

HRVATSKA RIEČ

PREDPLATA: ZA ŠIBENIK DONAŠANJEM U KUĆU TE ZA AUSTRO-UGARSKU
POŠTOM NA MJESEC K 125: ZA TROMJESEC K 375 POLUGODIŠNJE I GO-
DIŠNJE RAZMJERNO. — ZA INOZEMSTVO K 15 I POŠTARINA. — PLATIVO
I UTUŽIVO U ŠIBENIKU.

POJEDINI BROJ 10 PARA.

JUTARNJI LIST
IZLAZI SRIEDOM, PETKOM I NEDJELJOM

Telefon br. 31. — Čekovni račun 71.049

UREDNICTVO I UPRAVA "HRVATSKE RIEČI" NALAZE SE U "HRVATSKOJ TI-
SKARI" (Dr. KRSTELI I DRUGI) — RUKOPISI NE VRAČAJU SE. — NEFRAN-
KIRANA SE PISMA NE PRIMAJU.

OGLASI PO CIENIKU.

Atentat na talijanski kraljevski par

Djelo Mladoturaka?

Rim, 14. ožujka. Kralj Viktor Emanuel i kraljica Jelena posjetile su jutros Pantheon, te prisustvovala zašćinama za pokojnog kralja Umberta. Jedan "zidarski radnik izpalio je u kraljevski par dva hitca iz revolvara. Adjutant kraljev major Lang ranjen je. Kraljevski par ostao je neozljen.

morala da izdrži tolike gubitke u ljudskim životima i u novcu.

Neće li jučerašnji dogodaj imati za posljedicu i okret u držanju Italije u sukobu sa Turskom? Neće li talijanska diplomacija prikloniti se razumu te više obzira primati miroljubive korake posredujućih velevlasti? Poželjno je, u interesu čovječtva i same Italije.

* * *

Rim, 14. ožujka. Atentator je odmah na mjestu uapšen. Masa je htjela navaliti na nj, ali je redarstvu i vojski uspjelo potisnuti je.

Rim, 14. ožujka. Atentator je odmah predveden pred policiju, gdje je izjavio, da se zove Antonio Dalba, rodom iz Rima, ima 21 godinu. Izjavio je nadalje da je socialist, a odlučno je odbio sumnju, da bi bio u kakvom sazvezu sa mlatoturskim odborom.

Upitan, što ga je potaklo na atentat, Dalba je izjavio, da je njegov čin izljev nezadovoljstva pučanstva Italije sa ratom.

Rim, 14. ožujka. Od svih strana Italije stižu kraljevskom paru brzavne čestitke, što je srećno umakao smrtonosnom napadaju.

Beč, 14. ožujka. Viest o atentatu na talijanski kraljevski par duboko je potresla Nj. Veličanstvo kralja Franju Josipa. Vladar je izrazio kralju Viktoru Emanuelu i kraljici Jeleni svoju radost, što su izbjegli pogibelj.

Kralj za Dalmaciju.

(Naše brzozavno izvješće).

Beč, 14. ožujka. Kako ste već brz ojavo bili izvješteni, vladar je prvi dio novovoimenovanog člana gospodarske kuće dvorskog savjetnika Antuna Vitez Vukovića u privatnu audienciju.

Vladar je za audijencije pitao Vukovića o razvijtu i napredku Dalmacije.

Vitez Vuković podastro je vladaru obširno izvješće, u kojem je ocrtao nevoljno stanje Dalmacije, te zamolio kralja, da uloži svoj svemožni upliv na korist ove zapuštene zemlje. Naročito je zamolio vladara, neka bi vlasti što prije dala izgraditi nove i popraviti stare puteve na otocima Hvaru, Visu, Braču, Korčuli, Mljetu i Lastovu, jer ljeta je potreba.

Njegovo Veličanstvo obećalo je, da će narediti vladama, da se udovoljiti potrebama otočana. Nadalje je kralj izrazio vitezu Vukoviću svoju radost, što ga mogao pozvati u gospodsku kuću, gdje će moći nastaviti svoj politički i gospodarstveni rad.

Na koncu audijencije vladar se je srdačno rukovao sa vitezom Vukovićem te ga milostivo odustio.

Kralj družta „Dalmatia“.

Beč, 12. ožujka.

Dozvolite mi, molim vas da se, pozivom na onu latinsku *Audiat et altera pars*, osvrnete na nekoliko riječi na dopis iz Beča, tiskan pod naslovom "Kralj družta Dalmatia" u broju 627 Vašeg cijenj.

Ja ne dvojim da je Vašega gospodina dopisnika vodila plemića pomisao, pišući onaj članak; konstatirati mi je samo žaošću, da je on saslušao krivo informiran. Da nije tako, ne bi on na primjer bio umješao u stvar Zemaljski Vjereski Zavod, koji ga nipošto ne ulazi i nikada ga nije ulazio. Radi se očeviđeno o izmjeni u poslu izgradnje dalmatinskih željeznica. Ministri su deputaciji stavili u izgled, da će se željeznica Metković-Klek početi graditi, netom bude dovršena gradnja željeznice Dugopolje-Aržano. Novac za pokriće troškova gradnje pruge Dugo-polje-Aržano vlada je već dozvolila.

Pokraj drugih netačnosti u dopisu sadržanih, treba još jednu izpraviti, t. j. da naslijednici grofa Harracha ne posjeduju niti su ikada posjedovali niti jednu akciju "Dalmatia".

M. R. Zenič.

Dalmatinske željeznice.

Brzozav „Hrv. Rieči“.

Beč, 14. ožujka. Naročita deputacija poklonila se ministru rata generalu Auffenbergu, zaj. ministru finacija vitezu Bilinskому, ministru trgovine Rössleru i austrijskom ministru finacija Zaleskomu, da zainteresiraju ministre u poslu izgradnje dalmatinskih željeznica. Ministri su deputaciji stavili u izgled, da će se željeznica Metković-Klek početi graditi, netom bude dovršena gradnja željeznice Dugopolje-Aržano. Novac za pokriće troškova gradnje pruge Dugo-polje-Aržano vlada je već dozvolila.

Kradje u Puli.

Ustvari javljaju: U stvari raspusta občinskog vjeća pulskog izlazi na vidjelo sive interesantnijih stvari. Vladin povjerenik savjetnik barun Gorizutti hoće da iztraga gopre dove do dne, da uglađi i glavne krijeve žalostnom stanju občine.

U subotu pušten je iz zatvora občinski vjećnik Petris, uz kauciju, te se iztraga proti njemu dalje vodi. Ali isti dan uapšen su dva nova junaka: neki Delapietra i neki Donaggio, koji su kao občinski organi pobirali tako zvani "soldo pignioni" (najamni novčići), ali mješte da novac izriče na određeno mjesto, oni su ga pridržali za se. Proti drugima iztraga još uviek traje. Uapšeni Filinich premješten je u veće okružnog suda u Rovinju.

Revizija računa po državnim činovnicima traje dalje. Revizija je na primjer utvrdila da je bivši občinski vjećnik Benussi dugovao občini za sami plin 11.000 K. Benussi je veletražic i jedan od najlučkih kamorista. Čim je vidio, da mu se ništa u traz, braž je sve one dugujuće hiljadu izplatio. Utvrđeno je nadalje da je upravitelj plinare inžinjer Leban imao po celoj svojoj vili uveden plin, a da za njih novčića nije plaćao. I u "Gabinetu di lettura", gnezdu irredente, gorio je plin čitava noć, a plaćalo se nije ništa.

Vladin komisar odredio je iztragu i kod talijanskog listića "Giornaleto", da se konstatira, nije li za rodbine palih talijanskih vojnika, za koje taj list sakuplja, išlo i občinskoga novca.

Bezbroj je slučajeva, koji nam daju sliku, kako se je u občini pulskoj spodano, tako da je mogao nastati deficit od pol milijuna kruna.

Sasma je naravno, da je kraj ovakovih okolnosti vlast došla do odluke, da u Puli, toj u vojnom pogledu veoma izloženoj točki, učini reda. Vlada namjerava pulsku občinsku pravu militarizirati, na način kako su to učinile Njemačka, Francuzka i sama Italija sa svojim ratnim lukama. Admiral bi bio članik, a on bi upravljao i vodio občinske poslove skupa sa občinskim vjećem, u kojem bi bile zastupane sve stranke. Uveo bi se dake novi občinski red, na principima moderne občinske uprave, na podlozi proporcionalnog sistema. Biralо bi se u četiri razreda: u četvrtom razredu biralо bi radnički slojevi a u ostala tri poreznički, činovnici i ratna mormarica.

Krinka za osobne interese.

Primamo iz pokrajine: Ono što će Vam sada pričati izgleda nevjerojatno i da mi je samomu tko ovu stvar pišao, držao

bil ga za klevetnika. Nu pošto mi je stvar poznata iz najsigurnijeg vrela i bio sam tako reku svjedokom svega ovoga, molim Vas da stvar iznesete u javnost. Dakle da počnet:

Pred dva mjeseca Namjestništvo je razpisalo natječaj na nekoliko mjeseta t. v. gradjevnih asistenta, zahtjevajući kao kvalifikaciju absolviranje obrtničke škole odnosno srednjoškolsku naobrazbu.

Među natječajima dobar je broj stranaca a imade u nekoliko Dalmatinaca, među kojima je i — pašnac dra. Smidaček neki C. P., bivši oficijal kod Poglavarstva — poznat radi svoje "radinosti" i "mara". Putem "svojih prijatelja" — kako on to kaže — htio se dočepati mjesto te dozvani, da nije stavljen u kombinaciju, dojavi stvar pašancu, a ovaj daje tiskati u "Slobodu" članak, u kojem se preti vlasti, ako se usudi imenovati kojega stranca, jer da imade kod nas dosta realaca (odnosno snažanacu izdavatelju "Slobode"), kojima bi se imalo dato mjesto.

Stvar se malo primirila, nu ovih dana se doznao da se ne misljeni strance već samu domaću čeljad — ljudi, koji su osidili u slabu, nu ni ovaj put pašanca.

"Sloboda" ni ovo ne bijaše pravo i eno Vam u predzadnjou "Slobodi" članak pod naslovom "Još jedna austriaca", gdje se pod krikom borbe za prava "našeg jezika napada vlasti i apostrofira se Namjestniku riečima: "Vidjet ćemo gospodina Namjestnika na djelu" — za to što i ovaj put ne stavlja u kombinaciju — pašanca.

Dakle "Sloboda", organ najradikalnije stranke u Dalmaciji, čini na vlasti u Namjestništva presiju da ona mora bezuvjetno podijeti mjesto njenom preporučeniku, a ako to ne učini, navješta joj borbu! To sve "Sloboda" čini pod krikom da se bori za prava Dalmatinaca, za prava našega jezika!

Pitan Vas da sada gospodine uređenice, kakovo će mnenje imati o nama taj Namjestnik, koji će dabome shvatiti igru, hoće li i on jednom uzklknuti: "Die Dalmatiner kämpfen nur für die eigenen Interessen und nicht für die Interessen ihrer Verwandten und nicht für diejenige des Landes".

On će imati pravo, a mene je — stid. J. I.

Iz hrvatskih zemalja

Zast. Spinčić o prilikama u Ba-
novini.

Član hrvatsko-slovenskog kluba a-za-
stupnik na carevinskom vjeću prof. Vje-
kovljan Spinčić donaša zagrebačkom "Ne-
ues Tagblattu" članak o odnošajima u Hr-
vatskoj.

Prof. Spinčić bavi se ponajprije cenzurovima novinama i ističe kako su za čitavu Hrvatsku i Slavoniju isti zakoni, ali da se uza sve to događa, da bude u Zagrebu nešto zaplijenjeno, što u Varazdinu, Osijeku i Sušaku slobodno prolazi.

Dalje se bavi se osudom dra. Lor-
kovića i progonom Stjepana Radića i sa
premještenjem suda dra. Draganca i iz-
naša stavku po stakvu službenoga već

zastupnika komunikeja. Konačno se bavi nagodbom i veli:

"Nit jedna nagoba nije stvorena za
vjecnost. Pak kada jedna nagoba jednoj
stranci ne konvenira radi toga, jer je druga
stranka neprestano vrijedja, onda Hrvatska
nije samo u pravu, nego joj je i sveta
dužnost da odkaže nagodbu."

Nije istina, kaže dalje prof. Spinčić,
da u hrvatskom saboru ne ima većine
sklone nagodi sa Ugarskom, ali za to je-
dan dio jezici i to zastupnici hrvatsko-
srpske koalicije traže da se ona točno i
vrši. To hoće i drugi dio te većine (vla-
dina stranka nar. napredka), ali toga ne
traži, jer to neće službeno Ugarska.

Ugarska hoće da ima u Hrvatskoj u
saboru većinu, koja mora da stoji ne na

Jozo Muntić p. Ivana v. r.
† Stipe Baraba p. Jakova.
† Mate Čečuk p. Stipe, posjednik,
Jakov Kljenak, pekar, v. r.
Katalinčić Mate, brodograditelj, v. r.
Pavao Gojsalić, posjednik i umirov.
ljeni občinski kancelista, v. r.
Marijan Muntić p. Ante, posjed. v. r.
Josip Franceschi p. Ivana, posjed.
nik, v. r.
Marin Perak p. Petra, posjednik, v. r.

Naši dopisi.

Značajevi „Slobode“. Primamо iz Makarskog Primorja 12 ožujka: Prigodom ponovne razprave Antičić-Barbarić na osobitom nasladom doniela Barbarićevu odluku, nadovezujući da Barbarić nije mogao nastupiti dokaz istine. Ta i činjenica je već poznata, da O. Barbarić nije bilo „dozvoljeno“ nastupiti dokaz istine ni u Makarskoj ni u Splitu, što je on svakako želio, dok se je Antičić nekotim i zubima tomu sa Baron Vrankovićem opirao. Kad je Antičić taki junak i tako nevinuče, neka dopusti običnjaku, da činjenicu i svjedok podsprije svoje tvrdnje, ili neka na javu iznese samo ono malo, što je na sudu makarskomu zapisnicu utvrđeno, pak neka onda „Sloboda“ i sva čitavština štampa obrani tu bijelu golubicu, o kojoj se može radi „vrlina“ na dugo i široko govoriti, da bi i „Slobodi“ — makar ona i bila onako kršna želudca — ta divenica dojala. Tad bi „Sloboda“ znala koliko vredi Markeljićeva valizica i ona siročinska očica, koju je derao jedan pučki nastavnik. Ali je „Slobodi“ sve o deveta, njoj je junak i značajnik svaki, što se bori i dize proti kati svećeniku, pa makar to bio i jedan Antičić, koji zna prama vjetru i potrebi šljati i voziti i svakoj stranci pripadati, kako se to razabire iz svih naših novina, a naosib od 42 br. „Slobode“ od god. 1908. Taki ti značajevi, „Sloboda“ vada resili djevičansko čelo i gospodsko lice! Na njima ti neće nitko pošten zaviditi.

Predmetnutna vatra. Primamо iz Lisice kod Stoma: Koncem prošlog mjeseca za sad nepoznati zlikovci podmetnuše vatru ovjemomotno potrošnji zadruzi te je izgorjeo uz zadrugu i poštašni ured sa čitavim uređenom materijalom i novcima. Naprednjačka blagajna u Čepikućama gledala je našu uspevajuću zadrugu zlobom, odakle ređi da je inspirirana vatra. Zadrugu je vodio ujedno i poštašni poslovač koji je izgorenjem ureda pretrpio ogromnih materijalnih šteta, jer mora platiti svi izgorjeli poštašni materijal, što je donekle nepravdedno, jer i akor vodi ured pod vlastitim odgovornošću, nije on krov ako je drugi podmetnutu vatu. Čudi nas postupak Ravnateljstvo Pošta, koje je prisilno poslovača da i poštašne marke plati. Jednom kad je konstatirana njegova nevinost, nije pravo da biednik i vrednote platiti koje i onako državu ne koštaju ništa.

Govori se da su neki bezposlari učinili molbu na Ravnateljstvo Pošta da im poštašni ured premjesti u Čepikuću. Uvereni smo da Ravnateljstvo Pošta ovaj sramotni rabot neće dati važnosti jer premještenjem ureda ne samo da bi sačašnji poslovač pretpratio dvostrukе materijalne štete ne nadoknadivši ovu izgorenjem ureda, već bi bilo na štetu svim okolišnim selima.

Uvereni smo da Ravnateljstvo Pošta neće najestti poznatim nemirnjacima kojima je jedina svrha palež i uništenje tudišnjih imetak.

Iz grada i pokrajine.

Predbrojnici. Ovih dana svi predbrojnici, koji zaostaše u predplatni, dobit će poziv na izplatu te poštašni ček. Molimo da svak vrši svoju, pa ćemo i mi uz nastojati revnost predplatnika naplatiti.

Smrt našeg sugrađanina u Americi. Primamо iz Hobokena 29. veljače: Dne 27. veljače umro je u Hobokenu kod New-Yorka Vice Baranović Lukin iz Šibenika (Varoša); podlegao je upali pluća. Pokojnik premirio je kao pravi kršćanin, primivši sve sv. Sakramente i odan u volju Božju. Iako nije bio član nikakvog dobrotvornog društva, ipak mu njegovoj prijatelji priređiši krasan sprovod. Naučiše se zato podbrinuo Joso Sekso, te oko prijatelja osobito iz okolice Šibenske sakupio svotnicu za sprovod. Crkveni obred obavio je domaći župnik o. Ambrož Širca. Sprovodu prisustvovalo je mnogo znanaca i prijatelja. Mladomu Baranoviću, koji je umro daleko od svoje rodne grude i daleko od svojih milih i dragih, želimo, da mu se duša raja naužila, a roditeljima, braći i rodbini izrazujemo naše saučešće.

† Petar Dellagiovanna. Našega vloga prijatelja i sumišljenika g. Pravdoga Dellagiovanna snala je težka nesreća smrću čestitog mu otca Petra, zidarskog majstora, koji je preminuo prekucjer u dobi od 59 godina. Jučer bio mu je lip sprovod. Učiviljenju obitelji naša iskreno saučešće, a dobrom pokojniku vječni pokoj!

Za spoj Rogoznice s kopnom. Pišu nam odanle: Dne 11. t. m. prisjepala je ovdje komisija, da obavi propisanu naličje nakon dovršene gradnje i smještaja milna na benzlin, što su ga ovdje namjestili za uzetna gg. Josip Mialič i Šime Medić. Ovaj milin je bio od velike potrebe ovom planu, pa su gg. poduzećnici došli ovaj potrebi u susret na žaleći ni troška ni truda, te je u istinu komisija konstatovala, da je cijela izvedba upravo savršena. Ovom prilikom sudjelovanju je komisiji i namj. savj. upravitelj kot. Poglavarstva gosp. B. Kalebčić, koji je pokazao osobito zanimanje za mjestne potrebe Rogoznice, naročito za prijenos otoka s kopnom Kopache, za koji nasipli već je bila doznačena vladina primopomo, a gosp. Kalebčić, uvidjevši znamenitost toga spoja i nedostatok sredstava, obeočao, da će uzastojati izposlovati selu novu novčanu podporu za dovršenje tog važnog prijenosa.

Rogozničani, koji odavno vare spomenje s kopnom, na takovu spremnost i skr. Kalebčić popratili pravim slavljem boravak gosp. Kalebčić u njihovoj varoši, koji je praćem M. P. nadžupnikom i vidjeljnjim iz varoši takodjer pregledao sve druge važnije stvari i ustanove u mjestu.

Cirkus Stutzbart. Ovih dana dolazi u naš grad cirkus braće Stutzbart. Družvo se sastoji od 40 umjetnika i umjetnica, jačača i jahačica te dobro izvezbanih konja. U nedjeljni prisjeti će novi umjetnici, koji će počasti druživo, koje sada u SPLITU gostuje.

Sretan dan se prorokuje onome, koji si kupi tursku sreću u korist „Slovenske Straže“ na mješteće obroke po 4 K 5 filira i s njom kod vučenja dne 1. travnja o. g. dobije 400.000 franaka u zlatu. Požurite se, da ne propustite ugodne prilike. — Upozorujemo na današnji oglas: „Sreće u korist Slovenskoj Straži“.

Umjetno pravljenje zlata.

Iz Pariza je po cijelom svetu prošla vijest, da je kemiklju dru. Verleyu uspjelo načiniti iz željeza zlato. Ova vijest zvuči vrlo nevjerojatno, dapaće je smješna. No ako se prosudi napredak današnje znanosti, zar bi možda bilo nemoguće učiniti nešto, čim su se već od davne ljudi bavili. Učenjaci vele, da je Verleyova vijest vrlo nevjerojatna, ali podpuno nemoguća da nije.

Već stoljeća sanja čovjek o tome, kako bi na lagan način i jefito došao do zlata. Alkimiste staroga doba mnogo se trudiše, da tajnu pravljenja zlata odkriju, pa su nekoj vjerovali, da su ju već i pronašli. Kad još ne je bjez poznata živa, rabila se je u talionici i rumenica, pa je tako, na veselej alkimista, postalo iz nevrednih kovina — srebro. Živu su naime držali srebrom. Uverenje, da znaju pr-

viti srebro, još ih je više ponukalo, da naprave i zlato.

Koliko se tu rađilo, mislilo, kušalo, da se pronadje Kamen mudrosti koji bi imao moć, da običnu kovinu pretvoriti u zlato! U tu su svrhu rabili gušterice, smrđevjake, u ponoćno doba nabranu bilje itd., čitava vračarija.

Mi se dašto smijemo ovim ludorijama, no ipak je alkimištima zahvaliti, da su štota vredna otkrili. Tako n. p. moderna znanost mnogo hvali čudotvornom doktoru Paracelsu, komu je u počast i jedna bečka ulica prozvana.

Priča o „Poljubi fenig kući“, temelji se na priči o pravljenju zlata. Pripoveda se, da je godine 1538. čudotvorni liečnik „Bombastus Theofrastus Aureolus Eremita“ doktor Paracelsus od Hohenheimia“ do kraljuru obični fenig, da pristane na udaju svoje kćeri. Krčmar je prezirno bacio novac na zemlju.

„Ti ćeš ovaj fenig još mnogo puta poljubiti!“ misljaše Paracelsus i pretvorio ga dukat, našto krčmar u zbilja zlatnik poljubi i privoli na udaju kćeri.

Dr. Verley veli da mu je pomoću zraka radnja uspjelo jednu rudu pretvoriti u drugu. Tako je kušao, da načini zlato, što su mu je i uspjelo. Kilogram zlata stojeći ga 500 kruna, dok pravoga zlata kilogram stoji 2800 kruna, dapače na tržištu i 3600 kruna. Dalje veli, da je uređio radionicu, u kojoj dnevno 20 do 30 kg. zlata producira. Kad je rečeno, da će na ovaj način postati naskoro milijardi, odgovorio je, da o tom ne sumnja, premda ga je i sama strah, kako će uništiti trgovinu zlata. No on će se sporazumjeti sa vladama, da one preuzmu na sebe pravljenu novčiću.

Hrvatska Tiskara (Dr. Krstelj i drug.)
Vlastnik, Izdavatelj i odgovorni urednik:
JOSIP DREŽGA.

Sreće u korist „Slovenske Straže.“

Glavni zgoditnik **turskih srećaka** kod ždržebanja dne 1 aprila **400.000 franaka.** Svaka sreća mora da bude izdržebana; najmanji zgoditnik iznosi 230 kruna. Turske srećke na mješteće obroke po 4 kruna 74 heli; još k tomе tri druge dobre srećke s glavnim zgoditnicima skupra preko 2 milijuna kruna svake godine preko 2 milijuna kruna svake godine na mješteće obroke po 6 kruna 25 helera.

Razjašnjenja daje i narudžbe prima g. Valentin Urbanić, Ljubljana Kongresni trg. 19.

Grubišić & Comp. u Šibeniku

Odpravljivo i stovariste za umjetno gnojivo

CALCIUMCIANAMID-A

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

Upite i razjašnjenja o uporabi na zahtjev badava i franco.

**VELIKA ZLATARIJA
GJURO PLANČIC**
VIS - STARIGRAD - VELALUKA
BOGATO SNABDJEVANA PODRUŽNICA
ŠIBENIK.

MALI OGLASNIK

ZA JEDNO UVRIŠTENJE OD 3 REBLJA U „MALOM OGLASNIKU“ PLAĆA SE 10 PARA;
ZA SVAKI DALJNI REDAK 10 PARA VIŠE.
ZA VIŠEKRATNI UVRIŠTENJE POPUST. —
PLAĆA SE UNAPRED.

TKO ŽELI KAVU, KAVU PLATE, GLEDJE
NAŠI OGLASU U „MALOM OGLASNIKU“,
DOBITE CE ODGOVOR SAMO ONA, AKO
NAM PRIPOSALJE MARKU ILI DOPISNICU
ZA DOGOVOR.

Prostorije sa vrtom priladne za bolju gostovanju
na državnoj cesti u Varošu, prodaju se. Pobjilje
pozlažaju, na državnoj cesti u Varošu, prodaju se. Pobjilje

Trabak „Mali Ante“
prevoza 20 toneta, u dobromu stanju, obnovljeni sudjen za
vino, prodaju Niko Prlan u Privlaci-Luci.

MEDA fine vratane i kugline imade na prodaju kod „P. Če-
šića“ u Šibeniku. Zadržava se u Šibeniku. Razasile se u
posadanju po 5 kg po knjizi K 250. Janjina — Čiprov
Kuća u Varošu, na tri poda, sa avijon, prodaje se
obratiti se na upravu našeg lista pod brojem 130.

TRAŽI SE za pobraničnu postavku, matištu, koji
se razumi u gospodarstvu, po mogućnosti
oženjen bez dece, a uz gospodarstvo nadzrije radnika i
nastoji jedne radnje

STAN od 3 sobe, kuhinje i nizgradnji prostorija traži
u Hrvatske Rieči.

UTJAVANJE u svijet obavija vijest i brzo Filomena
utvrdi Petela, Kuća Behmatić kći Peste.

NA OBALI daje uprava našeg lista.
VRT I AVLJIVA u Varošu Šibenskom kod Iljaja
prodaje se. Pobjilje obavisti daje Krste Grublje, kći Krmar
u Šibeniku.

-- PERAD I JAJA ZA RAZPLOD --

Počam od 1. ožujka uzorna peradarna u Zadru razdaje jaja za razplod i to:

Od 1./3. do 30./4. Brahma svjetli K 650 tucet;

od 1./5. dalje K 5.50 tucet

• • • Holländer crni sa bijelim kukmom K 12 tucet; " " " K 8 — "

• • • Plymouth R. Orpington ž, Minorika crni
Leghorn bijeli, Wiandots, Rhode

Island, Langshan crni njem.

K 5 od 1.5. dalje
K 4.20 tucet

Obširni oglas u „Gospodarskom Vjestniku“. — Slobodan pristup.
Predplatnici „Hrvatske Rieči“, Učitelji, učiteljice i članovi Kot.

Gosp. Zadruga i K manje svaki tucet.

OBJAVA.

Čast mi je obavistiti P. N. občinstvo skradinske okoline, da dne 16./3. 1912. otvaram u Skradinu u mojoj vlastitoj kući (bijša Marschall) podružnicu, koja će se baviti prodajom

:: Žitija, brašna i kukuruza ::

na veliko i na malo.

U nadi da cu od cij. občinstva biti počašćen što većim
naručbam, unapred preporučuj se, bilježim

Veleštovanjem

ŠIBENIK, 14. ožujka 1912.

JOSIP TARLE, trgovac.

GRADJEVNO PODUZEĆE - - PETAR BLASOTTI & FRANO ŠKOTON IZPITANI ŽIDARSKI MASTOR - - ŠIBENIK

PODUZIMLJE SVAKU VRSTU GRADJENIH RADNJA I POPRAVAKA,
SPESIJALISTA U GRADJINI ŠTEĐNIKA (SPARHETA) I SOBNIH PEĆI.
PODUZIMLJE ČVRSTE RADNJE U CEMENT BETON (EIZENBETON) BEZ
POTREBE ŽELJEZNIH GREDA. — POSEBNA KANCELARIJA ZA NACRTNE
I TREBOVNIKE KUĆA PASINI PUT SUDIŠTA.

ARTUR GRIMANI I DRUG — ŠIBENIK

Papirnica - Muzikalije - Školske knjige - Kožnati predmeti - Igračke.
REMINGTON PISAČI STROJEVI - Vrpce i potrebštine za strojeve sviju sistema.
Specialitet: PAPIR ZA PISAČE STROJEVE 1000 LISTOVA KRUNA 7.20 - Gramofoni.

Gramofonske ploče! ODEON (dvostruk) Kruna 4. - JUMBOLA (dvostruk) Kruna 2.50.

Eugen Pettoello

Pribor satova, zlatarskih i optičkih predmeta i kineških srebrarija žlica, viljuška i noževa.

Zajamčena izradba sa 90 grama čistog srebra.

Pečata.

Svake vrsti rezbarije u kojoj mu drago kovini.

Bogati ilustrirani cikl. Tverske stane cikl. Šibenik, Glavna ulica, br. 128.

Bolestni na plućima, na grlu, - - na zaduhi - -

Tko hoće da se rieši plućnih bolesti ili grloboje, pa i u težem stupnju, tko hoće da ozdravi od zaduha, ma 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 liečenja.

Knjiziće badava.

„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 UREDJAJE U SVAKOJ IZRADI, NAJFINIJA IZVJEŠĆA, VINSKE PREŠE, SVE VRSTI MOTORA, MLINOVIA I GOSPODARSKIH STROJEVA

RAZAŠILJE

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

BRZOJAVI: CARAUS, TRST — TELEFON Br. 2066.

Posjećivanja po našim inžinirima, proračuni, načrti bedava.

Krondorferova
alkalička naravna.
kiselica.

Dobiva se u drogariji
V. VUČICA
— Šibenik —

LJEPOTA I UMILJATO LICE postizava se kroz uporabu

AACHENER - THERMALOVOG SAPUNA

Koји је уједно најбоље средство за одржавање против којнога болести

Dobiva se само kod braće M. V. ŠKUBANJA — ŠIBENIK (Dalmacija).

Cijenjest za komade od I-e vrsti K 2:40 Cijena jest za komade od III-e vrsti K 1:40
" " " II-e " " 1:60 " " " IV-e " " -80

Za bolestne na želudcu!

Svima, koji prehodom ili preairpanjem želudca, užitkom slabe, neprobavljive, prehodne ili pretople hrane, te neumjerenošću dobjuju želudnični katar, grčeve, bolove, težku probavu i sluz, preporučamo dobar domaći izkušeni lik:

„Hubert Ullrich'scher Kräuterwein!“

Ovo bijevito vino je sok dobrih i zdravih biljaka, prepariran sa izvrsnim vonom, o čemu i ozbiljno provabavaju i odstranjuju, a pomaže pravilje zdrave krv. Upotrebom ovoga vina, zapadno doba odstranjuju se želudne bolesti u zametku. Simptomi: žutina, glavobolj, stvarica, žutina, nadutost, sluz, bljuvanje, što prate kronične želudne bolesti.

ZATVOR za posljedice: smalakšanje, kolika, kucavica srca, bezsnaćenje, kuo što i zgrušanje krv u džigarmicama, hemoroidi, često se izliče brzo sa DR. ULLRICHOMOVIM bijevnim vonom. — Isto tako i suho bljeđenje, slabokrvnost, oslabljenje, koji su posljedice zle probave, slabe krv i nedostatak džigrica. Pomaže kod slabog apetita, nervozne uzbudljivosti, nerazpoloženja, gvoždje i bušnjice.

Bijevito vino podaje ostabiljanu tluhu novu snagu. — Biljevito vino podlaze apeti, pomaže probavu i hranivost, kao što i promjenu vratnog šteta. — Uskorije pravljene krv, umire žlice i podlaze veselje za život. Dokazuju mnoga priznanja i zahvalna pisma.

Hubert Ullrich'scher Kräuterwein može se dobiti u bocama po K 3 — i K 4 — u lipkama Šibenika, Skradina, Zadra, Drniša, Tisca, Biogradu na moru, Benkovcu Knina, Vrliči, Singu, Kaštel Starog, Splitu, te u cijeloj Austro-Ugarskoj.

Također razlištjujte u Šibeniku i više boca „Kräuterwein“ po originalnoj cijeni na sva mesta Austro-Ugarske.

Čuvajte se patvorenja!

Zahtjevajte izričito:

„Hubert Ullrich'scher Kräuterwein“

Moje bijevito vino nije nikakva tajna: Hjelova sastojak jest: Malina 450, Vinova lešnica 100, Giljerica 100, Crvena vino 240. Sok od jagoda 150. Sok od trešnje 320. Rana 30. Keromak, anis, Helensko, amerikansko, englesko i kinesko kerušje po 10, ponosno sve skupa.

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 ČEK PROMETU; ESKOMPUTJE MJENICE, OBAVLJA
INKASO, POKRNUJUJE I UPRAVLJUJE VRIJEDNINE. DE-
VIZA SE PREUZIMLJU NA UKLJUNKTNUĆE. 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 ODPLAĆIVANJE
OSJEĆURJANJE PROTIV GUBITKU ZRIEBANJA. REVI-
ZIJA SREĆAKA NA VRIEDNOSTNIM PAPIRIMA BEZPLAT-
NO. UNOVČENJE KUPONA BEZ ODBITKA.

POZOR RODOLJUBI!

Zahtjevajte posvudje
naše igrače karte

„PRIMORKA“

Prva slavenska tvornica
igraćih karata u Ljubljani.

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

Utvrđeno godine 1820.

Kiparske radnje iz drveta za crkve

Kipovi svetaca, oltari, propovjedaoci nice
križni putevi, razpeća, jaslice itd.

Katalog uzorka s cjenama daje se badava.

Za dostavu naručbe do štacije ukupiće sa
škrinjom, ne plaća naručitelj.

PRVA DALMATINSKA TVORNICA PAPIRNATIH VREĆICA ANTE ZORIĆ - ŠIBENIK - (DALMACIJA).

Odljekovana prvorazrednom diplomom i zlatnom medaljom na
Rimskoj izložbi godine 1910.

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

- NARUČBE SE IZVRŠUJU VRLO BRZO I TOČNO. -

POSLE UPORABE