

El Mañana

Año III. Núm. 495. Redacción y Administración: Ronda Víctor Pruneda, 1.^a FRANCOS CONCERTADO Teruel, martes 19 agosto de 1930

CASI EN PLAN DE TURISMO

Aspectos del Marruecos español

No hay como hallarse próximo al espíritu inglés para sentirse «en plan de turista» pues, con más frecuencia de lo que puede resistir el paupérrimo bolsillo del linense y del calpense, organizarse en Gibraltar excursiones marítimas, paseos vespertinos por el Mediterráneo, y cortas travesías a la costa marroquí. Una de estas excursiones tuvo lugar el domingo, 10. Motivo, la feria de Ceuta y su corrida de toros...

Un «paquebot» en el que se almacena un pasaje cosmopolita de dos mil personas: (ingleses, españoles, indios, hebreos, calpenses—el calpense es un tipo étnico inconfundible—sin más objeto que atravesar el Estrecho, ver una corrida de toros o simplemente pasar la tarde. Levanta anclas el Gibel-Dersa; empiezan a moverse los objetos, que tal sensación visual se recibe cuando el barco empieza a navegar; desfila el panorama ante la vista del pasaje como una cinta cinematográfica que exhibiera diversos aspectos del Peñón, semejantes a cromos postales. El levante, movido y húmedo, me azota el rostro como si quisiera arrebatarme los lentos para calmar mi ansia contemplativa; la ropa se pone pegajosa, blandusca; el sombrero no puede tenerse sobre la cabeza. De vez en cuando distingue desde cubierta los coletazos de un delfín que se aproxima a las bandadas de la embarcación; ésta rasga majestuosa las corrientes del Estrecho sin oscilación sensible. Sierra Bullones, cubierto por un cenital de niebla, no deja ver más que su corona azul, como un desgarrón del cielo que invitara a mirar su fondo inmenso. Y en hora y media de plácido navegar hemos cambiado de continente.

Ceuta. Población de tipo europeo; construcciones suntuosas de arquitectura moderna; restos de antiguas fortificaciones con la pátina secular en sus piedras... Uniformes militares, muchos uniformes de oficiales españoles; público abigarrado que va y viene con movimiento de oleaje entre los innumerables vehículos que aturden con sus bocinazos; aceras invadidas de veladores ocupados momentáneamente por el público que acude a «apagar su sed»...

Me invade el anhelo de verlo todo, de penetrar en Marruecos, de recibir impresiones que discrepen del espectáculo habitual. Monto en uno de los autobuses que salen para Tetuan de hora en hora. La fantasía concibe el territorio marroquí como una cosa

Detalle de un barrio moro que evoca alguno de los rincones de Toledo y de nuestro Teruel

rara, y el espíritu anhela darle confirmación de un modo cual quiera... Resbala velozmente el «auto» por una carretera de firme moderado, tortuosa, de numerosas curvas en pendiente... A la izquierda una faja de terreno árido, despoblado, que forma la costa mediterránea: de trecho en trecho bancales de jóvenes eucaliptos que representan intentos de repoblación forestal; maizales raquíticos, rastros de cebada algún viñedo, algún morabito... Castillejos, más europeo que marroquí; la Estación de la Legión, con su pintoresco campamento al lado, y arriba, su granja agrícola suntuosa... Ventorros de tipo andaluz, con sus rótulos pintorescos y llamativos... La Aduana española; principio de la Zona de protectorado, minuciosa, inquisitiva, que nos absorbe un tiempo precioso, coronada por el Grupo Escolar Sanjurjo... Brigadas de

la carretera, negra y lustrosa como un tablero de ébano y bordeada de arbolitos de corta edad... Sigue el terreno árido con su vegetación esteparia y sus cultivos raros mezquinos. La vía férrea nos acompaña a uno y a otro lado, ocultándose a veces, surgiendo otras, y formando cruces a nivel... La Restinga, El Rincón, evocadores de trágicos combates Hoscas montañas al frente que parecen dispuestas a cerrar el paso... Se aleja el mar; se ensancha el panorama; se ve agua teórica; surge con profusión tupidos cañaverales, higueras, naranjos, limoneros, palmeras. Aparecen vallas de cañizo señalando callejuelas estrechas tortuosas, que limitan bancales de huerta; vemos el trágico Gorgue, frente a Tetuán, como un gigante retador, y entramos en la población. La carretera pasa por debajo de las antiguas murallas levantadas rocas amenazantes en

tre cuyas quiebras crece la chumbera; a la izquierda queda la estación ferroviaria, de gracioso porte árabe. El vehículo atraviesa varias calles y se detiene frente a la Plaza de Alfonso XIII. Desciendo a toda prisa... Lo primero que distinguen mis ojos es una placa de metal amarillo con la siguiente inscripción: PAVIMENTOS ASFÁLTICOS S. A. Mi imaginación, absorta en la idea marroquí, pega un salto y se iraslada a Teruel, a EL MAÑANA. Es una asociación de ideas meludible.

No hay tiempo que perder. La población moderna, de aspecto europeo, suntuoso, edificios soberbios, calles amplias, pavimentación excelente... no me interesa por el momento. Sólo me detengo ante la Plaza de Abastos, monumental, limpia, bien ordenada, de imposible adaptación al criterio moro...

DIA DE GRAN FIESTA

La muchedumbre apiñada en la plaza pública esperando la llegada del caíd

Deseo ver algo típicamente marroquí. Llamo a un morito de unos doce años que ostenta un brazal metálico con el número 39; le pido que me enseñe el barrio moro, y con suma complacencia echa delante de mí. Penetramos en una calle cortada por un gran portal lleno de arabescos; torcemos a la izquierda y ahí se rompe todo orden, se pierde toda orientación. Aparecen calles formadas de pequeños edificios que se apoyan en los de enfrente mediante arcos o mediante espesos travesaños de madera destinados a sostener parrales; calles cerradas por un arco a cuya salida se encuentra nuevamente calles asimétricas, tortuosas, de paredes blancas, escasas puertas y altas ventanillas entornadas; calles solitarias, silenciosas, cuyos edificios herméticos exaltan la curiosidad del visitante, que quisiera perforarlos con la vista para sorprender en su interior el misterio de las vidas que encierran; calles de trecho en trecho convertidas en pasadizo por las construcciones transversales que enlazan los edificios de un lado con los de otro; (¡oh, recuerdos de la inmortal Toledo!) calles sin ventilación, con un olor húmedo inconfundible; diríase olor a moro; más calles intrincadas, laberínticas, concurrencias, entre cuyos travesaños ya no se ve más traje europeo que el mío. Ahora moros por todas partes: moros que deambulan parsimoniosos y casi cubren con el vuelo de su amplia albornos la angostura característica de la calle; moros de semblante melancólico sentados en las aceras en actitud contemplativa; moros metidos en sus tiendas, que no son más que un reducido escaparate, esperando pacientemente al turista sentados sobre el mostrador con las piernas cruzadas; moros en la misma actitud al pie de un miserable tenderete de artículos sin valor; moros construyendo babuchas, petacas, objetos diversos de cuero, cuyo primor admira si se compara con la sordidez del tenducho y el aspecto taciturno de artesano; moros en revuelta confusión sentados en el suelo al frente de sus puestecillos formando un zoco pintoresco en el que se confunden los hombres, los borricos, los chiquetos, haraposos unos y otros primorosamente vestidos al estilo del país, y moros con el rostro cubierto hasta la base de la nariz... Visión rápida, pintoresca, que compensa las molestias de un viaje precipitado, penoso y no exento de peligro.

Regresamos. Ceuta, en plenas fiestas, presenta una iluminación deslumbrante cuando llegamos. Músicas, organillos, vocerío multiforme propio de las multitudes regocijadas... El Gibel-Dersa tan

(Continúa en la 8.ª plana)

DEPORTES

FÚTBOL

Resultado: Daroca 2. - Calamocha 0.

El domingo, día 17, contendieron los equipos de los Clubs E. C. Daroca y C. D. Calamocha, con un calor sofocante y gran asistencia de público, pues se calculaban en dos o tres mil almas el número de los que asistieron a tan interesante partido amistoso.

Preliminares.—Se observa gran número de autobuses de Teruel, Daroca y pueblos limítrofes.

Cuando llegamos al campo de deportes del C. D. Calamocha encontramos al equipo rojo entrenándose; minutos después llega el de Daroca, al que se le tributa cariñosas palmas.

A las órdenes del señor Caro, se alinean los equipos:

E. C. DAROCA

Pérez; Moreno, Sanz; Navarro, Jimeno, Gómez; García, Rabio Yagüe, Moreno y Pascual.

C. D. CALAMOCHA

Abad; Muñoz, Tello; Royo, Rivera, Lucia; Benedicto, Ribes, Palacios, E. Benedicto y Paulino.

Los capitanes de ambos equipos se cruzan hermosos ramos de flores (ovación), y la lindísima señorita Carmencita López lanza el «saque de honor» aplaudiéndosele intensamente. Uao: momentos después empieza el partido: (5:30)

Primer tiempo.—A los pocos minutos de juego, y después de bonitas y temerarias actuaciones de Tello, «shoot» Daroca, flajo, a ras de suelo y a gran distancia; los defensas rojos se apartan para que recoja Abad; pero he aquí que éste, nervioso, mete el balón en su misma puerta (gran desilusión).

Calamocha se rehace y ataca furiosamente, siendo despejadas las situaciones con seguridad, por parte de la defensiva blanquiegra. El dominio es alternativo.

En este primer tiempo los rojos, debido a su nerviosismo y emoción, no dan el rendimiento que se esperaba, pero a pesar de esto, tenemos que hacer notar la gran labor que está haciendo Tello, insuperable entre los veintidós, y también la del pequeño Muñoz que está quedando mejor que muchos, de los cuales se esperaba bastante más. Rivera estuvo valiente, nada más, y los otros cumplieron regular en su puesto.

El equipo de Daroca nos ha dado la impresión de estar mejor compenetrado, aunque en ellos no predominase la técnica y pericia de los calamochinos.

Segundo tiempo.—En este tiempo el dominio fué casi absoluto de los de Calamocha, pues por parte de Daroca no hubo más que un par de arrancadas, de las cuales una fué convertida en «goal» sin darse cuenta el público, que no vió por culpa de los impertinentes que había en las puertas de ambos equipos.

La delantera roja estuvo siempre sobre la puerta contraria, pero muy desgraciados al querer meter el balón por el marco blanquiegro.

Una jugada bonita fué la de Palacios cuando avanzó rápido y seguro, chutando bien a la puerta,

“ESPAÑA”

LA NUEVA CUBIERTA NACIONAL PIRELLI, A BAJA PRESION, PARA Automóviles

REFORZADA DE ALTISIMO RENDIMIENTO KILOMETRICO

ANTIDESLIZANTE

que Pérez no vió, pero el árbitro no quiso pitar. Este fué «goal», pues uno de los que estaban en la portería y aún jugadores de Daroca, vieron que la pelota rebotó en el palo que afianzaba la portería, y aún más: pegó en el pecho de un espectador que estaba dentro de el marco (según declaraciones del mismo).

Continúa el partido, y Daroca está completamente embotellado, y gracias a Pérez que estuvo acertadísimo, bloqueando y desviando a «corner», si no, el resultado hubiera sido otro. También favoreció mucho la situación Sanz, que despejó siempre fuerte y seguro.

Este tiempo fué arbitrado por el señor Casanova, que, por cierto, estuvo parcialísimo al no conceder el «goal» de Palacios.

¿Qué diremos del señor Caro?... ¿estuvo parcial o imparcial?... Pregunta difícil de contestar si se tiene en cuenta que este señor es un entusiasta del equipo C. D. Calamocha, pero hay que reconocer también que en su arbitraje no fué nunca injusto con ninguno de los dos bandos ¿Acertadísimo?

En los últimos momentos, Daroca apurado en grado sumo, no hizo nada más que echar pelotas fuera, para ganar tiempo si no... Esperamos que el partido de «revancha» que ha de jugarse en Daroca, sea tan noblemente jugado como fué en Calamocha.

TIBURCIO

Temperatura

Datos recogidos en la Estación Meteorológica de esta capital:
Máxima de ayer, 33.3 grados.
Mínima de hoy, 14.2.
Viento reinante, W.
Presión atmosférica, 686.8.
Recorrido del viento, 125 kilómetros

Cotizaciones de Bolsa

Efectos públicos	
Interior 4 por 100 contado	72'40
Exterior 4 por 100	83'40
Amortizable 5 por 100, 1920	91'50
» 5 por 100, 1926	100'50
» 5 por 100, 1927	84'70
» 5 por 100, 1928	88'00
» 5 por 100, 1927 libre	100'50
Amortizable 3 por 100, 1928	70'90
» 4 por 100, 1928	87'50
» 4 1/2 por 100, 1928	90'50
» 4 por 100, 1908	76'00
Ferroviaria 5 por 100	100'00
» 4 1/2 por 100	90'15
Acciones	
Banco de España	599'00
Banco Hispano Americano	
Banco Español del Río de la Plata pesetas	
Azucareras preferentes	
» ordinarias	70'50
Telefónicas preferentes	108'50
» ordinarias	124'00
Petróleos	123'50
Explosivos pesetas	1000'00
Nortes	540'00
Alicantes	506'50
Obligaciones	
Cédulas Hipotecarias 4 por 100	93'50
Id. id. 5 por 100	100'30
Id. id. 6 por 100	109'75
Cédulas Banco de Crédito Local 5 por 100	
d. id. id. 5 1/2 por 100	92'00
d. id. id. 6 por 100	99'50
Confederación Sindical Hidrográfica del Ebro, 5 por 100	
Id. id. id. 6 por 100	102'00
Trasatlántica 6 por 100, 1920	
» 6 por 100, 1922	101'00
Moneda extranjera	
Francos	37'60
Francos suizos	
Libras	46'40
Dollars	
Liras	

Registro civil

Movimiento de población que se nos facilita hoy en el Juzgado municipal:
Defunciones.—Angeles García Abril, de 3 años de edad.—Calle Caracol.
Nicolasa Blasco Báguena, de 58 años, casada, a consecuencia de insuficiencia mitral.—Arreñales, 25.

Correspondencia

La Línea.—H.A.
Gracias por el expresivo saludo y... por el primoroso obsequio. *Ex corde, ex anima, ex mente* le envía el director la expresión de su afecto y gratitud.

Calamocha.—Sr. G.
Muy a nuestro gusto se le complace. A su disposición.

Zaragoza.—F. L.
Recibido artículo firmado con iniciales, y carta sin ninguna firma. Aunque sea usted, como dice, un principiante, no escribe mal, y su artículo sería publicado si no fuera por el morrocotudo «anacronismo» que ya se ostenta en el título específico. El genérico—a que usted se refiere en su carta—nos parece muy bien.
Por lo demás no le parece a usted demasiado extemporáneo un artículo periodístico cuyo es el siguiente comienzo de párrafo: «Era tal día como hoy, Nochebuena, y tenía invitados etc», y aquel otro: «Hacia frío, como es lo acostumbrado en Nochebuena, etc., etc., etc.? ¡Con el calorcito que hace en Córdoba...!»
En fin, mande otro cualquiera de esos trabajos literarios de que nos habla, y procuraremos servirle.

Lea usted EL MAÑANA

Los productos PHILIPS han obtenido la mayor recompensa de la Exposición Ibero Americana de Sevilla: EL GRAN PREMIO

Si interesa a usted el progreso de la Radio y quiere oír la voz humana y la de los instrumentos musicales, reproducidas con absoluta fidelidad, pruebe un

ALTAVOZ PHILIPS

Construido en varios hermosos colores, que armonizan con cualquier interior, deleita al mirarlo... y deleita al escucharlo...

PHILIPS

Altavoz PHILIPS mod. 2013

Solicite una demostración en su casa

19 agosto de 1930

¡SOLO!

Fresnedo dormía profundamente su siesta acostumbrada. Al lado del diván estaba el velador maqueado, manchado de ceniza de cigarro, y sobre él un platillo y una taza, pregonando que el café no desvela a todas las personas. La estancia, amueblada para el verano con mecedoras y sillas de rejilla, estera fina de paja, y las paredes desnudas y pintadas al fresco, se hallaba menos que a media luz: las persianas la dejaban a duras penas filtrarse. Por esto no se sentía el calor. Por esto y porque nos hallábamos en una de las provincias más frescas de España y en el campo. Reinaba silencio. Escuchábase sólo fuera el suave ronquido de las cigarras y el *pío pío* de algún pájaro que, protegido por los pánpanos de la parra que ciñe el balcón, se complacía en interrumpir la siesta de sus compañeros. Alguna vez, muy lejos, se oía el chirrido de un carro, lento, monótono, convidando al sueño. Dentro de la casa habían cesado ya tiempo hacía los ruidos del fregado de los platos. La fregatriz, la robusta, la colosal Mariona, como andaba descalza, sólo producía un leve gemido de las tablas, que se quejaban al recibir tan enorme y maciza humanidad.

Cualquiera envidiaría aquella estancia fresca, aquel silencio dulce, aquel sueño placido. Fresnedo era un sibirita; pero solamente en el verano. Durante el invierno trabajaba como un negro allá en su escritorio de la calle de Espoz y Mina, donde tenía un gran establecimiento de alfombras. Era hombre que pasaba un poco de los cuarenta, fuerte, sano como suelen ser los que nos han llevado una juventud borrascosa, la tez morena, el pelo crespo, el bigote largo y comenzando a ponerse gris. Había nacido en Campizos, punto donde nos hallamos, hijo de labradores regularmente acomodados. Mandáronle a Madrid a los catorce años con un tío comerciante. Trabajó con brío e inteligencia; fué su primer dependiente; después su asociado; por último se casó con su hija, y heredó su hacienda y su comercio. Contrajo matrimonio tarde, cuando ya se acercaba a los cuarenta años. Su mujer sólo tenía veinte. Educada en el bienestar y hasta en el lujo que le podía procurar el viejo Fresnedo, Margarita era una de esas niñas madrileñas, toda melindres, toda vanidad, posturada ante las mil ridiculeces de la vida cortesana, cual si estuviesen determinadas por sentencias de un código inmortal, desviada enteramente de la vida de la Naturaleza y de la verdad. Por eso odiaba el campo, y muy particularmente el ignorado y frondoso lugarcito donde tenía origen su linaje humilde. Lo odiaba casi

tanto como su mamá, la esposa del viejo Fresnedo, que, a pesar de ser hija de una cacharrera de la calle de la calle de la Aduana, tenía a menos poner los pies en Campizos.

Tanto como ellas lo odiaban amábalo el buen Fresnedo. Mientras fué dependiente de su tío, arrancábase todos los años licencia para pasar el mes de julio o agosto en su país. Cuando sus ganancias se lo permitieron, levantó al lado de las de sus padres una casita muy linda, rodeada de jardín, y comenzó a comprar todos los pedazos de tierra que cerca de ella salían a la venta. En pocos años logró hacerse un propietario respetable. Y al compás que se hacía dueño de la tierra donde corrieron sus primeros años, su amor hacia ella crecía desmesuradamente. Puede cualquiera figurarse el disgusto que el honrado comerciante experimentó cuando, después de casado con su prima, ésta le anunció, al llegar el verano, que no estaba dispuesta a sepultarse en Campizos, decisión que su tía y suegra reciente apoyó con maravilloso coraje. Fué necesario resignarse a vernear en San Sebastián. Al año siguiente lo mismo. Pero al llegar el cuarto, Fresnedo tuvo la audacia de rebelarse, produciendo un gran tumulto doméstico. «O a Campizos o a ninguna parte este verano. ¿Estamos señoras?» Y los bigotes se le erizaron de tal modo inflexible al pronunciar estas enérgicas palabras, que la delicada esposa se desmayó acto continuo, y la animosa suegra, rociando las sienas de su hija con agua fresca y dándole a oler el frasco del antiespasmódico, comenzó a increparle amargamente:

— ¡Huele, hija mía, huele...! ¡Si las cosas se hicieran dos veces...! La culpa la he tenido yo en poner en manos de un paleta una flor tan delicada.

Cuando la flor delicada habríó al fin los ojos, fué para soltar por ellos un raudal de lágrimas y para decir con acento tristísimo:

— ¡Nunca lo creyera de Ramón! Fresnedo se conmovió. Hubo explicaciones. Al fin se transigió de un modo honroso para las dos partes. Convinióse en que Margarita y su mamá irían a San Sebastián, llevando a la niña de quince meses, y que Fresnedo fuese a Campizos el mes de agosto, con Jesús, el niño mayor, de edad de tres años, y su niñera. Esta es la razón de que Fresnedo se encuentre durmiendo la siesta donde acabamos de verle.

Despertóle de ella una voz bien conocida.

— Papá, papá.

Abrió los ojos y vió a su hijo a dos pasos con su mandilito de dril color perla, sus zapatitos blancos y el negro y enmarañado cabello

caído en bucles graciosos sobre la frente. Era un chico más robusto que hermoso. La tez de suyo morena, tenía ahora raquemada por los días que llevaba de aldea haciendo una vida libre y casi salvaje. Su padre le tenía todo el día a la intemperie, siguiendo escrupulosamente las instrucciones de su médico.

— Papá... dijo Tata que tú no querías... que tú no querías... comprarme un carro... y que el carnero... y que el carnero no era mío... que era de Carmita (la hermana), y no me deja cogerlo por los cuernos, y me pegó en la mano.

El chiquitín, al pronunciar este discurso con su graciosa media lengua, deteniéndose a cada momento, mostraba en sus ojos negros y profundos indignación visiva y mucha sed de justicia. Por un instante pareció que iba a romper en llanto; pero su temperamento erérgico se interpuso, y después de hacer una pausa, cerró su perorata con una interjección de carretero. El padre le había estado escuchando embelesado, animándole con sus gestos a proseguir, lo mismo que si una música

guió gorjeando que ésta no había querido darle pan.

— Hace poco tiempo que hemos comido.

— Hace mucho—respondió el niño con despecho.

— Bueno, ya te lo daré yo.

Además, la Tata no había querido contarle un cuento, ni hacer vaquitas de papel. Además, le había pinchado con un alfiler aquí. Y señalaba una manecita.

— ¡Pues es cierto! — exclamó Fresnedo, viendo, en efecto, un ligero rasguño. — ¡Dolores! ¡Dolores! — gritó después.

Presentóse la niñera. El amor la increpó duramente por llevar alfileres en la ropa, contra su prohibición expresa. Jesús, viendo a la Tata triste y acobardada, fué a restregarse con sus sayas, como pidiéndole perdón de haber sido causa de su disgusto.

— Bueno—dijo Fresnedo levantándose del diván y esperezándose—. Ahora nos iremos al establo y cogerás al carnero por los cuernos. ¿Quieres Chucho?

Chucho quiso descoyuntarse la cabeza haciendo señales de afirmación que corroboraba vivamente con su media lengua. Pero echando al mismo tiempo una mirada tímida a su Tata y viéndola todavía seria y avergonzada, le dijo con encantadora sonrisa:

— No te enfades, boba; tú vienes también con nosotros.

Fresnedo se vistió su americana de dril, se cubrió con su sombrero de paja, y tomando de la mano a su niño, bajó el jardín, y de allí se trasladaron al establo. Al abrir la puerta, Chucho, que iba muy decidido, se detuvo y esperó a que su padre penetrase. Estaba oscuro. Del fondo de la cuadra salía el vaho tibio y húmedo que despide siempre el ganado. Las vacas mugieron débilmente, lo cual puso en gran sobresalto a Jesús, que se negó rotundamente a entrar, bajo el pretexto especio-

so de que se iba a manchar los zapatos. Su padre le tomó entonces en brazos y pasó y quiso acercarle a las vacas a que les pusiese la mano en el testuz. Chucho, que no las llevaba todas consigo, confesó que a las vacas les tenía «un poquitín de miedo». A los carneros ya era otra cosa. A éstos declaraba que no les temía poco ni mucho; que jamás había sentido por ellos más que amor y veneración.

— Bueno, vamos a ver los carneros—dijo Fresnedo sonriendo.

Y se trasladaron al departamento de las ovejas. Allí pretendió dejarlo en el suelo; mas en cuanto puso los piecécitos en él, Jesús manifestó que estaba cansadísimo, y hubo que auparlo de nuevo. Acercóle su padre a un carnero y le invitó a que le tomase por un cuerno. Era cosa grave y digna de meditar. Chucho lo pensó con detenimiento. Avanzó un poco la mano, la retiró otra vez, volvió a avanzar. Por último, se decidió a manifestar a su papá que a los carneros les tenía «un potito de miedo». Pero, en cambio, dijo que a las gallinas las trataba con la mayor confianza; que en su vida le habían inspirado el más mínimo recelo; que se sentía con fuerzas para cogerlas del rabo, de las patas y hasta del pico, porque eran unos animales cobardes y despreciables, al menos en su concepto. Fresnedo no tuvo inconveniente en llevarle al gallinero, que estaba en la parte trasera de la casa, fabricado con una valla de tela metálica. Allí Chucho, con una bravura de que hay pocos ejemplos en la historia, se dirigió al gallo mayor, enorme animal de casta española, soberbio de posturas y ardiente de ojo. Trató de cogerle por el rabo como había formalmente prometido; pero el grave sultán del gallinero chilló de tal horripóna manera, extendiendo las alas y dando feroces sacudidas, que el frío de la muerte penetró en el corazón de Chucho. Apresuróse a soltarlo y se agarró aterrado al cuello de su padre.

— Pero, hombre, ¿no decías que no tenías miedo a las gallinas? — exclamó éste riendo.

— Tú, tú...; cógelo tú, papá.

— Yo tengo miedo.

— No, tú no tienes miedo.

— Y tú, ¿lo tienes?

Calló avergonzado; pero al fin confesó que a las gallinas también les tenía «un potito de miedo.»

ARMANDO PALACIO VALDÉS.
(CONCLUIRÁ.)

El Mañana

PERIÓDICO DIARIO

Ronda de Víctor Prunedo, 15
Teléfono, 78.

Único diario de la provincia
TERUEL

celeste le regalase los oídos. Al oír la interjección, estalló en una sonora y alegre carcajada. El niño le miró con asombro, no pudiendo comprender que lo que a él le ponía tan fuera de sí causase el regocijo de su papá. Este hubiera estado escuchándole horas y horas sin pestañear. Y eso que, según contaba su suegra a las visitas, cuando quería dar el golpe de gracia a su yerno y perderle completamente ante la conciencia pública, ¡¡¡se había dormido oyendo la Favorita a Gayarrell!

— ¡Sí, vida mía! ¿La Tata no quiere que cojas al carnero por los cuernos? ¡Deja que me levante, ya verás cómo arreglo yo a la Tata!

Fresnedo atrajo a su hijo y le aplicó dos formidables besos en las mejillas, acariciándole al mismo tiempo la cabecita con las manos.

El chico no había agotado el capítulo de los agravios que creía haber recibido de su niñera... Si-

TALLER

— DE —

Calderería

— Y —

Soldadura

Autógena

— DE —

Francisco Terrasa

Guillén de Castro, 39

VALENCIA

Información de España y del Extranjero

Ha dimitido el ministro de Hacienda señor Argüelles. Le substituye el actual ministro de Economía señor Wais

Para la cartera de Economía ha sido nombrado el señor Rodríguez de Viguri.

El próximo consejo se celebrará el jueves, y en él se fijarán las orientaciones convenientes para la defensa de la peseta.

La libra se ha cotizado hoy a 45'50.

¿CRISIS?

Madrid, 19.—Después de la jornada de ayer y del viaje inesperado del jefe del Gobierno y del ministro de Hacienda se tiene la impresión de que el señor Argüelles le presentó ayer al Rey su dimisión. Aquel, durante toda la mañana permaneció en su despacho con el subsecretario de su departamento. Se desconoce de este último extremo detalle alguno.

EL COMITÉ REGULADOR DE CAMBIOS UNA REUNIÓN

Madrid, 19.—A última hora de la tarde de ayer estuvo reunido el Comité de Cambios, bajo la presidencia del señor Montalvo, subgobernador del Banco de España.

Al salir, cerca de las nueve de la noche, nos dijo que en la reunión se habían dictado algunas instrucciones relativas a la interpretación que se ha de dar a la real orden del ministro de Hacienda aparecida en la «Gaceta» de ayer, y que inmediatamente serán trasladadas a la Comisaría regia de la Banca, para que ésta a su vez las dé a conocer a todas las entidades bancarias para su cumplimiento.

Nos dijo además que no comprendía la súbita depreciación sufrida por la peseta en estos últimos tres días, pues nuestra situación económica no corresponde a ella.

Terminó expresando su optimismo sobre el porvenir que aguarda a nuestra divisa monetaria, y dentro de la rapidez con que el Comité regulador pueda intervenir en la solución del problema se irán notando en ella ciertas mejoras, hasta que llegue el momento de estabilización si a ella conviene proceder.

Se trata —decía el ministro— de una maniobra intolerable en que, para que destacase más lo burdo de ello, se aprovechó la ausencia de dos o tres ministros que estaban tomando un descanso bien merecido, y de algunos funcionarios que habían aprovechado el día puente para pasarlo fuera de Madrid con sus familias.

EL PRESIDENTE Y EL SEÑOR CAMBÓ

Madrid, 19.—Anoche se decía en Madrid que ayer en Santander el presidente del Consejo intentó comunicar con el señor Cambó.

Como ya se sabe, el exministro catalán se encuentra viajando en su yate, y por esta circunstancia

no pudo el presidente comunicar con él.

Esta mañana, ya mejor informado sobre la situación del yate del señor Cambó, parece ser que logró lo que se proponía y requirió a aquél para que se encargara de la cartera de Hacienda.

El señor Cambó le excoyo los motivos que tenía para creerse obligado a no aceptar su proposición, fundándose principalmente en el estado de salud muy quebrantado en que se encuentra; pero no obstante se asegura que le propuso a varios amigos suyos para desempeñar el Ministerio.

CONFERENCIA

Madrid, 19.—Ayer a última hora celebraron una extensa conferencia los ministros de Hacienda y Fomento. Parece que tuvo por objeto esta conferencia disuadir el segundo al señor Argüelles a fin de conseguir que éste retire su dimisión, como ya hiciera el propio general Berenguer.

A pesar de esto, las noticias son de que el señor Argüelles insiste en su actitud, fundado en la ineficacia de las medidas que ha adoptado para detener la baja de nuestra moneda; y como una alta personalidad afirmaba esta noche, una de las razones en que más se apoya el señor Argüelles es el hecho de haber perdido la fe en su propia actuación.

En las primeras horas de la noche visitó al señor Argüelles el ministro de Economía. No parece que esta visita tuviera la misma finalidad que las anteriores.

El señor Wais marchó a Guerra a las ocho y media de la noche. Argüelles quedó en su departamento despachando con el subsecretario del ministerio.

A primeras horas de la noche se reunieron en Ejército con el presidente, general Berenguer, los ministros de Gracia y Justicia, Fomento, Economía y Gobernación.

La visita se prolongó hasta las diez menos cuarto de la noche. En ella quedó resuelta la crisis, negándose a la salida de la misma los ministros a dar noticia alguna.

Parece que el hecho de que el señor ministro de Hacienda, alrededor de cuya figura han girado, dada su actividad política del día de hoy, todos los comentarios, sostiene su actitud con el carácter de irrevocable. Los síntomas parecen inequívocos.

Interrogado por los periodistas el presidente, se limitó a declarar que esta noche llegará el ministro

de Instrucción pública, que hará el viaje por carretera, y que mañana por la mañana llegarán igualmente los de Marina y Estado.

Más adelante afirmó que mañana a las once se reunirá el Consejo de Ministros.

Interrogado por los informadores acerca de lo tratado en el Consejo que acaba de celebrarse, dijo que no podía anticipar nada en absoluto. Terminó el presidente rogando a los periodistas que no hagan comentarios, «porque, señores —añadió—, no pasará nada grave».

Por referencias de la mejor fuente recogida, parece ser que el señor Argüelles será sustituido en Hacienda por el señor Wais, y que a Economía pasará el ex ministro ciervista don José Mestre. Esto parece indicar el propósito del general Berenguer de dar una mayor amplitud dentro del Gobierno a las fuerzas conservadoras.

Claro está que todo lo que se aventura en materia de comentario y suposiciones no puede darse por exacto porque lo que haya sobre el actual momento político ha de decidirse, como dice el jefe del Gobierno, en el Consejo del martes.

VITICULTORES ESPAÑOLES

Madrid, 19.—En el ministerio de Economía ha sido presentada una instancia firmada por los señores Sbaté, Francisco R. Serrano, Emilio Alonso y Rafael Batlló, en representación de los productores punitistas de vid americana y de un sector importante de viticultores españoles.

En la citada instancia abogan por el libre cultivo de los terrenos y que no se pongan trabas ni limitaciones de ninguna clase a la plantación de viñedos.

El problema de la superproducción de vino no existe ni ha existido nunca en España.

En ausencia del ministro, que tenía otros asuntos a la misma hora, les recibió el subsecretario, quien se ha mostrado muy conforme con el criterio de la comisión.

En ausencia del ministro, que tenía otros asuntos a la misma hora, les recibió el subsecretario, quien se ha mostrado muy conforme con el criterio de la comisión.

DE LA BOLSA DE MADRID.—LAS COTIZACIONES

Madrid, 19.—Los francos se han cotizado hoy a 36'75. Las libras, a 45'50. Los dólares, a 9'35.

PARA EL AYUNTAMIENTO DE CALACEITE

Madrid, 19.—La «Gaceta» publica una Real orden concediendo al Ayuntamiento de Calaceite la subvención máxima de 80.000 pesetas.

La subvención se destina al abastecimiento de aguas potables a dicha población.

EL CONSEJO DE MINISTROS DE HOY

¿CRISIS?

Madrid, 19.—Desde la llegada anteanoche de el presidente del Consejo con el ministro de Hacienda, se fué acentuando el rumor de que estaba próxima la crisis, a la que se daba diversa extensión según los comentaristas.

Esta mañana todo el mundo daba por descontada la salida del señor Argüelles. Y aún muchos aseguraban que la crisis no podía quedar reducida a esta cartera.

EL CONSEJO

Madrid, 19.—Poco antes de las once comenzaron a llegar los ministros a la Presidencia para celebrar Consejo.

El primero en llegar fué el duque de Alba.

Dijo que aun no había visto al presidente.

Había llegado anoche a Madrid. Por cierto—añadió el ministro—que he hecho un viaje muy penoso debido a la niebla.

Luego llegó el general Marzo. Manifestó, contestando a preguntas de los periodistas, que nada podía decirles.

Creo, sin embargo,—observó el ministro de la Gobernación—que el Consejo no durará mucho tiempo.

El ministro del Trabajo, que llegó a continuación, dijo que él se proponía tener un cambio de impresiones con sus compañeros

sobre la ampliación del plazo para la confección del Censo electoral.

Esto—observó el señor Sangro Ros de Olano—si los asuntos que se han de tratar en consejo esta mañana me brindan oportunidad.

Los ministros de Hacienda y Marina no asisten al consejo.

El general Berenguer dijo que aun no era tiempo de poder hacer ninguna manifestación.

Tal vez a la salida.

Y sin terminar la frase, el conde de Xauen entró en el palacio de la Presidencia.

A LA SALIDA DEL CONSEJO

Madrid, 19.—A las dos menos cinco minutos terminó el Consejo.

El general Berenguer, dirigiéndose a los periodistas, les dijo:

Hemos tratado de la dimisión presentada por el ministro de Hacienda.

Le ha sido aceptada.

Para substituirle ha sido designado el actual ministro de Economía señor Wais.

Esta última cartera será desempeñada por el señor Rodríguez de Viguri.

Y añadió:

Esta tarde marcharé a Santander para asistir a la jura.

Regresaremos mañana por la noche y el jueves celebraremos Consejo.

En él se estudiarán las orientaciones que convenga seguir para la defensa de la peseta.

DE EJÉRCITO LA PERMANENCIA EN FILAS SE REDUCE A UN AÑO

En el Consejo de ministros hoy ha sido aprobado una Real orden proponiendo la modificación de los preceptos del Reglamento para el reclutamiento.

La permanencia en filas se reduce a un año.

Se establece el cupo de filas para la ampliación de la instrucción de los que no se acojan a aquel beneficio.

ANUNCIO

Informes Comerciales y Personales España y Extranjero con Reserva.—Certificados de Puntos al día, 3 pesetas.—Compartidos generales.—Cumplimiento de exhortos.—Compra-Venta de Fincas.—Hipotecas.—Caso de dadas en 1908.—Director: Antonio Ordóñez.—Agente Colegial: do.—Preciados 64.—Madrid

Pida usted cerveza

MAHOU, PILSEN Y MUNICH

en todos los establecimientos.

PROVINCIAS

NOTICIAS DE SANTANDER

Santander, 19.—Su majestad la reina, acompañada de los duques de Lecera y el marqués de Pont y de otros aristócratas y palatinos estuvo en Pedreña, en el Club de golf.

En las partidas jugadas ganó el duque de Lecera.

Se habían inscrito 25 jugadores. Las partidas se jugaron dentro de una animación extraordinaria. Terminada la jornada deportiva, la reina tomó el té.

En las primeras horas de la noche regresó al palacio de la Magdalena.

Las infantas doña Beatriz y doña Cristina, acompañadas de los infantes don Jaime y don Juan, estuvieron en la Real Sociedad de Tennis, donde participaron en diversos partidos de entrenamiento.

El infante don Gonzalo salió de excursión automovilista y regresó a última hora de la tarde.

El monarca salió en automóvil y se dirigió a Santillana, donde hizo una visita muy detenida.

Terminada ésta regresó nuevamente a la real posesión.

DEL EXTRANJERO

¿PRESTAMO DE MIL MILLONES?

París, 19.—A pesar de que Mr. Teagle ha negado rotundamente por medio del «New York Herald» la suposición de las negociaciones entre la Compañía Standart y el Gobierno español sobre la concesión de un préstamo de mil millones de pesetas oro, las informaciones procedentes de Nueva York no sólo discrepan de esa rectificación sino que aseguran que la cifra del préstamo rebasa los mil millones, y que el viaje de Mr. Teagle está relacionado con el propósito de conversar con el representante en Londres de la Compañía que ha estudiado recientemente la situación española.

Esto es lo que declara una personalidad que está al corriente de la situación petrolera.

Se señala también que monsieur Moffet, vicepresidente de la Standart y jefe del Servicio de Exportaciones, tomará parte en las negociaciones.

Añade el «New-York Herald» que el grupo Royal Duch y Shell participarán en la transacción.

REVOLUCION

Teheran, 19.—Se asegura que ha estallado una revolución en Sirab en la que han resultado muertos varios oficiales y 120 soldados. Empiezan a llegar noticias de que las tropas turcas han ocupado algún territorio persa.

ZARAGOZA

CAMIONETA DESPEÑADA
LOS CONDUCTORES SON DE ALBALATE DEL ARZOBISPO
Zaragoza, 19.—Según dicen de Escatrón, en la carretera de Cari-

ña se despeñó a una acequia una camioneta cargada de bocytes.

Quedó muerto en el acto Manuel Sanz Rodrigo y gravemente herido su hermano José.

Ambos son vecinos de Albalate del Arzobispo.

BARCELONA

PARA EL PAPA

Barcelona, 19.—Se asegura que, según un telegrama recibido aquí, S. S. el Papa acaricia la idea de adquirir un yate para navegación de altura, en el cual se izará la bandera blanca y amarilla y las armas de la Ciudad Vaticana.

Se añade que el buque será utilizado principalmente en el transporte de Nuncios y Legados apostólicos y en llevar misiones, peregrinos, etc.

En tiempo de guerra el buque se transformaría en hospital.

El radio de acción del buque sería limitado.

Parece que aunque la Ciudad Vaticana no tiene puerto, sería utilizado el de Lumizino, próximo a Roma.

LOS INGRESOS EN LAS ADUANAS

Barcelona, 19.—Como resulta-

do del alza de la moneda extranjera y consiguiente elevación de derechos arancelarios, durante la última semana, en vez de un millón 600.000 pesetas que ingresaban por la aduana de Port-Bou, han ingresado 600.000 pesetas.

En otras aduanas han bajado los ingresos en una tercera parte, y en la de Barcelona, aunque todavía no hay datos concretos, la baja de derechos es considerable.

DETENCIONES

Barcelona, 19.—Dicen de Sabadell que la policía ha practicado numerosas detenciones a consecuencia de la explosión de dos petardos en una fábrica.

Todos los detenidos están comunicados.

EL APÉNDICE FORAL CATALAN

Barcelona, 19.—La comisión encargada de redactar el informe al Apéndice foral catalán ha dado por terminado su trabajo.

En cuanto esté impreso se repartirá a los colegios notariales.

También ha quedado terminada la redacción del Estatuto regional.

ESTE NÚMERO HA SIDO VISADO POR LA CENSURA

SUCESOS

Una joven se suicida

Comunican de Cantavieja que en la masía Marrada de este término municipal puso fin a su vida, ahorcándose en su propia habitación, la joven Mariana Plana Miralles, de 16 años de edad.

Aunque se desconocen las causas que indujeron a la citada joven a tomar tal resolución, se cree lo hizo en un momento de desequilibrio mental.

El Juzgado actúa.

Incendio en una era

En el pueblo de Camarena de la Sierra se produjo un violento incendio en una era de trigo propiedad del juez municipal don Abdón Cortés Martínez.

Gracias a la pronta intervención de las autoridades y vecindario en general el fuego pudo localizarse a las dos horas de iniciado.

Las pérdidas se calculan en 1.000 pesetas.

Resultaron autoras involuntarias del siniestro una hija del damnificado llamada Vicenta y su amiguita Agripina Navarrete Mínguez, ambas de 5 años de edad, las cuales encendieron una hoguera con objeto de gastar una caja de cerillas que se habían encontrado.

GACETILLAS

RUÉGASE devolución una cubierta y llanta 30 por 5 Goodyear que se extravió desde Teruel a Perales, propiedad de José Fuertes, de Pancrudo. Razón al interesado o Eugenio Muñoz, en Teruel. Se gratificará.

PÉRDIDA DE UNA PIEDRA DE PENDIENTE en el trayecto de la Terraza a la placeta del Seminario, por la Glorieta, calles de San Juan, Mercado, Santa María y Temprado. Entréguese en esta Redacción. Se gratificará. Es recuerdo de familia.

SE NECESITA un oficial barbero que sepa su obligación. Razón San Francisco 22.

ALQUILO o VENDO fábrica de Pastas. Carretera de Cuenca. Razón: San Francisco, 6.

VENDO ESCOPETA moderna de caza. Razón, en esta Administración.

HACIENDA

NOTAS VARIAS

Solicita permiso de verano el auxiliar de esta Tesorería de Hacienda don Zoilo Barrioso.

Con esta fecha ha comenzado a hacer uso de la vacación de verano el tesorero de Hacienda don Carlos Ferrer Calvo.

Por ausencia del señor tesorero se ha hecho cargo del despacho el jefe de Negociado don Vicente Royo.

Libramientos puestos al cobro: D. Mariano Campos, 19.825'79 pesetas y don Manuel Félix, 107'609.

crecido. Fué el último cuerpo a cuerpo sostenido con la desesperada convicción del que presiente ser vencido; y así como lo creyó, fué ejecutado por los implacables enemigos, el amor y la conveniencia, a razón de Estado.

Rendida por el esfuerzo, ya no protestó cuando la amaestrada cigüeña, posando sobre sus cabezas, dió ocasión a que sacerdotes, dignidades y profetas, lo considerasen como señal de los dioses, y la mutación de nombres fué el broche que cerró la abdicación de la Reina Enpaten en el nuevo Rey. Entonces fué cuando sobre los despojos de la voluntad soberana, pudo erguirse en el caso de Tutankamen la serpiente del dios de Tebas, como verdadero airón de victoria.

Este fué el definitivo triunfo de Nehera. Quedaba, ciertamente, una amable mujer herida en sus más hondos sentimientos, una casta sacerdotal engreída y en tensión ascendente de dominio, y un soberbio personaje con medios de acción poderosos no amenguados, mas no admitía parangón con los resultados obtenidos. Tampoco era para echarlo en olvido el indirecto golpe asestado a la casa prevaricadora, haciendo afluir el interés y la devoción de los egipcios al vástago de los antiguos faraones, Tutankamen, y si efectivamente el Faraón era sobrino y hechura suya, y si el cargo de profeta, en otros tiempos adjudicado a los hijos más queridos de los reyes, recaía en el propio Nehera, no quitaba un ápice el propio engrandecimiento y el de la familia a la inmarcesible gloria de la restauración ni al profundo agradecimiento que le era debido por el país. Pues ¿qué salía perdiendo la tierra del Juez Hapi con que Nehera fuese

raón. Amenofis le había distinguido con su afecto rodeando a su cuello la áurea cadena de los valientes, la hija mayor tenía a su lado como príncipe del arco, Enpaten le conservaba como un legado de personas queridas; era casi seguro que aquellas dos naturalezas ricas, jóvenes y hermosas, acabarían por adivinarse y complementarse en cuanto la soberana se fijara en él detenidamente, y ambos en el trono real con el ejemplo de su padre y el desapego que tenía a los sacerdotes, hubieran acabado por dar cima a la empresa comenzada por aquel Faraón, pues los guerreros, por vanidad adiestros al más valiente de sus jefes—el cual era muy capaz de llevarlos fuera del país en persecución de los hiesos y sus razas afines, continuando la tradición guerrera de los faraones de la imperante dinastía—hubieran acabado por olvidarlo todo, menos su gloria, dando de mano a unos dioses que no podían impedir que la familia de sus perseguidores fuesen los triunfadores del mundo, y entonces... ¡adiós carta privilegiada, adiós la obra de tantos siglos, de tantos afanes, de tantos talentos, de tanta astucia para sostenerse en el primer puesto del país!

Un calorífico de angustia pasaba por su frente al recuerdo del peligro ido, como si aún fuera una amenaza presente. La fuerza de la invocación le hizo incorporarse; mas convencido de lo quimérico de sus temores, continuó la película del pasado con los trabajos de audaz inteligencia para imbuir a los sacerdotes que en donde estaba el verdadero peligro era en el guerrero ambicioso e impío, y con los no menos habilidosos ocalizados ante la soberana, haciéndole ver el orgullo y la vanidad del

Caja de Previsión Social de Aragón

(COLABORADORA DEL INSTITUTO NACIONAL DE PREVISION)

CAJA DE AHORROS

(BAJO EL PROTECTORADO Y LA INSPECCIÓN DEL ESTADO)
LIBRETAS DE AHORRO A LA VISTA: al 3 y 1/2 por 100.
LIBRETAS DE AHORRO DIFERIDO: al 4 por 100 (muy recomendables para la formación de capitales dotales).
IMPOSICIONES A PLAZO FIJO: al 4 por 100.
CUENTAS DE AHORRO: al 3 por 100 (muy útiles para la práctica de Retiro Obrero).

AGENTE DE LA CAJA EN TERUEL

JOSÉ MARIA RIVERA

CAJA DE PENSIONES

PENSIONES VITALICIAS: desde los 65 (Retiro Obrero).
PENSIONES INMEDIATAS: muy convenientes para ancianos sin familia.
PENSIONES TEMPORALES: desde los 55 o 60 hasta 65 años (Mejoras).
CAPITAL-HERENCIA: a favor de la familia del obrero (Mejoras)

Practicando MEJORAS adquiere el obrero el derecho a PENSIÓN DE INVALIDEZ

Enseñanza Nacional

ESCUELAS VACANTES

Provincia de Badajoz

Aceuchal, unitaria para maestra, 4.686 habitantes, por defunción. Puede ser solicitada por derecho de consortes.

Provincia de Cáceres

Carbajo, unitaria para maestra, 430 habitantes, por jubilación.

Provincia de Oviedo

Malleza-Salas, unitaria para maestra, 920 habitantes, por jubilación.
Naveces-Castrillón, 608 habitantes, por fallecimiento.

Las Rubias-Salas, mixta para maestro, 116 habitantes, por jubilación.

Cangas de Narcea, 631 habitantes, por traslado.

Vallobal-Piloña, 260 habitantes, por separación.

Cazanes Villaviciosa, 359 habitantes, por fallecimiento.

Bilones Oviedo, 415 habitantes, por fallecimiento.

San Miguel de Quiloño-Castrillón, unitaria para maestra, 741 habitantes, por traslado.

Pueden ser solicitadas por derecho de consortes las de Naveces, Malleza y San Miguel de Quiloño.

Provincia de Palencia

Venta de Baños-Baños de Cerrato, unitaria para maestro, 943 habitantes, por renuncia.

Provincia de Valladolid

Vega de Ruibonce, unitaria para maestro, 739 habitantes, por jubilación.

Provincia de Zamora

Uña de Quintana, para maestra, 797 habitantes, por traslado.

Provincia de Córdoba

Lucena, para maestro, 16.573 habitantes por renuncia.

Córdoba, para maestro, 62.927 habitantes, por resultados del cuarto turno.

San José en Zambra-Rute, 982 habitantes.

Almedinilla, 1.698 habitantes.

Peñarroya Pueblo Nuevo, habitantes 22.232.

Albendin Baena, 1.303 habitantes.

Encinas Reales, 2.652 habitantes, una de niñas y otra de niños.

Montoro, 2.311 habitantes.

Doña Rama-Bélmez, 578 habitantes.

Cardena-Montoro, 1.300 habitantes.

Cerro Muzcano Córdoba, para maestra, 514 habitantes, por resultados del tercer turno.

Villaviciosa, 4.575 habitantes, por resultados del cuarto turno.

Montilla, 13.433 habitantes.

Palma del Río, 7.547 habitantes, por jubilación.

Baena, 14.150 habitantes, por resultados del cuarto turno.

Cabra, 10.738 habitantes.

Azuél Montoro, 845 habitantes.

Córdoba, por de función.

LA AGENCIA de transportes de LEON MARQUES

participa a su clientela y público en general, que se ha trasladado de la calle del Salvador a la plaza de Carlos Castel, número 39. (Junto al café Regio.)

Si es usted

AUTOMOVILISTA

le interesa saber que la

CASA RIERA, Lauria, 19, Teléfono 10.006

puede proporcionarle todo lo que necesite para su automóvil

NEUMATICOS DE TODAS LAS MARCAS. ACEITES Y GRASAS.-BOMBAS DE PIE, DE MANO Y DE MOTOR.-BUJIAS.-HERRAMIENTAS.-FAROS.-AVISADORES.-ACCESORIOS EN GENERAL Y TODA CLASE : : : DE PIEZAS DE RECAMBIO : : :

Taller de reparación de Neumáticos y Cámaras

CASA RIERA - Gonzalo Julián, 14, Teléfono 14.285

VALENCIA

Para los aficionados a la Radio-telefonía

VIAJE DE UNA CARTA

Uno de los programas de difusión de las emisoras inglesas se dedicará a relatar el viaje de una carta desde que sale de las manos de su remitente hasta que llega al destinatario. Los oyentes vivirán todas las peripecias de la carta al ser arrojada en el buzón cómo se efectúa el encasillado y distribución en correos y todas las demás operaciones hasta que llega al destinatario.

UN MILLON DE OYENTES DEFRAUDADORES EN ITALIA

Uno de los más importantes periódicos de Italia evalúa en un millón el número de oyentes que eluden la contribución oficial. Solo unas cien mil personas en toda Italia pagan fielmente su contribución.

¡Un millón de oyentes defraudadores en el moral país de Mussolini! ¡Es verdaderamente increíble!

LA RADIO EN LAS ESCUELAS DE PRUSIA ORIENTAL EN ESCALA CRECIENTE

El Gobierno prusiano ha destinado una suma bastante considerable de dinero a la implantación de la radio en las escuelas de la Prusia oriental. Se ha adquirido ya una gran cantidad de aparatos receptores apropiados para incorporar la radio al plan de enseñanza.

LOS CIEGOS Y LA T. S. H.

En Inglaterra se ha creado recientemente una sociedad dedicada a proporcionar aparatos receptores radiotelefónicos a todos los ciegos ingleses. Diferentes personalidades han contribuido con importantes donativos para esta obra caritativa habiéndose dado comienzo a la formación de una lista en la que constan el nombre y dirección exactos de cada uno de ellos, para luego enviarles el aparato que les corresponda.

¡FILATELICOS!

Compro sellos de correo antiguos. TERUEL

jefe de los soldados, tan pagado de sí mismo y del favor real, que ya se reputaba como soberano efectivo por el amor presumible de la Reina. Así consiguió que la que había mirado al senil soldado sin verlo, cuando le vió no fuera con los ojos de la amabilidad y de la justicia, sino con los aumentados del desdén y de la cólera. Mas urgía prevenir las cosas antes de que el acaso o una genialidad exabrupticia de la soberana les pusiera en temibles explicaciones; y entonces fué cuando el hijo de su hermano, Thot, ya entrado en la juventud, entró también en la combinación. No le fué difícil interesar a la sensible Enpaten en las desdichas de aquel príncipe fugitivo y temeroso de las venganzas de Amenofis IV, obligado a ocultarse por su parentesco con el gran Rey Amenofis III, y la compasión, la bella traza del desterrado y la astucia del tío hicieron lo demás. Este fué otro jalón de su triunfo, la consagración de su propio sobrino como Rey consorte del Egipto.

Su genio intrigante se complacía en el recuerdo, al modo que el artífice famoso en su obra; y pasaba por alto la habilidad desplegada en hacer comprender a los impacientes que Thot Paroén era el Gobierno en la lejanía del sacerdocio, la reaparición del culto a los tiempos anteriores del cuarto Amenofis, con un mayor acrecentamiento de las prerrogativas de los Colegios, porque esta habilidad ni la desplegada en dejar conformado al orgulloso Haremhebi acumulando sobre él cargos y dignidades, invistiéndole de poderes casi desconocidos en esta tierra del Siris, admitía parangón con la de ir doblando el carácter de la Reina. Lecciones de Historia, de-

ducciones de sucesos pasados, interpretaciones de oráculos, vaticinios de los arúspides, exégesis de los Libros Sagrados vedados a los extraños al sacerdocio, reflexiones sobre la grandeza de los faraones por su respeto a la tradición, considerandos sobre la última palabra de los expositores e intérpretes de las escrituras del Libro del Cantor y del astrólogo acerca del origen divino de Faraón, anuncios de levantamientos populares, todo propinado con coyuntura y tino especiales. Mas nada bastara a contrarrestar el espíritu zumbón del padre, resurgido en donosas burlas, haciéndola dócil a la catequesis, si el fuego poderoso del amor, la fuerte pasión hacia el esposo, no socavara con sus continuos asedios la fortaleza, resquebrajando sus sillares y viniendo el desmoronamiento por la tolerancia, luego por la libertad y finalmente por el restablecimiento. Su carácter sencillez y apasionado, pero vigoroso, fué paulatinamente perdiendo sus aristas y biselado por las concurrentes fuerzas del amor a Thot y la solicitud del pueblo, que todo, en fin, era necesario. La ida a Bubastis en las fiestas de Bast, el reintegro de la Corte a Tebas, el restablecimiento del Tribunal de la Verdad, la reaparición de los animales sagrados y el restablecimiento de Amon iban marcando las sucesivas etapas de talla. Sin embargo, al proponer, como remate, la rehabilitación del dios de Tebas, tan tenazmente perseguido por su padre, como el primero de los protectores de Egipto, acudiendo a su mismo templo como en función de desagravio, desde el fondo de su afasia, por encima de la pasión, se levantó un destello de rebeldía, el recuerdo de aquello en que había nacido y

DESDE SARRIÓN

Lo que es y cómo debe actuar una Corporación

Al pueblo, y, principalmente, a la Sociedad Musical cuyo perfil propio comienza a dibujarse, le hago envío de este modesto ensayo.

No voy a exponer en forma precisa deslindadora de situaciones y aclaratoria de conceptos, lo que en si representa una Corporación municipal o cualquier otra representación social, y de cuál ha de ser su actuación, si su labor—su primordial labor—ha de estar inspirada en los más altos principios sociales.

No pretendo con este modesto trabajo, sentar cátedra de organizador; concretase mi deseo a mostrar en la forma más clara posible, la idea que sobre las Corporaciones tenemos y que parece discrepar de la que el ambiente ha recogido, como implantada por la aportación activa de no pocos ciudadanos.

Es pues, mi intención, al abordar el tema que intitula este artículo, emitir una idea, someter al elevado juicio de la generalidad la exposición de un opinar particular.

Siendo efectivamente cualitativa, lo que constituye la conciencia social del individuo, y no estando mixtificado por la imitación representativa, un Ayuntamiento puede decirse que es el conjunto de individuos que el pueblo extrae voluntariamente de su seno (salvando circunstancias) para colocarlos en otro lugar, desde el que con más independencia, y por ende, más facilidad de acción, pueda interpretar y dar forma a los mandatos que el pueblo—único soberano, socialmente—estima pertinente emitir.

He dicho en el párrafo anterior que el pueblo «extrae» de su seno para «colocarlos» en otro lugar a los individuos que han de representarlo y lo mismo puedo decir al referirme a cualquiera otra Corporación social. Pero antes debo hacer sobre todo una aclaración de orden transcendentalísimo.

Cuando a un vecino lo «colocan» en la Corporación municipal o en la directiva tal, muchos equivocan la frase con la de «elevar». La palabra «elevar» la desecho totalmente. No debe prevalecer el antidemocrático concepto; probarlo hay que valerse del análisis de hombres y circunstancias.

El individuo elegido para una representación, ha podido serlo por múltiples causas: por propio valor personal, por pertenecer al grupo más representativo de su origen social, por la inexperiencia, incultura, por falta de oposición, por constituir factor aprovechable, por desorientación del pueblo o sociedad, según se trate motivado a veces por maniobras furtivas etc. etc.

Como puede verse sólo la cualidad «propio valer» merece ser analizada.

El «propio valer» del individuo puede estar constituido por causas múltiples. Muchas de ellas, exponentes de alta intelectualidad

y otras (no pocas), por circunstancias (base falsa) que muestran al exterior, ante los observadores inexpertos, facetas relumbrantes (oratoria literatura, etc.) aunque en su fondo oculten una mezquina vulgaridad, espejo de incautos y distracción de indiferentes.

El refrán muestra también otra forma del «propio valer»: en el país de los ciegos el tuerto es rey.

Podría citar un gran número de variedades, entre las que el «propio valer» está absolutamente mixtificado; pero no quiero pecar y cre que los que tengan conciencia de que ganaron, con poco esfuerzo, su fama, el convencimiento íntimo de su pequeñez, les hara espiar sobradamente, lo que con su fama gozaron.

Así, que, queridos lectores, siendo tan diversas las maneras con que el «propio valer» se encuentra adulterado, no puedo nunca admitir como verdadera y explícita la palabra «elevación» al cargo, sino simplemente, «colocado» y al aceptar esta palabra habremos adelantado hacia la verdadera valoración.

Convengamos, señores, en que los cargos representativos no implican ni confieren a los que los ostentan supremacía hegemónica. Nada de eso. Son simplemente, un conjunto de compañeros o vecinos desglosados por el pueblo para que aunando sus fuerzas e ideales si es sociedad (que en esencia debe ser uno solo) puedan con la flexibilidad del caso llevar a buen efecto las aspiraciones y necesidades del común.

Por tanto, mi manera de pensar es que nunca debe ser un organismo superior, sino una extracción de hombres que, aun permaneciendo en el mismo plano social general, puede por virtud de confianza expresa, maniobrar con objetivo más circunscripto y fuerte.

La actuación de una corporación carece, desde luego, de excesiva dificultad. No es obra de seres superiores. Para llevarla a buen efecto se requiere a mi juicio dos cosas: sentir firmemente el espíritu de clase (amor a la patria chica, los Ayuntamientos) y estar en posesión de una cultura y de un sentido común.

Existen muchos señores (ignoro por qué causas) que creen que el pertenecer a un consejo municipal o directiva es tener ganada la patente de «hombre extra». Error pintoresco e ingenio, que muestra bien a las claras la poca exquisitez de quien le abriga.

Especialmente veamos lo que debe ser una directiva.

Vitalizando los conceptos, dando a la expresión el verdadero sentir práctico, exhumándolo de teorías, la palabra «dirección» simboliza actuaciones continuadas que, lejos de constituir una

LAS JOYAS DE LA POBREZA

A SAN LUIS OBISPO TIMBRE ILUSTRE DE LA ORDEN FRANCISCANA

Brilla el sol fulgente
por las calles rectas
que esmaltan y adornan las grandiosas vías
de la ciudad bella,
la ciudad del orbe
llamada por todos la ciudad Eterna.

Tranquilo y risueño,
como se alza airosa la casta azuzena
junto a las corrientes
de las aguas claras, tranquilas y tersas,
iba confundido
por entre el tumulto de gente diversa
un apuesto joven
de noble presencia,
de ademanes finos,
de rara belleza,
de excelsa humildad
y casta nobleza.

Corre por su cuerpo
y todas sus venas
la sangre azulada
de abolengo ilustre y de alcurnia regia.
Sus padres son reyes
de inmensos confines y de extensas tierras:
dos coronas cifien
sus regias cabezas,
la de la Sicilia
y de la Provenza.

Y ese apuesto joven llamado Luis
con rasgo genial todo lo desprecia,
y pobre y humilde viste ya su cuerpo
con las ricas joyas de dama pobreza;
el burdo sayal del Padre Seráfico
y su tosca cuerda.

Así enriquecido con los dones santos
que a sus fieles siervos el Señor dispensa,
y vilipendiado por la gente toda
al verle vestido de tan vil manera
llevando en sus hombros
la misera alforja de mendrugos llena,
encontró un día por Roma su padre
mientras vió cubrirse su faz de vergüenza.

Airado de verle vestido de fraile
así despreciando tronos y riquezas,
envióle un siervo
de su casa regia
para preguntarle
si de esa manera
honraba su alcurnia,
su nombre de reyes y suma nobleza.

El Santo insensible a tales palabras,
con sonrisa angélica,
con plácido rostro
y grave entereza,
contestóle humilde:
«No es justa tu queja:
«véanlo tus ojos:
«mira mis riquezas,
«contempla mis joyas
«que a mí me regala la santa pobreza.»

Abrió sus alforjas el Santo Luis
y en vez de mendrugos encontróla llena
de tesoros ricos, de piedras de oro,
que Dios le ofrendaba cual valiosa prenda.

Esas son las joyas
que Dios a los pobres regala en la tierra.

P. BERNARDINO M.^a RUBERT.
O. F. M.

Agosto, 1930.

emisión de preceptos autooriginales, no son sino prolongaciones esporádicas más o menos directas del sentir común, el cual, la refracta en la reunión general, esta después de sacada la conclusión, producto de las discusiones principales y secundarias, busca el

complemento de la acción para que dé forma y vida a sus ideas y la válvula de desahogo la encuentra en la directiva que no es otra cosa sino la representación general, «dirección» no supone «controlación», sino en determinados casos y por esta causa, la función

diligente, en lo que atañe a la soberanía, carece de valor, ya que aunque ejecute tal o cual determinación sin previa consulta, tendrá en su día que someterla a la consideración general, que es la única que posee verdadera autorización.

En las primitivas asociaciones humanas, nos encontramos con que el principio directivo radica en una soberanía indiscutible. Es perfectamente natural que en tales asociaciones no existiese en todo su poder una soberanía omnimoda que promulgada de por sí, autónomamente, sin utilizar para nada la aportación especulativa general.

El hombre tratando de sublimizar sus teorías sociales, prosigue su lucha incesantemente hacia una estructura social más democrática, y hoy a falta de otras formas que mejor se adapten a sus necesidades de relación, instituye la soberanía del plebiscito general.

Facultad de libre emisión, facultad de discusión, facultad de adaptación relative: he aquí, sociológicamente, los tres pilares básico en que se halla sustentada la política de las corporaciones normales.

La junta directiva carece en absoluto, a mi entender de soberanía. Su potestad es única y exclusivamente el mandatarismo. Sus bases no las crea, sino le son creadas. Su vida no se concibe sin la existencia del común. Sus funciones son facultades y su actuación sujeta a limitaciones. Sus ideas son prolongaciones, jamás concepciones, ya que si lo fuesen y se practicasen aisladamente, la soberanía de la asamblea sería un mito nominal.

La flexibilidad de sus movimientos es, ni más ni menos, que la otorgada por la reglamentación general. Su autoridad está circunscrita a lo preceptuado por la asamblea, y por tanto, sus verdaderas funciones se sintetizan en llevar a efecto lo sancionado por la comunidad, único factor superior.

Si se entendieran en toda su pureza tales conceptos, sobrarían muchas censuras injustificadas y la labor diligente (?) sería tanto más diáfana y productiva, cuanto más ratificada y ejercida estuviese la confianza de potestad condicional.

Debemos entender, pues, que la actuación de todas las directivas debe estar limitada a ejecutar lo sancionado y para ello solamente—a parte del factor intelectual y de la idoneidad que de antemano se la supone—es condición indispensable una caracterizada probidad, una sentida disciplina y un puro conocimiento de lo que constituye el verdadero espíritu social.

Fielmente, debieran interpretar todos los hijos de Sarrión el fondo de este ensayo, para que así, de esta manera, puedan dar fuerza y vida a la banda de música que hoy florece en esta población y que tan acertadamente dirige nuestro eminente médico señor Ortiz.

NAVARRO.
Sarrión, agosto 1930.

Capital, un mes..... 2'00 pesetas
 España, un trimestre, ... 7'50
 Extranjero, un año 42'00

GARABATOS PROYECTOS DE UN VERANEANTE

Los novecientos kilómetros que separan a Teruel de La Coruña, la perla gallega del Cantábrico, los recorre mi ilusión ¡pobriña! en menos tiempo que cuesta trazar un garabato. Pero no es a La Coruña, con ser tan bella, donde pienso marchar. ¡Distá tanto!

Veamos Santander. Un tercio menos de distancia y Castilla saudando su vida esplendorosa. Pero tampoco me conviene. Pesa en mí su distinción y material grandezca, y en su playa descocada, libaría hieles mi timidez... económica. Borrón a Santander.

Barcelona, más próxima, más democratizada en su plenitud, es una oferta tentadora. Los cuatrocientos kilómetros que nos separan podría salvarse sin agobios ni molestias. Pero en Barcelona calca el sol y su Exposición está ya clausurada.

Madrid, mi Madrid, el de ustedes, el de todo el mundo, la mágica ciudad que se adormece bajo la amante caricia de todos los lenguajes, se muestra en toda su excelsitud de alegre desbordamiento. ¿Por qué no fundirse en el mágico crisol de su luz, y aunados vivir su vida, única, incompañable e intrasferible? Seduce la ciudad sana y exuberante, bien amada del Guadarrama, de la sierra altiva, que, domada por el hombre, es un vivero inextinguible de salud; ciudad del arte y del progreso, millonaria en hijos; la de los palacios, parques y avenidas de gozosa contemplación; la que opulenta ríe, eternamente; la del jolgorio callejero inagotable; la distinguida...

También renuncio a recorrer el paseo de kilómetros trescientos que me separan de Madrid, y decido por fin gozarme en el remanso campesino.

¡Qué remedio!

Elcgista de toda belleza natural, y amante de la vida que los campos nos ofrece, vida sin morganismos ni rencores, renuncio a las ciudades que momentos antes tentabanme y me lanzo a escudriñar en las proximidades ciudadanas, que exornadas de tupidas arboledas y de fuentes inagotables, poseen una admirable belleza de atracción.

Traspongo los muros que asfixian a Teruel, hambriento del tónico que emana de la sierra, y cruzo veloz en pos de las montañas que a lo lejos ofrecen sus servicios.

Por esta vez no es el pueblo serrano perdido entre desfiladeros bruñidos el que nos recibe. No bajan las torrenteras estrepitosamente, ni se alargan las cañadas sobre el vértigo de habismos sin hollar, ni los hombres han monester de habilidades de acróbatas

para llegar a las cimas ingentes y nevadas de las fortalezas naturales. Este pueblo que visito, dilecto de Teruel, Cella el magnífico... en aguas, empieza sus baterías en fértil llanura espaciosa, y muestra, inexperto, los bártulos propios del constructor libérrimo, ayuno de acertadas normas. Y así un pueblo rico parece pobre, por el absurdo trazado de sus calles en cuevas empinadas, por el lamentable exterior de sus mil casas, descuidadas y sarmentosas. La existencia de algunas,—que las hay—blancas, cuidadas, alegres, no disculpa ni atenúa el efecto desastroso. Cella podría ser, si quisiera, un gran pueblo con barruntos de ciudad, de pequeña ciudad de historia.

Su fueate, que es su tesoro, su orgullo legítimo, invita a beber, y bebiendosu agua límpida, fresca, cristalina, sentimos deseos insaciables. ¡Que gran chorro! Tan espléndido es el fruto de esta fuente de privilegio, tan espléndido, que baña los contornos caudalososamente, y brinda desde el canal que es su lecho, la silueta abigarrada del gran puelo, en fondo verdoso y claro a la vez, y como galana muestra de espejismo.

Cella ante su fuente se agiganta, y consigue sustraerme a la idea obsesionante que ha tiempo me persigue como una alucinación. Ha logrado hacerme olvidar la lucha ir humana de la ciudad sin aguas, sus miserias morales, en pequeño porcentaje afortunadamente, pero que no obstante la minoría, pernicioso y soez, logra plantar escollos en su camino de libeación.

Volvamos a Cella, puesto que en Cella estamos.

El parto de los surcos ha sido cuantioso. Las máquinas que economizan brazos y ahorran tiempo centaron días y días al metálico son de sus cuchillas pavorosas, demolidoras y temibles. Después, el labrador, expectante, ha retirado sus mieses, y es el rastreo árido y triste el cuadro que enseñan las ubres fecundas de la tierra. Pirámides de espigas, en áscuas y tremantes, forman móviles murallones sobre los carros reacios, y las bestias orgullosas del botín, adivinan órdenes, caminando presurosas a lo largo del camino.

Cantan los mezalones de voz épica, altos los pechos, descubiertos. Y el campo sin límites, esplendoroso como una madre, como todas las madres, acoge sus lentos ademanes vigorosos, y voltea sus voces, y descifra sus ansias, sus anhelos, y los vuelca comprensivo, en la antena humana que en la era azuca a las bestias mirando al camino.

Ya en montones las espigas tos-

tadas al sol, hacinadas y enervantes sus mostachos rizosos, fácil será desgranarlas, desmenuzarlás, hasta convertirlas en pan para los hijos y en alimento para el misero caballo que coadyuba todo el año con el hombre.

Dejamos la fuente, que rejuve nece, y la era, que agobia. Subimos al pueblo. El paisaje verde y rojo, aprisionado en una huerta en miniatura, proclama la fecundidad de esta tierra sin adornos. Escasea la arboleda, gala natural de los caminos, y la vista se pierde en el confín lejano sin poder aprisionar las dulces bellezas de otras regiones españolas. Pero no importa. Cella es una parte, una milíma parte de la zusterá es tampa aragonesa, y por tanto, es pródiga en claroscuros, mezcólanza peregrina de lo bello y repulsivo. Así su planicie parece prolongarse indefinidamente, y muere apenas iniciada. Así sus montañas son de fácil acceso, anchas de base, terrosas, y modestas en su altura cara al cielo. Hasta la huerta, robusta en su natalicio, vitalizada por el germen benéfico de su tierra y de su fuente, no traspone la pujante pubertad y se trunca precisamente al alborar esplendoroso de su vida. Y con todo, Cella podría ser, si quisiera, un gran pueblo con barruntos de ciudad, de pequeña ciudad de historia.

He aquí, realizada, la centésima parte a cuota, de la gran expedición concebida. Los días de sueños en La Coruña, Barcelona, Santander o Madrid, han quedado reducidos a una breve jornada a Cella el magnífico... en aguas, magnificencia por la que le envidiamos los que en Teruel habemos...

ALONSO BEA.

Masia de Santa Catalina

Situada a 2 kilómetros de Teruel, Carretera de Zaragoza.

Se arrienda. Secano y regadío. Casa con graneros, estable, cuadras, tenadas, horno para cañamo, pajar, era. Para tratar, Carlos Guadarrama, Cuesta de la Cera. En la ciudad, Amantes, 10.

(Continuación de la primera plana)

za los atronadores rugidos de la sirena llamando a bordo, y a las once en punto se hace a la mar. Cuando nos deja el práctico, las iluminaciones, amortiguadas por el alejamiento, pierden su brillo agresivo y parecen colocadas detrás de una pantalla opaca. Los faros lanzan chispazos de luz que suben y se extinguen rítmicamente como si sobre un lago de fuego arrojaran piedras gigantes que lanzarán al espacio salpicaduras igneas. La luna brilla con todo su esplendor sobre las aguas, que ahora no son azules ni verdosas, sino negras como el abismo insondable, y un chusco, que ya viene de tierra algo mareado, la contempla con cierta melancolía y la saluda con estas palabras: «Bendita sea la mare que te dió harbilidá pa guardá los cuartos eternamente... y bendita sea la mia que me la ha dao pa gastármelos en un zantiaménts»

F. HERNÁNDEZ ALDABAS.
 La Línea, agosto.

MANUEL BENEITEZ

— CAMISERÍA FINA —
 EQUIPOS PARA NOVIAS

Notas de Sociedad

En el correo de anoche, llegaron de Valencia para pasar una temporada con sus amigos los señores Pérez Sorolla, don Luis Culés y señora.

— Regresó de Valencia, con su familia, el industrial de esta plaza don Andrés Pescador.

— Marchó a Santa Eulalia el secretario de aquel Ayuntamiento don Felipe Lozano.

— Llegó de Valencia para pasar unos días con su señor padre, el teniente de Infantería don Evaristo Savat.

— De Valencia llegó el médico don Manuel Villén.

— Salió para la ciudad del Turia el concejal don Rafael Torregrosa.

— En viaje de negocios salió anoche don Ramón Arfélix.

— Para Madrid salió ayer en el correo el magistrado de la Audiencia, recientemente destinado a Murcia, don José Valcárcel y Chico de Guzmán.

— Regresó de Bronchales el doctor don Vicente Irazo.

— Hállase enferma la bella señorita Pura Muñoz Sanz, hija del médico forense don Vicente Muñoz.

— Saludamos ayer a nuestro paisano don Manuel Serrano.

— En Zaragoza dió a luz un hermoso niño la esposa de nuestro amigo don José Alfaro, delegado de la «Victoria de Berlín».

Reciban los venturosos padres y familia nuestra enhorabuena.

— Para asistir al bautizo de su nieto llegaron don Manuel Neira y distinguida esposa, padres de nuestro amigo don Arturo.

— Llegó a nuestra ciudad procedente de Bronchales la gentilísima señorita Emilia Pamplona Blasco.

— Después de corta estancia en Teruel regresaron, para continuar su veraneo en la Sierra, las bellas señoritas Rosita y Carmelo López acompañadas por su madre, doña María Pomar.

— Ha salido para Valencia el farmacéutico don Saturnino Villarroya.

— Saludamos, antes de partir para la Ciudad de los Condes, a don Gaspar Tato.

— Llegó de Castellón nuestro amigo don Anselmo Coloma, oficial del Ministerio de Instrucción Pública.

— Las señoritas de Gonzalvo visitaron ayer en automóvil a sus múltiples amistades de la colonia veraniega de Bronchales.

Letras de luto

Una prueba de las numerosas amistades con que cuenta en Teruel la familia Hué Herrero y sus simpatías que supo captarse en su breve paso por la tierra, su fortunada hija, ha sido la conferencia que asistió a las misas en aniversario celebradas ayer en el alma de aquel ángel,—cuyo cuerdo vive perennemente en los corazones de sus amigos,— que se llamaba vida Angeles Hué Herrero.

Las demostraciones de respeto y condolencia que han recibidos los señores de Hué amortiguaron su justo dolor.

Casa de Muebles

Calle de San Francisco, 2

SURTIDO COMPLETO. MUEBLES DE TODAS CLASES, PRECIOS Y CONDICIONES.

SENCILLEZ, ELEGANCIA, LUJO

PRECIOS SIN COMPETENCIA

Armarios de luna a 165 pesetas.

Comedor con aparador, mesa automática y seis sillas tapizadas, 500 pesetas.

Juan Sanz.—San Francisco 2.—TERUEL