

Sloboda", onda "N. Jedinstvo", u zvezde
kova!

Farijezi! Ne čete na ovakav način
ni jednoga pošteta, pametna čovjeka na
lijepe zvesti, a kamoli jednoga katoličkoga
svećenika ili još tomu jednoga katoličkoga
biskupa! Uzalud vam posao; samo se tim još više pokazujuće našemu
narodu u svojoj slici, što ste i kakvi ste.
Djela vaša odkriće i otkriće vas još
više, što ste i kavki ste, a hrvatski
se narod odvratiti jednoč za uvjek sa
prezirom od ovakovih farijeja — zavo-
ditelja!

Na odgovor kolegi

Niki Mazzuri.

Na učiteljskom sastanku u Splitu,
koji se je držao dana 26 studenoga prole-
te godine, bilo je zaključeno, da se uči-
telji, u borbi „za krov hijeba“, imaju
tržati nekih načela.

Na učiteljskom skupštini našeg kotara,
izrađano u oči Badnjeg dana prošle godine,
a sam ovaj zapisnik dostavno priborio
colegama. Svi su učitelji i učiteljice našeg
cotara na skupštini bili, ili su se dali
astupati, izim jednoga tebe, koji si
učao shodnim, da ovaj našoj zajedničkoj
kciji obreši ledja.

Da si došao na našu skupštini (a
nam da niesi mogao, nu ipak mogao
si informirati kod bližih kolega, ili barem
iti, prije nego li si počeo javno pi-
ati, što je zaključeno), bio bi se uvjerio,
a način borbe, koji si ti odabro, nije
o zaključku sveukupnog dalmatinskog
čiteljstva i da je za našu stvar vrlo po-
beljan. Ti udaraš na pravače i pozivajuće
među ostalih i mene, da ti odgovorim
neke tačke, jer inače pribliš „negaja-
ma“ itd. Biti će u odgovoru posve
rat!

Krivo imas što se obaraš na prava-
ce zastupnike, jer moraš znati ako
am se je do sada udelila koja mrvica,
je to uprav zasluga pravačkih zastup-
nika. Želiš li dokaza pripravam sam.

Zlo suditi i po našu stvar radiš, kad
ispada na „Hrv. Rieč“, jer mi moramo
ti zahvalni svakome listu, koji brani
še interes, a moraš znati, da je „Hrv.
Rieč“ od svog postanka sustavno se bo-
a za našu pravednu stvar.

Ti oko „H. R.“ vidiš samo neke
skrbičine, dok ja vidim mnoga ozbiljna
učena pera, pak i tvojih kolega, koje ti
o ovim neljepim imenom krstis.

Po tvojim riečima reklo bi se, ko da
i učitelji u gradu Šibeniku u ovoj borbi
avamo, dok naprotiv stoji, da smo mi
neprestanoj trazivici i micanju, tako da
ćemo i sami, kako je moguće sve
o, ali Bog pomaga!

Neboj se pravačke obstrukcije. Pra-
ški zastupnici vrlo dobro znaju patnje
čiteljstva, pak sam više nego uvjeren, da
i oni, otci obitelji, i a pučki učitelji
su 2 u klubu udesiti svoje djelo-
nje na način, kako će biti po našu
narokostrijite.

Prije nego si se oglasio kroz „N.
da se budeš propitao ili kod mene,
kod koga drugoga kolega u Šibeniku,
bi se uvjeroj, da sve voje pisanje
na temelju i stvar stoji sasvim protivno,
go li je ti prikazuješ.

Meni je žao, što ti javno te nemogu
občiti, jer je to kolegialna tajna, ali
sve kratko vrijeđeće te uvjeriti, da si
svoj sud.

Mjesto da trošiš pero i crnilo, te
rtiju za ovakovo tvoje uzaludno pisanje,
bi bilo bolje uradio, da si stupio u
lo naše i da skupa, imajući pred sobom
no naše interese a ne pojedine stranke,
imo da naš ekonomski boljak.

Ti si odabroput strančarški. Budu
prosto, ali znaj, da je tvoj put kriš i
nas neće dovesti do cilja, jer što mi
idimo, ti kušaš da rušiš, i ako drve-
m motikom.

Nepadaj na ničiji liepak. U ovoj
običi mi smo učitelji.

Ako ti ne odgovaram na neka od
te postavljena pitanja to je znak, da
mi nisam, jer nas veže tajnost. Na
počtu u Zadru, kamo s Novakom putujem
nas, znati ćeš sve, pa i to, da u svemu
o svemu imas krije.

Umri se dakle, jer je naša stvar
u prim rukama, ako nas led ne ubije
ne strane, odakle ti misliš, da bi nas
su once ogrijati. Da si mi zdravo!

Šibenik, 23. siječnja 1912.

V. Belamarić.
Predsjednik uč. druž.
Šibenskog kotara.

Iz hrvatskih zemalja.

Dalmatinski sabor.

Danas se sastaje u Zadru pokra-
jinski sabor. Današnja sjednica bit će
samo formalna.

Učiteljsko pitanje.

Kako se danas sastaje sabor u Za-
dru, postaje i interes za učiteljski pokret
sve to već. Naročita deputacija učitelja
pošla je u Zadar, da se stavi u dodir sa
predstavnicima saborskog klubova.

Odjaci izbora u Banovini.

Iz Koprivnicejavljuju da je vladin
povjerenik Herrmann osudio na 100 K
glove ondjašnjeg primariusa bolnice dra.
Javanda, jer je iza izbora u zdravici iz-
branom zastupniku medju ostalim uzključio :
„Abcug Magaroni“

Ples Hrvata u Beču.

Bečki Hrvati priredjuju dne 2 veljače
pod pokroviteljstvom generala Marijana
baruna Varešanina i Irene barunice Vare-
šanin u Hotel Kontinental ples. Počastni
odbor čine: Goospodje: Marija grofica
Bombelles, rođ. grofica Mitrovsky od Mi-
trovice, Mileva Bravačić, Ivana Čingrija,
Terezija Čučić, Judita Domac, Jozefina
Dukić, Ana Gajja rodj. Siegel, Malvina
Holjac, Jela Ivčević, Sidonija pl. Jagić,
Marija Kavčić, Paula pl. Kuluković-Bassay
Saksrinska rodj. von Baehlē, Mira Mandić
rodj. pl. Halper-Sigetska, Ella pl. Nikolaj
Podrinskij, barunica Scotti, Ida bar-
unica Novaković, rodj. Stuart-Siancliff,
Irena Okruglić, Valerija grofica Oršić-Sla-
vetička, Marija Primožić, Dora pl. Raiko-
vić od Treovca, Stanka pl. Rešetar, Tare
Rubelli pl. Sturmfest, Izabella Seretić, rodj.
Henderson-Wordie, Marija Sesardić, Kri-
stina Spaničić, Hermina pl. Stratimirović,
Emma pl. Struppi, Irena Skarica, Ružena
Špitalski, Irena barunica Turković-Kutje-
vska, Laura Urpani, Marijana pl. Vanač-
Požeski, Olga barunica Vranicany-Dobrin-
ović, Mimi pl. Wolff, Cospoda: Dr. Dušan
Baljak, Dr. Safet beg Bagarić, Marko
grof Bombelles, Dr. Melko Čingrija,
Dr. Pero Čingrija, Dr. Julije Domac, Niko
vitč Duboković, Dr. Fran Dukić, Dr.
Ante Dulibić, Dora Gajja, Dr. Vladimir
Gobocić pl. Sorodolski, Janko Holjac,
Vicko Ivčević, Dr. Vatroslav vitč pl. Jagić,
Paja Jovanović, Marko Juraj Juh, Fridolin
Kavčić, Dr. Matko Laginja, Prof. Matko
Mandić, Dr. Adolf Müller, Niko barun Nar-
delli, Dr. Vladimir pl. Nikolić-Đorđin, Mihajlo
barun Novaković od Gjuroboja
i Gline, F. M. L. Marko Okruglić, Gjuro
grof Oršić-Slavetički, Dr. Anton Primožić,
F. M. L. Josip pl. Sačković od Trnovca,
Mohamed Reis Mirza Khan, Dr. Milan
vitč Rešetar, Fran Rubelli pl. Sturmfest,
Dr. Ante Sesardić, Pukovnik Nikola Špa-
nić, Prof. Vjekoslav Spinčić, Dr. Miloš
pl. Stratimirović, Dr. Josip Skarica, Josef
Špitalski, Serafin vitez Topić, Petar Dragar-
turković-Kuljević, Josip pl. Vanač-
Požeski, Leo barun Vranicany-Dobrinović,
Dr. Božo Vukotić, Anton Weinzettl.

Zaprinosne predsjednika stola sedmorce.

Novi predsjednik stola sedmorce
Posilovi položio je u nedjelju prisegu u
kraljevskim rukama. Ministar trgovine Bećić i
grof Apponyi prisustvovali su zaprinosući.

Prilike u bosanskom sudstvu.

Činjenica je, da u nijednoj zemlji
naše monarhije, pa bilo u kojoj struci,
nema toliko svejovoljni izlupa iz službe,
koliko kod sudstva u Bosni i Hercegovini.
U godini 1910. istupilo je svejovoljno iz
službe 15 pristušnika.

S ustavom mislio, da će se vlada
pobrinuti, da se i sudstvo bar približno
dotjer, onom u monarhiji, ali nade
prevarise, jer je u godini 1911. broj pre-
bjeglica ponarastao na 19. Šta više, medju
nima nalaze se i dva pristava.

Demonstracije u crkvi radi sman- jenja blagdana.

Bečke novine, kojima prepustamo od-
govornost za viesť,javljuju, da je u ne-
djelju 21. ov. m. u sarajevskoj katedrali,
kada je čitan papinski dekret o smanjenju
blagdana, došlo do velikih demonstracija.
Svet je vikao: „Ne pribrajemo tog de-
kreta! Ostavite nam naše tradicije!“

Intervenčna je policija te je jedna
osoba upršena.

Kriomčarenje duhana jedna politička osveta.

Vrgorska krajina, 21 siječnja.

Nazad godinu i po fin. stražari postaje
Vrgorske zaplenili su nekoliko kg. duhana
na Staševici, zemljistički pripadajućem općini
Opuzenskoj, kog je neki hercegovac svalio
sa sebe. Duhan je od prisutnih financiraju
bio prenesen u Vrgorac, gdje je bio zapo-
vjednik finance, straže poznati ex-komesar
Pušić.

Zanimivo je da se je taj kontroband
mora prištit kao svojina jednom težaku
Nikoli Đorđuljiću iz Podpologa da je nje-
gov. Ovaj bio pozvan na opravljanje. Što
je trebalo višeg opravljanja doli tog, neka
sudi Štav: Nikola Đorđuljić priznaje
se nevinim, dokazuje da njegov duhan nije,
niti je tog dana bio kod kuće ni na spo-
menutom mjestu, već da se je nalazio u
Mostaru, kupovao vunu za prodaju. Ovu
svoju tvrdnju podstavljuje službenim vje-
rodostojnim svejedočanstvom č. k. veterinaru,
koji mu baš onog dana izdao svejedočanstvo
da je Đorđuljić bio u Mostaru i da je kup-
ljena vuna bila prsta za prodaju, naime
da je isključena kužnost.

Za još veću sigurnost uvršćuje 5-6
svjedoka, koji su bili s njime kupovali vunu.
Svjedoci pozvani dokazuju takodjer nevi-
nost dotičnog osumljenika.

Sva ova službena, osobna vjerodostojna
svejedočanstva bila su uzalud, morala se
ispuniti težnja i hir ex-komesara Pušića,
čijom je inicijativom takovo nezakonje i počinjeno,
i koji je malo poslije zaplenjenog
duhana pred čitaonicom u Vrgorcu
javno rekoj jednoj vjerodostojnoj osobni, kada
ga ona upozorila da nije duhan N.
Đorđuljić, jer da mu je iz prvačkih okol-
nosti dobro poznat, precizne rieči, „Zaplijen-
jeni duhan bio, či bio, Nikolai Đorđuljić
mora da je nji odgovara i da ga plat“.

I baš tog glasovitog Cezara obistinute
su se rieči. Financijalno Ravnateljstvo
izdalo je osudu njezinu danu kojom osudi-
vaju spomenutog Đorđuljića na nokoliko stotinu
kruna globe. Financ. Ravnateljstvu nije bilo
vjerodostojno službeno svejedočanstvo izdato
od č. k. veterinara u Mostaru i svejedočanstvo
na najuglednijih osoba. Dosta je bio nje-
mu eksponent Pušić i njegovih travanti.
Dosta je da je Pušić rekao.

Ovo iznášamo na širu javnost, aperi-
lirajući na narodno zastupstvo, da bi upozorilo
nadležne faktore, da se ovakvom
individuum stane na kraj, te da se više
prvoju zločinačku svoje rabote i da ne čine
biedne siromašne krive ni dužne da sele
u inozemstvo radi njihovog tirantstva.

Ova postupak počinjen na strane fin.
straže bio je zgadio i neke činovnike na
Poreznom uredu.

Dok ovu afetu iznášamo na širu jav-
nost, ostaje nam još jedna pikantna, kako
je famozni Pašić alarmirao cijelu žandarsku
postaju i cijelo finansijsko osoblje na selo
Podpolog, tobož da su se ovi oprije
njegovim trabantima, ali čemo ovo
drugim put. Paša Pušić neka nezaboravne one,
što je skoro izrekao, kad pročitao „Hrvatski
Rieč“, da će se za nad osvećivati, osobito
Potproložanim.

Gospodarski pregled.

Postupak dalmatinski uglen.

Odpravnictvo rudokopa „Monte Pro-
mina“ u Šibeniku stavlja občinstvu do zna-
ja, da su cijene dalmatinskog ugljena „Monte
Promina“ uslijed tursko-talijanskog rata
poskočile za K. 3 po tonelati (1000 kg.)

Promet i prihodi bosanskih željeznica.

Od siječnja do konca prosinca 1911.
odpremljeno je na bos.-herc. zemljicama
3,117.224 osoba i 1.551.077
tona robe privatnih stranaka, i za to prim-
ljeno 15,708.770 K.

U istom periodu prošle godine odpre-
mljeno je 2,844.820 osoba i 1.434.894
tona robe privatnih stranaka i za to je
primljeno 14,585.900 K.

Premre tome je 1911. godine porastao
osobni promet za 272.394 osobe, a onaj
robe za 116.183 tone, uslijed čega su i pri-
hodi poskočili za 1.122.870 K.

Obrtno potrošna zadruga u Zablaču.

Ova zadruga obdržavala je dne 15. t. m.
svoju glavnu godišnju skupštinu, koju otvorio
predsjednik g. M. Ležajić, pozdraviv
ponajprije sve prisutne družine (kojih je
bilo preko 50) štropom besjedom, izčinući i
odobravajući dosadašnji njihovi složan rad
oko boljšitka zadruge tako, da je zadruga

kroz ovo kratko vrijeđe svog obstanka i-
mala liepu dobit, premda je na putu svog
rada više put na mnoge potekoste našla.
Izrekao je nadu, da će u budućoj taj njihov
složan i utrajan rad urođiti po zadrugu
mnogo boljim rodom, što on se sveg srca
već unaprije želi. Izvešće taj, blagaj, g.
J. Markovića o cijelokupnom poslovanju
zadruge kroz minuli godinu bijaše neopis-
iv zadružstvo primljeno. Zatim se pre-
šlo na biranje nove uprave.

Predsjednikom i tajnikom-blagajnikom
bi jednodušno biran učitelj J. Marković,
podpredsjednikom M. Ležajić, a Fr. Matura,
Jere Grgas-Bego i lve Antolasa ostalim čla-
novima uprave.

U nadzorni odbor bijahu birani: Mate
Antolasi, Matura Stipe i lve Grgas reč. Fu-
cilo.

Jesu li naprednaci-demokrati bezvjerci?

Ovih dana izlazi vrio zanimiva
brošura o senzacionalnoj razpravi u
Vrfici, na kojoj su naprednaci-demok-
rati uglađivali kao bezvjerci. Sadr-
žaj je ovaj: Dvie zgodne rieči —
Kaznena dojava — Osuda — Pismo
jednoga od tužitelja — Presuda — Pripa-
zivnoga c. k. suda — Konac — Štampa
o procesu.

Narubeć prima Hrvatska Tiskara
(Dr. Krstelj i dr.) u Šibeniku, Knji-
žara Sjemeništa u Splitu i fra Miho
Kotara ūžnik u Otoku kod Sinja.
Ova knjižica dolazi u zgodan čas i
bez nje nebi smio biti onaj te se
zanimi za javne prilike.

Iz splitskog ambienta. Primamo iz
Splita: Kad je bila ovdje ona zanimiva
partnica proti čeličnomu Dn. B. Ganzu,
kojega je splitska klika htjela uprav-
malo i materijalno uništiti, držali su
„zemljotresi“ splitski, da ne bi Dr. Krstelj
u sudnici digao pokrov nad gadnom
„kloakom“ pokvarenog splitskog ambijenta,
pa su onako „junački“ umazali. Danas je ipak
očitno, da je „spilčanistika“ ona držala, da
čitamo po splitskim „libelima“ ili bolje
gnusnim krpeticama, kako su se žacnuli: kamaleotski
vitez Stražko, Trumbićev plemić „Gun-
devalj“, te jedan poljčki renegat, kalaž u
trumbeta mutika Trumbića, neki Toma-
sović, na letal Dr. Fran Ivančevića „Na
podnizu“ i dr. Dulibić i dr. Drinković od-
putovali su jučer na saborsko zasjedanje
u Zadar.

Promet u Šibenskoj luci god.
1911. Kroz godinu 1911 unio je u Šiben-
skom luku 4347 trgovaca brodova sa
841.240 tona sadržine, 80 brodova i 5725
tona više nego u god. 1910. Pred deset
godina (1901) umio je u Šibenskom luku
2884 brodova sa 386.671 tona sadržine —
dakle u 10 godina promet je narastao u
brodovima za 50 %, a u sadržini za
117 %.

Demonstracije u Zadru proti Dal-
matinskom sokolstvu pred sudom. Pri-
mamo iz Zadra: Dne 19. ov. m. dovršila
je razprava protiv petorice talijanaša što
su prigodom prolazka Sokolova iz Dal-
macije kroz Zadar na letel Zagreb bili
napali poštanskog činovnika g. Milivoju
Koludroviću i brata mu Čedomila, aksa-
demičara. Razprava je vodio savjetnik
Metličić. Uzalud kušal talijanasi da se i
ovaj put kô obječano izvuku. Jedino se
spasio akademičar Krekić, sin financijal-
nog nadzornika. Ousudjeni su: Ticina
na 5 mjeseci, Kolanović i Sofonio na
4 mjeseca i Battara na 3 mjeseca.
Nadalje osudjeni su solidarno na izplatu
troškova odvjetniku tužitelja u iznosu od
30 K. i na platež 800 K. Milivoju Kotu-
droviću u ime naknade za pretrpljene bol-

† Marija Dulibić. Našeg vrog prija-
telja i sumišljenika gosp. Iva Dulibića, ra-
vateljke občinske kancelarije, snala je težka
obiteljska žlost smrću vredne mu starice,
majke Marije. Naše mu iskreno žalovanje,
a dobroj pokojnici bilo rasko nase je!

Hrvatskom Sokolu darova je g.
Ivan Grimanji K 2, da počasti uspomenu
pok. Mandine Rattey.

Smrt sa pjanstva i uapšenje kri-
vacu. U nedjelju dne 21 ov. m. u jutro
rano preminuo je ovđe naglo uslijed pre-
komernog uživanja aikocla Petar Bielić
iz Piastra kod Knina, radnik u tvornici
„Sufida“. U savez s ovom smrću uapšeno
je 5 osoba i stavljeno pod izgradž zglob
prestupka suprot sigurnosti života, jer bi
bili već pjanom Bieliću davali piti.

Imoski, 20. siječnja. Neznamo kako
drugačije okrstiti bezobrazluk dopisnika „Nar.
Lista“ iz Imoskoga u br. 5 od 17 siječnja
t. g. Doista bila je mečana da pred izbro-
stupili u podpunom broju za II. izborništvo.
Dakako, da koaliranim strankama (utvársi,
demokrati, Srbi i talijani) nije pristupilo bi-

rača iz Ciste, Biorina, Dobranja, Krstatića,
Raščana i Župe, jer u obče oni tam nisu
imali gjavolje. Pravaši svojih niesu htjeli
da muči iz doljin sela, jedno Raščane i
Župa su svojivojno nepozvani pristupili,
ali potje 3½ sata, te zakasnili pri brojenju,

Dopisnik veli da su podlegli su 58 bi-
rača iza kaku su i cigloga izpuščarali, a-
neka koliko je pravaški brači odstupilo,
samo da se ne osuđuju izbori. I. tela, urečen
za sutra. Da je pošteni dopisnik mogao bi
reći, da koalirane stranke nikad nisu imale
niti će imati u II. izborništvu onoliko brači,
koliko je pravaški brači odstupilo. Tješi
se dopisnik, da su podlegli pravašima su
četiri glasa u I. izborništvu, a ne kaže, koliko
je živih pravaških odbijeno, a njihovih
pokojnika primljeno; ne govori da im je
odbijen samo jedan čigl glas a pravaški
put.

Onako pisati može se neznalcama a
ne za ljude. Ne govori dopisnik, kako su
obno kočijamo, što su imale da dovoze
pravaški brači, pomanjkalje špice na sovinama,
lomila se kola i parale ploče konji-
ma itd.

Občinsko upraviteljstvo u Vodicama

na dio davao ne započelo svoj rad, jer
ne položio još svećana obećanja.

Občinsko upraviteljstvo u Vodicama
Primamo: Kad je bila ovdje ona zanimiva
partnica proti čeličnomu Dn. B. Ganzu,
kojega je splitska klika htjela uprav-
malo i materijalno uništiti, držali su
„zemljotresi“ splitski, da ne bi Dr. Krstelj
u sudnici digao pokrov nad gadnom
„kloakom“ pokvarenog splitskog ambijenta,
pa su onako „junački“ umazali. Danas je ipak
očitno, da je „spilčanistika“ ona držala, da
čitamo po splitskim „libelima“ ili bolje
gnusnim krpeticama, kako su se žacnuli: kamaleotski
vitez Stražko, Trumbićev plemić „Gun-
devalj“, te jedan poljčki renegat, kalaž u
trumbeta mutika Trumbića, neki Toma-
sović, na letal Dr. Fran Ivančevića „Na
podnizu“ i dr. Dulibić i dr. Drinković od-
putovali su jučer na saborsko zasjedanje
u Zadar.

Zaliti je samo, što je vi. Ivančević
samo onako letimic bacio tračak svjetla
u splitski zaglušljivu tmiju, pa bi trebalo,
da se nadje jedan od oka, kao što je on
učinio pod svojim podpisom, te jučnici,
ali potanko održi i pravedno
ožigoste današnje stanje Splita. Na taj
najveći uvidila bi cijela Dalmacija, da nije
podobno i pravedno, da se splitska klika
nameće u svim našim javnim posilima, u
kojima je zadnjih godina upropasila či-
tavu zemlju u moralnom pogledu šare-
njanjšvom, libelizmom i samovoljom.

Sa željeznice. Primamo od jednog
željezničara: U našoj kući došači doši
še šepire na padutu gledaju sva svoje visine na
nas podredjene; rekaš bi očekivao ove
visine učitavajuće, da su ti ljudi
naši u naše more od zabave, a kad tamo
dodješo na ūži kom od ūža, vodim
čitavu zemlju u moralnom pogledu bol-
jivoj ožigosti, koliko su u Splitu pri-
gledili.

Svakom je poznata težka služba žel-
jezničara — koji uveč nosi glavu u torbi
— bilo do jutro ranu ali večerom kasno;
ne gleda se kakovo je vrije, već mora
biti svak u svoje doba na svome mjestu.
Dogodi se da koji slučajno koji čas oka-
ni — 2, 3 ili najviše 5 časa i to rdeč
— odmah se jednaka pedipsaje globom, kao
da krune na kupini rastu, a grozi mu se „ja
ču te bez milosrdja kaznit!“

Gosp. kontrolor Janouschek

Jeste li bolestni?

Badava

sam bježjem svakome, kako sam je od dugogodišnje bolesti na plućima (susice, upale grla i žadube) ozdravila. Ne tražim za to niti kakove odštete. Činim to samo, pošto sam za moje bolesti, kada sam se zaime bila izrađena svakog sretnog, bila odlučila, ako nadjenem sredstvo mom spasu, da to objavim na moj trošak u svim novinama. Gospodja F. Krizek, Prag II. - Br. 2007. (Česka). -

Grubišić & Comp. u Šibeniku

Odpravnistvo i stvarište 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.

„Djački Dom“ u Zadru KONVIKT

Prima učenike srednjih škola na stan i obskrbu (vrlo dobra hrana, stan udoban, pranje, čišćenje, krpljenje, nadzor, poduka u svim predmetima itd.) uz mjesечni honorar K 70.

Ujedno primaju se učenici pučkih škola u pripravni tečaj za srednje škole (gimnaziju, realku itd.). Za uslove obratiti se ravnateljstvu.

Pravila šalju se bezplatno.

Ravnateljstvo.

ULJARSKE STROJEVE KAO I PODPUNE
UREDJAJOVE U SVAKOJ IZRADI, NAJFINIJA
IZVJEŠĆA, VINSKE PREŠE, SVE
VRSTI MOTORA, MLINOVA I GOSPO-
DARSKIH STROJEVA

RAZASILJE

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

BRZOJAVI: CARAUS, TRST — TELEFON Br. 2066.

Posećivanja po našim inžinirima, proračuni i nacrti badava.

Krondorferova
alkalička naravna
kiselica.

Dobiva se u drogariji

V. VUČICA
- Šibenik -

PRIJE UPORABE

Cijena jest za komade god I-e vrsti K 2-40
" " " " II-e " " 1-60 || Cijena jest za komade od III-e vrsti K 1-40
" " " " IV-e " " .80

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 — ŠIBENIK (Dalmacija).

POSLE UPORABE

Austrijsko parobrodarsko društvo na dionice
„DALMATIA“

uzdržava od 1. maja 1911. sliedeće
glavne prupe:

Trst—Metković A (poštanska)
Polazak iz Trsta ponедјeljak u 5 sati posle podne; povratak svake subote u 6 sati prije podne.

Trst—Metković B (poštanska)
Polazak iz Trsta u četvrtak u 5 sati posle podne; povratak svake srede u 6 sati prije podne.

Trst—Metković C (poštanska)

Polazak iz Trsta u subotu u 5 sati posle podne; povratak u četvrtak u 6 sati prije podne.

Trst—Korčula (poštanska)

Polazak iz Trsta u utorku u 5 sati posle podne; povratak u ponedjeljak u 6 sati prije podne.

Trst—Šibenik (poštanska)

Polazak iz Trstavskog sredje u 5 posle podne; povratak u utorku u 6 sati prije podne.

Trst—Metković D (trgovacka)

polazak iz Trsta svake nedjelje u 3 sata pr. pod.; povratak svake nedjelje u 2-30 posle podne.

Trst—Vis (trgovacka)

Polazak iz Trsta u petak u 5 sati posle podne; povratak svaki četvrtak 8.30 prije podne.

POZOR RODOLJUBI!

Zahtjevajte posvudje
naše igrače karte

PRIMORKA

Prva slavenska tvornica
igračih karata u Ljubljani.

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

Kiparske radnje iz drveta za crkve

Kipovi svetaca, oltari, propovjedao nice
križni putevi, raspela, jaslice itd.

Katalog uzoraka s cienama daje se badava.

Za dostavu naručbe do štacije uključivo sa
škrinjom, ne plaća naručitef.

Oprez!

Društva „Papir Abadie“.

Pošto se u posljednje vreme ponovile
razne imitacije naših općepoznatih i ob-
ljužbenih tuljica

RIZ ABADIE (Riz doré)

molimo naše p. n. mušterije, da paze točno
na ime Abadie, koje se nastoji sa raznim
drugim rječima nadopuniti. Mi opominjemo
prije kupovine na lošu imitaciju, jer ćemo
protiv imitacija sa svim sudskim sredstvima
postupati.

DRUŠTVO „PAPIR ABADIE“

Okrepljujuće sredstvo za želudačne slabosti

zatim za takove, koji su si poremetili djelovanje želuča, bilo prehladom ili neumjerenošću, bilo uži-
vanjem slabe, težko probavljive, prevrneće ili prehladne hrane, te si time navukli grčeve, nadimjene
i razne želudačne bolesti, pruža

Baldrianum dra. Engel-a

osobitu pomoć. Baldrianum pomaže osobito u začetku bolesti, jer predusreće težke posljedice kao
bezsanicu, vrtoglavicu i druge preznake nervoznosti. Baldrianum je učinjen od najboljeg Samos-vina,
djelatnog korenja te sladorede od trešnje i maline. Poradi svog sastavka čini Baldrianum redovitu
stolicu i okrepljuje uobičajeni celi organizam.

Budući da ne sadržaje nikakovih štetnih sastavaka, mogu ga bez pogibelji, koliki stabli
bolestnici toli dječa, bezbrizno upotrebljavati. Uzima se u jutro i u veće mala žilica. Djeci i slabici
čim razredjevaju se toplopmi sladornom vodom. Dobiva se u ljekarnama Šibenika, Skradina,
Drniša, Triesna, Biogradu na moru, Benkovca te ciele Dalmacije velika boca 4 K, manja 3 K.

Ljekarne u Šibeniku razrađuju 3 i više boca Baldrianum Dr. Engela uz snižene cene po
celoj Austro-Ugarskoj.

Pazite na patvorine!

Traži se jednostavno:

Baldrianum dra. Engel-a

Sirite „Hrvatsku Rieč“!

HRVATSKA VERESIJSKA BANKA

PODRUŽNICA ŠIBENIK

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

BANKOVNI ODJEL

PRIMA ULOŽKE NA KNJIŽICE U KONTO KURENTU
I ČEK PROMETU; ESKOMPTUJE MJENICE, OBAVLJA
INKASO, POHRANJUJE I UPRAVLJA VREDNINNE. DE-
VIZE SE PREUZIJU TU I NOZEMSTVA OBAVLJAJU SE
BRZO I UZ POVOLJNE UVJETE.

MJENJAČNICA

KUPUJE I PRODAJE DRŽAVNE PAPIRE, RAZTERET-
NICE, ZALOZNICE, SRECKE, VALUTE, KUPONE,
PRODAJA SREČAKA NA OBROČNO ODPLAĆIVANJE,
OSJEGURANJE PROTIV GUBITKA ŽRIBANJA, REV-
IZIJA SREČAKA I VREDNOSTNIH PAPIRA BEZPLAT-
NO. NO. UOVČENJE KUPONA BEZ ODBITKA.

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.
Cene su vrlo umjerene, te domaći potrošači ne će
imati razloga, da pored domaćeg poduzeća služe.
se iz vana.

— NARUČBE SE IZVRŠUJU VRLO BRZO I TOČNO. —

PRIJE UPORABE