

Table with subscription rates for Madrid, Provincias, and PAGO ADELANTADO.

EL TIEMPO (S. Meteorológico O.).—Para hoy: Cantabria y Galicia, vientos fuertes y lluvias; Centro y Extremadura, tendencia a sequera; Andalucía, chubascos; resto España, bueno, poco estable. Máxima miércoles, 15° en Huelva; mínima ayer, -6° en Teruel. En Madrid: máxima ayer, 6,5; mínima, -0,7.

Universidad y enseñanzas inferiores

Una reducida Comisión de Economías del Parlamento belga está investigando los organismos del Estado en aquella nación, para tratar de reducir los gastos presupuestarios o de lograr su máximo rendimiento.

Entre los interesantes datos sacados a luz por la Comisión citada figuran las cifras que Bélgica consagra a la enseñanza agrícola y a la enseñanza industrial. Para la primera destinábase en total cinco millones de francos, y a la segunda, 45, esto es, nueve veces la anterior suma.

Estas cifras han atraído la atención de cuantos se preocupan por la marcha de los negocios públicos en el país, sobre la inferioridad de las consignaciones dedicadas a enseñanza agrícola en una economía donde, si bien la industria tiene gran importancia, el campo es un factor muy principal.

En España no existe una desproporción numérica semejante a la consignada. Los créditos destinados a la enseñanza agrícola y a la industrial se encuentran casi pariguales hacia los tres millones de pesetas, con ventaja ligera a favor de la industria. Mas si la cifra en sí no parece acusar desequilibrio, observando la realidad, se llega a ver cuánto mejor atendida se halla la enseñanza industrial que la agrícola.

La masa campesina española es la mayor parte de la población; la riqueza del campo representa la casi totalidad del acervo nacional. Y para las necesidades docentes de conjunto tan importante se destina lo mismo que para atender al importantísimo, esencial, si se quiere, pero sin posible parangón, más reducido sector industrial.

Que tres millones se consideren como presupuesto bastante de la enseñanza agrícola nacional no debe extrañarnos, pues la realidad nos dice que aquélla no está organizada. En el plano superior de la enseñanza agraria existe la Escuela Especial de Ingenieros Agrónomos, con excelente profesorado, buen material y magnífico edificio. Ciertamente como Escuela Superior de Agricultura admite la comparación con las mejores del extranjero, y sale triunfante en ella.

Pero por bajo de tan alto centro ¿qué encontramos? Una Escuela de Peritos Agrícolas, centralizada en Madrid, y que sustituye a las varias antes erigidas en zonas diversas de España. Si lo perseguido con esta concentración es formar un personal de ayudantes oficiales del Cuerpo nacional de Ingenieros Agrónomos, no hay reparo que oponer. Pero como esta finalidad nos parece demasiado pequeña, creemos errónea la organización actual centralista y única de la enseñanza técnica media agrícola, que eso y no otra cosa es el «peritaje».

De enseñanzas inferiores, de «prácticas», «diplomadas», etcétera, no existe nada. El último escalón lo representan los «capataces», que tienen escuelas en algunas granjas, y los especializados «maestros bodegueros», «queseros», «sericícolas», etcétera.

El cuadro de la enseñanza agraria en España está muy incompleto, y los pocos trazos que en él figuran, salvo en el grado superior, son tan débiles como la escasez y poquedad de los centros docentes agrícolas inferiores.

Precisamente esas enseñanzas modestas son muy necesarias en España, nación eminentemente campesina, y a ellas debían dedicarse muchos jóvenes que del campo proceden y que hasta ahora han perdido el tiempo, y han sido una masa muerta en las carreras universitarias.

De aquí, y de otros casos semejantes, el que nosotros no podamos acompañar siempre a quienes censuran el rigor de los tribunales en los novísimos exámenes de ingreso en la Universidad. Ese rigor es uno de los elementos convenientes para la regeneración de la vida universitaria española.

La Universidad y sus estudios deben ser patrimonio de una reducida aristocracia intelectual. Sólo así podrá desenvolverse la cultura superior española en la región elevada que le corresponde.

Vuelvan al campo de sus mayores, o a las industrias de su familia, o al comercio de sus padres, la legión de jóvenes de mediocres condiciones de inteligencia o laboriosidad para el estudio serio, que hoy se amontonan en las aulas universitarias, aspirando a un título superior.

Mas no vuelvan como salieron, sin una cultura media, que les es accesible y provechosa. Acudan a las escuelas inferiores agrícolas, industriales o de comercio, cuya organización propugnamos. La economía nacional recibiría inmensos beneficios del adiestramiento técnico, modesto, pero adecuado, de los gestores de innumerables pequeñas explotaciones que cubren las tierras y dan vida a España.

DEL COLOR DE MI CRISTAL

LA CALUMNIADA

—¿Ests usted fumador? —Por desgracia. —Pues alégrese. —¿Va a bajar el precio del tabaco? —No, hombre; qué tontería. Lo que ocurre es que como el mundo está en liquidación y andamos pasando revista a todo para hacer saldos con lo que ya no nos sirva, le ha tocado a la nicotina el turno de la revisión. Un doctor inglés acaba de hacer unos importantes estudios acerca de esta substancia. Usted sabe que el elemento principal del tabaco es la nicotina. —No, señor; en el tabaco, lo principal es el humo. Haga usted tabaco sin humo, como ya se hace pólvora, y se le acabó la gracia. —De la nicotina se ha hablado siempre muy mal. —Es lo han atribuido todos los males que el tabaco ocasiona al fumador. Pues ahora resulta que ha sido calumniada. —¿La pobre nicotina! —El doctor inglés lo asegura. —¿No hace daño? —Al contrario: produce bienes. —Hermoso descubrimiento. —Estimula las funciones del cerebro y es un gran auxiliar en el trabajo. —Eso ya lo sabíamos los fumadores. El tabaco era un cariñoso compañero de fatigas. Fumar mientras se trabaja dobla la actividad, calma la irritación nerviosa y ayuda a producir. Muchas veces las ideas están en el humo: viéndole subir y perderse en el techo acude frecuentemente la inspiración: se ven las cosas en el humo del cigarro con una claridad que no tienen sin él. Además hay ocasiones—bastantes, por desdicha—en que no se le ocurre a uno nada. En esos momentos suele surgir la tentación de darse con la cabeza contra la pared más próxima. Pero, se enciende un cigarro y la tentación está vencida; vienen las ideas y se sigue trabajando. Ha pasado el peligro. —Así dicen los que fuman. —Pero creemos que esto era perjudicial para nuestra salud, que la nicotina nos iba envenenando poco a poco. —Pues no es verdad. —¿La pobre nicotina! Se ha pasado una vida oyendo hablar mal de ella, y sin atreverse a decir una palabra en su defensa, porque éramos los primeros convencidos de la razón de las acusaciones. ¿Sabe usted que la justicia exige la reparación del agravio? —Lo mismo creo. —No me atrevo a pedir que den su nombre a una calle. —No parece recompensa adecuada. —Ni que se le indemnice en metálico. —Claro. ¿Para qué quiere ella el dinero? —Pero algo hay que hacer; algo que signifique un homenaje de gratitud y una súplica de perdón por la calumnia tan ligera y aceptada. Ya lo pensaremos. El caso es que me ha dado usted una gran noticia. Saber que ya puede uno fumar sin peligro.

—No, eso no. —¿Pues no ha dicho el doctor inglés...? —El doctor inglés no ha dicho que no haya riesgo para la salud en el tabaco; se ha limitado a decir que no procede de la nicotina. —¿Válgame Dios! —Parece que en el tabaco hay otra substancia peligrosa: el monóxido de carbono. —¿Y hace mucho daño? —Regular: el que se atribuyó a la nicotina. —¿Qué lástima! Me había puesto tan alegre... No hay dicha completa. Cuando nos enteramos de que la nicotina era una infeliz, casi una substancia benéfica, una amiga nuestra en el trabajo, he aquí que surge el personaje siniestro y amenazador, el monóxido ese de todos los diablos. —De carbono nada más. —Una esperanza me queda. —¿Cuál? —Que andando el tiempo, otro doctor nos demuestre que ese monóxido también ha sido calumniado. —Acaso. De sabios es variar de opinión. —Sobre todo si los sabios son doctores. Tirso MEDINA

Se dispone la revisión de los cuestionarios

La "Gaceta" insertará un real orden de Instrucción pública

Se ha ultimado una real orden de Instrucción pública, ya firmada y que hoy o mañana se publicará en la "Gaceta", disponiendo que la misma Comisión que formó los actuales cuestionarios de las asignaturas de Bachillerato proceda a revisarlos durante un plazo que terminará el día 30, con objeto de descargar los índices de materias de aquella parte de especialización que, según la experiencia ha demostrado, no es totalmente asequible al grado.

Una isla se desplaza en el Pacifico

Parece ser que a causa de fenómenos volcánicos

SEATTLE, 17.—El comandante Hotel, que manda un guardacostas americano, ha participado que la isla de Bogosloff ha derivado varias millas hacia el Noroeste de la posición que ocupaba con arreglo a las cartas geográficas. Se cree que la derivación obedece a fenómenos volcánicos.

LO DEL DIA SE CREE QUE HABRA CONSISTORIO EL DIA 19 DE DICIEMBRE

Un grave problema

El artículo publicado ayer por don Severino Aznar en estas columnas denuncia un hecho grave: el peligro que para la moral y para el orden social representan los emigrados españoles que, tras una residencia en Francia, vuelven a su país. Las prácticas malhusanas se conocen en algunos pueblos españoles, porque las han importado gentes que estuvieron emigradas en Francia.

Millares de obreros españoles, abandonados a sí mismos, van a trabajar a la vecina república y generalmente viven en centros de suyo propicios a toda propaganda disolvente. El estado en que se hallan esos españoles es favorable para todo intento desmoralizador. Y sabido es—en este mismo lugar y en otros del periódico se ha demostrado—que la propaganda roja cultiva con especial cuidado estos sectores, que con razón considera terreno fértil para su semilla. Recuérdese el hecho de los dos periódicos anarquistas escritos en español, que suspendió hace poco el Gobierno francés.

Parécenos que es un fenómeno social grave, y sobre el cual conviene mucho llamar la atención pública. Decía nuestro colaborador señor Olascoaga con mucha razón, en un reciente artículo, que las obras impulsadas por el ministro de Fomento lograrán, entre otros efectos beneficiosos, el de cortar la emigración. Quizás en lo que toca a la corriente emigratoria que se dirige hacia América, no todos considerarian tan claro el beneficio. En este punto el problema es más complejo. Pero en lo que toca a la emigración a Francia, habría que cortar si posible fuera.

Nuestros compatriotas, en general, no hacen allí fortuna, y muchos de ellos vuelven espiritualmente arruinados. Mucho podría hacer el Estado por ellos, y ahí están los ejemplos de lo que hace Italia y la misma Polonia por los suyos; pero no poco puede hacer la sociedad atendiendo a los centros que luchan bravamente en Francia por conservar la fe, la moralidad y el sentimiento patriótico de los españoles emigrados.

Es un serio problema. Ante todo, es un problema de caridad, de apostolado. Es también en cierto sentido un problema de dignidad colectiva, y es, por último, un pavoroso problema de orden social.

Información inexacta

El Prelado de Huesca ha dictado sentencia de excomunión contra un periódico de aquella ciudad. Es sabido que la Iglesia no toma una de estas medidas sin previas y repetidas admoniciones. Sólo los recalcitrantes atraen sobre sí tan graves penas canónicas. Claro está que no vamos a defender el derecho del Obispo de Huesca, porque nadie se lo puede discutir. Ha obrado dentro del derecho canónico, con plena autoridad y en el terreno espiritual que le compete. Pero nos vemos obligados a escribir de este asunto, porque en varios periódicos socialistas—«El Sol», «La Voz» y «El Socialista»—hemos leído acerca de él una información inexacta. Los hechos aparecen en ella muy distintos de como son, y a restablecerlos en su ser se encaminan las líneas presentes. Véase lo que dice «El Sol»:

«En el Diario de Huesca apareció el día 11 un artículo firmado por «Rowin de Cobobas Celio», seudónimo, sin duda este extraño nombre de un oscense afincado al periodismo. El artículo era, a la verdad, más inocente que otra cosa. Juicios ligeros, benignos, optimistas respecto a las modas femeninas actuales. El firmante no estimaba estas modas como cosas nefandas. Por el contrario, en el corte del pelo y de la falda percibía una sana y candorosa despreocupación... El articulista no opinaba del todo por su cuenta y riesgo. Se apoyaba también en juicios de un pastor metodista, Cone Fletcher, que ha sido, a no dudarse, el principal causante de su desgracia. Porque desgracia, y no pequeña, es la de haber atraído sobre el periódico de sus ensayos literarios una excomunión episcopal.»

Como se ve, para «El Sol» no hay más causa que «un articulillo», el cual, por cierto, es «más inocente que otra cosa».

Compárese este motivo «inocente», que «El Sol» expone como único, con los que se citan en el preámbulo del decreto de excomunión. En éste se dice: «En vista de la frecuencia con que el periódico de esta localidad El Diario de Huesca ha tratado durante su nefasto historial, y trata en nuestros días, de minor, abierta o solapadamente, los sacrosantos principios de la Religión Católica, habiendo resultado ineficaces nuestras reiteradas admoniciones, como lo fueron las de nuestros venerables antecesores, y falaces todas sus promesas de no seguir combatiendo el Dogma y la Moral de la Iglesia Católica, como una vez más lo patentiza en el artículo «Moralidad en las costumbres», publicado en sus columnas el día de hoy, en el cual se vulgarizan doctrinas protestantes y se hacen afirmaciones descaradamente contrarias a reiteradas enseñanzas y ordenaciones de nuestro santísimo padre Pío XI, felizmente reinante, nos vemos en el doloroso trance de aplicar las normas contenidas en la Constitución Apostólica de León XIII, Officium de munerum, y en el canon 1.399.»


Quede al juicio del lector la apreciación de las diferencias entre lo que afirma «El Sol» y reproduce «El Socialista» y la verdad de los hechos. Los cuestionarios. Hacé muy bien el Gobierno en orde-

Ha muerto el Sultán de Marruecos

Ayer sufrió un ataque de uremia y falleció a las nueve de la mañana. Se habla de su hermano Abd-el-Aziz para sucederle.

RABAT, 17 (urgente).—El sultán Muley Yusef ha fallecido en Fez.

UN ATAQUE DE UREMIA. RABAT, 17.—A las cinco y media de la mañana sufrió el sultán Muley Yusef un ataque de uremia, siendo avisado inmediatamente el médico de cá-


ual cifra está comprendida la suma de 375.000 concedida para el sostenimiento del ex sultán Muley Hafid y de su familia. El 8 de julio de 1926 dejó Rabat para trasladarse a París, donde iba a inaugurar una mezquita musulmana. Con este viaje, fué Muley Yusef el primer emperador marroquí que salía de su territorio. Le acompañaba un numeroso séquito, en el que figuraban los príncipes Muley Yús, Muley Hassan y Abdesslam, sus hijos. La estancia del Sultán en París coincidió con la del general Primo de Rivera.

Pocos días antes de la salida del emperador suscitaron los comunistas un vicio incidente en el Consejo municipal de París al discutirse los créditos para la recepción que el Ayuntamiento organizaba en honor de aquél. El concejal comunista Sellier declaró que tanto él como sus amigos se proponían protestar violentamente en la recepción de que París honrase a un hombre que hacía la guerra. (Aludía con ello a la constante ayuda moral que había encontrado Abd-el-Krim entre los elementos comunistas franceses).

Muley Yusef permaneció en París hasta el 3 de agosto, admirando a los parisinos con los brillantes y exóticos indumentos de su séquito y de su guardia personal. Y el día citado salió de la Capital para reintegrarse al Imperio marroquí.

Muley Yusef tenía cuatro hijos: Muley Yús, Muley Hassan, Muley Mohammed y Abdesslam. De ellos, el segundo es el actual Jefe de la Casa española de protectorado, y el primero, califa de Marrakech.

Tiene quince hermanos, de los cuales, dos, Muley Mohamed el Mehdi y Muley Zin el Abidin, son los califas de Fez y Tiznit, respectivamente.

A RABAT, EN NOMBRE DEL MAJZEN Y DEL ALTO COMISARIO. Representarán en los funerales del Sultán de Marruecos al Majzen español el Gran Visir Ben Azus, dos de sus ministros y tres notables musulmanes, que saldrán de Tetuán para cumplir aquella misión.

En nombre del alto comisario irán un teniente coronel de Estado Mayor y un intérprete, aun no designados, y el jefe de la sección civil de la Alta Comisaría, don Teodomiro Aguilar, a los cuales se unirá en Rabat nuestro cónsul en aquella plaza, señor Ontiveros.

Nota oficial.—El alto comisario ha dado cuenta al Gobierno de un telegrama que ha recibido del residente general de Francia en Marruecos, comunicándole el fallecimiento de su majestad imperial el sultán Muley Yusef, ocurrido en la madrugada de hoy. El Gobierno ha encargado al embajador de su majestad en París haga presente al Gobierno francés su sentimiento por la muerte del Sultán, y ha transmitido instrucciones a las autoridades de Tetuán para que se traslade a Rabat una representación especial de su alteza imperial el Jefe, integrada por altos dignatarios del Majzen y funcionarios del Protectorado, con el fin de que asista al enterramiento y al acto de la proclamación del nuevo Sultán.

Su majestad el Rey y el Gobierno han transmitido también al Jefe de la zona española, próximo pariente del Sultán fallecido, el testimonio de su sentimiento por tan dolorosa pérdida.

Llega a Berna un vagón con 59 chinos

BERNA, 17.—En un vagón procedente de Rusia, que estaba blindado y cerrado, han llegado 59 chinos, hombres, mujeres y niños.

Nota fascista sobre el Tratado francoserbio

Belgrado lo considera un pacto de guerra

ROMA, 17.—La «Foglia d'Ordini», órgano oficial del partido fascista, publica, bajo el título de «Francia y los serbios-oratores-slavos», la nota siguiente: «La Italia fascista ha acogido con la más absoluta calma y tranquilidad el anuncio de la firma del Tratado de amistad entre la república francesa y la monarquía del rey Alejandro, que reina en Yugoslavia, sobre diez pueblos diferentes, rehabilitando y excediendo en cantidad y calidad el mosaico de los Habsburgos, de antes de la guerra.»

Merece la pena recordar que Yugoslavia sufre «elefantiasis territorial», y se compone de serbios, croatas, eslovenos, alemanes, húngaros, rumanos, búlgaros, italianos, turcos, albaneses, montenegrinos y tziganos.» «El Tratado fué simplemente rubricado en el mes de marzo de 1926 y ha sido firmado, con los nombres y apellidos «completos de los representantes de los dos países, veinte meses después, escogiendo para ello la fecha de 11 de noviembre, es decir, la fecha de la victoria interalada, a la cual no contribuyeron, por lo menos, tres cuartas partes de los yugoslavos actuales, porque militaban en el campo de los enemigos.»

«El Tratado francoyugoslavo es considerado en París como un acto de paz y en Belgrado como un pacto de guerra.» «El pueblo serbio, que ha sido definido como «un pueblo sujeto a ataques de nervios», se hace la ilusión de haber rotado un hipotético «encierro» italiano y se ha entregado a ruidosas manifestaciones de alegría. Yugoslavia no es más que una Austria del tiempo de los Habsburgos, revivida y empeorada. Por esto, la Italia fascista la mira a los tranquilamente.»

LA SUCESION

RABAT, 17.—El residente general de Francia, señor Steeg, llegará mañana a Fez.

Ha sido convocado con toda urgencia el Colegio de los Ulemas, únicos calificados para decidir en la cuestión de la elección del sucesor de Muley Yusef.

En lo que se refiere a la sucesión al Trono se habla de Abdelaziz, que ya fué Sultán, siendo destronado, como se sabe, por Muley Hafid, y que es hermano del Soberano fallecido. Sin embargo, la creencia general es que será designado Sultán uno de los hijos de Muley Yusef.

HOY, EL ENTIERRO. RABAT, 17.—El entierro del Sultán de Marruecos tendrá lugar mañana, a las once de la misma.

HOMENAJE A LYAUTEY. NANCY, 17.—El mariscal Lyautey, cuando tuvo noticia poco después de mediodía del fallecimiento del Sultán Muley Yusef, ocurrido esta mañana, declaró que le causaba un profundísimo pesar la muerte del que siempre demostró ser un amigo de Francia.

El mariscal recordó que durante los días críticos de la gran guerra, en el período que por las exigencias de la lucha en el frente europeo tuvieron que reducirse en dos terceras partes los efectivos franceses en Marruecos, la enérgica firmeza y la lealtad del Sultán no flaquearon un instante.

«Bajo un aspecto muy modesto y hasta tímido—terriblo diciendo el mariscal Lyautey—Muley Yusef era un hombre de juicio seguro y sano, y a su país. Sus consejos me han sido siempre utilísimos y en todo momento supe apreciarlos en todo su indudable valor.»

COMENTARIOS FRANCESA. PARIS, 17.—Comentando el fallecimiento del Sultán de Marruecos, los periódicos dicen que fué un artesano utilísimo en la obra del Protectorado.

Agregan que siempre demostró gran amistad a la nación francesa, cuya misión civilizadora comprendió perfectamente, secundándola en la medida de sus fuerzas. Ejerció gran influencia sobre la prosperidad de Marruecos y en el desenvolvimiento de la obra de Protectorado.

Añaden que desde que subió al Trono dió a Francia pruebas de gran amistad y lealtad.

Muley Yusef nació en Mekines en 1882, y era hijo del sultán Muley Hassan y hermano de sus predecesores, Muley Abd el Aziz y Muley Hafid.

Fué proclamado Sultán de Marruecos después de la abdicación de este último, en Fez, el 17 de agosto de 1912. Ocupó el trono en una época de turbulencias y de anarquía, empeorada por la actitud del agitador El Hiba, que agrupaba en torno suyo a todos los elementos hostiles a la idea de orden y autoridad.

Después de su proclamación, trasladóse de Fez a Rabat, donde acababa de ser instalada la residencia general francesa. Su primer acto fué proceder, de acuerdo con el Gobierno del Protectorado, a una reorganización del Majzen central. Luego marchó a Marrakech, donde, con el encarcelamiento de El Hiba, se inició el fin de la anarquía que había caracterizado a los dos reinados anteriores.

Desde esta época continuó la iniciada serie de reformas en materia de justicia musulmana y en la administración de los bienes, en las que figuraba la supresión de determinados organismos del Majzen.

Muley Yusef fué el primer sultán de Marruecos que tuvo una lista civil, fijada en cuatro millones por acuerdo de 21 de marzo de 1911, y luego reducida a tres y medio. Hasta entonces se confundían la Hacienda del país y la hacienda del Sultán. Posteriormente ha sido elevada a 4.300.000 francos, en la

Cambó se reintegra a la política

Durán y Ventosa cree fracasados a los directores del partido de "Acció Catalana"

Se espera para dentro de breves días la nueva actuación de la Liga Regionalista

BARCELONA, 15.—Hace algunos días se decía en Barcelona que los elementos directivos de la Liga Regionalista tenían el propósito de actuar de nuevo en la vida pública.

Para saber lo que hubiera de cierto hemos visitado a don Luis Durán y Ventosa, ex senador regionalista y miembro del Comité de acción política de la Liga.

El señor Durán y Ventosa se ha mostrado bastante explícito, sin emborzar su pensamiento, que declaró del todo.

Se nos invita para que volvamos a actuar

Como antecedente de la actitud actual del señor Durán y Ventosa, debemos consignar que en 1923 diversos elementos de la Liga Regionalista, especialmente los jóvenes, publicaron un manifiesto en el que se convocaba una Asamblea para tratar de la marcha de la política catalana, ya que estaban disconformes con el camino seguido, especialmente después de la intervención en los consejos de la Corona de algunos ministros regionalistas, y, sobre todo, de la labor realizada por el ministerio de que formó parte el señor Vertrán y Musitu.

En la Asamblea, celebrada en Gracia, se acordó formar el partido que se llamó de «Acció Catalana», caracterizado por una actuación netamente catalanista sin preocuparse de los grandes problemas comunes a toda España.

No se titulaba separatista, pero parte del público creyó que el nombre de Acció Catalana indicaba algo de separatismo y que la diversidad de creencias políticas con el señor Cambó y sus compañeros se caracterizaba por una actuación completamente orientada en aquel sentido.

Se acusaba concretamente al señor Cambó y a los demás elementos directivos de la Liga Regionalista de su preocupación por los problemas nacionales.

Después de algún tiempo de actuación de Acció Catalana, que se caracterizó por ir principalmente contra la Liga, vinieron unas elecciones para diputados a Cortes, en las que el señor Rovira, miembro de la Acció Catalana, ganó un puesto de la minoría. A continuación se celebraron unas elecciones para diputados provinciales, en las que Acció Catalana obtuvo la mayoría y la Liga Regionalista la minoría. Entonces el señor Cambó, creyéndose desautorizado por la opinión catalana, se retiró de la política, siguiendo a los señores Durán y Ventosa, quienes, a su vez, dejó la dirección política de «La Veu de Catalunya», órgano de la Liga.

Con este gesto quería decir el señor Cambó que dejaba la responsabilidad de la dirección política del catalanismo en manos de los que acababan de recibir su consagración con la confianza del cuerpo electoral.

El predominio de "Acció Catalana"

Indice-resumen

Table with 2 columns: Topic and Page number. Includes Deportes, Cinematografía y teatros, La vida en Madrid, etc.

Después del 13 de septiembre

El señor Durán y Ventosa taxativamente nos ha dicho: «No se puede ir contra la corriente de las cosas. Ahora, dado el estado de la política, los elementos que quedamos arrinconados o retirados, no por el advenimiento del nuevo régimen, sino por la desorientación de una parte, evidentemente importante, de la opinión, quizás nos vemos obligados a salir de la inactividad para volver a actuar. Los hombres de la Liga estamos dispuestos por temperamento y por obligación a dejar el paso libre a los que vengan de nuevo a defender la virtualidad de nuestro ideal; pero es necesario que la opinión crea en ellos, y parece que no ha ocurrido así con los que nos sucedieron en la dirección del país.»

De todas partes—agrega el señor Durán y Ventosa—recibimos incitaciones para que volvamos a actuar. Lo ocurrido insisto en que no ha tenido ninguna relación con los acontecimientos desarrollados desde septiembre de 1923; pero hay que tener presente que hemos de preocuparnos de lo que ha de venir a su tiempo.»

A continuación el señor Durán y Ventosa nos traza una crítica sincera de Acció Catalana, así como de las faltas de que han dado muestras los elementos que la dirigieron, que no supieron aprovechar las ocasiones que se les presentaron, desde que ganaron las elecciones que motivaron la retirada de los prohombres regionalistas.

Dentro de unos días...

Le preguntamos cómo se celebraría esta incorporación a la actuación política, pues se hablaba de un manifiesto del señor Cambó, de una reunión de parlamentarios o de algún acto semejante. Nos contestó el señor Durán que no podía darnos contestación a esta pregunta, pero que dentro de pocos días tendría lugar un hecho que sería sensacional en la política de Cataluña.

Nos pareció adivinar que el hecho a que alude el señor Durán y Ventosa

pueda ser la actitud del señor Cambó como elemento director de los nuevos acontecimientos políticos.

Le preguntamos al señor Durán y Ventosa si la publicación de su libro «Els polítics» tenía alguna relación con este nuevo propósito de actuar, y nos contestó que no, pues aquél estaba ya escrito hace algunos meses y meditado y pensado desde hace algunos años.

Los prisioneros franceses Graves desórdenes en Cantón

Se ignoran las condiciones del rescate

HABAT, 17.—Los seis prisioneros que se encontraban en poder de los disidentes han sido entregados hoy simultáneamente.

Las niñas Arnaut fueron llevadas y entregadas a algunos kilómetros del puesto de Agnerus. Se encuentran en buen estado de salud, pero tienen aspecto de tristeza y se hallan muy delgadas. Llegaron en automóvil a Beni Mellal y mañana son esperadas en la Residencia general.

Los señores Steeg y Melley y las dos señoras que con ellos se encontraban prisioneros han sido entregadas en Alhiza. Inmediatamente fueron a la kasba de Tadla, donde les esperaba el residente general, señor Steeg.

La cantidad en metálico entregada como rescate no ha sido tan elevada como en los primeros momentos se ha afirmado. Además, para la entrega no ha sido fijada ninguna condición de carácter político.

Las tropas de Nankín han ocupado Hankeu

PARIS, 17.—Telegrafía de Hong Kong, de fuente china, dando cuenta de haber estallado anoche graves desórdenes en Cantón. Parece que el fuego de fusilería duró toda la noche, y que de madrugada se proclamó la ley marcial.

El barrio europeo ha sido cerrado, reforzándose la vigilancia.

EL ESTADO DE SITIO

LONDRES, 17.—Telegrafía de Hong Kong, de fuente china, que en Cantón se han librado violentos combates entre los laboristas, acudidos por su jefe, Iltan Pat Fui, y las tropas del generalísimo del Ejército cantonés, Li Chai Sun.

Los laboristas han logrado apoderarse de la Casa de Telégrafos, pero no han podido hasta ahora seguir avanzando. Se cree que la lucha se reanudará hoy, porque los laboristas se muestran decididos a no cejar en su empeño.


El Gobierno cantonés ha proclamado el estado de sitio.

Los miembros de los Sindicatos obreros realizan una activísima propaganda para atraerse a la población civil, y recorren las calles con grandes cartelones con la inscripción de «Abajo Li Chai Sun!»

AVANZAN LAS TROPAS DE NANKIN

LONDRES, 17.—Telegrafía de Changai que las tropas del Gobierno de Nankín han ocupado Hankeu, Wuchang y Hanyang. Hasta ahora no se ha producido ningún incidente, pero en Hankeu la inquietud es muy grande, a causa de la mala reputación de una parte de las tropas de aquel Ejército.

Rumania vista desde Rusia


BRATIANO, EL REY Y EL PRINCIPE CARLOS

(Izvestia, Moscú.)

Excelente cosecha de oliva

Ante esta abundancia faltarán brazos y molinos

ZARAGOZA, 16.—Impresión agrícola. Aunque la siembra va muy adelantada, quedan muchos terrenos esperando que llueva más, por ser insuficiente el tempo de las pasadas lluvias. Ya se comenzó en algún pueblo la recolección de la oliva, que en la mayoría de los pueblos del Bajo Aragón se generalizará antes de ocho días. Ni aun los más viejos conocen una cosecha como la presente, por tanta abundancia se impone el anticipo de la campaña, y aun así habrá dificultades por falta de brazos y también por falta de capacidad productora en los molinos y fábricas, a pesar de que se preparan hasta molinos que hacia muchos años que no funcionaban.

El problema de la entrega de remolacha poco ha variado desde hace dos semanas, aunque se realizan activas gestiones para evitar los daños y abusos que han inspirado centenares de protestas.

Trigos.—La situación de este mercado (triguero) es de lenta, pero segura orientación de firmeza. Los negociantes y harineros, que no se resignan a perder el cómodo disfrute del desahucio que recibían siempre al principio de la campaña, que les permitía comprar a precios bajos favorecidos por apremiantes necesidades de los agricultores pobres, siguen desasosegados, discurriendo medios de contener el alza, que es obligada por la fuerza de las circunstancias. Entretanto, los agricultores, apoyados en el Crédito Agrícola y en la buena información de algún periódico regional, se resisten cuanto pueden y sólo venden sosteniendo los precios.

Estas informaciones que tan desacreditadas estaban antes por ser trasnochadas o falsadas y que solamente algunos periódicos selectos como éste perfeccionan y moralizan, siguen siendo explotadas por la mayoría de los periódicos; entre ellos hemos leído en un luminoso rotativo madrileño una crónica de su corresponsal en ésta, dándole precios de trigo que hace cerca de un mes que no rigen. Nosotros aseguramos que la realidad es muy distinta de la que pretende pintarnos ese mal informado corresponsal, que tanto daño haría entre sus lectores agrícolas si creyeran sus informaciones.

En Leciñena, por ejemplo, hace tiempo que se paga por los trigos de fuerza superiores 55 pesetas, y nos consta que en alguna partida selecta se llegó hasta las 57 pesetas, adquirida por un fabricante local, y de Monegros y Conco Villas, de 52 a 54. Como se ve, andamos ya muy lejos de las 50 a 51 que miente el flamante rotativo aludido. Y en clases de huerta, se ha operado a 50 pesetas, aunque más a 49, pagándose de 47,50 a 48,50 por los bastos.

Los fabricantes se abstienen cuanto pueden, pero a excepción de unos pocos que cargaron la mano con certera visión de la realidad en agosto, los demás tienen grano para muy pocos días, y no tienen más remedio que comprar.

Acéites.—La baja que venimos anunciando desde hace más de un mes ha venido fatalmente con un descenso notable, tras de mucho tiempo de vivir ante unos precios incomprensibles por lo elevados. En pocos días bajaron algunos tipos de seis a siete pesetas (cántara de 15 kilos; claro que han sido muy pocos los que han guardado tanto el aceite, pero hubo algunos propietarios descuidados o mal informados, que todavía han salido ahora con sus muestras, cuando no había nadie que en visperas de una baja inevitable, quisiera ni tratar siquiera de este artículo; eso pasó en unas partidas que se ofrecieron días pasados en plaza, que ni se contraofertó a ningún precio. Ahora, sin estabilidad ninguna, ofrecen, de 31 a 32 los aceites de oliva caída, y de 33 a 34 segundos buenos, y de 36 a 38 clase primera. Sin embargo, no se opera porque todo el mundo anda desorientado sin saber qué ocurrirá, y todos esperan con ansiedad el resultado de las gestiones que está realizando el Sindicato Central, que después de las brillantes reuniones del pasado domingo en Caspe y Alcañiz, ha elaborado en la reunión de hoy miércoles, en Zaragoza, unas conclusiones que elevará al Gobierno, y del resultado ha de sentirse influido este mercado.

Vinos.—Se van conociendo algunos tanteos en operaciones con vinos de la región que oscilan de 45 a 50 pesetas los 120 litros, en clases de 15 a 17 grados; pero se han hecho compras importantes en La Mancha, con vinos de 14 grados, sobre 23 a 26 pesetas hectolitro, que han paralizado mucho las operaciones con los caldos de la región, que, por su mejor graduación, se defienden, pero siempre reciben una influencia depresiva.

Alan Cobhan emprende el vuelo de 32.000 kilómetros

RUGBY, 17.—Empieza a causar inquietud la falta de noticias del avión Princess Xenia, que pilotado por el capitán Mc Intosh y el piloto civil Hinkler, salió ayer de Upavon para la India con objeto de batir el record mundial del vuelo en línea recta.

Llevaba combustible para cuarenta y siete horas. Salíó a la una y cuarto de la tarde, y, por consiguiente, a las doce de hoy debía haberse posado; pero al anochecer se carecía de noticias.

UN NUEVO AVION

NEW YORK, 17.—El conocido constructor de aviones Bellanca, se halla terminando un avión capaz de mantenerse setenta y dos horas en el aire. Las pruebas se realizarán entre Nueva York y el Estado de Florida, en el próximo mes de diciembre.

EL «RAID» INGLES

KARACHI, 17.—Los cuatro hidroaviones británicos que realizan el vuelo de Inglaterra a Australia y Extremo Oriente amanarón en Gwadar (Belukistan), de donde reanudarán el vuelo mañana con dirección a Karachi.

Ornamentos de iglesia

JAVIER ALCAIDE Y CIA., S. L. T.º 54.394 Peligros, 11 y 13, Madrid. Muebles de lujo y económicos. Constancia, 15.

CALZADOS PRUDENCIA

Grandes descuentos a los asociados de «LOS PREVISORES DEL PORVENIR». Nuevos modelos. Desagajo, 10.

TOS

PASTILLAS del D. ANDREU

TOS

TETRADINAMO

Nombre siempre EL DEBATE al dirigirse a sus anunciantes

Tres millones de viajeros en un mes

BERLIN, 17.—Durante el pasado mes de octubre ha sido batido el record de transporte en todos los medios de locomoción en esta capital, pues transitaron en metro y autobuses han transportado pasajeros en cantidad que excede de tres millones de personas.

Arias Montano y la política de Felipe II en Flandes

Entre las grandes figuras de la España del siglo XVI descuella en un primer plano el nombre de ARIAS MONTANO, el gran humanista, teólogo, político, editor de la Biblia Poliglota de Amberes y polígrafo, en suma, que si puede figurar por derecho propio al lado de Melchor Cano, de fray Luis de León, de Cisneros, es menos conocido que esos grandes hombres de la España renacentista.

MENENDEZ PELAYO ha llegado a decir de MONTANO que fue una figura colosal en aquel siglo de gigantes, que vio morir a Erasmo y a Luis Vives.

El libro de MORALES OLIVERA viene a iluminar, en este año del centenario, una faceta olvidada de aquella vida egregia. Dos extremos concatenados estudia dicha obra. En un primer capítulo desfilan, en abstracto, el pensamiento político del gran exégeta. Un análisis de la ideología jurídica de MONTANO hace ver su raigambre cristiana: la Biblia; San Agustín; Santo Tomás.

Los capítulos siguientes enfocan, con método, la intervención—inevitada—de Montano en la política de Flandes. Véase al polígrafo de Fregenal de la Sierra, con vertidos paulatinamente en un consejero privado de Felipe II. Pero es en los días de don Luis de Requesens cuando ARIAS MONTANO, bondadoso, influye de una manera decisiva en el gobierno del condeador mayor de Castilla, y defendiendo a la venta la EDITORIAL VOLUNTAD, constituyendo así el séptimo volumen de su ya acreditada COLECCION HISPANIA.

Precio de cada volumen, lujosamente encuadernado: 5 pesetas.

ACENTUACION Y METRICA LATINA

En el P. E. MENENDEZ PELAYO, de la Compañía de Jesús, doctor en Letras y profesor en el Colegio de Loyola, acaba de publicar este libro interesantísimo.

En él vemos utilizados los conocimientos cada día más vulgares, de fonética latina española, que amplían nuestra cultura, enseñándonos a relacionar fácil y seguramente ambos idiomas, latino y español. Un pequeño diccionario reúne los elementos de que se pueden servir los alumnos para aplicar las reglas prosódicas sin necesidad de acudir a libros de difícil lectura e inteligencia.

Precio: 14 pesetas.

MANANTIAL (poemas)

Copiamos de El Nervión (Bilbao, 8 de noviembre de 1927).

«He tenido ocasión de leer estos días un bien editado libro titulado MANANTIAL, en que van colecionadas gran número de composiciones poéticas del joven aristócrata don Francisco Escrivá de Roman y Escoda de Trogues, hijo de los condes de Oliva.»

De todas ellas afluye una gran inspiración, haciéndose su lectura tan amable, que, una vez cogido el libro entre las manos, se hace difícil dejarlo, por lo que no dudamos que han de ser muchos y muchos los que se apresuren a gustarlo.»

Precio: 5 pesetas.

De venta en EDITORIAL VOLUNTAD, S. A., Madrid, Apartado número 8.037; y en todas las librerías de España y América.

Travesía del Canal de la Mancha en hidrociclo

DOUVRES, 17.—El joven parisiense René Savard, que salió de Calais a las diez y treinta de la mañana, con objeto de efectuar la travesía del Canal de la Mancha en hidrociclo, ha llegado a Douvres.

La detención de Trotski desmentida

Ni está detenido ni se ha dado orden de detenerlo

MOSCU, 17.—La Agencia Tass desmiente la noticia que ha circulado, según la cual había sido detenido Trotski por orden del Gobierno.

PARIS, 17.—Telegrafía de Londres que en aquella ciudad continúan los rumores, según los cuales ha sido detenido Trotski, después de un encarnizado encuentro con los agentes de la G. P. U.

Otros telegramas, por el contrario, sostienen que el ex comisario del pueblo no ha caído todavía en poder de los perseguidores, y que, caso de que éstos prosiguieran en su empeño, establecería la guerra civil en Rusia, pues la oposición cuenta con fuerzas suficientes para ello.

EL EMBAJADOR EN JAPON


MOSCU, 17.—Alexandre Crojanowski, presidente de la Oficina de Importación y Exportación del Estado en el departamento de Comercio, ha sido nombrado embajador de los soviets en el Japón.

LA CAMPANA CONTRA STALIN

RIGA, 17.—Según Izvestia, la desunión que actualmente feina en el seno del partido comunista ruso presta alientos a los elementos antisoviéticos, especialmente a los mencheviques y socialistas revolucionarios, quienes no se percatan de afirmarlo así en cuantas ocasiones se les presenta, incluso en los talleres y mitines.

El corresponsal de Izvestia en Ekaterinoslav da cuenta de una visita hecha por los elementos antisoviéticos al señor Rakowski, para ponerse a sus órdenes. El ex embajador en París sólo aceptó la colaboración de los revolucionarios, rechazando la que le ofrecían algunos monárquicos.

En las calles de Moscú y Leningrado se ven con frecuencia enormes letreros pintados en las vallas y paredes vitoreando a Rakowski, Zinoviev y Trotski y atacando duramente a Stalin.


¡Todo listo para la fiesta! Pero ¿y si un dolor ataca a cualquiera de sus invitados? Agregue a los preparativos un tubo de las

Tabletas Bayer de Aspirina

Alivian rápidamente los dolores de todas clases.

¡Rechácese tabletas sueltas! Pues se expenden también en sobres originales de dos tabletas.


El éxito de APOLO

“LAS ALONDRAS” LA OBRA DE LOS ESTUDIANTES

UNIFORMES, TRAJES Y GABANES A MEDIDA 100 PTAS.

El mejor sastre. VICMAEL. PUERTA DEL SOL, 13.


—Estoy preocupada; mi hija no crece.
—¿La ha criado usted con leche condensada?


—¡A ver! ¡Un pronombre!
—Seudónimo.
—¿Seudónimo es un pronombre?
—Sí, porque se pone en lugar del nombre.


—¿Ha limpiado usted todos los bronces?
—Todos, menos sus alhajas, señora.


—Vamos, Totó. ¿Qué esperas para decirme la hora que es?
—Espero que suene.

DESCARRILA EL MIXTO SALAMANCA-MEDINA

EL TRIBUNAL DE LAS AGUAS DE VALENCIA DEMANDA AL AYUNTAMIENTO. UN REFORMATARIO EN SEVILLA PARA NIÑOS DELINCUENTES. HOMENAJE A BERTHELOT EN BARCELONA. CASINO INCENDIADO EN LACINENA. REUNION DE REGANTES EN ELCHE.

El lunes, mitin contra la inmoralidad en Valladolid

Los riegos de Levante

ALICANTE, 17.—En el local de la Sociedad de Riegos de Levante, de Elche, se ha celebrado una reunión para tratar del aumento del precio del agua. Asistieron numerosas personalidades, los oradores que intervinieron en la Asamblea del domingo y representantes de la Empresa. Los regantes expresaron que si esta abarata las aguas se intensificará el consumo, y conseguirá de esta manera recaudación más considerable. Se acordó reunirse de nuevo para encontrar una solución armónica.

El tesoro de Poblet

BARCELONA, 17.—Se dice que unos extranjeros hacen excavaciones en el lugar llamado La Granja, que antiguamente perteneció al Monasterio de Poblet. La Comisión de Monumentos, enterada de estos trabajos, ha intervenido para pedir a los Poderes públicos que no permitan realizar estas excavaciones en sitio cercano al edificio monumental, porque podría perjudicarlo.

La busca del tesoro de Poblet es un trabajo completamente inútil, pues ya ha habido muchos años que se arruinan en excavaciones parecidas algunas personas. Además, se recuerda que el colaborador de «La Vanguardia», don Adolfo Alegret, autor del libro «La historia de Poblet», publicó hace unos años un artículo en la revista católica «La Hormiga de Oro», en el que demostraba que el dinero que poseían los monjes de Poblet, al ser desposeídos del Monasterio por la revolución, se lo llevaron a París.

—La Veu publica una entrevista con el señor Par, presidente de la Sociedad Económica de Amigos del País, a propósito de la gestión de esta entidad en el Congreso que celebraron en Madrid las Sociedades económicas.

El señor Par manifiesta que de Barcelona entendió que los temas que se anunciaban en el Congreso de Madrid, a más de apartarse de las finalidades de las Económicas, exigía un estado de derecho que se limitara a España, y que en su opinión que pudieran sustentar los congresistas. Además, el hecho de haber concedido el Gobierno a la Asamblea Nacional el dictamen sobre las mismas cuestiones que querían tratar los representantes de las Sociedades Económicas hacía imprudente el simultáneo una discusión sobre el mismo asunto.

Regreso del Cardenal Vidal y Barraquer

BARCELONA, 17.—Ha regresado de Roma el Cardenal Arzobispo de Tarragona, doctor Vidal y Barraquer, que esta mañana tarde marcó a la capital de su archidiócesis.

—El Prelado ha nombrado consejero y archivero bibliotecario, respectivamente, de la Junta Superior Catequista de la diócesis a don Innocentio Colom y don Guillermo Aleu. Don Aleu, joven, es el hijo heredero de una fortuna inmensa, entró en el Seminario después de ser abogado. Recientemente se doctoró en Madrid, causando la admiración de toda la Universidad Central.

—Se encuentra enfermo de algún cuadro mosén José Más y Domenech, presidente benedictino archivero de la Catedral. El doctor Más ha publicado infinidad de artículos en los que dilucidó todo cuanto se refiere a la historia de la Catedral de Barcelona.

Los Estudiantes Católicos

BARCELONA, 17.—La Federación catalana de Estudiantes católicos trabaja en la organización de unos debates públicos entre estudiantes. Se implantarán seguidamente la costumbre de algunas universidades inglesas. Para esta preparación, comenzará la discusión con dos turnos por y dos en contra, y después otra que desarrollará un espontáneo. Luego se procederá a la votación de la proposición y de las enmiendas presentadas. Esto servirá para orientar a los escolares en la vida pública.

Padre e hijo fallecen en pocas horas

BARCELONA, 17.—En San Felip de Llobregat murió ayer el procurador de los Reales Estudios de Modesto Bodallés. Por la noche, cuando el decano del Colegio, don Pedro Bergés, visitaba a la familia para darle el pésame, el hijo del finado, don Eduardo Bodallés, también procurador, se sentó repentinamente enfermo, y a los pocos momentos falleció. La muerte de estos dos procuradores, padre e hijo, ocurrida con el solo intervalo de unas horas, ha producido vivísima impresión.

Homenaje a Berthelot

BARCELONA, 17.—Esta tarde se ha celebrado en el Colegio provincial de Farmacéuticos una sesión solemne dedicada al químico Berthelot, con ocasión del centenario de su nacimiento. Presidió el rector de la Universidad, señor Díaz, que representaba al ministro de Instrucción pública. El vicerrector, doctor Soler y Batle, pronunció un elocuente discurso acerca de la personalidad de dicho sabio.

Acuerdos de la J. de Abastos de Barcelona

BARCELONA, 17.—El gobernador dijo que en la reunión de la J. de Abastos se acordó rebajar el precio de la mezcla de aceite corriente y de semilla y el de las carnes y se declaró incompetente en la reclamación presentada por la Armadora de Navegación Limitada, y en una queja de la Cámara de Comercio sobre los arbitrios municipales a las Cámaras frigoríficas, aunque, sin embargo, se dirigirá al Ayuntamiento en un ruego de que reduzca dicho impuesto, especialmente en lo que a la relación con la conservación de huevos, sin perjuicio del erario municipal.

Reunión de Juntas parroquiales en Oviedo

OVIEDO, 17.—En el palacio episcopal se celebró una reunión del Clero y Juntas parroquiales del arciprestazgo de Oviedo, presidida por el Obispo, que tomó acuerdos sobre la fundación de una biblioteca eclesiástica en Oviedo y circunscripción de las parroquias rurales, la publicación de hojas parroquiales y la fundación y organización de Juventudes católicas. Se nombraron Comisiones que se encargarán del estudio de los proyectos.

La Asamblea dedicó un recuerdo al presbítero fallecido, don Gerardo Uria, y se eligió nueva Junta, formada por el conde de Rodríguez de San Pedro, como presidente, y vicepresidentes, los presidentes de las Juntas parroquiales del arciprestazgo. Se trató también del auxilio moral y material a los emigrantes, a quienes se pondrá en contacto con las organizaciones católicas americanas.

—Se han reanudado los trabajos en las obras de canalización del río Caudal de Mieres. —La Compañía del Norte ha encargado a la fábrica de Trubia la construcción de 50 vagones y se cree que continuarán los encargos.

—Prosigue el reparto de socorros entre los obreros parados. La Cooperativa de Funcionarios públicos ofrece los artículos a precio de coste. La Diputación ha dado 10.000 pesetas y la Cámara de la Propiedad, 500.

Sanatorio antituberculoso

PAMPLONA, 17.—Ayer tarde se reunió el presidente de la Diputación, alcalde, inspector provincial de Sanidad y Comisión permanente de la Caja de Ahorros de Navarra, para tratar de la proposición del director general de Sanidad sobre la creación de una enfermería antituberculosa, que llevará el nombre de Victoria Eugenia, con subvención del Estado del 50 por 100 para la construcción, y otro tanto para el sostenimiento anual, y con subvenciones de la Diputación, Ayuntamiento y Caja de Ahorros de Navarra. Se acordó que el alcalde, como médico, con algunos miembros de la mencionada Comisión Permanente visite el Sanatorio antituberculoso más próximo para llevar informe a las mencionadas Corporaciones.

Descarrila el mixto de Salamanca-Medina

SALAMANCA, 17.—El tren mixto número 4, que salió de Salamanca para Medina, descarriló en el kilómetro 49, entre las estaciones de Pedroso y Carolina, en las inmediaciones de Monte Villanueva, sin que hubiera desgracias. El accidente es de gran consideración, pues descarrilaron siete vagones de mercancías, y quedaron cuatro ejes rotos. La vía está destruida en medio kilómetro, y por ello no pueden pasar los trenes. De Salamanca salió inmediatamente un tren de socorro, y otro salió un convoy con el mismo objeto. Por dicha causa los trenes sufren grandes retrasos y el correo está detenido en el trayecto. Personal de la Compañía, dirigido por el ingeniero director, trabaja activamente para dejar expedita la vía.

Rescisión de contrato de Teléfonos en Guipúzcoa

SAN SEBASTIAN, 17.—La Diputación ha tratado, en sesión privada, de la cuestión de los Teléfonos, y facilitó una nota, en la que dice que con fecha 23 del actual, queda rescindido el contrato, y que la Compañía Nacional de Teléfonos, para convenir uno nuevo, que permita seguir en igual forma el servicio de abonados de la red provincial, Irún y Tolosa.

—Una Comisión de Oyarzun ha pedido al gobernador se modifique un real cédula reciente en que se varía la fecha de Irún, para evitar coincidan las de ambos pueblos.

El F. C. Santander - Mediterráneo

SANTANDER, 17.—En el Ateneo desarrolló su anunciada conferencia el alcalde de esta ciudad, señor Vexa Lamera, acerca del tema «El Ferrocarril Santander-Mediterráneo». Expuso los distintos aspectos que presenta el asunto, y dijo que tanto beneficios ha de reportar a la provincia. Fue muy aplaudido.

El doctor Gallardo a Córdoba y Madrid

SEVILLA, 17.—Esta mañana marchó en automóvil en dirección a Córdoba el ministro de Relaciones Exteriores de la Argentina, señor Gallardo, acompañado de su familia. Fue despedido por las autoridades, el cónsul de la Argentina y la colonia argentina. En el expreso continuará desde Córdoba a Madrid dichas personalidades.

Reformatorio en Sevilla

SEVILLA, 17.—El alcalde y el señor Lafont visitaron esta mañana al Cardenal Lluandri para tratar del reformatorio que se va a construir para menores de edad en el barrio de San Juan, en la zona regada por Riegos de Levante, 7.000 y 60 hectáreas.

Un guarda mata a un leñador

TOLEDO, 17.—Ayer tarde el guarda de la dehesa de Portusa, sita en el término municipal de Polán, sorprendió al cordero furtivo Juan Arenas Esteban, vecino de Guadamur, a quien repudió duramente. Se estableció entonces una discusión, y el guarda disparó su escopeta sobre el leñador, que quedó muerto. El agresor se trasladó seguidamente a esta capital y se presentó en la cárcel.

Transfusión de sangre


VALENCIA, 17.—El alumno del tercer año de Medicina, señor Domingo, ha ofrecido 300 centímetros cúbicos de su sangre para un enfermo del Hospital de transfusión se ha verificado esta mañana, y el paciente se halla muy mejorado.

El Tribunal de las Aguas demanda al Ayuntamiento

VALENCIA, 17.—El Tribunal de las Aguas ha presentado en el Juzgado una demanda en juicio ordinario en nombre de todos los regantes contra el Ayuntamiento de Valencia, por indemnización por distracción de las aguas para el abastecimiento de la ciudad.

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

FIGURAS DE ACTUALIDAD


J. Brañiano, presidente del Consejo de Rumania, en lucha con el príncipe Carol, que reivindica sus derechos

Un Brañiano, el padre del actual presidente del Consejo y del ministro de Hacienda, sentó en el Irono de Bucarest al rey Carlos de Hohenzollern. Fundó la dinastía y la defendió, y al tiempo echó las bases de la fortuna de los Brañiano. Su organización, el partido liberal, ha sobrevivido a todas las convulsiones, y ahora tiene dominada la nación. No diremos si esto es un daño o un beneficio para el país. Pocos personas sabrían decidir si, desaparecido Brañiano, se entronizaría la anarquía.

Mañana, despedida del soldado de Africa

HA SIDO REPUESTO EL COMISARIO DE POLICIA DE TÁNGER

De un incidente en Tánger

LA DESPEDIDA DEL SOLDADO TETUAN

Incidente entre Baldwin y Macdonald

LONDRES, 17.—En la Cámara de los Comunes, y contestando a una pregunta del «leader» laborista, Macdonald, el primer ministro, Baldwin, ha declarado lo siguiente: «Considerando lo que ocurrió ayer en esta Cámara, no quiero dar nueva ocasión para que se inicie un debate sobre la situación en las minas de carbón.»

Un Casino incendiado

ZARAGOZA, 17.—Comunican de Lecina que se declaró un incendio en el local que ocupa el Casino Agrícola del pueblo. Rápidamente acudieron a extinguirle el vecindario y Somatenes, que, después de muchos trabajos, lograron dominar el fuego y evitar que se propagara a las casas colindantes. No hubo desgracias personales, pero las pérdidas son de consideración.

MACDONALD PEDIRA RESPONSABILIDADES

LONDRES, 17.—Ante un grupo de periodistas y diputados, el jefe laborista, Macdonald, ha manifestado que los elementos de la oposición solicitarán que se fije fecha para un debate, relativo a la actuación del Gobierno y responsabilidades en que haya podido incurrir el primer ministro, señor Baldwin.

No habrá monopolio Van 17 detenidos por los robos en los trenes

Descubre a los ladrones el mismo día que terminó una novena con ese fin

Imposición de condecoraciones en la Embajada de Cuba

En la Embajada de Cuba se celebró ayer por la tarde la imposición al marqués de Estella de la gran cruz del Mérito Naval. No pudo asistir el ministro de Marina, también laureado, por encontrarse indispuesto. Respecto a las insignias de la cruz de primera clase, concedida al malogrado alférez Durán, el jefe del Gobierno prometió encargarse de remitirlas al padre. También se encargó el presidente de hacer llegar a manos del comandante del Alsedo análoga condecoración del Gobierno cubano. Asistieron, entre otras personalidades, el Nuncio de Su Santidad, los ministros de la Gobernación e Instrucción, el presidente de la Asamblea, el Obispo de Madrid-Alcalá y significadas personalidades del Cuerpo diplomático.

Entre el señor García Kolhy y el marqués de Estella se cruzaron elocuentes frases. En honor de los invitados se sirvió un «lunch».

No habrá monopolio de carbones

Notas oficiales del Consejo Nacional de Combustibles.—Con insistencia ha venido circulando en las últimas semanas el rumor motivo de comentario en la Prensa nacional y extranjera, relativo al propósito de establecer un monopolio de importación de carbones, que funcionaría bajo los auspicios de los hulleros españoles.

El rumor carece en absoluto de fundamento, no existiendo proyecto alguno que tienda a monopolizar el suministro de carbones bajo ninguna forma. Para conocimiento de las entidades interesadas se advierte que el plazo fijado para que las empresas mineras productoras de carbones, cuyas características se ajustan a las determinadas en la real orden número 981 del ministro de Marina para la recepción de los carbones nacionales, soliciten la inclusión de las minas correspondientes en los grupos A B y C terminará el 24 del corriente.

Hoy llega el señor Gallardo

Hoy por la mañana regresará de Andalucía el ministro de Relaciones Exteriores de la Argentina, señor Gallardo. El lunes en Palacio se celebrará un banquete en su honor. Serán también comensales el presidente del Consejo y los ministros de Guerra e Instrucción pública y el secretario general de Estado, señor Almeida.

La agitación escolar

Nota oficial.—La sensible desgracia ocurrida en la Escuela Normal de Barcelona ha dado pie a varios periódicos para formular censuras de carácter general, respecto a los edificios donde la enseñanza se desarrolla, sin tener en cuenta que, en este caso, la imprudencia originada por los entusiasmos de las jóvenes alumnas, de la citada escuela, provocó la sobrecarga en el balcón de ella que explica perfectamente el accidente.

Con respecto a la concesión de nuevos Institutos no la ha hecho el Gobierno sin informarse antes y muy cumplidamente, de las condiciones de los edificios donde han de instalarse, sin que ni aun esto mismo pueda garantizar de un modo absoluto que no ocurran en determinadas condiciones, accidentes que la crónica de sucesos en el extranjero nos da a conocer con gran frecuencia, y en particular, que, afortunadamente, pocas veces alcanzan en España.

En algunos centros escolares, tomando por pretexto este suceso y uniéndolo a la protesta por el obligado cumplimiento de preceptos emanados de la aplicación del real decreto que reforma el bachillerato, se ha pretendido promover agitaciones y suspensión de clases, y aunque hasta ahora a tales intentos no se les puede dar gran importancia, el Gobierno cree de su deber advertir a los estudiantes que no deben iniciar ni secundar tales actos, que no dirían bien a su prestigio de jóvenes ciudadanos, y les pueden originar perjuicios en sus estudios, acaso inducidos por la representación de intereses que no son los suyos, en primer término.

Frete al invierno

Nota oficial.—El señor presidente del Consejo de ministros ha llamado la atención de los gobernadores para que se evite, en lo posible, que, en los meses del invierno, ocurran accidentes y hasta muertes por inanición o hambre.

En Trabajo

El señor Anón recibió ayer mañana numerosas visitas. Entre ellas figuraban las del agregado comercial de la Embajada de Italia, señor Mariani, acompañado del delegado fascista en España, señor Marchiandi; a don Juan Colomina, presidente de la Federación de Sociedades de Socorros mutuos de Barcelona; don Rafael Gayoso, con una Comisión de profesores de orquesta de Valencia; a don Carlos Prast, presidente de la Cámara de Comercio de Madrid; a nuevo gobernador civil de Ciudad Real, marqués de Guerra; al señor Pía, alto funcionario de España en la Oficina Internacional de Trabajo de Ginebra, y al duque de Abrantes.

Otra interpelación sobre política agraria

Al terminar la reunión de la sección de Leyes Constituyentes, el señor Yanguas manifestó que por ahora no podrá quebrantar el criterio de reserva que se ha impuesto acerca de las materias tratadas.

Nota oficial

El teniente general don Ventura Fontán, nuevo director general de Carabineros, ha sido nombrado miembro de la Asamblea Nacional por real orden de anteaer.

SE NOMBRO JUEZ ESPECIAL

Ayer dimos cuenta de la detención de Eugenio Martínez García y de Julián Hilescas Pérez, los cuales son conductores de tren.

Como dijimos cometieron—que se sepa hasta ahora—un robo de joyas y efectos, cuando iban de servicio en unión de Eusebio Rodríguez Ruiz, también detenido.

Las alhajas que robaron pertenecían a doña Magdalena Coloma, domiciliada en la calle de Génova, 31. Esta señora sospechó que los autores del delito eran determinadas personas, a las que no denunció por falta de pruebas y por temor a perjudicar a inocentes.

Doña Magdalena, señora de arraigadas creencias religiosas, hizo una novena a San José para que fuesen descubiertos los autores del delito. Ayer terminó la novena y ayer mismo supo que el robo de que fue víctima se hallaba descubierto.

La Policía afecta a la brigada de Servicios especiales detuvo ayer a otro complicado en los robos. Se llama Miguel Cabrero García, de treinta y cinco años, domiciliado en la calle de don Felipe, 8, guardafreno.

Le acusó al declarar el detenido Emilio Gutiérrez, el cual afirmó que Miguel en uno de los viajes sustrajo un reloj de bastante valor y aun cuando Miguel niega que sea verdad, ha quedado en la Dirección de Seguridad.

La Policía ha recuperado una sortija solitaria y otra con cinco perlas, que el detenido Teodoro Gómez regaló a su novia.

En la Dirección de Seguridad se presentaron ayer las denuncias siguientes: Don Francisco Angulo López, domiciliado en Jesús y María, 40, a quien después de un viaje a Zarautz le entregaron los baúles sin señales de violencia, pero de ellos faltaban dos bolsillos de señora y varias prendas.

Don José García Palmer, de Murcia, el que expuso que el día 11 de mayo, cuando iba a Irún le desaparecieron del equipaje dos pendientes de gran valor.

Don Ignacio Pidal Bernaldo de Quirós, a quien en la misma línea que el anterior, le faltaron del equipaje unos gemelos de platino y nácar, con perlas finas, dos botones de platino y perlas falsas y un «jerser» de niño. El hecho se cometió en octubre último.

Doña María Luisa Medina de Marañón, la cual manifestó que hace cinco años, yendo a Biarritz, le faltaron del equipaje una cajita, en la que guardaba unos pendientes antiguos, un rosario de oro y cristal de roca, medallas de oro, una esclava de oro, un penúltimo y un reloj.

Don Gonzalo García Fernández Trapa, al que le sustrajeron unos gemelos de brillantes en agosto del año 1926, en un viaje a Asturias. La sustracción la notó al recoger el equipaje en Avilés.

Doña María Luisa Mas, a quien le robaron prendas y dos sortijas, una con cinco brillantes y otra con diamantes, zafiros y perlas. La sustracción se cometió en 14 de julio de 1924, en viaje a La Coruña.

En el Juzgado de guardia denunció don Francisco Oliste, registrador de la Propiedad de Gandesa, que en octubre pasado facturó un baúl en Olmedo, y al llegar a su destino observó que faltaba un abrigo negro de pieles.

IJTF ESPECIAL

Ha sido nombrado juez instructor especial para instruir el sumario por estos robos, el magistrado de la Audiencia de Madrid don Luis Merino Horodinski, y según se afirma, fiscal al del señor Medina y secretario judicial al del distrito de Palacio don Juan Infante.

«Reorganización de la enseñanza universitaria»

La sección de Educación e Instrucción se reunió ayer, a las cinco de la tarde—y se reunirá hoy y mañana a la misma hora—bajo la presidencia del señor González Oliveros. Se avanzará en el examen del estatuto del Magisterio.

Los transportes por carretera

En la reunión que ayer celebró la sección de Comunicaciones y Transportes, continuó el estudio de la competencia que se establece entre el automóvil y el ferrocarril con motivo de la concesión de exclusivas para el transporte mecánico por carretera.

Un proyecto de Tratado con Cuba

La sección de Tratados aprobó ayer una moción relativa a la necesidad de celebrar un convenio con la República de Cuba sobre propiedad literaria, acordándose elevarla al Gobierno por conducto del presidente de la Asamblea.

Nota oficial

Ha sido facilitada la siguiente por la sección undécima: Como son numerosas y constantes las peticiones que a este día se dirigen por interesados en los diferentes créditos sometidos a su estudio en síplica de que se active la tramitación y acuerdo de cada uno, debe haber constar la presidencia de esta sección que, aun cuando por las peticiones respectivas se va realizando el examen individual de los distintos expedientes atendiendo al criterio sustentado por el Gobierno estos acuerdos individuales habrán de refundirse en un dictamen global que abarque el conjunto de los expedientes confiados a la sección.

Nuevo asambleista

El teniente general don Ventura Fontán, nuevo director general de Carabineros, ha sido nombrado miembro de la Asamblea Nacional por real orden de anteaer.

EL DOMINGO, REAL UNION CONTRA REAL SOCIEDAD RADIOTELEFONIA SANTORAL Y CULTOS CINES Y TEATROS Un capitán "full"

Betis-Sevilla será el otro partido sensacional. Castro, del Real Madrid, está calificado. Dos equipos nacionales: "amateurs" contra profesionales.

FOOTBALL

Partidos para el domingo: La próxima jornada comprende los siguientes partidos:

PRIMERA DIVISION

- Racing Ferrolano contra R. C. DE PORTUVO. Emden F. C.-R. CLUB GELTA. Unión Sporting-ERINA F. C. Asturias REAL OVIEDO F. C.-Racing Club. S. A. Continuation del primer partido que se suspendió. REAL STADIUM, Avilés-U. D. Racing. Castilla-León C. D. LEONESA-S. S. Luises. U. D. Española-REAL UNION DEPORTIVA. S. D. Ferroviaria-C. D. ESPAÑOL.

Federación Nacional, pidiendo adopte alguna determinación ante la forma de redacción, irrespetuosa.

De todas formas, no es aventurado pensar que hoy, lo más tarde, llegará dicho escrito a la Federación Nacional.

Tenemos entendido que el documento presentado por el Osasuna fue rechazado por los federativos guipuzcoanos por irrespetuoso.

Se trata de colmo confundir lo irrespetuoso con el partido, dos cosas que no tienen la menor relación posible. La Federación Guipuzcoana no debe olvidar que en esta cuestión lo más importante, lo único que interesa desde el punto de vista deportivo, es lo siguiente: si se juega un partido en el Stadium Gal y otro en Atocha, no hay ninguna razón para que quede descartado el campo de San Juan para el tercer partido.

Y es el caso que al fijar en Berazubi el partido Real Sociedad-Osasuna no se debe haber pensado en el factor económico. Decimos esto, porque estamos convencidos de que, si el mismo partido se jugara en San Juan, aun triplicando los precios, se llenarían todos los trenes ordinarios y algunos especiales que partirán el Norte, Plazaola y el Irati.

En fin, hay que esperar que la Federación Nacional, fiel a la tradición, resuelva en justicia. De todos modos, ya en Irati, ya en Logroño o Zaragoza, jugarán el domingo irineses y donostiarres.

Consecuentes con nuestro criterio de que el REAL UNION es más equipo que la Real Sociedad, creemos que el pronóstico no es difícil. Tenemos muy presente que, gracias al factor moral, varias veces los donostiarres se han superado y lograron ganar al equipo triunfal, pero en todo pronóstico, lo primero es el juego.

Betis-SEVILLA. Las líneas que anteceden respecto a los equipos guipuzcoanos, podemos repetir claramente con respecto al partido que se va a jugar en Sevilla. Ahora bien, un nuevo triunfo del Betis, de una manera indiscutible, haría que se le tomase en mejor consideración.

Tranquilidad, en los frentes valenciano y murciano. El partido de Castellón no tiene el interés que despertó el año pasado, ni mucho menos.

Reunión de la Federación Centro Como todos los jueves, ayer se reunió la Federación Centro de Football. Los federativos trataron numerosos asuntos, destacándose por su importancia o interés los siguientes:

Reclamación del Júpiter.—Se comprobó fácilmente que la solicitud del Club catalán no tiene razón de ser, pues firmó por lo visto un contrato en el que deja en libertad a Castro. A pesar de este contrato, el Real Madrid procuró investigar la situación de dicho jugador antes de alinearle contra el Nacional, y ante el convencimiento de que no figuraba entre los jugadores retenidos ni intrasportables, lo alineó en su último partido.

Quiere decirse que aquí no ha pasado nada.

Athletic-Nacional.—Estos Clubs se han puesto de acuerdo para que los arbitre el señor Melcón.

Entrenamiento.—El día 27 del presente mes se celebrará en Chamartín un partido de entrenamiento de dos equipos, uno amateur y otro profesional, con carácter ambos de selección nacional. En vista de esto, se aplazarán los partidos señalados para ese día.

Racing-Castellón.—El Racing aprovechará la primera fecha libre del campeonato para cumplir su compromiso de jugar contra el Club Deportivo Castellón.

Madrid-Lisboa.—El partido entre las selecciones militares de Madrid y Lisboa se jugará definitivamente el día 25 de marzo en Madrid.

Pésame.—La Federación Centro ha dado oficialmente su pésame por la muerte de la madre del presidente de la Federación Nacional de Football, señor marqués de Someruelos.

Del partido Español-Barcelona BARCELONA, 16.—El partido del pasado domingo produjo, según dicen, 70.000 pesetas. De ellas el 70 por 100 corresponde al Español, propietario del campo, el 10 por 100 al Barcelona y el 20 a la Federación. Así resulta que los beneficios del Español ascienden a 42.000 pesetas, 7.000 los del Barcelona y 14.000 los de la Federación.

Respecto del Español hay que añadir otra partida que aumenta estos ingresos. En vista de la carencia de localidades los días anteriores al domingo muchos aficionados optaron por su ingreso como socios en el Español y éste les cobró nueve pesetas por un trimestre. Se calcula que el número de socios ingresados de esta manera asciende a 2.000.

Cabot volverá al Barcelona BARCELONA, 17.—Se asegura que el cargo de secretario del Club Barcelona será ocupado por don Ricardo Cabot. Uno de estos días saldrá para Madrid el señor Cabot con objeto de ratificar al Comité Nacional la dimisión de su cargo.

Disolución del Gracia BARCELONA, 17.—Se dice entre los futbolistas que, acabado el campeonato de Cataluña, el equipo del Gracia del grupo A se disolverá, ingresando todos los elementos en bloque en el Deportivo Español.

Se añade que los trámites ya están muy adelantados, y que el Español se quedará con el campo del Gracia para sus entrenamientos.

Multa a Zamora BARCELONA, 17.—La Comisión deportiva de la Federación ha impuesto una multa de 300 pesetas al portero del Español, Ricardo Zamora, por su actitud incorrecta al finalizar el partido del pasado domingo.

PUGILATO Aplazamiento del combate Heeney-Sharkey El interesante combate entre Tom Heeney y Jack Sharkey que debiera celebrarse esta noche en Nueva York

se ha aplazado indefinidamente. Con la radiografía se ha comprobado que Sharkey presenta una fractura en uno de los huesos de la mano izquierda. El pronóstico es que ya no podrá combatir durante el presente año.

Tigers Flowers ha muerto NUEVA YORK, 17.—El ex campeón de boxeo, categoría de pesos medios, Tigers Flowers, ha fallecido horas después de sufrir una operación en un ojo.

Nuevo percame a Dempsey Anoche y a causa de la rotura de un cable de un ascensor en el que se hallaba el boxeador Dempsey con unas 20 personas más, bajó vertiginosamente desde el noveno piso hasta los sótanos de un inmueble.

Ha fallecido Ronghley BERLIN, 17.—Ha fallecido en esta capital el boxeador Ronghley, que en un match celebrado hace tres días con el negro Charlie Mac Donald, fué vencido por éste por 6 a 0.

REGATAS A REMO La gran prueba donostiarra SAN SEBASTIAN, 17.—La Diputación en su sesión de hoy ha acordado subvencionar con 7.500 pesetas las regatas de traineras del próximo año.

Oxford-Cambridge LONDRES, 17.—Para el año próximo se anticipa la celebración de la célebre regata interuniversitaria Oxford-Cambridge. Tendrá lugar el día 31 de mayo.

CICLISMO Trofeo Telmo García El Club Ciclista de Chamartín de la Rosa celebró el domingo próximo una interesante prueba ciclista para disputarse el Trofeo Telmo García-Eduard Fernández. Se reserva para los neófitos, socios de la entidad organizadora.

El recorrido será el siguiente: salida del puente de San Fernando hasta El Pardo, itinerario que se recorrerá tres veces, lo que representa 45 kilómetros, aproximadamente.

Las inscripciones se podrán formalizar hoy viernes, hasta las nueve de la noche, en el domicilio social (O'Donnell, 21, Tetuán).

El éxito de APOLO "LAS ALONDRAS" LA OBRA DE LOS ESTUDIANTES

PARA ADELGAZAR DELGADOSE No perjudica a la salud, sin yodo ni derivados de yodo ni tiroidina. Viene en todas las farmacias al precio de 8 pesetas franco y en el Laboratorio "PESQUILL". Por correo 8,80. Alameda, 17, SAN SEBASTIAN (Guipúzcoa, España)

BANCO CENTRAL ALCALA, 31.-MADRID CAPITAL AUTORIZADO 200.000.000 de pesetas CAPITAL DESEMBOISADO 60.000.000 FONDO DE RESERVA 11.959.998,75

SUCURSALES: Alhacete, Alfoñeque, Almansa, Andújar, Arevalo, Avila, Barcelona, Campo de Criptana, Ciudad Real, Córdoba, Jaén, La Roda, Lorca, Lucena, Málaga, Martos, Mora de Toledo, Murcia, Ocaña, Peñaranda, Piedrahíta, Priego de Córdoba, Quintanar de la Orden, Sevilla, Sigüenza, Talavera de la Reina, Toledo, Torredonjimeno, Torrijos, Trujillo, Villavieja, Villacañas, Villarrobledo y Yecla.

PROGRAMAS PARA EL DIA 18: MADRID, Unión Radio (E. A. J. 7, 375 metros).—11.15, Sintonía. Calendario deportivo. Noticias. Recetas culinarias.—12, Campanadas. Prensa. Bolsa. Programas del día.—12.15, Señales horarias.—De 11 a 15.30, Orquesta Artys: «Guillermo Tell» (ópera). Rossini; «Granada», Albeniz; «Fantasía», Saint-Saens. Boletín meteorológico. Información teatral. Señala Adm. nite: soprano: «Mare chaire» (napolitana). Testi; «Lo que quisiera» (canción cómico). Media-Villa; «A triste teja» (canción portuguesa). Información cinematográfica. La orquesta: «Minuetos», Bocherini; «Jugar con fuego» (fantasía), Barbieri. Bolsa de trabajo. Prensa. La orquesta: «Danza noroeste», Grieg.—19, Cuarteto en «tambores» (op. 95), Beethoven; a) Allegro con brio; b) Allegro, ma non troppo; c) Allegro assai vivace, ma serio; d) Larghetto espressivo; e) Allegretto agitato, por los señores Frances, Outomuro, Del Campa y Casaux. Mary Mariny, mezzosoprano: «Thédora» (fragmento), Leroux; «Larmes», Martini; «Clair de lune», Fauré; «Trio número 1 en «sol» mayor», Mozart; a) Allegro; b) Andante; c) Allegretto, por los señores Franco, Francés y Casaux. Mary Mariny: «Le mariage des roses», Frank; «Berceuse», Weber; «Le Laine», Grieg.—21.30, Lección de Inglés, por monseñor Rieu-Vernet.—21.45, Lección de francés usual, por don José Ballester.—22, Campanadas. Señales horarias. Bolsa. Sexteto de la estación: «Scheherazada» (fantasía de la suite), Rimsky-Korsakoff; Carmen Borea, mezzosoprano: «Ayes» (tres canciones), María Rodrigo; a) Tres canciones; b) Serenita está la noche; c) Volandito y la copla. Orquesta Pizarro: «Tres» y «Carritos», Manuel Pizarro, cantado por Alma Silva; «Ellos», Guirlanda; «Luis», M. Pizarro, cantado por A. de Silva; «Un silencio», Romano y Celaniza; «Mano a mano», Gardel, por A. de Silva; «La jiras», M. Pizarro; «Pobre pato», Guirlanda; «La comparasita», Matos Rodríguez; «Ida y vuelta», M. Pizarro, por A. de Silva; «El entrechano», Rosendo, «La emoción de las viejas cajas de música», charla por Ramon Goma de la Serna, con ilustraciones de varios tipos de cajas de música. Garmen Barea: «Tres rimas de Bécquer», Casares; a) Canciones; b) Así me te querían; c) Descantando. El sexteto: «La invitación al vals», Weber. Noticias de última hora, suministradas por EL DEBATE.—0.30, Cierre.

RADIO ESPAÑA (E. A. J. 2, 400 metros).—17.30 a 19, «Si pasas por Zaragoza» (paseodoble), Tapia, orquesta. Santo del día: «Canción granadina», señorita P. Grado; «Curro de Lora», señor Moreno. Charla para niños, señorita Josefina Fias; «En la Alhambra» (serenata), Bretón, orquesta. Lección de francés, por don Elias Llovera. «Porque te quiero», señorita Pérez Grado; «La sombra del Pilar» (canción del preo), señor Moreno. El día en Madrid. Concurso infantil. Intermedio de otros actos. Granados, orquesta; «La guitarra» (canción andaluza), señorita Pérez Grado; «Molinos de viento», señor Moreno. Noticias de provincias y del extranjero. El rey que rabia y el señor Joaniquín, señorita Pérez Grado; «Lohengrin» (fantasía), Wagner, orquesta. Cierre.

Programas para el día 18: DIA 18.—Viernes.—La Dedicación de las Basílicas de S. Pedro y S. Pablo.—Stos. Roman, Biralda, Mito, Lisiquio y Ortelio, etc.; Máximo, Obi, Odón, Pó, y Tomás, monje, etc.

La misa y oficio divino son de la Basílica de S. Pedro y Pablo, con rito doble mayor y color blanco.

A. Nocurna.—Sta. Isabel de Hungría. 10, n. Solemne Pedem.

40 Horas.—S. Plácido. Corte de María.—D. en S. Luis (P.); Expectación, en O. del Espíritu Santo; Perpetuo Socorro, en su santuario (P.) y Pontificia.

Parroquia de las Angustias.—8, misa perpetua por los bienhechores de la parroquia.

Parroquia de Santiago.—Novena a N. Sra. de la Fuenfresca, 6 t. Exposición, estación, rosario, sermón, señor Vázquez Canals, y reserva.

S. Sra. de la Medalla Milagrosa, 5 t. Exposición, estación, rosario, sermón señor González Rodríguez, bendición y reserva.

A. S. José de la Montaña (Caracas, 15). 4 t. Exposición de S. D. M.; 5.30, ejercicio y reserva.

Jesus.—4, Triduo a S. Luis y Sta. Isabel, 6.30 y 10, ejercicio. 5.30 t. Exposición, corona, ejercicio, sermón P. Cervatos, reserva y adoración de las reliquias.

María Inmaculada (Fuencarral, 11).—10, n. 6.30 t. Exposición. S. María Auxiliadora (Santaspetas).—6, 6.30, 7, 7.30, 8 y 9, misas; 6 t. Exposición, oración, letanía y bendición.

N. Sra. de Atocha.—7, 8 y 9, 10, misas; 6 t. Exposición y rosario.

O. del Caballero de Gracia.—5.30 a 8.30, misa y rosario.

S. Plácido (40 Horas).—8, misa y Exposición; 10, misa solemne; 5 t. ejercicio, sermón, P. Juan P. Rodrigo, y reserva.

Sta. Teresa (Pza. de España).—Novena a las Animas, 9, sufragios; 5.30 t. ejercicio, oración y reserva.

S. C. y S. Francisco de Borja.—Empieza el triduo a las Animas, 8, misa rezada con acompañamiento de órgano; 6 t. Exposición, rosario, sermón P. Dodero, S. J., bendición y responso.

ERJERCICIOS DEL MES DE ANIMAS Parroquia.—S. Ginés: 10, misa de requiem; 5 t. rosario, sermón, señor P. Díaz; ejercicio y responso.—S. José: 10, misa de requiem; 6 t. rosario, ejercicio, sermón, señor Gardeazabal, y responso.—S. Marcos: 6 t. rosario, sermón, ejercicio y responso.—S. Martín: 5.30 t. rosario, sermón, señor Rubio; ejercicio y reserva.—Sta. Cruz: 6.30, vigilia, misa y responso; 6 t. rosario, plática, señor Blázquez, ejercicio y responso.—Sta. Bárbara: 5.30, ejercicio, sermón, señor Canilla y responso.

Iglesias.—Calatrava: 8.30, comunión general; 10 y 10.15, misas de requiem y responso; 11, rosario de Animas, sermón, P. Sevilla, canuchino; ejercicio y responso.—Cristo de la Salud: 7, 8 y 12, rosario; 9, 10 y 11, vigilia y misa de requiem con responso; 6 t. corona, sermón, señor García Lozano, y responso.—Pontificia: 5.30 t. ejercicio, sermón, P. Gorostiza, y responso.—María Inmaculada: 5.30 t. rosario de Animas, reserva y vigilia.—N. Sra. de Monserrat: 10, funeral y responso; 6 t. rosario, sermón, ejercicio y responso.—S. Vicente de Paúl: 6 t. ejercicio y responso.

CULTOS DE LOS SABADOS Parroquias.—Almudena: 6, rosario, letanía y salve cantada.—Ángeles: Anochecer, letanía, salve cantada y ejercicio.—Dolores: Anochecer, rosario y salve cantada. N. Sra. del Carmen.—S. Sebastián: 7 t. manifestación, plática, reserva y salve a N. Sra. de la Misericordia.—Covadonga: Anochecer, rosario y salve cantada.—S. Marcos: 8, misa de comunión y ejercicio.

Alcalá: Buena Dicha: 8, misa cantada en honor de N. Sra. de la Merced; 7.30, ejercicio con Exposición y salve.—C. de Gracia: 8 a 9, Hora Santa.—Carmelitas de Maravillas: Anochecer, salve a N. Sra. de las Maravillas.—Cristo de los Dolores: 9 a 12, Exposición.—C. de María: 8, misa comunión para la A. de su Titular; anochecer, salve cantada.—N. Sra. de Atocha: 6 t. Exposición, rosario y salve cantada.—Olivar: 9, misa solemne. Exposición para la C. de N. Sra. del Sagrado, bendición y salve.—S. C. y S. Francisco de Borja: 8, comunión para las filias de María y felicitación sabatina; 8.30, misa y salve para el C. del Pilar; 11, fém y plática por el P. Meseguer para la C. de N. Sra. de Lourdes.—S. Vicente de Paúl: 7 t. felicitación sabatina y salve.

Este periódico se publica con censura eclesiástica.

NOMBRAMIENTOS ECLESIASTICOS A propuesta de la Junta delegada han sido nombrados de real orden los siguientes beneficiados: de Jaén, don Miguel García Lahuza; de Orense, don Jerónimo Dávila; de Sigüenza, don Nicolás Villanueva; y de Jerez de la Frontera, don José María Millán.

BIBLIOGRAFIA MARQUES DE VILLA-URRUTIA Teresa Cabarrús (Mad. Tallien), con tres retratos, 7 pesetas. Editorial BELTRAN, Príncipe, 16, Madrid, y todas librerías.

La Dedicación de las Basílicas de S. Pedro y S. Pablo.—Stos. Roman, Biralda, Mito, Lisiquio y Ortelio, etc.; Máximo, Obi, Odón, Pó, y Tomás, monje, etc.

La misa y oficio divino son de la Basílica de S. Pedro y Pablo, con rito doble mayor y color blanco.

A. Nocurna.—Sta. Isabel de Hungría. 10, n. Solemne Pedem.

40 Horas.—S. Plácido. Corte de María.—D. en S. Luis (P.); Expectación, en O. del Espíritu Santo; Perpetuo Socorro, en su santuario (P.) y Pontificia.

Parroquia de las Angustias.—8, misa perpetua por los bienhechores de la parroquia.

Parroquia de Santiago.—Novena a N. Sra. de la Fuenfresca, 6 t. Exposición, estación, rosario, sermón, señor Vázquez Canals, y reserva.

S. Sra. de la Medalla Milagrosa, 5 t. Exposición, estación, rosario, sermón señor González Rodríguez, bendición y reserva.

A. S. José de la Montaña (Caracas, 15). 4 t. Exposición de S. D. M.; 5.30, ejercicio y reserva.

Jesus.—4, Triduo a S. Luis y Sta. Isabel, 6.30 y 10, ejercicio. 5.30 t. Exposición, corona, ejercicio, sermón P. Cervatos, reserva y adoración de las reliquias.

María Inmaculada (Fuencarral, 11).—10, n. 6.30 t. Exposición. S. María Auxiliadora (Santaspetas).—6, 6.30, 7, 7.30, 8 y 9, misas; 6 t. Exposición, oración, letanía y bendición.

N. Sra. de Atocha.—7, 8 y 9, 10, misas; 6 t. Exposición y rosario.

O. del Caballero de Gracia.—5.30 a 8.30, misa y rosario.

S. Plácido (40 Horas).—8, misa y Exposición; 10, misa solemne; 5 t. ejercicio, sermón, P. Juan P. Rodrigo, y reserva.

Sta. Teresa (Pza. de España).—Novena a las Animas, 9, sufragios; 5.30 t. ejercicio, oración y reserva.

S. C. y S. Francisco de Borja.—Empieza el triduo a las Animas, 8, misa rezada con acompañamiento de órgano; 6 t. Exposición, rosario, sermón P. Dodero, S. J., bendición y responso.

ERJERCICIOS DEL MES DE ANIMAS Parroquia.—S. Ginés: 10, misa de requiem; 5 t. rosario, sermón, señor P. Díaz; ejercicio y responso.—S. José: 10, misa de requiem; 6 t. rosario, ejercicio, sermón, señor Gardeazabal, y responso.—S. Marcos: 6 t. rosario, sermón, ejercicio y responso.—S. Martín: 5.30 t. rosario, sermón, señor Rubio; ejercicio y reserva.—Sta. Cruz: 6.30, vigilia, misa y responso; 6 t. rosario, plática, señor Blázquez, ejercicio y responso.—Sta. Bárbara: 5.30, ejercicio, sermón, señor Canilla y responso.

Iglesias.—Calatrava: 8.30, comunión general; 10 y 10.15, misas de requiem y responso; 11, rosario de Animas, sermón, P. Sevilla, canuchino; ejercicio y responso.—Cristo de la Salud: 7, 8 y 12, rosario; 9, 10 y 11, vigilia y misa de requiem con responso; 6 t. corona, sermón, señor García Lozano, y responso.—Pontificia: 5.30 t. ejercicio, sermón, P. Gorostiza, y responso.—María Inmaculada: 5.30 t. rosario de Animas, reserva y vigilia.—N. Sra. de Monserrat: 10, funeral y responso; 6 t. rosario, sermón, ejercicio y responso.—S. Vicente de Paúl: 6 t. ejercicio y responso.

CULTOS DE LOS SABADOS Parroquias.—Almudena: 6, rosario, letanía y salve cantada.—Ángeles: Anochecer, letanía, salve cantada y ejercicio.—Dolores: Anochecer, rosario y salve cantada. N. Sra. del Carmen.—S. Sebastián: 7 t. manifestación, plática, reserva y salve a N. Sra. de la Misericordia.—Covadonga: Anochecer, rosario y salve cantada.—S. Marcos: 8, misa de comunión y ejercicio.

Alcalá: Buena Dicha: 8, misa cantada en honor de N. Sra. de la Merced; 7.30, ejercicio con Exposición y salve.—C. de Gracia: 8 a 9, Hora Santa.—Carmelitas de Maravillas: Anochecer, salve a N. Sra. de las Maravillas.—Cristo de los Dolores: 9 a 12, Exposición.—C. de María: 8, misa comunión para la A. de su Titular; anochecer, salve cantada.—N. Sra. de Atocha: 6 t. Exposición, rosario y salve cantada.—Olivar: 9, misa solemne. Exposición para la C. de N. Sra. del Sagrado, bendición y salve.—S. C. y S. Francisco de Borja: 8, comunión para las filias de María y felicitación sabatina; 8.30, misa y salve para el C. del Pilar; 11, fém y plática por el P. Meseguer para la C. de N. Sra. de Lourdes.—S. Vicente de Paúl: 7 t. felicitación sabatina y salve.

Este periódico se publica con censura eclesiástica.

NOMBRAMIENTOS ECLESIASTICOS A propuesta de la Junta delegada han sido nombrados de real orden los siguientes beneficiados: de Jaén, don Miguel García Lahuza; de Orense, don Jerónimo Dávila; de Sigüenza, don Nicolás Villanueva; y de Jerez de la Frontera, don José María Millán.

BIBLIOGRAFIA MARQUES DE VILLA-URRUTIA Teresa Cabarrús (Mad. Tallien), con tres retratos, 7 pesetas. Editorial BELTRAN, Príncipe, 16, Madrid, y todas librerías.

GALERIA DE ARTISTAS DE LA PARAMOUNT

He aquí un afortunado mortal, que ha logrado salvar las dificultades y contrariedades del aprendizaje.

Es inglés; hace pocos años que salió de su país natal para ir a Hollywood, donde en el acto encontró trabajo.

Los papeles de sus primeras películas fueron insignificantes en sí mismos; pero como no hay papel malo para el buen actor, pronto supo Bockell llamar la atención de los entendidos, y de ahí que al rodar «Ballet russe» se acordaran de su simpatía personal y de su varonil y excelente presencia.

De su vida privada se saben pocas cosas, lo cual es una buena señal, después de todo.

Elogijs a Turina BARCELONA, 17.—El periódico La Noche publica un artículo de su corresponsal en Madrid en el que elogia grandemente la bella obra de Joaquín Turina «La oración del torero».

GACETILLAS TEATRALES ZARZUELA Última semana de esta compañía. Hoy viernes, a las diez de la noche, «La villana», últimas representaciones de esta magnífica obra, a precios al alcance de todos. Butaca, 5 pesetas. El domingo despedida de la compañía.

CINE IDEAL Y CINEMA BILBAO Todos los días «Los cadetes del Zar» y «Placeres robados», dos primeros de interpretación.

LATINA En breve, presentación del baritone Augusto Grandjean con la obra de grandioso éxito «El soto del Parral».

El próximo martes repetición de la zarzuela en dos actos y cuatro cuadros de Fernández, Sevilla y Carro, música del maestro Labisa, «La serrana».

CINE IDEAL Y CINEMA BILBAO «Los cadetes del Zar» y «Placeres robados», dos primeros de interpretación.

Próxima semana, reaparición de Gloria Swanson en el PALACIO DE LA MUSICA. CINE IDEAL Y CINEMA BILBAO.

Un beso en un taxi CINE IDEAL Y CINEMA BILBAO Todos los días «Los cadetes del Zar» y «Placeres robados», dos primeros de interpretación.

Incendio.—En la calle de Fuencarral número 32, principal, se produjo un incendio, que careció de importancia.

Tinador detenido.—Santiago García Quintas, de veintiocho años, fué detenido ayer a petición de Eugenio Fernández Espejo, de treinta y nueve años, vecino de Ontanilla (Cuenca), quien le acusa de la sustracción de 65 pesetas, por el procedimiento de las misas.

Una riña.—En una taberna de la carretera de Valencia rieron por una jugada de naipes, Higinio Cañas, de veinticuatro años, y Antonio Huertas, de treinta y dos años, vecinos de la barriada. Ambos resultaron con heridas de gravedad.

Quemaduras.—Gabinio de la Fuente Elvira, de treinta años, que vive en el paseo de los Jesuitas, número 5, sufrió quemaduras de pronóstico reservado cuando trabajaba en los talleres de la Empresa de tranvías, sitos en la calle de Magallanes.

Timo de 800 pesetas.—Por el procedimiento del sobre dos desconocidos timaron 800 pesetas en el paseo de las Delicias, a Mariano Barbero González, de cuarenta y cuatro años, con domicilio en Espíritu Santo, 8.

Mal asunto.—Celestino Martínez Menéndez, de veintidós años, domiciliado en Llerda Mellado, 5, fué detenido en la interior de la calle de Carretas, 19, por sustrair 300 pesetas a don Antonio Otero Sáenz.

Las pesetas le fueron ocupadas. dos frescos. La mona de mi novia. Las letras de Niní.

INFANTA BEATRIZ (Claudio Collo, 45).—A las 6.—A las 10. Reportaje gráfico. Los dos frescos. La mona de mi novia. Las letras de Niní.

MONUMENTAL CINEMA (Atocha, 9).—A las 5.30.—A las 10. Revista Pathé. Un chiquillo con un millón. Estudiante y moñitos (éxito insuperable).

CINEMA GOYA (Goya, 24).—Tarde, a las 6.—Noche, a las 10.15. El easte Botines. Noticiario Fox. ¿Qué va a ser? Revista internacional. Seguro contra amor (Laura La Plante, Tom Moore y Brian Washburn).

CINEMA BILBAO (Fuencarral, 12).—Teléfono 30.796.—6 tarde y 10.15 noche. Estreno: Placeres robados (Dorothy Revier) y Helen Chadwig. Éxito formidable. Los cadetes del Zar (Irene Rich y Cosway Tenrie).

CINE IDEAL (Doctor Cortezo, 2).—5.30 y 10.—Viernes de moda.—Estreno: Placeres robados (creación de Dorothy Revier y Helen Chadwig). Éxito formidable. Los cadetes del Zar (por Irene Rich y Cosway Tenrie). Dos jornadas completas.

CINEMA ABQUELLES (Marques de Urduloe, 11 y 13).—A las 5.30 y 10. A la gracia con el casero. La hora fatal (por Anita Stewart y Edmond Burns). El sueño de un vals (por Mady Christians y Xenia Desni).

CIRCO DE PRICE (Plaza del Rey).—Noche, a las 10.15. Dos extraordinarios «debutos». Linga-Singh, famosísimo ilusionista indio. Rais Hamad, la mejor troupe de saltadores árabes. Formidable programa.

TEATRO JALALI (Alfonso XI, 6).—4, primero, a remonte: Irizgoyen y Tocolo contra Ucin y Guetariá; segundo, a gala: Badiola y Begóns III contra Quintana I y Jáuregui.

PALACIO DE LA MUSICA (Pi y Margall, 13).—A las 6 y 10.15. Revista internacional. Placeres robados. Los cadetes del Zar. Sillon de principal, 0.50.

CINE DEL CALLAO (Plaza del Callao).—6.-10. ¿Qué va a ser? Seguro contra amor (por Laura La Plante y Tom Moore). Novedades internacionales. El bosque en llamas (por Antonio Moreno y René Adoré).

REAL CINEMA (Plaza de Isabel II).—A las 6.—A las 10. Reportaje gráfico. Los

Un tiempo de 800 pesetas. De la despensa cae a la cueva.

De las diligencias practicadas por la Policía para descubrir al autor de una

suma de 200 pesetas de que fué víctima la señora Emillia Leguana, domiciliada en la calle de Ferraz, número 13, se ha venido en conocimiento de que el culpable debe ser un «socio» que se fingía capitán de Caballería y que visitaba con frecuencia un cuartel haciéndose pasar como tal.

COTIZACIONES DE BOLSAS

INTERIOR 4 POR 100.—Serie F (70,45), 70,50; E (70,40), 70,50; D (70,40), 70,50; C (70,40), 70,50; B (70,40), 70,50; A (70,40), 70,50; G y H (70,40), 70,50.
EXTERIOR 4 POR 100.—Serie D (85,80), 85,80; C (85,85), 85,80.
AMORTIZABLE 4 POR 100.—Serie C (87), 87; B (87,70), 87; A (87), 87.
5 POR 100 AMORTIZABLE 1926.—Serie A (103,05), 103; B (103,05), 103; C (103,05), 103; D (103,20), 103.
5 POR 100 AMORTIZABLE 1927 (sin impuesto).—Serie D (103,80), 103,75; C (103,80), 103,80; B (103,80), 103,80; A (103,80), 103,80.
5 POR 100 AMORTIZABLE 1927 (con impuesto).—Serie F (91,15), 91,15; E (91,15), 91,15; D (91,15), 91,15; C (91,15), 91,15; B (91,15), 91,15; A (91,15), 91,15.
5 POR 100 AMORTIZABLE 1928.—Serie E (92,75), 92,75; D (92,75), 92,75; C (92,75), 92,75; B (92,75), 92,75; A (92,75), 92,75.
5 POR 100 AMORTIZABLE 1917.—Serie E, s/c, 91,75; D (91,75), 91,70; C (91,75), 91,75; B (91,75), 91,75; A (91,75), 91,80; Diferentes, 91,75.
DEUDA FERROVIARIA.—Serie A (101,75), 101,80; B (101,75), 101,80; C (101,75), 101,80.
AYUNTAMIENTO DE MADRID.—Madrid, 1928 (99), 99; Mejoras urbanas, 1923 (94,50), 94,25; Subsuelo (93), 93,50.
VALORES CON GARANTIA DEL EST.—A. O.—Transatlántica, 1926 (102,25), 102,25.
CEDULAS HIPOTECARIAS.—Banco Hipotecario: 4 por 100 (90,50), 90; 5 por 100 (98,65), 98,65; 6 por 100 (110), 109,90.
EFECTOS PUBLICOS EXTRANJEROS.—Cédulas argentinas (2,61), 2,63; Empréstito argentino (102,60), 102,55.
CREDITO LOCAL (100), 100,20.
ACCIONES.—Banco de España (590), 586; Hipotecario (540), 540; Hispano Americano (204,50), 204,50; Español de Crédito, viejas (397), 300; Central (130), 130; Cooperativa Electrica, A (124,50), 124; Mengemor (323), 323; Telefónica (100,90), 100,90; Duro-Felguera: fin corriente (100,90), 100,90; Fosforos (150), 150; Tabacos (101,50), 102; M. Z. A.: contado (521), 527; fin corriente (521,50), 527; fin próximo (521,50), 527; fin corriente (527), 527; fin próximo (527), 527; Tranvias: contado (108,50), 108,50; Azucareras preferentes: contado (99,75), 101; fin corriente, 101,50; fin próximo, 101,50; Azucareras ordinarias: contado (36), 37,25; fin corriente, 37,25; fin próximo, 37,50; Explosivos (570), 589; fin corriente, 590; fin próximo, 591,50; nuevas, 575, no oficial.
OBLIGACIONES.—Gas, 6 por 100 (106), 105,50; H. Santillana, primera (90), 90; H. Chorro, C (98,50), 99,50; H. Segura (97), 90,50; H. Española, B (102), 102; D (102), 102; Chamberí (84), 84; Unión Electrica, 5 por 100 (95), 95; 6 por 100 (104), 104; Minas Rif, A (100,50), 100,50; Sevilla, 9.ª (102,25), 102,40; Sagarra (93,50), 93,50; Transmisiones (100), 100; Transatlántica, 1920 (101), 101; Norte, primera (73,35), 73; Huéscar (36,75), 36; Valencia-Utiel (71), 72; Alicante, primera (32), 33,50; H (100), 100; I (103), 102,85; Oeste, segunda (42), 43; Metropolitano, 6 por 100 (103,50), 103,50; Tranvias, 6 por 100 (103,50), 103,50; Idem Este, B (90), 90; Asturiana, 1919 (102), 102; Peñarroya (100), 100.
BONOS.—Constructora Naval, 1923, segunda (101,50), 101,50; Minas del Rif, C (98,50), 98,25.
Par. Moneda. Precedente. Día 17.
1,00 1 franco franc... 0,932 0,9315
1,00 1 belga franc... 0,92 0,921
1,00 1 franco suizo... 1,135 1,134
1,00 1 libra... 0,3195 0,32
25,22 1 libra... 28,68 28,63
5,19 1 dólar... 5,885 5,88
1,23 1 reichsmark... 1,14075 1,14075
0,95 1 cor. checa... 0,176 0,176
1,39 1 cor. noruega... 1,57 1,565
1,39 1 cor. sueca... 1,76
5,60 1 escudo... 0,295 0,29
2,50 1 peso argent... 2,50 2,50
Nota.—Las cotizaciones precedidas de asterisco no son oficiales.
BARCELONA
Interior, 70,50; Exterior, 84,80; Amortizable 5 por 100, 92,60; Idem 4 por 100, 87; Norte, 535,75; Alicante, 525,75; Andaluces, 67,50; Orense, 33,10; Hispano Colonial, 92,50; Tabacos Filipinos, 330,50; francos, 23,25; libras, 28,685; dólares, 5,8775.
BILBAO
Altos Hornos, 155,50, papel; Explosivos, viejas, 575; nuevas, 563; Resineras, 71; Papelera, 123; Alicante, 523; Banco España, 590; Idem Vizcaya, 1,635; Cala, 95; H. Ibérica, 608; Cooperativa

especialmente los Explosivos, que atraían un nuevo período alcista.
El interior mejora cinco céntimos y los amortizables quedan muy sostenidos.
En el departamento de crédito demerere cuatro duros el Banco de España, repiten cambios el Hipotecario, Hispano Americano y Central y aumentan tres enteros el Español de Crédito.
El grupo industrial cotiza en alza los Guindos, Tabacos, Azucareras y Explosivos; en baja la Electrica A. y sin variación Mengemor, Telefónica y Fosforos. Respecto a los ferrocarriles mejoran 3,25 los Alicante y 4,50 los Nortes.
En el corte internacional demererecen cinco céntimos los francos y las libras y medio los dólares.
Moneda extranjera: Francos: 25.000 a 23,05 y 25.000 a 23,15. Cambio medio, 23,100. Libras: 25.000 a 32. Libras: 1.000 a 28,64 y 1.000 a 28,63. Cambio medio, 28,635. Dólares: 2.500 a 5,865 y 2.500 a 5,88. Cambio medio, 5,872.
LA BOLSA EN BILBAO
BILBAO, 17.—En la sesión de hoy, las acciones del Banco de España se cotizaban con ofertas a 590 duros. Las del Banco de Bilbao se solicitaron a 2.050 pesetas, y ofertas a 2.080. Las del Banco de Vizcaya operaron con peticiones a 1.635 pesetas, y ofertas a 1.660. Los Centrales tuvieron ofrecimientos a 131 duros. Las del Banco Hispano Americano se ofrecieron a 206 por 100. Los Nortes se pidieron a 536 pesetas. Los Alicante operaron a 522 y 521. Cerraron con peticiones a 523. Las Hidroeléctricas Españolas se ofrecieron a 185 duros, y las acciones nuevas se pidieron a 175. Las Ibéricas operaron a 605 y 608, y cerraron con peticiones a 608 pesetas y ofertas a 610. Las Electricas de Viesgo operaron con ofertas a 457,50 pesetas. Las Electricas de Cartagena tuvieron demandas a 185 duros y ofertas a 190. Las Papeleras Españolas operaron con ofertas a 122 duros. Las Resineras operaron a 71 duros, quedando a última hora demandas a 70 y ofertas a 74. Las acciones de Explosivos, viejas, operaron a 570, 573 y 575. Cerraron con demandas a 574 y ofertas a 576. Los Altos Hornos se ofrecieron a 156

donos. Las Siderúrgicas del Mediterráneo se ofrecieron a 525 pesetas, y las Minas del Rif fueron solicitadas a 4.600 pesetas.
JUNTA DEL BANCO DE CHILE
Como estaba anunciado, ayer tuvo lugar una reunión de accionistas del Banco Español de Chile, radicados en España.
Concurrieron 67 señores accionistas, que representaban por sí y poderes y adhesiones de la mayor parte de las acciones que hay en España.
El Comité expuso que en la imposibilidad de que particularmente los accionistas que tienen sus acciones depo-

Sección de caridad

DONATIVOS RECIBIDOS.—Matrimonio con tres hijas, de cuya situación informamos a nuestros lectores el día de Nochebuena del pasado año. Las dolorosas circunstancias por que atraviesa esta familia se han agravado por haber fallecido el marido y deber varios meses de casa. Unas señoritas: 2. Total, 90,50 pesetas.
Angela Santa Lucía, viuda, con cuatro hijos. Ella sufre ataques de asma y los cuatro hijos están tuberculosos. Carolinas, 19, patio (10-6-27). M. R., 10. Total, 47,25 pesetas.
Ignacio del Valle y su esposa, Adona Destevezán, se encuentran muy necesitados. Tienen nueve hijos: Juan Risco, 7, Bellas Vistas (19-8-27). Don Amadeo Arana, Bilbao, 5; M. L., 25. Total, 110 pesetas.
Antonio Martínez, casado, tiene seis hijos. Está enfermo y se encuentra sin trabajo (26-8-27). Don Amadeo Arana, Bilbao, 5; M. L., 25. Total, 104,35 pesetas.
Señora que ha disfrutado de buena posición económica, casada, con cinco hijos pequeños. Se halla muy necesitada por haber abandonado su marido (3-9-27). Don Amadeo Arana, de Bilbao, 5; M. L., 25. Total, 111,30 pesetas.
Saturnino Plaza, Requena, 47 y 49, Puente de Vallecas. Se encuentra muy necesitado por no poder atender con cuarenta y una pesetas mensuales de retiro al sostenimiento de su mujer y dos hijas (9-9-27). Don Amadeo Arana, de Bilbao, 5; M. L., 25. Total, 90 pesetas.
Asunción Miralbel, viuda, enferma del pecho. Tiene una niña de ocho años y ocho meses para su sostenimiento con los menudros que la niña recoge. Avenida de Treguas, 7 (30-9-27). M. R., 10; don Amadeo Arana, de Bilbao, 5. Total, 213,75 pesetas.

COMPANIA DEL FERROCARRIL CENTRAL DE ARAGON

SUSCRIPCION PUBLICA DE 80.000 obligaciones de 500 pesetas emitidas por dicha Compañía con la denominación de "OBLIGACIONES PRIMERA HIPOTECA DE CAMINREAL A ZARAGOZA"

Para construir la línea de 116 kilómetros de Caminreal a Zaragoza ha creado 80.000 OBLIGACIONES DE 500 PESETAS con interés de 5 por 100 anual y amortizables en setenta y cinco años desde 1932. El primer cupón será el de 15 de diciembre próximo.

Dichas obligaciones han sido tomadas en firme por los Bancos URQUIJO, DE BILBAO, DE VIZCAYA, INTERNACIONAL DE INDUSTRIA Y COMERCIO, S. A. ARNUS GARI e HISPANO COLONIAL, los cuales las ofrecen al tipo de 96 por 100 en suscripción pública, que tendrá lugar el 24 del corriente mes de noviembre, efectuándose a título irreducible y pagándose al suscribir el importe de los títulos solicitados, cerrándose la suscripción en cuanto quede cubierta.

PUNTOS DE SUSCRIPCION
MADRID: Banco Urquijo, Banco de Bilbao, Banco de Vizcaya y Banco Internacional de Industria y Comercio.—BARCELONA: Sociedad Anónima Arnús Garí, Banco Hispano Colonial, Banco Urquijo Catalán, Banco de Bilbao y Banco de Vizcaya.—BILBAO: Banco de Bilbao, Banco de Vizcaya y Banco Urquijo Vascongado.—VALENCIA: Banco de Bilbao y Banco de Vizcaya.—ZARAGOZA: Banco de Bilbao.

ANUNCIO OFICIAL AYUNTAMIENTO DE MADRID

SECRETARIA
El día 29 de noviembre se celebrará, a las doce, en esta primera Casa Consistorial la subasta para contratar el suministro de menestra y utensilios con destino a los acogidos en el primer departamento del Colegio de Nuestra Señora de la Paloma durante dos años y por importe anual calculado de 251.120 pesetas.
Los pliegos de condiciones y demás antecedentes pueden en todo momento ser vistos en el despacho de esta secretaría, presentándose las proposiciones en la forma que determina el artículo 15 del reglamento de 2 de julio de 1924.
Madrid, 12 de noviembre de 1927.—El secretario, F. ENANO.

Los orujos de aceituna
tratados al salir de la prensa en el Auto-Extractor P. de Gracia, dan aceites como los de presión.
JOSE P. DE GRACIA, AVENIDA DE Y MARGALL, 9, PISO A. 22, MADRID.

DUBOSC OPTICO
GAFAS Y LENTES
con cristales finos para la conservación de la vista.
L. Dubosc.—Optico.
ARENAL, 21.—MADRID.

Alumbrado por gasolina
sin tubo ni manguito, nuevo en España. Catálogo gratis.
L. BALMES. AMOR DE DIOS, 10, MADRID.
Muebles lujo
Primera casa en tiras cocas para portales y escaleras. Tapices como mitad precio. Limpiaabarro a medida. Más barato nadie.
BOYA, 12; talleres, Bayala, 45
MANUEL CERERO CANDELA, Infantás, 20.

VINOS Y CONAC
Casa fundada en el año 1730
PROPIETARIA
de dos tercios del pago de Macharacho, viñedo el más renombrado de la región.
Dirección: PEDRO DOMEQ Y CIA, Jerez de la Frontera

MOTORES
DE ACEITES PESADOS
HISPANO-INGLESA, S. A.
Sucesores en Madrid de MORGAN & ELLIOT
Mejía Lequerica, 6 MADRID

Motors Gruber
Máquina de vapor
Máquina de vapor
Máquina de vapor
Máquina de vapor

A CINCUENTA METROS DEL TRÁFICO MÁS DENSO DEL MUNDO
El tráfico de automóviles en el Columbus Circle de Nueva York es el más denso del mundo. Cincuenta metros al sur de este torbellino se encuentra el edificio representado en el grabado, con sus veinticinco pisos, ocupados exclusivamente por la United States Rubber Company. Es la oficina central de la compañía, desde donde se dirigen sus gigantescas y multiformes actividades en los diversos sectores de cultivo del caucho, su manufactura y distribución. Al través de esta dirección central, la experiencia adquirida por uno pasa a los demás. De las plantaciones llegan informes sobre el caucho virgen, para ayudar a las gentes de las fábricas. De éstas salen ideas para mejorar las primeras materias. Técnicos que comprueban el resultado de los neumáticos en uso, envían por medio de esta oficina sus sugerencias de mejora. Por medio de este cerebro central, situado donde puede servir más rápidamente, se ponen a contribución los múltiples y gigantescos recursos de la United States Rubber Company para producir mejores neumáticos.—Los neumáticos "U. S." Royal Cord.
Progresos de la U. S. Rubber Company
1842.—La primera que vulcaniza el caucho en su escala comercial.
1891.—La primera que patenta y fabrica neumáticos con talón.
1900.—La primera que fabrica neumáticos sin talón.
1903.—La primera que presenta y fabrica neumáticos de cuerda, para automóviles.
1909-10.—La primera que presenta y desarrolla los neumáticos para camiones.
1909.—Primer fabricante norteamericano que siembra y cultiva plantaciones de caucho.
1916.—Primer fabricante de neumáticos que monta sus propias fábricas para producir la cuerda de los neumáticos CORD.
1922.—Inventor de la cuerda tratada al LATEX. La primera que usa el LATEX puro y elimina los extractos nocivos de hielos.
1922.—Inventor del caucho obtenido por pulverización, el primer caucho libre de ácido y humo.
1922.—Inventor del método de fabricación en tiras planas que asegura una tensión y trabajo idéntico en cada cuerda del neumático.
1925.—Primer neumático de cuerda ideado especialmente para el uso de Camión.
Representación general para España: O. SNURMACHEE
Fernániz, 4, MADRID.
Distribuidores para Andalucía, Aragón, Extremadura, Levante, Navarra, Vascongadas y ambas Castillas: R. Y. D. E.
MUNES DE BALBOA, 19, MADRID
Para Galicia y Barro: BUSQUETS Y VAL
ARAGON, 254. BARCELONA

EL ILUSTRISIMO SEÑOR
D. José María Méndez de Vigo y Méndez de Vigo Osorio y Orúa
INGENIERO DE CAMINOS, CANALES Y PUERTOS, SUBDIRECTOR DEL CANAL DE ISABEL II, EX DIPUTADO A CORTES
Falleció el día 11 de noviembre de 1927
Después de recibir los Santos Sacramentos y la bendición apostólica de S. S.
R. I. P.
Su director espiritual, reverendo padre Quintín Castañar, S. J.; el excelentísimo señor comisario regio del Canal de Isabel II; sus hermanos, hermanos políticos, sobrinos, primos y demás parientes
RUEGAN a sus amigos encomienden su alma a Dios y asistan al funeral que por el eterno descanso de su alma se celebrará el 19 del actual, a las once y media, en la iglesia parroquial de San Sebastián, por lo que les quedará agradecidos.
Todas las misas que el citado día 19 se celebren en las iglesias siguientes: parroquia de San Sebastián, iglesia de los padres Carmelitas (plaza de España), Sagrado Corazón y San Francisco de Borja, padres Franciscanos (Joaquín Costa, 78), San José de Cluny, padres Paulés (García de Paredes) y padres Salesianos (ronda de Atocha); todas las que se digan el día 20 en los padres Carmelitas y padres Salesianos; y todas las que se digan hoy día 18 en la iglesia de San Pascual, serán aplicadas en sufragio de su alma.
Anuncios: Hijos de R. Domínguez, Barquillo, número 39. Teléfono 33.019

PARA VER BIEN
ULLOA
ÓPTICO
CARMER 14 MADRID
AUTOMOVILES
PANHARD
Turismo-Camiones
BELLAMAR, (S. A.)
Paseo de Recoletos, 16

ROGAD A DIOS EN CARIDAD POR EL ALMA DE LA SEÑORA
Doña Isabel Sayas y Soriano de Monares
Que falleció en esta corte el día 19 de mayo de 1923
HABIENDO RECIBIDO LOS SANTOS SACRAMENTOS Y LA BENDICION DE SU SANTIDAD
R. I. P.
Su desconsolado esposo, don Manuel Monares; hermana, doña Carmen; sobrinos, sobrinos políticos, primos y demás parientes
RUEGAN a sus amigos se sirvan encomendar su alma a Dios Nuestro Señor.
Las misas que se celebren en Madrid el día 19 del actual en la parroquia de la Concepción, altar de Nuestra Señora del Carmen, a las once y media y doce, y la misa de doce de todos los días 19 de cada mes en el mismo altar, y en la capilla de la Sacramental del cementerio de San Isidro.
En Zaragoza: todas las misas que el mismo día 19 se celebren de ocho a 12 en el Santo Templo Metropolitano de Nuestra Señora del Pilar, capilla de Sta. Ana, y la misa de doce en la santa capilla de la Virgen del Pilar, altar de Convertidos; como también las que se digan todos los días 19 de cada mes, a las doce, en este mismo altar.
Todas las misas que se digan el día 19 en la iglesia parroquial y convento de Clarisas de Tauste, en la de Egea de los Caballeros, en la de Villanueva de Gállego, en la de Alcalá de Gurrea, en la de Sádaba, en la de Zuera, en la de Muela, en la de Pina de Ebro, en la de Muel, en la de Lecina, en la de Juslibol, en la de Longares, en la de Villanueva de Huerva, en la de Mezaiocha, en la de Jaulín, en la de Mozota, en la de Borriola, en la de Alfamén, en la de María de Huerva, en la de Montañana (Zaragoza), en el convento de Lequerri (Navarra) y en la Santa Iglesia Catedral de Barbastro (Huesca).
Serán aplicadas por el eterno descanso de su alma.
Los eminentísimos señores Nuncio de Su Santidad, Cardenal Arzobispo de Zaragoza, los excelentísimos e ilustrísimos señores Obispo de Madrid-Alcalá, Cuenca, Sigüenza y Vitoria han con concedido indulgencias en la forma acostumbrada.
Para esquelas, Hijos de Ramón Domínguez, Barquillo, 39. Teléfono 33.019

ANUNCIOS POPULARES

Hasta 10 palabras, 0,50 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 Gloria de Bilbao, esquina a Fuencarral; quiosco de la plaza de Lavapiés, quiosco de Puerta de Atocha, quiosco de la Gloria de los Cuatro Caminos, frente al número 1; quiosco de la calle de Serrano, esquina a Goya; quiosco de la Gloria de San Bernardo, y EN TODAS LAS AGENCIAS DE PUBLICIDAD

ALMONEDAS

NO DEJE de visitar el nuevo almacén de muebles, Luchana, 33, donde encontrará, a precios baratísimos, de propaganda, comedores, alcohol, camas doradas, despacho y toda clase de muebles. Luchana, 33.

ACEITE de oliva, arroba de 12 1/2 litros, 35 pesetas; Adonza, aceite, arroba, 13,50 pesetas. Calle San Vicente, 6. Teléfono 16.334. Cupones Progreso.

VENDO despacho caoba. Tudescos, 7.

COMPRO muebles. Tudescos, 7.

VENDO muebles de cocina. Tudescos, 7.

CAMA, colchón y almohada, 50 pesetas; colchones, 12; armarios luna, 90; roperos, 90; aparadores, 115; mesas comedor, 19; cama dorada, 125. Plaza Santa Bárbara, 4; Estrella, 8 y 10. Doce pasos Ancha: Mateanz.

DESPACHO, salón imperio, buenisimos. Autopiano, comedor Renacimiento, cuadros antiguos, tapiz, servicios café, etcétera. Urgente. Príncipe, 25. Entrada Visitación.

COMEDOR, salón caoba, alcohol, mesas de noche, cama. Hortaleza, 110.

ELEGANTE despacho, todo caoba, barato. Fuentes, 3, segundo derecha.

ALQUILERES

AMPLIOS locales para tiendas, exposiciones, oficinas y almacenes. Velázquez, 18.

TRANSPORTES, mudanzas, camionetas rápidas, desde 10 pesetas, transporte provincias. Peñón, 3. Teléfono 12.836.

EXTERIORES soleados, 9 habitaciones, 23 dueros. Hermeola, 90, tranvía Ventas.

CUARTOS desahucados hay dos mil disponibles. Publicados «El Defensor». Y pueden elegirse cinco seleccionados donde convergen información general de la propiedad urbana, con magnífico plano y guía. Dos reales. Quisicos.

FISO comodísimo y hermosa tienda calefacción incluida. Alberto Aguilera, 11.

HERMOSELLA, 51, bajo, propio industria; entresuelo para peluquería señoras. Exterior, interior baratísimos.

ALQUILO locales para garaje, talleres, depósitos, cambiantes, tiendas. Acacias, 2.

ESCORIAL. Alquilase hotel o casa, jardín, azotea al pinar. Razón: Ramón Cruz, 63. Guerta.

PLAZA Oriente alquilo, traspaso piso amueblado acortior. Cruz, 14, segundo.

30 y 35 DUROS precioso cuarto exterior cuatro y cinco balcones, todas comodidades, vecindad honrada. Avenida Reina Victoria, 43.

18 DUROS exterior tres balcones, Francisco Navarreda, 14, dos pasos «El Torrecilla» Becerra.

LOCAL céntrico para almocén alquilo. Razón: Santa Engracia, 21, Colegiata.

GRAN nave para fábrica, taller, almacén, con viviendo. Martínez Izquierdo, 14.

ENTRESUELO 12 habitaciones, todas luces directas, baño, 150 pesetas; garage en la misma; 75; quedándose con todo, 200. Pilar, 67.

SE AQUILAN cuartos exteriores e interiores, más dos viviendas con vivienda precio económico. Gaztambide, 22.

AUTOMOVILES

ANUNCIANTES. Descuentos máximos. Presupuestos, dibujos gratis. Star. Montero, 15. Teléfono 12.520.

CAMIONES «Minervas», ómnibus, construcción sin rival en calidad y robustez. Pidan demostraciones. Representación. Automóvil Salón. Alcalá, 81.

¿QUIERE comprar o vender un auto? Martorell se lo hará rápidamente. Ventas en seis días. P. Margall, 11.

CUSTODIA, 15 pesetas; motocicleta, 5. Compraventura. Remolcado gratis. Paseo Marqués Zafra, 6.

MAGNETOS, dinamos, motores (arreglos garantizados), piezas repuesto. Carmen, 41, taller.

EN UNA semana tendrá automóvil o comprador del suyo, forma y precio, que quiera. Visite G. G. Pi Margall, 18.

CUBIERTAS recuchuchadas, cámaras 1.025 x 185 bares, neumáticos, especialidad reparaciones. «Recuchuchado Moderno». Claudio Coello, 79. Teléfono 54.638.

CALZADOS

CALZADO gran duración, impermeable, solamente llevando suela como «Non plus». Exigida. Apartado 59. Burgos.

SE ARREGLAN fajas de goma y otros objetos. Relatores, 10.

SUESCUN es el que hace el mejor calzado a medida. Arenal, 26, entresuelo.

CALZADOS Berma, pisos de goma, garantizados un año. Fúcar, 11.

TRES palabras que van unidas. Precio, Calidad y Forma. Con el fin de contrarrestar la campaña insidiosa de que nuestros calzados de caballero de 28 pesetas no son fabricados a mano, ofrecemos 1.000 pesetas al que demuestre lo contrario. Calzados Martínez. Pez, 29, y Ave María, 3; regalamos en los calzados de señora cupones Progreso.

COMADRONAS

PROFESORA y practicante Mercedes Garrido. Pensión. Consultas embarazadas. Santa Isabel, 1. Antón Martín, 50.

PARTEO ex profesora Maternidad, consulta reservada. Princesa, 73, primero izquierda.

COMPRAS

COMPRO, vendo, alhajas, gubanes, pelizas, escopetas, máquinas fotográficas, papeles del Monte. Casa Magro, Puencarral, 107, esquina Velarde.

¿QUIERO mucho dinero por alhajas, joyas, perlas, brillantes, esmeraldas, objetos de plata, papeletas Monte Piedad; compramos mobiliarios completos. Cruz, 1, entresuelo. Despachos reservados. Teléfono 15.402.

COMPRO dentaduras artificiales, alhajas. Taller complementos. Plaza Mayor, 23, esquina Ciudad Rodrigo.

EN LA EPOCA del crecimiento y desarrollo es necesario dar al organismo un estimulante y tónico, y éste es LA IODASA Bellot, compuesto de todo y peptona. Venta en las farmacias.

ESPECIFICOS

ESTOMAGOS enfermos con Bioarborato Carmativo. Bote, una peseta. Victoria, farmacia.

EN LA EPOCA del crecimiento y desarrollo es necesario dar al organismo un estimulante y tónico, y éste es LA IODASA Bellot, compuesto de todo y peptona. Venta en las farmacias.

FILATELIA

PAQUETES sellos diferentes. Pidan lista gratis. Galvez, Cruz, 1. Madrid.

«BOLETIN Bolsa Filatélica» y listas de precios gratis. Peligros, 5.

FINCAS

FINCAS rústicas, urbanas, solares, compra y venta. «Hispania». Oficina la más importante y acreditada. Alcalá, 16 (Palacio Banco Bilbao).

COMPA y venta de fincas y operaciones derivadas. Solvencia moral, técnica, económica, «Iberia Inmobiliaria». Mayor, 4. Teléfono 10.169.

VENTA terrenos directos propietario propio cooperativas 1.000.000 de pesas, 0,30 pie. Se edifican casas, desde 5.000 pesetas. 200.000 pies con 30 viviendas. 1.500 pie, incluyendo las treinta casa en el precio. 40.000 pie barrio Salamanca, próximo «Metro». 5 pesetas pie. Cambio por casas. Teléfono 43.346.

SE VENDE casa nueva totalmente alquilada, buen interés, todo confort, rentas económicas. «Iberia Inmobiliaria». Mayor, 4. Teléfono 10.169.

ALHAJAS, ropas, papeletas del Monte, toda clase de joyas. Pago más barato. Duque Alba, 16. León, 38. Teléfono 14.256.

ALHAJAS, esmeraldas, brillantes, perlas, objetos de oro y plata, antiguos y modernos, como cualquier cantidad a otros precios. Calle de Alcalá, 16, tienda Rodríguez, 13, Madrid.

CASA Serna, Hortaleza 9. Paga bien alhajas, brillantes, antigüedades, máquinas escribir, aparatos fotográficos, pianos, escopetas, gramófonos, discos, objetos, papeletas Monte.

DENTADURAS artificiales, alhajas, oro, plata, platinos, compra. Felipe III, 3, joyería.

CONSULTAS

BARRIOS, dentista. Dientes artificiales, fijos, extracciones sin dolor. Carrera S. Jerónimo, 51.

ALVAREZ Gutiérrez. Consulta vías urinarias, riñón. Preciados, 9. Diez-una, siete-nueve.

DOCTORA Ticianca de Iturri, del Instituto Rubio. Especialista enfermedades mujer y niños. Conesita. Claudio Coello, 97; tres-siete.

LUZ ULTRAVIOLETA. Anemia. Tumores blancos. Niños débiles. Eczemas. Acné. Cuero cabelludo. Ulcera. Tuberculosis local. Cáncer. 27 (clínico). Teléfono 11.122.

ENSEÑANZAS

MECANOGRAFIA. En enseñanza todos modelos, cinco, siete y pesetas mensuales. Copias. Circulares. Montero, 29.

BACHILLERATO universitario. Preparación por grupos o asignaturas sueltas. Victoria, 4, Academia.

CLASES de Mecanografía, precios económicos. Orbis, S. A. Avenida de Pi y Margall, 18.

FOTOGRAFOS

RETRATOS para carnets, académicos, cédulas, entregados en 24 horas. Indipendientes. Terol, Bola, 12, planta baja.

FOTOGRAFIA Cámara. Mayor, 33. Barafísimo, 6, gran americana, 20 pesetas.

OPOSICIONES a la Diputación, Banco de España, secretarías Ayuntamientos, Radiotelegrafía, Telégrafos, Fomento, Estadística, Policía, Aduanas, Hacienda, Correos, Enseñanza, Contaduría, programas o preparación. Instituto Reus. Preciados, 23.

SI DESEA aprender o perfeccionar idiomas, economizando muchísimo tiempo, trabajo, dinero, exámenes librerías Métodos Parejo.

FAULTAD de Ciencias. Repaso de asignaturas. Victoria, 4, Academia.

PREPARACION para oposiciones y carreras generales y especiales. Antes de matricular a vuestro hijo o deudo, pedid un reglamento a Montero, 44, Instituto Politécnico.

OPOSICIONES Fomento; sordofonías, 35 pesetas los dos ejercicios. Romanones, 2.

SEÑORITAS; vestirán elegantísimas confeccionando sus propios vestidos. «Academia» Serranos. Carretas, 12.

ACADEMIA Górriz. Preparación arquitectos. Bachillerato universitario. Ciencias. Internado. Barquillo, 41.

COLEGIO señoritas y párvulos, próximo San Isidro. Alumnas internadas. Taquígrafas. Mecanografía. Directora directora. Cava Alta, 3 duplicado. Madrid.

EXTRANJEROS: para aprender español y hablarlo correctamente. Estrella, 3, Colegio.

CANTO y declamación lírica. Academia Carmen Domingo. Bola, 3, tercero.

SABIENDO Taquígrafía nada olvidaréis. Enseñanza postal García Bote, taquígrafo Congreso.

ESTOMAGOS enfermos con Bioarborato Carmativo. Bote, una peseta. Victoria, farmacia.

EN LA EPOCA del crecimiento y desarrollo es necesario dar al organismo un estimulante y tónico, y éste es LA IODASA Bellot, compuesto de todo y peptona. Venta en las farmacias.

FILATELIA. PAQUETES sellos diferentes. Pidan lista gratis. Galvez, Cruz, 1. Madrid.

«BOLETIN Bolsa Filatélica» y listas de precios gratis. Peligros, 5.

FINCAS. FINCAS rústicas, urbanas, solares, compra y venta. «Hispania». Oficina la más importante y acreditada. Alcalá, 16 (Palacio Banco Bilbao).

COMPA y venta de fincas y operaciones derivadas. Solvencia moral, técnica, económica, «Iberia Inmobiliaria». Mayor, 4. Teléfono 10.169.

VENTA terrenos directos propietario propio cooperativas 1.000.000 de pesas, 0,30 pie. Se edifican casas, desde 5.000 pesetas. 200.000 pies con 30 viviendas. 1.500 pie, incluyendo las treinta casa en el precio. 40.000 pie barrio Salamanca, próximo «Metro». 5 pesetas pie. Cambio por casas. Teléfono 43.346.

SE VENDE casa nueva totalmente alquilada, buen interés, todo confort, rentas económicas. «Iberia Inmobiliaria». Mayor, 4. Teléfono 10.169.

ALHAJAS, ropas, papeletas del Monte, toda clase de joyas. Pago más barato. Duque Alba, 16. León, 38. Teléfono 14.256.

ALHAJAS, esmeraldas, brillantes, perlas, objetos de oro y plata, antiguos y modernos, como cualquier cantidad a otros precios. Calle de Alcalá, 16, tienda Rodríguez, 13, Madrid.

CASA Serna, Hortaleza 9. Paga bien alhajas, brillantes, antigüedades, máquinas escribir, aparatos fotográficos, pianos, escopetas, gramófonos, discos, objetos, papeletas Monte.

DENTADURAS artificiales, alhajas, oro, plata, platinos, compra. Felipe III, 3, joyería.

CONSULTAS. BARRIOS, dentista. Dientes artificiales, fijos, extracciones sin dolor. Carrera S. Jerónimo, 51.

ALVAREZ Gutiérrez. Consulta vías urinarias, riñón. Preciados, 9. Diez-una, siete-nueve.

DOCTORA Ticianca de Iturri, del Instituto Rubio. Especialista enfermedades mujer y niños. Conesita. Claudio Coello, 97; tres-siete.

LUZ ULTRAVIOLETA. Anemia. Tumores blancos. Niños débiles. Eczemas. Acné. Cuero cabelludo. Ulcera. Tuberculosis local. Cáncer. 27 (clínico). Teléfono 11.122.

ENSEÑANZAS. MECANOGRAFIA. En enseñanza todos modelos, cinco, siete y pesetas mensuales. Copias. Circulares. Montero, 29.

BACHILLERATO universitario. Preparación por grupos o asignaturas sueltas. Victoria, 4, Academia.

CLASES de Mecanografía, precios económicos. Orbis, S. A. Avenida de Pi y Margall, 18.

FOTOGRAFOS. RETRATOS para carnets, académicos, cédulas, entregados en 24 horas. Indipendientes. Terol, Bola, 12, planta baja.

FOTOGRAFIA Cámara. Mayor, 33. Barafísimo, 6, gran americana, 20 pesetas.

HUESPEDES

NUEVO Restaurant, Hotel Cantabrio. El más recomendable, céntrico, económico. Pensiones, cubiertos, abonos, carta, habitaciones con y sin pensión. On París francés. Cruz, 3.

PRÍNCIPE, 10. Pensión Olmedo. «Confort», baño, calefacción. Viajeros, estables. Precios módicos.

PENSIÓN completa siete pesetas; baño, calefacción, ascensor, teléfono. Conde Romanones, 13.

HUESPEDES: gabinetes solitarios, hermanos interiores. Carrera San Jerónimo, 37, segundo; ascensor.

PENSIÓN completa, comidas sueltas, abonos. Corredora Baja, 4, segundo derecha.

LA ESTRELLA, pensión completa, cinco pesetas. Jesús Valle, 27, principales.

PENSIÓN «Nuevo Central», Alcalá, 4, primero principal y segundo. Ascensor, calefacción, baño, sala lectura, precios moderados.

ESTABLES, pensión completa. Marqués de Toca, número 7, tercero.

CASA particular alquila alcohó con despacho, calefacción, baño, único. Barrio Salamanca. Razón: General Orta, 30, peluquería.

PENSIÓN Castillo. Arenal, 27. Comida inmejorable, baño. Desde siete pesetas.

YERIBABO. Gran Restaurant. Madrid. Carracas, 4. Recientemente inaugurado.

IDEAL Pensión. «Colosal». Pensión completa. Habitaciones amuebladas. Todo nuevo. Baño. Vénula. Jardines, 5, principal.

MATRIMONIO solo alquila habitación amueblada, señora, señorita. Preciados, 46, librería.

SE NECESITA mujer u hombre que sepa coser en máquina automática para libros. Huertas, 16 y 18; de seis a ocho noche.

ABOGADO ofrece preceptor análogo. Hermeola, 92, segundo izquierda.

ADMINISTRADOR fincas urbanas, encargarse más. Escribid: Prensa, Carmen, 18, Solís.

URGENTEMENTE necesitan colocarse tres señoritas instruidas, de distinguida posición, hoy en situación difícil, para educar niños, desahucios o costureras. Montero, 41, entresuelo izquierda.

INGLESA estable para dos niños, preferible sabiendo francés y música, buenisimos informes. Escribid: M. A. La Prensa, Carmen, 18.

OFERECES asistencia joven sabiendo cocinar. Abada, 11, portería.

OFERECES cocinera, europea casa, doncella, muchacha para todo. Hortaleza, 24.

JOVEN distinguido, procedente de sabido mecanógrafo, francés, informes, arregle colocación. Mesa. Carrera San Jerónimo, 15, central.

MAESTRO superior ofrece para preceptor. Familia distinguida. Mayor, 63, García.

EL MOSQUITO. Tintorería católica. La que recomendamos a nuestros lectores por su seriedad y economía. Lutos en 12 horas. 7, Gloria de Quevedo. 7. ¡No confundirse! Sucursal: Alameda, 3. Teléfono 34.555.

PARA PROPAGAR la fotocopia. Con objeto que cada creyente pueda adquirir el santo de su mayor devoción, la Casa Ygartúa, calle de Atocha, número 65 (frente al Hotel de Ventas) venderá hasta fin de año las imágenes de nuestra madera a precios de fábrica.

MANTOQUERIA y costurables. Vinos, licor, gallinas y productos de régimen. Sobrinos de Rivas García. Alameda, 23; teléfono 15.943.

IMPRESIBLES «El Cine», plaza Progreso, 3, fábrica. Impermeables señora y caballero, desde 40 pesetas; camisas 11 a 0 a 7,50.

ELECTROBOMBAS continuas, alterna elevando 500 hasta 4.000 litros agua por hora hasta 40 metros altura. Mostoles. Cabestros, 5.

NECESITASE en barrio Salamanca o Congreso solar con guarda para depósito materiales; dirigirse: Antonio Maura, 16.

ABOGADO, civiles, mercantiles, criminales, testamentarias. Consulta económica. Princesa, 75; unidos y seis-siete.

CONSULTORIO jurídico. Consulta económica, pobres gratis. Asuntos, informes de todas clases. Pi Margall, 18, G. G.; once-una.

SEÑORITAS: Se hacen bordados incrustaciones máquinas, primorosísimos. Enseñanza técnica, económica. San Bernardo, 40.

SEÑORAS: Sombreros reformados, limpieza, tejido barafísimo. Hortaleza, 46, 1.º, talleres.

SIEMPRE regalos prácticos; más de cien mil pesetas exceso de producción de nuestra fábrica de Orfebrería lo realizamos a mitad de su valor verdad. Serrano, Infantes, 27.

MUDANZAS desde 20 pesetas. Agencia Martín. Villanueva, 32. Teléfono 51.344.

RADIOTELEFONIA

RADIO, material americano y europeo, cascos a 10 pesetas; auriculares 4,50; eliminadores técnicos, los únicos sin ruidos. C. N. E. Fuentes, 12.

VISITE la Exposición aparatos radiotelefonía americanos. Tele-Audición. Arenal, 3.

COLOCACIONES de todas clases. Escribid: Centro Católico. Colón, 14, Madrid.

ESCRIBIENTE s.º necesita para sus días. Deberá poner bien la letra redondilla. Con informes. Colegiata, 7, segundo. De cinco a seis.

«E Y ACTIVIDAD». Centro Católico de protección de la mujer, dirigido por señoras. Montero, 41, entresuelo izquierda.

QUEDEMANZA joven, buena letra, necito. Tamayo, 2.

COCHERA necesita Internado Normalistas. San Vicente, 7.

NECESITO criada para todo, casa padres. Granada, 7, hotel.

COFREDORES colegiados a comisión. Se necesitan para la plaza de Madrid, especializados en embutidos y conservas vegetales. Ofertas por escrito con referencias, a P. Torres. San Hermenegildo, 3, Madrid.

MUCHACHA España, trabajadora, informada, matrimonio solo. Ferraz, 84.

LICENCIADOS Ejército, numerosas plazas, 3.000 pesetas. Minguet, Infantes, 25.

SE NECESITA mujer u hombre que sepa coser en máquina automática para libros. Huertas, 16 y 18; de seis a ocho noche.

ABOGADO ofrece preceptor análogo. Hermeola, 92, segundo izquierda.

ADMINISTRADOR fincas urbanas, encargarse más. Escribid: Prensa, Carmen, 18, Solís.

URGENTEMENTE necesitan colocarse tres señoritas instruidas, de distinguida posición, hoy en situación difícil, para educar niños, desahucios o costureras. Montero, 41, entresuelo izquierda.

INGLESA estable para dos niños, preferible sabiendo francés y música, buenisimos informes. Escribid: M. A. La Prensa, Carmen, 18.

OFERECES asistencia joven sabiendo cocinar. Abada, 11, portería.

OFERECES cocinera, europea casa, doncella, muchacha para todo. Hortaleza, 24.

JOVEN distinguido, procedente de sabido mecanógrafo, francés, informes, arregle colocación. Mesa. Carrera San Jerónimo, 15, central.

MAESTRO superior ofrece para preceptor. Familia distinguida. Mayor, 63, García.

EL MOSQUITO. Tintorería católica. La que recomendamos a nuestros lectores por su seriedad y economía. Lutos en 12 horas. 7, Gloria de Quevedo. 7. ¡No confundirse! Sucursal: Alameda, 3. Teléfono 34.555.

PARA PROPAGAR la fotocopia. Con objeto que cada creyente pueda adquirir el santo de su mayor devoción, la Casa Ygartúa, calle de Atocha, número 65 (frente al Hotel de Ventas) venderá hasta fin de año las imágenes de nuestra madera a precios de fábrica.

MANTOQUERIA y costurables. Vinos, licor, gallinas y productos de régimen. Sobrinos de Rivas García. Alameda, 23; teléfono 15.943.

IMPRESIBLES «El Cine», plaza Progreso, 3, fábrica. Impermeables señora y caballero, desde 40 pesetas; camisas 11 a 0 a 7,50.

ELECTROBOMBAS continuas, alterna elevando 500 hasta 4.000 litros agua por hora hasta 40 metros altura. Mostoles. Cabestros, 5.

NECESITASE en barrio Salamanca o Congreso solar con guarda para depósito materiales; dirigirse: Antonio Maura, 16.

ABOGADO, civiles, mercantiles, criminales, testamentarias. Consulta económica. Princesa, 75; unidos y seis-siete.

CONSULTORIO jurídico. Consulta económica, pobres gratis. Asuntos, informes de todas clases. Pi Margall, 18, G. G.; once-una.

EL PADRE LERCHUNDI

Después de nuestra victoria definitiva en Marruecos, y emprendida ya sabiamente por el marqués de Estella la política que desde hace muchos años propugnaba este ilustre misionero...

Pero nosotros no queremos recordar lamentaciones estériles ahora. La publicación de este libro nos presenta de nuevo la noble figura del misionero español, el hombre de más talla que España pudo enviar a África para asegurar los frutos de su victoria.

La lectura de su «Biografía documentada» recrea el ánimo del cristiano y enciende el celo del patriota. Creemos que es un libro de interesante actualidad. Los hombres que han de llevar a cabo la obra civilizadora...

Los periódicos del otro lado, que a veces olvidan los méritos cívicos de los religiosos, pueden copiar estas palabras de «El Liberal», del 9 de marzo de 1896: «La muerte del virtuoso sacerdote constituye una pérdida enorme para la influencia española en Marruecos...»

Manuel GRASA

CHINITAS

¿Manolésco?... ¿Manolésco?... ¿Manolésco?...

En fin: lo interesante es que le han abultado y dejaremos de nombrarle, que será el único modo de que nos pongamos de acuerdo sobre el nombre de este pobre romano.

Señor: las operetas son las operetas y cada personaje se llama de un modo, nada más...

Según parece, va a serle ofrecido a Azorín un banquete «de reiteración».


No hace mucho hablaba Muñoz Seca de sus planes drásticos... Ahora es un banquete para repetir, o de reiteración.

Por lo visto se prepara colaboración fantástica: dramático-micológica ultrarealistigóstrica...

Bomba!

Profesión de fe. En el palacio episcopal de Indauchu ha hecho profesión

EL ALUMBRADO PUBLICO, por K-HITO


—No; yo no juego más, porque éste se esconde en los faros y así no hay modo de encontrarlo.

ESPIRITISMO Y... PUGILISMO Los soviets, cómplices de la falsificación húngara

Recientemente comenzaron a reunirse todos los sábados en un piso de cierta casa del barrio de Salamanca algunos teósofos y teósofas...

—Perfectamente. ¡Completamente entendido! —Lo celebró. —Al cabo de unos minutos comenzó la sesión. —Usted me dirá, propuso al literato el «medium», a quién desea que llamemos...

—No lo diré nunca y... a ti menos! —Por qué? —Porque... no me da la gana! El «neófito», amostazado, no supo qué decir. Una de las señoras murmuró a su oído: «No le extrañe: son cosas de los espíritus y es frecuente que respondan con tal mal humor».

—Bueno, maestro—prosiguió el escritor tras una pausa larga—. ¿Querréis decirme lo que opináis de mis obras, tan insignificantes al lado de las vuestras? —Pues que eres muy «malito» escribiendo; que no tienes nada dentro de la cabeza ni en el corazón, y que por añadidura, como todos los tontos, te crees un genio! ¡Ja, ja, ja!

—Usted me dirá, propuso al literato el «medium», a quién desea que llamemos... —Una pregunta, señor Rodríguez. ¿Es que puedo comunicarme verdaderamente con el espíritu evocado? —¡Quién lo duda!

—¡Haber, lo que se llama hablar? —Sí. Usted preguntará y «¡a!» contestará o mediante unos golpecitos o hablando yo por «éi». —Prefero el segundo procedimiento. —Conforme. ¿A quién «evoco»? —A don Miguel de Cervantes Saavedra.

—Dónde descansan vuestros restos mortales, cosa que se ignora?—inquirió. —¡No lo diré nunca y... a ti menos! —Por qué? —Porque... no me da la gana!

—¡Eso! para que no dudes de quién soy: só «besugo!» —¡Sí, eh!—gritó el «neófito» casi k. o., lanzándose sobre el «medium» y propinándole una paliza épica, en medio

PARIS, 17.—Las últimas investigaciones policíacas relacionadas con el asunto de la falsificación de los títulos húngaros van dando alguna luz en tan complicado «affaire», descubriéndose plenamente, y sin que deje lugar a dudas las connivencias del señor Fallois, primeramente, con Krassin, y después con Rakowski, con quienes tenía incluso firmados contratos.

PARIS, 17.—El asunto de los títulos húngaros sigue siendo objeto de numerosos comentarios. Muchos diarios dicen que se ha confirmado que el industrial De Fallois es un agente de los soviets.

Un Consejo Nacional de Economía en Francia. Será el consejero técnico del Parlamento. PARIS, 17.—En el Consejo de ministros celebrado esta mañana ha sido aprobado un proyecto de ley creando un Consejo Nacional de la Economía...

LA CRISIS AGRICOLA. PARIS, 17.—El jefe del Gobierno ha conferenciado con el ministro francés de Agricultura, señor Queuille, a propósito de la crisis agrícola.

Benlliure o la sonrisa escultórica

Sonríe estos días en el saloncito Lyceum el arte de Mariano Benlliure. Diríase mejor una suave, una graciosa sonrisa de ese arte, ya que es un breve conjunto de obras menores por el tamaño y la finalidad, pero animadas de esa íntima esencia de mediterránea gracia...

Figuras en cerámica, bronce decorativas, dibujos no destinados a la exhibición... Motivos solamente para recordar en Mariano Benlliure ese don alado de la sutileza estética, donde hace bien confiar sus otras facultades de constructor de formas humanas y alegorías plásticas.

Se sabe, por ejemplo, cómo Mariano Benlliure tiene, por estilo y por temperamento afines, el dilette minucioso y elegante del orfebre. Le agrada otorgar a los metales rítmicos caprichosos y aparentes minucias de forma. Repuja y cincela cual si compusiera madrigales y epigramas en el bronce, el oro y la plata.

El orfebre y el ceramista son los que han querido sonreír ahora en Lyceum, mientras el estatuario cívico, el retratista de museo, empaque prosaico la tarea comenzada hace más de medio siglo y no interrumpida nunca.

Un Consejo Nacional de Economía en Francia. Será el consejero técnico del Parlamento. PARIS, 17.—En el Consejo de ministros celebrado esta mañana ha sido aprobado un proyecto de ley creando un Consejo Nacional de la Economía...

LA CRISIS AGRICOLA. PARIS, 17.—El jefe del Gobierno ha conferenciado con el ministro francés de Agricultura, señor Queuille, a propósito de la crisis agrícola.

EL TRATADO HISPANOCHINO

La situación de China justifica la actitud del Gobierno español. El Gobierno español expresó su opinión respecto a la situación actual de China en su respuesta al memorándum británico del 16 de diciembre pasado.

«La necesidad de la revisión de los antiguos tratados llamados desiguales, no ofrece duda al Gobierno de S. M., dispuesto a hacer al Gobierno chino la misma promesa que los de la Gran Bretaña, de los Estados Unidos y del Japón, siendo su deseo aplicar las nuevas reformas previstas en las conclusiones de la Comisión de extraterritorialidad que terminó sus trabajos en Pekín...

Ahora bien; es evidente que las condiciones del país no ofrecen ninguna garantía adecuada. Toda vez que en semana hemos sabido que en Cantón se formaba un nuevo Gobierno, lo que hace subir a cuatro—los otros tres son Nankin, Hankou y Pekín—el número de los Gobiernos establecidos en China.

Así es cuando la actitud de nuestro Gobierno al negarse a revisar el Tratado de Tien Tsin en aquellas cláusulas que estipulan las garantías de las personas o de las propiedades españolas. Dicho Tratado se firmó el 10 de octubre de 1864 y fue ratificado por España el 15 de mayo de 1868.

En líneas generales, puede decirse que la parte comercial del Tratado está comprendida entre el artículo 10 y el artículo 50. Los 18 artículos primeros consagran los privilegios e inmunidades concedidos a súbditos españoles, que son lo que se ha convenido en llamar la extraterritorialidad y que, según la nota publicada ayer, no quiere revisar el Gobierno español.

China no puede, por consiguiente, denunciar el Tratado de modo unilateral. Lo hizo en el caso de Bélgica y este país llevó el asunto al Tribunal de La Haya, pero no sabemos el pensamiento del mismo en cuanto al fondo de la cuestión, pues, por acuerdo posterior, Bélgica renunció a su concesión de Tien Tsin y retiró la demanda presentada.

LA CRISIS AGRICOLA. PARIS, 17.—El jefe del Gobierno ha conferenciado con el ministro francés de Agricultura, señor Queuille, a propósito de la crisis agrícola.

Folleín de EL DEBATE

RAOUL DE NAVERY EL GALEOTE NOVELA

(Versión castellana de Emilio Carrascosa, expresamente hecha para EL DEBATE.)

desenfreno, pálido, cansado, enfermo del espíritu, con los bolsillos vacíos, hallaba a Margarita, que estaba esperándole a la puerta del jardín para facilitarle la entrada con el mayor sigilo y evitar que el señor Rameau se enterase de las escapatorias nocturnas de su heredero.

nes. Y entre estas pasiones había dos que le esclavizaban, que habían hecho de él un juguete sin voluntad, un ser despreciable: el vino y el juego; pasiones brutales que cuando llegan a enseñorearse de un alma suelen adquirir una exaltación que degenera a menudo en locura.

dispensados cada vez, y muy pronto el irreflexivo y alocado muchacho se vió obligado a recurrir a los préstamos, a contraer deudas. La facilidad con que le fueron proporcionadas las primeras cantidades que necesitó, no pudo menos de contribuir, como era lógico que ocurriera, a enardecerle, a que siguiera, más ciego cada vez, por el camino emprendido.

chera y de los puños de la camisa; ya desposeído de todas las alhajas, sin saber lo que hacía, arrastrado por una cólera satánica, terminó por empuñar su palabra de honor para seguir jugando.

seguiosa de Margarita, Honorato se dejó dominar por un violento arrebatado de cólera, que estaba en los más injustos y groseros improprios. Acusó a la pobre mujer de someterle a un espionaje intolerable y le prohibió terminantemente que en lo sucesivo esperara su regreso como había hecho hasta allí, anunciándole que Andoche, su ayuda de cámara, se bastaba y aún se sobraba para atender a su servicio personal.

(Continuad.)