

EL DEBATE

El panorama político

Ha llamado alguien al resultado de la última reunión internacional en Ginebra...

Puede ser un astro centro atractivo de una constelación, y pueden varias constelaciones depender de otra constelación...

Europa se nos presenta dividida en varios grupos o constelaciones, donde la fuerza de atracción no es decisiva ni superior a toda prueba.

Inglaterra y Francia constituyen un grupo, ensanchado por Italia y Bélgica...

Inglaterra quiere ayudar a Francia y vivir en armonía con ella, no sólo por que entrambas buscan el pacífico disfrute...

Italia se siente gobernada, y consciente de su poder no se resigna a ser simple prou en el juego de nadie...

Hoy debate financiero en la Cámara francesa

En la Comisión de Hacienda se aprobó el aumento del impuesto sobre la cifra de negocios

Triunfo de los comunistas en la elección de París

(RADIOGRAMA ESPECIAL DE EL DEBATE) PARIS, 29.—Parece que a última hora el Gobierno ha logrado convencer a la Comisión de Hacienda...

LA UNICA SOLUCION PARIS, 29.—El ministro de Hacienda ha dirigido en forma de carta al presidente de la Comisión de Hacienda...

La comunicación del ministro de Hacienda ha sido objeto de deliberación por parte de la Comisión de Hacienda...

EL PRESUPUESTO EN EL SENADO PARIS, 29.—La Comisión de Hacienda del Senado ha aprobado hoy los presupuestos de Hacienda, Correos y Telégrafos...

Las elecciones PARIS, 29.—El resultado de la segunda vuelta en las elecciones parciales celebradas ayer en el segundo sector de París es el siguiente:

Table with 2 columns: Party/Group and Votes. Includes DUCLOS (comunista), Pournier (comunista), Reynaud (rep. nacional), Kerillis (rep. nacional), etc.

La Cámara francesa vota contra Marruecos

PARIS, 29.—La Cámara de diputados ha aprobado el proyecto de doctava parte provisional del presupuesto para el mes de abril...

Durante la discusión de la parte de dicho proyecto concerniente a los créditos para Marruecos y Siria, el socialista Barron presentó una enmienda...

FEZ, 29.—En todo el frente Norte continúa el mal tiempo, que hace sumamente difícil toda clase de operación.

STEEG EN PARIS PARIS, 29.—Monsieur Steeg, presidente general en Marruecos, ha llegado a París a las ocho y cinco.

Entrever a Alemania la posibilidad de confiarle algún mandato colonial... UN ESPAÑOL NEUTRAL

En favor del Clero

El próximo día 5 de abril en el salón María Cristina (Manuel Silveira, 7) pronunciará el señor Vizconde de Eza una conferencia sobre Influencia social del Clero

Esta conferencia es la primera de la campaña organizada por EL DEBATE en favor del aumento de los haberes del Clero...

Bergamin el día 13 Goicoechea el día 20 Marín Lazaro el día 24 Pradera el día 28

Superávit del presupuesto ordinario inglés

El déficit real ha sido causado por la subvención a las minas

(RADIOGRAMA ESPECIAL DE EL DEBATE) LONDRES, 29.—Churchill ha anunciado hoy en la Cámara que de no haber tenido que subvencionar a la industria minera, el presupuesto se hubiera liquidado con superávit.

La crisis que se manifiesta en el mes de enero fue pasajera, y si bien el impuesto general sobre la renta y el impuesto sobre beneficios extraordinarios han producido menos de lo calculado...

La ampliación de la Aduana de Irún

SAN SEBASTIAN, 29.—Llegó el director general de Aduanas, que viene a inspeccionar las obras de ampliación de la de Irún. Permanecerá en esta capital dos días.

Jordana despacha con el presidente

A las nueve de la noche se entrevistó con el jefe del Gobierno en el ministerio de la Guerra el director de Marruecos y Colonias, general Gómez Jordana.

Viajeros El alto comisario llegará de un día, a otro a Madrid. Después de conferenciar con el presidente marchará a Zaragoza. El gobernador militar de Gerona, general Despujols, llegará en plazo breve a la Corte.

Un auténtico hispanista

El profesor Allison Peers, de la Universidad de Liverpool, nos habla de sus estudios sobre los románticos y los místicos españoles

Una habitación pequeña, atronada por el ruido ciudadano. Abajo, la calle del Arsenal, asfaltada y brillante...

El profesor Peers me señala una butaca y se sienta frente a mí con la vista un poco distraída. De vez en vez brotan de sus ojos chispazos penetrantes...

Mucho tiempo por Madrid, profesor? —Poco. Voy de paso para Granada, donde daré un curso breve...

—¿Conoce usted bien Andalucía? —Creo que puedo decir que sí. He pasado dos veces la Semana Santa en Sevilla...

—¿Qué otras regiones de España conoce usted? —Excepcionalmente el Noroeste, he pasado temporadas bastante largas en casi todas...

El profesor Peers expone con sencillez todo esto, que indica de qué modo ha procurado conocer bien España.

—¿Y... nada más? —Buena. También va a salir pronto un trabajo mío sobre Walter Scott en España. Pertenece a la colección de mis estudios sobre el romanticismo...

—¿Y... nada más? —Esto otro no tiene importancia; pero me va usted a obligar a decirselo todo. También preparo un pequeño volumen con mis impresiones de Sevilla...

—¿Y... nada más? —No callamos; pero opinamos interiormente que ese libro será de mucho interés. El profesor Peers conoce bien España...

—¿Y... nada más? —No callamos; pero opinamos interiormente que ese libro será de mucho interés. El profesor Peers conoce bien España...

El caso de Zinovieff

Por primera vez ha sido derrotado en las elecciones del soviet

LA APOLOGIA DEL TERROR RIGA, 29.—Ha terminado la reunión plenaria del Comité ejecutivo de la Tercera Internacional...

Según una información del Times, el éxito de los antibolchevistas en Canton ha sido pasajero, y el general Chang-Kai-Sek ha tenido que abandonar la partida...

Farinacci va a dimitir

Ho y se anunciará oficialmente su retirada

ROMA, 29.—En un discurso pronunciado en Milán, Farinacci ha declarado que esta era la última manifestación pública que hacía como secretario general del partido fascista.

El canciller austriaco en Berlín

Se habló sobre todo de la situación en Ginebra

(RADIOGRAMA ESPECIAL DE EL DEBATE) NAUEN, 29.—El canciller austriaco, Ramek, ha salido de Berlín esta tarde, después de una estancia de tres días.

Austria, Alemania y la S. de N.

ROMA, 29.—El corresponsal de la Tribuna en Berlín ha tenido una entrevista con Ramek, quien le ha declarado que su viaje tenía por objeto cambiar impresiones con el Gobierno alemán acerca de la situación creada en Ginebra...

El presente número de EL DEBATE consta de ocho páginas

Se teme el saqueo de Pekín

Las tropas extranjeras se apresuran a defender el barrio de las Legaciones

Ha fracasado el golpe anticomunista de Canton

NAUEN, 29.—Las noticias que llegan de China son cada vez más confusas y más pesimistas, abrigándose grandes temores por la suerte de la capital, que, según parece, está ahora amenazada de dos peligros...

Por último, desde la capital de la provincia de Honan comunican una manifestación hostil contra el Consulado japonés.

GRAN INQUIETUD EN PEKIN

La ciudad está incomunicada en absoluto. Las tropas extranjeras encargadas de velar por la seguridad del barrio de las Legaciones están ocupando los puntos estratégicos, aprestándose a defenderlo.

La demanda de refugio y amparo, todos los europeos y americanos que residen en la capital y alrededores de la misma.

Las tropas del general Feng no pueden resistir el empuje del adversario y van cediendo cada vez más terreno, hasta el extremo de que Pekín puede considerarse ya virtualmente en poder del enemigo.

TOKIO, 29.—Se asegura que en los centros oficiales japoneses y en algunas Legaciones extranjeras se han recibido, directamente de Pekín, noticias bastante alarmantes acerca de la situación en aquella capital.

LA BATALLA SIGUE

PEKIN, 29.—Continúan con igual violencia los combates entre las fuerzas aliadas (las de Chan Tso Lin y Wp Pei Fu) y las nacionalistas, todo a lo largo de la vía férrea de Tien-Tsin a Pekín...

UNA AMENAZA INGLESA LONDRES, 29.—El Manchester Guardian ha recibido de su corresponsal en Pekín el siguiente despacho: «El ministro británico ha amenazado al Gobierno chino con la ruptura de relaciones diplomáticas para el caso de que relevara de su cargo al inspector general de Aduanas, señor Ellen...

Se cree que la actitud enérgica del ministro británico evitará un conflicto.

Serán expulsados de Méjico otros 100 sacerdotes

NUEVA YORK, 29.—Dicen de Méjico que el Gobierno federal ha ordenado la detención de 100 sacerdotes ingleses y franceses, que serán expulsados del territorio mejicano en el plazo de cuarenta y ocho horas.

INDICE - RESUMEN

El pozo que habla (folletín), por Jeanne Sandol... Pág. 3
Cronica de sociedad, por el Abate Parias... Pág. 4
Nuestra intervención con el padre El-naldi, por Manuel Graña... Pág. 5
El curandero, por Carlos Luis de Cuenca... Pág. 6
La literatura proletaria, por el doctor Froberger... Pág. 6
Noticias de Bolsas... Pág. 7
Noticias... Pág. 8

MADRID.—Visita oficial a la Escuela de Puericultura; las niñas ganarán 75 pesetas.—Termina la Semana Geográfica (página 3).—Ha llegado nuestro embajador en Londres.—Mañana entregará su informe la Comisión de Economías.—Al Consejo de hoy asistirá el ministro del Trabajo.—El general Souza sustituye a Riquelme en el mando de la zona de Larache.—Mil pesetas de multa por elevar el precio del pescado (página 4).

PROVINCIALS.—Un argentino residente en Sevilla repartirá 10.000 duros entre los pobres el día que llegue el «Buenos Aires».—Estafador detenido en Barcelona (página 2).—Se desborda el Pisuerga, inundando una barrida de Valladolid.—Reunión de viticultores en Ateca (página 3).

EXTRANJERO.—Triunfo de los comunistas en la elección de París.—Hoy empieza el debate financiero en la Cámara francesa. Zinovieff derrotado en las elecciones.—Se teme el saqueo de Pekín.—Otro voto contra Marruecos en la Cámara francesa.—Farinacci dimitirá su puesto de secretario del partido fascista (página 1).

EL TIEMPO. (Datos del Servicio Meteorológico Oficial).—Tiempo probable para hoy: Toda España, tiempo de aguaceros y chubascos. La temperatura máxima del domingo fué de 26 grados en Murcia y la mínima de ayer ha sido de 3 grados en Zamora y Avila. En Madrid la máxima del domingo fué de 13,1 grados, y la mínima de ayer ha sido de 6,8.

LO DEL DÍA

Las leyes oportunas

A raíz de publicarse el reciente decreto, que preceptúa no haber lugar a desahucio en fincas rústicas, porque el colono introduce en la explotación nuevos métodos de cultivo...

Sostiene el arrendatario que lo que hace es seguir en el fondo un método nuevo de cultivo admitido agrónomicamente. A instancia de parte, informan dos ingenieros profesores de la Escuela de Agrónomos...

He aquí el problema planteado: El propietario intenta el desahucio por quebrantamiento del contrato, y el colono, agricultor de nota, sostiene que practica métodos nuevos y progresivos...

Tratándose de un pleito privado, huelga decir que no entramos en el fondo de la cuestión, y nos abstenemos de todo comentario inclinado a una u otra de las partes.

Y así como hay Tribunales industriales y de ingulnato urbano, los tendrá que haber agrarios con más imperativa fuerza, porque los problemas del agro son, sin comparación, más varios en su género...

Simplificación recaudatoria Varios apreciados colegas madrileños se han ocupado estos días del problema tributario, enfocado de un modo preferente desde el punto de vista de la simplificación recaudatoria.

La máquina tributaria española, lenta y complicada de suyo, aumenta en complejidad a cada instante. La coexistencia actual de tres haciendas que pretenden ser autónomas, pero que en la realidad mantienen entre sí íntimas relaciones de subordinación y dependencia...

Las organizaciones profesionales, sobre todo en algunas regiones, adquieren una vida cada día más próspera. A muchas de ellas les sería quizá fácil encargarse de recaudar las contribuciones de sus socios...

La lección de los hechos En las recientes elecciones del segundo sector de París han triunfado los comu-

nistas. Según los datos que hasta ahora parecen más de acuerdo con la realidad, han triunfado por pequeña mayoría. Pero han triunfado. ¿Podría revertirse este final cuando hace quince días tuvo lugar la primera vuelta? Entonces los comunistas obtuvieron 37.600 votos y los candidatos del bloque nacional 47.400. Hubo gran masa de abstencionistas; pero, sin estar dotado de gran penetración, puede asegurarse cualquiera que en el comunismo no hubo abstenciones. Como todo partido joven y ansioso de lucha, acudiría a las urnas antes.

No parecía, pues, fácil la victoria comunista de antea; pero, sin embargo, las cifras dan la clave de ella con elocuencia suficiente. La victoria del comunismo ha ocasionado los partidos de izquierda —radicales y socialistas—, que, retirados sus candidatos, han ido a engrosar la votación de los adeptos de Moscú. Las cuentas son bastante claras. El aumento de 24.656 votos conseguido por los comunistas, que en la segunda vuelta obtienen 62.256, se corresponde casi exactamente con la suma de sufragios obtenidos en la primera por socialistas y radicales. Y así mismo el aumento de 14.318 votos que consigue el bloque para sumar sus 61.718 de ahora se corresponde con parecida exactitud con la parte de abstencionistas de la vez pasada que antea emitió su voto.

Pocas veces resultarán de una precisión tan grande las matemáticas electorales. Queda una vez más probado que radicales y socialistas, por socialismo y por intransigencia, derivan hacia el comunismo con notoria facilidad. Y queda probado también que la masa abstencionista la componen gentes de orden que no comprenden su deber de actuar. Algunas lo han sentido ahora en París. Pero queda todavía un margen, que es el que ha proporcionado realmente al comunismo su triunfo.

Por nuestra parte, del hecho, común a todos los países, que nos muestra a la izquierda socialista y radical devorada poco a poco por el comunismo, no sacamos desde el punto de vista español consecuencias enteramente desagradables. En países como Francia, donde el comunismo es una fuerza, no cabe duda que ese destino fatal de los liberales engendra un peligro serio. Pero en España se desmancha en caso igual los partidos de izquierda para engrosar un comunismo que no es aún un peligro inminente.

Desaparecen las posiciones intermedias. Los partidos socialistas, seudosocialistas y socialistas y aun los liberales radicales de tan equívoca y funesta actuación. Las masas cristiana y socialmente conservadora se dan cuenta cabal de los términos en que está planteada la lucha. Y eso es todo lo que necesitamos en España para conjurar el mal: advertirlo a tiempo.

El triunfo de los comunistas de París, arrastrando a socialistas y radicales, es a ese respecto más elocuente que cuanto pudiéramos escribir nosotros.

Diez mil duros para los pobres de Sevilla

Donativo de un argentino para el día que llegue el «Buenos Aires»

El Monte de Piedad repartirá quince mil kilos de pan

El crucero argentino continúa en Cabo Verde

Programa de fiestas en Sevilla

SEVILLA, 29.—El súbdito argentino residente en Sevilla Herman Wanberg ha donado a la Asociación Sevillana de Caridad 50.000 pesetas, entregando un cheque al alcalde por dicha cantidad, que ha de ser repartida entre los pobres de Sevilla el día de la llegada del crucero *Buenos Aires*, juntamente con una lámina en la que aparecen los retratos de los aviadores y las banderas española y argentina enlazadas.

El alcalde y el presidente de la Asociación de Caridad, marqués de San José de Serra, visitaron al donante para darle las gracias.

El Monte de Piedad, para solemnizar la llegada de los aviadores, repartirá entre los pobres 5.000 kilos de pan los días 6, 7 y 8.

Hoy regresó de Madrid el gobernador, el cual manifestó que había acordado con el presidente los festejos que han de celebrarse con motivo de la llegada de los aviadores. El día 7 se entregarán los terrenos para la construcción del pabellón argentino en la Exposición Iberoamericana, asistiendo el embajador de la Argentina, que dará un almuerzo en honor del Rey y del Gobierno. En ese mismo día se celebrará una corrida, y por la noche una fiesta popular en la plaza de América, organizada por el Comité de la Exposición.

El día 8 por la mañana quedará libre el Rey para hacer las visitas que quiera, y a mediodía la guarnición y la Marina darán un banquete de 500 cubiertos en el Aeródromo de Tablada, celebrándose después una fiesta de Aviación.

Una Comisión de 12 concejales madrileños a Huelva

HUELVA, 27.—Se ha recibido aquí la noticia de que el nuevo embajador de los Estados Unidos, mister Ogden Hagerly, acompañará a los Reyes en su viaje a esta capital, con motivo de la llegada de los aviadores españoles y de los marinos argentinos.

El alcalde de Madrid ha telegrafiado a esta población, rogándole prepare alojamiento para una Comisión municipal, formada por doce concejales de aquel Ayuntamiento, presidida por el conde de Vallellano.

Se espera a sus majestades el día 5 de abril, que llegarán en el tren real a las diez de la mañana, trasladándose después al crucero *Cataluña* para salir al encuentro del *Buenos Aires*.

Se aplaza la salida del Rey y el presidente

A consecuencia del retraso que ha sufrido en su viaje el crucero *Buenos Aires* se modificará el calendario de los actos que se han organizado en honor de los aviadores, aplazándose, como es consiguiente, la salida de Madrid del Rey y el elemento oficial.

El «Buenos Aires» continúa en Cabo Verde

En el ministerio de Marina han dicho que el *Alejo* ha salido de Buenos Aires con dirección a Los Santos.

El *Buenos Aires* continúa en Cabo Verde y el *Blas de Lezo* en Las Palmas.

Por el ministerio se ha encargado al *Blas de Lezo* que comunique con el *Buenos Aires*, a fin de que éste le diga cuando sale de Cabo Verde y el día que cree llegar a Palos.

El jefe de la sección de América

Entre el elemento oficial que acudirá a Palos figurará el jefe de la sección de América del ministerio de Estado, marqués de la Torrehermosa.

Aviones portugueses a Sevilla

LISBOA, 29.—El día 6 del próximo abril, si las circunstancias atmosféricas lo permiten, saldrán tres aviones de la escuadrilla de Tancos con dirección a Sevilla, con el fin de asistir a las fiestas en honor de los aviadores españoles del *Plus Ultra*. Todavía no se conocen los nombres de los aviadores que pilotarán estos aparatos.

También la Aeronáutica naval ha pedido al ministro de Marina autorización para que vayan dos hidroaviones al puerto de Palos, para rendir homenaje al comandante Franco y sus compañeros.

PULSERAS DE PEDIDA

ALBERTO. - 7, CARRETAS, 7

En honor del Cardenal Benloch

Velada necrológica en Valencia

VALENCIA, 29.—En el salón de actos del Conservatorio de Música se ha celebrado esta noche la solemne velada necrológica organizada por dicha entidad oficial, en unión de la Juventud Católica, en honor del Cardenal Benloch.

Presidieron todas las autoridades y asistió numeroso y selecto público.

Comenzó el acto con la interpretación del «Himno a los muertos», de Granados. A continuación la soprano señorita Escamilla, el tenor Bercher y el barítono Domínguez, acompañados por la orquesta, cantaron la escena del oratorio de «La resurrección de Lázaro», de Perosi.

Después leyó una hermosa poesía el vate valenciano Luis Garner, y el dominico padre Urbano, que acompañó al Cardenal en su viaje a América, pronunció un elocuente discurso, evocando la figura del eminente Purpurado y haciendo de él una admirable semblanza, que levantó nutridos aplausos.

Luego interpretó la orquesta el «Aria» de Grieg, y los alumnos y alumnas del Conservatorio cantaron el «Ave María», de Karvanta. Por último, el Arzobispo cerró el acto con un sentido discurso en honor del Cardenal Benloch.

Homenaje a un maestro

Un álbum, una lámpara y un banquete

PALENCIA, 29.—El pueblo de Monzón ha tributado un homenaje al maestro don Juan Alonso, que ha sido jubilado y que desempeña la dirección de la escuela local durante veintitrés años.

Asistieron al acto el gobernador civil, el inspector de Enseñanza y otras personalidades. En la escuela se descubrió una lámpara dedicada al señor Alonso, a quien, además, se le entregó un álbum de firmas de todos los vecinos del pueblo. También se celebró un banquete.

Entrega de la bandera a un cañonero

CARTAGENA, 27.—En el arsenal se ha celebrado con toda solemnidad la ceremonia de entrega de la bandera de combate al cañonero *Dato*. Asistieron todas las autoridades.

Se llevan cien mil pesetas en joyas

Una joyería saqueada con toda tranquilidad

SEVILLA, 29.—En la anterior madrugada, se ha cometido un robo. Al bajar por la calle de Harinas, un cabo de la Guardia municipal, hacia las dos de la mañana, notó que se hallaba abierta la puerta de una joyería. Inmediatamente se avisó al dueño del establecimiento don Francisco González, quien al entrar en el local notó que algunas vitrinas, donde se guardaban joyas, estaban vacías.

El robo debió de planearse bien, por la seguridad con que se realizó. Los ladrones se han llevado pendientes, sortijas, medallas, relojes y otras joyas, por valor de más de cien mil pesetas.

La Policía, a la que con toda urgencia se dio conocimiento del hecho, comenzó sus averiguaciones. El Juzgado de guardia se personó en la joyería robada, instruyendo las oportunas diligencias.

Los autores del hecho, no son aún conocidos.

El señor Martín Noel ingresa en una cofradía sevillana

El domingo participó en el desfile

SEVILLA, 29.—El director de Bellas Artes de Buenos Aires, señor Martín Noel, que, como es sabido, vino a esta para dirigir las obras del pabellón argentino en la Exposición Iberoamericana, ha ingresado como hermano de la Cofradía del Cristo del Amor, de la parroquia del Salvador. Esta mañana inscribió su nombre en la lista de hermanos, jurando el cargo. Por la tarde, ya salió de zafareno, con su Cofradía.

Este acto de piedad y de sevillanismo del señor Martín Noel, está siendo unánimemente elogiado.

A pesar del mal tiempo, que a primera hora de la tarde hizo suspender el desfile de las Cofradías, corrió igual suerte, además de la Cofradía del Cristo del Amor, desfilaron otras cinco. Todas ellas hicieron estación en la Catedral, regresando después a sus templos.

Para presenciar la Semana Santa llegan a esta capital infinidad de forasteros. La ciudad está animadísima.

Las primeras procesiones de Málaga

MÁLAGA, 29.—Han comenzado, con enorme concurrencia de fieles los solemnes cultos de Semana Santa. Por la tarde salió procesionalmente el paso de la entrada de Jesús en Jerusalén y por la noche el de la Sagrada Cena. Un gentío inmenso acudió a presenciar las procesiones, dando muestras de gran religiosidad.

Llegan a Murcia muchos extranjeros

MURCIA, 29.—Los oficios del Domingo de Ramos, celebrados ayer en la Catedral, revistieron extraordinaria solemnidad, oficiando de pontifical el señor Obispo y asistiendo las autoridades y muchos centenares de fieles. A las siete de la tarde salió de la parroquia de San Bartolomé la procesión de la Penitencia, de la cofradía de Servitas, con nazarenos morados, negros y encarnados. En la procesión, que presidieron las autoridades, figuraba un grupo escultórico de Saliciló.

Han llegado muchos forasteros para presenciar las procesiones de Semana Santa, predominando entre ellos los extranjeros.

Las cofradías de Zamora

ZAMORA, 29.—Las Cofradías de Semana Santa trabajan activamente para que las procesiones de este año revistan gran esplendor, sabiéndose que acudirán más forasteros que en los anteriores para conocer el nuevo paso de Jesús sentenciado a muerte, notableísima obra escultórica.

Ayer, a pesar de la lluvia, desfiló por las calles, atestado de público, la primera cofradía de Semana Santa, exhibiéndose el paso de Jesús entrando en Jerusalén, en el cual figura una imagen de San Juan que cayó al suelo, destrozándose.

Sanjurjo en Melilla

(COMUNICADO DEL DOMINGO)

«Sin novedad en la zona del Protectorado».

(COMUNICADO DE ANOCHÉ)

Sin novedad en ambas zonas del protectorado.

Juntas rebeldes que acaban a tiros

MELILLA, 27 (a las 22.50).—Los confidentes de la cabila de Beni Tuzin, aseguran que en ésta se celebran con frecuencia juntas, lo que indica la gran alarma que existe entre ellos por los hechos que han de ocurrir para llegar a la completa extinción de la rebeldía.

Los allegados de Abd-el-Krim desean que la lucha continúe, pero la mayoría de los rifeños quieren llegar a la sumisión. Esta disparidad de criterios ha llevado la violencia a estas juntas, algunas de las cuales han terminado a tiros.

Los cabileños de Beni Tuzin, se disponen a desobedecer las órdenes del cabecilla, que ha mandado pregonar en todos los zocos rebeldes la orden de alistamiento. El pregon ha sido desatendido en las cabillas.

—Ha llegado la escuadrilla del comandante Mulero, en devolución de la visita que le fué hecha.

—Ha marchado a Axdir el director de Fomento, para estudiar la construcción de un embarcadero en Cala Quemado.

—Han marchado a la Península 1.100 licenciadados.

—En el Ateneo ha dado una conferencia el ingeniero señor Cuevas, desarrollando el tema «Optimismo en el poevnir de Melilla». Estudió este, más principalmente, en las riquezas mineras, agrícolas e industriales de la región. Abogó porque se concedieran indemnizaciones a los agricultores damnificados en los sucesos del 21. Dijo que la Junta debe reducir los arbitrios del puerto. Fué muy aplaudido.

Sanjurjo en Melilla

MELILLA, 29 (a las 22.45).—A bordo de un hidro llegó hoy a esta plaza el general Sanjurjo. Obedece el viaje a estar enfermo su hijo Justo, teniente aviador perteneciente a esta base.

En la Comandancia general se ha celebrado la primera reunión de la Comisión de estudios y problemas de Melilla, bajo la presidencia de los generales Castro y Alava, y con asistencia del comandante de Marina, presidentes de las Cámaras de Comercio y Agrícola, Sindicato Minero, Unión Agrícola, Ingenieros de Fomento, Granja Agrícola, Ingenieros de Obras públicas, Minas y Montes y otras personalidades. En la reunión se trató en líneas generales de los problemas de Melilla, designándose cinco comités: uno, que se ocupará de la urbanización de la ciudad; otro, de la indemnización a los damnificados, colonización, vías de comunicación hacia el interior y puerto franco.

—En la base de hidros se celebró un banquete en honor de los oficiales franceses, asistiendo los generales, jefes de Cuerpo y oficiales de Aviación.

—Ha marchado a Axdir el general Martín.

—Llegó de Ceuta el inspector general de Sanidad, señor Masferrer, que inspeccionará los servicios sanitarios en esta zona.

—En el campo de Rostrogordo los sorianistas efectuaron ejercicios de tiro. Luego realizaron una excursión al Gurugú.

—Uno de los buques de guerra que hacen servicio en las costas disparó sobre un poblado rebelde de Beniurriaguel, causando bajas entre sus moradores.

LOS PESIMISTAS, por K-HITO

—¡Unanimidad! ¡Je, je! Yo le aseguro a usted que cuando traten de la llegada de los aviadores...
—¿Qué?
—Que salen a Palos.

Se constituye la Unión de Remolacheros

A la Asamblea de Zaragoza asistieron representantes de 97 Comisiones Locales y de Navarra, la Rioja, Teruel y Toledo

ZARAGOZA, 29.—Se celebró la Asamblea de remolacheros, a la que asistieron representantes de 97 Comisiones locales y representaciones de Navarra, la Rioja, Teruel y Toledo. Se discutió y aprobó el reglamento, y seguidamente, quedó constituida la Unión de Remolacheros de Aragón, Navarra y la Rioja. Los principales fines de la nueva entidad son los que se refieren a la defensa de los intereses remolacheros y a la armonía entre los remolacheros y las fábricas, a la que se procurará llegar en bien de la economía nacional; para lograrlo, tiene como primera aspiración la creación de los Comités paritarios.

La Unión procurará que el cultivo de la remolacha se ajuste a los consejos de la técnica con vistas a la alternativa de cosechas, para lo que se crearán campos de experimentación. Tendrá asimismo al mejoramiento material y moral de los asociados, a los que se darán cursos de conferencias sociales, existiendo también el proyecto de fundar un periódico que sea órgano de la Unión.

La Junta directiva, designada por aclamación, ha quedado integrada así: Presidente, don Jencaro Poza, propietario de Calatruge; asesor técnico, don Joaquín de Pilariego, ingeniero agrónomo; asesor social, don José María Hueso, de la A. C. N. de P. y abogado; vicepresidente, don Maximiliano Masip, de Caspe; secretario, don Mariano Baselga, de Zaragoza; tesorero, don Manuel Ardiz, de la Almunia; vocales: don Bartolomé Jiménez, del Arrabal; don Agustín Baldonis, de Miraflores; don Pablo Herrero, de Moneva; don Mariano Sancho, de Montaña; don Pascual Martínez, de Miralbuena; don Emilio Solsona, de Alfarrín; don Simón Muñoz, de la Cartuja; don Calixto Rubio, de Jurilbol; don Lorenzo Gracia, de San Juan de Mozarrifar, y don José Benedicto, de Casa Blanca.

Se realizará una intensa labor de propaganda.

SUESCUN Calzados a medida

CARMEN, 47

Se variará el trazado del túnel de la Bonaiqua

El contratista va a construir una fábrica para suministrar energía eléctrica a las obras

BARCELONA, 27.—Dicen de Lérida que el contratista constructor del túnel de la Bonaiqua, que pondrá en comunicación el Valle de Aran con el resto de aquella provincia, ha presentado un escrito en la Jefatura de Obras públicas de la misma, solicitando permiso para variar el trazado del túnel a fin de obtener mayor facilidad en la realización de las obras.

También ha manifestado dicho contratista que tiene el propósito de comprar un salto de agua en el río Sagre, para construir una fábrica de electricidad, que habría de suministrar fluido para las obras del túnel.

Estafador detenido en Barcelona

Hace unos días logró escapar del Palacio de Justicia

La Policía ha recuperado géneros por valor de más de 8.000 pesetas

BARCELONA, 29.—La brigada de Investigación criminal ha detenido a Enrique Palma Segura, que el día 5 de noviembre último logró fugarse de los calabozos del Palacio de Justicia, donde se encontraba recluido, como autor de varias estafas de que hizo víctima a determinados comerciantes e industriales de otras ciudades.

Para cometer estos delitos utilizaba cartas con membretes de industriales acreditados en Barcelona. En el momento de llevarse a cabo la detención los agentes recuperaron parte de los géneros estafados por el detenido, entre los cuales figuraba una partida de sacos de yute, valorados en unas 8.000 pesetas, y enviados por las casas de Domingo Madurga y Roque Juste, de Zaragoza.

Parece que el detenido utilizaba también el nombre de Enrique Ayala Muntada, con el cual aparece reclamado por dos Juzgados de Barcelona.

Entre los documentos que se le ocuparon aparecieron un título de socio supernumerario de la Real Sociedad Colombiense de Cataluña, una invitación permanente del Círculo Artístico, una tarjeta para paisanos y transeúntes, valdadera para visitar durante quince días el Centro del Ejército y de la Armada, y un título de socio de la Asociación de artistas líricos y dramáticos.

Buenas cosechas de fresa y patatas en Alicante

ALICANTE, 27.—Hoy ofreció el mercado las primeras fresas de la temporada, procedentes de las huertas de Callosa de Enxarriá, que presentan este año una buena cosecha, favorecida por las lluvias que llevaron a las tierras el máximo esplendor.

La circunstancia de ser las primeras hizo que se las disputaran las familias pudientes, pagándose por kilo, ocho pesetas.

La cosecha de este año viene más adelantada que otras épocas, merced, sin duda a que los agricultores saben aprovechar en el cultivo de este fruto las enseñanzas de los modernos adelantos.

Las uvas del año anterior, perfectamente conservadas, con un aspecto inmejorable y de sabor riquísimo, siguen vendiéndose a dos pesetas el kilo.

De Orihuela dicen que la cosecha de patatas se presenta este año formidable, como no se recuerda en muchos anteriores. Los sembrados se extienden en largos kilómetros, dando una sensación de vida y de riqueza insuperable, que debía ser para el agricultor una perspectiva alegre y júbilosa, si no frustrase el bajo precio que alcanza en las cotizaciones del mercado, donde se vende el kilo de patatas a 10 céntimos, cantidad exigua para indemnizar a los labriegos de los gastos elementales que requiere el cultivo.

Servicio Telefónico Rápido

Madrid-Bilbao Madrid-Valencia Madrid-Cáceres-Badajoz

CONFERENCIAS TELEFONICAS

Con los nuevos circuitos recientemente construidos entre Madrid y Bilbao, Madrid-Cáceres-Badajoz y la nueva línea establecida el año pasado de Madrid a Valencia es ya posible obtener rápidas comunicaciones y excelente calidad de transmisión entre la capital y aquellas dos importantes ciudades.

Pueden celebrarse conferencias a los pocos minutos de pedidas. Los telefonemas se entregan actualmente con la mayor rapidez. Ahora nos es posible aceptar conferencias de abono entre Madrid y Bilbao, Madrid-Valencia y Madrid-Cáceres-Badajoz.

El teléfono interurbano puede ahorrar mucho tiempo en la conclusión de negocios entre Madrid y Bilbao, Valencia, Cáceres o Badajoz, debido a las magníficas condiciones de estas líneas.

EL TIEMPO ES ORO

Dos personas que conversen por cualquiera de estos circuitos están en las mismas condiciones que si hablaran a la distancia representada por una mesa escritorio, sentados frente a frente. La manera más rápida y satisfactoria de entenderse en materia de negocios es la conversación, único medio natural de comunicarse con que cuenta la humanidad.

Invitamos, pues, al negociante a que aproveche la ayuda que este buen servicio telefónico le ofrece en su negocio, y al particular en su trato con amigos o parientes que residen en Valencia, Bilbao, Cáceres o Badajoz. Estamos seguros de que todos quedarán satisfechos de los resultados.

Una huelga en Vergara

SAN SEBASTIAN, 29.—Por desavenencias en el número de horas de la jornada, surgidas entre los obreros y la Empresa, se ha planteado la huelga en seis fábricas de Vergara. El paro afecta a 614 trabajadores. Hasta ahora es absoluta la tranquilidad. Siguen trabajando otras tres fábricas.

El duque de Orleans muere en Palermo

Era el jefe de los legitimistas franceses

Hermano de la ex Reina de Portugal y de la infanta Luisa

PARIS, 28 (urgente); depositado a las 18.40. Recibido hoy domingo, a las 8.30.—Telegrafian de Palermo anunciando el fallecimiento del duque de Orleans, a la edad de cincuenta y siete años.

PARIS, 29.—La ex reina doña Amelia de Portugal llegó ayer por la mañana, a tiempo de acompañar en sus últimos momentos al duque de Palermo.

Hoy llegó la duquesa de Aosta, y mañana es esperado el duque de Guisa, primo hermano del duque de Orleans, llamado a sustituirle como pretendiente al trono de Francia.

Se asegura que el fallecimiento se ha producido a consecuencia de la viruela.

PARIS, 29.—Con motivo del fallecimiento del duque de Orleans, su primo hermano y cuñado, el duque de Guisa pasa a ser el jefe de la casa francesa de Bourbon.

En el caso de que asumiera también el título de pretendiente, el duque de Guisa deberá abandonar Francia, de conformidad con lo que establece la ley.

Por otra parte, los partidarios de la rama directa no se muestran dispuestos a abandonar sus pretensiones y siguen considerando al duque de Madrid como el sucesor eventual del pretendiente al trono.

No podrán fijarse la fecha y condiciones de los funerales de duque de Orleans hasta que se conozcan las disposiciones testamentarias del pobre difunto.

Luis Felipe Roberto, duque de Orleans, nació en Twickenham (cerca de Londres, condado de Middlesex) el 6 de febrero de 1829, y era el jefe de la casa de Francia, como directo sucesor de Luis Felipe (1838-1894) y de Isabel, infanta de España, que falleció en su palacio de Villamarique en abril de 1919.

Su padre en 1870 se ofreció al Gobierno francés en la guerra con Prusia; pero aunque no fueron aceptados sus servicios ni por el Imperio ni por la República, al terminar la guerra francoprusiana los Orleans volvieron a Francia; en junio de 1871 se les alzó oficialmente el destierro, y en noviembre de 1872 consiguieron la restitución de 40 millones de francos que les habían retenido.

Educado Luis Felipe en Francia, a partir de 1871, fué proscrito nuevamente de dicha nación como heredero de familia que había reinado en ella (ley de los «Pretendientes» del 23 de junio de 1886, que expulsó también al duque de Aumale y al príncipe de Ioniaville). Por esta razón hubo de completar sus estudios en la Escuela Militar de Sandhurst (Gran Bretaña).

Después de un viaje a las Indias (1890) fué detenido en París y condenado a dos años de prisión por incumplimiento de ley de destierro, que lo llevó a solicitar en persona su ingreso en el Ejército francés; de la prisión de Clairvaux salió, sin embargo, en junio de aquel mismo año.

Incansable viajero, recorrió toda Europa —especialmente España—, Persia y Egipto; más tarde hizo una arriesgada excursión a las regiones árticas. En una de sus facterías en el coto de Doñaña sufrió la fractura de la pierna derecha (1895).

Desde 1894, en que falleció su padre (8 de septiembre), fué aclamado por los legitimistas franceses jefe de la casa real de Francia; sabido es que las pretensiones de los Orleans al trono francés arrancan del fallecimiento del conde de Chambord (24 agosto 1883), en el cual se extinguía la antigua línea Borbón.

En 2 de noviembre de 1896 casó en Viena con la archiduquesa de Austria y princesa imperial María Doctea Amelia, que tenía a la sazón veintinueve años, y de la que no ha tenido sucesión.

eran sus hermanos la ex reina viuda de Portugal, doña María Amelia; la princesa de Saboya-Aosta doña Elena Luisa, esposa del duque de Aosta; la duquesa de Guisa doña María Isabel; su alteza real la infanta de España doña Luisa Francisca, esposa del infante don Carlos de Borbón, y el duque de Montpensier Fernando de Orleans, casado con la vizcondesa de los Andrieux.

Sociedades y conferencias

CONFERENCIA DE PROPAGANDA DE LA III PEREGRINACION HISPANO-AMERICANA

En el Salón María Cristina se celebró la quinta conferencia preparatoria de la III Peregrinación Hispanoamericana a Tierra Santa y Roma, a cargo de don José Polo Benito.

Comenzó recordando unas palabras del Cardenal Reig, acerca del cordial interés con que en España se miran las cosas de Tierra Santa, y que llevó a través de la historia repetidas veces el influjo español a Palestina, desde los tiempos de las Cruzadas hasta los actuales, en que, tristemente, la frivolidad de la vida moderna le ha hecho decaer. Para reavivir señaló como principal medio estas peregrinaciones, a propósito de las cuales excitó el celo de los gobernantes para que presten la debida atención al problema de nuestro idioma en Palestina, amparando protectoramente a nuestros misioneros.

El distinguido público que escuchó la conferencia, entre el que ocupaba lugar preferente el Obispo de Vitoria, aplaudió largamente al conferenciante.

JUNTA AUXILIAR DE DAMAS DEL COLEGIO DE DOCTORES

Bajo la presidencia de la condesa de Romanones, ha celebrado sesión la Junta auxiliar de damas del Colegio de Doctores.

Acordó ampliar las instituciones escolares complementarias con la creación de una biblioteca circulante, con la base de los donativos del doctor Bañer, y organizar lecturas públicas, acompañadas de explicaciones y diálogos. Se hizo constar el sentimiento por el fallecimiento del señor Tomás.

Examinada la situación económica, resultó haberse obtenido de ingresos para las instituciones escolares complementarias pesetas 34.174.55. Con cargo a estos ingresos vienen recibiendo los beneficios de la cantina 90 niños y 180 los del Ropero.

ASOCIACION DE ESCRITORES Y ARTISTAS

En la sesión celebrada el domingo, bajo la presidencia del maestro Villa, se aprobaron la Memoria de 1925, las cuentas anuales y la recepción de la parte de la Directiva sometida a votación.

En el acto se hizo constar la gratitud de la Corporación al Rey y al presidente del Consejo, que han traducido en hechos benéficos para escritores y artistas las gestiones del conde de Lépez Muñoz.

PARA LEY

JERONIMA MARGALEH PATRONAL (664.22.35; 20) — 9.30 m. Junta general ordinaria.

ACCION CATOLICA DE LA MUJER — 5.30 t. clase de inglés; 7.30 de taquígrafa

El señor Martín Noel ingresa en una cofradía sevillana

El domingo participó en el desfile

SEVILLA, 29.—El director de Bellas Artes de Buenos Aires, señor Martín Noel, que, como es sabido, vino a esta para dirigir las obras del pabellón argentino en la Exposición Iberoamericana, ha ingresado como hermano de la Cofradía del Cristo del Amor, de la parroquia del Salvador. Esta mañana inscribió su nombre en la lista de hermanos, jurando el cargo. Por la tarde, ya salió de zafareno, con su Cofradía.

Este acto de piedad y de sevillanismo del señor Martín Noel, está siendo unánimemente elogiado.

A pesar del mal tiempo, que a primera hora de la tarde hizo suspender el desfile de las Cofradías, corrió igual suerte, además de la Cofradía del Cristo del Amor, desfilaron otras cinco. Todas ellas hicieron estación en la Catedral, regresando después a sus templos.

Para presenciar la Semana Santa llegan a esta capital infinidad de forasteros. La ciudad está animadísima.

Las primeras procesiones de Málaga

MÁLAGA, 29.—Han comenzado, con enorme concurrencia de fieles los solemnes cultos de Semana Santa. Por la tarde salió procesionalmente el paso de la entrada de Jesús en Jerusalén y por la noche el de la Sagrada Cena. Un gentío inmenso acudió a presenciar las procesiones, dando muestras de gran religiosidad.

Llegan a Murcia muchos extranjeros

MURCIA, 29.—Los oficios del Domingo de Ramos, celebrados ayer en la Catedral, revistieron extraordinaria solemnidad, oficiando de pontifical el señor Obispo y asistiendo las autoridades y muchos centenares de fieles. A las siete de la tarde salió de la parroquia de San Bartolomé la procesión de la Penitencia, de la cofradía de Servitas, con nazarenos morados, negros y encarnados. En la procesión, que presidieron las autoridades, figuraba un grupo escultórico de Saliciló.

Han llegado muchos forasteros para presenciar las procesiones de Semana Santa, predominando entre ellos los extranjeros.

Estafador detenido en Barcelona

Hace unos días logró escapar del Palacio de Justicia

La Policía ha recuperado géneros por valor de más de 8.000 pesetas

BARCELONA, 29.—La brigada de Investigación criminal ha detenido a Enrique Palma Segura, que el día 5 de noviembre último logró fugarse de los calabozos del Palacio de Justicia, donde se encontraba recluido, como autor de varias estafas de que hizo víctima a determinados comerciantes e industriales de otras ciudades.

Para cometer estos delitos utilizaba cartas con membretes de industriales acreditados en Barcelona. En el momento de llevarse a cabo la detención los agentes recuperaron parte de los géneros estafados por el detenido, entre los cuales figuraba una partida de sacos de yute, valorados en unas 8.000 pesetas, y enviados por las casas de Domingo Madurga y Roque Juste, de Zaragoza.

Parece que el detenido utilizaba también el nombre de Enrique Ayala Muntada, con el cual aparece reclamado por dos Juzgados de Barcelona.

Entre los documentos que se le ocuparon aparecieron un título de socio supernumerario de la Real Sociedad Colombiense de Cataluña, una invitación permanente del Círculo Artístico, una tarjeta para paisanos y transeúntes, valdadera para visitar durante quince días el Centro del Ejército y de la Armada, y un título de socio de la Asociación de artistas líricos y dramáticos.

Sanjurjo en Melilla

(COMUNICADO DEL DOMINGO)

«Sin novedad en la zona del Protectorado».

(COMUNICADO DE ANOCHÉ)

Sin novedad en ambas zonas del protectorado.

Juntas rebeldes que acaban a tiros

MELILLA, 27 (a las 22.50).—Los confidentes de la cabila de Beni Tuzin, aseguran que en ésta se celebran con frecuencia juntas, lo que indica la gran alarma que existe entre ellos por los hechos que han de ocurrir para llegar a la completa extinción de la rebeldía.

Los allegados de Abd-el-Krim desean que la lucha continúe, pero la mayoría de los rifeños quieren llegar a la sumisión. Esta disparidad de criterios ha llevado la violencia a estas juntas, algunas de las cuales han terminado a tiros.

Los cabileños de Beni Tuzin, se disponen a desobedecer las órdenes del cabecilla, que ha mandado pregonar en todos los zocos rebeldes la orden de alistamiento. El pregon ha sido desatendido en las cabillas.

—Ha llegado la escuadrilla del comandante Mulero, en devolución de la visita que le fué hecha.

—Ha marchado a Axdir el director de Fomento, para estudiar la construcción de un embarcadero en Cala Quemado.

—Han marchado a la Península 1.100 licenciadados.

—En el Ateneo ha dado una conferencia el ingeniero señor Cuevas, desarrollando el tema «Optimismo en el poevnir de Melilla». Estudió este, más principalmente, en las riquezas mineras, agrícolas e industriales de la región. Abogó porque se concedieran indemnizaciones a los agricultores damnificados en los sucesos del 21. Dijo que la Junta debe reducir los arbitrios del puerto. Fué muy aplaudido.

Sanjurjo en Melilla

MELILLA, 29 (a las 22.45).—A bordo de un hidro llegó hoy a esta plaza el general Sanjurjo. Obedece el viaje a estar enfermo su hijo Justo, teniente aviador perteneciente a esta base.

En la Comandancia general se ha celebrado la primera reunión de la Comisión de estudios y problemas de Melilla, bajo la presidencia de los generales Castro y Alava, y con asistencia del comandante de Marina, presidentes de las Cámaras de Comercio y Agrícola, Sindicato Minero, Unión Agrícola, Ingenieros de Fomento, Granja Agrícola, Ingenieros de Obras públicas, Minas y Montes y otras personalidades. En la reunión se trató en líneas generales de los problemas de Melilla, designándose cinco comités: uno, que se ocupará de la urbanización de la ciudad; otro, de la indemnización a los damnificados, colonización, vías de comunicación hacia el interior y puerto franco.

—En la base de hidros se celebró un banquete en honor de los oficiales franceses, asistiendo los generales, jefes de Cuerpo y oficiales de Aviación.

—Ha marchado a Axdir el general Martín.

—Llegó de Ceuta el inspector general de Sanidad, señor Masferrer, que inspeccionará los servicios sanitarios en esta zona.

—En el campo de Rostrogordo los sorianistas efectuaron ejercicios de tiro. Luego realizaron una excursión al Gurugú.

—Uno de los buques de guerra que hacen servicio en las costas disparó sobre un poblado rebelde de Beniurriaguel, causando bajas entre sus moradores.

Sociedades y conferencias

CONFERENCIA DE PROPAGANDA DE LA III PEREGRINACION HISPANO-AMERICANA

En el Salón María Cristina se celebró la quinta conferencia preparatoria de la III Peregrinación Hispanoamericana a Tierra Santa y Roma, a cargo de don José Polo Benito.

Comenzó recordando unas palabras del Cardenal Reig, acerca del cordial interés con que en España se miran las cosas de Tierra Santa, y que llevó a través de la historia repetidas veces el influjo español a Palestina, desde los tiempos de las Cruzadas hasta los actuales, en que, tristemente, la frivolidad de la vida moderna le ha hecho decaer. Para reavivir señaló como principal medio estas peregrinaciones, a propósito de las cuales excitó el celo de los gobernantes para que presten la debida atención al problema de nuestro idioma en Palestina, amparando protectoramente a nuestros misioneros.

El distinguido público que escuchó la conferencia, entre el que ocupaba lugar preferente el Obispo de Vitoria, aplaudió largamente al conferenciante.

JUNTA AUXILIAR DE DAMAS DEL COLEGIO DE DOCTORES

Bajo la presidencia de la condesa de Romanones, ha celebrado sesión la Junta auxiliar de damas del Colegio de Doctores.

Acordó ampliar las instituciones escolares complementarias con la creación de una biblioteca circulante, con la base de los donativos del doctor Bañer, y organizar lecturas públicas, acompañadas de explicaciones y diálogos. Se hizo constar el sentimiento por el fallecimiento del señor Tomás.

Examinada la situación económica, resultó haberse obtenido de ingresos para las instituciones escolares complementarias pesetas

Las niñeras diplomadas ganarán 75 pesetas

Hasta ahora solo asisten cuatro a los cursos de la Escuela de Puericultura... Veinte alumnas en la clase de visitadoras a domicilio

Miño diario a los niños y socorro quincenal a las madres

UNA VISITA OFICIAL

Ayer, a las once de la mañana, hizo el ministro de la Gobernación la primera visita oficial a la naciente Escuela de Puericultura...

El doctor Suárez, director de la escuela, explicó el funcionamiento de los distintos departamentos.

En la planta baja se ha instalado el laboratorio de análisis de leche y un salón de conferencias, capaz para más de 30 personas.

En el primer piso se encuentra la secretaría general y los siguientes departamentos: Higiene de primera y segunda infancia...

El último piso se ha dedicado para reconocimientos, pesos, tallas y baños, donde diariamente son bañados gran número de niños...

Visitadoras a domicilio y niñeras diplomadas.

En la actualidad funciona un curso de ensayo en las enseñanzas de visitadoras, odontólogos y niñeras...

Aspira la Escuela Nacional de Puericultura a preparar en ocho meses de curso grupos de niñeras capacitadas para la misión que se le encomienda...

Este personal prestará sus servicios en las casas particulares que lo soliciten de la Escuela...

Hasta ahora tan sólo se ha iniciado el trabajo; en el curso próximo se espera tener montado el servicio completo de enseñanzas y auxilios higiénicos domiciliarios.

Numerosas madres llevan en la actualidad a sus hijos a la institución de Puericultura para su baño y aseo...

El personal facultativo fué felicitado, y muy en especial el director, doctor Suárez...

Cien ahogados en Bahía

NUEVA YORK, 28.—Durante una excursión en barco a Bahía zozobró una embarcación...

CAE UN TREN DESDE 100 METROS RIO JANEIRO, 28.—Un tren, procedente de Río Janeiro, ha descarrilado cerca de Pedra-Grande...

LA ESCUELA NACIONAL DE PUERICULTURA

Niños que concurren a diario a la escuela, acompañados de sus madres (For. Vidal)

INUNDACIONES EN VALLADOLID

El Pisuegra ha crecido cuatro metros

También se desbordó el Duero en Zamora

VALLADOLID, 29.—Por efecto de las lluvias torrenciales y persistentes desde hace una semana ha crecido cuatro metros sobre el nivel ordinario el río Pisuegra...

Se desborda el Duero en Zamora

ZAMORA, 29.—El río Duero ha subido considerablemente sobre el nivel ordinario, debido al temporal de lluvias reinante...

Desbordamiento del Guadiana. Un puente destruido en Badajoz

BADAJOZ, 29.—Desde hace dos días llueve torrencialmente. El río Guadiana creció de tal forma que cubrió toda la vega de Mérida...

Este personal prestará sus servicios en las casas particulares que lo soliciten de la Escuela...

EL LIBRO DE LA SEMANA

Los ingleses y los toros

El secreto de Uzcudun

Por A. López Becerra (Desperdicios)

Gran éxito. Dos ediciones agotadas. De venta en el quiosco de EL DEBATE

Visita jubilar en Avila

Más de 4.000 personas formaron en la procesión

AVILA, 29.—Se celebró la anunciada procesión para lucrar las gracias espirituales concedidas por la Santa Sede...

El acto constituyó una imponente manifestación de fe, tomando parte en la misma más de 4.000 personas...

Terminado el acto dirigiéronse los reuimos a la Casa Consistorial e hicieron entrega de dichas conclusiones.

Un profesor inglés en España Entierro del padre Cervera en Tánger

El profesor Peers, de la Universidad de Liverpool, a quien se refiere la entrevista que publicamos en primera plana.

Asistieron todas las autoridades estatutarias, los Obispos de Gibraltar y de la zona francesa y numerosísimo público

El comercio cerró durante la ceremonia

TÁNGER, 29.—Con toda solemnidad se ha verificado esta tarde, a las cuatro y media, el entierro del padre Cervera...

Asistieron al acto todas las personalidades de la colonia española, las autoridades instituidas en el estatuto de Tánger...

Sobre el féretro aparecían numerosísimas coronas.

Desde la capilla ardiente fué conducido el cadáver al patio del palacio arzobispal, que fué recorrido por la comitiva...

La Cámara de Comercio española y de demás entidades oficiales de nuestro país izaron la bandera nacional a media asta.

Manifestaciones de duelo en Tánger

TÁNGER, 29 (a las 11.50).—Durante todo el día de ayer desfiló numeroso público por el palacio arzobispal...

Ayer, en señal de duelo, se suspendieron los partidos de fútbol que había anunciados.

Se espera que el acto del entierro, que se celebrará esta tarde, constituya una gran manifestación de duelo.

CHRISTUS

es la película religiosa por excelencia, única recomendada por las autoridades eclesásticas.

Cinema X (Noviciado)

—prosiguió—, ¿qué piensa usted hacer? Me parece que se ha ganado usted, y bien ganado por cierto...

—De ningún modo; puede usted estar seguro del buen concepto, muy justo y merecido, que tanto mi hijo como yo tenemos de usted—se apresuró a contestar el señor Davillier.

—Perfectamente. ¿Entonces puedo rogarle que me presente a la señorita Geneveva como pretendiente oficial, y que me autorice desde hoy para hacerle la corte, puesto que es este el término consagrado?—preguntó con cortés sonrisa el teniente Dérouville...

—Hoy, como hace dos años, puedo decirle, señor Dérouville, que su petición nos honra sobremanera, y que tenerle por hijo sería para mí una gran satisfacción...

—No se me ha ocurrido pensar ni por un momento que la decisión de la señorita Davillier pudiera estar mediatizada por nadie ni obedecer a otra influencia que no fuera la de su voluntad...

—Genoveva me sea favorable un día. Ahora bien; no conociéndome, puesto que no nos hemos tratado, debe tener de mí una opinión que necesariamente ha de responder a la que de mí modesta persona tengan usted y su hijo Carlos...

—Evocando entonces la desgracia de que se consideraba culpable, Pedro Dérouville prosiguió:—Proceder así será para mí un doble deber...

—Tengo tanto que reparar... tantos sufrimientos y tantas penas que hacerle olvidar a su hija! Desde el día fatal en que por una imprudencia, que nunca me reprocharé bastante, puse en peligro su vida, el remordimiento no ha dejado de martirizarme en la conciencia, y siento que no podría absolverme de mi falta más que haciendo...

—Yo he podido deducir en conclusión que el espíritu excesivamente serio y ponderado de mi hija la lleva al celibato, haciéndole comprender que no tiene vocación de casada...

—¿Ha recobrado Geneveva algún movimiento de la mano, puede servirse de los dedos?... No me atrevo a preguntarle, por miedo a la respuesta, si ha podido volver a tocar el piano...

Congresos de estudiantes católicos franceses

El 12 de abril empezará en París la «Semana del Estudiante Católico»

Ha sido invitada la Confederación española

PARIS, 27.—La Fédération Nationale des Etudiants Catholiques ha convocado y anunciado oficialmente su quinto Congreso...

El viernes tendrá lugar una gran reunión escolar de afirmación y propaganda, y el sábado, bajo la presidencia de su eminencia el Cardenal Dubois...

El domingo, día 18, se cerrará la semana con una misa de comunión en la iglesia de San Sulpicio...

El Comité de Honor del Congreso lo constituyen, entre otras ilustres personalidades, S. G. Mgr. Baudrillat, el general De Castelnaud...

La F. N. E. C. ha invitado por medio de la secretaria de Extranjero de la Confederación de Estudiantes Católicos de España a su quinto Congreso a los estudiantes españoles...

Quiénes desearan informes más detallados acerca del Congreso y cuantos quisieren inscribirse para asistir a él, pueden dirigirse al secretario de Extranjero de la Confederación...

Ciento tres mil pesetas para la estatua a Maura

Continúan recibiendo valiosas adhesiones de personas y entidades a la suscripción iniciada por el ilustre Colegio de Abogados...

Decima lista de suscripción: Suma anterior, 88.578 pesetas; don Francisco Garvi, 100; ilustre Colegio de Abogados...

Terminada mostrando su optimismo en el porvenir de España, al que debemos aspirar sea grandioso como el pasado, ostentando como lema el título de la famosa nave aérea Plus Ultra, más allá, y mantendrá el cumplimiento de sus deberes con el Gobierno.

Esta tarde, a las cuatro, visita a la biblioteca de la Sociedad; a las cinco, a los talleres del Instituto Geográfico...

El «rey del azúcar» en Asturias

OVIDE, 29.—Ha llegado a Noreña el multimillonario don Manuel Rionda, llamado en América el rey del azúcar...

El marqués de Valdecilla hace un nuevo donativo

Da dos mil duros para unas escuelas

El marqués de Valdecilla ha efectuado un nuevo donativo para obras de cultura. En el pueblo El Viso...

Pangalos será candidato a la Presidencia de Grecia

ATENAS, 29.—Para puntualizar su actitud y salir al paso de los rumores que han corrido, el general Pangalos ha hecho anunciar oficialmente que se presentará candidato a las próximas elecciones presidenciales.

Folleín de EL DEBATE

JEANNE SANDOL

El pozo que habla

NOVELA

(Versión castellana expresamente hecha para EL DEBATE por EMILIO CARRASCOSA)

que es usted un hombre dos veces resucitado—le dijo afectuosamente el anciano, estrechando entre sus suyas la diestra mano del oficial...

—prosiguió—, ¿qué piensa usted hacer? Me parece que se ha ganado usted, y bien ganado por cierto...

—De ningún modo; puede usted estar seguro del buen concepto, muy justo y merecido, que tanto mi hijo como yo tenemos de usted—se apresuró a contestar el señor Davillier.

—Perfectamente. ¿Entonces puedo rogarle que me presente a la señorita Geneveva como pretendiente oficial, y que me autorice desde hoy para hacerle la corte...

—Hoy, como hace dos años, puedo decirle, señor Dérouville, que su petición nos honra sobremanera...

—No se me ha ocurrido pensar ni por un momento que la decisión de la señorita Davillier pudiera estar mediatizada por nadie ni obedecer a otra influencia que no fuera la de su voluntad...

—Genoveva me sea favorable un día. Ahora bien; no conociéndome, puesto que no nos hemos tratado, debe tener de mí una opinión que necesariamente ha de responder a la que de mí modesta persona tengan usted y su hijo Carlos...

—Evocando entonces la desgracia de que se consideraba culpable, Pedro Dérouville prosiguió:—Proceder así será para mí un doble deber...

—Tengo tanto que reparar... tantos sufrimientos y tantas penas que hacerle olvidar a su hija! Desde el día fatal en que por una imprudencia, que nunca me reprocharé bastante, puse en peligro su vida...

—Yo he podido deducir en conclusión que el espíritu excesivamente serio y ponderado de mi hija la lleva al celibato...

—¿Ha recobrado Geneveva algún movimiento de la mano, puede servirse de los dedos?... No me atrevo a preguntarle, por miedo a la respuesta, si ha podido volver a tocar el piano...

(Continuará)

El señor Merry del Val en Madrid

La Comisión de Economías entregará mañana su informe al Presidente

PRESIDENCIA

El marqués de Merry del Val en Madrid. El embajador de España en Londres, cuyo viaje a España se anunció hace días, llegó el domingo a Madrid.

El marqués de Merry del Val ha cumplimentado al Gobierno, y anoche confirió sucesivamente en la Presidencia del Consejo con el director y el subdirector de Marruecos y Colonias, señores Jordana y Aguirre de Cáceres.

El señor Merry del Val regresará a Londres a mediados de abril.

El presidente despacha personalmente los asuntos de la U. P.

A partir del último domingo, el marqués de Estella ha decidido dedicar parte de esta jornada a despachar y resolver personalmente asuntos de la Unión Patriótica. Transcribimos las cuatro notas que el presidente dictó anteaayer a la secretaria provisional de Uniones Patrióticas, puesto que la definitiva se constituirá después de la Asamblea de presidentes, que a su vez convocará la Junta directiva nacional, que preside el general Primo de Rivera.

«He aquí las citadas instrucciones: «Calle a Pablo Iglesias.—El hecho de que algunos Ayuntamientos hayan determinado poner el nombre de Pablo Iglesias a alguna calle no debe ser motivo de oposición por parte de las Uniones Patrióticas ni representar nada en contra del alcalde o concejales que lo hayan así propuesto y aprobado, por tratarse de enaltecer la memoria de un ciudadano representante del anhelo de un importante sector social del país y cuya vida ajustó a normas honorables dentro de un ideal que no todos compartieron, pero que, como todos, salvo los extremismos purradores o extravagantes, es acreedor a la tolerancia indispensable para la convivencia de los ciudadanos.»

«Los funcionarios.—Las Uniones Patrióticas deben repugnar la idea de ejercer presión sobre el Poder público, encaminada a la destitución de funcionarios que cumplan con su deber, aun cuando no manifiesten adhesión al gran movimiento nacional que las Uniones Patrióticas representan. Pero si se significan por una conducta imprudente de parcialidad y descredito para el Poder público, deben las Uniones Patrióticas, con entera ciudadanía y de un modo concreto y claro, dar conocimiento de ello a sus organismos superiores, y éstos, bien contrastados los casos, a los gobernadores civiles, ya que es misión de las Uniones Patrióticas constituir celosa legión defensora de la investidura y prestigio de las personas que ejercen la gobernación o el mando, mientras les merezca confianza.»

«Concejales y diputados provinciales.—El hecho de pertenecer a la Unión Patriótica y formar parte de Corporaciones municipales o provinciales, aunque sea por designación gubernativa, no obliga a la dejación de ninguno de los derechos que asisten a los concejales y diputados, esencialmente en materias administrativas, que deben investigar e inspeccionar con verdadero carácter de independencia. Una conducta discreta y de colaboración con los presidentes de Diputaciones o Ayuntamientos, no vea la exposición del propio juicio ni el ejercicio del derecho de inspección que individual y colectivamente corresponde a cada uno y a todos los que forman parte de las citadas Corporaciones.»

«Actuación del partido.—En suma, y como labor de los muchos aspectos examinados por el presidente de la Unión Patriótica, éste exhorta una vez más a todos los que la forman a que procuren diferenciar la práctica y la actuación del partido de lo que en este orden venía siendo hábito en España e inspiren sus conductas en principios de pureza política, que, aunque puedan parecer exagerados por el momento, son indispensables para contrarrestar la prostitución a que se había llegado por la influencia del caciquismo.»

ESTADO

El ministro a Linares. El señor Yanguas pasará en Linares el Jueves y el Viernes Santos.

En la semana siguiente dará probablemente su conferencia en la Academia de Jurisprudencia acerca de la situación de España en la Sociedad de Naciones.

HACIENDA

La Comisión de Economías entregará mañana su informe al presidente

Son prematuros los informes relativos al dictamen definitivo de la Comisión de Economías, que hoy se pondrá en limpio con objeto de entregarlo mañana al presidente del Consejo.

El presidente de la Comisión, marqués de Cabrera, y muchos vocales visitaron ayer oficialmente al ministro de Hacienda para exponerle un avance de la labor. Los comisionados enviarán hoy al ministro el mismo informe por escrito.

INSTRUCCION PUBLICA

Declaraciones del ministro

La Nación de anoche publica unas declaraciones del señor Callejo acerca de sus proyectos ministeriales.

El ministro, aludiendo en primer término al analfabetismo, cuya extensión se propone combatir, ha aplaudido la actuación del Directorio militar, que creó en poco tiempo más de 1.500 escuelas. En ese camino perseveraremos—ha manifestado el señor Callejo—. Pero «desde luego» no debe fiarse todo a las energías de la acción oficial. Es imposible, al menos por ahora, llevar un maestro y una escuela a cada poblado. Aparte otros inconvenientes, las posibilidades económicas del Estado están limitadas por múltiples obligaciones. El concurso privado, que es siempre útilísimo, para la más amplia solución del analfabetismo es indispensable.

En orden a la enseñanza primaria, ha declarado el ministro de Instrucción que ha de ser cristiana y patriótica, para lo cual convendrá implantar textos depurados en varios criterios, y que estudie con interés los anhelos contenidos en las conclusiones elevadas a este ministerio por las Asambleas recientes de Asociaciones del Magisterio.

«Por lo que respecta a la segunda enseñanza y escuelas especiales, acaso se dicten disposiciones simplificando los ejercicios de examen, y en lo que afecta a la reforma universitaria—tema importante—, he de procurar, en lo que sea posible, mejorar los planes de estudios, adaptándolos a las exigencias modernas y consultando previamente a las Facultades para compulsar opiniones de notoria autoridad. También me preocupa mucho la situación de la Universidad de Madrid, y reconozco que precisa dotar a las distintas Facultades de locales adecuados, ya que no han de encarecerse los inconvenientes de los que ahora existen.»

«Anunció luego el señor Callejo que está. (Continúa al final de la 2.ª columna.)»

Concierto de música portuguesa

Toma parte Ruy Coelho, premiado en el último concurso español

Patrocinado por el ministro de Portugal, se celebró ayer tarde en el teatro Fontalba un concierto para presentar, en su doble aspecto de compositor y director de orquesta, al maestro lusitano Ruy Coelho, ventajosamente conocido en España, donde le fué premiada su ópera *Belkis* en el último concurso nacional.

El maestro Ruy Coelho, que ha estudiado en Alemania, ha incorporado a su manera latina y meridional modalidades de la moderna escuela germánica, y esta mezcla equilibrada de agitación impresionista y de cálidas dazuras, de melodías apasionadas, da a su música un gran interés, que culmina en la *Suite portuguesa*, en la que emplea acertadamente motivos populares, no en una mera transcripción, sino incorporándolos ideas propias, subrayando con tino y expresión el sentido de lo popular, desarrollando las frases con sutileza y dando al conjunto una orquestación sencilla y equilibrada.

Muchas de estas condiciones se dan en el poema sinfónico *Alcaer*; pero las evocaciones de la tierra natal, el dulce Alentejo, lo impregna de una poesía mansa, que parece que se impusiera por espontánea al mismo propósito del autor y hace de ella una página encantadora. En cambio, en el prólogo de la *Sinfonía camoneana*, a pesar del notable acierto de la introducción vibrante y entonada de las trompetas, hay un persistente afán de amplitud y grandiosidad que cohibe la inspiración.

Campa libremente en la leyenda mística *Rainha Santa*, que tiene toda la mansa suavidad de un cuento lejano; el bellísimo milagro de Santa Casilda está cantado musicalmente de la manera precisa, como tiene la *Melodia de amor* toda la pureza y la apasionada dulzura de una endecha.

Como compositor se nos mostró el señor Ruy Coelho brioso, enérgico, elegante, pero poco heterogéneo; luchaba con una orquesta heterogénea, y le vimos salvar algunos momentos difíciles, especialmente en el *Concierto en *la* mayor*, de Mozart, en el que intervino de modo admirable la gran pianista Carolina Pezenik.

El público acogió con entusiasmo a ambos artistas y les aplaudió largamente, obliandolos a varias repeticiones.

A la gratísima fiesta asistieron su majestad la reina Victoria, las infantas doña Beatriz, doña Cristina y doña Isabel y el ministro de Portugal, señor Mello Barreto.

Jorge DE LA CUEVA

III Peregrinación Hispanoamericana a Tierra Santa y Roma

Para esta hermosa peregrinación, que en representación del señor Obispo de Victoria, presidente nato de la Junta permanente, será presidida por el señor Obispo de Cuenca, doctor Laplana, queda prorrogado el plazo de inscripciones hasta el próximo día 7 de abril, en que se cerrará definitiva e irrevocablemente.

Detalles e inscripciones en la Administración de El Peregrino y El Turista, Argensola, 8, principal, Madrid, y en todas las delegaciones diocesanas.

Junta directiva de la Juventud Maurista

En la Junta general ordinaria celebrada ayer fueron confirmados en sus cargos todos los que formaban parte de la Junta directiva, constituida en la siguiente forma: don Antonio Góicoechea, presidente; don Miguel Colón Cardany, vicepresidente; don Alfredo Serrano Jover, vicepresidente; don Hermes Piñerúa y F. Nogal, secretario; don Abelardo Parmentio, vicesecretario; don José María Fernández y Fernández, tesorero; don José Bravo Ramírez, contador; don Arturo Gutiérrez de Terán, bibliotecario; don Aurelio Regúlez Izquierdo, don Benito Revilla de la Arena, don Julián Sanz de Grado, don Jacinto Fernández Díaz y don Eduardo Urbano Rossi, vocales.

terminándose por la Comisión nombrada al efecto el estudio previo para la promulgación en fecha próxima del decreto acerca de la protección a la riqueza monumental, artística e histórica.

Después de consignar un expresivo elogio a los directores generales de departamento, señores Suárez Somonte, Oliveros y conde de los Infantes, anunció el ministro que procurará atender con especial empeño la educación de anormales, poniendo cuanto humanamente sea posible en favor de la introducción de métodos especiales, y persiguiendo además el fin de que algunos maestros puedan utilizarlos fuera de Madrid. El señor Callejo se propone reorganizar el Colegio de Sordomudos y Ciegos.

NOTAS VARIAS

El secretario auxiliar de la Presidencia, comandante don Luis Benjumea, saldrá el miércoles para Sevilla. El lunes regresará a la Corte.

Romanones, optimista

La Nación, de Buenos Aires, publica una entrevista de su director, don Jorge A. Mitre, con el conde de Romanones en el hotel Grillon de París.

«En el curso de la entrevista—dice La Nación—el ex presidente del Consejo español expuso al señor Mitre serena e imparcialmente la situación de España, como cumple a un patriota que habla a una personalidad extranjera.»

«Su tono, al hablar de su país, fué francamente optimista refiriéndose a los rápidos progresos que realiza España en el terreno industrial y comercial y citando grandes iniciativas de capitalistas, de algunas de las cuales el propio conde ha sido impulsor.»

Cambio de impresiones con los ministros. Con el presidente del Consejo despachó ayer al medio día los ministros, a excepción de los de Fomento y Hacienda. El marqués de Estella trató con los consejeros de asuntos de sus respectivos departamentos.

El ministro de Trabajo asistirá hoy al Consejo.

Ayer sometió el señor Antón a la firma del presidente una real orden sobre negociación y emisión de deuda para casas baratas.

El ministro despachará hoy nuevamente con el marqués de Estella, y por la tarde asistirá al Consejo, que, como de costumbre, se reunirá a las seis.

Mañana marchará a Barcelona el señor Antón, con objeto de pasar en compañía de sus padres los días de Semana Santa. El lunes regresará a Madrid.

Agasajos a Yanguas en San Sebastián

Ayer regresó a Madrid

SAN SEBASTIÁN, 29.—En el Palacio provincial se celebró ayer la anunciada recepción en honor del ministro de Estado. El vestíbulo, la escalera y los salones habían sido ricamente adornados con tapices y plantas. Al llegar el señor Yanguas le rindió honores una sección de miqueletes.

Por delante del ministro desfilaron las autoridades, cónsules extranjeros, Corporaciones y entidades de todas clases y Comisiones de los Cuerpos que guardern la ciudad. El presidente de la Diputación saludó al señor Yanguas en un breve discurso, haciendo notar que la recepción se celebraba en el mismo salón en que se reunió el Consejo de la Sociedad de Naciones y le invitó a que, cuando venga este verano con la Corte, visite el ferrocarril de Urola y varios de los servicios provinciales. El ministro agradeció, aceptándola, la invitación, y dedicó frases de elogio a Guipúzcoa.

El gobernador militar le presentó las Comisiones del Ejército, expresando la adhesión suya y la de los jefes y oficiales de la guarnición a su majestad el Rey, al Gobierno y al ministro de Estado, que durante su breve estancia en San Sebastián ha sabido captarse la simpatía de los elementos armados. Contestó el señor Yanguas en un patriótico discurso, agradeciendo mucho la adhesión de la guarnición de Guipúzcoa, y prometiendo trasladarla al Rey y al Gobierno. Elogió a nuestro moderno Ejército, que es lo que fué siempre el Ejército español, y cantó un himno a la paz, si bien reconociendo la necesidad inexcusable de la organización del Ejército, que ha de responder al sagrado deber de la defensa de la Patria.

Terminada la recepción fueron obsequiados con un *lunch* el ministro, las autoridades, los presidentes de las Comisiones, que habían asistido y los primeros jefes de los Cuerpos de la guarnición.

Al abandonar el Palacio provincial, el señor Yanguas conversó con los periodistas, rogándoles que se hicieran intérpretes de su gratitud por el recibimiento y las atenciones que se le habían dispensado, gratitud mayor para las damas, que con tanta benevolencia quisieron honrarle, escuchando su conferencia, no obstante lo árido del tema. Añadió que se propone volver, si sus ocupaciones se lo permiten, para dar otra conferencia, que estará dedicada a las señoras.

El banquete de la Liga de Productores

SAN SEBASTIÁN, 29.—Al mediodía de ayer domingo se celebró en el hotel María Cristina el banquete ofrecido al ministro de Estado por la Liga de Productores guipuzcoanos. El presidente de la Liga, don Alfonso Churruga, ofreció el agasajo, declarando, que ni era el momento oportuno de formular peticiones, ni el banquete tenía otro objeto que el de obsequiar al ministro, facilitándole al propio tiempo noticias de la industria donostiarra. Añadió que de la edad y de los talentos e iniciativas del señor Yanguas, espera grandes y positivos beneficios la riqueza guipuzcoana, que es gran parte de la riqueza nacional, y levantó su copa por el Rey y por la industria de Guipúzcoa.

El señor Yanguas comenzó haciendo un elogio de esta próspera y floreciente provincia, diciendo que, así, como en otras regiones los hombres siguen a la naturaleza, aprovechando para su vida los elementos naturales, Guipúzcoa por el esfuerzo personal de sus hijos hace indígenas las industrias exóticas, y que en el aspecto industrial Guipúzcoa da, más que ninguna otra provincia, la medida del esfuerzo individual, debiendo su prosperidad a la actividad que despliegan las individualidades aisladas, más que a los grandes capitales y a las Sociedades anónimas. El Gobierno, dijo, persigue estimular el fomento de todas las industrias y robustecerlas, no sólo por medio del Consejo de la Economía Nacional, que aspira a conocer las necesidades de la producción, sino con estos contactos que procura tener con la industria para conocer su situación y protegerla.

Se ocupó luego el señor Yanguas de la elevación de las tarifas de Aduanas en Francia, que será objeto de igual medida por parte del Gobierno español, que no tiene otra aspiración que la de defender eficazmente la economía nacional, y terminó recordando las frases del ministro de Negocios extranjeros de Alemania, cuando decía que España tiene derecho a un puesto en el Consejo permanente de la Sociedad de Naciones, porque tiene una economía nacional.

Después del banquete hablaron con el ministro los armeros de Eibar y los representantes de las diversas industrias, insistiendo en la necesidad de tomar medidas sobre los coeficientes de moneda. El ministro declaró que durante el verano tendrá tiempo y ocasión para apreciar las necesidades de la industria guipuzcoana.

Excursión a Biarritz

SAN SEBASTIÁN, 29.—A las cuatro de la tarde fué ayer a Biarritz el ministro de Estado, que al regresar asistió al banquete que le ofreció en el Aero Club el Cuerpo consular.

Yanguas Messia a Madrid

SAN SEBASTIÁN, 29.—En el sudexpreso de anoche regresó a Madrid el ministro de Estado, señor Yanguas, a quien se tributó una cariñosa despedida. Al subir al tren reiteró su gratitud, expresando su deseo de volver para dar otra conferencia. b-é herdlu shrdl ushrlud shrdlud

Regreso del ministro

Acompañado del marqués de Torrehermosa y del conde de Santa Pola llegó ayer por la mañana de San Sebastián el ministro de Estado, que fué saludado en la estación por el secretario general del ministerio, señor Espinosa de los Monteros; el jefe del Gabinete diplomático, señor Ramírez de Monteseño; los jefes de sección señores Crespo, Spotorno y López Jago, y el director general de Enseñanza Superior, señor Ontiveros.

Pro ferrocarril Zamora-Orense

VIGO, 29.—Durante estos días se están enviando muchos telegramas firmados por importantes entidades viganas al ministerio de Fomento, en solicitud de que sin ningún aplazamiento comience las obras de construcción del ferrocarril Zamora-Orense, por Vigo, y que está ciudad, por su importancia, ya que en ella tocan el año 500 transatlánticos que regresan de América, necesita con toda urgencia.

Mil pesetas de multa por elevar el precio del pescado

La merluza se venderá a cuatro pesetas el kilo

En el Gobierno civil facilitaron ayer la siguiente nota: «Advertidos por el gobernador civil los vendedores de pescado de esta capital de que no toleraría en ningún caso que, a pretexto de escasez, se elevaran durante la Cuaresma los precios que venían rigiendo, y habiendo tenido conocimiento de que en las ventas realizadas en el día de hoy en el mercado de los Mostenses habían cobrado los mayoristas por la merluza una peseta más en kilo que en días anteriores, dicha autoridad ha impuesto la multa de 1.000 pesetas al presidente de la Sociedad de Comisionistas, a quien además cominó con mayores sanciones caso de que tal hecho volviera a repetirse.»

El señor Semprún ha ordenado a los inspectores de Abastos que vigilen las pescaerías e impongan multas de 100 pesetas a los pescadores que vendan la merluza a precio mayor de cuatro pesetas kilo.

EL ASILAMIENTO DE POBRES

El gobernador civil ha ordenado a dos agentes que se enteraran del caso denunciado por un periódico, según el cual en la calle de Cava Baja hay una mujer, de cincuenta y ocho años de edad, llamada Luisa Baranda, que está en la mayor miseria.

Los agentes dicen en su informe que la mujer se niega a ser hospitalizada, ya que está bien atendida por un médico y socorrida por algunos vecinos, y que únicamente después de las fiestas de Semana Santa accedería a ingresar en un sanatorio.

El gobernador socorrió a dicha mujer con dinero. El presidente de la Asociación Matritense de Caridad ha manifestado ayer al gobernador civil que dicha Asociación está dispuesta a remediar, proteger y asilar a cuantos pobres se presenten, previa comprobación de que son necesitados.

Para Semana Santa

Trajes negros y azules, hechos o a medida, de 75 a 250 pesetas. Gafardinas impermeabilizadas de 65 a 200. Trincheras, 90. Casa Seseña, Cruz, 30; Espoz y Mina, 11.

Banquete en honor de Lórga, Estévez y Gallarza

El capitán señor Lórga, que ayer nos recibió en su gabinete de estudio cuando en unión del capitán señor Gallarza bajaba ante unos mapas de las tierras que han de atravesar en su vuelo a Filipinas, nos manifestó, contestando a preguntas nuestras, que la fecha de salida no estaba fijada todavía, aunque desde luego no sería antes del día 2 de abril.

Mañana, a la una y media de la tarde, en el hotel Gran Vía serán obsequiados con un banquete de despedida por el Comité Hispanofilipino los capitanes señores Lórga, Estévez y Gallarza. Las tarjetas, al precio de 16 pesetas, pueden recogerse en el hotel Gran Vía.

Visita al ministro de la Guerra

Los aviadores señores Estévez, Lórga y Gallarza visitaron al mediodía al ministro de la Guerra, con quien conversaron largamente.

PURGANTE YER

Necesario para vivir bien. Peligra constantemente su salud, si descuida usted la limpieza de su aparato gastro-intestinal. EL PURGANTE YER es de un sabor delicioso, obra sin violencia, no irrita el intestino y es a la par el más seguro e inofensivo de los purgantes. Es la golosina de los NIÑOS El mejor para ADULTOS Y ANCIANOS

CRÓNICA DE SOCIEDAD

La primogénita de los duques de Alba

Anteaayer de madrugada dió a luz con felicidad a su hija primogénita, que es una preciosa niña, la duquesa de Alba. Se llamará Rosario, Victoria, Eugenia por su madre, difunta abuela palerña y la maternidad, duquesa de Aliaga.

Serán padrinos sus majestades, como es costumbre apadrinar al hijo o hija primogénita que nazca a la que es dama de su majestad la Reina. Aún no se sabe la fecha del bautizo.

En Murcia ha rendido su tributo a la muerte. La duquesa (nacida Clara Lengua y Gargallo) estaba a su lado.

Salieron su hermana doña Silvia, duquesa de Fernán-Núñez, y su sobrino, el conde de Elda.

El excelentísimo señor don Tristán Álvarez de Toledo y Gutiérrez de la Concha nació el 9 de febrero de 1869.

Casó en Valladolid en agosto de 1921 con doña Clara Lengua y Gargallo, nacida en Cádiz en 1863, hija del famoso pintor don Horacio, fallecido el 3 de julio de 1890, y de doña María Gargallo; no deja descendencia.

Era el hijo único varón de los ya finados don José Álvarez de Toledo y Acuña, conde de Xiqueña, y de doña Jacinta Gutiérrez de la Concha y Fernández de Luco, la menor de las hijas del que fué capitán general, marqués de La Habana.

El difunto fué persona muy conocida y justamente apreciada por sus prendas personales en los círculos políticos, aristocráticos y de sport.

Fué diputado a Cortes por Jaca (Huesca), vicepresidente del Senado, secretario del Congreso, gobernador civil de Madrid y Barcelona, director de Correos y Telégrafos y de Agricultura, presidente del Casino de Madrid y de la Gran Peña.

Era al morir senador vitalicio, gentil-hombre de cámara de su majestad, con ejercicio y servidumbre, desde el 20 de junio de 1890; gran cruz de Carlos III desde el 17 de julio de 1913, maestrante de Sevilla, cruz de primera clase de la corona de Italia.

El duque de Bivona y el conde de Xiqueña fueron fundados en 1865, y el recién fallecido duque entró en posesión del primero hacía veintiocho años y del segundo en 1902.

Ambos títulos los heredará su hermana la duquesa de Fernán-Núñez.

Reciban nuestro sentido pésame la viuda, hermanos, sobrinos, el conde de Elda, el duque del Arco, los condes de la Maza y Frigiliana, doña Livia, doña Pilar, don Luis Beltrán y don Tristán, ahijado del duque difunto, Falcó y Álvarez de Toledo, y demás ilustre familia.

El entierro será hoy, a las once y media, desde la estación del Mediodía al cementerio de San Isidro, siendo inhumado con sus padres.

Rogamos a los lectores de EL DEBATE oraciones por el ilustre prócer.

Senadurías vitalicias

Con el fallecimiento del duque de Bivona son 27 las que existen desde el 23 de noviembre de 1923.

Cruzamiento

Ayer tarde, a las cuatro y media, se verificó en el templo de la Concepción Real de Calatrava la ceremonia de armar caballero y vestir el hábito en la orden militar de Montesa al joven y distinguido teniente de la harca Muñoz Grande don Miguel de Zayas y Bobadilla.

Presidió el capítulo el conde de Santa Ana de las Torres.

Fué padrino don Ricardo Suárez-Guanaes. Bendijo el hábito don Alfonso López Guerrero.

Le calzaron las espuelas el marqués de Santa Lucía de Cochán y don Juan Vallarino Ifoala.

Concurrieron el príncipe Pío de Saboya, el duque de Santa Cristina, los marqueses de Acha, Casa Sallillo, Melgarejo, Huétor de Santillán y Torres de Mendoza; los condes de Mirasol, Fuenteblanca y de la Marina, y los señores Azuela, Acha (don Eduardo), Sánchez, Guerrero (don A. y don P.), Melgarejo (don A. y don J.), Barneuve, Acuña, Ibañez, Muguiro (don R. y don S.), Pérez de Guzmán y Mac-Crohon.

Asistió una concurrencia numerosa a la par que distinguida.

Elección

El marqués de Riscal ha sido elegido consejero del Banco de España, en la vacante por defunción del conde viudo del Valle de Pendueles.

El señor don José Hurtado de Amézaga y Zavala es caballero novicio de la orden militar de Calatrava, gentil-hombre de cámara de su majestad, con ejercicio y servidumbre, desde el 1 de febrero de 1914 y maestrante de Zaragoza.

Está casado con una bella, virtuosa y caritativa dama, doña Berenguela Collado y del Alcázar, marquesa de la Laguna, vizcondesa de Jarafé, dama de su majestad la Reina y de la orden de María Luisa.

Su hija, la marquesa de Sotraga, está casada con el conde de la Marguina.

A las muchas felicitaciones que está recibiendo el marqués de Riscal una la nuestra, afectuosa.

Bodas

Anúnciase la de una bella señorita, hija de una dama título de Castilla, fallecida el año último, con un distinguido joven, emparentado con una alta personalidad bancaria.

En breve se prosternarán ante el ara santa la bella baronesa de la Vega de Hoz con el distinguido joven don Manuel Sánchez Dalp y Marañón.

Aniversarios

Mañana se cumplirán el segundo y tercero, respectivamente, de los fallecimientos del señor don Salustiano Sáenz de Tejada y de Olozaga y del marqués de Zuya, ambos de inolvidable memoria.

En diferentes templos de Arnedo y Quel (Logroño) y de esta Corte se aplicarán misas por los finados.

Renovamos la expresión de nuestro sincero sentimiento a la baronesa viuda de Benasque, barón de este nombre, vizcondes de Villahermosa de Ambite, doña María Teresa y doña Evencija Sáenz de Tejada y de Olozaga; marquesa viuda de Zuya; poseedor del título, doña Concepción, doña Luisa, doña María Isabel y don José Ramón de Aznar y Tutor y demás deudos.

—Mañana hace un año que dejó de existir la virtuosa señora doña Delfina Tordeillas Colmenar, viuda de Mugarza.

Todas las misas que tengan lugar en esa fecha en la parroquia de San Millán serán en sufragio de la finada, a cuyos hijos, doña Eustaquia, doña Josefa y doña Patricia; hijos políticos, don Vicente Sanz-Ezquerro, don Benito Mendizábal y don Baltasar Sánchez; nietos y hermana, doña Clementa, reiteramos sentido pésame.

El Abate FARRA

Dimite el general Riquelme

El general Souza le sustituye en el mando de la zona de Larache

Su majestad el Rey firmó ayer los siguientes decretos:

PRESIDENCIA.—Nombrando juez de Cuentas de primera clase del Tribunal Supremo de la Hacienda pública a don Antonio Rubio y Ganga, que lo es de segunda del mismo Tribunal.

Idem idem de segunda clase del idem idem a don Manuel Martínez de la Peña, que lo es de tercera del mismo Tribunal.

Idem idem de tercera clase del idem idem a don Enrique Tornos Domínguez, secretario de Cuentas de primera clase del mismo Tribunal.

GUERRA.—Admitiendo la dimisión que, fundada en el mal estado de su salud, ha presentado el general de brigada don José Riquelme y López-Bago del cargo de jefe de la zona de Larache.

Nombrando jefe de la zona de Larache al general de brigada don Federico Souza Regoyos, actual jefe de la zona de Ceuta.

Idem jefe de la zona de Ceuta al general de brigada don Agustín Gómez Morato, actualmente en comisión a las órdenes del general en jefe del Ejército de España en Africa.

Destinando en comisión a las órdenes del general en jefe del Ejército de España en Africa al general de brigada don Angel Dolla Lahoz.

Disponiendo que el inspector médico de primera clase don José Lorente Gallego sea en el cargo de inspector de Sanidad Militar de la quinta región y pase a situación de primera reserva por haber cumplido la edad reglamentaria.

Promoviendo al empleo de inspector médico de primera clase al inspector médico de segunda don José Masfarré Jugo.

«Los ingleses y los toros» «El secreto de Uzcudun»

Por A. López Becerra (Desperdicios) «Los grandes ediciones agotadas en meses de un mes!»

Acaba de ponerse a la venta en el quiosco de EL DEBATE y principales librerías de Madrid la tercera edición de este libro. Más de 200 páginas, 4 pesetas.

Se envía a reembolso a cualquier pueblo de España. No se moleste en hacer giros ni en enviar sellos. Pídale por carta o tarjeta postal a «La Gaceta del Norte», Apartado 215, Bilbao, y se le enviará certificado y libre de gastos.

NOVILLADAS EN PROVINCIAS

En Madrid y Tetuán se suspendieron

Nuestra entrevista con el padre Rinaldi

En España hay 42 casas de Salesianos y 18 de Hijas de María Auxiliadora

Muchas peticiones de fundación no pueden ser atendidas

Entramos en el modesto cuarto, que no es celda, donde trabaja el Rector Mayor de la Pia Sociedad Salesiana. Nos recibe con aquella amabilidad grave y afectuosa que no hemos podido olvidar desde hace treinta y tantos años...

Hace tantos años que llegué a esta hermosa tierra! No había entonces más que un salesiano español; hoy pasan de 750, sin contar las Hijas de María Auxiliadora. Tenemos en España 42 casas regulares...

Ando recorriendo estas casas, muchas de las cuales se han fundado mientras yo fui inspector; pero el objeto principal de mi visita, es fundar un Seminario de misiones...

El dirigible de Amundsen entregado oficialmente. El día 3 o el 4 saldrá para Pulham. ROMA, 29.—Hoy se ha verificado el acto de entrega al Aero Club Noruego del aparato «L. R. 1», en el cual se verificará la próxima expedición aérea al Polo Norte...

Donación de suero antidiftérico. ZAMORA, 29.—Habiendo noticias por la Prensa de Madrid de la existencia de una epidemia diftérica en el pueblo de Escudero, de esta provincia...

Al decir esto, la voz del padre Rinaldi toma inflexiones sonoras que contrastan con el tono tranquilo de nuestra conversación anterior. El alma de don Dossipius vibra en la suya y nos comunica la emoción terrible del abandono mil veces cruel y culpable en que crecen tantos hijos de la católica España...

De todo el mundo me piden fundaciones y salesianos para Escuelas de Artes y Oficios, oratorios festivos y misiones. Hemos abierto el año pasado 37 casas; otras tantas el año anterior; las casas regulares de la Pia Sociedad Salesiana, pasan de 1.200; las residencias, anejos y oratorios festivos no entran en este número...

En España es igual. Tenemos bastante gente en los Noviciados; pero la que se necesita es mucho más. Bien quisiera abrir más casas, como me suplican reiteradamente los señores Obispos. La necesidad es muy grande; aunque no fuera más que un oratorio festivo en cada sitio...

En España es igual. Tenemos bastante gente en los Noviciados; pero la que se necesita es mucho más. Bien quisiera abrir más casas, como me suplican reiteradamente los señores Obispos. La necesidad es muy grande; aunque no fuera más que un oratorio festivo en cada sitio...

EL CAÑONERO "DATO" EN CARTAGENA

Momento de ser izada en el cañonero «Dato» la bandera de combate (Fot. San-Chito.)

EL DOMINGO DE RAMOS EN CORDOBA

El Obispo de Córdoba, doctor Pérez Muñoz, en la procesión de las Palmas (Fot. Torres.)

La literatura "proletaria" en Rusia

Colonia, marzo, 1926.

Muy pocas ganas tendrán los pobres rusos de entregarse a la hilaridad con ocasión de los acontecimientos grotescos que en su país ocurren. Están sirviendo de materia experimental para los ensayos más absurdos de fanáticas teorías sociales...

Cuando los bolcheviques llegaron al Poder creyeron su obligación acabar con toda la literatura burguesa, fabricando una literatura propia, una literatura proletaria, escrita por obreros e inspirada por el entusiasmo comunista ortodoxo...

En el año 1921 un decreto de los soviets impuso en literatura y arte la dictadura del comunismo, exigiendo que en todos los campos de la vida intelectual se expresara la ideología marxista. Para lograr sus fines los bolcheviques fundaron escuelas de formación de los proletarios, esperando obtener en breve poetas, escritores, dramaturgos, novelistas y periodistas proletarios...

Las obras de los nuevos genios proletarios, educados a expensas del Estado en el arte de fabricar novelas y comedias, arte por cierto más difícil que pensar los bolcheviques, se quedaron sin lectores, mientras las obras de los intelectuales burgueses eran buscadas por los mismos proletarios. El director del establecimiento editorial del Estado ruso, el Godicidá, declaró hace poco que el Estado había hecho un negocio pésimo con los poetas y novelistas proletarios...

Y aquí fué Troya. Hay que leer las protestas de los proletarios y sus gritos de envergadura contra esa usurpación de los escritores burgueses. «Más valen tres poetas insulsos, si son nuestros, que toda la literatura de los de fuera», decía uno de los representantes de la poesía proletaria, Damián Biedny. Y siguiendo esas máximas, dignas de memoria en los anales literarios, los obreros se esforzaron por matar la competencia burguesa con una abominable campaña de odios y de vituperios...

Doctor FROBERGER

Una operación con éxito al Príncipe de Gales

Está gravemente enferma la hermana de Jorge V

(RADIOGRAMA ESPECIAL DE EL DEBATE) LONDRES, 29.—Ayer ha sido practicada una ligera operación en el oído al Príncipe de Gales, habiéndole desaparecido ya todo el dolor; el enfermo ha descansado durante toda la noche pasada, pero todavía tendrá que permanecer en el lecho algunos días...

Los médicos han diagnosticado que los desarreglos en el oído que padece el Príncipe de Gales se deben a la gripe, que ha adoptado esta forma con bastante frecuencia durante este invierno.—S. B. R.

LONDRES, 29.—La princesa Victoria, hermana del Rey de Inglaterra, sufre una pulmonía, provocada por un ataque de gripe. Su estado inspira serias inquietudes.—S. B. R.

Cuarenta y cuatro días sin comer

(RADIOGRAMA ESPECIAL DE EL DEBATE) NAUEN, 29.—El ayunador Jolly ha batido el record del mundo, habiendo permanecido sin alimento cuarenta y cuatro días.—T. O.

Un comentario alemán al discurso de Yanguas

BERLIN, 29.—El periódico populista Tagliche Rundschau, comentando el discurso pronunciado por el ministro de Estado español, señor Yanguas, en San Sebastián, escribe que las palabras pronunciadas por Luther y Stressemann expresando su simpatía hacia España no pueden ser más francas y leales...

Alemania lamenta que la cuestión de principios sostenida en Ginebra se hallara en oposición con los intereses de España. El periódico termina diciendo que esta nación podrá comprobar seguramente en la próxima jornada que Alemania desea colaborar con ella en el Consejo de la Sociedad de Naciones.

EL CURANDERO La canción del vuelo

En un lugar... de la tierra de cuyo nombre no puedo acordarme, por callárselo el que me contó el suceso vivía no ha muchos años un misterioso sujeto, cuya fama se extendía por una porción de pueblos, fama que pasó volando los pueblerinos linderos, y llegó, según las crónicas, a la capital del reino...

Ya no inquirimos ni preguntamos nada. El terror y la compasión, un sentimiento agitado de simpatía humana, de patria comprometida, de humanidad vilipendiada, se apodera de nuestro espíritu. Apenas podemos contenernos escuchando al padre que nos va relatando cosas horribles, que ya sabemos desahucadas; pero que al decirnoslas él, renovaban en nuestro corazón la impresión dolorosa que siempre nos han causado. Homo sum; nihil humanum a me alienum puto; lo confesamos ingenuamente. Nos basta con ser hombres y españoles para sentir estas cosas; y el hombre absorbió al periodista. Nuestra conversación siguió ya con réplicas e interrupciones que no pueden transcribirse. España está comiendo un gran crimen con sus hijos. Dios quiera que algún día, hechos ya hombres, menos bárbaros de lo que su madre permitió culpablemente que fuesen, no le pidan estrecha cuenta de su conducta criminal. No valdrá decir entonces que es el propio ciego convertido en lava lo que arrojarían al rostro de la madre culpable. ¡Ah, no! Son estos pecados de las clases directoras, las más interesadas en no cometerlos, que en los bajos fondos de la sociedad se transforman en revoluciones sangrientas...

El padre Rinaldi, siendo como es extranjero, por un sentimiento de delicadeza hacia el país que tanto ama y por el cual tanto trabajó, atenúa los colores del cuadro, y corrige nuestra indignación. Después, ya más tranquilos, pasamos a los recuerdos del colegio, a los días ya lejanos de nuestra juventud...

Como esperan otras visitas, para despedirnos, besamos de nuevo aquella mano que tantas veces nos bendijo, y salimos al patio. Allí la alegre algarabía de los niños de las escuelas nos hacen olvidar por el momento que hay todavía en el suelo español miles y miles de otros jovencitos a quien nadie enseña el catolicismo, ni el silabario, ni un oficio; miles y miles de españoles, que figuran como católicos en los registros parroquiales y en las estadísticas, y no saben quién es Dios, para qué venimos a este mundo, qué es la Patria, qué es ser buen ciudadano, qué es la Iglesia católica.

Manuel GRANA

Manuel GRANA

—Usted no sabe—le dijo el juez en tono severo— el número de delitos que viene usted cometiendo? —No, señor. —Pues, sí, señor; cada vez que ve a un enfermo y le manda algún jarope delinque usted. —¡No lo creo! —Pues, créalo usted. El Código castiga al que no teniendo título profesional se atreve a ejercer de médico. —Bueno. Eso sí lo sabía. —¡Hola! ¡Y ejerce!, sabiendo que no se puede ejercer sin un título académico? —Y por qué regla de tres? —Pues... por la de que le tengo, y abrió un cajón de su mesa, y enseñó un título auténtico de doctor en Medicina y Cirugía.

—¿A qué cuerno viene entonces la manía de pasar por curandero? —Señor juez, escuche en calma; yo fui médico algún tiempo de un partido, y viendo que, trabajando como un negro y estudiando para estar al tanto de lo moderno, sacaba un año con otro, sobre poco más o menos, unas cuatro mil pesetas, que es muy poco en estos tiempos, adopté este misterioso arte de curar que tengo, con el que llevo a sacarme tres mil duros lo menos. —Hombre. ¿Pues haberlo dicho! —No, señor. Libre me el Cielo. ¡Mi aspiración es... que nadie se entere de que soy médico!

Carlos-Luis DE CUENCA

El heredero de Italia se casa con la Princesa belga

ROMA, 29.—Se asegura que el casamiento del príncipe Humberto con la princesa María de Bélgica no se anunciará aquí, a consecuencia del duelo de la Corte, hasta que el Príncipe regrese de su viaje a Bruselas. La presentación de los novios se celebrará por el momento con carácter completamente privado.

En la excelente revista Razón y Fe, que ha ganado en su nueva forma amenidad y variedad, leemos un poema del padre Augurio Salgado. El tema lo proporciona la hazaña magnífica del Plus Ultra. Ha conseguido el padre Salgado con fino sentido poético y especial discreción, escribir unos versos levantados y armoniosos, merecedores de ser conocidos. Su inspiración es honda y espontánea, y su forma de un lirismo claro y transparente. Reproducimos la parte titulada El festín de la raza, buen testimonio de lo antes afirmado.

El festín de la raza. Festín de la raza, que paces concilia, banquete de hermanos, cena de familia... ¿Quién se hallará ausente? Tranquilo en su puesto cada cual se siente; la Patria uno a uno convida a sus hijos; que, cuando los no falte ninguno. Agape de pueblos, comunión de hogares; —a los mismos gustos, los mismos manjares— hasta los que duermen el eterno sueño, calentando el germen de su rubia espiga de resurrección, traigan a la cena su dosel de gloria; su mantel por ellos extiende la historia sobre la gran mesa de esta comunión.

Bendigan las viandas los santos hermanos, los que en la faena de alcores y llanos iban bendiciendo todas las semillas, y el Señor por ellos aumentó la hacienda, porque trabajaban siempre de rodillas, y en nombre de todos guardaron su tienda; porque en los reverses del alma agredida fueron por la vida de aceite y de bálsamo regando la senda, lavando de todos la reciente herida, secando la sangre, poniendo la venda. Si para el banquete falta ramillete, que Eulalia y Engracia nos presten su lirio, el niño Pelayo su flor de martirio; colocad encima la rosa nevada de Lima. Agreda nos mande su flor de colmena, Tepeyac las flores que alegra y anima su virgen morena y Quito su blanca azucena.

El superior de los salesianos

SALAMANCA, 29.—A las ocho de la mañana llegó ayer a esta capital el superior de los salesianos, padre Rinaldi, siendo recibido por numerosas personalidades. Por la tarde salió para Béjar, de donde regresó hoy, partiendo a las dos de la tarde para Madrid, llamado por el Rey.

PARTIDO DE "FOOTBALL" EN AMUTE

Vidal, del Athletic de Bilbao, rechazando un «corner» de la Real Unión de Irún, en el gran partido jugado en Amute (Fot. Photo-Carte.)

Página deportiva

Agrupación Deportiva Ferroviaria

Esta Sociedad se constituyó en 1918 por un grupo de ferroviarios amantes del sport, capitaneados por el difunto Martín Ruiz, estableciéndose su domicilio social en la calle de Trafalgar.

Los principales deportes que entonces cultivaba eran el football, el atletismo, la lucha grecorromana y el excursionismo. En sus primeros años de vida obtuvo grandes éxitos en todas estas manifestaciones del deporte, mereciendo especial mención los conseguidos en los primeros deportes señalados.

En la primera temporada en que la Ferroviaria tomó parte en los campeonatos regionales de football, en tercera categoría, consiguió quedar campeón. Al siguiente año quedó en segundo lugar en el campeonato de segunda categoría, a que había ascendido, pasando en la temporada de 1923-24 a la primera categoría, grupo B, en la que se clasificó en segundo lugar, habiendo conquistado el título de campeón de su categoría en las tres siguientes temporadas de 1924-25 y 1925-26.

Además del football, la Agrupación Deportiva Ferroviaria se destaca en atletismo, sobresaliendo sus corredores en los campeonatos regionales como en los concursos interregionales. Todavía sobresale la Sociedad en otras manifestaciones. En la actualidad figuran los deportes de defensa, siguiendo inmediatamente el ciclismo, rugby y hockey.

Este es el año en que los ferroviarios pueden dar un gran salto en football. Como entidad en sí, contando con grandes medios, si quiere puede codearse con las mejores. Está llamada a ser una de las primeras, y celebraremos que su Junta directiva lo consiga cuanto antes.

El Real Unión vence al Athletic bilbaino

Aplastante derrota del Iberia. Victoria de todos los favoritos. El Madrid gana al Murcia y el Athletic al Cartagena

Primera división

VALENCIA, 29.
***VALENCIA F. C.** (campeón de Valencia)..... 10 tantos.
 Iberia Sport Club (campeón de Aragón)..... 0 —
 La desmoralización se apoderó en el equipo aragonés desde el primer momento, y así se explica el abrumador tanto.

ZARAGOZA, 29.
***REAL ZARAGOZA F. C.** (subcampeón de Aragón)..... 5 tantos.
 (Jacobos, 2; Santos, 1; Santías II; Dinten, propia meta)

Levante F. C. (subcampeón de Valencia)..... 1 —
 (Pujol)

El equipo local jugó enormemente. Sólo en el último cuarto de hora del partido logró algún dominio el Levante.

Los bilbaínos atacaron de firme y desconcertaron a los contrarios.

En menos de los cinco primeros minutos los del Athletic marcaron dos goals, uno Carmelo y el segundo, Chirri.

En esta segunda parte se hizo juego vulgar, no viéndose football por ninguna parte.

Hubo momentos de violencia.

A los diez y seis minutos, en una arrancada, René logró marcar el cuarto goal.

El árbitro, señor Calderón, no pasó de regular.

Al final estuvo enérgico y castigó bastante al Irún por su juego violento.

Calderón anuló un goal al Real Unión.

En general, se hizo juego duro, y en algunos momentos violento y hasta sucio.

De los iruneses se destacaron medios y delanteros; en cuanto a los bilbaínos, sobresalió el ala izquierda del ataque.

Equipos:

R. U. I.—Emery, Recarte—Bergés, Anatol—Gamborena—Villaverde, Sagarzazu—René Petit—Errázquin—Echeveste—Alza.

A. C.—Vidal, Legarreta—Careaga, Ruiz—Larraza—Arteaga, Germán—Hiero—Contreras—Carmelo—Aguirreabala.

do perder tiempo, echando los balones afuera. ***

GIRON, 29.
R. C. DEPORTIVO (subcampeón de Galicia)..... 2 tantos.
 (Otero, Guillermo)

***Fortuna Club**..... 1 —
 (Meré, penalty)

Como no había ningún otro espectáculo deportivo, se llenó el campo de la Campona.

En el primer tiempo dominó constantemente el equipo local, pero no pudo aprovechar ninguna de las varias ocasiones que se le presentó para marcar. Terminó a cero.

En el segundo tiempo persiste el juego fortuista. En momento de peligro, Otero comete un penalty, que Meré lo transforma en tanto.

Poco después marcan los coruñeses. A partir de este momento, el juego se hace algo violento. Cuando faltaba poco tiempo para terminar, Guillermo deshace la igualdad de tantos.

Partido mediano, en general.

	J	G	E	P	C	Pn
§ R. C. D. Español	3	3	0	0	12	2 6
F. C. Barcelona	3	3	0	0	16	1 6
R. Zaragoza F. C.	3	1	1	1	7	10 3
§ Valencia F. C.	4	1	0	3	12	9 2
§ Iberia S. C.	3	1	0	2	4	17 2
Levante F. C.	4	0	1	3	4	16 1

	J	G	E	P	C	Pn
Club Celta	4	3	0	1	19	7 6
Deportivo, Coruña	4	3	0	1	19	7 6
Sporting, Gijón	3	2	0	1	13	7 4
R. U. Valladolid	3	1	0	2	6	10 2
Fortuna, Gijón	3	1	0	2	3	11 2
§ C. D. Leonesa	3	0	0	3	4	11 0

Segunda división

MURCIA, 29.
REAL MADRID F. C. (campeón del Centro)..... 2 tantos.
 (Moraleda, F. Pérez)

***Real Murcia F. C.** (campeón de Murcia)..... 1 —
 (Marcos, penalty)

Transcurrió nivelado el primer cuarto de hora, con algunas ocasiones propicias para marcar de parte de los murcianos.

Un pase adelantado de Mufia-gorri lo recoge Moraleda para marcar el primer tanto. Reaccionan los murcianos por la ventaja y da lugar a que dominen con bastante presión.

El trio defensivo del Madrid despeja situaciones algo comprometidas.

Hacia el final del primer tiempo las fuerzas vuelven a equilibrarse. Félix Pérez se apunta el segundo tanto, en el que ha contribuido casi toda la línea.

El segundo tiempo se desarrolla favorablemente para el equipo local. Otra vez interviene la retaguardia murciana con eficacia. Muchos espectadores ven varias manos del árbitro del área, y comoquiera que el árbitro no lo señala, se produce un pequeño escándalo.

Poco antes de terminar, el Murcia salva el honor con un penalty.

Árbitro: Pelayo Serrano. Equipos:

R. M. F. C.—Martínez, Escobal—Quesada, Illera—Helguera—Mejías, Mufia-gorri—Moraleda—Monjardín—F. Pérez—Del Campo.

R. Murcia.—Josep, Roselló—Pardo, Montoro—Larger—Mateu, Arifio—Campins—Albaladejo—Castro—Marco.

Grupo B

BILBAO, 29.
REAL SOCIEDAD (subcampeón de Guipúzcoa)..... 4 tantos.
 (Urbina, 3; Juanegui)

***Arenas Club** (subcampeón de Vizcaya)..... 1 —
 (Sesúmag)

Este encuentro sirvió para que los subcampeones guipuzcoanos demostraran una neta superioridad de técnica sobre sus rivales vizcaínos. Al abandonar el campo, terminado el partido, todos los comentarios se referían a esta frase única: «Los guipuzcoanos juegan mucho mejor football que los vizcaínos.»

Terminó la primera parte con un goal marcado por Sesúmag, recogiendo un corner admirablemente tirado por Peña, y otro tanto obtenido por Juanegui aprovechando una oportunidad en que le dejaron solo en su ala, mientras la defensa arenera, toda reunida en el lado contrario, se ocupaba en despejar una situación apurada.

Y vino la segunda parte, y con ella la exhibición de juego con que nos deleitó la Real Sociedad.

Marcó la Real Sociedad tres tantos en esta segunda parte, todos ellos obra de Urbina, pero en los cuales colaboraron otros compañeros de equipo.

Del Arenas se destacaron, y cuando no!, Careaga y Vallana, especialmente el primero, y de los atacantes Yermo, que jugó con gran entusiasmo, pero falló de ayuda por falta de sus compañeros. Peña tuvo de todo. De los demás, ni hablar.

De la Real Sociedad no se destacó ninguno. Todos jugaron maravillosamente.

El árbitro, señor Lloveras, bien.

Equipos:

Arenas—Jauregui, + Vallana—Careaga, Lana—Urrutí—Peña, Anduza—Rivero—Yermo—Sesúmag—Robus.

Real Sociedad.—Izaguirre, Galdós—Arrillaga, Gurruchaga—Matias—Triño, Mariscal—Juanegui—Urbina—Galatas—Kritki.

Tercera división

IRUN, 29.
***REAL UNION**, de Irún (campeón de Guipúzcoa)..... 4 tantos.
 (René Petit, 2; Sagarzazu, Errázquin)

Athletic Club, de Bilbao (campeón de Vizcaya)..... 2 —
 (Carmelo, Aguirreabala)

La expectación ha sido enorme. Han venido expresamente numerosos aficionados de Navarra y Francia. En la carretera de Euzarribia se contaron más de 600 automóviles. Dentro del campo calculamos unas 18.000 personas.

En el primer tiempo el dominio por parte de los iruneses es completo, marcando los del Real Unión tres goals.

El primero lo marcó Sagarzazu a los veintidós minutos de juego, de un soberbio tiro; René marcó el segundo a los veinticuatro, y el tercero, Errázquin, a los cuarenta.

El comienzo del segundo tiempo cambió de aspecto, pues en los bilbaínos se observó el ataque enorme de siempre, mientras que en los iruneses no se veía más que indecisión.

Grupo A

SANTANDER, 29.
BARREDA SPORT..... 1 tanto.
 Cultural, de Durango..... 0 —

En provincias

ALICANTE, 29.
CLUB DE NATACION—Alicante
 F. C..... 3-2

BARCELONA, 29.
F. C. BARCELONA—Gimnástico
 F. C., de Valencia..... 4-1
GRACIA-TARRASA..... 4-1
C. E. SABADELL—U. S. Sans..... 5-2
 Júpiter-Athletic, Sabadell..... 1-1

BILBAO, 29.
 Acero Club-Baracaldo F. C..... 1-1

CARTAGENA, 29.
STADIUM F. C.—Torre Vieja..... 2-1

En el extranjero

Los resultados de la semifinal de la Copa de Inglaterra fueron los siguientes:

BOLTON WANDERERS—Swansea Town..... 3-0
MANCHESTER CITY—Manchester United..... 2-0

Cuarta división

VIGO, 29.
***CLUB CELTA** (campeón de Galicia)..... 4 tantos.
 (Pinilla; Chicha; Rogelio; Polo, penalty)

Real Sporting, Gijón..... 3 —
 (Morilla; Herrera; Domingo)

Con mal tiempo se ha celebrado este partido. El terreno en medianas condiciones.

En los primeros momentos se observa nerviosismo en los asturianos, razón por la cual imponen los vigueses su juego. A los cinco minutos, por un pase de Polo, marca Pinilla el primer tanto. Esto anima al equipo local, que ataca con vistosas combinaciones. No tardó el segundo tanto, obra de Chicha.

Con este primer empuje, el Sporting se mantiene más bien a la defensiva. Atacan por escapadas. En una ocasión, Meana estuvo a punto de marcar.

A los veinte minutos, el juego va igualándose. Poco después dominan los vigueses. Por un pase de Morilla, Herrera se apunta el primer tanto forastero.

En pleno dominio contrario, de un modo inesperado, el ala derecha logra escapar. Rogelio termina la jugada manteniendo el cuarto.

En la segunda parte, los célticos muestran algún cansancio. No así los vigueses, que juegan codiciosos. El primer cuarto de hora es de juego equilibrado. Después se hace favorable a los campeones asturianos, hasta el final.

Un tiro de Domingo lo para el guardameta difícilmente dentro del marco. Es el segundo goal. El tercero vino en seguida por mediación de Morilla, gracias a un buen peso del delantero centro.

Cuando faltaban diez minutos para terminar el Sporting se lanza a fondo en busca del empate. El Celta juega a la defensiva, procuran-

Quinta división

LERIDA, 29.
R. C. D. ESPANOL, Barcelona-Lérida F. C..... 5-0

MALAGA, 29.
MALAGUENO F. C.—Sporting Club..... 4-0

TARRAGONA, 29.
GIMNASTICO F. C.—C. D. Sitges..... 4-0

De la Primera División:
BLACKBURN ROVERS—West Ham United..... 1-0
EVERTON—Notts County..... 3-0
Huddersfield Town—Aston Villa..... 5-1
SUNDERLAND—Leicester City..... 3-0
LIVERPOOL—West Bromwich Albion..... 3-0
Bury—Arsenal..... 2-2
Cardiff City—Leeds United..... 0-0

Contusiones-golpes

EMBROCACION HERCULES

Contusiones-golpes

EMBROCACION HERCULES

HOCKEY Y El Gran Premio de Roma

Campeonato de España

VALENCIA, 29.
ATHLETIC CLUB, de Madrid 1 tanto.
 Tarrasa H. C..... 0 —

Partido disputadísimo, dominio alterno, pero máximo madrileño. Terminó el tiempo reglamentario empatado a cero. Se prolonga media hora, y en los primeros cinco minutos el Athletic, por mediación de Enrique Chavarri, marca el de la victoria y honor, dando para su equipo el título disputado, entre generales aplausos de simpatía de todo el público. Concurrencia escasa por lo desahogado del tiempo, con viento fortísimo.

El gobernador y capitán general dieron la copa al capitán del Athletic, señor Aguilera, que vitoria a Valencia.

Equipos:

Athletic.—Heraso, + Aguilera—Urquijo, Triana—Torres—Richi, Sarrástegui—Chavarri (B.)—Becerril—Gandarias—Chavarri (E.).

Tarrasa.—Datzira, Argemi—Badiella, Surrallés—Boix—Vancells, Puigbó—Freixa, Roix—Argemi (J.)—Ubach.

La próxima Exposición automovilista. Dos coches más para la Gran Carrera de San Sebastián

TURIN, 29.—En los círculos deportivos se habla con insistencia de la participación de tres coches Fiat en el Gran Premio de Europa, que se correrá en San Sebastián el día 25 de julio próximo.

ROMA, 28.—Se ha celebrado la carrera automovilista Real Premio de Roma, con esta clasificación:

1. MAGGI, sobre Bugatti.
2. Brilli-Peri (Alfa-Romeo).
3. Bonmartini (Alfa-Romeo).

El corredor Cutelli cayó cerca de Monte Milvio. Su coche se precipitó en el Tiber. El conductor, gravemente herido, fué transportado al Hospital, donde se le practicó la trepanación. Su mecánico sufrió heridas leves.

ROMA, 29.—En la prueba automovilista, en la que se disputó ayer el Premio del Rey, el corredor Cutelli resultó gravemente herido por haber volcado al tomar una curva el coche que guiaba.

A las inscripciones oficiales para el Gran Premio de Europa hay que añadir las dos siguientes:

GUYOT SPECIAL I (Guyot).
 GUYOT SPECIAL II (X. X.).

Para la próxima Exposición, que se inaugurará el día 10 del próximo mes, se presentarán los siguientes expositores:

AUTOMOVILES

Sociedad Hispano-Suiza (Hispano-Suiza).
 Gonzalo Aguado (Forn y Lincoln).
 Fiat Hispania, S. A. (Fiat).

MOTORISMO

La prueba del kilómetro lanzado, organizada por la Peña Motorista, se disputará entre los kilómetros 37 y 38 de la carretera de Guadaluja, haciéndose el lanzamiento en el kilómetro 36.

Esta carrera tendrá lugar el día 25 del próximo mes de abril.

JUEGOS OLIMPICOS

Los próximos Juegos Olímpicos, que se celebrarán en Amsterdam, tendrán lugar del 20 de junio al 24 de julio de 1928. Se inaugurará con football.

Las pruebas atléticas comenzarán el día 9.

¿POR QUE VA A LA CABEZA DEL CAMPEONATO EL REAL MADRID?

Por ser un equipo fuerte, vigoroso... y haber usado la EMBROCACION HERCULES

COTIZACIONES CICLISMO

Campeonatos mundiales

El domingo se intentó la prueba del campeonato social del Velociclista Madrileño, Madrid-Pozuelo-San Martín de Valdeiglesias y regreso, 160 kilómetros, aproximadamente, pero a la hora de salida (seis de la mañana) los participantes se negaron a correr por el mal estado de las carreteras, haciendo sólo Guillermino Antón y el corredor de tercera categoría Manuel Pérez, tardando aquel en regresar ocho horas.

La prueba tenía mayor interés por participar en ella el trío Telmo García, Montero y Manuel López. Se dice que habrá descalificaciones, prometiendo dar juego el asunto.

En la carrera, también social, de terceras categorías y neófitos, Madrid-Brunete y regreso (80 kilómetros), hubo los siguientes resultados:

1. NICOLAS BOCOS; 2. Faustino Fernández; 3. Mariano Rincón; 4. Castaño; 5. Callejón; 6. Luis Grosso; 7. Luquero; 8. Antonio Pérez; 9. Carlos Ascarza; 10. Miguel Bartolomé.

BILBAO, 29.—Resultado de la prueba a la americana celebrada en Ibañeta:

1. GARRASTOZ-IBARRA. Catorce minutos seis segundos.
2. Narvaiz-Izarra.
3. Vidaurragaza-Aensio.

La Unión Velocipédica Italiana ha establecido el programa de los campeonatos del mundo, que este año han sido atribuidos a Italia.

24-25 julio.—Campeonato del mundo, Velocidad. Velódromo Sempione (Milán).

29 julio.—Campeonato del mundo, en carretera. Recorrido: Milán-Rho-Gallarate-Arona-Biella-Passo della Serra-Iorea-Rivarolo-Canaves-Leyni (Ilegada), 182 kilómetros, 900.

29 julio y 1 de agosto.—Campeonato del mundo, medio fondo, con entrenadores. Motovelódromo de Turín.

PEDESTRISMO

La prueba Behovia-San Sebastián

SAN SEBASTIAN, 29.—La octava prueba internacional sobre el recorrido Behovia-San Sebastián, tuvo el siguiente resultado.

1. DIONISIO CARRERA (Real Zaragoza Club Deportivo). Una hora trece minutos doce segundos dos quintos.
2. Germán Campo (Athletic Club, de Bilbao). Una hora trece minutos diez y siete segundos.
3. Enrique Salvadógoitia (Athletic). Una hora diez y seis minutos cincuenta y tres segundos.
4. Jesús Moja (Athletic); 5. José Ruiz (Lagun-Artea, de Rentería); 6. Fidel Acabal (Lagun-Artea); 7. Manuel Moja (Athletic); 8. Miguel Chalceda (Club Deportivo Añorja); 9. Federico Ugaldé (Club Deportivo Fortuna); 10. José Berástegui (Club Deportivo Añorja); 11. José Larrarte (Mollari (Avión Club)); 12. Francisco Cepeda (Club Deportivo Añorja); 13. Jesús Echarrri (Lagun-Artea); 14. Juan Iribarri (Lagun-Artea).

Clasificación social:

1. ATHLETIC CLUB, de Bilbao, 2 + 3 + 4 = 9 puntos; 2. Lagun-Artea, de Rentería, 5 + 6 + 14 = 25; 3. Club Deportivo Añorja, 8 + 10 + 13 = 31.

CROSS COUNTRY

MURCIA, 29.—El resultado de la importante prueba celebrada en esta población, bajo la organización de la Federación Murciana, fué el siguiente:

1. JOSE VALCARCEL (Real Murcia). Veintisiete minutos cinco segundos.
2. Alfonso Ardú (Deportivo Comercio). Veintisiete minutos cinco segundos.
3. Antonio Cano. Veintinueve minutos cinco segundos.

Recorrido, ocho kilómetros.

LA 245 kms. a la hora!

Con las famosas bujías K. L. G. se equipa exclusivamente el Sunbeam, con el que el corredor Segrave acaba de establecer el record mundial del kilómetro lanzado, en Southport (Inglaterra). Para realizar la formidable velocidad de 245 kilómetros a la hora, es preciso utilizar bujías que respondan a las exigencias del motor.

Para velocidad, regularidad y resistencia, la superioridad de las bujías K. L. G. es incontrastable.

REPRESENTANTES:

OLABOUR S. A.
 Reina, 35 y 37. Gran Vía, 46.
 MADRID BILBAO

OLABOUR S. A.

REPRESENTANTES:

OLABOUR S. A.
 Reina, 35 y 37. Gran Vía, 46.
 MADRID BILBAO

CROSS COUNTRY

MURCIA, 29.—El resultado de la importante prueba celebrada en esta población, bajo la organización de la Federación Murciana, fué el siguiente:

1. JOSE VALCARCEL (Real Murcia). Veintisiete minutos cinco segundos.
2. Alfonso Ardú (Deportivo Comercio). Veintisiete minutos cinco segundos.
3. Antonio Cano. Veintinueve minutos cinco segundos.

Recorrido, ocho kilómetros.

BUGATTI

4 CILINDROS, 1.5 litros.
 3 » » 2 » »
 2 LITROS, tipo carreras.

Berliet

7 HP., 4 velocidades, 4 frenos.

AUTOMOVIL SALON
 ALCALA, 81

PEDESTRISMO

La prueba Behovia-San Sebastián

SAN SEBASTIAN, 29.—La octava prueba internacional sobre el recorrido Behovia-San Sebastián, tuvo el siguiente resultado.

1. DIONISIO CARRERA (Real Zaragoza Club Deportivo). Una hora trece minutos doce segundos dos quintos.
2. Germán Campo (Athletic Club, de Bilbao). Una hora trece minutos diez y siete segundos.
3. Enrique Salvadógoitia (Athletic). Una hora diez y seis minutos cincuenta y tres segundos.
4. Jesús Moja (Athletic); 5. José Ruiz (Lagun-Artea, de Rentería); 6. Fidel Acabal (Lagun-Artea); 7. Manuel Moja (Athletic); 8. Miguel Chalceda (Club Deportivo Añorja); 9. Federico Ugaldé (Club Deportivo Fortuna); 10. José Berástegui (Club Deportivo Añorja); 11. José Larrarte (Mollari (Avión Club)); 12. Francisco Cepeda (Club Deportivo Añorja); 13. Jesús Echarrri (Lagun-Artea); 14. Juan Iribarri (Lagun-Artea).

Clasificación social:

1. ATHLETIC CLUB, de Bilbao, 2 + 3 + 4 = 9 puntos; 2. Lagun-Artea, de Rentería, 5 + 6 + 14 = 25; 3. Club Deportivo Añorja, 8 + 10 + 13 = 31.

PEDESTRISMO

La prueba Behovia-San Sebastián

SAN SEBASTIAN, 29.—La octava prueba internacional sobre el recorrido Behovia-San Sebastián, tuvo el siguiente resultado.

1. DIONISIO CARRERA (Real Zaragoza Club Deportivo). Una hora trece minutos doce segundos dos quintos.
2. Germán Campo (Athletic Club, de Bilbao). Una hora trece minutos diez y siete segundos.
3. Enrique Salvadógoitia (Athletic). Una hora diez y seis minutos cincuenta y tres segundos.
4. Jesús Moja (Athletic); 5. José Ruiz (Lagun-Artea, de Rentería); 6. Fidel Acabal (Lagun-Artea); 7. Manuel Moja (Athletic); 8. Miguel Chalceda (Club Deportivo Añorja); 9. Federico Ugaldé (Club Deportivo Fortuna); 10. José Berástegui (Club Deportivo Añorja); 11. José Larrarte (Mollari (Avión Club)); 12. Francisco Cepeda (Club Deportivo Añorja); 13. Jesús Echarrri (Lagun-Artea); 14. Juan Iribarri (Lagun-Artea).

Clasificación social:

1. ATHLETIC CLUB, de Bilbao, 2 + 3 + 4 = 9 puntos; 2. Lagun-Artea, de Rentería, 5 + 6 + 14 = 25; 3. Club Deportivo Añorja, 8 + 10 + 13 = 31.

PEDESTRISMO

La prueba Behovia-San Sebastián

SAN SEBASTIAN, 29.—La octava prueba internacional sobre el recorrido Behovia-San Sebastián, tuvo el siguiente resultado.

1. DIONISIO CARRERA (Real Zaragoza Club Deportivo). Una hora trece minutos doce segundos dos quintos.
2. Germán Campo (Athletic Club, de Bilbao). Una hora trece minutos diez y siete segundos.
3. Enrique Salvadógoitia (Athletic). Una hora diez y seis minutos cincuenta y tres segundos.
4. Jesús Moja (Athletic); 5. José Ruiz (Lagun-Artea, de Rentería); 6. Fidel Acabal (Lagun-Artea); 7. Manuel Moja (Athletic); 8. Miguel Chalceda (Club Deportivo Añorja); 9. Federico Ugaldé (Club Deportivo Fortuna); 10. José Berástegui (Club Deportivo Añorja); 11. José Larrarte (Mollari (Avión Club)); 12. Francisco Cepeda (Club Deportivo Añorja); 13. Jesús Echarrri (Lagun-Artea); 14. Juan Iribarri (Lagun-Artea).

Clasificación social:

1. ATHLETIC CLUB, de Bilbao, 2 + 3 + 4 = 9 puntos; 2. Lagun-Artea, de Rentería, 5 + 6 + 14 = 25; 3. Club Deportivo Añorja, 8 + 10 + 13 = 31.

PEDESTRISMO

La prueba Behovia-San Sebastián

SAN SEBASTIAN, 29.—La octava prueba internacional sobre el recorrido Behovia-San Sebastián, tuvo el siguiente resultado.

1. DIONISIO CARRERA (Real Zaragoza Club Deportivo). Una hora trece minutos doce segundos dos quintos.
2. Germán Campo (Athletic Club, de Bilbao). Una hora trece minutos diez y siete segundos.
3. Enrique Salvadógoitia (Athletic). Una hora diez y seis minutos cincuenta y tres segundos.
4. Jesús Moja (Athletic); 5. José Ruiz (Lagun-Artea, de Rentería); 6. Fidel Acabal (Lagun-Artea); 7. Manuel Moja (Athletic); 8. Miguel Chalceda (Club Deportivo Añorja); 9. Federico Ugaldé (Club Deportivo Fortuna); 10. José Berástegui (Club Deportivo Añorja); 11. José Larrarte (Mollari (Avión Club)); 12. Francisco Cepeda (Club Deportivo Añorja); 13. Jesús Echarrri (Lagun-Artea); 14. Juan Iribarri (Lagun-Artea).

Clasificación social:

1. ATHLETIC CLUB, de Bilbao, 2 + 3 + 4 = 9 puntos; 2. Lagun-Artea, de Rentería, 5 + 6 + 14 = 25; 3. Club Deportivo Añorja, 8 + 10 + 13 = 31.

PEDESTRISMO

La prueba Behovia-San Sebastián

SAN SEBASTIAN, 29.—La octava prueba internacional sobre el recorrido Behovia-San Sebastián, tuvo el siguiente resultado.

1. DIONISIO CARRERA (Real Zaragoza Club Deportivo). Una hora trece minutos doce segundos dos quintos.
2. Germán Campo (Athletic Club, de Bilbao). Una hora trece minutos diez y siete segundos.
3. Enrique Salvadógoitia (Athletic). Una hora diez y seis minutos cincuenta y tres segundos.
4. Jesús Moja (Athletic); 5. José Ruiz (Lagun-Artea, de Rentería); 6. Fidel Acabal (Lagun-Artea); 7. Manuel Moja (Athletic); 8. Miguel Chalceda (Club Deportivo Añorja); 9. Federico Ugaldé (Club Deportivo Fortuna); 10. José Berástegui (Club Deportivo Añorja); 11. José Larrarte (Mollari (Avión Club)); 12. Francisco Cepeda (Club Deportivo Añorja); 13. Jesús Echarrri (Lagun-Artea); 14. Juan Iribarri (Lagun-Artea).

Clasificación social:

1. ATHLETIC CLUB, de Bilbao, 2 + 3 + 4 = 9 puntos; 2. Lagun-Artea, de Rentería, 5 + 6 + 14 = 25; 3. Club Deportivo Añorja, 8 + 10 + 13 = 31.

Carreras de caballos

Con la suspensión de las carreras anunciadas para el domingo se habilitará el jueves día 8 del próximo mes de abril para la quinta reunión en la Castellana.

PUGILATO

BARCELONA, 29.

En el local del Mundial Sport se verificó por la tarde una velada de boxeo. El local estaba lleno. El ex entrenador de Firpo, Natalio Pera, pidió que le fuera satisfecha la bolsa antes de luchar con Schladenhaufen.

Esto ocasionó un retraso que promovió un fuerte escándalo. Intervino la Guardia civil, que se llevó preso al argentino, el cual fué sustituido por López. Este fué puesto k. o. al tercer round.

Tejero venció a Roca, por puntos a los 10 rounds.

Salex venció a Doval (francés), por abandono en el segundo asalto.

Lorenzo venció por puntos a Pujol. Farrás venció a Subretas.

DEPORTISTAS-SPORTSMEN

EMBROCACION HERCULES

PELOTA VASCA

Concurso de skis

BILBAO, 29.—Bajo la organización de la Federación Vizcaína, se celebrará en esta capital, en los días 3, 4 y 5 del próximo mes de abril, el campeonato nacional.

Será por parejas en las cuatro especialidades de mano, pala, cesta y remonte, jugándose los partidos a mano en el frontón de Zabalbide, y los demás en el Euzkalduna.

Los partidos se jugarán a mano, a 22 tantos, con saque del cuadro 2, y pasar de tres y medio. A pala, remonte y cesta, a 50 tantos, sacar del diez y medio y pasar del cuadro. Los saques a mano no deberán pasar del seis y los demás del siete.

En mano, remonte y cesta, dos jaca consecutivas serán falta del sacador, y en pala se dará falta a la tercera pasa.

COTIZACIONES DE BOLSA

4 POR 100 INTERIOR.—Serie F, 68,70; E, 68,75; D, 68,90; C, 69; B, 69,10; A, 69,40; G, H, 69,25.

VALORES CON GARANTIA DEL ESTADO.—Caja de emisiones, 86,65; Transatlántica (1925), 94; Crédito local, 99,65.

VALORES CON GARANTIA DEL ESTADO.—Caja de emisiones, 86,65; Transatlántica (1925), 94; Crédito local, 99,65.

VALORES CON GARANTIA DEL ESTADO.—Caja de emisiones, 86,65; Transatlántica (1925), 94; Crédito local, 99,65.

VALORES CON GARANTIA DEL ESTADO.—Caja de emisiones, 86,65; Transatlántica (1925), 94; Crédito local, 99,65.

VALORES CON GARANTIA DEL ESTADO.—Caja de emisiones, 86,65; Transatlántica (1925), 94; Crédito local, 99,65.

VALORES CON GARANTIA DEL ESTADO.—Caja de emisiones, 86,65; Transatlántica (1925), 94; Crédito local, 99,65.

VALORES CON GARANTIA DEL ESTADO.—Caja de emisiones, 86,65; Transatlántica (1925), 94; Crédito local, 99,65.

siempre la de estimar que en las relaciones con el público debe darse siempre la nota de seriedad, y por eso se resistió a bajar tarifas que habrán de ser restablecidas, y por estar convencidos que la rebaja de tarifas por debajo de su verdadero valor perjudica por igual a las empresas y al vecindario, porque si bien éste disfruta durante algún tiempo de las ventajas de la reducción, a la larga paga siempre las consecuencias de ese absurdo económico, cuando ha establecido los presupuestos familiares sobre un costo de transporte inferior al real.

Por eso tardó varios meses en decidirse a rebajar sus tarifas, no obstante ver que el público acudía en masa a los otros medios de transporte, más barato. Cuando se convencieron que había de persistirse en aquella línea de conducta, acudieron a la lucha que se les presentaba, y el resultado ya se ha visto: los ingresos alcanzaron cifras importantes, que culminaron el 31 de enero con 35.000 pesetas y 221.800 viajeros transportados.

Varios accionistas formularon preguntas, que fueron contestadas por el Consejo. Respeto a la construcción de nuevas líneas el criterio del Consejo es aplazarla por ahora, y ello, por las condiciones económicas, que por el momento concurren, para que no sea un estorbo para el resto de la línea.

El presidente sometió a la Junta los acuerdos de la Memoria, que fueron aprobados por aclamación, y dándose un voto de gracias al Consejo por su gestión durante el ejercicio de 1925, se levantó la sesión.

Los principales resultados del ejercicio fueron: Número de viajeros transportados, 48.443.000.

Ingresos 8.100.015,04 Gastos y cargos 5.709.233,94 Saldo 2.390.781,10

Que se ha distribuido a razón de 5 por 100 a las acciones, 5 por 100 a reserva y 300.265 pesetas de remanente a cuenta nueva.

El domingo tuvo lugar en su domicilio social la junta general ordinaria de accionistas del Banco Hispano-Americano.

Asistieron todos los consejeros, y, según comunica el secretario, se repartieron 429 papeletas de asistencia, con un total de 43.295 acciones, que unidas a las 53.385 presentadas, hacen 96.711 acciones reunidas, con un número de votos igual a 4.480.

Caso de conciencia

Urge saber paradero señorita veintisiete años, morena, delgada, vistiendo niño negro, abrigo azul, velo, acompañada niña cuatro años. Padre, gravemente enfermo, ansia legalizar criatura. Gratificarán Francisco García, Colegiata, 17, tercero.

RON 29 AÑOS CUBA VEJEZ

Unico legítimo de América que existe en España. — Pedirlo en todas partes.

INDRA PERLA

Montadas con piedras finas Puerta del Sol, números 11 y 12. 2.º Hay ascensor. — Se compran alhajas.

ANGELITITA

Frutería. Precios económicos. MAYOR, 14. TELEFONO 5.515 M.

Tratamiento natural del tuberculoso

por el doctor VILLEGAS Y BERMUDEZ DE CASTRO Interesa a médicos y enfermos. 12 pesetas en todas las librerías. Pedidos autor, Génova, 10, Madrid.

LAS VACACIONES DE PASCUA Y LOS MALES DE PIES

Si queréis vacaciones agradables, desembarazaos ahora de vuestros males de pies. Todo el placer de un día de campo, o de un sencillo paseo, se echa a perder totalmente si sufrís de males de pies y si éstos se hinchan y magullan a la menor fatiga.

Además, el agua caliente saltratada reblandece a tal punto los callos, durezas y otras callosidades dolorosas, que pueden quitarse fácilmente, sin necesidad de navaja ni tijeras, operación siempre peligrosa.

Este sencillo tratamiento, poco costoso, repone y conserva los pies en perfecto estado, de manera que el calzado nuevo y estrecho os parecerá tan cómodo como el más usado.

NOTA.—Los Saltratros Rodell se venden a un precio módico en todas las buenas farmacias, droguerías y centros de específicos. Desconfiad de las imitaciones, que carecen de valor curativo, y exigid siempre los verdaderos Saltratros.

MUEBLES DE LUJO Y ECONOMICOS

CASA MONGE FUNDADA EN 1880 Infantas, 34

PEDID SIEMPRE ANIS GOYA

LICOR GRAN DUQUE LA VICTORIA, S. A.—MADRID

NOVIOS! ROCA es el mejor fotógrafo. TETUAN, 20.

Muebles de lujo y económicos. Costanilla Angeles, 15.

Todo lo indispensable para el embellecimiento de la mujer

La ya célebre loción que da a los cabellos oscuros tonalidades claras, que son el sello de distinción y lo que más hermosa y rejuvenece.

Depilatorio VITA Depilación segura, rápida y completamente inofensiva del vello y pelo superfluo, que tanto afea a la mujer.

AGATA Maravilloso brillo para las uñas, resistente al agua, y dura ocho o más días sin perder el brillo del primer día.

Loción MAGDA De resultados sorprendentes, devuelve a las canas su color primitivo, sin ensuciar, dejándolo suave y brillante.

Loción AZIYADE Tintura semiinstantánea, del todo inofensiva; tiñe las canas a las cuatro aplicaciones; producto muy recomendable y de perfume agradable.

DE VENTA EN PERMUEBIAS Y DROGUERIAS Para pedidos al por mayor J. R. OLIVE 2, CUESTA DE SANTO DOMINGO, 2 MADRID

ORNAMENTOS DE IGLESIA García Mustieles

MAYOR, 34, Y BORDADORES, 2, 4 Y 6 Teléfono 37-94 M., Madrid

Quiosco de EL DEBATE

CALLE DE ALCALA (FRENTE A LAS CALATRAVAS).

Radiotelefonía

Programas para hoy 30: MADRID, Unión Radio (E. A. J. 7, 373 metros).— 14,15, Sobremesa. Orquesta Artys. Boletín meteorológico. María Sannoda (soprano). Noticias de última hora.—17,30, El sexteto de la estación.—18, Cotizaciones de Bolsa.—18,5, Conferencia acerca de la literatura dramática y el arte escénico en España, por Victorino Tamayo; don Leopoldo Cano y Macías; escenas de «La mariposa» y «La pasionaria»;—18,30, Marcos Redondo, que se despedirá en esta emisión del público madrileño, interpretando varias romanzas, con las que ha obtenido sus más resonantes triunfos.—19, El sexteto.—19,30, Noticias de última hora.—19,30, Cierre de la estación.

Radio Castilla (E. A. J. 4, 340 metros).—15,30, Literatura y música. Orquesta Majerit. Lectura de trozos escogidos de la literatura española.—17,30, Cierre de la estación.

BARCELONA (E. A. J. 1, 325 metros).—18, Cotizaciones oficiales de la Bolsa de Barcelona.—18,5, El trió Radio.—18,30, Radiotelefonía femenina: Modas, ciencia doméstica y lectura de composiciones literarias de distinguidas escritoras.—18,50, Últimas informaciones de Prensa.—21, El quinteto Radio. 21,30, Conferencia sobre «La Semana Santa de antaño» de la Barcelona ochocentista, por don Arturo Masriera.—22, La soprano señorita J. Klaxn.—22,30, El violoncelista, señor Jaime Torrens.—23, Cierre de la estación.

MARCOS REDONDO CANTARA HOY EN UNION RADIO

Esta tarde, a las seis, actuará ante el micrófono de Unión Radio el baritono Marcos Redondo, que tan brillante campaña ha realizado en el teatro de la Zarzuela. Su actuación se ajustará al siguiente programa:

La campana de mi aldea (balada), letra de Gonzalo Cantá, música de José R. Gomis; Aquella rejta (canción española), letra de Castro y Lerena, música de Bertrán Reyna; y El majío celoso (canción española), letra de V. Valencia, música de Guillermo Cases. Todas ellas escritas expresamente para Marcos Redondo.

Unión Radio instalará altavoces en sus balcones de la Gran Vía, para que el público pueda escuchar al eminente dúo.

Ya en la capilla, dieron comienzo las sagradas ceremonias. Al lado del Evangelicopatraba un sitial el Obispo de Vitoria. El Patriarca de las Indias, revestido de los ornamentos de su cargo, y asistido del receptor señor Pacín, procedió a la bendición de las palmas; las cuales, a continuación, fueron entregadas al clero palatino, y después de los Soberanos, reales personas y todo el séquito mencionado, por orden de prelación. Y en seguida, organizó la procesión, que hizo el mismo Patriarca y que recorrió las cuatro naves de la galería de cristales, marchando delante de la regia comitiva, todo el clero palatino, precedido de la cruz parroquial de la real capilla.

A continuación celebró la misa, que fué solemne; cantándose en ella, bajo la dirección del maestro Saco del Valle, la misa en sol, de Goicoechea; el Gloria tans, de Torres, y el Pasio, de Hernández, a cuatro voces, con acompañamiento de armonium.

Después de la una y media terminó la ceremonia, volviéndose el cortejo real, por el mismo orden reseñado, a las cámaras donde se organizará, a los acordes, ahora, de la Marcha de los Mandarines, de Casamajor.

El Monarca vistió uniforme de Armería, con los collares del Toisón y Carlos III, la venera de las cuatro órdenes y la banda roja del Mérito Militar.

La Soberana lucía rico vestido de tñ de plata, adornándose con diadema, collar y aderezos de aguas marinas, y se tocaba con mantilla blanca; del mismo color eran las que lucían todas las damas que en el corteji figuraban.

La infanta doña Isabel, vestido verde mar y diadema y joyas de brillantes, y los infantes don Alfonso y don Fernando, uniformes de Húsares de la Princesa y Escolta Real, respectivamente, collares del Toisón y Carlos III y bandas del Santo Sepulcro.

He aquí los grandes de España que asistieron: duquesas de Medinaceli, San Carlos, Victoria, Infantado, T'Serclaes, Miranda y Santa Elena; marquesas de Santa Cruz, Santa Cristina y Castellodorrús; condesas de Villagonzalo, Alcabuerre y Sástagos; duques de Alba, Medinaceli, Montellano, Parcent, Villahermosa, Amalfi, Sanllúcar la Mayor, Arco y Santa Cristina; marqueses de Santa Cristina, Santa Cruz, San Adrián, Velada, Rafal, Romana y Heredia, y condes de Toreno, Sástagos, Gimes de Brabante, Campo Alange, Floridablanca, Asalto y Villagonzalo.

El domingo prestó la Benemérita el servicio de la guardia exterior de Palacio, de Infantería y Caballería. El jefe y los oficiales que la mandaban enviaron a la Soberana una hermosa cesta de flores.

Con su majestad despacharon el presidente y los ministros de Estado y Gracia y Justicia. El señor Yanguas dijo que había presentado a la firma propuestas de condecoraciones y varias cartas reales acusando recibo de credenciales y recredencales de representantes diplomáticos, entre ellos los de Egipto, Suecia y Servia.

El señor Ponte dijo que no había puesto a la regia sanción ningún decreto.

Cumplimentaron a su majestad el capitán general, el general Aizpuru y el teniente coronel López Varela.

También el marqués de Magaz, de regreso de Ginebra, y el general Villalba, de regreso de su viaje por Francia, Suecia, Alemania e Italia con la Comisión que estudia la educación física en su aspecto premitario.

En audiencia fueron recibidos por su majestad el contraalmirante don Rafael Morales y Díaz de la Cortina, coronel don Luis Lombarte Serrano, don Enrique Piqueras y don Bruno Morello; comandantes don Carlos Díaz Varela, don Alfonso Barra y don Ramón Escobar, y capitán don Francisco Benches del Águila.

El marqués de Hoyos despachó con la Soberana asuntos varios de la Cruz Roja.

La Soberana, acompañando a su augusta madre, paseó en auto por la población.

Sus majestades han enviado sentidos telegramas de pésame a la familia del fallecido duque de Orleans, especialmente a los infantes doña Luisa y don Carlos, y a la del malogrado duque de Bivona, a quien profesaban un singular afecto.

También han enviado su efusiva enhorabuena a los duques de Alba por el feliz natalicio de su hijo, al que apadrinarán los Soberanos y le serán impuestas en Palacio las aguas bautismales.

Capilla pública del Domingo de Ramos

En las galerías estaban la condesa polaca de Potocka y los embajadores de Alemania y Estados Unidos con sus familias

Con la solemnidad tradicional y con un excepcional esplendor verificóse en Palacio la capilla pública del domingo de Ramos.

El acto, que dió comienzo a las once, terminaba después de la una y media. Un gentío numeroso y selecto llenaba las galerías de cristales, que cubrían el Real Cuerpo, de gala, al mando del oficial mayor, conde de Santa Ana de las Torres.

Entre el público; presenciando el paso de la brillante comitiva, vimos a la ilustre dama polaca, condesa Potocka, acompañada de los hijos de los duques de Montellano; al embajador de Alemania, que el miércoles había presentado sus cartas credenciales, y también al de los Estados Unidos, que las presentó igualmente el viernes, acompañado de su señora e hijas.

A la hora señalada organizóse el cortejo real, que se dirigió a la capilla a los sones de la Marcha militar, de Schubert; yendo delante, en dos largas filas, gentlemenhombres, mayordomos de semana, grandes de España, Nuncio de Su Santidad e infantes don Fernando y don Alfonso, por este orden, según el protocolo palatino.

Iban a continuación, escoltados por un alguacil de Alabarderos, al mando del oficial mayor, señor Querau, los Soberanos y la infanta doña Isabel, yendo en aquellos y ésta, y a la inmediación del Monarca, el comandante general de reales guardias, Detrás, los jefes superiores de Palacio, duque de Miranda y marqués de Bendaña; el fastuoso cortejo de damas, er dos filas, luciendo ricos trajes de corte y valiosas alhajas; la casa militar de su majestad; la oficialidad mayor de Alabarderos con el mayor general, señor García La vaggi, y la de la Escolta Real, con su coronel, marqués de Zarco. Cerraba el cortejo la música del Real Cuerpo; y a su frente su músico mayor, señor Vega.

Ya en la capilla, dieron comienzo las sagradas ceremonias. Al lado del Evangelicopatraba un sitial el Obispo de Vitoria. El Patriarca de las Indias, revestido de los ornamentos de su cargo, y asistido del receptor señor Pacín, procedió a la bendición de las palmas; las cuales, a continuación, fueron entregadas al clero palatino, y después de los Soberanos, reales personas y todo el séquito mencionado, por orden de prelación. Y en seguida, organizó la procesión, que hizo el mismo Patriarca y que recorrió las cuatro naves de la galería de cristales, marchando delante de la regia comitiva, todo el clero palatino, precedido de la cruz parroquial de la real capilla.

A continuación celebró la misa, que fué solemne; cantándose en ella, bajo la dirección del maestro Saco del Valle, la misa en sol, de Goicoechea; el Gloria tans, de Torres, y el Pasio, de Hernández, a cuatro voces, con acompañamiento de armonium.

Después de la una y media terminó la ceremonia, volviéndose el cortejo real, por el mismo orden reseñado, a las cámaras donde se organizará, a los acordes, ahora, de la Marcha de los Mandarines, de Casamajor.

El Monarca vistió uniforme de Armería, con los collares del Toisón y Carlos III, la venera de las cuatro órdenes y la banda roja del Mérito Militar.

La Soberana lucía rico vestido de tñ de plata, adornándose con diadema, collar y aderezos de aguas marinas, y se tocaba con mantilla blanca; del mismo color eran las que lucían todas las damas que en el corteji figuraban.

La infanta doña Isabel, vestido verde mar y diadema y joyas de brillantes, y los infantes don Alfonso y don Fernando, uniformes de Húsares de la Princesa y Escolta Real, respectivamente, collares del Toisón y Carlos III y bandas del Santo Sepulcro.

He aquí los grandes de España que asistieron: duquesas de Medinaceli, San Carlos, Victoria, Infantado, T'Serclaes, Miranda y Santa Elena; marquesas de Santa Cruz, Santa Cristina y Castellodorrús; condesas de Villagonzalo, Alcabuerre y Sástagos; duques de Alba, Medinaceli, Montellano, Parcent, Villahermosa, Amalfi, Sanllúcar la Mayor, Arco y Santa Cristina; marqueses de Santa Cristina, Santa Cruz, San Adrián, Velada, Rafal, Romana y Heredia, y condes de Toreno, Sástagos, Gimes de Brabante, Campo Alange, Floridablanca, Asalto y Villagonzalo.

El domingo prestó la Benemérita el servicio de la guardia exterior de Palacio, de Infantería y Caballería. El jefe y los oficiales que la mandaban enviaron a la Soberana una hermosa cesta de flores.

Con su majestad despacharon el presidente y los ministros de Estado y Gracia y Justicia. El señor Yanguas dijo que había presentado a la firma propuestas de condecoraciones y varias cartas reales acusando recibo de credenciales y recredencales de representantes diplomáticos, entre ellos los de Egipto, Suecia y Servia.

El señor Ponte dijo que no había puesto a la regia sanción ningún decreto.

Cumplimentaron a su majestad el capitán general, el general Aizpuru y el teniente coronel López Varela.

También el marqués de Magaz, de regreso de Ginebra, y el general Villalba, de regreso de su viaje por Francia, Suecia, Alemania e Italia con la Comisión que estudia la educación física en su aspecto premitario.

En audiencia fueron recibidos por su majestad el contraalmirante don Rafael Morales y Díaz de la Cortina, coronel don Luis Lombarte Serrano, don Enrique Piqueras y don Bruno Morello; comandantes don Carlos Díaz Varela, don Alfonso Barra y don Ramón Escobar, y capitán don Francisco Benches del Águila.

El marqués de Hoyos despachó con la Soberana asuntos varios de la Cruz Roja.

La Soberana, acompañando a su augusta madre, paseó en auto por la población.

Sus majestades han enviado sentidos telegramas de pésame a la familia del fallecido duque de Orleans, especialmente a los infantes doña Luisa y don Carlos, y a la del malogrado duque de Bivona, a quien profesaban un singular afecto.

También han enviado su efusiva enhorabuena a los duques de Alba por el feliz natalicio de su hijo, al que apadrinarán los Soberanos y le serán impuestas en Palacio las aguas bautismales.

Notas militares

INCORPORACION DE RECLUTAS

Serán destinados a Cuerpo los individuos de reemplazos anteriores al de 1925, declarados soldados por las Juntas de clasificación y revisión, y que por razón del número que obtuvieron en el sorteo, les correspondió formar parte del cupo de instrucción de su reemplazo; los que de su misma condición y reemplazo fueron llamados a filas para instruirse, se incorporarán inmediatamente, permaneciendo en activo el tiempo que con arreglo a su condición determinare la real orden de Incorporación.

LA CUOTA MILITAR

En vista de consultas hechas se dispone se apliquen los preceptos de la real orden de 27 de febrero último sobre cuotas militares, de modo exclusivo, cuando en las respectivas provincias expire el plazo de adquisición voluntaria de cédulas para el año actual, y que mientras no se declare la validez de las expedidas en 1925, se sigan valorando las cuotas para obtener la reducción de servicio en filas según la cédula que los interesados presenten, con sujeción a los cuadros fijados en el reglamento vigente o en la citada real orden.

Productores españoles concurrendo a la 9.ª FERIA MUESTRARIO DE VALENCIA DEL 10 AL 25 DE MAYO FAVORECEIS VUESTROS INTERESES. INSCRIPCION HASTA 15 ABRIL. APARTADO 132. VALENCIA

Ya bajó el vino nuevamente en España Vinicola Tinto de mesa 6,00 Ptas. arroba Tinto Valdepeñas 8,50 » » Blanco añejo 8,50 » » En el almacén media peseta menos SAN MATEO, 8. — TELEFONO 18-54 MAYOR

Almorranas-Varices-Ulcerias Curación radical garantizada, sin operación ni pomadas. No se cobra hasta estar curado. Clínica Dr. Illanes. Hortaleza, 17, pral. izqda. De 10 a 1 y de 3 a 7.

EL GAITERO JOIO CON LAS IMITACIONES SIDRA CHAMPAGNE de Villaviciosa (Asturias) SI EN LOS MUROS de vuestras oficinas, talleres o almacenes colocáis los carteles MAXIMAS, obtendréis la máxima eficacia en orden, disciplina, puntualidad y limpieza. De venta en Casa de Asín, Preciados, 23, Madrid

CONVENZASE ANTES de que sus canas, al teñirlas con el producto que la recomiendan, no queden pegajosas, parduzcas, verdinegras, de mil colores... El HENNÉ INTEA que no es un tinte propiamente dicho, ofrece una muestra gratuita de cabellos, que fueron blancos, recolorados con HENNÉ INTEA. Pida esta muestra a P. Beltrán, Cervantes, 15, Santander, enviando sello para la respuesta, y lo recibirá completamente gratis; así sabrá usted lo que va a comprar y cómo quedarán sus cabellos después de recolorarlos con el HENNÉ INTEA Basta una aplicación cada dos meses Tanto al pedir una muestra como al pedir un frasco, indique el color actual de sus cabellos, con objeto de aconsejarle el Henné Intea en el tono más conveniente. Frasco: 7,50 en perfumerías y droguerías Si en su localidad no lo encuentra, remita ocho pesetas a P. Beltrán, Cervantes, 15, Santander, y recibirá certificado un frasco de muestra. Concesionario para la importación en Filipinas: Editorial de José G. Páramos, Apartado de Correos, 16, ILO-ILO.

LOS RR. PP. TRAPENSES tienen el depósito exclusivo de sus chocolates en «LA ESTRELLA», Montera, 32. Teléfono 2.240 H.

Compañía de «taxis» denunciada por el Ayuntamiento

Independientemente de la multa que se le imponga por la Inspección de Carruajes, el Ayuntamiento ha remitido al Juzgado una denuncia por «esta contra la Compañía Cantabria, que posee varios automóviles dedicados al servicio público. Dicha Sociedad ha colocado placas falsas a un coche de su propiedad, para que coincidiera con el número del permiso de circulación y con la documentación de otro auto que tenía encerrado.

NOTICIAS

Herido con su propia navaja

Llevaba el arma en la mano por temor a los perros... En la correspondiente Casa de Socorro fue asistido de una herida de pronóstico reservado...

SUCESOS ESPECTÁCULOS

Anciana intoxicada.—Por beber amoníaco equivocadamente sufrió una grave intoxicación... Accidentes.—En los almacenes de la Compañía del Norte...

BANCO DE ESPAÑA

PAGO DEL CUPON DE LAS OBLIGACIONES DEL TESORO AL 5 POR 100, EMISIÓN 1.ª DE ENERO DE 1925, A CUATRO AÑOS FECHA...

OBRAS RECIBIDAS

Montañer Ganet, Federico.—Mapa del País Vasco, formado por Sociedad de Estudios Vascos... Ley y reglamento de los Tribunales tutelares para niños...

BOLETIN METEOROLOGICO.—Estado general.—Durante las últimas veinticuatro horas persistió el régimen de lluvias en España...

Un avaro que escondía onzas de oro bajo tierra, cambió ayer todas sus onzas por las que fabrica EZQUERRA.

FALLECIMIENTO.—En Sanlúcar de Barrameda ha fallecido don Benito Merino Rojo, a cuya familia, y en especial a su sobrino, don Antonio Espinar, enviamos sentimientos de pésame.

Regamos a los lectores una oración por el alma del finado.

ARENAL, 4. T.º M. 44. Pompas Fúnebres

CIRCULO DE ACTORES.—Con el nombre de Asociación de Artistas Dramáticos y Líricos se ha celebrado la reapertura del Circolo de Actores...

Para empapelar, Cañizares, 14. T.º 22-01 M.

LOS QUE MUEBEN EN MADRID.—Leemos en «La Voz Médica» que durante la semana del 15 al 21 del actual han ocurrido en Madrid 361 defunciones...

monía, 5; enfermedades del corazón, 30; congestión, hemorragia y reblandecimiento cerebral, 19; tuberculosis, 42; meningitis, 15; cáncer, 8; nefritis, 14; gripe, 3; sarampión, 8; diarrea y enteritis, 10 (de ellos cuatro de más de dos años).

LA SALUD A DOMICILIO. Así llamaba el sabio doctor don R. M. Molina al AGUA de «LA MARGARITA EN LOECHES».

EL PETROLEO EN AMERICA.—Según las manifestaciones de un técnico del ministerio de Comercio, la disminución de la producción de petróleo americana en 1925 puede calcularse en unos 100 millones de barriles.

LA POBLACION HUNGARA.—En el mes de enero próximo pasado se han registrado en Hungría 7,486 matrimonios (592 más que en igual período del año anterior).

MAS PETROLEO EN MEXICO.—Comunican de México el descubrimiento de un nuevo e importante yacimiento petrolífero, de una producción diaria de 46.000 barriles...

FALLECIDOS EN EL EXTRANJERO. (Datos oficiales).—En Cuba, Ramón Méndez Gaité, comerciante; Manuel Guerra, soltero, periodista; y Juan Rivas González, de veintiseis años de edad, soltero.

Resulta, en resumen, un aumento de población de 7.568 almas.

DIGESTONA (Chorro) Son tan positivos y beneficiosos. VENTA EN FARMACIAS Y DROGUERIAS 3 PESETAS CAJA Rechazad las imitaciones.

UNA PASTILLA VALDA EN LA BOCA ES LA PRESERVACION del Mal de Garganta, de las Ronqueras, los Romadizos, los Constipados, las Bronquitis, etc.

MOLINOS de todas clases, para mano y fuerza motriz. Trituradores, Desintegradores, Cortadoras, Tamizadoras. Inmenso surtido. Pídase catálogo. MATTHIS GRUBER Apartado 185, BILBAO

Audiencia perfectísima galena escobilla «SONORA».

LABORATORIOS Químicos, instalación completa. Fabricación propia. Catálogos y presupuestos. PRODUCTOS QUIMICOS PUROS PARA ANALISIS. JOBRA ESTEVEZ (S. A.) Príncipe, 7, Madrid.

SAN BASILIO ¡ATENCIÓN! Las buenas amas de casa ahorrarán mucho dinero comprando batería de cocina en esmalte y aluminio en la ferretería TRAVESIA DE SAN MATEO...

BLENORRAGIAS Curación completa con la INYECCION CUBAS. Precio, 3,50 ptas. Correo, 4 ptas. En todas las farmacias. Laboratorio: L. VELEZ DE GUEVARA, 4, Madrid.

CASA PROPIA BARATA AMORTIZADA POR CUOTAS MENSUALES. EL BANCO HISPANO DE EDIFICACION tiene adquiridos terrenos al final del paseo de las Delicias...

ANDUAGA relojero de la Real Casa, se ha trasladado por derribo, de Montero, 24, y ofrece a su clientela el nuevo domicilio, PI MARGAL, 18, ENTRESUELO.

Quiosco de EL DEBATE (CALLE DE ALCALA, FRENTE A LAS CALATRAVAS)

MAYOR, 46. SALDOS-MADRID MAYOR, 46. Saldos y gangas que liquidamos este mes: Batería de cocina, aluminio 1.ª, muy barata.

CUOTAS ESCUELA MILITAR UNIVERSITARIA. MAYOR, 21. Casa Femina, Montero, 4, entlo. Elegantes sombreros para señora y niña.

BRONCES PARA IGLESIA, CASA LAMBERTO IMAGENES, BASTONES PARA PORTIERS, FERRETERIA. ATOCHA, 45 Y 47 (FRENTE AL NUMERO 20).

CASA BENITEZ SASTRERIA Y CAMISERIA 3, ATOCHA, 3. El mejor surtido y los mejores precios de España en trajes para Comunidad.

MAESTRA CATOLICA alemana, con título del Estado alemán, práctica de enseñanza y conocimiento de lenguas...

Catarros rebeldes SE CURAN CON EL MARAVILLOSO PECTOBENZOL DE VENTA EN TODAS LAS FARMACIAS

TERCER ANIVERSARIO EL SEÑOR Don Alberto de Aznar y Tutor MARQUES DE ZUYA Falleció en Madrid el día 31 de marzo de 1923.

PRIMO ANIVERSARIO LA SEÑORA D.ª Delfina Tordesillas Colmenar VIUDA DE MUGARZA Falleció el día 31 de marzo de 1925.

SEGUNDO ANIVERSARIO EXCELENTISIMO SEÑOR Don Salustiano Sáenz de Tejada y de Olózaga Caballero de la Orden militar de San Fernando...

AGUA DE SOLARES DE USO UNIVERSAL. COMO AGUA DE MESA.—NEURASTENIA, DISPEPSIA, HIPERCLORIDRICA Y CATARROS GASTROINTESTINALES