

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14.—
POLUGODIŠNJE I TROMJESECNO SURAZMJERNO, MJESECNO
K 2:50.— POJEDINI BROJ 10 PARA.— OGLASI PO CIJENIKU.
PLATIVO I UTUŽIVO U ŠIBENIKU.

- IZLAZI SVAKI DAN -

TELEFON BR. 74. — ČEKOVNI RAČUN 129.871. :::

UREDNIŠTVO I UPRAVA NALAZE SE NA TRGU SV. FRANE IZA
OBCIN. PERIVOJA. — VLASTNIK, IZDAVATELJ I ODGOVORNI
UREDNIK JOSIP DREZGA. — TISAK: HRVATSKA ZADRŽNA
TISKARA U ŠIBENIKU, U. Z. S. O. J.

GOD. II.

ŠIBENIK, srijeda 4. studenoga 1914.

BR. 140

U Galiciji.

Položaj nepromijenjen.

BEČ, 3. studenoga. Položaj u Galiciji je nepromijenjen.

Iz bojeva zadnjih dana južno od Starog Sambora i sjeveroistočno od Turke dosad je 2500 zarobljenih Rusa dovedeno u unutrašnjost Monarkije.

Jučer rano zatekli su husari kod Rybnika u dolini Stryja neprijateljsku municipsku kolonu, te su zaplijenili mnogo kola artiljerijske municije.

U ruskoj Poljskoj.

BEČ, 3. studenoga. Službeno se saopćuje:

U ruskoj Poljskoj naše bojne sile prekinule su okršaje na Lysa gori, kada su prisilile jaku (njemačku) vojsku da se razvije, eda nastave kretnje koje su bile naredjene nakon bitaka kod Ivan goroda.

Sa francuskog ratišta.

Uzduž obale.

BERLIN, 3. studenoga. Poplave južno od Nieuporta isključuju svaku operaciju. Voda je mjestimice visoka više od čovjeka.

Naše čete su izšle iz popavljenog područja bez ikakva gubitka na ljudima i na materijalu.

Naši napadaji na Ypres napreduju. Preko 2300 ljudi, najviše Engleza, zabiljeno.

Težki gubici kod Roye.

BERLIN, 3. studenoga. Zapadno od Roye došlo je do ljudi bojeva, koji su za obre strane bili bogati na gubicima, a da nisu doveli ni do kakve promjene.

Uspjesi kod Soissona.

BERLIN, 3. studenoga. Od lijepog uspjeha bijahu

naši napadaji na Aisne, istočno od Soissons, gdje su naše čete na juriš osvojile više težko utvrđenih neprijateljskih položaja te zauzele Chavonne i Soupir. Preko tisuće je zabiljeno.

Verdun, Toul, Vogezi.

BERLIN, 3. studenoga. Između Verduna i Toula više francuskih napadaja bilo je suzbiveno. Isto tako i u Vogezima u okolišu Markirch, gdje su naše čete prešle u protunapadaju.

Pripravimo sebi hrane.

Ratna trublja pozvala je podoruže sve što je sposobno, da ga nosi, te je sudbina našeg gospodarstva uopće, a poljodjelstva napose ostala u rukama ženskinja, maloljetnih muškaraca i iznemoglih staraca.

Koliko će ovo trajati, to, mislimo, nemožda danas nitko ustanoviti. Recimo, da Bog da, te sutra andjeo mira razkrili svoje ruke vrhu zaraćene Europe, to ipak posljedice današnjeg rata očutiti ćemo za dulje vremena. A što će tek biti, ako rat zahvatí svu zimu i pramaljeće? Evo već danas čitimo potrebu najpotrebitijih sredstava prehrane, a to zato, jer niješmo ni u snu mogli pomisliti, da će rat ovako nagle planuti i da ćemo morati odmah na početku očutiti njegove žalosne posljedice. Rat nas je na ekonomnom polju, na polju narodne privrede, našo nepriravljeno.

Izim vina, mi u zemlji nemamo ništa u zalih, što bi mogli upotrebiti za crnje dane. Odakle pako hrane namaknuti, kad se je svaka država opasala čvrstim obrucom i u strahu pred gladi zatvorila svoje granice, upotrebljavajući u prvom redu svoje pretičke za svoje junake na bojnim poljanama?

Mi u našoj zemlji pretičaka živeli nemamo, a nemamo stoga, jer smo živili mal ne izključivo o lozi i nju smo sadili, gdje joj je bilo i ne bilo mesta, a da nijesmo nikad ni pomisili na rat i njegove užasne posljedice, kao ni na to, da se ne može pititi vina, ako se ne jede kruha.

Potraje li rat duže vremena, mogla bi u Dalmaciji zavladati gladinja, jer, kako smo rekli, nama fali svake prehrane izim vina. Rek bi da i same vlasti ovo predviđaju. Čujemo, da je i samo Zemaljsko Gospodarsko Vijeće zabrinuto i da traži načina, kako da se narodu pomogne, jer je bojazan da gotovim novcem nećemo moći dobit kruha. Još je lako sada, dok se u kući nešto ima, ali će biti napakao kad udari mečava i stane duvati po čiverici. I do sada, kad ni

jesmo imali rata, vlada je davala ovde ondje žita i kukuruza iz oskuđne zaklade. Bilo je lako, jer se je moglo ove hrane kupiti, ali sad neće biti toga, jer hrane nećemo moći ni za skupi novac od nikuda dobiti.

S ovog razloga, između tolikih drugih, Zemaljsko Gospodarsko Vijeće, u koliko čujemo, kani uz obaljenu cijenu porazdijeliti oveču kolikočinu žitija, sočivica i krumpira za svetu. Na nama je, koji smo ostali kod kuće, bilo muško, bilo žensko, da se prihvativimo ozbiljno posla i da, gdje god imamo pedalj zemlje proste, sadimo krumpir, sijeno, sočivice i žitija, jer inače može nam biti zlo i naopako. Neka nitko ne misli, da su ovo malenkosti na koje se nije potreba osvrati. Da, jesu malenkosti, dok smo živili u obilju i doko smo mogli računati na nabavu hrane nama i blagaj kod drugih pokrajina i država, ali danas toga nema; Mi možemo raspolagati samo sa onim, što imamo u našoj kući i ničim drugim. Pomiclimo, koliko li se nije sijena i ine piće za blago lani uvelo u našu zemlju iz Italije, a ove godine toga nema?! Pusti parobrodi, koji su dovažali žito i inu hrani sa svih strana svijeta, danas su privezani uz obalu, te izgledaju ko mrtve grobniće, koje su nam živim dokazom jedne od tolikih grozota današnjega rata.

Mi neviđimo, odakle, da si namaknemo hrane, te smo čvrsto uvjereni, da će našu zemlju prikriti glad, ako se sami nebudemo znali pomoći. Sa ovog razloga preporučamo svima, da sade i siju što više krumpira, sočiva i žitarica, jer će nas samo ova hrana spasti od gladi.

Pošto će pako nastati i něštäšica, mesa, to bi pametno bilo, kad bi se u što većem broju naše djevojke posvetile gojenju peradi, tim više što to može da čini naša svaka kuća po selima i varošima.

Dosaš s doba, kada moramo nesamo štediti novac, već uz novac brigati se i zato, da budemo u svojoj kući imali sve što nam za prehranu treba, a u prvom redu kruha, jer bez kruha nema razgovor.

Ovo što napisasmo stavljamo živo na srce, ne samo našim gospodarskim ustanovama, nego svakome rođoljubu, e da se ne budemo kajali,

kad nam neće biti više na vrijeme.

Pomorska snaga Turske i Rusije.

Turska ima 92 za boru sposobne ladje, koje se skoro sve nalaze u Crnom moru, dočinj Rusija ima u istom moru samo 66 za boru sposobnih ladja.

Turska ima četiri linijske ladje "Barbarossa Hareddin", "Torgui Reis" i "Mesudije" od 20.000 tona te negdani njemački krstaš "Goeben" od 32.000 tona. Nadalje Turska ima 8 krstaša među njima slavny "Breslau" i iz tursko-talijanskog rata poznatu "Hamidiju". Topnjača ima 33, torpedno-razarača 12, torpiljarka 31 i 8 posebnih ladja.

Rusko crnomorsko brodovlje na proti tome ima deset linijskih ladja, od kojih dva dreadnoughta; nadalje dva oklopna krstaša od 6800 tona, tri stara nezaštićena krstaša, 26 torpedno-razarača, 17

torpiljarki i 8 podmorskikh ladja. Medju brodovima ima ih 6, koji su stari više od 20 godina.

Kada se uzme sve u obzir, može se reći da su Rusija i Turska na moru ravne.

Italija u Albaniji.

"Agenzia Stephani" javlja dne 31. listopada: Danas prije podne uszljedilo je raspodjeljene otoka Sassen. Admiral Patrik brzojavio je, da je iskrcao u mjestu Baja San Nicola jednu topničku bateriju i treću kompaniju jednog pješačkog bataljuna.

Sasseno, stari Sason, je pečinasti otok pred zajevom Avlona u Jadranskom moru i sačinjava u neku ruku produženje rta Glosa.

Portugal će u rat.

"Königliche Zeitung" piše: Španjolska štampa javlja iz Badajoz, da je portugalska vlada konačno odlučila pristati na Engleski rat i sudjelovati u evropskom ratu. Premda "Impartial", sastoji se portugalska vojska, koja se spremi da ostavi Lisabon i da pomogne saveznicima, od 16.000 momaka i 100 topova. Čete otići će morski putem na svoje određiste. Topničtvom će zapovjediti general Castro a ostalim četama general Costa.

Premda drugim vijestima saznaće se, da su Portugalskoj učinjena velika obecanja Engleza, a odnose se ponajviše na njemačke kolonije. Nu što najviše državi Engleske i Portugal je, oni njemački parobrodi, navodno 46 njih, koji su se na počeku rata sklonili u portugalske luke kao luke neutralne države. Govori se, da ih Engleska i Portugal kane pretvoriti u pomoćne krate i transportne ladje. Radi tih viesti će su pokušale dvije njemačke ladje da ostave Tajo, ali im to nije uspjelo.

"Frankfurter Zeitung" javlja iz Londona: Prema jednoj vijesti Reuterovoju bureau izjavio je bivši kralj portugalski Manuel, da on ne stoji ni u kakvoj vezi sa dogodnjima u Portugalu.

KRONIKA.

Predsjednik Poincare pozvao je Rumunsku, Bugarsku i Grčku, da se izjave uz koga pristaju: da li uz Tursku ili uz vlasti trojnoga sporazuma.

Njemačka je državna vlada putem američkog poslanstva upravila Engleskoj notu ovog sadržaja: Ako do 5. studenoga Engleska ne stavi na slobodu sve njemačke vojne obvezanike. Njemačka će internirati sve Englez da 17. 55. godine, koji se sada nalaze u Njemackoj.

"Neues Wiener Tagblatt" javlja iz Amsterdama: Prama londonskoj vijesti zaključilo je u sredu englesko ministarsko vijeće proglašiti Egipat engleskom kolonijom anektirati ga. Odmah nakon sastanka parlamenta bit će proglašen engleski suverenitet nad Egiptom.

"Nova Reforma" donosi komunicne: Radi povratka mnoštva stanovništva Kroatova koje je zadnjih nedjelja ostavilo tvrđavu i radi velikog dolaska bijegunaca iz krajeva pogodjenih vojničkih operacija, vojnička vlast objavljuje da i dalje ostaju u krepstvu sve mјere da se civilne osobe drže što dalje od tvrđave Krakov. Pridlaženje bijegunaca u grad mora se svakako zaustaviti.

U talijanskom ministarstvu buknula je krisa. Kralj je pregovarao danas sa višim zastupnikom. Listovi tvrde, da je Salandri prijedložio sastavljanje novog kabinetata.

Povlačenjem fronte od Ivangorod-Varsave naše su se i njemačke vojske uklonile zaobilješenju, koju im je prijetilo, te su uzaute potez Plock-Skiernjevice-Radom-Sandomierž. Taj novi položaj nam pruža mogućnost, da produljimo našu frontu, dok s druge strane u toj novoj fronti možemo Rusima zadati toliko gubitaka, da zajedno s gubitcima, što su imali na Visli, skratio njihov brojčanu nadmoć u našim koristima.

Iza toga se prikaza vidi, da su naše i njemačke čete i nakon ovog uklonjenja još uvijek u znatnom dobitku terena, jer uđajenost od Lodza do Skiernevica iznosi 60, od Opatovca do Sandomierža dapače 100 km. Povukli smo se samo za 40 (Blanje-Skiernjevice) odnosno 30 km. (Kozeneč-Radom). Ovakvo "Pester Lloyd"

Vojnički izvjestitelj rimskoga "Popolo Romano" general Bonpiani računa vojnu silu Njemačke na 9.000.000 ljudi. Ova je orijaška sila ovako razdjeljena: linija 2 milijuna, približno 2 milijuna, pučki ustanci 5 milijuni i 800.000 dodatne pričuve. Ukupno dokle ima Njemačka 5 milijuna vojnika, koji su služili i 4 milijuna novo obrazovanih vojnika.

U Petrogradu i Moskvi zbivaju se velike dječaste demonstracije radi ukaza, kojim se ratni ministar oviašćuje, da pozove djece pod oružje.

Egipatske oblasti odlučile su pozavarati sve njemačke i austrijske podanike, koji nisu premašili godine vojnih obvezanika. I za ostale pripadnike Austrije i Njemačke ograničiti će se sloboda.

"Frankfurter Zeitung" javlja o listini ruskih gubitaka na časnici slijedeće: Od 17. do 29. listopada objelodanjen je 800 imena. Od toga je 320 imena pukovnika i generala ruskih.

Prvi lord engleskog admiraliteta princ Battenberg odstupio je sa svog mјesta, jer mu je novinstvo predbacivalo nesposobnost.

Domaće vijesti.

Saziv Carevinskog vijeća i hrvatsko-slovenski klub, "Slovenec" javlja: S obzirom na vijesti, da nije isključeno, da će radi promijenjenih parlamentarnih odnosa biti sasvan i austrijski državni sabor na kratko zasjedanje, saznati smo u krovovima hrvatsko-slovenskog kluba, da bi taj klub s veseljem pozdravio saziv, jer za taj saziv danas na postoji više nikakva zahtjeva.

Dubrovčani za "Srebreni Križ". Javljaju nam iz Dubrovnika: Naša vrijedne i poštovana Hrvatska Dijetanska Pozorišna Državna predstava u Nedjelju veće dan 8. novembra u Bandinom Kazalištu Veliku Svečanu Predstavu na korist Srebrenog Križa za priopomoći obitelji naših ratnika, koji se junački bore i krv proljevaju za Cara i za Domovinu.

Predstavljati će se popularni hrvatski predstavnici igračak u 4 čina s pjevanjem i igranjem "Barun Franjo Trenk", napisao J. E. Tomić. Prestavni sudjeluje zauzetnošću našeg kapelnika gosp. Vjekoslava Raha Gragićanog Dijetanskog orkestar, uz čiju će pratištvo biti izvedeno na pozornici pjevanje i igranje, za ovaj komad složeno i ugažljeno od istog gosp. kapelnika. Među činovima orkestar će također nekoliko odabranih ko-

mada. U igroku se sudjeluje na pozornicu preko 30 osoba a inscenacija i garderoba naročito je za ovaj komad pripravljena. Kako dozajemo, općinstvo iz grada i ono iz bliže okolice spremi se, da se u velikom broju odazove ovom humanitarnom pothvatu naših diletanata, kojima budi svaka hvala i priznanje za njihovo i ovom prigodom požrtvovno djelovanje.

Grad i okolica.

Gradnja vodovoda. Od više dana započete se je na Kreč sa preuređenom i proširenjem vodovoda prama projektu, o komu smo svojedobno obširno izvjesili. Radnje lijepe napreduju, tako da će kroz kratko vrijeme biti dogotovljena zgrada, u kojoj će biti smješteni već gotovi strojevi, koji će grad moći providiti obilnim i zdravim pitkom vodom. Pučanstvo ostaje osobito harno. Preuzvišenosti gosp. Namjestrniku Grofu Attemsu, koji, uvidjajući potrebe grada, uznastao je, da se izvede gradnja vodovoda, savladavši shvatljive poteske današnjeg teškog doba.

Pod istragom. Proti Marku Stojčiću, Dru I. Krstiju, Dru M. Drinoviću, Josi Matosiću, Dinku Siroviću, Pavlu Roci, Ogiči Čičiću, Petru Bliliću, upućena je kaznenija istražna, zbog velezida, utrede, veličanstva i bunjenja.

Za pate junake odslužene su juče u Stolnoj Bazilici po presv. Biskupu svećane zadužnice uz prisutnost vlasti. Isti tako i u svim crkvama grada i čitave biskupije.

Prodaja loža, sjedala i ulaznica za predstavu „Gračari“ počinje danas u dvorani gosp. A. Cosolo.

Rat u Kinematografu. Slike iz sadašnjeg velikog rata, datat će se u The Edison Kinematograph petak, subotu i nedjelju. Program je upravo sjajan.

Knin-Prijedor

vozni red Steinbeisove Željeznice valjan od 10. listopada 1914.

Vlak 2.
Knin odl. 1 00 pop.
Strmica odl. 2 00
" " 2 10
Tis'kovac odl. 3 10
" " 3 20
Vaganj odl. 4 16
" " 4 30
Hrnjadi odl. 5 03
Dryan odl. 5 10
" " 6 10 vec.
Prenoćenje.
Drvare odl. 6 00 pr.p.
Spitzer odl. 6 30
" " 6 40
Pasjak odl. 7 08
" " 7 10
Ostrelj odl. 7 56
" " 8 10
Srnetica odl. 9 34
" " 9 44
Bravsko odl. 11 15
" " 11 25
Grmeč odl. 12 29
" " 13 18
Križanje s vlakom 1.

Sanica odl. 2 54
Čaplie odl. 3 04
" " 4 06
Sanski most odl. 4 40
" " 4 40
Priedor odl. 5 50
Vlak 1.
Priedor odl. 8 30 pr.p.
Sanski most odl. 9 40
Čaplie odl. 10 00
" " 10 17
Sanica odl. 10 20
" " 11 27
Grmeč odl. 11 40
" " 13 16
Križanje s vlakom 2.
Bravsko odl. 2 34
" " 2 44
Srnetica odl. 4 15
" " 4 30
Ostrelj odl. 5 54
" " 6 10
Pasjak odl. 6 56
Drvare odl. 7 48
Kamenica odl. 7 50
" " 7 30
Hrnjadi odl. 7 40
" " 8 10
" " 8 15

Vaganj	dal. 8 48
"	dal. 8 58
Tis'kovac	dal. 9 54
"	dal. 10 04
Strmica	dal. 11 04
"	dal. 11 14
Knin	dal. 12 12

Knin-Prijedor km. 232. Cijene II. razred K 14—, III. razred K 9 30.

„CROATIA“
koji ima razne cijenike uz povoljne uvjete; razjašnjenja i upute rado daje Zastupstvo.

KOPNI & MIL KOVIĆ
ZADAR ♦ DALMACIJA ♦
Zavod takodjer preuzima osiguranja proti požaru.

Remington Standard
Jedan milijun pisačih strojeva

u porabi.
Model X i XI.

BEZ KONKURENCIJE
Poduprovo
amerikansko pokuštvo

GŁOGOWSKI & Co. - TRST
Piazza della Borsa No. 14 I kat
Telefon br. 17—70.

Naslov za brzjavce: „JADRANSKA“
CENTRALA U TRSTU
Via della Cassa di Risparmio 5
(Vlastita kuća).

PODRUŽNICE: Dubrovnik — Kotor
Ljubljana — Metković — Opatija
Šibenik — Sipet — Zadar.

Kuponi, založnica, Zenišljivo, ve-
reskijskog zavoda, Kraljevine
Dalmacije, plativi su
kao i uvinuće založ-
nice unovčuju se
kod

Jadranske Banke
u Trstu i svih
njenej po-
družnicama.

Dionička glavnica K 8.000.000.
Priziva K 700.000

Uložne knjižice.
Pohranja i administracija
vrijednosnih papira. — Ku-
poprodaja tuzemnih i inozem-
nih vrijednosnih papira, te de-
viza i valuta. — Osiguravanje ef-
fekta proti gubitku na tečaju pri
višenju. — Žiro račun i tekući računi.
Unovčevanje mjenica, dokumenata, odre-
zaka i izvučenih vrijednosnih papira. — Kre-
diti pisma, čekovi, vagila, naputnice. — Pre-
dujmovi i zajmovi na vrijednosne papire, dionice
sreće, robu (Warrants), brodove itd. — Gradjevne vjeres.
Prelinci (Safes) za čuvanje vrijednosti u čeličnoj
sobi (Tresor) sa posebnim ključevima za klijente, u
kojim se prelincima može držati svakovrsne vrijednosti.

JADRANSKA BANKA PODRUŽNICA SIBENIK

Hrvatske zadružne
tiskare u Šibeniku
u z. s. o. j. (Dr. ANTE DULIBIĆ I DRUG.).

UVEZUJE DUGOTRAJNO I SOLIDNO SVAKE
VRSTI UVEZA, KAO: PROTOKOLE, MISSALE,
MOLITVENIKE I SVE U TU STRUKU SPA-
CIENE UMJERENE. — IZRADBA BRZA
DAUĆE RADNJE.

I SOLIDNA.

MODE SALON Marija Dundić

ŠIBENIK

Daje na znanje da ima
veliki izbor šešira i nakita
najnovije vrsti za gospode i
gospodice. Novosti za zim-
sku sezonu.

Prima popravke uz naj-
umierenje cijene.

VELIKA ZLATARIJA
G.J. PLANČIĆ
Vis - Starigrad - Velaluka
SIBENIK.

MLIJEKO: kravje i ovčje,
sisto, naravno i sterilizirano, prodaje po 48 para litar.
Uzorna Mlijekarna J. Drezga.

BAČAVA

rabljenih, zdravih, u izvrsnom stanju,
uz umjerenu cijenu, od 3 do 30 stoli-
tarja, ima na prodaju kod potpisanoj.

Zlarin — Šime Marin
posjednik, trgovac.

Naslov za brzjavce: „JADRANSKA“
CENTRALA U TRSTU
Via della Cassa di Risparmio 5
(Vlastita kuća).

PODRUŽNICE: Dubrovnik — Kotor
Ljubljana — Metković — Opatija
Šibenik — Sipet — Zadar.

Kuponi, založnica, Zenišljivo, ve-
reskijskog zavoda, Kraljevine
Dalmacije, plativi su
kao i uvinuće založ-
nice unovčuju se
kod

Jadranske Banke
u Trstu i svih
njenej po-
družnicama.

Dionička glavnica K 8.000.000.
Priziva K 700.000

Uložne knjižice.
Pohranja i administracija
vrijednosnih papira. — Ku-
poprodaja tuzemnih i inozem-
nih vrijednosnih papira, te de-
viza i valuta. — Osiguravanje ef-
fekta proti gubitku na tečaju pri
višenju. — Žiro račun i tekući računi.
Unovčevanje mjenica, dokumenata, odre-
zaka i izvučenih vrijednosnih papira. — Kre-
diti pisma, čekovi, vagila, naputnice. — Pre-
dujmovi i zajmovi na vrijednosne papire, dionice
sreće, robu (Warrants), brodove itd. — Gradjevne vjeres.
Prelinci (Safes) za čuvanje vrijednosti u čeličnoj
sobi (Tresor) sa posebnim ključevima za klijente, u
kojim se prelincima može držati svakovrsne vrijednosti.

JADRANSKA BANKA PODRUŽNICA SIBENIK

Hrvatske zadružne
tiskare u Šibeniku
u z. s. o. j. (Dr. ANTE DULIBIĆ I DRUG.).

UVEZUJE DUGOTRAJNO I SOLIDNO SVAKE
VRSTI UVEZA, KAO: PROTOKOLE, MISSALE,
MOLITVENIKE I SVE U TU STRUKU SPA-
CIENE UMJERENE. — IZRADBA BRZA
DAUĆE RADNJE.

I SOLIDNA.

PIO TERZANOVIC

TRGOVAC - ŠIBENIK

VELIKA ZALIHA

Rukotvorina, Odiela, Cipela

Galice, sumpora i gume prve
svjetske tvornice

Da postigne obilan prirod svoga rada na poljodjelskom
polju moraju čest pognojiti svoje nježne, vinograde, masline,
voćna stabla i t. d. sa

40- Kalijevom soli ili kainitonom

15-16- Kalciumcianamidom

16-21- Thomasovom drozgom

i to prama uputama koje svaki može da zatraži bezplatno
kod podpisane, bilo ustremno ili pismeno. Ista tvrdka zami-
anicima dijeli poučne knjižice o uporabi gnojiva za sve
kulture, te prema zahtjevu drži i specijalna predavanja. Ove
tri vrsti daju isti uspjeh kao KAS a cjenje od istoga.

Ova gnojiva dobivaju se izključivo kod podpisane tvrdke,
kao jedini i glavni zastupatelj i razpacavaoc, i to prama
njetime postavljenim od tvornica

GRUBIŠIĆ & Comp. Šibenik.
(brzojavni naslov GRUBARES — telefon br. 56).

Najprikladniji dar za svaku prigodu jest

SINGEROV ŠIVAĆI STROJ

kojim se može šivati, vezati i vrpati.

Singer Comp. šivaći strojevi

dioničko društvo

ŠIBENIK, Glavna ulica.

HRVATSKA ZADRUŽNA TISKARA

ŠIBENIK

UKNJIŽENA ZADRUGA SA OGRANIČENIM JAMSTVOM

(Dr. A. DULIBIĆ I DRUG.)

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

IZRADJUJE POIMENCE POSJETNICE, TRGOVACKE
MEMORANDUME, RAČUNE, NASLOVNE LISTOVE,
TRGOVACKE I SLUŽBENE OBVOJE, VJEĆANE KARTE,
PLESNE I DRUGE, ZABAVNE POZIVE I PROGRAME,
OSMRTNICE, CIJENKE, JESTVENIKE I T. D. I. T. D.

VELIKO SKLADIŠTE TISKANICA ZA OBĆINE I
ZUPSKE UREDE.

PRODAJA RAZNOVRSNOG ČISTOG PAPIRA I OBVOJA