

Smotra Dalmatinska

Dodatak „Objavitelju Dalmatinskomu“

(La Rassegna Dalmata)

Cijena je na godinu «Objavitelju Dalmatinskomu» i «Smotri Dalmatinskoj», za Austro-Ugarsku Kr. 12.—; samoj «Smotri Dalmatinskoj» Kr. 8.—; Kr. 12.—; samoj «Objavitelju Dalmatinskomu» Kr. 6.—; samoj «Smotri Dalmatinskoj» Kr. 8.—; Na polugodište i na tri mjeseca plaća se surazmerno. Pojedini brojevi stojte 10 para, a zastareni para 20.

Pitanja za predbrojbu, uz koja nema dotičnih sveta, ne će se ni u kakav obzir uzeti: pitanja za uvrstbe, uz koja nema prilike preplatne, biti će povraćena. — Preplate se šalju poštanskim naputnicama. — Rukopisi se ne vraćaju. — Neplaćena se pisma ne primaju. — Pisma i novice treba šaljati «Uredju Objavitelja Dalmatinskog u Zadru»

IZLAZI SRIJEDOM I SUBOTOM

RAT.

Telegraphen-Korrespondenz-Bureau.

Deseta bitka na Soči. Zarobljeno preko 13000 Talijanaca.

Izvještaj austrijsko-ugarskog glavnog stana.

BEČ, 26. Službeno se javlja:

Talijansko bojište:

Velika se bitka na jugo-zapadu nastavlja. Ako je žestina bojava dana 23 i 24 maja ikako mogla da poraste, to je porasta jučer. Još nikad u dvije godine skoro navršene, bojevima ispunjene, nije se junačka vojska na Soči našla pred većim neprijateljskim naporima, kako ovih dana. Bojišta bila su opet i jučer davno poznata okolina Plave, visovi kod Vodicā, Svetog Brda i bregoviti kraj kod Gorice. Posvuda je neprijatelj udarao na naše linije, na mesta po dva i po tri puta, ali svaki bi se put njegove jurišne kolone skršile o našu hrabru odbranu. Najsilniji udar u masama preduzet je nanovo protiv naših pozicija na kraškoj visoravni. Sto su u ovom boju branioči imali da vrše u odbrani i protunapadu, u žilavom izdržavanju pod najjačom topovskom vatrom i u rvanju prsa a prsa, to sve spada u povijest. Jesnje nego išta drugo govori sam uspjeh. Ma da boj oko uzanih odsječaka na krajnjem jugu fronte još nije dovršen, sudbina ovog dana riješila se sasma u našu korist. Neprijateljska navalna propade na svoj fronti krvavo i bez uspjeha. Neprijatelj se 15. dana bitke nije ništa za ciglu jednu stopu primakao bliže svome cilju, da naše linije probije, nego mu se prvi dan približio. U Koruškoj i Tirolu stanja se nije izmjenilo.

BEČ, 27. Službeno se javlja:

Talijansko bojište:

Težište bitke svalilo se jučer sasvim na južno krilo vojske na Soči.

Sjeverno od vipsavskih dolina, osim napada na visove kod Vodicā, koji su protuudarcem brzo odbrjeni, došlo je samo do topovskih bojeva između snage. Na kraškoj visoravni neprijatelj iznova zguči silne mase na udar. Na Fajti Hribu i kod Kostanjevice boj se ustavi bez izuzetka pred najprednijim opkokima. Tu se sve navale mahom skršile. Između Jamjana i mora bitka se živje talasala. Teki su visovi više puta preko dana promjenili gospodara, ali i tu braniočeva fronta ostade tvrdno neslonljena. Glavnu težinu boja izdržava kaši u vijek naša preko svake pohvale zaslužna pješadija. Honvedske pukovnije br. 12 i 31 i honvedski bataljon III/20 odbili su za 48 sati 17 neprijateljskih napada, a ugarske pukovnije vojske br. 37, za jedan dan 18 napada, i uz to triput jurišala na jedan vis. Pukovnije br. 11, 25, 91 i 98 u cijim redovima su sada zastupani svi austrijski narodi, stečoše kod Jamjana trajnu slavu. Artillerija se takmičila sa infanterijom u hrabrosti i životom izdržavanja. Artillerijski poručnik nadvojvoda Leopold pridružio se sa šakom topdžija jednoj pješadijskoj pukovniji, s njima je jurišao u najprednjoj liniji i oteo 2 talijanske mitraljeze. Kopnemi i pomorski letoci pribavljaju ne samo izvidničkih izvještaja, dragocjenih za poznavanje neprijateljskog položaja, nego su i požrtvovno dopirali artilleriju i pješadiju u svim fazama boja. Automobilska četa dovozi u najopasnijoj talijanskoj vatri dan i noć ratne namirnice do iza same najprednje linije.

MICHELANGELO.

(Piše Dr. Henrik Mayr — Ercegovci).

(Svrsetak).

U okviru slikane arhitekture pripovijeda se na slike u slike plafon biblijske vijest o stvaranju svijeta, i proroci i sibile čitaju u kojekakovim starim knjigama drevne vijesti, vrijedne osobitog spomena i poštovanja. Što se tu pripovijeda, složeno je sa najvećom kratkicom stila, i osobne su svedene na što manji broj; naslikanih prebjela tu opće nema, sve je ograničeno na neophodno potrebito za razumijevanje u estetskom, moralnom i dramatskom pogledu — jezik koji zbori u kategorijama ali i sa najvećom zornošću genijalnog prikazivanja, sve puno čudesnika, tajanstveni odošnja. Bog otac dječi monumentalnom kretnjom ruku, koje je preko glave uzdigao, svijetlo od tmine, silnom brzinom juri kroz svemir te vlađalačkim mligom odreguje pravac nebeskim tjeslima, angeli ga plahim počitancem prate. Pod blagoslovom njegove ruke klijaju biljke i drveće, a na zapovijed podignute desnice strui voda sa kopna u more ostavivši ga sa suha. Sjene plašta Božjega oživljaju angeli, koje umjetnik sa mitološkom maštom stvara. Kad veličanstvenih Božjih djela oni sačinjavaju polutih kor. Bog stvara Adama — lice mu izražava sućut sa stvorom —

Broj zarobljenika, koji su se od 23. maja iznijeli na Kraškoj visoravni, poskočio je na 250 oficira i preko 7000 ljudi. Svega se zarobilo otkako je počela deseta bitka na Soči, preko 13000 neranjenih Talijanaca.

Jedan od najvažnijih uvjeta za pobjedu odbranu, jest obilato snabdijevanje branilaca topovima, mitraljezama, municijom i tehničkim ratnim alatom. Ako neprijatelju na Soči nije za bitke od 16 dana uspijelo da stecće makinu koju koristi, koja bi što vrijedila, to ide dobar do tog uspjeha onim tisućama ljudi i žena, koji u ratnim radionicama u zaledju vrše, prožete patriotskim duhom, vjerno težak ali za vojsku na polju odlučan posao. Njima je obezbjegjena trajna zahvalnost domovine.

BEČ, 28. Službeno se javlja:

Talijansko bojište:

Bojevi na Soči jučer su znatno popustili.

Sjeverno od Vipavske doline boj ostade s obesne strane ograničen na topovsku vatru. Na kraškoj visoravni, poslije 4 dana ljeta boja, talijanska se ofenziva raspala u pojedinačne zagone, po mestu i vremenu međusobno neodvisne. Dva tako pričljeno jaka zagona jučer bila su odbijena kod Jamjana. Danas izjutra neprijatelj ponovi u tom istom prostoru po tri puta pokušaj, da provali preko naših linija. Ali ih hrabri štajerski i primorski dobrovoljni strijelci ubiši, tom prigodom mariborski bataljon iznije 6 oficira i 300 ljudi zarobljeno i 2 mitraljeze. Talijanske kolone, koje su u to isto vrijeme uložene kod Kostanjevice, skršile se u vatri naših baterija.

Sva opežanja i sve vijesti slazu se u tome, da krvavi gubici neprijateljevi ovaj put znatno nadmašuju broj žrtava prečišćnih bitaka na Soči. Pretpolje naših pozicija posuto je talijanskim lešinama. U Koruškoj i na Tirolskoj fronti nije bilo važnih događaja.

Doglavica generalnog štaba.

Talijansko razočaranje radi ofenzive.

«Frankfurter Zeitung» javlja: Neutralni trgovci na povratku iz Italije pripovijedaju, da je u majerodavnim krugovima u Rimu zavladalo posljednje nedjelje veliko razočaranje, poradi neznačnih uspjeha ofenzive. Sadanja se talijanska ofenziva ne smije nikako smatrati ofenzivom odterčenja već se u tu ofenzivu polagaju najveće nade u očekivanju znamenitih strateških uspjeha. Razočaranje je poradi toga vrlo veliko.

Ostali izvještaji austro-ugarskog i njemačkog glavnog stana od 26., 27. i 28. maja nalaze se u «Objavitelju Dalmatinskomu».

Izvještaji turskog glavnog stana.

CARIGRAD, 26. Glavni stan, 25. maja:

Fronta na Sinaju:

Dana 24. maja popodne žestoka vatra neprijateljske artillerije nešto popustila. Naša je artillerija odvraćala vatu sa dobrim uspjehom. Naši letofici poručnik Falke i poručnik Felmi sputiše se kod Bir Salma 150 kilometara zapadno od Gheze, na zemlju, uništeće vodovod, telegrafski spoj i vojnici naprave. Hrabi se letoći povratiše zdravo. Na ostalim frontama ništa važno.

CARIGRAD, 28. Glavni stan, 27. maja:

Naše čete na fronti na Sinaju preduzele su uspješan izvidnički zagon. Artillerija je tukla neprijateljske linije sa dobrim rezultatom.

ispruživši svoju desnicu te dotaknuvši s njome desnicu Adamovu (možda Platonoovo «čestovanje»). Adám ga u nevinoj savršenosti začujeno gleda. Iza dramskog istočnog grjeha dolazi opći potop. Strašni vjetar duva i lomi stabla, dok se odigravaju ljudske strasti raskalačane i plemenite, i jedne i druge ništete pred Božnjom voljom. Ovim slikama uz bok pripovijedaju gorostasni proroci uzdignutim glasom: Božja volja neće propasti, jer je njemu sve moguće! Prvi je Zakaria koji zajedno sa angelima čita sa mirnim spokojstvom radosno proročanstvo. Loela zabavljaju teško jeđno pitanje, o kojem su angelima živahno raspravljaju. Delphička sibila vizionarno ugleda što je baš čitala, a Jezaju, i ovde najvećega od svih, naglo probudi iz dubokog razmišljanja nadčovječni glas, što mu ga angeli donose, obistinio mu se san; Hezekijel, uzrujan do krajnosti, viđi samog Gospodina u svojoj slavi (Hezekijel 1.) Neka duševna srođnost veže Michelangela sa starozavjetnim prorocima, od kojih je svakoga na osobi način octao. Očito mu je do toga stalo, da se pridruži njihovoj uzvišenoj nauci, koja prediviga kaznu za grijehu naroda, ali unatoč svim zaprekama i nagradu za moralni život, ispunjenje obećanja, carstvo Božje nad narodima pogana. Njegova snažna umjetnička ličnost nalazi potpunog oslona kod srođnoga, što mu crkva pruža u svetom pismu.

Dana 25. maja naš letilac napade neprijateljsku letelicu, koja se sruši u more, istočno od Imbra. Taj isti letilac prigna neprijateljski triplan, koji ga je napadao, da se spusti sjeverno od Kefalskog zaliva, da se sâm povrati zdrav. Inače ništa novo.

Revolucija u Rusiji.

Rađničko i vojničko vijeće traži od ruske vlasti da objavi tajne ugovore sa saveznicima.

KOPENHAGEN, 27. «Extrabladed» javlja iz Stockholma: Petrogradsko radničko i vojničko vijeće primilo je za 340 protiv 46 glasova prijedlog, da vlast mora objaviti tajne ugovore sa saveznicima.

General Dragomirov na kongresu odaslanika sjeverne ruske fronte.

PETROGRAD, 28. Petrogradska agencija: General Dragomirov, viši zapovjednik armije na sjevernoj fronti, prispolio je u Rigu, i na tamnošnjem kongresu odaslanika te fronte, držao je govor, u kojem je rekao: Poseban mir nije moguće, jer ne bi obezbrijao slobodu Rusije, koja mora da podupire svoje saveznike, kako bi se smrvoj nješća militarizam i konačno obezbijedile tečevine revolucije.

Kongres težačkih predstavnika primio je skoro jednodušno rezoluciju, u kojoj izjavljuje, da buduća boj za pravedni i pošteni mir može da bude jedino međunarodan, to kongres odbija svaku posmisao na posebni mir.

Rezolucija svršava sa prijekim pozivom na sve težake u vojski, neka bi branili revolucionarnu Rusiju do krajnosti.

Požar u tvornici municija.

WALOVEC, 27. U ovđešnjim municipijskim radionicama buknuo je prekjur požar, u kojem je eksplodovalo više zgrada. Ma da posljedice eksplozije nisu tako teške bile, kako se isprva mislio, ipak je ubijeno ili ranjeno nekoliko osoba, koje su u radionicama radile. Dosad se izvuklo 30 lešina. Na žalost boje se, da pod ruševinama uništenih zgrada leži još nekoliko mrtvih.

Megjunarodna socijalistička konferencija u Stockholmu.

Stockholmski list «Socialdemokraten» donosi brojčavoj njemačkog zastupnika Haase-a (socijaldemokratska radnička zajednica), u kojemu ovaj saopćuje, da još ne zna stavno, da li će i kada će moći putovati u Stockholm.

Kako Berlinski «Vorwärts» javlja uskratila je talijanske vlasti talijanskim socialistima putovnice za putovanje u Stockholm.

Spor u Rumunjskoj socijalnoj demokraciji.

Prema jednoj vijesti «Frankfurter Zeitung» iz Stockholma, nalazi se na putu onamo rumunjski socijalista Rakovski, kojega su prvo svrbinja ruski vojnici oslobodili iz tamnica u Jassu, te koji je zatim bio član vijeća radnika i vojnika u Odesi. Rakovski će doći na kongres socijalističkih ljevica. U isto doba putuje u Stockholm na konferenciju rumunjskih socijalista Coca, koji je počudniji francuskoj vlasti. Coca je poznat iz jedne nečasne parnice, zet je Kostantina Millia, koji se zajedno sa Bratićanom nalazi u Petrogradu. Profesor Bujoy iz Jassu, tobožni budući vojnik rumunjskih socijalista, izjavio je u listovima, da je rumunjski kralj jedan od najgorljivijih socijalista u Rumunjskoj.

Saziv hrvatskog Sabora.

«Narodne Novine» donije, su u subotu u službenom dijelu slijedeći poziv: Sazivljem sjednicu sabora kraljevinu Hrvatsku, Slavoniju i Dalmaciju za utork 5 lipnja 1917 u 10 sati prije podne.

U Zagrebu 26 svibnja 1917. Predsjednik sabora kraljevinu Hrvatsku, Slavoniju i Dalmaciju. Dr. Medaković v. r.

Iz saborskog kluba hrvatsko-srpske koalicije.

Subotin «Hrvatska Riječ» javlja: Saborski klub hrvatsko-srpske koalicije održao je dne 26. o. mj. u 11 sati konferenciju, kod koje je prisustvovao i ban barun Skerlecz, koji se je jutros

laci. Ta djela posjeđuju znamenitu jedinstvenu osobitost, posebni jedan stil, kojim su proniknuta u sve tančine. Mnogi savremenici i i mnogi od današnjih visokih cijena (Michelangela) isključivo radi te strane njegova djelovanja, ali ta njegova osobitost nalazi svoje savršenstvo i svoje objašnjenje tek u nekim pjesničkim pojmovima, koji pripadaju potročju moralu. Zasluga je Michelangelova, da u rješavanju svoje zadatke nije ostavio umjetnost, pričavši jednostavno moralne zgodbe. Mnogima će se činiti pedantno ili barem pretjerano, da se u tim veličanstvenim djelima umjetnosti traže moralni ciljevi. Najbolji je dokaz ispravnosti našeg shvaćanja taj, da je Michelangelo pod svoje stare dane, osjećao cijelu tragiku zadaće, koju je sebi stavio, te je on, najveći umjetnik, prokleo umjetnost nazvavši je «error di fuoco».

Ideje se u opće zapravo ne dadu prikazati: ova nas izreka ovlašćuje, da iz pojave Michelangeline stvorimo zaključke za razdoblju umjetnosti. Ima uživšenoga u naravi kao uzburkanog more ili zivjeđano nebo; neizmjernost izvan nas sjeća nas na neizmjernost moralnog zakona u nama. Stare piramide ili moderne «građnje u masama», pristup u lagu kolosalne visine u Petrovoj crkvi pobuguju isti utisak. To postizava i Michelangelo ali drugim sredstvima, ne odbijanjem i začuđivanjem; unutar

Pro «Croce Rossa.»

Il Comune di Zara ha diramato il seguente appello: Cittadini! La società provinciale di soccorso della Croce Rossa, per iniziativa della presidenza della federazione in Vienna, ha stabilito che il giorno di sabato 2 giugno a. c. sia dedicato a vantaggio dell'istituzione nobilissima della Croce Rossa.

Il comune, d'accordo col comitato locale della Croce Rossa, corrispondendo alla bella iniziativa, ha fissato così il programma della giornata di carità e patriottismo:

Nelle ore ant. — Gli scolari degli istituti medì si recheranno a vendere per le vie, per le piazze e nei pubblici locali i distintivi ufficiali, al prezzo di 7 e 10 cent.

Ore 8 1/2 pom. — La banda comunale eseguirà un concerto al «Caffè Centrale». Prezzo d'ingresso cent. 40 per persona, a favore della Croce Rossa, esclusi altri prelevamenti.

Cittadini! Contribuite generosamente anche a questa nuova opera di carità!

Acquistate ampiamente i distintivi ufficiali!

Accorrete numerosi al concerto!

Poštanske viesti.

U austrom-ugarskom upravnom području Poljske, otvoreni su i predani javnom prometu još i c. i k. etapni poštanski uređi drugog razreda Tarrogod i Laszczow.

U poštanskom saobraćaju sa ovim novim etapnim poštanskim uređima, pripušteni su:

pri predaji: dopisnice, otvorena pisma, tiskane (novine) i uzorki robe;

pri razdaji: dopisnice, otvorena i zatvorena pisma, tiskanice (novine), uzorki robe i paketi bez očitovane vrijednosti do 10 kg. težine.

Za ratne invalide i siromašnu djecu.

Primamo i rádo priopćujemo: «Pomoćna akcija, poznata pod imenom «zaštita od zime» namerava sada pokrenuti u sporazumu sa ratnim pomoćnim uređom na c. k. ministarstvu unutrašnjih posala, novo humanitarno djelovanje koje bi naše *ratne invalide, djecu naših ratnika i austrijsko društvo crvenog krsta* opskrbilo dovoljnom količinom platna.

U tu se svrhu odlučila provesti polovicom juna u čitavoj Austriji sakupljanje platnih otpadaka, rubaca, raščinkanog platna i vune. Takovih predmeta ima više ili manje u svakoj kući, pa će i svaka obitelj biti u stanju da pokloni svoj mali prinos — makar jedan rupčić — toj plemenitoj humanitarnoj akciji.

Od te će se robe moći prekrojiti nešto rublja za ratne invalide i za djecu naših ratnika — a ono što se ne bi došlo upotrijebiti u te svrhe, ustupilo bi se austrijskom državu Crvenog Krsta za sanitetske potrebe, a to uz običnu cijenu ustanovljenu od centralne za vunu, tako da bi se podjelilo između odbora zaštitite od zime i ratnog pomoćnog uređa u Beču; ovaj bi pak prepustio cijelu svoju polovicu, sakupljenu u dotičnoj pokrajini, odnosnom pokr. pon. uređu, za njegove potrebe.

Osim darova u naravi prosto je svakomu udjeljiti i novca. Za sakupljanje određeni su dani 16 i 17 juna o. g.

Neka svu u Dalmaciji, kako koji može, prinesu uspjehu ove akcije.

Dalla Cucina popolare di Zara.

vengono dispensate nel mese di aprile fra minestre e polente porzioni 54,460, vengono inoltre dispensate gratuitamente porzioni 48,780. Nelle 5 domeniche di aprile alla minestra veniva aggiunta gratuitamente della carne.

„Za Boga i za Cara.“

Akcija grofice Ter. Thun-Thun za dalmatinske invalide, 44. popis prinosi.

po 100 kr.: Ritta von Rosenwald Beč, Grofica Ter. Thun-Thun Arbanasi (s prvim prinosom skupa 550 kr.);

po 10 kr.: Biskup V. Palunko Split (s prvim prinosom skupa 20 kr.), c. k. dvor. savj. u m. Stjepan Polli Žadar, Prominska seos. blagajna Čitluk, Mihal Politeo Starigrad, Leonhard Pavan Pula, C. Pietzner Beč, Lazar Rađimiri Kotor, Ravnateljstvo bisk. sjemeništa Split, Dinko Renđić načelnik. Supetar, Ante Rismundo brođovlašnik Split, Ot. Konr. Ruđan Gradač, Emanuel Baron Ringhoffer Smichov, Baronin Fanny Ringhoffer Smichov, Franz Richer Beč, Don O. Rismundo kanonik Poreč, Dr. Ferd. Rott Buđimpešta, Samostani: OO. Dominikanaca Starigrad, OO. Franjevaca na Dobrom Split, Seoske blagajne za šted. i zajm. Lišane i Svirče;

po 4 kr.: Pet. Marićević paroh Islam, Don Šime Matulina župn. Biograd, Mihal Memed nađuć. Pločice, Don Maté Mihanović Srinjane, Mirko Marčević, prof. Silvij Milosavljević Dubrovnik, c. k. gradij. savj. Stjep. Nazor Supetar, P. J. Nigović opć. tajnik Omiš, Don Pet. Nikolanzi Žadar, c. k. prislušn. Vinko Nisečić Žabar, Općina Opuzen, Don Ante Peroš župn. Banj, c. k. dv. savj. Alfred Kornar Smichov, Jos. pl. Paitoni c. k. sav. zem. sud Žadar, Don Ante Paleka župn. Neviđane, Martin Paleka načučitelj Zenunik, Pet. Pavčić c. k. drž. nadveter. Split, Don Grgo Pećarević kanonik Hvar, Don Nikola Petrić Solin, Stjepan Perović učitelj.

S prijašnjim popisima ukupno kr. 34.777,02.

Biagotvornoj dalmatinskoj pomorskoj zakladi.

Gosp. gragjevni nađovjerenik inž. Gjuro Ljardović dostavio je biagotvornoj dalmatinskoj pomorskoj zakladi kr. 10, da počasti uspomenu gošpodinu višeg. računarskog savjetnika Karla Petetani.

Associazione di soccorso d'impiegati dello Stato della Dalmazia.

A favore del fondo intangibile «Sussidi ad orfani di soci», sono pervenute le seguenti obblazioni: Per onorare la memoria della defunta signa Nerina Tamino, dai sig. G. e M. Scarpa cor. 1, Adele ved. Giuppanovich cor. 1, Elena ved. Vallery 1, Giorgio Bajazetov 1, Giovanna ved. Meyer 1.

Per onorare la memoria del def. sig. Vincenzo Tecilazich, dai sig. Catterina ved. Tamino cor. 5, Catterina ved. Billich-Giadrov 4, Giovanni Zurich 2, Giuseppina Fabrio 2, Giovanna ved. Meyer 4, fam. Bajazetov 4.

Per onorare la memoria del defunto signor Dujam de Renđić-Miočević, dalle LL. EE. Catterina e Luigi de Benedetti e signa Maria Antonietta Frari cor. 12.

Per onorare la memoria del defunto signor Giuseppe Lieber, dai sig. Erminia Zanchi cor. 1, Giovanni Sasso 1, sorelle Polich 1, Marietta Scarpa 1, Elena ved. Vallery 1.

Per onorare la memoria del def. sig. Alkmene Peić de Pejindor, da S. E. L. de Benedetti cor. 6.

Per onorare la memoria della def. sig. Maria ved. Ligutic, dalla signa Antonia ved. Ivančević cor. 2.

Per onorare la memoria della def. sig. I. Bajazetova ved. Nutrizio, da S. E. Luigi de Benedetti cor. 3.

Per onorare la memoria della def. sig. Nataša ved. Gruh, dalla signa Emma Grančić cor. 1.

Per onorare la memoria della def. sig. Ambrogio Sala, dai sig. Dr. Stefano Metličić cor. 4, fam. Novaković 6, D. r. I. Katalinić 2, D. r. Niko Depolo 6.

Per onorare la memoria della def. sig. Giannina Lubin, dalla fam. Bajazetov 2.

Per onorare la memoria del def. sig. Agostino Peričić, dal sig. Ermenegildo Poglajen e fam. cor. 1, L. L. E. E. Luigi e Catterina de Benedetti 6.

Per onorare la memoria del def. sig. Gino Bolčovich, dal sig. E. Poglajen cor. 1.

Per onorare la memoria del def. sig. Pero Obužen, da S. E. Luigi de Benedetti cor. 6.

Per onorare la memoria della def. sig. baronessa Olga de Ljubibratić, dal sig. Giorgio Bajazetov cor. 1.

Per onorare la memoria della def. sig. Clotilde Narđini, dai sig. Giovanni Miletta cor. 1, Riccardo Lazzarini 1, Antonio Less 1.

Per onorare la memoria della def. sig. Antonio Poglajen, dai sig. Antonio Less cor. 1, Riccardo Lazzarini 1.

Per onorare la memoria della def. sig. Ines Cronia, dai sig. Simeone de Benedetti cor. 2, Adolfo Damer 1.

Per onorare la memoria della def. sig. Ida Mestrovich, dal sig. Valentino Blasincig cor. 2.

Per onorare la memoria del def. sig. Ferdinand Sala, dai sig. Riccardo Lazzarini cor. 1, S. E. Luigi de Benedetti 6, Giorgio Bajazetov 1, Simeone de Benedetti e fam. 2, Elena ved. de Benedetti 1.

Per onorare la memoria della def. sig. Anga ved. Fabris, dalle L. L. E. E. C. e L. de Benedetti e signa Maria Frari cor. 6.

Per onorare la memoria della def. sig. Maria Miotto, dai sig. Ferdinand Petelin cor. 4, farmacista Bercich 1.

Per onorare la memoria del def. sig. Luigi Meichsner de Meichsenau, da S. E. Luigi de Benedetti cor. 10.

Per onorare la memoria della def. sig. Maria Milovich, dalla famiglia Less cor. 1.

Per onorare la memoria della def. sig. Leopoldo Kiswarðay, dai sig. Simeone de Benedetti cor. 3, fam. Böttner 1.

Per onorare la memoria della def. sig. Giovanni Benzoni, dalle fam. Petelin cor. 4, Less 1, Gilarđi 2.

Prenosne bolesti u Dalmaciji.

Prijavljeni slučajevi prenosnih bolesti u sedmici od 6. svibnja 1917. do 12. svibnja 1917.

Bolest	Pol. kotar	Općina	Broj	
			oboljelih	umrlih
Difterija	Makarska	Vrgorac	1	—
	Dubrovnik	Dubrovnik	1	—
Skrlet	Knin	Drnš	2	1
Boginje	Split	Split	1	—
Trahom	Kotor	Paštrović	1	—
Djegavi tif			1	—

RAZLIČITE VIJESTI

Iz privatnog života N. N. V. V. Česara i Cesarice.

Major Tanner, koji mnogo boravi u okolini Njih. Veličanstva Cesara i Cesarice, iznosi u «Fremdenblatt» iz njihovog privatnog života, ove zanimljive crticte: Poznato je, da su Njih. Veličanstva cesar Karlo i cesarica Zita nadasve puni toplog osjećaja, te u svom porodičnom krugu nalaze najveću sreću. Kad je umro cesar Franjo Josip, izjavila je cesarica i kraljica Zita: «Nadalj smo se, da ćemo se poslje rata moći na nekoliko godina povući i živjeti sami za sebe». Cesarica je mislila na dvorac Wartholz, na Semmeringu, gdje bi živila daleko od svjetske buke sa suprugom i djecom. Veliki su dogajaji međutim razibili taj san, a Njihova su Veličanstva preuzeila na sebe veliki teret svoga položaja. Cesar je svu svoju namijenio svojim vojskama i svojim narodima, dok je cesaričino geslo: dobroćinstvo. Djeca, ranjenici, zarobljenici, udovice i siročadi, svi su Njih na brzi. Kad je zimun zavladala u Beču poteskoša u dopremi ugljena, Cesarica je iznijela prijedlog, da uglijen razvoze dvorska kola, te je time ublažena nevolja. — Kad je Cesar zasjao na prijestolje, zaokupiše ga toliki poslovi, da je morao s vremenom vanredno računati. Da može dnevno boraviti u glavnom stanu, pretvoren je dvorski voz u ured, u kom se dijele audiencije. Ministri moraju se voziti jedan dio puta s njim u vozu ili ići njemu u susret, ali glavno je, da vladar sluša njihova izvješće. Sa svake pak željezničke stanice šalju se telefonske odredbe, ministri se mogu telefonski javiti i često moraju tako naglo doći pred Cesara, da im ne preostaje vremena misliti na — frak. I Cesarica je pozvala jednog časnika, da «dogje odmah, kako jest!». Zimun je Cesar odlučio sjestiti na električni tramvaj, ali mu javiše, da su dvorska tramvajska kola zbog višegodišnjeg stajanja neuporabiva. Cesar je na to

samo primijetio, da će u taj i taj sat kod Philadelphia-mosta ući u ta kola. Tako je i bilo. Kola su kao čarobnom moći popravljena i u uročeni sat stavljena u promet. Putuje li Cesar, a voz na kojoj postoji dulje stoji, izgajje vlasti iz salonskih kola, te se razgorara sa suputnicima i sa ljudima iz puka. Njine mu se moraju donositi bez običajnih dvorskih «preparacija», a gledje svih zaplijenjenih u jesta traži točan izvještaj. O Uskrsu je državni opskrbni ured razdjelio među pučanstvo nešto više živeža, a samo jedna malena seoska općina nije ništa dobila, pa se je zato brzjavno obratila na Cesara, i dakako odmah dobila, što je trebala. U vojski se često čule žalbe, što nema odlikovanja, koja bi se za iste čine jednako svima podijeljivala i Cesari Karlo odmah osnova križ, što ga može postići svaki član vojske po pješačku. Uključeno je starodnevnu kaznu vezanju za stup, a kako je povjerljiv, vjeran i zahvalan dokazivanje činjenica, što je bivše svoje učitelje i drugove pozvao u najbližu svoju okolinu za savjetnike i suradnike. Za dokaz srađačnica, koja vlasti između Cesara i Cesarice, te na dvoru u opće, evo jednoga prizora: Visoki državni činovnik bio je kod Cesara u audienciji i upravo izvješćavao, našto učje Cesarica i reče: «Dogđi Karlo, kavaće se ohladiti!» — «No, onda zaista moram ići», odvraći Cesar, «ali — prema činovniku — mi još nismo svršili, dogđite dakle i vi na kavu!»

Per onorare la memoria del def. sig. Giuseppe Lieber, dai sig. Erminia Zanchi cor. 1, Giovanni Sasso 1, sorelle Polich 1, Marietta Scarpa 1, Elena ved. Vallery 1.

Per onorare la memoria del def. sig. Luigi de Benedetti e signa Maria Antonietta Frari cor. 12.

Per onorare la memoria del def. sig. I. Bajazetova ved. Nutrizio, da S. E. Luigi de Benedetti cor. 3.

Per onorare la memoria della def. sig. Ida Mestrovich, dal sig. Valentino Blasincig cor. 2.

Per onorare la memoria della def. sig. Simeone de Benedetti cor. 2.

Per onorare la memoria della def. sig. Giannina Lubin, dalla fam. Bajazetov 2.

Per onorare la memoria della def. sig. Agostino Peričić, dal sig. Ermenegildo Poglajen e fam. cor. 1, L. L. E. E. Luigi e Catterina de Benedetti 6.

Per onorare la memoria della def. sig. Gino Bolčovich, dal sig. E. Poglajen cor. 1.

Per onorare la memoria della def. sig. Pero Obužen, da S. E. Luigi de Benedetti cor. 6.

Per onorare la memoria della def. sig. Maria Milovich, dalla famiglia Less cor. 1.

Per onorare la memoria della def. sig. Ines Cronia, dai sig. Simeone de Benedetti cor. 2,

Za uvrstbu Oglasa u zadnju stranicu valja se obratiti Uredu «Objavitelja Dalmatinskoga» u Zadru. — Per l'inserzione degli Avvisi nell'ultima pagina rivolgersi all'Ufficio dell'«Avvisatore Dalmato» in Zara.

JOSIP JADRONJA - ŠIBENIK.

Prenosimlj naručbe svakovrsnih modernih pečata iz gume i mjeđi za pečatni vosak i sve ostale pečatne predmete, sve uz tvorničku cijenu. Brza izradba. — Skladište i rasprodaja na veliko svakovrsnik slatkiša: Roks Drops obični, Roks Drops fini, svileni Foures, finih biskvita i t. d. i. t. d. sve uz umjerene tvorničke cijene. — Kupuje prazne vreće, koju mu draga količinu, i plaća najvišom cijenom.

Šode kauštike

u bačvama od oko 400 kg. prodaje
uz najniže dnevne cijene tvrdka

Marcello Pattiera
Zadar

Brzojavi: PATTIERA - Zadar.

Potpisujte ratni zajam!

Oglas.

Općinska štedionica u Benkovcu ukamaće sve štedioničke uložke od 15. prosinca 1916 do dalnjega sa 4% (četiri posto) čisto, što se ovime do sveopćeg znanja stavlja.

ODBOR.

OPĆINSKA ŠTEDIONICA U DRNIŠU.

Ulošci na štednju koncem god. 1916. K. 1,137.683.37

Pričuva: K. 95.180.92

Ukamaće uloške koncem svakoga polugodišta sa

4 1/2% čistih.

Jamči općina drniška sa svom poreznom snagom i cijelom svojom imovinom, vrijednom preko 7 milijuna.

Pod državnim je nadzorom,

Uživa popularnu garanciju, te se po tome primaju na priplod maloljetni, sirotinjski i crkveni položi.

Udjeljuje amortizacijske hipotekarne zajmove su 6%.

Držim na skladištu još malo sanduka njemačkog surrogata sapuna „BLANKA“

Izvršujem naručbe najmanje jednog cijelog originalnog sanduka od 200 komada po okolo 20 dkg. - dok zaliha traje - po Kr. 55 svaki sanduk franko ovdje, i to samo ako mi bude unaprijed dostavljena odnosna svota.

MARCELLO PATTIERA - Zadar.

Agenturni, komisionalni i otpremnički posao. — Zastupstvo osiguravajućeg društva «HERCEG-BOSNA». — Zastupstvo i skladište ugl. tvrtke Michele Truden - Trst — Skladište i rasprodaja na veliko svakovrsnik slatkiša: Roks Drops obični, Roks Drops fini, svileni Foures, finih biskvita i t. d. i. t. d. sve uz umjerene tvorničke cijene. — Kupuje prazne vreće, koju mu draga količinu, i plaća najvišom cijenom.

Zemljisko - Veresijski Zavod Kraljevine Dalmacije u Zadru

prima prijave na VI. ratni zajam, a baš na:

1. poreza prosti 5 1/2% amortizacijski državni zajam, uz tečaj 92:50%;

2. poreza proste 5 1/2% državne blagajničke doznačnice, povratne

dne 1. maja g. 1927., uz tečaj 94%.

Odnosne prijave imaju se što skorije pismeno ili usmeno priopćiti zavodu, te se ima navesti želi li stranka upisati amortizacijski zajam ili blagajničke doznačnice, te

1. želi li stranka podmiriti cijelu kupovnu cijenu odmah u gotovu, ili

2. želi li istu podmiriti u 5 obroka, ili

3. želi li isplatiti samo manji iznos te da glede ostatka kupovne cijene zavod sam udjeli ili kod druge banke posreduje jedan lombardni predujam uz najpovoljnije uvjete.

Zemljisko-Veresijski Zavod Kraljevine Dalmacije udjeljuje i uz najpovoljnije uvjete hipotekarne

zajmove u svrhu omogućenja upisbe na ratni zajam.

Sve bliže obavijesti daje kretom pošte ravnateljstvo zavoda.

3-6

Jadranska banka
podružnica Split

počam od

1. siječnja 1917

plaća na uložnim knjižicama

3 3/4 kamata.

NAKLADA DOPISNICA

Skladište papira i kancelarijskih potrepština

MERCUR & Mikula - Zadar, ulica sv. Vida 11.

Nugia: Umjetničkih dopisnica i Ljubeznih od 5 do 15 h. — Školskih potrepština osobito Zadaćnica. — Listova, Kuverata i Računa štampanih za trgovce. — Mapa za pisma 10 Kuv. i 10 Listova 26 h. — Feldpost 1000 komada Kr. 5. — Cigaretnog papira: «SAMUM» I. vrste kr. 7:80, II. vrste kr. 6:80, «AUSTRIA» kr. 4:20 po kartonu. — Fotografiskih potrepština. — Trgovačkih knjiga svake vrsti i veličine.

Emailiranih Tablica

za dućane i urede

Električna Baterija Kr. 1.40
komplet Kr. 3.90.

Disaći stroj «Meteor» Kr. 480
također hrv. pismom.

Dečata od gume
i mjeđi.

Novost! Slika N. V. Cara KARLA I. u bojama, veličina 73×50, Kruna 3:50.
Ovkira svake vrsti i veličine jeftino. — Spaga od papira od 1/2 do 6 mm/kg. K. 7.80.

POTPLATE od gume i od kože za postole, samo za trgovce i postolare na veliko.

koji podpuno nadomjestuje obični sapun.

S

Cijena je
kr. 12.; same
Na polugodište i

Zemaljsko
macije p
Cesar i

BEC, 31.
mio je danas
gju ostalima
Dalmacija, ko
stavnivšla, po
«Vaše ce
Dremilos

Zemaljsko
pred Vaše Ve
jelle Habzbur
se Vaše Velici
svečani izjav
privrženosti

Kao slob
Dalmacije, Ze
triotski osje
stolja Vašega
zastupane ze
vila stupanje
jestolje svojih

Svjetski
mlatčeve vla
prošlostu vi
starodrevnoj H
jenje, na koj
geografskomu
okrile slavno
bili nasli svoj
ma, uslijed s
narod posest
i Slavonije, u
težnjama i po
macija i poz
šku Krunu ke
istoriji i pos
jelom previ
vjernost i ljub

Ova su
ispoljavaju se
svjetskom ra
načku krv lijep
obranu svoga
nariba i cijelo
bi neprijatelji
ovom drzovit
stva i na volj
nariba hoće
zgrejanjem p

Vaše je

vinu slovom i

Ova je p
življive i naj
Da žalost ne
za vremena.

željam i težnje

Dok to uzbud
prijestolja Vas
i zemljama Ne
svoje domorod
čini strelji svr
častan mir i

svijesnom, lju

Veličanstvo, o
polozaj, duh

Bog uzd
sko Apostolski

Dijeg. Vel

„S po
dovoljstvo
sen u im

Slav

skih puks
mornarice

je Vaše s

pnijeh za

zaju opće

one vjerno

što ste vi

Teška

strijsko p
tvovanjem
moljubljen

Dao

Svemoguć

no jamstv

stava i oz

vas izraze

buđućnost

Moje krun

Cesar ne

«Srda

Vas molin

matincima

riovi ih da

gjer nam

mogu biti

losti i bla