

CENTENARIO LAS FIESTAS CONSTANTINIANAS

Han comenzado a celebrarse en Roma las fiestas Constantinianas, y toda la cristiandad se apresta a solemnizarlas con fanfarrona pompa.

No es, en efecto, una fecha lo que conmemora la Iglesia, no es una fecha de su historia, sino la epifanía gloriosa y demostrativa de su propia divinidad.

Esta es la significación profunda de los festivales iniciados y en progreso. Explicámonos: En el año de nuestra Era 313, el Emperador Constantino dió el Edicto de Milán, por el cual se concedió a los súbditos del Imperio libertad para profesar las doctrinas cristianas.

Movió al insigne Príncipe a decretar tan grave acuerdo solo, ni aun principalmente, la victoria obtenida sobre el puente Milvio contra el postero de sus competidores Augustos, mediante la invocación de la santa Cruz izada en el Lábaro?

Desde luego que el cumplimiento de la milagrosa promesa: «In hoc signo vinces» determinó el momento de la promulgación de la disposición liberadora.

En el acto concurrieron, en gran número, los integrantes, que rindieron de este modo un tributo a la memoria del que fué su jefe.

Autorizando la adquisición de cartones de marchamo para la Dirección general de Adtanos. Idem íd. de una máquina elevadora con destino a las minas de Almadén.

La recaudación. Durante el pasado mes de Marzo la recaudación obtenida por la Hacienda pública ha sido de 107.113.733.

Los laicos y laizantes. Los Sres. Morote y Simarro entregaron ayer al ministro de Instrucción la instancia de los profesores que piden se deje en libertad de acción para enseñar a los maestros de instrucción primaria.

FUNERALES POR DON RAMÓN NOCEDAL

En la iglesia de Nuestro Padre Jesús Nazareno, de Religiosos Capuchinos, celebróse ayer mañana un solemne funeral por el eterno descanso del alma de D. Ramón Nocedal.

DE TORERO A... Vicente Segura, jefe revolucionario

En el periódico mejicano El Independiente, llegado a Madrid, encontramos importantes noticias referentes a Vicente Segura, el buen torero que se hizo aplaudir por los aficionados de España.

DE MALTA El Congreso Eucarístico

Obedeciendo las instrucciones dadas por el almirante inglés, el día 22 del presente mes se hallará en aguas de Siracusa un barco británico de guerra, encargado de recoger a su bordo al eminentísimo Cardenal Ferrato, Legado Pontificio en el Congreso Eucarístico Internacional, que se va a celebrar en esta isla, para trasladarlo a Italia.

POLITICA Consejo. La Presidencia. El puerto de Vigo.

Una numerosa Comisión, presidida por el director de la Junta de obras del puerto de Vigo, visitó ayer al ministro de Fomento para interesarle en el proyecto de establecer una línea rápida de vapores entre dicho puerto y los de América.

ZARAGOZA POR TELEGRAMA

El Sr. Maura Gamazo en el Pilar. Hoy ha estado en el Pilar, oyendo misa, D. Gabriel Maura Gamazo.

DE MI CARTERA LA CUESTION PERSONAL...

Todos sabemos el verdadero significado en puro lenguaje de gaceta, de estas dos palabras: 'Cuestión personal'. La cuestión personal, precede siempre, cuando ha visto la luz en los periódicos, a estos otros suelticos, más populares que la Emulsión Scott.

«Ha quedado horriblemente resuelta la cuestión personal, pendiente entre los señores «E» y «P». En una quinta próxima a Alcobendas, y bajo la sombra de unos copudos álamos, dichos señores hubieron de cruzar dos balas, que afortunadamente fueron a perderse en la inmensidad azul. Los adversarios se reconciliaron sobre el terreno, que estaba un poco húmedo.

DE BERLIN

La Ma ina y los dirigibles. Ha sido declarado en situación de cuartel el jefe de Estado Mayor en la Armada alemana, almirante Hurigen.

Barcelona

El alcalde de Barcelona ha sido interrogado por varios representantes de la Prensa las declaraciones que se dice ha hecho el presidente del Consejo de ministros con respecto al asunto de las aguas.

DE INSTRUCCION PUBLICA

Escuelas Normales. Son nombrados: doña Francisca Gordillo, inspectora de orden de la Escuela Normal de maestras de Valencia.

DE MARINA

Señales órdenes. Nombrando al teniente de navío D. Leopoldo Cal, ayudante del general de la Armada, D. Joaquín Barrié.

A CAUSERIE PARISIEN LA GRAN DUDA DE M. DUPUY DE RE ZOOLOGICA

La Croix de Tam-et-Garonne, valiente órgano católico que se publica en Montauban, refiere una historia muy curiosa y muy edificante, de la cual yo he sacado muy poco tiempo, el doctor Dupuy, diputado radical-socialista por Moissac.

«Este excelso representante del pueblo soberano hace, políticamente, alarde de opiniones de color rojo encendido, y sin embargo, en su fuero interno, es más clerical que un hisopo empapado de agua bendita.

DE ROMA

La Audiencia DE SU SANTIDAD. Hoy han sido recibidos en audiencia privada por Su Santidad, el ex senador D. Tomás de Alencastre, su señora y su hijo Carlos, quienes presentaron humildemente sus respetos, recibiendo del Santo Padre inconfusas muestras de paternal cariño.

LOS TRIUNFOS DE LA AVIACION

De París a Madrid. A las nueve menos cuarto ha marchado con dirección a Madrid el notable aviador Brindejone.

DE TORERO A...

Vicente Segura, jefe revolucionario. En el periódico mejicano El Independiente, llegado a Madrid, encontramos importantes noticias referentes a Vicente Segura.

DE MALTA

El Congreso Eucarístico. Obedeciendo las instrucciones dadas por el almirante inglés, el día 22 del presente mes se hallará en aguas de Siracusa un barco británico de guerra, encargado de recoger a su bordo al eminentísimo Cardenal Ferrato.

LA CUESTION PERSONAL... PERFILES CÓMICOS

«Ha quedado horriblemente resuelta la cuestión personal, pendiente entre los señores «E» y «P». En una quinta próxima a Alcobendas, y bajo la sombra de unos copudos álamos, dichos señores hubieron de cruzar dos balas, que afortunadamente fueron a perderse en la inmensidad azul.

«Este excelso representante del pueblo soberano hace, políticamente, alarde de opiniones de color rojo encendido, y sin embargo, en su fuero interno, es más clerical que un hisopo empapado de agua bendita.

DE BERLIN

La Ma ina y los dirigibles. Ha sido declarado en situación de cuartel el jefe de Estado Mayor en la Armada alemana, almirante Hurigen.

Barcelona

El alcalde de Barcelona ha sido interrogado por varios representantes de la Prensa las declaraciones que se dice ha hecho el presidente del Consejo de ministros con respecto al asunto de las aguas.

DE INSTRUCCION PUBLICA

Escuelas Normales. Son nombrados: doña Francisca Gordillo, inspectora de orden de la Escuela Normal de maestras de Valencia.

DE MARINA

Señales órdenes. Nombrando al teniente de navío D. Leopoldo Cal, ayudante del general de la Armada, D. Joaquín Barrié.

LA AUDIENCIA DE SU SANTIDAD

Los mutualistas serán obsequiados mañana con un banquete en el Ayuntamiento. La peregrinación jaimista a Lourdes.

«Este excelso representante del pueblo soberano hace, políticamente, alarde de opiniones de color rojo encendido, y sin embargo, en su fuero interno, es más clerical que un hisopo empapado de agua bendita.

LOS TRIUNFOS DE LA AVIACION

De París a Madrid. A las nueve menos cuarto ha marchado con dirección a Madrid el notable aviador Brindejone.

DE TORERO A...

Vicente Segura, jefe revolucionario. En el periódico mejicano El Independiente, llegado a Madrid, encontramos importantes noticias referentes a Vicente Segura.

DE MALTA

El Congreso Eucarístico. Obedeciendo las instrucciones dadas por el almirante inglés, el día 22 del presente mes se hallará en aguas de Siracusa un barco británico de guerra, encargado de recoger a su bordo al eminentísimo Cardenal Ferrato.

DE ROMA

La Audiencia DE SU SANTIDAD. Hoy han sido recibidos en audiencia privada por Su Santidad, el ex senador D. Tomás de Alencastre, su señora y su hijo Carlos.

Notas de sociedad

Boda.

En el próximo mes de Mayo, se celebrará la boda de la señorita María Eugenia Corti y Samaniego, con el abogado D. Luis Ortega Angulo.

Felicidades.

Hoy celebra sus días nuestro querido amigo el doctor Costejarena. Mil felicidades.

Viajes.

De Alcaudete ha regresado el marqués de Romero de Torres.

Se ha trasladado de Osuna a Barcelona el marqués de Monteflorido.

Para El Hay ha marchado D. Fernando Osorio.

Uno de estos días llegará a Madrid para despedirse de las autoridades de Murcia, con motivo de su pase a situación de retiro, el contralmirante de la Armada y comandante general del apostadero de Cartagena D. José Cano-Manuel.

De Biarritz vendrán a Madrid para pasar el mes de Mayo los señores de Hurtado de Amézaga (D. Camilo).

Enfermo.

Hállase enfermo el Sr. D. Emilio Altoguerrero. De todas veras deseamos su pronto y total restablecimiento.

Enhorabuena.

Después de brillantes ejercicios ha obtenido el grado de doctor en Medicina y Cirugía nuestro querido amigo D. Nazario Martín Escobar.

Noticias varias.

El barón Stolzenberg, agregado militar de la Embajada alemana en Madrid, ha sido destinado a prestar servicio en el Ejército de su país.

El agregado diplomático de nuestra Embajada en Berlín, D. Guillermo Rolland, y el primogénito de los condes de Maluque, Sr. Travesedo, que prestaba sus servicios como agregado en la Legación de Bruselas, han sido trasladados al Ministerio de Estado.

—La comida y recepción con que se proponía obsequiar hoy a sus amistades la marquesa de Squilache han sido aplazadas hasta el día 9, por tener que prestar servicio de guardia en Palacio hoy y mañana.

Pésame.

Ayer, y después de una larga y penosa enfermedad, ha fallecido en esta corte doña Juana López-Posada, esposa del funcionario del Ministerio de Estado D. Eduardo Becker, e hija política de nuestro compañero en la Prensa el redactor jefe de La Epoca D. Jerónimo Becker.

Con tan triste motivo enviamos nuestro más sentido pésame.

Liberales y conservadores

POR TELÉGRAFO

BARCELONA 1. 20.35.—El periódico El Diario de Barcelona inserta en su número de hoy un artículo firmado por Demetrio Poliorcalos y fechado en Madrid, que está siendo objeto de toda clase de comentarios.

El articulista reproduce un diálogo que supone mantenido entre dos personajes políticos, en los que parece querer aludir a D. Antonio Maura y al conde de Romanones.

Dice que en dicho diálogo los citados personajes se ocuparon de importantes asuntos de actualidad, hablando del accidente ocurrido al Rey en el juego de polo de la Casa de Campo, de la reunión de las Cortes y de otros varios asuntos, acerca de los cuales expusieron interesantes detalles.

Añade que la conversación terminó notificando al jefe del Gobierno el de los conservadores que al día siguiente de aparecer en la Gaceta el decreto declarando no obligatoria la enseñanza del Catecismo en las escuelas públicas, él convocaría a una reunión a las minorías conservadoras de ambas Cámaras, que tendría lugar en el Senado.

F. CASTILLA Y ARANSAY

Especialista en enfermedades del estómago, intestinos e hígado.

Consulta de tres a cinco.—Corredora Baja, 27.

LA GUARDIA DE HONOR

IGLESIA DEL SACRADO CORAZÓN

La Real Arcofradía de la Guardia de Honor del Centro del Sagrado Corazón de Jesús y San Francisco de Borja dedicará los cultos del primer viernes de Abril a reparar y desagraviar al divino Corazón por las ofensas inferidas a su Santa Paz el Viernes Santo.

A las seis de la mañana habrá misa de comunión para las adivas y adictos.

A las ocho misa de comunión general; terminada, se manifestará el Santísimo Sacramento, quedando manifestado todo el día, velando los congregantes y demás fieles que lo deseen.

A las cinco de la tarde se rezará el santo rosario, y a continuación dará el sermón el reverendo padre Alfonso Torres, S. J., terminándose con el acto de desagravio y reserva.

LOS BALKANES

FOR TELÉGRAFO

Turquía quiere la paz. Los aliados prosiguen la guerra.

LONDRES 1.

Noticias de Constantinopla, hacen saber que la contestación dada por la Puerta, y que esta mañana fué entregada a los embajadores, acepta sin restricción alguna, todas las condiciones que se la imponen para llevar la paz. En la capital turca, se confía en la inmediata cesación de las hostilidades.

Los aliados, por su parte, no se dan punto de reposo, como lo demuestra el hecho de que según dicen desde Corfú al Daily Mail, diez y seis buques griegos conduciendo tropas serbias y una formidable carga de municiones, han salido de aquel puerto, con dirección a Scutari.

Inglaterra y Austria.

PARIS 1.

Afirma el Matin que seguramente Inglaterra enviará sus barcos a donde Austria dirija sus sucesos.

La Albania.

ROMA 1. 13.

El presidente del Gobierno provisional de Albania, Ismail Kemal, ha declarado a un redactor de La Tribuna, que Albania desea dirimir toda causa de conflictos futuros con los países limitrofes, y con los que tienen intereses en Oriente.

El bloqueo de Vellina, puede darse por terminado, después del reconocimiento de

la autonomía por Turquía y de las declaraciones de los aliados.

Contra Austria.

SAN PETERSBURGO 1.

La Prensa rusa dice que Austria ha violado la neutralidad, puesto que la cesaduría obligatoria, habiéndose encontrado varios barcos griegos que conducían tropas serbias a Galipoli, dió cuenta de ello a crucero turco Hamidich, quien les echó a pique, como es sabido.

—Continúan las manifestaciones antiaustriacas, que comenzaron a la salida para su país de Dimitrieff.

Este asunto será objeto de una interpección en la Duma, así como también la violenta actitud empleada por la policía, que impidió, disolviéndose, las manifestaciones serbias ante la Legación de Servia.

La opinión se encuentra irridadísima contra este proceder.

Los montenegrinos.

El violento bombardeo iniciado hace días contra Tarabosch y Scutari, no ha producido aún los efectos que se esperaban.

Sin embargo, los rusos han abandonado el fuerte de Bartanoli, que se considera como uno de los más importantes.

En Tarabosch, los turcos hicieron una salida desesperada, llegando a luchar cuerpo a cuerpo con el Ejército montenegrino, siendo el combate muy encarnizado, y causando grandes pérdidas a ambos bandos.

El Gobierno de Montenegro ha comunicado a las potencias que no puede consentir la salida de los no combatientes de Scutari, ya que el alto mando se niega a transmitir el despacho cifrado al comandante de la plaza.

Montenegro someterá a la apreciación del alto mando la comunicación, en la clave de Turquía, referente a la evacuación.

CETINA 1.

El conde de Romanones estuvo ayer mañana en Palacio, donde puso a la firma del Rey varios decretos de Hacienda y de Estado, pues los ministros a quienes correspondía firmar no pudieron asistir al Regio Alcázar.

De Estado ha firmado el Monarca los documentos precisos para la ratificación del Tratado francoespañol que hoy se publicará en la Gaceta.

Hablando el presidente de la sesión que antayer celebró el pleno del Consejo de Instrucción pública, manifestó que le había satisfecho el que el Consejo haya concedido importancia a este asunto del Catecismo.

Cree el conde de Romanones que en el Consejo de Instrucción se agotará el tema, con lo cual no tendrá para qué hablarse del asunto en el Parlamento, pues en la discusión de ahora interviene las tendencias y casi los oradores que podrían intervenir en la discusión, si se llevara a las Cámaras.

No sé nada de eso, pero no hay duda de que si se le nombrara sería un buen capitán general.

El informe del Consejo cree el conde que se aprobará pronto.

La ley de Jurisdicciones.

El conde de Romanones y los generales Luque y Linares han celebrado una conferencia para tratar de la derogación de la ley de Jurisdicciones.

El Gobierno persiste en su propósito de derogar dicha ley, y actualmente el general Luque estudia las disposiciones que en sustitución han de incorporarse al artículo del Código de Justicia militar.

El Sr. Alba, con relación a este asunto, ha hablado de otra huelga que hoy ha de comenzar en Riotinto.

Yo sé de modo evidente—ha dicho el señor Alba—que esta huelga en Riotinto se venía preparando.

En la Bolsa de París, se venía hace unos días jugando a la baja con los valores de dichas minas, y con el fin de llevar a cabo la operación con éxito, llegaron a Riotinto algunos agitadores que han efectuado la propaganda para la huelga, que estallará hoy miércoles.

Claro es—añadió—que yo ya tengo tomada mis medidas, y que ha salido de Sevilla para Riotinto un tren especial que lleva fuerzas de la Guardia civil, 150 números de Infantería y 50 parejas de Caballería, y por si acaso fueran necesarios, hay en Sevilla dispuestas para salir algunas más fuerzas.

Se ha dado instrucciones al gobernador para que proceda con prudencia, pues no quiero que parezca la autoridad, ni pueda parecer, como servidora de la Compañía.

Lejos de ello, se mantendrá en el fiel de la balanza, amparando imparcialmente el derecho de todos.

También le ha dicho que en cuanto se declare la huelga, se trasladé a Riotinto.

El Sr. Alba, terminó diciendo que, tanto los promotores de la huelga ferroviaria, como los de la huelga minera, parecen ser los mismos, pues él podría citar los nombres de algunos, aunque por el momento no le cree prudente, razón por la cual los reservaba.

Conferencia con Romanones.

El jefe del Gobierno estuvo ayer a primera hora de la noche en Gobernación, confiriendo con el Sr. Alba acerca de estos asuntos.

DE MÉJICO

FOR TELÉGRAFO

Según noticias de Méjico, el Gobierno de aquella República está en tratos con el representante de una fábrica de armas del Japón, que construye el fusil maússer como especialidad.

Méjico se propone adquirir un considerable número de tales armas.

—No es el general Orozco, como equivocadamente se dijo, el que fué fusilado por las bandas zapatistas, sino el general Orozco, explicándose el error por el gran parecido de los dos apellidos.

—Esta tarde fué a examinar la carne del cerdo un veterinario de Méjico, el cual certificó que el animal estaba atacado de la terrible enfermedad de la triquinosis.

Reina gran consternación en la comarca por si los demás cerdos están contagiados del mal y se propaga la mortal epidemia.

El Juzgado instruye diligencias, pues parece ser que el labrador sacrificó el cerdo sin que el albañil correspondiente practicara la inspección reglamentaria.

NOTICIAS

El traslado del Obispo

FOR TELÉGRAFO

Continúan los trabajos para conseguir que sea anulada la orden de traslado del excelentísimo señor Obispo de esta diócesis, monseñor López Muñoz, a quien el pueblo adora por sus muchas obras.

Se cuentan por centenares los telegramas que todos los días se dirigen al ministro de Gracia y Justicia pidiendo que continúe aquí el ilustre Prelado.

Han venido a esta ciudad Comisiones de todos los pueblos de la isla para formular igual petición.

Se confía en que, dada la unanimidad de la protesta, quedará sin efecto el traslado.

NOTICIAS

Academia Universitaria Católica.

Plaza del Progreso, 5, principal.

Hoy miércoles, de seis a siete, dará su conferencia sobre «Estudios Sociales femeninos», el ilustrísimo Sr. D. Enrique Reig.

El mejor postre

Mermeladas Trevijano

HEMOS RECIBIDO EL ÚLTIMO NÚMERO DE LA INTERESANTE REVISTA RELIGIOSA LA VOZ DE LA FE, QUE SE PUBLICA EN ESTA CORTE. CONTIENE, COMO SIEMPRE, BELLOSOS GRABADOS Y HERMOSOS ARTÍCULOS DE ACTUALIDAD.

EL MEJOR POSTRE

Mermeladas Trevijano

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HEMOS RECIBIDO UN EJEMPLAR DE LA REVISTA ILUSTRADA LA FERIA DE SEVILLA, IMPORTANTE PUBLICACIÓN QUE ANUALMENTE EDITA LA ASOCIACIÓN DE LA PRENSA DE LA CAPITAL ANDALUZA.

HABLANDO CON EL SEÑOR ALBA

HABLANDO CON EL SEÑOR ALBA

Hablando esta madrugada con los periodistas el ministro de la Gobernación acerca de las huelgas que se preparan en Huelva, ha dicho lo siguiente:

—El gobernador de Huelva me ha comunicado que por diferencias entre la Empresa de los ferrocarril de Huelva a Zafra con los obreros que de ella dependen, éstos han acordado ir a la huelga, declarándola mañana los empleados de talleres, y dentro de ocho días el resto del personal.

Yo he contestado al gobernador que la ley no establece la distinción entre obreros de talleres y demás empleados para los efectos del plazo en que han de anunciar la huelga; además, que le he hecho notar que en una explotación ferroviaria igual transcurre el tiempo de cualquiera de ellas es el paro.

Le he ordenado al gobernador—continuó el Sr. Alba—que llame a la Comisión de Huelva y la haga estas consideraciones para lograr disuadirlos de que vayan a la huelga mañana, como proyectan, oponiendo a sus deseos las razones que quedan expuestas.

En efecto, el gobernador lo ha hecho así y me ha contestado diciendo que la Comisión de huelga así lo ha prometido, esperando para declarar el paro, a que transcurra el plazo legal.

Por su parte, me dice el gobernador que tiene alguna confianza en que la huelga no llegará a plantearse, anunciándose con estas gestiones.

El Sr. Alba, con relación a este asunto, ha hablado de otra huelga que hoy ha de comenzar en Riotinto.

Yo sé de modo evidente—ha dicho el señor Alba—que esta huelga en Riotinto se venía preparando.

En la Bolsa de París, se venía hace unos días jugando a la baja con los valores de dichas minas, y con el fin de llevar a cabo la operación con éxito, llegaron a Riotinto algunos agitadores que han efectuado la propaganda para la huelga, que estallará hoy miércoles.

Claro es—añadió—que yo ya tengo tomada mis medidas, y que ha salido de Sevilla para Riotinto un tren especial que lleva fuerzas de la Guardia civil, 150 números de Infantería y 50 parejas de Caballería, y por si acaso fueran necesarios, hay en Sevilla dispuestas para salir algunas más fuerzas.

Se ha dado instrucciones al gobernador para que proceda con prudencia, pues no quiero que parezca la autoridad, ni pueda parecer, como servidora de la Compañía.

Lejos de ello, se mantendrá en el fiel de la balanza, amparando imparcialmente el derecho de todos.

También le ha dicho que en cuanto se declare la huelga, se trasladé a Riotinto.

El Sr. Alba, terminó diciendo que, tanto los promotores de la huelga ferroviaria, como los de la huelga minera, parecen ser los mismos, pues él podría citar los nombres de algunos, aunque por el momento no le cree prudente, razón por la cual los reservaba.

DE LA CASA REAL

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

En el palacio de Doña Isabel.

La Infanta Doña Isabel celebró ayer su comida íntima, en su precioso hotel de la calle de Quintana, con la que obsequió al Príncipe Luis Fernando de Baviera, a la Infanta Paz y a los Príncipes Adalberto y Pilar.

La forma vehemente en que se expresa el acusado, determina que la presidencia le llame la atención.

Campoamor contesta que como habla con el almu no se da cuenta de la manera en que lo hace.

El proceso puntualiza a continuación los detalles que indujeron a sospechar respecto de su esposa.

Cuando creyó tener datos ciertos redactó las dos cartas que obran en autos; una, dirigida a una persona de su familia, despidiéndose, y otra a Encarnación, inculpándose. Compró un revólver, aunque no para matarla; y la citó, creyendo que ella le pediría perdón; pero, lejos de ello, Encarnación le calificó tan duramente, que, excitado, sacó el revólver y disparó.

Después explica Campoamor sus propios devanos, y al interrogarle la acusación privada, niega que disparase a Encarnación hirriada sentada, ni que cambiara al cadáver de posición.

Comparecen después los peritos médicos, Sres. Albiñana, Arquellada y Juarros por la acusación, Fernández Acero y Heredero por la defensa, y los forenses Hernando y Escribano.

Este último sienta la conclusión, de que la víctima se hallaba en un plano ligeramente inferior al agresor, lateral y de derecha a izquierda; la herida era mortal de necesidad y las demás contusiones debieron hacerse después de muerta.

—No se apreciaron detalles de lucha.

En su opinión, Encarnación no debió apercerirse al ser agredida.

Fiscal: ¿Pudo la lesión causarse de frente?

Perito: Tuvo que haber sido en posición violenta y con la mano izquierda.

Los médicos de la defensa sostienen que la víctima se dio cuenta de la agresión, y que hubo lucha.

Los peritos de una y otra parte no llegarán a ponerse de acuerdo, y queda, por tanto en pie, la cuestión transcendental de si hubo alevosía.

Un congreso afortunado.

Ante la Sección tercera de esta Audiencia ha comenzado su práctica profesional el distinguido letrado D. Ramón Gutiérrez Ferriz, defendiendo a dos procesados en causa por hurto.

El debate no pudo ser más brillante, porque el acto del juicio el fiscal retiró la acusación respecto de uno de los procesados, sosteniéndola en cuanto al otro.

Al sentenciar, la Sala absolvió, resultando, por consecuencia, declarada la inculpada de ambos defendidos.

LA TRIQUINOSIS

SIETE MUERTOS Y OCHO ENFERMOS

Por comer carne de cerdo.

SEVILLA 1. 20.15.

Comunican de Cejiga que en una barrida de aquel término municipal ha ocurrido una horrible desgracia, que ha causado gran sensación en toda aquella comarca.

Religiosas

Santos y cultos de hoy. Miércoles.-San Francisco de Paula, confesor y fundador...

San José (Cuarenta Horas). Misa mayor á las diez, y por la tarde, Pases y Reserva.

Religiosas Bernardas (Isabel la Católica).-Idem á San Benito; á las diez y cuarto, Misa solemne...

La Humilde Hermandad de San Francisco de Paula, canónicamente establecida en la iglesia de Religiosas Jerónimas...

Este periódico se publica con censura eclesiástica. TRASPASO de un colegio de niños de primera y segunda enseñanza...

CASA RUIZ Ramales, 3 pesetas. Plaza de Matute, 6. SE VENDE UNA CASA en Chamartín de la Rosa...

- Ciudad. Central Anunciadora. Guardas. Central Anunciadora. Porteros. Central Anunciadora. Camareros. Central Anunciadora...

Estas colocaciones las proporciona la Central Anunciadora, sin competencia, única más antigua en colocaciones por publicidad.


LA OLLA. Novios: ventajas acreditadas y fácil elección de los utensilios de cocina irrompibles...

BOLEAS TERMO-THERMUM. Botellas térmicas. THERMUM. Botellas térmicas. THERMUM. Botellas térmicas...

SOCIEDAD NACIONAL DE CREDITO

BARQUILLO, 1, MADRID

ESTADO COMPARATIVO DE LOS EJERCICIOS 1911 Y 1912

Table with 3 columns: AÑO 1911, AÑO 1912, Situación actual. Capital suscrito: 648.300 vs 2.463.500 vs 2.900.000.

Próximo el cobro del cupón de valores del Estado y otros, llamamos la atención de sus tenedores sobre la conveniencia de AUMENTAR SU RENTA...

El último dividendo repartido por la NACIONAL DE CREDITO ha sido de SEIS Y MEDIO POR CIENTO, SIN DESCUENTO DE NINGUNA CLASE.

La garantía hipotecaria es la única que admitimos para nuestros préstamos, y ponemos especial cuidado en conocer los antecedentes y moralidad del que haya de ser prestatario.

Es el camino más seguro; por eso nos lo hemos trazado y no pensamos desviarnos de él con alteraciones esenciales y aventuras de que, con razón, no gusta el capitalista.

Pedid folletos que contienen amplios detalles sobre el modo de invertir el capital y sobre las ventajas de nuestra CAJA DE AHORROS AGENCIA DE CONTRATACION

Admitimos el encargo como intermediarios de compra y venta de fincas rústicas y urbanas.

CON CUENTAS CORRIENTES Con dos por ciento á la vista y mayor á convenir, según los vencimientos de los depósitos.

Omnibus á las estaciones. Por un servicio para una sola familia y un solo domicilio...

AVISO. Interesa á los que viajan no confundir el despacho que tienen establecido esta Casa en la calle de Alcañal, núm. 18...

EL CLAVILEÑO. Esta esencia especialísima para automóviles, sin que ninguna otra la supere, se halla de venta en todos los garajes...

Antinervioso Howard. Preparado en píldoras compuestas de fosforo de cinc y extracto de nuez vómica...

PASTILLAS CRESPO DE MENTOL Y COCAINA. El éxito de estas pastillas se debe á su bondad reconocida en diez y seis años...

RHIMEDIO DIVINO. Antirreumático infalible en todas las manifestaciones de tan general y molesta enfermedad.

FABRICA Y ALMACENES DE BRONCE. PRIMERA CASA EN ESPAÑA. ESPECIALIDAD EN ARTICULOS PARA EL CULTO DIVINO.

Gran Relojeria de Paris

EL FANTASTICO. Gran facilidad de la Casa á los señores sacerdotes para adquirir este reloj. En caja níquel con buena máquina garantizada...

El Emporio de Ventas. Rogamos á las familias de provincias que llegan á Madrid, visiten nuestra Exposición de Muebles y objetos decorativos...

TONICO-DIGESTIVO Y ANTIGASTRÁLGICO. Cura más pronto y mejor que ningún otro remedio todas las enfermedades del estómago e intestinos.

"CURRO VARGAS". ACABA DE PUBLICAR UN LIBRO. "DISEÑOS IMPRESIONISTAS". LEALO USTED.

ACCION SOCIAL CATOLICA. Orientaciones e indicaciones para la formación del agricultor y el obrero en el Sindicato Agrícola.

VELAS DE CERA CHOCOLATES. QUINTIN RUIZ DE GAUNA VICTORIA. Venta en Madrid: SATURNINA GARCIA.

VENTA DE PRODUCTOS. Los Sindicatos agrícolas de la provincia de Valencia ofrecen sus productos...

ROBETIDOS TALLERES del escultor VICENTE TENA. Imágenes, Altares y toda clase de carpintería religiosa.

AVISO. Para anuncios y suscripciones, en la Administración de este periódico. BARQUILLO, 4 Y 6.

NECESITAN TRABAJO. CABALLERO inmejorable referencias, con práctica desde joven, da servicio en casas grandes...

JOVEN honrado, se ofrece para el comercio ú otra clase de empleo. Razón: Minas, 17, 1.ª izquierda.

PERSONA cristiana, de educación y con carrera, que hoy se halla en la desgracia...

LECCIONES de piano, pincel y labores, á domicilio en casa. Fuencarral, 40, 3.ª izquierda.

SEÑORA francesa, dará lecciones de piano. Precio módico. Razón: esta Administración.

SACERDOTE ofrece lecciones de latín y castellano, á domicilio, ó preceptor niños. Razón: Olivar, 21, 3.ª derecha.

COLOCACION solicita señoría enclavada en todos los quehaceres de una casa. Razón: Real Calvo, 5, y Lagasca, 14, patio, B.

SEÑORA portuguesa, católica y joven, ofrece para dante de compañía ama de gobierno para niños ó costura. Razón: María Osorio, San Marcos, 50, 2.ª izquierda.

SEÑORA de compañía, hablada francés, se ofrece para acompañar por la mañana, se ofrece á niños. Informes en: Morillas 4, niños. Informes en: Morillas 4, niños.

CATOLICO llegado de pueblo, activo, impuso Contabilidad, referencias y garantías. Madrid, desea colocación, colaborador, administrador, escribiente, ó cargo análogo; casa seria. López Hoyos, 11, principal. Navarro. (91.)

SACERDOTE, graduado ambos derechos, ofrece lecciones particulares. Consulta gratuita en cuestiones legales. Espiritus 20, principal derecha. De dos á cuatro. (92.)

MUJER cuarenta y cinco años, sola, ofrece doncella, cuidar sacerdotes, personas dedicadas á la enseñanza y á cargo de confianza. Razón: Jordán, 9, 8.ª.

OFRECEN TRABAJO. FALTAN aprendices de ebenista con buenas referencias. Se preferirán nuevos en el oficio. Santa Teresa, primero, ebauisteria.

PROFESOR católico de primera enseñanza, con inmejorables referencias, se ofrece á familia católica, para educar niños, oficio ó secretaría particular. Fernando de la Torre, Recinto del Hipódromo.

SE NECESITA sacristán, con tres reales diarios de haber para la parroquia de Cubas (Madrid). Como no tiene casa, se preferirá á quien además de música sepa oficio. Solicitudes al señor cura.

AGENTE práctico, se ofrece para casa importante. Razón: San Francisco de Paula 8, 1.ª derecha. Gijón.

SE NECESITA un sirviente, preferiendo recién llegado de provincias. Bolsa, 9, 8.ª.

NOTA.-Advertimos á las numerosas personas que nos remitan anuncios para esta sección que en ella solo daremos cuenta de los ofertas y demandas de trabajos.

ESPECTACULOS PARA NOV. PRINCESA.-A las 9 y 9/7 (moda). Los chorros del oro y Por los pecados del rey.

COMEDIA.-A las 10, El advenimiento.

LA BARRA.-A las 10 (doble). La perniciosa de los hombres.-A las 11 y 1/2 (doble). Los muchachos del barrio y La Goya.

CERVANTES.-A las 6 y 1/2 (beneficio de Simó Rusó, camino adelantado de los actos).-A las 3 y 1/2 (función externa). El centenario (tres cuadros) y Cabañero.

COMICO.-A las 10 (señalla). Las handleras.-A las 10 y 3/4 (doble). Los apaches de París (dos actos).

PARIS.-A las 9, debut de los Niards, los perros actores, Willard, el hombre que cree; el fenomenal equilibrista Robledo, los voladores cómico-escritos Ovelken y todos los actores y actrices de la compañía de circo que dirige William Parish.