

HRVATSKA MISAO

PREDPLATA ZA ŠIBENIK I AUSTRO-UGARSKU GODIŠNJE K 14—,
POLUGODIŠNJE I TROMJESEČNO SURAZMJERNO, MJESEČNO
K 120. — 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 ZADRUŽNA
TISKARA U ŠIBENIKU, U. Z. S. O. J.

GOD. III.

ŠIBENIK, srijeda 9. lipnja 1915.

BR. 103. (333.)

Uništenje zrakoplova „Città di Ferrara“.

Napadaj na Veneciju. - Talijanske navale odbivene.

**Naša ofenziva u Galiciji lomi sve ruske napore. - Napadaj Nijemaca na Rigu.
Kod Dardanela 2.000 mrtvih.**

Za ujedinjenje hrvatskih zemalja.

Splitski „Dan“ požuruje ono što smo mi još u prosincu prošle godine potaknuli: da se maknu naši političari za stvar Hrvatske.

„Italija — piše „Dan“ — u najviještenju rata traži od Austrije Istru i Dalmaciju. I to opravdava, da ona iste talijanske još „nespašene“ zemlje. Ovako ona. A mi Hrvati?

Morali bi se naši hrvatski političari upravo ovaj čas obratiti pred prijestolje sijedog nam kralja, neka spoji skupa sve hrvatske zemlje.

Kolike li koristi po nas i po državu iz ovoga! Imali bismo time u središtu svih hrvatskih zemalja, u bijelom Zagrebu, svi Hrvati zajedničku hrvatsku vladu, kakovu imaju Madžari u svojoj Pešti. I to bi bio početak preporoda u državi, to je tako važni federalistički sistem.

Sada je čas, da se svi narodi očute zadovoljni u habsburškoj monarhiji, jer svi jednako proljevaju svoju krv za prejasni prijestolje svog vladara. Svi narodi imaju u ovoj državi jednake dužnosti, pak je opravdano da imaju i jednaka prava. Jedino će se tako i izbjeći separatističkim, iredentističkim težnjama.

Da, sada je čas, da na glas Italije; na njezine ničim opravdane zahjete ustanu svi naši političari i optičine kao jedan čovjek: *Mi hoćemo da ostanemo u Monarhiji, a molimo kralja, neka nam spoji sve hrvatske zemlje (dakako i Bosnu Hercegovinu) skupa, da jednom prestane svako talijančarenje iredentističko po našim hrvatskim primorskim pokrajinama“.*

Tako „Dan“, a mi nemožemo a da njegovu najspremnije ne podpišemo.

Miču se Madžari, Poljaci, Česi; Nijemci raspravljaju o budućem odnosu Habsburške Monarhije prema Njemačkoj; i sami Talijani u Monarkiji nalaze potrebitim, da se čuje u ovo doba njihov glas. Samo Hrvati miruju.

A ipak sada je, kao nikad dosad, čas da se čuje naš glas. Kada tuđinske težnje idu za našim zemljama, red je da se čuje i glas naroda, koji u tim zemljama pribiva.

Jedino mjesto parlamentarna, gdje se je mogao čuti glas Hrvata, bilo je u peštanskom saboru. Ali, dok su sve stranke osjećale potrebitim, da, u pogledu rata najviještenog Monarkiji od strane Italije, označe svoje stanovište, samo delegati Hrvatske šutili su mramorkom, valjda u stilu „Pokreta“, koji i glede ratnog stanja s Italijom ne nalazi drugog stanovišta osim onog, da bilježi stvari samo kronički.

Sa službene hrvatske strane ipak čuo se je glas. Ban barun Skerlec našao je potrebitim, da, u proglassu na narod, naglasi, kako Italija proteže svoje aspiracije na hrvatske zemlje.

Žalostno je, da neodvisni elementi nisu još smatrali shodnim, da kažu barem toliko koliko je rekao banun Skerlec, to više što su njegovu izjavu mogli uzeti kao poticaj.

Ako se nije učinilo dosad, može se ipak propušteno popraviti. Ako Talijani, Srbi i Magjari imaju toliko apetit na naše zemlje, onda valjda je i naša dužnost da kažemo, da u Monarkiji Habsburga hoćemo da živimo kao jedinstveni i slobodan narod.

Kat proti Italiji.

BEČ, 8. lipnja. Službeno se saopćuje:

U Primorju, kako izgleda, neprijatelj upriličuje općeniti napadaj na naše položaje na Soči. Njegovi dosadani pojedinačni napadaji kod Gradiške, Gorice i Sagrada bili su krvavo odbiveni.

U koruškom i u tirolskom pogranničnom području neprijatelj ostaje pri svojoj bezuspješnoj artiljerijskoj vatri.

Odjel talijanskih Alpinaca, koji je bio zaposjeo Montepiano, južno od Landra, bio je od naših četa raztjeran.

Okoliš Ale bio je pohodjen od Garibaldinaca, koji se dali na pljačkanje.

„Città di Ferrara“ uništen.

Napadaj na Veneciju.

BEČ, 8. lipnja. Službeno se saopćuje:

Neprijateljski zrakoplov „Città di Ferrara“ na povratku iz Rijeke, jutros u 6 sati bio je od hidroplana br. 48, kojemu je vođa linijski poručnik Klasing, a opažać pomorski kadet pl. Frisch, jugozapadno od Lošinja, hitcima upaljen i uništen.

Dva častnika i pet momaka posade bili su zarobljeni.

Hidroplan br. 47, kojemu je vođom fregatni poručnik Banfield, a opažać pomorski kadet pl. Strobl, jutros je sasuo bombe na Veneciju, i baš na hangare zrakoplova u Murano Campalto, kao što i na neprijateljske razarače, i to uspješno, te prouzročio nekoliko požara i na šatore sasuo vatra iz puščanih strojeva.

BUDIMPEŠTA, 8. lipnja. Budimpeštanska korespondencija javlja: Novinski ured predsjedništva ministarstva saopćuje, da je bombama kasnije uništenog talijanskog zrakoplova „Città di Ferrara“ na otvoreni grad Rijeku pojedinačnim tvornicama naneto materijalne štete, ali ipak radnja svih oštećenih tvornica nesmetano se nastavlja.

Na području Rijeke nekoliko osoba zadobilo je ozleda; na susjednom pak austrijskom području jedna žena je usmrćena.

Pučanstvo Rijeke, koje se je za tražanja neprijateljskog atentata skroz mirno ponašalo, primilo je vijest o uništenju zrakoplova velikim veseljem.

Jučer rano pronio se gradom glas, da je nastradao talijanski upravljivi zrakoplov „La Città di Ferrara“, koji je dne 27. prošlog mjeseca učinio ne baš ugodan posjet u neposrednoj blizini Šibenika. Vijest se širila munjevnom brzinom, isprva kao prosta glasina, dok nije stigla potvrda, koja je govorila o katastrofi talijanskog zrakoplova kao o gotovoj činjenici.

Talijanski zrakoplov pojavio se jučer u 6 sati jutrom jugozapadno od Lošinja, na povratku s Rijeke, na koju je bacio nekoliko bomba, koje ipak nisu prouzročile znatne štete. Jedan naš hidroplan dao se u potjeru za neprijateljem, dok se nije tako uzdigao, da se je našao u okomitij liniji nad talijanskim zrakoplovom. Našem hidroplanu uspelo je baciti nekoliko eksplozivnih tvari, od kojih je neprijateljski zrakoplov bio pogodjen, tako da se je stao naglo spuštati. Medjutim pojavio se je požar, te je za kratko vrijeme zrakoplov bio na po-

vršini morskoi, a onda ga nestalo u dubinama mora.

Uništen zrakoplov imao je 12.000 kubičnih metara objama, te mu se vrijednost cijeni na 10 milijuna lira.

Razumije se, da je vijest o uništenju ove talijanske zračne jedinice izazvala u gradu veliko oduševljenje i nebrojene komentare, pa je i ovaj put, kao i prigodom prvog posjeta, mašta pučka gledala u balonu Aldighiera, Ferruzzia, Paladina, Battigelli i Gazzara. Neki drže, da su i ovi bili zarobljeni, dočim drugi kažu, da su ih iz balona bacili u more ka savurnu, netom je balon bio pogodjen te počeo padati.

Linijski poručnik Klasing Gustav, koji je vodio mali naš hidroplan br. 48 proti talijanskom Golijatu, rođen je god. 1884. U službi mornarice je od 29. lipnja 1902., a stepen linijskog poručnika ima od 1. studenoga 1912. Njegov drug kadet Ivan vitez Fritsch von Cronenwald ima 20 godina, a u službi je od 14. lipnja 1914.

U navalu na Veneciju odlikovao se je hidroplan br. 47. Vođa mu fregatni poručnik Gottfried Banfield rođen je 1890., u mornarici je od 17. lipnja 1909., a sadašnji stepenima od 1. svibnja 1912. Drug mu kadet Heribert Strob von Ravelsberg ima 21 godinu, a u službi je od 14. lipnja 1914.

U Galiciji napreduje se dalje.

BEČ, 8. lipnja. Službeno se saopćuje:

Na područjima Prutha i Dnjestra savezničke naše čete jučer su nastavile napadaj preko Lanczyna, Nadvorne i Kalusa te potisnule neprijatelja prema Stanislavovu i Haliczu. Zatim se proširilo dalje na lijevoj obali Dnjestra i istočno od Zuravna. Ponostru su zarobile 6.200 Rusa. Inače je položaj na sjeveru nepromijenjen.

BERLIN, 8. lipnja. Službeno se saopćuje:

Istočno od Przemysla položaj je uopće nepromijenjen.

Na visovima Novoszynja, sje-

vjeroistočno od Zuravna čete generala Linsingena ponovno su porazile neprijatelja. Potjera dosegla je do linije Bukaczovce, južno od Molodynce.

Južno od Dnjestra već smo prešli odsječak Sivke te došli do Mislova, Vojnilova, Seredne i Kolodzieva.

Današnji naš plijen iznosi 4.200 zarobljenika, 4 topa, 12 puščanih strojeva.

Napadaj Nijemaca na Rigu.

PETROGRAD, 8. lipnja. Sa mjerodavne strane priopćuje se:

Dne 3. ov. mj. približile su se neprijateljske (njemačke) torpiljarke kao predstraže velikim bojnim ladjama ulazu zaljeva Rige. Neprijatelj je pustio svoje hidroplane na uzlet. Ti su hidroplani napali naše brodove, ali bez rezultata. Naša artiljerija prognila je njemačke hidroplane.

Dne 4. ov. mj. neprijatelj je opetovao pokušaj da se približi obali. Bio je od naših podmornica napadnut, nakon čega je uzmaknuo.

Istodobno u Istočnom (baltičkom) Moru prevozni parobrob „Jenissee“ bio je od neprijateljske podmornice napadnut i potopljen; 23 osobe posade spašene su.

U Rusiji.

BERLIN, 8. lipnja. Službeno se saopćuje:

Naše napadajne kretnje protiv Šavli i istočno od Dubisse nalaze se u svom napredovanju.

Sa francuskoj ratništva.

BERLIN, 8. lipnja. Službeno se saopćuje:

Na istočnom obronku visa Loreto neprijateljski napadaj podpuno se je izjalovio. Isto tako i južno od Neuville.

Sjeverozapadno od Soissons neprijateljski napadaj bio je našim protunapadajem zaustavljen.

Kod Ville aux Bois neprijatelj je pri bezuspješnom napadaju, da u svibnju izgubljeni položaj preosvoji, pretrpi jake gubitke.

Pred Dardanelima.

CARIGRAD, 8. lipnja. Glavni kvartir saopćuje:

Kod Arburnu naša artiljerija uništila je neprijateljski položaj, a isto tako i priključne streljačke jarke.

Anatolske baterije bombardirale su neprijateljske položaje kod Sedilbahra te jednu neprijateljsku bateriju ušutkale.

Dva neprijateljska krstaša bombardirala su bezuspješno mjesto Ajanos sućelice Mitileni. U luku oposlani neprijateljski parobrod razbio se.

CARIGRAD, 8. lipnja. Prama brzojavi sa Dardanela imali su Englezi i Francuzi u bojovima u noći od 5. na 6. ov. mj. kod Arburnu više od 2.000 mrtvih.

Njihovi gubitci u zadnjim bojovima u odsječku Sedilbahra znatno prekoračuju ove brojke.

Prijašnji ratovi Italije.

Po uzoru svojih predaka preuzeo je današnji kralj Viktor Emanuel vrhovno zapovjedništvo nad vojskom i mornaricom, da ih povede do onoga, do čega su dovedeni i u ranijim ratovima s našom monarhijom — do poraza. Istorija pokazuje, da su članovi savajske kuće bili većinom ratoborni no da nisu bili sretni u ratovima. U mnogobrojnim vojnama talijanskog naroda progurala se je današnja talijanska kraljevska porodica, savajska, od grofovstva oko Montebiana do kraljevske krunice. U Turinu je podignut spomenik „zelenom grofu“ Amadeusu VII, koji se je borio protiv Turaka i Bugara za Bizant, koji je propadao. Karlo Emanuel, koji je vladao krajem 16., a početkom 17. vijeka, bio je neodlučan u politički prema Franceskoj; konačno je dobio komad poddručja u gornjoj Italiji, pa je svoje malo gospodstvo ostavio sasvim izurneo. Nakon burnih vremena francuske revolucije i Napoleоновih ratova počeli su pokušaji ustanaka u malim državicama Italije ustanokom u Napulju 1821., pa je kod tih pobuna igrao vidnu ulogu princ Karl Albert od Carigana, prjestolonasljednik, pošto je izumrla starija savajska linija. Ovo njegovo uplitanje pobudilo je veliko nepovjerenje bečkog dvora, pa je najposlije morao putovati u inozemstvo.

Kao kralj uvježbao je Karl Albert svoju malu vojsku, no u svojoj unutrašnjoj politici nije se mogao odlučiti između liberalnih i reakcionarnih ideja. U to je došla 1848. godina. Slom kraljevstva u Franceskoj dao je znak za revoluciju u Italiji. Karl Albert podrgrnu se bezglavom raspoloženju zemlje i ugazi u rat s našom monarhijom. Sardinjska vojska prijedje preko granice, pa je sprva imala malih uspjeha, no ubrzo je potučena od Austrijanaca pod maršalom Radetzkyjem, čija je vojska prodirala od Verone. Karl Albert, nazvan „mačem Italije“ poražen je do nogu u toj vojni, koja u ratnoj istoriji spada u redove strateških remek-djela. V č je prije toga izbile su teške protivnosti između kralja i gornjotalijanskih zavjerenika pod Massiniem, a ove se protivnosti izvrgoše u faktično ugrožavanje kralja pri uzroku vojske kroz Milan. Kad je vojska izlazila iz Milana pučali su dobrovoljni četnici na vojsku Karla Alberta, prozvanog tada „izdajice“. Kralj je pokazao veliko junaštvo, no nije bio nikakav vojskovođa, pa je prepustio šefovima glavnog stožera, da oni ravnaju. Porazeni kralj sklopi primirje do marta 1849., no tada morade opet ratovati, jer se je bojava revolucije u zemlji. Ovaj je put bio poraz mnogo brži. Rat je počeo 12. marta, a svršio se je 24. marta, dakle trajao je samo 12 dana. Pobjeđeni Karl Albert zahvali se na prijestolju i ode opet u tuđinu, gdje je umro. Njegov sin Viktor Emanuel sklopi primirje, a za tim mir.

Viktor Emanuel nastavio je ratove za ujedinjenje, koje je mogao postići samo po

moću tadašnje političke konstelacije u Evropi, a nipošto uspjehima na bojnom polju. U savezu sa franceskom vojskom 1859. imale su sardinjske čete samo male uspjehe, dok su u bitci kod Magente potučene od austrijskih četa pod generalom Benedekom. No Francuzi su imali uspjeha u centru, pa se je austrijska vojska povukla pred brojnom premoći. Odrkavajući se Nizze i Savojske, kolijevke kraljevske porodice, dobio je Viktor Emanuel Lombardiju, koja se naziva Italijom. Pri sklapanju primirja pokazali su Francuzi sasvim jasno, kako malo drže do svojih slabih saveznika Talijana.

U unutrašnjem ratu, koji je došao odmah iza toga, bile su sardinjske čete mnogo sretnije.

Garibaldi osvoji Siciliju i Napulj, a kraljevske čete provališe u papinsku državu, gdje papinska vojska potdže kod Castelfidarda. Za tim navalise na ostatak napuljske vojske i poslije jakog otpora zauzeše tvrđavu Gaeta.

Kralj Viktor Emanuel još jedanput kazna, da on i njegova vojska nisu dorasli austrijskoj vojsci. Godine 1866. bi poražena talijanska vojska kod Custoze, a flota kod Visa, a Garibaldi ne mogaše provaliti u južni Tirol. No provala ruske vojske u Češku prisli Austriju, da svoje čete povuče iz Italije i baci ih na Dunav. Posljednja vojna za ujedinjenje bila je provala talijanskih četa u Rim, kad je francuska posada poslije velikih poraza francuske vojske u augustu 1870. bila potrebna u Franceskoj.

Pod nasljednikom Viktora Emanuela, kraljem Umbertoom, pretrpila je talijanska vojska težak poraz kod Aduca, gdje su je potukli Abisinici pod negusom Menelikom. Današnji kralj Viktor Emanuel prihvatio je misao kolonijalnog proširenja, pa je u ratu protiv Turke dobivena Tripolitanija, koja još ni danas nije u faktičnom posjedu Talijana. Na moru se nije mogla oduprijeti mnogo slabija turska flota, a na kopnu nije ni došlo do velikih borba.

Ratovi i Talijana s našom monarhijom nisu ništa drugo nego poraz iz poraza. Do danas poražena Italija biće i ovaj put poražena, jer je na našoj strani jako uvjerenje da se borimo za pravednu stvar protiv vjerolomnika, koji nas mučki zaskočise. Na našoj strani pravda i poštenje, na drugoj strani nasilje i izdajstvo!

„Sar. List“.

Zapljena nove žetve.

BEČ, 8. lipnja. Odbor vijeća ratnog zavoda za promet žitija u pogledu nove žetve prihvatio je jednoglasno predlog, prama kojemu nova žetva ima se osigurati za potrebe pučanstva i oduzeti svakoj špekulaciji i neracionalnoj porabi.

U tu svrhu ima se od države zaplijeniti cjelokupna žetva, izuzev količine nužne za vlastitu potrebu pučanstva. Za provedenje ove zadaće da je pozvan ratni zavod za promet žitija.

Žurno je nužno da se uzmu u obzir i potrebe vojske te da vojsci potrebitu količinu ratni zavod za promet žitija namakne.

Svršishodno individualno popisivanje žitnih površina i žitnih plodina imalo bi se čim prije započeti.

Vlada se poziva, da povede pregovore s Ugarskom, eda zemljama zastupanima na carevinskom vijeću osigura statistički prosjek uvoza zadnje godine.

Uredba o potrošku žita dotično brašna ima se održati te dnevna količina potroška povisiti prama uspjehu žetve. Imaju se osigurati mekinje za uzdržavanje blaga.

Nadalje primljen je predlog glede zemalja koje su pasivne u produkciji krušnog brašna, te se ima njihov nedostatak na krušnim plodovima ustanoviti i potrebite im količine žitija osigurati.

Bolest grčkog kralja.

ATENA, 8. lipnja. Jučer je u 1 sat u jutro izdano slijedeće saopćenje:

Temperatura kralja sinoć nije skočila preko 40 stupnjeva. O ponoći temperatura iznosila je 36,6, bilo 125, disanje 26. Temperatura postojano pada.

Za večeras u izgledu je brzo padaње temperature.

Položaj je ozbiljan, ali nije beznadan.

ATENA, 8. lipnja. Stanje kralja Konstantina znatno se poboljšalo, i ako kriza još nije prošla.

Grad i okolica.

„Crvenom Križu“, podružnici u Šibeniku, doprinijeli su da počaste uspomenu pokojne Irene Zaccaria: Josip Chirighin K 10, Ježina Marko K 20, Dalle Feste K 10, Dr. Cace K 20, Polický Ivan K 5, Brijački Salon Cosolo K 2, Anelli Oreste K 10, Kačić Dimitri Ivan K 10, A. Raimondi K 5, Giuseppina de Grisogono K 10, Paško Stančić K 4, Obitelj Bontempo K 20, Dr. Marasović K 10, O. Steinbeis K 40, Alilio Curir K 10, Karadjole kanonik Vice K 10, Nikola Rossi K 10, Federico de Denaro K 5, Tvrdka V. Inchiostr K 50, Dr. Filip Colombani K 50.

Povratak provincijala o. Karduma iz Rima. Jučer se je povratio iz Rima provincijal franjevačka reda sv. Odkupitelja mnp. o. Mate Kardum. Nalazio se je u Rimu, radi izbora generala, te ga je ondje zateklo navještenje rata. Ipak *salvum conductum*, izdan od papinskog državnog tajnika kardinala Gaspari, pomogao je, da su svi franjevački provincijali iz Austro-Ugarske i Njemačke mogli odputovati kući preko Švicarske.

Zahvala pučanstvu Mandaline. Sadržke stanovnika sela Mandaline, krasni vijenci obitelji Bare Despota, seljaka i seljačkih djevojka pri spovedu blagop. Irene Zaccaria tako su dirnuli uvjelienu obitelj, da je presv. gosp. kontraadmiral preko općinskog upraviteljstva izrazio svoju blagodarnost te za siromaha Mandaline darovao 100 kruna.

Potres. Noćas osjetile su se dvije jake trešnje: Iza ponoći počelo je nevrijeme, a odmah zatim u 12 sati 25 časa čula se je prva jaka trešnja. Druga trešnja čula se u 1 sat 50 časa.

Šta je sa kupalištem? Kupališna sezona već je počela, sunce žele, a kupalište još se ne otvara. Bilo bi od skrajne potrebe, pogotovo sada, svijet ne penje po brdima, kako to već biva. Ako vladnik ne će da kupalište otvori, jer mu nije od koristi, neka se poskrbe drugi, jer zdravlje je najpreče od svega.

10.000 kruna globe. Mlinar J. Pichler je na nedopustivi način „zaslužio“ 60.000 kruna. Sudište u Beču osudilo ga na 10.000 kruna globe.

Posiljke privatnih paketa za mjesta u Dalmaciji i u Monarkiji mogu se slati poštom do 5 kg.

NAJMODERNIJE POSJEJNICE
IZRADUJE
HRVATSKA ZADRŽNA TISKARA U ŠIBENIKU
U. Z. S. O. J.

PREDPPLAČUJTE SE NA
„HRVATSKU MISAO“.

KNJIGOVEŽNICA

HRVATSKE ZADRŽNE
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-
: : : DAJUĆE RADNJE. : : :
CIENE UMJERENE. — IZRADBA BRZA
: : : I SOLIDNA. : : :

Jadranska Banka

PODRUŽNICA ŠIBENIK

Dionička glavnica K 8.000.000. — Pričuva K 700.000.

CENTRALA U TRSTU

Via della Cassa di Risparmio 5

(Vlastita kuća).

Naslov za brzajave: „JADRANSKA“.

PODRUŽNICE: Dubrovnik — Kotor — Ljubljana — Metković —
Opatica — Šibenik — Spjlet — Zadar.

Kuponi založnica Zemljišno veresijskog zavoda Kraljevine Dalmacije plativi su kao i uvučene založnice unovčuju se kod JADRANSKE BANKE u TRSTU i svih njezinih podružnica.

Uložne knjizice. — Pohrana i administracija vrijednosnih papira. — Kupoprodaja tuzemnih i inozemnih vrijednosnih papira, te deviza i valuta. — Osiguravanje efekata proti gubitku na tečaju pri vučenju. — Žiro račun i tekući račun. — Unovčivanje mjenica, dokumenata, odrezaka i izvučenih vrijednosnih papira. — Kreditna pisma, čekovi, vaglia, naputnice. — Predumovni i zajmovi na vrijednosne papire, dionice srečke, robu (Warrants), brodove itd. — Gradjevine vjeserije.

▶ Pretinci (Safes) za čuvanje vrijednota u čeličnoj sobi (Tresor) sa posebnim ključevima za klijente, u kojim se pretincama može držati svakorsne vrijednosti.

HRVATSKA ZADRŽNA TISKARA

ŠIBENIK

UKNJIZENA ZADRUGA SA OGRANIČENIM JAMSTVOM
(Dr. A. DULIBIĆ I DRUG)

OBSKRBLJENA 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 : : :

IZRADUJE POIMENCE POSJETNICE, TRGOVAČKE MEMORANDUME, RAČUNE, NASLOVNE LISTOVE, TRGOVAČKE I SLUŽBENE OBVOJE, VJENČANE KARTE, PLESNE I DRUGE ZABAVNE POZIVE I PROGRAME, OSMRINICE, CIJENIKE, JESTVENIKE I T. D. I T. D.

VELIKO SKLADIŠTE TISKANICA ZA OBĆINE I ŽUPSKE UREDE. : : :

PRODAJA RAZNOVRNOG ČISTOG PAPIRA I OBVOJA

Da postigneš obilan prirod svoga rada na poljodjelskom polju morati ćeš pognojiti svoje usjeve, vinograde, masline, voćna stabla i t. d. sa

40% Kalijevom soli ili kainitom
51-61% Kalciumcianamidom
16-21% Thomasovom drozgom

i to prama uputama koje svak može da zatraži besplatno kod potpisane, bilo ustmeno ili pismeno. Ista tvrdka zanimanicima dijeli poučne knjizice o uporabi gnojiva za sve kulture, te prema zahtjevu drži i specialna predavanja. Ove tri vrsti daju isti uspjeh kao KAS a cjenije od istoga.

Ova gnojiva dobivaju se izključivo kod potpisane tvrdke, kao jedini i glavni zastupatelj i razpachaoc, i to prama uvjetima postavljenim od tvornica

GRUBIŠIĆ & Comp. : : Šibenik.

(brzajavni naslov GRUBARES — telefon br. 56).