

HRVATSKA RIEČ

PREDPLATA: ZA ŠIBENIK DONAŠANJEM U KUĆU TE ZA AUSTRO-UGARSKU
POŠTOM NA MJESEC K 1-25. ZA TROMJESEC K 3-75 POLUGODIŠNJE I GO-
DIŠNJE RAZMJERNO. — ZA INOZEMSTVO K 15 I POŠTARINA.— PLATIVO
I UTUŽIVO U ŠIBENIKU.

POJEDINI BROJ 10 PARI.

JUTARNJI LIST
IZLAI SRIEDOM, PETKOM I NEDJELJOM

Telefon br. 31. — Čekovni račun 71.049

UREDNIČTO I UPRAVA „HRVATSKE RIEČI“ NALAZE SE U „HRVATSKOJ TI-
SKARI“ (Dr. KRSTEL I DRUGI) — RUKOPISI NE VRACAJU SE. — NEFRAN-
KIRANA SE PISMA NE PRIMAJU.

OGLASI PO CIENIKU.

Škandal u dalmatinskoj upravi.

Ovo što se događa u Dalmaciji, protiv nas pravaša, prevršuje svaku mjeru ustupljenja. Zakoni upravo cinički stavljuju se pod noge, i mještje zakonitog porekla odskoče samovolja i korupcija.

Imamo pred očima rješidne mještote povjerenstva vrhu utoka proti običajnim izborima. Činjenica je, da su rješidbama toga povjerenstva pogodjene upravne pravaške ogromne većine u Opuzenu. Imotskome, Visu i Rabu. Uništeni su izbori u Imotskom, Rabu i Opuzenu, radi neobdržavanja zakonom propisanih formalnosti, a u izborima viškim, da se pravašku većinu prikaže manjinom, uračunati su u prilog našim protivniku i glasovi sa krivotvorenom punomoću.

A tko je počinio one propuste na formalnostima u Opuzenu, Imotskome i Rabu?

U Opuzenu formalnu pogrešku, što u dva mala zaselaka ne bijahu oglašeni izbori, počinile protivnici pravaša. U Imotskoj počinila je pogrešku šarenačka občinska uprava. U Rabi iste je pogrešku počinila utvaraška Tončić-Tudorini-Galzignova občinska uprava. Pravaši su u sve tri občine u običajnim izborima iznizili ogromne većine, ali je huncutsko razpoloženje protivnika znalo već unapred način, da te zakonite ogromne većine obori radi propusta jedne formalnosti, koji sami počinile.

Mještovito je povjerenstvo moralno u zeti u ožir ove okolnosti te svojom rješidbom pogodili ne zakonitu većinu nego one koju su u zlonamjernoj nakani izvršili takav propust. Mještovito je povjerenstvo moralno one zložine staviti na obtuljeniku klubu, a ne stavljati u nove kunde ogromne većinu naroda. Jer, kamo cemo doći, ako se u ovom pravcu bude dalje radilo, izigravaju na ovakav nepošten način volju naroda?

Jedan dokument, koji je izšao na svjetlo, dokazuje da su u ovake nedostojne smicalice bili upleteni i članovi mještovitog povjerenstva. Ujedno taj dokument naviše nam, da se utvaraško-demokratski intriganti spremaju, da, u savezu sa nekim članovima mještovitog povjerenstva, i dalje izigraju zakon i zakonite većine.

Tajnik občine Raba pisao je ovo dana umirovljenom namještjačnom podpredsjedniku Tončiću pismo koje glasi:

Ne beru se duše sa gloga. Napisao don Marko Vežić.

Zalaja oživje moj Brzalo i oblijmice sklisi ispred svoga kućnika, gdje se bio na plandištu povatio i razbanio, repom odmahiva, da sa sebe sagne i iz rune progne ljetnu prižugu. Izdiže jednu, pa će opet drugu, šapu sprieda, neće li pričepiti koju mušiću, da je ostriš usjekavima na prožnjare ustarine dobaci.

Smetoše ga sitne, ko zrno su prosa, mušice; prijatila se gdjejkada zvukulja, pa i ova i ona muha mesarica iz grada dolatala u ovе posne krši. Ni moj, opet ču, vranac nije u tome sramežljive ruke i lakom, već ga i on svojom sa sebe podario; za uši mu se zavrila, neka se zna, da žive zvukaju, a njih moj čočo dronjav i runjivo klepo.

Gospođištaci su i sve če zar planuti. Niti se o čemu zbori i govori već: Bračo moja, čudne vatre! Iškapaše, druže moj, oči, što je, zvjezdani pričvrstio i uklio! Sveti i blagoslovljena zima! Još kad mi ono moje nakaza kod kuće regne na nju! Glavu cu joj, hoću, ovoga mi, stuci ko zmiju!

Ne mari — daleko je polje od usta — da će se ovi, kad zima zažeže, te sjekavci pospu svojom solju, na nju prvi na-

koji u svom djelovanju pokazuju da nemaju srama. Prevelik je smrad iz tog dana života. Jedno ćemo ipak reći i to političkoj vlasti.

Mi mislimo, da je dužnost političke vlasti biti da ovakovih izbornih prevara ne bude, i providiti na vrieme, da svim zakonskim propisima bude udovoljeno, e da se ne dogodi da se uništavaju pravaške ogromne većine samo za to, jer se utvaro-demokratim hrane izbornih smicalica i prevara. U ovim slučajevima bjelodano izbjeg, kako se stranku prava hoće staviti izvan zakona, pa mi upozorujemo nadležne faktove, da će i pravaši iz takovog postupanja znati povuci posljedice.

Iz hrvatskih zemalja.

Jedna komedija.

Koalicionoši hajeli su putem jedne skupštine u Beču angažirati javnost Austrije za se. U to ime dolazio je Dr. Lorković i k samim pravaškim i slovenskim zastupnicima koje je prije znao krstiti najpodignutim imenima. Ta je skupština imala biti nekakva demonstracija proti političkom terorizmu u Hrvatskoj.

Ta je skupština obdržavana prekisno, ali je, unatoč agitaciji dra. Lorkovića, izpla vrlo slabo. Brzjavljaju nam, da osim nekoliko osobnih prijatelja i nekoliko dika nije bilo druge publike. Masaryk naravski nije falio te je poprimljena jedna njevoga rezolucija proti magjarskom teroru.

Prayaži i Slovenci nisu prisustvovali toj skupštini, s razloga koji će svatko lako shvatiti. Koalicionoši gospoda pošla ih u Beč, da se tuže proti terorizmu Tomšiću, ali gdje su bile njihove tužbe proti terorizmu kog su oni skupa sa Tomšićem vršili protiv pravaša? Ali su zaboravili, kakva su sve bezakonja poduzimali, da suše dra. Prebega u Brodu a da prodre njihov Hinković? Razputi pravaških gradskog zastupstava nije najveća neslužba koalicionošu u onom izboru.

Pa čemu apel na javno mnenje u Austriji, kada koalicionoši po svom programu obećavaju da će ići stopama Tomšićevim? Čemu bi se Austria angažirala da sruši jedan nagobdenjački režim a podigne drugi, a možda za Hrvatsku još pogibeljni?

Pravaške kandidature.

Stranka prava kandidira za saborske izbore u Banovini sljedeće kandidate:

ježiti. Tko će sada kome usta zaštititi, kad vruciša satra?

A je vatra, što je Bog dao! Vazduš se, bi reći, zapalio i plamsa ko na žarvi jaka rakija. Valovi se zraka, gorske su nemani i klišure, zglusni, valjaju se i jedan preko drugoga svaljuj i kotrlaju, da ne možeš kroza njih zdravom zjenicom prozrići i sloj do sloja prodrići, što se naslagali i nebiti predušili.

Pred očima ti igraju i tituruži žive iskri i bodu ih varnice; sinjava i svasta maga sunčanih naslagaja polegla i svojom zašljivijom, da nedu se gledati, korenkom zakrilka svu okolicu u zaseži, i pod njezinom se težinom zadakatako proganjenoj zec izpred štekčanja lovevi vižladi. Izmorena se priroda bori sa prisnicanom, da ne bi, da ju je težka sućija napala, ovako i ovoliko očajala. Nit oduška žarke ni jarke, što bi rekla Janja Božina.

Bi zar, piretnot bi vjetar, a za njim bi i zeleno, nu smeđeno i naborno lišće klijena i graha izpred mojih kućnih vrat. Ali koja hvajda, kad žeravā sve i svaku skuvžilu, pa si nikako, da ti je lavlja snaga, ni oteti, ni životom okitti . . . Kad niesam za vas, a ja ču se promećati na druge strane, ali se sama sebe ne ču sramiti . . . na polazku je jedva čujmice začavlja on svojim

prikolum i ošeta k moru, da se razgovara s njegovim žalima, da mornaru do gojna i napuna vimenja nabrekla biela jedra u mirnu pučinu zaveze.

Tamo mejer sve buja; čilošču se razmeć i veselo k napretku rli, a amo san. Ni otkuda ožimata života, da se odapneš smakalasci, što ozgoj i ozdo, do izdaniša prigječi, stisla i prigjivala . . .

Snujem ja — moj će, Brzalo, po navadi, mrnduti i laječnuti, kad mu dojadije mušice, da se potuži na njie, pa će zamuknuti i zavezati. Nu ovoga puta moja pro-mašla, jer levež užestao, otegnu se, stopi se, smrši se u zavijanje — a onda niesu pošalni posli, već je znамен, da, ako Brzalo ne nascrše na Turke i hajduke, nije valaj na mireve. Još mi i guščim borama po čelu obori zapomaganje: — „Čočo, čočo, ne, ne, ne! Ne brzalj, Brzalo, da ne dobras, ka sam i ja jadna i starata!“

Sklisim ja iza pisarnoga stola, oturim knjigu, a u neke i sprednem da ne bi, po djavlu, Brzalo — a toga se dosada, u moje pamćenje, nije prigadjalo — kome gače načeo, pa li eto stotine na stotinu zavjeti, i okapanja, a ne reci — lipđi i menterbi sa gradjanjskim oblastima, jer, se Brzalo u ove četiri godine svoga kraljaka večka u kući gospodarevoj okusio, i što je dобра u njoj, ali se osigura i

Zagreb I. Dr. Horvat, Zagreb II. Dr. Prebeg, Zagreb III. Fran Hrustić, Varazdin. Dr. Jurinac, Karlobag Ivan Peršić, Gospic Dr. Ružić, Perušić St. Vučetić, Otočac Dr. Ogrizović, Senj Drago Vlahović, Slunj Matija Polić, Draganić Dr. Pazman, Jaska Dr. Banjavčić, Pisarovina F. pl. Kufrić, Dogosego Marko Mileusnić, Sv. Ivan Želina Dr. M. Starčević, Velika Gorica Ivan Peršić, Donja Stubica Dr. Fattori, Glinia J. Batušić, Petrinja Dr. M. Starčević, Krapina S. Vučković, Pregada Dr. Kiš, Jančić Dr. Homotarić, Ivanec Cezar Akačić, Biskupac Juraj Tomac, Ludvig Pajo Gasparović, Novi Marof Dr. Horvat, Zlatar Dr. Kumčić, Bjelovar Pajo Gabaj, Hercegovac Dr. Ante Adžija, Knj. Dr. Frank, Sv. Ivan Žabno Dr. Milobar, Krizevčić Fran Novak, Koprivinc Sipejan Zagorac, Novigrad Dr. Puk, Klostar Dr. Bašlaško, Novska M. Crvenak, Nova Građanska Dr. Pomper, Daruvar Dr. Pazman, Pakrac Dr. Matijević, Vilič selo Ivan Zlatku, Požega Sipejan Lesny, Brod Dr. Prebeg, Garčin Dr. Hrvot, Virovitica Ivan N. Jemeršić, Slatina Ivan Plevniv, Dalj I. Sulc, Šid A. Jakić, Ilidža Dr. Horvat, Vinkovci M. Lombarovć, Černa M. Mihaljović, Bošnjaci Ivan Peršić.

Kršnjavi i stranka prava.

Pronosili se glasovi, a i protivnici navlaš ih turali, da dr. Iso Kršnjavi, dviši odjelni predstojnik za bogoslovje i nastavu, kandidira kao pravosudni. Glavno glosilo stranke prava „Hrvatska“ na ovo izjavila, da Kršnjavi niti je član stranke prave, niti ga stranka gdje kandidira.

U „Mladom Hrvatskoj“ vidimo Često Kršnjajevih upljuvaka. Držimo, da će se naša omladina u buduće znati čuvati ih upljuvaka.

Trst je na slovenskoj zemlji.

Tako je u trčanskom gradskom zastupstvu Talijanima donovinu slovenskih zastupnika Dr. Wilfan. To je Talijane upeljeo te glasilo talijanske liberalne stranke oprovrij tvrnju Dra. Wileza.

Dosta je uspomena i spomenici iz stare dobi, koji dokazuju, da je stari Trst bio slovenski. Ti spomenici ne nalaze se u okolini, koja je i danas čisto slovenska, ne nalaze se samo u negađašoj okolini, sada Čita nova, nego i u samoj Čita vecchia, koja je Dr. Wilfan prepustio Talijanima kao njihovo.

Glavna ulica staroga mjeseta bila je današnja ulica „Riborg“.

Slovenci, koji su pred više vjeckovima onde stanovali, prozvavaše ju slovenskim imenom „Ve-

liká ulica“, име које je još i данас ostalo u uspomeni i rabe ga još stare trčanske obitelji, које su danas potisnute u okolicu. Današnji trg „Piazza Rosario“ bio je Slovincima „Konjski peć“. Pored ulice „Riborg“ bila je glavna prometna žila staroga trčanskog grada ulica „Cavana“. To име потиче одтуда што је улица била kalna (blatna), одатле у дијекту „kavna ulica“, коју су Talijani prekrstili u „Cavana“.

U starom gradu je i улица „Tigor“, то словensko знаци „Tje gor“.

Ovo slovensko називље потврђују talijanski писци, који су писали о Trstu, као Generini, Caprina, Ireneo della Croce i drugi. Ireneo della Croce још г. 1630. називље данашњу Via S. Siciliano „Mar-kova globena“, а град код sv. Jakova „Star grad“. Današnja називом реки Icvua Via Giuseppe Carducci звала се „via del torrente Kiju“, уlica Carpison „Materica“.

Изнађује се ово trčanska „Edinstvo“ zaključuje: „Slovenci smo u Trstu doma!“

Mještovito povjerenstvo.

Na sjednici od 4 ov. mj. mještovito povjerenstvo odbilo je utok proti izboru u Stonu, isto tako proti izboru trećeg tiela u Metkovićima, preinčilo je u korist naše stranke izpadak izbora prvog tiela u Visu, a uvažilo neke prigovore glede izbora u Janjini, ali time izpadak nije preinčeno.

Umjetnici iz Dalmacije.

Gosp. Marko Vučković, bariton na hrvatskog operi, pozvan je da gostuje na lavovskom kazalištu. Pjevali će u „Toscu“, „Rigolettu“, i „Pagliacci“.

U praznik „Narodnog divadla“ debitirao je u nedjelju naš zemljak gosp. Nino Matičić, tenor, u „Rigolettu“, velikim uspjehom.

Promjene u vojsci.

Odstupivši šef generalnog stožera barun Konrad pl. Hötendorf rođen je 11 studenoga 1852. u Penzingu; 1. rujna g. 1871. ostavio je vojnu akademiju kao poručnik. U okupaciju Bosne i Hercegovine sudjelovao je godine 1878. kao nadporučnik, a god. 1879. odlikovan je vojnim krstom za zasluge. Godine 1904. odlikovan je vojnim krstom Leopoldova reda. Šefom generalnog stožera cijele vojske imenovan je g. 1906.; 1907. podarenome mu je dostojanstvo pravoga c. i kršljatnoga savjetnika, 1908 odlikovan je redom

uturio, da ni ljeskovcu za vratima niesu buhe sružinu izazile, kad je u čemu pobjezi, i nezbješće na koga skoči. Okušala su Brzalova ledja, što je oputana koža, što li masnica posmrana pečenice, pa netom sadje se vrata zagrkla domaća, zapržena od vatre nebeske i od one na ognjištu zapržena i zaprženi, da se mastnom i omčenom drenvom žlicom, kojom, da ne zagori, promiesala u bakrtici s komoštrama „štividin“ — odvrije se Brzalo, podvige rep, glavu sleže k zemlji, s kvojsoj se pravašnjog logi došuši i tezkih sinjavom očima izbielio, izpodmučio u žensku glavu, što na njim, o štupu se stapanju, muze.

Dok ona dogore domigoljila, iznovice ja zasjao na staro mjesto, slovo slavu pustim, gdje malopri zauzlo, sad u knjizi razuzlo, da se još noktič porazgovovim s ponajvernijim svojim drugom na dulini am, da koga zdrav, ali nevereo okom štamam, a srecem gladujem i ogledam se po kršljatnoga stožera čuka i lisice, na udaru dnevnoga samogača i nočne pomrke, gdje dosud, da mladost džabe udam i sada muževnom dobovu bleka, sama sebe, bleku, varkan, da čbare starost svaku poravnavati i oslašati — ko da pelim, na začini grke žuci, može pelim sliatkom zasladij gjakonijom! . . . (nastaviti će se).

Željzne krune I. razreda, a u studenom iste godine imenovan je generalom infanterije.

Novi šef generalnoga stožera, podmaršal Blaž pl. Schemua rođen je kao sin majora 2. sječnja 1855 u Celovcu; vojnu akademiju u Wiener-Neustadtu svršio je god. 1874. God. 1878. dobio je trogodišnji dopust u Perziju, odkuda se vratio god. 1881., te stupio u ratnu školu. G. 1884. pridijeljen je stalno generalnemu stožeru. Godine 1905. imenovan je general-majorom, nedugo zatim podmaršalom, kao takav pridijeljen je bio kao odjelni predstojnik ratnom ministarstvu.

Iz grada i pokrajine.

Pokrajinski školski nadzornik u Šibeniku. U utorak večer stigao je u naš grad pokrajinski školski nadzornik, dvorski savjetnik Antun vitez Ströll, da prigodom nastupa u mirovinu oprosti se s učiteljstvom ovog kotara. U četvrtak je pregledao tečaj usavršavanja, mjestnoj građanskoj škole, te se o uspjehu najlažnijevi izrazio, a pregledao je i prostorije torazne škole u Docu.

Svi pući nastavnici ovoga grada upotrijevili su se da pokloni i pozdrave svog odlinog starješinu i umnog radnika na nastavnom polju. Ugodno iznenadjen, a očito ganut vitez Ströll zahvali učiteljima začelj im najljepše zadovoljstvo i okrijepe u tegotnom radu. Reče nadalje, da će uvek i vazda gojiti najsvježu spomenu za učiteljstvo, koje je zauzeto u neumorno dolazio u susret njegovim najboljim namjerama i tako zadržati na korist zemlje i našega naroda.

Kotarski nadzornik gosp. Sinčić sočim i ganutljivim govorom pozdravi nadzornika Strölla. Istaknuo rdeće vrline, koje reče dičnog starješinu dalmatinskega učiteljstva, pa njegove zasluge na polju pučke nastave. Začeli zatim u ime čitavog učiteljstva u Dalmaciji, koje je odano i ljudi svog vlog nadzornika, da i dalje ostaje u službi, jer ga učiteljstvo baš sada treba. Da, baš sada treba dalmatinskom učiteljstvu moralne podpore i umnog zagovornika kao što je nadzornik Ströll, da se udovolji njihovim pravednim i opravdanim zahtjevima.

Govor nadzornika Šinčića nazočni su više puta prekidali poklicima odobravanja, a na svršeku popratili klicanjem: Živo!

G. Ströll posjetio je prekucer Knin, a jučer povratio se u Zadar.

Desetgodišnjica diletaantskog kluba. Naš Sokol pripeđuje u nedjelju 10 ov. mj. prigodom desetgodišnjice obstanka dramatskog diletaantskog kluba, družbenu zabavu svrlo biranim razporedom. Prvi dio: 1. Proslav, spjevalo g. D. Sirovica, deklamuje g. A. Lušić; 2. Ljepe naša, pjeva mužki zbor; 3. Hrvatskoj, pjeva mužki zbor; 4. "Živo Sokol!", igrači u jednom činu, od g. V. Vuković predstavljaju djeca; 5. San (Hatz) pjeva g. A. Lušić. Drugi dio: Monolog, govor g. F. Delfin; 2. Povratak, drama u 1 činu od S. Tucića predstavljaju članovi diletaantskog kluba; 3. "Terzetto", pjevaju gg. A. Lušić, M. Lušić, i F. Delfin; 4. Zrinski-Frankopanska, pjeva mužki zbor. Treći dio: Pjesni vjenčić. Sudjeluje i sokolski orkestar. Početak u 7 sati večer.

Za tečaj usavršavanja kod naše ženske građanske škole. U sredu večer u sobi uprave ove škole obdržan je naročit sastanak, sazvan od gosp. pokraj. škol. nadzornika Antuna vit. Štrölla, a na koji pristupiše osim cieleg učiteljskog odbora i gg. dr. Krstelj, načelnik, dr. Drinović, nač. zastupnik, S. Šinčić, kot. škol. nadzornik, i D. Sirovica, član mjest. škol. veća. Gosp. Ströll, iza kako je predočio svrhu sastanka, t. j. da bi se imalo pograditi, a da tečaj usavršavanja kod ženske gradj. škole u Šibeniku bude podignut na dvogodišnji i iako je napomenuo sve što time podignuti ide u prilog, naročito obzirom na lep broj pohađajućih učenica i na interes, kojim građanstvo prati u obče razvijat ženske gradj. škole, — osvrnuo se je potonko na pojedine predmete, što bi se imali ponučavati u drugoj godini tog tečaja, i obrazložio važnost jedinog, iznjeviš po tom svoja mnenja, koliko bi se sato imalo posvetiti svakom predmetu, bilo obaveznom, bilo neobaveznom. Kod toga su i članovi sastanka sudjelovali, te se je načelno priznalo pojedinom predmetu njegova važnost i prama točna odmjerenje broj učenih satova. Svi predmeti, nužni za obču i posebnu naobrazbu naših djevojčica, užeti su u dojstaj obzir, tako da bi podignutem tečaju usavršavanja na dvogodišnji naš ženska gradj. škola mnogo dobila i mnogo koristovala našim djevojčicama. Gleda neukovne osnove prepričeno je nastavnicima, da je u svoje doba urede prama potreba i mjestnim prilikama na temelju one, koja je sastavljena za jednogodišnji tečaj. Nakon toga gosp. Ströll je naglasio važnu potrebu, da se obstanak, dočito zavedba ženske građanske škole sa tečajem usavršavanja u Šibeniku utvrdi zakonom, a tako isto da se zakonom utvrdi i pravni odnosi nastavnika, dotično nastavnica kod iste škole, jer uslijed pripojenog joj tečaja nastaje upravnu nuždu, da se po-

sebnim zakonom ti odnosaši srede i utvrde.

U pogledu pak ostvarenja same namisli, da se tečaj usavršavanja podigne na dvogodišnji, gosp. Ströll je izjavio, da će se sa strane školske vlasti poraditi i nastojati što se god bude više moglo, kako se je i do sad radio za već obstojeći jednogodišnji tečaj i u obči za ovu žensku gradj. školu, ali da je nužno, da pitanje bude potaknuto od mještih zanimanjima Šimbenica. Na to je g. načelnik izjavio, da će se sa strane občine Šibenske u tom smislu odposlati što prije podnesak u kojem će se obrazložiti nužda upravnog po-dignuća.

Gosp. dr. Drinković, obavešten, da g. Ströll kani doskora u mirovinu, protumačio je upravu mišljenje i želju svih prijatelj, kada je opazio, da bi ova škola trebovala i da će baš trebati onu skrb i onu zauzetost koju joj je posvetio g. pokr. škol. nadzornik, tako rekuć, kao svome četu, pa je izrazio nadu, da g. nadzornik neće to često ostaviti dok se ne rasporedi.

Gosp. Ströll očito ganut radi tog iskrenog priznanja odgovorio je, da će njegova skrb preći na onoga, koji će ga naslijediti, i da se nuda, da će ovaj zavod sve to ljepše uspjevati, jer ima za to sve uslove.

Ti će svršio ovaj sastanak, od koga se je nadati lijevu plodu na korist nove ženske građanske škole, koja zaista izvrstno uspjeva i na kojoj nastavnice i nastavnici uprav zdušno i savjestno rade i nastoje oko naobrazbe i uzgoja naših djevojčica, tako da interes harnog građanstva za ovu školu sve to većma raste, jer vi i osjeća, koja je velika blagodat pružena ugradu ustanovljenjem ovakove škole.

Don Bartuo pred porotom. Na 2, i 3 t. držala se pororna rasprava proti don Bartulu Ganzu na tužbu braće Grgić iz Vranjice, da bi ih on bio uvredio i porotio. Tužitelji su bili zastupani po don Vjekoslavu Škaricu i Milani Mangjeru. Za obranu Dr. Ivo Krstelj. Bilo je presušeno 56 svjedoka, koji su, osim dvojice trojice, bez važnosti, ne samo oni od obrane, nego i oni uvedeni od tužitelja, posvjđeni svi u prilog obtuženoga don Bartula Ganzu, prikazav ga kao uzor svećenika i plemenita rodoljuba. Sve što je na pisao don Bartul Ganza svjedoci su potvrdili, a osobito su se u tomu istakli prvi rođaci braće Grgić. Pred tom činjenicom, koja je značila podpunu pobedu za obtuženoga, tužitelji su se povukli. Svoj poraz hteli su da prikriju jednak izvješnjak, komoj tobože oprashtaju obtuženom u ime kršćanske ljubav. Nego, svak je odmah opazio, da je to uzmak pred već gotovim parozom. S toga je ta izjava liknjemjerna i sramotna, a da ironija bude podpuna, izjavu je pročito dr. Škarica. Kršćanska ljubav i dr. Škarica?! Namjeru je bila očividna: osuditi don Bartulu i u njemu poniti svećenika. Za to je gađnici kikli dobro došlo i ime braće Grgić. Nisu oni marili, da i Grgići budu ponijeseni, same da se postigne glavna svrha, utvrditi lažem jednog svećenika. Plan je bio pripravljen kao u precesu Drezga, ali ovaj put puška je štrocnuila, nije sastavila. Ratnici su: kod kuće smo, u svom ambijentu, ljudi ili skloni ili terorizani i občenik je gotov. Nego prevarile se u računu i kad opaziše da poronici ne nose savjet na pazar da ugodu njihovim požudama, a končana bi izvedena razvijelija onaj troli ambijent, u kojem se klika i valja i dav, ne toliko radi braće Grgić, nego radi same klike, pobjeđe, ne bi bilo kličina koža ostala čitav, kada su Grgići bili i tako lakounimo, besvezljivo i bez potrebe izložili. Da je njima bilo do braće Grgić, oni bi davno odustali od tužbe, a moglo se je to i preko raspovrste prije nego li je ovdje suds prešlašu pod zakletvom ženu i kćer Andrije Grgića i suočiti sa njihovim rođakinjama, a da se utvrdi kako svjedoči istinu, a tko laž. To su bili vjerojatno trenutci, a da bi zašto, nego da se dodje do jedne izjave, koja, jer licemjerna, nepoštena je, a svak ju je odmah kritio kukavnim uzmakom.

Gušteri će se biti uvjerili, da za njih nije svjelo.

Očenčki izbori na Muču. Javljaju nam iz Muča, da je politička vlast opredjela posebnog svog povjerenika za vodjenje občinskih izbora. U našim redovnicima je veliko oduševljenje za borbu.

Nezgoda ratnog broda "Vesta". Prekucer otkrio podne c. i. k. ratni brod "Vesta" dolazeći u ovu luku sreća je na ušu konala Sv. Ante, i to baš na sre-

dini, jedrenjaču „Sokol“, vlastništa Seba-stanskog Tolja iz Nevidjana. Pomenući ratni brod zvildao je da se jedrenjač ukloni s sredine. I zblij, jedrenjača pomoću vesala kremila put južnog kraja, a ratni brod išao je pravcem kao obično svi parobrodi, da unide u luku. Najedanput jedrenjača okrenula se put sjevernog rta Turanj tako da se je nalazila poprično prove „Veste“ koja je na taj način morala doći do sukoba s njom. Kad je zapovjednik „Veste“ vidi, da je sukob nezbježiv, da izbjegne ljudskim žrtvama i uništenjem jedrenjače, on je odmah hidnato skrenuo na svoju desnu tako da ga je s leve strane strane ulvila tajaka morska struja, koja onđe vlađa, s toga videć da neće nikako moći ući u luku, odmah je dao baciti sidro i do narog stroju, da vozi svom snagom na-trag, no ipak „Vesta“, uslijed male dalečine nije se na vrieme zaustavila te je udarila prvom u južni rt Turanj (villa Dalle Feste) i ostetila ju. Jedrenjača pak, sasvim tim da je „Vesta“ skrenula na desno, udarila je u lievi bok ratnog broda, a da nije bila oštećena.

Ratni brod, pošto je onđe bila vjeklika dubina, nije se nasukao, te je digao sidro, izbacio sisaljkama vodu, koja bila prodrla u prednji dio broda i istodobno zapovjednik „Veste“ poslao je jednu ladju sa momčadi, da pomognu momčadi jedrenjače.

Postupak zapovjednika gosp. vitezza Hansa Gründorfa pl. Žebegény vredan je svake hvale, jer je, uslijed svoje vještine i humanitarnosti, znao izbjegi gubitku povjerenog mu broda, a što je najpoohvalnije, poštio je ljudske životne.

Šteta Veste iznosi po prilici 10-15000 K. Vesta je ostala u luci, da izkrci teret i privremeno da popravi razbljeni provu, te će danas ili sutra vratiti se u Pulu na popravak.

Dar "Djačkom Domu". Iz Zadra pišu nam: Gospodin N. N. (ne želi da mu se iznosi ime) darova je upravi "Djačkom Domu" dvije srebrne ure i jedan lanac, vlasničivo njegovog pokojnog sina. Uprava je ugradila plemenito darovati, te će jednu ure darovati onom pitomcu, koji za prvi semestar pokaze najbolji uspjeh, a drugu ure u lanac onome, koji bude najbolje uspio na kraju godine.

Odlikovanje. Pred nekoliko vremena saopćismo, da bijaše podjeljena tvrtki Singer Co. na obrtnički izložbi u Klagenfurtu, zlatna medalja.

Obavješteni smo, da je gore navedena tvrtka, pred kratko vrieme obdržavanoj izložbi u Turinu, odlikovana sa dva "Grand Prix".

Osobito posvetište posjetiteljice pažnju novo pronađenom stroju razreda "66", koji se može dobiti u ovdješnjem dučanu pomenute tvrtke.

Pozivi talijski. Iz Sinja primamo: Oper sa amošnjega Suda po selima letne pozivaju samo na talijanskom jeziku. Težaci su na hiljadu muka, jer nitko ne razume zašto i kako ga pozivlje. Vrieme je da se ovomu protuzakonitu postupku odmaši na kraj stane.

Zastupnikom trž. obrtne komore u Splitu za dalmatinski sabor izabran je bez protukandidata gosp. Dujam Mikačić, obč. blagajnik.

Čedomorstvo. Prekucer je uapšena Antica Giumilija, žena Stjepanova, c. i. k. Štrölla, koja je, dok joj je muž bio u Americi, zanosila i dne 6 ov. mj. izvrgla. Dijete je bilo zakopano u vinogradu. Uapšena je i majka joj Kata Jurisic žena Matina, radi sukrivnje.

Opuzen. 4. prosinca: Gospodska Smoldakina „Sloboda“ više puta zaborade svoj nos u našu občinu, koja je do sada, na čast budi načelniku i ostaloj revnjoj upravi, uzor občina u celoj Dalmaciji. Da je to budi kremila Nardellijeva vlast i tobože Žemaljski Odrbor, koji uperiše sve svoje sile da tu čisto pravašku občinu sruše, ne radi nereda ili bilo česa drugoga, već jedino radi načela političkog i vjerskog.

"Sloboda" vidi ogromne nezakonitosti koje su počinjene pri zadnjim občinskim izborima i pozivlje gosp. podnjamjetnika grofa Attensem da upre svoje oči u ovu občinu i da se ne da saslepiti pri predsjedničim izborima. Ovo se mogu nazvati občinici u rukavicama, koji su kadri počinili svaku zloučelu.

kotarski poglavari Tabea, koji je najasavljivije nadzirao cilj rad preko izbora. Nisu naši izbori ukinuti radi ogromnih nezakonitosti, kako piše "Sloboda", već jedino radi formalnih razloga, a ti su što glavni. Pasičine nije htio proglašiti izbore, jer bio nagovoren, te sada radi toga odgovara zakonu. Druga bi bila ogromna nezakonitost što su pravaši pobediili u svim tri tisućama na 780 glasova većine.

Nu kad smo kod ovoga spomenuti neke nezakonitosti koje je "Sloboda" zaboravila. Prva je nezakonitost što je vladin odaslanik počeras u izbore dvorane Ivana Bulića, urednika "Slobode", koji je došao sa zakonima u ruci kao član oporbe, a koji nije znao da mu tu po zakonu nema mesta. Druga bi bila što je vladin odaslanik dovinuo nekim od oporbe: "Vi gospodo samo znate stvar izvršiti. Sada, ili to činite hotimči ili stvar izvršite. Ako ne razumijete, onda dobro za drugi put proučite izborni red, onda nećete tako bezobrazno stvar izvršiti". Treće bi bilo što je oporba javno kritovirala neke punočiniti i to sa podpisom c. k. brijegučnika Adama.

"Sloboda", kad bi znala i za najmanju nezakonitost koja bi bila izvedena sa strane izbornog povjerenstva na korist občine, velikim slovima iznala bi, ali toga nije mogla učiniti, već donijela, kao po običaju, par skroči lažnih riječi.

A tko bi sve nabrojao što su gospoda Činili, pak sada svoja zlodjala hoće da svaže na pravu. Gospodo poručujemo Vam da ste, u mruku u kojem se i nalazite i da nas ne potežete za jezik.

— ipso. —

Tko će platiti parničke troškove? U nedjelju 3 ov. mj. u Tribunjku, občine tješnjarice, posvadili se Nikola i Andrija Grubelić Krstini te Ivan Grubelić sa Cvitanom Markijolom i sinom mu Iвом. U tučnjavi ranjeni su Nikola i Andrija Grubelić i Ivan Markijol. Posvadili su radi parničkih troškova, koje imaju svu skupku platiti Jakovu Kursaru, koga su svojedobno bili zajednički napali.

Ogripe (morbillo). U Tiesnomu imaju više slučajeva bolesti ogripe. Škola je zatvorena za mješec dana. Preporučamo nadležnim čimbenicima, da se poduzmu sve mjeru te se bolest ne proširi.

Sliedi na četvrtoj strani

Marko Markovina
spit
Telefon 93.

Sklađište i Zastupstvo

Peći i šparherda,
- - - Eternita - - -
Cijevi, dimnjaka i pločica :
keramike :
Stakala prostih i ornamentalnih
Papendeka tankog i debelog
Zahoda porculane i t. d.

Hrvatska Tiskara - -
(Dr. Krstelj i drug) — ŠIBENIK
Izrađuje najmoderne - -
tiskarske radnje - -

Izvješćujte „Hrvatsku Rieč“!

BRZOJAVI „HRVATSKE RIEČI”

Carevinsko vijeće.

Beč, 7. prosinca. U zastupničkoj kući počela je razprava o proračunskom programu.

Ministar predsjednik grof Stürgkh odbio je prikore socialista zbog afere šefa generalnog štaba Konrada von Hötzendorfa.

Parlamentar zasjedat će do 20. ovij. Delegacije birać će se 14 ili 16.

Činovničke plaće.

Beč, 7. prosinca. Ministar unutarnjih posala barun Heinold izjavio je pročelnim klubovima, da vlada ne može primiti predloge raznih stranaka u pogledu uređenja činovničkih beriva. Nakon ove izjave razprava u odboru je bezpredmetna. Vlada će činovnike o novom ljetu remunerirati, a zak. osnova o uredjenju njihovih beriva riešit će se u parlamentu u prvoj polovici naredne godine.

Austrija i Italija.

Beč, 7. prosinca. Talijanski kralj Viktor Emanuel i vojvoda od Abruzzza ova dana inspicirali su granicu na jezeru Garda. Ova je inspekcija blizu austrijske granice uzbudila u ovdješnjim krugovima veliku pozornost. Talijanska javnost je od pobjede kod Ain-Zara upravo omamijena te se sada obraća proti Austriji.

Rim, 7. prosinca. „Tribuna“ demenira vješt o inspiciranju kraljevu na Gardu jezeru.

Tursko-talijanski rat.

Petrograd, 7. prosinca. Ruska knežnica Szakuskaja, oduševljena aviatičarkama, prikućiće se talijanskim aviatičarima u Tripolisu, da bacu bombe na Turke i Arapske.

Carigrad, 7. prosinca. Na glasove da će Porta dozvolti Rusiji prolaz kroz Dar-danele i za to dobiti nekavu teritorijalnu odstotku, Porta službeno izjavila, da Dar-danu nikome neće otvoriti.

Rim, 7. prosinca. Odlični pisac Pierre Lotti, na upit lista „Scena illustrata“, izjavio je, da u tursko-talijanskom ratu počlanju svoje simpatije Turcima i Arapima.

Položaj u Ugarskoj.

Budimpešta, 7. prosinice. Ministar predsjednik grof Khuen, nakon što je posredovanje Lukacslove ostalo bez uspjeha, sprema se na žestoku borbu proti opoziciji.

Glas se, da bi ministra Szekelya imao naslednji bivši ministar pravde Plosz.

Rusko-Perzijski sukob.

London, 7. prosinca. Iz Teheranajavaju, da se celi narod diže proti Rusiji.

Carigrad, 7. prosinca. Porta je upravila velelastima notu, kojom traži, da se očuva integritet Perzije.

Senzacionalna odkrića.

Beč, 7. prosinca. Predstoje senzacionalna otkrića o aferi između odstupivog šef generalnog stozera Konrada von Hötzendorfa, njemačkog poslanika grofa Tschirkskoga i talijanskog poslanika vojvode od Avarna.

Kretsko pitanje.

Atena, 7. prosinca. Krećani hoće da silom pošalju svoje zastupnike u grčki parlament. Ministar predsjednik Venizelos izjavio je, da to neće dopustiti, ali ako bi ih parlament htio primiti, da će ga razpustiti.

Iz ruske Dume.

Petrograd, 7. prosinca. Socijalist zastupnik Gegečkov govorio je o razpustu druge dume. Vladinovići podgoše veliku buku te je sjednica bila prekinuta. Tri socijaliste izključeni su na 5 sjednicu.

Revolucija u Meksiku.

London, 7. prosinca. Iz Mexicajavaju: Bivši ministar rata Reis sa vojnicima podigao je ustanicu.

Strašna k. tastrofa.

Beč, 7. prosinca. U karabajskom moru potopila se 3 parobroda i zaglavilo 500.

Ženske

koje hoće da očuvaju svoju kožu, natoplodi od ljetnji pješčić, a koje hoće da dobiju muku kožu, neka upotrebljavaju kod pranja samo STECKENFEROV SAPUN od Ilijanovog mleka (Znak Steckenfer) od BERGMAN & COMP. Tetschen a. E.

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

Grubišić & Comp.

u Šibeniku

Odravništvo i slovarište 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.

Oprez!

Družtvo „PAPIR ABADIE“

Pošto se u posljednje vreme ponovile razne imitacije naših općepoznatih i obljubljenih tuljičica

DRUŠTVO „PAPIR ABADIE“

Vrućina i žedja . . .

Oslabljen i umoran

postane svaki, koji si u vrućim danima gasi žedu sa vinom ili pivom.

Veselje za rad i jakost

očuva si pak svaki, tko popije za ugašenje žedje čauši ohlađene kave „ENRILO“.

Ovaj „Enril“ov zavrjetak se privara na posve jednostavni način. Uzmi u 1 litru vode 2 pune žličice (10 grama) „Franckovog“ kavinić nadomesnika „ENRILO“, pusti to 5 časa dobro kuhati; kod 1. vrijenja i put izmješaj, pusti zatim 3 časa, da se staloži, odlij zavrjetak, pridomjeni nešto sladkor, te pusti, da se sve to ohladiti. 1 litra te ukusne kave „ENRILO“ stoji sladrom zajedno samo

2-3 p.

Ako se sa mlekom gorka piće, jest kava „ENRILO“ (6 grama na 1/4 litre vode) izvrstan zajtruk, a takodjer i večera.

Ova kava „ENRILO“ prodizvaja se jedino u tvornici HENRIKA FRANCKA SINOVU ZAGREBU, a dobiva se svakoj trgovini špecijske robe.

Bolestni na plućima, na grlu,

--- na zaduhu ---

Tko hoće da se reši plućnih bolesti ili groljolje, pa i u težem stupnju, tko hoće da ozdravi od zaduhe, mao kako ona bila stara i činila se neizlječivom, neka se obrati na A. Wolffsky Berlin N. 37, Weissenburgerstrasse 79. Mnogobrojne zahvale daju jamstvo za uspjeh njegovog ličenja. — Knjižice badava.

MALI OGLASNIK

ZA JEDNO UVREŠTENJE OD 3 REDKA U „MALOM OGLASNIKU“ PLACA SE 40 PARA;
ZA SVAKI DALJNI BEDAK IO PARA VIŠE.
ZA VISEKRATNO UVREŠTENJE POPUST.—
PLACA SE UNAPRED.

TKO ŽELI KAKOVU OBAVIEST GLEDE NAŠI OGLASA U „MALOM OGLASNIKU“, DOBIT CE ODGOVOR SAMO ONDA, AKO NAM PPIOŠAĆE MARKU ILI DOPISNICU ZA ODGOVOR.

NA OBALI jedno pomješće za iznajmljiti Obveziti, daje uprava našeg lista.

Šeširi za gospodje veoma lepi, uski, tekrivaju se kod Anastazije Carboneti. — Šibenik.

Kuka u Varašu, na tri poda, sa aviljom, prodaje se obaveziti, a u posrednoj blizini mora, na ilepot položju načita obratiti se na uprava našeg lista pod brojem

KUĆA dvokatna u prizemlju više konoba i dvorište (obala), a neposredno u blizini mora, na ilepot položju načita pod brojem

sa tri registra, skoro nov, prodaje se. Obaveisti daje uprava našeg lista.

Gospodjica Traži mjesto gaudarice k samostalnom gaudarstvu i inim postoljima imade 24 godine. Adresa i u svemu gospod. Vodicili Škradu prema sporazumu. Cijene amjene. — Uprava Gospodareb Bribirske Mostine.

STANOVI I SOBE traži i iznajmljuje „Mali Oglasnik“ „Hrvatske Rieci“. —

ULJARSKE STROJEVE KAO I PODPUNE
UREDJAJE U SVAKOJ IZRABBI, NAJFIJ-
NIJA IZVJEŠĆA, VINSKE PREŠE, SVE
VRSTI MOTORA, MLINJOVA 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 načrti badava.

Lekarnik

A. Thierry-a Balsam

[Text in a small box]

LEKARNIKA

A. THIERRY-a
BALSAM
Samo prava
STOLINA

Glavni izvor:
Lekarnja A. Thierry-a
I Anglia znaru Adolla Thierry-a
na ulici Pragnaciat, XII. Hrvatske Mostine.
Dobiva se store u svim lekarnama. Na veliku u svim medinim
državama i zapadu.

OGLAS.

Javljamo P. N. općinstvu da smo već započeli radom u našoj modernoj krojačnici na obali kod Hotel de la Ville, pod upravljanjem i krojenjem modernog krojača, koji može poslužiti svakovrstnim rezanjem.

Cijene su štofe i izradbe odijela veoma umjerene.

Primaju se naručbe za štofe i odijela i iz vani.

Prva Dalmatinska Tvornica
Prediva i Tkala u Šibeniku
PAŠKO RORA I DRUG.

„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 pripravnim tečaj za srednje škole (gimnaziju, realku itd.) Za uslove obratiti se ravnateljstvu.

Pravila šalju se bezplatno.

Ravnateljstvo.

— PAPIRNICA —
IDE SV. LUCIJA I SV. NIKOLA
IGRAČKE — DAROVI — IGRAČKE.

VANJSKE NARUČBE UZ POUZEĆE, NA IZBOR.

BLIŽA SE BOŽIĆ

URESI ZA DRVCE — DAROVI — URESI ZA DRVCE

ARTUR GRIMANI I DRUG. — ŠIBENIK.

Kakva će biti god. 1912?

Gdje De Thébes, simpatična i ljužazna parizanka, objelodružuje svoja pročanstva o godini 1912. Ona gata iz poze na ruci i po smještaju i svjetlosti zvezda. Njena proročanstva za god. 1911 u mnogočem se izpunila, ali težko bi bilo, kada bi se izpunila i njena nagadjanja o godini 1912., jer nam ju gdje De Thébes prikazuje u vrlo crnim bojama, punu velikih dogodjaja, nesreća i krvi.

God. 1912. — veli gatalica — bit će godina rata, ali taj rat prestati će koncem iste godine ili početkom god. 1913.

Kada se u Francuzkoj govorio o ratu, onda se uviek misli na veliki evropski rat. Gdje De Thébes veli, da će se ravnovesije nekako uzdržati do naredne zime, ali tada Europa nači će se pred neizbjegljivim sukobima. Prevarat će biti takav, da neće ukomeseći samo cijelu Europu nego i druge kontinente, osobito Aziju. Doći ćemo do paroksične pogibelji, kada će kod nas — u Francuzkoj — tresiti se zemlja. Bit ćemo blizu kraju tim težkim izkušenjima kada u velikom dijelu Francuzke ponestane hrane, osobito mlića.

Gdje De Thébes prorukuje crne dane preostaloj Francuzke, Parizu. Predviđa grozne atentate, strašne poplavle, zarazne bolesti, k tome krvavi ustanak u četvrti između Bourbonske palace, francuzke banke i boulevard-a, to jest u srcu Pariza.

Hoće li to biti revolucija proletara ili revolucija monarhista? Jedno nam gatalica stalno predviđa, a to je, da će u onoj parizkoj četvrti biti toliko mrtvih da će se činiti kao da su one žrtve nastale erupcijom kakvog vulkana.

Ali gatalica ne predviđa težke nesreće samoj Francuzkoj nego i drugim narodima. Španjolska proći će krvavo doba revolucije, iz koje će se monarhija još jednom spasiti. Englezku stići će kobni dani. Prvenstvo Pruske u Njemačkoj pada i dnevi carstva izbrojeni su.

Italiji proriče gdje De Thébes sjajnu budućnost.

I za Austriju ima ova interesantna parizanka vrlo sjajna predviđenja. Austrija će vući korist i iz pomoći koju je pružila Vatikanu u težkim časovima.

Napokon gdje De Thébes navješta skoru smrt pape i upozastvu kraljevstva u Portugalu s novim vladarom.

Ali slavna gatalica nije sama da predviđa Njemačkoj težke dane. Eduard Drummond upozoruje ovom prigodom na proročanstvo jednog njemačkog fratra iz srednjeg veka, koji je navjesio sve dogadjaje susjednih vekova. Taj fratar predviđa sasroma jasno za ovo doba konac nječaste dinastije.

Kako vidimo, gdje De Thébes proriče nam crnu god. 1912. Pa kad je tako — predložio je jedan veseli parizki novinar — preduzimimo jedan radikalni lik u godinu 1912 jednostavno obustavimo, a preškočimo odmah na god. 1913.; bit će veseli svi, a osobito oni koji se spremaju u penziju.

Hrvati!

Sjećajte se Družbe
SS. Ćirila i Metoda.

STRANCI U ŠIBENIKU.

Prispjeli od 17 studenoga do 4 prosinca.

Grand Hotel Velebit: Antica Coppi, priv.; Drniš; Adolf Kohn i supruga, putnik, Prag; Mate Štampalija, mesar, Lošinj; Richard pl. Hunka, major, Budimpešta; David Ziegler, putnik, Beč; Ivan Venturini, mesar, Zadar; Adolf Schmidt, krov. kap. sa suprugom, Šibenik; Enriko Veneziani, putnik, Trst; Vittorio Morganie, putnik, Trst; Grgo Vidović, abs. fil., sa suprugom, Split; Adolf Weiser, putnik, Beč; Franjo Moravus, tvorničar, Brno; Julius Holovsky, putnik, Beč; David Ziegler, putnik, Beč; Franz Mohr, putnik, Trst; Šime Lakoš, poštar, Priv-Luka; Dragutin Böttner, major, Šibenik; Rudolf Klodner, inžinjer, Beč; Ivan Petrić, inžinjer, Beč; Ignaz Stückmann, putnik, Pešta; Milan Spitzer, putnik, Pešta; Marko Cetink, finan. nadražar, Kotor; Sariot De Mate, glumica, Milan; Giudita Genessini, glumica, Rim; Maria Tonaghi, glumica Milan; Milan Marušić, trav. Štedione, Omiš; Linhardt Roi, kom. rat. morn., Šibenik; Albert Sturzki, kapitan, Šibenik; Anton Jelić, putnik, Split; Jos Klouzek, putnik, Brno; Gustav Schreiber, kapetan, Šibenik; Vlastimir Gjurić, putnik, Trst; Stipe Blues, kapetan, Šibenik; Franz Wagner, putnik, Beč; Rudolf Spitz, trgovac, Beč; Rudi Chiantoni, glumac, Milan; Mutaldo Emilio, glumac, Milan; Ravaglija Paolo, glumac, Turin; Fabiani Renzo, glumac, Milan, Friedrik pl. Födransburg, inž. ratne morn. Pula; Mate Štampalija, mesar, Losinj; Rudi Korgut, putnik, Beč; Rosminda Quevedo, glumica, Milan; Rosminda Aran Quevedo, glumica, Milan; Marin Nikolić-Kaer, c. k. politički povjerenik, Zadar; Ivka Sarić, privat.; Zadar; Mate Štampalija mesar, Lošinj; Paul Orkucher, putnik, Beč; Jakob Bohm, putnik, Beč; Dragutin Kruz, kapetan, Zadar; Milan Kermik, putnik, Rieka; Emil Tschurn, putnik, Ljubljana; Josip Bergmann inžinjer, Zadar; Dr. Medini, odvij. kan. Drniš; S. Kure, posjednik, Zlarin; Eugen Jarc, profesor, Ljubljana; Dr. Vicko Lisičar, vojn. župnik, Dubrovnik; D. Kohn, putnik, Uvidol; Dr. Miloš Martić, odvjetnik, Knin; J. Bikić, krmar, Vodice.

Hrvatska Tiskara (Dr. Krstelj i drug.)
Vlastnik, Izdavač i odgovorni urednik:
JOSIP DREZGA.

**VELIKA ZLATARIJA
GJURO PLANČIĆ
VIS - STARIGRAD - VELALUKA**

**BOGATO SNABDOVEENA PODRUŽNICA
::: ŠIBENIK. :::**

Pokućstvo

solidno i ukušne izradbe
može se dobiti uz veoma
nizke cene samo kod
dobre poznate trgovine

A. DELFIN, Šibenik.
tapetarska i devođelska
radionica

Austrijsko parobrođarsko društvo na dionice

„DALMATIA“

uzdržava od 1. maja 1911. slijedeće
glavne prupe:

Trst—Metković A (poštanska)
Polazak iz Trsta ponедjeljak 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 sredje 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—Korcula (poštanska)
Polazak iz Trsta u utorku u 5 sati posle podne; povratak u ponedjeljak u 6 sati prije podne.

Trst—Metković D (trgovačka)
polazak iz Trsta svake nedjelje u 3 sata pr. pos. povratak svake nedjelje u 2.30 posle podne.

Trst—Vis (trgovačka)
Polazak iz Trsta u petak u 5 sati posle podne; povratak svaki četvrtak 8.30 prije podne.

POZOR RODOLJUBI!

Zahtjevajte posvugdje
naše igraće karte

„PRIMORKA“

Prva slavenska tvornica
igracičkih karata u Ljubljani.

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

Hiparske radnje iz drveta za crkve

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

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

Krondorferova
alkalička naravna,
kiselica.

Dobiva se u drogariji
V. Vučića
- 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 — ŠIBENIK (Dalmacija).

Cijena jest za komade od I-e vrsti K 2·40

" " " " II-e " " 1·60

Cijena jest za komade od III-e vrsti K 1·40

" " " " IV-e " " .80

Kako da se očuvamo od želudačne bolesti?

Sa želudačnom bolesti u današnje vrieme jako mnogo ljudi boluje, a da se tome predustrene preporučam u zgodno doba uporabu

Dra. ENGEL'schen NECTAR

oji okupljuje želudac i omogućuje dobru probavu, te čini svakoga podpuno zdravim. Tko daki e li očuvati svoje zdravlje do najviše starosti, neka upotrebljava izvrstno i hvaljivo sredstvo:

Dra. Engel'schen Nectar

Ovaj izvrstni Nectar pronađen je od soča iz raznih bilina pa mješan sa dobrim vinom. Tko daki e li očuvati svoje sadržajem na svježac, jakos i probavu. Osim toga je izvrstni liker za želudac, odnosno želudačno vino i nema nikakve škodljive posljedice. Zdravi i bolestni mogu za poboljšanje zdravlja upotrebljavati. Nectar dajele krobave i prouzročuje pravilje sokova.

Preporuča se osobito za one

Dra. Engel'schen Nectar

koji žele imati podpuno zdrav želudac. Nectar je izvrstno sredstvo proti želudačnom kataru, kolikvijal srčani, kucavici, a daje mnogo bolje mirnou tel i ugodno spavanje, dočim bezsanici, glavobolju i nervoznost unisava. Upšte svoga djevljanja, NECTAR na daleko uživa dobar glas, NECTAR djevlju da si krijeplak i veselo.

NECTAR se dobiva u sklopu mještina za 3 i 4 K. u ljekarnama Šibeniku, Slavju, Skradinu, Drnišu, Tisenu, Biogradu na moru, Vrlike, Komi, Zadru, Benkovcu, Kastelstarom, Splitu u svim vrednim mjestima Dalmacije i u cijeloj Austro-Ugarskoj.

Također rasušljivo u Šibeniku 3 i više boća „Nectar-a“ po originalnoj cijeni u svim mjestima Austro-Ugarske.

Čuvajte se patovare!

Zahtjevajte samo izključivo

Dra. Engel'schen Nectar

Moji NECTAR nije nikakva tajna. Sadržina mu je: Samos 300, viskošna želina 150, malinov ek 100, crveno Vino 100, sek od jepeča 10, sek od rešana 200, stoljanik 30, žumec Jagode 30, palma 30, korenina, anis, uljeporač i druge koritne po 10, pomiješano sve klupsu.

Širite „Hrvatsku Rieč“!

HRVATSKA VERESIJSKA 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 CEK PROMETU; ESKOMPUTUJE MJENICE, OBAVLJA
INKASO, POKRNUJUJE I UPRAVLJA VREDNINNE. DE-
VIZE SE PREUZIJUJU NAJKULANTNIJE. IZPLATE NA
SVIM MJESTIMA TU I INOZEMSTVA OBAVLJAJU SE
BRZO I UZ POVOLJNE UVJETE.

MJENJAČNICA

KUPUJE I PRODAJE DRŽAVNE PAPIRE, RAZTERET-
NICE, ZALOŽNICE, SRECKE, VALUTE, KUPONE.
PRODAJA SREĆAKA NA OBROČNO ODPLACIVANJE.
OSJEGRANJE PROTIV GUBITKA ŽERBIĆ
ZIJA SREĆAKA I VREDNOSTNIH PAPIRA BEZPLAT-
NO. UNOVČENJE KUPONA BEZ ODBITKA.

TVORNICA PAPIRNATIH VREČICA ANTE ZORIĆ - ŠIBENIK - (DALMACIJA).

Tvornica je uredjena 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 potrošiocu ne će
imati razloga, da pored domaćeg poduzeća služe.
se izvana.

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

