MADRID.—Año XXV.—Núm. 7.969

Sábado 15 de junio de 1935

CINCO EDICIONES DIARIAS

Apartado 466.—Red. y Admón., ALFONSO XI, 4.—Teléfonos 21090, 21092, 21093, 21094, 21095 y 21096.

La ley contra el Paro obrero, pendiente sólo de aprobación definitiva

El Congreso socialista francés LO DEL DIA Una gestión de China en Londres El plan de obras públicas para el año próximo

El Congreso socialista francés de Mulhouse terminó anteayer sus deliberaciones, que, en verdad, no han estado a la altura del momento en que se reunía. Quizás lo más sustancioso de cuanto se ha conocido en la ciudad alsaciana sea la estadistica de socios, que revela una disminución del 40 por 100 en el número de afiliados. Sobre otros problemas la abundancia de oradores no hace de complexación de sermero de afiliados. Sobre otros problemas, la abundancia de oradores no ha vicios en el mismo. La nota del minisservido para aclarar ni el programa ni la actitud. León Blum ha podido pre- tro responde al mismo criterio que la guntar, sin obtener respuesta: "¿Quién de vosotros tiene una opinión sobre que el señor Gil Robles hubo de dar

problemas tan importantes como la devaluación, el bloque oro y las monedas en los días inmediatamente posteriores Vacilantes?" Ni los congresistas ni el Congreso tenían juicio maduro sobre ello y sin embayos non congresistas ni el Congreso tenían juicio maduro sobre de Guerra. ello, y, sin embargo, rara vez se ofrecerá a ningún partido ocasión tan propicia para afirmar un programa, no sólo porque es el problema del momento, trodujo más de 600 empleados modessino porque ningún otro sector político francés ha sabido elaborar una norma tos; se han suprimido en estos días de conducta ante la grave situación financiera.

cuestiones politicas de Francia, y esto explica bien como se plantea en forma los empleados humildes sufrieran las aguda para el socialismo francés el problema que han calificado con un nombre belicoso de la "conquista del Poder". Porque, ¿cómo realizar esa conquista ción y depuración, motivada por los ex- aceptar las reivindicaciones japonesas, hacer que el nuevo ministro de Relacio- cutiendo, el ministerio de Trabajo tiene facilitan impresiones coloristas. Ayer cuando falta la voluntad de hacerla y se desconoce la finalidad del intento? En cesos del bienio, que para hablar de reque cada vez considera mayores, este
nes Exteriores, Sir Samuel Hoare, hique salir al paso de dos de las afirmaterminó de discutirse la ley del Paro, realidad, la pregunta que habían de hacerse los socialistas de Francia no es bajas burocráticas sólo se menguasen país estima que ahora las potencias inciera ver claramente a las potencias ciones que estos días se han hecho. cómo conquistar el Poder, sino para qué llegar a esa altura.

No es extraño, por consiguiente, lo sucedido en las deliberaciones sobre éste tura es de los más infestados—no en ultimo punto. Sólo se conciben tres tendencias: los medios legales, la revolu- balde estuvo su cartera en manos de que idénticas gestiones han sido hechas sia. ción y la que quiera aprovecharse de ambos. Pero ésta no puede negarse a un radical-socialista—y que no ya se Preparar la segunda desde el momento que la admite. ¡Un partido revolucio- introdujeron empleados sin sujeción a nario que no sepa crear la ocasión! Ahora bien, los socialistas franceses han la ley de Bases de funcionarios, siencontrado hasta siete opiniones distintas sobre la manera de llegar al Poder y han perdido en reconciliarlos dos días y una noche, que hubieran hécho las se hayan dado cuenta de la mudanza LONDRES, 14.—El último a delicias de los bizantinos. Al fin, han acordado que todos los medios legales en la política y, en cambio, aspiren a

o también emoción a emoción. Han reducido el problema a una cuestión de vez añade «que lo hará sin tomar premilicianos, sin estudiar siquiera los motivos de la recluta numerosa y entucipitadas e irreflexivas resoluciones».

uan cuenta de esta deficiencia. Un diputado decia en Mulhouse: "A situación nueva, soluciones nuevas." Pero estas soluciones no las encuentran, o, por lo menos, no las publican.

Así el Congreso socialista completa la demostración del fracaso de las izquierdas francesas, de eso que se llamaba "izquierdas" con un vocablo porco Preciso, y, sin embargo, con una significación muy clara. Durante media do cena de lustros Francia fué el país tipo de esta solución de gobierno que influyó no poco en las ideas políticas de nuestro ojos en los dias que corren.

La ley de Paro, aprobada la ley del Paro, aprobada la ley del Paro, con un vocablo porco con ella no va a ser remediado totalmente el mal; pero lo será en gran parate, con un vocablo porco con ella no va a ser remediado totalmente el mal; pero lo será en gran parate, con un entre el mal; pero lo será en gran parate, con un vocablo porco con el las ideas políticas de nuestro país. Y eso es lo que deshace ante intention maldura.

SHANGHAI, 14.—El corresponsal de "Nippon Dempo", en Petidicos de aquí como una expresión cortés de "conquista". En los da Agencia "Nippon Dempo", en Petidicos de aquí so concretan a pago del 20 por 100 de su intrustion japonesa. Se ha ha de preción cortés de "conquista". En los da Agencia "Nippon Dempo", en Petidicos de aquí so entre de des preción cortés de "conquista". En los da Agencia "Nippon Dempo", en Petidicos, con un utimátum, en el que se pide de su intrustion japonesa. Se ha ha tintrustion japonesa. Se ha ha sistir a la intrustión japonesa. Se ha ha de preción cortés de "conquista". En los da Agencia "Nippon Dempo", en Petidicos, con un utimátum, en el que se pide de su intrustion, el que las tropas de Yuh Sunchiria.

Ha quedado aprobada la ley del Paro. Con ella no va a ser remediado totalmente el mal; pero lo será en gran parate el día 25 de los corrientes de un utimátum, en el que se pide de su intrustion japonesa. Se ha ha Agencia "Nippon Dempo", en Petidos de vum tituatum, en el que se pide de vum timátum, en el que se porte d

nuestros ojos en los días que corren.

La Cámara francesa actual, donde esos grupos tienen mayoría, ha dado el bierno ha hecho todo lo que es posible hacer por el momento; y no se olvide francamente sin valor en caso de negiemplo clásico de los organismos políticos en descomposición en los momentos que no se limitan a esto sus planes, sino cesidad, mientras que la política de se establecen.

Li avance japones cantidades que movilice a su las exenciones se establecen. dificiles. Estar contra todo, votar contra todo. Ha habido que reducirla casi que no se inmitan a esto sus pianes, sino cesidad, mientras que la ponetra que entre los 300 diputados de esas izquierdas, no pocos radicales-socialistas se la la constant de las nueve por la constant de las nue no ha sabido decir su opinión sobre los problemas a que se referia en su predel Gobierno sin hacer mención espeda Las noticias de que algunos miembros gunta León Blum

Pero estos hombres, que han perdido toda sustancia ideológica, se aferran del señor Salmón fué el proyecto, de de abandonar la campaña contra los coa las formas, como si a ellas debiesen los éxitos pasados. Resultan conservadores en el sentido malo que la palabra tiene. Mas dejemos las consecuencias que fuera aprobado en el más breve plazó tampoco con grandes escollos. Casi izquierdas, precursoras y modelo de las nuestras. Es verdad que también los desvirtuarla o detenerla. discipulos hicieron la demostración.

La vida en Madrid Pág. 5

Cinematógrafos y teatros ... Pág. 6

nanciera Pág. 7

Crónica de sociedad Pág. 8

Anuncios por palabras. Págs. 8 y 9

Aventuras del Gato Félix ... Pág. 9

rán Posadas Pág. 10

linos, por Lorenzo Riber ... Pág. 10

tín), por Jeanne Coulomb. Pág. 10

MADRID.-Regresa a Madrid el ca-

pitán aviador García Morato, que ha

obtenido el segundo puesto en el con-

curso internacional de acrobacia aé-

rea celebrado en Lisboa (pág. 4).-Conferencia del señor López Núñez en

el Instituto Social Obrero (pág. 5).

PROVINCIAS.—Se descubre en Barce-

lona el centro de la organización de

'saboteadores"; hay varias detenciones

y han sido hallados municiones y ma-

terial para fabricar explosivos (pági-

na 3).—La sentencia en la causa de

Casas Viejas confirma la condena de

veintiun años para el capitán Rojas

(página 4).

La «Gacetà» de ayer, 14, publica la

Notas del block Pág. 10

Deportes Pág.

Información comercial y fi-

Problemas sociales (El segu-

ro obligatorio de enferme-

dad), por Enrique Ocha-

Los Juegos Florales capito-

En el mismo yunque (folle-

fascista en Italia

La Comisión encargada de reglamentarlo entrega sus conclusiones al "Duce"

ROMA. 14.—Acaban de ser presentadas a la aprobación del "Duce" las conclusiones que instituyen en Italia el "sábado fascista". El trozo de sábado que los ingleses arrancaron de su semana de labor, dejándola en semana inglesa, para poder leer la Biblia en corro familiar, tiene una significación idéntica en este calendario fascista, que dedicará la tarde del sábado a instruir militarmente a sus hombres. El sábado fascista res-Ponde a una necesidad. El régimen tiene dispuesto que, una vez que el ciudadano ha cumplido su servicio en filas, asista todos los domingos, durante diez años, a unas instituciones llamadas postmilicias, que no le dejan olvidarse de lo que aprendió para la guerra Esta obligación impedía a los obreros disponer del domingo para su descanso, y a remediarlo llega el sábado fascista, que deja libre una tarde para poderla dedicar a su instrucción militar. Con objeto de estudiar el proyecto se nombró una Comisión, que hoy ha presentado al "Duce" sus conclusiones.

En principio se relevan del sábado fascista algunos comercios que conviehe tener abiertos el sábado por la tarde, y se dispone que los obreros, para no

flicto abisinio. Dicese que corresponde ley de Trigos con el mismo texto que esto a la manera cómo los periódicos nosotros insertamos, salvo las pequeñas de estimación y apoyo como la cultades públicas de los criticados. Porespañoles hemos visto el problema; se modificaciones introducidas por las Cor-

mos recuerda nuestra latinidad, las afinidades de Historia y de cultura que
nos abrazan con Italia, e incluso un
nos abrazan con italian on
nos abrazan con Italia, e incluso un
nos abrazan con italian on
nos au
nos abrazan con el Presupuesto de Isatan
nos au
nos atuantar con el perso de Corrienta del Corrina de mestra l'atuantar con el pres Cid demuestra con ello que tiene siem- ficto italoabisinio. Hoy, desde el perió- lino. De multitud de grandes hombres, sometidos a las críticas en razón direc- dual de las mismas, con arreglo a las Cid demuestra con ello que tiene siempre despierto el sentido de las mismas, con arreglo a las criticas en razón direcdespierto el sentido de las derechos dico de Mussolini, se desmientes del mopre despierto el sentido de las derechos dico de Mussolini, se desmientes del mopre despierto el sentido de las derechos dico de Mussolini, se desmientes del mopre despierto el sentido de las mismas, con arreglo a las mismas, con arreglo a las criticas en razón direcdual de las mismas, con arreglo a las criticas en razón direcdual de las mismas, con arreglo a las mismas, con arre insólito es el caso, que no sabemos qué GARCIA VINOLAS.

Hace bien el ministro

Tiene razón el ministro de Agricultura en cuanto dice en su nota sobre

Se está hablando de que el bienio inparte de las gratificaciones en otro La misma oscuridad, idénticas vacilaciones se aprecian frente a las otras centro dependiente del ministerio de los ingresos más reducidos.

No seria justo registrar este éxito letra muerta.

con que se dibuja la figura del minis- la memoria de aqué, que superó a currido en el seno de las Comisiones y todo, en amor a España? Se organiza el sábado Indice - resumen

| Soldados de elabo-sión al Gobierno ha ido precedida de estudio; ha trabajado antes con prove-picia de satisfacer los deseos de la So-parados para conducir 8.500 soldados cho, pero sin ostentación ni prisa. Y ciedad "Menéndez Pelayo". Máxime japoneses, incluyendo los cuatro mil de comotoras, 24 millones. Como millones de pesetas. Conspicia de satisfacer los deseos de la So-parados para conducir 8.500 soldados comotoras, 24 millones. Como millones de pesetas. Conspicia de satisfacer los deseos de la So-parados para conducir 8.500 soldados comotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones. Como millones de pesetas. Conspicion de locomotoras, 24 millones de locomotoras, 24 millones de pesetas. Conspicion de locomotoras, 24 millones de pesetas. Conspicion de locomotoras, 24 millones de locomotoras, 25 millones de locomot cuando han puesto en sus manos una tratándose de una cantidad tan exigua Kuan-Tung. cartera ministerial, se ha limitado a se y de una obra tan simpáticamente esguir trabajando, poniendo a contribu-ción la preparación adquirida y la ma-

durez lograda en plena juventud. Los hombres que se hallan hoy en el metido acometer; y así que estuvieron a torcerse en su legislación, y en sus crucero de línea «Augusta» para regencia de la ley de Paro. en el Gobierno lo acometieron, en efec-to, no ya con diligencia, sino con ur-Ni injuria ni calumnia; ni en la inapremiante y el Gobierno procedió con juiciamos! apremio. Había prometido y ha cum-

al ministerio de Instrucción pública. En- ma agraria y cuán contraria es la acal ministerio de Instrucción publica. Entre otras cosas que se propone realizar esta entidad está adquirir la casa
zar esta entidad

Nos importa subrayar aqui pública-Sociedad de Menéndez Pelayo. Su la-bor de cultura y de patriotismo en pro-terial del Consejo Ejecutivo de la Re-

y Wáshington para pedir ayuda

HAN LLEGADO A LAS COSTAS DE CHINA VARIOS **BARCOS NORTEAMERICANOS**

das entrevistas para conocer el punto de nés. Funcionarios, tanto de los Estados vista del Gobierno británico acerca de la Unidos como de Inglaterra, han maniposibilidad de un apoyo de éste contra festado a la United Press que hasta la acción japonesa en Asia.

la acción del Japón.

También se asegura que en estas gestiones el embajador de China ha reci-

Lo que Japón considera como "neutralización" de la provincia china de Ho-

cial del ministro del Trabajo; porque del Gobierno chino han lanzado la idea

Es éste uno de los primeros trazos y artística. ¿Qué no procede hacer con puntos.

Creemos que en estos días de elabo- soldados de Kuan-Tung.

Algunos vocales de nombramiento corriente. Gobierno se encontraron con una si- ministerial del Consejo Ejecutivo del tuación que ellos no habían contribuí-Instituto de Reforma Agraria se han do a crear, que provenía de muy dife- querellado contra EL DEBATE nada rentes y variadas causas, algunas de las menos que por «injurias y calumnia». cuales han sido últimamente expuestas Responden así a los artículos que hecollaba la envenenada e inútil guerra dicho Instituto, como continuación de social desde el Poder fomentada a verilos que verimos escribiendo y como continuación de social desde el Poder fomentada a verilos que verimos escribiendo y como continuación de la Guerra creando el volun-la como continuación de la como conti social desde el Poder fomentada a ve- los que venimos escribiendo — y cuyo

gencia extremada: se redoblaron las tención, ni en la realidad. Ni en la inlo, ya para desviarlo. La necesidad era apellidos de aquellos cuya actuacién en- les acontecimientos.

La casa de Menéndez Pelayo

Sos y a prevenir en otros cuán torpemente — a nuestro juicio, que nuespemente — a nuestro juicio, que nues-Ha solicitado la Sociedad de Menén-tro público numeroso al leernos reputa dez Pelayo un aumento de subvención autorizado — se va haciendo la Refordel insigne poligrafo para volver a ves- forma y del bien público, en general, sado cierta tensión en el Extremo políticos, que con la ley de Paro y las nas, muy desanimadas.

Y esa libertad de crítica es tanto más to a la Manchuria como al Japón. mente este deseo de una institución tan necesaria cuanto mayores sean las fa-

casas en museos de veneración cultural tangibles, tampoco.

LONDRES, 14.—El embajador de Chi- los Estados Unidos y la Gran Bretaña El resto de las medidas del Gobier- Comenzó a discutirse la ley sobre a en Londres ha celebrado determina- cooperan en vista del último reto japoahora no se ha celebrado ninguna con-El representante chino había hecho sulta entre los Gobiernos de ambos pai- en el Congreso la siguiente nota: ya anteriormente otras gestiones en es- ses, sobre la última acción del Japón teresadas deben intervenir para detener extranjeras interesadas, que él partici-

ran que el embajador del Japón en los partida moviliza 4.666,666,65 pesetas. En la superficie no se advirtió, al dis-LONDRES, 14.—El último avance del Japón en el Norte de China ha despertado creciente amargura en los medios subernamentales británicos: pero, a caustición política en la China septen-licen determinadas construcciones, concionalistas vascos, que de pronto se purpor en la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reactionalistas vascos, que de pronto se purpor en la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reactionalistas vascos, que de pronto se purpor en la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que reaction de la ley la concesión de primas a las corporaciones públicas, empresas o particulares que la ley la concesión de primas a las corporaciones públicas, empresas o particulares que la ley la concesión de p

Trenes preparados

Shanhaikwan, Tangshan, Peiping y otros 40 millones de pesetas; y, en el año ve- a un incidente personal violento entre

tro. Su actividad hasta ahora habia distodos sus coetáneos en ciencia y, sobre el lado de Manchuria de la Gran Mullones y medio; y, para el año 1936, diez guri, bien resuelto y bien cortado por

diendo a la ocupación sistemática de la figuran en el presupuesto del ministerio no les atiende, del Gobierno que no les línea férrea Pekín-Tien-Tsin. La ocupación deberá terminar el día 23 del de unirse a las aportaciones que realicen tiene consideraciones, etc., etc. En to-

rra norteamericanos han llegado hoy a nistros. Tien-Tsin. Se espera que en esta se-

gresar a Shanghai.

pesar de los esfuerzos realizados por Tan fácil como nos sería si quisiéra- Unidos iban a retirar el 15 regimiento ticipos y préstamos, sin perjuicio de las do tiempo empleado vanamente. Casi la oposición, ya para entorpecer la mos, no ya ofender, sino molestar a de Infantería, que actualmente está de inversiones directas que dichas entida- pretendió dar por muerta la ley. No marcha del proyecto, ya para anular- las personas, publicar los nombres y los guarnición en Tien-Tsin, ante los actua- des puedan realizar. La cantidad que a consiguió más que producir una decla-

y se dispone que los obreros, para no sufrir disminución de jornal, habrán de trabajar en el resto de la semana las horas que al sábado se le quitan de las como en la dejó y convertirla en trabajar en el resto de la semana las horas que al sábado se le quitan de las y vivis que desempeñan por libre designación de for (pág. 4).

Un elogio a España

"Un elogio a Esp

timo ("Diario Oficial", número 99)." | de los haberes del personal."

Y CINCO MILLONES

no movilizarán en total cerca de los mil millones

TOKIO, 14.—Noticias oficiosas asegu- 100 de las aportaciones totales, esta so pedir más.

El avance japonés cantidades que la iniciativa particular este señor sostuvo con el señor Pérez movilice a su vez, a fin de acogerse a las exenciones tributarias que en la ley Madrigal, que interpretó tal vez cierto

Varias medidas de Gobierno

Otras medidas de Gobierno que son sión de ayer. TIEN-TSIN, 14.—Se ha sabido que en parte integrante de su política general | El presupuesto de Justicia no tropeuna y cuarenta de ayer ochocientos sol- aproximadamente, las siguientes canti-

De fuente autorizada se sabe que en ción forestal para el semestre, dos miralla se han concentrado cuatro mil millones. Ferrocarriles, para invertirlo el señor Jiménez Fernández, que presi-Las tropas japonesas están proce- co a los parados que por primera vez jan del presidente de la Cámara que Barcos norteamericanos del decreto que, creando un Patronato eran una negación de las afirmaciones

El incidente rusojaponés nes que pudieran posteriormente acor-

HSINKING, 14.—El incidente de fron- Por todo ello, el ministerio puede man-

tidad de dinero en menos tiempo que quilo su señoria. cualesquiera de ellos.

agravación de penas para ciertos delitos

El ministro del Trabajo facilitó ayer No es raro que las sesiones fecundas tengan poco que narrar en su aspecto ses, sobre la última acción del Japón "A fin de que la opinión pública sepa externo. Son las otras—las estériles— Como China no estaba dispuesta a Japón pudiera constituir un factor para ley de Paro que las Cortes están dis-La primera es que la ley sólo movipa del deseo de sus predecesores de me- liza 200 millones de pesetas. Esto no es tado y Justicia, se comenzó a discutir Se cree en los circulos londinenses jorar las relaciones británicas con Ru- exacto. La ley concede dos millones pa- el proyecto de ley que agrava las penas ra bonificaciones del Estado a las Ca- que recaen sobre ciertos delitos y hu-Una entrevista en Wáshington jas de Seguros contra el Paro; como la aportación del Estado es del 75 por

son buenos y que la fuerza sólo debe emplearse en la defensiva y contra el fascismo.

Fer o una reorganización más ha de alegún modo se le parecen constituyen a hora el lazo de unión y la fuente del entusiasmo en las izquierdas de bienio hizo pingüe cosecha.

Francia. Y aunque es mala posición colocarse a la defensiva, no tienen espíritu en las adoptara otra, Les faltan ideales, han perdido la creencia y con ellas la situación política en la China septensignando una constituyen de pesetas; pero, a causto de unión y la fuente del entusiasmo en las izquierdas de bienio hizo pingüe cosecha.

Realizar esta labor no es fácil. Por las cumbres es donne el bienio hizo pingüe cosecha.

Realizar esta labor no es fácil. Por las cumbres es donne el ministro en decir que suspenderá todos los servicios y funcionarios norteamericanos servicios y funcionarios norteamericanos de la forma, las violencias, los desfiles, la táctica. No se les ocurre oponer más que la forma, las violencias, los desfiles, la táctica. No se les ocurre oponer discontra el presuma en las inquierdas de las preocupación motivada por las de las preocupación motivada por las de la preocupación motivada por las de las preocupación motivada por las de las preocupación motivada por las cuestiones europeas, Inglaterra ha que las intuación pública en la China septensigual de los milliones de pesetas; pero, como las aportaciones intentado que se cerela de liberasen votaciones nominales para to de pesetas; pero, como las aportaciones de pesetas; pero de los infornal. El diplomático ha declarado, según es cuestiones europeas, Inglaterra ha que las intuación pública en la China septensión mótivada por las de las preocupación motivada por las del 18 millional de las moticias, que las medidas niponas de ¿Otro ultimátum? lo que supondrá una movilización de los secundaron y no pudieron así reunir-100 millones de pesetas más. Los 20 mi- se los quince votos necesarios para re-

> cansancio de la Cámara ante las voces El ministerio tiene noticia de que va- y las teorias del diputado por Tarragoaliviar el paro obrero. Ello solo bastaria para conservar grato recuerdo de la se-

nidero, de 200 a 250 millones. Repobla- los señores Trabal y Rodriguez de Vi-

tre, cinco millones. Socorros en metali- señor Fernández de Labandera, se quelas empresas y los particulares en virtud nos de gran cortesia, que por si solos de Auxilios a los parados en situación del señor Labandera, el señor Alba y MUKDEN, 14.—Dos barcos de gue- precaria, ha aprobado el Consejo de mi- el señor Chapaprieta se ofrecieron pa-Con independencia de todo esto habra ra dar un cauce parlamentario próximo El jefe de la Escuadra norteameritariado en el Ejército o ampliándolo, actualmente se discuten. El señor Barsocial desde el Poder fomentada a ve- los que venimos escribiendo— y cajo ces y a veces protegida. Se encontra- número se cuenta ya por centenares— cana en el Pacífico, almirante Upsahm, ron con ese problema que habían prodesde que la Reforma agraria comenzó ha salido de las Rilipinas a bordo del diez y ocho meses a que alcanza la viral desde que la consejar sus peo- de línea «Augusta» para re- conseja de la lev de Paro. El Instituto Nacional de Previsión, las vencerse de que sus "habilidades" sur-Cajas de Ahorro y sus Institutos de cré-ten contrario efecto del que él se pro-apellidos de aquellos cuya actuación enjuiciamos!

Este regimiento, única tropa americana de guarnición en el extranjero, está
de Previsión alcanza a 60 millones
do que el Gobierno tiene pensado aprohemos limitado a publicar en unos ca- allí para garantizar el acceso al mar e metido en principio por las Cajas de bar la ley de Prensa en la presente eta-

La sesión

A las cuatro y diez se abre la sesión.

Conviene asimismo recordar que el El presupuesto de Estado

y valen no la necesitan ni antes ni des- ha quedado redactado el artículo 17. Al

El señor ALBA llama la atención al y se aprueba el artículo 17. El señor orador para que se ajuste a la discusión del presupuesto de Estado.

El señor MANGRANE: Es preciso que cuando se venga a discutir un Tratado se sepa lo que se hace y de lo que se trata. Y eso no lo sabe ni el señor Romando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo recha Trata de la dificil situación por Que de propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo recha Trata de la dificil situación por Que de propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo recha Trata de la dificil situación por que de propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo recha de la dificil situación por que de propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en la que propone un artículo nuevo incorporando al dictamen determicada en l

pues esto es la única doctrina constitu-El señor RODRIGUEZ DE VIGURI:

Presupuesto de Justicia

Se pone a discusión el presupuesto de

sacar dinero de otros capítulos.

Justicia.

Esto no se hizo en la discusión del anterior presupuesto.

paña en Uruguay

siendo representante de España en el preside, dice que el señor Alba le ha de-Fernando López de Cebs llos, 140; se-Uruguay, se negó a asistir a la Fiesta de jado dicho que siguiera hasta el final el fiora viuda de Montenegro, 140; doña la Raza, a la que la invitó el Gobierno de respuesto de Tusticia con arreglo el fiora viuda de Montenegro, 140; doña

El presidente de la CAMARA advierte a los diputados vascos que se va a
votar nominalmente el acta, pero cuantados. El señor GARCIA ATANCE da
Chocolate con churros, 1,50 ptas. do va a comenzar la votación recuerda una explicación al señor Albiñana y dique es necesario que la pidan quince ce que los médicos forenses han sido diputados. Como solo se levantan a pe- atendidos. Rectifica el señor ALBIÑA-dirla los nacionalistas vascos, que no lle- NA y se aprueba el capítulo primero. El gan al indicado número, se aprueba sin capítulo segundo es aprobado también, otación. (Los diputados vascos, dirigién- con una enmienda del señor Salort. In-

ne en nombre de su minoria. Se suspende la discusión de este dictamen y se pasa a paro obrero.

El MINISTRO DE LA GUERRA lee

varios provectos de ley.

La ley contra el paro

Se reanuda el debate del proyecto contra el paro. Quedan retiradas varias enmiendas a los artículos adicionales. El señor MANGRANE consume un turno sobre la totalidad de estos articu-

os.
El señor PEREZ MADRIGAL interviene en la discusión de la totalidad, y dice que la Cámara no debe perder el tiempo en oir al señor Mangrané, que politicamente representa una alianza turbia con el proletariado, y socialmente es lo más torvo del capitalismo. El se-ñor LOPEZ VARELA estima que el proyecto es insuficiente y que se ha debido incluir en él la construcción de caminos forestales, como propuso el señor R. de Viguri. El señor CALDERON defiende una enmienda, cuva discusión había quedado aplazada por hallarse ausente de

la Cámara. Queda rechazada. El señor IRAZUSTA, nacionalista vas co, explica su voto y se extiende en que-jas sobre la suspensión por el Gobierno

Cruz, 30. Espoz y Mina, 11. Filial, Cruz. 23

en sus escaparates clase y confección.

acto de Mestalla

ACUDIRAN DE ALBACETE MIL QUINIENTAS PERSONAS

VALENCIA, 14.—Continúan recibiéncha. Trata de la difícil situación por que nados problemas gallegos. El señor Latraviesa el Centro de Contratación de DREDA, por la Comisión, dice que en las palabras del ministro de Trabajo cho de la noche, las peticiones ascenticioned que tendrá muy en cuenta las observaciones que ha hecho en cuanto a los al señor Iglesias que retire le enmienda.

Tratados comerciales dose pedidos de invitaciones para el ac-

El señor ALBA dice que el camino univotos contra 18. El presidente suspende valencia. Se acordó pedir 1.500 invitarente el dictamen y lo traiga modificado, retire el dictamen y lo traiga modificado, de aprobación definitiva

colonias veraniegas

go la doctrina constitucional.

El señor MANGLANO consume un furno contra la totalidad. Señala la escasa
tel ministro de Estado dice que de una
otra manera el ministerio de Estado
solucionará esta cuestión.

El señor BARCIA rectifica. Hace constar que no trata de dificultar la discutar que no trata de dificultar la d son los que van a sufrir las consecuen- los aumentos de personal; pero entiende Enjuto, 50; doña Luisa Hernández, 600;

nández (segunda vez), 150; una afilia- diputados de la mayoria señalaban que, la siguiente forma: El señor MAURA (H.) explica su votas.

to, y se refiere al señor Malagarriga, que, El señor GIMENEZ FERNANDEZ, que verde, 100; doña Pilar Velasco, 50; don siendo representante de España en el procida dice que el señor Alba la ba de la señor Alba la ba de la señor Malagarriga en el procida dice que el señor Alba la ba de la señor Malagarriga en el procida dice que el señor Alba la ba de la señor Malagarriga en el procida dice que el señor Alba la ba de la señor Malagarriga en el procida dice que el señor Alba la ba de la señor Malagarriga en el procida dice que el señor Alba la ba de la señor Malagarriga en el procida dice que el señor Alba la ba de la señor Malagarriga en el programa del Gobierno.

RESTAURANT MOKA CUESTA DE LAS PERDICES Sucursal número 2. Teléfono 150.

80.000 peticiones para el Proyectos sobre fábricas militares y repoblación forestal nota de protesta por la suspensión de los actos llamados "Día de la Patria", que había de celebrarse en Pamplona.

Se estimula la colaboración civil en la fabricación de material de guerra. Cien millones en diez años y un Con sejo del Patrimonio en el ministerio de Agricultura. Las Cortes dan las máximas facilidades en la aprobación de los Presupuestos

Una reunión de representantes de minorías sobre la ley Electoral

«El Gobierno presentará al Parlamen-

plan habrán de ser reproductivas y de dentes de herencia, legado o donaciones que el cuerpo electoral no está capaci-

industrias militares

neral.

La labor parlamentaria se va hacien-ición de Material e Industrias Militares subsiguiente. El Consejo del Patrimonio

Robles señaló a diversas personas la ne-cesidad de que el último se apruebe con mentos que se dicten para el régimen que sean de interés social, de la adquirias definidas en el artículo 6.º, pasando cobran, además del sueldo, otras remuneraciones. Rebate el argumento ya sustentado por el señor Alba de que son necesarias cuarenta y ocho firmas para socilidar la enmienda que propone el señor CAREAGA defiende otra en admisión de enmiendas en ese sentido. El señor ALBA dice que la Comisión rocchaza. En admisión de enmiendas en ese sentido nominal es rechazada por 110 que la Comisión rocchaza. En admisión de enmiendas en ese sentido nominal es rechazada por 110 que la Comisión rocchaza. En admisión de enmiendas en ese sentido nominal es rechazada por 110 que la Comisión rocchaza. En admisión de enmiendas en ese sentido nominal es rechazada por 110 que la Comisión rocchaza. En admisión de enmiendas en ese sentido nominal es rechazada por 110 que la comisión rocchaza. En admisión de la fuero de Guerra y a los Reglar de de que el último se apruebe con mentos que sentido ad diversas personas la ne-tido al fuero de Guerra y a los Reglar de de que el último se apruebe con mentos que sentido ad diversas personas la ne-tido al fuero de Guerra y a los Reglar de de que el último se apruebe con mentos que sentido de los establecimientos. El comorcio se suiterós social, de las repoblaciones que sea de interés social, de los establecimientos. El posible que sea nontes de los montes de las dicten para el régimen que sea de interés social, de los establecimientos. El posible que sea apruebe con mentos excerción de las dictentes social, de los establecimientos. El posible que sea ficten para el régimen que sea de interés social, de los establecimientos. El posible que sea ficten para el régimen que sea de interés social, de los establecimientos. El posible que sea de interés social, de los establecimientos. El posible que sea ficten para el régimen que sea de interésimentos proportion de las dicten para el úteros de ficten para el úteros de ficten para el régimen que sea de interégimen que sea del consorión ceptura y excaciones, algo sobre reforma agraria. El señor CAREAGA defiende ot cordó pedir 1.500 invita.

En el presupuesto de Guerra, que que del Consorcio y de la gestión de los es la dará depositado inmediatamente, codará depositado inmediatamente, comienza a atenderse a las necesidades

Suscripción para las defensa nacional y armamento, aun
de defensa nacional y armamento, aunde defensa nacional y armamento, aunque estas atenciones se incrementarán que estas atenciones se incrementarán de haberse hecho la entrega a que se ca atenciones y que para el semestra del año próximo, ya que para el semestra del primer parrafo de este artícule el actual ejercicio económico de 2500.000 con destino a cuatro escuelas unitarias.

votación nominal, y el artículo 4.º se segunda dice que el Patrimoaprueba por 125 votos, sin que haya ninsegur divero de otros capítulos

no forestal del Estado se constituye de

nin forestal del Estado se constituye de

nin forestal del Estado se constituye de sacar dinero de otros capítulos.

Reconoce la justicia de las aspiracioda, 25; anónimo, 10; doña Piedad Capese a todos los obstáculos interpuestas, la siguiente forma:

Los montes que el Estado posee en la cargos que desempeñan, singularmencargos que desempeñan cargos que desempe puesto puedan atenderse.

El señor LABANDERA pregunta a la Presidencia por qué no se dedica la últi
Presidencia por qué no se dedica la últi
Carbó 200: doño Corconsión Vel conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que propieded indeterminado y márgenes de conjuntamente con otros provectos que contribuira de conjuntamente conjuntamente con otros provectos que contribuira de conjuntamente conjuntamente conjuntamente conjuntamente conjuntame El señor LABANDERA pregunta a la reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Concepción Veina conjuntamente con otros proyectos que propiedad indeterminada y de uso público.—Fincas residencia por que no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Concepción Veina projectos que la sesión a ruegos y pregunta a la presidencia por qué no se dedica la últi-reamagna, 150; doña Concepción Veina projectos que la sesión a ruegos y pregunta a la presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Concepción Veina projectos que la sesión a ruegos y pregunta a la presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Margarita Alva-presidencia por qué no se dedica la últi-reamagna, 150; doña Marg

to un plan general de obras públicas. Fincas de carácter forestal procedentes cripciones pequeñas.

siendo répresentante de Espana en el projection de Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue, 4.642 pesetas.

In Maria González de Vega, 100.

Suma y sigue Nueva regulación de las susceptible de aprovechamiento, los beneficios que en el convenio se estipulan. Por adquisición directa de la formación de un colegio nacional padiministración, propuesta por el Consein la formación de un colegio nacional pacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"La Prensa publica unas manifestacia han facilitado la siguiente nota:
"L industrias militares

Administración, propuesta por el Consejo del Patrimonio y autorizada por el Consejo del Patrimonio y autorizada por el Consejo del Patrimonio y autorizada por el Consejo de ministro de la Guerra leyó un proyecto de ley modificando la Directión general de material e industrias ministro de Agricultura en los gastos minoria radical, dijo que, por formar sentido de que se aumentan cuatro ministro de Agricultura en los gastos minoria radical, dijo que, por formar sentido de que se aumentan cuatro ministro de presente de la formación de un colegio nacional para recoger en una lista las personalidades por el Congresión des políticas más salientes.

El señor Puig, en nombre de la presupuestos del Congresión des políticas más salientes.

El señor Puig, en nombre de la presupuesto militares, que estará a cargo de un ge- restantes, y mediante expropiación forzo- parte de una minoria gubernamental. sa cuando los proyectos correspondien- votarian con el Gobierno.

discute, y de manera principal para que nificara desconsideración para los dipu debate en la sesión próxima.

rial y municiones de guerra. Los esta para el desenvolvimiento económico del tas populares, el Gobierno acordó ayer desaparezca la pena de muerte. Dice que tados de la oposición.

rial y municiones de guerra. Los esta para el desenvolvimiento económico del tas populares, el Gobierno acordó ayer blecimientos oficiales podrán modernizar Consejo, cuenta que radicará en la Teso suprimir incluso éstas, pues tratándose

tre se ha tenido en cuenta lo corto del lo adicional y deberá terminar su labor plazo para ultimar los preparativos y a los tres meses.

sión presupuestaria, pero que le interesu acionarios públicos. Reconoce que, a pero acionarios públicos. Reconoce hicieron de las circunscripciones peque- tregaron la siguiente nota: recargó el presupuesto de Guerra, sin tar el patrimonio forestal del Estado, pa- yoritario, señalando número arbitrario, atiende cuantas indicaciones se le hacen finalidad militar ninguna y en forma ra que llene plenamente sus fines econó tres, cuatro o cinco por la mayoria, y desde cualquier periódico, respecto a los de herencia forzada, de la que el Estamicos y sociales. Para ello, se destinado o cinco por la minoria, no parece que servicios de su departamento, sino que

guran en el programa del Gobierno.

El artículo adicional aprobado dice les judiciales o administrativas, abintes presentación proporcional, pero estimo los Gobiernos y a los ministros a presentación proporcional, pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros a presentación proporcional pero estimo los Gobiernos y a los ministros de la reconstrucción proporcional pero estimo los Gobiernos y a los ministros de la reconstrucción proporcional pero estimo los Gobiernos y a los ministros de la reconstrucción proporcional pero estimo los Gobiernos y a los ministros de la reconstrucción pero estimo los gobiernos y a los ministros de la reconstrucción pero estimo d tatos, etc., resulten de la propiedad del que en último término podía llegarse cindir de aquellos funcionarios nombra-Estado.--Arbolado de las vias pecuarias a un sistema mayoritario de circuns-

BELGRADO, 14.—Ha sido nombrado ción, a las que directa o indirectamente de las fines generales o según instrucciones determinadas.

Los terrenos a cual apricarios a se limitó a declarar-mas por aquél impuestas, sin que, por consiguiente, ninguna clase de campaña inistro plenipotenciario en Madrid el consiguiente, ninguna clase de campaña. cada región, comarca o localidad, a las lares le hagan entrega, para aplicarlos a El señor Barcia se limitó a declarar- mas por aquél impuestas, sin que, por

Se indica que la repentina suspensión causa grandes quebrantos económicos, y se dice que ello "supone una conducta que hemos de reputar cuando menos de incorrecta y perturbadora para las buenas relaciones de nuestro pais con las instituciones del Estado". El Jefe del Estado, a Priego

El Presidente de la República marchó ayer a Priego, en donde pasará unos días de descanso en su finca "La Gi-

Dice Guerra del Río

Tratados conscialas, al sa is ence reigreisa que retir le caminada.

Tratados conscialas, al sa is one regiera que retir le caminada.

Tratados conscialas, al sa is one regiera que retir le caminada.

Tratados conscialas, al sa is one regiera que retir le caminada.

Tratados conscialas, al sa is one. El señor BARCIA dice que en el ministerio de Estado hay funcionarios que percibiendo en unevo artículo por el cual nisterios, copor pertenecer a otros ministerios, copor pertenec

timo, por la que se crea la Dirección ge-neral de Material e Industrias militares. Instrucción pública.-Decreto aprobando el proyecto para construir en San Juan del Monte (Burgos) un edificio de Direcciones de escuelas graduadas.

Agricultura. — Decreto autorizando al

La ley Electoral

La ley Electoral fué examinada ayer

La ley Electoral fué examinada ayer

Estado.

Nota de Agricultura

En el ministerio de Agricultura, en-"El ministro de Agricultura no sólo

cias.

El ministro de HACIENDA dice que podían extraerse cantidades.
El ministro de HACIENDA dice que procurará hallar la fórmula para que este problema quede solucionado satisfacto de la contesta el señor GARCIA ATANtoriamente.

Se aprueban los artículos 1.°, 2.° y 3.°
que una partida de 210.000 pesetas y otras de 1.4°, los nacionalistas vascos aprueba el 4.°, los nacionalistas vascos aprueban por que no han sida de 200.000 pesetas y otras de 200 A la reunión asistieron los señores ello no se refleje en el servicio de los esta razón mantendrá en sus puestos a dos por el anterior. Suspenderá todos los servicios y funcionarios que no consi-El señor Maura, (don Miguel), coin-dere útiles a la Administración pública y dentro de los que mantenga exigirá a econocido interés público.

Se concederá preferencia, dentro de Estado, las Corporaciones o los particu- nal.

particulares.—Bienes y rentas de que el tado para la representación proporciociones que el cargo les impone y desem-

El presupuesto de la

En la Subsecretaria de la Presidenllones de pesetas para personal, y, en cambio, se disminuvan dos millones pa-Consta el proyecto de doce artículos y tes hayan sido declarados de utilidad púllos de utilidad púllos de cana, manifestó que en breve se reunirá de reparación de este material. Por lo dio de anatorial de anatorial de cana, manifestó que en breve se reunirá de reparación de este material. dose a las izquierdas, que no les han apo-yado: "Muchas gracias, muchas gra-cias,") Tampoco consiguen los naciona-listas vascos que haya votación nominal para los desenvencias articulos del presupuesto de Justicia. Presidente declara apro-los de Señor COMIN brevemente y due corresponde en el citado aumento.

La base tercera dice que los servicios de esta Dirección todas las fábricas, talleres, laboratorios, contros de en el citado aumento.

La base tercera dice que los servicios de la minoría para cambiar impresiones, y quinto. El presidente declara apro-tituyó el Gobierno y por la cantidad de proyectos a discutir, ha habido que tra para los defabricas, talleres, laboratorios, contros de esta Dirección todas las fábricas, talleres, laboratorios rehusen otro me-did de najención.

La base tercera dice que los servicios de la minoría republicana liberal de proyectos a discutir, ha habido que tra bajar con un ritmo rápido. Todos los proclias y Tampeo consiguen los nacionslistas vascos que hays voices dans surficios de graco que hays conscion nominant
para los dermás artículos del presupuesto di Justicia Preside
para los dermás artículos del presupuesto de Justicia Preside
para los dermás artículos del presupuesto de Justicia Preside
para los dermás artículos del presupuesto de Justicia Preside
para los dermás artículos del presupuesto de Justicia de l'accordant de l'

desaparezca la pena de muerte. Dice que en proyecto de ley que presentó en el proyecto de ley que estador de la Hacienda.

El señor LABANDERA dice que esta contral de la Hacienda.

La anualidades a que se refiere la la festejar el "Día de la Patria vasca" no podian despojarse de un carácter por litimpo de paz aumento alguno.

Todos los años, con arreglo al plan de ley presentados contrator por litimpo de paz aumento alguno.

Todos los años, con arreglo al plan de le Patria vasca de festejar el "Día de la Patria vasca" no podian despojarse de un carácter por litimpo de paz aumento alguno.

Todos los años, con arreglo al plan de les festejar el "Día de la Patria vasca" no podian despojarse de un carácter por litimpo de paz aumento alguno.

Todos los años, con arreglo al plan de les festejar el "Día de la Patria vasca" no podian despojarse de un carácter por litimpo de paz aumento alguno.

Todos los años, con arregl bajado intensamente. Tanto por esto como si el lunes se hubiera celebrado sesión. Por tanto, el programa para el martes será: presupuesto de Trabajo y algún otro que se presentará; luego la ley de Justicia, de que ya se ha hablado; a continuación varios dictamenes de suplicatorios, y, por último, la proposición no de ley del señor Riesgo.

Asamblea de la Unión

de Funcionarios

Se celebró la Asamblea convocada por a Unión Nacional de Funcionarios Civiles. Se aprobaron las siguientes conclu-

1.º Reiteración al Gobierno para qui ponga en práctica el proyecto de Estatu-to propugnado por la U. N. de F. C. 2.* Restablecer la lev de Bases v Re glamento de los funcionarios, con revi-

sión de los nombramientos.

3.º De no poderse implantar el Estatuto, se verifique la equiparación de todas las plantillas. Que se conceda intervención a la

U. N. de F. C. en los proyectos del Go-bierno en relación con los funcionarios. 5.* Apoyar el proyecto de ley sobre quinquenios de los porteros de los minis-

-: Qué me va usted a decir a mí que hace treinta años ley de Presupuestos para reorganizar los servicios, y apoyar las aspiraciones de los funcionarios de Investigación y Vigilancia.

EL DOCTOR (después de la operación).-; Dios mío desde 75 ptas., hechos a medida; vean Perdone usted, pero... me he equivocado de pierna.

("420", Florencia.)

-Esta sopa parece hecha con agua de fregar. -Caballero, nosotros para fregar usamos siempre agua limpia

("Bulletin", Sydney.)

que estoy en la politica!

("Moustique", Charleroi.)

Se descubre el centro de la organización de "saboteadores" de Barcelona

Varias detenciones importantes y hallazgo de un gran depósito de municiones y material para fabricar explosivos

Petición fiscal de pena de muerte para tres atracadores que tirotearon a la fuerza pública

BARCELONA, 14. — Continúan las actos de "sabotage" y otros delitos, pero gestiones de la Policia con motivo de no la labor que los agentes realizan,

la detención de Salvador San Segun digna de aplauso. do. Se están realizando investigaciones Respecto al viaje a Barcelona de un muy a fondo para descubrir toda la comandante de Seguridad, encargado de trama de las organizaciones de "sabo-hacer una información para determinar teadores". Ha sido detenida una ami- lo relativo a los "sabotages" realizados ga de Salvador San Segundo, mucha- en el armamento de los guardias por alcha de dieciocho años, muy bella, pero gunos agentes del Cuerpo de Asalto de pobremente vestida. Aquél, estrechado la Generalidad que pasaron a la plana preguntas, ha terminado por conferma preguntas, ha terminado por conferma la preguntas. sar donde está el depósito de dinamita asunto se ocupa el jefe del Cuerpo de y explosivos que empleaban para sus Seguridad, y, por lo tanto, él no interdelitos. La Policía acudió al lugar indiviene en el asunto. cado y, en efecto, halló siete u ocho kilos de dinamita; pero existen señales de haber habido una cantidad mucho mayor. En un huerto de la calle Concepción Arenal, donde estaba escondido

pleta tranquilidad y en sus manifesta co a la casa Morera. ciones ha asegurado que Martorell no tomó parte en los atracos de que se le acusa. En cambio, se acusa a sí mismo de muchos actos en los que parece que no ha intervenido. Afirma que él era quien conducia el automóvil desde el que, en la calle de Pedro IV, se dispa-

el detenido Jaime Molina, se han encon-

trado dos bombas y gran cantidad de

Declaraciones del jefe

menor plazo posible cambien el aspecto cluído en un manicomio y fué la única sus hijos predilectos. de la ciudad en este sentido. Se tienen noticias de que gentes de mal vivir del barrio chino preparan una escandalosa paña. La Policía ha tomado medidas para impedir que realicen su propósito. Interrogado acerca del documento que varios agentes de Policia han elevado al señor Calvo Sotelo para que interpele al Gobierno sobre los actos de "sabotage" que se producen en Barcelona y los trabajos que realiza la Policía, dose silencien los servicios, muchas veces 8 minutos. muy meritorios, que prestan los agende la Policia barcelonesa merece todos los elogios. Está bien que se oculten los

CIFRAS EXPRESIVAS

CAIDA VERTICAL

¿A dónde va usted a veranear?

francos a 1.500 millones: es el turismo. so tan brutal. Hasta el punto de que a de hacer el agua.

supone ingreso de dinero extranjero. El su explicación son únicos.

friendo la crisis de tal industria. "El la Península. Y los vientos que ha abextranjero—dice alarmado un cronista de Paris-ya no nos visita; y, de añadidura, 700,000 franceses van cada año a los países vecinos a gastar en ellos el dinero ganado en francos."

Es verdad. Por lo que hace a España estos últimos tiempos se ha notado el doble fenómeno de que no sólo ya no van los españoles a veranear a Francia, sino que, además, los franceses vienen a pasar el verano en las plavas españolas. A partir de Pascuas, San Sebastián, por ejemplo, ve sus calles y establecimientos animados por multitud de franceses. Y, llegado el verano, la bella ciudad donostiarra y sus playas próximas de Fuenterrabía, Zarauz, etcétera, son visitadas por nutridos contingentes de turistas extranjeros, que llenan hoteles v alquilan sus villas.

¿Por qué esta preferencia hacia las playas vascas en un turista tan patriota como el francés?

Por las ventajas evidentes-la economia sobre todo—que ofrece San Sebas-sorbido del Atlantico han sido, claro tentador en estos tiempos de crisis.

número de extranjeros y realzar ante pla el calendario. ellos el prestigio de España, mostrán- Lectores: Es muy probable que esta doles una ciudad como no hay otra en baja de temperatura sea pasajera. Europa y una playa de inigualable en-

EL "AS" ESPAÑOL GARCIA MORATO

El aviador español capitán García Morato ha logrado el segundo puesto en el concurso internacional de acrobacia aérea celebrado estos días en Lisboa. En nuestro grabado aparece García Morato poniéndose el paracaidas, momentos antes de elevarse para efectuar algunas de sus arriesgadísimas acrobacias

trado dos bombas y gran cantidad de dido la pena de muerte para José Mar-material para la fabricación de artefac-tos explosivos así como numerosas mil-torell Virgili, José Serrano Castroviejo niciones. Han sido detenidos también ber tomado parte en el atraco en la del hecho. En vista de esta circunstandos tranviarios más, acusados de actos

casa Donat en el nesco de San Juan cia el fiscal ha nedido sostener una casa Donat, en el paseo de San Juan, cia, el fiscal ha pedido sostener una en los últimos días del mes de octubre conversación con él. Ha comprobado que Entre todos los detenidos, el que con del año último. En este hecho se pro- el testigo apreció perfectamente todos serva mayor serenidad es Salvador San dujo un tiroteo entre los atracadores, los detalles; conducido ante una rueda Segundo, que, según se ha averiguado, que llevaban pistolas ametralladoras, y de presos, entre los que se encontraban li, llamado el "enemigo público núme y un atracador muertos y varios heri- y su compañero, los ha reconocido perro 1". San Segundo hace alarde de com- dos. También tomaron parte en el atra- fectamente, a pesar de ir vestidos de distinta manera y de verlos en distintas posiciones. Su acusación ha sido irre-Atracador condenado a tas pos. futable.

a Rusiñol

que, en la calle de Pedro IV, se disparó contra un tranviario, que murió, asi como otros dos viajeros del tranvía, resultando tres heridos además. Sin embargo, la Policía ha averiguado que esto no es cierto. Parece que lo que San Segundo pretende es despistar a la Policía y confundirla en sus gestiones.

BARCELONA, 14.—Esta tarde se ha inaugurado solemnemente el monumada contra Fernando Rodríguez, acumado de Casinario muestre si todavía domina Casinario mues BARCELONA, 14.—Esta tarde se ha Reconocen a los autores consejero de Cultura de la Generalidad y los componentes de la mencionada Junta. El conde de Güell hizo la en-

to a disposición del comisario señor del suceso, que es un muchacho llama- de la ciudad la cesión del monumento, El Presidente ha convocado una re-

Cárdenas y Calles

un atentado contra el primero

MEJICO, 14.-Una ruptura entre el presidente Cárdenas y el ex presidente Calles se considera inminente, así co-Se inaugura el monumento mo también una división en el Gabinete, dentro de veinticuatro horas. Se espera que la reacción que se produzca en el Partido Nacional Revolucio-

rias dimisiones .-- United Press.

social no resuelta.—United Press.

acerca de la campaña de represión de la campaña de represión de la inmoralidad, manifestó que ha puesto de la campaña de represión de la campaña de represió

manifestación por las calles de Barce-Charlas del tiempo Clausura en París del curso Lope de Vega

(Sábado 15 junio 1985) LUNA creciendo (llena mañana). En Madrid sale a las 6,53 de la tarde y se che. Alumbra durante la cumento en el que se lamentan de que noche del sábado al domingo 8 horas y

Piden pena de muerte

para tres pistoleros

once años

BARCELONA, 14.—Se ha visto ante

Tribunal de Urgencia la causa ins-

BARCELONA, 14.-El fiscal ha pe

tes, lo que pudiera hacer creer que la SOL: En Madrid sale a las 4,44 y se

en Murcia

Llueve en Galicia - ; poca novedad! -

El turismo, en efecto, mueve una di-ratura en el resto de la Península.

Una borrasca se ha extendido sobre España como una «pompa de jabón», y ha traído vientos húmedos en el norte - allí están señaladas las lluvias en milímetros - y cálidos a Murcia, donde han liegado a 32 de máxima

el máximo encanto de la Naturaleza, es, húmedos y llovedores. Y los que ha junto con la mayor comodidad, del con- atraido de Africa, calentones y secos. fort, y donde se armoniza el placer de Como «pompa de jabón» que es, no un veraneo distinguido con el precio más merece que se le conceda gran importancia. Se deslará súbitamente, repen-En este sentido, San Sebastián ha hecho un esfuerzo de gran eficacia patriótica, logrando atraer considerable achicharrarnos el sol para que se cum-

METEOR

Porque en punto a belleza, urbaniza- A. G. (Nava del Rey, Valladolid).— astrónomos recorrer el cuadro con moción, cultura, servicios, festejos y eco-Su cuadrito de la ecuación del tiempo vimiento uniforme; en vez de ir por la señor Leon Meyer para dicha cartera, nomia, no hay ciudad veraniega que está aproximadamente bien. Pero supo- ecliptica y con movimiento variable co- pues, como se sabe, votó contra los pueda competir con San Sebastian.—U. nemos que tendrá en cuenta que el sol mo el verdadero.

SE CELEBRO UNA GRAN FIESTA EN LA SORBONA

one a las 3,54 de la no- El embajador de España impuso la cruz de Isabel la Católica a Paul Valery

(Crónica telefónica de nuestro

ayer. Cada crepúsculo, 33 minutos.

PLANETAS: Lucero de la mañana, Saturno (a salientel. Lucero de la tarde, Venus (a poniente); también Marcia saliente); también Marcia saliente) que por el número. El rector de la Unita saliente) que brilla hasta medianocia saliente de la Unitaria trozos de comtanto, como el Gobierno no vuelve a redictiva como mínimo, que dichas entidades factoria la socreporaciones que quieran hacer uso de las primas y subvención, a fin de realizar obras contra el parocia con el recitado de trozos de "El perocia de contemporáneos de Cope.

Una pálida idea del Lope por excelencia, el Lope teatral, se dió a la concurrencia más notable por la calidad el Lope por excelencia, el Lope teatral, se dió a la concurrencia más notable por la calidad de lope por excelencia, el Lope teatral, se dió a la concurrencia más notable por la calidad de Lope por excelencia, el Lope teatral, se dió a la concurrencia más notable por la calidad del Lope por excelencia, el Lope teatral, se dió a la concurrencia más notable por la calidad de lope por excelencia, el Lope teatral, se dió a la concurrencia más notable por la calidad del Lope teatral posiciones de contemporáneos de Cope.

Una pálida ida del Lope or excelencia, el Lope teatral, se dió a la concurrencia más nota el embajador de España. Gran solem-nidad, como corresponde a la honra del Para homenaje del homenajeador, Va-que no se efectue Lluvia en Asturias; calor más alto español de la más grande Es- lery, el embajador leyó un discurso en que no se efectue. paña. Tan alto y tan eximio, que su el que, si la prosodia era francesa, la obra y persona multiforme ya no son finura y el ingenio traicionaban el orisusceptibles ni de descubrimientos, ni gen sevillano de su autor. La recepción de interpretación. El talento y la sen- en la Embajada ha sido suspendida por diez años ha caído de 12.000 millones de trada la resistencia de nuestras tropas, poráneo francés no han podido hacer pública. El acto tendrá cierta resonanotra cosa que repetir esencialmente cia. No la habria conseguido si Lope vi-Probablemente no hay en Francia que maniobran ahora alli — y en Nava—en forma insuperable, desde luego—, viera, claro stá. Entonces. Entonces resotra industria que haya sufrido descen- rra — en donde mucha falta no les debe las descripciones y juicios sobre Lope, plandecia él y, sobre todo, entonces aún "objetivo" y eterno. De ahi la simpa-brillaba en las espadas de la gloriosa esta caída de la industria turística se Y hace otra vez calor de verano en tia del acto de Valery. Quien, sin cono-España el solde San Quintín. la considera como una de las causas principales del actual marasmo de la Málaga, en Murcia y en Zaragoza. Pero ha descendido, en cambio, la tempe- se" de él, sino "servir" a Lope. Ha resistido la tentación de interpretaciones hoy, no cuenta sustancialmente sino versidad considerable de sectores eco- Estos son los hechos. Que entre si más o menos arbitrarias, para—humil- cañones. La explosión de la fábrica de némicos y tiene toda la importancia de son diversos o contrarios, pero que en demente—venir a contar al público pólvora alemana trae llenas las columuna verdadera exportación en cuanto turismo pertenece a las llamadas "exportaciones invisibles" y es una formifo del Vizcaya, se ha inflado como pomdable fuente de riqueza.

Bien la sabe Francia que viene sur la final del carte la carte del mal encubierto deleite. Bajo las folica y práctica que bien mrece la recompensa de la Orden de Isabel la Caperciben sino dos preocupaciones: la de demostrar — "L'Intransigeant" y "Le

> de la vida, en el estilo que luego si-guiera Dostoyewsky. Trazó también el El Consejo de ministros ha empezado paralelo entre Lope y us dos otros ge-nios contemporáneos: Cervantes y Gón-nivelar el Presupuesto, que es: morali-

teatro Odeón recitaron después diversas por 100 a los funcionarios de Africa. poesias de Lope, muy bien traducidas La idea no puede ser más magnifica

Cuide usted su estomago (/>) porque es la base de

llega al meridiano de Nava del Rey unos Parece que será sustituido en el mi-

necesario, el señor Alvarez Santullano digio ignorar la existencia de tal escrito y reconoció que, desde luego, la labor de la Policia harastrata de luego, el gran guitarrista Emilio Pusejo. co, lirico, deslumbró con su genio du- El señor Lerroux contestó: PARIS, 14.—Esta noche se ha clau- rante unos minutos al público francés. —No se ha tratado de esto en Con- al habla con el Instituto de Previsión centenario de Lope de Vega. En el aula jol, discipulo y continuador de Tárre-Liard, de la Sorbona, donde preside Ri-ga, tocó en la guitarra trozos de com-tente con el contenario de Lope de Vega. En el aula jol, discipulo y continuador de Tárre-Otro periodista le preguntó si, por lo guida la oferta en firme de 90 millones, que no el contenario de Lope de Vega. En el aula jol, discipulo y continuador de Tárre-Otro periodista le preguntó si, por lo guida la oferta en firme de 90 millones, que no el contenario de Lope de Vega. En el aula jol, discipulo y continuador de Tárre-Otro periodista le preguntó si, por lo guida la oferta en firme de 90 millones, que no el contenario de Lope de Vega. En el aula jol, discipulo y continuador de Tárre-Otro periodista le preguntó si, por lo guida la oferta en firme de 90 millones, que no el contenario de Lope de Vega. En el aula jol, discipulo y continuador de Tárre-Otro periodista le preguntó si, por lo guida la oferta en firme de 90 millones, que no el contenario de Lope de Vega. En el aula jol, discipulo y continuador de Tárre-Otro periodista le preguntó si, por lo guida la oferta en firme de 90 millones, que no el contenario de Lope de Vega. En el aula jol, discipulo y continuador de Tárre-Otro periodista le preguntó si, por lo guida la oferta en firme de 90 millones, que no el contenario de Corpo de Cor

La explosión de Reinsdorf

En Francia y en el mundo, hoy por francés lo que el "Fénix de los Inge-nas de estos periódicos de horrores... y nios" hizo, fué y creó. ¡Modestia mag- del mal encubierto deleite. Bajo las fo-Journal" — que es inverosimil, por lo Valery, en su conferencia, ha insisti- reducido, el número de las víctimas que do en el carácter simbólicamente espa-nol de Lope. Ha mostrado su obra en riosidad por saber qué clase de explorelación con su vida, toda inquietud y sivos había allí para haber causado tanpasión, que le llevó a ser un antecesor tos destrozos y para que la Policía del de la psicología moderna y un pintor Reich no deje acercarse a los periodis-

dad burocrática, actuación contra el en-La señorita Croiza y un actor del chufismo y quitar el sobresueldo del 33 rras, que señalara Cisneros. De lo que nada se dice es de la deflación. Sin que baje nlos precios, la crisis de la Economía, del dinero y del Presupuesto franceses no es fácil que cese. Por ello duele el que nuestro Gobierno dé órdenes indicaciones para reanudar las negociaciones comerciales con Francia. Vi un solo periódico francés se digna dar la noticia. No es acallandose ni arrastrándose como conseguiremos ventajas mercantiles. No es así como España hizo su Historia.—BERMUDEZ CANETE.

Roustan, a Educación

PARIS, 14.-En los circulos politicos circulan rumores, que recogen los diarios, de que M. Mario Roustan se encargará de la cartera de Educación Nacional, que ya desempeño en el primer Ministerio Laval.

seis minutos después que al de Madrid. nisterio de Marina Mercante por el se-El sol ficticio es ... sol que fingen los fior Williams Bertrand. Ha quedado descartado el nombre del

plenos poderes.

La ley de Coordinación sanitaria entra en vigor el primero de julio

Con ella siete reglamentos aprobados en el Consejo de ayer. Se presentará en octubre a las Cortes una ley general de Sanidad. Mañana tampoco se celebrarán actos públicos en toda España

hasta la una de la tarde. El ministro de Marina.—Decreto autorizando al minis de reducción de la jornada de trabajo.

el Parlamento vota, no puede el Go- nominados Chozas de la Sierra, Lozoya, tas. bierno vivir al margen de ellas, y, aun Manzanares el Real y Pinilla del Valle. tar al Gobierno sobre lo que en lo fu-las graduadas. turo deba en aquélla rectificarse en bien de sanitarios y corporaciones.

El Gobierno, por estas razones, ha El Consejo de ministros ultimó, como ellas hacer más compatibles los interesers de probado en principio coinciden con las des del Ejército y de sus problemas, y ses y derechos de todos, espíritu este que anunciamos como ampliación del lograr una visión de conjunto. Es prácque espera el Gobierno tendrá su más Consejo anterior. es gran amigo de José Martoreli Virgi- la fuerza pública, resultando un guardia los detenidos por dicho suceso y Crisci Ayer se dijo que se había cometido eficaz complemento en el celo y pru-

dencia de las autoridades encargadas de la aplicación de aquélla. Ahora sólo falta que todos los afectados por la ley vayan a su cumplimiento sin reserva vayan a su cumplimiento sin reserva El preámbulo justifica la necesidad el su describado de las autoridades encargadas de las omisiones aludidas se rererian no inductions. Naturalmento, circulativam de comisión en armas distintas es por tados de otros artículos que hacen mentado comisión en armas distintas es por tados de otros artículos que hacen mentados. El "Diario Oficial" publicará, al mismo tiempo que el decreto, vayan a su cumplimiento sin reserva alguna.

que hoy toma el Gobierno al cumplir el deduciendo sobre todo razones de expedeber de ejecutar un mandato de las riencia. En el problema general de la ley de Guerra sobre posibilidad de milidad de afirmar que no abandona su pro- tancia verdaderamente extraordinaria fábricas militares, del que damos cuen-No hubo disparos

No hubo disparos

Vigital la ejectetori de la constituto para recoger de esta experiencia las garantías de acierto que no poseen en ganización de los Institutos provinciales observaciones que le permitirán en el las épocas de revolución y pasión. de Policía

BARCELONA, 14.—El fiscal que ende Policía, hablando con los periodistas
de Policía del monumento y pronunció un periodicó de desmentido categórica

El ministro del Trabajo ha dado cuenta de la marcha de la Conferencia In-Asensio 50 agentes, a fin de que en el do Santiago Palacios, el cual estaba re- que perpetúa la memoria de uno de unión del Gabinete, y se pronostican vadeliberación.

tura del proyecto definitivo de ley de proyecto y a acelerar su aprobación, por el Estado, sin que pierdan su cacordialidad y con absoluta unanimidad la discusión en la Camara, el señor Caltiva y reconoce a dichos funcionarios proyecto pasará a las Cortes en el mo- los 108 millones para primas y subven- mente, el administrativo, establece co-

NOTA OFICIOSA

Guerra.-Decreto estableciendo el in- de las deliberaciones de la Conferencia tos, hará responsables subsidiariamente

llamada de Coordinación sanitaria. Más tarde otra ley dejó en suspenso su aplicación, pero sólo por cuatro meses, placación, pero sólo por cuatro meses, placación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la procesión del paro de la juventud y de sus desascación, pero sólo por cuatro meses, placación del paro de la procesión del paro del paro de la procesión del paro del paro del paro del par cación, pero sólo por cuatro meses, pla-zo que ha transcurrido ya con exceso, recobrando la ley primitiva todo su vi-gor. El Gobierno, pues, se encuentra an-te una realidad legislativa que no le per-mite opción.

Guardador y ejecutor de las leyes que el Parlamento yota, no puede el Go-pominades Chozas de la Sierra fazova de la cristianos hasta los comunis-

conociendo las dificultades que dentro de Instrucción. — Decreto aprobando las otros asuntos, como el de defensa de su justica puede tener en la práctica la de Coordinación sanitaria, se ve del Monte (Burgos). Corrales (Zamora), los derechos de obreros que trabajan en en el deber, ya en absoluto inaplazable, La Victoria (Córdoba), Tierzo (Guadala-países distintos de su Patria. en el deber, ya en absoluto inaplazable, jara), Pazuengo (Logroño) y Riogordo cución será la mejor lección para orienta la provisión de Direcciones de escuente de la provisión de Direcciones de la

AMPLIACION

acordado aprobar los reglamentos pre-anunciamos ayer, el proyecto de reforma del decreto sobre autorización para dessentados por el ministro del Trabajo pa- constitucional. Fué leida la nueva re- tinar oficiales de un Arma en comisión a ra la ejecución de dicha ley. Son siete dacción y se subsanaron algunas omi- otra, a fin de que adquieran un perfecdichas disposiciones, y se procura en siones. Las lineas generales del proyecto to conocimiento de todas las necesida-

El preámbulo justifica la necesidad las disposiciones complementarias para

No obstante la actitud inexcusable de reforma en los diferentes puntos, o su ejecución. Cortes, se cree el Consejo en la necesireforma se señala que se da la circunstarización del personal obrero de las pósito de acometer definitivamente la de que se va a acometer una reforma ta en otro lugar. redacción de una ley totalitaria de Sa-constitucional, sin dar un paso fuera del nidad que ya tiene en preparación. Por ámbito legal, ajustándose a las vías leello y para ello, el Consejo de ministros gales que marca la propia Constitución ha encargado a los de Trabajo y Gober- que se reforma. Esto a juicio del Gonación que, de común acuerdo, sigan y vigilen la ejecución de la ley actual, para recoger de esta experiencia las

instrucciones a los representantes de Es- hizo una exposición sobre la aplicación paña en los diversos asuntos que en de la ley que va a ser votada por las vinciales de Higiene consta de tres capieste momento están siendo objeto de Cortes y sobre la política general en tulos: el primero, técnico, abarca el co-El Consejo ha comenzado con la lec-nistro no se ha limitado a redactar el rándoles los servicios sanitarios creados Reforma constitucional. El Gobierno, sino que, al mismo tiempo, ha ido pre-racter; el segundo, de personal, ordena pues, propiamente ha terminado su la parando su aplicación, de modo que sea la formación de un escalafón, concede bor en este asunto dentro de la mayor vigorosa en todos sus órdenes. Durante quinquenios regulados en forma equitade criterio transaccional. Ahora este vo Sotelo expuso su creencia de que el carácter de oficiales sanitarios; final-

y provinciales. Pero el señor Salmón, asistencia domiciliaria, de 29 de septiemmientras la discusión avanzaba, se puso bre de 1934, carácter definitivo.

y el paro de los jóvenes También dió cuenta el señor Salmon de no haber fondos en los Ayuntamien-

El Consejo de ministros estuvo re-tercambio de oficiales entre las distir-Internacional del Trabajo reunida en Gi-unido ayer desde las diez de la mañana tas Armas combatientes del Ejército. nebra. El tema más interesante es el nebra. El tema más interesante es el hasta la una de la tarde. El ministro de Comunicaciones dió la siguiente referencia verbal:

—Saben ustedes que las Cortes, después de una amplisima discusión y de un quorum sobradisimo, votaron la ley la regional de Cordes, descontración de un portal de 190 de

Se trata asimismo en Ginebra de

Intercambio entre las Ar-

mas del Ejército

El ministro de la Guerra dió cuenta Las omisiones aludidas se referian no modernos. Naturalmente, el servicio en

La coordinación sanitaria

Se trató con extensión de la coordina-La aplicación de la ley del Paro cos, odontólogos, veterinarios, practicantes y matronas. El más importante, des-El paro ha sido otro motivo de estu- de luego, es el que regula las relaciones

El Reglamento de los Institutos proorden al incremento del trabajo. El mi-metido de dichos organismos, incorpopuso la cruz de Isabel la Catómento en que el Gobierno lo juzgue
ciones no movilizarían, como presume el proyecto, por lo menos un capital dopor la hispanófila Matilde de Pomés. El
Lope religioso, épico, amoroso, burlesLope religioso, épico, amoroso, burleslos 108 millones para primas y subvenciones no movilizarían, como presume el proyecto, por lo menos un capital doble, sino que sólo se contaria con la
aportación del Estado, dada la precaria situación de las haciendas locales
y provinciales. Pero el señor Salmón.

Intente, el administrativo, establece comento en que el Gobierno lo juzgue
ciones no movilizarían, como presume el
proyecto, por lo menos un capital doble, sino que sólo se contaria con la
aportación del Estado, dada la precaria situación de las haciendas locales
y provinciales. Pero el señor Salmón.

La jornada de cuarenta horas presentantes de los Ayuntamientos y de los sanitarios. Esta Junta es la encargada de fiscalizar y apremiar el pago a los médicos y demás sanitarios, y en caso

MADRID

para favorecer la inquietud en las tie-TRIUNFA POR LA SUPREMACIA DE SUS APARATOS

el "Metro" de Londres

EN UNO DE LOS TRENES SE

PASO DE LA ESTACION

LONDRES, 14.-Esta tarde el duque

ie Kent, acompañado de lord Ashfield,

presidente de los Transportes de Lon-

dres, visitó la escuela de conductores y

pués él mismo condujo tres trenes sub-

terrános asesorado convenientemente.

zó más de lo corriente en la estación

de parada. En el segundo ocurrió que

uno de los trenes se hallaba detenido

por averia en la estación de Goodge

Street, precisamente en la misma via

en que avanzaba el tren conducido por

el duque, quien para parar se vió obli-

gado a cortar la corriente. El público.

dió cuenta de que el duque de Kent era

regreso a la plaza de Leicester, y no

ocurrió ningún incidente. El duque vi-

Este es el punto que suscita más discusión y protestas por parte de las Diputaciones provinciales. El Gobierno estima que el asunto es delicado; pero como la ley está aprobada por las Cortes, no hav más remedio que declararla vigente Lo que se pretende hacer es aplicarla de buena fe y ver el resultado, aprovechando todas las experiencias, para ir a la aprobación de una verdadera ley de en la Conferencia Sanitaria facilitan. desde luego, la aplicación de la lev.

Ley de Sanidad. Seguro

de enfermedad

La ley de Coordinación sanitaria aplicará con la mejor voluntad y se estudiarán las dificultades que suscite su aplicación para recoger la experiencia en el proyecto de ley de Sanidad que se presentará a las Cortes en octubre. Esta lev se halla en avanzado estudio. Se establece en ella el seguro de enfermedad, asunto complejo que ofrece algumás dificultades, pero que el ministro del Trabajo juzga indispensable coordinar

Otros asuntos

años para el capitán Rojas

dió la voz de fuego. Las órdenes de «ni deber obedeciendo, y que, por tanto, el

heridos ni prisioneros», dice que no procesado, que viste con dignidad el

fiana se reanuda la vista. El fiscal co-suaves que en la vista primera.

Antes de reunirse oficialmente el Consejo, se cambiaron impresiones entre algunos ministros sobre el debate de la sesión nocturna, al que se quitó toda importancia, acusándose la absoluta compenetración del Gobierno, como en el Parlamento la de la mayoría, y la cohesión de ésta, pues las palabras del señor Guerra del Rio reflejaron puramente un criterio personal.

Al final - fuera del Consejo - se cambiaron también impresiones acerca de la ley de Justicia en Cataluña, sobre la que aun no ha recaído acuerdo. Hablaron sobre este asunto los señores Casanueva y Royo Villanova.

Se cambiaron impresiones sobre las negociaciones comerciales con Francia. que de tener resultado los cambios de impresiones preliminares, se llevarán a dante Mulero nos ha dicho: «Si Morato cabo en Paris, siguiendo la costumbre hubiera llevado un «Avia», como el de de que no se desarrollen en el país que Novak, el «as» mundial habria sido suha denunciado el Tratado.

mienza su informe declarando que su

acusación discrepa muy poco de la an-

terior. Hace relación de los hechos, y

defensa, de legitima defensa, de obe-

tra ellos no existiese responsabilidad cha.

ni de «que no quede ningún titere con

URODONAL

específico del reuma

se expende en frascos de triple cabida, para una cura completa

Vitoria (Alava).—Teléfono 1817

REPOSO

ESPLENDIDO PANORAMA

SANATORIO PRIVADO DE CIRUGIA lo permitiese, lo misma libertad.

cabeza».

órdenes, de «ni heridos ni prisioneros», las cuatro.

diencia a sus superiores y otras.

chaza las eximentes presentadas por la privador

a las Diputaciones, con los fondos destirantes destirantes de la capitan Morato obtuvo el segundo puesto Cesan las hostilidades en 52 muertos y 75 heridos graves en Reinsdorf El duque de Kent condujo Este es el punto que suscita más disen el "match" internacional de acrobacia

A pesar de que la avioneta tenía un cilindro inutilizado

Sanidad. Los Reglamentos convenidos Por primera vez se exhibe el autogiro en Lisboa y llama poderosamente la atención

> A la una de la tarde de ayer, tomó verdaderos prodigios, verdaderas maraierra en Cuatro Vientos la avioneta villas. Esto habla mejor que nada en hoy a Asunción ha salido inmediatamen-heridos leves es de trescientos. Fleet» pilotada por el capitán García elogio de nuestro gran acróbata».

El capitán García Morato

Morato, que regresa de Lisboa donde "Se ha excedido con ese aparato" ha tomado parte en el «meeting» internacional de acrobacia. La otra mañana vimos elevarse en ¿Sintesis de su actuación? El coman-

Nieuport» 500, de caza; alcanzar 7.000 metros de altura y descender en 40 segundos en picado recto por la línea del astillada, y estuvo efectuando pasadas municaciones son muy lentas.

de nuestros aparatos... Por esto, cuando por nuestros aerode nuestros hombres, pero que debilita nuestro prestigio. Ayer tarde, pocas horrizar, dijo: «Se le saltan a uno las lá- nal en todo el territorio brasileño. grimas volanto estos aparatos». Y a continuación: «No he conocido avioneta más maniobrera, más suave de mantencia». Morato ha realizado en el aire ma oficial que acaba de recibir de su explosivos lanzados por la primera. las figuras más difíciles de la alta acro. Gobierno: bacia; y a escasa altura. En esta ocasión en que han coincidido en España ma del Convenio preliminar de paz por tal no será influenciada de manera impersonalidades de la aeronáutica inter- parte de las Cancillerías de Bolivia y nacional, gran recuerdo se han llevado Paraguay y los representantes de los bajo laboran de nuevo a pleno rendide Wittenberg y las localidades vecinas perado por nuestro piloto. Y Novak hizo a sus países de la destreza de nuestra países mediadores realizóse solemne-miento y otros se ocupan de los tra-noticias que son testimonio de un her-

no se justifica lo sucedido. Cita decla- te en sus acusaciones. Prueba al Juraciones de testigos, según las cuales el rado que las órdenes graves existieron capitán Rojas disparó su pistola y y que el capitán Rojas cumplió con su

me forense. Hace referencia a tres he- recuerdo sentido a las madres, esposas sido establecida así: 1, Novak; 2, Gar- sición actual de los Ejércitos y una treme forense. Hace referencia a tres hechos fundamentales: movimiento, agresión a la Guardia civil y represión. Tracambio, no tenga algún recuerdo para
sión a la Guardia civil y represión. Tracambio, no tenga algún recuerdo para
sión a la Guardia civil y represión. Tracambio, no tenga algún recuerdo para
sión a la Guardia civil y represión. Tracambio, no tenga algún recuerdo para
sión a la Guardia civil y represión. Tracambio, no tenga algún recuerdo para
sión a la Guardia civil y represión. Tracambio, no tenga algún recuerdo para
sión a la Guardia civil y represión. Tracambio, no tenga algún recuerdo para
sión a la Casa Blan
ca para ser firmado por el presidente. ta de probar la premeditación y expo- los familiares de los guardias que die- dos primeros en un plano igual en pro- ración y desmovilización de los Ejércine que los propósitos del capitán Ro- ron su vida en el cumplimiento del de- porción a la potencialidad de los apara- tos deberán efectuarse en el término de jas eran, desde el primer momento, ber. Demuestra que los muertos en la tos; Cabral, muy bien; bien, la Hoff- noventa dias y hasta reducir los efecticargarses a los detenidos, aunque con-tra ellos no existiese responsabilidad cha.

rece en ningún sitio constancia de las suspende la sesión, para continuar a tomaron parte un autogiro del Gobier-sión." no español, que era la primera vez A dicha hora reanuda su informe la que se exhibia en Portugal y que lladefensa. Dice que se envenenó este asun- mó poderosamente la atención; la es-Terminado el informe, se suspende to con la politica, comenzando a for-cuadrilla de planeadores germanos, al la sesión por diez minutos. En el inter- jarse entonces el castillo de naipes que mando del «as» mundial de vuelo a verbalmente o con nota escrita al Car- pectivas de la Conferencia Naval, a la primeros han contestado aceptando, pemedio se comenta que las acusaciones es Casas Viejas y surgiendo el atolon- vela Fischer, con Anna Reitsch y denal secretario de Estado la satisfac- que se cree asistirán Rusia y Alema- ro faltan las respuestas de los dos resdramiento por parte de todos. Pasa a Oeltzchnner como primeras figuras, y ción de sus Gobiernos respectivos por la nia, a más de los firmantes del Tratado tantes. justificar las eximentes de la legitima parachutistas de diferentes países. Los parte que ha tenido el Papa en la paz de Versalles. justincar las eximentes de la legitima parachutistas de diferentes países. Los parte que ha tenido el Papa en la paz de Versalles.

El "Daily Herald" espera la conclu- SE DESCUBRE UN CONTRABANDO DE DESCUBRE DE DESCUBRE UN CONTRABANDO DE DESCUBRE UN CONTRABANDO DE DESCUBRE DE DESCUBRE UN CONTRABANDO DE DESCUBRE UN CONTRABANDO DE DESCUBRE UN CONTRABANDO DE DESCUBRE UN CONTRABANDO DE DESCUBRE UN CON Rojas no ha cometido delito alguno; a técnica aérea, lograron alturas de mil Pacelli ha agradecido, en nombre del te en analizar las cifras del tonelaje y para primeros de la semana próxima. o sumo una falta, y esta bien pagada metros. Permanecían en el aire el tiem- Papa y en el suyo propio, estas felici- armamento de las diversas categorías La consecuencia lógica sería entonces queda con los 27 meses que estuvo en el po que se queria y se lanzaban luego, taciones. castillo. Termina diciendo al Jurado de suavemente, ligando figuras de acroeste Cádiz, cuna de las libertades, que bacia como un avión cualquiera. Hoy, el más modesto de los letrados españo- a mediodía, llegará a Madrid pilotan-

les le pide una libertad más, y añade do una avioneta Anna Reitsch. ciaron las pruebas del autogiro v se terial español, examinando la escua-

metros de diámetro

el Chaco

Para conmemorar el acontecimiento Brasil ha declarado fiesta nacional el día de ayer

ASUNCION, 14. - Los comandantes de los Ejércitos paraguayo y boliviano ordenaron, como está previsto en el pacmediodia de hoy.

te en avión para la región del Chaco. ción de las hostilidades en el momento lían llamas de los depósitos. convenido. Sin embargo, esta tarea ha La fábrica en que se ha producido el bido a que el frente de guerra se extien- sivos autorizada por el Tratado de Verde por unos 600 kilómetros en varias salles a trabajar para el Ejército. Estabarógrafo. Pocos minutos después, otro direcciones, a través de la seiva y del ba dedicada, sobre todo, a desireto, y muchos sitios donde las cosubió en un «caza» que tenía la hélice municaciones son muy lentas.

Los mensajes con las instrucciones la dirección de la mencionada fábrica, no superior a cien metros. Así, todos los días. Y no es el «Nieuport» el peor más alejadas del Chaco, para que el fuego cesase al mediodía.

Unas horas antes de la orden de ce-

RIO DE JANEIRO, 14.-El Gobierno ras después de haber llegado a Cuatro del Brasil ha declarado que, en señal Vientos, fué el capitán García Morato de alegría por la firma del armisticio quien se elevó en la "Bücker" de las ger- en el Gran Chaco, el dia de hoy, viermanas Hoffmann y von Gronau. Al ate-nes, será celebrado como fiesta nacio-

dos y más acrobática, con tan baja po- tina nos comunica el siguiente telegra- bido seguramente a los fragmentos de siones no han producido únicamente da-

"En Buenos Aires el acto de la firgente; pero olímpica sonrisa también, mente en el Salón Blanco de la Presi-bajos de descombro.

a flor de labios, ante esos «hangares» dencia. Reinó intenso júbilo popular. En el "meeting" lisboeta, celebrado también dos protocolos que ponen tér- mente, la fábrica tendrá de nuevo su acogido a los de Reinsdorf, Braundorf en el campo de Amadora, el checo No-mino al conflicto bélico del Chaco. Se producción normal. vak, hoy la figura más destacada de la establece en ellos el envío inmediato alta acrobacia mundial, dijo a García de una Comisión militar neutral y la sobre todo por trozos de cristal, han huyeron presas del pánico producido al Morato, cuando éste tomó tierra: "Se suspensión del fuego desde el 14 de ju-ha excedido usted con ese aparato. Le nio a mediodía. Una vez ratificado el yoría. felicito de corazón. No se puede hacer protocolo principal, dentro de un plazo La Dirección de la fábrica cuida de más". ¿Qué hizo el capitán español en de diez días, acuérdase que la Repúblilias familias de las víctimas. Al entiebicicletas en la fábrica, fueron aloja-Una espiral hasta el suelo, im- ca Argentina convoque a una Conferen- rro, que será solemne, asistirán repre- dos cordialmente por los habitantes de presionante; medio "ooping" y medio cia de paz a celebrarse en Buenos Ai- sentantes del Gobierno y del partido y las localidades cercanas. La ausencia toneau" a 100 metros de altura; res con el objeto esencial de promover será sufragado por la fábrica. 'ochos" verticales con una frialdad su- una solución de las diferencias, por me- Las familias de las víctimas cobraocnos verticales con una frialdat su- una solución de la acuerdo directo, entendiéndo- rán el jornal completo hasta el cobro víctimas del siniestro. a 100 metros; toneles lentos, a 50 me- se que, en caso de fracaso, ambos paí- del seguro. La fábrica está dispuesta, tros; barrenas ascendentes, invertidas, ses asumen por este Convenio la obli-asimismo, a pagar una renta vitalicia etcétera. Todo con una naturalidad y gación de resolver las divergencias re- a las familias. con una desenvoltura infinitas. Y—; un lativas al Chaco por un arbitraje de de- | Independientemente de esto, el Frendetalle!--Morato salió a volar con una recho, señalando desde ahora como ár te de Trabajo organizará una acción es- do a la Dirección de la fábrica de exbujia de la "Fleet" engrasada (traduc-bitro la Corte Permanente de Justicia pecial de socorro". Internacional de La Haya. Además, la Novak, "as" indiscutible Conferencia podrá proponer el canje de prisioneros y el establecimiento de un Los países que han intervenido en el régimen de transito comercial de nave-"meeting" son: Checoslovaquia: Novak, gación. Asimismo constituirá una Co-Pone de relieve et estado en que las con "Avia" 122,350 H.P.; Francia: Do-fuerzas se encontraban y dice que no ret, con "Dewoitine", 500; Alemania: des. Si sus conclusiones no fueran acep-Al iniciar el acusador privado su in- se puede admitir que los guardias lle- Luise Hoffmann, con "Bücker", 85; Por- tadas por alguna de las partes, la Corte

Felicitaciones al Papa

ROMA, 14.-Todo el Cuerpo diplomático de la América latina ha expresado

militares en Oviedo

OVIEDO, 14.—A pesar del fuerte tem- nia sobre lo establecido. de Derecho. El fiscal hace uso de la pa- lla ha regresado a Madrid después de poral que ha reinado durante todo el Se recordará que Hitler en su discurde Derecho. El fiscal nace uso de la pa- lla na regresado a magria despues de labra, y después de estudiar el veredic- labra, y después de estudiar el veredic- labra de la Junta Agronómica. El servicio fué labra, y después de estudiar el veredic- labra de la Junta Agronómica. El servicio fué labra, y después de estudiar el veredic- labra de la Junta Agronómica. El servicio fué la Junta Agronómica. El servicio fué la Junta Agronómica. El servicio fué la Junta Agronómica de Clermont Fernand en donde asistirá de Clermont Fernand en donde asistirá la lentierro de Marcombes. sinatos penados por el artículo 412 del glés y al buen cuidado de los apara- ca de Riosa. El principal objetivo de table. sinatos penados por el artículo 412 del gies y al fuel cuidado de los aparas.

Código, Penal y con la atenuante séptos. Comentando el contraste de éstos tima del noveno. Solicita la pena de contraste de contraste de contraste de estos de la persenta años de reclusión mayor e intenta años de reclusión mayor e intentado el contraste de éstos de las maniobras consistía en el forzamientos.

La Prensa se congratula de la persente su satisfacción por el deservas condicionales referentes a la conception de fendido por núcleos rebeldes o fuer-alemante de la persente su satisfacción por el deservas condicionales referentes a la conception de fendido por núcleos rebeldes o fuer-alemante de la persente su satisfacción por el deservas condicionales referentes a la conception de fendido por núcleos rebeldes o fuer-alemante de la persente su satisfacción por el deservas condicionales referentes a la conception defendido por núcleos rebeldes o fuer-alemante de la persente su satisfacción por el deservas condicionales referentes a la conception defendido por núcleos rebeldes o fuer-alemante de la persente de servas condicionales referentes a la conception de la persente su satisfacción por el deservas condicionales referentes a la conception de la persente de servas condicionales referentes a la conception de la persente de servas condicionales referentes a la conception de la persente de servas condicionales referentes a la conception de la persente de servas condicionales referentes a la conception de la persente de l Código. Penal y con la atenuante sep- tos. Comentando el contraste de estos las maniobras consistía en el forzamientreinta años de reclusión mayor e in- «El dia de Barajas lo auverd. Mite demnización de 20.000 pesetas y absuel- usted. El otro día se le desprendió un ve al procesado del delito de homicidio plano a un aparato en pleno vuelo. Con tuarno en la significación de 20.000 pesetas y absuel- usted. El otro día se le desprendió un ve al procesado del delito de homicidio plano a un aparato en pleno vuelo. Con tuarno en la significación de 20.000 pesetas y absuel- usted. El otro día se le desprendió un verda de la potencias signatarias de los Tratados de británica.

Yes al procesado del delito de homicidio plano a un aparato en pleno vuelo. Con tuarno en la significación de 20.000 pesetas y absuel- usted. El otro día se le desprendió un verda de la potencias signatarias de los Tratados de británica. ve al procesado del delito de homicidio plano a un aparato en pleno vuelo. Con zas, distribuídas en cuatro columnas, acel material de la Escuela no pasa esto», tuaron en la siguiente forma: la cuarta Una brújula de once milí- de Ribera, Santa Eulalia, La Foz, es-Bandera del Tercio marchó por Soto tableciendo contacto con las otras fuerzas sobre Riosa; el batallón número 9 destacó un grupo de dos compañías y a construir una flota del treinta y cin-La Exposición Internacional de Aero- una sección de ametralladoras, de guarindemnización de 50.000 pesetas, indem- náutica de Lisboa será clausurada hoy, nición en Mieres, y subiendo por Ablaña, nización que pagará el Estado, de acuer- Entre otros "stands" de indudable va- llegó a la Sierra de Gállegos, establedo con los artículos 41 y 106 de la Cons- lor, hay uno en que está expuesto el ciendo el contacto con la cuarta Ban-"hidro" que utilizó Gago Coutinho para dera, realizando un movimiento envol-La defensa reconoce varias eximen- la primera travesía del Atlántico; una vente para caer sobre La Foz. El regipor el que se condena al procesado Made la "Platz", que presenta una brújula cerrar todo escape al enemigo por la nuel Rojas a las mismas penas que la de proyección vertical, cuya rosa pesa parte superior del valle de Riosa, busvez anterior, o sea, siete años, por catroca delitos de homicidio, apreciándos de diámetro. En la parte inpañías del mallor de compañías del mallor de compañías del mallor de compañías del batallón número 8, que, papeintión años de reclusión. reintiún años de reclusión.

Como el Jurado considerase excesiva la pena impuesta, se instruirá el expediente de indulto.

Como el Jurado considerase excesiva la pena impuesta, se instruirá el expediente de indulto.

Ferior hay una luz que proyecta las grados del batallon numero 8, que, pado a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo a la conclusión de que hay que essando por el puente de Santullano, sudo por el puente de Santullano, sud

La catástrofe se produjo, según parece, por un pequeño incendio, causa de la primera explosión

Era la única fábrica permitida por el Tratado de Versalles para jabricar dinamita y pólvora para el Ejército

BERLIN, 14.-El balance de victimas los alrededores del lugar del siniestro to firmado, el fin de las hostilidades a a consecuencia de la catástrofe de Reins- son, naturalmente, los que más han su- guardas del ferrocarril subterráneo. Desdorf, es de cincuenta y dos muertos y frido, especialmente Reinsdorf y Brauns-La delegación militar neutra llegada setenta y cinco heridos graves. El de los dorf.

Parece que no existe ya peligro de Se adoptaron severisimas precaucio- que se produzcan nuevas explosiones, a trata de los heridos leves que han salines para asegurar la completa termina- pesar de que a medianoche todavia sa- do ya de los hospitales.

Getafe a un oficial español en un pobre sido difícil de llevar a la práctica, de siniestro era la única fábrica de explo- fuerzas de gendarmería rural y miemdirecciones, a través de la selva y del ba dedicada, sobre todo, a la fabricación trabajos de socorro.

Según un comunicado facilitado po

cadáveres. No se conoce todavía la fecha ni el puertos pasa algún avión extranjero, la sar el fuego sólo se registraron encuen- lugar del entierro de las víctimas de la rrido el siniestro, pudo ser tranquilizavuelca en los hangares, dispuestos a volar los prototipos de aviones. Hambre de material que embriaga el pundonor de la Mantenido estrictamente en ambos lados.—United Press.

Las causas del siniestro ra cura.

pecial de la Agencia D. B. B. en Reins. te se montaron equipos sanitarios por dorf dice sobre las causas del siniestro; los médicos de la ciudad y por los de "Un accidente en el servicio de la fá-las localidades vecinas que actidieror brica de explosivos, probablemente en el apresuradamente. Más tarde llegaror La firma del Convenio lavadero de residuos, provocó un incen- más médicos procedentes de Berlin y de dio, que fué causa de la primera explo- Leipzig. La Embajada de la República Argen-sión. Tras ésta se produjeron otras de- En las localidades vecinas, las explo-

Sólo una pequeña parte de la fábrica ha sufrido daños y la producción toportante. Parte de los equipos de tra-

Después de la reconstrucción de las socialista. El día 13, a mediodía, firmáronse instalaciones, que comenzará inmediata-

Se espera para el martes la respuesta francesa. Ayer

se reanudaron las conversaciones en Londres

Los ex combatientes ingleses irán a Berlin en julio

LONDRES, 14.—Aumentan las pers-¡dos, el Japón, Francia e Italia. Los dos

que permitan la aplicación práctica del invitar a Francia, Italia y, tal vez, a

Esta mañana fueron recibidos por sir relativas a un arreglo europeo de las

Samuel Hoare, en el Foreign Office, von cuestiones navales. Rusia seria puesta

Ribbentrop y los demás miembros de la al corriente de las diferentes fases de

misión naval alemana. Durante el día las conversaciones navales germano-bri-

siones sobre diversas cuestiones técni- El Convenio anglo-alemán, añade el

WITTENBERG, 14.—Continúan acti-vamente los trabajos de descombro hallado la muerte, les expreso mi pédespués de la explosión de Reinsdorf. same cordial y síncero. Les suplico ve tejas y pizarras de los tejados, y más de mi pésame y deseo a todos los vidrieros y albañiles trabajan activa- heridos una pronta curación. Envio mente para reparar los desperfectos.

acuerdo obtenido en principio

se celebraron ligeros cambios de impre-tánicas.

y que esa proporción no se alterará por

cualquier acción de otras Potencias o

mado del estado en que se encuentran

El "Daily Telegraph" dice que el Go

bierno de la Gran Bretaña está a pun-

to de reconocer a Alemania el derecho

co por ciento del tonelaje de la flota

británica. Las conversaciones termina-

rán muy probablemente con un Conve-

las conversaciones angloalemanas.

En las calles de Wittenberg se ven En el primero de estos viajes, debido a una pequeña negligencia, el tren avan-

ahora muchas personas vendadas; se Toda la comarca está aislada por for-

maciones de las secciones de asalto. bros del servicio de trabajo, para asegurar la rapidez y continuidad de los

Servicios médicos que tuvo que abandonar el tren, no se

WITTENBERG, 14.-A última hora el conductor. El tercer viaje lo hizo de de la noche quedó completamente restaolecida la calma en la ciudad.

La población que dió muestres de excitación inmediatamente después de ocu-

Los cuidados médicos fueron organi-WITTENBERG. 14.—El enviado es- zados rápidamente, pues inmediatamen-

nos materiales, y no se han registrado

Espíritu de solidaridad

BERLIN, 14.—Constantemente llegan moso espíritu de solidaridad nacional-

Los habitantes de la localidad han surgir la terrible explosión.

Muchos obreros que no pudieron in de estos obreros dió ayer lugan a rumores que exageraban el número de las

Pésame del "Führer"

BERLIN, 14.-El "Führer" ha enviaplosivos de Reinsdorf el siguiente tele-El descombro grama: "Profundamente emocionado por la noticia de la espantosa explosión por En todas las calles de la ciudad se transmitan a las familias de las victinente para reparar los desperfectos. para las víctimas una primera cantidad Los pueblecitos y colonias obreras de de cien mil marcos."

El "Daily Herald" espera la conclu-

PARIS, 14.—La contestación france-

las conversaciones navales angloalema-

sitó en dicho lugar la nueva estación. La salud del Rey

SANDRINGHAM (Inglaterra), 14.-El rey Jorge V se encuentra muy meorado del catarro bronquial que padece. yer dió un paseo en automóvil. Sus médicos han manifestado que se está estableciendo rápidamente. — United

Querían secuestrar a las cinco gemelas Dionne

NUEVA YORK, 14.-El doctor Allan Dafoe, que fué quien asistió al parto de las cinco gemelas Dionne, ha declarado en la Asociación Médica Americana que hace poco se recibió una amenaza de secuestro de las cinco pequeñas.

«No creo, dijo el doctor, que fuera una broma de algún desaprensivo y durante cierto tiempo tuvimos el temor de que algo iba ocurrir.»

El doctor no puede distinguir a las gemelas y para identificarlas se ha visto obligado a colocarles unas señales.

La nueva NRA aprobada también por la Cámara

La prolongación es hasta el 1 de abril de 1936

La huelga minera ha quedado aplazada hasta el 1 de julio

WASHINGTON, 14.-La Cámara de Representantes ha aprobado hoy el proyecto de ley por el que se prolonga la

nueva N. R. A. hasta el primero de abril En virtud de este proyecto se despoponer los Códigos, pero permite acuerdos voluntarios. Los acuerdos se limitan a salarios mínimos, horas de traba-

jo, trabajo infantil, discusión colectiva de las condiciones de trabajo. El proyecto prohibe los acuerdos comerciales que violen las leyes contra

ca para ser firmado por el presidente. United Press.

ULTIMA HORA

Roosevelt firma la nueva N. R. A.

WASHINGTON, 14. - El Presidente Roosevelt ha firmado esta noche la nueva ley de la N. R. A.—United Press.

TRIGO EN VALENCIA

Lo denunció el propio ministro de Agricultura

VALENCIA, 14. - El ministro de Agricultura llamó telefónicamente al gobernador para comunicarle que hasta él cas entre la misión alemana y la dele- periódico, establecería una superioridad habían llegado noticias de que se hacía considerable de la flota francesa sobre contrabando de trigo por la provincia.

Uno de dichos vehículos llevaba raspor cualquier cambio futuro de Alema- sa a la comunicación inglesa relativa a pada la guía y el otro con fecha atrasada. Los dos camiones, así como el car-Probablemente la nota expresará re- zo presente su satisfacción por el des-

ANTE LA REFORMA CONSTITUCIONAL

Ideas claras sobre Familia y Enseñanza

Leed las Enciclicas

CASTI CONNUBII

El matrimonio cristiano

DIVINI ILLIUS

La educación de la juventud Precio de cada folleto: 0,25 ptas.

Venta y pedidos, a la Secreta-

ría de la A. C. de P., Alfonso XI, número 4, cuarto.

Descuentos a partir de cien ejemplares.

Dirección: J. Gassis Villa María Josefina. — MIRACRUZ San Sebastián (GUIPUZCOA)

Por 75, 35 y 2 pesetas titución. gran nevera, bateria de cocina única y tes, y solicita la absolución de su patro-maqueta del "Caudron", que posee va-miento de Infantería número 3, destasilla de campo. Enormes cantidades. Ces cinado. La Sala se retira para dictar rios "records" internacionales; otro có un batallón desde Pola de Lena, tas para merienda, thermos, heladoras sentencia. Reanudada la vista, a las "stand" de motores checos, ingleses y subiendo al Cordal de las Segadas, rea-Precios económicos. MARIN. Plaza He nueve, el ponente da lectura del fallo alemanes; otro, con un autogiro; otro, lizando una maniobra cuyo objetivo era TELEFONOS

CORREOS 171

El habilitado del Jurado en la causa defensa antiaérea y guerra química. ontra, el capitán Rojas, ha manifestado La Exposición se inauguró el dia 1 y telegrama anunciando el pronto envio es pequeña, pero está magnificamente dor general de Asturias, y varios pe-Bretaña ha informado, en su consecuen- público no concurrirá en absoluto al montada.

epletos de hierro viejo. Se confirma la condena de veintiún CADIZ, 14.-A las diez de la ma-hayan sido, aunque fuertes, algo más Informa la defensa Se reanuda la sesión, y el defensor, limita su informe a comentar que, una señor Entrerrías, después de saludar a vez terminado lo de la choza del «Seis- la Sala, demuestra que el fiscal y la dedos», reinó la tranquilidad, por lo que acusación privada discrepan totalmen-

ción: un cilindro que no funciona).

constan en los partes ni en los regis-tros de las compañías de Asalto, y re-sanguinario de que habló el acusador

no hizo nada. manifiesta. Hace resaltar que no apa- A las dos y media de la tarde se Además de los aparatos mencionados, de concertar un compromiso de no agre-

que al emitir el fallo, si el Tribunal se El ministro de la Guerra y el de Malo permitiese, le pediría de rodillas esa rina de la República lusitana presen-Veredicto de culpabilidad interesaron especialmente por el ma-PICADILLO

La Cocina para confecciopanos» E. 30 con alas para sol y un construcción alemana se limite al 35 por 100 de la fuerza naval ingleLibro de cocina, 6 pesetas.

Picadillo. Azcárraga. 11. LA CORDEA

Trias, la Sala se retira para confecciopanos» E. 30 con alas para sol y un coeficiente de resistencia de 13; y las modernas avionetas pilotadas por los de tener, a las pocas horas, dos camiones regiones de la Escuela de Alcaló

Picadillo. Azcárraga. 11. LA CORDEA Libro de cocina, 6 pesetas. Pedidos:

Se retiran a deliberar. Al reanudarse profesores de la Escuela de Alcalá

Picadillo. Azcárraga, 11. LA CORUNA. la vista, el presidente del Jurado, don (Elorza, Pisón, Lloro, Ibarra y Llo-Claudio Gutiérrez, da lectura al vere-rente), al mando del comandante Fer-CONVALECENCIAS -- REGIMEN dicto, que es de culpabilidad. Inmediata- nández Mulero, presidente de la F. A. E.

para hacer el agua digestiva

Gastos de la causa ficas para trabajos fotogramétricos y do el enlace, hicieron una descubierta tar una decisión independiente. Si se diada la mañara se colocaron fotograestá muy cuidada la parte relativa a para franquear el paso de La Foz, do defensa antigérea y querra quimica.

que entre dietas de testigos y Jurados, ha sido visitadisima. La Prensa portute las escuadrillas de Aviación, que se el Almirantazgo británico opina que no las fotografías. El diario «La Verdad»

nio bilateral. El Gobierno inglés ha pedido al Reich Protestas en Murcia contra que confirme la declaración de Hitler de que se compromete a que las exigencias actuales sean definitivas. Se pide además a Alemania que deje el tonelacálculos.

La Delegación que irá a Alemania

asociación inglesa de ex combatientes 'British Legion", saldrá el dia 13 del próximo mes de julio de Londres para Alemania.

LONDRES, 14.—Una Delegación de la

una película

MURCIA, 14.—Representantes de la je inglés demasiado viejo fuera de los Asociación de Padres de Familia han visitado al gobernador civil pidiéndole El Gobierno de Londres, después de prohiba la proyección de la pelicula haber escuchado las declaraciones de «Elysia». Manifestaron los comisionalos representantes alemanes, ha llega- dos que los gobernadores de Barcelominando el valle de Riosa y de la Vega. sabe que habría de perderse mucho tiem- de la Plateria. El público protestó y En estas maniobras no tomaron par- po de querer seguir los antiguos métodos, el gobernador ordenó fuesen recoridas se habían pagado 3.936 pesetas. Ayer guesa animó constantemente el certa- había anunciado, a causa del mal tiem- se debe renunciar a la posibilidad de evi- protesta de la actitud del gobernador no se pagó al Jurado, por no haber con-men, que está instalado en el palacio de po. Dirigió las operaciones el coronel tar una carrera de armamentos navales de filiación radical. Acción Popular se signación para ello. Se ha recibido un Eduardo VII. En conjunto, la Exposición Aranda, y a ellas asistieron el goberna- entre Alemania e Inglaterra. La Gran ha unido a la protesta. Se cree que el cia, a los Gobiernos de los Estados Uni- espectáculo.

VIDA EN MADRID

El fuego y el humo

Un salpicon de blancas nubes moteó Nada tan anacrónico, tan opuesto, al démico correspondiente en Inglaterra representación proporcional" gada había tirado por alto. para los incondicionales del verbeneo, Era ésta una de las postreras chuda intensidad, el relente de la Florida. sallado por los modernos "bares".

*ado de refrescos.

La derrota de Max Baer fué comen- Y allí acudiamos a apurar los vases consideración deportiva de todo el orbe. ba a la garganta.

Eso, al menos, escuchó el cronista en - Esto es una delicia-nos decía una vado el tema político, quizá por creerlo hay nunca moscas. incompatible con la indiferente degustación de bebidas más o menos heladas.

aos enteramos de que en la próxima CORBACHIN.

rreria.

el cielo azul desde las primeras horas cuadro ultramoderno de la avenida de Mr. E. M. Tenison. del dia de ayer. Ello dió al ambiente un Pi y Margall como ese establecimiento

numerario don Francisco Rodríguez Ma. pesetas. rin, hizo presente un ejemplar del "Epis- La Academia acordó, para conmemotolario de Menéndez Pelayo y Rodríguez rar el tercer centenario de la riuerte Marin", publicado por este último con de Lope de Vega, que se abra un condoctas y eruditas notas.

¡calle de la Abada había ardido una chu-] de la Corporación sea acreedora de di-

tono de frescura muy oportuna para ali- "ochocentista" que un fuego de madru-

metros a la redonda.

las repletas terrazas, que habían esqui-

da multicolor de los "cines" de lujo va..., teníamos que darle la razón.— Escobar.

La Academia de la Historia, en se- ro Artístico. sión celebrada bajo la presidencia del Se dió cuenta del dictamen de la Co- el plazo de treinta días, en la Secreta- oportunas órdenes para que el reparto duque de Alba, aprobó los informes del misión encargada de proponer sobre el ría de la Junta, calle de Roberto Cas- se haga con la mayor rapidez, y efectinumerario señor López Otero en que premio de la Fundación del duque de trovido. 6. proponen la declaración de Jardin Alba, que la Academia aprobó, acor-Artístico en favor del denominado "La dando no había lugar a adjudicarlo, y Princesa", sito en la Ciudad Universi- en su vista, el duque de Atha, como taria de Madrid, y sobre declaración de patrono de la Fundación, propuso, y la Monumento del Tesoro Artístico en fa- Academia acordó, que la próxima convor del castillo-basílica de Santa Maria vocatoria, correspondiente al año 1935, la Real, de Ujué (Navarra".

Se dió cuenta de una comunicación de 3.000 pesetas a una obra de carácter del académico correspondiente señor histórico literaria que haya sido publi-Layna Serrano sobre excavaciones frau- cada en los años 1935 ó 1936 con ocadulentas que se realizan en el histó- sión de dicho centenario y que a juicio

Cartas a EL DEBATE

vista.

Seguridad

que sintieron a la noche, con demasia-rrerias existentes en este Madrid, ava-se aloja el batallón de Zapadores nú-Quiere decir que la jornada fué muy Con un salon estrecho, en cuyo fon menaje al teniente coronel de Ingenie- sia y don Manuel de Aristizabal.

discursos, a los que contestó el home- nos dentro del mes actual. nabado con frases de gratitud.

en Madrid

En la mañana de ayer llegó a Ma-

Fué recibido en la estación por jefes y exploradores españoles. La visita de M. Hubert tiene por objeto inspeccionar la marcha de la agrupación curso en el que se concederá un premio

Pardo, donde los «scouts» españoles

preparan una gran fiesta escultista.

Las "Memorias" de En-

rique Chicote

babose. Chied. Arena, 21. Marbaba de campesino para sembrar el conomía política: 4 tárbarbecho dependa de la voluntad del propictario. Es decir, si un propietario quiepictario. Es decir, si un propietario del propictario. Es decir, si un propietario quiepictario. Es decir, si un propietario de propictario. Es decir, si un propietario quiepictario. Es decir, si un propietario del propictario. Es decir, si un propietario quiepictario. Es decir, si un propietario propietario del propictario. Es decir, si un propietario de, del 331 al final. Hacienda publica: de, del 331 al final Hacienda publica: de, del 43 al final Hac darse el caso que unos colonos muy nel internacional, 9.45, del 6 al final. Estuun Gobierno con preponderancia de las tades. La Constitución de 1931 se hizo nentes, hasta diciembre, fecha tope en colectiva del trabajo».— Viernes 21. Don
cesitados, porque el dueño no les condios superiores de Ciencia política: 11
derechas, que era lo que de verdad rela que fían— triste sino el de los esPedro Sangro: «Acción social y legislasienta sembrar su barbecho, se quedaran manana, del 1 al final. Derecho admi- clamaba la verdadera opinión del país, sión para creencias, intereses, derechos pañoles si es así!—los que son enemi- ción obrera en la Sociedad de Naciosuerte de que el dueño de la finca no hicieron el ejercicio escrito ayet. Dete tenga interés en explotarla, tendrían esta cho penal: 8 mañana, los libres asisten-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso será el de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso de viente de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso de no incidir en esos mismos la juventud laboriosa» que sean deja-lo chafó el señor Samper con su famoso de no incidir en esos mismos la juventud laboriosa de no incidir en esos mismos la juventud laboriosa de no incidir en esos mismos la juventud laboriosa de no incidir en esos mismos la juventud laboriosa de no incidir en esos mismos la juventud laboriosa de no incidir en esos suerte de que el dueño de la finca no hicieron el ejercicio escrito ayer. Dereinjusto; la concesión debe hacerse en beneficio de los colonos, por la razón antes indicada, de tener hecho el barbecho y mandicada, de tener hecho el barbecho y mandicipa de concesión debe hacerse en beneficio escrito y, si lo deseán, examinarse indicada, de tener hecho el barbecho y mandicipa de concesión debe hacerse en beneficio escrito y, si lo deseán, examinarse indicada, de tener hecho el barbecho y

serles imposible buscar otras tierras en tarde, en el local de la consulta. Pato-Así que, en vista de las corrientes tan logía quirúrgica, tercer curso: 8 ma-

de que se les deje sembrar sus tierras perimental, primero y segundo cursos:

eguro servidor, q. e. s. m., Marcelino GONZALEZ

Trujillo y junio 1935,

Los guardas forestales

Muy señor mio: Porque conozco el inmereció siempre al periódico que tan del 1 al 50. Preceptiva Literaria: 10 madel 1 al 50. Preceptiva Literaria: 8 mañana, tad de rogarle, en nombre de los 2.000 fiana, del 41 al 100. Agricultura: 8 mafuncionarios que componen el Cuerpo de fiana, del 41 al 90. Física: 8,30 tarde, funcionarios que componen el Cuerpo de nana, del 41 al 90. Fisica: 8,30 tarde, dalo; pero naturalmente nosotros no Guardería, que se haga eco de nuestras del 211 al final. Lengua y Literatura de podemos recoger en esta sección los inaspiraciones, contenidas en una respetuo- tercer año: (plan moderno), por asigsa instancia que elevamos al señor direc-naturas, del 1 al 50. Francés, segundo tor general de Montes, Pesca y Caza, para que interceda en favor de ellas cerca del señor ministro de Agricultura. señor ministro de Agricultura.

San Isidro.—Matemáticas de segundo caso de hidrofobia" y otro a advertir tiempos del Poder público—decreto de 1.º ras 8.30 mafiana, los libres pares.

sola persona, y mucho menos una tanta se celebrara un nomenaje en la escuela.
lia, pueda vivir con decoro. No se olvide, La salida para Madrid será a las diez piedad y a la materia religiosa; despor otra parte, que hay muchos guardas de la noche. orestales con más de treinta años de ser-

zo de mi carta son éstas: que se lleven al próximo Presupuesto las cantidades necesarias para elevar a tres mil. tres mil quinientas y cuatro mil pesetas los sueldos de guardas, capataces y celadores, Metropolitano. respectivamente; que se apruebe rápida siete, como ocurre en la actualidad; ledo en el siglo XV". que se aumente el personal de Guardería queza forestal y piscicola. Gracias de su atento s. s. q. l. e. l. mano,

roncepto cristiano de la propiedad". Partido Agrario Español (Eduardo Da-

Agrupación de Artistas Grabadores.— 31 de diciembre de 1930. En la última Junta general se eligió la Consta la obra de 51 cuadernos, uno siguiente Directiva: presidente, don Jupor provincia, y otro para las posesiolio Prieto Nespereira; secretario, don Enrique Bráñez de Hoyos; tesorero, don Miguel Velasco; contador, don José Garalles, de Garalles, mero 1, se celebró ayer mañana un hollardo, y vocales, don Emilio de la Igle-constituyendo cinco tomos lujosamente dines de Caballarias, por un importa

ta de los cafés, junto a un velador car-cautivaba a los parroquianos desde cien niente coronel Fernández López ha si- "822 C 346". La persona que desee más con un total de 100.864 entidades de po-que sin él no puede realizarse el pro- de trabajo, cuyos productos se destinan do el organizador de dicha unidad, al detalles puede dirigirse a don Ricardo blación. De éstas son ciudades 348, vi-yecto. frente de la cual ha estado varios años. González Miramón. Divino Pastor, 26. llas 4.674, lugares 17.835, aldeas 27.070,

> La Junta provincial de Beneficencia verano todos los días laborables desde las da entidad y el de habitantes que los tecto director de los planos de los jar- Su organización es muy sencilla. Inianuncia la provisión de ocho dotes de seis hasta las nueve menos cuarto de la ocupan.

Las solicitudes deben presentarse, en rección de Beneficencia ha dado ya las indican, de mayor a menor. oportunas órdenes para que el reparto se haga con la mayor rapidez, y efectivamente quedará hecho en plazo breviado. 31,001 de mayor a mentro de mayor a men

HOTEL PINAR (Escorial). Apertura, mañana domingo. Magnifica situación entre pinos. Restaurant al aire libre. Pensión, de 20 a 30 pesetas, con cuarto de baño.

RELOJES A PLAZOS Solicite catálogos. Composturas garantizadas. RELOJERIA MARTINEZ, Fuen-

carral, 7, entresuelo, Madrid.

fosfatado Doctor Madariaga, de grato sa-bor y máxima actividad reconstituyente. Venta farmacias.

WOODS

(Viernes 14 de junio de 1935)

podemos recoger en esta sección los in-

sultos y las falsedades con que ese pe-

La Dirección general del Instituto

JUNTA CONSULTIVA

clátor de las ciudades, villas, lugares, Otras notas aldeas y demás entidades de población de España, formado con referencia al

encuadernados.

La derrota de Max Baer fué comentada favorablemente, pues el púgil famoso, al prodigarse en la fotografía
mundial en plan de galancete de opemundial en plan de galancete de opetada cinematográfica, había perdido la
reta cinematográfica, había p Colonias infantiles. — La Cooperativa caserios 27.377 y de otras clases 23.560.

or de los "cines" de lujo va..., teniamos que darie la razón.—

Biscobar,

Igualmente anuncia hallarse vacantes con esta próxima CORBACHIN.

Igualmente anuncia hallarse vacantes con esta próxima CORBACHIN.

Igualmente anuncia hallarse vacantes con esta provincia alcanzan cifras menores.

Academia de la Historia rico castillo de Hita, que la Academia acordó trasladar a la Junta del Teso

Academia de los "cines" de lujo va..., teniamos que darie la razón.—

Igualmente anuncia hallarse vacantes con 15,05, Earcelona con 8,49, Cádiz con 8,06 y Sevilla con 7,23; las decidizon con 8,0

greso, 32,25; Latina, 30,62; Buenavis- dictámenes de expropiaciones de terre- gasto de empresa.

Las cifras que quedan expuestas como ciones en general.

No comprar sin visitar la CASA APO-LINAR. Rosalía de Castro, 3 (antes Infantas)

Con el fin de que los datos que con problema del personal de Asistencia So-cial.

Con el fin de que los datos que con problema del personal de Asistencia So-cial.

Con el fin de que los datos que con problema del personal de Asistencia So-cial. LINAR. Rosalía de Castro, 3 (antes Infantas).

Infantas).

VINO TONICO (antes Infantas).

(antes Infantas).

(antes Infantas).

Infantas).

(antes Infantas).

Infantas).

(antes Infant blicación.

dice general de entidades de población" y por su extensión prestigia y enaltece (cuya impresión se terminará en bre- la organización de la dirección ya menve), en el que figuran por riguroso or-den alfabético las 100.864 entidades ya nuestro querido amigo don Enrique Gas-

MUNICIPIO, SUSPENDIDA

ICUAL SANCION SE APLICA A LA

En la sesión celebrada aver en e Ayuntamiento se puso a debate un dicdines de Caballerizas, por un importe Quiere decir que la jornada fué muy
Con un salon estrecho, en cuyo ion ros don Rafael Fernández López, que ros don Rafael Fernández López,

Asimismo se acordó, que desde el moderna economía.

consecuencia del ligero examen que he-mos hecho de los datos que contiene la día 15 queden separados los servicios El coto agrícola y forestal de Begoque comentamos, evidencian la uti- de Mendicidad y el de Comedores y Re- ña ha constituído en pocos años penlidad de los mismos, tanto para la Ad-fugios. Alrededor de este asunto se en-siones de 365 pesetas anuales a favor ministración del Estado, en sus distin-tabló largo debate, en el que intervi- de 21 asociados; el de Pedrosa ha industriales, comerciales y de comunica ro, que justificaron la urgencia del sus socios más de 60.000 pesetas. acuerdo por la necesidad de resolver el Los cotos sociales han conseguido la

el último cuaderno, tomo V de esta pu- como ya hemos dicho, contiene datos res funcionan en España muchos colicación. muy interesantes, que permiten hacer tos de previsión como elementos va-Complemento de esta obra es el "In-toda clase de estudios e investigaciones, liosísimos de la escuela activa e insti-

Cooperativas de trabaio, con sus productos se pagan las cuotas del

Tienen sus antecedentes en las antiguas Hermandades o Cofradias

CONFERENCIA DEL SEÑOR LO-PEZ NUÑEZ EN EL I. S. O.

total de pesetas 328.878,34; presupuesto el I. S. O. sobre "Los cotos sociales de

ran en suspenso la Inspección de Ser-sión", que fueron muy bica de previsión de Ser-sión", que fueron muy bica de sentada en la que proponía que que de llamó "Cotos sociales de previsión en en suspenso la Inspección de Ser-sión", que fueron muy bica acogidos en

dines de Caballerizas y que la Comisión ciada la idea, es fácil encontrar un te-Por el resumen con las cifras relati- de Fomento haga los nombramientos rreno en que llevar a cabo los traba-

dos, pueda también el coto destinar al-Dictamenes aprobados guna parte a la remuneración directa e inmediata del trabajo de cada uno, Anteriormente se aprobaron varios considerando esta remuneración como

men-halla cendencia pedagógica.

comendando a los alumnos del I.S.O. de previsión social, que tiende a crear riqueza y conservarla.

tán invitados los antiguos alumnos y

siones de un delegado español».

Angina de peche, Vejez prematura y s enfermedades originadas por la Arte rioenolorosis e Elportonutón

Se enran de un modo perfecto y radicel y se evitan por completo tomando

RUOL Los sintomas precursores de estas entermedades: dolores de cabeza, rampa o calambres, sumbidos de oidos, falta de tacto, hormigueos, vohê bidos de oldos, fatta de tacto, normigueos, vocados (desmayos), modorra, ganas frecuentes di dormir, pérdida de la memorio, irritabilidad de cardeter, congestiones, hemorragias, varices, dolores en la espalda, debilidad, etc., desapare cen con rapidez usando Buel. Es recomendades es accidentes de servicios de la constanta pales, suprimentados es accidentes de servicios pales, suprimentados es accidentes de servicios pales, suprimentados es accidentes de servicios de servicios pales, suprimentados es accidentes de servicios pales, suprimentados es accidentes de servicios de servicios pales, suprimentados es accidentes de servicios de servicios pales, suprimentados es accidentes de servicios de serv por eminencias médicas de varios países; suprir el peligro de ser victima de una muerte repe es petigro de ser victima de una muere re-no perjudica nunca por prolongado que sea si uso; sus resultados prodigiosos ac manifiestan i las primeras dosis, continuando la mejoría hasta e total restablecimiento y lográndose con el mismo una existencia larga con una salud envidiable Venta: Madrid, F. Cayese, Arenal, 2; Barcelona. Segalá, Rambla de las Flores, 14, y principales lar macias de España, Portugal y América.

DESPACHOS EN TO-

Bureaux · Crasificadores · Ficheros Carpetas • Fichas • Guías.

DOS LOS ESTILOS

PRESUPUESTOS PARA OFICINAS COMPLETAS

ALMIRANTE 3 • TEL 10.855

El barbecho de los colonos Asociaciones de propietarios las que piensan hacer alguna petición en este senti-Señor director de EL DEBATE.

Muy señor mio: Con motivo del arculo publicado en "Trabajo" sobre la culo publicado en "Trab tículo publicado en "Trabajo" sobre la ello nos permitimos molestar a usted tinuación, Chicote, luego de agradecer siembra de los barbechos, se ha promo- nuevamente por si le parece oportuno ha- los elogios que se le habían dirigido, rido en esta provincia la opinión campe- cerse eco del deseo de los miles de cam- leyó los primeros capítulos de sus «Me-

ley. De tal modo, que son las mismas hecho las labores de barbecho en la hoja teatral durante dicho período de tiem-| de turno tuvieran facultad para sem-Gafas y lentes brarlas este año, porque de otro modo se quedarían sin tierra, ya que no es posible improvisar tierras barbechadas, y que para el nuevo barbecho ya tenían tiempo de hacerse da puevos tenían tiempo de hacerse da puevos tenían tiempo de hacerse da puevos tenían tiempo tratar con unos o con otros. Piden ellos los propietarios, que este derecho o fa-L. Dubosc. Optico. Arenal, 21. MADRID. cultad del campesino para sembrar el

favorables que hay a favor de la petición ñana. necha, por ser de tanta justicia, estimo

ograrán este deseo. Sin más por ésta, y como siempre, sabe que puede mandar en su afmo. a. y

Señor director de EL DEBATE.

de agosto de 1931, estableciendo bases ras, 8,30 mañana, los libres pares. para organizar la Guardería forestal; decreto-ley de 5 de julio de 1934, por el que se reconocieron a sus funcionarios los derechos de jubilación, viudedad y orfandad, y decreto del 30 de enero de 1935, especial de Fomento Briocense ha ser ingenioso y ofensivo y es sólo una propiedad y decreto del 30 de enero de 1935, especial de Fomento Briocense ha ser ingenioso y ofensivo y es sólo una propiedad y de ser ingenioso y de ser ing la Guardería en lo que se refiere al or-tomóvil, a las ocho de la mañana, de la «A B C»: La reforma es de una gran den moral y prestigio del Cuerpo; pero calle de Sevilla (Casa de Guadalajara). extensión: abarca muchos artículos, y no ha sido así en la parte económica, puesto que la mayoria de los guardias forestales tienen asignado el sueldo anual exprissor a la caravana se detendrá breves momentos muchos artículos, y de los más trascendentales del Código tos en el Valle de Torija para llegar constitucional, como los que se refierestales tienen asignado el sueldo anual exprissor a los dior y media. Los estados de la infectiva del constitucional de la constituciona de la constituciona de la constitucional de la constituciona de de 2.000 pesetas—cinco pesetas con once centimos diarios, deducido el descuento—, cursionistas serán recibidos por las au- Estado, a la estructura y a las prerro-

Las aspiraciones a que aludo al comien-

cha recompensa.

cha recompensa.

Fué elegido, por voto unánime, acasánchez: "Ley Electoral y su sistema de ha terminado la publicación del Nomen-

Homenaje al jefe de

En el cuartel de Carabanchel, donde

-No hay moscas porque se mueren 275 pesetas, una pensión de estudios de tarde.

acordó trasladar a la Junta del Teso- nos

El director del "I. B. Scouts",

que se ha de adjudicar el año 1938, se drid el director del «International Bu-El señor Castañeda, en nombre del determine que el premio será de 24.000 reau Scouts», mister Hubert Marti, procedente de Londres.

> española. Mañana irá al campamento de El

En el salón de actos de la Asociación de Escritores y Artistas Españoles, el actor don Enrique Chicote dió lectura a sus "Memorias", conforme se

Para alumnos libres: Derecho.-Economia politica: 4 tar-

Medicina. — Otorrinolaringologia: 1 Ciencias.—Química analítica, primer

lunes a las 8,30 de la mañana. Gimnasia, segundo curso (plan 1903): 11 ma-

San Isidro.—Matemáticas de segundo tro juicio se trata de "un verdadero

El Día de Brihuega rias". A estas afirmaciones tan clara v

Como en años anteriores, la Sociedad Libertad" fingiendo un truco que quiere encaminado a reforzar la disciplina y au- organizado una excursión a Brihuega, nueva prueba de su torpeza, pues ya toridad moral del Cuerpo—, han venido que se celebrara mañana domingo. Los es sabido que no ofende quien quiere... dar satisfacción a las aspiraciones de excursionistas saldrán de Madrid en auinsuficiente a todas luces para que una toridades, y a las once, como otros años, gativas del Parlamento, a la relación ola persona, y mucho menos una famil se celebrará un homenaje en la escuela. de los Poderes, a la familia, a la pro-

Para hoy decir el proyecto que no sirve la Cons-

titución y hay que hacer otra. No me-Academia Nacional de Medicina (Arrie- nos interesante que la extensión es el Asociación de Escritores y Artistas.— fuero de la reforma. Los que, desde ta, 12).—7 t., sesión científica. 11 n., festival en el salón de flestas del fuera del régimen, combatieron la Cons-

Casa Charra,-10,30 n., velada familiar tenido que hacer nada más que secunmente el Reglamento orgánico del Cueren el salón de flestas del Barceló.
no: que la edad de jubilación se establezen Casa de Toledo (Echegaray, 17).—7 tar-la República quienes, por considerarla a los sesenta años, y no a los sesenta de marqués de Lozoya: "La vida en To- mal constituída, promueven esta revi-

sión de tanto alcance.» Centro Segoviano (Carrera de San Je-Y para «El Liberal» esto de la revien proporción a la importancia de la ri-rónimo, 9).—10,30 n., conferencia médica y para «El Liberal» esto de la revi-queza forestal y piscícola... de don Fermín Cubero del Castillo. Colegio de Titulares Mercantiles (Bar- no «un truco» para vivir por lo menos quillo, 13) .- 7 t., don Antonio Segurado: hasta fin de año, con la esperanza de

LO QUE DICE LA PRENSA DE MADRID seguir viviendo durante el año próxi-gos que faltan, por muy fuertes que

últimas crisis como muy unidos y de jefecillos de los minúsculos y atomi-priva en la Prensa de la noche. zados partidos republicanos de izquier-

verizarlo el señor Botella Asensi con sus a España de un período constituyente entraron durante el bienio a ocupar manifestaciones contra Azaña. Los ar-indefinido. Otra cosa supondria perpe- puestos en la administración pública, manifestaciones contra Azana. Los ai-indennido. Otra cosa supondita perper paccas de los tículos de Indalecio Prieto sirvieron só- tuar la división nacional, que es, a fin sólo «por amigos y camaradas de los rencias de don Angel Herrera sobre talo para dividir aún más a los socialis- de cuentas, el principal y más grave ministros y sin otra garantía de capa- tas. La campaña en favor de Compa- obstáculo para la reconstrucción econó- cidad que el criterio de éstos». Y

tribos y se lance a campañas de escán- de España. Y en estos siete meses lar- modestas familias desean".

A "La Libertad" le fracasó la burda mo, ya que no están convencidas las sean los resortes famosos del Poder, el día 25 del corriente mes. A ellas esmaniobra de presentar con ridícula insistencia durante la tramitación de las tar la prerrogativa...»

Para "YA" "merece aplauso la ini-cual las Cortes actuales - agotadas, es-del concepto cristiano de la propiedad». da y vociferar un dia y otro que la "opi-ciativa de incluir entre los puntos ne-terilizadas — demuestran cada dia su Lunes 17. P. Gafo: «Condiciones para El efecto que esperaban del acto de y tradiciones. Deber primordial de los gos de la disolución de la Cámara».

hecha, por ser de tanta justicia, estimo de la Ciencias.—Quintica anatura, que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión pandiantes.

| Ciencias.—Quintica anatura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y Análisis químico para natura- aparto del periódico a los lectores que en esta ocasión triunfaremos, y los curso, y análistica de la periódico a los lectores que en esta ocasión triunfaremos, y los cursos de la periódico a los lectores que en esta ocasión triunfaremos de la periódico a los lectores que en esta ocasión triunfaremos de la periódico a los lectores que en esta ocasión triunfaremos de la periódico de la periódico de la periódico 9,30 mañana. Complementos de Químina de los Ayuntamientos del 14 de abril fué una comedieta sin importancia... En Instituto del Cardenal Cisneros... Liberta y Trigonometría: 8,30 mañana, del 1 al 70. Algebra y Trigonometría: 6 tarde, della de mal en peor; económicamente, nosotros sabemos bien con cuánta dificultad medio ha pagado las indemnizaciones a que le condenó el Jurado mixto de Prensa por el despido injusti
primero de la Constitución, en su actual reforma, debería empezar así: "España recho a compensación alguna. Y eso significará dos cossas. La primera, que recho a compensación alguna. Y eso significará dos cossas. La primera, que podrán amortizarse miles de empleos innecesarios y que representan un dispondada las políticas, a todas las aspiraciones justas o ductores, a los agricultores, al comerdada, que quedarán libres, para ser sal mixto de Prensa por el despido injusti
Según "La Voz" "después de vencer delarados cesantes, sin de-recho a compensación alguna. Y eso significará dos cossas. La primera, que podrán amortizarse miles de empleos innecesarios y que representan un dispondada las políticas, a todas las aspiraciones justas o de aquellos que se encuentran en los cómodos sitiales del Poder."

Según "La Voz" "después de vencer delarados cesantes, sin declarados cesantes, siguitarios de significará dos cosas. La primera que reche se declarados cesantes, sin

diciones no nos extraña que un perió- de los diputados, quedaría aún la inquie- por los jóvenes estudiosos, preparados, dico de la calidad y los procedimientos tante interrogación de dos meses de un previa demostración de ello en una opode "La Libertad" pierda del todo los es- período electoral con vistas al porvenir sición, que es lo que todos ellos y sus

mos conociendo el alcance de la refor- de Madrid: perfecto acuerdo a los numerosos jefes El tema de la reforma constitucional ma constitucional que se pretende. Una Sábado 15. Don Manuel Giménez Fer-

ficado de algún redactor. En estas con- en diciembre el instinto de conservación gos, que pueden y deben ser ocupados

"¿Política contra el paro o programa de reconstrucción económica?" Hogar Vasco (Carrera de San Jerónimo, 32).—10,30 n., velada familiar. Institute Social Obrero (O'Donnell, 24). 8,30 t., don Manuel Jiménez Fernández: "Algunas anlicaciones prácticas sobre el la de España" CERVICIOS TECNICOS DEL Previsión

seguro de riesgo social

El señor López Núñez habló ayer en

No son otra cosa que cooperativas al pago de las cuotas individuales de Este asunto dió lugar a una amplia los seguros de riesgo social. Se trata

nos y uno de la Comisión especial de Los cotos agrícolas son los más in-Como puede observarse, el mayor co- Extensión proponiendo el procedimien- dicados en este régimen de previsión Como puede observarse, el mayor corresponde al distrito del Hospital y el menor al de Buenavista, poniéndose de relieve con ello la clase de construcciones destinadas a vivienda que existen en dichos distritos. didos en el padrón formado al efecto ellos hay manifestaciones en nuestra

tas ramas, como para los organismos in-inieron los señores García, Gallo y Ote-Igresado en las libretas de previsión de

Terminó el señor López Núñez reque acogiesen con simpatía esta obra

Las restantes conferencias

A continuación insertamos el programa de conferencias que se desarrollarán en el Instituto Social Obrero hasta Y dice «Heraldo de Madrid»: «Ya va- los afiliados a los sindicatos cristianos

nes».--Lunes 24. Don Pedro Sangro: «Ac-

nys, Gassols y demás ex consejeros de mica y social cuya urgencia es tan no- agrega: «Ocupan sus cargos sin ningu-

Viernes 14 de innie de 1028

'Déjame soñar'' (Richard Arlen). (14-

"Rumbo al Canadá"

diosa producción Filmófono). (22-11-35.)

Cooper y Kathleen Burke).

(Wallace Beery), (26-9-33.)

MADRID-PARIS .- Refrigerado. Conti-

nua desde 11 mañana. "Gracia y Simpa-

sión continua desde las 4,15:

"Cautivo del deseo", por Leislie

Hay quien se pasa la vida en la ca-

CINEMATOGRAFOS Y TEATROS CINE GENOVA.—(Tel. 34373.) 6,15 y 10,15 (magnifico programa doble): "La consentida" (Carole Lombard), y "La mu-

ra producción cinematográfica.

El guión escenificado se ha leido a Raquel Meller, figura escogida para protagonista de la cinta, ante algunos componentes de la Dirección de la en- Carmen Díaz. tidad productora, E. C. E., que toma a su cargo la edición del «film», para Las más bellas canciones y los

Festival artístico

En el Circulo de la Unión Mercantil en el CINE MADRID-PARIS. do por el Elemento Joven del Circulo. "La generalita" en el Cine Madrid-En la primera parte actuó la agrupa- PARIS. El lunes próximo se estrena esta ción infantil "Delta", de instrumentos deliciosa comedia musical, interpretada Osborna y "Volando bacia Río Janairo" al Consejo Nacional, que, conforme a la contador de la Federación, decisión tomada por el Consejo de Es-CINEMA CHAMBERI.—(Siempre pro-decisión tomada por el Consejo de Es-confirma doble.) 6,30, 10,30: "A las siete en punto", por C. Bester Morris y Vivienne o Se votos. se celebró el festival artístico organización infantil "Delta", de instrumentos deliciosa comedia musical, interpretada Osborne, y "Volando hacia Rio Janeiro".

La participación de Suiza en los Juegos pañoles, compuesta toda de niños me- por la bellísima Ruby Keeler y el sim- con la clásica "Carioca", por Dolores del gos Olímpicos está por tanto definitivanores de catorce años, y dirigida por el pático Dick Powel, que interpretan prenores de catorce años, y dirigida por el pático Dick Powel, que interpretan preRio.

FIGARO. — (Tel. 23741. Refrigerado.) nán, que actuó a continuación. Por iltimo, las niñas Encarnita Abad y Carmen Villiers, del grupo infantil de la Escuela de Actores que dirige Pérez León, interpretaron con mucho acierto Baños, atracciones, regatas. Abonos el diálogo de don Jacinto Benavente temporada 30 pesetas caballero; 20 se- Keeler y Dick Powell. (24-5-35.) "Abuela y nieta".

GACETILLAS TEATRALES

"La millona"

el éxito teatral del año a precios populares. TEATRO BENAVENTE, Butaca,

Victoria

Victoria

Teléfono 13458. Tarde, no hay función bara dar lugar al ensayo general de "La nujer que se vendió". Noche, estreno (La mujer que se vendió" (de Navarro (T. Torredo)) Domingo 4.15 (4 ntas buta.

TE A T R O S

TE A T R O S para dar lugar al ensayo general de "La mujer que se vendió". Noche, estreno "La mujer que se vendió" (de Navarro y Torrado), Domingo, 4,15 (4 ptas. butaca), última en día festivo de "La Papi-rusa"; 6,45 y 10,45, segunda y tercera de "La mujer que se vendió".

Cine Velussia

Una conjunción cómico dramática incomparable: Marie Dressler y Wallace Beery en "Ana la del remolcador". La última obra de Marie Dressler, Sesión continua. Butaca una peseta.

Teatro Chueca

Esta noche recital unico del genial ardrileño". Butaca, 1.50. tista en la ZARZUELA. Programa extraordinario de selección Appendia de CIRCO DE PRICE _ 6.20 10.00. ciado agótanse localidades para excepcio. Penúltimo día. nal acontecimiento.

Cómico. "Morena clara" Hoy 200 representaciones. Beneficio de Carmen Diaz.

¿Recuerda "Música y mujeres"? pues más espectacular, más grandiosa y

do 8.039. MADRID.

INSTITUTO TECNICO DE ENSEÑANZA Calle Zubieta-San Sebastian

EL LAYADO CON LUX EN AGUA FRÍA

agua fria exigir Lux con esta etiqueta. El nuevo Lux se disuelve inmediatamente en agua fría. Estrujar

suavemente las prendas dentro de la rica espuma del Lux, aclarar en agua limpia, y sus ropas quedan como nuevascon los colores frescos y brillantes

NUEVO LUX

PRECIOS REBAJADOS Paquete grande . . . | Pta.

Paquete pequeño . . 0.50 ,,

M-LX 466-0440 5

José María Pemán aspira a renovar en el «cine» los grandes triunfos conseguidos en el teatro. Y a su regreso de Jerez ha traido a Madrid su primera producción cinematográfica

Cómico. "Morena clara" Hoy 200 representaciones. Beneficio de

el que se nos asegura que ha sido de-signado como director Fernando Del-

Playa de Madrid

ñoritas. Tés, restaurant, cubierto y carta Autobuses: Dato, 22.

Plaza de Toros de Madrid

Domingo 16, a las 5 y media tarde, se lidiará una gran corrida de toros de Trespalacios por Villalta, Cagancho y P. Bien-10,45: talles véanse carteles.

ALKAZAR .- (Compañía Casimiro Ortas.) 6,45 y 10,45: "Yo soy un asesino". (Butaca, 4 pesetas.) (21-4-35.) Funciones populares. 6,45 y 10,45: "La "Compañeros de juerga" (Laurel-Hardy). Kay Stammers y Mrs. Helen Wills. Butaca, 2,50; sillones, 1,50. Precio único, una peseta.

(17-3-35.)CALDERON.-6,45 y 10,45: Exito enorme de Raquel Meller, con su grandioso programa. 40 artistas. 2 orquestas. To-

10,45: "Vuelan mis canciones" (nueva copia). (Gran éxito.) (10-10-34.) (3 pesetas butaca.) (16-5-35.) COMEDIA.—Ultima semana. 6,45 y 10,45 copia).

(El anuncio de los espectáculos no su-pone aprobación ni recomendación, La

ESPAÑOL. - (Xirgu-Borrás.) Conmemoración popular de Lope de Vega. 6,45 fecha entre parentesis al pie de cada y 10,45: "El villano en su rincón". Buaca, 2,50 pesetas. (4-6-35.)

IDEAL.—(Compañía Sagi-Vela.) 6,45: la obra.) "La del manojo de rosas" (por Marvidal. García Marti y Prado); 10,45: "La del manojo de rosas" (por Vallojera, Sagi-Vela y Cortés). Butacas, 3 y 2 pesetas.

LATINA.--(Compañía Loreto-Chicote.) Butacas, 1,50, 6,45 y 10,45: "Los pelliz-

cleto se divorcia" (Muñoz Seca). Grandio so fin de flesta en ambas secciones.

VICTORIA, — (Teléfono 13458.) Tarde, lle en espera de que surja una ocu-de estos señores. o hay función, para dar lugar al ensa-rrencia lamentable para aprovechar el Camino de la Comisaria, uno de los que preferiria un combate de revancha con Braddock". 4,15 (4 ptas. butaca), última en día festivo de "La Papirusa"; 6,45 y 10,45; se- que caen casualmente o son atropella- Y decías tú que la ocasión la pin- las informaciones referentes a que la gunda y tercera de "La mujer que se dos; otros son los primeros en acudir taban calva!

o. Programa incomparable.

FRONTON JAI-ALAI.—A las 4,30: Du-

rangués y Tomás contra Izaguirre y clara con caracteres violentos en una Hermúa, Salas y Marich contra Izaguicasa y hay que poner a salvo los muere y Goicoechea. PANORAMA DE JERUSALEN.—(Ins-bles y enseres de los inquilinos.

onstrucción, Carrera San Jerónimo, 32.

Entrada gratis.

CINES "La gallina sabia". "Robinsón Mickey".
"El ratón volador". "Mickey y el gigante". "Los tres cerditos". "El lobo feroz". informaciones mundiales, en español. AVENIDA. — 6,45 y 10,45 (temporada popular; 1,50 butaca): "El potro indo-

nable" y "A mi me gusta asi". (11-6-35.)

BARCELO.—6,45 y 10,45: "El misterio a los pocos minutos. Varios agentes de tintor en una fábrica establecida en BEATRIZ.—(Teléfono 53108.) 4,45 (preuna peseta): "Tarzán y su compañera", te situados, quedaron en las inmediacio- izquierdo. Domingo, 4.30, infantil: Tarzán y su com-nes de la casa siniestrada para impedir Herido por viajar en el estribo

1.) Actualidades Ufa. Curiosidades Bade la madrugada y los aficionados a años, domiciliado en Palma, 54, viaja-BELLAS ARTES.—(Continua de 3 a el paso a los curiosos. Eran las cuatro cia. Peregrinaciones navarras en Ron-ban.

CAPITOL.—(Tel. 22229.) 6,30 y 10,30, reta Garbo en "El velo pintado" reta Garbo en "El velo pintado". CARRETAS. — 11 mañana a 9 noche las ropas, enseres y objetos de más va-

Pichi", "Tienda de juguetes" (dibujos), Jorge V, "Rie, caballo, rie" (tecnicolor), sario tomar tal precaución, 11 noche a 1 madrugada, continua (1,25): "Cabalgata" y programa actuali-

Gorros, zapatillas, flo-

Y A Gorros, zapatillas, no-

Momentos después la calle estaba ocuba un vestido. CINE DEL CALLAO.-6,45 y 10,30: pada en gran parte por muebles y cachivaches.

la Comisaría del distrito.

El subir y bajar por las escaleras no declaró anoche, a las ocho, un aparaal Juzgado, varias alhajas valoradas

ver a sus cuartos para sacar de ellos

--.; Dónde van ustedes?

-A la calle. -: Con los colchones?

---Claro.

-Dejen eso donde estaba.

var de las llamas... -Estáis haciendo oposiciones a un juicio por hurto y las teneis ganadas.

-Pero si nosotros... -A vosotros os conozco yo y vais a venir ahora mismo a la Comisaria.

Suiza participará definitivamente en los Juegos Olímpicos GALGOS EN EL STADIUN

Alemania elimina a Australia de la Copa Davis. Esta tarde se jugará el partido de promoción Ferroviaria-Zaragoza. Se proyecta un combate Braddock-Schmeling en Amsterdam

Gobernación, para solicitar la Cruz de

cionaba el nombre de Tarragona F. C.

Ferroviaria-Zaragoza

Hoy, sábado, a las cinco y media de

tendrá lugar este partido de promo-

El señor Escartín arbitrará este par-

Pugilato

Braddock-Schmeling

tra Max Schmeling en Amsterdam.

campeonato que detenta Braddoc.—Uni-

Braddock

del ex campeón han manifestado que

Del producto neto de lo ingresado en

Algunas opiniones

NUEVA YORK, 14.—Los críticos de-

uno de los más insípidos que se ha

La mayoría de los periódicos expre-

«The New York Herald Tribune», di-

TOTAL DESCRIPTION OF THE PROPERTY OF THE PROPE

Servicios de la Policía

cabo por Baer».

tante consideración.

del campeonato Baer-

ted Press.

salvó a dos personas.

(Servicio especial de EL DEBATE) | ¡de la Federación Castellana, que adop-¡ce: «Braddock fué el mejor de los dos» BERNA, 14. — El Consejo Nacional tó, entre otros, los siguientes acuerdos: United Press.

CINE DE LA PRENSA.—(Tel. 19900. 6.45 y 10.45: "Un principe encantador (grandioso éxito). (22-11-35.) había rechazado recientemente el cré- Aprobar las actas de los partidos de CINE SAN MIGUEL.-6,45 y 10,30, cuardito de 36.000 francos suizos solicitado promoción Patria-Imperio y Ancora-Zata semana: "Tres lanceros bengalies" para facilitar la participación de Suiza mora. en los Juegos Olímpicos de Berlín de Imponer una descalificación de un mes CINE VELUSSIA. — (Refrigerado. Se-1936. Como se recordará, se trata de una a partir del 1.º de septiembre al jugasión continua.) "Ana la del remolcador"

El proyecto ha sido sometido de nuevo con el C. D. Mahou, y a éste, una multa CINE ARGUELLES .-- 6,45 y 10,45: "Caral Consejo Nacional, que, conforme a la de 25 pesetas.

Lawn tennis

Alemania elimina a Australia BERLIN. 14.—Se han celebrado esta los Clubs regionales. tia", el mayor éxito de Shirley Temple tarde, en los terrenos del Rotweiss, de Aprobar el cambio de nombre del Ta(últimos días). Lunes, estreno: "La ge-Grunewald, los dos últimos partidos inragona F. C. por el Congosto Valleneralita", producción musical, por Ruby dividuales de "tennis" entre los equipos cano, teniendo en cuenta que esta Sorepresentativos de Alemania y Austra-ciedad ya lleva un año domiciliada en

METROPOLITANO .-- 6,45 y 10,45: segunda jornada de "Los miserables". (12- lia para la Copa Davis. El campo se llenó totalmente. da por elementos que ya formaban par-MONUMENTAL CINEMA. — (Teléfono Los resultados han proporcionado una 71214.) 6,30 y 10,30: "La garra del gato" formidable sorpresa, pues los alemanes (por Harold Lloyd). te la temporada anterior cuando funlidiará una gran corrida de toros de Trespalacios por Villalta, Cagancho y P. Bienton de Palacios por Villalta, Cagancho y P. Bienton de Precios reducidos, Para más de Brook, George Raft). 2,50 butacas y since contra el venedar de Africa del Sun contra el venedar del ganaron los dos partidos v con ellos la Alemania se califica para jugar la final una peseta principal. (11-6-35.) contra el vencedor de Africa del Sur-PANORAMA.—Continua de 11 maña- Checoslovaquia, na a una madrugada; butaca, una pe- Resultados:

ción para el ascenso al grupo superre-HENKELS venció a Mac Grath, por

VON CRAMM ganó a Crawford por

Helen Wills, derrotada

BECKENHAM, 14.—Se ha jugado es-PLEYEL CINEMA. - (Mayor, 6.) Se-"No quiero ta tarde la semifinal del campeonato de

Precio único, una peseta. PROYECCIONES.—6,45 y 10,40: "Bo-(por George Rast y Carole Lom ha ganado seis veces el campeonato de Wimbledon, ha sido sensacionalmente RIALTO. — (Teléfono 21370.) 6,30 y derrotada hoy por una joven jugadora das las butacas, 3,50. (14-6-35.)

CERVANTES.—(Empresa Vedrines. Compañía Aurora Redondo - Valeriano León.) 6,45 y 10,45: "Manola-Manolo", 10,30, Mae West en su máxima creación inglesa de unos veinte años. La victoria de miss Stammers ha sido definitiva, porque el tanteo fué de 6-0, 6-4.

ROYALTY.—(Teléfono 34458.) 6,45 y 10,45: "Vuelan mis canciones" (nueva La otra finalista es Dorothy Round. 10,30, Mae West en su máxima creación inglesa de unos veinte años. La victo-

Todos los días la comedia de gran éxito de don Jacinto Benavente "Memorias (populares, tros pesetas butaca): "Angede un madrileño", por la compañía del lita, que te escurres". (9-6-35.)

teatro Lara. Butaca, 1,50. A las 6,45 y 10,45. "COMICO.—(Beneficio de Carmen Díaz.) 6,45 y 10,45. 199 y 200 representaciones de "Morena clara". Clamoroso éxito.

"Morena clara". Compañía del Teatro Later Díaz.) 117 para los partidos individuales de caballeros.

TIVOLI. 6,45 y 10,45: "Hombres sin caballeros. los pesos pesados, lo que ha dado lugar ya a todo género de conjeturas pa 86 para los partidos simples de da ra el futuro, acompañadas de los rumores más absurdos

Están representados 24 países.

Football

cación en EL DEBATE de la crítica de Acuerdos de la Federación Castellana Anoche se reunió el Consejo directivo médicos que han examinado las manos España.

que no podrá entrenarse en un mes. La A OCASION LA PINTAN CALVA Empresa de Madison Square Garden, una de las organizaciones de boxeo más

bien de sus semejantes!

oche, estreno: "La mujer que se vendio" barullo que siempre se produce. Unos maleantes—que los dos lo eran—dijo a 6" (de Navarro y Torrado). Domingo se dedican a auxiliar a los transeúntes su compinche: El presidente de la Comisión de Boxeo del Estado, Phelan, ha ridiculizado

endió".

ZARZUELA. — Esta noche, 10,45, reaen socorro de las víctimas de un cho—; Qué le hemos de hacer! Nos ha sanifestado de una manera absoluta que

parición de González Marin. Recital úni- que de vehiculos, y otros intervienen lido con una mata de pelo como para no se registraron irregularidades. Si rrido: a las nueve en punto y de cinco

Agredida por su ex novio

PANORAMA DE JERUSALEN.—(Instalado en la verbena de San Antonio.)

Maravilla de mecánica cuyas 600 figuras se mueven al mismo tiempo, representan
Dies y enseres de los inquinnos.

ayer fué asistida en la Casa de Socorro del distrito de la Latina la joven de veintidós años Carmen Jiménez Muñoz, tando prestigio.

Judan de su capacidad para pola gado, decetan negal a comunicación rotar a Schmeling, Carnera o al negro martín. Desde aquí el segundo relevo del distrito de la Latina la joven de veintidós años Carmen Jiménez Muñoz, tando prestigio. la calle de la Abada. Un transeunte be estudiante, con domicilio en Wilson, 14. Existe, por otra parte, gran entusias- ultimo relevo que, como hemos dicho, VISITAD exposición permanente de la nemérito, con la ayuda del sereno de que presentaba dos heridas por arma mo para la próxima lucha de Carnera y habrá de ser una señorita desde Peña la demarcación, se preocupó en primer blanca en el brazo izquierdo, de pronós- Louis, que ha aumentado a consecuen- Pintada hasta el «chalet» del Ventorritérmino de avisar de lo que ocurría a dujo en la calle de Armengol su antiguo campeonato. ACTUALIDADES.— (Refrigerado.) 11 mañana a 1,30 madrugada, continua. Butaca, una peseta. Gran semana homenaje a Walt Disney. "Mickey y los piratas". sierta.

Dada la afición al excursionismo que novio Victoriano Hernández Pérez, que den ha manifestado que el número 7 de esta última calle, por negarse Carmen a reanudar las repor negarse Carmen a reanudar las repor negarse carmen a reanudar las reported de la manifestado que el número 7 de esta última calle, por negarse Carmen a reanudar las reported de la manifestado que el número 7 de esta última calle, por negarse Carmen a reanudar las reported de las más animadas y refidas. Cumplido este deber, el transeúnte laciones.

El agresor quedó detenido. Parece que avisó por teléfono a los bomberos y a Victoriano tiene malos antecedentes.

Ingeniero gravemente herido

taquilla percibirá Baer un cuarenta y del cuarto azul". Próxima inauguración Policía se trasladaron al lugar del su- Cabanilles, 3, el ingeniero francés dos y medio por ciento y Braddock un ceso seguidos de buen número de guar M. Charles Bourbon, tuvo la desgracia quince por ciento.—United Press. de que el aparato hiciese explosión y cio único, 0,60); 6,45, 10,30 (precio único, dias de Seguridad que, convenientemente de que el aparato inclese explosion y le ocasionara lesiones graves en el ojo portivos coinciden últimamente en opi-

José Marcos Fernández, de veinte visto. tiles. Deportes peligrosos. Crisis en Fran- los espectáculos gratuitos no escasea- ba ayer en el estribo de un tranvia por san su extrañez ante la forma tan pola calle de Santa Engracia. Una ca-bre que ha presentado Baer.

Quemaduras graves

CARRETAS. 11 Indicate a continua (1 peseta). Revista Paramount, lor, a pesar de la seguridad que el jefe de quemaduras graves en la cara, macalle de Ruiz, 9, tuvo que ser asistida Primavera" (tecnicolor), Jubileo del rey de bomberos daba de que no era nece-nos, cuero cabelludo y tercio inferior de inflamarse la gasolina con que limpia-ba un vestido.

Incendio aparatoso

En la calle de Pedro Unánue, 10, se cesaba. En el descansillo del segundo toso incendio, que dió comienzo en unos en 3.000 pesetas, que el pasado dia 23 piso unos agentes detuvieron a dos su-jetos que iban cargados con sendos col-jetos que iban cargados con sendos col-jetos que iban cargados con sendos colbajo, donde se halla establecida una in- puerta de su domicilio, Larra, 15. dustria de patatas fritas.

También ha r-cuperado la Policia al Las llamas adquirieron gran incre- hajas de la propiedad de don Juan Mamento, por lo que se temió que el si-nuel Acín, que vive en Montserrat, 34, niestro llegase a tener mayores pro- a quien le fueron robadas el 23 de maporciones y se comunicara a los locales yo por el mismo procedimiento. El vasituados a uno y otro lado de la casa lor de las alhajas recuperadas asciende siniestrada, donde hay un almacén de a 2.750 pesetas. Lo recuperado se ha -; Por qué? Estamos ayudando a sal- maderas y un "garage" con surtidor remitido al Juzgado correspondiente, el de gasolina. Para el lugar del siniestro cual lo pondrá a disposición de su duesalieron los Parques de la Dirección y fio cuando quede ultimado el sumario tercero al mando del jefe de zona, don que se instruye.

Asimismo se ha recuperado, por los Luis Rodriguez. Los bomberos lograron dominar en agentes policiacos de Madrid, una mápoco tiempo el aparatoso incendio, que quina de escribir, que el 2 del actual le destruyó completamente los materiales fué sustraida a don Julio Castro, doque se almacenaban en el sótano y cau- miciliado en Cuchilleros, 20.

Campeonatos castellanos

El próximo domingo, a las cinco en unto de la tarde, en el campo de ! Ferroviaria darán comienzo las segunyor popularidad son los de la grandiosa sión contínua.) "Ana la del remolcador" maniobra política antialemana tramada dor Bernabé Mompó, del Lacy, por hal'La generalita", que el lunes se estrena taca, una peseta). (22-11-33.)

"La generalita", que el lunes se estrena taca, una peseta). (22-11-33.)

"CINE MARDED BARIS" del Campeonato de Cubierto, 5 pesetas (todo comprendido).

"Castilla de boxeo «amateur», que, con No hay quien lo supere en abundancia, por el partido maniobra política antialemana tramada dor Bernabé Mompó, del Lacy, por halerse alineado sin permiso de su Club, verdadero entusiasmo e interés, es secalidad y servicio. TOLEDO, 32. guido por los púgiles aficionados y público que en tan gran número acude a presenciar estos combates.

Los combates son los siguientes: Pesos mosca.--Justino Mayarga contra Luis Camín; Juan López Moreno

Beneficencia para el jugador señor Gócontra José Campillo. mez Acebo, que con riesgo de su vida Pesos gallo. Manuel Moreno contra Acoplar, con arreglo a los acuerdos

de la última Asamblea nacional, la organización y distribución de votos de contra Ambrosio Costero.

Ramón Argüelles. la barriada del Puente de Vallecas. Pesos medio.-Luis Santos contra Seque su Junta directiva estaba integra-

rafín Cano; Pablo Trancho contra An-tonio Chapado.

Banco, advirtiendo que, transcurrido di-cho plazo sin reclamación de tercero, se

Carreras de galgos

la tarde, en el campo de la Ferroviaria ras de galgos, pues por lo avanzado de la temporada los comisarios deportivos LA TEMPORADA DE VICHY EN 1935 del Club Galguero han decidido empezar muy pronto con las carreras noc- 1935 ofrecerá a los señores bañistas nueturnas.

AMSTERDAM, 14.—Ha sido hecha AMSTERDAM, 14.—Ha sido hecha una oferta de 100.000 dólares a James que, a excepción de "Merry Scales", blecimiento Termal, de 1.200 metros cua una oferta de 100.000 dólares a James que, a excepción de "Merry Scales", blecimiento Termal, de 1.200 metros cua una oferta de 100.000 dólares a James que, a excepción de "Merry Scales", blecimiento Termal, de 1.200 metros cua una oferta de 100.000 dólares a James que, a excepción de "Merry Scales", blecimiento Termal, de 1.200 metros cua una oferta de 100.000 dólares a James que, a excepción de "Merry Scales", blecimiento Termal, de 1.200 metros cua una oferta de 100.000 dólares a James que, a excepción de "Merry Scales", blecimiento Termal, de 1.200 metros cua drados cada una cua drados cada u Butaca, 4 pesetas.) (21-4-35.)

BENAVENTE.—(Benito Cibrián.)

Saber quién eres" (Gustav Froelich). Kent, individual femenino, entre miss cual será presidida por el Ministro de la funciones populares. 6,45 y 10,45: "La "Compañeros de juerga" (Laurel-Hardy). Kay Stammers y Mrs. Helen Wills.

Precio único. una peseta.

"Double Declare" y "Leo's Fancy", se cial será presidida por el Ministro de la funciones populares quién eres" (Gustav Froelich). Kent, individual femenino, entre miss cial será presidida por el Ministro de la funciones populares. 6,45 y 10,45: "La "Compañeros de juerga" (Laurel-Hardy). Kay Stammers y Mrs. Helen Wills.

Walter Rothenburg, que desea sustituir Walter Rothenburg, que desea sustituir son "Holset Jack", "Red Arab". "Redotras no menos importantes mejoras se a Baer en el combate proyectado conmunerate", "Gabacha", "Watts" y han introducido en Vichy, y entre ellas "Scotts Square". En el caso de que el campeón mun-

dial rechace esta oferta, Rothenburg tres carreras lisas de segunda cate-para su transformación en Aeropuerto, con su estación y servicios corresponhará la misma propuesta a Baer con el fin de lograr un "challenger" para el goría, todas de velocidad. La prueba de vallas se destina para

los de tercera. os de tercera.

Aunque empiecen los preparativos a la temporada artística y deportiva se ha trazado con el deseo de conservar y las cuatro y cuarenta y cinco, la sali-acrecentar esta diversidad característida de la primera carrera se dará alre ca de Vichy, que no se halla en ninguna NUEVA YORK, 14.—Después del dedor de las cinco. Se reducirán los in-otra estación termal. combate Baer-Braddock se considera tervalos de una carrera a otra, a fin tancia del concurso hípico y de las camucho más interesante la situación de de que la reunión termine pronto.

Aviación

manos de Baer no golpearon ni una Tablada cuatro patrullas de aparatos lo demás encantadora. sola vez a Braddock lo suficientemen- militares con dirección a Madrid, al te fuerte para romperle una uña. Los objeto de tomar parte en la Vuelta a

Ciclismo sólo tiene rasguños; pero, sin embargo,

La prueba San Fermin

PAMPLONA, 14.-Merced a las gesgrandes del mundo, hubiera, probable-tiones realizadas por el ministro de Inmente, abandonado la organización de dustria y Comercio, señor Aizpún, el hayan hecho CORRESPONSALES

muy activos, para venta de libros, percisan. Grandes beneficios. Aparta
mus control de la Gobernación de la Gobernación para esto!

Cost (reposición).

Tenga usted un rasgo para esto!

Cost (reposición).

Tenga usted un rasgo para esto!

Combatas en el caso de que Baer hubie
ministerio de la Gobernación ha conce
mero, que supera al anterior.

Cacho.) Temporada popular. 6,45: "Tras
todavia más confusa, Baer anunció que precisan. Grandes beneficios. Aparta
todavia más confusa, Baer anunció que prueba ciclista internacional, denomina
todavia más confusa, Baer anunció que prueba ciclista internacional, denomina
todavia más confusa, Baer anunció que prueba ciclista internacional, denomina
todavia más confusa, Podo Alaparia, el mayan necno.

Un incendio en una casa de vecinos mero, que supera al anterior.

Cacho.) Temporada popular. 6,45: "Tras
todavia más confusa, Baer anunció que prueba ciclista internacional, denomina
todavia más confusa, Podo Alaparia de vecinos ministerio de la Gobernación ha conce
mero, que supera al anterior.

Hasta ahora van inscritos más de diez

todavia más confusa, Podo Alaparia de vecinos ministerio de la Gobernación ha conce
mero, que supera la anterior.

Hasta ahora van inscritos más de diez

todavia más confusa, Podo Alaparia de vecinos ministerio de la Gobernación ha conce
mero, que supera la anterior.

Hasta ahora van inscritos más de diez

todavia más confusa, Podo Alaparia de vecinos ministerio de la Gobernación ha conce
mero, que supera la anterior.

Hasta ahora van inscritos más de diez

todavia necro. se retiraba del «ring». Sin embargo, pos- da de "San Fermin", organizada por la -Vamos. Que interrumpimos la labor teriormente dijo: "No me retiraré y Unión Ciclista de Navarra y que se ceaceptaré toda buena proposición, aun lebrará el 7 de julio.

Alpinismo

Primera marcha del C. A. E. il domingo dia 23 celebrará el Club Comisión se iba a reunir para investi- Alpino Español su primera marcha por

gar lo sucedido en el combate. Ha ma- montaña La carrera tendrá el siguiente recobien es verdad que se admite que Brad-en cinco minutos se dará la salida en dock fué el más valiente en el combate, el «chalet» del Puerto de los Cotos a no hay nadie que le considere como un los primeros corredores de cada equiboxeador destacado. Son muchos los que r), los que, sin tener ningún paso obli-En las primeras horas de la tarde de dudan de su capacidad para poder de- gado, deberán llegar a Collado Valde-

presenciar el combate fué de 29.366, lo Los socios que deseen participar, que dió un ingreso total de 205.366 dó pueden hacer su inscripción en el dolares, de los cuales hay que deducir los micilio social, Mayor, 6, hasta el proimpuestos federales y del Estado y otros ximo viernes día 21.

Billar

Campeonato de Baleares

PALMA DE MALLORCA, 14. — Ha terminado el campeonato de billar en Baleares organizado por el Billar Club, de Mallorca. Resultó campeón don José nar que el combate de anoche ha sido Marqués, capitán de Artillería y subcampeón don Jaime Llabres.

Ajedrez

El campeón francés en Murcia MURCIA, 14.-Procedente de Granatural Ufa).

BILBAO.—(Tel. 30796.) 6,45 y 10.45:
"Charlie Chan en Paris" (por Warner Oland). (15-5-35.)

Oland). (15-5-35.)

"When the New York American dice: «El da llegará esta tarde a las seis el ex campeón francés de ajedrez Aristides das personas que se encontraban en las primeras sillas del «ring», mostraron das de pronóstico grave.

"The New York American» dice: «El da llegará esta tarde a las seis el ex campeón francés de ajedrez Aristides Gromer. Detentó el campeonato durandas de pronóstico grave. «The New York American» dice: «El da llegará esta tarde a las seis el ex murcianos en partidas simultáneas, así «The New York Times», dice: «Baer como con federativos de Cartagena y Doña Leonor Col, domiciliada en la no deseaba luchar, o simplemente no Alicante, que llegarán para recibirle. Asimismo, realizará exhibiciones ante los aficionados locales.

Ultimas reuniones vespertinas. Gran Premio de velocidad para primera categoria Siete pruebas de velocidad. Una de fondo. Tomarán parte 61 galgos.

ESTA TARDE, A LAS 4,45.

Carranza, 5.

CAFE DE SAN ISIDRO das eliminatorias del Campeonato de Cubierto, 5 pesetas (todo comprendido).

BANCO DE ESPAÑA VIGO

Habiéndose extraviado el resguardo de depósito transmisible número 18.242, de pesetas nominales 50.000, en Deuda Consolidada de la República Oriental del Eduardo Rodríguez; José Vela contra Uruguay, al 3 ½ %, expedido por esta Severiano Maza. Pesos ligero.—Teodoro Sánchez con-doña Gumersinda González, se anuncia tra Lázaro García-Maroto; Angel San al público para que quien se crea con de José (campeón del Cinturón Madrid) recho a reclamar lo verifique dentro del contra Ambrosio Costero. Pesos «welter».—Agustín Ruiz contra de la inserción de este anuncio en Manuel Malpesa; José García contra capital de la República y otro de esta Ramón Argitelles. provincia, según disponen los artículos y 41 del Reglamento vigente de este expedirá el correspondiente duplicado del citado resguardo, anulando el primitivo y quedando el Banco exento de toda responsabilidad.

Vigo, 15 de junio de 1935.—El Secre-Esta tarde se celebrará una de las

vas e interesantes mejoras, de entre las De las ocho carreras de esta tarde cuales haremos mención especial de los figura una de primera categoría, en la dos cuerpos de edificio en el Gran Esta-

Jardines de rosales a la francesa y lel ensanchamiento del campo de aterri-Seguirán en interés nada menos que zaje, en el que se trabaja febrilmente dientes. El programa de las distracciones de

rreras de caballos de Vichy, cuyo Gran Premio de 300.000 francos se correrá el domingo día 4 de agosto. He aquí resumidos en unas cortas li-La Vuelta a España neas los atractivos que Vichy reserva a sus visitantes, aparte una naturaleza por pagos de Rear no collegam neas los atractivos que Vichy reserva a sus visitantes, aparte una naturaleza por la Rear no collegam neas los atractivos que Vichy reserva a sus visitantes, aparte una naturaleza por la Rear no collegam neas los atractivos que Vichy reserva a sus visitantes, aparte una naturaleza por la Rear no collegam neas los atractivos que Vichy reserva a sus visitantes, aparte una naturaleza por la Rear no collegam neas los atractivos que Vichy reserva a sus visitantes a parte una naturaleza por la Rear no collegam neas los atractivos que Vichy reserva a sus visitantes a parte una naturaleza por la Rear no collegam neas los atractivos que Vichy reserva a sus visitantes a parte una naturaleza por la Rear no collegam neas los atractivos que Vichy reserva a sus visitantes, aparte una naturaleza por la Rear no collegam neas los atractivos que Vichy reserva a sus visitantes a parte una naturaleza por la Rear no collegam neas la Rear neas la Rear no collegam neas la Rear neas la

UN AVISO DE 'MUNDO CATOLICO'

Como sea que la segunda edición del primer número de "MUNDO CATOLI-CO" también se está agotando, la Empresa avisa que no volverá a reimprimirse. Por tanto, conviene que se apre-suren a adquirirlo los que aún no lo

toda España

:Católicos! Enviad vuestra suscripción a nuestras oficinas, Durán y Bas, 5, entresuelo. Barcelona.

ción General de Sanidad. Santiago de Compostela (Casa Central)

CASPE, 32 BARCELONA

INGRESO EN LA UNIVERSIDAD

Exámenes en septiembre, obligatorios para cuantos deseen comenzar estudios universitarios el próximo curso 1935-1936. Preparación por la ACADEMIA TORRES. CALLE RECOLETOS, 22. Alumnos internos y externos. Comienzan las clases de preparación el 1.º de julio.

EL DOLOR JENTO en todas sus yEL SUFRIMIENTO formas, Terminan con un solo frasco de ELIXIR ANTIDA ELIMATICA DEL SUPERIOR DE LIXIR ANTIDA ELIXIDA ELIXID

gomas, ilméleum, articulos para limpieza, mangueras para riego. La Casa más surtida MAXIMINO DE LOPE, Carretas, 27, Teléfono 26708. BALNEARIO DE LEDESMA. Gran Hotel. Reumatismo en todas sus formas: ciática, parálisis, escrofulismo, herpetismo, catarros. Coche estación Salamanca. Hay dos cocinas y dos comedores independientes para los que comen por su cuenta. Pidan billete ida y vuelta treinta días.

PLAYA DE MADRID hora del té no olvide separar su mesa para la cena de gala con que se inaugura la temporada nocturna. Baños. Atracciones. Magnifica orquesta. Gran cotillón. Cubierto, 10 pesetas. Abonos toda temporada, 30 ptas. caballeros y 20 ptas. señoritas.

Autobuses: DATO, 22

Se pide la anulación de un ejercicio en las oposiciones a inter-

ventores en Ferrocarriles Los opositores Moradillo, Vivance, Or-

tiz, Arboleda, Montalvo, P. del Pobil,

del mismo; que, en virtud de irregula-

parentesco o intima relación, hasta el

punto de que dos de ellos son hijos de

Auxiliares de la Dirección de Seguri-

chas plazas nos ha entregado copia de

pensión que pesa sobre estas oposiciones, cuya necesidad—dicen—es manifiesta,

puesto que actualmente desempeñan las

terinos, que deben su nombramiento a graciosa concesión.
Sanidad Militar. — Aprobados: Nicolás

Loscertales Baili, 10; Angel Alique To-nico, 12,40; Francisco Canella Cañete 14;

sé Antonio Cuervo Arango, 11.20: 2736, Fernando Cuesta Diez, 11.50; 2.741. Luis

Subsecretaria de Sanidad y Asistencia

no se hayan efectuado el día de la fecha,

aun cuando hayan iniciado sus ejerci-

EL TIEMBLO, 14.—Primera corrida

Primero.-Manso. Marcial se luce en

quites. Con la muleta realiza una inte-

ligente faena. Mata de un pinchazo y

ε as rodillas en tierra. Se tira a ma-

tar desde cerca y clava el estoque en

rea muy bien con la capa. Con la mu-

EL DEBATE -- Alfonso XI, 4

Ferrocarriles del Oeste vacantes que existen buen número de in-

INFORMACION COMERCIAL Y FINANCIERA Oposiciones y concursos

Bonos del Tesoro para ferrocarriles

Cincuenta millones a seis meses y

al 4 por 100 Autorización para elevar las tarifas

a las máximas legales Dos partes tiene el proyecto leido por el ministro de Obras públicas en el Parlamento y publicado ayer en la "Gaceta"; la primera se dedica a la emisión de bonos ferroviarios, y la segunda concierne a la elevación de tarifas.

Con la primera se viene a llenar el

hueco dejado por el proyecto fallido de emisión de obligaciones ferroviarlas. En el proyecto hay tres limitaciones: el pla-20 (seis o nueve meses), el interés (má-ximo de 4 por 100) y la cantidad (cincuenta millones). Las Compañías esti-man que es lo menos que podía concederse para salir de los apuros del mo-mento. Se desconocen las demás características de la emisión, que serán fija-das oportunamente por los ministros de Hacienda y Obras Públicas.

"a segunda parte se refiere a la mod'Acación de las tarifas. Con los aumentos autorizados en 1918 y en 1934 que-daban las Compañías en la imposibilidad de imponer las tarifas máximas le-gales para determinadas mercancias, porque dichos aumentos se hicieron so-bre la base de los precios entonces exis-

Con esto se producía un fenómeno de consecuencias muy desfavorables para las Compañías ferroviarias; que el tráfico más saneado se iba por carretera, mientras para el ferrocarril quedaba el tráfico menos sustancioso. Con la autorización que el proyecto propone, el fe-rrocarril podrá elevar las tarifas para estas mercancías de mayor peso y vo-lumen y realizar una política que pueda contrarrestar en parte los efectos que hemos apuntado.

El proyecto parece que es consecuencia en gran parte de las conversaciones que últimamente se celebraron, por iniciativa del ministro de Obras públicas, entre éste y varios parlamentarios, los señores Blanc, Cambó y Maura. Segun nuestras noticias, en estas conversaciones se hizo ver al ministro, como ya se le había hecho ver desde otras esferas, que el proyecto anterior de emisión de obligaciones ferroviarias podría dificultar la solución definitiva del problema fe-rroviario, y en vista de ello el ministro decidió buscar esta otra solución.

El ambiente que reinaba ayer en los medios ferroviarios era satisfactorio, Véase lo que dice textualmente el pro-yecto de ley:

Proyecto de ley

"A las Cortes. La necesidad de aliviar el presupuesto del ministerio de Obras públicas, alige-rándolo de las aportaciones que el Es-tado tiene que suministrar a las Companias ferroviarias, para paliar la situación deficietaria en que cayeron, mueve al Gobierno a presentar a las Cortes el

presente proyecto de ley. En él se tiende a facilitarles el medio de que con la menor carga posible de in-tereses obtengan del crédito público los capitales más indispensables para alivio de aquella situación y por cuantía que vendrá a ser, aproximadamente, la que el Estado resulte deberles por créditos cruzados, cuya liquidación no puede hacerse con la perentoriedad que el caso

exige en cuanto a ellas. teresante iniciar un ensayo de una mayor libertad comercial para las Compa hías, a las que el rigor de las leyes que para auxilio de ellas les autorizaron a elevar las tarifas les impone la inflexibilidad propia de los actos legislativos Al mismo tiempo, reconociendo el Go-

bierno que no es posible la confusa situación actual, provee en este proyecto las disposiciones adecuadas para afrentar el estudio de un nuevo régimen de relaciones con las Empresas concesionarias' del servicio ferroviario.

En atención a las consideraciones que preceden, el ministro que suscribe tiene el honor de someter a la deliberación y aprobación de las Cortes el siguiente pro yecto de ley.

50 millones y tarifas

cuadro, se han cotizado:

BOLSA DE PARIS

Acciones: Banque de France, 10.580; A. E. G. Aktien

Articulo,1.º Se faculta al ministro de Obras públicas para que pueda concede auforización a las Compañías de ferroca rriles que hasta la fecha de presentación de este proyecto de ley hayan cumplido normalmente el servicio de sus cargas flnancieras y tengan créditos reconocidos Beuda ferrev. 5 9 contra el Estado por realización de servicios, para emitir bonos de Tesorería reembolsables en un plazo de seis meses, prorrogable por tres, hasta la suma de cinquenta millones de pesetas para e conjunto de todas las Compañías que se hallen en dichas condiciones. El reintegro de estos bonos y el pago de sus inreses queda garantizado por el Estado subsidiariamente para el caso de que los ingresos de las Compañías no alcancen a cubrir esta atención después de satis-

ma quedaran liberadas en cuanto las misiones de obligaciones anteriores valan siendo por ella amortizadas.

Si el Gobierno creyese conveniente a Si el Gobierno creyese conveniente a Si el Gobierno creyese conveniente a siendo por ella amortizadas. una quedarán liberadas en cuanto las emisiones de obligaciones anteriores vayan siendo por ella amortizadas.

diciones de la emisión a que se refiere Bolsín de la tarde. — Nortes, 265,75: el artículo 1.º de esta ley, sin que el in. Alicames, 201,25; Explosivos, 637,50; Anterés nominal pueda exceder del 4 por 100 daluces, 10,50; Chade, 435; Rif, portador, 322,50. anual. Art. 5.º Quedan derogadas las dispo-

siciones del decreto de 26 de diciembre de 1918 y de la ley de 28 de mayo de Banque de Paris et Pays Bas, 967; Ban Farben Aktien 152
1934 en cuanto limitan la facultad de que de l'Union Parisienne, 461; Crédit modificar las tarifas especiales de apliLyonnais, 1.795; Comptoir d'Escompte Deutsche Bank & Diskontocación.

En consecuencia, y por via de ensayo hasta que se adopte un régimen definihasta que se adopte un régimen defini-tivo con las adecuadas compensaciones, se facuita al ministro de Obras Públi-tado y las Compañías concesionarias de Siemens und Halske cas para aprobar a propuesta de las ferrocarriles

Compañías, modificaciones en las tarifas dentro de los limites autorizados por las brará una Comisión asesora que antes de primero de octubre próximo estudie de primero de octubre proximo estudie de primero de octubre de primero de octubre de prim

Art. 8.º Eff Gobierno presentará a las y redacte este proyecto, formada bajo Cortes us nuevo proyecto de Ordena su presidencia por elementos perlamención fectiviaria que establezca el régitarios, representantes de la Administra

COTIZACIONES DE LA

3		C	T	I	Z	4 (CIONES	D	E	,	L	A BOLS	A	DE	MADRI	D		
_	Interior	4 %	Ant	tr.	Dfa	14		Ant	r.	Dip	14	· [=	Antr.	Día 14		Ant	tr.	Día
1	GyH, de 1	00 y 200	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	3 1 0 3 1 0 3 1 0 3 1 0 3 1 0	77777	6 6 6	- C	9 8 9 8	7 5 2 5 2 5 1 5 2 5	98	2 5 2 5	C. Local 6 % 1932 5 - 5 ½ 1932	9 9 4 5 9 4 5 9 5 1 0 1 2 5 1 1 2 5 0	$\begin{array}{c c} 9 & 4 \\ 9 & 5 & 5 & 6 \\ 1 & 0 & 1 & 2 & 5 \\ 1 & 0 & 6 & 5 & 6 \end{array}$	Duro Felguera	41 45 235 236 145	50	235
G)	Exterior F. de 24.000 E. de 12.000 D. de 6.000 C. de 4.000 B. de 2.000 A. de 1.000		9192	5 0 5 0 2 0 2 5 0 3 5 5	9:		Ayuntamientos Madrid, 1868 3 % Exprops. 1909 5 %	9 8 9 8 1 2 0 9 9	2 5 2 5	98	2 5	E. argentino Marruecos Céd. argentinas Costa Rica Acciones Banco C. Local	9 0 1 0 1 7 0 3 2 0	9 0	IIInian w Waniw	6 1 9 1 2 2 0 2 2 0 0 1 2 6 2 6 2	2 5	6 1 4 2 0 2 2 0 2 1 2 5
n -	Gy H, de 1 Amortizable E. de 25.000	4 %	8.5		87		D. y Obras 4 ½ % V. Mad. 1914 5 % I— 1918 5 % Mej. Urb. 5 ½ % Subsuelo 5 ½ %	8 6 8 5 9 2	50 50 50			España Exterior Hipotecario Central	5 9 6 3 0 2 7 7 9 0	597 275 89	Idem, f. p Madril. Tranvias. Idem, f. c Idem, f. p	$\begin{vmatrix} 364 \\ 108 \\ 109 \\ 112 \end{vmatrix}$	50 75	108 109
e n -	D, de 12.500 C, de 5.000 B, de 2.500		8 5 8 6 8 6 8 7	6.0	87		Int. 1931, 5 ½ % Ens. 1931, 5 ½ %	83	5 0 2 5 2 5	9.6	:	E. de Crédito H. Americano L. Quesada Previsores 25 50 Río de la Plata	2 1 9 1 8 2 2 0 0 6 8 6 8	8.6	El Aguila A. Hornos Azucareras ordin Idem, f. c. Idem, f. p. — Cédulas	9 2 2 5 3 8 1 0 0	50	
	T, de 50.006 E, de 25.000 D, de 12.500 C, de 5.000 B, de 2.500		9 6 9 7 9 7 9 7	9.0	9 (5 7 0 5 7 0 5 7 0	Prensa, 6 % C. Emisiones, 5 % Hidrográficas, 5 % — 6 %	9 0 9 8 9 8 9 4	1 5 5 0 5 0 5 0	9.8	5 0	Guadalquivir C. Electra A H. Española, C f. c Chade, A, B, C Iden. f. c	105 159 159 187 187 43450	1 0 5 1 6 0 1 6 0	Españ. Petróleos. Idem, f. c	2 8 2 6 6 4 0 6 4 2	50	25 637 638
	Amort, 5 de 50.000 E, de 25.000 C, de 5.000 B, de 2.500 A, de 500		9 6 9 5 9 5 9 5	5 0 5 0 5 0 5 0 5 0	995	2 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	Cedulas	8 8 8 7 1 0 5 9 6 1 0 8	5 0 5 0	8 8 8 7 1 0 5	75 50	Idem, f. p	$egin{smallmatrix} 1 & 4 & 5 \\ 5 & 2 & 5 & 0 \\ 5 & 3 \\ 9 & 4 \\ 1 & 1 & 3 & 5 & 0 \\ 1 & 1 & 2 & 2 & 5 \end{bmatrix}$	9 4 1 1 3	Obligaciones Alberche, 1930 Idem. 1931 348 Madrid 6 %. - 5 1/2 %. H. Espanota — serie D	$egin{array}{c c} 1 & 0 & 2 \\ 1 & 0 & 6 \\ 1 & 0 & 5 \\ \hline 9 & 9 \\ \hline \end{array}$	5 0 5 0 5 0	102
I -	Amert. 5 d F, de 50.000 E, de 25.000 D, de 12.500 C, de 5.000 B, de 2.500		103 102 103 103	3 0	103	3	Hip. 4 %	99	4 0	9 9	2 5	Rif. portador	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3 2 4	Chade 6 %	1 0 6 1 0 6 1 0 4 1 0 0 1 0 0 1 0 7 1 0 7	5 0 5 0 5 0 5 0	104
1	A, de 500 Amort, 5 % F, de 50.006 E, de 25.000 D, de 12.500	1927 I.	103	15 15 15	$\frac{103}{103}$	888	Cotizaciones d Accciones Tranvias Bar. ord. "Metro"	Ant			14	Naviera Nervión Sota y Aznar Altos Hornos Bascock Wilcox Basconia	$\begin{array}{c} 385 \\ 8850 \\ 110 \end{array}$		Idem 1934 6 % Telefónica 5 ¼ % Rif A 6 %	108 101 103 103 103	9 0 5 0	1 0 7 1 0 2
, ,	Amort. 5 % F, de 50.000	1927 c	9 5	1 5 1 5	10;	3	Ferroc, Orense	184 435 53	į į		7 5 1 5	Duro Felguera Euskalduna S. Mediterráneo Resinera Explosivos Norte Alicante	4 0 2 9 8 5 0 6 2 8 2 6 4 2 0 1	8 5 0 6 2 6 2 6 6 2 0 2	- 2.*	5 6 6 0 6 1 6 1 3 0 0 5 7 5 7	7 5 1 5 5 0 5 0 5 0	56
	E, de 25.000 D, de 12.509 C, de 5.000 B, de 2.500 A, de 500	***************************************	9 5 9 5 9 5 9 5	25555 225 225 225	Į!	1 .	Asiand, ordin	7 3	5 0	5	10			aris Dia 14	- 3.4	7 8 6 7 9 2 5 9 6 4 8 8	5 0 2 5	6 5 8 9
	H, de 250.00 G, de 100.00 F, de 50.00 E, de 25.00 D, de 12.50 C, de 5.00 B, de 2.50	· · · · · · · · · · · · · · · · · · ·	7 8 7 8 7 9 7 9 7 9	3.0	7 8 7 8	75	Tabacos Filipinas. Rif. portador Alicante Norte Explosivos Obligaciones Norte 3 % 1.4	4 0 5 3 1 2 8	3 0	4 0 5 3 1 2 7	5 0 3 0 7 0 6 5	Banque de Paris. B. de l'Union S. G. Electricité Société Générale Peñarroya Riotinto Wagon Lits Et. Kuhlmann	$\begin{smallmatrix}1&4&2&5\\&1&8&6&5\end{smallmatrix}$	1270 60 540	5 % F 6 % G	6 1 5 8	5 0 5 0	2 5 9 6 4 8 6
	H, de 200.00 G, de 80.00 F, de 40.00	% 1 9 28	9 4 9 4 9 7		9 7	7 5	- 3.3 - 4.5 - 5.5 Valen. 5 ½. %	5 6 6 1 6 1 9 2 8 8	25 50 50 25 15 15	5 6 6 2 6 2 6 1 9 2	2 5 5 0	E, et G. du Nord. Senelle Maubeuge Suez Nouveaux Nord. C. T. de Portugal. Madrid	$\begin{array}{c} 455 \\ 196 \\ 1205 \\ 273 \\ 2072 \\ 125 \\ 2567 \end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	5.50 % H 6 % I	8 6 7 2 8 5 2 4 4 9 7	5 0 5 0 2 5 7 5	86
	D, de 10.000 C, de 4.000 B, de 2.000		97 98 98	2.5	97	75 75 75	Segovia 3 %	5 7 5 7 5 7 5 0		5 5	50			ı 151	M Tranvise A 4	106 105 73 83	5 0 5 0	105 83 91
	C, de 5.000 B, de 2.500 A, de 500	••••••	100 100 100 100	$\begin{array}{c} 1 \ 0 \\ 2 \ 5 \\ 2 \ 5 \end{array}$	100	25 25 25		7 4 5 4 8 3 8 0	50	5 4 8 3 8 0	2 5 7 5	Chade serie A-B-C Serie D	180	1 0 2	E. de Petró. 6 %. Asturiana, 1919 1920 1926 1929 Peñarroya, 6 %	87 93 94 86	35	87 92 85
	Amert. 5 9 F, de 50.000 E, de 25.000 D, de 12.500 C, de 5.000 B, de 2.500 A. de 500		103 103 103 103		103	5.0	F, 5 G, 6 H, 5 ½ Almansa 4 Trasatl. 6 % 1920 Chade 6 %	7 3 8 6 7 8 6 4	2 5 7 5	7 4 8 6 8 0 6 4	50	Donau Save Adria. Italo-Argentina Elektrobank Motor Columbus I. G. Chemie Brown Bovery	3 8 2 5 1 1 6 5 0 4 1 5 1 9 0 4 8 0	3 8 1 1 5 4 1 5 1 9 1	MONEDAS Francos máximo — minimo — suizos, máx — minimo Belgas, máximo	48 239 239	7 5 5 0 5 0	48 239 239 124
	Benes ()re	247	1	$\begin{array}{c} 247 \\ 247 \end{array}$	2 5			Bill	bao		Cotizaciones d	3 6 2 0 7 4 8 0	Dia 14	— minimo Liras, máximo — minimo Libras, máximo — minimo Dólares, máximo — minimo Marcos oro. máx	60 60 36 36 7	65 45 40 37 35	6 0 3 6 3 6 7
	Tesere 4 % abril 193 5 % octubre	55 A B A B	101 101 101 101	4 0 4 0 4 5	101 101 101 101	25 25 60 45	Acciones Banco de Bilbao. B. Urquijó V B. Vizcaya A F. c. La Robla Santander - Bilbao F. c. Vascongados	118 10 118	0 0	Día		Coronas suecas danesas	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	4 9 4 4 9 4 2 9 1 9 1 5 1 4 5 9 9 8 1 2 2 7 1 9 3 9	minimo	2 3 3 3 2 4 4	3 0 9 0 9 7 9 6	3 2 4 4
	4 1/2 % julio	B	$\begin{array}{c} 1 & 0 & 2 \\ 1 & 0 & 2 \\ 1 & 0 & 2 \end{array}$	4 5 2 0 2 0 2 5	102	4.5	F. c. Vascongados Electra Viesgo H. Española H. Ibérica U. E. Vizcaina Chades Setolazar, nom.	10 36 18 74	0 0 6 5	3 5 5 1 8 7 7 4 2	50	— noruegas. Chnes. austriacos. Coronas checas Marc. finlandeses. Escudos port Dracmas	$\begin{array}{c cccc} 1 & 9 & 9 & 0 \\ 2 & 6 & 1 & 8 \\ 1 & 1 & 8 & 1 & 2 \end{array}$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Checas, máximo — mínimo	3 0 3 0 1	8 4 8 2 9 0 7 0 6 4 6 2 8 9	3 0 3 0 1

Además de los valores incluídos en el d'Electricité, 1.425; Industrie Electrique, d'Italia, 1.500. 1312; Electricité de la Seine, 421; Energie

BOLSA DE BERLIN

Berliner Kraft & Licht 133 7/8

BOLSA DE MILAN

45 7/8

130

Continental Gummiwerke 155 Chade Aktien A-C 294

Gesfürel Aktien 128

Standard, 87,50; Aguas y Mejoras de Elect. du Littoral, 816; Energie Elect. du

Comentarios de NOTAS VARIAS

Bolsa

especulativo.

La gente se ha tomado tiempo para deliberar y, entretanto, las obligaciones ferroviarias son las únicas que se dan por don Alfredo de Zavala, manifestó ayer había prescindido para su calificación aludidas.

que en el Consejo se habían tratado tan de una parte del mismo de tan capital

Las obligaciones sólo ferroviarias

Esta parsimonia tiene su razón de ser. ¿No ocurrirá lo mes fué leido también en el Parlamento?

te. En general, ha gustado en la Bolsa el proyecto; ha gustado en el corro de Obligaciones de Efectos públicos extranjeros ...

Idem id. con garantía

Cédulas Banco Hipotecario ...

Cédulas Banco Crédito Local.

Acciones del Estado y Tesoro.

Valores del Estado y Tesoro.

Otros efectos públicos

Efectos públicos extranjeros

Cédulas Banco Crédito Local.

Acciones del Estado y Tesoro.

Otros efectos públicos

Efectos públicos extranjeros

Cédulas Banco Crédito Local.

Acciones

Acciones extranjeras los proyectos que, en materia Acciones extranjeras ... ferroviaria, han sido tan abun-Obligaciones extranjeras dantes y se han llevado a la práctica con tanta dificultad o, cuando menos, con tanta de-

mora. La impresión general, no obstante, ha sido favorable. Y fa- La recaudación de los Ferrocarriles vorable para las obligaciones del Oeste de España en la última dece-ferroviarias actualmente en revientas. 5 5 0 circulación, porque el proyecto gu 6 5 0 de referencia hace constar que se dedica a las Compañías que D estén "al corriente" en lo que concierne a sus cargas finan-Di

Es decir, prevé la gente una Del 1 enero al 31 mayo 1935. 15.194.334,81 gunda categoría.—Aprobados: 2.722. José Antonio Cuadrado Tato, 11,15; 2.731. Jonormalidad absoluta en cuanto concierne al pago de intereses Diferencia en más 570.377,39 jo en el corro.

que en tirar los cambios para

Otra confirmación trae a la Bolsa el anuncio de la emisión de Bonos "ferroviarios", con tipo máximo de interés del cuatro por ciento.

Azucares y Alconoles, con asistencia de una orden del ministerio de Trabajo, por la que se suspenden todas las oposiciones, concursos-oposiciones y concursos de méritos convocados para cubrir plazas vacantes con personal de nuevo ingreso, dependientes de dicha Subcarata de con el repartido anteriormento. tro por ciento.

el tipo de cuatro por ciento, que do del ejercicio.

se cotizan a Unión y Fénix

Como recogiamos su ascen-

nómenos se vienen repitiendo en estos días, sin que se sepa a ciencia cierta quién es el que está en lo seguro, quién es e 1 6 4 gran desorientación. La misma desorientación que

1 8 9 existe en aquellos que se "echan 1 8 7 al callejón" en Villas nuevas,

El movimiento de la Cámara de Compensación Bancaria de Barcelona durante la semana del 3 al 8 de junio ha sido solicitando la anulación del cuarto ejer-

Toda la atención del día estaba puesta en el proyecto de ley sobre bonos ferroviarios, del que el mercado esperaba alguna reacción, sobre todo en el sector sobre bonos todo en el sector sobre bonos ferroviarios, del que el mercado esperaba alguna reacción, sobre todo en el sector sobre bonos ferroviarios del que pesetas; importe liquidado, 31.934.951.09 ción de ferrocarriles, alegando las siguientes razones:

Solicitando la anulación del cuarto ejercicio de las oposiciones al Cuerpo de los supuestos secretos que nagos acumulados. 65 millones; importe libian de ser objeto del ejercicio llegaron quidado, media diaria, 5,3 millones. a conocimiento de gran número de opo-

Consejo del Banco de España sitores con anterioridad a la celebración El gobernador del Banco de España, ridades observadas en ese ejercicio, se

sólo asuntos de trámite.

En breve tomará posesión de su car go de consejero del Banco de España el conde de Gamazo, recientemente nombrado para este puesto.

de una parte del mismo de tan capital importancia como la tasación de transportes; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación se habia prescindido en absoluto de los trabajos realizados por los opositores; que para la calificación de los trabajos realizados por los opositores de la calificación de los trabajos por los opositores

co elemento de juicio para proceder en Negocio bursátil justicia; y que entre los opositores apro-

mismo—dice la gente—con este

En la sesión de ayer se negociaron las sin exclusión alguna, los que se ha-Pesetas llan ligados al Tribunal por vínculos de

nomin. Desconsianza, por consiguien-Valores del Estado y Tesoro. 3.598.700 uno de los vocales. 132.000 99.000 dad.—Una Comisión de opositores a di-50.000 la instancia que eleva al presidente del 196.000 Consejo. En dicho escrito se expone la 113.000 necesidad de esta convocatoria, y se pi-1.214.225 de que, en beneficio de la propia Admi-

505.375 nistración pública, así como de los opo-7.000 sitores, se levante cuanto antes la sus-**20**.500 5.965.300

de España

el Oeste de España en la t a de mayo acusa las dif uientes:	erencias si-	Jerónimo Pou Díaz, 12; Fernando Bertuchi Bretón, 12; Enrique Ballestar Ra-			
	rescuas	món, 10; Miguel Martín Ibáñez, 12; Vi- cente López Cotenilla, 12; Julio López			
pel 21 al 31 mayo 1935 pel 21 al 31 mayo 1934	1.193.410.30	Estévez, 10; José García Fernández de la Granda, 12; Antonio Vila López, 10; Francisco Viñuela Escudero, 12; Cándi-			
riferencia en menos	37.521,31	do Rodríguez Pascual, 10; Antonio Rizo Gutiérrez. 10; Julio Ayala Fernández 12.			
el 1 enero al 31 mayo 1935.	15.194.334,81	Secretarios de Ayuntamientos de se-			

concierne al pago de intereses y amortizaciones de las obligaciones, y esto es lo que se reflejó en el corro.

—Ahora que—nos decía alguno—los hay que no piensan más

DE AZUCARES Y ALCOHOLES

To San Sebastián se ha celebrado el Manual Lónga del Río, 11.40; 2.872, 11.4

En San Sebastián se ha celebrado el Manuel López del Río, 11,40. dia 12 del corriente la Junta ordinaria de accionistas de "Ebro", Compañía de pública.— La "Gaceta" de aver publica de accionistas de "Ebro", Compañía de pública.— La "Gaceta" de aver publica de una orden del ministerio de Trabajo, por

con el repartido anteriormente, suponen Una de las cosas que viene pesetas 36,75 liquidas por acción. a demostrar esta emisión es que Se felicitó al Consejo por el resulta-

A continuación se celebró la Junta so por el ministerio de Hacienda, queda consolidado, en contra de lo que en los primeros momentos parecía y se comentaba en los corros de Bolsa.

A continuación se celebró la Junta extraordinaria, en la que se facultó al Consejo de Administración para ampliar el capital social en 8.000.000 de pesetas en la fecha y condiciones que oportunamente determine. Alli están las Obligaciones del tunamente determine.

Tesoro al cuatro por ciento que, emitidas en abril, y mes y medio antes del cobro del cupón, FRANCIA COMPRA MAS NARANJA se cotizan a 101.25. so, antes de Soto Mayor, para Marcial

PARIS. 14.—El Gobierno francés ha media. (Petición de oreja.) sión, debemos recoger su descenso: de 620 a 614. La caida decidido conceder licencias de importa- Segundo.—Más manso que el anteno es tan fuerte como el alza, ción extraordinarias para las naranjas rior. Cagancho ejecuta una breve faena Pero ya haciamos ver que la norteamericanas, encargadas antes del de muleta y remata con una estocada 65 subida había sido precipitada, y próximo mes de abril. De acuerdo con que basta. (Ovación.) estos movimientos necesitan esta disposición, setenta y cinco mil ca-de siempre tiempo para consoli- jas de naranjas californianas serán importadas en Francia, a más del cupo rios pases naturales y de pecho y con Arbitraje en Rif normal que será concedido en breve.

United Press. 2 9 6 ¿Venden nominativas para comprar portador de Minas del PASA MOSCATEL Nos aseguran que ambos fe Nos aseguran que ambos fe PASA MOSCATEL tar desde cerca y clava el estoque, en las agujas, haciendo rodar al toro sin puntilla. (Ovación, dos orejas y rabo.) Cuarto.—Es devuelto al corral por manso. Al sustituto, Cagancho le to-DE MALAGA leta se muestra poco voluntarioso. Pincha en el pescuezo varias veces y aca-

que hace el negocio. Hay una EL FRUTO MAS RICO **EN VITAMINAS**

porque ven un descenso de un

BANCO DE CREDITO LOCAL DE ESPAÑA

La suscripción pública de 50.000 CEDULAS DE CREDITO LOCAL 5 % EMISION DE 1935 CON LOTES, que el Banco proyectaba realizar el DIA 21 DEL CORRIENTE, ha sido suspendida por haber sido solicitados todos los títulos anticipadamente.

Madrid, 14 de junio de 1935.

instantáneo en frío. Sencillos. Económicos. Duraderos. " 2.225 " 2.925

PLAZA CANALEJAS, 6.

AGUA DE SOLARES

Aceites pesados, desde 2 a 20 HP., verticales, cuatro tiempos, arranque

" 1.975 HERRERA **GUILLERMO**

F. I. A. T., 372; Adriática, 163; Edison, National City Bank 753; Soc. Idro-Elettr. Pien (S. I. P.), 530 Madrid Elettrica Valdarno, 158 1/2; Terni, 230; París 3,50 por 100, Conversione, 73,80; Banca Londres Milano **BOLSA DE BRUSELAS** Standard, 87,50; Aguas y Mejoras de Valencia, 135; Gal, 117; Sevillana, nove nanterioridad antifere, 260; Central Aragón, 5 por 100, Art. 2.° En previsión de que la grantía subsidiaria que el Estado difrece a esta emisión de las Empresas ferroviarias haya de hacerse efectiva, las Compañías que las utilicen afectarán a esta obligación que contraerán con el Estado las disponibilidades que a cada una de de contraerán con el Estado las disponibilidades que a cada una quedarán liberadas en cuanto las cuentral estado las disponibilidades que a cada una de contraerán con el Estado las disponibilidades que a cada una de contraerán con el Estado las disponibilidades que a cada una quedarán liberadas en cuanto las cuentrales esta en cuanto las cuentrales esta en cuanto las contraerán con el Estado las disponibilidades que a cada una quedarán liberadas en cuanto las cuentrales esta en cuanto de cuanto de cuentrales esta en cuanto las cuentrales esta en cuanto las cuentrales esta en cuanto de cuentrales es BOLSA DE METALES DE LONDRES A tres meses 220

A tres meses ...

Cobre electrolitico disponible.

corresponden a estas impresiones. Minas

Explosivos, 127,50, y Minas Rif, a 64,35.

10 1/2 sa jornadas de gran animación.

Cierra, pues, la semana con la pers

pectiva de la cuestión ferroviaria, que s

sigue encarrilada proporcionará a la Bol-

Gobain, 1.563; Portugaise de Tabac, 273; rio, 32.400. BOLSA DE LONDRES

A. Viscosa, 353; Miniere Montecatini, 177; Anaconda Copper

487

Acciones: Chade, 10; Barcelona Trac-2.350; Force Motrice de la Truyère, 583; tion, ord., 13; Brazilian Traction, 9 1/2; Empréstito Belga, 5,50 por 100, 1934, 915. Hidro Electricas securities, ord., 3 5/8;

Si el Gobierno creyese conveniente a esos efectos autorizar la amortización por compra en mercado libre, queda expresamente facultado por esta ley para concederles esa facultad, sin menoscabo le la cantidades amortizables en cada período.

Art. 3.º En el plazo que media hasta primero de octubre próximo, a partir de la fronte de los créditos mutuos existentes i Estado y organismos autónomos y las Compañías.

Art. 4.º Por el Ministerio de Obras Públicas, de acuerdo con el de Hacien, Art. 4.º Por el Ministerio de Cortas.

Bolisin de la tarde. — Nortes, 285,755.

COTIZACIONES DE BARCELONA.

Bolisin de la tarde. — Nortes, 285,755.

Cotta de l'Estado y organismos autónomos de la emisión a que se referente.

Art. 4.º Por el Ministerio de Cortas.

Art. 4.º Por el Ministerio de Cortas.

Art. 4.º Por el Ministerio de Cortas.

Bolisin de la tarde. — Nortes, 285,755.

Bolisin

36 1/5; idem id. id., 6 por 100 pref., 31 1/4, viaria ha servido de tema para todas las Imperial Chemical, ord., 37; idem id., de ferent., 9 1/8; idem id., 7 por 100, pref., neral, ha sido bien acogido el proyecto 34; East Rand Consolidated, 14 3/4; idem que leyó ayer el ministro de Obras pútion, blicas en la Cámara y se prevé la po-own com communication de la communication de la communication de la cómara y se prevé la po-own communication de la communication de Obras pu-tion, sibilitation de Obras pu-la communication de Obras pu-la communication de Obras pu-la communication de Obras pu-la communication de Obras pu-own sibilitation de Obras pu-own sibilitation de Obras pu-communication de Obras pu-communica 1/4 Prop Mines, 51 3/4; Union Corporation, 7/8 8: Consolidated Main Reef, 3 3/4; Crown

Mines, 13 3/4.	4; C	ro
BOLSA DE ZURICH		
Madrid	41,9	90
París	20.	215
Londres	15.1	16
Nueva York	3.0	066
Berlin	123,	60
BOLSA DE NUEVA YO	RK	
Electric Bond Co	6	3
American Tel. & Tel		1

Pennsylvania Railroad 22 5/8 11 3/8 Baltimore and Ohio

Con estas impresiones, abrió el bolsin de la mañana, y de la misma manera se siguió a lo largo de la sesión oficial de la tarde. Sin embargo, los cambios no Rif se encuentran bastante firmes y demandadas, y causa muy buena impresión alguna compra que se realiza des-de Madrid. Explosivos siguen desenvolviéndose sin interés alguno. En pórticos, Alicantes hacen a 40,15; Nortes, 53,20

Solfeo e instrumentos de púa a don An-

que constituyó esta Asociación Nacional

cretario, don Valentín Losmozos; teso-

Moya y don Agustín San José. Las ad-hesiones a la nueva entidad pueden en-

viarse al domicilio del secretario, calle

rero, don Mariano Sánchez; contador,

Consiste el festejo en la lidia de tres meros del programa, y como comienzo de las Atalayuelas. y fin del mismo habrá despeje a caba- La nueva mujercita es hija de don

món Mac-Crohón y Jesús Azcona; el ter- don Manuel García Nieto. cero será rejoneado por Rodríguez Acosmuerto por Algabeño.

Dirigirán la lidia Juan Belmonte, Alla llave Concha Mac-Crohon, Isabel Fi-

-La condesa viuda de Ribas ha pe-María. dido en Barcelona para su hijo don Vicente de Juan-Ribas y de Sentmenat, actual poseedor del título, la mano de la bellisima señorita Maria de Fontla nobleza catalana.

El novio, que pertenece a la nobleza mallorquina, es hijo del anterior conde de Phas, fallecido en octubre de 1922, y de doña Maria del Carmen de Sentmenat y de Esteban, de la casa catalana de los marqueses de Casteldosríus, y tiene un único hermano, don Francisco José.

Fontcuberta y de Dalmases, hermano del marqués de Vilallonga, maestran-de Gamero-Cívico y otros familiares. to de Zaragoza y del Cuerpo de la Nobleza Catalana, y de doña Magadalena Roger y Martí, y son sus hermanos don Trinidad, Catalina y Ramón.

La boda se celebrará en el próximo julio.

-En la finca «Las Euras», que en des Folch, viuda de Gallart, se ha celebrado el pasado día 11 la boda de su bellisima nieta Maria de la Asunción de Sentmenat y Gallart, de la casa marquezal de Sentmenat, con el joven aristócrata don Juan Claudio de Rialp y Peyra, nieto primogénito del barón de Rialp.

Fueron padrinos el hermano mayor deporte en el corriente año. de la novia, don José María de Sentla unión don Miguel Pujol, párroco de de salud, trasladándose a su país. la unión don Miguel Pujol, párroco de Salud, trasladandose a su país.

San Juan de Horta. Como testigos actuaron: por el novio, el barón de Rialp, don Antonio Mulet y el comandante de Caballaría den Antonio Por el novio, el barón de Rialp, don Antonio Mulet y el comandante de Caballaría den Antonio Por el novio, el barón de Rialp, don Antonio Mulet y el comandante de Caballaría den Antonio Por el novio, el barón de Rialp, don Antonio Mulet y el comandante de Caballaría den Antonio Por el novio, el barón de Rialp, don Antonio Mulet y el comandante de Caballaría den Antonio Por el novio, el barón de Rialp, don Antonio Mulet y el comandante de Caballaría den Antonio Por el novio, el barón de Rialp, don Antonio Mulet y el comandante de Caballaría den Antonio Por el novio, el barón de Rialp, don Antonio Mulet y el comandante de Caballaría den Antonio Por el novio, el barón de Rialp, don Antonio Mulet y el comandante de comandante d

ESTOS ANUNCIOS

SE RECIBEN EN:

Agencia La Prensa, Carmen, 16.

Agencia Laguno, Preciados, 62. Agencia Rex, Pi y Margali, 7.

Agencia Prado, Montera, 15.

Agencia Corona, Fuencarral, 63

Agencia Publicitas, Av. Pi y Mar-

Señores Hijos de Valeriano Pérez, Pl. Progreso, número 9.

Agencia Los Tiroleses, Peligros, 2. Publicidad Alor, Carmen, 36.
Publicidad Dominguez, P. Matu-

Agencia Reyes, Preciados, 52. Sociedad Alfa Limitada, Montera, número 32, Madrid.

SENOR Cardenal, abogado. Cervantes. 19. Consulta: tres-siete. (5)

ADMINISTRACION fincas, asegurando al-

quileres. Especializada en "contrarrevi siones". Monteleón, 24. (3.

DETECTIVES, vigilancias reservadisimas, investigaciones familiares garantizadas, divorcios, Instituto Internacional (funda-

pisos amueblados; referencias gratuitas. San Marcial, 35 (ático). San Sebustián.

SERVIMOS domicilio toda clase aguas minerales. Cruz, 30, Teléfono 13279. (T)

AGUAS MINERALES

penales. Atocha, 63, segundo.

Agencia Alas, Alcalá, 12.

Agencia Ekos, Postas, 23.

moderno.

no 24833.

La tercera becerrada aristocrática ella, sus tíos don J. n Miguel Gallart de la temporada la organiza este año y Dubosq y don José Gallart Folch y el 274 metros).—8: «La Palabra».—9: Co- (Teruel); a don Nicolás Inján, de Huesto de Constant de Huesto de Constant de Const

-En Barcelona acaba de hacer su becerros y un novillo, y como los orga- presentación en sociedad la encantado- 15: «La Palabra». Música variada. —

Alfonso Olivares, y muerto por su espo- Solá y Coll. Hermanos suyos son: Al-Andrés Sáenz de Heredia y serán ban-don Juan Santamaría de Sansalvador, derilleros el marqués de Gramosa, Ra- y Consuelo, casada en abril de 1924 con

Para celebrar su «entrada en el r····n te, muerto por Juan Ponce de León y le do», la señorita de Atalayuelas obseayudarán a morir el conde del Serrallo, quió en casa de sus padres con una fies-Alvaro Soto Reguera y José Maria ta de tarde a sus jóvenes amistades, a Miota. El novillo será rejoneado y las que se sirvió espléndida merienda Ella recibió numerosos regalos.

-En Palma de Mallorca ha dado a fredo Corrochano y Valencia I; correrán luz felizmente un hermoso niño, su primogénito, la joven señora del licenciado gueroa (Velayos), Antonia Jiménez de en Ciencias, don José de Morell y Mola Fuente (Santa Engracia), y el ragues, nacida María Josefa de Fiol y nilo Landete, y presidirán bellas se- Mencos, nieta de la marquesa viuda del floritas, cuyos nombres, así como el de la marquesa viuda del Amparo. Al pequeño, que ha sido apalas muchachas que toman parte en el drinado por sus abuelos, se le ha puesnoritas, cuyos nombres, así como el de Amparo. Al pequeño, que ha sido apa-«carrousel», ya daremos más adelante to en el bautismo el nombre de José

-Se ha celebrado en la capilla de la tado a Cortes don José Luis de Oriol 7 de la tarde, con onda de 50 metros. finca que posee en El Plantio el dipucuberta y Roger, de antigua familia de la bautizo de su hijo recién nacido, nie to de la condesa viuda de Ibarra. Ha recibido el nombre de Iñigo.

-En el monasterio de San Jerónimo de Córdoba, ha hecho su primera comunión la niña María del Carmen Mitjáns y López de Carrizosa, hija de los duques de Santoña. Ofició en la misa tual. el padre Daniel de Riaño, capuchino, y asistieron al acto, además de los duso, señorita Angelita Mérito, señores de Gamero-Cívico y otros familiares.

—En Madrid acaba de hacer su pri
Hay en cámaras: terneras, 1.471: le
Godzinda Migal Otro Urdiales (Santander); las 8, misa de comunión general para la Archicofradía del Inmaculado Corazón de Santander, y doña Cecilia Mourelo González, de Güemes (Santander); doña

Santuario del Pernetus Sacorro Allander Santuario del Pernetus La novia es hija de don Ramón de ques, la abuela, marquesa de Valparaí-

—Con motivo de celebrar anteayer na Anita Cabrero; a Gijón, don Juan Redondo López, de Barro-Llanes (Ovie-

sus amistades, las que fueron obsequia- Cañada; a Sanchidrián, don Manuel Ma das espléndidamente, y atendidas por ría Eguileor; a Oviedo, don Rufino del el dueño de la casa y su joven y bella Rosal; a Riosequillo, don Crisógono Pé-esposa, nacida Lita H. de Torralba rez: a Palencia, don Amador Sebastián; esposa, nacida Lita H. de Torralba. -Hoy, sábado, se celebrará, en el Club de Campo, una cena y «buffet» gora; a Torrelodones, don Matias Marcomo homenaje al equipo del «Hockey» cos; a Ortigosa de Cameros, doña Cardel Club, campeón de España de este men de la Riva; a El Escorial, don Ma-

menat y Gallart y la madre del novio, gación de Hungría en Madrid, se ha doña Pilar Peyra de Rialp, y bendijo ausentado de esta capital, por motivos

Caballería don Antonio Paláu, y por don José Sacristán; a Torrelavega, do varios puntos.

el Club Hípico Madrileño, del que forman parte conocidas muchachas y jóman parte conocidas muchachas y jóvenes de nuestra sociedad. Se celebravenes de nuestra sociedad. Se celebra
Los invitados al acto fueron obseboletín meteorológico. «El «cock-tail» trán, de Madrid; a doña Francisca con complexa de la recipio de puerto de lizaciones de Bolsa. Calendario astronómico. Santoral. — 13: Campanadas. (Coruña); a doña Ramona Teresa Belham, Bernardo de Mentón, confesor; Germana de Madrid; a doña Francisca con complexa de la recipio rá a las cinco de la tarde del próximo quiados con un banquete y los recién del día». Música variada.—13,30: «Zamdida Alvarez, de Gestoso (Orense); a La misa y oficio divino son de las Témmiércoles, día 19, y tendrá lugar en la casados salieron en viaje de bodas par para de la casados salieron en viaje de bodas par para de la casados de Pentecostés, con rito semidores de la casados salieron en viaje de bodas par para de la casados salieron en da. Música variada.—14,30: «Un día en rrameda (Cádiz); a doña Fernanda Domínguez, de Madrid, y a doña Manuela Adoración Nocturna.— Venecia», «Los maestros cantores». — Hernández, de Cádiz. nizadores de la fiesta son todos artis- ra señorita Conchita de Ayguavives y 15,30: «La gracia de Dios», «¡Adiós, auxiliares de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses 15,30: «La gracia de Dios», «¡Adiós, auxiliares de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de doña Melchora de los marqueses de las Escuelas Normales que la fundación perpetua de los marqueses de las Escuelas Normales que la fundación perpetua de los marqueses de las Escuelas Normales que la fundación perpetua de los marqueses de las Escuelas Normales que la fundación perpetua de los marqueses de las Escuelas Normales que la fundación perpetua de los marqueses de las Escuelas Normales que la fundación perpetua de los marqueses de la fundación perpetua

«Guia del viajero».—18: Cursillo de di- de Almería; a don Gabriel Aguilera, de llo, rejoneadores, «carrousel» hípico, lldefonso de Alguavives y de Moy, po-vulgación del Seguro en España.-18.30: Ciencias de la de Granada; a doña Fran-Millán, Carmen, Buen Suceso y San Ilsedefonso del título, del Cuerpo de la No-Cotizaciones «La Palabra». Emisión cisca Ardanaz, de Música de la de Na-defonso; del Pópulo, en la parroquia de seedor del título, del Cuerpo de la No-El primer becerro será rejoneado por Alfonso Olivares, y muerto por su espo-a, Conchita Barzanallana, a la que au-fonso, casado en agosto de 1932 con Social». — 21.15: «Rienzi». «Serenata Cruz Herrero, de Dibujo de la de Cotizaciones. «La Palabra». Emisión cisca Ardanaz, de Música de Na-defonso; del Pópulo, en la parroquía de Santa María, y de la Elevación, en la iglesta de San Pedro. Cutarenta Horas.—Iglesia de San Igna-cutarenta de Música de Músi sa, Conchita Barzanallana, a la que au-xiliarán Saturnino López y Alberto Ani-bal; al segundo lo rejonearán Concha los, que en breve casará con María Naciones divulgadoras sobre legislación social». — 21,15: «Rienzi», «Serenata húngara», «La Gran Vía».—22: Campa-los, que en breve casará con María nadas.—22,05: «La Palabra». Canciones Iravedra y Juan Landete, lo matará Adela Subirana; Araceli, casada con nadas.—22,05: «La Palabra». Canciones cubanas. Información deportiva y cine-matográfica. Recital de guitarra. Mú-profesores numerarios de Solfeo y Vio-

> 24: Campanadas. Radio España (E. A. J. 2).-14: Sintonia, Solfeo e instru «No diga», «I Puritani», «El asombro de Se reconoce «No diga», «I Puritani», «El asombro de Damasco», «Rigoletto», «Don Gil de Alprofesor adjunto de cultura primaria, el derecho a percibir los haberes que por de Padua: exposición, rosario, sermón «Sobremesa», «Fuga en sol menor». No- tal cargo se le asignan. ticias de Prensa.—17,30: Sintonía. Concierto sinfónico.—18,45: Discos.—19: ma nombrada de la lista de interinos Explicación del Evangelio. Música de de Madrid es el número 19, doña Eloisa baile.—22: Sintonía. «La Port du Dia-Alvarez Candelario, para la 1, grupo B, ble», «El molinero de Subiza», «Cava- Carrera de San Francisco. lleria rusticana». Autores teatrales marioneta».—23,30: Música de baile.— drid se ha celebrado una reunión en la tina y salve.

23,45: Noticias de Prensa. 45: Noticias de Prensa.

ADIO VATICANO.—A las 3,30 de sidente, don Guillermo Krahe; viceprela tarde, con onda de 19 metros. A las sidente, don Luis Ortiz Aragonés; se-

Mercados de Madrid don Gregorio Crespo, y vocales, don En-

(14 de junio 1935)

Las cotizaciones e impresiones del de Conde Duque, 8, primero, Madrid. mercado no varían de las del 12 del ac Permutas.—Se conceden las solicita-Se han sacrificado hoy 366 vacas, terneras, 6.130 reses lanares.

Hay en cámaras: terneras, 1.471; ie- Odosinda Migal Otero, de Barallobre-Fe- 6,30 de la tarde, función en honor de la

su fiesta onomástica el ingeniero de del Campo; a Villarrobledo, doña Do-do). Caminos don Antonio Anguís, acudie-lores Sandoval; a Dehesa de Revilla de Di Horta (Barcelona) posee doña Mercea Colunga, don Benito Fernández Pérez; a Arenal de Cabañas, doña Luisa de Gónnuel Pérez del Río-Cosa y la señora viu-—El encargado de Negocios de la Le-ación de Hungría en Madrid se ha

condesa viuda de Artaza.

Necrológicas de cinco días a contar desde el de ayer

Adoración Nocturna.—San Ildefonso.

Ave Maria.-A las 12, misa, rosario y montañas mías!», «La mecanógrafa».-- se indican a los señores siguientes: do- Blanzaco. A las 7 t., Regina Coeli 17: Campanadas. Música ligera.—17,30: ña Sofia Coello, de Música de la Normal ne y reparto de pan a 40 pobres. Blanzaco. A las 7 t., Regina Coeli solem e y reparto de pan a 40 poures.

Corte de María.—Del Destino, en San

Santa Iglesia Catedral.—A las 8, miss

y ejercicio de la Archicofradía del Cora-zón de María; a las 7.30 t., rosario canta-Colegio Nacional de Ciegos. - Se condo, en la capilla del Pilar. Parroquia de San Ginés.—A las 8, ejer sica de baile.—23,45: «La Palabra». — lin del Colegio Nacional de Sordomudos

Ciegos a don Luis Antón Saenz, y de cicio sabatino con manifiesto, plática, salve cantada y el himno de la Virgen de

por don Diego Tortosa y reserva. Parroquia de Santiago.—A las 10, misa solemne y salve a la Virgen del Perpetuo Socorro. A las 7,30 t., ejercicio al Sa-

grado Corazón de Jesús. Parroquia de Santa Bárbara.—A las 8, misa de comunión general de las Hijas Asociación de Profesores y Maestros de de María.

Parroquia de San Marcos.—A las 8

misa de comunión general y felicitación sabatina para las Hijas de María. Basilica Pontificia.—A las 5,30, rosa io, bendición y salve

Basílica de Atocha.—A las 6, salve con xposición Carmelitas Maravillas (Principe de Vergara, 23).—A las 6, exposición, rosario, reserva v salve cantada

PP. Carmelitas (Plaza de España). A las 6,30, misa de la Virgen; a las 5.30. alve carmelitana. Iglesia de la Buena Dicha.—A las 8 misa votiva de la Merced.

das por los maestros y maestras don Jesús Eduardo Aboy, de Valdunciel (Salamanca), y don Diodoro Sánchez y Sán-Santuario del Corazón de María.— Castro-Urdiales (Santander);

mera comunión la niña Amalia Sáenz chales, 711. Con lo cual está Madrid ne (La Coruña), y doña Carmen Pazos de Tejada y de Zulueta, hija mayor de muy abastecido.

Sanmartin, de Tiobre-Betanzos (La Coruña), y doña Carmen Pazos Sanmartin, de Tiobre-Betanzos (La Coruña); don Hilario Sierra Expósito, de Segundo Monasterio de la Visitación Segundo Monasterio de la Visitación Bujalance (Córdoba), y don Bernardo (San Bernardo, 72).—A las 5 de la tarde visperas solemnes de la Santisima Tri Direcciones de graduada. — Publicada Continúan las novenas anunciadas en

en la "Gaceta de Madrid" correspondiendias anteriores y en igual forma. te al dia 14 de abril último, como va-CONGREGACION DE LA BUENA cante a proveer entre los aspirantes a MUERTE (DE LA FLOR) Direcciones de graduada de seis o más

En la capilla de las Esclavas del Sa Secciones, por concurso-oposición, la Di-rección de la "Barriada de Peñacastillo" grado Corazón de Jesús (Cervantes, 17) tendrá misa de comunión, a las 8,30, mañana domingo. A las 5 de la tarde, (Santander), se hace constar, para conocimiento de los interesados que ha de figurar como incluida en la relación purosario, sermón, por el padre Miguel de blicada en la "Gaceta" del 5 de los co-Alarcón, preces, bendición y reserva. Se incluye también en dicha relación

> (Este periódico se publica con censura clesiástica.)

Al efectuar sus compras haga referencia a los anuncios leidos en EL DEBATE

CRONICA DE SOCIEDAD Radiotelefonía Escuelas y maestros Santoral y cultos V Peregrinación con enfermos a Lourdes y al Pilar (ZARAGOZA)

Presidida por los EXCMOS. SENORES ARZOBISPO DE VALLADOLID Y OBISPO DE ZAMORA

Precios: primera clase, 325 ptas.; segunda clase, ptas. 230; tercera clase, ptas. 152. Puntos de inscripción: Oficinas de la Hospitalidad (Palacio Arzobispai), Valladolid.

VINOS Y COÑAC DOMECQ Casa fundada en el año 1730 PEDRO PROPIETARIA de los dos tercios del pago de

Macharnudo, viñedo el más renom-

brado de la región.

Dirección: PEDRO DOMECQ Y CIA. J. de la Frontera

PRIMER ANIVERSARIO

EL EXCMO. SEÑOR

DON JOAQUIN RUIZ GIMENEZ

FALLECIO EL 16 DE JUNIO DE 1934 IIABIENDO RECIBIDO TODOS LOS SANTOS SACRAMENTOS Y LA BENDICION DE SU SANTIDAD

R. I. P.

Su apenadisima viuda, hijos, sobrina, hermanos políticos, primos y RUEGAN una oración por su alma.

Sufragios que se aplicarán por su eterno descanso: mañana 16. a las siete de la tarde, la Exposición del Santísimo y rosario en el convento de Religiosas Jerónimas (Lista, 29); el 17, a las diez, un funeral en la parroquia de la Concepción; el 19, a igual hora, una misa de réquiem en la capilla de los PP. Carmelitas (Ayala, 37); un novenario de misas en la parroquia de San Luis y en el oratorio particular de la familia durante todo el mes y los 16 de todo el año, así como las misas y otros sufragios en la Basilica Pontificia, convento de Santo Domingo (Salamanca), Hermanas de la Esperanza, de Madrid y Málaga, y tarias; parroquias de San Marcos, Buen Suceso, Torrelodones, Galapagar, Soria, Drieves, Monasterio de Lupiana y Patronato de Enfermos. Con igual, intención se están aplicando en la parroquia de Hoyo de Manzanares misas desde el 1 de junio y se celebrará el día 18 un

Varios señores Prelados han concedido indulgencias en la forma

Oficinas de Publicidad R. CORTES. Valverde, 8, 1.º Teléfono 10905.

Hasta ocho palabras 0,80 ptas

Más 0,10 ptas, por inserción en concepto de timbro

MUEBLES, camas, precios sensacionales. FORMIDABLE liquidación de muebles

baios. Zurbano, 53. LMONEDA elegante. Varios muebles, premoderados. Avenida Plaza Toros, 8.

(V)

PISOS. Listas, 2 pesetas. Centro Alquileres. Principe, 1; Preciados, 10.

URGENTE, muebles antiguos, cuadros, ce rámica. Velázquez, 103. (3)

NOVIOS, Casa completa: alcoba, comedor y recibimiento, 550, 850 y 1.200. Fernán-dez de los Ríos, 31. Garrido. (T)

ANTIGUEDADES

ABOGADOS OBJETOS arte, plata antigua. Pedro Ló pez, Pez, 15. Prado, 3. PORCELANAS, miniaturas abanicos, bi-bliotecas. Vindel. Plaza Cortes, 10. (21)

AGENCIAS FORD gran lujo, moderno, baratisimo, vendo por ausencia. Teléfono 56293. PISOS garantizados. Listas, 2 pesetas. Postas, 23, entresuelo. (V)

PATENTES, marcas, nombres comerciales. Osuna Compañía. Hortaleza, 38. Teléfo-(4) AVENIDA Plaza Toros, 11, cuarto, todo (18)FERNANDEZ envia provincias certificado

43 duros, lujosísimo, dos escaleras dos as-censores, muros, techos forrados corcho, baño lujo, calefacción central, lavabo, dormitorio, servicio W. C., "hall", des-pensa, cocina, seis habitables. Goya, 116. DETECTIVE, vigilancias, informaciones reservadísimas, Madrid, provincias; precios incompatibles. "Centromeño". Principe, 14, principal. 15816. (8)

CASA campo, sobre la playa. Castrurdia-les. Informes: Teléfono 13811. (2) GRATIFICARE quien proporcione pequeño

GRAN local-nave, tres huecos calle, propio industria almacén, muy barato, situación inmejorable. Meléndez Valdés, 60, próximo Princesa.

CASA nueva, tiendas, cuartos, calefacción, mercado; Porlier, esquina Hermosilla. (3)

por reforma. Flor Daja, c.

MUEBLES Gamo. Los mejores y más baratos. San Mateo, 3. Barquillo, 27. (18)
TIENDAS nuevas, sótano, agua, económicas. Ramón la Cruz, esquina Alcántara.

(3)

iQUIDACION. Salón dorado comedo. 17. de Martinez Izquiergo, 1x. (20) MENDIZABAL, 76. casa lujo; cuartos siementos de la comedo come estado come estado come estado come estado come estado com come estado come estado come estado come estado come estado com come estado come estado come estado come estado come estado com come estado comedo comedo

porcelanas, bronces, arañas, cuadros, ENTRESUELO, Lista, 47, todas comodidadoros. San Roque, 4. (2) des, 225; sólo personas honorables (2)

propio oficina, médico, etc., 300. Ramón de la Cruz, 51. (3) ALQUILANSE pisos todo confort. General

VERANEO económico Ciudad Lineal; ha- 🗞

CUARTOS todo confort, casa nueva, gran-

ALQUILASE piso céntrico, propio oficina.

ALQUILASE hotel Villalba, 2.000 pesetas;

DEVA, Guipúzcoa, Hermosa casa, huerta, baño, alquilase amueblada. Informes: Gregoria Murguia. San Martin, 42. San

MEJOR orientación, máximo confort, 6 habitables. Ibiza, 19, autobûs 5, entrada Retiro.

EXTERIOR, ocho habitables, todo confort. PRECIOSO cuarto, 38 duros, Santa Engracia, 74; ascensor.

INFORMACION gratuita pisos desaiquila. ATICO, cuatro habitaciones, baño, ascendos, "El Centro"; mudanzas, guardamue-bles, traslados provincias. Menéndez Pelayo, 3; San Bernardo 95; Goya, 56. (21) ALQUILASE piso todo exterior, Caraban-

ENTRESUELO amplisimo, 15 habitables, ALQUILO dos cuartos, uno interior y otro tmón exterior, casa nueva, ascensor, calefac-ción, cuarto baño, gas, mirando Medio-neral día. Divino Pastor, 22. (16)

res. Frincipe, 1, 11condos, 12.

CALLE Vallehermoso, 84; exterior soleado, cinco habitables, baño, 25 duros. Interior. 13.

Calpúzcoa, 2. Diazotero. (V) dez, economía. Alcántara, 28. (3) Rojas, numero 1.

Calpúzcoa, 2. Diazotero. (V) dez, economía. Alcántara, 28. (3) Rojas, numero 1.

VAUXHALL, modelos catorce, veinte ca-PARA abono se ofrece gran coche de lujo, siete plazas. Razón: Teléfono 36984. (T)

riores, 55. Tenerife, 6, Cuatro Caminos.
(3)

GARAGE independiente, dos camionetas,
125 pesetas, Embajadores, 104. (2)

SAN Sebastian. Alquilase villa en Ondarreta. Teleiono 40240.

VERANEO Cuenca. Alquilo, 600 pesetas temporada, casa amueblada, parte alta población, magnificas vistas, jardín, agua. Telefono 61261.

Coruna. Teleiono 40240.

VERANEO Cuenca. Alquilo, 600 pesetas temporada, casa amueblada, parte alta población, magnificas vistas, jardín, agua. Claudio Coello, 115. Teléfono 56484. (V)

Claudio Coello, 115. Teléfono 56484. (V)

baño, garages: Barrio Peinetas. Pedro Cuesta, San Rafael. (A) (A) (T) LOS Molinos. Hotel todo confort y pisocina. principal, independientes, amueblados,

baño, agua corriente, teléfono, garage. PISITO amueblado, económico, baño, gas, Razón: Teléfono 70117.

23186. PRECIOSO piso céntrico, dos ascensores, escalera servicio. Paseo del Prado, 12.

HERMOSO exterior, orientación Mediodia. 21 duros. Hermosilla, 125. (E) orientación Mediodía, 200 pesetas. Aya. 21 duros. Hermosnia, 120. (11) TORRELODONES. Bonito hotel amueblado, frondoso jardin, baño, agua. No en fermos. Hermosilla, 9, 4 a 6.

CUARTO todo confort, 275 pesetas. Nar. chel, buenas comunicaciones, barato. (V) 45204. (4) CUARTO ocho habitaciones grandes, con sol, todo confort, con, sin. Garage, Zur. Alvarez Castro, 11. (3) bano, 53. (T) EXTERIOR higienico, 5 grandes niezas ha-(T) EXTERIOR higiénico, 5 grandes piezas, ba-

nuevos. Los más baratos. Santa Felicia-na, 10. Teléfono 36237. (21) CAMIONES y ómnibus usados, diferentes marcas y tonelaje, precios económicos. Garage Cotisa. Alcántara, 28. (3)

(2) bricación perfectos. Alcantara, 20. (3) referencia de la perfectos. Lagasca, 38. (4) te pesado. Alcántara, 28. (3) mico garage céntrico. Lagasca, 38. (V) mico garage céntrico. Lagasca, 38. (V)

ERANEO económico Ciudad Lineal: na-tibitaciones con, sin, confort. Teléfono ALQUILO, vendo hoteles Escorial, Torre-lodones; facilidades pago; directamente propietario. Teléfono 36986.

(2) EDO amplias habitaciones para clases, propietario. Teléfono 36986.

(2) Desetas. Emosjadores, 102.

(2) CARNET. Garantizo, conducir camiones, automóviles, motocicletas. Código, mecánica, 100 pesetas. Marqués Zafra, 18. (5) CEDO amplias habitaciones para clases, despachos, pensión, entre Sol-Callao. Teléfono 27527.

CEDO amplias habitaciones para clases, despachos, pensión, entre Sol-Callao. Teléfono 27527.

COTUÑA. Teléfono 49248.

COTUÑA. Teléfono 49248.

(2) nica, 100 pesetas. Marqués Zafra, 18. (5) GRANDES ocasiones. Chrysler moderno, otro. 75: Buick. Hudson, Nash, Opel, Austin: otros. Serrano, 55, patio. (T)

disimos, 125-175 pesetas. Blasco Garay, 20.
(8) ALQUILANSE San Rafael pisos, cuarto baño, garages: Barrio Peinetas. Pedro setas. Núñez Balboa, 24, garage. (T) VENDO Hudson, excepcional ocasión. Glo rieta Luca de Tena, 10 (3)

LIQUIDO coches desde 1.000 pesetas, cam bio, facilidades. General Pardiñas, 89. (5) MEDIODIA, espléndidos, calefacción central, baño, gas, 40 duros. Ramón Cruz, 105.

MEDIODIA, espléndidos, calefacción central, baño, gas, 40 duros. Ramón Cruz, (18)

MEDIODIA, espléndidos, calefacción central, baño, gas, 40 duros. Ramón Cruz, (18) móviles, motocicletas, mecánica, regla mento. General Pardiñas, 89. (5

Fuencarral, 143, tardes. García.

usted tenerle apalabrado, pues la contin-gentación tiene ya repercusión, Ford 17 HP., perfecto estado, 4.000 pesetas; Ols, 2.750; Auburn faetón, 1.200; Nash, 6.000; Plymouth seis cilindros, 8.500; Paige, 3.000. Estupendas ocasiones hallarán en la Agencia de Seida San Román. Miguel Angel, 14. Teléfono 49143.

O'Donnell, 31.

documentos, 90 pesetas. Cuesta Santo Do. mingo, 12. (5)
ADLER, vea nuevos modelos en Ata. Go-(2) ADLER, vea nuevos modelos en Ata. Goya, 24.

CITROEN 5. perfecto estado, urge venta buenas condiciones, sólo hoy, prueba. Ve-lázquez, 62. garage. (T) PACKARD, Hispano, Paris, Chrysler,

Muy eficaces para todas las afecciones del aparato respiratorio, Artritismo y convalecencias gripales. Clima seco, 1.000 metros altura. Temporada oficial: 30 de junio a 30 de septiembre.

AUTOMOTO nueva, barata. Francisco Mo-CAFES

CALZADOS ZAPATOS descanso; señora 9,75; caba

llero, 12,50. Jardines, 13, fabrica. (21)CONSULTAS

HISPANO 32, Paris, siete plazas, como nuevo, urge venta. Sánchez. Narváez, 14: venéreo, sífilis. blenorragia, espermatorez 4. (V)

ANTES de que suba el coche usado debe una, tres-nueve. Provincias, correspon dencia.

MEDICO Loco. Desahuciados. Ribera Man-

Venéreo. sifilis, análisis. Once-una, cua-tro-nueve Especial. 5; económica, 2; Fuencarral, 59, entrada Emilio Menéndez Pallarés, 2 (antes Santa Bárbara). (10) (V) AUTOMOVILES varios modelos al estado de nuevos los encontrará en Ayala, 7.

(T) AUTOMOVILES varios modelos al estado de nuevos los encontrará en Ayala, 7.

(T) Dicaciones de la misma. (2)

COMADRONAS

das, pensión consultas. Santa Isabel. EMBARAZADAS. Consulta médica gratuita. Hortaleza, 61. Provincias, sello. (2) PARTOS. Estefanía Raso, asistencia em-barazadas, económica. Mayor, 40. (11) NARCISA. Consultas profesionales, hospedaje embarazadas. Conde Duque, 44. (2) PAZ Iscar, consulta, hospedaje, médico especialista. Glorieta Bilbao, 7. (8)

PROFESORA partos, consulta reservada embarazadas. Médico especialista. Alcalá, 157, principal, PROFESORA partos. Consulta, hospedaje embarazadas. Médico especialista. Car-men, 33. Teléfono 26871. (2)

COMPR. ...

(9) TRAJES caballero, gabanes, muebles, objetos, pisos enteros, porcelanas cristale-rías, condecoraciones, libros, cuadros, pa-go inmejorablemente. Teléfono 52776. go inn Adolfo.

VENDO Graham Paige seminuevo. Montserrat, 4. Teléfono 36539.

PACKARD, Hispano, París, Chrysler, Ford, Autoplano, Hudson, Marmón, Cifono 11625. MOTORES, maquinaria, talleres completos, material eléctrico, Teléfono 71742.

> PARTICULAR, compro muebles, ropas, objetos, saldos, máquinas, libros. Teléfono 71267. Miguel. (2) PORCELANAS, miniaturas, abanicos, bi-bliotecas. Vindel. Plaza Cortes, 10. (21) PARDINAS, 17 Paga insuperablemente pi-

sos, antigüedades, buhardillas; vamos rápido. 52816. (5) BICICLETAS
ALHAJAS, objetos papeletas del Monte,
máquinas de coser, escribir, aparatos de
radio. La Casa que más paga. Sagasta,
4. Compra-Venta. (2) COMPRO máquinas escribir, sumar, calcular. Enrique López. Puerta Sol, 6.

COMPRO domicilio, alhajas, oro plata. Bravo. Romanones, 10. Teléfono 75825. (3) NO vender oro y plata sin consultar pre-cios. Almirante, 8. plateria Teléfono 14553. (7) OMPRO muebles, objetos, antigüedades,

pago bien. Telefono 74108 PAGO espléndidamente pisos completos, antigüedades, ropas, plata, menudencias. Jesús. 74883. (V) (2) ORO, 5.85 gramo. Pagamos todo su valor

alhajas. Plata, platino, dentaduras. Plaza Mayor, 23 (esquina Ciudad Rodrigo). Teléfono 15657. (3) MUEBLES, alhajas, oro, papeletas Monte, ropas; pago su valor. Espíritu Santo, 24. Compra, venta. Teléfono 17805. (T) CASA Magro. Alhajas, escopetas, aparatos fotográficos, máquinas escribir, coser. Papeletas Monte, artículos viaje, Fuencarral, 93, Teléfono 19633. (20)

da clase antigüedades, pisos enteros, oro, plata, condecoraciones, libros, máquinas coser, escribir, alfombras, tapices, menu-

DENTISTAS

dencias, sótanos y bohardillas. Ballester. Teléfono 73637. (18)

MUEBLES, los mejores, los más baratos, de mayor duración. Tenemos estas nor-mas de siempre: hoy con más motivo, por reformas. Flor Baja 3. (5)

ALMONEDAS

LUNA, 13. Alcobas comedores, camas doradas, plateadas; infinidad de muebles, precios baratísimos. Luna, 13. (5) LOCAL amplio, garage, almacén, tienas.

ALCOBA matrimonio nueva v salón caoba vende particular. Sagasta, 4, principal.

(3)

camas doradas. Atocha, 20.

MARCHA diplomático, toda casa; hay sa-lón dorado y jarrones; últimos días. Ni-ceto Alcalá Zamora, 48, bajo izquierda.

ALQUILERES

divorcios, Instituto Internacional (funda-divorcios, Instituto Internacional (funda-do 1918). Preciados, 50 principal. (18) ATENTES, marcas, nombres comerciales. ATENTES, marcas, nombres comerciales. (2)

(T) LOMBIA, 12. Espacioso exterior, baño, gas. 150. (18)

piso sobre 28 duros, posible confort. DE-BATE, 52.267. (T)

VALE 10 % descuento en todas las ventas.

Grandiosa liquidación de alcobas, comedores, despachos, tresillos, camas, muebles en general; precios reducidisimos, por reforma. Flor Baja, 3. (5)

CASA nueva, tiendas, cuartos, caletaceton, mercado; Porlier, esquina Hermosilla. (3)

PISOS desalquilados, muchisimos, todos precios. Principe 4, principal. (3)

CUARTOS, 20, 22 y 32 duros, todo confort.

URGENTISIMO, comodita escritorio, saloncito isabelino, relojes sobremesa, alfombras, silleria cuero, bargueños, vitrisor, taciones, baño, calefacción central, ascendo, jardin, frente playa. Velázquez, 69 sor, teléfono, 31 duros. na, jarrones, tresillos, caja caudales, bus-to marqués Villamejor. Calle Recoletos, 4. agua abundante. Teléfono 58575. (T) llo, 16 (próxima Villanueva). (16)

HERMOSO cuarto, 150 pesetas. Claudio

PARA industrias, almacenes, alquilase edificio, grandes naves, vivienda. Canarias, 9.

la eliminada dirección de la graduada de

Sallent (Barcelona), fliándose un plazo

recciones de graduadas.

(16)

ALQUILANSE pisos todo confort. General Arrando, 21.

Arrando, 21.

SAN Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 1n. ternacional. Principe, 1. San Sebastián, Ofrecemos pisos, villas 2n. ternacional. Principe, 12. CHRYSLER 12 HP., roadster, General Partación Casa Ardid. Génova, 4. Envios provincias. (V) VENDO cupé Royal, Graham 3850, roadster; Plymouth, 2.800. San Bernardo, 69, vincias, (V) VAUXHALL, el seis cilindros más barato, (3) Alcántara, 28. (3) VAUXHALL, el seis cilindros más barato, (3) CALLE Vallehermoso, 84; exterior soleado, cinco habitables, baño, 25 duros. Internacional Partación Casa Ardid. Génova, 4. Envios provincias. (V) VENDO cupé Royal, Graham 3850, roadster, Plymouth, 2.800. San Bernardo, 69, vincias, (3) VAUXHALL, el seis cilindros más barato, (3) VAUXHALL, el seis cilindros más barato, (3) VAUXHALL, el seis cilindros más barato, (3) VAUXHALL, el

todo confort, 55 duros. Castello, 49. (2)

SAN Rafael. Hotelito, baño, 1.000 pesetas; también pensión dos, tres personas, 10.

al macén, depósito, 14. (21)
casa lujo; cuartos sietas Retiro, Botánico, 80 duros. Alcalá
tas Retiro, Botánico, 80 duros. Alcalá
Zamora, 48. (V)

AUTOMOVILISTAS! Neumaticos semi-

(16) VAUXHALL coche inglés de más calidad.

ALQUILO cuarto exterior, amplio, nueve habitaciones, persona formal. Palafox, 14.

(V)

ENTRESUELO, fachadas calle y jardin, so-leadisimo, nueve habitables, espaciosas, todo confort 55 duros. Castelló, 49. (2) todo confort 55 duros.

penales. Atocha, 53, segundo.

DETECTIVE, vigilancias, informaciones reservadisimas, Madrid, provincias; precios incompatibles. "Centromeño". Principa, 14, principal, 15816.

(8)

Cova 9) Casa nueva. Cuartos todo confidence independence in the provincia specification of the principal in the principal in the provincial specification of the provincia CENTRICOS, económicos locales independientes para guardar muebles. Lagasca.

(V)

So X, 5, taller.

VENDE particular Fiat 10 H1., roadster, ocasión. Núñez Balboa, 24, garage.

(T) AUSENTANDOME España, vendo Chrysler salón, nuevo. Teléfono 15561. (3)

RECAUCHUTADOS Badais, por integra les, únicos garantizados; máximo resul-tado. Cubiertas, cámaras ocasión. Ma-drazo, 9. (18)

ANTES de que suba el coche usado debe

CAMA, colchón, almohada, 50 pesetas. Luna, 13.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 17.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 18.

LIQUIDACION. Salón dorado comedor estillo español, mesa consejo, Leganitos, 18.

LIQUIDACION. Salón dorado comedor estillo español, mes

AUTOMOVILES PACKARD cabriolet, en buen estado, funmara Francisco Vega. Talleres Packard. MERCEDES Garrido. Asistencia embaraza-(21) CEDO propiedad terreno 300 metros, Palma

Mallorca, por automóvil pequeño. 52165. (3) PARTICULAR, Chrysler conducción inte-iad. rior, inmejorables condiciones, Velázquez, (3) 25. (T)

Ford, Autoplano, Hudson, Marmón, troën 7, otros. Ayala, 7.

BALNEARIOS ALHAJAS, papeletas Monte. Casa Popular da mucho dinero. Esparteros, 6. (V) BALNEAK O de Bofiar (León). Aguas o carbonatado - sódico - cálcicas - nitrogenadas. Las más nitrogenadas de España

CAFES, los mejores, Plaza Santa Ana, 12 (11)

(E) DINERO rápidamente por automóviles EMBARAZO, matriz. Doctor especializado.

zanares, 67. Consulta 25 pesetas.

ENFERMEDADES sexuales y genitourinarias. Consulta particular. Hortaleza, 30.

Tres-seis.

(5)

PAGO increîble muebles, objetos, pisos pensiones. Voy rápido. 31746.

(18)

ENSENANZA automóviles nuevos. Lecciones especiales para señoritas. Santa Engracia, 6.

ALVAREZ Gutlérrez. Consulta vias urinarias, blenorragia. Preciados, 9; diez-una, siete-nueve. (18)

VAZQUEZ de Velasco, dentista america-no. San Bernardo, 16. (18)

DENTISTA Cristóbal. Atocha, 39. Teléfo. DENTISTA. Gurrea ha trasladado su con sulta de Magdalena, 28, a Alcalá, 22, pri mero (junto al cine Alkázar). Teléfono 11536, Dentaduras completas sin paladar

ENSEÑANZAS

INGLES. Enseñanza fácil, rápida, eficaz. Edward Turner. Teléfono 54037. (T) SENORITA parisina, joven, licenciada Sor-bona, francés, Dato, 21. (3) JOVEN profesor enseñaría niños idiomas,

Cultura general, durante verano. DEBA-TE, 52336. (T)

BACHILLERATO, comercio, magisterio; cursos ingreso. Valverde, 35, segundo, academia. (9)

PERITOS agricolas Academia Hurtado-Ruidavets. Cardenal Cisneros, 62, princi-Pal. Teléfono 49597.

CORTE, confección, 10 pesetas, clase dia-ria; cursos intensivos verano. Concedese título. Academia Redondo. Romanones, 2. ACADEMIA Redondo, Romanones, 2. Ba-

chillerato, exámenes septiembre, repaso asignaturas, cultura general, taquimeca-nografía, cálculos, contabilidad. (18) CLASES pachillerato, idiomas, profesor ca tólico, domicilio. Teléfono 55423. (3) FRANCES, inglés, enseñanza rápida, viva

TAQUIGRAFIA. Enseñanza por correo ori-ginal moderna. García Bote, taquigrafo Congreso. (24)

ACADEMIA de mecanografia. Enseñanza práctica por personal competentisimo. Royal. Trust Mecanográfico, S. A. E. Aveyal. Trust práctica por personal competentisimo. Ro-yal. Trust Mecanográfico, S. A. E. Ave-nida Peñalver, 14, entresuelos. (T) PROFESOR competente, informadisimo,

ofrécese veraneo. Escriban: DEBATE, 52121. (T) PROFESOR inglés, francés, módico. Tres Cruces, 4, pasaje.

TAQUIGRAFIA, mecanografía, contabiliqad, aritmética, gramática, ortografía. Atocha, 37. (18) (18)CIENCIAS exactas. Preparación militar, clases particulares. Narváez, 52, cuarto. (E)

ESPECIFICOS

nen de vicios de la sangre; se curan y evitan tomando el tónico depurativo Iodasa Bellot. Farmacias.

MUDANZAS, guardamuebles desde setas, camionetas. Teléfono 60215.

(18)

PENSION, habitación económica, Porlier, 15, ático centro derecha. (T)

Compra-venta

FINCAS rústicas, urbanas, solares, compra más importante y acreditada. Alcalá, 60 (lindando Palacio Comunicaciones). (3) COMPRA-venta de rústicas y urbanas, administraciones, anticipando renta, M. Fraile. Carlos III número 3. (T)

CUESTA Perdices vendo parcelas con agua. Informarán: Teléfono 57230. (3)

VENDO tierras Vicálvaro (pueblo). Clau-

PINTURA y revoco a plazos. José Caballé. Cartagena, 90. Avisos: 27950. (3)
CASA nueva, renta 33.480, nueve libre, advegetarianas, sueltas. Teléfono 19498. (3)

HOTEL calle Cartagena, baño, calefacción,

CERCEDILLA, Alquilo hotel, 14 camas. Te-

OMPRAMOS casas, terrenos, micas.
O. L. S. A. Consejero, Luciano Urquijo.
Conde Peñalver, 13. Teléfono 20058. (3)
ESTABLES, próximo Sol; habitaciones exteriores, tres platos, teléfono, baño, 4,50.
Arrieta, 8, entresuelo izquierda. (2)
Arrieta, 8, entresuelo izquierda. COMPRAMOS casas, terrenos, fincas. HERMOSA vivienda, hotel, 54.000 pies te-

SOLAR. Hermosilla, 3, Mediodia, Poniente. Señor Sánchez Blanco. Augusto Fi-Rueroa. 4. (2)

HOTEL capacidad, confort, vendo barato.

FRENTE estación (Arganda) vendo hotel, huerta, jardín, Finca rústica, 100 fanegas Viña-olivar, José Riaza (Arganda). (T)

REGALO 45.000 pesetas casa esquina, frente "Metro", rentando seis medio. 52165.

VENDO hotel 10.500 pies, con árboles fru-tales, emparrados, gallineros, agua, luz, rosales. Buefo Pineda, número 26, Ciu-dad Lineal. (V)

ALQUILO, vendo solar murado, siete mil pies, amplia nave. Manuel Luna, 6. (T)

Mas habitaciones. Buen Suceso, 28. (2)

PENSION Edel. Todo confort, 6 pesetas,

VENDO casas, solares y hoteles Madrid. También rústicas. Especializado permu-tas. Benigno Serrano. Eduardo Dato, 21, Madrid. Siete, nueve. Teléfono 27990. (2) mança, excelente construcción, todo con-fort. Renta 200-325, Anual, 95.800. Precio, ALQUILO habitación exterior, uno, dos 800.000 Deducir Banco 335.000. Benigno Serranc. Eduardo Dato, 21, Madrid. Sie-te, nueve. Teléfono 27990. CAPITALISTAS, ganga. Casa barrio Sala-

AVENTURAS DEL GATO FELIX

-Avisaré para que saquen a estos pobrecitos.

-; Bien por el gato!

—Voy a decir que te pongan un buen plato.

"Jeromín", la gran revista para niños, publica todos los jueves una plana completa de Aventuras del Gato Félix, diferentes de las que publica EL DEBATE.

-Eso me vendrá muy bien, para reponerme de los sustos.

-: Esto no tiene remedio!

12.700. Cava Baja, 30. Simón. (V)

PARTICULAR colocaría al seis por ciento en primera fincas rústicas y urbanas, permutaría casa renta 14. % libre por otras dos, aunque tengan hipoteca. Sin intermediarios. Apartado 1282. (T)

COMPRO directamente com bute.

—Como consiga lo que quiero, no

vuelvo a mirar un

pez en toda mi vida

RETRATOS artísticos primera comunión, bodas, niños, ampliaciones. Roca. Tetuán, 20.

(2)

(3)

de 10 pesetas.

(4)

ALQUILANSE habitaciones todo confort, con, sin. Pardiñas, 25, principal, derecha exterior.

(7) VISITE la galeria "Foto-Aida" y será clien-

ENFERMOS estómago. Probad "Gastrillna", porque es medicación que combate
la causa de vuestra enfermedad. Farmala causa de vuestra enfermedad. Farmala causa de proviela causa de p

The permatant of the first and the first and the first area for the first and the first area for the first a

VENDO tierras Vicálvaro (pueno).

dio Coello, 56, portería.

VENDO hotel Dehesa Villa, dos plantas,
nueve habitaciones, garage, jardín, patio,
32,000 pesetas Facilidades. Razón: Eloy
Gonzalo. 25. Señora Bustamante.

(2)
PENSION Confort, casa moderna. Goya,
TROUNTE vendo Cercedilla-hotel eleganTO. "Metro" Goya.

(T)

TROUNTE vendo Cercedilla-hotel eleganTO. "Metro" Goya.

(T)

AMILIARMENTE, 5,25 a 6,75, incluido URGENTE vendo Cercedilla-hotel elegantemente terminado. Precio inferior actual valor. Teléfono 54643. (T) bafio, calefacción, teléfono. Preciados, 35, primero izquierda. (18)

mito solar. Maria Guzmán, 42. Tiene PENSION Nueva Bilbaina, Espoz y Mina. Banco. (T) 17, primero. Todo confort. (23) SIERRA, bonito chalet, hermoso jardin, pensión Cristóbal. Confortabilisima dessituación inmejorable, ocasión. Teléfono de 10 pesetas. Preciados, 4, principal. (16)

CASAS en Madrid vendo y cambio por rústicas. Brito. Alcalá, 94, Madrid. (2) concención Arenal. 3. (V)

COLINDANDO Gran Via, pensiones céngusto Figueroa, 29, principal izquierda. (V)

Treas. desde ' pescua. Miguel Moja. (2)
Concepción Arenal, 3. (2)
PENSION. 5,50; exterior, baño, teléfono, aguas corrientes. Esparteros, 6, tercero, (Puerta del Sol.) (2)
(2)
OFRECESE a con sin Teléfono 48529.

rreno, jardin, huerta en producción, gran-ja avicola, alquilo o vendo. Telefono PENSION confort, económica; excelente comida. Terrazas. Miguel Moya, 8, quinto.

VENDO, permuto casa, solares, hermosa granja, hoteles. García. Hernán Cortés, 7.

(18) GRATUITAMENTE recomendamos buenismas pensiones, habitaciones. Príncipe, 4.

(18) simas pensiones, habitaciones. Príncipe, 4.

(18) Francos Rodríguez, 20. 4-7.

(V) Francos Rodríguez, 20. 4-7.

(V) Francos Rodríguez, 20. 4-7.

ato. Principal. (3) (3) PENSION Hispano Francesa, todo confort, PENSION Hispano Francesa, todo contort, desde seis pesetas, baño incluido. Miguel Moya, 4, tercero, frente Palacio Prensa, esquina Gran Via.

(2)

ESOBITA, caballero, cédese habitación. Lope de Rueda, 23, primero derecha. (E)

Lope de Rueda, 23, primero derecha. (E)

co Campos, 25 (Prosperidad). (3)

PARA industria, colegio, almacén, vendo finca 8.400 pies, 4 plantas, próxima cines Pardiñas y Tivoli. Teléfono 71742. (21)

VEINTE duros libres por hembra transformando subproductos, sólo en cunicultura moderna. "Granja Malvarrosa". Pi Margall, 9. (2)

NAVAS del Marguis so vendo e alcula Visconia de la vendo de la vendo de la l

dad Lineal.

(V)

GRATUITAMENTE proporcionamos habitaciones particulares, pensiones, escogidas, Internacional. Principe, 1. Preciatro derecha, Preguntad Chacón. (3)

VERANEANTES. Viviendas sanas próxi-

mas, solares económicos, locales para industria, vendo o arriendo. Fuencarral, 45.
Teléfono 10503. Barquillo, 44, papelería, Murillo.

(T)

Telefono 34265.

EN Puerto Navacerrada véndese hotelito capaz 10 camas, garage, agua, calefacción, luz. Pesetas 40.000; facilidades pago.

(3)

CASA nueva, fresca, Rosales; hermosisimas habitaciones. Buen Suceso, 28. (2)

Tedal Todo confort, 6 pesas,

Apartago 900.

ALQUILO, vendo solar murado, siete mil ples, amplia nave. Manuel Luna, 6. (T) ples, amplia nave. Manuel Luna, 6. (T) passon: Princesa, 41, confiteria. (T) confiteria. (T) do; casa confortable, 70.000 duros, M. V. do; casa confortable, 70.000 duros, M. V. Apartado 9081.

Apartado 9081.

Apartado 9081.

Apartado 9081.

Alguilo, vendo solar murado, siete mil ples, amplia nave. Manuel Luna, 6. (T) basio incluído; casa nueva, frente Palación princesa, 41, confiteria. (T) das class acconfortable, 70.000 duros, M. V. do; casa confortable, 70.000 duros, M. V. do;

Engracia, 5, terceros (junto plaza Santa Bárbara).

Santa (T)

ADRIAN Piera. Sucursal segunda, plaza Atilano Casado, 5. Alcalá Henares. (3)

Serranc. Eduardo Dato, 21, Madrid. Sie-te, nueve. Teléfono 27990. (2) sol, muebles modernos, sin estrenar, pen-sión completa a señora, señorita hono-da 10 %. Teléfono 31729. (2) 14.800 pesetas hotelito amueblado, jardin espacioso, junto rio, estación San Fer-nando. Goya, 119. Pastor. (7) (7) (7) (7) (7) (7) (7) (8) (8) (18) (18) 8 % verdad casa, desembolso 28,000 duros. HOTEL Niza. Pensión completa, ocho pe-Urge, sin intermediarios. 48520. (V) setas. Dato, 8. (10)

jos, 2, tercero. Pensión económica. FOTOGRAFOS Jos. 2, tercero. Fensión-hotel. Dato, 31. Des.

te constante, Niños, bodas, ampliaciones, pintura y escultura, siempre "Aida", Puerta del Sol, 9 (esquina Arenal). (2)

NUESTRA Señora de la Antigua, Sitio inmejorable para verano, Estables y viajeros, cocina bilbaina. Paseo del Prado, 12, primero izquierda.

GUARDAMUEBLES ESTOS anuncios recibense Fuencarral, 63. Corona (junto estanco). MUEBLES, cinco pesetas: recogida gratis.
Paseo Marqués Zafra, 18.

(5)
Pensión completa. 51236.

(T)

HIPOTECAS PENSION La Prensa, desde 6 pesetas; te-

RODENAS, agente préstamos para Banco Hipotecario. Hortaleza, 80. (16) FAMILIA máximo respeto admite estable. (28)

THE King's: Anticipa rentas. Francos rodríguez, 20. 4-7. (V)
DISPONGO capital primeras hipotecas, fincas rústicas y urbanas, usufructos y proindivisos. Apartado 1.282. (T)
HIPOTECO casas Madrid. Compro, vendo, permuto casas, hoteles, solares, rústicas. Camacho. Infantas, 26 23071. (11)

Respondo des amigos, económico. Mayor, 13, tercero derecha. (2)
Senora alemana alquila confortables habitaciones, sin o con comida. Antonio Maura, 6. (2)
PARA matrimonio, dos amigos, completa, caiá, 146, segundo izquierda. (V)
PARA matrimonio, dos amigos, completa, 150; dormir, 25; baño. Alonso. Andrés cialidad niños. Porlier, 11, primero dereccialidad niños. Porlier, 11, primero dereccian (18)

Mellado, 26. (18)

Apartado 406.

Apartado 406.

Apartado 406.

Apartado 406.

HIPOTECO casas, solares y hoteles Madrid. Cualquier cantidad, realizo en el daros. Llamad teléfono 20454.

Quilinos, portero, luz. Apartado 485. (21)

Gran Via). Madrid. Teléfono 27990. (2)

HIPOTECO casas, solares y hoteles Madrid. Cualquier cantidad, realizo en el daros. Llamad teléfono 20454. (T)

(Gran Via). Madrid. Teléfono 27990. (2)

HABITACIONES lujosas, con o sin pensión, céntrico. Casa seria. Teléfono 20454. (T)

ALQUILO gabinete en Barquillo. Teléfono CABALLERO honorable desea habitación casa señora o pensionista, poca familia. Apartado Correos 12317. (2) SENORA vienesa cede habitación confort,

PARTICULAR, completa, 5; confort, ducha, Cortezo (Progreso), 10, tercero derecha.

TOMARIA dos huéspedes formales (16)

Lamas, muebles esmaltados, lavables, challets, hoteles. Torrijos, 2. (23).

MUEBLES Gosan. Casa completa, inmejorable presentación y acabado; alcoba, comedor, despacho, sala estar "ball". TOMARIA dos huéspedes, formales, pen-sión económica. Cartagena, 112, entresur-lo izquierda 2. (3)

PENSION desde cinco pesetas; excelente comida, teléfono, baño, ascensor, Preciados, 29, segundo.

(2)

ALQUILO alcoba, gabinete, baño. Apoda
CAMBIO muebles, nuevos, modernos, por viejos. Teléfono 72826.

(5)

CAMBIO muebles, nuevos, modernos, por viejos. Teléfono 72826.

(6)

CAMBIO muebles, nuevos, modernos, por viejos. Teléfono 72826.

(7)

ALQUILO alcoba, gabinete, baño. Apoda
ALQUILO alcoba, gabinete, baño. Apoda-FINCA regadio, cambio por una o varias casas. La finca está muy próxima a Madrid. Recreo y enorme producción. Libre Reforma Agraria. Valorada dos millones pesetas. Inútil intermediarios. Apartado 9084. Cédula 1407. Madrid.

VENDO por alquileres espacioso hotel plantio. Sacramento, 12.

NOTEL calle Cartagens hafo calefacción

(3)

PENSION Montaña; completa, 5; cama, 2.
Paz. 23; junto Sol. (18)

GRATIS facilitamos hospedajes, todos precios. Señoras: proporcionamos huéspedes rápidamente. Postas, 23, entresuelo. (V)
PARTICULAR alquila hermosa habitación confort. sol, con, sin, matrimonio, amigos. Alcalá, 38, tercero. Teléfono 20731.

(4)

PENSION desde cinco pesetas; excelente comida, teléfono, baño, ascensor, Preciados, 29, segundo. (2)
ALQUILO alcoba, gabinete, baño. Apodaca, 13, primero derecha. (2)
PARTICULAR cede habitación, con, sin. Juan Mena, 13, segundo (junto Cibeles). (2)

ROTEL calle Cartagens hafo calefacción

(5) ADMITIRIA huéspedes con, sin. Hernán buenas habitaciones, vendo 27.000 pese-buenas habitaciones, vendo 27.000 pese-tas. Rodríguez San Pedro, 12. Fernán-dez; 5-7. (3)

PENSION Millán, Edificio teatro Fontalba. Económica, Jiménez Quesada, 2 (Gran Via). (5)

Cortés, 17, tercero izquierda.. (6)

EDIFICIO nuevo, confort, cede espléndida, soleada habitación. Santa Isabel, 15. (V)

tación confort, con, sin. Teléfono 48529.

PENSION, cuatro pesetas; balcón calle; habitaciones independientes. Pez, 20, segundo.

RESIDENCIA Hogar sefioritas, dirigido familia distinguida; calefacción. Pavía, 2. (18)

FAMILIAR, honorable, exterior, confort.
Pez, 16, segundo izquierda. Antonio Povadamente, interés legal, todas garan-

huerta, jardín. Finca rústica, 100 tanegas
Viña-olivar. José Riaza (Arganda). (T)

CASA barrio Salamanca, al Mediodía, próxima Alcalá; superficie, 4.400 pies; renxima Alcalá; superficie, 4.400 pies; renta 20.000 passetas: cuartos exteriores todo

CASA barrio Salamanca, al Mediodía, próxima Alcalá; superficie, 4.400 pies; renta 20.000 passetas: cuartos exteriores todo

CASA barrio Salamanca, al Mediodía, próxima Alcalá; superficie, 4.400 pies; renta 20.000 passetas: cuartos exteriores todo

CASA barrio Salamanca, al Mediodía, próxima Alcalá; superficie, 4.400 pies; renta 20.000 passetas: cuartos exteriores todo

CASA barrio Salamanca, al Mediodía, próxima Alcalá; superficie, 4.400 pies; renta 20.000 passetas: cuartos exteriores todo Viña-olivar. José Riaza (Algorica Viña-o

ALQUILANSE habitaciones hotel, jardin. Valdecilla, 7, colonia Cruz Rayo. Teléforo PARA bar dispongo local céntrico; asocia-

confort caballero, matrimonio, dos ami-gos. Infantas, 30, segundo izquierda. Te-léfono 23771. (V) gall, 9.

NAVAS del Marqués se vende o alquila hotel. Razón: Romanones, 3 y 5, papehotel. Razón: Razón: Razón: Razón: Razón: Razón: Razón: Razón

MAQUINAS Ofertas UNDERWOOD, Continental, Royal, Reministry Royal, Reministry Reviews and Royal Reministry Reviews Royal Reministry Reviews Royal Reministry Reviews Royal Reministry Reviews Royal Reministry Reministry Royal Reministry Rem

35643. MAQUINAS escribir, alquiler, venta plazos, reparaciones perfectas. Morell. Hortaleza, 17.

MAQUINAS coser Singer, ocasión, garantizadas cinco años. Taller reparaciones Casa Sagarruy, Velarde, 6. Teléfono 20743 REPARACION de máquinas de escribir de todas las marcas. Los mejores talleres, con mecánicos muy expertos. Royal. Trust Mecanográfico, S. A. E. Avenida Peñalver, 14, entresuelos. Teléfonos 21100, 21108 y 21109.

creteres de pie y mano, garantizadas, desde 60 pesetas. Reparaciones baratisi-mas; compro toda clase máquinas de co-ser. Apodaca, 6. Teléfono 24943. (8)

MODISTAS

THE King's: Hipotecas primeras, segundas, dos millones pessetas.

(V)

THE King's: Anticipa rentas. Francos Rodrigues 20 4.7

Anticipa rentas. Francos Rodrigues 20 4.7

The King's: Anticipa rentas. Francos Rodrigues 20 4.7

The King's: Anticipa rentas. Francos Rodrigues 20 4.7

The King's: Hipotecas primeras, segundas Ramón Cruz, 64, quinto derecha.

(T)

MARIE. Alta costura; vestidos, abrigos, description of the control o the King's: Hipotecas primeras, solutions day of the King's: Anticipa rentas. Francos Rodríguez, 20. 4-7.

The King's: Hipotecas primeras. (V) Exterior en familia, junto al metro (T)

Goya, 75, bajo izquierda.

Exterior en familia, junto al metro (T)

MARIE. Alta costura; vestidos, admite géneros. Marqués Cubas, 3. (5)

MODISTA. Vestidos desde 12 pesetas.

Acuerdo, 31, entresuelo.

(3)

EX oficiala Lacoma; vestidos, 15 pesetas. Santiago, 11.

MUEBLES (T) FABRICA camas cromadas y muebies, fono precios baratisimos. Montera, 10. (16) (T) MUEBLES Veguillas, Desengaño, 20. Ca-

mas doradas, plateadas. Veguillas. Desengaño. 20. (10 (2) A 13,50 se liquidan 2,000 camas turcas. Val-fort, verde, 8, rinconada. (10) teléfono, gran terraza, tranquilidad. Her-mesilla, 84 moderno. "Metro" Goya. (T) lets, hoteles. Torrijos, 2. (23)

MUEBLES Gosan. Casa completa, inmejorable presentación y acabado; alcoba, comedor, despacho, sala estar, "hall"; todo con lámparas, 1.975; otros precios propaganda, 1.500 y 1.200. Calle Recoletos, 20, entresuelo.

(T)

entresuelo.

(T)

camparas, 1.975; otros precios propaganda, 1.500 y 1.200. Calle Recoletos, 20, entresuelo.

(T)

entresuelo.

(T)

provincias, económico. 54135.

(I)

provincias, económico. 54135.

(II)

provincias, económico. 54135.

(II)

Valdecilla, 7. Colonia. Cruz-Rayo.

(II)

VENDESE noria grande, buen uso. 45204.

(II)

NEVERAS superiorisimas, desde 8 pesetas mensuales, sin fiador. Telefonear seguieta.

(II)

NEVERAS superiorisimas, desde 8 pesetas mensuales, sin fiador. Telefonear seguieta.

(III)

NEVERAS superiorisimas, desde 8 pesetas mensuales, sin fiador. Telefonear seguieta.

(III)

NEVERAS superiorisimas, desde 8 pesetas mensuales, sin fiador. Telefonear seguieta.

(III)

NEVERAS superiorisimas. desde 8 pesetas mensuales, sin fiador. Telefonear seguieta.

(III)

NEVERAS superiorisimas. desde 8 pesetas mensuales, sin fiador. Telefonear seguieta.

(III)

THE King's. Agencia negocios y préstamos legalmente constituída. (V)

THE King's. Dinero automóviles, valores, maquinas, varios. (V) Senorta Amparo. (T) MAQUINAS coser arregla inmejorablemente te mecánico especialista alemán, económico. Río, 18. Teléfono 25154. (18)

vadamente, interés legal, todas garan-tias. Gref. Ronda Universidad, 21, Bar-(1) COMERCIANTES, propietarios: resuelvo situaciones difíciles, Fuencarral, 143. García.

(1) DUNCELLAS, cocineras, amas, nodrizas informadas. Católica Hispanoamericana. Fuencarral, 88. Telefono 25225.

(5) SECORAS. LO MINOCIO. (5) Gran rendimiento. Telefono 59220. Señor cia.

(V) REPARACIONES radios todas marcas. Garantia, rapidez y economía. Vivomir. Alcalá, 67.

(T) REPARACIONES radios todas marcas. Garantia, rapidez y economía. Vivomir. Alcalá, 67.

(T)

TRABAJO

rano, Indicar pretensiones, conocimientos, frencia: Talleres Chevrolet, Yparraguirre, 3. San Sebastián.

(3)

GRECESE cocinera, repostera, muy formal, informadisima, Preciados, 33, 13603.

(T)

dio-televisión prácticas en nuestros ta-lleres, profesores técnicos especializados

Instituto "Radioco", único patentado en España. Escosura, 20. Madrid. buenas condiciones de pago: alquiler, reparaciones, accesorios para toda clase de máquinas de escribir, calculadoras. Otto Herzog. Andrés Mellado, 32 Teléfono (TV) reparaciones accesorios máquinas de escribir, calculadoras. Otto Herzog. Andrés Mellado, 32 Teléfono (TV) ramo bebidas, comestibles y conservas. "auto", y delegados por toda Cataluña aceptaria exclusiva de primera categoria ramo bebidas, comestibles y conservas. Apartado 312. Barcelona. (1)

establecimientos comestibles, nuevo pro ducto consumo diario, formidable éxito. Apartado 118, Barcelona.

Salas. Alameda, 18, Málaga.

(22) OFREZCO puesto director a persona posl-ción, dispuesta colaborar centros cultura-les Escribid: Centro. "Alas", Alcalá. 12. SOLICITO viajante óptica, exclusivamente comisión, toda España. Informes: Ma-nuel González. Montera, 15. Madrid. (16)

PARA industria eléctrica se precisa persona activa que disponga de algún capital.

Apartado 114.

(T)

TRASPASO piso amueblado, económico, por ausencia. Teléfono 20454.

(T)

despacho español, comedor, dormitorio, por despacho español, comedor, dormitorio, por tresillo, muchos muebles sueltos. Villa-PARA industria eléctrica se precisa persona activa que disponga de algún capital.

Apartado 114.

PROPORCIONAMOS servidumbre todas Clases, ...
no 44043.

3USCANSE agentes en todas partes para la venta de miniaturas sobre cristal con fondo madreperla, espejos de bolsillo, pitilleras, vaporizadores, brazaletes, pendientes, gemelos, etc., con fotominiaturas reproducidas según cualquier fotografía: ampliaciones, fotografías aobre porcelada todo confort, sitio inmejorable, alquiler bajo. Hortaleza, 3, primero izquier da. Teléfono 13751.

(4)

**rasnasa, no poderlo atender; se dan dientes, gemelos, etc., con rotomande de correo españoles y de una fotografía, que será devuelta intacta. Louis (Austria) IX. Althan
(1)

sion pequalidades siguinero izquier quiler bajo. Hortaleza, 3. primero izquier pada ne primero izquier quiler bajo. Hortaleza, 3. primero izquier pada pada todo confort, sitio minicaleza (4) primero izquier quiler bajo. Hortaleza, 3. primero izquier quiler bajo. Hortaleza

tras contra envío de tres posentilos de correo españoles y de una fotografía, que será devuelta intacta. Louis Pollak, Viena (Austria) IX. Althanplatz, 4.

(1)

VENDO, alquilo o traspaso finca, con industria, mejor sitio Madrid. Facilidades pago. Teléfono 49366.

VARIOS

(10) HOMBRE viudo o soltero, de unos cincuenta años, para servidumbre, interno, hace falta. Inútil sin muchos y buenos informes. Príncipe, 8, Madrid. (23) TRANSPORTES mudanzas, camiones, cames. Solicitudes por escrito: Señor Ferrer. La Prensa, Carmen, 16. (2)

CIA.

(3) SENORAS: La Milagrosa, institución cató-lica, proporciona servidumbre cristiana.

HASTA 75 mil pesetas aceptaría capitalista, negocio en marcha, 40 % beneficio.

Escribid: Alcalá 2. Continental. Salgado.

TAPICERO, ebanista, económico; dentro, (18) ta, negocio en marcha, 40 % beneficio.
Escribid: Alcalá 2. Continental. Salgado.

(T)

TAPICERO, ebanista, económico; dentro, fuera Madrid. Cortinajes. 33524.

(2)

CINCUENTA % renta garantizada obtendran. Apartado 4.036.

(E)

riame capitalista 20.000 pesetas, encar-gándose negocio. Teléfono 36058. (V)

MATRIMONIO ofrecese porteria, odenios informes. Francisco Mora, 15, bajo. Teléfono 76012. (8) RADIOTELEFONIA ADMINISTRADOR propiedades, bienes ALMACEN carbones detail. Servicio rápiparticulares, ofrécese. Garantia absoluta. Apartado Correos 362. (2)

SASTRERIAS
SERVIDUMBRE informada facilitations to das clases. Teléfono 11716. Cruz 30, principal.

VENDESE comedor, alcoba y varios muebles. Horas: 11 a 5. Ventura Vega, 16, viendas nuevas, pleno pinar. Fernánces per la ción directa. Goya, (1.)

VENDESE comedor, alcoba y varios muebles. Horas: 11 a 5. Ventura Vega, 16, viendas nuevas, pleno pinar. Fernánces per la ción directa. Goya, (1.)

setas; vuelvo, reformo trajes. Almagro, (T)

pretensiones. Duque Sexto, 12, principal B. Manuel. (T) DONCELLA, buenos informes, sepa obligación Montesquinza, 44, primero derecha. AGENTE comercial, introducido comercio, AGENTE comercial, introducido comercial, industria plaza, aceptaría casas serias Madrid o provincias. Apartado 852. (V)

VENDESE bomba, motor. Ponzano, 28, portería hue.

(3)

rantizada. Accesorios. Consúltenos precios: Contado, plazos, alquiler. Importadores: Maquinaria Contable. Vallehermoso, 9.

(T) PARTICULAR, Chrysler conducción interactivamente servidamente servidamen

INGENIERO industrial, 24 años, ofrécese CINTAS para todas las marcas de máquicualquier empresa o industria. Dirigirse: Señor Teruel. Teléfono 44976. (5) PLATEADOR, dorador práctico en disolu-ciones para baños electrolíticos, ofrécese para Madrid o provincias. Ernesto Nieto. Lista, 52. (V)

tilla. Seriedad, reserva absoluta Escri-bid: Señor Eufrasio. Pi Margali 7. Rex.

(3) ALFA. Pedirlas en papelerlas; rara estilo-nen-gráficas y usos corrientes. (T)

(T) TRASPASO pensión 6.000 pesetas. Monte-odas ra. Agencia del Pilar. Preciados, 10. (5) SIEMPRE ocasiones a plazos, en pianos,

ñores muy bien relacionados socialmente, trabajar seguros Madrid y su provincia. Dan señas, Montera, 15, anuncios. 46793. (T) (16) JORDANA. Condecoraciones, banderas, es padas, galones, cordones bordados de uni-formes, Príncipe, 9, Madrid. (23) reanistics mudaness sconómico tras-mionetas, guardamuebles sconómico tras-lados Madrid, provincias. Teléfono 60458. (T)

CASA Obtura, ofrécese situación porvenir jóvenes enérgicos; 5 a 7. Alcántara, 32. provincias, económico. 54135. (5) Valdecilla, 7. Colonia. Cruz-Rayo. (E)

HERNIAS, eventraciones, escoliosis, mal

sillas cocina. Nicolás Salmerón, 2. (7)

PATENTES

PATENTES

CONCEDESE licencia explotación patente número 127.142, por "Un procedimiento para la oxidación fotoquímica de compuestos orgánicos e inorgánicos", Vizcarelza. Agencia Patentes. Barquillo, 26. (3)

PELUQUERIAS

PALACIO de la Permanente. Glorieta Quevedo, 2. Teléfono 48588. Ondulación permanente, 6 pesetas, garantizada. (18)

PALACIO de la Permanente. Glorieta Quevedo, 2. Teléfono 48588. Ondulación permanente, 6 pesetas, garantizada. (18)

SENORAS, señoritas, provincias representación invento norteamericano, sueldo mensual, 150 pesetas y comisión. "Norma". Apartado 1.136. (5)

NECESITO chica para todo, 19 años, sueldo de 40. Prieto. Hotel Rosales, Carretera Chamartín, junto Canalillo, (18)

PALACIO de la Permanente. Glorieta Quevedo, 2. Teléfono 48588. Ondulación permanente, 6 pesetas, garantizada. (18)

PALACIO de la Permanente. Glorieta Quevedo, 2. Teléfono 48588. Ondulación permanente, 6 pesetas, garantizada. (18)

PALACIO de la Permanente. Glorieta Quenta do 40. Prieto. Hotel Rosales, Carretera Chamartín, junto Canalillo, (18)

COLOCACIONES particulares, administra do res, cobradores, mecanógrafas, ordenanzas, porteros; 16.000 colocados. Costanilla Angeles, 8. (18)

PENALACIO de la Permanente. Glorieta Quenta de composito de permanente. (18)

PALACIO de la Permanente. Glorieta Quenta de composito de permanente. (18)

PALACIO de la Permanente. Glorieta Quenta de composito de permanente. (18)

PENALACIO de la Permanente. Glorieta Quenta de composito de permanente. (18)

PALACIO de la Permanente. Glorieta Quenta de composito de permanente. (18)

PALACIO de la Permanente. Glorieta Quenta de composito de permanente de permanente. (18)

PALACIO de la Permanente. Glorieta Quenta de composito de permanente. (18)

PALACIO de la Permanente. Glorieta Quenta de composito de permanente. (18)

PENAL CION aláctrica inofensiva. Documenta de pott, coxalgia. Tratamiento sin operar. Doctor J. Campos, útico de Pott, coxalgia. (18)

PENAL CION de Pott, coxalgia. (18)

P

THE King's Resuelve inmediatamente mo- rara artículo fácil venta, necesitamos mentos difíciles; consultas gratuitas. (V) agentes empleados Ministerios. Bancos, modista, sombrereras, construyo, arreagentes empleados Ministerios, Bancos, Diputación, Ayuntamiento, grandes em-presas. Telefonear estos días: 75959. (16) COPIAS y circulares. Hágalas siempre por personal especializado. Unica casa: Ro-yal, Trust Mecanográfico, S. A. E. Ave-nida Peñalver, 14, entresuelos. Teléfonos 21100, 21108 y 21109

PARA fabricación muñecas, acreditadas, necesito socio, pequeño capital. Diego de León, 61.

(8)

PARA fabricación muñecas, acreditadas, necesito socio, pequeño capital. Diego de Cionamos gratuitamente, llamando 16279, habitaciones desde 5 pesetas. Teléfono de Cionamos gratuitamente, llamando 16279, habitaciones desde 5 pesetas.

VENTAS

MARTIN. Fuencarral, 13; 3 pesetas, cuatro platos, entremeses, pan vino, postre.

(18)

(18)

MARTIN. Fuencarral, 13; 3 pesetas, cuatro platos, entremeses, pan vino, postre.

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

(18)

ATENCION: Muebles magnificos, alcobas comedores, despachos, camas, tenemos que vender cualquier precio para liqui-dar testamentaria. Admitimos ofertas re-

COMEDOR tallado, armarios, muebles antiguos, cuadros, objetos de casa. Génoya, 5, segundo. De 10 a 1 y de 4 a 7. (3) PIANOS Rönisch, Pleyel, Gaveau, Erard, como nuevos, de verdadera ocasión. Fuen-carral. 43. Hazen. (9) COLINES últimos modelos. Bechstein, Rö-

nisch, Gaveau, Howard, Exposición: Fuencarral, 43. Hazen. (9) 'AJAS, piezas medida, leña pino, calerac-ciones, barato. Ronda Toledo, 34. (8) PERSIANAS, 1,50 metro colocado; limpieza alfombras, tapices baratisimos, más. Santa Engracia, 61. Teléfono 40976. (5) OLIGRAFO. La Branca, multicopista, ventas garantizadas, prospectos. Moya Hermanos, Vitoria (España). (T) ERSIANAS baratisimas, Casa Martinez. Limpieza, conservación de alfombras, ta-pices, cortinas, esteras. Fernando VI, 11.

OFACAMA transforma comedor, despa-cho, en alcoba. Torrijos, 2. (23) ALMACEN carbones detall La Española. Antracita inglesa, 40 kilos, 5,50; moro, 5,50; matarosa, 5,40; almendrilla moro, 4,50; matarosa, 4,40; norte, 4,25; astillas, 4. Considerables descuentos toneladas, Suministro calefacciones Almagro, 14. Teléfono 49244. PIANOLA Kastner, 200 rollos, dos muebles.

Pardinas, 20, porteria; 3 a 7. ticulares y grupos. Goya. 40. Teléfono 60283 De 2 a 4. (A)

HAGASE profesora cor correo de corte y confección sistema Hoyos. Academia Central. Carrera San Jerónimo, 3. Madrid.

Tal. Carrera San Jerónimo, 3. Madrid.

Teléfono 20441.

PALOMAS seleccionadas. Criadero colombos regionales referencias, propin deficilo, pueblos, provincias. Apartado 494, Madrid. (5)

GAPELLAN preceptor, inmejorables referencias, veinte años práctica, bachillerato y administración fincas rústicas; hablancias. (5)

GANARAN 500 mensuales aprendiendo rancial. Carrera San Jerónimo, 3. Madrid. (3)

PARTICULAR colocaría al seis por ciento PENSION Rodríguez, gran confort. Coci
TINTO fino, añejos, dulces, exquisitos. Sentinguida, acompañaría veraneo, cuidar dio-televisión prácticas en nuestros tal.

PARTICULAR colocaría al seis por ciento PENSION Rodríguez, gran confort. Coci
TINTO fino, añejos, dulces, exquisitos. Sentinguida, acompañaría veraneo, cuidar dio-televisión prácticas en nuestros tal.

PARTICULAR colocaría al seis por ciento PENSION Rodríguez, gran confort. Coci
TINTO fino, añejos, dulces, exquisitos. Sentinguida, acompañaría veraneo, cuidar dio-televisión prácticas en nuestros tal.

PARTICULAR colocaría al seis por ciento PENSION Rodríguez, gran confort. Cociy administración fincas rústicas; hablando francés, inglés, ofrécese familia distinguida, acompañaria veraneo, cuidar niños provincias, extranjero. Pelayo, 19.

(A)

APARATOS fotográficos mejores marcas, plazos 10 pesetas mes. Aeolian. Conde Peñalver, 22.

(T)

nas de escribir. Las marcas de maqui-nas de escribir. Las mejores, impresión nítida, gran duración, Papel carbón. Ac-cesorios en general, Royal. Trust Meca-nográfico, S. A. E. Avenida Peñalver, 14, entresuelos. Teléfonos 21100, 21108 y 21109. (T)

Apartado 325. Bilbao. DESEASE señorita alemana, católica, informes, educación niña. Escribid: Doctor Salas. Alameda, 18, Málaga.

(3) INCLESA católica, hablando pertectamente elevación en fincas urbanas y riegos en yores. Teléfono 57892. Alto centro 12- rústicas. Móstoles. Cabestreros, 5. (20) NCLESA católica, hablando pertectamente francés, ofrécese veraneo, niños mayores. Telétono 57892. Atico centro 12. quierda.

TINTAS

elevación en fincas urbanas y 1752 rústicas. Móstoles. Cabestreros, 5. (20)

VENDESE solar 19.600 pies, barrio Salamanca. Fachada Hermosilla y General Pardiñas. Ofertas bajo número 3666. Aparticado 211. Madrid. tado 911, Maurio.
VENDESE bicicleta buenas condiciones.

pianolas, radios, fonos, refrigeradores, máquinas fotográficas, etc., procedentes de cambio, por los más modernos mode-los. Aeolian. Conde Peñalver, 22. (V) (18) DESHAGO casa. Vendo salón dorado, comedor, alcoba jacobina, cama plateada, cuarto turco, mantas, cacharros, arma-rios. General Arrando, 5. (2)

(8) PARTICULAR vende cama, armario luna, mesilla. Lope de Rueda, 16, tercero centro. (18) VARIOS tro. tro.
PERSIANAS, ; baratisimas! Hortaleza, 76,
Taláfono 14224. (18)

(T) VENDO limpiadora Victoria, nueva; molises, es. no triturador, cortadora, Fermin Galán, 17. Puente Vallecas. (3) 17. Fuence vanceas.

URGENTE véndese perra loba y dos cotorras, muy habladoras. Ferraz, 61, bato.
(3) VENDO piano barato Rios Rosas, 6, pri-

> mensuales, sin fiador. Telefonear segui-damente: 75959. Agencia Soto Glorieta Atocha, 5. (16) CORSETERIA Antoine. Fajas caucho, des-

carral.

de 5 pesetas; fajas tul elastico barati-simas. Santa Brigida, 2; esquina Fuen-

carral. PARTICULAR vende alcoba Imperio, armario gris Trianón, alfombras, iamparas, armario ropero nogal, lámpara comedor, psychées, mesa Louis XV dorada. Peñalver, 18 segundo izquierda. (T)

VERANEO (3) VERANEANTES! Villa fresca, sana, ouenas vias comunicación. Cervera de Pissuerga (Palencia). Hotel Rubio; diaria-PRESTAMOS

PRESTAMOS

appressamos

appressam

> lase chalet amueblado, todo confort, espléndido parque arbolado. Teléfono 61276. ALQUILO amueblado hermoso piso segundo, junto playa, Correos, vista mar, 8 ca-mas, situación inmejorable, canfort. Zabala. Alameda, número 27. VERANEANTES: Ofrécese casa pensión

> ALQUILASE piso hotel Guadarrama, Ra-zón: Quesada, 3, segundo izquierda. (T)

VERANEO. Ontaneda (Santander), alqui-

comodísima, Celoria (Llanes, Asturias). Informarán: Juan Pérez (Celoria, Llaono (4) LA Granja. Hermoso piso, 9 camas, 2 matrimonios, garage o sin él. Blasco Ibá-ñez, 16, primero izquierda; 3 a 4. (2) VERANEO Coruña. Ciudad Jardin, chalet amueblado, confort, Razón: Buen Suceso, 18, Madrid. Pérez Lugin, 5, Coruña,

| Moyar, 6, segundos. | 19 | 16000 23771. | 161000 23771. | 161000 23781. | 17 | 1811

ESTOS ANUNCIOS SE RECIBEN EN:

de la Guerra. Quiosco Puerta del Sol, frente al Bar Flor. Quiosco calle de Goya, esquina a

Librería Fe, Puerta del Sol, 15. Quiosco Sánchez Herrero, calle Alcalá, entre Barquille y Ministerio

viendas nuevas, pleno pinar. Fernández. Rodríguez San Pedro, 12. (E)

PROBLEMAS SOCIALES

EL SEGURO OBLIGATORIO DE ENFERMEDAD

ferente, había de abrir ancho horizon- en su provincia, de acuerdo con patrote a las instituciones de beneficencia so- nos y obreros, el Seguro obligatorio de cial, ya suscitándolas oficialmente, ya Enfermedad. Tenemos noticias que el apoyando la iniciativa privada. Tiene Colegio Médico de Madrid, va a pedir que perfeccionar el retiro obrero, traer lo mismo que el de Vizcaya. al campo de las obras los estudios del Queda, por tanto, perfectamente cla-

ca de Acción Social Cristina (AVASC), tidista, hemos dado recientemente una conferencia en Bilbao sobre el Seguro de Enfermedad en Vicasia heriadore. de Enfermedad en Vizcaya, haciendo resaltar la extraordinaria importancia de ese Seguro social, que está establecido en las veintitrés naciones siguientes:

Rulgaria Checoslogo, Noruega, Polonia, Portugal, Ruma-

en proporcionar asistencia médica y far-macéutica con un socorro en metálico En resumen: España está obligada

árbitros de este Seguro social, y en cu- co. En cuanto a la aportación del Esyas manos está el exito del mismo, nun- tado, no sería difícil encontrar una ca se han opuesto a su implantación fórmula en beneficio de todos. sino a la formidable burocracia que con

Misión especial china

El interesante artículo de EL DE-jeste motivo se quiere crear. Una prueba BATE titulado «Política necesaria en evidente de ello, es el acuerdo reciente-Trabajo», indica la conveniencia de mente tomado por el Colegio Médico de «que el ministerio, volivendo a lo que Vizcaya, solicitando del Gobierno la debiera siempre constituir su objeto pre- autorización necesaria para implantar

Seguro de Enfermedad que preparan sus ro, que los médicos no sólo no son organismos técnicos, ocuparse de la vi- enemigos de ese Seguro social, sino que toman la iniciativa para su im-Por iniciativa de la Agrupación Vas-a de Acción Social Cristina (AVASC). que tanto se preocupa del mejoramiento médicos es a que con ese pretexto se cree un ejército de empleados adminis-

vaquia, Chile, Estonia, Francia, Inglaterra, Suecia, Holanda, Hungria, Irlan-da Janén Latrica Vita terra, Suecia, Holanda, Hungria, Irlanda, Japón, Letonia, Lituania, Luxembur-da, Japón, Letonia, Lituania, Luxembur-gicar dejando un tanto por ciento elego, Noruega, Polonia, Portugal, Rumania, Rusia, Yugoeslavia y Dinamarca. España también, está obligada a implantar el Seguro obligatorio de Enfermedad, incluso a los sirvientes domésticos, por haber firmado el Convenio de Ginebra, ratificado por las Cortes Constituyentes. suales por obrero, como éstos son cin-El Seguro de Enfermedad, consiste co millones en España, le costaría

todos los obreros en los países en que fermedad, establecido en casi todos los está establecido y también suele com- países de Europa: pero, además, debe que tan'o se ha avanzado en otras cues- cia a costa de los obreros principaltiones sociales, los obreros hayan te-mente y de las industrias, debe accenido tan poco interés para conseguir el der a las peticiones de los Colegios de vincia, puedan organizar con cuotas aviones. Los médicos, que son los verdaderos modestas un seguro eficaz y econômi-

Enrique OCHARAN POSADAS

LOS ENCHUFADOS EN AGRICULTURA POR K-HITO

Pruebas de resistencia: Primer premio.

los días que estén enfermos los asegurados. Este Seguro es obligatorio para rados. Este Seguro es obligatorio para los días que estén enfermos los asegupor compromiso internacional a imrados. Este Seguro es obligatorio para los días que estén enfermos los asegupor compromiso internacional a implantar el Seguro obligatorio de Enlos días que estén enfermos los asegupor compromiso internacional a implantar el Seguro obligatorio de Enlos días que estén enfermos los asegupor compromiso internacional a implantar el Seguro obligatorio de Enlos días que estén enfermos los asegupor compromiso internacional a implantar el Seguro obligatorio de Enlos días que estén enfermos los asegupor compromiso internacional a implantar el Seguro obligatorio de Enlos días que estén enfermos los asegupor compromiso internacional a imdijo "El Liberal", quiénes fueron los días que estén enfermos los asegupor compromiso internacional a imdijo "El Liberal", quiénes fueron los días que estén enfermos los asegupor compromiso internacional a imdijo "El Liberal", quiénes fueron los días que estén enfermos los asegupor compromiso internacional a imdijo "El Liberal", quiénes fueron los días que estén enfermos los asegupor compromiso internacional a imdijo "El Liberal", quiénes fueron los días que estén enfermos los asegupor compromiso internacional a imdijo "El Liberal", quiénes fueron los días que estén enfermos los asegupor compromiso internacional a imdijo "El Liberal", quiénes fueron los días que estén enfermos los asegupor compromiso cosa son los epigramas de nuestro condijo "El Liberal", quiénes fueron los días que estén enfermos los asegupor compromiso cosa son los epigramas de nuestro condijo "El Liberal", quiénes fueron los días que estén enfermos los asegulos días que estén enfermos los asegupor compromiso cosa son los epigramas de nuestro condijo "El Liberal", quiénes fueron los días que estén enfermos los asegulos días que estén enfermos los asegulos día

LEN. IGRADO, 14. — El comisario

Vorochiloff seguirá estas maniobras bordo del «Marat».

PARIS, 14.—Por la tarde han desprender a los empleados de modestos hacerlo por justicia social. Ahora bien, del pueblo de Guerra, Vorochiloff, ha cargado sobre esta capital dos tormen-

El DEBATE -- Alfonso XI, 4 envidia literaria inmoló la bella vida trigo.

Los Juegos Florales capitolinos NOTAS DEL BLOCK

Barcelona acaba de celebrar la so-de Lucano, el brillante y enfático poeemnidad de sus Juegos Florales resta cordobés, se llevó el galardón que enfermó hace pocos días de tal gravetaurados en 1859. En estos setenta y ningún poeta cauto quiso disputarle? dad que hubo de ser trasladada a un seis años que se han venido celebran. De este triunfo lírico de Nerón no ha sanatorio y sometida a una operación. do sin interrupción, y no siempre por quedado la más leve huella. El empera-La artista, que la estimaba mucho, coslas Calendas mayas que traen considor Domiciano, en el año 86, institu- teó todos los gastos y la visitaba 8 go cantares de aves y de poetas, el yó de una manera regular, cada cua-curso ininterrumpido de la simpática trienio, los Juegos Florales romanos; A p institución no ha sido siempre blando instituyó los bilingües, en griego y en cia, la enferma se fué agravando, y y dulce como el de un río igual. No latín. El premio de poesía, griega y una tarde los médicos comunicaron s siempre ha sido espejo de cielos cla-latina, único en su género, fué desde Raquel que habían perdido la esperanros, sino que hartas veces sus semblan-entonces, en todo el imperio romano, za de salvarla. plateados acusaron el paso de nu-el blanco supremo de la ambición de La artista desde aquel momento exbes hoscas; ni ha discurrido con soni- los poetas. La esperanza de recibir, tremó su solicitud y sus demostraciodo de arrullos entre márgenes en flor; por decisión del jurado y de manos del nes de cariño hacia la enferma, compla-

que, a veces, con rumor bravio, se des- Emperador, la corona, premio de las ciéndola en todos sus deseos peñó en hirvientes, sañudas cataratas. frentes doctas, tejidas de ramas de en-Hogaño, los Juegos Florales han sido cina, atraía a los más notables poetas tece nada...? placidísimos. Diríase que vivimos en del tiempo, desde las más alejadas prouna Arcadia y asistimos a una con-vincias, a la Urbe, cabeza del Orbe. Si ría no me atrevo a decirselo. tienda y concierto de pastores virgi- la fortuna les era adversa a los ambi- Porfió Raquel hasta vencer los eslianos, bajo el triple signo de Patria, ciosos poetas provincianos, acogíanse al crúpulos de la enferma. Fe y Amor. Los poetas se han arran-fácil consuelo de persuadirse que Roma —Quisiera..., cado del afán del día. Antaño canta-veía con malos ojos la adjudicación del ¡Para mí sola! ron amapolas y hoces. Ahora han can-premio a los vates coloniales. Al metado la mimosa, suave flor de febrenos, así nos consta de un poeta allegacosa pides! ¿Qué quieres que te cante ?
ro; los Cristos de piedra a la vera de dizo, Annio Floro, que fracasó en uno —"La violetera"—exclamó con voz ro; los Cristos de piedra a la vera de dizo, Annio Floro, que fracasó en uno los caminos; la cárdena desolación de de los primeros concursos con una poe-la tarde de Viernes Santo... El iracun sía patriótica "Sobre el triunfo de la Y Raquel, ahogando la emoción que do sirventesio político de los viejos tro-guerra contra los Dacios"; y nos cuen-se hacia temblar en sus ojos y sollozo vadores convertido hogaño en idilio, en ta Jurado y público, unanimemente, re- en su garganta, cantó "La violetera" rezo y en meditación, ha sido galar clamaban el premio para él, pero el y luego el "Relicario" y después otras donado en medio de aquella ritualidad Emperador se lo había rehusado por no canciones hasta que la doncella, agradevistosa que tanto agradó al marqués querer que la corona de Júpiter capito- cida, se dió por contenta. de Villena, que fué el cronista de unos lino cifiese las sienes de un poeta de

Juegos Florales barceloneses celebra- Africa. dos en el comienzo del siglo XV, rei- La cuestión de saber quién obtendria, tuviera un millón...! ¡Otro dia...! nando en Cataluña don Fernando "el en el próximo concurso, esta gloriosa de Antequera". Estas nobles justas li-corona capitolina era, naturalmente, teterarias, derivadas de la Edad Media ma de discusiones frecuentes en los Raquel Meller. tienen un abolengo romano. círculos literarios romanos. Sabemos es-

sueldos. No se explica cómo en España, en lugar de crear una nueva burocra- del pueblo de Guerra, Vorochiloff, na cargado sobre esta capital dos tormensueldos. No se explica cómo en España, en lugar de crear una nueva burocra- del pueblo de Guerra, Vorochiloff, na cargado sobre esta capital dos tormenen lugar de crear una nueva burocra- revistado esta mañana, a bordo del acotas. La segunda fué seguida de fuerte

(cido, como en esta capital dos tormenen lugar de crear una nueva burocracido esta mañana, a bordo del acotas. La segunda fué seguida de fuerte

(cido, como en esta capital dos tormenen lugar de crear una nueva burocracido esta mañana, a bordo del acotas. La segunda fué seguida de fuerte

(cido, como en esta capital dos tormenen lugar de crear una nueva burocracido esta mañana, a bordo del acotas. La segunda fué seguida de fuerte

(cido, como en esta capital dos tormenen lugar de crear una nueva burocracido del acotas. La segunda fué seguida de fuerte

(cido, como en esta capital dos tormenen lugar de crear una nueva burocracido del acotas. La segunda fué seguida de fuerte

(cido, como en esta capital dos tormenen lugar de crear una nueva burocracido del acotas. La segunda fué seguida de fuerte

(cido, como en esta capital dos tormenen lugar de crear una nueva burocracido del acotas. La segunda fué seguida de fuerte

(cido, como en esta capital del pueblo de capital del pueblo del pueblo de capital del pueblo del pue

revistado esta manana, a bordo del acorazado «Marat», la flota del Báltico.

Los navios de la flota soviética habian salido del puerto de Cronstadt pa
Los de la gran ventana de la sala

Los de la gran ventana de la sala Seguro de Enfermedad, aspiración unánime de los trabajadores de todos los
con patronos y obreros en cada procon patronos y obreros en

regulares de poesía, que abrió a los poe-terráneo, el bilbilitano Valerio Marcial. los causantes de la sublevación catatas la perspectiva de la coronación y Marcial, precisamente, hubiera sido un lana. dió un estímulo nuevo a la ambición buen candidato al premio si su genio Al cabo de ocho meses han apare-

celebróse en los días de Nerón. ¿Y se-el concurso de Nápoles, el premio, que amigos de premio, que a municipal de la preciso decir que él, que a su lívida consistió en una corona de espigas de Los c

«Cerealia dona coronae.»

De este triunfo cereal Estacio se sintió orgulloso y ufano. Hemos de reco-nocer que nuestro Marcial no se hubiera contentado con tan poca cosa. Las poesías premiadas en los juegos florales del Capitolio perecieron casi todas; y apenas se han salvado unos ver al Gobierno de la Generalidad pro-

mular de un muchacho romano, Q. Sul- sublevación". picio Máximo, muerto a la edad de once años y medio. Según la inscripción de su tumba, este niño se había pre-sentado como candidato al premio en consejeros han pasado en la cárcel. los juegos florales capitolinos del año 94, en competencia con cincuenta y dos poetas, y había salido de la lucha con los máximos honores. El favor que atrajo sobre si la tierna mocedad, subiénotorgado el galardón sumo. Nada menos que cuarenta y tres hexámetros nar que habían dado a la humanidad llón y medio de las Indias.

un grandisimo poeta malogrado. Los juegos florales capitolinos tuvie- la Guayana, del Oeste africano y del ron, al menos en tiempo de Domiciano, Japón. un carácter todo helénico. El emperador los presidía con un manto de púrla solemnidad de esta fiesta, la presencia de los más altos personajes de la corte y de los más encumbrados dignatarios del imperio, la corona recibiportancia religiosa e histórica del lugar rara el mundo entero, todo se reunía para hacer algo único y embria-

gador de la coronación del poeta. Este recuerdo conservóse vivo en la Edad Media, y su práctica se renovó ፷ en las ciudades de Italia, desde las pos- 1341, fué coronado solemnemente en el ación de los poetas de los Juegos flo-rales romanos. ! luego, terminada la rales capitolinos, que el Senado romano ceremonia, el poeta laureado se traslainvitó al Petrarca, que esparcia suspi- do procesionalmente a la Basilica de ros melodiosos por las soledades de la San Pedro y depositó con humildad la Vallclusa provenzal a recibir pública- corona de laurel capitolino, sobre el almente la corona de laurel, en Roma, so- tar del Principe de los Apóstoles. bre las cenizas de los grandes poetas Así, los Juegos florales paganos se hide la antigüedad. El domingo de Pascua, 8 de abril de

A pesar de los cuidados de la cien-

UNA doncella que llevaba muchos años al servicio de Raquel Meller

-; No quieres nada...? ; No te ape--; Ay, señorita...! Lo que yo desea

-Quisiera..., quisiera oirla cantar.

-: Nada más que eso...? ¡Bien poca

tengo que oirla más... Aquella de "Si yo No pudo ser.

Al siguiente moría en los brazos de

Los consejeros fueron "víctimas alucinadas por los agentes provocadores", que poseen las dotes de los encantadores de serpientes, porque, ; cuidado que se necesita magia para alucinar a Companys! Tan convencido está el periódico de lo que dice, que asegura: "Si una am-

cuantos nombres de poetas laureados. cederían de muy distinta manera a co-Muy tardiamente, en el año 1871, des-cubrióse en Roma el monumento tu-sublevados son los más enemigos de la "El Liberal" tiene la seguridad de que los agentes patógenos han perdido su

A nosotros nos parece poca vacuna.

UN economista británico, tras minuciosa investigación, ha calculado dose hasta la admiración, le había en 4.800 millones de libras esterlinas el valor total del "stock" de oro mundial. Además ha descubierto que de los griegos improvisó el poeta-prodigio so-bre este tema tan de juegos florales: «Lo que debió decirle Júpiter al dios el año último, más de cuarenta y cuadel Sol al reprenderle por haber confia- tro millones proceden del Transvaal, do su carro a Factonte». Sus padres los nueve millones de los Estados Unidos, hicieron grabar sobre el monumento, ocho millones del Canadá, cinco millopara que viese la posteridad que no era nes de Rusia, dos millones y medio de la piedad paternal quien les hacia afir- Australia, dos millones de Méjico y mimuy pequeñas proporciones, procede de

Ya sabemos de dónde viene el ore y que no nos coge en su camino. Quepura griego y con sandalias griegas, da por esclarecer adonde va, y en este ceñida su cabeza con corona de folla- punto corresponde a nuestros economisje de oro, ornada con las imágenes de tas completar las averiguaciones de su las tres divinidades del Capitolio: Jú-colega inglés, ya que los españoles pue-piter, Juno y Minerva. El esplendor y den exclamar, poseídos de su inocencia: -A nosotros que nos registren.

da de la mano del emperador, la im- REUMA-GOTA-VIAS RESPIRATORIAS Balnearios de

Alhama de GRANADA 20 mayo-20 octubre. Detalles: Administrador Bainearios.

rimerias del siglo XIII. Y fué a imi- Capítolio, escenario de los Juegos flo-

Lorenzo RIBER

El Papa ha recibido a una Se han producido nuevos

Les anunció la creación en Roma de un Colegio eclesiástico para chinos

a Italia por razones de estudio. Con actitud tumultuosa. este motivo pronunció un discurso, en que anunció la próxima creación en Ro- edificios y causaron en ellos desperfecúnicamente a los estudiantes chinos, y expresó el deseo de poder proceder en breve a la beatificación del heroico catequista chino Shukoanki, que hace tres algunos disparos, resultando herido un siglos, siendo primer ministro de la di- suboficial. nastía Ming, sirvió de ayuda valiosa al padre Mateo Ricci y a otros misioneros za por los manifestantes. para la propaganda de la fe.

Los miembros de la Misión ofrecieron de los sucesos, consiguieron restablecer la calma.

ROMA, 14. - Para conmemorar el centenario del nacimiento de Pio X, el Instituto Pontificio de Música Sacra y la Asociación italiana de Santa Cecilia celebrarán una fiesta especial en el prócenza, presidente honorario de la Asociación de Santa Cecilia, quien recordará la obra desarrollada por Pío X en favor de la música sacra.—Daffina.

Aplazan otra vez el vuelo los hermanos Monteverde

NULVA YORK, 14.—Los hermanos Lonteverde, comocidos deportistas de la tabilizadores y el timón. sociedad neoyorquina, de ascendencia Fortuguesa, han aplazado, a causa del tiempo inseguro, el vuelo a Roma hasta el sábado o fecha posterior.—United

Al efectuar sus compras haga referencia a los anuncios leidos en EL DEBATE

disturbios en Belfast

LONDRES, 14.—En Belfast, capital de la Irlanda del Norte, se han producido nuevos disturbios.

El público que había asistido a una conferencia de la Liga protestante, or ROMA, 14.—El Papa ha recibido a ganizó, a la salida del acto, una manila Misión especial china que ha venido festación, que recorrió algunas calles en Los manifestantes apedrearon varios

ma de un Colegio eclesiástico destinado tos, valiéndose también de barras de Intervino la Policia, pero los revolto sos la recibieron a pedradas y sonaron

> Un detenido fué libertado a viva fuer-Nuevos refuerzos llegados al lugar

El centenario de Pío X El mayor "hidro" francés con averías

PARIS, 14.-En el momento de emprender el vuelo, el hidroavión «Lieutenant de Vaisseau Paris», chocó con los mastiles de tres pesqueros, uno de los cuales se hundió. El hidroavión ha resultado con ave

rías en las alas.

EL HAVRE, 14.-El barco hundido por el hidroavión «Lieutenant de Vaisseau Paris» era el «Raymond Poincaré» de escaso tonelaje. Un marinero resultó herido.

El hidroavión tiene averían en los es

sísmicas en Quetta

KARACHI, 14.—A las cuatro de la madrugada se ha registrado otra violenta sacudida sísmica en Quetta. -

Normalice su estémago... ... tomando en las comidas, a continuación del postre o una hora después, en plena digestión, una cucharada del Elixir Estomacal Sáiz de Carlos, y notará que sus digestiones se normalizan, desapareciendo desde los primeros días de tratamiento todas las molestias que tanto le atormentaban. La eficacia incomparable de este preparado se debe a lo acertado de su fórmula y pureza de sus componentes, en los que no figura ningún producto que pueda ser perjudicial; su acción no se reduce a calmar de momento los efectos, sino que combate las causas y el enfermo nota desde las primeras dosis sus beneficiosos resultados ELIXIR ESTOMACAL ADQUIERA UN FRASCO EN CUALQUIER FARMACIA. -- Precio, incluído timbres, pesetas 5,85

Folletín de EL DEBATE

JEANNE DE COULOMB

EN EL MISMO YUNQUE

(NOVELA)

(Traducción expresamente hecha para

55) | leer pacientemente las elucubraciones de unos buenos señores, mucho más virtuosos que inteligentes...

-; Sería el fracaso de los fracasos!

-Le queda todavia otro recurso a Dionisio. -Sepamos cuál.

des empresas exploradoras... -No es solución, por lo menos desde el punto de

-; En qué te fundas para afirmarlo de una manera tan rotunda?

do la mitad de su fortuna en sus expediciones. ¿ Qué con exceso, me atrevería a decir. De su sentimentacamino llevaria lo que le queda de su capital si vol- lismo tengo una prueba reciente... Hace poco, la visviera a sus actividades de explorador? Un día, sin tardar mucho, nos veríamos a la cuarta pregunta.

te puedes imaginar lo que devora esta hidra de tres que la sociedad se aparta en cuanto tiene la sospecha yugal suele estar hecha a menudo de cosas pequeñas, de que nada puede esperar de ellas. -Pasad en el campo, donde la vida es mucho más económica que en las grandes ciudades, una gran par-

nal del otoño. -También esa solución hay que rechazarla de placamente irrisoria, que no merece que se la tome en no, puesto que no poseemos ni un mal pedazo de

> -Pero podéis alquilarla... En las Landas, por ejemplo, las hay encantadoras. Y tu pobre abuela se sentiria plenamente dichosa porque satisfaria su vehemente deseo de verte antes de morir.

-Yo también experimentaria un intimo e indecible contento, pero tendría que soportar a los Pouyaque continuamente habla todo el mundo con fervoro gut, parientes mios al fin y al cabo, tios y primos, lo so elogio, para ir a encerrarse en una oficina obscu- que está muy por encima de mis fuerzas... Por eso cura en una covachuela, sin otra misión que la de me abstengo de volver a mi país natal.

muerte de la tía-abuela de Dionisio, señora muy an- había por qué sacarnos a colación a los demás!

mento de entrar en posesión de lo que dejan los muertos. -: Ya salió aquello!-exclamó Adela con visible

contrariedad. -: A qué te refieres?

-En la realidad de los hechos. Dionisio ha gasta- es mucho menos práctico que yo, incluso sentimental que habíamos previsto, y que vale más, acaso, que pera del último viaje que hizo a Pau, se mostró violento conmigo... ¡Oh, sólo de palabra, naturalmente!... ---Creo que lo más cuerdo es que reduzcáis vuestro Pero cuando regresó, se habria dicho que lo atormentaban los remordimientos... Estuvo muy gentil y afec-

-Pues ahora es necesario que tú te muestres afectuosa y gentil con él... Y previsora. La felicidad conde delicadezas y atenciones que pueden parecer minucias intranscendentes, pero que tienen una decisi-

va importancia en la vida en común. -- Qué bien habrias sabido hacer tu propia felicidad!--exclamó Adela mirando con flieza a su prima ... : Es lástima que no te hayas casado con mi ma-

de espaldas a la ventana. Y hubo de felicitarse de esta circunstancia, que le permitió ocultar su emoción y no perder la serenidad.

es el suyo propio-respondió, tratando de sonreír-. para sufrir, para hacer tolcrable y, en ocasiones, has-Has procedido como una colegiala traviesa a quien ta grato el sufrimiento... que surja un incidente cualquiera que desvie la aten- los ingleses...

ción de la maestra de su persona... ¡Es de ti, única--La única cosa que puede arreglarlo todo es la mente de ti, de quien se trata en este momento y no para eso te has casado...

cosas de que dices que está hecha la felicidad, y que vienen a ser algo así omo sus componentes, pedazos de felicicad. ¡Yo amo demasiado las realizaciones inmediatas!

-; También las amaba yo, no vayas a figurarte! Pero la vida nos enseña con la gran lección experi--Si; hablas exactamente igual que Dionisio..., que mental de los hechos que nada sucede en la forma ocurra así.

-Entonces, ¿tú crees que Dionisio y yo terminaremos por componer un matrimonio modelo, como de-

¿Por qué no has de serlo hoy con mayor motivo? -; Por qué, dices? ; Ah! Preguntaselo a mi tía, que es la qui puede responderte. Posee tan a fondo el arte

-Bien. Pero lo que se ha torci - puede ser enderezado de nuevo... -Si, a golpes de martillo... El procedimiento me

físico que moral! Romana se inclinó para acariciar entre las suyas la mano de su prima, c - jugueteaba distraidamente -El amor lo hace todo ligero como una pluma

reprende la profesora y que empuja el codo de su ve- ___; Es que amo yo en ese grado, de una manera cina de pupitre para que derribe el tintero, a fin de tan apasionada? «That is the question», como dicen

-Tu deber, cuando menos, es amar a tu marido;

-; Harto enojoso y : clesto el tal deber! A veces comprendo que mi tia lo haya arrojado por la borda

cieron cristianos.

como un lastre... -Adela-respondió con acento grave, casi solemnemente, la señorita de Delmoulens-, no trates de parecer peor de lo que eres en realidad... En ti, quiéraslo o no, habrá siempre un poco del alma de la niña de los campos que un día, envuelta en un velo blanco, le hizo a Dios la entrega completa de su corazón...

-Está ya muy lejos ese día... -Piensa en él, principalment: cuando estés sola, delante de ti misma, como esta mañana; junta las manos, que es actitud muy grata a Dios, y ya verás cómo se resuelven todas las dificultades y cómo re-

suenan en tus oídos prudentes y buenos consejos. Romana, que se había levantado de su asiento, besó

la frente de su prima en señal de despedida. Adela la retuvo para decirle: —¡Tiene gracia!... Cuando nos vimos por última vez -; oh!, que mis palabras no te agravien, porque no

ambas estábamos casi en el mismo plano moral, y hoy, en cambio, tengo la impresión de que tú has subido, mientras que yo me he despeñado... ¡Lo indudable es que actualmente no stamos a la misma altura! Hecha esta reflexión, la joven señora de Le Sueur se dejó caer sobre el diván con un lénguido gesto de cansancio. Su prima, para horrarse la respuesta, la abrazó de nuevo con la misma afectuosidad de antes.

-Ya volveré para pasar un rato en tu compañía -Si, ven con la frecuencia que puedas... A estas

horas... Dionisio no acostumbra a estar en casa. Hablaremos con más libertad, sin temor a ser molestadas por nadie...

La dueña de la casa parecía como si quisiera evitar

EL DEBATE por Emilio Carrascosa) -Por lo visto, mis tíos creen que con nuestros medios de fortuna podemos hacer frente a las necesidades del tren en que vivimos. ¡Error profundo! Precisamos una servidumbre de por lo menos tres cria-

dos-una doncella, una cocinera y un chôfer-, de nin-

guno de los cuales nos es dable prescindir. ¡Y tú no

- cabezas! -Pero tu marido está en condiciones, por su inteligencia no menos que por sus vastos conocimientos, de encontrar una ocupación lucrativa que refuerce
- sus ingresos... -Su padre le ha ofrecido un empleo en la editorial; pero tú comprenderás que es una proposición fran-

-No sé por qué...

-¡Vamos, mujer, no digas tonterias! Reflexiona un poco y lo comprenderás. -Una profunda reflexión me llevaria a afirmarme -: No digas! Haber sido el famoso explorador del

- ¿Puede concebirse nada tan grotesco?
- -Sencillamente, continuar consagrado a sus gran-
- vista económico.

tren de vida... -: Es imposible! Inmediatamente me clasificarian mis amistades entre las mujeres que han venido a menos, en el grupo de las gentes arruinadas, de las

te del año, desde el comienzo de la primavera al fi-

tierra, cuando menos una finca rústica habitable.

-Entonces... ciana ya. Posee una cuantiosa fortuna, y mi marido

-Es muy triste, compréndelo, contar con el mo-

tuoso... No me parecia el mismo...

rido! Hubierais hecho una pareja muy igualita. Romana Delmoulens estaba sentada a contraluz,

-Desplazas la cuestión hacia otro terreno que no

-Pero es que yo no hubiera tenido nunca la paciencia necesaria para ensamblar todas esas pequeñas

bieran ser todos los matrimonios?... -; Estoy segura de ello, convencidisima! Adela, tú eras generosa de pequeña, en los años de la infancia...

de deformar las conciencias! ¡Y lo practica de un llevan ningún propósito de molestia-me pareció que modo...!

agrada muy poco, te lo confieso. ¡Le tengo un miedo espantoso, un santo horror al sufrimiento, lo mismo

con los encajes del lujoso salto de cama que vestía. -murmuró quedamente-. Llega incluso a dar ánimos