MADRID,—Año XV.—Núm. 4.925

Miércoles 29 de abril de 1925

CINCO EDICIONES DIARIAS

Apartado 466. - Red. y Admón., COLEGIATA, 7. Teléfonos 365 M. y 398

la paz

Para enjuiciar con acierto sobre el re sultado de las elecciones alemanas es forzoso prescindir-y no hay en esto paradoja-de la figura central que en ellas actuara: el mariscal Hindenburg. Preséntase el viejo general ante el mundo entero con tal prestigio y tan bien ganada autoridad, que la aureola de su gloriosa vida atrae la admiración fervorosa de las gentes. ¡Cuán vivo, pues, no será el entusiasmo que inspire a gran parte de la nación alemana, que, sin injusticia, no puede olvidar al libertador de la Prusia oriental; al patriota de siempre, al hombre que ha sabido ser espejo de lealtad y abnegación! Más aún; Hindenburg encarna, a los ojos de muchos, el principio de autoridad. Y en estos tiempos de cobardes deserciones, de debilidades suicidas y de disolución social, por instinto de conservación vuélvense los pueblos hacia estos hombers, que son la disciplina y el mando, hechos carne y sangre.

Y todo esto es Hindenburg. Pero Hindenburg pasará. Hombre de edad avanzada, jagotará los siete años del mandato en honor de monseñor Schioppa, ex Nunpresidencial? Militar apartado de la política y aun despreciador de ella, ¿sabra dirigir según su propio juicio los destinos del pueblo alemán? En cualquier caso, es evidente que su paso por la más alta magistratura nacional acrecerá y fortalecerá la influencia pública de quienes tras su nombre se amparan, de los elementos a los cuales debe la victoria. Son. pues, estos elementos los que importa considerar para definir el carácter de la contienda electoral del pasado domingo y calificar sus consecuencias.

¿Quiénes han sido los electores de Hindenburg? Descartemos aquellos núcleos empujados a las urnas por estímulos afectivos, sentimentales, desde luego nobles y generosos: es sabido que las mujeres han constituído porción principalísima de este grupo. Separemos aquel otro, integrado por quienes se conservan fieles al sentimiento monárquico, como la mayoría de los bávaros. Queda, después, la masa principal de los electores de Hindenburg, obedientes a estos tres factores: militarismo, nacionalismo, capitalismo.

He ahí los componentes, los directores al menos, de los partidos cuya coalición ha dado el triunfo a Hindenburg; y la ética y la política de esos elementos-idéntica, en el fondo, en todos ellos-no traerá, sin duda, la paz a Alemania. Ni la paz en el interior, ni la paz fuera del cosos en los antiguos «aliados», singularmente en Francia? Y dentro de Alemania, ¿quién no advierte la escisión nacioretorno de la Monarquía?

Sin entrar ahora en el examen de esas dos tendencias antagónicas, ¿es sensato pensar que conviene a Alemania anadir a sus agobiadoras dificultades presentes y políticas— la gravísima que entraña el unidad, autoridad y disciplina, y es el -interiores e internacionales, económicas planteamiento, con caracteres agudos, del brazo armado de la patria, hallandose, problema constitucional y la revisión de la ley básica del Estado?

Tampoco es creíble que el militarismo y el nacionalismo triunfantes laboren fecundamente en pro de la paz social. No es la paz sólo el orden. Y aun el orden material mammente se conserva sin la justicia. Y, en fin, la paz pública pide, a más del imperio de la justicia, la tutela amorosa de la caridad. Pues bien; la política que reconocía su valor al concepto y al «hecho» de la fuerza, que nunca la desdeñaba, pero que asentaba la vida social alemana sobre los principios cristianos, era la del partido del centro. Y Marx, el candidato derrotado, su más fiel representante.

El centro, pues, sale quebrantado de la lucha reciente. Tal vez pierda algo de su influencia política; y decimos "tal de primera enseñanza quienes no sean vez« y «algo» porque, prescindiendo del maestros o, en su defecto, bachilleres, licentro, será más que difícil gobernar en Alemania. Pero, sin duda, el resultado do en Facultad universitaria los estudios electoral ha de quebrantar en mayor medida a los cocialistas, y ello entraña más graves riesgos. Porque la derrota del partido obrero más gubernamental puede impulsar a algunos de sus núcleos hacia las organizaciones extremas. De suerte que el triunfo del militarismo, del nacionalismo y del capitalismo alemanes es posible que redunde en beneficio del co-

munismo. En suma: que las enseñanzas trágicamente ofrecidas por la guerra europea no han aprovechado a los pueblos, ni aun a los que sintieron la experiencia en sus propias entrañas. Prevalecen, y rigen los destinos de las naciones, los mismos elementos que arrastraron a Europa a la horrenda catástrofe de 1914.

Impuesto sobre el petróleo trucción de ninguna clase. Ante una estaen Méjico

MEJICO, 28.-El presidente de la república, general Calles, ha firmado un decre-to estableciendo un impuesto sobre el pe-

tróleo. El producto de este nuevo impuesto se

yanquis ante el Papa

Siguen llegando a Roma numero- Próximamente se celebrará la coronasas peregrinaciones

ROMA, 28.-El Papa ha recibido en la sala de las bendiciones a 1.400 peregrinos de Hungria, entre los que figuraban numerosos Obispos y personalidades de la aris-tocracia, presididas por el Cardenal Czernocch, que leyó un mensaje en latín.

labras de cariño y de alabanza para la fiel Hungria, en quien apreciaba la defensora de la civilización cristiana de Europa contra las acometidas de los turcos. Invitó después a los peregrinos a considerar las ventajas espirituales de la peregrinación y a conservar y vivificar los frutos conse

grinación norteamericana de Baltimore, y a continuación, en varias tandas, a numerosos peregrinos italianos que de todas las diócesis del reino continúan afluyen-

EL NUNCIO EN HOLANDA

con los soviets

ción de los Reyes en Croacia

(RADIOGRAMA ESPECIAL DE EL DEBATE) NAUEN, 28.-El Congreso del partido al deano croata, reunido ayer en Belgrado, ha aprobado la declaración del grupo parlamentario rompiendo las relaciones con la Tercera Internacional aceptando apoyar al Gobierno y a la dinastía yugoeslava.—T. O.

LA CORONACION DEL REY
BELGRADO, 28.—El periódico Viemo es

"En los circulos bien informados se afir ma que las noticias referentes a la coronación del Rey en Zagreb no son simples rumores. Presidiría la ceremonia monseñor Bauer, y sería precedida de la consagración en el Monasterio de Jitcha (Servia). Tenien do en cuenta que antes de la fecha de la cornación ose espera un acuerdo entre radicales y radichistas, dicha ceremonia sería una brillante manifestación de la unidad del Estado.

los diplomáticos de Roma, dada la situa

ROMA, 28.-El Rey de Bulgaria ha hecho transmitir su agradecimiento al Papa por los telegramas que Pío XI ordenó dirigirle con motivo de la reciente agresión de

el impuesto sobre la renta

Un vasto plan de seguros que alcanza a 15 millones de personas

patrón oro

En los próximos presupuestos se

reduce en seis peniques por libra

(RADIOGRAMA ESPECIAL DE EL DEBATE) LEAFIELD, 28.-El Gobierno inglés ha de cidido volver al patrón oro, a partir de noy. Así lo ha anunciado el ministro de Hacienda, Churchill, en la primera parte del discurso pronunciado hoy ante la Ca-mara de los Comunes para presentar el preupuesto del próximo año fiscal.

El ministro ha anunciado que la ley pro nibiendo la exportación del oro acuñado y en barras, que termina el 31 de diciembre próximo, no será prorrogada, volviendo (con proximo) glaterra al régimen de libertad anterior al primero de agosto de 1914, Un Comité, presidido por Chamberlain, estudió la cuestión de si se mantendrian las restricciones presentes, o si se volvería a lo que ha sido siempre la política de la Gran Bretaña, pronunciándose por la vuelta al patrón oro. El momento pareció favorable para adoptar esa decisión. El cambio inglés en los Estados Unidos está estabilizado desde ha ce tiempo en buenas condiciones, y tanto en uno como en otro lado del Atlántico la política parece haber entrado en un período de estabilidad que se prolongará seguramente durante algunos años.

Por todo esto, el Gobiberno ha decidido que, aunque la prohibición de exportar oro se mantenga hasta el 31 de diciembre, se autorice al Banco de Inglaterra para la exportación desde hoy mismo. Sin embargo, esto no quiere decir que se vayan a acu fiar monedas de oro, lo que tampoco es ne-cesario. Para el período transitorio, el Gobierno presentará una ley declarando que, tanto los billetes del Banco de Inglaterra como los bonos de la Tesorería, serán convertibles en oro, pero solamente hasta el limite que juzgue prudente el Banco de

inglaterra. Churchill añadió que la reserva del Banco era de 153 millones de libras esterlinas. nuestro juicio, eso no basta. Lo lógico se-¡ Cuando el Gobiberno pensó en volver al paría, una vez en ese camino, exigir tam-, trón oro comenzó discretamente a adquirir dólares, disponiendo ahora de 166 millones que bastan para los pagos de la deuda inglesa a los Estados Unidos en junio y en diciembre, así como para las demás obligaciones que Inglaterra tiene con Norteamérica en este año. También se ha arreglado para obtener, si hicteran falta, créditos por valor de 300 millones de dólares, que se conocimientos teóricos y sin haber demos- utilizarán solamente si la especulación tra tase de perturbar la paridad del oro a que la Gran Bretaña quiere llegar.

Con todo esto se habrá llegado a la unidad de acción en todo el Imperio británico cultura y larga experiencia pedagógica mejantes—y el Gobierno inglés piansa que de este modo se facilitará la restauración

El presupuesto El total de gastos del próximo presupues- del jefe de la Oficina de to inglés es de 799,400.000 libras esterlinas. doctores. De esta suerte se excluye a es decir 9.400.000 libras más que en el prelos sacerdotes de la lista de capacidades, supuesto del año pasado. El ministro prometió que se tratará de reducir todo lo posible los gastos de los ministerios, que serán examinados por un Comité interministerial. De todos modos, se espera que los ingresos aumenten en 26 millones de libras esterlinas, puesto que si se reduce el impuesto sobre la renta, no debe olvidarse que, debido al sistema de calcular los ingresos, el cálculo de los del año pasado co rresponde al momento de mayor depresión comercial, que fué en 1921, y, por consiguiente, los del año próximo presentan mejores perspectivas. Entre los ingresos hay que contar también nueve millones y medio de libras esterlinas, procedentes de las reparaciones alemanas; pero aunque se está negociando con Francia, no se ha previsto ningun ingreso por los pagos que es-

Los nuevos impuestos Los nuevos impuestos que propone Churchill son un aumento en los derechos de sucesión, que compensará la reducción de la sobretasa, otro impuesto sobre las importaciones de seda natural o artificial, que importará cuatro chelines por libra de seda en bruto; otro impuesto sobre la importación del lúpulo por una duración de cua tro años, y otro de escasa cuantía sobre la

cerveza importada. También se restablece los llamados derechos Mackenna sobre la importación de automóviles, relojes, instrumentos de música y de óptica y películas cinematográficas. El ministro calcula que estos últimos producirán 20 millones de libras esterlinas. Todos estos aumentos entrarán en vigor a partir del primero de julio.

La preferencia imperial Al mismo tiempo se restablece la preferencia imperial, aboliendo los derechos de importación sobre las frutas secas procedentes de los dominios y concediendo una protección importante al tabaco, a los vinos y a los azúcares procedentes de territorios del Imperio.

El impuesto sobre la renta se reduce en seis peniques por libra.

Un plan de seguros Por último, el ministro anuncia que se va i implantar un vasto sistema de seguros. que alcanzará a 15 millones de personas. a partir del 1 de enero de 1926. Las viudas recibirán 10 chelines semanales, el hijo mayor, cinco, y los demás hijos, tres, hasta la edad de catorce años. En cuanto a las pensiones de vejez, podrán empezar a percibirse en determinadas condiciones, a los sesenta y cinco años, en vez de los setenta, como hasta ahora, sin que influ**va en e**l cobro de la pensión el poseer otros medios

de vida.-S. B. R. La revisión del arancel en Alemania

BERLIN, 28.—Parece que la revisión del Arancel alemán se efectuará en dos etapas; se establecerán primero los derechos de Aduana para los productos agrícolas y gran número de productos industriales y no se implantará un arancel general hasta denro de diez y ocho meses o dos años.

Dos proyectos de ley van a ser sometidos en breve al Reichstag. Uno, preparado ante las insistentes demandas de los agrarios. prevé derechos arancelarios para la mayor parte de los productos agrícolas. El se gundo, llamado «pequeña tarifa», se reflere a gran número de productos industriales.

de Hindenburg

El mariscal ha recibido 12.000 cartas de felicitación

Los comunistas quieren organizar una huelga de veinticuatro horas el día que tome posesión de su cargo

(RADIOGRAMA ESPECIAL DE EL DEBATE) NAUEN, 28. — Nada menos que dos mil cartas de felicitación ha recibido en el correo de hoy el mariscal Hindenburg, que, con las recibidas ayer, suman 12.000 mensajes de personas y sociedades que desean al nuevo presidente del Reich todo cos.

el éxito posible en su nuevo cargo, ha-

ciendo votos porque pueda llevar a Ale-

mania a una era de prosperidad y de gran-

Ayer por la noche más de diez mil estudiantes de Hannover acudieron a la villa que éste habita en las afueras de la ciudad, organizando una marcha de las antorchas grandiosa en medio del entusiasmo de la multitud.-T. O.

NAUEN, 28.—Según los corresponsales de los periódicos alemanes en Nueva Yor, los desde la compra de papel para periódicos banqueros de la ciudad declaran que si la hasta la de trigos, subvencionar a las empolítica de Hindenburg se ajusta a las tendencias conciliadoras de los últimos Gobiernos alemanes y continúa realizándose el plan Dawes, permanecerán frente a los acontecimientos de la política interior alemana, en una actitud indiferente. En algunos círculos en que predomina la influencia alemana se dice que la llegada del mariscal al Poder puede ser beneficiosa para Alemania, porque significa el fin del predominio socialista y la estabilidad gubernamental.-T. O.

LA DISOLUCION EN PRUSIA NAUEN, 28.—Hoy ha reanudado sus seiones la Dieta de Prusia, pero hasta maiana no se presentara el Gobierno Bram para leer la declaración ministerial. Se teme que no sea aprobada, y entonces lo más probable es que sea disuelta la Cámara y se convoquen nuevas elecciones .-

LOS COMUNISTAS ORGANIZAN UNA HUELGA DE PROTESTA BERLIN, 28.-El Comité directivo del parido comunista alemán se ha dirigido al partido socialista y a la Federación de Sindicatos para saber si puede contar con su adhesión activa para declarar una huelga general de veinticuatro horas en señal de protesta contra la elección del mariscal Hindenburg, el mismo día que este se haga cargo de sus nuevas funciones.

(CONTINUA EN SEGUNDA PLANA, SEGUNDA COLUMNA)

El Directorio y los socialistas

Con el título «Puntualizando» publico aneanoche El Socialista lo siguiente: «En algunos periódicos se ha publicado a siguiente noticia:

«El Gobierno ha dicho, por mediación la Presidencia, teniente coronel señor Rico, que la negativa a autorizar la manifestación del Primero de Mayo no se debe a una hostilidad con los socialistas, con quienes el Directorio mantiene excelentes relaciones, sino para evitar que haya ingerencias extrañas.»

A esta afirmación nosotros oponemos la que lo que declaró don Pedro Rico, jefe del Gabinete de censura, fué que la negativa no obedecía a una hostilidad del Gobierno contra el ideal de la manifestación socialista, sino para evitar que en la manifestación se mezclasen elementos xtraños y para prevenir incidentes.

Aparte de esta aclaración, nos interesa lacer constar que con el Directorio el partido socialista no tiene relaciones políticas de ninguna clase, como es público y como lo sabe toda la opinion española.

Por otra parte, el partido socialista sigue fiel a sus ideales de siempre, y cada vez más firme en su fe internacionalista. En esta ocasión, como siempre, repetimos que estamos donde estábamos, y que los comentarios que algunos periódicos han hecho son absolutamente infundados. No está de más repetirlo para evitar con-

Un "knock out" mortal

LONDRES, 28.-El boxeador John Benet, que se entrenaba hoy en compañía del cam-peón inglés Rolland Todd, ha sido puesto knock out a consecuencia de un golpe desgraciado, y ha muerto en el hospital sin haber recobrado el conocimiento.

INDICE - RESUMEN

l	
Fuerras politicas del catolicismo, por Manuel Graña	Pig. 3
rro Vargas»	Pag. 3
Luis de Cuenca	Pág. 3
zación, por Vicente de Pereda Eldorado (folletín), por la baro-	Pág. 3
nesa de Orczy	Pic. 3
Cotizaciones de Bolsas	Pág. 4
Deportes	Pag. 4
Farias	Pág. 5
Moticias	

PROVINCIAS.—El plan de transformación de Málaga.-Hoy irán el Rey y Primo de Rivera a San Fernando. — Una finca de Méjico para el Hospital de Bilbao.—Naufragio de un pailebote (página 2).

EXTRANJERO .-- Inglaterra vuelve al patrón oro; en el nuevo presupuesto se re duce el impuesto sobre la renta.-Los comunistas alemanes tratan de organizar una huelga de protesta el día que tome posesión Hindenburg.—Los agrarios croatas rompen con la Tercera Internacional (página 1).

EL TIEMPO. (Datos del Servicio Meteo rológico Oficial.)-Tiempo probable para el día de hoy: Toda España, buen tiempo, poco estable. Temperatura máxima en Madrid, 19,2 grados, y la minima, 7,9. En provincias la máxima fué de 26 grados en Cáceres, Badajos y Córdoba, y la mínima, 2 grados en Burgos y Soria.

y financiera de España

Por Emilio MINANA

En las declaraciones a que aludíamos en el articulo anterior sostiene el señor Riu que los gastos de Marruecos deben ser pagados por la misma zona del protectorado, sin que los mismos hayan de pesar sobre el presupuesto de la peninsula, porque toda la anormalidad de las finanzas de España tiene por causa, como lo ha reconocido el Directorio, la política seguida anteriormente en Marrue-

Aunque los gastos de Marruecos contribuyan de un modo considerable al déficit en los presupuestos de España, no son, a nuestro juicio, la causa unica del mismo. Si el Estado ha tenido que elevar los sueldos, a causa de la carestía de la vida; si como comprador de mercancias ha tenido que gastar más por la elevación de precios de las mismas; si, para suplir deficiencias de la industria o del comercio, intervino y tuvo que auxiliar presas ferroviarias, etcétera, etcétera; si a esto añadimos que aumentó la deuda y los servicios de la misma como consecuencia de todos estos gastos, sería inexplicable y maravilloso suponer que en 1925, aun prescindiendo de Marruecos y sus gastos, nos hallasemos en situación de equilibrio de presupuestos.

De todas suertes, y no por simple ficción de presupuestos, como hizo la vecina Francia con el suyo de gastos recobrables, creemos conveniente que existiese un presupuesto especial para Marruecos una deuda especial de la zona que, cualquiera que fuesen las circunstancias, afec tase exclusivamente a la última.

Considera el distinguido economista aludido indispensable realizar del mejor modo posible la conversión de toda la denda flotante. El Tesoro-dice-no puede vivir bajo la amenaza de deudas important es, con vencimientos de corto plazo; ade más de que la característica de la verda. dera deuda flotante es el de ser liquidaole en cada ejercicio.

Por otra parté-añade-, la conversion le la deuda flotante implica tambiés la nivelación del presupuesto ordinario la cual se ha de conseguir mediante la reducción de los gastos de Marruecos y la ordenación de otros servicios del Estado.

La renovación de la deuda flotante a sus vencimientos, fácil en circunstancias normales como en las que hasta ahora se ha encontrado España y su Hacienda, es imposible cuando, como le ocurrió a Francia, surge la «crisis de confianza». Aun sin ella, aun robusto el crédito publico, las condiciones de consolidación son más menos onerosas, según la situación del mercado del dinero, y no se deben desaprovechar las circunstancias favorables a este respecto.

Sobre tema huy debatido: el de sices preferible para cubrir el déficit de los presupuestos utilizar el crédito de Tesorente en el Banco de España (350 millones de pesetas autorizados por la ley de Ordenación bancaria) o emitir obligaciones el señor Riu se muestra contrario al primer procedimiento, manifestando que en julio habra que recurrir al segundo, y que el primero representa, o un aumento de la circulación fiduciaria, que repercutirfa sobre toda la economía española, o una restricción del crédito por parte del chado Banco para evitar la hinchazon. opinión del señor Ríu es la predominan-

te en las revistas económicas españolas. Si nos fijamos en el período relativamente breve en que se haría uso del crédito, el inconveniente indicado no aparecerá tan evidente. También la emisión de obligaciones del Tesoro puede provocar' la hinchazon, ya que determina un fusionismos y habilidades del tipo viejo.» aumento de pignoraciones, descuentos, aperturas de crédito, etcétera, en el Banco emisor, como operaciones preparatorias de la emisión. En un medio circulatorio sano no existen mas billetes en circulación que los necesarios para los negocios, volviendo los que no se necesitan al propio Banco en forma de depósitos. Unicamente cuando, como consecuencia del aumento del volumen circulatorio, se deprecia la moneda, crece el último a consecuencia de la elevación de precios, sobreviniendo los malos efectos de la chinchazón», como puede advertirse en varios

de los países ex beligerantes. En la parte que afecta a la cuestión tributaria cree el señor Ríu que se impone una reforma de los impuestos directos sobre la base del de las utilidades, inchiyendo en el último todas las rentas de carácter real, creando además el impues-

to sobre la renta global del contribuyente. Esta reforma-en su opinión-ha de hacerse reduciendo las tarifas tributarias actuales y suprimiendo el principio de impuesto progresivo que hoy existe en les tarifas segunda y tercera del de utilida. des, porque el caracter progresivo de estas tarifas recae sobre la mejor técnica de los negocios, cosa verdaderamente ab-

De tal suerte, que la reforma tributaria que cree conveniente se ha de fundamentar en la inclusión, en el impuesto de utilidades, de las contribuciones actuales territorial e industrial, con tal que el impuesto grave los beneficios netos que se obtengan, pero de ninguna manera recaigan sobre los instrumentos de trabajo y producción, como ocurre hoy con la con-

ribución industrial. Fácilmente se comprenderá que la transformación tributaria deseable no puede razonarse en pocas lineas: sobre ella, en el sentido de unificación de impuestos, se han escrito interesantes monografías, alguna de ellas muy notable, premiada en

público concurso por una Real Academia. Sobre política comercial cree que se ha de rectificar en absoluto la que se ha seguido y se sigue, concertando tratados de comercio que han destruido toda la

No ha triunfado|Peregrinos húngaros y|Losagrarios croatas rompen|Inglaterra vuelve al|Manifestaciones en honor|Situación económica

(SERVICIO ESPECIAL DE EL DEBATE)

Su Santidad contestó en italiano con pa

Después recibió Su Santidad a una peredo a Roma.—Daffina.

ROMA, 28.-El ministro de Holanda en el Vaticano ha dado hoy una recepción cio en Budapest, nombrado recientemente internuncio en La Haya. Asistieron los Cardenales Gasparri, Van Roussun y Scapinelli, numerosos Prelados, el Cuerpo diplomático y muchas personalidades de la

La misión conflada a monseñor Cchioppa se juzga de suma importancia en los círcu-

ción especial en que se encuentra La Haya para las negociaciones internacionales. El nuevo Nuncio es persona muy competente en Derecho internacional.—Daffina.

LA GRATITUD DEL REY BORIS que fué víctima y por los sucesos sangrien-

Socialismo y Ejército

Los socialistas belgas han hecho públicos en un manifiesto algunos de los puntos que consideraban esenciales para edificar sobre ellos un programa de gobierno en Bélgica. Destacamos el que es primero en el orden de exposición (no sabemos si eso indica que los firmantes del manifiesto le conceden la primera importancia) y que dice así: «Reducción de las cargas militares y reclutamiento regio-

Tiene interés este punto por revelar que el socialismo, aun hallándose en un período de crítica evolución, no pierde de vista el rasgo característico de su programa, que sitúa a las fuerzas socialistas en posición de franco antagonismo país. Militaristas y nacionalistas repre- respecto del Ejercito. Por lo que loca a sentan el ansia del desquite: es el anliguo Belgica en particular, es indudable que revanchismo francés que ha tomado en el reclutamiento regional, tal como el soeficacia mucho menor en cuanto a la de-

ferisa nacional. El ideal para el socialismo es la suprenal, en dos porciones casi identicas? De sión total del Ejercito. Puede coincidir moun lado, los 14 millones de electores de mentaneamente con otros partidos en el Hindenburg; de otro, los 13 de Marx. En deseo natural de la reducción de cargas un bando, la vieja bandera de la Monar- militares, pero considerandolo solo como quía negro, blanco rojo; de otro, el ne- un paso en el camino de la supresión. La gro, el rojo y el oro de la bandera re- existencia de Gobiernos socialistas en Dipublicana. La lucha es franca y neta. Ya namarca y en Suecia ha repercutido en hablan los partidarios de Hindenburg de el Ejército con la fuerza de un viento sustituir la nueva por la tradicional ban- destructor. En Diammarca ha sido la sudera germánica... ¿No está claro el signi: presión absoluta, y en Suecia una reducficado de la contienda? ¿Y es temerario ción tan considerable, que equivale casi afirmar que el triunfo definitivo de los a lo mismo. En otros países, donde los vencedores del día 26 significaría la revisión de la Constitución de Weimar y el pública su animadversión contra el Ejér- aplicarse. cito. En Holanda pidieron la aplicación a

su país de un régimen análogo al de Dinamarca. Todo esto ayuda a fijar cuáles sean las posiciones relativas de Ejércifo y socialismo. El primero encarna los principios de por lo tanto, en posición diametralmente opuesta a las fuerzas socialistas, cuyo progrma se opone a esos principios. Por lo cual, sin que neguemos la posibilidad de superficiales coincidencias, estimamos que los que hablan de «relaciones cordiales» de Ejército y socialismo muestran

Un poco extraño La «Gaceta» del 22 de abril ha publicado una real orden de Instrucción pública que, de aplicarse en la realidad, tendría grandes efectos en nuestra enseñan-

desconocer la base y la finalidad de uno

y de otro:

za primaria. La mencionada disposición decreta, accediendo a una instancia del Colegio de maestros titulares privados de Barcelona, que no podrán dirigir escuelas privadas nos pidiendo la reforma de muchas de cenciados o doctores que hayan aprobade Pedagogía. Dispone también la real orden, que no se permitirá la apertura de tente. Si la realidad de los hechos, obranescuelas sin que se cumpla el anterior de un modo imperioso, ha impuesto de requisito, y que las ya establecidas se terminadas innovaciones en nuestras leyes,

han de colocar en las mismas condiciones en el plazo improrrogable de dos años. Nos resistimos a creer por varias razones que se hava medido bien el alcance de la innovación.

En primer término, está en pugna la novedad que ahora se introduce en nuestras leyes con las más ostensibles necesidades de nuestra enseñanza primaria. Según el último censo, sólo 1.691.331 niños y niñas, de seis a doce años, reciben instrucción en las escuelas nacionales. El resto de los comprendidos en la misma edad, hasla 2.798.959, asisten a las escuelas primarias privadas, o no reciben insdística tan elocuente, no es fácil explicarcultades a la enseñanza particular, y provoque, con sus reformas legislativas, el

Pretende la real orden comentada rodear de garantías de competencia a los destinará integramente a la construcción de que en los establecimientos privados se los males a que hoy pretende poner renuevos caminos y mejoras de los existentes. dediquen a la enseñanza elemental, y tam- medio.

cierre de muchos cientos de escuelas.

poco el acierto ha acompañado en esta ocasión al legislador. Un bachiller que haya aprobado los estudios de Pedagogía en la Universidad es ya apto legalmente para ejercer el magisterio primario. A bién las prácticas pedagógicas necesarias para obtener el título de maestro.

Y aquí se manifiesta una grande injusticia, que envuelve esta restricción para enseñar. Mientras los indivíduos que se hallan en las condiciones expuestas pueden abrir y dirigir escuelas, sólo por sus trado su suficiencia práctica, legiones de religiosas consagradas habitualmente a la enseñanza primaria, en quienes los padres de fazoilia vela seciedad entera reconccen serán inhábiles en lo sucesivo en el orden tierra alemana carta de naturaleza. No cialismo lo desea, tiende a destruir la legal para seguir enseñando. Sin contar del comercio imperial e internacionale será fatal, como espiritual repercusión, unidad fundamental del Ejército, fraccio- la nueva injusticia que supone constreel recrudecimiento de los fermentos beli- nando a este en una serie de milicias de fiir solamente la capacidad docente en las nostergándolos, no obstante los largos y fundamentales estudios de su carrera, a

los simples bachilleres. Una última consideración: Resulta algo incongruente esta resta de derechos a los sacerdotes con un estado de opinión muy extendido en el país y, por afiadidura, muy autorizado, favorable a que los mismos párrocos en los pueblos donde no hava maestros se encarguen, supletoria e

interinamente, de las escuelas públicas. Insistimos en creer que la real orden no ha sido meditada, y que no llegará a

No es creíble que ningún gobernante tome sobre si la responsabilidad de hacer aumentar en muchas decenas de millares ta nación pueda hacer. el número ya harto crecido de nuestros

analfabetos.

Codificación

Acaba de publicarse en la «Gaceta» un decreto relativo a inscripción de bienes de Capellanías colativas. Sin entrar en un examen técnico, es de justicia tributar un aplauso a los autores de esta disposición. que pone a salvo de ambiciones ilegítimas parapetadas en un expediente posesorio los derechos del legitimo titular del Patronato, y que simplifica la compleja y deficiente reglamentación hipotecaria, que so metía a un triple procedimiento administrativo, judicial y canónico la inscripción

de los derechos familiares. Mas con ser grande el valor intrínseco del decreto, le concedemos mayor importancia en cuanto es manifestación de un aspecto de la actividad pública, olvidada stos últimos años

No es difícil encontrar, lo mismo en revistas profesionales que en periódicos diarios, frecuentes exhortaciones a los Gobiernuestras leyes, tanto substantivas como ad jetivas, deficientes y arcaicas. A pesar de los años transcurridos, aún no se han publicado los Apéndices forales que ordenaba la ley de Bases de 11 de mayo de 1888, y cuya necesidad se hace cada día más palas reformas se han llevado a efecto de un modo incompleto y fragmentario, que crea nuevas dificultades al tiempo que procura emediar las primeras. Las recientes molificaciones introducidas por el Directorio en la ley de Enjuiciamiento civil (pobre-

lo dicho. Convendría que el Directorio excitara el celo de las Comisiones codificadoras y acometiera las reformas más urgentes, que race tanto tiempo solicita la opinión culta del país. La actual etapa de gobierno es favorable como pocas a la realización de esta tarea. La tranquilidad social que España disfruta permite acometerla sin prisas ni improvisaciones, tan peligrosas en materias como éstas, y la atención nacional, apartada de las estériles luchas parse que un gobernante español ponga difi- lamentarias, prestaría calor y asistencia a la obra. Buenas son las reformas parciales, espe-

zas, rebeldías, etc.) son buena prueba de

cialmente las del tipo que motiva este comentario. Mas no hay que olvidar que la generalización del sistema, al romper la unidad interna del texto legal, agravaria

prientación encaminada al fomento de la producción nacional. Esa política sostieine es una de las causas fundamentales de la actual crisis económica.

Cuelquiara que sea nuestra opinión acerca de los numerosos temas enunciados en le que nos hallamos perfectamente identificados con el señor Ríu es en la efirmeción de que no basta, a pesar de ser indispensable, el completo orden social de que hoy disfruta España, para el desenvolvimiento de su economía; es preciso además que se viva en un estedo psicológico de optimismo, perfectamente fundado, pues el señor Ríu y mosotros, según repetidamente hemos expuesto en estas columnas, estamos convencidos de que Es-para tiene vitalidad económica suficiente para salir de la actual situación finan-

Entrega de un álbum al general Barrera

El general Vives, hijo predilecto de Igualada

Naufragio de un pailebote

EARCELONA, 28.-Hoy estuvo en Capitants general el cabo del Somatén de Igualada, sener Baixan de Carrión, para hacer entrega al general Barrera de un magnifico album que contiene el historial de la bandere del Santo Cristo de Igualada, que, como es sabido, fué la enseña que tremola-com los cometenes en la celebre batalla del

Al mismo tiempo, el cabo del Somatén dió cuenta al capitan general de que el Agrantamiento de Igualada habia acordado combrar hijo predilecto de aquella población al subsecretario de Fomento, general Wives, y notular una calle con el nombre

También es acuerdo de dicho Ayunta-mignio dar el nombre de don Manuel Girona a la actual calle de San Isidro.

La nueva bandera del regimiento

de San Quintín BARCELONA, 28.-El teniente de alcalde del Ayuntamiento de Figueras, señor Palmer, ha visitado hoy al capitan general para invitarle a diversos actos que muy an breve se celebrarán en aquella pobla-

El señor Palmer dió cuenta al general Barrera del deseo unanime de la ciudad de Figueras de que el acto de la bendición y entrega de la bandera al regimiento de San Quiatín sea presidido por el Rey. Comoquiera que dicho acto tendrá lugar durante la estancia de don Alfonso en Barcelona, el capitán general ha prometido a su visitante hacer las gestiones precisas para ver de atender los descos de la vecina ciudad de Figuerat,

Estafador detenido

BARCELONA, 28.—Ha sido detenido y prestora disposición del Juzgado un individro denunciado por doña Antonia Dir-guez y doña Teresa Soria, a cada una de las cuales, según parece, ha estatado 3.500 El denunciado fundo, con el título de Fo-

mento del Ahorro, una cooperativa de credito para la construcción de casas baratas. Como la marcha de esta entidad no era muy clara, infundio sospechas a las persomas que la integraban, y, poco a poco, fueron dandose de baja.

Ultimemente, el director de la cooperativalsa entrevisto con las sectorás denuncianv con la promesa de adquirir un solar para la construcción de una casa barata: pobluvo de ellas las 7.000 pesetas, motivo de la denuncia

Naufragio de un velero

BARCELONA, 28 -- Por noticias delegralicas recibidas de Ibiza, se ha sabido hoy que, a consecuencia de un violento incen-Alo, ha naufragado el pallebot San Antomio, de 87 toneladas.

Este barco había salido de Barcelona el dia 24 con un importante cargamento. Cons-Aituian la tripulación el patron, José To-

rres. v seis marineros. Nuevo alcalde de Valls BARCELONA, 28 -- Ha sido nombrbado al calde de Valis don José Ulidemolins, que ya Jormaba parte de aquel Ayuntamiento

el cargo de primer teniente Dos billetes falsos de 50 pesetas BARCELONA, 28,-Ha sido detenido un individuo llamado Pedro Margenón, a quien sa le ocuparon dos billetes de 50 pesetas,

gue resultaron falsos. El desenido manifesfó que los billetes se les habia facilitado un desconocido con ensargo de que los entregara a otra persons, a quien tampoco conoce

Dados de alta

BARGELONA, 28.-Por ballarse totalmenin restablecidos, hoy fueron dados de aldon Esteban Marti y don Enrique La, barta que resultaron heridos en la catasprofe de Sarria.

Sepin parece, el señor Labarta ha commarecido ante el Juzgado manifestando su desso de tomar parte en la causa. Los paritos ingenieros han declarado hoy

ente el juez instructor del sumario, ratificandose en el dictamen emitido sobre las casses que provocaron la catastrofe.

Complot bolchevista en Londres?

Recogemos del «Daily Mail» un toque de alarma significativo acerca de la acti-

wided bolchevista en Inglaterra. Los funerales del general Rawlinson, qu scaban de celebrarse con gran pompa en la igicale de Santa Margarita de Westminster, parece que iban a ser interrumpidos por un atendado semejante al de Sosia. La Policia previamente advertida, tomó grandes pracesciones y logró que abortase

el complet en sus comienzos. El Daily Mails so lamenta de que tales monspiraciones puedan tramerse al amparde les leyes britanicas.

El F. C. Carcagente-Denia

Lina comisión a Madrid

WALENCIA, 28 .- Salió para Madrid un Comission, formada por los alcaldes de Gan-dis. Denia, Oliva y Tabernes de Vaitligna El objeto de este viaje es gestionar cerca del Consejo Superior Ferreviario y del Consejo de administración del Norte la más pronta ejecución de las obras del ferroca

ril Carcagente-Denia. Como el Consejo Ferroviario ha recono eldo va la conveniencia de estas coras. le que ahora se pretende es que se declare la prelación y urgencia de las mismas. Los bueblos interesados ofrecen facilitar la expropiación de los terrenes necesarios para convertir en ancha la actual via es-

En toda la zona existe extraordinavio entusiasmo por conseguir esta mejora, pues celebrarán con ocasión de la inauguración el ahorro de jornales para el transbordo en del pantano de Agueda. an estación de Carcagente significa varios. El Ayuntamiento se propone invitar a arqueo ha arrojado un total de 17.000 pe- su entrada solemne, en la capital de la millones al año.

SORPRESAS, por K-Hito

¡Para asustar a las gentes!

elección de Hindenburg

El mariscal conferencia con Luther

(SIGUE DE PRIMERA PLANA)

BERLIN, 28.-El mariscal Hindenburg ha celebrado hoy una larga entrevista con el

canciller Luther, que ha ido a visitarle a su residencia de Groos-Schultter. Después de esta entrevista, Hindenburg ha marchado a Hanovre, mientras que el doctor Luther ha regresado a Berlin, a donde lia llegado esta misma noche.

Manana se reunirà el Gabinete del Reich. a fin de oir las explicaciones del canciller acerca de su entrevista con Hinden-burg y tratar de la cuestión de la entrega de poderes al nuevo presidente del im-

Presidencia del Reich. Se habla para este puesto del verno del mariscal, un nacionanombrado von Hassel, yerno del almirante von Tirpitz, actualmente consul en Bar-

LA PRENSA INGLESA

LONDRES, 28 .- Todos los diarios dedican hoy extensos comentarios a la elección del mariscal Hindenburg.

El «Morning Post» dice que les aliades no deben disminuir en un solo hombre el poder de sus efectivos en el Rhin y que se impone recordar a Alemania que la derrota del señor Marx no significa, ni mucho menos, la desaparición del mariscal

El Daily Graphic estima que Alemania acaba de dar el primer paso atrás.

El «Times» dice que esta elección de muestra que hay un número considerable de electores alemanes que continúan siendo tan monárquicos y tan reaccionarios como en 1914.

La «Westminster Gazette» hace obsrvar que el resultado de las elecciones presidenciales en Alemania han impresionado desagradablemente a la opinión en toda

«El espíritu prusiano-dice por su parte el «Daily Mail»—vuelve a imperar en Alc-

mania.»

COMENTARIOS YANQUIS

KUEVA YORK, 28.-El New York Times, comentando el resultado de la elección presidencial en Alemania, recomienda cerrar los créditos a la industria alemana hasta ver lo que ocurre en este país.

El Heral y la Tribune dicen que Alemania emprende un camino de aislamiento y obstrucción económica, de los cuales ha de ser ella la primera víctima. El Herald, de Boston, califica la elección

de Hindenburg de verdadera calamidad, porque el famoso mariscal representa la peor forma del imperialismo.

LA IMPRESION EN BELGICA

BRUSELAS. 28 .- Le Peuple, organo principal del partido socialista, dice que sería vano disimular que la elección del mariscal Hindenburg para la presidencia del Reich aserta un rudo golpe a cuantos trababjaron lealmente en pro de la pacificación de Europa.

La Prensa, sin excepción, estima que la elección del mariscal Hindenburg constituye una verdadera desgracia y quizás una amenaza para la paz.

UNA OPINION AUSTRIACA

VIENA, 28-La «Neues Wiener Tagblait» dice que la elección de Hindenburg no favorecerá en nada a la idea de la unión de Austria y Alemania.

La «Neue Freie Presse» califica esta elección como una desgracia para el pueblo

EN POLONIA

VARSOVIA, 28.—La Prensa polaca se muestra vivamente impresionada con motivo de la elección de Hindenburg. ka «Gazeta Warszawska» dice que este

retorno ciego al pasado, con todas sus tendencias agresivas, es signo de los tiempos. Alemania no ha cambiado-añade-, y el mundo entero, que comprende esto, hará

Las declaraciones del señor Cambó a «El Debate»

BARCELONA, 28.-Los periódicos de esta noche recogen las declaraciones hechas a El DEBATE por el ex ministro don Francisco Cambó sobre el resultado de las elecciones presidenciales de Alemania,

La opinión qua sustenta en sus reclaraciones el señor Cambó ha sido muy comentada en esta ciudad y ha producido muy buena impresión.

El pantano de Agueda en Ciudad Rodrigo

SALAMANCA, 28.-En Ciudad Rodrigo se están organizando grandes fiestas, que se

su majectad el Rey.

Comentarios de Prensa a la Declaraciones del primer Un combate al Sur de la ministro belga zona francesa

> «La lucha que hemos entablado interesa a toda la humanidad» Un diputado inglés va a pedir la expul-

sión de los comunistas extranjeros SOFIA, 28.—El ministro búlgaro de Ne-gocios Extranjeros M. Kolfof, ha declara- tos procedentes de Marruecos, en la región do al enviado del Temps que el atentado de Treifia, a 100 kilómetros al Norte de de la Catedral ha demostrado lo que el Atar. Después de una encarnizada lucha de Gobierno búlgaro había avisado desde had tres días y tres noches, el enemigo fué recía tiempo: que el bolchevismo había favorecido el regimen Stambouliski, porque mero de nuestras bajas se eleva a tres ticon ello escogía a Bulgaria como el terre-

ropa. Después del atentado contra el Rey Todavia no es seguro que quede en fun-ciones el actual secretario de Estado en la abrigar la menor duda. La lucha actual-sigue diciendo el ministro bulgaro-interesa, no solamente a lista extremista. Otros aseguran que sera la política bulgara, sino a toda la humanidad. Afortunadamente, hemos encontra-

QUINCE REGISTROS EN PARIS

PARIS, 28.-La Policia ha practicado esta mañana quince registros en el domici-lio de otros tantos comunistas notorios, a quienes se supone complicados en el atentado cometido el jueves ultimo en la calle Damremont.

En todos ellos se han incautado los agentes de bastantes armas y documentos im-

ADIOGRAMA ESPECIAL DE EL DEBATE) LEAFIELD, 28.-El diputado capitán Foscroft está dispuesto a interpelar al Gobierno manana en la Cámara de los Comunes acerca del peligro comunista, y pedirá que todos los miembros de ese partido que no sean ingleses, incluso los rusos que tengan algún cargo en la Embajada, sean expulsados de Inglaterra.

El plan de transformación de Málaga

El empréstito municipal de 38 millones ha sido un éxito

Ofrecimientos de cubrirlo al 99 por 100 y realizar las obras en tres años

MALAGA, 28.-Se ha hecho la apertura de pliegos presentados al concurso municipal para la contratación de un empréstito de 38 millones de pesetas, que serán destinadas a la realización del plan de grandes reformas urbanas proyectado por el Ayuntamiento.

El concurso ha sido un éxito. Se han presentado tres licitadores que ofrecen cubrirlo al 99 por 100 y encargarse de la realización de las obras proyectadas en un plazo de tres años.

La Comisión permanente del Ayuntamiento estudiará los ofrecimientos que se le han hecho, para comenzar en el plazo más breve posible la transformación de la

Una finca en Méjico para el Hospital de Bilbao

Renta 27.000 pesos anuales

BILBAO, 28.-Ante el juez de instrucción del distrito del Hospital ha sido abierto hoy un testamento ológrafo, que, entre otras mandas importantes, contiene un legado de un finca enclavada en Méjico, y cuva renta anual es de 27.000 pesos, instituído a favor del Hospital Civil de la Diputación,

LO DEL CREDITO DE LA UNION MINERA BILBAO, 28.-Hoy expiraba el plazo señalado para la firma por los tres interventores nombrados del balance e informe presentado al juez especial que entiende en la causa por suspensión de pagos del Crédito de Unión Minera. Dos de los interventores habían firmado ya, pero el tercero no lo había hecho aun, por sustentar un criterio dispar del de sus compañeros. Hoy, sin embargo, ante lo per**ent**orio del plazo, y salvada, según parece, la disparidad, ha consentido en firmar el informe y el balance, no sin hacer constar claramente ante el juez especial su par ticular punto de vista en la cuestió**n.**

EL DISUELTO CONCEJO DE DEUSTO BILBAO, 28.-Ante el representante de la entidad menor de Deusto se ha hecho el quienes acompanaba el presidente de la

Entre los objetos propiedad del Ayuntamiento de Deusto, figura la antigua bande- presenten en el acto. dera de aquel Concejo. El resultado del l

Comisión de Hacienda.

Se luchó durante tres días

PARIS, 28.-El ministerio de Colonias comunica la siguiente nota:

«La Prensa ha anunciado que se ha Jibrado un reciente y violento combate en Mauritania. Es exacto que se ha efectuado una razzia contra los bandidos insurrecchazado, abandonando 40 cadáveres. El núradores senegaleses y 11 guardias moros no más propicio a su expansión en Eu- muertos; un capitan, cinco tiradores y ropa. Después del atentado contra el Rey 10 guardias moros heridos.

PARIS, 28.-El Petit Parisien dice que. según rumores que parecen confirmarse, se ha librado hace algunos días un combate en Mauritania, a unos 100 kilómetros de Atar, entre un importante contingente indo alientos y apoyo directo por parte de las grandes potencias y de algunos de Río de Oro y un destacamento francés.

Se dice que en la lucha perecieron 40 indigenas, y que entre los heridos del destacamento francés figura un capitán.

LAS OPERACIONES EN EL UARGA

RABAT, 28.-El grupo de fuerzas que al mando del coronel Magues está operando a orillas del Uarga, en la región de los Bu-Toumeurs, con la cooperación de la Aviación, ha barrido ya, sin sufrir baja al-guna, los grupos de disidentes que se infiltraron estos pasados días en la región antedicha.

El movimiento, que partió de Uad Maruser, en dirección a Oeste, ha proseguido hoy en excelentes condiciones.

EL PRESUPUESTO RABAT. 27.-Previo aviso favorable del ministerio de Hacienda, ha sido aprobado por el de Negocios Extranjeros el presupuesto de Marruecos para el año 1925. Los gastos se elevan a 431 millones, o sea un millón más que en el presupuesto del

pasado año de 1924. Estos gastos estarán cubiertos, hasta la cantidad de 381 millones, con la recaudación de impuestos y demás ingresos fiscales de Marruecos, y los cincuenta millones restantes por medio de un empréstito. Los veinte millones de gastos nuevos que figuran en este presupuesto afectan única y exclusivamente al pago de intereses por empréstitos productivos (carreteras y caminos, ferrocarriles, escuelas, etc.)

Los ingresos necesarios para cubrir las necesidades de esos empréstitos procederán del aumento de rendimiento originado por la pacificación progresiva y por el aumento de las contribuciones y canones mineros, y por último, por el aumento en ciertos impuestos de consumo, especialmente de los que gravan los alcoholes.

TERMINA EL RAMADAN

LARACHE, 27 (a las 15).—En Rabat se ha celebrado con la solemnidad acostumbrada la fiesta de Aid Seguer, Todas las mezquitas fueron iluminadas con bombillas eléctricas y muchos caides de la zona vinieron a la plaza trayendo valiosos regalos para el sultán Muley Yusef.

Ayer domingo el mariscal Lyautey estuvo en el palacio imperial para cumplimentar y felicitar al sultan por el término del Ramadán. Le rindieron honores las tro-

pas de la guardia xerifiana. Terminada la ceremonia el sultán salió del palacio para recibir los ricos presen-tes que le fueron ofrecidos por los caides de las cabilas.

El duque de Brabante en Casablanca

Se dirige al Congo belga

LARACHE, 27 (a las 15).—A bordo del trasatlántico «Elisabeth» llegó hoy a Casablanca, de paso para el Congo belga, su alteza real el duque de Brabante, heredero

El mariscal Lyautey, tan pronto como el «Elisabeth» hubo anclado se traslado al buque para cumplimentar, en nombre del Gobierno francés, al regio viajero. Cambiados los saludos protocolarios el

duque de Brabante desembarcó y con el residente francés visitó **el puerto, los m**ergados, mataderos y otros establecimientos siguiendo su viaje a Rábat, donde fué obeguiado con un banquete en el palacio de a Residencia, al que asistió el alto personal de la Comisaria.

El Obispo de Salamanca será consagrado en Aranda

SALAMANCA, 28.-Fl muevo Prelado, docarqueo de fondos del disuelto Municipio. For Velasco Pérez, preconizado para la silla Lo realizaron el contador, el depositario y salmanticense, recibirá la consagración Se invitará al Rey para que lo inaugure el archivero del Municipio bilbaino, a episcopat el próximo día 3 de mayo en Aranda de Duero, su pueblo natal, El Cabildo y el Ayuntamiento de Salamanca nombrarán Comisiones que les re-

> Créese que el señor Velasco Pérez hará diócesis el día 10 de mayo.

Ataque a varios puestos HOY IRA EL REY A enemigos

La harca de Varela castiga

duramente a los rebeldes

Sigue la repatriación de fuerzas (COMUNICADO DE ESTA MADRUGADA)

Sin novedad en la región occidental. En la oriental la harca del comandante Varela atacó varios puestos del enemigo, que dejó en nuestro poder cinco muertos que fueron los rebeldes duramente castiga-Sigue la repatriación de fuerzas.

Ceuta el coronel Orgaz. El general Sanjurjo estuvo en Ben Tieb atalayando el campo rebelde. De Nador marchó a Kandussi el tabor

Reconocimientos aéreos MELILLA, 27-En un «hidro» marchó a

de Regulares de Melilla. Se ha llevado un convoy a Tizzi Assa y Benitez sin novedad.

Los «hidros» reconocieron la costa desde Quilates a Afrau. Ha zarpado un convoy para las plazas

La fiesta de Aid Seguer LARACHE, 27 (a las 15).—Para cumpli-mentar al general Riquelme vinieron ayer a Larache los bajás de Alcazarquivir, Mo-hamed Ameniau, y de Arcila, Dris-er-Riffi, y los capitanes interventores de ambas pla-

zas señores Gracia y García Mote. A la una de la tarde hubo en casa del bajá de Larache, Fadel Ben Faich, un banquete en celebración de la fiesta de Aid Seguer. Asistieron el general Riquelme y sus ayudantes; el teniente coronel de la Mehalla, señor Asensio; los inter-

Hoy marchó a Arcila el general Riquel-me para asistir a la comida que el bajá Dris-er-Riffi dará en el que fué palacio del Raisuni, con motivo del fin de la Pascua del Ramadán.

La hija de un prisionero GRANADA, 27.—Se ha celebrado esta tarde en la iglesia de las Angustias, el bautizo de una hija del oficial del regimiento de Córdoba, don Pedro Cabezudo, prisionero de los moros, después de un comportamiento heroico en reciente ac-

ción de guerra. Administró el sacramento el Cardenal, que impuso a la neófita el nombre de Concepción. Fueron padrinos el coronel del regimiento y su esposa. Al acto asistieron los jefes y oficiales de la guarnición y otras muchas personalidades.

Destinados al Tercio Han sido destinados al Tercio los alféreces de Infanteria don Antonio Navarro Miegimolle, don Angel Enríquez Larron-do y don Evaristo Sabat Beneyto.

Telegramas breves

BARCELONA, 28.—En la Residencia de Estudiantes Normalistas ha dado hoy una conferencia el maestro don José Odina, director de la escuela de niños de la Casa de Caridad.

La conferencia ha servido para dar al auditorio detalles de la organización y sistemas de enseñanza de la Escuela Normal de la ciudad de Brujas, recientemente visitada en viaje de estudios por el disertante.

sequiará a los niños que a ellas asistan con un banquete de fin de curso. Se servirá a las doce en el frontón Euskalduna. de la Casa de Misericordia, y podrá ser presenciado por el público.

BILBAO, 28.-Ha fallecido hoy la distinguida dama doña Victoria de Aurañona y Santa Coloma, viuda de don Pedro P. de Gandarias y madre del senador vitalicio don Tomás Gandarias, que está recibiendo muchas manifestaciones de respeto.

CARTAGENA, 28.—Han marchado a Cádiz dos compañías de Infantería de Marina para incorporarse al batallón expedicionario formado alli.

Las tropas fueron despedidas con vítores y música. hoy a ésta el director general de Adua-

CEUTA, 27.—Las tropas de Exploradores San Jorge estableciendo un campamento en el Monte Acho, donde se sirvió una co mida extraordinaria, haciéndose después que hubieron de quedar en la calle.

la distribución de insignias y premios.

GRANADA, 27.-En las Angustias se celebró un funcral por el comandante don Luis Dávila y el soldado Juan Jiménez Ruiz, muertos en accidente de aviación hace pocos días.

PALMA DE MALLORCA, 27.-Se ha afiliado al partido de Unión Patriótica el ex senador don Juan Valenzuela.

PALMA DE MALLORCA, 27.-En la igle sia de Montesión se celebró ayer una misa dedicada por el Somatén a su Patrona la Virgen de Montserrat. Asistieron las autoridades y más de 200 somatenistas.

SANTANDER, 28.-En la villa de San Vicente de la Barquera se ha celebrado la conso electoral de las personas afectas al bendición de la bandera que, la marquesa | de Comillas regala al Somatén. Asistieron las autoridades locales, los gobernadores civil y militar y numeroso público. Se pronunciaron varios discursos patrióticos.

VIGO, 28.—Procedentes de Lisboa, entra ron en el puerto los cruceros exploradores italianos Pantera, Leoni y Tigre, que se dirigen a Portmouh en viaje de instrucción que durarà seis meses. Estos buques, que son modernísimos, despiazan 2.400 toneladas. Permanecerán aquí dos días.

VIGO, 27.-Llegó de Túy el general don Federico Berenguer, a quien saludaron en la estación muchos amigos, que le obsequiaron por la noche con una cena en el hotel Unión. Mañana al mediodía continuara su viaje a Pontevedra.

Excursión de la J. C. de Zaragoza

ZARAGOZA, 28.-La Juventud Católica Parroquial de San Pablo ha realizado una excursión al santuario de Nuestra Señora de Cogullada.

Tomaron parte en la jira 120 jovenes presididos por el ecónomo de la parroquia don Pedro Roger. En la explanada del santuario jugo ur

partido de «foot-ball». Después en el salón capitular del monasterio, y bajo la presidencia del prior de los Benedictinos, se ce-Icbró un Circulo de Estudios, disertando el joven don Luis San Pío sobre la historia del monasterio y santuario de Cogullada. Luego habló brevemente el presidente de la Juventud, don Mariano Tomeu.

SAN FERNANDO

Le acompaña el general Primo de Rivera

Visita a la Pirotecnia militar

SEVILLA, 28.-La Reina, después de conferenciar por teléfono con la Reina madre, marchó a la Pirotecnia Militar con el principe Luis Fernando, recibiéndola alli los Infantes y el alto personal de la factoría. con armamento. Se rino combate, en el Después visitaron el aerodromo de la blada.

La Reina con las Infantitas estuvieron en el Hospital de la Cruz Roja. Los Reyes, con los Infantes y las autori-

dades, dieron esta tarde a bordo del cañonero Bustamante un paseo por el Guadalquivir, regresando a las ocho y media. Mañana irá el Rey a San Fernando. acompañado del presidente del Directorio,

y regresarán por la noche. El marques de Estella almorzó hoy en la Venta de Antequera con algunos ami-

Una Comisión de Moguer ha pedido a Primo de Rivera que comience cuanto an-

La familia real y el teatro de San Fernands SEVILLA, 27.—La reina doña Victoria, sus augustas hijas y el principe de Hohenzollern estuvieron esta tarde en la finca de los condes de la Maza, que dieron una fiesta campestre en honor de las reales personas. Cerca de las nueve de la noche re

gresaron a Sevilla. Después de cenar, los Soberanos, las in fantas Beatriz y Cristina, el Principe y las personas de sus séquitos se dirigierou al teatro de San Fernando y asistieron a ventores militares del territorio y las autoridades civiles de la plaza.

la representación de la obra de Marquina toridades civiles de la plaza.

la representación de la obra de Marquina Don Lnis Mejta. El poeta salió al palco escénico para recibir los aplausos de los

También estuvieron en el teatro los infantes don Carlos, doña Luisa y dona Isa bel Alfonsa y el general Primo de Rivera. La real familia fué aplaudida a su flegada al coliseo y cuando, terminada la representación, lo abandonó para dirigirse

al Alcázar. Visita de inspección a los establecimientos de Remonta

JEREZ, 27.-El infante don Fernando es-

tuvo en la Remonta, donde fué obsequiado

con un almuerzo. Después visitó el Depó-

sito de Sementales y la Yeguada Militar. continuando su viaje en automóvil a Cordoba, Ubeda y Ecija, cuyos establecimientos inspeccionará. El Rey a San Fernando CADIZ, 28.-Mañana, a las once, llegará

San Fernando su majestad el Rey para

En el palacio de Capitanía general habra

visitar la Escuela Naval.

La Reina en Los Arenales SEVILLA, 27.-La Reina, con la infantitas' doña Beatriz y doña Cristina y el príncipe don Luis Fernando, marcharon en automóvil a la finca Los Arenales, que posee en término de Moron, el conde de

la Maza, en la cual se celebró una fiesta El Rey almorzó en el Tiro de Pichón, tomando luego parte en las tiradas. Los marqueses de Carisbrooke pasaron

el día en Córdoba. BILBAO, 28.—El dia 30, con motivo de la Activa propaganda de U. P. en Salamanca

SALAMANCA, 28.—Se ha reanudado de manera muy activa la campaña de propaganda de Unión Patriólica. Los miembros del Comité salmantino marcharon ayer a Sequeros, donde fueron recibidos con el mayor entusiasmo por las autoridades, el vecindario en masa y los niños de las es-

cuelas públicas, con banderas. En el teatre, abarrotado de gente, se celebró, un importante mitin, haciendo uso de la palabra don Eduardo Ferrán, presidente del Comité de U. P. local; don Ricardo García, alcalde de Sequeros; don Antonio Maello, diputado provincial; don Domingo González Maestro; don Lázaro Andrés, ingeniero; don Eulalio Escudero, inspector de Priniera enseñanza, y el presidente de la Diputación y del Comité de Unión Patriótica salmantino, don Andrés CADIZ, 28.—En visita de inspección, llegó García Tejado. El gobernador resumió los

Desde Sequeros se trasladaron a Tamames, que los recibió con igual entusiasmo. El vecindario acompaño a los propasolemnizaron la festividad de su Patrón gandistas al teatro, que en pocos momentos se llenó de gente, hasta el punto de no permitir el acceso a muchas personas.

> En el escenario había sido colocado un retrato del general Primo de Rivera. Hablaron don Manuel Fuentes, concejal; don Antonio Pérez Coca, don Hermenegildo Sánchez, maestro; el alcalde de Ciudad Rodrigo; don Celestino Rey, delegado gubernativo; don José Busto, diputado; don Mariano Arenilla, y el presidente de la Diputación y el gobernador civil. Al mitin de Tamames asistieron representantes de los pueblos del partido. Hoy hubo otro acto de propaganda en

Acuerdos de la U. P. de Zaragoza

ZARAGOZA, 28.-Hoy ha celebrado una eunión la Junta local de Unión Patriótica. adoptando los siguientes acuerdos: Hacer público el ofrecimiento de la Junta para comprobar las inclusiones en c

Celebrar el día del cumpleaños del Rey in homenaje dedicado a las fuerzas de esta guarnición repatriadas de Africa; y Concurrir a la información abierta por el gobierno respecto a ferrocarriles, inteesándose por los proyectos pendientes que

afectan a esta región.

Belmonte mata un toro

SEVILLA, 28.-En la finca de Pino Moniano, propiedad de Sánchez Mejías, se celebró hoy una fiesta taurina, asistiendo la olonia madrilena y numerosas personas de la aristocracia sevillana.

Belmente maté un toro y otro Cañero. Contra una captación de aguas

SANTANDER, 28.—Convocadas por el gobernador, se reunieron las fuerzas vivas. autoridades y alcaldes de los pueblos de la ribera de Ason para formular una enérgica protesta contra la captación de aguas hecha por una Empresa bilbaína.

El presidente de la Diputación dijo que esta captación produciría daños incalculables, convirtiendo el estiaje en una verdadero foco de infección para todos aquellos pueblos, esto además de que las arenas obstruirían la barra del puerto de San-

toña. Acordaron oponerse enérgicamente a la referida captación de aguas.

parvulos que viajan en los tranvías pratiquen el silabeo!

Verdad, joven elegante?

ná» que la deja a obscuras.

la perra gorda!

EL POLLO.- [Ji, ji, ji!

UN POLLO «PERA».—¡Ji, ji, ji!
La Castiza.—¡L'ha hecho a usted gracia!

LA CASTIZA.-; A ver; como que eso de los

etreritos se las trae! «Se prohibe fumar.»

Bueno; ¡pues va el tranvía de humo, que

narices del cobrador se quea «vacio» el

hombre, y a una la arrima una «perdigo-

EL POLLO «PERA».—¡Ji, ji, ji!
LA CASTIZA.—Y si es el letrerito del nú-

mero de viajeros, ¡tié lo suyo! «Veinte viajeros.» Y se meten treinta. «Seis viaje-

ros en la plataforma posterior.» ¡Y ahora

mismo vamos catorce! ¡Amos, que si que

es ameno esto del tranvía!... ¡Que se suda

EL COBRADOR (impaciente).-Mire usted:

La castiza.--¡Ay, hijo, pero esos son pa

los millonarios... como usted: pa los capi-

talistas como usted, que tién el capricho

raro, se conoce, de meterse a tranvieros y

estarse ocho horas plantao como una es-

«transparentes» este señor!... ¡Mi madre!

OTRA CASTIZA.- | Ahora si que nos deja

EL VIAJERO GORDO.- | Señora..., no es pa-

LA CASTIZA.-¡Usté no se ha mirado al es-

pejo hace mucho tiempo, se conoce!... ¡Ca-

ray, que no es pa tanto, y nos lleva usté

EL POLLO «PERA».—¡Jajay..., jajay..., ji,

hay taxis..., que son más cómodos.

catolicismo

El mantenimiento de la Embajada en el Vaticano, triunfante en los debates de la Cámara francesa, no es solamente un triunfo de los católicos, sino también una prueba más del creciente prestigio internacional de la Santa Sede y un homenaje filial en los unos y forzado, pero elocuente, en los otros, a la persona de Pio XI. Si se reunieran en un tomo los discursos pronunciados por los que defendían, con los verdaderos intereses de Francia, la política general de la Iglesia en estos agitadísimos años de la historia de Europa y del mundo, se formaria con ellos un libro interesantísimo que daría no poco que meditar a los gobernantes de las naciones europeas y a los católicos en general. Convendria, al reunir eses discursos, publicar con ellos los de los adversarios, porque así aparecería toda la inanidad y todo el sectarismo suicida que sirven de base a bravatas de Herriot y sus satélites, resultando así completa la «apología de la Santa Sede», hecha, no por apologistas de profesión, sino por «laicos» y políticos. Y si a esto se añadiera los meiores comentarios de la Prensa a los interesantes y numerosos problemas que con la Embajada se rozaban, el libro en cuestión sería un documento de primer

Nos contentamos con indicarlo, invitando con ello a la lectura de los textos, por no permitir etra cosa nuestra modesta colaboración, y nos vamos a detener en grupo demócrata, «Jamás las ideas cató-) licas y republicanas habían sido expuestas en la Cámara francesa de una manera tan completa y precisa..., la doctrina opuesta al laicismo, que hace de la irreligión una religión del Estado.» Tampoco la amplitud del tema consiente reducirlo a unas cuartillas; pero la parte que mon- cores y bebidas alcohólicas en las zonas de sieur Paul Simon dedica a «la fuerza de los grandes centros de trabajo del país. las masas católicas en la política internacional» es sobremanera instructiva.

Empieza el diputado de Finisterre por Alemania. El resultado de las elecciones presidenciales con los casi «catorce» millones de votos obtenidos por el canciller Marx, dicen ya bastante. Entre los siete candidatos a la presidencia había fres católicos: Marx, Braun y Held. Desde el armisticio han sido católicos los cancilleres Hertling, Fehrenbach, Wirth y Cuno, y cinco ministros. En Austria los cristianosociales, hoy en el Poder, son católicos en za mayoría; el nombre de monseñor Seipel y of de su sucesor Ramek, con Mataja, ministro de Estado, son índice de las fuerzas católicas. En Holanda, los que dirigen la política son hoy los católicos, con su presidente del Consejo, Ruys de Boerenbruck; la reina Guillermina no quiso aceptar su dimisión poco ha, y el man tenimiento de su Ministerio se considera como un gran beneficio para la nación. En Suiza hay varios gobernadores cantonales católicos, y el actual presidente de la Confederación lo es, como lo era el anterior. En Inglaterra tienen los católicos un buen número de diputados en el Parlamento, y uno de los ministros de Macdonald lo era también. Por ser protestan tes los países mencionados, excepto el Austria, la influencia de las masas católicas adquiere relieve extraordinario. Su situación en Italia, Bélgica y Polonia, por sernos más conocida no hace falta encomiarla; pero debe tomarse en cuenta para el conjunto del cuadro.

Los nuevos Estados de Europa cuentan también con masas católicas, que influyen positivamente en la política de sus respectivos países. Lituania, Letonia, Yugoeslavia, Hungria, Rumania, Checoeslovaquia tienen partidos católicos organizados, que forman mayoría en alguno de ellos, como en Hungría.

Si pasamos a la América, empezando son católicos, entran en la política gene- perjuicio de los Gobiernos, «laicos». A es-

de las fuerzas políticas católicas de Euro- las leyes laicas «han suprimido» el problepa y América con los resultados de su ac- ma religioso, que es el problema de la tuación en la vida de las respectivas na-[humanidad, es incapacitarse para goberciones. En parte lo ha intentado M. Paul nar naciones cristianas, por poco que lo Simon para oponer a la política laica del sean. Ahí está Francia, abocada a una Gobierno de Herriot la política católica, guerra religiosa. ¿Puede darse mayor que penetra necesariamente la vida guber- prueba de ineptitud política? ¿Puede un namental de casi todas las naciones cris- Estado ser daicon? (Continúa al final de la 2.ª columna.)

Fuerzas políticas del Una triple alianza en los Los primeros efectos Funerales por el marqués Las pequeñas tragedias

Rumania, Yugoeslavia y Grecia

BUCAREST, 28.-Las negociaciones en tabladas hace algún tiempo entre los Go-biernos de Bucarest, Atenas y Belgrado para la constitución de un nuevo bloque balcánico, por medio de la firma de un convenio militar, tocan a su fin. El señor Bascano, ministro de Rumania en Atenas. ha venido a Bucarest para recibir instrucciones de su Gobierno. Se cree que a su regreso, que se efectuará dentro de quince días, se firmará un Tratado grecorrumano. Este convenio militar tendrá el carácter de seguramente a Yugoeslavia.

El estreno en París de "El amor que pasa"

Juicios de «Le Temps»

En su folletón de crítica teatral escribo André Rivoire en «Le Temps», acerca de «El amor que pasa», que, como es sabido, se ha estrenado recientemente en París con exito muy lisonjero:

«Es una obra encantadora, llena toda de lindos cantares, que han sido traducidos con mucho cuidado por madame Durcos y monsieur Roger Martin de Gard. Los hermanos Quintero gozan en España de gran reputación. La tienen bien merecida. Hay que desear que esta obra exquisita sea entre nosotros la anunciadora de obras más importantes del teatro español. «El amor que pasa» nos las hace esperar. Encontrael discurso de M. Paul Simon, diputado ran aquí todas las simpatías, y siento mupor el departamento de Finisterre, del cho no poder hoy más que saludar con algunas líneas al paso esa tierna y melancólica comedia.»

SANTIAGO DE CHILE, 28.—Los ministros de Agricultura y Sanidad han examinado de hombres poderosos ajenos al mal y que la posibilidad de restringir el uso de li-

LEA USTED

mañana jueves a primera hora lo que ofrece

a las personas de buen gusto, a los niños, a las jóvenes cue desean conservar inalterable su belleza, a las damas que aspiran a eterna juventud, a los hombres cuidadosos y pulcros...

por la del Norte, el Canadá es profunda- tianas. Esas masas católicas, organizadas mente católico y católicos son los que di- para la política y actuando en ella, hacen poseen sólo la tierra, por hallarse cerca el rigen la nación; los Estados Unidos han absolutamente necesarias las relaciones tenido su candidato católico para la pre- de los Estados con la Santa Sede, mal tieno suelo, enseñanza y armas para el sidencia de la república, y Estados tan que les pese a los fautores del Estado lai- trabajo, y han roturado y repoblado diez importantes como el de Nueva York están co; y a cada tirón que a estas relaciones mit cuatrocientas ochenta y cuatro hectagobernados por católicos. De la América dan los que se empeñan en cerrar los reas, y han podido lograr su libertad a española sólo hay que decir, que las ma- ojos no sólo a la realidad católica, sino cambio de su propia disciplina y de su nasas son católicas y los Gobiernos, con ra- también a las realidades políticas, estas ciente cultura. Las cantidades que reprerisimas excepciones, como Méjico, si no masas católicas reaccionan con evidente tas horas lo habrá reconocido allá en su Sería curiosa una estadística completa fuero interno el mismo Herriot. Creer que

Manuel GRAÑA

de la colonización

Mil seiscientas noventa y dos familias instaladas en 15 colonias con 10.484 hectáreas de tierra

La colonización dentro de España justifica una mirada de los españoles, y esa mirada ha de ser como una cadena de atención que ligará a los buenos a la tierra, humedecida por las ricas fuentes de la justicia, y que todos-indiferentes y apasionados—juzgarán la labor de modo disuna alianza defensiva, que se extenderá tinto del que usan..., si usan alguno, pues io creemos que este concepto tan entranable, prometedor y trascendental, preocupe ni distraiga a la inmensa mayoría. Las tribulaciones llenan el corazón de los atribulados y se extienden a los demás cuando aquéllas ocurren a gentes llamativas o en circunstancias de gráfica excepción o por motivos de una rabiosa actualidad. Pero cuando las angustias martirizan a seres que habitan en la lejanía, y cuando estas angustias no son producidas por hechos especiales, sino que son el fruto de un malestar hondo y dificil, la opinión deja de oir y no mide ni palpa la hondura de esos males y la importancia de su alivio. Este es el caso en los problemas de colonización. Los que sufren, sufren muy lejos, y sus lamentos los apagan el aire de las estepas y el huracán de las hoces. En la ciudad no se oye nunca la voz del valle, ni en el valle oimos tampoco el retemblar de la ciudad.

Las regiones españolas-es bien sabidomás necesitadas de tutela en el orden agrario, són las de Andalucía y Extremadura. Ambas se sienten perturbadas hondamente por los males del latifundio, y en ambas toma cuerpo y va haciéndose necesario el orden de la parcelación. Por otra parte, la orfandad de los sometidos al sa-Contra el alcoholismo en Chile lario, la inquietud económica de éstos y las cortus sensibilidades capitalistas, se ven acompañadas por frecuentes núcleos se apartan de su huella buscando una comodidad basada en el abandono de las pre- del alma del marques. ocupaciones y en el convencimiento de un ma suprema de justicia. Por estas causas, meroso público de los pueblos vecinos. la colonización ha ido a esas comarcas, y en ellas ha implantado con gallardía su principio. En Andalucía y en Extremadura son enormes las extensiones de cada término municipal, y estas extensiones, no es lo malo que estén en pocas manos, sino que apenas producen por la debilidad de los cultivos y por la carencia de regadio, con lo cual no sólo padecen los asalariados con su falta de propiedad particular, sino que también padecen por la falta de aplicación de su trabajo.

Sin espacio para ello, omitimos varios interesantes y graves episodios en que hemos intervenido, y de los cuales se hablará

de modo claro y oficial.

Hablemos ahora de las colonias hechas iasta hoy y de las que se proyectan sobre terrenos conseguidos. Las colonias compleamente instaladas o en período de instafación muy avanzado, son: la de «Caulina», en Jerez de la Frontera; la «Alqueria», «Hinojos» y «Almonte», en Huelva; la «Algaida», en Sanlúcar; la de «Cañamero», en Cáceres; la de «Horcajo», en Ciudad Real; la de «Umbria», en Badajoz; las de «Mongó» y «Salinas», en Alicante; la de «Valverde», en Madrid; la «Enebra-da», en Burgos; la de «Carracedo», en León; la de «Gándara», en Pontevedra, y la de «Galeón», en Cazalla. Luego, en período de estudio, se hallan la de «Conil», en Cádiz; la de «Adamuz», en Córdoba; a de «Monroy», en Cáceres; la de «Játi Burgos, y la de «Valle», en Cazalla. En peñasco. También es especialísimo el tratotal, quince colonias instaladas y seis por instalar. Y aunque de todas ellas han de darse al público cifras, datos y características, de su vida interna y de su influjo social, nos limitamos hoy a señalar los coneptos principales de aquéllas.

En las colonias instaladas han resuelto la vida, en unas con justeza y en otras con amplitud, mit seiscientas noventa y dos familias, que poseen en varias casa, tierra, almacenes, bodegas, molinos, escuelas y cooperativas, es decir, todos los elementos para vivir con alma y cuerpo; y en otras pueblo respectivo, y sólo disfrutan de los edincios comunales. Todas estas familias sentan los lotes, las casas y el dínero en cooperación tienen calidad de préstamos reembolsables, y en algunas colonias han empezado a reintegrarse. Es decir, que el Estado recupera lo que prestó y liberta a los humildes, enseñándoles el camino del orden y del pacífico bienestar.

Los cultivos de las colonias son los dominantes en cada comarca-vid, olivo, cereales, huerta, pastos—, y podemos señalar como especiales los trabajos de la colonia de «Mongó», situada en la maravillosa campiña de Denia, frente al mar azul, y en nadas en verdaderos parques de trabajo,

(Continúa al final de la 4. columna.)

de Comillas

La Junta Central de Acción Católica

La Junta Central de Acción Católica celebró ayer tarde, bajo la presidencia del señor Obispo de Madrid-Alcalá, la primera sesión ordinaria, después de la muerte del marqués de Comillas.

Con tal motivo, el Prelado dedicó muy conmovedoras palabras a la memoria del insigne y virtuoso caballero cristiano, que durante veinticinco años ha ejercido, con edificante ejemplaridad, el cargo de vicepresidente primero de la Junta.

Dicha Corporación, a propuesta del senor Obispo, acordó, para honrar la memoria del marqués de Comillas, celebrar una Comunión general, que dará el señor Obispo, el próximo sábado, a las ocho y nedia, y un solemne funeral, con oración funebre, señalado para el día trigésimo del fallecimiento.

En la misma sesión se designaron las Comisiones que han de organizar estos piadosos actos en sufragio del marqués de Comillas.

En Avilés

AVILES, 28.—Costeados por el Centro de Acción Social Católica, se celebraron hoy solemnes funerales por el marqués de Comillas, bienhechor de aquella entidad. El piadoso acto fué presidido por los senores Zurita, gerente de la Sucursal Hullera; don Luis Caso de los Cobos, geren-

del Centro. En Cádiz CADIZ. 28.—En la iglesia del convento de Carmelitas se celebró un solemne funedescanso del alma del marqués de Co-

te de la Vasco Asturiana, y el presidente

Asistieron las autoridades, representaciones de todas las entidades locales y las dotaciones de los buques de la Compañía, surtos en el puerto.

En Comillas SANTANDER, 28.-En Comillas se celebraron hoy solemnes funerales en sufragio

Asistieron las autoridades de la capital, absoluto que otorgan a la propiedad y que representaciones de la Transatlántica, piloenarbolan como título de casta y como ar tos, capitanes, marineros, pescadores y nu- Voy a apearme...

A poco que nos fijemos

cuando el paso aceleramos,

no cabe dudar que estamos

en los tiempos que corremos.

y es fuerza de cualquier modo

responder a esta premura,

se impone la abreviatura. Y de tal modo se extienden,

porque a veces no se entienden.

la que la vid se cultiva en formas arqui-

tectónicas y con ese arte levantino que ha-

huerta sobre un arenal, sirviendo la are-

na de sostén a las plantas, y buscando

éstas en el húmedo subsuelo el jugo que

las vigoriza. Citaremos la colonia de «La

Alquería», en la que se cultiva el algodón,

y la de «Cañamero», con sus cuatrocientas

noventa familias, que ocupa una extensión

de dos mil doscientas veintidos hectareas,

y que dentro de poco será un inmenso vi-

vero de intereses y un río de frutos y de

rico vino cacereño. La mayoría de las co-

lonias poseen grandes zonas comunales,

destinadas a repoblación forestal y a Caja

previsora, y con ello se armonizan dos

principios, que forman uno solo, y que son

como dos brazos fuertes que dan al hu-

milde conciencia de si mismo y concien-

A esta obra, que pudiéramos calificar de

enorme, deben asociarse cuantos crean en

las abandonadas energías del suelo, en la

honda justicia de sus leyes ritmicas y en

la poderosa influencia de sus bienes, que

calman la inquietud de los pueblos mejor

que todos los principios culteranos y que

todas los fórmulas de estudio. Los juicios

españoles no se han dado cuenta de lo que

sería España si se extendiese por toda ella

la obra de colonización y se prestasen los

elementos de valía y las fuerzas capita-

listas a favorecer un movimiento justicie-

ro y caritativo que transformaría la Patria

como se transformaron las tierras abando-

de fe y de paz noble y salvadora.

cia de lo que significan los demás.

que hay entidades sociales

que estérilmente pretenden

Frente a tanta confusión,

titularse en iniciales,

seria una insensatez

buscar la combinación

ce de sus tierras un bordad

y para abreviar, en todo

en la prisa que tenemos

No se puede remediar:

nos atormenta esperar

y apretamos a correr,

imuchas veces sin saber

donde vamos a parar!

Toda calma nos apura,

En cualquier tranvia madrileño. Sabre pero ha subido to el que le ha deo la gana,

todo, a las horas que preceden al almuer- y no se ha puesto usted tonto como ahora zo y la cena, horas en que medio Madrid con los del estribo! ¿Y los letreros esos callejero tiene prisa por llegar a sus pa qué son? ¡Se conoce que pa que los casas.

EL COBRADOR,-|Pero si no hay sitio, si

no caben más!. EL VIAJERO GORDO.-; Me permiten?... La modistilla.—¡Hijo, que me deja usted extraplana!... ¡Qué barbaridad!..

EL VIAJERO GORDO.- Dispense; no hay otro remedio! ¡Si hubiera más tranvias!.. EL VIAJERO FLACO .-- ¿ Me hace usted el obno conoce una ni a su padre, aunque vaya sentao enfrente! «Se prohibe escupir.» Y sequio de no apoyarse tanto? [Uf! UNA MAMA.- Estate quieto, Carlitos, que de pronto le entra la tosecita blanda al molestas a este caballero! ¡No soples para vecino del asiento, y ¡zas!, delante de las ese lado! ¡Ay, perdone; le he dado sin

querer con el paquete en las narices! ¡Esas criaturas la azoran a una!... EL CABALLERO.—No ha sido nada...

EL COBRADOR.-¡Hagan el favor de no ir en el estribo: o arriba o abajo! Uno del estribo (con música de la Faruca).--«Arriba el limón y abajo la oliva.» EL COBRADOR (amoscado).- ¡Le advierto a usted que paro el coche, llamo a un guar-

dia y se apean ustedes! ¡A mí mi es

igual! Los del Estribo.- | Como si quiere usted llamar a los bomberos! ¡Que se apeen los que sobran en la plataforma y los que van de pie dentro sin deber de ir! ¡Cumpla usted con su obligación, so pasmao, con todos, o... haga usted mutis con el bille-

Una castiza.—¡Eso sí que es verdad! ¡Si no puen ir en el estribo porque está proral, costeado por los funcionarios de la hibido, también está prohibido que se me-Compania Transatlántica, por el eterno tan dentro del tranvia el doble de los que está señalao en los letreritos esos!

EL COBRADOR.-Señora..., ya ha oido usted que he dicho que no subieran más. taca por seis pesetas de jornal! ¡Nuras- a tós los que vamos en la plataforma a técnicos, que los hay!... Y ahora que repa- pique del síncope, por congestión! ¡Mire ro: usted posee hotel propio en la Caste- usté que la barriga solamente, y usté per-Se cantó La misa a gran orquesta, de llana, ¿verdad? ¡Tengo así como una idea done, es una miniatura del Banco de Bilde haberle a usted visto de «smoking» y con chistera asomao a un chaffán!

LA MODISTILLA .-; A ver si es que estaba impiando los cristales!... LA CASTIZA.-; Anda, pues, puede que fue-

EL VIAJERO GORDO.-; Me hacen el favor? LA CASTIZA.-| Claro que lo ha dicho usted,

que fuera una indicación

Yo, at leer esos letreros,

como en terminos sinceros

la Asociación de Aceiteros

se denominaba A. C. I. T.

y cn ello su vida emplea,

que a la Patria se promete

que se llamara K. P. A.

nemotécnica a la vez?

veria con gran deleite

La gente cuyo deseo

es aprender el toreo,

tampoco estaria feo

El bizarro mozalbete

como alumno militar,

y es novedad europea

a su sociedad K. D. T.?

¿Los que viven en la idea

fundar la enseñanza laica.

no debe llamarta A. T. A.?

y otros fuegos de artificio,

Y cl gremio de caballeros

que en Málaga o en Bilbao

venga a defender sus fueros

al agremiarse en su oficio

El valiente que se mete

a fabricar el cohete

llamaria C. B. T.

de buenos chocolateros,

podrá llamarse K. K. O.

Y si alguna agrupación

con razón estaba hueca

con el canto de Aragón,

llamarse J. D. A. T. K.

a las voces los finales.

Juzgan la frase mejor

y aligeran la labor,

Los hay menos radicales

que no emplean iniciales,

porque en solfa no los tomen,

y esos son los que les comen

la que menos tiempo gasta,

porque al buen entendedor

con media palabra basta.

hablando, el vocablo roto,

para que antes se termine,

los del Metro, de la moto,

el tupi, el coci y el cine.

un periodico democrata,

si era automóvil, autócrata

o era una autopsia quizás.

1Y que sencillez la mia!

Me crei que era una maja,

1y era... una maja... deria!

Carlos Luis DE CUENCA.

- ¿Qué cuadro pinta Pedraja?

Pregunté ayer a Garcia:

--Una maja-repetia-.

lei Auto, y nada más,

y no he sabido jamás

Leyendo días atrás

Son los que hacen que domine,

podría esa institución

de que nuestra se es arcaica,

ino podria titular

LA MODISTILLA .- ¡Ja, ja, ja!... LA OTRA CASTIZA.—¡Ha estao usted buena,

ra tanto!

señora!. EL VIAJERO FLACO .- ¡UI! ... ¡Gracias que respiro!

LA MAMÁ.—¡Ea, Carlitos, que nos bajamos, anda, tú delante! CARLITOS (cogiendo un billete del suelo).-

Oye, mamá, mira: es «capicua»! La mamá.—¡Déjate de «capicuas» y... baja! CARLITOS.-¡Voy a ver si veo otro «capi-

LA MAMÁ.-¡Niño!... EL COBRADOR.—¡Señora..., que llevamos dos minutos parados! La mamá.—¡Niño, anda, date prisa!...

CARLITOS .- Espera ... Un señon.-- i Pero... ¿nos vamos a «domi» ciliar» aquí?

EL COBRADOR.- | Ya ve usted, caballero, que la señora no acaba de apearse!.. LA CASTIZA.—¡Pues que se apee con el crip

al final... o mañana, si Dios quiere! LA MAMÁ.—¡Qué modales!... LA CASTIZA.—¡Qué... niño, digo yo! Se lo podía usté dejar en casíta pa que le diera la «lata» a usté sola, señora, que la que más y la que menos ha subio al tranvía

porque tié prisa... ¡A ver si se entera usté de una vez! ¡Vaya con el niño y la dama del chapiri de postin! LA MODISTILLA.—¿De postin? ¡De hace tres años..., reformao! EL POLLO «PERA».—¡Ay, como «tasa» usted

seporita! ¡Estupendamente, y así, a ojo! Claro, que con esos ojos!. La modistilla - Pero es a mi? No me había enterao... hasta ahora de que llevaba

al lado la galantería en persona! ¡Gracias por lo de los ojos, pero me parece que usted, en cambio, no ve bien EL POLLO «PERA».—¿Cómo?..

LA MODISTILLA.—¡Digo, que no ve usted bien, ni... «va» usted bien por ahi! No senor, no soy yo, es una amiga mía con la que usted me confunde, se conoce... A esa es a la que la gusta la mar coleccionar bichos raros. ¡Saltamontes... con americana de punto y zapatos de tres suelas, sobre todo!

Telón.

Curro VARGAS

Folletin de EL DEBATE

BARONESA DE ORCZY

ELDORAD

AVENTURAS DE PIMPINELA ESCARLATA

Madame Simón le había llamado mientras su hombre y Hèron estaban hablando, y el chico acudió sin muestra alguna de miedo. Ella limpió con la punta de su sucio delantal la boca del muchacho y la cara.

-No puedo tenerlo limpio-dijo, con un enconimiento de hombros como disculpa, al dirigirse a De Batz-. Vamos, ahora-añadió, hablando otra vez con el muchacho-bebe como un niño buena y di tu lección para agradar a «maman», y luego montón en el rincón del cuarto sacó un gorro te irás a la cama.

Ella cogió un vaso de la mesa y lo llenó de un líquido que a De Batz le parecía agua, y lo aplicó ca y con flores de lis bordadas. a los labios del muchacho. Este volvió la cabeza

y empezó a llorar. .-. Es muy mala la medicina?-preguntó De Batz. -"¡Mon Dieu!» Nada de eso, ciudadano-exclamó la mujer-. Es aguardiente fuerte de lo mejor que puede haber. A Capeto le gusta. ¡No es ver-

15) papá si no tomas por lo menos medio vaso ca chos de este niño, que estaba ahora ante él con sobre las flores de la gloriosa bandera de doblar las rodillas. El no era de natural malo, ni

do una extraña mueca de repugnancia. Pero, al to de descuidada indiferencia, peculiar de los chifin, debió pensar que era mejor rendirse, y cogió cos cuando están descontentos o aburridos. el vaso que le daba madame Simón.

¡Al hacerlo así. De Batz vió al descendiente de San Luis vaciando un vaso de aguardiente por orden de la mujer de un ex zapatero, a la que llamaba con el sagrado nombre de «maman»! Aunque era un egoista, De Batz se wolvió con

Simón había visto la escena con satisfacción. Claramente demostró su satisfacción al ver beber al muchacho, y llamó la atención de Hèron, mientras una expresión de triunfo encendía sus claros

-Y ahora, amon petity-dijo alegremente-, que oiga el ciudadano tus oraciones.

Y se volvió hacia De Batz, como prometiendo al visitante una buena diversión. De un revuelto rojo, adornado con la escarapela tricolor, y una sucia bandera hecha jirones, que había sido blan-

Le puso el gorro al muchacho, y la bandera en i suelo.

-Ahora, Capeto, tus oraciones. Todos sus movimientos eran rudos, y su hablar ostensiblemente ordinario. Tropezaba contra los muebles al andar por el cuarto, dando de puntadad. Capeto? Esto te hace feliz y alegre, y te per- piés a una banqueta que le estorbaba el paso y mite dormir bien por las noches. Ayer tomaste pegando sobre las sillas. De Batz instintivamente un vaso lleno, y te gusto. Toma este ahora-aña- pensó en el ambiente perfumado de la tranquili-

un gorro sobre su dorada cabeza, los hombros sus antepasados. El chico se resistió por un momento más, hacien- levantados hasta cerca de las orejas y con un ges-

> Obediente y casi maquinalmente, parecía que el muchacho pisaba la bandera que Enrique IV había llevado en Ybri y que (le Roi-Soleil) había desplegado al frente de las armadas de Europa. El hijo de los Borbones estaba escupiendo en su bandera y limpiándose los zapatos entre sus pliegues. Con penetrante voz cantaba la Carmañola: «Ca ira, ça ira! Les aristos à la lanterne, hasta que el

y a apartarse de su sitio con horror. Luis XVII, que por muchos corazones era prohijo de los Borbones, el hijo de la Iglesia, estaba te. Se volvió precipitadamente hacia la puerta. bailando una danza vulgar sobre la bandera de San Luis, que había-sido acostumbrado a mancillar. Sus pálidas mejillas se enrojecían al bailar: sus ojos fulguraban con la luz encendida en ellos por la bebida del tóxico licor; con ligera mano, levantaba el gorro con la escarapela, y gritaba:

¡Viva la república!» -Madame Simón aplaudía, mirando al chico con cierto orgullo y una especie de maternal afecto; Me empiezo a marear. Simón miraba a Hèron, buscando aprobación, y éste movia la cabeza, murmurando palabras de aliento y de alabanza.

gritaba Simón con ronca voz.

El muchacho se puso en actitud: el gorro en para satisfacer a un buen republicano. dió en voz baja, viendo que Simón y Hèron esta- dad de los cuarlos de Versalles y la cantidad de la mano, las manos cruzadas sobre el vientre, las A modo de caricia, pellizcó las orejas del chico

- Tu nombre?-preguntó Simón.

ra y llena voz.

Vicente DE PEREDA

-¿Quién eres? -Un ciudadano de la república de Francia. -¿Quién era tu padre?

reció por la voluntad del pueblo.

-¿Quién era tu madre?

-Una cualquiera.

De Batz, involuntariamente, dió un grito de ho-

-Acaso al ciudadano le hubiese gustado ver a rapaz: unos zuecos son suficientes.

sándole las manos, ¿no es eso?

-¡El catecismo ahora, Capeto! ¡El catecismo! dió, cogiendo al muchacho por el brazo con ru- a su difunta madre, pronunciándolos entre dientes. deza-; vete a la cama; estás bastante borracho

ban de conversación tirada—; sabes que se enfada elegantes señoras que habían mimado los capri- piernas abiertas, con los pies firmemente puestos y le dió un empujón en la espalda que le hizo!

estaba enfadado con el muchacho; más bien era efecto de la impresión que el recitado del cate--Luis Capeto-respondió el muchacho con cla-cismo y oraciones de Capeto habían hecho en el

En cuanto al muchacho, la intensidad de la excitación producida era seguida inmediatamente por un invencible deseo de dormir. Sin desvestir--Luis Capeto, llamado Rey; un tirano que pe-se ni lavarse, se tiraba en el sofá como estaba. Madame Simón, con una amable solicitud, le arregló las almohadas, y al momento el chico se quedó dormido.

-Está bien, ciudadano Simón-dijo Hèron a su propio De Batz se vió obligado a taparse los oídos rror. Cualquiera que fuese su carácter privado, vez, dirigiéndose hacia la puerta-. Yo hablaré en él había sido educado como un caballero, y todo su favor al Comité de Seguridad Pública. En cuansu ser se rebelaba contra lo que había visto y to a la ciudadana, tiene demasiados cuidados—añaclamado Rey de Francia por la gracia de Dios, el oído. La sesión le había enfermado verdaderamen- dió volviéndose a la mujer de Simón con cara de enfado... No hay por qué arreglar las almohadas -¿Cómo, ciudadano?-preguntó el agente del para que ponga la cabeza ese gusano. Muchos Comité con un rugido-... ¿No os satisface lo que buenos patriotas no tienen almohadas. Quitad las almohadas, y no me gustan los zapatos para el

Capeto sentarse en una silla dorada—dijo Simón, La ciudadana Simón no repticó. Alguna contessonricudo con sorna-, y a mi mujer y a mí be-tación tenía en la punta de la lengua; pero fué contenida por una mirada de su marido. Este, re--Es el calor del cuarto-dijo De Batz tartamu-gañón al hablar, pero obsequioso en la forma, se deando y sin acertar con el cerrojo de la puerta--. preparaba a acompañar al ciudadano agente hasta la puerta.

--Escupe sobre esa bandera, maldita ahora, De Batz echaba una última mirada al Rev de como un buen patriota, como Capeto—añadió Si-Francia, que estaba sumido en un sueño de bomón, gruñendo—. Aquí, Capeto, hijo mío—aña- racho con los últimos insultos que había dirigido

(Continuara)

Primo de Rivera volverá | SUCESOS | Diputación provincial | COTIZACIONES DE BOLSA | PAPIROTAZOS con los Reyes

Mañana pronunciará un discurso miciliado en la calle de Hernán, número 1,

Expedientes de Hacienda y Guerra A las nueve de la noche terminó el Consejo del Directorio, dedicado a examinar

500 pesetas.

se expresan:

Un robo .- Ha denunciado Felipe Martin

dad, 4, que del carro que guiaba a; er en

dirección a la estación de Atocha le sus-

trajeron varios bultos, que contenían bisu-

tería fina, por valor de 2.000 pesetas. Los

Amador Galileo Córdoba, domiciliado en

SENALAMIENTO DE PAGOS

DIRECCIÓN GENERAL DE LA DEUDA

Y CLASES PASIVAS

Los individuos de Clases pasivas que tie

nen consignado el pago de sus habere

en la Pagaduría de esta Dirección pueden

presentarse a percibir la mensualidad co-

rriente desde las once de la mañana a las

tres de la tarde y de cuatro a seis, en los

días y por el orden que a continuación

Dia 1 de mayo de 1925

Montepio militar: Letras L y M .-- Mon-

tepio civil: Letras C a F.-Cesantes, ex-

cedentes, secuestros, remuneratorias, Pla-

na Mayor de jefes, capitanes y tenientes.

Dia 2

tepio civil: Letras G a M.-Marina, sar-

Dia 4

Montepio militar; Letras S a Z .- Mou-

Dia 5

Montepio militar: Letras A a F, jubi-

Dia 6

Montepio militar: Letras G a K .-- Mon-

tepío civil: Letras A y B.—Jubilados (se-

gundo grupo). Generales, coroneles, to-

Dias 7 y 8

Casa Seseña

Para vestir con elegancia y economía, visiten

esta gran sastrería; vean precios y modelos en

sus escaparates .- Cruz, 30; Espoz y Mina, 11.

Altas. Extranjero. Supervivencias y to-

nientes coroneles y comandantes.

das las nóminas sin distinción.

gentos, Plana Mayor de tropa y cabos.

tepio civil: Letras N a Z. Soldados.

lados (primer grupo).

Montepio militar: Letras N a R.-Mon-

El subsecretario de este departamento asistió al Consejo, restablecido de una li gera indisposición.

El general Vallespinosa manifestó anoche

El presidente regresará con los Reyes El marqués de Magaz confirmó ayer por la tarde que el presidente ha demorado su viaje a Madrid para regresar el 3 o el 4, acompañando a sus majestades.

Añadió que volvía más tarde que de costumbre a su despacho porque había visi-Yado las obras del Palacio de Justicia.

trucción pública, y en ausencia del de Fomento, el señor Arche.

Se entrevistaron después con el marqués de Magaz el general Tovar y el presidente del Consejo de Estado, doctor Cortezo.

Por la tarde visitaron al vicealmirante el subsecretario del Trabajo y el representante del Instituto Rockefeller.

Magaz el director de Administración local, señor Calvo Sotelo.

gubernativo de la zona de Tolosa (Guipúzcoa) al comandante de Infantería don Luis Tapia y López del Rincón.

La causa contra Araújo

Reunión de la Sala de Justicia

La Sala de Justicia del Consejo Surremo de Guerra y Marina se reunió ayer para estudiar el informe del ponente en la causa seguida contra el coronel Araújo. Acaso se reúna nuevamente para deli-

Ayer se reunió la Comisión permanente de la Diputación, bajo la presidencia del

gante de brillantes y rubies, valorado en minos, por falta de crédito. Se tomaron acuerdos relativos al perso-

nal de la casa, y de conformidad con lo 86; G y H, 88. Carrillo, de veinte años, que habita en Verpropuesto por el señor González Pintado, no se autoriza la apertura del Museo Anafomico Olavide, por estar instalado en las 96.10; D, 96.10; C, 96.10; B, 96.10; A, 96.50, proximidades de un pabellon de infec- 5 POR 100 AMORTIZABLE (1917).—Serie proximidades de un pabellon de infecobjetos sustraios eran propiedad de don

Asociación de la Prensa

guiente especiáculo, estilo americano: Primera parte.-Concierto: Sinfonia, Gui-Hermo Cases, pianista; Antonio Lorenzo, bajo cantante; Juan R. Cassaux, violones-

ción Granados, bailarina; Jazz-band Stella y María Pujol, ballarina. Tercera parte.-Cante flamenco y varia-

ciones de arte: Lorenzo Ruiz, tocador de guitarra; Carmen Vargas, bailarina; Vicenta, cantadora; Maruja Lopetegui, canciones, y Castelx, humorista. En la Asociación de la Prensa, Carre-

en las taquillas del teatro.

Unos obreros que trabajaban ayer en los desmontes que existen al final de la calle de Don Ramón de la Cruz encontraron el cadáver de un hombre, pobremente vestido, y en completa descomposición. El médico de la Casa de Socorro, que reconoció 115. los restos por orden del Juzgado, manifestó que el cadáver presentaba señales de estar allí enterrado desde hacía unos ocho

Parece que se trata de un mendigo de los que acostumbraban a refugiarse durante la noche en las covachas que allí había, y Los restos fueron enviados al depósito

NOTAS INFORMATIVAS

sigue siendo tan reducido como de costum

bre, y únicamente en los fondos públicos

se advierte alguna animación. En el corro

de monedas, por excepción, el mimero de

transacciones realizadas es mayor que en

los días pasados, sin que ello quiera decir

que las cantidades negociadas pasen del

Los cambios, en general, acusan bastan

te flojedad, particularmente en los valores

del Estado y en las Azucareras. Los ferro

carriles se muestran pesados y las divisa

El futerior cede 15 céntimos en partida

de 15 a 45 en las restantes series; el Ex-

terior queda sostenido; la serie A del 4 por

100 Amortizable pierde 1,25; el 5 por 100

antigno abandona 40 céntimos y el mue-

vo 15. De las obligaciones del Tesoro no

hay ninguna que denote firmeza, perdien-

do 10 céntimos las de enero, febrero y no-

En el grupo de crédito el Banco de Espa-

na acentúa su flojedad y desmerece otro

duto. Los resiantes negociados repiten su

El departamento industrial cotiza e

baja de 50 centimos las Felgueras, de 25 los

Tranvías, de 2.50 las Azacareras preferen

tes y de dos dos duros las ordinarias; en

alza de cuatro enteros los Explosivos y

de 50 céntimos Los Guindos, y sin varia-

ción los restantes valores negociados. En

cuanto a los ferrocarriles, los Nortes no

alteran su valor y los Alicantes ceden 1,50.

El negocio en el grupo de obligaciones

queda reducido casi exclusivamente a las

ferroviarias, y mejoran cinco céntimos las

Nortes, primera serie; retroceden 40 cén-

timos las Valencianas Norte y repiten su

cambio anterior las Alicantes, primera hi-

De las monedas etranjeras los francos

abandonan cinco céntimos, lo mismo que

los belgas; las liras pierden 15, las libras

De dobles se publican las que siguen:

Azucareras preferentes, a 0,535 y 0,50; or-

dinarias, a 0,25; Felgueras, a 0,30; Alican-

tes, a 1,625; Nortes, a una pesetas, y Tran-

En el corro libre hay a fin del corrien

te Alicantes, a 351.75; Azucareras ordina-

próixmo, Alicantes, a 350; Nortes, a 379,50;

Azucareras preferentes; al contados,

101, 101,25, 101,50 y 102; idem a fin del co-

rriente, a 101, 101,25 y 101,50; Alicantes.

a fin del corriente, a 350,50 y 350, y Nortes

A más de un cambio se cotizan:

al mismo plazo, a 379,25 y 379.

25,000 liras, a 28,65.

dos y los dólares no varian.

extranjeras con poca consistencia.

viembre y 20 las de abril.

precio anterior.

poteca.

vias, a 0,40:

limite de lo discreto.

El negocio bursátil en la sesión de ayer

florin, 772; Riotinto, 3,940; Rio de la Pla-4 POR 100 INTERIOR.—Serie F, 71.15; ta, 116. E, 71,15; D, 71,15; C, 71,20; B, 71,20; A.

71,25; G y H, 71,30. 4 POR 100 EXTERIOR.—Serie F, 85,30: E, 85,30; D, 85,50; C, 85,50; B, 85,50; A.

4 POR 100 AMORTIZABLE.—Serie A, 90. 5 POR 100 AMORTIZABLE.—Serie E. F, 96,10; E, 96,10; D, 96,10; C, 96,10; B.

cerrar el cementerio antiguo del Hospital OBLIGACIONES DEL TESORO.-Serie A. 103.40: B. 103.20 (enero); serie A. 103.30; B, 103,30 (febrero); serie A, 102,50; B. 102,50 (abril); serie A, 103,50; B, 103,30

AYUNTAMIENTO DE MADRID.-Emprés-

tito de 1868, 87,50; Villa de Madrid, 1914. 89; idem 1918, 87,75; idem 1923, 92,85. MARRUECOS, 82.

EMPRESTITO AUSTRIACO, 100.

CEDULAS HIPOTECARIAS .-- Del Banco,

40,25; Felguera, 51; El Guindo, 115.75; Unión Eléctrica Madrid, 110; M. Z. A.: contado, 350; fin corriente, 350; fin próximo, 351,75; Nortes: contado, 378,50; fin corrien-

295,75; G, 100; H, 95; I, 99,90; Nortes: primera, 66,30; segunda, 64,70; quinta. 66,50; 6 por 100, 163,35; Valencianas, 97; Tanger-Fez, 97; Asturianas (1920), 101,50; idem (1919), 99,50; Gas Madrid, 102,50; Metro, 6 por 100, 101,75; Tranvías, 101,50; Construcciones Metálicas, 74.

MONEDA EXTRANJERA.-Francos, 36,25; idem suizos, 135,40 (no oficial); idem belgas, 35,45; libras, 33,62; dolar, 6,98; liras, 28,65; escudo portugués, 0,34 (no oficial); peso argentino, 2,68 (no oficial); florín. Hallazgo de un cadáver 2,80 (no oficial); corona checa, 20,90 (no

BILBAO

Altos Hornos, 135; Explosivos, 385 dinero: Banco de Bilbao, 1.660; idem Vizcaya, 1.040 rias, a 30, y Felgueras, a 51.50, y a fin del idem Central, 90; H. Ibérica, 365; E. Viespróismo, Alicantes, a 350; Nortes, a 379.50; go, 342; Unión Minera, 14; Sota, 797; Azneareras preferentes, a 102, y Felgueras, Unión, 170; Vascongados, 545; Electra, a 51,25.

Orenses, 18,35; Filipinas, 255; francas. 36,35; libras, 33,67; dólares, 6,97. PARIS Exterior, 234; pesetas, 276,12; liras, 78,75; libras, 92,80; dólares, 19,26; corona

austriaca 27,15; idem suecas, 518,50; idem noruega, 313.25; fdem dinamarquesa, 356,50; francos suizos, 373,25; idem belgas, 97,55

Protegeos contra el artritismo destruvendo 33,62. Cambio medio, 33,630.

superiores a todos los preparados similares que se recomiendan para combatir el artritismo. Con el uso del Uromil he obtenido cesación rápida de los dolores, el malestar y fatiga de algunos uricémicos, como también he observado un aumento en la cantidad de orina y eli-

Doctor FELIX MONTOYA. Alegría-Guipúzcoa.

ritismo, Reúma, Gota, cólicos nefríticos, nal de piedra, arenillas, cálculos renales, tuvieran la precaución de prevenir estos males, destruyendo la causa-que es el ácido úrico-, se evitarían estas graves

miendan el Uremil como el único preparado unir todas las garantías posibles que la química aplicada a la clínica es capaz de ofrecer. Los que padecéis estas enfermedades, Dario Vitórica. protegeos contra ellas tomando el Uromil en diferentes períodos del año, con el fin de purificar la sangre, arrastrando hacia la orina todas las concreciones úricas, que

el ácido úrico Doctor VINAS: Su Uromil me da resultados

5.000 dólares, a 6,98. La Junta Sindical ha resuelto proceder a la nivelación de las operaciones reals zadas à fin del corriente mes y del próxi-

Dos partidas de 1.000 libras, a 33,64 y

mo mavo en acciones preferentes de la Sociedad General Azucarera, al cambio de 101 por 100 para ambos vencimientos. La confrontación de saldos tendra lugar

hoy día 29 y la entrega de los mismos manana 30.

MINAS DE SANTA ELENA, S. A.

Se convoca a junta general extraordina-

ria de accionistas para el día 14 del próximo mayo, a las siete de la tarde, en el domicilio social, Montalbán, 22, para dar cuenta de la liquidación practicada por los liquidadores nombrados al efecto y adju-

SOCIEDAD MINERA AUSTRALIA

ria de accionistas para el día 14 del pró-

ximo mayo, a las seis de la tarde, en el domicilio social, Montalbán, 22, para dar uenta de la liquidación practicada por los mo digo, de absoluta libertad. iquidadores nombrados al efecto. De no reunirse número suficiente de ac-

ionistas para celebrar legalmente la junn arriba indicada, se convoca en segunda convocatoria para el día 19 del próximo mayo, con el mismo fin, a la misma hora r en el mismo domicilio. Madrid, 27 abril 1925 .- El secretario, Da-

El monumento al Rey

Excelentísimo señor Obispo de Madrid-Al-

co Morán, provisor de la diócesis, 25: señor don Luis Alonso Muñoverro, fiscal eclesiás tico, 15; don Benjamín de Arriba, secretario de Cámara del Obispado, 15; don Fidel Galarza, 10; don Antonio de Bonifaz, 5; don Emilio Rodríguez, 10; don Benigno Cerezo de la Villa, 10; don Jacinto Gil, 5; don Vicente Cabezón, 5; don Ricardo del Río y Mora, 15; don Damián Quijada, 2; don Lisardo Díaz, 2; den Juan Botella, 2: don Leocadio Galera, 2: don Mariano Moreno, 2; don Fausto Rubio, 1; don Constantino S. López Mansella, 2; don Francisco Romero, 1; don Alonso de Bado, 5; don José María Ugarte, 5; don Isidoro Vázquez. 5; don Vicente Heredia Izquierdo, 5; don Enrique Muslares del Corzo, 2; don Fran isco I. Olias Salvador, 5; don Carlos Mon-

talbán, 5; don Ignacio Jiménez, 2; don Carlos Ponie, 1; don Tomás de las Heras, 5; don Justo Arranz, 2, y don Josá Silóniz, 2. Los donativos se reciben en La Acción Ca-

Sociedades y conferencias

La sección segunda de Derecho penal continuará la discusión de la Memoria de los seño- mitado, servidas por hombres aptos, com res Roig y Feijóo.

lesofía y Letras).-6 t. Doctor Alcayde Vilar: quien lo mereciera, sería firme.

Un schor, don Francisco Vera, publicó en El Liberal det 25 un artículo sobre las elecciones alemanas que se celebraban al siguiente día, y parangonaba las figu**ras** de Marx y de Hindenbury. Se trataba en et fondo de decir algo desagradable acerca del doctor Marx, el gran político aleman. que tiene et imperdonable defecto de oir

misa todos los dias. Para componer su articulejo et señor Vera se dió un pascito por la Prensa de Paris. Nuestros colegas izquierdistas y sus volaboradores no han podido todavia ir mās allá. Y sin mucho esquerzo halló el señor Vera en Le Journal del dia 21 un articulo hablando de Marx. Y un articulo maravilloso, vorque trazaba una silueta del ex-

canciller y contenia una metáfora preciosa. Decla Le Journal: «Es un viejecito regordele, muy miope, con voz débit y ojos azules.» Y et señor Vera: «Viejo, miope, de ojos azules, voz suave y rasgos borro-

En cuanto a la metáfora era de está soberbia calidad: «El uno (Hindenburg) se presenta armado de una daga; el otro (Marx), de un frasco de veneno.» El señor Vera lo adornó de este modo: «Hindenburg, militar, rudo, franco, trae una espada desenvainada; Marx, civil, untuoso. flexible, trae una copa de dorado veneno, s Reconozcamos la ventaja de la versión española: la daga se transforma en espada y et veneno sale det frasco y se vierte en

¡Ah! La cila de un discurso de Marx que hacia el señor Vera es casualmente la misma que Le Journal publicaba en negrilla.

la de ove es dorado.

una copa, con lo cual podemos darnos cuen-

Hay dos clases de oportunidad. La de acertar a decir lo que se debe en cada mómento y la de acertar a decir precisamente lo contrario. Y no se crean ustedes que esto último no

tiene mérito. Se necesita una larga práctica de decirlo todo al revés y de no dar una en el clavo para poderlo hacer bien. En la Prensa madrileña pocos periódicos aventajan a El Socialista en este punto. A raiz de los sucesos de Bulgaria, organizados por las mortales enemigos del socialismo, El Socialista publicaba un sueltecito corroborando una opinión del New Leader. que culpaba at Gobierno búlgaro. Y lo hacia al mismo tiempo en que el jefe de los socialistas búlgaros decia que el Gobierno

..... Tirantes Olmeda

no tenta culpa de nada.

(patentados). De piqué blanco lavable. Sin ninguna clase de fornituras. No rompea ni manchan las camisas. Los más higiénicos para el verano. Precio único: 3 PESETAS. **~~~**

Intervención del Estado en las Sociedades anónimas

Creación de un Cuerpo de Actuarios Mercantiles

Conferencia de don Francisco Bergamin

En el salón de la Cámara de Comercio. n el palacio de la Bolsa, se ha inaugurado ayer tarde el cursillo de conferencias organizado por la Asociación oficial de estudiantes mercantiles, sobre asuntos económicos.

El ex ministro don Francisco Bergamín, a quien se encomendó la primera conferencia, desarrolló el tema «Intervención del Estado en las Sociedades anónimas».

Explica la elección de tema diciendo que la vida de las Sociedades anónimas in-

quiera actualmente a la sociedad. -Con los males sociales-dice-ocurre lo

que con los del cuerpo: no se les busca remedio hasta que se convierten en epidemia. La quiebra casi seguida de tres Bancos ha inquietado ya a la gente, y se vuelve la mirada hacia la doctrina del intervencionismo del Estado en las Sociedades anónimas.

Actualmente viven estas Sociedades en un régimen de absoluta libertad, porque la legislación nació en una época en que nuestra concepción del derecho era individualista y otorgábamos al Estado la única misión de realizar el derecho, idea nacida de la escuela fisiocrática francesa Laisser faire, laisser passer. Pero ya estamos en otros tiempos, y todos aceptan la escuela intervencionista; algunos la exageran hasta llegar al socialismo y el comunismo, pero siñ llegar a esos extremos, el intervencionismo está ya en todas las legislaciones.

La nuestra sobre Sociedades anónimas. nacida a raíz de la revolución del 68, hoy incorporada al Código de Comercio, es, co-La Sociedad anónima es la forma más

perfecta de sociedad mercantil por muchas razones, y no son las menos importantes la facilidad para reunión del capital y la incorporación a la producción del capitalista pequeño y de los ahorros del obrero. En este aspecto realizan una importante función social; pero por lo mismo es preciso evitar que se conviertan en instrumento de daño público, Que la dirección de la Sociedad sea o no

acertada significa un beneficio o un daño para el accionista, y ya esto es importante, pero lo es más el peligro para los que contratan con ella, para el cuentacorrentista, si se trata de un Banco.

No tienen más garantía que la de inscripción de los estatutos en el Registro y la publicación del balance; la primera es insuficiente, y la segunda, no es garantía desde que se ha comprobado que entidades muy respetables falsean sus balances, que suele ser una sintesis de la contabilidad, pero no un reflejo de la verdad. Existe esa partida de «Valores en cartera», que se presta a las mayores fantasías. Por éstas y otras cosas, el crédito, que es toda la vida de los pueblos, la guerra lo ha demostrado, padece y llegará a inutilizarse.

Estos daños reclaman urgente remedio. no puede ser otro que la intervención del Estado en la constitución y funcionamiento de las Sociedades anónimas. Pero ¿cómo se puede hacer esto sin que constituya una dificultad y una rémora? Dos procedimientos conozco:

Designación de un fiscal para cada So-

ciedad (Bélgica). Organismo actuarial que asegure la fide-

lidad de los datos y los balances (Inglaterra y Estados Unidos). Yo preconizo la formación de un Cuerpo

de actuarios mercantiles, Cuerpo como el de notarios, aún no bastardeado en Espana. No un Cuerpo de funcionarios con sueldo y escalatón, sino número de plazas litables perfectos y conocedores del derecho, que den fe de los actos y conozcan la vida de las Sociedades anónimas. No se falséarian balances; no se realizarian cier-UNIVERSIDAD CENTRAL (Facultad de Fi- tas operaciones dudosas, y el crédito en

El orador fué muy aplaudido.

ha dado cuenta de que en el primer trozo señor Salcedo Bermejillo. Se denego al Ayuntamiento de Carabande la calle de Tetuán perdió ayer un coi-

Provincial.

Se dió cuenta de haber ingresado la Empresa de la Plaza de Toros 289.522,20 pesetas, importe del abono de la temporada de toros, deducido el importe de la primera

Inauguración del teatro Pardiñas

En la tarde del viernes 1 de mayo se inaugurará el teatro Pardiñas, con el si-

Segunda parte.-De todo un poco: Asun-

tas, 10, se reciben encargos hoy martes, durante todo el día, despachándose las localidades en el mismo local el miércoles y jueves, de once de la mañana a siete de la tarde, y el viernes, día de la función,

que al sobrevenir el hundimiento ocurrido en el pasado otoño quedó allí sepultado. judicial para su autopsia.

CON SOLO 40 CENTIMOS puede convencerse, si sufre estreâimiento, que las PILDORAS ZERCNAS, puramente

vegetales, son laxante de efectos sin igual, estomacules, antisépticas y antibiliosas. Caja, 0,40 y 1,50 ptas. Venta, farmacias. Deposito general, gran farmacia y centro de específicos D. Rey, Infantas, 7, Madrid. Pedid cutálogo específicos ZEHCNAS, gratuito.

Peregrinación de la Nobleza Pontificia

Salida de BARCELONA el 21 de junio, a las once treinta de la mañana. Llegada a Roma el 22 de junio, a las pase a primera reserva por haber cumplido diez de la noche.

Salida de Roma el 30 de junio, a las nueve de la mañana. Llegada a BARCELONA el 1 de julio, a

las ocho treinta de la noche. El viaje se efectuará en tren especial de lujo, con butacas y vagón-restorán hasta Cerhere y viceversa, y especial de coches de lujo de primera clase y vagón-restorán

de Cerbere a Roma (estación Términi) y vuelta. Dicho tren llevară también vago nes-camas, si se reúne número suficiento de viajeros que quieran utilizarlos. El hospedaje será en hoteles de Roma de

la mayor categoría y lujo (Excelsior, Flord. Minerva, Continental, etc.). Irá también un coche de segunda para

el personal que los señores nobles pontifiios quisieran quizá llevar consigo, siondo su hospedaje en Roma en los mismos hoteles, en habitaciones y servicios adecuados.

Durante los nueve días de estancia en Roma, a más de las grandes solemnidades de las fiestas de San Juan y San Pedro, tendrá lugar la beatificación de los Mártires del Canadá, a la cual podrán asistir los nobles pontificios.

PRECIOS

(todo comprendido) En coche-cama...... Ptas. 1.150

En 1.ª clase (butacas en el trayecto español).. > 750 En 2ª clase.... Se proporcionarán además billetes de in corporación desde cualquier punto de España a Barcelona y viceversa con el 40

por 100 de déscuento en su precio. INSCRIPCIONES

Deberán verificarse antes del 15 de mayo próximo, satisfaciendose entonces el 30 por 100 del importe y pagándose el otro antes del ro de junio. Al hacer la inscripción debe llevarse la hoja de adhesión, si no se hubiera mandado anteriormente, a Mayor, número 4, primero, C. **^**

BANCO DI ROMA facilita, sin comisión alguna, a los señores peregrinos cheques circulares de 100 y 500 liras, pagaderos en

todas las plazas de Italia.

GRAN ORGANO Don Federico Santa María, enra párroco de San Luis, ha encargado, con siagular

acierto, al inteligente organero don Isidoro Gomez la construcción de un hermoso organo de tres teclados y de estilo moderno, que seguramente será el mejor de Ma-La casa Gómez tiene también en cons-

trucción obras importantes, como las del Salamanca, Peñaranda de Bracamonte, Cantalapiedra, etc.

minación del ácido úrico, causa

Si los que van sujetos a los ataques de ar-

determinan graves peligros para la salud.

Envejecido prematura-

mente, con el cuerpo agotado y el alma llena de tristes presentimientos, la vida no ofrece ningún atractivo.

zontes de la vida no deben desesperar. Su salvación será un he-

HIPOFOSFITOS SALUD

sia y poder. Más de 35 años de éxito creciente.-

cho si el enfermo toma inmediatamente el inapreciable larabe de

villoso Reconstituyente, se invecta el paciente vida, ener-

Con el uso de este mara-

Aprobado por la Real Academia de Medicina

dicación de las minas e inventario existente. De no reunirse número suficiente de accionistas para celebrar legalmente la junta arriba indicada, se convoca en segunda convocatoria para el día 19 para el próximo moderno para combatir la uricemia, por re- mayo, con el mismo fin, a la misma hora y en el mismo domicilio. Madrid a 27 abril 1925.—El secretario,

CONVOCATORIA

Se convoca a junta general extraordina-

calá, 1.000 pesetas; M. J. señor don Francis-

tólica de la Mujer, plaza de Puerta Cerra-

PARA MOY ACADEMIA DE JURISPRUDENCIA.-7,30 t.

FEDERACION UNIVERSITARIA HISPA-NOAMERICANA (Magdalena, 12).-5,30 t. Juna general extraordinaria.

clas ley de causalidas

Idem consejero inspector a don Felipe Gutiérrez Gómez.

en Sevilla

'expedientes de Hacienda y Guerra.

Un discurso de Primo de Rivera a los periodistas que el día 30 pronunciará un discurso el presidente en el acto orga-

nizado por la Unión Comercial.

Despacho y visitas Ayer por la mañana despacharon con el Jefe interino del Directorio los subsecretarios de Estado, Trabajo, Gobernación, Ins-

Conferenció también con el marqués de

Delegado gubernativo Se designa para el cargo de delegado

FIRMA DEL REY

Agrícola.

Su majestad ha firmado los siguientes de-PRESIDENCIA .-- Declarando mal suscitada la competencia entre el gobernador civil de Alicante y el juez de primera instancia de

Resolviendo a favor de la Administración la competencia entre el gobernador civil de Huesca y el juez de primera instancia de Nombrando magistrado del Tribunal Supre-

mo de la Hacienda pública a don Joaquín Ar-

Caravaca.

nal Fernández.

tiembre de 1924.

ESTADO. - Concediendo plenipotencia a don Fernando Espinosa de los Monteros pará firmar convenio comercial con Succia, Rectificando tratados de amistad entre España y Turquía, firmado en Angora en sep-

negocio en el reino de la Sociedad inglesa Mac-Antrows para el trienio de 1 de enero de 1920 a diciembre de 1922. Idem idem de la Sociedad checoeslovaca Thence Hermanos para el ídem.

Idem idem de la Sociedad The National

Cach Registred para el ídem ídem.

HACIENDA.-Fijando la cifra relativa de

Nombrando interventor de Hacienda de Cáceres, con la categoría de jefe de Administración de segunda clase, a don Fernando de Illana y Sanchez de Vargas, que lo es electo de la de Oviedo. Idem jefe de Administración de tercera clase, interventor de Hacienda de Salamanca, a

don César Torres Ordax, que lo es de igual categoría y clase en la de Tarragona. Concediendo un suplemento de crédito do tres millones de pesetas al capítulo tercero. artículo único, «Servicios de Artillería», del virente presupuesto de gastos de la sección 13. «Acción en Marruecos».—Ministerio de la Guerra, con destino a adquirir por gestión

directa 3.000 bombas para arrojar desde aero-

Idem dos suplementos de crédito, importan-

tes en junto 2.240.300 pesetas, al vigente pre-

supuesto de gastos de los departamentos mi-

nisteriales en la signiente forma: 1.728.300 pesetas al capítulo 13, artículo 2.º de la sección quinta, Ministerio de Marina; y 512.000 pesetas al capítulo adicional segundo, artículo único, de la sección 13 «Acción en Marruecos. Ministerio de Marina. Idem una transferencia de crédito de 80.000 pesetas, dentro del vigente presupuesto de la sección tercera, «Ministerio de Gracia y Jus-

ticias, del capítulo noveno, artículo 5.º al ca-

pitulo 5.º, artículo 8.º para atender a obras

urgentes en edificios de Audiencias territo-

Idem la transferencia de crédito de 7.040 pesetas, dentro del vigente presupuesto de la sección 11. «Gastos de las Contribuciones y rentas públicas» del capítulo 18, artículo 2.º al capítulo 19 artículo único, nuevo concepto que se adicionará con la expresión «Para compra de mobiliario con destino a las ofici nas de la Delegación regia del Sur». Idem un suplemento de crédito de 250.000

pesetas al capítulo 14, artículo segundo, con-

cepto noveno del vigente presupuesto de la

sección septima, Ministerio de Instrucción

pública y Bellas Artes», con destino a los gas

tos que ocasione la concurrencia en España a la Exposición de Artes decorativas de Pa-Idem una transferencia de crédito de pesetas 200.000 dentro del vigente presupuesto de gastos de la sección tercera, «Ministerio de Gracia y Justicia», del capítulo noveno, artículo quinto, al capítulo 11, artículo primero, concepto segundo, para las obras de ornamentación y moblate que puedan realizarse durante el ejercicio de este presu-

FOMENTO.-Nombrando ingeniero jefe de primera clase del Cuerpo de Caminos, Canales y Paertos a don Federico Gómez de Membrillera y Piazza. Idem idem de idem idem de primera idem del ídem ídem a don José Fúster y Tomás. Idem idem de idem de segunda idem del

ídem ídem a don Luis Moya e Idigoras.

puesto en el edificio reconstruído con desti

no al palacio de Justicia de esta Corte.

de caballero cruz sencilla. Jubilando al ayudante mayor de primera clase del Cuerpo auxiliar de Minas don Bonifacio Ruiz. Nombrando ingeniero jefe de segunda clase

Propuestas de la orden civil del Mérito

de Caminos, Canales y Puertos a don Julio Idem ingeniero primero a don Román Ochando y a don Francisco Pérez Muñoz.

Idem presidente del Consejo de Obras públicas a don Ricardo Boguerín. Disponiendo que como representación de los Cabildos insulares de Tenerife y Gran Cana-

ria en las Juntas de Obras de los puertos de

Santa Cruz de Tenerife, La Luz y Las Palmas, formen parte de cada uno el presidente del Cabildo y un vocal electo. Dictando disposiciones sobre la concesión de

de anteriores campañas. Disponiendo que el general de división don

Idem idem del mayor general de Alabarderos, don Federico Balcato, por idem. Idem a primera reserva al general don Hilarión Martinez Sant.

iá Noguera. Idem al idem al coronel de Estado Mayor don Federico García Rivera. Nombrando secretario de la Dirección geneal de la Guardia civil, a don Antonio Julia

Promoviendo al empleo de general de bri-

gada de la Guardia civil a don Antonio Ju-

Ramón Acha Caamaño pase a situación de primera reserva por haber cumplido la edad.

Disponiendo que el general de brigada dos

nidad Militar.

Idem para el mando del grupo de Regula-

res de Larache al teniente coronel don Ma-

nuel Pacheco Leyva.

y dos oficiales más.

ldem para el mando de Cuerpos de Infantería a varios coroneles y tenientes corone Idem la concesión de la Medalla Militar a

Idem de concesión de la cruz del Mérito Militar a dos jefes y dos oficiales de Infan GOBERNACION .- Aprobando la carta muricipal formulada por el Ayuntamiento de

ronel de la Guardia civil. Idem idem idem de idem, con distintivo blanco, a doña Herminia Peralta, viuda de Idem la idem idem de idem idem, con disintivo blanco, a don José Azotra del Campo, Magistral de la Catedral de Las Palmas.

alcalde de Hellín. TRABAJO,-Nombrando vocales del Consejo de Dirección Insitituto de Reeducación profesional de Inválidos del trabajo, a don Sebastián Recaséus y a don José Goyanes. Idem vocat del idem idem a don José Jo-

Admitiendo la dimisión del cargo de voca les del Consejo, de Dirección del Instituto de Agrícola, una encomienda de número y una Reeducación profesional de Inválidos del trabajo, a don Joaquín Becref y a don Ratael Idem idem del cargo de vocal de idem idem

Béjar, don Pedro González Bolívar.

rera clase del ministerio de Instrucción pública a don Antonio de Lara y Pedrajas. MARINA. - Concediendo empleo de contraalmirante al capitán de navío en situación de reserva don Angel Barrero.

la condecoración de la orden civil del Mérito

GUERRA.-Haciendo extensiva la Medalla

de Sufrimientos por la Patria a los heridos

Guillermo Lanza Hurriaga pase a la segunda reserva por haber cumplido la edad reglamentaria. Idem idem del idem don Rafael de la Re-

villa Cifré, por igual causa.

la edad reglamentaria.

Noguera.

Disponiendo que el general de brigada don Narciso Borias cese en el cargo de secretario de la Dirección de la Guardia civil y

eglamentaria. Promoviendo al empleo de general de brigada al coronel de Artillería don Patricio de Antonio Martín. Autorizando al ministerio de la Guerra para que por el Centro Electrotécnico se construyan 23 coches automóviles tipo C. E J. C.

Proponiendo al coronel médico don Wistano Roldán para el mando de la Comandancia de Sanidad Militar de Ceuta-Tetuán, y al de igual empleo don Francisco Fernández Victorio, para el del octavo regimiento de Sa-

la unidad Carros de asalto de Artillería. Idem de la Medalla de Sufrimientos, pen-

Idem confirmación de las Medallas Milita-

res al capitán don Francisco López de Rueda

ionadu, a un jefe y 12 oficiales.

Caudete, de la provincia de Albacete. Concediendo la gran cruz de la orden civil

de Beneficencia, con distintivo negro y blan-

co, a don Ricardo Salamero Ortiz, teniente co-

Concediendo honores de jefe superior de Administración civil a don Juan Martinez Parra,

ro Miranda, conde de Altea. Declarando jubilado por imposibilidad fisica al profesor de la Escuela Industrial de

don José Mannel Pedregal y Sánchez Calvo. INSTRUCCION PUBLICA- Reintegrando en el cargo de jefe de Administración de ter-

Pérdida de un dije.—Don Severino Lerma Estébanez, de treinta y cinco años, do-

chel Bajo su petición de reparación de ca-

ciosos. Quedo aprobado el procedimiento para 96,10; A, 96,10.

BONOS DE FOMENTO, 102. CAJA DE EMISIONES, 87.

> 4 por 100, 92,40; idem 5 por 100, 100,50; idem 6 por 100, 111; argentinas, 2,70. ACCIONES.-Banco de España, 574; Tabacos, 236,25; Banco Hipotecario, 374; ídem Español de Crédito, 170; idem Rio de Inj Plata, 48,50; Explosivos, 389; Azucareras preferentes: contado, 102; fin corriente, 101,50; fin proximo, 101; idem ordinarias: contado, 40; fin corriente, 40; fin próximo,

te. 379; Tranvias, 78,25. OBLIGACIONES. - Alicantes: primera.

BARCELONA Interior, 71.10; Exterior, 85,10; Amortiza-ble, 96,70; Nortes, 75,75; Alicantes, 70,05;

En el corro extranjero se hacen las si guientes operaciones: 50.000 francos, a 36,40; 25.000, a 33,35; 25:000, a 36,30, y 100:000, a 36,25. Cambio medio, 36,306. 25.000 belgas, a 35.45.

principal de los diferentes ata-

dolencias. Son los principales médicos quienes reco-

Ese agotamiento, ese aspecto sombrio de los hori-

Rechaçe todo frasco que no lleve en la etiqueta exterior HIPOFOS-FITOS SALUD en rojo.

CRÓNICA DE SOCIEDAD

San Roberto El 30 celebrarán su flesta onomástica el marqués de Mont Roig, el vizconde de Cuba

Les deseamos felicidades. Peticiones de mano

Por la señora doña Bernardina Ortega. winda de don Bernardino Otaola, ha sido pedida la mano de la bella señorita Caridad Fernández Porras para su hijo don

y el señor White.

La boda se efectuará en breve. -Por el abogado don Andrés Prieto y Carrasco, en representación de su padre, y para su hermano, el ingeniero de Caminos, Canales y Puertos don Esteban, ha isido pedida la mano de la distinguida seinorita Juana García Ochoa y García Ochoa, sobrina del teniente mayor de la parromuia de la Concepción, don Juan García

La boda se celebrará en familia, debido al reciente luto de la novia, el próximo mes de mayo.

Bodas

En breve se prostcrnarán ante el ara santa la angelical señorita Amelia Lombardetro y el distinguido oficial del Cuerpo Jurídico de la Armada don Fernando Quepol y Durán.

-Mañana es la fecha señalada para el tenlace de la hermosa señorita Asunción Wrigüen y el ilustrado ingeniero de Minas don Ramón Cerezo.

-En la iglesia del Salvador y San Nico-Más se ha celebrado el enlace de la bella y distinguida senorita María Alonso con don Francisco Llorente. Apadrinaron a los contrayentes don

Eduardo Raboso y doña Carolina González de Muniz, tia de la desposada. Los nuevos esposos marcharon a Andancía, donde pasarán la luna de miel.

Actuaron como testigos don Auspicio León y don Antonio Ruiz Cánovas. Los esistentes al acto fueron obsequiados

con un almuerzo. -Está concertado el matrimonio de la hella senorita Joaquina Fuente y don Ermesto Aranzabe.

-En el próximo mes de junio se prosiernarán ante el ara santa la angelical senorita Mercedes Hergueta, hija del notable doctor dei propio apellido, y el distinguldo joven don Fernando Garcia Maurino -En breve se celebrará en importante ciudad española el enlace de una distinguida dama extranjera con un ilustre titulo de Castilla, que ha ejercido autoridad en esta Corte y milita en partido monar-

Han salido: para Paris, el marqués de para Roma, les cendes de la Mortera y sus edades, es la siguiente: hijos: para Berns, los marqueses de Ca-

sas Novas, y para Calzada de Calatrava, el marqués de Villarrubia de Langre. -Ha marchado a Suiza el doctor Tapia (hijo) para continuar en Berna los estudios de su especialidad de otorinolaringo

Le acompaña su hermano, don Rafael, que va a seguir sus estudios de Medicina. tión, hemorragia y reblandecimiento cerebral, -En breve marchará a Biárritz la distinguida señorita María Pereira, y a Pa- nefritis, 12, y gripe, 2.

iris, el marqués del Muni.

Barcelona, el conde de Vilanova; de Biá- quitis y enfermedades del corazón. rritz, la señorita Pilar Alvarez Calderón; de Málaga, los marqueses de Torrelaguna; de Corral de Almaguer, don Lisardo Vilarejo de Frias; de Méjico, los marqueses de los Arcos y familia; de sus posesiones de Herrera de Alcántara, Campo Alange y la suya; de Bilbao, los señores de Olaso, hermanos de los marqueses de Bolarque; de Paris, el marqués de Casa Riera: de Plasencia, don Manuel Abella y familia; de Archena, el duque de Tovar, y de su viaje de novies, los condes de Posadas.

lado en un cuarto de la casa número 8 de la calle de los Hermanos Bécquer. Toma de hábito

En el primer monasterio de Religiosas Salesas, de esta Corte, tuvo lugar ayer la ceremonia de tomar el hábito de la Orden ila bella y virtuosa senorita María Teresa Pérez y Pérez Bravo.

Al acto asistió una distinguida concurrencia.

Enviamos nuestra enhorabuena a la nueya novicia y a su distinguida familia.

Concesiones

El duque de Bailén ha cedido el marquesado de Portugalete y la baronía de Carandolet a sus hermanos, don Manuel y don Antonio Cavero y Goicoerrotea.

Mañana por la tarde bailará la juventud aristocrática en casa de la condesa de Me-

dina y Torres. La fiesta es en honor de la bellísima

Fallecimientos

Ayer falleció el joven don Rufino de Isusi y Ordorica.

dueña de la casa.

Contaba diez años de edad.

El malogrado joven era muy estimado por su aplicación y simpatía. El entierro se verificara hoy, a las diez

media, desde la estación del Norte, de Bilbao, al cementerio de Mundaca (Viz-Acompañamos en su legitima pena a los

padres, don José Ignacio y doña Carmen; hermanos, José Ignacio, Carmen y Antoinio; hermana politica, Perseveranda E. de Isusi, y demas deudos.

Rogamos a los lectores de EL DEBATE praciones por el finado.

-En Bilbao ha muerto la auciana, carltatīva y respetable senora dona Victoria Duranona, viuda de Gandarias, a cuyo hijo, don Juan Tomás Gandaries; hija politica, dona Cecilia Urquijo y Ussia, y demás inftez, director espiritual de la difunta; los deudos enviamos sentido pésame.

En la residencia de los padres merce darios de la calle de Silva falleció ayer tarde fray Ramon Padin Martinez, ilustrawo virtuoso sacerdote. A la expresada Comunidad enviamos la

expresión de nuestro sentimiento. En Málaga ha muerto el que fué durante muchos años secretario de la Uni-

versidad Central don Leopoldo Solier, quien había llegado a alcanzar edad avan--En el Real sanatorio de Húmera ha fa-Ilecido sor Milagros Ruano Chirivella, ma-

dre superiora de la Comunidad de Hermanas mercedarias que presta la asistencia de su caridad a los enfermos allí aco-Pertenecia a ilustre familia valenciana.

abrazando en su juveraud la profesión refigiosa, consagrándose al cuidado de los

tación de duelo, en la que tomaron parte todas las clases sociales. Entierros

Ayer se verifico el de la señora viuda (do muchas demostraciones de sentimiento. (Continua al final de la 2.º columna.)

BOLETIN METEOROLOGICO. - Estado ge neral.-Al Suroeste de la península ibérica y sobre Francia se hallan núcleos de perturba ción atmosférica mal definida y poco caracterizados, lo cual hace que el buen tiempo de España sea de poca estabilidad.

Datos del Observatorio del Ebro.-Barome ro, 75,9; humedad, 72; velocidad del viento en kilómetros por hora, 24; recorrido total en las veinticuatro horas, 240; temperatura: máxima, 22,4 grados; mínima, 8; media, 15,2 suma de las desviaciones diarias de la temperatura media desde primero de año, me nos 118; precipitación acuosa. 0,0.

SOCIEDAD PERALABA.—Se prorroga hasta el día 7 de mayo, a las ocho de la tarde, el plazo de admisión de obras para el décimo Salón anual de fotografías de montaña, que, organizada por la Sociedad Peñalara, se inaugurará en el Atenco en fecha próxima.

Las obras deben ser enviadas al domicilio de la entidad organizadora, Barco, 16, primero. LOS RESTOS DE LISZT .- Con motivo del cincuentenario de la Academia Húngara de Música, se ha propuesto el traslado de los restos de Liszt, su fundador, y músico húngaro de mayor renombre, desde Bayreuth a una de las iglesias de Bucarest.

NORMALIDAD. Siempre se obtiene en el aparato digestico usando AGUA DE LOECHES

PIRSTAS EM VILLACONEJOS .- Di primet domingo del próximo mayo se celebrarán en el vecino pueblo de Villaconejos las tradicionales fiestas que annalmente celebra en honor de su Patrono, el Santísimo Cristo de la Buena Dicha. Habrá una solemne función religiosa, en que predicará el reverendo padre Rubio, S. J., y otros varios festejos profanos.

PETICION DE MANO. - Ha sido pedida la mano de la bellísima señorita Conchita Cruz para el registrador de la Propiedad don Luis

La boda se celebrará en julio. TERREMOTOS EN LOS ESTADOS UNI-DOS .- Durante la tarde de ayer se han sentido fuertes sacudidas sísmicas en los Estados de Indiana, Illinois y Kentucky.

UN CONCURSO.-La Sociedari Astronómica de España y América, domiciliada en Barcelona, abre un concurso para premiar el mejor artículo de divulgación astronómica que se publique en los diarios y revistas de España y de hispanoamérica durante el año 1925.

MOSTAZAS TREVIJANO FINO Y SANO ESTIMULANTE

ACLARACION.-El señor Garrido no como se dijo ayer, presidente del Sindicato Católico de Dependientes de Comercio, sino presidente honorario de dicha entidad.

LOS QUE MUEREN EN MADRID .- Según lecmos en «La Voz Médica», durante la semana del 13 al 19 del actual han ocurrido en Encinares y los condes de la Fuentecilla; Madrid 292 defunciones, cuya clasificación, por

Menores de un año, 62; de uno a cuatro Campeonato bancario: años, 25; de cinco a diez y nueve, 19; de vein- HISPANO AMERICANO-Urquijo te a treinta y nueve, 43; de cuarenta a cir- CENTRAL-Germánico-Calamarte cuenta y nueve. 18; de sesenta en adelante, 85.9 ALEMAN TRANSATLANTICO-Bilbao... 8-1 Las principales causas de desunción son las

siguientes: Bronquitis, 22; bronconeumonía, 36; pneumonía, 3; enfermedades del corazón. 11; conges-15; tuberculosis, 38; meningitis, 21; cáncer, 11;

El número de defunciones ha disminuído en Regreso 11 con respecto a la estadística de la semana Han liegado a Madrid: procedente de anterior, notándose esta disminución en bron-

"GACETA"

Presidencia .- (Modus vivendia comercial entre España y la Unión Belgo-Luxemburguesa Desestimando instancia de don Cristóbal Fernández y cuatro más, como Comisión gestora de 200 maestros aprobados sin plaza, en súplica de que se le conceda ésta y se les i Nuevo domicilio incluya en la lista de aspirantes a ingreso en Los marqueses de lyanrey se han insta- el escalafón general del Magisterio Nacional

Autorizando a los vocales de la Subjunta ejecutiva encargada de organizar la asistencia de España a la Exposición Internacional de Artes Decorativas e Industriales Moder nas de París, para que se trasladen a dicha capital por tiempo de un mes.

Disponiendo se abonen dietas de asistencia por cada sesión plenaria, al presidente y vocales de la Comisión internacional para el estudio de líneas aéreas.

Gracia y Justicia.-Disponiendo se publi quen en este periodico oficial los escalafones de las carreras judicial y tiscal; secretarios de Sala y secretarios y vicesecretarios de Au-

diencia. Concediendo un mes de licencia por enfer-

mo a don Wenceslao Martínez Herranz, registrador de la Propiedad de Orotava. Idem a don Antonie Pastor y Pastor, registrador de la Propiedad de Plasencia.

Gobernación.-Concediendo un mes de licer sia, por enfermos, a don Luis Naranjo Calero, aspirante de segunda clase del Cuerpo hija de don Luis Esteban, sobrina de la de Vigilancia de la provincia de Madrid, y don Ceferino Soria Cabrera, aspirante er la provincia de Barcelona.

Ordenando el inmediato decomiso del pro ducto «Rapitol», así como el del vino adicio nado de este producto y disponiendo se exijan las sanciones que el Código penal se-

de Urioste, asistiendo una distinguida con

Presidieron el duelo el director espiritual de la difunta, don Luis Béjar; el hijo político, marqués de Acha, y sus nietos, don Alberto y don José María.

-También tuvo efecto aver el de la marquesa viuda de los Castellones, asistiendo una selecta concurrencia.

El duelo fué presidido, en nombre de su majestad la reina doña María Cristina, por el conde de Aguilar; en representación de su alteza la infanta dona Isabel, por el conde de Mirasol; don Enrique Podadera Behijos e hijos políticos de la misma y los sobrinos, conde de Gavia y don Miguel

Fernández de Liencres y Nájcra. El cadáver ha ido a Córdoba, acompañán dole los hijos, hijos políticos, nietos, don José Márquez Castillejo, don Eduardo Losada y Drake, don Miguel Fernández de Liencres y don Darío López.

Mañana se cumplirá el cuarenta y tres de la muerte del que fué ilustre cronista de Madrid don Ramón de Mesonero Roma nos, de grata memoria.

Todas las misas que en esa fecha se digan en la parroquia de San Martin serán aplicadas por el eterno descanso de finado, a cuyos hijos y demás distinguida familia renovamos la expresión de nues tro sentimiento.

Funera

Mañana jueves 30, a las ouce, se cele-El entierro fué una verdadera manifes- prarán solemnes exequias en la iglesia de San Fermín de los Navarros por el alma del señor don Rafael Jerez y Sevillano, cuya distinguida familia continúa recibien-

El Abate FARIA

|NOTICIAS|Selección del equipo nacional|Radiotelefonía|Santoral y cultos

La Vuelta Ciclista a Cataluña. ¿Jugará Alcántara el domingo? Regatas de canoas automóviles en San Sebastián

FOOTBALL

Española de Football la siguiente nota, que ropiamos integra:

«Para los partidos de selección del equipo nacional, que se celebrarán en Madrid los días 2 y 3 del actual se han convocado a los siguientes jugadores: Clemente, Pasarin y Polo, del Real Club

Celta, de Vigo; Corsino, del Beal Sporting Club, de Gijon; Oscar, del Real Racing Club, de Santander: Larraza, Carmelo y Aguirrezabala, del Athletic Club, de Bilbao Gamborena, Vázouez y Errazquia, del Real Unión Club, de Irún; Juanín, del Club Atético Osasuna, de Pamplona; Zamora, del Real Club Deportivo Español, de Barcelona; Cros, Pellicer y Alcázar, del Club Deportivo Europa, de Barcelona; Cubells y Roca, del Valencia P. C.; Herminio, del Sevilla F. C.; Del Campo, Mejfas, Quesa-da y Martínez, del Real Madrid F. C.; Valderrama y Caballero del Racing Club; y Adarraga y Serrano, de la Real Socie dad Gimnastica Española, de Madrid.

No se ha convocado a jugadores de los Clubs Arenas de Bilbao; Barcelona y Athletic, de Madrid, por no restarles el concurso de jugadores para los partidos del campeonato de España, que aún les resta jugar.

Los partidos de selección se jugarán: el primero en el campo del Athletic Club Stadium Metropolitano), y el del día 3 en el campo del Real Madrid F. C.

Aunque la movilizaicón de todos los jugadores que han de actuar en los mencionados partidos supone cuantiosos gastos. la R. F. E. F., con objeto de que la gran masa de aficionados madrileños pueda presenciar estos «matchs» y apreciar el juego de nuestras principales individualidades, ra señalado precios módicos para las loca-

La convocatoria de la Real Federación Española de Football bien merece algunos comentarios. Lo haremos tan pronto tengamos espacio para ello.

BARCELONA, 28.-Por conducto bien auorizado sabemos que el F. C. Barcelona está realizando gestiones cerca del jugador Alcántora para que forme parte del su antigüedad en la Cultural sea anterior equipo que el domingo próximo contenderá en Zaragoza contra el Athletic, de Madrid.

Resultados de los partidos más importantes que, por falta de espacio, dejamos de publicar ayer:

En Madrid: VIZCAYA - LAZARD-Internacional In-

HISPANO-AMERICANO-Central En Alcalá: Alcalá F. C.-Detrice F. C., de Madrid. 1-1 En Salamanca: UNION DEPORTIVA ESPAÑOLA - De-

portiva Ferroviaria, de Valladolid... 3--0

Aparatos de Electo-Medicina Rayos X

y accesorios. Se venden

Dirigirse a la «TELEIBERICA», S. A. Francisco de Rojas, 2, Madrid

EPILEPSIA

Curación radical con la s

PASTILLAS

ANTIEPILEPTICAS

DE OCHGA

Tan solo

O ACCIDENTES NERVIOSOS

ALICANTE, 28. Hemos recibido de la Real Federación R. C. DEPORTIVO, de La Coruña-Club

de Natación, de Alicante...... 3—4

Hau quedado acordados los puntos fi-

nales de etapa de la VII Vuelta Ciclista a Cataluña que organiza la Unión Sportiva de Sans para los días 21, 22, 23 y 24 de mayo. La carrera se dividirá en cinco etapas,

:omo_sigue: Primera etapa: día 21.-Barcelona, Maaró, Pineda, Lloret de Mar, Tossa, Llagostera, San Feliú de Guixols, La Bisbal, Verges, Castellón de Ampurias, Figueras 196 kilómetros.

Segunda etapa: día 22.-Figueras, Vilafant, Besalú, Olot, San Juan de las Abadesas, Ripoll, Vich. 120 kilómetros. Tercera etapa: día 22.-Vich, Manresa.

Can Masana, Castelloli, Igualada. 88 kilómetros. Cuarta etapa: día 23.-Igualada, Cerve ra, Tárrega, Mollerusa, Lérida, Borjas

Blancas, Espluga de Francolí, Montblanch. Valls, Reus. 197 kilómetros. Ouinta etapa: día 24,-Reus, Tarragona, Villanueva, Barcelona, 110 kilómetros, Total: 711 kilómetros.

REGATAS DE CANOAS AUTOMOVILES

SAN SEBASTIAN, 28.-Ya es un hecho que el verano próximo se celebrarán importantes regatas de canoas automóviles, habiéndose presupuestado para la orga-nización y premios cerca de 50.000 pese-

SOCIEDADES

Con motivo de celebrarse el décimo aniversario de la fundación de la Sociedad Cultural Deportiva, la Junta directiva ha organizado para el día 3 de mayo próximo los siguientes actos:

A las nueve de la mañana, en la Rosaleda del Retiro, tendrá lugar una carrera Melgarejo. pedestre de 5.000 metros (campeonato social), y a continuación otro de relevos. Para dichos actos deportivos se han inscrito un buen número de socios, entre les que figura el notable corredor (ex campeon de España) Julio Dominguez.

En esta prueba pueden tomar parte todos los socios que lo deseen, siempre que al primero del mes actual.

A la una y media de la tarde se celebrará un banquete en el restoran Gambrinus Zorrilla, 11). Para este banquete pueden ecoger las tarjetas los socios que lo deseen y las personas que simpaticen con los fines de la Cultural Deportiva, todos los días laborables, de siete a diez de la noche, en la secretaria de la Sociedad, Pontejos, 3.

El próximo domingo, 3 de mayo, se celebrara, en el chatet que posee la Real Sociedad Penalara en la Sierra del Guadarrama, el reparto de premios correspondiente a los concursos de skis celebrados en esta temporada,

Terminada la época de nieve, comenzaran en breve las excursiones que organiza esta Sociedad para dar a conocer a los aficionados en una serie ordenada de expediciones, toda la Sierra de Guadarrama.

MUY INTERESENTE PART LOS MEDICOS NUEVA SASTRERIA Mansilla. Principe, 13

Sucursal de DLAVE, BERNALDEZ Y C. TRAJES DESDE 150 PESETAS Confección esmerada

Emplead siempre

y toda clase de joyas. Surtido variado,

precios sin competencia, vende el ALMACEN DE JOYERIA PEREZ HERMANOS

ZARAGOZA, 7 Y 9, MADRID

varios, desde 75 pesetas. Surtido completo.

PUBLICIARA MATISTYON "EL DEBATE"

Para devolver los cabellos blancos a su color primitivo a los veinte días de darse una loción diaria. Su acción es debida al oxígeno del aire, por lo que constituye una novedad. iiMaravilloso invento!!

No mancha ni la piel ni la ro-

pudiéndose usar, por lo tanto, con la mano. De venta en perfumerías, dro-

guerías, bazares, etc., y autor, N. Lopez Caro, Santiago

duplicada, triplicada, cuadruplicada e ilimitada, de cinco y seis cifras, en tamaños L. ASIN PALACIOS,-Preciados, 23...MADRID

tura), Mendelssohn.—10,10, Noticias varias.— 10,20, Señorita Badals; «Canción de Primavera», Lloret.-10.30, «Un invento español: el autogiro de La Cierva», conferencia por el señor Moreno Caraciolo, secretario del Real Aero Club de España.-10,50, Cuarteto Resa: «Hoja de álbum», Wágner.—11. «Junta de médicos», Vital Aza.-11,10, Señorita Badals: «La góndoia Nera». Rotofi.—11,15, Cuarteto Resa:
a) «Danse des mirlitons», b) «Danse ruse trépeks, Tschnikowski.-11,25, Un cuento.-11,30, Schorita Badals: «Elegie», Massenet. — 11,35, Cuarteto Resa: Fantasfa de «Aida», Verdi.-11,15, Versos.—11,50, Señorita Badals: «Bohe-

mann; «Minuet», Bocherini; «Crepúsculo», Frimi.—18.25, Cotizaciones oficiales de la de Rossini, con el siguiente reparto: El confaime Ros.

LOS ARTISTAS DE NORUEGA

OSLO, 28.--Los artistas de teatro de esta capital han recibido orden de no prestar su concurso a ninguna Sociedad de emisiones por T. S. H. La medida se mantendrá A las diez y media, misa solemne; a las dotodo el tiempo que las Sociedades pretence, rosario y ejercicio; por la tarde, a las dan lacer trabajor a los actores sin pagar, seis y media, exposición de Su Divina Majesdan hacer trabajar a los actores sin pagar derechos a los teatros a que pertenecen.

nombramientos: Juez de primera instancia del distrito del

Teniente fiscal de la Audiencia provincial

Juez de primera instancia del distrito de

Abogado fiscal de la Audiencia de Oviedo, don Federico Baudín Ruiz.

e, don Acacio Charrin y Martin.

don Manuel Calderón y Ceruelo. Juez de primera instancia de Gandesa, don

don Humberto Llorente y Regidor. Abogado fiscal de la Audiencia de Murcia, don Guillermo Navarro Pola.

Salvador Bernahé Herrero; de La Carolina, las seis de la tarde, exposición de Su Divina don Jesús López Otero; de Marchena, don Majestad, estación, rosario, sermón por don Salvador Márquez Urbano; de Puebla de Mariano Benedicto, ejercicio, reserva y gozos. Alcocer, don Ignacio López Arroyo; de Ginzo de Limia, don Luis Villanueva y Gómez; de Alberique, don Luis Lorenzo Penalva; de Ri-badavia, don Emilio Bermudez Trasmonte; las seis, siete y ocho.—Santa Barbara: ... las de Fuenteovejuna, don Isidro Raso Barrios, ocho,-Santiago: A las ocho,-San Jerónimo

Juez de primera instancia de Lalín, don José Samuel Roberes y García, aspirante número 120 de la escala del Cuerpo; de Bande, don José de Castro y Granjel, aspirante núy Carrillo, aspirante número 122; de Atienza,

sitarios. Historia de la Universidad de Valla-

cias del curso 1923-1924.

to, S. A. Villa, Isidoro de la .-- «Cuidados del niño antes de nacer y al ver la luz». Renacimiento.

Madrid. Hernandez Briz, Baltasar. - «La lactancia» Renacimiento. Madrid.

miento. Madrid. Vergés Zaragoza, José. — «Epistolario joco-

ESPECTACULOS

FORTALBA.—6,30 (función popular), El tro Quico (3 pesetas butaca).—19,30, Las canas de

LAEA.-6,30 y 10,30, La tonta del botc. LATINA.-6,30, La señorita está loca.-10,30,

INFANTA ISABEL. -- 6.30, Cancionera .-

Onintín, el amargao. PAVON .- 6,30, Don Quintin, el amargao .-

PARISE.—10,15, Compañía de eirco.
ORQUESTA PILARMONICA.—Programa del

scherzo), Rimski-Korsakoff (flauta, señor Coro); «Los murmullos de la selva», Wágner. Segunda parte.—«Fanciulla del West», Puc-ini (por el tenor señor Ocaña); «El cauto del presidiario, Alvarez (por el señor Ocana).

Terecra parte.—Quinta sinfonía (en «do menos»), Beethoven: I, Allegro con brío; II, Audante con moto; III. Allegro, Allegro presto. Cuarta parte. «Torna aurore», Denza; «Trise ritorno», Bartelendiy (por el señor Ocaña). Quinta parte. «Goyescas» (intermedio), Gra-(alemanes), de precisión y calidad insuperable, para numeración correlativa sencilla.

DIA 29,-Microles.-Solemnidad de la fiesde San José, Esposo de la Virgon Maria. Patron de la Iglesia Universal.—Santos Pedro de Verona, martir; Secundino y Agapito, Obispos y martires; Emiliano, martir; Paulino, Obispo; Roberto, abad, y Santa Ter-

tulia y Antonia, virgenes.

La misa y oficio divino son de la Solemnidad de San José, con rito doble de primera elase, con octava y color bianco. Adoración Nocturna.-San Miguel de los

Ave Maria.-A las once, misa, rosario y comida a 40 mujeres pobres, costeada por dona Concepción Muguiro de Careaga, Cuarenta Horas.—En las Dominicas Santa Catalina (Mesón de Paredes, 39).

Corte de Maria. De Montserrat, en las Ca atravas; de la Cabeza, en San Ginés; de la Correa, en el oratorio del Espíritu Santo. Parroquia de las Angustias.—A las ocho y media, misa perpetua por los bienhechores de esta iglesia.

Parroquia de Santiago.-Continúa la novena Nuestra Senora de la Esperanza. A las seis media de la tarde, exposición de Su Divina

la tarde, a las seis, exposición de Su Divina

cas, 15).—Termina la novena e su Titular. A las ocho y media, misa de comunión general; a las once, misa cantada con exposición de Su Divina Majestad y sermón por don Enrique Vazquez Camarasa; por la tarde, a las cinco, estación, rosario, sermón por el mismo

Tortosa, reserva, letanía y salve. Cristo do la Salud.—Continúa la novena a

su Titular. A las once, exposición de Su Di-vina Majestad y misa solemne; a las once y vina majestad y misa solemne; a las once y media, trisagio v bendición: por la farde a las seis y media, manifiesto, estación, sermión por don Enrique Vázquez Camarasa, ejercicio, reserva y adoración de la reliquia. Maria Reparadora.—Continúa la novena a su Titular. A las siete, misa con exposición de Su Divina Majestad; por la torde, a las inco y media, rosario, ejercicio, sermón por el señor Sanz de Diego, bendición y reserva. Olivar.-Continúa la novena al Patrocinio de San José. A las siete, misa y ejercicio; a las

Juez de primera instancia del distrito de cinio de San José. A las seis y media de la San Sebastián, de Almería, don Ricardo Altarde; exposición de Sa Divina Majestad, esvorez Martín; de Baena, don Mariano Torres Itación, rosario, ejercicio, sermón por un pa Reldán; de Toro, don Fermín Lozano Contra; dre triniterio, gozos, bendición y reserva. de Sagunto, don José Domenech y Marín, y de Quintanar de la Orden, don Graciano Guija-Quintanar de la Orden, don Graciano Guija-rro García de la Rosa.

Su Divina Majestad: a las diez, misa solem-

Sagrado Corazón y San Francisco de Bor in.-En la capilla de las Congregacionés, día Ricardo Acebal y de la Rionda, y de Béjar, de retiro para las Hijas de María, dirigido por el padre Gómez, S. J.

Santuario del Corazón de Maria.—Continúa la novena al Patrocinio de San José. A las seis de la tarde, exposición de Su Divina

Also ocho.—Jesús: A las ocho.—Jesús: A las seite, siete y media y ocho.—Pontificia: A las seity y las ocho.—San Manuel y San Benito: A las ocho.—San Manuel y San Benito: A las seite y a las ocho.—San Manuel y San Benito: A las seite y a las ocho.—San Manuel y San Benito: A las seite y a las ocho.—San Paccuati. A las nueve.-San Pedro: A las ocho.-San-

tuario del Perpetuo Socorre: A las ocho. ADORACION DIURNA PARA SEÑORAS En la capilla de las Damas Catequistas (Francisco de Rojas, 4) se celebrarán maña-na 30, a las seis de la tarde, los solemnes

El sermón estará a cargo de un elocuente

FIESTA EUCARISTICA El día 26 se celebró en la iglesia de Nuce tra Schora de la Consolación la fiesta que anualmente dedica la Adoración Diurna de Señoras a Jesús Sacramentado.

on a la Sagrada Mesa: En la función de la tarde el reverendo padre Félix Sánchez predicó un elocuente sermón. Entrada la noche, salió la procesión, que

rccorrió triunfalmente las calles d<mark>e Colón,</mark> Barco, Pucbla y Valverde.

Eucaristico. El Montepío de empleados y corresponsales de Prensa

En cumplimiento de lo acordado en la illima Asamblea de esta simpática Asociatión benéfica, cuyos fines están encaminados al aseguramiento de socorros y pensiones en casos de enfermedades, invalidez. vejez, etcétera, para los empleados y corresponsales administrativos de la Prensa de España y para sus familias, en caso de defunción, celebró el pasado lunes 27 la anunciada junta general extraordinaria, en

medio del mayor entusiasmo. Después de un estudio concienzudo, se

Se tomaron varios acuerdos importantes. entre ellos la suspensión de la cuot**a de** entrada hasta fin de julio próximo y facultar a la Directiva para que pueda nombrar socios de mérito a los señores direcfores de Empresas periodísticas que favo: rezean al Montepio con sus donativos, siendo honrado en el acto con tal distinción al senor director de El DEBATE.

El Imparcial; don Domingo Soldevilla, de Prensa Española; don José María Mulibran, de Prensa Gratica; don Miguel Remero González, de Publicitas, y don José Maria Terrazas y Angulo, de Et. Diniste, La remión tuvo lugar en el nuevo demi-

Programa para el hoy 29: **MADRID.**—(E. A. J. 2, 350 metros). — 10, Cuarteto Resa: «La gruta del Fingal» (ober-

BARCELONA (E. A. J. 1, 325 metros).-18, Sexteto Radio: «La princesa del dólar» (opereta), Leo Fall; «Idyll slave» (ballet), Acker-Bolsa de Barcelona.-18,30, Barítono Antonio Pera: «La bejarana» (marcha), Alonso; «El prisionero» (tango), Delfino; «Huming» (foxtret), Henderson-Golden; «Canción», C. N. Pianista, Manuel Bosser.—21, Curso de Esperanto por el señor Domenech .- 21.20. Transmisión de la ópera «El barbero de Sevilla», de de Almaviva, Mario Cortada; don Bartolo, José Fernández; Rosina, Blanca de la Vega; Eígaro, Rosendo Franco, y don Basilio,

Combinación en la Judicatura

Instituto, de La Coruña, don Diego Salgado

Alicante, don Mariano María Buitrago, y del [V. media, manifiesto, rosario, sermón por el distrito de San Miguel, de Jerez de la Fron- padre José Martín, O. P.; ejercicio, reserva y tera, don César Camargo y Marín.

Juez de primera instancia de Don Benito, don Atilano Lorente González; de Granellers, don Ramón Ossorio Martínez; de Mula, don

y de Villajoyosa, don Eduardo Bricio y He-

OBRAS RECIBIDAS

Universidad de Valladolid. Sección de estudios americanistas. Serie primera, Conferen-

Picon. Jacinto Octavio. Vida y obras de don Diego Velázquez». Madrid. Renacimien-

Covadonga Villegas, Maria de.-cla habitación, el vestido, la cocina del niño». Renaci-

erio». Tortosa, 1925.

COMEDIA .-- 10,15, 'La tela. CENTRO .- 10,30, Son mis amores reales (es-

lidalgo, Hermanos y Compañía.

COMICO.—6,30, El Cisne. — 10,30, El sueño

10,30, Guitarras y Bandurrias.

FUENCARRAL. — 6,30, Don Quintín, el amargao.—10,30, Maruxa.

EL CIBNE.—6,15, Los gavilanes.—10,15,

Majestad, rosario, Regina Coeli, sermón por don Luis Morales, ejercicio, reserva, salve v despedida. Parroquia de Santa Cruz.-Empieza el quinario al Santísimo Cristo de las Penas y Buena Muerte. A las diez, misa cantada; por

Majestad, estación, rosario, sermón por don Hilario Yaben, ejercicio y reserva. Asilo de San Josó de la Montaña (Cara-

eñor, cjercicio, reserva e himno. Calatravas.—Continúa la novena a Nuestra Señora de Montserrat, Patrona de Cataluña. tad, estación, rosario, sermón por don Diego

San Fermin de los Wanner-Continua la novena al Patrocinio de San José A los siete misa en al altar del Santo y ejercicio; a las ocho y media, misa de comunión general; por la tarde, a las seis, exposición de Su Di-vina Majestad, estación, sermón por don Diego Tortosa, igserva e himno.

San Ignacio.—Continúa la novena al Patro

ne; por la tarde, a las seis, rosario, ejercicio

Majestad, sermán por el padre Jiménez. C. M. F.; ejercicio y reserva. Servitas (San Leonardo).—Idem ídem. A

JUEVES EUCARISTICOS

media, misa de comunión.—Asilo de Huérfa-nos del Sagrado Corazón de Jesús: A las seis media, ejercicio.—Buena Dicha: A las ocho mero 121; de Aliaga, don Humberto Melero y media, misa de comunión general con expo-

Cerca de las nueve entraba el Santísimo en el templo, y cantado un solemnísimo Te-déum se hizo la reserva, a los acordes de la déuna se hizo la reserva, a los acordes de la Marcha Real, ejecutada por las bandas mili-tares, y terminó la solemnidad con el Himno

cilio social del Montepio, calle de la Bolsa, número 10. segundo, donde serán atennes, de siete y media a nueve de la noche.

diez, la cantada con exposición de Su Divina Majestad y ejercicio; por la tarde, a las seis

Parroquias .- San Lorenzo: A las ocho .- San A las ocho y media.—Purismo Corazon María: A las ocho y media.—Salvador y San Nicolás: A las ocho.—Los Dolores: — las ocho. Ametinos Recolctos: A las ocho y

sición.—Calatravas: A las ocho y media.—Ca don Hipólito Castro Guerra, aspirante número 123; de Albarracin don Leonardo Bris y Salvador, aspirante número 124.

Duchinas: A las siete y ocho, con exposi, ción.—Comendadoras de Santiago: A las ocho y media.—Esclavas del Sagrado Corazón (paseo de Martínez Campos): A las sels.—Hospital de San Francisco de Paula (Cuatro Caminos): A las ocho.-Hospital del Car-

cultos mensuales a Jesús Sacramentado.

Por la mañana, el director, reverendo padre José de las Cuevas, administró la Sagrada Comunión a los numerosos fieles que se acerca-

procedió a la aprobación de la reforma de los estatutos.

Quedó constituído el Comité de admisión de secios, que lo forman los señores siguietties: don Adolfo Paster Navarro, de

me» (romanza de Mimí), Puccini.

La «Gaceta de hoy publica los siguientes

de Lugo, don José Atanagildo Pardo Andrade v Sánchez. la Plaza, de Valladolid, don José Mínguez y Ramírez de Losada; del distrito del Sur, de

Teniente fiscal de la Audiencia de Teruel, don Emilio Girón Rubio. Abogado fiscal de la Audiencia de Albace-Juez de primera instancia del distrito de

rro García de la Rosa. Abogado fiscal de la Audiencia de Toledo,

dolid». Tomos III y IV. Valladolid.

PARA HOY

0,30, Ha entrado una mujer. **MARAVILLAS**. — 6,30, Mi tía Javiera.— 10,30, Los campanilleros.

APOLO. — 6,30, Tutankamen. — 10,30, Don

concierto que dará esta tarde, a las seis, en el teatro Real, a beneficio de la Coja de Socorros de Protección Médica:

Primera parte.—«La gruta de Vingal» tobertura), Mendelssohn; «Andante de la casación» en «sol». Mozart; «El vuelo del moscardon» debenega. Pienti Venedo for finata gora Corebando.

Quinta parte.—(toyescass (intermedio), tra-nados; Noctarno del caarteto en «re mayors (transcripción para orquesta de Rimski-Korsa-koff), Borodín (vielín, Rafael Martínez); a) «Minués; b) Rigodón de la suite «Le tom-beau de Couperin», M. Ravel (oboe, señor Ca-brera); «Tanhäuser» (obertura), Wágner.

(El anuncio de las obras en esta cartelera didos los señores socios los martes y vier-

"Kodak"

Sus bellas fotografías permitirán a usted recordar siempre luego los momentos de intensa emoción y alegría de sus más felices días.

Elija Ud. su "Kodak" hoy mismo.

Unos minutos son suficientes para aprender el manejo de un "Kodak", y todas las operaciones se hacen fácil y cómodamente en plena luz del día.

En cualquier establecimiento de artículos fotográficos que visite usted, hallará numerosos modelos de "Kodaks", entre los que poder elegir.

Hay «Kodaks Vest Pocket», desde 60 Ptas. Hay «Pocket Kodaks», desde . . . 116 Ptas. Hay «Kodaks Junior», desde . . 101 Ptas. Hay «Brownies», Plegables, desde . 79 Ptas. Hay . Kodaks., Plegables, desde 156 Ptas. Hay . Brownies., para niños, desde 20,50 Ptas.

Al elegir su "Kodak"

cerciórese de que lleva registrada nuestra marca exclusiva "Kodak", y que está provisto de nuestro dispositivo autográfico, patentado, para fechat y anotar las negativas. Exija siempre "Película Kodak" Para evitarse amargas decepciones, no em-

plee Ud. nunca más que la "Película Kodak", de la caja amarilla, la unica que le permitirà obtener siempre los mejores resultados.

"KODAK" S A.-Puerta del Sol. 4.-MADRID

¿SON FORMALMENTE LITHINÉS GUSTIN?

Asegúrese usted, pues se imitan todas las buenas marcas. De este modo se obtendrá la mejor de las aguas minerales, alcalinas, litinadas, científicamente dosificadas, y más activas que las aguas minerales más caras. Los

permiten preparar un agua ligeramente gaseosa, digestiva, deliciosa, que se bebe pura o mezclada a todas las bebidas, a las que comunica un gusto exquisito. De excelentes resultados para todas las afecciones de los Riñones, Higado, Vejiga, Estómago, Intestinos.

Depositario general: Establecimientes DALMAD OLIVERES, S. A. - Paseo de la Industria, 14 - BARCELOMA

NO MAS MIOPES, PRESBITAS

Con sólo friccionarse en las sienes con el maravilloso producto italiano de fama mundial LOIDU evitaréis el uso de los lentes y adquiriréis una envidiable vista, incluso las personas septuagenarias. Pedid hoy mismo el interesante libro gratis. Dep. General: Ugo Marone, Piazzetta Falcone, 1 (Vomero), Napoli (Italia).

Pedid catálogo á MATTHS. GRUBER

Apartado 185, BILBAO

YA BAJO el vino. Tin-to corriente, 6,50. Añejo, 8,50. Valdepe-nas, 9. Blanco, añejo, 9, los 16 litros. Rioja, tinto, clarete, 12 botellas, 10,80. Servicio a domicilio. España Vinicola, San Mateo, 8. Teléfono 18-54 M.

VENTA URGENTE

de casas principio barrio Salamanca, buena construcción moderna, tranvías inmediatos, alquileres razonables. Orientación Mediodía. Rentando capital desembolsado más de siete y medio por ciento libre, deducido para gastos tercera parte de la renta.

"HISPANIA" Oficina General de Co tratación de Flacas

ALCALA, 16 (Palacio del Banco de Bilbao)

Máquinas para coser y bordar las de mejor resultado y las

WERTHEM

dáquinas especiales de todas tines y género de punto. Di-rección general en España: RAPIDA, S. A., AVIÑO, 9 Apartado 738. BARCELONA Ma MADRID, CASA HER

y GRAN VIA, 3.

Pidanse catálogos ilustrados, que se enviarán gratis

Ampollas

Para hacer Licores, Jarabes y Perfumes Pedid lista y precios en todas las buenas farmacias y droguerías de España. Son conocidas en las cinco partes del mundo.

Al por mayor: Alcalá, 69 y Hermosilla, 52

MADRID

EL AMONTILLADO

por su finura y vejez no debe falt**a**r en banquetes, bodas y bautizos.

EMPREJA ANVNCIADORA PRESUPUESTOS Y DIBUJOS GRATIS GRANDES DESCUENTOS, AS PROPAGANDAS.

ANUNCIOS ARTISTICOS CONDE de ROMANONES, 7 y 9 TELEFONO, M-331 APARTADO,

CALLOS

Las terribles molestias de los pies, callos y darezas desaparecen completamente usando sólo tres días el patentado UNGUENTO MAGICO

No falla en un solo caso. Pregunte a

cuantos le han usado y oirá usted maravillas. Fidalo en farmacias y droguorias, 1,59 Por correo, 2 pesetas

FARMACIA PUERTO

Plaza de San Ildefonso, 4.--MADRID

EL SENOR

A BO GADO

Falleció el día 22 de abril de 1925 a los cincuenta y dos años de edad

Habiendo recibido los Santos Sacramentos R. I. P.

Su desconsolada madre, doña María del Pilar Sevillano Ased; hermanos, don Gonzalo. doña Pilar, doña Carmen y doña Dolores; hermanos políticos, sobrinos y demás parientes

RUEGAN a sus amigos se sirvan encomendar su alma a Dios y asistan al funeral que por el eterno descanso de su alma se celebrará mañana día 30 del corriente, a las once de la mañana, en la iglesia de San Fermín de los Navarros (calle del Cisne, 12), por lo que quedarán agradecidos.

Varios señores Prelados han concedido indulgencias en la forma acostumbrada.

Para esquelas, RAMON DOMINGUEN VIVES, Barquillo, 39, pral. Teléfono 62-81 M.

EL DEBATE Colegiata, 7.

Tabletas para lavar. Disuelven la suciedad. Hacen el lavado fácil, perfecto y económico, sin restregar la ropa ni perjudicar los tejidos. Economizan Trabajo, Tiempo, Costo, Géneros, Jabón y Agua.

IIILA TABLETA LAVA SOLA!!! IICOMPLETO DESINFECTANTE!! PRUEBELO USTED Y NO LAVARA SIN «REXBLU»

Pidase en A. Moderno, Carmen, 13. La Cocina, Preciados, 4 y Arenal, 12. Droguería Moreno, Mayor, 35. En bazares y buenos establecimientos de artículos de limpieza, Ferreterías, Droguerías, Ultramarinos y Cacharrerías.

XLIII ANIVERSARIO EL EXCMO. SEÑOR

Don Ramón de Mesonero Romanos

CRONISTA DE MADRID Académico de la Española, gran cruz de

la Orden de Isabel la Católica, etc., etc. Faleció el día 30 de abril de 1882 R. !. P.

Todas las misas que se celebren mañana jueves día 30 en la parroquia de San Martín se aplicarán en sufragio del finado. Sus hijos, hijo político, nietos, nietos políticos, bisnietos y demás parientes

RUEGAN a sus amigos le encomienden a Dios.

El eminentísimo señor Cardenal Moreno, Arzobispo de Toledo, concedió cien días de indulgencia en la forma acostumbrada.

OFICINAS DE PUBLICIDAD CORTES; Valverde, 8.

alemana para haoer medies y calceti-nes «WEINHAGEN». Gustavo Weinhagen. Barcelona. Apartado 521. En Madrid: Aven da Pi Margall, 5

clase de maquinas. LINOLEUM

que conezcan esta

6 pts. m. cuad.º Persianas, saldo mitad precio.
Salinas, Carranza, 5. Teléfono J. 2.020.

de reciente construc , rentando 8 por libre, próxima a tranvía, vende HIS-PANIA, Alcalá, 16 (Palacio Banco Bilbao).

CLINICA Médico-Quirúrgica de en-fermedades de estómago, hígado, intestinos. Ka yos X. Carretas, 27. 3 a 6.

CAFES y TES de todas clases. CHOCOLATES elaborados brazo. Plaza Santa Ana, 12

ENRIQUE DE LAGUNO Emuresa Prunciadara Navas de Tolosa, 5 MADRID

VENDEMOS HOTELES situados Carretera Aragón, 55 (Ventas). Pago diez año 215 pesetas mensuales. Uticina:

GARCIA PAREDES, 40 .- De cuatro a seis.

EL JOVEN

Don Rufino de Isusi y Crdorica

HA FALLECIDO EL 28 DE ABRIL DE 1925

A LOS DIEZ AÑOS DE EDAD

Habiendo recibido los auxilios espirituales y la bendición apostólica de Su Santidad R. I. P.

Sus desconsolados padres, don José Ignacio y doña Carmen; hermanos, José Ignacio, Carmen y Antonio; hermana política, Perseveranda E. de Isusi; tíos, sobrino, primos y demás parientes,

RUEGAN a sus amistades encomienden su alma a Dios y asistan a la conducción del cadáver, que se verificará hoy 29 del corriente, a las DIEZ Y ME-DIA de la mañana, desde la estación del Norte de Bilbao al cementerio de MUNDACA (Vizcaya), por lo que quedarán agradecidos.

Varios señores Prelados han concedido indulgencias en la forma acostumbrada.

BESCANSA TRATAMIENTO ORIGINAL

DEL

PIBASE EN TOBRS LAS FARMACIAS

ENSENANZA Mecanogra-

fía. Instituto Reus. Pre-

ENSERANZA Mecanogra

fía en Smith Premier, úl

timo modelo, de medio teclado, 10 pesetas mes.

A. Periquet y Cía. Piamonte, 23.

RADIOTELEGRAFIA. So-

licitudes mayo. Exámenes, julio. Escuela Preparacio-

ciados, 23.

nes. Pez. 15.

Optica

Alquileres PIANOS alquilados,

quiriendo propiedad, baratísimos. Compro pianos. Plaza Progreso, 7.

ARRIENDANSE 300 hectáreas de terreno laborable en San Juan de los Castellanos (Cobos de Cerrato), Palencia. Dirigir-se al encargado de dicha

CUARTOS exteriores a 18 20 duros. Covadonga, 8 (Cuatro Caminos).

PARTICULAR cede boni-to gabinete, sin. Razón: Preciados, 7, sombrerería.

AVISO: Compro, pagan-

do mucho, alhajas, obje

DESEA vender alhajas,

objetos plata, dentaduras? Pago conciencia. Za-

ragoza, 6, La Onza de

to. Pez. 15.

de oro y plata, anti

HAGASE graduar vista; use cristales Punktal Zeiss. Casa Dubosc, ópti-co. Arenal, 21. Compras

Ofertas SELLOS españoles, pag

JOVEN estudiante, 16 años, conocimientos fran-cés y árabe, desea ocupa-ción tres horas mañana, sin pretensiones. Ave Malos más altos precios, con preferencia de 1850 a 1870. Cruz, 1. Madrid.

ría, 43, portería.

SENOR formal desea car-go cobrador, fianza metágüedades y papeletas del Monte. Sucesor de Juaniico. Ave María, 43, por-

ería. CABALLERO joven, poseyendo inglés, matemáticas y delineación, empleado mañanas, necesita cargo fijo tardes. Referencias: Señor rector Cristo de la

MUEBLES Carrero. Sección alquiler. Barqui-llo, 15.

Ventas

VENDO hotel espacioso, pueblo próximo, tranvía puerta, desde centro Ma-drid, sitio sanísimo, in-mejorable. Hernán Cor-tés, 7. García; siete a

años, regentaría casa

sacerdote o señor solo, Madrid o fuera. Escribid:

Isabel. Agencia Reyes. Puerta Sol, 6.

PRESTAMOS hipotecarios. Colocación de capitales; buen interés. Hidalgo, Góngora, 2, prin-

REGALO lunes, colonia;

sábados, esencia. Perfume-ría económica. Arroyo,

Préstamos

cipal.

Varios

Barquillo, 9.

nueve. VENTA orgente casas barrio Salamanca, bien construídas, próximo tranvía,

orientación Mediodía, des-contando el 33, rentan más del 8 %. Ibáñez. Peligros, 4.