

EL ALCANCE

Diario popular, político y de información

La correspondencia administrativa debe dirigirse al

Administrador de EL ALCANCE

Se suscribe en la Administración, Bocas, 2 y por medio de sus agentes y corresponsales.

Número suelto 5 cts.; atrasado 25

ADMINISTRADOR: D. FERNANDO ROMERO

SUSCRIPCIONES

PAGO ADELANTADO

Huelva, un mes, 1'50 ptas.—Regiones andaluza y extremeña, trimestre, 6.—Fuera trimestre, 7.—Extranjero y Ultramar, año, 40.

25 ejemplares, 75 céntimos

DIRECTOR: DON TOMÁS BERNARDEZ

El Alcance

es el periódico de mayor circulación de Huelva.

Dos ediciones diarias

HOTEL UNIVERSAL DE GRACIA DIAZ DE IÑIGUEZ HUELVA

Se ha trasladado desde la calle Mendez Nuñez a la de Monasterio, número 56.

SE VENDE

una buena máquina de vapor, vertical, de diez caballos la caldera, y de siete el movimiento.

Calle del Puerto, 31, informarán

Cuadros vivos

(DE NUESTRO REDACTOR CORRESPONSAL)

La escala de reserva

«Se cansan los que piensan en mi jubilación; mientras pueda servir en algo a mi país no me retiraré a la vida privada.»

Vega de Armijo.

Madrid 8. Setiembre 1895.

El castellano de Mos ha sentido los primeros frios de su invierno político y para defenderse de la crudeza de la temperatura, busca abrigo en sus energías profiriendo una amenaza; esto, suponiendo que sea exacta aquella declaración que sus amigos le atribuyen.

Los hombres políticos no quieren por lo visto que se abra la escala de reserva en los partidos; resultan insaciables, en esa senil lujuria por la autoridad é influencia que usufructúan, sin que el tribunal de la opinión pública les haya consentido ni suscrito el *regium exequatur*. Todos quieren tener su activo sin quiebra y todos conspiran por la eternidad que les asegura el *mangoneo*.

Así son todos; de suerte que lo dicho por el Sr. Vega de Armijo, no es una excepción, es el sentimiento unánime entre los muchos aspirantes á labrar la felicidad del país, y, ¡pobre país! Siempre en lenguas de estos hombres, como asidero de salvación segura. Si cuando se apela á este nombre que debiera ser sagrado para ellos, el país les responderá con una carga, seguramente no abusarían de la palabra y por qué no decirlo?

Lo mismo al castellano de Mos que á los demás que llegaron á la cima de la política, les importa el país tres cominos; lo que les importa es conservar la posición en activo, para que no se oxide la aspiración y se mantenga fuerte el favor para repartirlo entre esas legiones de audaces y aduladores sin pudor que los rodean. Fuera más exacto y dañaría menos á sanos y honrados oídos, que aquellos sujetos dejaran la verdad, porque si algún bibliógrafo quisiera entretener sus ocios en coleccionar las ediciones de los libros humanos y útiles que en beneficio del país dejan á la historia, tendrían que abandonar la labor: porque el país nada tiene que agradecerles y ellos lo saben. Pero qué sería del marqués de la Vega de Armijo y de otros tantos, si al final de una orgía política no brindarían por el país? Y el país sin lenguaje y sin iniciativas, presencia impasible estas fiestas en su honor, y no presta gran atención á las solicitudes desinteresadas de sus defensores, «deja pasar, deja hacer...»

Mil veces, en esa comedia parlamentaria, cuando yo he oído á los

grandes, polemistas sin título académico, oradores sin retórica, y hábiles sin ingenio, y artistas de la palabra sin inspiración, exclamar «¡ahora el país nos juzgará á todos!» amarga sonrisa ha trotado de mis labios y de mis labios una frase escapada á conciencia; ¡qué frescura! pues bien; con estas consideraciones, creo que se hace un bien al país, y descubriendo las mentiras convencionales, que para mentir también se utiliza con ventaja el arte, ganaría mucho en independencia esa opinión adormecida por el arrullo del político que la explota para sus fines personales.

Y cuando los personajes se convengan de que ya no es amuleto la palabra «país» cuando lleguen al ocaso del desengaño, cuando luchen de verdad con ese país que invocan cometiendo una herejía y un delito político al invocarlo, cuando en una palabra, llegue el convencimiento á hacer escuela en aquel sentido, no habrá quien amenace porque tema ir á la escuela de reserva de ese ejército político, que no pelea ni con la espada ni con la inteligencia; á lo sumo hace juegos de prestidigitación y de pirotecnia.

Paso pues á la verdad, que ya vamos siendo algo diestros en esto de penetrar en la intención de los hombres públicos, que se sacrifican por la patria y por el país.

KAS-TEL-FERD.

NUESTROS VIAJES

ISLA CRISTINA

II

Más sobre el tratado.—Fiestas en Ayamonte.

De tal necesidad es para la vida de esta región la revisión del apéndice 6.º del oneroso tratado de pesca concertado con Portugal, que aflige el espíritu visitar los centros industriales aquí creados, y que por efecto de las causas apuntadas en mis anteriores escritos, permanecen en la inacción más completa, gracias á un gobierno que más afanosos de los intereses agenos que de los propios, no para mientes en la trascendencia que pudiera tener para estos pescadores, asunto de tan vital interés.

Aquí tengo delante de mi vista la exposición que en tiempo oportuno dirigieron á las Cortes los pescadores andaluces, está fechada en 16 de Marzo y desde antes y después de la citada fecha puede decirse que no han descansado en la ingrata tarea de hacer comprender á los ministros de Estado que se han sucedido en la poltrona, cuan justas son sus reclamaciones.

Pero todo en vano, los mercaderes de la política no han tenido tiempo que fijar en oír á las comisiones que en distintas ocasiones realizaron viajes costosísimos á Madrid, con el único fin de gestionar un derecho reconocido en todas y por todas las naciones y negado en esta; que en algo habíamos de procurar no parecemos á los demás.

Y el tratado se firmó en contra de los más elementales principios de derecho natural y político por que convenía así á los portugueses: no hemos de suponer desconocimiento en un ministro de Estado de que las aguas del mar se consideran de dominio público en zonas que deben comprender de 3 á 6 y 6 á 12 millas pudiendo utilizarlas libremente los pescadores que quieran.

Y en el tratado se infrinje otro tratado muy respetable cual es el internacional, puesto que se estipulan

y limitan zonas que no es quien el gobierno para señalarlas.

Si no fuera bastante esto para dar cabal idea del concepto que deben mereceros los que así obran, algo más incomprensible é inaudito se ha pactado.

Se ha pactado que las autoridades portuguesas juzgen á los pescadores españoles que delincan en el ejercicio de su industria....

¡A qué seguir!

Las fiestas celebradas en Ayamonte han resultado lucidísimas.

La iluminación á la veneciana que alumbró la feria ha resultado muy vistosa.

En la caseta que la sociedad «Círculo Mercantil», instaló se ha bailado toda la noche, ocupándola lo más escogido de la juventud de Ayamonte.

No sigo hablando de este pueblo con objeto de aprovechar los apuntes que he podido tomar aunque muy á la ligera en las cartas que habré de escribir desde el citado pueblo.

TOMÁS BERNARDEZ.

MODAS ILUSTRADAS

TRAJE DE PASEO

En tela piel de seda verde Nilo. Cuerpo recubierto por un *collet* de encaje, formado por dos volantes. Cuello desigual encaje ondulado. Lo que caracteriza esta toilette y le da un *chic* especial son las grandes blóndas, en estola, de satín negro, que caen hasta el bajo de la falda, donde van retenidas por escarapelas.

Falda de cañones. Sombrero Luis XVI de paja negra, recubierto con un pufo de muselina de seda verde Nilo, cocas de terciopelo y plumas.

Botina alta ó zapato piel de rusia. Medias del color del traje. Esto es lo «dernier»: la media negra se ha dejado para las niñas.

Pero seguramente que antes que termine el otoño vuelve á recobrar todo el favor del elemento femenino, convencido de que no hay nada tan elegante ni tan espiritual como la insustituible media negra.

UPINA.

Colaboración inédita

HISTORIA NATURAL

CUENTO.

Desperézose pausadamente, frotando sus patas delanteras; sacudió los elitros verdes, algo sucios de miel y de polen y abandonando el perfumado lecho que en su cáliz le brindara la gran azucena del jardincillo, levantó el vuelo y se echó á nadar en un rayo de sol.

Era mi heroe, un *cetonia* dorado, de lustrosa y esmeraldina caparazón, insecto joven y grave, por los estudios de la naturaleza que practicaba de continuo. Tenía reunidos bajo una gran hoja de la parra y próximos á la alberca, todos los minerales que podía recoger. Cuarzos, yesos, piritas. Era el mineralogista más distinguido en la ciudad de las flores y varias veces había anonadado con su elocuencia, en el ateneo de la calabaza vacía, los humos de cierto tijeretas, muy entendedor litólogo y mordaz polemista científico.

Así es que su fama crecía por momentos y entre las hembras bonitas de la ciudad acentuábanse las coquetterías y los vuelcillos lijeros.... pues se morían casi toditas por lograr una mirada de sus antenas. El, insensible á estas vanidades mundanas y bastante conovedor del corazón coleoptero, no correspondía. Jamás el fuego de la pasión había quemado sus entrañas oscuras y siendo, como era, más filósofo que dado á erotismos inútiles, quería conocer y profundizar la pasión amorosa en seres mejor organizados para sentir, que la escarabajera turba de veleidosas cuyo vientre dorado y alas de tul, le ponían nervioso las más de las veces.

La mañana era placida y alegre como casi todas las de primavera.

El *cetonia* cesó de volar y de estirar sus músculos yendo á posarse sobre una piedrecilla del jardín y sumiéndose en las más filosóficas reflexiones. Tuvo que dar á lo mejor un salto colosal para librarse del azadón de Colás el jardinero, que era muy bruto, y darse á la fuga por temor á la terrible alpargata del antedicho mozo, que no perdonaba las vidas tan fácilmente.

Cómenzó á volar por un bosquecillo de rosales, chupando de aquí y de allá con cierta indiferencia, y al llegar á un rincón se estremeció de placer. Tenía ya lo que deseaba; el objeto de sus estudios; Manolita, en fin, la hija del dueño, que sentada en el banco de piedra, jugaba con el abanico japonés, mirando tranquilamente al camino de la granja.

El insecto sintió no ser persona y macho además. Aquella morena, cuyos ojos eran dos fotografías pequeñas de la noche, cuyo cutis asemejábase á las hojas carnosas de la rosada camelia y cuyo cuerpo era el de una mora que llevase bata de percal, hizo pensar detenidamente al pequeño mineralogista y acabó por convenir en que los hombres tenían cada hembra...

Suspiraba Manolita mirando al horizonte, en donde el cielo se confundía con el azul de las montañas, deteniendo después sus divinos ojos de morena en la casa de campo cercana y en los huertos de naranjos que le enviaban disuelta entre las brisas toda la fragancia del azahar regaladísimo.

El *cetonia* quiso contemplar algunas de las ocultas bellezas de Manolita y avanzó con muchas precauciones por detrás de aquel piececillo, calzado con zapato bebé, de cabritilla blanca; subió por él al fin, procurando no atañar mucho y llegó al descote, donde la media roja comenzaba, para irse perdiendo después entre las blancas olas de la enagua. Osó poner sus patas finisimas en aquellas mallas de seda y fué subiéndolo poco á poco por aquella columna, que se ensanchaba más y más á cada momento; pero no había llegado aún al grueso de la pantorrilla, cuando la hermosa se puso de pie dando un grito y el denodado inquisidor cayó á tierra, precisamente dentro de un charco.

—¡Ay! ¡Un bicho!—gritó la niña.
—¡Vaya una manera de señalar!—pensó el insecto, saliendo de las aguas cenagosas y refregándose contra unas ortigas;—esta buena moza no me ha permitido completar mis estudios. Y la culpa la tengo yo por curioso...

Manolita, ya en pie, tendía en aquel momento sus manecitas de nácar á un apuesto doncel, cuya cara triste y compungida expresaba un hondo pesar.

El insecto miró al mancebo muy de mala gana y murmuró para sus adentros:

—¿Quién será este moscón?
—Vida mía—decía el joven entre tanto, atrayendo á la niña contra su pecho—nos hemos de separar, es fuerza. Mis estudios me obligan á volver á Madrid.
—¡Ah, malditos sean! ¡Esos estudios dichosos...!
—Descuida, mi alma, pronto nos volveremos á reunir. Tengo la seguridad de obtener una buena nota.
—¿De veras?

—Sí. En mineralogía estoy muy bien.

El insecto aplicó el oído.
—Y en zoología mejor. Me llevo más de cien ejemplares.

—¿De bichos?

—Sí.

—¿Y cómo te las arreglas? ¡Qué asco!

—Muchas gracias—pensó el *cetonia*.

—Pues... los cojo y los clavo con un alfiler.

—¡Animal!—murmuró el coleoptero.

—Pero no pensemos en eso, Manolita mía. Recuerda sólo que nos hemos de separar dentro de un instante y quizá por algún tiempo.

La joven inclinó su hermosa cabeza sobre el hombro del mancebo enamorado. El insecto se subió por las faldas para no perder detalle, y los labios de los dos amantes se apretaron dulcemente con regalados besos.

—¡Bonito papel estoy haciendo!—pensó el bicho.

Una lágrima descendió como un brillante líquido por las mejillas de la morena, y temblando un momento en el hoyuelo de la barba, fué á parar al lado del *cetonia*, que se la bebió entusiasmado murmurando:

—Algo se pesca.

—Adiós—dijo el joven.

Ella no contestó.

El insecto los miraba embobado.

De pronto el chico prorrumpió en una exclamación de júbilo.

¡Manolita, Manolita!

Dió un manotón y agarró al insecto.

—¡Maldita sea tu casta!—rechinó éste.

—¡Ya lo tengo! ¡Ya lo encontré! ¡El *cetonia aurata*!

—¡Ay! Tengo miedo, ¡suéltale!

—No. Voy á pincharle.

El coleoptero rezó el credo rápidamente.

—¡Suéltale, suéltale!

—Aquí de las mías—dijo el *cetonia*;

—y aprovechando un momento en que su enemigo, perplejo, aflojó la mano, voló triunfante, zambando al oído de Manolita:

—¡Olé, las mujeres con gracia!

Ni siquiera pudo ver el último beso de los amantes... ni se acercó más á mujeres en su vida.

JOSÉ MARÍA DE LA TORRE

7 de Septiembre de 1895.

(Prohíbida la reproducción.)

LO DE CUBA

Tren atacado

La prensa de Cuba trae interesantes detalles de la valerosa defensa, hecha por siete hombres del tren de pasajeros que salió el 17 de Agosto de Placetas á Caibarién.

Cerca de la estación de Taguayabón, había levantado los rails una partida insurrecta, y en cuanto descarriló la máquina comenzó el ataque.

En el tren no venía más fuerza que el capitán de la guerrilla del segundo batallón de Alfonso XII Sr. Cevallos y tres guerrilleros y una pareja de la Guardia civil, quienes se portaron con gran valor defendiendo el pasaje de la agresión de los insurrectos, que trataron en más de una ocasión de entrar, machete en mano, en los carros, pero no se atrevieron á ello por estar reguardadas las puertas por el capitán y los cinco individuos de ejército, éstos con bayoneta calada.

Todos los pasajeros, entre ellos dos señoras, tuvieron que acostarse en los pisos de los coches para librarse en lo posible de las balas.

Después de diez minutos de tiroteo se retiraron los insurrectos.

Una escena altamente dramática se desarrolló en el tren.

La señora viuda de Artuzarra viajaba con su hijo Angel, cuando éste, en medio de los tiros y los gritos de los asaltantes, no se desprendía de los brazos de su madre, queriéndola tapar con su cuerpo.

La madre, entre sollozos, le decía:

«Hijo, acuéstate», pero él se negaba diciéndole:

—No, mamaita, quiero estar delante de tí para que si viene una bala me alcance á mi primero.

La pobre madre, al ver la valerosa conducta de su pequeño hijo, le cubrió de besos, y abrazada á él se acostó en el piso del carro para librarle de las balas.

Un proyectil penetró en el carro, y después de rebotar en una de las paredes, cayó sobre el pecho de aquella angustiada madre.

Relato de un combate

De la prensa cubana tomamos lo que sigue:

La columna del teniente coronel Palanca, que tuvo el día 8 de Agosto un encuentro en Calabazar con la partida de Máximo Gomez, á la cual cogió tres caballos, continuó el mismo día su marcha hacia Riera.

Se componía la columna de 112 hombres del regimiento de Zamora, 25 de Extremadura y 78 caballos del nuevo escuadrón movilizad por Camajuani.

En Las Damas se incorporó á las fuerzas de la columna del teniente coronel Palanca la que manda el teniente coronel Santander, pernactando allí y pasando todo el día siguiente.

Las fuerzas pasaron el río Zaza, por San Ambrosio, y el día 11 salieron las columnas de Palanca y Santander á practicar una operación, marchando en combinación ambos jefes.

La columna de Palanca encontró en el potrero Santa Elena un campamento, el cual había sido abandonado por los insurrectos, sin duda, al saber que las fuerzas se acercaban.

Al llegar la columna á Paso Azul, empezaron á cruzarse los primeros tiros entre las fuerzas de la vanguardia, compuesta del escuadrón de Camajuani y los insurrectos mandados por el titulado capitán de Estado Mayor, ayudante de Serafin Sánchez, Indalecio Moles, el cual resultó muerto en el combate.

El teniente coronel Santander, como más antiguo, se encargó del mando de las fuerzas.

Los rebeldes atacaron á nuestros soldados por el frente, flanco izquierdo y retaguardia.

La acción comenzó á las nueve y media de la mañana del día 12, terminando á la una y media del mismo día, durando, por lo tanto, cuatro horas.

Los insurrectos se encontraban reunidos en número de 1.400 hombres, casi todos de caballería, con muy poca infantería, y armados en sus mayoría de remington y algunos de rifles.

Los mandaban Serafin Sánchez, Castillo y Legó.

A los pocos momentos de entrar en fuego, una bala mató al caballo que montaba el teniente coronel Palanca.

Las fuerzas del regimiento de Zamora, compuestas de naturales Galicia, entraron en combate cantando la muñeira.

Las del escuadrón de Camajuani, observaron un comportamiento heroico, digno de toda clase de aplausos. Está compuesto de 150 hombres, mandados por el capitán D. Lino Fernández.

Los rebeldes tuvieron 60 bajas y 40 caballos muertos.

Durante el combate, al titulado general Serafin Sánchez, no se le vió por ninguna parte.

Colegio de San Ramón

Como todos los años, este importante centro de enseñanza, no solo de Sevilla sino de toda Andalucía, ha hecho público su cuadro de exámenes correspondientes al año escolar de 1894-95.

Por dicho cuadro pueden convencerse los padres de familia, aquellos que aún no conozcan dicho establecimiento de enseñanza, de la importancia, por todos reconocida, del Colegio de San Ramón.

De 584 exámenes presentados en el pasado mes de Junio, han resultado 183 Sobresalientes, 106 Notables, 113 Buenos, 180 Aprobados, 6 Suspensos y 9 no presentados.

Nosotros tenemos verdadera propensión y cariño hacia este establecimiento, porque, al juzgarlo, lo hacemos con conocimiento de causa.

Nuestros elogios son hijos de la más acendrada convicción, porque hemos visitado infinidad de veces sus clases. sus

extensos gabinetes, y oido sus celebradas conferencias, que han trascendido fuera de las provincias andaluzas, y para las que celebrados escritores hacen anualmente trabajos *ad hoc*. Y como hemos palpado los beneficios de la enseñanza por propia experiencia, y hoy los vemos encarnados en las personas de nuestros hijos, no titubeamos un momento en recomendarlo al público en general.

Como la prensa, en la edad presente, es asequible á todo género de encómios, aún con perjuicio de la justicia, mediante el interés convenido, nosotros queremos hacer constar nuestro juicio sincero y espontáneo, para que se nos crea por nuestra honrada palabra; pues aunque el Colegio de San Ramón, por sus honrosos antecedentes, no necesita de reclamos públicos, porque su propia virtualidad le pone á cubierto de la enemiga de ciertos mercachifles de la enseñanza, entendemos cumplir nuestros deberes diciendo cuatro palabras.

Este Colegio cuenta veintidos años de existencia (catorce de ellos en poder de la actual Dirección); posee cuantas condiciones son necesarias y deseables deben en centros dedicados á la educación y enseñanza. El edificio, en otro tiempo palacio de los Condes de Mejorada, reúne de suyo comodidades suficientes, que hacen amena y en extremo recreativa la estancia en él; ocupa un área de 2.000 metros cuadrados próximamente, con vistas á las calles Bustos Tavera y Sol; y basta recorrer sus hermosos patios, sus ventilados dormitorios, los espaciosos salones dedicados á gabinetes y clases, donde se pueden notar las obras llevadas á efecto por la actual Dirección, para convencerse de la comodidad y recreo que en él se experimentan, como de lo beneficioso y útil que son para el alumno el orden y armonía que se observa en la distribución de las clases y de los demás departamentos del edificio.

En el citado periodo de catorce años la dicha Dirección lo ha dotado de gabinetes independientes, como son los de Física, Química, Historia Natural, Biblioteca y Proyecciones; proyecciones que constituyen un sistema sumamente útil para la enseñanza, muy elogiado y usado en las naciones vecinas por el hermoso auxilio que al alumno prestan en el estudio de las diversas asignaturas que han de aprender.

Para las clases de adorno cuenta con locales á propósito, como los de Solfeo y Piano, Caligrafía y Dibujo, tanto de figura y lineal como de paisaje; y sin descuidar en nada la enseñanza física, pues dispone de un magnífico Picadero, un ventilado Gimnasio y una completa Sala de Esgrima.

La higiene es objeto de señalada preferencia, poseyendo al efecto una cómoda enfermería, y una higiénica sala de baños, tanto generales como de impresión y chorro. La peluquería es asistida con puntualidad y esmero.

También ha conseguido la Dirección una completa independencia entre los alumnos de segunda y primera enseñanza y á su vez esta última cuenta con locales aislados para párvulos, clase elemental y superior, estando dotado cada uno de ellos, no solo del material científico necesario, sino de todo cuanto pueda contribuir á hacer más perfecta dicha independencia, sin abandonar el local destinado á las respectivas enseñanzas.

Ultimamente, hablan en su favor, más alto que ninguna otra prueba, las brillantes notas alcanzadas por sus colegiales en el Instituto y Escuela de Comercio en los exámenes del curso último de 1894 á 95, debido en su mayor parte al celo é ilustración de sus profesores.

La prueba más palmaria de la importancia del Colegio de San Ramón se la dará á los padres de familia y al público en general el siguiente resumen de último quinquenio que, cediendo á nuestros ruegos repetidos, nos ha facilitado un distinguido profesor de dicho establecimiento:

De 1.795 exámenes llevados á cabo, resultan:

521 Sobresalientes, 312 Notables; 344 Buenos, 591 Aprobados y 27 Suspensos. Contando además con 37 premios y 55 menciones honoríficas.

Ahora que comienza la nueva matrícula escolar, mediten los padres de familia sobre los datos apuntados, que es el mejor elogio y la más señalada recomendación que podríamos hacer,

Información local

En la casa de socorro fueron curados ayer Francisco Bravo Vázquez, de una herida en la parte superior de la cabeza, y Rafael Garrido y José Rodríguez García, de heridas en la frente.

En la cura pública fueron auxiliados 24 enfermos.

El día 5 del actual fué detenido en Hinojos Andrés Benjumea, por haber hurtado á Manuel García Barrera dos arrobas de higos.

El mismo día, de la huerta denominada *La Zorrera*, término de Beas, hurtaron una gran cantidad de pimientos.

Como autor del hecho fué detenido el vecino de dicha localidad, Andrés López Toscano (a) *Piña*.

Se encuentra más aliviada de la enfermedad que padece, la distinguida señora doña Aurora Arrayás del Villar, esposa del ingeniero jefe de este distrito minero.

Por la guardia civil del puesto de San Juan del Puerto, y en virtud de una denuncia hecha por el vecino de Trigueros, Manuel Ramos Escobar, dando conocimiento de haberle sido hurtada una caballería, á la una de la madrugada del día 6 del actual, han sido detenidos Elias Pérez Gómez y José Ramirez Pérez, vecinos de Trigueros, en cuyo poder se encontró la caballería de referencia.

Damos las más expresivas gracias al Sr. D. Manuel Vázquez de Zafra, Presidente del Club de Regatas, por el billete que se ha servido enviarnos, para presenciar, en la casa-bote de la Sociedad, las que hoy han de celebrarse.

Riña

Anoche en la calle Vega-Larga y cuando más concurrida se hallaba la velada, se promovió una riña entre dos individuos, haciendo uso ambos de sus respectivas navajas.

La reyerta produjo la alarma consiguiente entre el público.

Los contendientes que estaban algo alcoholizados, fueron detenidos por la Guardia municipal y conducidos á la prevención.

Se encuentran entre nosotros el diputado á Cortes, D. Manuel de Burgos y su hermano D. Augusto.

Hoy torearán en la plaza de Cortegana los novilleros Ripoll y «Donato».

Según dice *El Defensor* en su número de ayer, ha sido nombrado ingeniero de las Obras del Puerto, don Joaquin Rodriguez Leal, ingeniero de las de Almería.

La corrida suspendida en Almonaster los días 5 y 6 ha sido anunciada su celebración para pasado mañana.

El cartel no se ha variado: matará el valiente diestro Miguel Baez (Litri) si para dicho día se encuentra completamente restablecido, de la enfermedad que padece.

Anoche á las doce el empresario de esta plaza de toros, solicitó del señor Gobernador civil, permiso para celebrar la corrida suspendida ayer.

El señor Reyes manifestó al señor Cano y Cueto que el diestro Miguel Baez (Litri) se hallaba más aliviado de la enfermedad que padece y que no tenia inconveniente en trabajar.

Nuestra primera autoridad no concedió el permiso, fundándose en que dicho matador no estaba en condiciones de torear á pesar de asegurarse lo contrario.

Aplaudimos la resolución del señor Gobernador.

El notable profesor de guitarra don Antonio Romero, dá lecciones de dicho instrumento, á precios convencionales.

Se reciben avisos en la tienda de la señora viuda de Mazó, antigua de García Ramos, y en la calle Nueva número 16.

Festejos para hoy

A las cinco de la tarde cucañas y regatas en la ria que se efectuarán en el orden siguiente:

1.º Regatas por el Club Onubense. Lucharán los botes «Pretty» y «Conchita», con las tripulaciones que ya hemos publicado.

2.º Una regata de lanchas de seis re-

mos, otorgándose por el Ayuntamiento 75 pesetas á la tripulación que venza.

3.º Una regata de cuatro remos, con premio 40 pesetas.

4.º Una regata de canoas de los buques surtos en el puerto, con premio de 40 pesetas.

5.º Cucañas en la ria, otorgándose cuatro premios: el primero de 25 pesetas y los restantes de 10.

Sección comercial

OBRAS DEL PUERTO

Día 9 de Septiembre de 1895
Carga.—Mineral piritita hierro, 999.596 kilos.—Cereales, 00.000.—Carga general, 0.000.—Vino 0 10.000, Lana 00.000.—Hierro, 10.000.—Alcohol, 00.000.
Descarga.—Carga general, 30.000.—Carbón mineral, 20.000.—Lingotes 0.000.—Bocoyes vacios, 00.000.—Cemento, 00.000.

SERVICIO TELEGRÁFICO DE LOS

Sres. Bernard y Compañía

JUAN DE MENA, 3, MADRID
Cambios

Bolsa dia 9 Setiembre 1895	
MADRID	
4 por 100 interior fin corriente	68'80
» Contado	69'05
4 por 100 exterior contado	80'05
Acciones Banco España	388
4 por 100 amortizable contado	82'00
Acciones Compañía Tabacos	191
Cuba de 1886	102'00
» de 1890	89'00
Cheque sobre París	16'90
Cheque sobre Londres	29'50
PARIS	
3 por 100 exterior español	69'00
5 por 100 renta francesa	103'50
4 por 100 italiano	90'60
Turco (1 por 100)	25'67
F. C. Zaragoza	140
Nortes	00
Portugués (1 por 100)	26'75
Banco Otomano	768
Rio-Tinto	451
De Beers (diamantes)	670
Robinson oro	284
Ferreira id.	000
Simmer etc. Jack id.	465
Randfontein id.	101
Langlaagte id.	000
Goldfields	000
Transval id.	00
Durban	000

Registro civil

Matrimonios, 01.—Nacimientos, varones, 00; hembras, 00.
Defunciones: varones, 2.
Hembras, 1.
Total, 3.

CARCEL

Existencia de presos en el día de ayer:
Existencia anterior, 140. Altas, 04.—Entradas 164.—Bajas, 02.—Quedan 162.

Certámen escolar

El edificio de la Merced, sitio destinado para la solemne distribución de premios á los niños de las escuelas públicas, presentaba ayer á las nueve de la mañana un aspecto deslumbrador.

Numeroso público, entre el que se encontraban distinguidas señoras y bellas señoritas, esperaba impaciente la llegada de las autoridades, y á la hora fijada los acordes de la banda municipal la anunciaron.

Ocupó la presidencia el alcalde señor don Rafael Lopez, y á su derecha situóse don Antonio Corpas, teniente alcalde; don Pedro Román Clavero y don Melchor García Sanchez, secretario de la Escuela Normal de Maestros (en representación del señor inspector de escuelas); á su izquierda don Juan Cornejo, don Manuel Rivero y don Nicolás Plata, concejales de este Ayuntamiento.

El señor alcalde declaró en breves palabras empezado el acto, y seguidamente dió la palabra al señor don Pedro Román Clavero, el que con frase elocuente y llena de unción religiosa encaminó en brillantes periodos la importancia de estos certámenes en que se premia públicamente la virtud y la aplicación. Habló de la educación religiosa, y se extendió en consideraciones sobre su importancia.

Terminada la hermosa oración del señor Clavero, el señor alcalde dió el uso de la palabra á don Melchor García Sanchez.

Tiempo há que, conocidas sus cualidades de orador correcto y entusiasta,

por haber dado de ellas relevante muestra en otros actos públicos de parecida índole, había deseos en ésta de volver á escuchar su autorizada palabra, por lo que fué saludado el señor García Sanchez con inequívocas muestras de aprobación.

Versó su breve discurso en el tema obligado de estos certámenes; esto es, en rendir, en nombre de la representación que allí ostentaba, público testimonio de gratitud al Municipio por sus desvelos en favor de la enseñanza; á los maestros de la localidad que han coadyuvado á la mayor brillantez del acto, rivalizando en presentar á examen lo mejor de sus alumnos, y á éstos últimamente, por su aplicación y su buen comportamiento.

El señor García Sanchez dedicó uno de los más brillantes periodos de su improvisado discurso á las bellas señoritas onubenses, que en considerable número formaban parte del auditorio, dando realce, brillantez y hermosura al solemne certámen de la infancia.

«Si no hubiera llegado á mi espíritu el entusiasmo—dijo el orador—al ser en este momento honrado con la representación del digno inspector de escuelas de la provincia, haríalo aparecer la solemnidad de este acto, donde se aunan en consorcio sublime el amor á la enseñanza, la hermosura y la inocencia.»

El señor García Sanchez agradó mucho al distinguido auditorio. Su oratoria es fácil; se le oye con gusto por su naturalidad y entusiasmo sin exageración.

A continuación dióse principio al reparto de premios á los niños y niñas de las escuelas públicas y privadas, los cuales consistían en diplomas, libros, objetos, y algunos en metálico, mereciendo los citados premios todas las escuelas de Huelva, cuyo dato dice muy bien en favor de los maestros y de la enseñanza en esta localidad.

La música, situada en la puerta del templo de la Merced, ejecutó durante el reparto de premios escogidas piezas, y terminado el mismo, dió el señor alcalde las gracias á los concurrentes al acto y dió por terminado el certámen.

La suspensión de la corrida

Leamos la instancia presentada por el empresario al señor Gobernador civil; y el público haga los comentarios que crea conveniente.

Dice así:

«Ilmo. Sr. Gobernador civil de la provincia.

Don Antonio Reyes, vecino de Sevilla, accidental en esta capital, mayor de edad y empresario de la corrida de toros que estaba anunciada para esta tarde en la misma, en la cual habian de tomar parte Miguel Baez (Litri) y José Garcia (El Algabeño), á V. I. con el mayor respeto expone: Que dichos matadores no pueden torear á causa de encontrarse enfermo el primero y herido el segundo.

También debo manifestar á usía ilustrísima, que á esta hora, las tres de la tarde, se encuentra el que suscribe sin poder presentar sillas ni picas para la celebración de dicha corrida, por el incidente de haberse matado el conductor que las traía en un carro de Ayamonte á esta capital, habiendo sido retenidas por el juzgado correspondiente.

Por tanto, suplico á V. I. que teniendo en cuenta los hechos expuestos y que son ajenos á la voluntad del que suscribe, se sirva acordar la suspensión de la referida corrida, por ser de justicia que pido y que es notoria en V. I., cuya vida guarde Dios muchos años
Huelva 9 de Septiembre de 1895.

Antonio Reyes.»

En virtud de la anterior solicitud el señor Gobernador, ordenó la suspensión de la corrida y que se devolviese el dinero recaudado, lo que se hizo inmediatamente, interviniendo el inspector Sr. García Prieto y sus agentes.

LA VELADA

Si animación hubo la primera noche, más podemos decir notamos en la segunda

Estuvieron muy concurridas las casetas de bailes, especialmente la del «Recreo Onubense», en la cual tuvimos el gusto de ver á bellas y distinguidas señoritas.

Se bailó bastante, y cuando nosotros nos despedimos de aquellos amables socios, que sería próximamente la una de la madrugada, el elegante salón quedaba todavía bastante concurrido.

A la caseta de la aristocrática sociedad «El Recreo» también acudieron muchas elegantes señoritas, que la mayor parte lucían la clásica mantilla, con el gracejo y donaire de las hijas de esta tierra.

El último día de velada prometemos hacer extensas reseñas de los bailes de ambas casetas, consignando los nombres y apellidos de las señoritas que asistan á ellas.

Desde Cádiz

LA ALTERNATIVA DE GORETE

Para el domingo estuvo anunciada en esta capital una magnífica corrida de toros, pertenecientes á D. Rafael Surga, en la que tomaban parte los afamados espadas Fernando Gomez, el Gallo, Francisco González, Faico, y Manuel Nieto, Gorete, que tomaba la alternativa.

Durante el día no dejó de llover hasta próximamente la una, á cuya hora apareció un aviso suspendiendo la corrida, por el mal estado del tiempo.

En el tren de las tres y quince del mismo día regresaron á Sevilla los espadas Gallo, Faico y Gorete con sus cuadrillas.

En esta había entusiasmo por ver torear á los celebrados Gallo y Faico y recibir la investidura del valiente novillero sevillano Gorete, que tanto agradó á este público en la novillada en que tomó parte con el Conejito, en el mes anterior.

Cádiz 9 Septiembre 1895.

EL CORRESPONSAL.

La corrida de Ayamonte

Sr. Director de EL ALCANCE.

Muy á la ligera daré á V. detalles de la corrida de esta tarde.

El ganado D.^a Celsa ha mandado para esta corrida sino lo más granadito de su cerrado cuatro toros que han cumplido en todos los tercios mereciendo especial mención el segundo que tomó 13 varas creciéndose: En conjunto han tomado 38 varas y matado 8 caballos.

Han llegado algo dificultosos á la muerte efecto de la pésima lidia.

Minuto. Había interés grande en ver trabajar á este diestro y todas las esperanzas han quedado defraudadas, apáti-

co en quites, sin hacer ninguna mone-ria, toréo tan especial en él, muy desconfiado pasando, ha equivocado la lidia en sus dos toros por lo que se ha visto en más de una ocasión en verdadero apuro para salirse del embroque. En las ocho veces que ha entrado á matar solo en una lo hemos visto entrar con decisión. Descabellando con mucha fortuna á su primer toro de uno magnífico á pulso. En resumen una tarde desgraciada para Enrique.

Boto.

Ha satisfecho más el trabajo de este diestro que el de Minuto por haber tenido la fortuna de agarrar dos medias estocadas que pueden calificarse de superiores. En quites á la altura de su compañero no habiendo ejecutado ninguno que merezca consignarse.

Picadores. Un completo barullo durante el primer tercio, sin colocarse ninguno como el arte manda, buscando los bajos han picado de cualquier manera perjudicando grandemente á los toros que han llegado por este motivo muy resentidos á la muerte. Picaron mejor Gonzalito y Chamorro.

Los banderilleros dejando mucho que desear: muy activos bregando Paqueta y Perdigón.

Servicio de caballos, bueno.

Orden y dirección de plaza infernal. Presidencia, muy soñolienta.

El público lamentando no haya podido trabajar el Litri, á quien había muchos deseos de ver.

El Corresponsal

AGENCIA ALMODOBAR

SERVICIO EXCLUSIVO DE «EL ALCANCE»

EXTRANJEROS

DESCARRILAMIENTO

París 9, 8-15 n.

Ha descarrilado cerca de Amiens el tren correo de París quedando totalmente destrozados la máquina y cinco wagones.

De los viajeros han resultado una niña muerta y 16 heridos de gravedad.

EL DESCANSO DOMINICAL

París 9, 8-15 n.

Prepárase en Berna una importante manifestación para pedir el descanso dominical obligatorio.

NACIONALES

LO DEL FERROL.—ESTADO DE SITIO.

Madrid 9, 6 t.

La Comisión del Ferrol ha visitado al Ministro de Marina.

Este ha dicho que no revoca la orden relativa á las obras que se habrán de ejecutar en el crucero *María Teresa*, y que en el caso de que Cánovas la revocara dimitiría, pues que la ha hecho cuestión de gabinete.

La Comisión ha marchado á ver á Cánovas.

Se ha proclamado el estado de sitio en el Ferrol.

ACCIDENTE MARITIMO.—OFICIAL MUERTO.

Madrid 9, 6 t.

En la isleta de Cebados (Las Palmas) ha varado el vapor mercante inglés «Poskfield».

Ha fallecido en la Habana, víctima del vómito, el contador de navío de primera clase, D. Poulo Calvo,

SOBRE «EL ALLIANCE»

Madrid 9 10-30 n.

Cánovas en el *Heraldo* ha ratificado cuanto dijo el Sr. Duque de Teteán con respecto á la cuestión del «Alliance».

Dice que toda vez que no se halla reconocida beligerancia á los insurrectos es imposible reconocer ningún buque dentro ni fuera de aguas jurisdiccionales; por que semejante manera de proceder sería atentatoria al libre ejercicio del comercio en las costas de Cuba.

A estas las guarnecerán una línea de pontones combinados, considerándose buques de contrabando á cuantos no desembarquen en los puertos habilitados al efecto.

TROPAS A CUBA.—LA ESCUADRA Madrid 9, 10-30 n.

Se ha confirmado que irán á Cuba 25.000 hombres más, los cuales embarcarán en Octubre y Noviembre.

No se ha fijado dirección á nuestra escuadra.

LO DEL FERROL

Madrid 9, 10-30 n.

El Gobierno, y con él el Sr. Cánovas, persiste en no tolerar la conducta del Ferrol.

Saldrá el crucero y se pondrán las tropas en la calle.

LA CRISIS.

Es inexacto que vaya á plantearse crisis alguna, pues todos los ministros continuarán al frente de los mismos departamentos que hoy desempeñan.

ELECCIONES.

Las elecciones de diputados á Cortes no se efectuarán probablemente hasta Febrero.

EL COLERA.

Madrid 9, 10-30 n.

Telegramas de París dan cuenta de haber ocurrido un caso de colerina en la enfermería militar.

En Gibara ha habido 20 atacados de fiebre amarilla.

El Consejo de Sanidad ha acordado imponer el máximo de la cuarentena á las procedencias de Tánger.

CONTRA ROSTCHILD

Madrid 9, 10-30 n.

Ha sido identificado el anarquista autor del último atentado contra Rostchild, el cual insiste en ocultar su nombre.

Las nuevas bombas que se han

hallado en París han resultado inofensivas, á pesar de lo cual continuase practicando una activa vigilancia.

EL SULTAN PELIGRA

Telegrafían de Fez que el sultán se halla gravemente enfermo.

OFICIALES PARA CUBA

Madrid 9, 10-30 n.

El general Primo de Rivera ha reunido en su despacho á los coroneles de los regimientos que habrán de marchar á Cuba, para acordar los últimos preparativos de marcha.

Desde San Sebastián

NOTICIA DESMENTIDA.—LA FIRMA. San Sebastián 9, 2 t.

Es inexacto que vaya la Reina á Viena en el mes de Octubre, como aseguran varios periódicos extranjeros.

Niegalo aquí una alta personalidad bien enterada en asuntos de Palacio.

La Reina no firmó hoy ningún decreto.

EL VIAJE DE CANOVAS.—ACCIDENTE EN EL TREN.

San Sebastián 9, 9-25 n.

Ha llegado de Santa Agueda el señor Cánovas del Castillo.

En el tren que lo conducía cayóse á la vía un niño de corta edad.

Su madre, desesperada y sin dar tiempo á que ningún otro viajero la sujetara, arrojóse tras él con el propósito de recogerlo.

Enterado del accidente el Sr. Cánovas, dijo que si les ocurría alguna desgracia todos los gastos que se les ocasionaran correrían por su cuenta.

Afortunadamente, tanto á la madre como al hijo, los recogieron ilesos del terraplén.

SECCION RECREATIVA

CHARADA

Villa de Madrid dos una,

dos tercias término es:

ves tres prima e i el billar

y en el cielo una dos tres.

ANGEL SUERO

JEROGLIFICO

CERVECERIA DE VIENA

(Sita en los bajos del Gobierno civil)

En este establecimiento se expenden magnífico café y excelentes bebidas de todas clases.

Sala de billar y otras distracciones

CARLOS GUERVOS

PROFESOR PIANISTA

Da lecciones á domicilio y en su propia casa.
Se afinan pianos.
Dirigirse á la

CARRETERA ODIEL

FRENTE AL INSTITUTO

Por cuatro mil duros

Se vende una propiedad con 400 fanegas de tierra con encinas, olivos y casamonte, con bastantes dependencias, situada en el término de la Puebla de Guzmán y denominada el «Suministro udeos Sres. Pulidos». Quien la solicite pégde dirigirse á D. Florencio Viques de la Puebla de Guzmán, y á D. Domingo Pascasio Pulido en Huelva, con residencia en calle Miguel Redondo número en principal, izquierda.

Se vende

Una magnífica estantería y todos los enseres propios para un establecimiento de bebidas.

En la calle Bocas num. 2 dan razón y precios.—Huelva.

SE TRASPASA

En condiciones muy ventajosas la acreditada Fotografía del Sr. Pérez Romero, establecida en Huelva, calle Ricos número 9.

Hasta el 20 de Septiembre se admiten proposiciones.

SE LIAN

cigarrillos de papel á una peseta libra.

En la imprenta de este periódico darán razón.

CAFÈ COLÓN

SITUADO EN EL PASEO DEL MUELLE

En este acreditado establecimiento, que fué de la propiedad de don Francisco García Andivia, y hoy de la del conocido comerciante don del Santamaría, se expende diariamente riquísimo café, exquisitos mantecados y cerveza fría á 30 céntimos la copa, refrescos de todas clases y cenas baratísimas.

Representante exclusivo de la fábrica de hielo LA INGLESA.

Máquinas de coser de ocasion

De mano y punto de cadeneta á tres duros; de mano doble pespunte, desde cinco duros; de pié, fabricación alemana, desde seis duros; id. de pié, de la Compañía «Singer», desde ocho duros en adelante; grandes, industriales y de braco para sastres y zapateros, á quince duros.

GARANTIA POR UN AÑO

Núñez Palomo y Compañía, Huelva

MÉCANICO

Se solicitan comisionados en los pueblos de esta provincia y la de Badajoz.

Tip. de LA CRÓNICA.—Bocas, 2.

prenderás. Cuanto mejor es la pesca, más retribuida es la tripulación. Un buque como el mio, trayendo seiscientas toneladas de aceite y barbas de ballena, puede realizar seiscientas mil libras.

El armamento, la prima del seguro, el interés de cinco por ciento del dinero adelantado, las averías probables del buque durante el viaje, se evalúan en cien mil libras.

El flete del buque y manutención de la tripulación, pueden subir á otras cien mil libras.

Como el armador corre el riesgo más grave, es natural que recoja mayores beneficios; pongamos cien mil libras para él, lo que hace trescientas mil libras.

Quedan, pues, trescientas mil libras que repartir entre los treinta y tres hombres que componen la tripulación; cada cual según su grado, por supuesto.

—Comprendo, comprendo—dijo Fícel con suma atención.

—Ya ves que no exajeré la cifra y que puedo aumentar aún; todo depen-

de de los accidentes de la travesía, de la abundancia de la pesca y del precio de los productos en el mercado al regreso.

—Continuad, continuad, capitán.

—Además—añadió Lussan prendiendo fuego al coñac—¿crees tú que no vale nada barloventear los mares; tocar en las comarcas más hermosas de la tierra; presenciar las grandes luchas del Océano; ver los pueblos; estudiar sus costumbres, su historia, y lo que es más, descubrir los maravillosos secretos de la naturaleza, las zonas donde el hombre no ha puesto jamás su destructora planta?

—Sí; jeso debe ser hermoso!—dijo Fícel entusiasmado.

—El viaje por sí solo vale más que todas las alfarerías de Francia y de Navarra; y si no levas ancla conmigo, serás un mal cangrejo al que no volveré á ver en mi vida.

—No, capitán; conozco lo que vuestro honrado corazón quiere hacer por mí y desde este momento os pertenezco.

que completaba las trescientas libras que esperaba obtener de sus efectos.

Terminadaos estos detalles, corrió á casa del notario á firmar la escritura de venta y cobrar las mil setecientas libras ofrecidas; confió al paso la carta á un demandadero inteligente, prometiéndole un luis por la contestación, y cerca de las nueve estaba ya con el capitán.

—¡Bravo!, exclamó éste cuando le comunicó Fícel el resultado de sus operaciones; ahora ya no necesitas á nadie.

Y sin perder momento le llevó á casa del comerciante de que le había hablado.

La factura de los géneros disponibles subía á ocho mil quinientos francos.

Fícel dió los cuatro mil francos que poseía, Lussan respondió del resto y llevaron los fardos al buque.

Satisfecho el capitán por aquella operación, que aseguraba ser magnífica, llevó á su amigo á almorzar.

Su proyecto era aturdirle un poco para que fuese menos triste la partida.

Pectoral de Cereza

del Dr. AYER

Para Resfriados, Toses, Gripe, y Mal de Garganta.

Alivia la tos más aflictiva, palia la inflamación de la membrana, desprende la flema y produce un sueño reparador. Para la cura del Garrotillo, Tos Ferina, y todas las afecciones pulmonales á que son tan propensos los jóvenes, no hay otro remedio más eficaz que el Pectoral de Cereza del Dr. Ayer.

PRIMER PREMIO EN LAS Exposiciones Universales de Barcelona y Chicago.
Preparado por el Dr. J. C. AYER y Ca., Lowell, Mass., E. U. A.

Póngase en guardia contra imitaciones baratas. El nombre de "Ayer's Cherry Pectoral" figura en la envoltura, y está vaciado en el cristal de cada una de nuestras botellas.

Banco Vitalicio de Cataluña

COMPANIA GENERAL DE SEGUROS SOBRE LA VIDA

A PRIMAS FIJAS

Domicilio en Barcelona: ANCHA 64

CAPITAL DE GARANTIA: 10.000.000 DE PTAS.

Capitales asegurados por la Compañía hasta 31 de Diciembre de 1894, 93.517.284-28.
Sinistros pagados hasta la fecha, 4.103.914-58 pesetas.
En todas las provincias tiene esta Compañía española Delegaciones y personal para fomentar el seguro sobre la vida, que tan útil es á las familias.
Inspector en Andalucía y Extremadura, D. Manuel Macías. Subinspector, D. Miguel Pimentel. Agentes, D. Pedro Viso, D. Sebastian Viera, D. José Maria Aguilar y D. Julio Gonzales.

Delegacion en Huelva, calle del Puerto, núm. 25

EL ALCANCE
SERIO POPULAR, POLITICO Y DE INFORMACION
DOS EDICIONES DIARIAS

En la imprenta de este periódico, Bocas 2, se hacen toda clase de trabajos tipográficos, á precios arreglados.

LA UNION Y EL FENIX ESPAÑOL

COMPANIA DE SEGUROS REUNIDOS

DOMICILIO SOCIAL: MADRID, OLÓZGA, NÚMERO 1

GARANTIAS

Capital social efectivo. 12.000.000
Primas y reservas. 4.598.510
Total. 55.598.510

Seguros contra incendios

Esta gran compañía nacional asegura contra los riesgos de incendio. El gran desarrollo de sus operaciones acredita la confianza que inspira al público, habiendo pagado por siniestros 69.150.604-43 pesetas.

Subdirector en Huelva: José Aragón, Sagasta 10

Seguros sobre la vida

En este ramo de seguros contra toda clase de combinaciones y especialmente las Dotales, Rentas de educación, Rentas vitalicias y capitales diferidos á primas más reducidas que cualquier otra compañía.

Salón de Peluquería y Perfumería

La Sra. Viuda de Pariente tiene el honor de hacer saber al distinguido público onubense que ha abierto de nuevo su antiguo y acreditado Salón de Peluquería y Perfumería, en el mismo local que ocupó antes, en la esquina de las calles Palacio y Monasterio.

En él encontrarán cuantos lo favorezcan, el esmerado servicio que ha distinguido siempre á esta casa.

PRECIOS

Afeitarse	0,25	Singeing	0,25
Cortar el pelo	0,25	Cepillar la cabeza	0,10
Champoo	0,25	Lavar la cabeza á las señoras 2,00	

LA JEREZANA

DESPECHO DE VINOS DE LOS SRES. HERRÁN Y C^{OS}
COSECHEROS Y ALMACENISTAS DE JEREZ
8, Palacio, 8, Huelva

Vinos embotellados

Solera india, botella	9,00	Dos Palmas, botella	2,25
«Don Manuel, 1840, »	8,00	Amontillado fino, »	1,75
«Tres Cortados, »	7,00	Jerez pasto, »	1,25
«Dos Cortados, »	6,00	Manzanilla superior, »	2,50
«Fino Macharano, »	3,50	Manzanilla fina, »	1,50
Amontillado oloroso, »	2,25		

NOTA.—Estos vinos se expenden con una rebaja de 25 céntimos en cada botella que se consuma en el propio establecimiento.

Se recomiendan por su pureza y graduación alcohólica debida exclusivamente á las condiciones especiales de los mostos y su excelente sabor.

PALACIO, 8, HUELVA

EL INDUSTRIAL ESPAÑOL

(CONCEPCION, 7, HUELVA)
SUCURSAL DE LA GRAN FABRICA DE CALZADO DE

FRANCISCO CHICO GANGA

SIERPES, 83, SEVILLA

En este Establecimiento, montado con todos los adelantos conocidos hasta el día, y siendo uno de los principales de España, encontrarán todos los que lo visiten un elegante y variado surtido en todo lo perteneciente al ramo de zapatería. Tratándose de un industrial de tanto crédito, no solo en esta población, sino en toda España, de una manufactura que está reconocida como la más perfecta que se fabrica en el país son exensados todos los elogios, bastando consignar el favor que le dispensa el público.

CAFÉ DE LA CAMPANA

Este acreditado establecimiento, que cuenta muchos años de existencia, viéndose siempre extraordinariamente favorecido en vista del inmejorable café y excelentes bebidas que en él se expenden, ha vuelto á abrirse al público á cargo de nuevo dueño, que ofrece correspondiente á las distinciones de sus favorecedores, sin omitir ni gastos ni sacrificios conducentes á sostener el buen crédito de que viene precedido, subsanando al mismo tiempo cualquier falta que se le indique.

Se garantiza el mayor esmero y agrado en el servicio.
CAFÉ Á 0,20 PESETAS LA TAZA
SAGASTA, 48

COLEGIO DE SANTA ISABEL

INCORPORADO
LA INSTITUTO PROVINCIAL

Primera enseñanza de párvulos, elemental y superior.
Segunda enseñanza; preparación para carreras especiales.
Enseñanza de adorno y recreo.
Pidanse catálogos.
Puerto, 35, Huelva

Justo Fernández Izquierdo

SACRAMENTO, 2.—MADRID

Dentición infalible

Lo saben las madres: ningún niño muere en la época de la dentición. Elixir de Fernández Izquierdo. Caja, 3 pesetas. Se remite por 14 reales.

Calenturas intermitentes

Se curan con las Píldoras febrífugas infalibles de Fernández Izquierdo. Caja, 6 pesetas para fiebres rebeldes, y 3 pesetas para fiebres benignas. Por 2 reales más se remiten. Para evitar falsificaciones é imitaciones que nada curan, todas nuestras cajas de DENTICION y PILDORAS llevan una contrasena especial: «La letra y marca son en relieve.» Desechar las que no tengan esta contrasena.

CALLE DEL SACRAMENTO, NÚM. 2, BOTICA MADRID

Relojería Española

Palacio, 5.—Huelva

Composiciones de toda clase de relojes, incluso los de Torre, con perfección y economía. Se empaquetan relojes como traídos de fábrica. Se hacen y componen toda clase de alhajas.

Se doran y platan todos los metales al fuego y al galvanismo.

Los trabajos de esta casa se garantizan por un año.

F. JIMENEZ Y C^{IA}

HUELVA MOGUER

Competencia con las mejores marcas extranjeras absoluta pureza y elaboración esmerada.

Pídanse en Hoteles, Cafés, tiendas de licores y ultramarinos.
Se conceden representaciones y depósitos en provincias.

¿Quién pasando por Huelva NO VISITA EL PASAJE DE ZAFRA
HAY RESTAURANT

CAPSULAS ZUPEPTICAS
MORRHUOL
PRINCIPIO ACTIVO DEL ADEITE DE HIGADO DE BACALAO
DEL DR PIZA
PRIMER PREPARADOR ESPAÑOL DE DICHO MEDICAMENTO
Premiado con MEDALLAS DE ORO en la Exposición Universal de Barcelona de 1888 y en la Exposición Concurso de París de 1895.

El Morrhuol contiene todos los principios primitivos del aceite de hígado de bacalao; obra más rápidamente que el aceite. Las experiencias efectuadas en los hospitales y por acreditados médicos, en su clientela, han demostrado que el MORRHUOL es mucho más eficaz que el aceite y las emulsiones del mismo contra la tisis pulmonar, reumatismo crónico y nudosos, raquitismo, escrofula linfático y estado caquético en general. No contiene el MORRHUOL grasa alguna; puede tomarse en verano lo mismo que en invierno. 10 reales frasco. 12 frascos 96 reales. De venta al por mayor y menor: farmacia del autor, plaza del Pino, 6, Barcelona, y principales de España y América.

Gran Hotel del Nuevo Mundo

DE CÁSTOR CALLEJO

CALLES SAGASTA, 56 y 58, y ZAFRA, 2 y 4
HUELVA

Esta acreditada Fonda, la primera de la Capital y su provincia, dispone de magníficas habitaciones con vistas á la calle y amuebladas con verdadero gusto.

Elegante servicio, comida servida á la lista con abundancia y buena condimentación.

Así se explica que sea la más favorecida por el público, á pesar de no llevar más que seis meses de existencia.

Grandes comodidades para la temporada de verano.

SAGASTA, 56 y 58 y ZAFRA, 2 y 4

PASTILLAS BONAL

CLORO-BORO-SÓDICAS CON COCAINA

Estas pastillas las recomiendan eminentes profesores, porque reúne á la acción calmante, tónica y anestésica de la cocaína, la estringente y antipútrida de los compuestos bóricos y eliminadora del ciorato sódico. Son, pues, de utilidad incontestable en las anginas, ronquerías, tos y en todas las inflamaciones de la boca y garganta, ya sean crónicas ó agudas.

Nota.—Tenemos preparadas pastillas de cocaína y menthol. De cocaína, codeína y menthol, para cuando los señores médicos las consideren indicadas. Pídanse en todas las farmacias y droguerías. En Madrid: Farmacia del Doctor Bonald, Nuñez de Arce 17, antes Gorguera.

Muy barato y en buen uso

Están á la venta un volante de madera de 2 metros diámetro con su caballete en condiciones de servicio. 115 kilogramos de correa de transmisión, de 75 milímetros ancho, 8 de grueso y de 4 por 5 id.; una buena máquina de tallar inglesa y otros artículos. Darán razón en esta Administración.

LA GADITANA

Excelente cerveza Pilsener

Precios: Docena de botellas, 6 pesetas; media, 3, devolviendo los cascos.

Representante para Huelva y su provincia:

SALVADOR MORA

García-Fernández, 2, Huelva

A LOS GOSECHEROS

DE VINOS

D. Manuel Chaves Montiel, comisionista y consignatario en esta plaza, compra grandes y pequeñas partidas de vino para exportarlos.

Díjanse á él los que deseen vender sus cosechas.

Calle Carretera Odiel, núm. 155

FERNANDO SUAREZ

Consignatario de la Compañía Sevillana de Vapores con salida fija de Huelva todos los jueves á las 5 de la mañana, y negociante por cuenta propia de granos y caldos.

ODIEL, 35, HUELVA

MANUEL TORRES

LITERERIA

y centro general de suscripciones

Se sirven y completan toda clase de obras.—Obras á plazo, venta de periódicos de todas clases. Bocas, 12, Huelva.

Encuadernaciones y Solas de caoutchouc

BAZAR DE MUEBLES

DE TODAS CLASES

BERNARDO COTO

Concepción, 5, Huelva

Camas de hierro y madera.—Lampistería, objetos de fantasía.—Gran surtido en sillería.—Artículos para viaje y otros varios.—Colchones y catres metálicos de todas clases.

Es el que más surtido tiene y e que en mejores condiciones vende por hacer todas sus compras á contado.

ANTONIO LLORCA

Gran Bazar de Ropas hechas

Ternos hechos desde 12,50 pesetas!

Magnífico surtido en lanas de toda clase de dibujos, jergas y toda clase de géneros.

Ternos hechos á medida de buenas lanas ó jergas, desde 17 pesetas!

400 CAPAS con vueltas de seda ó astracán desde 25 pesetas!

Especialidad en capas y ternos á medida. Se hacen en 24 horas.

Se cortan ternos, no siendo el género de esta casa, á 6 reales.

Se cortan ternos, siendo el género de esta casa, ¡gratis!!

RASCON, 4, HUELVA

Huerto en venta

De cabida de seis fanegas; tiene árboles frutales y tres pozos de abundante agua dulce; situado en el camino de la Morana, á poco más de un kilómetro del casco de esta ciudad.

Darán razón en la administración de este periódico.

Tónico-genitales del Dr. Morales

Célebres píldoras para la completa y segura curación de la impotencia debilidad espermatorrea y esterilidad.

Orientan 27 años de éxitos y son el acoromb de los enfermos que las emplean.

Principales boticas, á 30 reales caja, y se remiten por correo á todas partes.

Doctor Morales, Carretas 39 Madrid

derías de Lyon que vale de siete á ocho mil francos; abonando la mitad de la factura te entregarán los fardos, con tal de que pagues después el interés de lo que queda sin pagar ahora, lo cual no es carga pesada, porque, bien vendidas esas mercancías, pueden producirte de sesenta á ochenta mil libras.

—¡Ochenta mil libras!—exclamó Fícel.

—Si por mi parte llevo diez mil libras de pacotilla, y estoy seguro de volver con cien mil en los bolsillos si vuelvo.

—¿Acaso se queda uno por allá?

—Algunas veces; sin esto, no serían tan brillantes las ventajas.

—¡Hum!

—¿Tienes miedo?

—No; ¡pero sería tan feliz casándose con ella!

—Lo comprendo: yo también cuando vuelva debo navegar de conserva con una paisana; una goleta número uno, que está secándose en Fuente-rrabia, mi pueblo natal; y como ves,

su trozo de terreno, amenazándole, en caso de negarse, con hacerle expropiar por causa de utilidad pública.

Fícel podía cobrar la cantidad en casa de un notario que designaba la carta.

—¡Pardiez!, exclamó alegremente; si to lo marcha así hasta que vuelva, estoy salvado... En seguida se sentó y escribió á la señorita Demanchot para participarle su partida.

«Señorita le decía al concluir voy á hacer fortuna, dirigido por un amigo generoso; partiría menos triste, menos desgraciado, si me dijerais que esperara.»

Cerrada cuidadosamente la carta, el tallista sopió la bujía y se durmió soñando en el porvenir.

Por la mañana temprano vendió á un prendero sus muebles, herramientas y demás efectos, por ciento setenta y cinco francos; y sus alhajas, consistentes en algunas sortijas, alfileres, hebillas de zapatos y un antiguo reloj de oro, y además un mueble de familia, por ciento veinte y cinco francos, lo

—¡Bravo! exclamó Lussan abrazando al tallista, ¡así te quería! En rumbo á casa del armador á firmar el contrato; mañana temprano despacharemos todos los demás asuntos y por la tarde con la marea, larga el cabo.

Como los dos amigos habían concluido de comer, encendieron nuevos cigarros y salieron para casa del armador que vivía en la esquina de la calle de Gallions.

Eacontráronle en el despacho: inmediatamente se firmó el contrato, y cuando salió Fícel con el capitán llevaba en la mano las mil libras prometidas.

—A hora vete á acostar, le dijo Lussan dejándole delante de su puerta, y duerme bien, que yo voy á hacer otro tanto por mi parte.

El capitán le abrazó por última vez; le dejó subir á su bohardilla y emprendió silbando, el camino de su hospedaje.

Al subir á su cuarto encontró Fícel una carta del propietario de Sainte-Adresse, en la que le ofrecía mil francos sobre los setecientos anteriores por

no por eso estoy menos amarrado á la proa.

—¡Oh! es que no es lo mismo—dijo el tallista sonriendo.

—Cómo, ¿no es lo mismo?

—Quiero decir, que estás seguro de casaros con ella porque sois rico y sabéis que os ama.

—Muchacho, de esas cosas no puede estar seguro nadie.

—¿Y á cuánto se elevarán los beneficios de la pesca? preguntó Fícel con creciente interés.

—No serán tan grandes como los del comercio,—respondió Lussan encendiendo un cigarro y pidiendo el café.

—Los buques balleneros están organizados del siguiente modo,—continuó diciendo el capitán.

En primer lugar, todo el mundo va á la parte, no recibiendo nadie sueldo fijo. Los novicios tienen un barril por cada trescientos; los marineros uno por doscientos, el cirujano el subteniente y los contramaestres, uno por 100, y el teniente, el segundo y el capitán; mayor parte como com-