

LA CORRESPONDENCIA DE ESPAÑA

DIARIO POLITICO Y DE NOTICIAS
¿CÓ IMPARCIAL DE LA OPINION Y DE LA PRENSA.
Fundador: D. Manuel Maria de Santa Ana.

ANO XLVI. NUM. 13.703. PRIMERA EDICION DE LA MAÑANA Madrid, Martes 13 de Agosto de 1895. PARA LOS SUSCRITORES DE MADRID OFICINAS: FACTOR, 7.

EL PAPEL DE ESTE PERIÓDICO PROCEDE DE LA PAPELERA ARAGONESA

OPINIONES DEL CUERPO JURÍDICO-MILITAR

DE VERANEO

El pintor Menckesy. — En torno de una fuente. — Las hermanas de la Caridad. — Felicitad y María del Carmen. — Varias noticias.

Aunque se confirma muchas veces el refrán que dice que «bajo una mala capa se oculta un buen bendedor», no se puede negar tampoco que los hombres que se distinguen del vulgo por sus cualidades especiales llevan en su figura ó en su fisonomía algo que hace recaer en ellos la atención.

Yo decía todos los días a un viejo alto, de compleción robusta, que iba muy diligente a tomar su baño, que se pasaba solo y solo entraba en el comedor del hotel, sentándose en una mesa aparte y leyendo multitud de periódicos mientras le servían.

Sin fijarse en el botón rojo de comandante de la Legión de Honor, que se destacaba en el ojal de su desahogada americana de alpaca, se adivinaba que aquel viejo de barba blanca como la de un patriarca, de argenta cabellera romántica como la de un trovador que ha visto caer muchas nieves sobre las flores de su juventud, era alguien.

Y vaya si lo era! El pintor Menckesy nada menos, el autor del famoso cuadro *Cristo ante Pilatos*, por el que han dado en los Estados Unidos 500.000 francos, un hombre que lleva en un paleta talones del Banco, como Roshtchild, unidos á los que Roshtchild no puede tener: esas ramitas de laurel, que son el distintivo de la gloria.

El célebre pintor corresponde con su tipo á la idea que se forma de él viendo sus cuadros: sólo un hombre que ha visto mucho, que ha meditado profundamente, que ha estudiado sin descanso puede dar vida á figuras tan sublimes como la de Cristo en los momentos más solemnes de la Pasión.

Pero cuando se habla con él, sorprende oír de sus labios que no ha estado en Tierra Santa, que no ha visitado los lugares donde desarrolló tan admirablemente sus grandiosas escenas y que apenas conoce los grandes maestros de la pintura.

He pasado muy ligeramente por Italia, en París apenas voy al Louvre; dice con gran sencillez. Temo impresionarme con la obra de los grandes maestros y quiero pintar siempre con arreglo á mi estilo.

Fue muy amigo de Fortuny en París y desea conocer España, pero más tarde, cuando haya terminado la obra que se ha propuesto pintar.

La que actualmente le ocupa es la escena del *Ecce Homo*, que será de las mismas proporciones que el *Cristo ante Pilatos*, con todas las figuras de tamaño natural.

«Otros quinientos mil francos, ó quién sabe si más, para su gabela! De aquí se marchó á un pueblito de los alrededores de París, donde va á pasar todo el verano trabajando. Y con gloria y provecho, que es como se trabaja á gusto.»

El espectáculo es muy interesante, pero para contemplarlo es preciso madrugar mucho é ir al desputar la aurora á la fuente mineral que tiene fama de devolver con sus aguas las fuerzas á los temperamentos fatigados, pues á eso del amanecer, cuando las golondrinas salen de sus nidos y las alondras cantan, van á beber el agua de la fuente las Hermanas de la Caridad que vienen aquí en gran número por prescripción facultativa.

Son muchas y de diferentes órdenes, porque llevan distintos trajes, con cordones azules unas, blancos otras, con sayal algunas, con los delantales de algodón no pocas, y todas con las tocas blancas. Por esto, al verlas á la primera luz del día inclinarse al manantial para llenar sus vasos, se las podría comparar, sin gran inexactitud, á una bandada de palomas que, al dejar el nido, se posa en las márgenes de la fuente.

Pero el nido de estas palomas es la casa de caridad, donde prestan sus cuidados á la humanidad doliente; sus arrullos, las oraciones, que suben al cielo. Muchas, la mayor parte, y especialmente las jóvenes, tienen el semblante muy pálido, los ojos rodeados de círculos amoratados, el rostro con la expresión de la fatiga, velada con la dulzura de la resignación. Y es que deben cansar mucho las noches del hospital al lado de los enfermos, los años que cuidan los niños huérfanos y los cuidados que se prodigan á los ancianos desahuciados.

Como las filias de esas sublimes hijas de la Caridad se renuevan sin cesar, y donde una sucumbe, otra se levanta, visitando el mismo hábito, no se notan los estragos que la enfermedad y las fatigas hacen entre ellas, y es preciso verlas así para comprender el contingente que prestan á la muerte, sobre todo las jóvenes, porque lo difícil es acostumbrarse á esas rudas tareas, á ver de cerca tantos dolores y tantas lágrimas y á soportar una vida en la que se proscriben todo lo que sea comodidad y regalo.

Antes de que avance el día y de que los bañistas madrugadores lleguen á la fuente, ellas se alejan poco á poco, de dos en dos, como han ido dirigiéndose hacia las iglesias que tocan á la primera misa y donde buscan la medicina del alma, después de haber tomado la que ha de sostener su cuerpo en la misión sublimemente que se han impuesto, para llegar más pronto á su verdadera patria, que es el cielo.

Aquí hay muy pocos españoles. Torrella, el abogado de Barcelona, amigo entusiasta de Salmerón y Azcárate; Moisés, el dueño del establecimiento «El Paisano», de Madrid, donde se hacen los equipos de boda las señoritas aristocráticas que se casan, y muy pocos más.

Ayer encontré camino de Lamalou de Haut, al distinguido redactor de *El Divulsió*, de Barcelona, Sr. Felip y Codina, hermano del célebre autor dramático.

—¿Y su hermano de usted?—le pregunté.

—Bueno; en Barcelona está sin dejar un solo momento á su María del Carmen.

—¿Se ha casado?

—No señor. María del Carmen es la premedia de costumbres murcianas que prepara para la próxima temporada.

Abro el correo que viene de San Sebastián y que trae algunas noticias interesantes.

En el testamento del marqués de Larios, parece que se deja una gran cantidad á los pobres.

La señora Pardo Bazán saldrá muy pronto de la capital de Guipúzcoa para ir á Burdeos á dar una conferencia.

Parece que versará sobre el decaimiento literario de la presente época en todas las naciones.

Hasta ahora las notas dominantes de este verano son tristes.

KABABAL. Lamalou, agosto del 95.

EN LA GRANJA

Vida veraniega. — Fiestas en proyecto. — España y los Estados Unidos. — Lo que dice un diplomático. — Un recuerdo.

Desde que resuenan por la cuesta de Valsain los cascabeles que adornan las colleras de las fogosas jacas que guía desde Villalba S. A. la infanta doña Isabel, y repiquetean las campanas del modesto templo del caserío, que como centinelas avanzados dan á la augusta señora la alegre bienvenida, puede decirse que empieza la anual transformación de este Real Sitio, cuyo casaca vecindario acrecienta la numerosa colonia que suele pasar en San Ildefonso los meses del estío.

La guerra que viene sosteniendo nuestra nación al otro lado de los mares, influye este año poderosamente en la extraordinaria animación que ha reinado en anteriores temporadas en esta residencia veraniega.

De una parte échase de menos en el pueblo la numerosa guarnición, que con sus músicas, sus oficiales y su gente de tropa, tanto alegraba la jornada y tantas utilidades y beneficio reportaba al vecindario y al comercio. De otra, las expediciones y fiestas organizadas por iniciativa de S. A. R. son, por razón de dicha campaña, menos frecuentes y se han reducido hasta ahora á una excursión á Peñalara y una expedición á la *Boca del Asno*, paraje encantador formado por un grupo de moles de granito entre las que atraviesa el cauce del Valsain, en cuya corriente se precipita formando caprichosas cascadas el agua que desciende de las cumbres de las rocas.

El elemento joven de la colonia, tratando de dar algún atractivo á las pocas organizadas festividades del Santo Rey, está organizando varias diversiones, y hay en proyecto una fiesta, en una posesión inmediata, para obsequiar con ella á la infanta Isabel, mientras que un grupo de distinguidos aficionados al arte taurino, se hallan á estas horas escogiendo en la ganadería de Natalio Martín, de Cercedi-

lla, cinco moruchos para lidiarlos dentro de unos días en este circo.

Las noches que la compañía de Hernández no actúa en el teatro, busca refugio la gente en el casino Viena, donde á la vez tiene su domicilio la junta de festejos de la colonia, ansiosa de buscar atractivos para los forasteros que vienen á ver correr las fuentes el día de San Luis.

En la actualidad forma parte de la colonia forastera el ministro plenipotenciario de los Estados Unidos en Madrid, Mr. Taylor, quien con su distinguida familia ha llegado hace poco de San Sebastián.

Por casualidad nos encontramos esta mañana en una de las alamedas de los reales jardines, y como Mr. Taylor me á su dirección de diplomático la más exquisita estabilidad y galantería, accedí en el curso de nuestra conversación á hacerme algunas manifestaciones relacionadas con la actitud de su gobierno con la nación española.

Aunque para nadie es un secreto esa actitud, no está demás que yo transcriba, por lo mucho que valen en sus labios, las palabras del representante norteamericano.

«Nunca han sido mas cordiales ni más satisfactorias—me dijo Mr. Taylor—las relaciones entre España y los Estados Unidos de la América del Norte.»

El partido que hoy allí gobierna siente por España las más vivas simpatías, y su actual presidente, Mr. Cleveland, es un hombre de una seriedad, exagerada si cabe, de energía poco común é incapaz de faltar á compromiso alguno.

Esto para España es una garantía, y mucho más duradera si se tiene en cuenta que Mr. Cleveland ejercerá el cargo presidencial, salvo algún acontecimiento imprevisto, hasta el mes de marzo de 1897.

La neutralidad ofrecida es y será un hecho, y muy difícil que consigan los encargados de la organización de expediciones filibusteras burlar la vigilancia de las autoridades de mi país.

Error grande es creer que pueda traducirse por signo de simpatía á la causa de la insurrección el desenvolvimiento que, para ejercitar la propaganda de sus ideas, adquieren en territorio norteamericano los comités laborantes. Esto se debe á la amplísima libertad que en nuestra república se concede á la prensa, como asimismo el no tener el derecho de asociación más limitaciones que las absolutamente precisas para la garantía del orden.

Por lo demás, los Estados Unidos, que no tienen hoy por hoy cuestión alguna pendiente con España, siendo un detalle próximo á ultimarse—siendo también inexacto que en aquellas últimamente negociadas haya intervenido ninguna otra nación—, cumplirán fielmente lo que tienen ofrecido, y será mi gobierno el primero en mostrarse satisfecho de contribuir, aunque sea sólo con la escrupulosa observancia de la neutralidad, á la pacificación de la isla de Cuba.

Tengo como impresión particular que ese acontecimiento tan desagado por la Metrópoli no ha de tardar mucho tiempo en realizarse, con mucho más motivo si, pasadas las épocas de lluvia, el general Campos, desensuelva con ayuda de las

nuevas tropas que se le envían, su plan de operaciones.»

No sólo tengo que agradecer al distinguido diplomático esta muestra de atención, sino además el que no opusiera inconveniente á que diera publicidad á sus manifestaciones, para lo cual y con objeto de corresponder á su confianza, procuré que llegaran á su conocimiento las anteriores líneas antes de dar esta carta por terminada.

A la salida de la Granja, camino de Segovia, álzase á la derecha la hermosa posesión llamada «Quitapesares».

Por esta época solía vestirse de galas para recibir la visita de la infanta, solemnizándose con sorprendente fiesta, resplandeciente de luz y radiante de júbilo y alegría.

Hoy, el edificio parece mudo y sombrío, envuelto en la sombra de la espesa arboleda que crece detrás de sus tapiales.

Sus moradores rinden culto al dolor producido por reciente desgracia que con ellos lloran multitud de seres desahuciados de todos aquellos contornos, para quien la gratitud conservará siempre el recuerdo de la noble y caritativa dama que en vida fué condesa de Mallada.

J. LUIS DE TORRES. San Ildefonso 11 de agosto 95.

EL DIPUTADO DE LA BLUSA

PARÍS 10.

Una de las fisonomías más curiosas de la Cámara francesa acaba de desaparecer.

Mr. Thivrier, el diputado revolucionario que asistía de blusa á las sesiones, ha fallecido ayer en el departamento del Allier, su país natal.

Hubo un tiempo en que lo de cubrirse de la blusa azul de obrero—precisamente cuando hacía mucho tiempo que no lo era—como de un pabellón, dió gran celebridad á este diputado, que no hablaba nunca.

Todavía en esta última legislatura, los nuevos que llegaban al Palacio Borbón, los forasteros que van á la Cámara como á otro cualquier espectáculo, los extranjeros de paso, preguntaban curiosamente á los que la profesión lleva diariamente á la Cámara?

«¿Dónde se sienta el hombre de la blusa?»

Y podía Thivrier procurarse la inocente satisfacción de sentirse apuntado por unos cuantos pares de gemelos.

«El hombre de la blusa que, en sus debates, exclamaba enfáticamente: «¡Esto no es un vestido, es una bandera!»—había sido algún tiempo minero, luego fué labrador y panadero; y en 1889, cuando fué elegido por primera vez diputado por la circunscripción de Montluçon, llevaba ya algunos años establecido de tabernero. Thivrier era *mastroquet*, como el pueblo francés llama á estos comerciantes, que son pequeños burgueses hábiles en dar apariencia de vino y licores á las más complicadas y menos higiénicas mezclas de productos naturales y artificiales.

Christou era el apodo que le cono-

cian más generalmente sus paisanos de Commeny donde tuvo establecida su taberna. Había nacido en 1844 en Durdat, cerca de Montluçon.

Cuando le vino la idea de lanzarse á la política, fundó un periódico, *El Socialista*, en el cual apenas escribía unas cuantas líneas, á pesar de ser su director.

Esto, y sus decididas convicciones revolucionarias le dieron bastante popularidad para ser elegido consejero municipal (concejal), por dos veces alcalde de Commeny y consejero general (diputado provincial) del departamento de Allier.

El gobierno le quitó la alcaldía por haber enviado un mensaje de felicitación al Congreso socialista de Burdeos en 1888.

Al año siguiente, cuando las elecciones generales, que la agitación boulangista hicieron ser reñidas, presentóse candidato á diputado, apoyado por el partido minero y los socialistas de la región.

Su inteligencia escasa no estaba apoyada por dotes oratorias en estas campañas electorales, y esta misma dificultad de arrear á las masas, sugirióle sin duda el rasgo que decidió su victoria, y le procuró su especial celebridad.

Thivrier, á falta de otros argumentos, de otras frases brillantes, tuvo la feliz idea de promover á sus electores asistir á las sesiones del Parlamento vestido con la blusa azul del obrero. Este programa hizo verdadero furor, y Thivrier derrotó por 42 votos al contrario conservador.

Ha cumplido fielmente su promesa. La blusa azul, siempre brillante y nueva se ha destacado siempre en los escaños rojos de la parte alta de la extrema izquierda de la Cámara, donde Thivrier se ha sentado siempre entre los socialistas avanzados.

Su único acto político de resonancia lo realizó el año pasado invitando en una interrupción «Viva la Commune!» en pleno Parlamento.

El presidente le aplicó la más rigurosa pena reglamentaria: la censura con exclusión temporal. Este castigo implica la prohibición de traspasar los umbrales del Palacio Borbón durante 30 sesiones, la no percepción durante ese tiempo de la dieta de 25 francos y el abandono inmediato del salón de sesiones.

Thivrier se negó á cumplir por la nueva esta última condición, y el presidente se vió obligado á suspender la sesión, hacer evacuar todas las tribunas y hacer durante esta suspensión que el oficial de guardia y cuatro soldados obligasen á salir del salón y del Palacio al diputado recalcitrante.

La blusa de Thivrier no ocultaba solamente una levita de buen paño y corte correcto, sino también una pegueta deformada y la imposibilidad de abrocharse en que le tenía un padecimiento heral que, al agravarse, le ha llevado á la tumba ayer á medio día. No era, pues todo virtud cívica la exhibición de esta especial bandera.

En los pasillos de la Cámara he tenido ocasión de tratar con frecuencia á Thivrier.

Aquel *communiard* de blusa, bajo y rechoncho, de cabeza enorme, cubierta de enmarañada cabellera y adornada de hiruta barba negra, y que hubiérase creído por su aspecto y su fama un tipo feroz,

BIBLIOTECA DE LA CORRESPONDENCIA DE ESPAÑA MATRIMONIOS CONVENCIDOS

ra es menos cierta—torpe. En fin, puesto que hemos llegado al terreno de las confidencias, sé diré que, yo que así hablo, estoy casada con un hombre á quien adoraba...

—¿Formalmente?

—Muy formalmente.

—¿Dichoso él! Sin embargo os ha engañado, no ha sabido apreciaros...

Las mejillas de la joven se tñieron de vivo rubor.

Van Berg comprendió.

—¿Cómo?—dijo.—¿habrá ocurrido lo contrario?

Ella inclinó la cabeza.

—¿De modo que habeis sido vos, quien?...

La joven estiró las manos y los brazos, enguantados hasta el codo, alzó ligeramente los hombros y se mordió los labios, haciendo una mueca estremadamente espiritual.

Esto era una confesión.

—¿Cómo ocurrió eso?—preguntó el ingeniero en cuya alma hizo renacer algunas esperanzas aquella confesión muda.

—¿Dios mío! Caballero, debería ser más reservada y callarme; pero los enfermos sienten propósito de hablar de sus enfermedades y los que pleitean lo sienten de hablar de sus pleitos. Puesto que la casualidad nos ha reunido por un instante, puesto que por otra parte el matrimonio no tiene secretos para vos, consiento en referiros lo sucedido, sobre todo con la esperanza de ser útil á la señora... ¡cómo habeis dicho que os llamais?

—Van Berg.

—Perfectamente. Ya veis que soy mejor de lo que me dispensáis el honor de suponerme. Os he dicho que amo á mi marido. Mi marido es ingeniero...

—Otra analogía. Yo lo soy también, señora.

—Debí figurármelo... Tenéis tantos puntos de semejanza...

—Decididamente sois muy maliciosos.

—Mi marido es ingeniero y agregado á una gran compañía de ferrocarriles, y por lo tanto viaja mucho.

—¿Y vos permanecéis mucho tiempo sola?...

—Muy á menudo. No me faltaban entretenimientos. No hacía otra cosa que recibir visitas. Los amigos de mi marido se esforzaban en distraerme, y algunas veces deslizaban en la conversación alusiones transparentes á los motivos de sus ausencias.

—¡Oh! ¡Cuánto es preciso desconfiar de los amigos!

—Tenéis razón. Las ausencias de mi marido, eran sus compañeros y amigos, no eran siem-

pre por necesidades del servicio. ¡Secreto de desesperación! ¡Deseos de venganza, y por último, curiosidad! Os soy franca: la curiosidad, que perdió á Eva, perderá á muchas mujeres. ¡Me hicieron llegar adonde no pensaba! Para abreviar os diré, ¿neentre los que me asediaban y fatigaban con sus atenciones, distinguí al más tonto, al más feo y al menos elegante; pero era el más tenaz. ¡Un pavo con frac, amigo mío! Y no podría explicar por qué casualidad se presentó en mi casa un día lluvioso, en uno de esos momentos en que, por desear el fastidio que se apodera de una, se echaría mano de las más extravagantes y ridículas distracciones.

—¿Y vuestro marido?

—¡Mi marido! Yo no esperaba á mi marido pero llegó; ¡y llegó tan á destiempo! Disputaron, y esto ocasionó un encuentro, un duelo, y...

—¿Dió una lección al majadero afortunado de que habláis ¿verdad?

—Nada de eso.

—¿Fue al contrario?

—En efecto.

—¿Entonces, fué él quien?

—Quien la recibió.

—¿Muy grave?

No... una herida insignificante en un brazo. Estará bueno en quince días; pero su amor propio ha sido cruelmente herido, y...

—¿Y ha pedido el divorcio?

—Os imita. ¡Reclama el divorcio, ese terrible divorcio! Pero os aseguro que hace mal, que no entiende lo que le conviene! ¡Si lo entendiera y me perdonara, cuanto más le valdría! ¡De qué utilidad sería objeto! ¡Como probaría yo á la sociedad, á sus amigos, al mundo entero que él, solo él, tiene todas mis preferencias y mi cariño! ¡Como me desviviría en curar esa herida de su orgullo, que lamentaré toda mi vida el haber producido! ¡Con qué atenciones tan delicadas trataría de hacerle olvidar mi falta, de expiar ese crimen de infidelidad de que me acuso constantemente á mí misma, y de que me arrepiento, tanto más cuanto que estoy convencida, convencidísima, de que el amante es mil veces inferior al marido. Y aquí para entre nosotros, creo que la mayor parte de las mujeres que han hecho ese desleal ensayo, piensan lo mismo que yo.

—¿Y ahora?—preguntó van Berg, que veía con terror llegar el momento de la separación.

El tren pasaba en aquel momento por Saint Denis.

—He hecho lo que todas: me he refugiado.

Y pensaba ya en su soledad, que quizás había hecho mal en mostrarse tan inflexible, en haber provocado el escándalo y hecho tomar cartas en el asunto á la justicia.

Un amigo había ido á proponerle un arreglo; este amigo le había descrito el desconsuelo de su mujer, sus lamentos, su deseo de reparar su falta y de hacérsela perdonar por la más grande de las sumisiones.

Todo había sido inútil.

Van Berg se había atrincherado en su dignidad, que, sin embargo, estaba ya á salvo por la estocada que había propinado á su feliz y ridículo rival.

¡Y había partido!

—¿Por qué huír en lugar de ceder? Por qué no dejar al menos al tiempo el cuidado de calmar un resentimiento tan agudo, sin reclamar una separación, un divorcio sin remedio?

Las concesiones de su hermosa mujer eran tentadoras, y no renunciaba á ellas sin sentimiento.

Pero el orgullo le impedía volver sobre sus terminaciones y sobre sus pasos.

Poco á poco, sin embargo, sus pensamientos amaron otra dirección.

El tren se deslizaba con vertiginosa rapidez hacia París.

Las aldeas, las villas, las llanuras y los bosques se sucedían como en un sueño.

El compartimiento de *Van Berg* se había quedado casi vacío. No había en él más que dos ancianos, que el otro extremo del vagón trataban la cuestión palpitante de las máquinas agrícolas, cuando en Compiegne se abrió la portezuela, dando paso á una joven vestida á la *derniere*.

Se sentó frente á frente del marido engañado, cuyas ideas cambiaron de súbito.

Se decía que después de todo, un divorcio no se acuerda con lamentable ligereza; que tenía tiempo de por medio, y que en suma, le correspondía el papel más interesante.

Después se abandonó á un minucioso examen de su vecina.

La tarea era agradable.

Toilette clara, fresca como las rosas de primavera.

Ocurrió esto á principios del mes de junio. Escotados zapatitos que dejaban ver azules y finas medias; un sombrero á la Rembrandt, coquetamente colocado sobre un pelo negro, abundante y rizado sobre la frente y á nuca; una tez mate, animada por grandes ojos de arrebatadora elocuencia; labios un poco gruesos, de admirable color; boca un tanto

grande, pero ricamente adornada, y un hoyito en la barba fué lo que observó *van Berg* en su vecina.

Peró lo que mas excitó su admiración, fué la estatura de la viajera.

No era un Rubens lo que tenía ante sí, sino un Watteau; pero que Watteau! Un Watteau perfeccionado por el arte de las costureras modernas, de las gentes de genio.

En un instante Lieja se perdió en el horizonte con sus fábricas y sus habitantes; Bélgica entera se borró del recuerdo del ingeniero artista.

Y no buscó desde aque. momento mas que un exordio para entablar la conversación.

II

Los dos ancianos dirigían miradas de codicia á aquella moderna Susana.

Josephin, temiendo peligrosas competencias, quiso afrontar la aventura; pero su estéril imaginación no le proporcionaba el medio.

Ella fué quien se encargó de sacarle del apuro.

—¿Podrías decirme, caballero, á qué hora llegaremos á París?—preguntó con voz que le pareció tan armoniosa como las de un violoncello.

Se lanzó sobre el indicador y le recorrió con igual furia que habría precipitado á su adversario á la calle.

—A las seis y diez, ¿señora ó señorita?—dijo inclinándose.

—¿Como gustéis! ¿Señora, si no os molesta la frase!

—¿Sois parisienne?

—Nacida en París, caballero.

Los dos ancianos dirigían sus binóculos, unos magníficos binóculos con armadura de oro, á la recién llegada, examinándola de pies á cabeza.

Sin duda el examen fué satisfactorio, porque cambiaron entre sí una mirada capaz de hacer estremecer á la joven si hubiese sentido aún tímidos de colegiala.

Aquella mirada excitó la envidia del irritabile fiéje. No conocía más á aquella joven que lo que pudieran conocerla los habitantes del Cabo de Hornos. No la había visto jamás, y sin embargo, no se hubiera atrevido á negar que lo irritaba el atrevimiento de aquellos personajes, que de manera tan audaz contemplaban á su vecina, á quien él consideraba ya como cosa propia.

La desconocida, contenta con un resaca-

era el hombre más bonachón y tranquilo y el carácter más dulce del mundo.
Votaba lo que los suyos le decían; discurría poco; no chillaba mucho, y a no ser por la blusa, hubiese pasado inadvertido en aquella casa, que los más de los días parece un manicomio.

RICARDO BLASCO.

SERVICIO TELEGRAFICO
resúmen de LA CORRESPONDENCIA

EXTRANJEROS

Terminó la insurrección.
Londres 12.
Despachos de Buenos Aires de carácter oficial, confirman que los insurrectos de Río Grande han hecho por completo su sumisión al gobierno brasileño y que la paz está asegurada de una manera definitiva.—Fabra.

El discurso de la corona.
Londres 12.
Mañana será sometido a la firma de la reina Victoria el discurso del trono, cuyos términos principales quedaron aprobados en el último Consejo, y sobre el cual algunos periódicos han emitido juicios aventurados, pues los ministros guardan absoluta reserva respecto de su contenido.—Fabra.

Los misioneros de China.
París 12.
Varios periódicos de Berlín insisten en que el emperador de Alemania tiene en su poder una carta de Su Santidad pidiéndole con insistencia que tome bajo su protección las misiones católicas de China.—Fabra.

NACIONALES

Buque sumergido.
Barcelona 12, 5:30 t.
Telegrafían de Badalona que unos pescadores han hallado una botella cubierta de moluscos y que contenía un papel escrito en francés, que decía:
Hoy 9 de junio, a las siete de su mañana, La Esperance se ha sumergido a la vista de las costas de Baleares. Se ruega se anuncie oficialmente a la Sociedad Costallí, rue Beaume, 12, Marsella.
La botella ha sido entregada a la comandancia de marina.—Figueroa.

Prisioneros.
Barcelona 12, 5:30 t.
El juzgado ha decretado la incomunicación de los titulados periodistas autores del chantaje que ya he telegrafiado. Además se ha practicado la detención del inspector de policía Teixell, acusado de mediador en el cobro.—Figueroa.

Muerto en riña.
Montemayor 12, 11:30 m.
Estando en una taberna dos individuos, apuraron copas hasta embriagarse. Surgió la disputa de cajón y salieron a elucir las facas. Uno de ellos intentó tirar a su adversario en ocasión de incorporarse un amigo para terminar la cuestión, recibiendo el último una puñalada en el corazón que le dejó muerto en el acto.
El interfecto era de malos antecedentes.—Corresponsal.

Banquete militar.—Reservistas.
Calzade gualtro.—Erbastio.
Valencia 12, 9:15 m.
Los jefes y oficiales del regimiento de aballeros Lanceros de Sagunto, obsequiarán mañana con un banquete en el hotel de París al escuadrón que de dicho

cuerpo saldrá el miércoles en el vapor Cataluña.
Algunos de los reservistas, incorporados al regimiento de Tetuán, que se halla destacado en el campamento de Paterna, han tenido que ser alojados en tiendas de campaña por no tener otro lugar a propósito.
Los zapatos guajros que han de llevar los batallones expedicionarios, que son 3.500 pares, se construyen con la mayor urgencia en el penal de San Agustín de esta ciudad.
El alcalde, señor marqués de Cáceres, ha proporcionado ocupación en las obras municipales a los maridos de las obreras que no trabajan con motivo del incendio de la fábrica.
Se activan las que se han de verificar en dicho edificio para que, a más tardar, el día 20 se reanude la elaboración de tabacos.—Ferrando.

DE LA AGENCIA FABRA

Puerto Rico 11.
Hoy domingo ha zarpado de este puerto, con rumbo a la Habana, el vapor correo Ciudad de Cádiz, de la Compañía Transatlántica.

París 12.
Apertura de la Bolsa de hoy:
3 por 100 francés, 102-80.
Exterior español, 64-78.

Londres 12.
Apertura de la Bolsa de hoy:
Exterior español, 64-76.
Santa Cruz de Tenerife 12.
El crucero de guerra francés Dubouche ha salido de este puerto con dirección a Dakar, conduciendo al contratante Sr. Pougín de la Maisonneuve, jefe de la escuadra del Atlántico.

NOTICIAS DE MARINA

A las diez y media de la mañana de ayer salió de Cádiz para Tánger la escuadra española compuesta del Pelayo, Vizcaya, Alfonso XII y Marqués de la Ensenada al mando del vicealmirante D. Florencio Montojo, que arboló su insignia en el Pelayo.

De Santa Cruz de Tenerife para San Luis del Senegal y Dakar, salió la fragata francesa de guerra allí fondeada.

Llegó a la Coruña, de la Habana, el vapor correo Antonio López, con 11 días y 18 horas de navegación y a Barcelona, de Manila, el vapor correo Isla de Luzón.

Se ha dado orden a los comandantes de los cañoneros Vasco Núñez de Balboa, Diego Velázquez y Ponce de León, que se construyan en Inglaterra con destino a Cuba, que estén listos para marchar a Londres a hacerse cargo de sus buques en atención a lo adelantado de sus obras.

Le han sido concedidos cuatro meses de licencia al médico mayor D. Félix Iquino y dos meses al contador de navío D. Pedro Castaño y López.

El cañonero Filipinas ha llegado a Las Palmas, procedente de Cádiz, a donde irá el personal facultativo de la casa Vea Murguía para practicar el reconocimiento de las averías sufridas por aquel buque.

LA CUESTIÓN MORA

Se ha confirmado el rumor que nace días corrió, referente a que el gobierno

noamericano reclamó que además de la cantidad acordada para la indemnización, se le paguen los intereses de demora desde el año de 1886.
El gobierno español sostiene el criterio de que la deuda no ha sido reconocida hasta hace poco tiempo, puesto que antes solo se trató de las negociaciones.
Como la reclamación de los Estados Unidos es del 2 de marzo, y el acuerdo de la Cámara de Washington del 18 de junio anterior, no puede aceptarse que hubiese devengado intereses una deuda cuyas condiciones iban a negociarse teniendo por principio esa reclamación.
A partir del reconocimiento de la deuda es cuando, en todo caso, podría sostenerse que devengaba intereses ese capital. Pero ni aun eso sería admisible.
Conclusas las negociaciones, estipulose de común acuerdo entre ambos gobiernos el pago en tres plazos. Esto muy recientemente.

Extrañamos la pretensión del gobierno noamericano y tenemos seguridad, dadas las corrientes afectuosas que entre ambas naciones reinan, que el convencimiento de los argumentos irrefutables que a su pretensión opondrá seguramente nuestro ministro de Estado.

DESDE CÁDIZ

Hoy ha desaparecido el paseo del Parque, transformándose en el Parque Genovés.

El nuevo Parque, inaugurado el día 9, y construido por iniciativa del entonces alcalde de esta capital, D. Eduardo Genovés, es el más bello ornato de Cádiz. No creo haya en España—a excepción de Barcelona—otro paseo que se le iguale.

Espaciosas calles, rodeadas de palmeras; soberbios matices, en los que un jardinero artista ha formado con las plantas más preciadas los dibujos más caprichosos; una hermosa cascada llena de vericuetos y puentecillos rústicos; teatro de verano, restaurant, y todo cuidado con tal esmero, que no hay una flor maltratada ni se ve una hoja seca en el suelo, ni se encuentra la más insignificante piedrecilla en el pavimento.

El Parque es un hermoso vergel, digno de la bella ciudad gaditana, pero ha matado la Velada de los Angeles.
Unas cuantas barracas al fin del bosque, donde se agolpa la gente del pueblo para ver las proyecciones de una linterna mágica, y algunas docenas de personas que se aburren paseando por la calle de las palmeras, profusamente iluminada.

A esto ha venido a parar el bullicio ensordecedor, la aglomeración de gente de otros tiempos.
Los trenes no vomitan forasteros como entonces; la plaza de toros permanece cerrada ó se abre para dar una mala función de novillos; los sevillanos, cordobeses y jerezanos se encaminan a otras playas, y Cádiz hace su vida ordinaria, sin que los esfuerzos de sus cultos y hospitalarios habitantes logren devalvar a la velada su primitivo esplendor.

Este año, por excepción, y merced a los esfuerzos del Casino y de su celoso presidente, Rafael Viecas, tan querido aquí como en Madrid, alma de toda empresa útil para Cádiz y periodista infatigable, el teatro del Parque se ha convertido en brillante salón, donde la gente moza se entrega sin rebozo a los placeres del baile.

Pero esto no era más que un detalle de la antigua Velada: falta ahora el consorcio de todas las clases sociales, que se mezclaban sin confundirse, dando la nota más genuina de esta fiesta.
Y a medida que transcurre el tiempo se va borrando de la memoria popular aquel proverbio que decía no pasaba año para el andaluz, que visitaba en abril a la reina del Guadalquivir y en agosto a la perla del Océano.—Romero.

RESERVISTAS
POR TELEGRAMA

Barcelona 12, 2 t.
Los sucesos del Empalme y Mataró han causado gran sensación en Barcelona.
En el castillo de Monjuich han sido encorcelados ocho reservistas, a los cuales se supone instigadores de la desobediencia.
La opinión lamenta que no puedan redimirse a metálico los reservistas.
La concentración se verifica pacíficamente.
Llegaron los reservistas de Villanueva, Manresa y Lérida, faltando pocos.—Figueroa.

Zaragoza 12, 12 t.
Acaba de llegar el tren militar procedente de Calatayud, conduciendo 600 reservistas de dicha región, con destino al regimiento de Asia, que está de guarnición en Barcelona.
En la estación había gran número de fuerzas de la guardia civil, de orden público y de la guardia municipal.—Fondevilla.

Zaragoza 12, 12:30 t.
Antes de parar el tren, los reservistas se bajan de los vagones y se encaminan a los puestos ambulantes que hay establecidos en la estación.
Mostraron deseos de penetrar en la ciudad, pero se lo impidió la fuerza pública.
Tampoco se ha permitido la entrada en el andén a las familias de algunos reservistas.—Fondevilla.

Zaragoza 12, 12:45 t.
Los reservistas se van de esta ciudad sin que pueda evitarse, en pequeños grupos. En la estación reina mucho orden, habiendo asistido el gobernador civil, alcalde, jefes de la guardia civil y un ayudante del capitán general.
El tren se detendrá aquí tres horas.—Fondevilla.

Zaragoza 12, 12:5 t.
Ayer llegaron los reservistas destinados al batallón de Galicia que irá a Cuba. Estaban contentos y manifestaron mucho entusiasmo.—Fondevilla.

Zaragoza 12, 1:35 t.
Esta mañana pasó sin novedad por esta el tren militar que, procedente de Barbastro, conduce los reservistas de Pamplona.
Van contentos.—Fondevilla.

EN TAFALLA

Habíanse reunido en dicho punto unos 300 reservistas navarros, y estando ya en la estación dispuestos a partir, se negaron a subir al tren, obedeciendo a las excitaciones de algunos de ellos.
Trataron los jefes y oficiales presentes de convencerlos; pero los reservistas se mostraban cada vez más recios, haciendo una resistencia pasiva y desobediendo muchos de ellos.

Las autoridades de Tafalla pidieron entonces con urgencia fuerzas a Pamplona; el comandante militar de la plaza consiguó que el alcalde resignara su autoridad, y publicó un bando declarando a la población en estado de sitio.
De Pamplona enviaron dos escuadrones del regimiento de Numanca.

Entonces los reservistas, viendo que nada conseguirían y temiendo las consecuencias de su imprudencia, se pusieron a disposición de la autoridad y consintieron en tomar el tren.
La guardia civil se ha encargado de buscar a los prófugos.

En los centros donde concurren amigos del gobierno, se afirmaba que el incidente era desagradable, pero que no tenía la trascendencia que quería suponerse, y que los reservistas de aquella irán al fin a su destino, como todos los demás,

sin necesidad de adoptar medidas de rigor.

EN HARO

En Haro se habían reunido unos 220 reservistas procedentes de los pueblos de aquella zona y que debían marchar a incorporarse a Santander y Vitoria.
Una vez en la estación, se negaron a embarcar, y el tren tuvo que partir sin ellos.
La guardia civil detuvo a 140 reservistas, conduciéndolos a Miranda de Ebro, en cuyo punto tomaron otro tren.
Los demás se escaparon, y se supone que volverán a sus pueblos, de donde los recogerá la guardia civil.

TELEGRAMAS OFICIALES

Zaragoza 12.
Ayer llegaron 263 reservistas de Vitoria ingresando en el cuartel sin incidente alguno.
Han salido para Barcelona los reservistas de Calatayud. El embarque se ha verificado sin incidente alguno, siendo el espíritu de los reservistas exultante.

Madrid 12.
Los reservistas concentrados en Barbastro salieron anoche para sus destinos, siendo despedidos por las autoridades y numeroso público.

Madrid 12.
Hoy han salido para Madrid los 104 reservistas, últimos que quedaban de la concentración de esta provincia, los cuales embarcaron con el mayor orden y entusiasmo.

Madrid 12.
Se ha verificado sin novedad la concentración de reservistas procedentes de Medina del Campo y Astorga.

ALEGRÍAS Y TRISTEZAS

Anteayer terminó la popular y tradicional verbena de San Lorenzo.

La animación y bullicio que durante las tres noches han reinado en el distrito del Hospital, han sido inusitados.
La kermesse de la sociedad de «Amigos de los Pobres», estuvo el último día de festejos sumamente concurrida, calculándose en 3.000 el número de personas que asistieron.

La rifa ofreció un magnífico resultado en favor de los pobres.
El presidente de la asociación, D. Carlos Gómez, recibió muchas felicitaciones por el buen resultado de la fiesta, que duró hasta bien entrada la madrugada.

La brillante banda de música del regimiento de Ingenieros, ejecutó al finalizar el baile el nuevo pasacalles titulado Los gremios de Madrid, recibiendo su autor, D. Eduardo López Juarrán, repetidos aplausos.

Las autoridades todas del distrito se han excedido en su celo para cuidar del orden público, no habiendo ocurrido durante las tres noches de verbena ni la más ligera falta.
El inspector de policía urbana D. Julián Cobelo, ha merecido justamente los plácemes de sus superiores por los excelentes servicios que ha prestado en las fiestas de que hablamos.

Anteayer tuvimos ocasión de presentar uno de los beneficios sotos que practica el diario la Asociación de Amigos de los Pobres.
No muy lejos del lugar donde se celebraba la kermesse, tenía efecto una escena tristísima.

En un miserable cuarto interior de la casa núm. 28 de la calle del Salitre, acababa de fallecer un niño de cinco meses de edad.

Sus padres carecían de medios para el enterramiento de la criaturita.
Llegó el hecho a conocimiento del presidente de la Asociación, quien dispuso que el que lo es del barrio de Valencia, D. Juan Fernández, se personase en la referida casa.

Así lo efectuó, presentando un cuadro aterrador. El cadáver del niño se hallaba sobre una pequeña mesa; la habitación estaba débilmente alumbrada por una lamparilla, cuya tenue luz daba mayor tristesza al cuadro.
En otra pequeña habitación se encontraba una niña enferma de gravedad y hermana del difunto.
El padre de éstas, un honrado jornalero que hace tiempo carece de trabajo había salido a la calle loco, desesperado a demandar una limosna por Dios, para poder sepultar al niño.
La madre, baldada, permanecía llorando ante el cadáver; ayer no se habían desayunado ni los padres ni la niña enferma.

El cuadro, pues, no podía ser más desconsolador.
El referido Sr. Fernández entregó a la mujer, llamada Bernardina Pozo, 20 pesetas.

Los pobres vecinos de la casa, guiados por sentimientos caritativos dignos de elogio, también hicieron una pequeña asociación para aliviar en algún tanto la desgracia que afligía a la citada familia.

El dueño del New Funeral, D. Ángel Turis, también contribuyó a tan humanitaria obra, cediendo gratis el féretro y velas para alumbrar el cadáver.

Los productos de la fiesta de la caridad que celebraba la Asociación de los Pobres, empezaron anteayer mismo a invertirse en el alivio de los desgraciados. ¡Bendita la caridad y benditos aquellos que la practican en beneficio de sus semejantes!

LA HUELGA DE ALCOY

Signe en el mismo estado.
Según las noticias que telegrafían de allí, parece que los huelguistas abrigan el propósito de cortar las piezas de tela que tienen en los talleres a medio hacer. Como tal medida, caso de llevarse a efecto podría dar ocasión a otro conflicto, las autoridades han redoblado sus precauciones.

NOTICIAS DE MARRUECOS

Una carta de Safí, fechada el 29 de julio, da algunos detalles del último encuentro habido entre los insurrectos y las fuerzas adictas a Kaid Aisa Ben Omar, gobernador de Abda. De los insurrectos perecieron unos 153 hombres y fueron heridos 60. De los parciales de Aisa Ben Omar, murieron 48 y fueron heridos muy pocos.

A pesar de la victoria obtenida por los de Kaid Aisa Ben Omar, los rebeldes continúan implorando el auxilio de las kábilas vecinas, por el rutinario medio de sacrificar reos en los saques que no han tomado parte en el movimiento.

HAN FALLECIDO

En Agres D. Tomás Andrés Ferrer de Bruno.
En Granada doña Isabel Rojas González.
En Barcelona el Rvd. P. Juan de Cornudella.
En Lugo D. Ramón Quiroga Valcárcel.
En Pamplona D.ª Juana Ajarnante y Arrastibel.
En Salcidos D. Ramón Lomba Urgel.
En Toledo doña Margarita de la Ouerda.
En Coruña doña Bernardina Gentés y Alvarez.
En Calatayud D. Pedro Domínguez.

El tren del ferrocarril del Cantábrico ha arrollado, al pasar por el sitio llamado Peña del Cuervo, a un hombre que fué arrojado en una distancia de unos noventa metros.

En la última reunión de la Junta directiva de la izquierda progresista se tomó, entre otros acuerdos, el de celebrar el día 15 un meeting en Bilbao y otro el 17 a 18 en la cuenca minera.
A dichas reuniones asistirán: por Madrid, los Sres. Ruiz Beneyán, Lerroux y Covias por los progresistas, y Fallarés y

de van Berg, se abismó en la lectura de una novela que había colocado cerca de sí al subir al vagón y que acababa de coger.
Van Berg se inclinó, y con sus ojos de lince examinó la cubierta del libro.
La cubierta era amarilla.
El título se destacaba vigorosamente en negro sobre el brillante y luminoso fondo del amarillo de la cubierta.
Frecuentemente el título de una obra ó el nombre de un autor, delatan el gusto y la conciliación de una viajera.
Porque ¿se hubiera mostrado satisfecho nuestro lieges si hubiera leído en la cubierta del libro: Una vida, Germinal ó Safí?
Quizá su estado de viudo tan reciente, era para él un peso tan grande que no le hubiera disgustado quitárselo de encima.
¿Qué decepción!
La amarilla cubierta ostentaba este título: Valerense, por Julio Sandeau, de la Academia francesa.
¿Qué juzgar después de la lectura de este título, sino las costumbres más honradas y más burguesas?
El Belga sufrió rudo golpe.
Afortunadamente, la morena de sombrero á la Rembrandt, deslizó por encima del libro una mirada incendiaria que pareció al belga dirigida a él.
Aquella mirada le reanimó.
Por otra parte, la vista del piecico de su compañera de viaje, pie que oprimido por un media de seda, asomaba indiscretamente por debajo del vestido, le inflamó de nuevo, reanimando sus esperanzas.
—¿Queréis permitirme una pregunta?—la dijo.
La joven sonrió maliciosamente.
—¿Si no es indiscreta, como supongo?...
—¿Os gusta Sandeau?
—Mucho.
—Sus obras no son nuevas.
—Nuestra Señora de París tampoco lo es, y sin embargo todo el mundo entra en ella y la admira.
—Tenéis razón.
—¿Qué hay que sea nuevo en el mundo?
—Nada; es verdad.
Van Berg pareció reflexionar.
—¡Ah!... Si, si hay algo nuevo: el divorcio en Francia.
—¿Os interesa el divorcio?...
—Si, y a vos.
—A mí también.

—¿Cómo! ¿No sois dichosa en vuestro matrimonio?
—¡Dichosa!...
—¿Es extraordinario esto! ¿Acaso tenéis en tablada demanda de divorcio?...
—¡Por desgracia!—dijo la señora.—¿Y vos.
—Yo también.
—¡Calla! ¿Tenéis razón; es muy extraño esto!
Ambos guardaron silencio.
La semejanza de la situación de ambos, les chocaba con razón.
No es cosa de todos los días el encontrarse en un viaje con una mujer, pendiente de la resolución de una demanda de divorcio, cuando uno se halla en igual situación.
Lo más ordinario es que se sufran los disgustos en familia, sin dar a los tribunales tanto trabajo.
—¡Luego entonces, aquella joven encantadora, porque lo era en toda la extensión de la palabra, no era de vida galante, como él se había apresurado a sospechar!
—¡Leía á Sandeau y era casada!
Van Berg pensó que era muy malicioso en juzgar á las gentes.
La distancia de Compiègne á París, es bastante larga, pero en expreso se recorre muy pronto. No tenía, pues, tiempo que perder si quería trabar más amplio conocimiento con la desconocida.
Así, pues, nuestro belga—replicó con animación.
—Dispensadme señora, si os parezco indiscreto...
—Nada de eso, caballero!
—¡Estaba tan lejos de imaginarme que iba á viajar en compañía de una persona que estuviese exactamente en la misma situación que yo!...
—En efecto, uno y otro tenemos el mismo asunto en los tribunales. Sin embargo puede haber en esto una diferencia.
—¿Cuál?
—¿Soy vos, caballero, quién pide el divorcio?
—Por desgracia, si señorial.
—¿Porque lo considerais una desgracia?
—Porque, á fé de van Berg, mi señora.
La joven se estremeció.
—Van Berg!—dijo.
—Si, señora, me llamo van Berg.
—¡Bonito nombre!
—Josephin van Berg.
—¿Josephin?
—Si, señora.

—No sé por qué el nombre no me agrada tanto como el apellido.
—Cuestión de gusto. Yo no lo he elegido.
—¿Y sois?
—¡Liejés, señora.
La desconocida reprimió un nuevo gesto de sorpresa.
—Picais mi curiosidad, puesto que, después de todo, sois libre y sois vos quien pretende divorciarse.
—He sido obligado á ello.
—¿Puede saberse por qué?
—Porque á ello me obligaba mi honor.
—¿Acaso habéis sido engañado?—dijo vivamente la joven con burlona conmiseración.
—Vergüenza me causa confesarlo; pero es así.
—¿Habéis sorprendido á vuestra rival?
—Sorprendido, esa es la frase.
—¡Ah!
—Y lo arrojé por la ventana, creedme.
—¿Y se hizo mucho daño?
—Algunas contusiones leves; pero se cubrió de ridículo.
—¿Entonces se trocaron los papeles?
—¿Qué decís?
—Nada. Continúa. Me interesáis vivamente.
—Para terminar, os diré que el día siguiente, al amanecer, le hice besar el polvo de una astocada que le atravesó de parte á parte.
—¿El corazón?
—No, un hombre.
—Respiro. ¿Sabéis que sois verdaderamente feroz?
—A mí me gustan un tanto las aventuras galantes, lo confieso; pero no llego hasta consentir tales afrentas sin castigarlas inmediatamente.
—¿Y qué ha sido de la señora?
—Se fué á casa de su madre. Y en verdad que considero que es lo mejor que podía hacer.
—Perdonad una pregunta.
—Decid.
—No me respondáis si creéis que es una impertinencia. ¿Cómo es vuestra señora?
—Rubia, un poco gruesa.
—Si, las flamenca en general...
—Tiene un outis admirable,—prosiguió van Berg con calor—unos ojos soberbios y un tale de diosa. ¡Y la boca! ¡la boca es una maravilla de frescura, como la vuestra; sus dientes son perlas! ¡Es una rosa en todo su esplendor!
—¿Habéis de ella con mucho entusiasmo!
—¿Qué queréis?... ¡Es realmente de una belleza notable!.

—¿Y notada!
—¿Qué maliciosa sois!
—No mucho, os lo juro. ¡Si me conocierais!...
—No deseo otra cosa!
—¿Sabrías que, lejos de ser maliciosa, soy muy indulgente.
La joven lanzó un suspiro que, más que suspiro, le pareció á von Berg un vendaval.
—¿Acaso no necesitaba un tanto la indulgencia de los demás?—añadió, como completando su pensamiento.—Pero ¿sabéis lo que adivino?
—No.
—Que adoráis á vuestra mujer.
—La he amado, en efecto, siete años; pero...
—Seguís amándola. Y lo que os domina no es el honor, como decís; es la colera y el despecho.
—Permitid..., permitid... exclamó von Berg.
—Hay en esto materia para...
—Sin duda... Es posible... No lo contradigo, pero...
—Pero ¿qué?
—No puede amarse al marido, amarle apasionadamente, y engañarle... por olvido, por casualidad, por fastidio quizás?...
Van Berg contestó con dureza:
—Esa son distracciones que un marido no perdona jamás, querida señora.
—¡Bah! Y, sin embargo, si ese marido pensase en su propia conducta, en sus distracciones, si descendiese al fondo de las cosas, se persuadiría aménudo de que su mujer, después de una experiencia—que hubiera hecho bien evitar, os lo concedo,—puede volver á él más cariñosa y más sumisa que nunca, curada sobre todo de aspiraciones que no siempre se pueden rechazar, y contra las cuales gran número de mujeres de las mejores se ven sin defensa, la curiosidad, por ejemplo, quien puede librarnos de la curiosidad?
—La curiosidad en ciertas cosas es peligrosa y verdaderamente intolerable, y por mi parte...
—La rechazáis con todas vuestras energías ¿verdad?
—¡Oiertamente.
—¿Y seguiréis tratando con tanto rigor á vuestra mujer, á esa seductora rubia, cuyas perfecciones detalláis con tanto entusiasmo por ese desdichado pecadillo?...
—¡Llamáis pecadillo á eso!...
—Dejemos á un lado ese calificativo, si no os agrada; pero, en fin, seguiréis tratándola con rigor?
—Seguramente.
—He ahí en lo que os encuentro cruel!... ¡Justo y razonable la frase, que no por ser ja

DESDE MORA DE TOLEDO

El viajero que, avanzando por la línea de Madrid a Ciudad Real contempla el bello conjunto de blanquizas casas que constituyen la villa de Mora, no tendrá ocasión de arrepentirse, si, atraído por la agradable impresión que le produce aquella bien ordenada agrupación de edificios, vista desde la ventanilla del coche, se apea en la estación y hace una visita a la villa, donde se fabrican los mejores jabones de España.

Yo, por mi parte, confieso que, atraído por el simpático aspecto que produce desde lejos la población, entré en ganas de visitarla, y, efectivamente, estoy contentísimo de haberlo hecho.

Calles muy limpias y cuidadas, casas que parecen tapizadas de piel de armiño, establecimientos y tiendas donde se respiran aseo y frescura, vestíbulo y patios cubiertos de verdes plantas y hermosas flores, la villa de Mora resulta un verdadero oasis, donde el fatigado viajero encuentra tranquilo reposo y comodidad, después de haber cruzado los en gran parte áridos y monotonos campos que la separan de Toledo.

Según me ha informado, esta población, como otras tantas de España, ha realizado un verdadero progreso en pocos años. Entre otras mejoras de importancia, está terminándose un magnífico edificio, destinado a fábrica de luz eléctrica, cuyo sistema de alumbrado, sustituyendo al petróleo, ha de inaugurarse para las próximas fiestas que celebra la villa, del 15 al 18 de septiembre, y a las que ha sido galantemente invitado, como correspondiente de la CORRESPONDENCIA DE ESPAÑA, por los dignísimos individuos que constituyen la junta de festejos.

Una sociedad anónima, por acciones, se ha encargado de la explotación y suministro del fluido eléctrico, y el vicepresidente de dicha sociedad, que lo es el ilustrado joven y diputado provincial D. Hilario Peñalver, con quien he tenido el gusto de hablar, me ha manifestado que la población está muy entusiasmada con el progreso que para la misma representa ese moderno sistema de alumbrado, introducido en todos los pueblos ricos y ricos como éste.

Otra de las mejoras que ostenta esta villa, es el magnífico hospital de la Concepción y Santiago, sencillo y bien situado edificio, construido hace tres años y en el que existen diez asilos y cuenta con treinta y tantas camas. Está regido por un patronato constituido por el párroco D. Dionisio Manzano como presidente, y su administrador del mismo D. Andrés de Contreras y Marín, quien con una amabilidad exquisita y acompañado de una de las hermanas de la caridad, de las cinco que están encargadas de asistir y cuidar a los asilados, me enseñó todas las dependencias del edificio, de cuya visita salí complacido al ver el aseo que reinaba en aquellas estancias y el buen orden que imperaba hasta en los menores detalles.

En el asilo se sostiene con las limosnas y una subvención del Ayuntamiento, con cuyo presidente Sr. Fernández Cabrera, hablando de los pobres de esta población, que tenían asegurado un refugio en tan caritativo asilo, me dijo: y eso que aquí está tan distribuida la propiedad, que realmente aquí no existen pobres; ¿cuántas poblaciones de España podrán hacer esta afirmación? Seguramente muy pocas.

Contiguo al hospital existe una ermita conocida por el Cristo de la Vera-Cruz, con magníficas esculturas, descolando sobre todas una imagen de Santa Ana, que es una verdadera obra de arte de los tiempos medievales.

La industria en Mora, además de la jabonera que le ha dado nombre y fama, está representada muy particularmente por la fabricación de sogas, cordales de esparto y por la construcción de cercos. En lo relativo a la primera, estoy asombrado de la facilidad con que las pobres y laboriosas mujeres, mientras los maridos se entregan a las faenas del campo, y sin otra máquina ni herramienta más que las palmas de las matas, sentadas a la puerta de su casa, van retorciendo y dando forma a aquellos hierros que constituyen la primera materia del esparto, resultando al final una obra perfecta y de tal importancia y consumo que esas pobres mujeres, sin atender sus caseros quehaceres y así como por un entretenimiento casi, producen con su trabajo un ingreso anual de 25.000 duros a la población, según me aseguró el atentísimo señor alcalde D. Atanasio Fernández Cabrera, hablando de este industria.

No menos importante es la fabricación de cercos, que en esta villa no se hacen, ciertamente, a cercos tapados, puesto que suenan en toda España, a juzgar por la gran exportación que se hace aquí de ese artículo de terroterista.

En resumen: Mora tiene vida propia, su industria le proporciona elementos de riqueza, y la laboriosidad y el trabajo de sus hijos hacen que prospere cada día, colorándola al nivel moral y material de las mejores poblaciones modernas.

Dichosos los pueblos que, merced a su buena administración y a las ventajas que ofrece un trabajo honrado y un tiempo aprovechado, puedan exclamar, como el alcalde de ésta: ¡Aquí no se conocen los pobres.

J. RUIZ DE LA GALA.

Mora 2, Agosto 23.

ORDEN ESPAÑOLA DEL SANTO SEPULCRO

Según el último escalafón de la sagrada orden militar del Santo Sepulcro de la lengua de España (antiguas de Aragón y de Castilla) son: jefe soberano de la orden Su Santidad León XIII; gran maestro por autoridad apostólica el patriarca latino de Jerusalén, excelentí-

mo ilustrísimo y reverendísimo monseñor Luis Piavi; grandes damas nobles: S. M. la reina D.ª María Cristina y su alteza la infanta D.ª Isabel; 206 caballeros, de los cuales residen en Madrid 87, el más el canónigo honorario y capellán del capítulo de la orden; tres damas nobles, de las cuales una reside en Madrid, otra en Valencia y la tercera en París, y el personal del real monasterio de señoras canonesas regulares de San Agustín, comandadoras, de Zaragoza, compuesto de una priora, la muy ilustre señora doña Isabel Buiza; 7 comandadoras de consejo, 15 comandadoras capitulares, una novicia para coro y 4 hermanas de obediencia; total, 27.

La comisión permanente la componen: Presidente: D. Salvador María de Ory y García.

Vocales: D. Isidoro Gómez de Aróstegui, D. José Francisco Moreno y Quijano, marqués de Guajarro; D. Francisco Alonso Rodríguez, D. Antonio Fernández de Vega y Rodríguez de la Torre, D. Pablo Vallés Carrillo, D. Eduardo Malvar y Domínguez, D. Pedro Serra y Soler, D. Pedro Franco y Blasco, D. José Teresa García y Polvorosa, D. Felipe Teresa Gutiérrez y Serrano, doctor don Luis de la Cámara y Bayón y D. Carlos de Orozcoza y Grimaud.

CORTESIA CHINA

He aquí en que términos se expresa el redactor jefe de un periódico chino para rechazar un artículo malo de un colaborador.

«Mira a tu esclavo prosternado a tus plantas!

«Inclinado ante tí, imploro la gracia de poder aun vivir y hablar! Tu soberbio artículo se ha dignado dejar caer sobre nosotros la luz de su majestuoso contenido. Lo leímos con el mayor entusiasmo. ¡Por los huesos de mis mayores! ¡No he encontrado jamás tanto talento unido a una ternura tan sublime!

«Te devuelvo el escrito con temor y temblando con todo mi cuerpo, porque si se divulgara este tesoro, el emperador ordenaría que se tomase por modelo y que no se publicara nada que no se le asemejase.

«Cuando se conoce la literatura como yo, se sabe que de aquí a diez mil años no se hará nada semejante a lo que me has enviado.

«Esa es la razón por la cual te devuelvo el artículo.

Aquí los bárbaros del Occidente gastamos menos regularios.

«No se publica el artículo. No se devuelven los originales.»

BICICLETA A VELA.

Un pastor protestante de los Estados Unidos se sirve, para hacer las salidas que le impone su ministerio, de una bicicleta provista de una vela, que despliega en cuanto tiene viento favorable. En la vela están escritos los Mandamientos de la ley de Dios. El mástil de la vela y el guía están

BOLSA DE MADRID. COTIZACIÓN DEL 12

Table with columns: FONDS PUBLICOS, DEL 10, DEL 12. Lists various financial instruments and their prices.

CHARADA

Todo, que es joven de ciencia leyendo un prospecto un día, con infantil alegría exclamó: «¿Qué coincidencial...»

SOLUCION A LA CHARADA-JEROGLIFICO

RECAREDO.

SOLUCION A LA FRASE-HECHA

DISPARAR A BOCA DE JARRO.

SOLUCION AL ACERTIJO

LA CAMPANA.

ESPECTACULOS PARA EL DIA 13

TEATRO DEL BUEN RETIRO. Gran festival por una ópera orquesta. Intermedios por la banda de San Fernando. Buitosa, una poseta. Entrada al teatro y jardín una peseta.

LA HUELGA DE ALCOY


¡13 no se quedan varias pelotas!

DIARIO DE AVISOS DE LA CORRESPONDENCIA DE ESPAÑA DEL MARTES 13 DE AGOSTO

BOLETIN RELIGIOSO DEL DIA 13

Santos del día 13 de agosto: San Simpliciano, obispo de Milán; Santos Hilario, Casiano, mártires, y San Juan Berchmans, confesor.

CULTOS PARA EL DIA 13

Se gana el Jubileo de Cuarenta Horas en la parroquia de Santa María, donde por la mañana a las diez habrá misa mayor y por la tarde procesión y reserva. En San Pascual, Esclavas y Reparadoras, jubileo perpetuo.

ASILO DE LA NOCHE

En el costado por el señor Santa Ana en la calle de Acelerador, núm. 14 (Cuarto Caminos) han tenido al día 10, 11 y 12 de agosto, 16 hombres, 10 mujeres y 2 niños. Total, 28.

CASAS DE SOCORRO

En el día 11 se asistieron en las de esta capital 11 accionistas, 27 granjeros, 10 letrados y de pronóstico reservado.

ENTERRAMIENTOS

En los días 10 y 11 se ha dado sepultura a los cementerios de esta capital 47 cadáveres y 8 fetos.

DEUDA PUBLICA

Pago de intereses de acciones de obras públicas y canchales de la deuda del semestre de 1.º de julio último y anteriores, y de 55 y 30 millones de los vencimientos de agosto de 1893, y abril del año actual, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de inscripciones del 3 por 100 del semestre de 1.º de julio de 1893 y anteriores, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de todas clases de deuda del semestre de 1.º de julio de 1893 y anteriores (excepto obra pública, carreteras e inscripciones); atrasos de 1.º de julio de 1874 y anteriores, y reembolso de títulos del 4 por 100 amortizable en todos los sorteos; facturas presentadas y cobradas.

BOLETIN RELIGIOSO DEL DIA 13

Santos del día 13 de agosto: San Simpliciano, obispo de Milán; Santos Hilario, Casiano, mártires, y San Juan Berchmans, confesor.

CULTOS PARA EL DIA 13

Se gana el Jubileo de Cuarenta Horas en la parroquia de Santa María, donde por la mañana a las diez habrá misa mayor y por la tarde procesión y reserva. En San Pascual, Esclavas y Reparadoras, jubileo perpetuo.

ASILO DE LA NOCHE

En el costado por el señor Santa Ana en la calle de Acelerador, núm. 14 (Cuarto Caminos) han tenido al día 10, 11 y 12 de agosto, 16 hombres, 10 mujeres y 2 niños. Total, 28.

CASAS DE SOCORRO

En el día 11 se asistieron en las de esta capital 11 accionistas, 27 granjeros, 10 letrados y de pronóstico reservado.

ENTERRAMIENTOS

En los días 10 y 11 se ha dado sepultura a los cementerios de esta capital 47 cadáveres y 8 fetos.

DEUDA PUBLICA

Pago de intereses de acciones de obras públicas y canchales de la deuda del semestre de 1.º de julio último y anteriores, y de 55 y 30 millones de los vencimientos de agosto de 1893, y abril del año actual, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de inscripciones del 3 por 100 del semestre de 1.º de julio de 1893 y anteriores, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de todas clases de deuda del semestre de 1.º de julio de 1893 y anteriores (excepto obra pública, carreteras e inscripciones); atrasos de 1.º de julio de 1874 y anteriores, y reembolso de títulos del 4 por 100 amortizable en todos los sorteos; facturas presentadas y cobradas.

BOLETIN RELIGIOSO DEL DIA 13

Santos del día 13 de agosto: San Simpliciano, obispo de Milán; Santos Hilario, Casiano, mártires, y San Juan Berchmans, confesor.

CULTOS PARA EL DIA 13

Se gana el Jubileo de Cuarenta Horas en la parroquia de Santa María, donde por la mañana a las diez habrá misa mayor y por la tarde procesión y reserva. En San Pascual, Esclavas y Reparadoras, jubileo perpetuo.

ASILO DE LA NOCHE

En el costado por el señor Santa Ana en la calle de Acelerador, núm. 14 (Cuarto Caminos) han tenido al día 10, 11 y 12 de agosto, 16 hombres, 10 mujeres y 2 niños. Total, 28.

CASAS DE SOCORRO

En el día 11 se asistieron en las de esta capital 11 accionistas, 27 granjeros, 10 letrados y de pronóstico reservado.

ENTERRAMIENTOS

En los días 10 y 11 se ha dado sepultura a los cementerios de esta capital 47 cadáveres y 8 fetos.

DEUDA PUBLICA

Pago de intereses de acciones de obras públicas y canchales de la deuda del semestre de 1.º de julio último y anteriores, y de 55 y 30 millones de los vencimientos de agosto de 1893, y abril del año actual, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de inscripciones del 3 por 100 del semestre de 1.º de julio de 1893 y anteriores, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de todas clases de deuda del semestre de 1.º de julio de 1893 y anteriores (excepto obra pública, carreteras e inscripciones); atrasos de 1.º de julio de 1874 y anteriores, y reembolso de títulos del 4 por 100 amortizable en todos los sorteos; facturas presentadas y cobradas.

BOLETIN RELIGIOSO DEL DIA 13

Santos del día 13 de agosto: San Simpliciano, obispo de Milán; Santos Hilario, Casiano, mártires, y San Juan Berchmans, confesor.

CULTOS PARA EL DIA 13

Se gana el Jubileo de Cuarenta Horas en la parroquia de Santa María, donde por la mañana a las diez habrá misa mayor y por la tarde procesión y reserva. En San Pascual, Esclavas y Reparadoras, jubileo perpetuo.

ASILO DE LA NOCHE

En el costado por el señor Santa Ana en la calle de Acelerador, núm. 14 (Cuarto Caminos) han tenido al día 10, 11 y 12 de agosto, 16 hombres, 10 mujeres y 2 niños. Total, 28.

CASAS DE SOCORRO

En el día 11 se asistieron en las de esta capital 11 accionistas, 27 granjeros, 10 letrados y de pronóstico reservado.

ENTERRAMIENTOS

En los días 10 y 11 se ha dado sepultura a los cementerios de esta capital 47 cadáveres y 8 fetos.

DEUDA PUBLICA

Pago de intereses de acciones de obras públicas y canchales de la deuda del semestre de 1.º de julio último y anteriores, y de 55 y 30 millones de los vencimientos de agosto de 1893, y abril del año actual, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de inscripciones del 3 por 100 del semestre de 1.º de julio de 1893 y anteriores, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de todas clases de deuda del semestre de 1.º de julio de 1893 y anteriores (excepto obra pública, carreteras e inscripciones); atrasos de 1.º de julio de 1874 y anteriores, y reembolso de títulos del 4 por 100 amortizable en todos los sorteos; facturas presentadas y cobradas.

BOLETIN RELIGIOSO DEL DIA 13

Santos del día 13 de agosto: San Simpliciano, obispo de Milán; Santos Hilario, Casiano, mártires, y San Juan Berchmans, confesor.

CULTOS PARA EL DIA 13

Se gana el Jubileo de Cuarenta Horas en la parroquia de Santa María, donde por la mañana a las diez habrá misa mayor y por la tarde procesión y reserva. En San Pascual, Esclavas y Reparadoras, jubileo perpetuo.

ASILO DE LA NOCHE

En el costado por el señor Santa Ana en la calle de Acelerador, núm. 14 (Cuarto Caminos) han tenido al día 10, 11 y 12 de agosto, 16 hombres, 10 mujeres y 2 niños. Total, 28.

CASAS DE SOCORRO

En el día 11 se asistieron en las de esta capital 11 accionistas, 27 granjeros, 10 letrados y de pronóstico reservado.

ENTERRAMIENTOS

En los días 10 y 11 se ha dado sepultura a los cementerios de esta capital 47 cadáveres y 8 fetos.

DEUDA PUBLICA

Pago de intereses de acciones de obras públicas y canchales de la deuda del semestre de 1.º de julio último y anteriores, y de 55 y 30 millones de los vencimientos de agosto de 1893, y abril del año actual, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de inscripciones del 3 por 100 del semestre de 1.º de julio de 1893 y anteriores, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de todas clases de deuda del semestre de 1.º de julio de 1893 y anteriores (excepto obra pública, carreteras e inscripciones); atrasos de 1.º de julio de 1874 y anteriores, y reembolso de títulos del 4 por 100 amortizable en todos los sorteos; facturas presentadas y cobradas.

BOLETIN RELIGIOSO DEL DIA 13

Santos del día 13 de agosto: San Simpliciano, obispo de Milán; Santos Hilario, Casiano, mártires, y San Juan Berchmans, confesor.

CULTOS PARA EL DIA 13

Se gana el Jubileo de Cuarenta Horas en la parroquia de Santa María, donde por la mañana a las diez habrá misa mayor y por la tarde procesión y reserva. En San Pascual, Esclavas y Reparadoras, jubileo perpetuo.

ASILO DE LA NOCHE

En el costado por el señor Santa Ana en la calle de Acelerador, núm. 14 (Cuarto Caminos) han tenido al día 10, 11 y 12 de agosto, 16 hombres, 10 mujeres y 2 niños. Total, 28.

CASAS DE SOCORRO

En el día 11 se asistieron en las de esta capital 11 accionistas, 27 granjeros, 10 letrados y de pronóstico reservado.

ENTERRAMIENTOS

En los días 10 y 11 se ha dado sepultura a los cementerios de esta capital 47 cadáveres y 8 fetos.

DEUDA PUBLICA

Pago de intereses de acciones de obras públicas y canchales de la deuda del semestre de 1.º de julio último y anteriores, y de 55 y 30 millones de los vencimientos de agosto de 1893, y abril del año actual, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de inscripciones del 3 por 100 del semestre de 1.º de julio de 1893 y anteriores, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de todas clases de deuda del semestre de 1.º de julio de 1893 y anteriores (excepto obra pública, carreteras e inscripciones); atrasos de 1.º de julio de 1874 y anteriores, y reembolso de títulos del 4 por 100 amortizable en todos los sorteos; facturas presentadas y cobradas.

BOLETIN RELIGIOSO DEL DIA 13

Santos del día 13 de agosto: San Simpliciano, obispo de Milán; Santos Hilario, Casiano, mártires, y San Juan Berchmans, confesor.

CULTOS PARA EL DIA 13

Se gana el Jubileo de Cuarenta Horas en la parroquia de Santa María, donde por la mañana a las diez habrá misa mayor y por la tarde procesión y reserva. En San Pascual, Esclavas y Reparadoras, jubileo perpetuo.

ASILO DE LA NOCHE

En el costado por el señor Santa Ana en la calle de Acelerador, núm. 14 (Cuarto Caminos) han tenido al día 10, 11 y 12 de agosto, 16 hombres, 10 mujeres y 2 niños. Total, 28.

CASAS DE SOCORRO

En el día 11 se asistieron en las de esta capital 11 accionistas, 27 granjeros, 10 letrados y de pronóstico reservado.

ENTERRAMIENTOS

En los días 10 y 11 se ha dado sepultura a los cementerios de esta capital 47 cadáveres y 8 fetos.

DEUDA PUBLICA

Pago de intereses de acciones de obras públicas y canchales de la deuda del semestre de 1.º de julio último y anteriores, y de 55 y 30 millones de los vencimientos de agosto de 1893, y abril del año actual, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de inscripciones del 3 por 100 del semestre de 1.º de julio de 1893 y anteriores, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de todas clases de deuda del semestre de 1.º de julio de 1893 y anteriores (excepto obra pública, carreteras e inscripciones); atrasos de 1.º de julio de 1874 y anteriores, y reembolso de títulos del 4 por 100 amortizable en todos los sorteos; facturas presentadas y cobradas.

BOLETIN RELIGIOSO DEL DIA 13

Santos del día 13 de agosto: San Simpliciano, obispo de Milán; Santos Hilario, Casiano, mártires, y San Juan Berchmans, confesor.

CULTOS PARA EL DIA 13

Se gana el Jubileo de Cuarenta Horas en la parroquia de Santa María, donde por la mañana a las diez habrá misa mayor y por la tarde procesión y reserva. En San Pascual, Esclavas y Reparadoras, jubileo perpetuo.

ASILO DE LA NOCHE

En el costado por el señor Santa Ana en la calle de Acelerador, núm. 14 (Cuarto Caminos) han tenido al día 10, 11 y 12 de agosto, 16 hombres, 10 mujeres y 2 niños. Total, 28.

CASAS DE SOCORRO

En el día 11 se asistieron en las de esta capital 11 accionistas, 27 granjeros, 10 letrados y de pronóstico reservado.

ENTERRAMIENTOS

En los días 10 y 11 se ha dado sepultura a los cementerios de esta capital 47 cadáveres y 8 fetos.

DEUDA PUBLICA

Pago de intereses de acciones de obras públicas y canchales de la deuda del semestre de 1.º de julio último y anteriores, y de 55 y 30 millones de los vencimientos de agosto de 1893, y abril del año actual, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de inscripciones del 3 por 100 del semestre de 1.º de julio de 1893 y anteriores, facturas presentadas y cobradas.

DEUDA PUBLICA

Pago de intereses de todas clases de deuda del semestre de 1.º de julio de 1893 y anteriores (excepto obra pública, carreteras e inscripciones); atrasos de 1.º de julio de 1874 y anteriores, y reembolso de títulos del 4 por 100 amortizable en todos los sorteos; facturas presentadas y cobradas.

OBRAS PUBLICADAS EN LA BIBLIOTECA CLASICA

á tres pesetas cada tomo en rústica y á cuatro encuadernado.

Table listing classical works in Greek, Latin, Spanish, Italian, French, and Portuguese, with volume numbers and prices.

SERVICIOS DE LA COMPANIA TRASATLANTICA DE BARCELONA

Línea de las Antillas, New-York y Veracruz. Con escalas en Puerto Rico y Progreso y combinación a puertos americanos del Atlántico y puertos N. y S. del Pacífico.

Línea de Filipinas

Con escala en Port-Saïd, Adén, Colombo y Singapur; servicio á Ilo-Ilo y Cebú, y combinaciones y Karachi y Bushire (Golfo Pérsico); Zanzibar y Mozambique.