

La vida en Madrid En Ferrol naufragó un vapor pesquero

Excursión a Guadajajara y Lupiana

Organizada por la Asociación de Estudiantes Católicos de Arquitectura, tuvo lugar ayer una excursión para visitar la artística ciudad de Guadajajara y el Monasterio de Lupiana.

Más de 40 alumnos de la Escuela, dirigidos por los profesores señores Anasagasti y Vegas, fueron recibidos y acompañados por el gobernador de Guadajajara, ilustre arquitecto don Luis Cabello Lapidra, el secretario de la Comisión de Turismo y otras personalidades.

Profesores y alumnos quedaron encantados de las bellezas insospechadas que encierra el olvidado Monasterio de Lupiana.

Un curso sobre las literaturas modernas

La Facultad de Filosofía y Letras de la Universidad Central ha organizado un curso de primavera acerca de las enseñanzas de literaturas modernas, a cargo de los profesores Allison, Peers, de Figueiredo, Levi, Serrailh y Vossler.

La primera conferencia estará a cargo de don Fidelino de Figueiredo, que la explicará mañana. El tema será "La literatura portuguesa ante las literaturas románicas".

En días sucesivos los restantes profesores se ocuparán de las literaturas francesa, italiana, inglesa y alemana.

El Arzobispo de Zaragoza bendice dos corbatas de banderas

Don Fernando Oliva Escribano, en representación de la Pontificia y Real Asociación Católica de Represión de la Blasfemia, estuvo en Zaragoza para solicitar del Arzobispo, doctor Domech, la bendición de dos corbatas, una para la Junta Central y otra para la bandera de la sección de las "Ventas del Espíritu Santo". El Prelado concedió la bendición a las corbatas, que son de los colores de la bandera del Vaticano, y después fueron tocadas por la columna de la Virgen en el templo del Pilar.

La corbata de la Junta Central será colocada en la bandera en una fiesta solemne que se celebrará en el real oratorio del Caballero de Gracia.

El doctor Sojo en Madrid

Se encuentra en Madrid el director de "La Razón", de Buenos Aires, doctor Angel L. Sojo. Marchará a Sevilla para conocer los preparativos de la Exposición, y regresará a esta Corte, donde la Asociación de la Prensa celebrará una fiesta en su honor. Después marchará el doctor Sojo a Barcelona para visitar las instalaciones del certamen de Montjuich.

Boletín meteorológico

Estado general.—Se establecen las altas presiones sobre Dinamarca meridional y ha desaparecido la perturbación del Atlántico. En toda España el tiempo es bueno.

Lluvia recogida en España.—En Melilla, 5 mm.; Tetuán, Málaga y Salamanca, 3; Oviedo, 0,5; Badajoz, Zaragoza y Granada, inapreciable.

Otras notas

Una Exposición de pintura.—Se ha prolongado hasta el sábado la Exposición de pintura, escultura e ilustraciones de los artistas señores Gutiérrez Santos, Medero y Díaz Ramos, que se celebra en los salones del Ateneo. Puede visitarse todos los días, de cinco y media a siete y media de la tarde.

Banquete.—El sábado, a una y media de la tarde, en el comedor del Circolo de Bellas Artes se celebrará un banquete organizado en honor del catedrático de la Facultad de Filosofía y Letras, don Andrés Ovejero.

Camas doradas, somier hierro, desde 100 pesetas; inmenso surtido. MONTERA. 10. FABRICA

FRICCIÓN CEREO CURA REUMA TISMO ARTICULAR Y TODA CLASE DE DOLORES. Exija el legítimo JARABE CLIMENT, MARCA VIUDA.

A los maestros de escuela

Con el fin de que puedan recomendar a sus alumnos la película "Agustina de Aragón", por su asunto altamente patriótico, la Empresa del Cine Avenida les invita a una prueba privada el próximo jueves, a las tres de la tarde. Basará para la entrada al local la presentación de documentos que acrediten pertenecer al profesorado.

El partido Sevilla-Racing de Santander

A causa del luto nacional, se suspendió el partido Sevilla-Racing de Santander, que debió celebrarse ayer.

Este partido se celebrará hoy, a las tres en punto. Los billetes de ayer sirven para esta tarde y durante la mañana se exhibirán localidades en el domicilio del Athletic Club.

Los equipos se alinearán probablemente como sigue: Sevilla.—Elizaguirre, Monje.—Sedeño, Caballero.—Rey.—Gabriel, Roldán.—Castro.—Velasco.—Corst.—Brand.

Racing.—Raba, Santuste.—Gacitua, Torón.—Bargaño.—Larrino, Santi.—Loredo.—Oscar.—Larrino.—Amós.

El señor Villalta, que debió arbitrar, regresó anoche a Barcelona y a la hora en que escribimos está en cuartillas no se conoce quién dirigirá el encuentro. Desde luego, creemos que será uno de estos tres: Escartín, Melcón o Návaz.

HOY, en el Stádium Metropolitano

A las tres en punto. Interesantísimo partido de desempate. Sevilla F. C. - Racing Club de Santander (Eliminatorio de la Liga para la Primera División). Con permiso de la autoridad.

Reunión de los Prelados de Cataluña en Tarragona

ALICANTE, 6.—Durante la segunda quincena de enero se exportaron por el puerto de Denia 3.241 quintales de pasa, de un valor aproximado de 80.000 pesetas. Las expediciones iban dirigidas a Francia, Túnez, Argelia e Italia. El total de lo exportado durante la total campaña se eleva a 209.437 quintales, importantes pesetas 550.000.

En el mes de enero se expidieron desde Alicante 114.800 kilogramos de pescado con destino a Madrid, Murcia y la Mancha. La población consumió 62.500 kilos. Las clases superiores alcanzaron el precio medio de 3,50 pesetas kilogramo y las corrientes el de 1,35.

Accidente de aviación en Gibraltar

ALGECIRAS, 6.—Un avión inglés que maniobraba sobre la bahía de Gibraltar cayó en barrena y perecieron los dos oficiales que tripulaban.

Homenaje al sargento Marchán

BILBAO, 6.—Entra el Sotatán de Bilbao ha surgido la iniciativa de promover una suscripción pública para regalar un espadín y una pistola al sargento de la Guardia civil del puesto de Miguelturna, por su destacada actitud en los últimos sucesos de Ciudad Real. La idea ha sido acogida muy favorablemente. Don Cirilo Gana, individuo del Sotatán, visitó hoy al jefe de la Comandancia de la Guardia civil, señor Santisteban de Lezo, para darle cuenta del proyecto y lograr, al mismo tiempo, la conducta de dicho sargento y los servicios que presta el benemérito Instituto. El citado jefe agradeció mucho los elogios y el proyecto de homenaje al sargento Marchán.

—La Santa Casa de Misericordia ha recibido de las señoras herederas de doña Mercedes Norzagaray Larrea la cantidad de 100.000 pesetas, dejadas en el testamento por dicha señora para atender a las necesidades del benéfico establecimiento.

Remolcador embarrancado en Cádiz

CADIZ, 6.—En las maniobras de desatque, el remolcador "San Antonio", de la matrícula de Gijón, procedente de Gibraltar, dió con el fondo en la pala de la hélice del transatlántico "Conte Verde" a causa de un golpe de mar y se le abrió una gran brecha. A toda máquina se dirigió a la costa para encallar, donde quedó hundido. Rápidamente se procedió a los trabajos de salvamento de la tripulación.

—Al amanecer llegó el transatlántico "Conte Verde", que inaugura la nueva línea Cádiz-América. El buque fué visitado por las autoridades, Prensa y personalidades invitadas por la casa armadora. Trae una importante carga y pasaje de turismo para la Exposición de Sevilla.

—Zarpó para Gibraltar el transatlántico "Fomeric", con 360 pasajeros de turismo, que visitarán otros puertos del Mediterráneo.

Un rancho a las tropas

CIUDAD REAL, 6.—El alcalde señor Caballero ha comunicado al general Orgaz que tan pronto transcurran los días de luto nacional habrá con el rancho extraordinario a las tropas del regimiento de Wad Ras por los servicios prestados durante su estancia en Ciudad Real.

Captura de embarcaciones

FERROL, 6.—Por órdenes severísimas del comandante de Marina de este puerto fueron capturadas seis embarcaciones que se dedicaban a la pesca con artes prohibidas. A cada patrón se le impuso 150 pesetas de multa. Los aparejos fueron destruidos y el pescado que habían recogido se repartió entre los establecimientos benéficos. Los tripulantes Miguel Buvo, Manuel Coto, Manuel Prado, Manuel Sánchez y Santiago Ameneiro fueron encarcelados. Se aplauden las acertadas medidas del comandante de Marina contra los pescadores desaprensivos.

Naufragio de un vapor pesquero

FERROL, 6.—Se confirma el naufragio del vapor pesquero "Cartegu", según noticias oficiales recibidas en la capitania general de este departamento. Se ahogó el marinerío José Puente. Los demás tripulantes se salvaron, alcanzando la playa a nafo.

El Jubileo del Papa

OVIEDO, 6.—El obispo de la diócesis ha ordenado se celebre el Jubileo del Papa en todas las iglesias con comuniones generales y cultos especiales para rogar por las necesidades de la Iglesia y a intención del Sumo Pontífice y veladas conmemorativas el 12 del actual en homenaje al Papa.

Muerto por su hermano

PAMPLONA, 6.—En Arazul la noche pasada Cruz Agos mató a un hermano de veintinueve años mientras éste dormía, disparándole dos tiros de escopeta que le hirieron en el pecho. El asesino se presentó a las autoridades. El muerto era licenciado de presidio, donde estuvo condenado por homicidio.

Adhesión de la Archidiócesis de Sevilla

SEVILLA, 6.—El Cardenal Mundain ha enviado al Papa un telegrama con motivo del Año Jubilar, elevándole el homenaje de adhesión de la Archidiócesis y solicitando su bendición.

Reunión de Prelados en Tarragona

TARRAGONA, 6.—Bajo la presidencia del Cardenal Vidal y Barraquer se reunieron esta mañana los Obispos de Gerona, Lérida, Solsona, Tortosa, Seo de Urgel y Vich. El de Barcelona exausó su asistencia por encontrarse ligeramente indisputo. En la reunión se trataron diversos aspectos relacionados con las últimas disposiciones de la Santa Sede acerca del uso del idioma catalán en los cultos religiosos.

NOTAS POLITICAS

Consejo el viernes

El presidente del Consejo permaneció toda la tarde en su despacho del ministerio del Ejército. A las siete y media bajó a la estación del Mediodía a despedir a los Reyes de Dinamarca. De regreso se trasladó nuevamente al ministerio del Ejército. Uno de los consejeros a quien interrogaron los periodistas manifestó su opinión de que el viernes se celebraría Consejo de ministros.

Al efectuar sus compras, haga referencia a los anuncios leídos en EL DEBATE.

LOS REYES DE DINAMARCA

Su majestad el Rey Cristián X (1) y el infante don Alfonso de Orleans (2) al salir de la estación del Norte. (Fot. Vidal.)

Su majestad la reina Alejandrina de Dinamarca (1) con la infanta Beatriz (2) a su llegada a Madrid. (Fot. Vidal.)

Patronatos de A. Social y Emigración

ASCENSOS EN EL CUERPO DE INGENIEROS GEOGRAFOS

Una extensa combinación judicial

SUMARIO DE LA "GACETA" DEL DIA 7

Trabajo y Previsión.—R. D. ley reorganizando los Patronatos provinciales y locales de Acción Social y Emigración; aprobando el reglamento para la ejecución de la ley de Tribunales tutelares de menores; disponiendo que los funcionarios ingenieros de algunos de los Cuerpos que integran el Instituto Geográfico y Catastral, a partir de enero de 1929, no puedan figurar en ningún otro escalafón de Ingenieros o Cuerpo del Estado; nombrando inspectores generales del Cuerpo de Ingenieros Geógrafos a don José Galvin, don Manuel Domínguez, don Alfonso Cisneros, don Alejandro García, don Waldo Aspiazú y don Juan Maña; ingenieros jefes de primera instancia a don Antonio García del Real, don Manuel Barandica, don José Pujadas, don Domingo Salas, don Juan Cruz Conde, don Agustín Díaz Ordoñez, don Enrique Meseguer, don Manuel Cifuentes, don Paulino Martínez, don Julián Fariña y don Fernando Uriol; de segunda a don José María Cobos, don Ignacio Fosiff y don Antonio Fernández Solá; astrónomo del Observatorio de Madrid a don Francisco Cos; segundo jefe del mismo a don Victoriano Fernández Ascarza; jefes de sección del mismo a don Pedro Carrasco y don José Tinoco; meteorólogos de término a don Nicolás Sama y don Francisco Jun.

Justicia y Culto.—R. O. disponiendo se expida real carta de sucesión en título de marqués de Caro a favor de don José María Caro y Escardó; promoviendo en el turno tercero a la categoría de juez de término a don Cipriano Píñero y García; en el turno segundo a juez de ascenso a don Pascual Díaz de la Cruz; en el cuarto a la de juez de término a don José Paniza; en el turno tercero a la de juez de ascenso a don Felipe Argandoña; trasladando al Juzgado de primera instancia de Alcoy a don Fernando Caudel González; promoviendo en el turno primero a juez de término a don Francisco Soriano Carpena; en el cuarto a la de juez de ascenso a don Antonio Villegas Gallifa; trasladando al Juzgado de primera instancia de Segovia a don Angel Martín Aguado; al Juzgado del distrito de la Catedral, de Murcia, a don Mariano Sánchez Olmo Espinosa; al Juzgado de Coin a don Ramón Domingo Arnau y Alix; promoviendo en el turno segundo a juez de término a don Aurelio Artacho Navarrete; en el primero a la de juez de ascenso a don Filiberto Carrillo de Albornoz y Enriquez de Salamanca; trasladando al Juzgado de primera instancia de Albacete a don Luis Alcedo Anso; promoviendo en el turno tercero a la categoría de juez de término a don Vicente Pérez Gómez; en el segundo a la de juez de ascenso a don Enrique Hernández Carrillo; trasladando al Juzgado de primera instancia de Villar del Arzobispo a don Roberto Guillén y López-Tello; nombrando con carácter interino para el Juzgado de Alcañices a don Francisco de P. Ebanes Santoja; para el de Alariz a don Antonio Lena López; para el de Casas Ibáñez a don Mariano Casado Puchol; para el de Gaucín a don Francisco Corrales y Asenjo-Barberí; para el de San Sebastián de la Gomeza a don Rafael López de Haro y Puga; para el de Valverde de Ebro a don José Fuentes Fuentes; anunciando una plaza vacante de secretario del Consejo Judicial, y disponiendo que los funcionarios de la carrera judicial que reúnan las condiciones debidas y aspiren a dicha vacante lo soliciten en el término de quince días.

Ejército.—Nombrando agregado militar honorario afecto a la Embajada de España en Cuba al capitán de Ingenieros don Francisco Vives y Camino; aprobando la comisión del servicio desempeñada por los agregados militares en Francia y Bélgica y Legación de Holanda teniente coronel de Estado Mayor don Juan Seguí Alvarez y comandante de Caballería don Ramón Flores Mendivil.

Hacienda.—Disponiendo que por las Delegaciones de Hacienda se advierta a los Ayuntamientos que tengan consignado en su actual presupuesto ordinario algún arbitrio o recargo sobre contribución minera, que no tendrá efecto ni podrán percibirlo de las Empresas mineras de carbón a que se contrae el real decreto de 6 de agosto de 1927.

Gobernación.—Disponiendo se cumpla en sus propios términos la sentencia dictada por el Tribunal Supremo en el recurso interpuesto por don Carlos Hildalgo Guerrero, oficial de Correos, contra la real orden de este ministerio; se haga extensiva a los interventores de fondos y secretarios de Ayuntamiento la real orden de 12 de enero último relativa a las dietas que deben percibir los auxiliares técnicos en visitas de inspección.

Fomento.—R. O. autorizando a la Junta de Obras del puerto de Huelva para rebajar temporalmente el 50 por 100 las tarifas de fondeo que grava a las piritas de hierro y demás mercancías; disponiendo se declaren subsistentes los reglamentos por que se rigen los Sindicatos de almacenistas e importadores de carbón, aprobados por el Comité ejecutivo de Combustibles sólidos del Consejo Nacional de Combustibles.

Trabajo.—R. O. nombrando a don Luis Valeri Sahis secretario del Real Instituto de Formación profesional, y a don Enrique de las Cuevas y del Rey inspector provincial del Trabajo en Huesca.

Quiosco de EL DEBATE

CALLE DE ALCALA (frente a las Calatravas)

Tres lesionados en un choque

¡Ojo con la ropa tendida! Una criadita "de abrigo".

Ayer tarde marchaba por la carretera de Aragón el automóvil 33.250, de Oviado, que conducía José Gamonés, y en el kilómetro 6 chocó con un carro guiado por un muchacho de catorce años y en cuyo interior iba Antonio Pérez Morante de treinta y cinco años, domiciliado en la calle de Ruiz, número 20.

Al encontronazo, el carro sufrió grandes desperfectos y Antonio salió despedido al suelo.

El automóvil, al retirarse, chocó con otro, número 29.577-M., que estaba parado junto a la cuneta, y que conducía Pedro Anastasio Higuera, de veinticuatro años, domiciliado en Arroyo Abroñigal, 2.

En el accidente resultaron con lesiones de pronóstico reservado Antonio y Pedro y levemente herida doña Gregoria Gómez Cerezo, de treinta y cinco años, que habita en Jorge Juan, 82, que estaba cerca del segundo automóvil.

Los tres lesionados recibieron asistencia facultativa en la Casa de Socorro de Canillas.

Destrozado por el tren

En el kilómetro 3 de la línea del Mediodía fué encontrado ayer mañana el cadáver de un hombre destrozado por el tren. Vestía decentemente, y en las ropas no se le hallaron documentos que permitieran la identificación.

La Guardia civil del Puente de Vallecas y el Juzgado practicaron las diligencias propias del caso.

Timo de 1.075 pesetas

En la calle del Cid dos sujetos embaucaron a la sirvienta Alejandra Lumbrera Garzón, de veinte años, domiciliada en la del Conde de Aranda, número 1, y le timaron 1.075 pesetas.

Los sujetos desaparecieron antes de que Alejandra se diese cuenta de su candidez.

Muerto por una de las salvas de cañón

A las tres de la tarde de ayer se situó en una explanada del Parque del Oeste, a espaldas del cuartel de la Montaña, una sección de la quinta batería, tipo Schneider, calibre 7,50, del regimiento de a caballo, al mando del teniente don Ladislao Serrano, encargada de hacer las 21 salvas de ordenanza por el fallecimiento de la Reina madre.

Las piezas apuntaban a la Casa de Campo y distaban una de otra siete metros, aproximadamente.

Una gran cantidad de público se aglomeró alrededor de las piezas; mas cuando iba a procederse a disparar, el señor Serrano ordenó que el grupo de curiosos se retirara a una distancia prudencial.

Los disparos habían de hacerse, conforme manda la ordenanza, de cuarto en cuarto de hora, y la forma de realizarse era la de alternar de uno y otro lado, iniciando los disparos la de la izquierda. Al hacerse éstos, junto a cada cañón se agrupaban sus tres servidores.

El teniente durante la serie de disparos pasó varias veces de derecha a izquierda. Al disparar la pieza de éste último lado la salva, y mientras se cargaba ésta, cruzó al lado derecho para ordenar fuego a la situada allí. Detrás del teniente marchó un hombre de unos cincuenta años, con traje pueblerino, que se entretuvo en ver cargar esta nueva pieza. Separóse el teniente como unos tres metros y al volverse dió la orden de fuego. El apuntador, que estaba sentado tras el escudo, disparó, en el momento preciso en que el individuo citado se colocaba ante la boca de la pieza.

La carga, que, como se sabe, está compuesta en las salvas de pólvora negra y balones de estopa, alcanzó al desgraciado, que quedó muerto en el acto.

El teniente comunicó inmediatamente lo ocurrido a la Superioridad; pero tuvo que proseguir la serie de disparos, hasta llegar al 21.

OTROS SUCESOS

Cae a un foso.

—En el foso del ferrocarril de Madrid a Colmenar se cayó José María de las Heras López, de veintidós años, domiciliado en Vicálvaro, calle de San Eduardo, 23, bajo y sufrió lesiones de relativo importancia, asistido en la Casa de Socorro de Chamartín de la Rosa.

Ratería.

—Don Julián de la Puente Jiménez, de cuarenta y nueve años, que habita en la calle de Sal, 2, le sustrajeron la cartera con 175 pesetas. No sabe cómo ni en dónde se cometió la ratería.

Caida.

—En su domicilio, calle de Ventosa, 21, se cayó casualmente Félix Calvo, de nueve años, y resultó con lesiones de pronóstico reservado.

Fracaso.

—Cuando intentaba apoderarse de unas ropas tendidas que estaban en la calle del Doctor Ramírez, 4, fué detenido José Romero Cid, de veinticuatro años, domiciliado en el paseo de la Dirección, 25.

Herido grave.

—En la Casa de Socorro del distrito de la Latina ingresó Manuel Castillo Benítez, de diez y siete años, que habita en el paseo de las Acacias, 15, el que presentaba una herida incisa puntante en la región lumbar, de pronóstico grave.

El herido manifestó que fué agredido en rifa con un individuo del que sólo sabía que se llama Rafael.

Después de auxiliado, Manuel fué conducido al Hospital Provincial.

Las criaditas aprovechadas.

—Doña Emma Silva, que habita en la calle 1.ª de Fuencarral, 50, tomó a su servicio ayer a una muchacha que dijo llamarse Manuela.

A los pocos momentos, la chica desapareció, y ¡mire usted qué casualidad!, también desaparecieron al mismo tiempo un abrigo del esposo de doña Emma y un pañuelo de seda.

El gabán vale 500 pesetas.

—Emilia Gabiro, que prestaba sus servicios como asistente en el domicilio de doña Vicenta Calderón, en la calle de Altamirano, fué detenida por sustraer en diferentes ocasiones unas 600 pesetas.

Heridos en rifa.—En la calle de Barajas, números 16 y 18 (término municipal de Canillas), rieron María Africa y Remedios Navajas. Después de un completo surtido de epítetos, Remedios cogió una badilla y dió con ella un golpe en la cabeza a su contraria.

María padeció una herida regular. También en la lucha resultó Remedios con varios rasguños.

COTIZACIONES DE BOLSAS

BOLSIN DE MADRID
Ayer mañana en el Bolsin del Banco, los Explosivos abrieron a 1.200 y terminaron a 1.196, con buena tendencia.

BOLSIN DE BARCELONA
Nortes, 625,50; Alicantes, 533,50; Explosivos, 1.200; H. Colonial, 627,50.

LONDRES
(Cierre)
(Radiograma especial de EL DEBATE)
Pesetas, 30,62 1/2; francos, 124,10; dólares, 4,85 1/8; belgas, 34,89; francos suizos, 25,21; florines, 12,10 3/4; liras, 92,70; marcos, 20,42 1/2; coronas suecas, 18,14; ídem danesas, 18,18; ídem noruegas, 18,19; chelines austríacos, 34,505; coronas checas, 163,75; marcos finlandeses, 192,75; escudos portugueses, 109,75; dracmas, 375; lei, 806; milreis, 5,29 3/2; pesos argentinos, 47,15 3/2; Bombay, un chelín 5,31/32 peniques; Changai, dos chelines; Yokohama, un chelín 10,15/32 peniques.

BERLIN
(Radiograma especial de EL DEBATE)
Pesetas, 64,65; dólares, 4,2165; libras, 20,425; francos, 16,46; coronas checas, 12,4 1/2; milreis, 0,5025; escudos portugueses, 18,55; pesos argentinos, 1,776; florines, 16,870; liras, 22,035; chelines austríacos, 59,175; francos suizos, 80,015.

ROMA
(Radiograma especial de EL DEBATE)
Pesetas, 304; francos, 74,66; libras, 92,67; francos suizos, 367,65; dólares, 19,09; peso argentino, 18,20; Renta 3 por 100, 71,62; Littorio, 82,82; Banco de Italia, 2,250; ídem Comercial, 1,477; ídem de Crédito Italiano, 872; ídem Nacional de Crédito, 525; Fiat, 691,50; Gas Torino, 290; Eléctricas Roma, 821; 1/2, en la Depositaria Provincial.

ESTOCOLMO
(Radiograma especial de EL DEBATE)
Dólares, 3,74875; libras, 18,145; francos, 14,65; marcos, 88,85; belgas, 52,05; florines, 149,95; coronas danesas, 99,805; ídem noruegas, 99,75; marcos finlandeses, 9,24; liras, 18,61.

BANCO POPULAR DE LEON XIII
La Junta general de este Banco ha acordado repartir un dividendo de 25 pesetas por acción a las que se suscribieron antes del 1.º de enero de 1928, y a las demás lo que les corresponda a prorata, según la fecha en que se hayan suscritas durante el año.

ANUNCIO OFICIAL
ANUNCIO
La Diputación provincial celebrará su hasta el día 9 del corriente mes de febrero para contratar las obras de acopio de piedra para la conservación del firme en los kilómetros 1.º, 2.º y 3.º de la carretera de Colmenar Viejo a Torrejón de Ardoz, cuyo presupuesto de contrata asciende a 25.688 pesetas; ídem para la de Colmenar Viejo a Manzanares, cuyo presupuesto es de 47.771 pesetas; ídem de Madrid a Hortaleza y Canillas, cuyo presupuesto es de 43.887,50 pesetas, y el día 12 del mismo mes en la estación de Torrejón de Ardoz a Colmenar por Gagalagar, con un presupuesto de contrata de 57.252,75 pesetas.

Las proposiciones serán admitidas, hasta los días 8 y 11, respectivamente, todos los días de 10 a 13 en la Secretaría de dicha Corporación (Sección de Fomento), y los depósitos provisionales, durante el mismo plazo, de 10 a Gas Torino, 290; Eléctricas Roma, 821; 1/2, en la Depositaria Provincial.

SANTORAL Y CULTOS

DIA 7. Jueves.—Stos. Romualdo, abad; Moisés, Ob. y Ricardo, cfs.; Aduaco y Teodoro, mrs., y Sta. Juliana, vda.
La misa y oficio divino son de San Romualdo, con rito doble y color blanco.

Parroquia de las Angustias.—7, misa perpetua por los bienhechores de la parroquia.
Parroquia del Buen Consejo.—7,30 a 11, misa cada media hora.

Parroquia de S. José.—Novena a la Purificación de N. Sra.; 5,30 t., Exposición, estación, rosario, ejercicio, sermón, señor Molina Nieto, y reserva.
A. de S. José de la Montaña (Caracas).—3 a 6, Exposición; 5,30 t., rosario y bendición.

Cristo de la Salud.—Novena a N. Sra. de Lourdes, 11, Exposición, misa solemne, ejercicio, reserva y gozos.
Exposición, rosario, sermón, señor García Colomo; ejercicio, reserva, gozos y salva.

Escuelas del S. C. de Jesús (Cervantes).—7, Exposición, que quedará de manifiesto hasta las 5; a esta hora, estación, rosario, bendición y reserva.
Maravillas.—Novena a la Purificación de N. Sra.—11, misa solemne y Exposición.—5,30 t., estación, sermón, señor Torres, ejercicio, reserva y gozos.

María Auxiliadora (Salesianos).—6, 6,30, 7, 7,30, 8 y 9, misas.
María Inmaculada (Fuencarral, 111).—10,30 a 5,30 t., Exposición.
N. Sra. de Atocha (Gélico).—7, 8, 9, y 10, misas; 6 t., ejercicio.
O. del Caballero de Gracia.—5,30 a 8,30 t., Exposición.

O. de N. Sra. de Lourdes (Fortuny).—Continúa la novena a su Titular, 6,30 t., Exposición, rosario, ejercicio, sermón, don Diego Tortosa, salva y reserva.
S. del Corazón de María.—Novena a N. Sra. de Lourdes, 8,30, comunión general; 5,30 t., ejercicio, sermón, P. Esteban, C. M. P., bendición y reserva.
Servitas (S. Nicolás).—8,30, 9, 9,30 y 10, misas; 6 a 7, Exposición; 6,30, corona dolorosa.

S. Ignacio (40 Horas).—8, Exposición; 10, misa solemne; 6,30 t., empieza el triduo a S. Juan de Mata, con ejercicio, sermón, señor Berjón, y reserva.
S. C. y S. Francisco de Borja.—Empieza el triduo a N. Sra. de Lourdes, 6 t., Exposición, rosario, sermón, señor R. Muñoz, ejercicio y reserva.

HORA SANTA
Parroquias.—Almudena: Por la tarde, con manifiesto.—El Salvador y S. Nicolás: 11 m., con Exposición.—C. de María: 3 m.—S. Lorenzo: 7 t., con Exposición.
Iglesias.—Basílica de la Milagrosa: 6,30 t., con sermón.—Buena Dicha: 6 t.—Cuchuchinas (Conde de Toreno): 5 t., Exposición y sermón.—Comendadoras de Santiago: 8,30 m., con Exposición.—Es-

Notarías de Valladolid
VALLADOLID, 6.—Terminadas las oposiciones a notarías resultaron aprobados según la puntuación obtenida en los tres ejercicios los siguientes opositores, por este orden:
Don Francisco Alonso Rey, don Gerardo Mofreces Rodríguez, don Ramón Puigdollers Oliver, don Francisco Cervero Amengual, don Justo Poso Iglesias, don Federico Miró Callar, don Salvador Martínez Díaz, don Ramón Álvarez Serrano, don Fernando Gómez Aebob, don Emiliano Toranzo Toranzo, don Luis Gerardo Balle, don Vicente Pardos Romeo, don Luis Navarro Yusta, don Miguel González Rodríguez, don Benjamin Escalonilla Figueroa, don Tomás Abi Agre, don Antonio Pérez Frias, don Manuel Rebol Blanco, don Zacarías Castro Carrasco, don José Eguiguren Villalba, don Ángel Aguilar García, don Domingo Gómez Arroyo, don Pedro Luis Gallo Zubieta, don Rafael González Paluner y don Pedro Almagro Smith.

HOTEL IMPERIAL
MONTERA, 22, MADRID
Pensión completa desde 15 ptas. a 23.
Director propietario: SATURNINO ARENILLAS
Nombre siempre EL DEBATE al dirigirse a sus anunciantes.

CULTOS DE LOS VIERNES
Parroquias.—Almudena: 8, misa de comunión para el A. de la Oración.—El Salvador y S. Nicolás: Al toque de oraciones, explicación de un punto de la Doctrina Cristiana.—Dolores: Al anochecer, rosario y vía crucis solemne.
Iglesias.—Basílica de la Milagrosa: 6 t., vía crucis y ejercicio.—Calatravas: Treceenario a S. Francisco de Paula; 6 t., Exposición, rosario, plática, señor Causapé, y bendición.—Cristo de la Salud: 11 a 1 y de 5 a 7 t., Exposición.—Jesús: 10, misa solemne; sermón por un padre capuchino, con Exposición hasta la misa de 12, y adoración de N. P. Jesús; 6 t., Exposición, sermón por un padre capuchino, reserva y adoración.—V. O. P. de S. Francisco (S. Buenaventura): 4 t., Exposición, estación, corona franciscana, plática, bendición, reserva y vía crucis.

ORO, PLATA, PLATINO Y ALHAJAS
ALMACENES PUERTA DEL SOL
OFRECEN.... DURANTE 15 DIAS
ROPA BLANCA
ROPA DE COLOR
1.º FEBRERO

3,95 Camisa-pantalón, colores modernos, guarnición encaje ocre.
0,95 Toalla de crepé, adorno a vainica.
4,75 JUEGO. Camisa y pantalón opal, colores modernos bordados a mano.

6,50 JUEGO Camisa y pantalón, colores finos, incrustación y bordado.
6,75 Camisa de noche, manga larga, tela superior y bordado a mano.
6,75 Camisa de cuello opal color, adorno encaje ancho filet. Cuello París.

10,95 Camisa pantalón popelín superior, ricos encajes y bordados a mano.
5,90 Camisas de nansú, guarnecidas de encaje y bordado mano.
3,25 Sábanas confeccionadas de un ancho.
1,10 Almohadas buena calidad.
1,25 Una docena de servilletas.
0,15 Delantal para cocina.
1,15 Mantelillos de cretona fantasía.
1,75 2,70, 3,10 Cantón lencería todo colorido.
5,25 Tela de seda para ropa interior.
2,10 Pieza de encaje valenciana con 11 metros.
10,50 Mantelería escocesa seis cubiertos.

JUEGOS DE CAMA, HILO, 50 POR 100 MENOS DE SU VALOR
11 JUEGO COMPUESTO de dos sábanas y dos almohadas.
4,95 Uniformes para doncella negro, marino y marrón.
2,25 DELANTALES COLORES azulina, blanco, malva, ocre, adorno encaje.
1,25 Juego de cuello y puños a juego.
6,50, 8,50, 10,50 Uniformes satinet brillante, sólo negro.
3,75 DELANTALON BATA ORIGINAL MODELO.
1,95 DELANTALON MUY ENVOLVENTE BLANCO
0,75 COPIA-GORRO PARA LIMPIEZA.
1,50 MANGUITOS
1,40 1,25 DELANTAL LONA muy fuertes, enteros, con bolsillos y peto.

JUEGOS DE CAMA. PRECIOSAS COLECCIONES.
9,50, 14,50, 18,50, 23,50, 27,50, 32, 38,50, 46, 50, 60.
La venta de estos artículos, sólo del 1 al 15 de febrero
A nuestros clientes de provincias les rogamos hagan sus pedidos en los primeros días de venta, pues son precios exclusivos para esta gran quincena.

15, PUERTA DEL SOL, 15
La correspondencia a nombre de la propietaria de estos Almacenes, señora viuda de García Villa.

PASEO DEL PRADO, 48. Sucesor en Madrid de los RR. PP. Cistercienses.

Cuide usted su estómago porque es la base de su salud. Yo padecí también como usted, pero me curó el DIGESTÓNICO.

VENTA EN FARMACIAS

CINEMATOGRAFOS Y TEATROS

GACETILLAS TEATRALES
Zarzuela
Hoy jueves, a las seis treinta (única función). Despedida de la compañía y homenaje a los señores Romero Fernández Shaw y Gurrí, autores de

"LA MEIGA"
En honor a los autores disertará sobre Galicia.
Don Basilio Alvarez y tomarán parte en este homenaje el Orfeón del Hogar Vasco y los coros gallegos.

Palacio de la Prensa
Hoy jueves continúa proyectándose la formidable película marca Paramount, "La legión de los condenados", la mejor película de aviación estrenada en la actual temporada.

Cine Avenida
Animación y entusiasmo en el público que llena el "cine" de moda. Spaventa se presenta con su típica orquesta criolla, siendo verdaderamente aclamado.

Cine del Callao
Hoy jueves, "Perdidos en el Artico", el grandioso "film" documental e instructivo que ha conseguido atraer la atención y el aplauso de los intelectuales, por ser el relato gráfico más verídico y emocionante hecho hasta el día de hoy.

PALACIO DE LA MUSICA
Hoy éxito grandioso de MARIA JACOBINI en EL CARNAVAL DE VENECIA

Real Cinema
Continúa cada día con mayor éxito la soberbia producción "Ramona". El público que llena la sala a diario se divierte con el precioso vals interpretado en el maravilloso aparato "Panatrope", cedido por la Casa The Aeolian Co., por Marcos Redondo y la propia protagonista, Dolores del Río.

CINE DOS DE MAYO
"Ben-Hur"
M. G. M.

Monumental Cinema
Hoy jueves, cambio completo de programa, estrenándose la interesante película marca Ufa, "Renacer", por Suzy Vernon y Willy Fritz, y la magnífica comedia por Clara Bow titulada "Hula".

Palacio de la Música
Hoy, "Gente de circo", por Karl Dane y George K. Arthur, y "El carnaval de Venecia", por María Jacobini.

Cartelera de espectáculos
PARA HOY
ESPAÑOL (Príncipe, 27).—Compañía Guerrero-Mendoza.—No hay función.
ZARZUELA (Jovelanos, 4).—Teatro Lírico Nacional.—A las 6,30, despedida de la compañía y homenaje a los autores de La Meiga. En un intermedio, don Basilio Alvarez exaltarán las bellezas de Galicia. El Orfeón del Hogar Vasco y los coros gallegos tomarán parte en honor a los autores.
CENTRO (Atocha, 12).—Compañía Lola Membrives.—A las 6, Pepa Doncel.—A las 10,15, reposición: "Bendita seas!"

COMEDIA (Príncipe, 14).—A las 6 (popular, tres pesetas butaca). El somámbulo.—Noche, no hay función.
PÓLOGO (Atocha, 14).—A las 10,15 en punto, estreno: El caballero sin nombre. Debut de Rafaelita Haro, de Pepe Moncayo y de Marcelino Ornat.
ESLAVA (Pasadizo de San Ginés).—A las 6 de la tarde, El camino de la felicidad. A las 10,30 de la noche, el nuevo original espectáculo América frágil.
REINA VICTORIA (Carrera de San Jerónimo, 28).—Compañía Díaz-Arteaga. A las 6,30, De la noche a la mañana. ALKAZAR.—A las 6, La tatarabuela, y 10,30, La cárcel modelo o La venganza de un malvado.
LARA (Corredera Baja, 17).—Carmen Díaz.—A las 6 y 10,30, Hilos de araña (éxito).
FUENCARRAL (Fuencarral, 143).—Presentación de la compañía lírica de don Luis Calvo.—6,30 (matinée de moda). La parranda, cantada por Marcos Redondo y Marcos Redondo. COMICO (Mariana Pineda, 10).—Lo-remo-Chicote.—6,30 y 10,30, El sofá, la legión, el pique y la hija de Palomeque.
INFANTA ISABEL (Barquillo, 14).—6,30 y 10,30, El alfiler (éxito enorme).
TEATRO PAVON (Embajadores, 11). Compañía cómicodramática de Fernando Porrón.—A las 6,30 y 10,30, triunfo clamoroso de la magnífica y centenaria comedia de Galdames y Guillén. La cepa andaluza (espectáculo selecto y único).
TEATRO PRICE (Plaza del Rey, 8). Espectáculos Velasco.—A las 6,30, Los maravillosos. Últimos días. Repetición de los maravillosos. Los maravillosos (últimos días, cinco pesetas todas las butacas).
PALACIO DE LA PRENSA (Plaza del Callao, 4).—A las 6 y a las 10,15, Repetición de la magnífica comedia "Bendita seas", por Mona Maris. La legión de los condenados (grandioso éxito).
PRINCIPE ALFONSO (Génova, 20). A las 6 y a las 10,15, Actualidades de los condenados (éxito inmenso).
CINE AVENIDA (Pl. y Margall, 15). A las 6 y 10,15, Te quiero, me quieres... por Raymond Griffith. En un intermedio, el Deportivo Español y Real Madrid. Grandioso éxito de Spaventa con su orquesta típica argentina criolla de canciones y tangos. Ninguna otra mujer.
PALACIO DE LA MUSICA (Pl. y Margall, 13).—A las 6 y 10,15, Concurso de artistas emmarcados. Gente de circo. El carnaval de Venecia.
CINE DEL CALLAO (Plaza del Callao, 4).—A las 6 y 10,15, Perdidos en el Artico. Sensón y Dalia. Novedades internacionales. Pantalones de la funeraria, por Laura La Plante.
REAL CINEMA (Plaza de Isabel III, 14).—A las 6 y 10,15, Encuentro de los bomberos. Ramona, por Dolores del Río. ROYALTY (Génova, 6; teléfono 24.458).—A las 6 y 10,15, Artistas emmarcados. Estreno: Viciente filtrante (cómica). Noticias. Repetición gráfica número 50. Estreno: Su majestad el bebé (cómica). Conchita Piquer en sus creaciones. Estreno: Gente de circo, por Karl Dane. Lunes, acontecimiento: Rie, payaso, risa, por Lon Chaney.
CINE DE LA GUYA (Goya, 24).—A las 6,15 y 10,15, Injusta acusación. Ninguna otra mujer, por Dolores del Río. Gran éxito de Spaventa con su orquesta argentina típica criolla.
MONTUMENA (Atocha, 87). A las 5 a las 10, Actualidades de Guy Mont. Radiomaniá. Renacer, por Suzy Vernon y Willy Fritz. Estreno: Hula, por Clara Bow.
CINE IDEAL (Doctor Cortezo, 4).—5,30 y 10, éxito de Te quiero, me quieres... por el actor cómico Raymond Griffith. Tres estrenos: Koko, repertorio "Ben-Hur", Bomas (comedia Paramount), y La luz de la ventana, por la actriz neoyorkina Patricia D'Avary.
CINE MARQUEZ (Marques de Urquijo, 11).—A las 6 y 10,15, Concurso de artistas emmarcados. Noticias de un infortunado. Ana Karenina (Greta Garbo).
CINE DE LA FLOR (Alberto Aguilera, 2). Hoy grandioso acontecimiento, programa extraordinario: El gaucho por Don Juan Valderrama. Noticias muy interesantes, que se presentarán el domingo próximo. El gaucho se proyectará a las siete y a las once. Sesión continua de cuatro a una.
FRONTON J. ALAI (Alfonso XI, 6). A las 6, Noticias de la guerra. 2.º estreno: Ochotorena y Berolegui contra Salamendi y Echániz (J.). Segundo, a pal: Chiquito de Gallarta y Perea contra Arquistain y Villaro II.

(El anuncio de los espectáculos no supone aprobación ni recomendación de 25 PLAZAS CON 4.000 PESETAS de Ayudantes de Prisiones entre funcionarios de la Sección Auxiliar del Cuerpo. Inscripciones hasta el 6 de marzo. Exámenes el 20 de mayo. PREPARACION - CONTESTACIONES REIS Solicite la edición oficial del Programa que se envía gratis, así como circular con detalles.

Academia "Editorial Reus"
Clases: Preclados. 1. Libros: Preclados. 2. Correspondencia. 3. Apartado 12.320. Madrid

Calme ese resfriado
Ponga unas cuantas gotas de Mistol en la nariz y en la boca y el resfriado desaparecerá a la mañana siguiente. Calma y cura las membranas irritadas. Es el modo más rápido, seguro y científico de quitar ese resfriado molesto.
Venta en farmacias

Mistol
GURA LOS RESFRIADOS EN 24 HORAS
Por mayor: DISCOUNTS 1100 y C.
RONDA ATOCHA, 23. - MADRID

LA UNION RESINERA ESPAÑOLA, S. A.

En cumplimiento de los acuerdos adoptados por la Junta general extraordinaria de esta Sociedad, celebrada el día de ayer, el Consejo de Administración ha acordado ofrecer a los señores accionistas, en primer lugar, y después al público en general, la suscripción de 32.000 acciones preferentes de 250 pesetas cada una, de una serie de 40.000 acciones, de las que 8.000 acciones quedarán por ahora en cartera.

Las características principales de estas acciones, y aparte de los privilegios de que han de disfrutar en orden a la votación en las Juntas generales y al nombramiento de Consejeros, y de las cuales podrán enterarse los suscriptores en los establecimientos bancarios en que haya de hacerse la suscripción, serán las que a continuación se indican.
Las relativas a la distribución de los beneficios anuales, una vez deducidos los gastos de amortización y el fondo para instituciones de previsión y seguro, que señalan los Estatutos, serán las siguientes:
1.ª La cantidad necesaria para abonar el 7 por 100 anual del capital desembolsado a las acciones preferentes.

El remanente que quedare, por mitad entre las acciones preferentes y ordinarias, o sea un 50 por 100 a cada grupo, si no se acordara su reserva como remanente para el siguiente ejercicio.
El interés del 7 por 100 por las acciones preferentes será acumulativo.
Además tendrán preferencia para el reintegro del capital al liquidarse la Sociedad.
Podrá hacerse la suscripción en los siguientes Bancos:

- En Bilbao, Banco de Bilbao y Banco de Vizcaya.
En Santander, Banco de Santander.
En San Sebastián, Banco Guipuzcoano.
En Vitoria, Banco de Vitoria.
En Valladolid, Banco Castellano.
En Granada, Hijos de Rodríguez Acosta, banqueros.
En Pamplona, Banco de Bilbao.
En Madrid, Banco de Bilbao, Banco Español de Crédito, Banco Central, Banco Urquijo Vascongado y sus sucursales, Banco Hispano Americano y sus sucursales.
En Barcelona, Banco de Bilbao y Banca Marsans.
En Sevilla, Banco de Bilbao.
En Oviedo, Banco de Oviedo.
En Logroño, Hijos de Ullargur, banqueros.
En Burgos, Banco de Bilbao.
En Segovia, Banco Español de Crédito.
En Valencia, Banco de Bilbao.

La suscripción se efectuará, tanto por los accionistas actuales como por el público en general, del día 5 al 15 de febrero, ambos inclusive.
Los accionistas actuales acompañarán las acciones que posean o los correspondientes resguardos de depósito de las acciones de preferencia, que luego se dirá, y determinarán las acciones que pidan.
Cada accionista tendrá derecho a la adjudicación de una acción nueva por cada cinco de las actuales, para lo cual deberá, al efectuar la suscripción, desembolsar el 50 por 100 del valor nominal de las que pida y la correspondiente proporción.

Podrá pedir también mayor número para el caso de que entre los accionistas no se cubra la totalidad de las nuevas acciones en esta proporción inicial; pero el desembolso del 50 por 100 de este mayor número de acciones suscritas no lo hará sino el día 20 de febrero al primero de marzo en los mismos establecimientos y una vez que haya habido lugar a esta mayor adjudicación y se haya comunicado el número de acciones que dicha mayor adjudicación comprenda. Esta adjudicación se hará a prorrateo de tales pedidos suplementarios.
Los suscriptores que no sean accionistas harán los pedidos para el caso en que no se adjudique la totalidad de las nuevas acciones entre los accionistas, determinarán el número de las que soliciten y desembolsarán el 50 por 100 de su valor nominal, también del día 20 de febrero al primero de marzo, en los mismos establecimientos, y una vez se les haya comunicado la adjudicación de acciones y en relación con el número de las que les hayan sido adjudicadas. También se les adjudicarán, en su caso, a prorrateo de las peticiones.

El otro 50 por 100 del valor nominal deberá ser satisfecho del primero al 5 de abril próximo por todos los suscriptores, sean o no accionistas actuales.
Bilbao, 1 de febrero de 1929.
Por el Consejo de Administración, MARQUES DE BUNIEL

RADIOTELEFONIA

Programas para el día 7:
MADRID, Unión Radio (E. A. J. 7, 420 metros).—11,45, Sintonía. Calendario astronómico. Santoral. Recetas culinarias.—12, Campanadas. Noticias. Prensa. Bolsa. Boletín del trabajo. Programas del día.—15,18, Señales horarias.—14, Campanadas. Señales horarias. La orquesta de la estación: "Freischütz" (obertura), Weber; "Largo" (Beethoven); "El trovador" (fantasía), Verdi; Intermedio literario. La orquesta: "La niña mimada" (fantasía); Pachelbel; "C'est vous" (vals); Greenberg; "Los cuernos del diablo" (fox). Rosillo. Boletín meteorológico. Bolsa del trabajo. La orquesta: "La boda de Luis Alonso" (intermedio), Giménez.—15,25, Noticias de Prensa. Índices de conferencias.—19, Campanadas. Bolsa. Música de baile.—20, Interpretaciones líricas. 20,25, Noticias de Prensa.—22, Campanadas. Señales horarias. Últimas cotizaciones de Bolsa. Sobremesa nocturna por la orquesta de la estación.—23, Sesión del Hotel Nacional. Concierto de banda. 24, Campanadas. Resumen de las noticias del día. Noticias de última hora. Servicio especial para Unión Radio, suministrado por el diario EL DEBATE. Música de baile. Transmisión de las orquestas de

VIAS URINARIAS

Para combatir la BLENORRAGIA, CATARROS VESICIALES y toda clase de flujos recientes o crónicos, emplee usted la INYECCION YER, que le curará radicalmente de su enfermedad. De venta en Farmacias.

¿Sufre usted del ESTOMAGO? TOME DIGESTONA (Chorro)

Y TERMINARAN SUS SUFRIMIENTOS VENTA EN FARMACIAS Y DROGUERIAS CAJA, 3 PESETAS
Elegid la legítima DIGESTONA (Chorro). Gran premio y medalla de oro en la Exposición de Higiene de Londres

ANUNCIOS POR PALABRAS

Hasta 10 palabras, 0,60 pesetas
Cada palabra más, 0,10 pesetas

Estos anuncios se reciben en la Administración de EL DEBATE, Colegiata, 7, quiosco de EL DEBATE, calle de Alcalá, frente a las Calatravas; quiosco de la Gaceta de Bilbao, esquina a Fuencarral; quiosco de la plaza de Lavapiés, quiosco de Puerta de Atocha, quiosco de la Gaceta de San Bernardo, Y EN TODAS LAS AGENCIAS DE PUBLICIDAD.

ALMONEDAS

COMPRA venta muebles, lavabos, 15 pesetas; mesitas, 17 pesetas, armarios desde 30 pesetas. Tudocosa, 7.

ALMONEDA, despacho, comedor, tresillo, vajillas, recibimiento, más muebles. Madrid, 16.

DESPACHO Renacimiento, vale 1.000 pesetas, 600 pesetas. Estrella, 10. Matanzas.

ALCOBA chupinada, lunas interiores; vale 8.000 pesetas, 3.000. Estrella, 10.

COMEDOR lunas fantasma, mesa ovalada, sillas tapizadas, 600. Estrella, 10.

ALCOBA, cama bronce, coqueta, mgillias, luna, 740 pesetas. Estrella, 10.

CAMA, colchón y almohada, 40 pesetas. Aparadores, 100. Estrella, 10.

BUREAU americano, mueble automático, 140 pesetas; sillón, 25. Estrella, 10.

ARMARIOS luna barnizada, 110 pesetas. Mesa comedor, 10. Estrella, 10.

CAMA dorada a tuogo, con sommier, 100 pesetas. Estrella, 10.

VISITAD Exposición muebles. Casa Matanzas, comprará a vuestro gusto, economizando pesetas. Estrella, 10; doce pasas Ancha.

PA B TIOUARES, líquido muebles diez piezas; cortinas, piano, armarios, tapices. Leganillos, 17.

URGE: muebles esmeres, piro, tapices, butacones, cuadros. Goya, 69 moderno.

D E S P A C H O F u e n c a r r a l, 1.200; vale 3.000. San Mateo, 3. Gamo.

COMEDOR fantasma, 375, verdadera ocasión. San Mateo, 3. Gamo.

ARMARIO luna, 90; ropero, 85. San Mateo, 3. Gamo.

MESA comedor, 18; sillitas, 5; perchero, 16. San Mateo, 3. Gamo.

ARMARIO dos lunas, 175. San Mateo, 3. Gamo.

ALCOBA tres cuerpos, cama dorada, 750. Beneficencia, 4. Gamo.

DESPACHO inglés, 200; bureau americano, 140. Beneficencia, 4. Gamo.

ALMONEDA, comedor, alcaha, recibimiento, armarios, camas, cuadros. Puebla, 4. bajo.

ALQUILERES

ALQUILASE piso 14 habitaciones, propio oficinas. Alcalá, 65.

FISO amueblado, céntrico, soleado, baño, gas, 350 pesetas. Teléfono 17.493.

PRECIOSO ático, amplias habitaciones, terrazas, baño, termo, 30 duros. Alameda, 10.

ESPLENDIDO céntrico salón, codo, despacho, oficinas, escritorio, vestíbulo. Arenal, 9. Continental.

FISOS amueblados confortablemente, 425 mensuales. Españoleto, 12 duplicado, 1.100. Peñalver, 17, portero.

FISOS confortables lujosos, 150 a 200 pesetas. Zurbarán, 51.

MARTIN Heros, 41. Pisos interiores baratos con gas. Bajos para oficinas o tiendas. Continental.

INDUSTRIA, Garage. Local amplísimo, dos huecos. Paseo Atocha, 29.

SE alquila magnífica finca para Club, sport, tenis, piscina; casa amueblada, 70 pesetas, teléfono. Informes: Sr. Hierro, Goya, 75; cuatro a seis. Teléfono 56.390. Plaza Matute, 6 duplicado, ocho a diez noche. Teléfono 17.419.

EXTERIOR, baño, termosifón, calefacción central, 48 duros. San Bernardo, 69.

EXTERIOR soleado, lujoso, cinco habitaciones, catorce duros. Pilar, 11, final Torrijos.

ALQUILO hoteles, jardines, estano, 15 duros. Barrio Doña Carlota, Los Eduardo, 1. Señor Gabriel.

AUTOMOVILES

KISSEL seis y ocho cilindros. Entrega inmediata. Mariano Sancho. Campos, 9.

CAMIONES "Minerva", omnibus, construcción sin rival en calidad y robustez, pidan demostraciones. Representación Automóvil Salón. Alcalá, 51.

CAMIONES y omnibus Delatada, de una a cinco toneladas. Mariano Sancho. Campos, 9.

REAL Escuela Automóvil. Real, 6. Ocho cursos de mecánica y mecánica automovilística.

LONE, Fortuny, 17. Marqués Riscal, 6; jaulas estancias económicas automóviles.

LUGOSAS y económicas conducciones primeras marcas mundiales, Chrysler, Nash, Buick, Citroen, Whippet, Bugatti, "Gran Prix", otros. Beneficencia, Agencia Badala. Madrid, 7.

ENSEÑANZAS

ACADEMIA mercantil. Contabilidad, cálculos, taquígrafía, mecanografía, francés, inglés. Atocha, 41.

OPOSICIONES a Escuelas secretarías Ayuntamiento, Escuelas de Gobernación, Ra diotelegrafía, Telégrafos, Estadística, Policía, Aduanas, Hacienda, Correos, Taquígrafía, Mecanografía (seis) pesetas mensuales. Contests-taciones programas o preparación, "Instituto Reus". Preciados, 23. Tenemos internado. Regalamos prospectos.

ALUMNAS, alumnos, Academia Ramos. Fortaleza, 140. Verdadera escuela de contabilidad enseñando a llevar contabilidad de comerciantes y sociedades y practicando el alumno desde la primera clase.

ARQUITECTOS, ingenieros industriales y agrónomos, peritos, preparación completa. Academia Gorri. Barquillo, 41.

ADUANAS exclusivamente Academia Ceta. Número 1 últimas oposiciones. Cuerpos pericial y Administrativo. Teoría, propios. Fernan for, 4.

CALIGRAFIA, taquímeconografía, máquinas Yost, Remington, Smith, Underwood, Estrella, 3. Colegio.

ACADEMIA de canto imitación, verdad, demostración positiva. General Paridias, 14.

REMINGTON (Academia). Clases diarias de taquígrafía y mecanografía en último modelo de máquina "Remington". Caballero de Gracia, 34 (esquina Peligros).

GANTO Ferré, tenor del Real, repertorio. Plaza Oriente, 3.

UNGUENTO GARCIA

cura sin operación ni dolor. Panadizos. Granos. Forúnculos. Heridas.

SEÑORAS: calzados a medida, 40 pesetas. Goya, 58 (junto a Paridias).

SOLO Pelecas ensancha el calzado verdad. San Onofre, 2. Taller.

COMADRONAS

PROFESORA y practicante. Mercedes Garrido, Penión, consultas embarazadas. Santa Isabel, 1. Antón Martín, 50.

EXPROFESORA de la Maternidad, consulta diaria, asistencias desde 60 pesetas. Princesa, 73.

COMPRAS

ANTIGUEDADES, compra, venta. Pago al contado. Casa Somera. Echegaray, 12.

SI quiere mucho dinero por alhajas, mantos de Manila y papeletas del Monte, el Centro de Compra paga más que nadie. Espoz y Mina, 3, entresuelo.

COMPRO, vendo, alhajas, gabinetes, pelizos, trincheros, escopetas y otros artículos. Casa Magro, Fuencarral, 67, esquina Velarde. Teléfono 19.633.

ALHAJAS, antigüedades, pianos, muebles, papeletas. Monte y todo objeto valor. Al todo de ocasión. Fuencarral, 45.

ANTIGUEDADES, compra y venta. Prado, 5. Tienda, esquina a Echegaray. Teléfono 19.829.

COMPRO papeletas Monte, alhajas, dentaduras, Plaza Santa Cruz, 7. Platería. Teléfono 10.705.

ALHAJAS, papeletas del Monte y toda clase de objetos. La Casa que más paga. Sagasta, 4. Compra-venta.

ALHAJAS, objetos plata, antigüedades, cuadros y pañuelos Manila. Casa Viudas. Cruz, 10, paga su valor.

PAGA mucho alhajas, objetos plata antiguos, telas, abanicos, porcelanas, marfiles, buenos cuadros. Pza. 15. Sucesor de Juanito. Teléfono 17.457.

PAGO bien muebles, alhajas, papeletas del Monte, objetos valor. Espíritu Santo, 24. Compra venta. Teléfono 17.805.

CONSULTAS

ALVAREZ Gutiérrez. Consultas vías urinarias, riñón, Preclados, 9. Diez-una, siete-nueve.

ENFERMEDADES: Blandirragias recientes, crónicas, cistitis, prostatitis, debilidad nerviosa, impotencia, aversión, afecciones piel y sangre, sarna, almorranas, estrabismo, cataratas raras y raramente (por sí solo) con los infalibles específicos Zecnas, muy económicos, farmacia D. Rey. Infantas, 7. Madrid. Remítense por correo. Pidan catálogos específicos. Zecnas, gratuito.

RAYOS Ultravioleta. Erupciones. Cabello. Debilidad nerviosa. Anomías. San Bernardo, 23. Honorarios módicos.

DENTISTAS

D E N T I S T A. Extracciones sin dolor, 5 pesetas; empastes, 10; radiografía, 18.432. T E R R E N O S plazos tres años pago, cerca estación Pozuelo. Lucas. Estación Pozuelo.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

EN 185.000 pesetas vendese casa rentando 8 % libre. Hipoteca Banco, 70.000 pesetas, facilidades pago. Escribid: Continental, Alcalá, 2. Anacleto Suárez.

URGE venta por ausentarse propietario finca 75.000 pesetas, renta 8 %. Mundial S. L. Abogado Alcalá, 173, teléfono 55.883. Madrid.

