaj koji nikad nije bio. Ne pitajte ga, koje je misli; nego kakove su njegove misli: niti, koje je volje; nego, koliko je vrsta njegove volje?

Prama tomu, on močno djeluje u družtvu i uviek pobire najsjajnije uspehe u svome životu radu. On sada zida, a sada ruši; sada se smije, a sada plače; sada je miran, a sada biesni... Tako naravno biva u redovim njegove napredne vojske; ali, kad se radi o sredovječnim načinjacima i njihovoj nauci, tada je nesmiljen; tada nema sile, koja bi ga zaustavila u njegovom naprednom rušenju.

U Bajagiću bio Judin sin, vjerni njegov pristaša, koji u tom neproslijelenom selu slijao sejme naprednoga nauka; a u tome ga plemenitome radu priečio načinjak Gruica. Ovdje planuo svim žarom naprednoga srca, pa udri po Gruici žešće, no je ikad don Quixoto udario na svoje protivnike. Bojne poljane obji "Sloboda" pjušle se od njegovih vitezkih navala: stao svojom plemičkom nogom za vrat crncu i nad njim podigao stotine kriza, tih sred-

vječnih simbola robsiva, koje našao po Bajagiću.

U naprednom taboru pobjeda se orila, pobjedonosnom se vodji triumfalna kola zgradila, svi njegovi pouzdani, a nada sve krepostni vitez dón Rodrigo, ljubili ga i grili, pa opet grili i ljubili. Svak se nadao, e smo u oči sretog dana oslobođenja, "zarobljeni krajini". Mislio se: narod je progledao, pa će opet povjeriti občinu, ili bolje kravu sa četreset i osam sisu, neka ju slavna Tripalova dinastija imari i muze.

Ali *glupi seljaci* od časa do časa pokupili krize, pa ih survali na njegovu plemičku glavu. Crnac se u slavi ustao; a njemu prišli slave: lažac, klevenik, varalica itd. E, što čete, još prosjeća nije doprila do toga zapaljanu i poživljenog sela.

Nego, kada se javila zvezda neobične ljepeote i veličine na cetsinskom nebu: kada došao genijalni Kolumbatović i našemu naprednomu svetu nekud ljepeš bilo. Kad još k tomu prosuo svoj blagoslovjeni slaj prokušani i osvjeđeni rodoljub Rocco, e tada se mislio, još koji čas i narod će do svoje slobode doći: zet br. 2 iz Beča će zlatni kruši proljeti, a djedova dinastija unapredijati zapuštenu krajinu sa svoga staroga mjeseta.

Dragi Bože, pusti li tada radosti u Grisogonovoj plemenitoj duši! Ni siromašto, ni siromašto, ni uvrede, ni neharost, pa ništa na svetu nije ga strašilo. Letio je i po noći i po danu po tužnoj krajini i javlja zoru dana slobodnosti.

Ali, opet neda-varalica prevarila i tužna krajina ostala u starom sredovječnom robstvu. Radost se promenila u žalost; ali stara utragnost ne izdala: on udri po glupim seljacima sa peteljicom i tako sakuplja novac za crne dane. Ni druga napredna sredstva ne pustio u miru, nego nastoji, kako će načrni ljudi biti meški po kostima, nego po trbuhi, pa tako sposobniji, da postanu svoji na svojemu.

Svet i ako ga sada kune, on se ne smučuje; on je svietian svoga visokoga naprednoga zvanja; on je svietan, da dobro radi, a "conscia mens recti famae mendacia ridet". Briga njega: ima, tko ga razumi.

Gradjevna djelatnost u Šibeniku.

Nakon mnogogodišnjeg skoro podpunog gradjevnog zastoja u našem gradu, grade se u posljednjem lustrumu kuće na sve strane u području naše napredne občine. Bez preteravanja možemo užvrditi, da u cijelom Dalmaciju jedva ima občina, koja se može izkazati sa tolikim gradjevnim pokretom kao Šibenik.

Službena statistika o podjeljenim dozvolama za novogradnju u Šibenskoj občini utvrđuje gornju činjenicu sledećim podatcima:

Godine	u gradu	po odlomcima	ukupno
1907	61	40	101
1908	63	44	107
1909	37	27	64
1910	52	24	76
1911	34	20	54

Tekuća godina koja još nije izcrpljena, te će predviđljivo doneti još koju novogradnju, ižit će se osobito podizanje ovečih zgrada. Tako su među ostalim podijeljene dozvole za gradnju trokatnica Brači Ilijadica, Ante BonTempu, Mati Matačiću, Dunji Čeko i Niki Rossi-u, Marku Mirkoviću za dvokatnicu, dok ovamo spadaju i dvokatni ljetnikovci (ville) Dra. Kurajice i našnjak Ante Inchostru.

Ovaj življani gradjevni pokret nesumljivo je znak napredka našega grada i naše občine, i to im više što kućevlastnicu nastaje, da im zgrade budu moderno izvedene, a počinje se poklanjati pažnja i vanjskom arhitektonskom ukusu, na koji se u Dalmaciji u obče doslišalo ili ništa pažilo. Stoga n. pr. stranci onaj veliki niz novogradnja na novoj obali u Zadru označuju naprosto "vojarname".

Izvadjanju stanbenih zgrada ima sa strukovnog gledišta doduše raznih opravdanih prigovora, napose gradjevni pravac i nedovoljan obzir na propise gradjevnoga reda. Nu ovaj se prigovor ne tiče samo Šibenika, nego na žalost gotovo ciele Dalmacije, ne izuzev Zadra, gdje na staroj obali izgradnja jedne kuće radi neurednog pravca udara upravo barbarski u oči. Čini se prema tomu, da stranke grieše na račun gradjevnoga reda, koji je očvidno manjkav i nesavremen, pa bi ga trebalo barem novelirati, ili zajamčiti strožije provadjanje njezinih ustanova.

Jedna neutješna strana razvitka gradjevne djelatnosti sastoji se u tom, što sve radnje izvadjuju domaći obrtnici, i to ne samo lokalni, nego i provincijalni, pa žalibice strani poduzetnici i obrtnici crpe korist, koja legitimno pripada našima. Nu ovo pravedno i korektno načelo, koje se u drugim naprednim zemljama vrlo strogo vrši, nije u nas praktično sasvim provedivo, jer na žalost ne razpoložemo sa

dovoljnim brojem ospozobljenih obrtnika raznih poslovnih grana, a dosljedno tomu ni sa radnicima. Naši su obrtni odnosaši, kad ih se prosudiđuje sa strukovnog gledišta, upravo nevjerojatno nepovoljni, te neodgodivo traže remedije. Manje nehaja sa strane domaćeg elementa, a više djelotvorna mara sa strane javnih oblasti, napose ministarstava na svim područjima državnog promicanja obrta, izvuklo bi naš mali obrt iz njegova s veće strane primitivnog stanja, što bi zemlji i narodu moralno i materijalno silno pomoglo. Pogledom u rukovrni i malo obrt u obče zauzimlje Dalmacija žalibote najzadnje mjesto medju austrijskim pokrajnjima, pa bi s toga podvodenim silama trebalo pregnuti, da se mnogostrani propusti poprave na sustavnim radom stvore preduvjeti za uspješniji razvijati ove važne grane narodnog gospodarstva.

P—. C—.

Iz grada i okolice.

Odredbe glede smeća. Občinska uprava izdala je javnim oglasom odredbu, kojom se strogo zabranjuje izbacivanje i izmetavanje smeća na ulice. Za držanje smeća valja da gospodari upotrebljavaju naročite sandukne (skrije), koje služi za izplaćivanje u pomeća kola. Pometati će redovno dva puta dnevno prolaziti kroz ulice, te se vzoncem najavljuvati, a tad se rečeni sanduci imadu i podanu u tulažni kola izkrenuti. Dosljedno je jednako strogo zabranjeno poljevanje smradne vode po ulicama, bilo s prozora ili s vrata, a isto tako otresanje pršašine s prozora na ulicu, te svaki slični čini, koji su na utrbi zdravlju i čistoće, i to pod prijetnjom globe. Upozoravamo građanstvo, da se rečenih odredaba već u vlasništvu interesu drži, te da o njima obaviste i svoju služinu, jer su oni za njihove propuste odgovorni.

Mjesto odvjetničkog konceptienta traži svršeni pravnik sa svim ispitima. Pozna hrvatski, talijanski, češki i njemački jezik. Nastup odmah. Odgovori pod P. S. Starigrad na Hvaru. Posto restante.

Postjedice loših godina. Uslijed velikih zaraza, koje su napale na vinograde u području naše občine, te razni elementarni šteta, provedeni su u zadnje tri godine veoma znameniti odspisi od poreza, a dosljedno tomu umanjio se je i prihod od občinskog nameta. Ovaj neugodan pojam otežava Šibenskoj občini izvajanje raznih naumljenih investicija, polimeće proširenje kanalizacije, popločavanje ulica, izgradnja javnog zahoda, postavljanje javne ure i gradnju občinskog doma. Sve su ove investicije ne samo nužne, nego i prešne, te će naša občinska uprava biti sretna, ako čim prije dodje u položaj, da ih u interesu našeg grada naskoro oštvari. Mi se nadamo i želimo, da nobće gospodarstvene prilike našeg pučanstva krenu odušno na bolje, te da občinskoj upravi omoguće, da i u izlaknutom pravcu posvodišći svoju brigu za dobrorabit i napredak Šibenika.

Toranj stolne crkve. Za izgradnju tornja stolne crkve sv. Jakova sabralo se je u Drnišu K 88.24, pare te ova svota bi poslana dne 22. srpnja družbi sv. Cirila i Metoda za Istru u Opatiju na čekovni račun pod brojem 37.619, a doprinješe p. n. gospoda: po K 10 Občina Drniš; po K 5 Ivan Skelin, Llinika ud. Skelin, Dr. Jere Grubišić, Dr. Ivo Buić, Dr. Medini, B. Medini; po K 2 Josip Krelić, A. Mladineo, O Ante Bilonić, Stipe Buzolić, Ivan Meštirović, Dr. Dušan Ivetić, Toma Pelicarić, Hotel Sokol, Joso Nakić p. Marka, Nikola Vežić, Dušan Miović, Dr. Božo Štabnik; po K 1.30 Abonat Hrv. Sokola; po K 1 M. Popac, Z. Pelicarić, A. Endlicher, R. Ljubić, Ivan Kušpilić, Niko Popac, S. Novak, Ivan Smolić, M. Čović-Plenković, Petar Jakovčev, Ante Zenić, Mate Kulurić, Ivan Erstić, Toma Mudronja, Petar Uroda, Josip Topić, Šime Ostojić, Ante Štrkalj; po 60 para Pava Pendelj i Josip Uroda; po 50 para Lederer H., Pava Schetina, Miće Vodanović, Roko Šarić; po 40 para Marko Jerković; po 30 para Ilija Bjegović; po 20 para Petar Pauk, Marko Bitunjac, Ive Labor i Niko Mijanović; po 14 para X. X.; po 10 para Grubišić.

Zivilni darovatelji i naši što više nasljedateljice!

Aalkarsko društvo. Sinj, 2 koločova. Anomaliye, koje se počujuju u ovome družtvu dospijele su svome vrhuncu. Odkako je famozna Tripalova dinastija stala pobirati poraz za porazom, od onda se sve malo po malo ova junaka institucija izradila tabor u "gospodsko-pukličkih rodoljubu".

U tu se svrhu izključivalo naše ljude po raznim izlikam; a Tripalove kavaze svih mogućih boja utiskivalo. S ovim načinom danas "rodoljubni" Grabovci sačinjavaju polovicu družja. Svi su časti u njihovim rukama, i ako se s ničim drugim podišti ne mogu, osim s tim, što su zagrijani za srećom boljih vremena ove "tužne zarobljenje krajine".

Oni su mogli i po više mjeseca odsjetiti u tamnicam, a da nisu okajali vitezku alkarsku čast; a Tomasevići, slavni koljenovići, samo za to, što su tobože uvredili "dičnoga" svrmaniju Grabovca, ne mogu imati mesta u družiji!

Stari je običaj da vodja, poslije junačke igre, s kratkim govorom iznese historijat i svrhu alkarskog druživa. Nego odkako je izabran vodjom občinski pisar Grabovac, koji je u četiri godine absolvirao prvi razred gimnazije: od tada javnost mora slušati svu mudrost gospodsko-pukličkog programa. U njegov govor ulaze Tripali, Maci, Srbi i u obče sve, što diše "slobodnim duhom" i sve, što užide, za zlatnim vremenima Tripalove dinastije . . .

Vrućina. Bila je za dva dana nešto počastna, pak udarila opet. Nešto se naoblaci i rek bi da će kišiti. Bože daj!

U eri uredjenja jezičnog pitanja. Na željezničkoj postaji u Šibeniku još nije maknuta tabla napisana samo njemački i talijanski, kojom se upozorju putnici, da legitimacije za popust drže spravne u ruci.

Popravci. Nakon poslije točnog tužaba počelo se je sa popravcima u Vruljama. Konal se po početku graditi, ali pri tomu opažamo jedan grdan nedostatak. Clevi su preuzeći. Zašto? Zar se nisu mogli promjeniti šire cieve, koju su u svakom pogledu zgodnije i praktičnije.

I drvena obala, koja se je ovo dana srušila sa kopnene strane, počela se popravljati. A za sve ovo trebalo je toliko tužaba, rekrinacija i predbacivanja. U nekim stvarim bi ipak bilo vrieme, da vlasti budu malo zauzeti i . . . brže.

Tvornica "Sufid". Uslijed sve to vseg izvoza karbita i umjetnog gnojaja povećala je broj radnih sili.

Dinamitardi. Glasoviti dinamitardi na Krci i Prukjanu stali su pletiti susreljanima ako ih ovi odadu. A kamo motori na benzini.

Pomorske ratne vježbe. Ratna mornarica kroz ovu sedmici izvadjala je vježbe van Šibenika danju i noći. Orljanje topova dopiralo je u grad, a okolini otoci bili su rasvjetljeni reflektorma ko po danu. Prizor je bio veoma liep, a za stručnjake poučan.

Braća Sokoli, koji polaze u Zagreb na slet upozoruje se ovime na polazak redovnih vježba, koje će se obdržavati od ponedjeljka i u sredini danju i noći. Orljanje topova dopiralo je u grad, a okolini otoci bili su rasvjetljeni reflektorma ko po danu. Prizor je bio veoma liep, a za stručnjake poučan.

Ratni brodovi "Sigetvar" i "Zenta" ušli su noćas u našu luku.

Dar "Ubožkom Domu". Gdjica Mika Rocadovara je "Ubožkom Domu" K 50. da počasti usponom Giocondo de Petris. Uprava

na daru najharmorne zahvaljuje.

GRIMANI ARTUR i drug

PAPIRNICA
Gramofonske ploče po 60 helera komad.

Priopovjedaju oni, koji su čuli, da će vodja ove godine na kraljev dan držati svoj najsjajniji govor, svoje remek-djelo, u kome će žigasai sve grobare Tripalove vlade. Taj bi govor imao biti generalni panegirik sveceloga srbstva i naprednog mišljenja. Da ovaj govor mora biti nešto osobita najboljim je dokazom, što je nikao iz sveslavenskih moždanih proploga plemića.

Sami ne znamo, kome bismo se obratili, da se spriječe kojekakve neugodne posljedice. U Roccovoj eri sudjeleno je pravašima mirno gledati i slušati, kako im, pa i najniži stvorovi, vrednaju njihove hrvatske osjećaje.

"Nad nama je nebo (c. k.) zatvoreno — ne prima nam plača ni molitve".

Pišu nam iz Splita, na 28 tek.: "Već od nekog doba persistenito govore zli jezici, da njegova preuzvišenost gosp. barun Nardelli neće u pensiju prije nego pridigne još jednog člana svoje dinastije, biva glavom svog rodjaka Petra Nardella, profesora ovđe u Splitu, a brata onoga na carinarskom uredu u Kotoru."

ZAPLJENJENO.

Ta on je, nekoč italo-srbo-hrvat, sada izraziti talijanac glasovao otvorenom ceduljicom, svaku komu je pokazivajući, za Belizzu, da steće simpatije talijanaca, i da olakoti rodjaku posao, koji vele, će ga nositi ne kao Nardella nego kao Talijana za talijanski zavod.

Svakako ćemo, kad se situacija razbijstvi, bude li zasluzilo, povratiti se na predmet,

Krv pravedna prolivena u Kaštelima.
Pišu nam iz Novog: Šimetovska klika u Kaštelima nakon svakovrsnih nasilja: rušenje nasada, razbijanja lipova, navala na kuće "pravaša", posilišta se je i jučer je napokon ponovno prolila krv.

Šimetini slugani: Roko Katinac navalio je pajunetom za koju kažu da potječe iz Šimetine kuće, najprije na Matu Perana i na Baru Božića sa svakojkim prietnjama, a onda je prava i nedužna osamnaest godišnjeg dječaka Marina Blaša probio istom na možnjama zadavši mu pogibeljnu ranu, da se biedad mladić sada boris sa smrću. Svenu tome bili su prisutni i Žandari. Promislite, da niesu nikamo stvar najavili, niti su došli zapitati ranjenika koji se smrću borio što je i kako je. Brat je ranjenik išao sam na sud i doveo komisiju. Lječnik občinski, poznati dr. Rossignoli, čije je strančarsko ponasanje već zgadilo ciela Kaštelu, i koji nam hvala dobrom Bogu odlazi, ponio se je u ovu stvari škandalozno.

On je najprije stao vikati: zašto ga se zove za te malenosti. Onda je pregledao ranu, koja je ostetila unutarnje organe, da bolestnik mokri krv i bori se smrću i htio ju jednostavno — zaštititi. Obitelj i ranjenik tome su se oprišli i onda je jedva popustio. Onda je stao vani Rossignoli u kafani da javno brani ubojicu Roko Katinu, jer da nije on to bio nego njegov brat. A svjedoka ima na pretek, koji su prisutni tome bili.

Napokon je išao Rossignoli, po nalazu Šimetinu, u Trogir na sud, kad je doznao da je brat ranjenik išao da prijaviti stvar, jer reče da Bog zna što će ti ljudi izlagati.

Ponašanje dr. Rossignola neka sudi javnost.

Drugi Šimetin slugan Injacio Tramfić, grđno je ranio na oku dječaka od kakovih 15 godina Jakova Vrilara.

Nakon ovog kritičnog dana, zločinci nismo da šeću nesmetano, nepriravljeni, nego im je u znak slavlja poznati seoski . . . te občinski vjećnik i Šimetova desna ruka Ivan Manjatera Radin napravio danas marendu.

Ovo osvjeđuje kukavčlik i razbojstva, koja se u Kaštelima zgadjaju blagostovom zemaljskog odbora i . . . itd. itd.

Sumnjičivi slučaj kolera? Poglavarstvo sinjsko, kako čitamo u "Smotri", javilo je da se na Dicmu pojavit će sumnjičivi slučaj kolere. Bolestnik se zove Jure Jokan. Sve mjeru opreznosti su preduzete.

Knjizvenost i umjetnost.

"Stekliš". Izašao je 2. i 3. broj "Stekliša" glasilo starčevičanske omladine sa slijedećim sadržajem: Kerubin Šegvić: Podesetgodišnji rad stranke prava, A. G. Matić: Epitaf bez trofeja. Anton Debeljak: Pesem trpinov. Augustin Ujević: Naše Vile, Nikola Polić: Tišina. Ljubo Wiesner: Kontemplacija. Zvonko Milković: Vjetar. Ivan Buratović: Cvjet. A. U. Medju urednikom i saradnicom. A. G. M.: Preporučivana neuspjelost. Jerolim Mišić: Kirijaš. M. V. Maržik: Fragment. Augustin Ujević: Gjukja Begović. V. B.: Akademici su ono, što su nekad bili. G.: Naša politika. Bilješke: Politika. — Knjizvenost. — Umjetnost. — Dječja vesti. — Aforizmi. — Ciena ovom dvobroju je 80 lipira. "Stekliš" izlazi početkom svakog mjeseca. Ciena mu je do konca ove godine 4 K. Novci se šalju na upravu "Stekliša", Zagreb Gundulićeva ulica br. 26 a rukopisi na Matu Škarica, Zagreb, Univerza.

Program c. k. Velike državne gimnazije u Zadru za god. 1910—11 primisno sa zahvalnošću na prikaz. Sadržava lijevu studiju prof. Josipa Gyra: "Kako je karakterizovan Široje" te školske vesti.

Izvještaj c. k. velike realke u Splitu za školsku godinu 1909—11. Sadržava jednu geometrijsku radnju prof. Juraja Božičevića te školske obavijesti.

Preporod, glasilo občinskih činovnika. Primisno 7 broj ovog lista. Od neko doba opažamo, da je ovaj list podpuno zabrazdilo i da mještje nužne vanstranačnosti zauzima neka osobita stanovišta političke i kulturne naravi, koja se kose sa mnjenjem velikog broja obč. činovnika. Jeli to zadatak tog "Preporoda"?

Priobćeno*).

Advokatski demokratski organ u Splitu, za to što samu poručio neka mete izpred svoje kuće da ima šta, kad, na mjesto da krovničarski javi rješenje konflikt-a — kako je on nazivao — između mještane odvjetničke komore i Vrhovnog Suda u Beču i da me je odbor splitske odvjetničke komore upisao u imenik odvjetnika sa sjedištem u Splitu, proti svakom novinarskom pravilu i proti najelementarnijem načelu pristojnosti i uljednosti, dirao je u moje vjerske i obiteljske prilike, piše:

„David Mandolfo radi našeg pisanja napada u „Hrvat: Državi“ na najbezobrazniji način dr. Smidlačku, premda znade, da on radi zaposljenosti nikako ne nadzire naše pisanje. David je ostao David. Pridržao je sve karakteristike, a u prvom redu onu koju Niemac nazivaju „Kekheit“. On je „kek“ i ništa drugo već „kek“. Ako baš hoće da na druge pljuje sa „pfui“ onda neka najprije pljuje na sebe, jer je on od najveće i najkompetentnije vrsti proglašen „nedostojnim“, a ovi se tek traktiraju za „plju“. Ili je zar gosp. David želio i sada imati kakov komisiju? zbilja, pfui!“

* Za članke pod ovim naslovom Uredništvo ne preuzima nikakove odgovornosti.

Zar nezna organ na koga se je uvek pljuvalo? Ja ču mu kazati. Pljuvalo se je na izdajnike, denuncante, i klevetnike.

Za kakovost i za nedostojnost odgovarati će urednik kaznenom судu, za komisije pozivljem organa da razjasni čisto i bistro što je to, ali ne samo u organu nego i meni lično pred dva svjedoka ili jednom otvorenom dopisnicom pak će mu onda dati prigodu da nastupi i dokaz istine.

Suviše pak u pogledu nedostojnosti postao sam organu ovaj

Pravzapravo:

Nije istinito što se u broju 59 od 26 srpnja t. g. tvrdi da me je najveća i najkompetentnija vlast proglašila nedostojnim, već je istinito, da pošto je najveća i po tom najkompetentnija vlast — a to je Vrhovni Sud u Beču — našla da su dijelom neistiniti a dijelom neizpravni razlozi zbog kojih mi je odvjetnička komora bila uzkratila upis u imenik odvjetnika sa sjedištem u Splitu, ukinula taj zaključak, dozvolila upis i naredila odboru odvjetničke komore da ga odma (sofor) provede, što je on i učinio, te proveo moj upis u imenik odvjetnika sa sjedištem u Splitu, dne 8 svibnja t. g. Savjetnik D. Mandolfo odvjetnik.

Odgovori uredništva.

G. N. A. — Makarska — Ocijenu o knjizi dra. Frane Madirazze "Storia dei Comuni Dalmati" ne možemo doneti, pošto uredništvo ju nije dobilo na ogled.

Gg. dopisnicim: umoljuvamo svu gg. dopisnicu, da nastoje u svojim dopisima dati što kraći, jer nam prostor lista ne dozvoljava duga dopise nositi, a istodobno se mora udovoljiti željama.

Hrvatska tiskara (Dr. Krstelj i dr.) Vlastnik, i izdavač i odgovorni urednik: Josip Drezga.

Častim se javiti p. n. občinstvu, da sam otvorio podpuno preuređenu gostionu

Ajmo u Jove

nalazeći se u sredini obale, odakle je strancima na svake odlažne parobroda najgodnije.

Kulinja je domaća. Topla i hladna jela uvek. Vina domaća najbolja: crno, žuto i opol. Pivo izvrsno Puntigam. Cene veoma umjerene. Poslužba točna.

Preporučujem se občinstvu i strancima jamčić za sve rečeno
s poštovanjem
MARKIOL JURAS.

INSAM & PRIMOTH St. Ulrich, Groeden (Tirol).

Kiparske radnje iz drveta za crkve

Kipovi svetaca, oltari, propovjedaonice križni putevi, razpela, jaslice itd.

Katalog uzoraka s cienama daje se badava. Za dostavu naručbe do štacie uključivo sa škrinjom, ne plaća naručilj.

Ženske

koje hoće, da očuvaju svoju kožu, naročito od ljetnih pješja, a koje hoće da dobiju i da odreže meku kožu, neka upotrebljavaju pod pranja same STECKENPERDOV SAPUN od lijepanog mleka. (Znak Steckenferd) od BERGMAN & COMP. Tetischen a. E.

Komad stoji 80 para, a dobitje se u svim ljekarnama, drogerijama, parfumerijama itd.

Jednog ili dva dječaka

koji kane pohadati novom školskom godinom mjestnu realku prima na hranu i stanovanje Obitelj bez djece u Varoš-Sibenik. — Kuća se nalazi u blizini škole. — Uvjeti povoljni. — Obratiti se na g. T. Colombo poduzetnika Sibenik-Varoš.

PRODJA SE

dobro sačuvani bicički od Firme Joh. Puch se torpedo freilaufom. Gume Kosmos. Garancija 12 mjeseci. Cena mu je K 150.— — Obratiti se na g. ANTUNA LILICA — DRNIŠ (Dalmacija).

PITOME ZEĆEVE

(Kuniće) do 30 funti težki, mlađi po K 150. za razplod od K 6 pa na više razaplje SCHWAB, WIEN, Wimmergasse 1. Cjenike badava.

je polotentom vanredno tečan, zdrav i jeftin. Litera "Enrilo"-kave stoji zajedno sa šećerom od prilike 4 filira, koja je kolicina uz potencu dostatna za četvoricu.

Zahjevajte kod svog trgovca

Franckov „ENRIL“.

Isti kuhajte i onda pokušajte

vrućeg za doručak, a hladnog za gašenje žedje!

VELIKA ZLATARIJA Gi PLANČIC Vis=STARIGRAD=Velaluka

Bogato snabdjevana podružnica
ŠIBENIK.

LJEPOTA i UMILJATO LICE postizava se kroz uporabu AACHENER-THERMALOVOG SAPUNA koji je ujedno najbolje sredstvo za očuvanje proti kožnoj bolesti

Dobiva se samo kod braće M. V. ŠKUBANJA — SIBENIK (Dalmacija).

Cijena jest za komade od I-e vrsti K 240	Cijena jest za komade od III-e vrsti K 140
" " " " II-e " " 160	" " " " IV-e " " .80

HRVATSKA VJERESIJSKA BANKA :: PODRUŽNICA ŠIBENIK ::

Centralna DUBROVNIK. Podružnica u SPLITU i ZADRU
DIONIČKA GLAVNICA 2,000.000 K
PRIČUVNA ZAKLADA U PRITIČCI 250.000

BANKOVNI ODJEL

PRIMA ULOŽKE NA KNJIŽICE U KONTO KURENTU
I ČEK PROMETU; ESKOMPTUJE MJENICE, OBAVLJA
INKASO, POHRAJUJE I UPRAVLJA V. JEDNINE. DE-
VIZE SE PREUZIMaju NAJKULANTNije, IzPLATEINA
SVIM MJESTIMA TU I NOZEMSTVA OBAVLJAJU SE
BRZO I UZ POVOLJNE UVJETE.

MJENJAČNICA

KUPUJE I PRODAJE DRŽAVNE PAPIRE, RAZTERET-
NICE, ZALOZNICE, SRČKE, VALUTE, KUPONE,
PRODAJA SRČAKA NA OBROČNO ODLAČIVANJE.
OSJEGURANJE PROTIV GUBITKA ŽRIEBANJA. REVI-
ZIJA: SRČAKA I VREDNOSTNIH PAPIRA BEZPLAT-
NO. UNOVČENJE KUPONA BEZ ODBITKA.

ULJARSKE STROJEVE KAO I PODPUNE
UREDJAJE U SVAKOJ IZRADI, NAJFI-
NIJA IZVJEŠĆA, VINSKE PREŠE, SVE
VRSTI MOTORA, MLINOVIA I GOSPO-
DARSKIH STROJEVA

RAZAŠILJE

EMANUEL I OSKAR KRAUS
:: TRST, VIA S. NICOLO Br. 2 ::

BRZOJAVI: CARAUS, TRST — TELEFON Br. 2068.

Posjećivanja po našim inžinirima, proračuni i nacrti badava.

Hrvati! Pomozite „Družbu sv. Ćirila i Metoda!“

Како да се очувамо од želudačne bolesti?

Sa želudačnom bolesti u današnje vreme jako mnogo ljudi boluje, a da se tome predu-
stvene preporučan u zgodno doba uporabu

Dra. ENGEL'schen NECTAR

koji okrepljuje želudac i omogućuje dobru probavu, te čini svakoga podjuno zdravim. Tko dakle
želi očuvati svoje zdravlje do najviše starosti, neka upotrebljava izvrstno i hvalevredno sredstvo:

Dra. Engel'schen Nectar

Ovaj izvrstni Nektar pronađen je od soka iz raznih bilina pa mješan sa dobrim vodom.
Djelujeva svojom sadržajem na svježost, jakost i probavu. Osim toga je izvrstan lijek za želudac,
odnosno želudačno vino i nema nikakve škodljive posljedice. Zdrav i bolestni mogu za poboljšanje
zdravlja upotrebjavati. Nektar djeluje kod probave i prouzrocuje pravljene sokova.

Preporuča se osobito za one

Dra. Engel'schen Nectar

koji žele imati podjuno zdrav želudac. Nektar je izvrstan sredstvo proti želudačnom kataru,
grčevima, boli i slaboj probavi ili sluzu. Isto tako NECTAR odstranjuje začepljenje, ukočenost,
kolikui srčani kucavici, a daje mnogo bolju mirnicu, tek i ugodno spavanje, dočim bezsanici,
glavobolju i nervoznost unistava. Usljed svog djelovanja, NECTAR na daleko uživa dobar
glas, NECTAR je odlikovan kraljevskom medaljom.

NECTAR se dobiva u bocama od 3 i 4 K u ljekarnama Šibenika, Sinja, Skradina, Drušča,
Tisnja, Biogradu na moru, Vrlike, Knina, Zadra i Benkovca, Kaštelstarog, Splita te u svim većim i
manjim mjestima Dalmacije i u cijeloj Austro-Ugarskoj.

Također raznađuju i u Šibeniku 3 i više boča „Nektar-a“ po originalnoj cjeni u svim mjestima Austro-Ugarske.

Cuvaće se patvorenja!

Zahvaljujte samo izključivo

Dra. Engel'schen Nectar

Neki NECTAR nije nikakva tajna. Sadržina mu je: Šamot 300, vinska žesta 100, malinov sok 100, crveno vino 100,
sok od jagoda 100, sok od trešnja 200, stuholnik 30, šumak jagode 30, pečina 50, keromad, anđel, oštroperač i drugo koritenje
po 10, ponosnošća skupa.

Krondorferova
alkalička naravna,
kiselica.

Dobiva se u drogariji V. VUČIĆA, Šibenik

**HRVATI! KUPUJTE ŽIGICE
„SV. ĆIRILA I METODA!“**

Papir i tuljevi za
cigarette

ABADIE
PARIS

Dobiva se u svim trgovinama

Grubišić & Comp.
u Šibeniku

Odpravništvo i stovarište za umjetno gnojivo

CALCIUMCIANAMID-A

(Società anonima per la utilizzazione delle
forze idrauliche della Dalmazia).

Upute i razjašnjenja o uporabi na zahtjev
badava i franco.

Hrvatske narodne poslovice

uredio V. J. Skarpa, cena knjizi broširano
K 5—, a uvezano K 6—, nabavlja se kod
„HRVATSKE TISKARE“ u Šibeniku i u
svim knjižarama.

Eugen Pettoello

Pribor satova, zlatarskih i optič-
kih predmeta i kineških srebražija

žilica, viljuška i noževa.

Zajamčena izrada sa 90 grama čistog srebra.

Počata.

Swake vrste rezbarije u kojoj mu drago
kovini.

Bogati ilustrovani cienik. Tvorilice stalne cene.

Šibenik, Glavna ulica, br. 128.

TVORNICA PAPIRNATIH VREĆICA

- ANTE ZORIĆ — ŠIBENIK — (DALMACIJA). -

Tvornica je uređena sa svim potrebnim strojevima
Izrađuje vrećice u svim veličinama i u svim bojama.
Ovo je prvo i jedino domaće poduzeće ove vrste.
Ciene su vrlo umjerene, te domaći potrošiocci ne će
imati razloga, da pored domaćeg poduzeća služe-
se iz vana.

-- NARUČBE SE IZVRŠUJU VRLO BRZO I TOČNO. --

SINGER

„66“

IVAĆI STROJEVI

NAJNOVIJI I NAJSAVRŠENIJI.

SINGER

— IVAĆI STROJEVI —

SINGER MOGU SE DOBITI
SAMO U NAŠIM VLASTITIM
DUĆANIMA.

DRUŽTVО SINGER A. D. ZА ŠIVAĆЕ STROJEVE

ŠIBENIK — GLAVNA ULICA.

Na zahtjev šalju se sve upute. Uzorec vezova kao i šiveni uzorec šalju se badava i franko.

PRODAJEM SVAKOVRSTNIH KOŽA NA MALO I VELIKO. PRIMAJU
SE I PISMENE NARUČBE IZ VANA UZ POUZEĆE, A POZNATIM I
:: BEZ POUZEĆA DO IMINUĆA UTANAČENOG ROKA IZPLATE. ::

MAĐEN VELIKU ZALINU GOTOVIH CIPELA I RADIONICU SVAKOVRSTNE OBUCÉ
I OPANKA. IZRAĐUJE SE BRZO I TAČNO PO NAJFINIJEM I NAJMODERNIJEM
SISTEMU. PODPISANI SE OSOBITO PREPORUČUJE GG. ČINOVNICIMA, C. KRALJ.
VOJNICKU, ORUŽNICIMA I FINICIJAL, STRAŽARIMA. PRODAJE SE TAKOĐER
I NA MJESECNE OBROKE.

AUGUST ŽIGON — ŠIBENIK.