

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

Diario popular, político y de información

La correspondencia administrativa debe dirigirse al

Administrador de EL ALCANCE

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

Número suelto 5 cént.; atrasado 25

ADMINISTRADOR: D. FERNANDO ROMERO

Chocolates Jaime Boix

REGALO a los consumidores de mis chocolates, consistente en unas muñecas ó papeñitos cromolitografados con sus correspondientes vestidos y sombreros que se pueden vestir y formar un juguete novedad, por la variedad de colecciones que se pueden reunir.
En las tiendas de ultramarinos que más abajo se citan, donde se expendan dichos chocolates, habrá un cartel anunciado expuesto, para que el público se entere y lo pueda apreciar mejor.
De venta en casa de los Sres. D. Valeriano Gordia (Las Colonias), calle Concepción; don Juan J. Navarro, calle Palacio; D. Manuel Domínguez Romero, calle Palacio; D. Pio Gutiérrez, calle Sagasta; D. Francisco Pérez Borrero, calle Sagasta; D. Manuel Monis, calle Marina; D. Anastasio Barrero, calle Tetuan; don Francisco López, calles Monasterio y Odjel; don Mariano Torres, calle Monasterio y Odjel, y don Victoriano Calleja, calle Bascon.
Representante en esta plaza, Don Hipólito Mezquita y Díaz, Salfés 2.

LOS FARMACÉUTICOS Y EL AYUNTAMIENTO

Decíamos días pasados, que respecto a la gestión municipal en el asunto de las recetas de Beneficencia, asunto que, de una vez para siempre, es preciso esclarecer, se afirmaban por ahí muchas lindezas, y hoy, que tenemos datos a la vista, creemos que éstas no se encuentran creóvistos de razón.

Más, todavía; podemos hoy concretar ciertos rumores de los que en un principio no quisimos hacer caso. En el Ayuntamiento de Huelva se coharta la voluntad de aquellos desgraciados que, en aquel trance que inspirar debe a todos mayor respeto, solicitan el favor municipal; se fuerza a los que necesitan recetas de beneficencia a adquirir las medicinas en un determinado establecimiento; y, esto sentado, se viene diaria é implícitamente trabajando en el Ayuntamiento de esta ciudad, contra el buen nombre y el justo crédito de que disfrutaban las demás farmacias; pues claro es que el encargado de adquirir las medicinas, cuando obre de buena fé, y por lo tanto reciba como consejo lo que, cuando se precisa, reveste caracteres de imposición, al oír asegurar un día tras otro que sólo se debe ir a la farmacia del individuo á quien existe en la casa marcado empeño en servir.

dudará de las demás, y que esta duda, al pararse, no ha de dejar á sus dueños en el terreno á que le hacen acreedores su inteligencia, su pericia y su labriciosidad.
Favores dispensados por este medio tienen no pocos puntos de contacto con delitos sancionados y penados por las leyes.
Entre los datos que hemos podido adquirir para seguir de cerca este negocio, figura el llamamiento estado, sobre el cual no llamamos la atención del señor Alcalde, pues suponemos que él debe conocerlo, pero en el cual esperamos que se sirvan fijarla nuestros lectores.

¿A qué obedece esa baja gradual que se observa en las farmacias de los señores Perez, Rodríguez y Monis?

¿Tiene explicación el hecho de que un establecimiento, como el del señor Monis, recién abierto, bien surtido y en condiciones, como es lógico suponer por esta misma circunstancia, para atraerse clientela, experimente en tres meses una baja de 200 pesetas próximamente?

¿No es, en verdad, de extrañar, que los que han obtenido algun alza sean, ahora como siempre, el regidor síndico Sr. Rivero y el único farmacéutico liberal conservador, Sr. González?

Moral y racionalemente estos hechos no se explican.

Se explican, si, cuando se oye á los dolientes denunciar las presiones que sobre ellos se ejercen, cuando se vé á los agentes municipales acompañar á los que necesitan de medicinas para que vayan, quieran ó no, á cualquiera de las farmacias favorecidas: cuando se sabe de algunos para los cuales se hallan cerradas las puertas de la caridad, por el delito de haber acudido allí donde tuvieron á bien, en uso de un perfectísimo derecho y no donde quisieron obligarlos por un inculicitable y hasta inhumano abuso de autoridad.

¿Qué sabe de esto el señor Alcalde?

Acaso más que nosotros; y, bajo este supuesto, confiamos en que la proyectada y ofrecida regularización de este servicio no habrá de hacerse esperar.

Por si ó por nó, prometemos no dejar el asunto de la mano.

Cuadros vivos

(DE NUESTRO REDACTOR CORRESPONSAL)

El libro de Garibaldi

Madrid 8 Octubre de 1895.

Odón de Buen se ha hecho el personaje de moda; ocupa la escena con gran ventaja para su singularísima campaña *Chentifica*; sus ideas más que fundadas en la razón humana, han hecho prosélitos entre la gente joven y exaltada; el hombre de creencias, aparece un fanático por las suyas, siendo rebeldes y venenosas; el libre pensador quiso hacer escuela, y fabricó el motín; el hombre de cátedra renegó de su misión oficial y se entregó á las demasías del sermón, como propaganda de sus teorías disolventes.

Quiso organizar una expedición escolar para dirigirse á Italia y concurrir á la fiesta que se celebró en la capital del Estado con motivo de la proclamación de la unidad italiana, y su proyecto fué distraído por consejos de la higiene pública, pero hizo propaganda de su folleto acerca de la vida y milagros de Garibaldi; después dirigió todos sus esfuerzos á sumar adeptos de sus extravagantes doctrinas, y no logró otra cosa que perturbar los ánimos y sembrar la confusión en las ideas de sus jóvenes alumnos, y, como era de esperar, surgió el correctivo que no lo ha impuesto el gobierno sino el Rector de la Universidad de Barcelona que lo suspendió en el ejercicio de su cargo, é hizo perfectamente; á nadie es lícito en un destino del Estado, conspirar contra el Estado; y á Odón de Buen no le era lícito desde la cátedra, llevar á sus discípulos por pendientes sin término, desconociendo su misión oficial.

El Sr. Odón de Buen es catedrático de Ciencias, pero no propagandista de doctrinas heréticas en materia religiosa, que para esto no le faculta la Constitución ni la ley por la cual explica Zoología en aquel centro de enseñanza; por consiguiente en su responsabilidad del motín recae en sus fanatismos y en sus intransigencias de escuela, llevados á la cátedra sin derecho para ello, y al llevarlos, la res-

pensabilidad personal corresponde á él por entero.

Y no se diga que el ministro de Fomento ha intervenido ni directa ni indirectamente en la suspensión de aquel profesor, para exigir responsabilidades de lo ocurrido y de lo que ocurra; aquí no hay más que la propaganda de una idea y de un libro; la idea del librepensador y la propaganda de un libro sobre las libertades de Italia, y á esto ha obedecido la suspensión decretada por el Rector, y sobre este hecho se han levantado las protestas de los estudiantes, traducidas en amenazas y tumultos.

Yo creo que sus compañeros de las demás universidades no se harán solidarios de aquella protesta, ni creo que la acción de los estudiantes de Barcelona pase del radio en que se agita, por más que ocultos y á la espalda de estos jóvenes fogosos, haya otros elementos que aviven el fuego y quizá tengan más decidido interés en que la cuestión escolar se convierta en cuestión política, y así parece que se vislumbra por las visitas que los estudiantes hicieron ayer á los señores Vallés y Ribot y Lostán, diputados revolucionarios los dos.

Y el Gobierno, á pesar de que los telegramas acusan agitación extraordinaria, no da importancia á los sucesos.

Más vale así.

KAS-TEL-FERD.

ESPIGUEO

Casi toda la sección local de *El Defensor* de ayer, está tomada de *EL ALCANCE*; es decir, que nuestras noticias las publica el colega con 24 horas más de retraso, lo cual no quita para que en todas ocasiones diga que informamos pésimamente.

¡Lo que se reírán las gentes al leer estas muestras de despecho!

Ya habrá visto el colega la eficacia de sus recomendaciones.

¡Apenas si somos bien mandados! Bastó que insinuara era poco el original que le suministraba la sección local, para que ésta fuera más extensa.

Ahora podrá escoger á su sabor los platos que ha de servir á los lectores. Los cuales, sobre la virtud de ser fiambres, tienen la no menos estimable de la falta de originalidad.

Gracias que nosotros nos vamos de trabajos propios. De otro modo pasaríamos las moradas para encontrar dos líneas aprovechables en *El Defensor*.

La Justicia parece que ha suspendido la publicación de los artículos que antes constituían lo más sabroso de su lectura.

¡Qué infidelidad!

¿Tendrá acaso alguna relación esta nueva actitud de *La Justicia* con las conferencias celebradas ayer y anteayer entre el director del colega y un conspicuo conservador?

En cuyo caso el D. Juan ha quedado burlado.

Hay que convencerse; con las mujeres no hay práctica posible.

Y *La Provincia*, ¿qué le pasa á *La Provincia*?

¿Habrá salido de su apoteosis...?

¿Continúa en ella?

Estos periódicos mutismos de la decana son muy insinuanes.

¡Pero cuando hable; verán ustedes cuando hable!

Porque eso sí, á ocurrente y perspicaz no hay quien se las empate.

Como ya saben nuestros lectores, el lunes estuvo en Huelva el señor cura de Niebla.

Después, el martes, repitió la suerte.

Ayer se tripitió, valga la frase.

Y hoy... por de pronto, pasamos orden á los cajistas de que se sirvan dejar sin distribuir esta noticia,

Pero, señor; ¿este padre ejerce en Huelva ó en niebla su sagrado ministerio?

Ayer también vino á esta el señor D. Manuel Burgos.

¡Ahora me lo explico todo!

Suponemos, señor administrador de correos de Moguer, que leerá usted este número como ha leído otros muchos, aunque no sea ni haya sido suscriptor de *EL ALCANCE* hasta la fecha.

Esto se explica teniendo en cuenta que uno cualquiera de nuestros suscriptores puede ser amigo suyo y se lo facilitará.

Pues, es el caso, señor administrador, que entre dichos suscriptores hay muchos que con frecuencia se quedan sin el periódico, el cual sale puntualmente de estas oficinas y tenemos la evidencia de que llega á Moguer todos los días.

Ergo, en esas dependencias hay alguien aficionado á apropiarse de lo ajeno y á ese alguien es preciso que se sirva vigilarlo para poder indicarnos cómo se llama y que podamos servirle la suscripción gratuita.

¿Estamos de acuerdo?

Bueno, pues... usted dirá, señor administrador.

Actualidades

Gracias que por acá contamos con el favor de Dios y la decidida protección de todos los Santos de la corte celestial, que sino, ya nos hubieran metido en costura.

¡Y apenas si hay motivo! Como que cada vez que el dablo *tienta* á los de *EL ALCANCE* y éstos le tocan al pelo de la ropa á cualquiera, tiemblo como un azogado.

Hay cosas que no pueden remediarse. La carne de gallina se manifiesta inmediatamente.

Lo cual creo que no debiera ser mal visto.

¡Vamos á ver, qué culpa tengo yo ni nadie de que Dios me haya dotado de un corazoncito tan pequeño?

En ocasiones lamento esta flaqueza de ánimo, pero consuéleme al reparar en el vigor de mis piernas.

Más de una vez he dicho á los compañeros: Señores, tened compasión de los pusilánimes y no meteros en atolladeros de los que difícilmente se sale.

Pero por algo son ellos hombres superiores que encuentran gozo en andar de acá para allá, de Ceca en Meca, oliendo lo que guisan.

Lo confieso francamente; prefiero el papel de Sancho al de Quijote, y aunque no se lo he llegado á preguntar, temiendo herir su modestia, para mí tengo que el mismo domini Lucas, de *El Defensor*, está conforme con esta teoría.

Cada día estoy más á gusto con ser insignificante; no evitdo á los grandes; de este modo, alguna que otra vez, aunque muy de tarde en tarde, se me permite benevolmente echar mi cuarto á espaldas en la discusión de ciertos asuntos.

Verdad que nadie hace caso de mis advertencias por venir de este majín hñero como de archivero, pero quedame á falta de otra cosa, la conciencia tranquila.

Y lo más sensible es, que los chicos de *EL ALCANCE*, en vez de emendarse escarmentados, persisten, no deponen ni á tirones la actitud en que se han colocado, y cada día me desespera los trotes.

Tal teje maneje me desespera y pone á contribución las costillas.

¡Luego dirán que no obligan á nada dos pesetas! Y en los tiempos que corremos.

Si no fuera por el vil metal, ¡cuántos que como yo viven en la desgracia serían felices!...

A este propósito, se me viene á la memoria el recuerdo de su amigo antes republicano y hoy conservador.

No lo puedo remediar, pero cada vez que pienso los sufrimientos que experimentaria Nogales al defender ideas que le eran antipatrióticas y doctrinas en contraposición con su temperamento y carácter.

«Siento frío por la espalda.» El, tan entusiasta por la causa conservadora, verse obligado á escribir en contra de ella!...

Pruebas amargas son estas que Dios reserva á sus elegidos para probar si la voluntad es firme.

¿Y Rafael Lopez y D. Manuel de Burgos?

Todos, todos ellos han sufrido sus dolores y experimentado sus quebrantos; por eso me unen á ellos los lazos de la desgracia que son menos frágiles que los que tegiera la loca fortuna.

¡Uf!... creí que nunca llegaría el momento; desde mañana á escribir en *La Justicia*.

¡Gracias á Dios que respiro! Estar en *EL ALCANCE* es peor que pelear en Cuba.

¡Vaya una situación engorrosa! ¡No

tener ni una afección! ¿Dónde habrán aprendido á ser generosos esos caballeros?

Y sobre todo, ¿á qué conduce decir que el Alcalde es tal ó cual cosa y que D. Manuel de Burgos y algunos secuaces suyos son de este ó del otro modo?

A nada práctico ni positivo; profero la tranquilidad; los Sanchos preferimos mentir si en ello resulta provecho.

¡Ja, ja, ja! ¿Quién será más sabio?

DIEGO DIEGUEZ.

LO DE CUBA

UNO DE TANTOS TRAIDORES

Copiamos de *el Herald* de Madrid:

«Publicamos ayer una carta que desde Tampa nos envió nuestro corresponsal, Sr. Bernal, y en ella, hablando de la expedición Collazo, citábase al doctor Antigue como uno de los principales personajes de la expedición.

Hoy, un amigo nuestro, muy conocedor de las personas y las cosas de Cuba, nos dice, para nuestra satisfacción de periodistas bien informados, que cuanto en la carta del Sr. Bernal se consigna tiene visos de rigurosa exactitud, y con respecto al llamado doctor Antigue, nos da los siguientes datos, que amplían las noticias de nuestro corresponsal.

En primer lugar no es Antigue, sino Antigas, el hoy flamante filibustero, y ayer gran protegido del Gobierno español y sus representantes en la isla de Cuba.

Hijo del Sr. Antigas de una pobre viuda, siguió el bachillerato en la Habana con gran aprovechamiento, contrastando tanto éste con su extremada pobreza que el general Calleja hubo de costearle el título de bachiller y de iniciarle en la carrera de Medicina; la primera vez que el indicado general tuvo el mando superior de la isla, siguió Antigas la carrera de Medicina, y como protectores oficiales no le faltaban, vista su aplicación, nombrósele auxiliar de clínicas, y por tal medio vino á resultar que el Gobierno de España costeó al Sr. Antigas su carrera.

Vuelve el general Calleja á Cuba en 1893 y en vísperas de doctorarse el señor Antigas; presentase éste á su antiguo protector, y el general Calleja, noble y confiado le nombra médico de su casa, le admite en su tertulia íntima, le apadrina en el acto de la investidura de doctor, permite que su señora regale al apadrinado la muceta y el birrete, y por último, le obsequia en su propia casa con un banquete espléndido, en el que hubo brindis entusiastas, y entre ellos el del general Calleja, que señaló á su protegido como una verdadera esperanza de la Patria.

Por último, no había bastante con todo esto; el general Calleja quiso demostrar á su patrocinado mayor afecto todavía, y declaró cesante al director del hospital de San Lázaro, doctor Saaverino, madrileño por más señas y ardiente defensor de la causa de España, y nombró á Antigas, fuera de terna.

Creemos que los comentarios huelgan; un hombre que sale de la indigencia, sigue una carrera costeada por España, es apadrinado por la más alta representación de la Patria en la isla, y alcanza, por último, el favor oficial con mano pródiga, para luego volverse en armas contra España, está juzgado.»

LOS DEPORTADOS

A las once y media de la noche del lunes último ingresaron en la Cárcel Modelo de Madrid los 14 deportados cubanos que en uno de los últimos correos llegaron á la Península.

Los más caracterizados de ellos son el mulato Juan Gualberto Gomez, periodista de Matanzas, y D. Mariano Agüero Betancour, propietario de Puerto Príncipe donde gozaba de cierta influencia.

A Gualberto Gomez deben ya conocerlo todos los periódicos españoles, por lo mucho que la prensa ha repetido su nombre desde que comenzó la insurrección.

En Madrid lo recuerdan muchas personas, pues ejerció en varias redacciones de diarios democráticos y frecuentó bastante los círculos políticos. Se le llamaba «el negrito de Labras», porque el Sr. Labra fué quien le sirvió de padrino, por decirlo así, en su bautismo de hombre libre y civilizado.

He aquí la lista completa de los deportados, según la filiación que se tomó á cada uno de ellos al entrar la cuerda de presos en la Cárcel Modelo.

Juan Gualberto Gómez Ferrer, mulato, periodista, de Matanzas, cuarenta y un años, casado.

Agapito Anita Echevarría, armero de Eibar (Guipúzcoa), treinta y seis años, casado.

Ignacio Lázaga Echevarría, dependiente de comercio, de Guayama (Puerto Rico), veintiocho años, soltero.

Felipe Petiton Miranda, mulato, la-

brador, de Santiago de Cuba, cuarenta y nueve años, soltero.
 Pablo Bonero y Ferrera, mulato, labrador, de Santiago de Cuba, de treinta años, soltero.
 Antonio Saavedra Iglesias, labrador, de Puerto Príncipe, treinta y cuatro años, casado.
 Gustavo Gabeldà é Inda, periodista, de la Habana, treinta y cuatro años, soltero.
 Antonio Reguera Aca, abogado de Cienfuegos (Santa Clara), cuarenta años, casado.
 Arturo Primelles Agramonte, hacendado, de Puerto Principe, veintisiete años, soltero.
 Mariano Agüero Betancour, propietario, de Puerto Príncipe, sesenta y siete años, soltero.
 Elpidio Marín Loínes, propietario, de Puerto Príncipe, cuarenta y cuatro años, casado.
 Miguel Valdés González, mulato, del comercio de la Habana, treinta y siete años, soltero.
 Pablo Saavedra Hernández, labrador, de Nueva Paz (Habana), treinta y siete años, casado.
 José Yanes Losa, sastre, de Cienfuegos (Cuba), treinta y tres años, casado.
 En la estación del Norte se hicieron cargo de ellos cuatro parejas de la guardia civil. A la cárcel fueron a pie, atados codo con codo. Detrás de la cuerda iba un ómnibus, cargado con equipajes.
 Los deportados más pudientes han podido celdas de pago.
 El destino de los 14 presos es la plaza de Ceuta, para donde saldrán de aquí a pocos días.

ENCUENTRO AFORTUNADO
 Se ha recibido en Trinidad el parte oficial del ataque al Conado, término de Trinidad, defendido por el escuadrón del Comercio de la Habana.
 Esta fuerza y la de la guardia civil batió a una partida de 700 hombres, mandada por el cabeilla Nuñez. El enemigo dejó sobre el campo siete muertos.
 Según referencias, han quedado en poder de nuestras tropas tres prisioneros y el cabeilla Amézaga.
 Además, han quedado sobre el terreno de la acción diecinueve caballos muertos, pertenecientes al enemigo, y treinta y cuatro vivos en poder de las tropas, que no tuvieron bajas personales, perdiendo solo dos caballos muertos y tres heridos.

Se distinguieron notablemente en este encuentro el sargento Ochotorea, dos cabos, varios soldados y todo el destacamento de la guardia civil, que sostuvo tres horas el ataque y persiguió al enemigo dándole una carga a la bayoneta.

Se distinguió también en este encuentro el sargento Ochotorea, dos cabos, varios soldados y todo el destacamento de la guardia civil, que sostuvo tres horas el ataque y persiguió al enemigo dándole una carga a la bayoneta.

Se distinguió también en este encuentro el sargento Ochotorea, dos cabos, varios soldados y todo el destacamento de la guardia civil, que sostuvo tres horas el ataque y persiguió al enemigo dándole una carga a la bayoneta.

Se distinguió también en este encuentro el sargento Ochotorea, dos cabos, varios soldados y todo el destacamento de la guardia civil, que sostuvo tres horas el ataque y persiguió al enemigo dándole una carga a la bayoneta.

Se distinguió también en este encuentro el sargento Ochotorea, dos cabos, varios soldados y todo el destacamento de la guardia civil, que sostuvo tres horas el ataque y persiguió al enemigo dándole una carga a la bayoneta.

Se distinguió también en este encuentro el sargento Ochotorea, dos cabos, varios soldados y todo el destacamento de la guardia civil, que sostuvo tres horas el ataque y persiguió al enemigo dándole una carga a la bayoneta.

Información general

En el nuevo castillo de la Palma, del Ferrol, se han hecho pruebas de artillería con cañones Krupp y Plasencia. Los primeros alcanzaron 12.000 metros, y 5.000 los segundos.
 Cuanto a la resistencia del castillo en que están aquellos emplazados fué bastante satisfactoria la prueba.

Según noticias telegráficas recibidas de la Habana, el teniente de navío D. Víctor Manuel Aroca, ayudante que fué del desgraciado general Delgado Parejo, único tripulante que se salvó de la lancha en que embarcó el general, se encuentra mejor de la grave contusión que sufrió en la pierna izquierda.

El claustro de la Universidad de Zaragoza ha acordado colocar en la galería de hijos ilustres de aquella capital, el retrato del ministro de Ultramar, don Tomás Castellano.

El comandante general interino del apostadero de la Habana, ha comunicado al ministro que continúan interrumpidas las líneas telegráficas y postales con el lugar donde ocurrió el naufragio del «Colón», careciendo, por tanto, de nuevas noticias é ignorando, al mismo tiempo, la entidad de los trabajos que se vienen efectuando para procurar el salvamento total ó parcial del buque naufragado.

Según noticias oficiales, las tormentas han producido en la isla de Cuba grandes destrozos, habiéndose inundado parte de la población del Pinar del Río, alcanzando alturas no conocidas el nivel de las aguas.
 Nueve individuos han perecido ahogados y los dsaparecidos ascienden a 41.
 Los campos están arrasados y toda aquella hermosa y féracísima región presenta tristísimo aspecto.

El espanto y consternación de los habitantes de la misma es verdaderamente indecible.
 El día 3 del próximo Noviembre, tercer aniversario de la catástrofe del «Machichaco», se inaugurará en Santander el monumento levantado a la memoria de las víctimas de aquel tristísimo suceso.

TRIBUNA PÚBLICA

REMITIDO
 Sr. Director de EL ALCANCE.
 Muy señor mío: en vista de haberse negado el periódico La Justicia a publicar una carta de protesta, recurro a us-

ted suplicándole tenga la bondad de dar publicidad a la siguiente carta en el periódico de su digna dirección.
 Dice El Defensor en su número correspondiente al día 7 del actual, con el gracejo que le es propio y el tono zumbón, que a falta de razones suele emplear cuando se trata de cosas que le molestan, que exhibo otra vez mi importancia y significación en La Justicia, lo cual no me extraña porque, por lo visto, para El Defensor no hay nadie en el mundo que tenga importancia y significación más que D. Manuel de Burgos y Mazo, y sin duda también el director del aludido periódico.
 Lástima grande que hasta ahora no se haya dado cuenta al excarlista señor Burgos y el revolucionario Sr. Nogales de mi insignificancia y poco valer y el de mis compañeros mártires, porque de haber sido así nos hubieran ahorrado muchos dispendios y disgustos en la campaña que valerosamente emprendimos en Ayamonte é Isla Cristina para encumbrar en la altura del poder a un hombre que no tenía otros méritos que ser rico, hablar como hablan muchos en este desgraciado país de engaña-bobos, y haber hecho traición a su partido.
 Y no digo nada del Sr. Nogales, porque más elocuentemente que yo la prensa local ha puesto de relieve en repetidas ocasiones la firmeza y arraigo de sus convicciones políticas, puesto que desde el republicanismo revolucionario hasta la conservaduría rayana en el misticismo tradicionalista; es un verdadero arco iris que empieza en el rojo y concluye en el violáceo.

Y ya que me ocupo de esta malhadada campaña en pro de quien tan poco la sabido agradecerlo, que no ha servido de otra cosa más que para elevar a la jefatura del partido conservador de la provincia al tramoyista Sr. Burgos, y para colocar al no menos tramoyista García Prieto en la Inspección de policía, puesto ó campo muy abonado para que en él crezca y se desarrolle con gran lozanía la mala yerba llamada grama, debo hacer constar que para conseguir el señor Burgos sus fines en el partido, que eran los de someter, por medio del terror, á su jefatura, á los conservadores históricos y de abolengo, ordenó á su representante Sr. Prieto, se nombrara presidentes de los comités de Ayamonte é Isla Cristina á los enemigos más personales y políticos de D. Trinidad Solecio en Ayamonte, y de D. Diego Pérez Milá, en Isla Cristina.

Juzgue usted, señor Director, y con usted los lectores de EL ALCANCE, si estos medios son serios y lícitos en un político que debiera preciarse de formal y justo, como lo requieren los principios religiosos que profesa.
 Termina, por hoy, con estos lamentos y deahogos, como dice El Defensor, aunque tengo el convencimiento de que ni el firmamento ha de hundirse ni han de temblar los mundos.
 Queda de usted siempre su más afectuoso s. s., q. b. s. m.,
 José Ortiz Pérez.

Huelva 9 de Octubre de 1895.

Crónica parisien
 SUMARIO:—Louis Pasteur.—Los reyes en París.—Cuba y Madagascar.—Teatros.

Triste noticia la que llega á nosotros cuando nos disponemos á comenzar nuestra crónica!
 ¡Pasteur ha muerto!
 Lejos de París, en la plácida tranquilidad que inspira el verde paisaje de Garches, hase extinguido calma y lentamente aquella febril actividad que tantos beneficios dió á la humanidad, á la ciencia y á la industria.
 La primera vez que vimos al señor Pasteur fué cuando el último descubrimiento del doctor Roux contra la difteria. Razones particulares y profesionales nos llevaron al Instituto antirábico y habiendo solicitado de los doctores Roux y Charrin el honor de conocer personalmente al eximio bacteriologista, la honra de poder estrechar aquella mano ya casi helada por el frío de los setenta y tres años de existencia.
 Inexplicable para nosotros la dicha y el orgullo de tener entre las nuestras, aquella bienhechora mano, hoy paralizada por la muerte.
 ¿Qué pudiéramos decir de sus descubrimientos cuando son tan conocidos que han hecho una revolución en química, en medicina y en industria?
 Además de sus profundos estudios sobre las fermentaciones láctica y butírica, que pasieron fin á las luchas entre los partidarios de la generación espontánea y de la generación celular; Pasteur descubrió en 1881 el virus antirábico que tantas y tantas lágrimas ha evitado.
 En el Instituto Pasteur hemos hablado con el primer enfermo de la rabia, que curó el hombre célebre: es un joven de unos 25 años, creado como mozo de curas en una de las salas del Instituto y premiado por el gobierno francés con una pensión vitalicia y la medalla de Beneficencia, no por haber sido el primer sugeto de estudio para el virus, sino por haber evitado que un perro hidrófobo mordiera á tres niños indefensos, interponiéndose entre ellos y el animal, luchando con este y dejándose morder gravemente. Con que legítimo orgullo nos enseñaba este joven las cic-

trices y la medalla! En el patio del Instituto figura una estatua de este muchacho en lucha con el perro rabioso.
 Pasteur pertenecía desde 1870 á la Academia de Ciencias; en 1881 reemplazó á Littré en la Academia Francesa; había llegado con justicia al más alto grado en la Legión de Honor; contaba con todas las cruces extranjeras; todas las naciones le habían concedido los más altos honores; la Francia le consideraba como uno de sus hijos los más meritísimos y predilectos; pero su más grande honor son las palabras de bendición con que su frente la mil y será coronada por tantos y tantos miles de seres humanos que le deben la vida y la dicha de poder ensalzar uno de los hombres más gloriosos del presente siglo.
 Los obsequios fúnebres serán nacionales, á ellos asistirá personalmente todo París, pobre y rico, sábio é ignorante, y en ellos estarán representados en espíritu los corazones del Universo entero como muestra de gratitud y reconocimiento.
 El nombre de Pasteur será de recuerdo eterno y su memoria será bendita para todas las generaciones.
 Ha muerto tranquilamente en los brazos de su hijo Eduardo y del doctor Roux.
 Descansen en paz el modesto y desinteresado gran hombre poseedor de tantas virtudes, de las que una sola bastaría para perpetuar su memoria!

París es por ahora el niño mimado de los soberanos europeos.
 Leopoldo II, rey de los belgas se hospeda entre nosotros, admirando las grandezas de la hermosa ciudad parisiense; el príncipe Nicolás de Grecia prolonga su estancia sin saber como abandonarnos; el rey de Portugal es esperado de un momento á otro; el rey de Servia ha anunciado ya su próximo viaje, y por último, por haber, hay en la Exposición del Sudán, del Campo de Marte... ¡un rey de los negros!

Acerca del viaje de Leopoldo II, hácese en la prensa mil y mil comentarios, atribuyéndole la más alta importancia política, relacionándole con los asuntos del Congo belga; pero nos parece que no es tan trascendental como muchos imaginan, toda vez que la causa principal del viaje son los dolores reumáticos que atormentan desde hace tiempo á S. M. ó al menos así lo piensan en Aix-les-Bains.
 A nuestra vuelta de Amsterdam, hemos encontrado el espíritu parisiense revolucionado contra los organizadores de la expedición de Madagascar.
 Para que se vea como son los pueblos, digámos que ninguno encuentra bueno lo que se hace en su casa y aplaude la del vecino. Así, aquí se pone por ejemplo de actividad y buen orden nuestra campaña de Cuba, que nosotros criticamos y, en España ensalzase la guerra de Madagascar presentándola como modelo de buena organización y de diligencia.
 ¿Quién tiene razón? Difícil es la respuesta; lo cierto y desconsolador es que lo mismo en la manigua que en las planicies de Tananarive, los invencibles enemigos de los valientes soldados, son la anemia, la fiebre amarilla y la dura é imposible aclimatación.
 Los restantes, filibusteros y hovas, son enemigos insignificantes.

Poco, muy poco de nuevo entre bastidores.
 En la Gran Opera la reprise de Aida, la joya de Verdi, en la cual el tenor Alvarez recoge más aplausos que merece; pues en nuestro humilde concepto aún cuando vale mucho para merecer la indiferencia, vale muy poco para ser un Gayarre.
 Y eso es todo por hoy, amables lectores.
 ANTONIO AMBROA.
 París 30 Septiembre 1895.

ANASTASIO BARRERO
 TETU/ NUM. 13
 En este acreditado establecimiento acaba de recibirse la rica manteca de Hamburgo, marca Brun y está al llegar una partida de rico queso de bola y plato.
 Damás está recomendación ninguna porque de todos es conocido que el lema de esta casa es vender barato y dejar que digan.
 En garbanzas de Castilla no hay quien le compita.
 TETUAN, 13

Información local
 Hemos oido á persona autoradísimamente que el Sr. Romero Robledo se propone en un breve plazo, reponer muchos de los Juzgados suprimidos, una vez que se ha convencido del inmenso trabajo que hoy pesa sobre los actuales Juzgados de instrucción y de los irreparables daños que acarrea á la recta administración de justicia el retraso que sufre, inevitablemente el despacho de los negocios con grave perjuicio del interés público y de los intereses privados.
 Por la Comandancia militar se le ha remitido al Alcalde de Cortegana, el expediente informativo instruido al efecto

para que Luisa Romero Menguean pueda cobrar la pensión de 50 céntimos diarios, como madre del soldado reservista Dionisio Gandullo Romero.
 Por la misma se cursa al comandante jefe de la región, la instancia del maestro armero que fué de carabineros, Manuel Martínez Chamorro, en solicitud de ser destinado á Cuba.

El mozo sorteado Mariano Delgado Cueto, natural del Alosno y que en la actualidad se encuentra en esta población, según ha manifestado el Alcalde de aquel pueblo, deberá presentarse hoy en la zona de esta capital, y caso de no hacerlo será declarado como prófugo.

Por el Gobernador civil de esta provincia se han admitido las siguientes solicitudes de registros de minas:
 Una de cuatro pertenencias de mineral de mangrueso, en paraje «Barranco del Toro», término municipal de Puebla de Guzmán.
 La mina se llamará «Julia».
 Otra de cuatro pertenencias del mismo mineral, en paraje «El Coto», término de Palmogro.
 La mina se llamará «Ofilia».
 Ambas solicitudes están suscritas por D. Manuel Montes Peña, vecino de esta capital.

Sin temor á equivocarnos podemos asegurar que el nuevo Hotel Imperial, establecido en la calle Mendez Núñez, número 9, es el mejor de los que existen en esta capital.
 Es el más hermoso y mejor situado; tiene magníficas habitaciones; el mobiliario es de lujo; la comida abundante y excelente, el servicio esmerado.
 Su dueña que goza de gran fama como fondista, no ha escaseado medio para ponerlo á la altura de los mejores de España.
 A pesar de todas estas ventajas que se ofrecen al viajero, los precios son sumamente económicos, más que en todos los hoteles de su clase.
 Una prueba palpable de lo que afirmamos, es el gran número de huéspedes, tanto estables como transeúntes que favorecen la casa.
 Así es, que no vacilamos en recomendarla á nuestros amigos, en la seguridad que han de quedar sumamente satisfechos, tanto del servicio como del exquisito trato de la simpática dueña del establecimiento.

Los que defraudan
 Ayer han sido decomisadas en la plaza de Abastos por falta de peso, las especies siguientes, á los vendedores que á continuación se expresan:
 A José Aguilar, medio kilo de pescados con 70 gramos menos.
 Al mismo, otro medio kilo, con 40 gramos menos.
 A José Suero, un cuarto kilo de carne con 10 gramos menos y otro cuarto kilo con 100 id. id.
 A José Salguero, tres cuarto de kilo con 100 gramos menos y medio kilo con 100 id. id.
 A José Aguilar, medio kilo pescados con 20 id. id.
 A Juan Perez, un kilo pescados con 50 id. id.
 A Antonio Avilés, medio kilo de almejas con 20 id. id.
 Cantidad total decomisada: dos kilos y medio de pescados, uno y tres cuarto de carne, y medio de almejas, los cuales fueron repartidos á los pobres.

Por real orden de Gobernación se recuerda á los gobernadores, para que éstos á su vez lo hagan á los alcaldes, que cumplan y hagan cumplir las disposiciones del decreto de 17 de Noviembre de 1852 sobre distinción de extranjeros domiciliados y transeúntes, licencias para domiciliarse, etc.

La Gaceta ha publicado la siguiente real orden comunicada por el señor ministro de la Gobernación á los gobernadores civiles de las provincias:
 «Excmo. Sr.: El Rey (q. D. g.) y en su nombre la Reina regente del reino, altamente satisfecha de la valiosa cooperación que las autoridades dependientes de ese Ministerio han prestado en las operaciones del llamamiento é incorporación de los reservistas de 1891, ha tenido á bien disponer que se den las gracias en su Real nombre á los gobernadores civiles de las provincias y á los alcaldes que con su celo é inteligencia han contribuido de una manera muy eficaz al buen resultado de la movilización.»

En la última semana, los padecimientos agudos de los órganos digestivos con complicaciones febriles de índole infecciosa, han seguido siendo frecuentes, aunque sin acentuar su carácter expansivo epidémico ni la gravedad en los diferentes casos.
 Las fiebres intermitentes francas y larvadas, los reumatismos y las inflamaciones catarrales benignas de las vías respiratorias también son numerosas.
 La mortalidad es escasa, y en la infancia no se observan enfermedades epidémicas dignas de mención.
 Los progresos que hace la filoxera en España, son en algunos puntos sumamente alarmantes.

De 1.706.472 hectáreas de viña existentes en la Península, más de 230.000 están infestadas, y de ellas 163.418 pueden considerarse como enteramente perdidas.
 Buen porvenir para los viticultores.

El día 14 del actual ha de celebrarse el anunciado concurso para el arrendamiento en esta provincia del impuesto de cédulas personales, conforme al pliego de condiciones publicado en la «Gaceta» del 28 de Septiembre próximo pasado y «Boletín Oficial» de 1.º de los corrientes.
 El general en jefe de este cuerpo de ejército ha recibido un telegrama del ministro de la Guerra para que se explore la voluntad de los sargentos recién ascendidos á segundos tenientes de la reserva, por si hay algunos que deseen pasar al ejército de Filipinas.

Hemos recibido la carta prospectiva en que la Sociedad de Bibliófilos Andaluces anuncia las condiciones de sus ripción á las obras de don Francisco de Quevedo y Villegas.
 Digna de elogios es la empresa que acomete la ilustrada sociedad, dando á conocer y vulgarizando los trabajos literarios del insigne poeta que tanto brilló en el manejo de la sátira, como en trabajos serios y filosóficos.

En la casa número 21 de la calle del Puerto, existe un pozo negro que hace varios años no se limpia; además, en la misma casa se crían cerdos y toda clase de animales, que las ordenanzas municipales prohíben sehallen en casco de la población.
 Esto, como comprenderá el señor Alcalde, es nocivo á la salud pública y esperamos que amonestará al dueño de dicha casa, así como á los vecinos que infrinjan las referidas Ordenanzas.

En 6.800 pesetas ha sido adjudicada á D. Francisco Contreras, la subasta para el suministro de luces, elevación y conducción de aguas, al matadero peruco en construcción.
 Este nuevo contratista ha sido republicano hasta hace muy poco tiempo, y hoy es uno de los elegidos del Alcalde.

Hoy á las dos de la tarde tendrá lugar en las Casas Consistoriales la subasta para adjudicación de construcción de un camino que partiendo del Matadero viejo conduzca al que está hoy en construcción.

Crónicas madrileñas
 SUMARIO:—La muerte de Pasteur.—Sus descubrimientos.—Un epíodo.—Profecía cumplida.—La compañía de la zarzuela.—Consideraciones.—La Comedia y la obra inaugural.
 Francia perdió uno de sus más ilustres hijos; la ciencia uno de los apóstoles que más la han honrado, y la humanidad uno de los seres que más se han desvelado en su beneficio.
 Pasteur, el hijo del humilde curtidor de Dola, es hoy florado por todos los que conocen sus descubrimientos científicos.
 Su vida ha estado consagrada en un todo al bien de la humanidad, y no en balde gastó todas las energías en el estudio; sus esfuerzos consiguieron colocarle en el más alto pedestal de la gloria.
 El descubrimiento de los vibriones, bacillos, esporos y demás causantes de la fermentación, ó tenido siendo decano de la facultad de ciencias de Silés, fueron sus primeros triunfos y la base de los que posteriormente habían de proporcionarle frutos mercedísimos por sus constantes estudios.
 Más tarde puso remedio á la terrible enfermedad que destruyó los gusanos de seda, importante riqueza del Mediodía Francia; originándole la lucha que sostuvo durante cinco años para obtener el anhelado éxito, una hemorragia cerebral gravísima, que como huella le dejó inútil todo el lado izquierdo.
 A ese importante descubrimiento siguió el hallazgo de los medios de combatir el carbunco, y después, todos los sabemos, el virus rábico doblegóse al saber de tan ilustre hombre.
 Su patria rindióle entonces gran homenaje; por suscripción nacional obtuvo dos millones y medio de francos para la fundación de un Instituto donde seguir las investigaciones científicas. En él el doctor Roux dió á conocer la suerooterapia, uno de los más importantes y humanitarios triunfos de la medicina moderna.
 Hoy descansan sus mortales restos en el templo de Nuestra Señora de París, en tanto se levanta un monumento sepulcral en el Instituto Pasteur.
 Para terminar citaremos uno de los infinitos arranques patrióticos que tuvo en vida, que retrata vivamente su amor á la ciencia.
 Durante el sitio que en 1875 pusieron á París los prusianos, fué destruida por las bombas del invasor la colección del Museo del Jardín de Plantas. Sabedor Pasteur de tal atropello, devolvió á la Universidad de Bonn su diploma de

EL ALCANCE

miembro corresponsal diciendo que se sentía mancillado perteneciendo a un centro cuya nación cometía actos de salvajismo. Como contestación á su renuncia, recibió el sabio doctor la siguiente misiva.

«La Universidad de Bonn envía á Mr. Pasteur la expresión de su más profundo desprecio».

Gloria haya quien bien la merece; gloria haya el insigne bacteriológico.

Con laureles ha bajado á la tumba por sus muchos triunfos científicos; la humanidad les perpetuará su lozania con el llanto que le produce la muerte de su activo y sabio bienhechor.

La noche de la inauguración sucedió lo que muchos habíamos predicho. La sala de la Zarzuela estaba deslumbrante y hermosa; parecía que asistíamos á una de esas solemnidades que con frecuencia allí se han celebrado.

Lo escogido y elegante de la concurrencia y el lujo del decorado é iluminación de las localidades y patio subyugaba, pero no convenía. Sobre todo aquello notábamos algo que entristecía presidiéndonos á la protesta. Nuestros rostros sonreían porque á ello nos incitaba el espectáculo; pero allí, en lo más hondo de nuestro ser, había lágrimas que protestaban de la profanación cometida.

Luego que terminó la primera parte, todos decían: el escenario de este teatro es demasiado grande y hermoso para el género á que hoy se dedica; el artista resulta muy pequeño y parece vivir en casa ajena por lo torpe de sus movimientos y la timidez que se adivina en su dicción.

Aceptable es la compañía que hoy actúa en ese teatro, y si se quiere la mejor que existe en los teatros por horas de Madrid; pero eso no obsta para que si la empresa quiere salir vencedora, tenga necesidad de hacer grandes esfuerzos y guardar los respetos á que es acreedor por sus gloriosas tradiciones el coliseo de la calle de Jovellanos.

Lucrecia Arana y Felisa Lázaro, son dos buenas típles que pueden salir airosas de todo cometido y sirven para lo que sus empresarios pretenden en ese teatro: hacerlo el aristócrata del género chico.

Las señoritas Llanos y Montes no hacen desmerecer el cuadro, y son muy buenas para dar variedad al espectáculo.

A Julián Romea nos duele verlo entre sus compañeros de la Zarzuela.

El aplaudido galán del Español, Comedia y Lara, no posee condiciones para el género que hoy cultiva, por lo que le presentimos más de un disgusto.

Rosell y Castilla, esos dos recuerdos del género bufo, también forman en la compañía.

Ambos nos parecen no encajan en el escenario en que hoy se presentan; la sal gorda de uno y otro, y muy particularmente del primero, hay que confesarlo, no es del mejor gusto.

Las extravagancias de Rosell han sido admiradas en las obras ligeras representadas en la Comedia y Lara, por ser espontáneas, porque hacían reír de verdad.

En la Zarzuela creemos no tengan tanta aceptación, apesar de ser uno de los mejores genericos del teatro por horas.

Si se excede, seguramente llevará su merecido, y de antemano, por si tal cosa ocurriera, decimos al Sr. Rosell, é igualmente á su compañero Sánchez de Castilla, que en el circo de Colón muy en breve actuará una compañía de bufos.

A Moncayo hacemos la misma advertencia, por ser muy dado á las extrava-

gancias de los citados y por no poseer tampoco condiciones de cantante.

Actores que sepan y puedan cantar, sólo tiene dos la compañía: Gallo y Domingo, tenor y baritono respectivamente.

Airosó puede salir el veterano maestro Caballero de su empresa, si consigue dominar las rencillas propias de bastidores, pues sabido es que la distribución de papeles ocasiona muchos disgustos y hace fracasar cosas muy buenas.

Compañía aceptable tiene el teatro de la Zarzuela; obras que se hagan aplaudir es lo que necesita.

Serán pesimismos más ó menos fundados, pero ha producido mal efecto que la Comedia haya inaugurado la temporada con una obra francesa.

Mario, uno de los actores que más fiel ha sido á las tradiciones, y acaso de los pocos buenos que hoy existen, el que más amor ha demostrado á los clásicos españoles, este año comenzó sus tareas con *Francillon*, un drama de asunto espinoso, del insigne Alejandro Dumas (hijo).

Si *Francillon* es una muestra del género que se cultivará con predilección en el coliseo de la calle del Principe, mala temporada se augura á la empresa Mario-Palencia.

El público madrileño rechaza las obras realistas que de allende los Pirineos vienen; de ello tiene muchas y dolorosas pruebas la Sra. Tubau.

Rico y variado es el repertorio antiguo de la genial actriz y del ilustre actor; recurran á él para dar variedad, y seguramente, á la par que sinceros aplausos, tendrán resultados muy positivos.

El personal de la compañía es escogidísimo, por lo cual sólo hacen falta buenos estrenos y acierto en la elección de obras; sólo así conseguirán atraer el público, hoy algo retirado con motivo de las desgracias nacionales que nos afligen.

JULIO ABRIL.

Madrid 6 de Octubre de 1895.

Servicio Telegráfico

Particular y Exclusivo de "El Alcance,"

POLÍTICA INTERIOR

Madrid 9, 5 t.

«El Liberal» publica hoy unas declaraciones de Cánovas relacionadas con la campaña de Cuba.

Cree el Sr. Presidente del Consejo de ministros que la guerra, á juzgar por la marcha de los sucesos y teniendo en cuenta el amplio plan de campaña que en breve comenzará á poner en práctica el general Martinez Campos, terminará en todo el invierno próximo.

Juzga la operación de crédito realizada con el Banco de París como una demostración de que todas las naciones de Europa son manifiestamente hostiles al filibusterismo.

Termina diciendo que, si los acontecimientos lo aconsejaran, buscaría, con resultado, el concurso de todos los partidos para conjurar los conflictos que hoy pesan sobre el país.

CUBA
DESPACHO OFICIAL

Madrid 9, 5 t.

En el ministerio de la Guerra aca-

ba de recibirse el siguiente telegrama: «Se ha levantado en Guiza, pueblo de esta provincia (Habana), una nueva partida filibustera.

Reina gran expectación.

Se ha efectuado el desembarco de otra en la provincia de Pinar del Rio, habiendo sido disuelta sin consecuencias.

Extrémanse toda clase de precauciones en previsión de futuros acontecimientos.—Arderius.»

DE TODAS PARTES

¿OTRA VEZ EL «VENADITO?»

Madrid 9, 9 n.

Afirmase que los Estados Unidos han presentado una nueva reclamación diplomática, contra actos realizados fuera de aguas jurisdiccionales, por el crucero «Conde de Venadito.»

Créese que esta reclamación está basada en el hecho de haber desembarcado la tripulación del buque en territorio americano.

LO DE ARANJUEZ

Madrid 9, 9 n.

Acentúase la mejoría de los alumnos enfermos en el Colegio de Maria Cristina, de Aranjuez.

No han ocurrido nuevas defunciones.

ASCENSOS

Madrid 9, 9 n.

Han ascendido á alféreces de navío doce guardias marinas de los que han sido aprobados en los exámenes de Septiembre último.

SAN SEBASTIAN

Madrid 9, 9 n.

La real familia saldrá definitivamente de San Sebastián el próximo día 14 llegando á esta el 15 á las once de su mañana.

Calzado ha ofrecido hoy sus respetos á la Regente.

Los sucesos de Barcelona

PETICION DE LIBERTAD

Madrid 9, 9 n.

Los diputados republicanos gestionan la libertad de los estudiantes que han sido detenidos en Barcelona como principales instigadores de los desórdenes que aún continúan en toda su magnitud.

Los amotinados han recorrido hoy las calles dando vivas á la libertad de la cátedra y han hecho verdaderos autos de fe con los periódicos que se muestran desafectos á su causa y reprueban su conducta.

NUEVOS DESTROZOS

Madrid 9, 9 n.

La manifestación de hoy se ha dirigido de nuevo á la Universidad en la que entraron numerosos grupos apedreando las aulas y rompiendo las farolas del claustro.

EL «MEETING»

Los últimos telegramas dan cuenta

de haberse celebrado el proyectado «meeting» en el que se han pronunciado violentísimos discursos contra el Ministro de Fomento y el Rector de la Universidad.

El «meeting» ha terminado, en contra de lo que era de esperar, dado el estado en que se encuentran los ánimos, sin que ocurrieran incidentes desagradables.

Manjón.

SOBRE LO MISMO

Barcelona 9, 9-50 n.

En el «meeting» que han celebrado esta tarde los estudiantes, han hablado, además de éstos, algunos diputados republicanos.

Los estudiantes han acordado persistir en sus propósitos de no asistir á las clases.

Los ánimos continúan exaltadísimos.

Las autoridades adoptan hoy, como el primer día, las mayores precauciones.

Las patrullas de la Guardia civil siguen prestando servicio de día y de noche.

Roldós.

SECCION RECREATIVA

CASOS Y COSAS

Juan, que en paz descanse, era tan aficionado á la música, que estoy seguro de que allá en el otro mundo, suspira por el día del juicio final.

—¿Por qué?

—Sólo por el afán de oír la trompeta del ángel.

Entre amigas:

Una señorita muy fea, le decía á otra muy guapa:

—Enrique me ha estado comiendo con los ojos toda la noche.

—¿Sí? Pues va á tener una indigestión.

Un tartamudo decía ayer, á propósito de lo caro que está todo en Madrid:

—Que...rrán us...te...des creer que... me... ha cos...tado diez du... du...ros... un pan...pan...

—No puede ser—interrumpió vivamente un amigo.

—Si, señor; diez duros un pan... pan...pantalón.

Preguntaban á un individuo qué diferencia encontraba entre Jesucristo y Rothschild:

—Inmensa—contestó el interpelado—Jesucristo era el rey de los judios, y Rothschild es el judio de los reyes.

CHARADA

Prima, dos, tomar tercera
¿y sabéis qué me pasó?
que por causa del azúcar
un todo se me picó.

T. de S. A.

Sección comercial

OBRAS DEL PUERTO

Día 7 de Octubre de 1895

Carga.—Mineral piritá hierro, 595.960 kilos.—Cereales, 110.000.—Carga general, 2.000.—Vino 33.600. Lana 00.000.—Hierro, 00.000.—Alcohol, 00.000.—Tapones corcho 1.000.

Descarga.—Carga general, 108.105.—Carbón mineral, 00.000.—Lingotes 0.000.—Bocoyes vacíos, 00.000.—Cemento, 00.000.

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 cates metálicos de todas clases.

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

CARLOS GUERVOS

PROFESOR PIANISTA

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

CARRETERA ODIEL

FRENTE AL INSTITUTO

C.ª Sevillana de navegación

A VAPOR, (Antes Segovia, Cuadra y Compañía)

El vapor español "San Fernando,"

saldrá del puerto de Huelva el jueves 10 de Octubre de 1895, á las cinco de la mañana, para Cádiz, Algeciras, Málaga, Almería, Cartagena, Alicante, Valencia, Barcelona, San Felú, Palamós, Cete y Marsella.

Salidas fijas todos los jueves por la mañana. Admite carga y pasajeros. Se despacha, Odíel 35, Huelva, por su consignatario, Fernando Suarez.

Se arrienda una bonita y espaciosa casa rodeada de jardín con agua de Peguevilla, labaderos, baño marquésina, dos salas con alcobas, comedor, dos cuartos, espaciosa cocina con grifos, cuadra, pajar, palomar y gallinero, situada en la línea de Sevilla, junto á San Cristóbal. Dan razón calle Tetuán 3, sombrerería.

SE VENDE

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

Calle del Puerto, 31, informarán

Al "Boletín Metereológico,"

El que desee suscribirse puede hacerlo por medio de su corresponsal don Benigno Montes León, calle Mendez Nuñez, en esta capital.

La suscripción por un año cuesta 6 pesetas.

Tip. de LA CRÓNICA.—Bocas. 2-

esto? Dos dedos de equipo y un poco de dinero. El considerar sus ganancias, se mecia entre delicias, y para ser más rico al regreso, se prometía no gastar un céntimo durante la segunda recalcada en Honolulu.

Un poco más y se convertía en avaro.

Sus sueños de establecerse en las Sandwich y fundar allí un teatro había caído en el más profundo desprecio, desde que veía la posibilidad de aparecer en las tablas de la capital, de volver á ver á Francia, á sus amigos, á sus compañeros en pobreza, de referirles en estilo adornado con arabescos sus viajes, sus peligros y sus placeres, y desplegar sus espléndidos trajes ante sus asombrados ojos.

En una palabra, cada cual era feliz á su modo en *La Bartavela*, y no era culpa de nadie si no hacia treinta nudos por hora, cuando á la vista de las Islas Kuriles lúgubre incidente heló de miedo á los más intrépidos.

El escurbutó se declaró á bordo. Los marinos no tienen que sopor-

gios, hambre y sed; tienen además en contra suya las epidemias, el escurbutó, ese terrible adversario que siembra la muerte á su paso.

El escurbutó ataca especialmente á los marineros y á todas las personas que permanecen reunidas mucho tiempo en un espacio demasiado reducido. Parece que las paredes de madera se impregnan de los miasmas deletéreos que se escapan del cuerpo de cada uno, para formar sutil y violento veneno, que enseguida arrojan sobre las víctimas que la calamidad marca con su rapugante dedo.

El hombre atacado de escurbutó no puede moverse; estremécese su cuerpo y se cubre de manchas lividas; su rostro se enrojece y se hincha; sangran sus encías; se hace fétido su aliento; se corrompe su sangre, y parece que el mal se empeña en desconponer el cuerpo vivo aún, á fin de que se lo abandonen sin disputarlo, como se arroja á lo lejos un fruto mordido por impura boca.

¡Cosa extraña! la calamidad cayó sobre al más alegre, el más desahogado

La tripulación se había reunido en derredor del cómico, parte á un lado y parte á otro, siguiendo las instrucciones del cirujano, de modo que nadie se encontraba delante del enfermo.

Ficel estaba á la derecha, Lussan á la izquierda y el cirujano se encontraba á la espalda al lado del maestro tonelero.

—Querido Ficel, suspiró Tomás con débil voz, es preciso separarnos.

—¡Amigo mio!...

—Ten cuidado, el escurbutó es contagioso y no quiero que te sea falta la amistad que me profesas...

Sin embargo... sería feliz si pudiese estrechar tu mano por última vez. Mira... cúbrate con mi manta de este modo, así no habrá peligro, ¿Verdad, doctor?

—No.

—¡Es tan hermoso estrechar la mano de un amigo al pasar de la vida á la muerte!... Este es el gran paso de la línea; esto ayuda á dar el salto. No creía marcharme tan pronto.... ¡Adios, bellos proyectos!... ¡Adios, sueños de gloria!... ¡Hubiese sido tan

CAPITULO XX

El escurbutó

El buque había cogido cincuenta ballenas en dos estaciones de pesca, estaban completas sus seiscientos toneladas y la tripulación formaba, de la mañana á la noche y de la noche á la mañana, castillos en el aire sobre la repartición del producto de la venta; eterna historia del cántaro de la lechera, porque separaban aún muchos millares de leguas á *La Bartavela* de los fundaderos del Havre.

Pectoral de Cereza del Dr. AYER Para Resfriados, Toses, Gripe, y Mal de Garganta.

Alivia la tos más aflictiva, paha la inflamación de la membrana, despende la flemas 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.

EL ALCANCE REVISTA POPULAR, POLITICA Y DE INFORMACION DOS EDICIONES DIARIAS En la imprenta de esta periódico, Bocas 2, se hacen toda clase de trabajos tipográficos, á precios arreglados.

Banco Vitalicio de Cataluña COMPANIA GENERAL DE SEGUROS SOBRE LA VIDA A PRIMAS FIJAS Domicilio en Barcelona: ANCHA 64 CAPITAL DEBANTIA: 10.000.000 DE PTAS.

Capitales asegurados por la Compañía hasta 31 de Diciembre de 1894, 98.517.284,28. Sinistros pagados hasta la fecha, 4.108.914,58 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 Vizo, D. Sebastian Vieca, D. José María Aguilar y D. Julio Gonzales.

Delegación en Huelva, calle del Puerto, núm. 25

Posada del Peine MADRID Calle de Postas, á 100 pasos de la Puerta del Sol y de la Central de Correos y Telégrafos y á 20 de la Plaza Mayor. Hospedajes desde una peseta. Edificio modelo ha poco reconstruido con todos los adelantos, alumbrado y servicio toda la noche, magníficos retretes inodoros y fuentes en todos los pisos, rígida administración y moralidad; proporcionan seguridad, confianza, tranquilidad y economía en todo el servicio, incluso en el comedor. Merece visitarse para apreciar bien su importancia. No fiarse de nadie, esta casa no tiene sucursal alguna, ni coches, ni agentes, y como distintivo especial, figura un magnífico reloj de torre en su fachada principal.

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.

Table with prices for haircuts and other services. Columns: Pesetas, Services, Pesetas.

Máquinas de coser DE OCASIÓN

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 la Compañía "Singer", desde ocho duros en adelante; grandes, industriales y de brazo para sastres y zapateros, á quince duros.

Núñez Palomo y Compañía, mecánicos, Huelva. Se solicitan comisionados en los pueblos de esta provincia y de la de Badajoz. REFERENCIAS.—Imprenta de «La Crónica», Bocas 2; almacén de comestibles, Duque de la Victoria 5 y calle Odíel 35 y 47, Huelva. Se compran bicicletas y triciclos usados.

EL INDUSTRIAL ESPAÑOL (CONCEPCION, 7, HUELVA) SUCURSAL DE LA GRAN FABRICA DE CALZADO DE FRANCISCO CHICO GANGA SIERPES, 33 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 exusados 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 corresponder 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. Pídanse catálogos. Puerto, 35, Huelva

Justo Fernández Izquierdo SACRAMENTO, 2.—MADRID

Denticina infalible. Lo saben las madres: ningún niño muere en la época de la dentición. Elixir de Fernández Izquierdo. Caja, 8 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 DENTICINA y PÍLDORAS llevan una contraseña especial: «La letra y marca son en relieve.» Desechar las que no tengan esta contraseña. 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.

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

PARA ENFERMEADES URINARIAS SÁNDALO PIZÁ MIL PESETAS. al que presente Cápsulas de Sándalo mejores que las del Dr. Pizá de Barcelona, y que curen mas pronto y radicalmente todas las ENFERMEADES URINARIAS. Premiado con medallas de oro en la Exposición de Barcelona de 1893 y Gran Concurso de Paris, 1895. Diez y siete años de éxito. Unicas aprobadas y recomendadas por las Reales Academias de Barcelona y Mallorca; varias corporaciones científicas y renombrados prácticos diariamente las prescriben, reconociendo ventajas sobre todos sus similares.—Frasco 14 reales.—Farmacia del Dr. Pizá, Plaza del Pino, 6, Barcelona, y principales de España y América. Se remiten por correo anticipando su valor.

Gran Hotel del Nuevo Mundo DR 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 estrigente y antipitrida de los compuestos bóricos y eliminadora del clorato sódico. Son, pues, de utilidad incontestable en las anginas, ronqueras, 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, codema y menthol, para cuando los señores médicos las consideren indicadas. Pídanse en todas las farmacias y droguerías. En Madrid: Farmacia del Doctor Bonald, Núñez 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 cascós. Representante para Huelva y su provincia: SALVADOR MORA Garci-Fernández, 2, Huelva

A LOS COSECHEROS DE VINOS D. Manuel Chaves Montiel, comisionista y consignatario en esta plaza, compra grandes y pequeñas partidas de vino para exportarlos. Diríjanse á él les que deseen vender sus cosechas. Calle Carretera Odíel, núm. 155

FERNANDO SUAREZ Consignatario de la Compañía Sevillana de Vapores con salida fija de Huelva todos los jueves las 5 de la mañana, y negociante por cuenta propia de granos y caldos. ODIEL, 85, HUELVA

MANUEL TORRES LIBRERIA 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 Sellos de cauteleouc

Tónico-genitales del Dr. Morales. Célebres píldoras para la completa y segura curación de la impotencia debilidad espermatorrea y esterilidad. Cuentan 27 años de éxitos y son el asombro 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

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

Casas en venta Dos bien acondicionadas, situadas una en la calle Enmedio, número 5 y otra á su espalda, calle Fernando el Católico, número 10. En las mismas dan razón.

SE VENDE á voluntad de su dueño, una casa de planta baja en la calle Montrocal de esta población, propia para casa habitación y gallería, sin número de gobierno. Para tratar de su venta diríjanse al encargado del almacén de vinos La Mezquita, calle Ricos, número 4.

CAFÉ NERVINO MEDICINAL. Nada más inofensivo ni más activo para los dolores de cabeza, jaquecas, vahidos, epilepsia y demás nerviosos. Los males del estómago, del hígado y los de la infancia, en general, se curan infaliblemente. Buenas boticas á 3 y 5 ptas. caja. Se remiten por correo á todas partes. Doctor Morales, Carretas 39 Madrid

268 BIBLIOTECA DE «EL ALCANCE» Hechos sus cálculos, el tallista esperaba reunir noventa mil francos, después de pagar su deuda al comerciante que le vendió los géneros; esta cantidad era más de lo que hubiese ganado con cincuenta años escupiendo mascarones de proa, como le había dicho Lussan antes de partir. Con esta cantidad pensaba que podía presentarse atrevidamente al alfarero y decirle: «Me arrojársteis de vuestra casa cuando era pobre, me he enriquecido para merecer vuestra hija, dadme su mano y olvidemos lo demás.» Fícel veía en su imaginación la sorpresa del finchado Demachot; veía acercarse á Cecilia con los ojos bajos y la oía murmurar: «Estoy satisfecha.» Veíase en el día de boda, en la alcaldía, en la iglesia, en el baile; oía las canciones, la música; veía á Tomás hacer trenzados delante de los parientes de la novia, vestidos con sus trajes de domingo, y sentía la mano de su digno capitán, á quien pertenecía toda la gloria del triunfo,

EL BALLENERO 273 no hay esperanza. El mal ha hecho tan rápidos progresos, que no puedo dominarlo. Dentro de dos horas habrá muerto nuestro amigo. —¡Dios mio!... —¡Mil truenos!, exclamò Lussan con el corazón oprimido. —El mismo ha comprendido desde luego su fatal estado, y me ha pedido que le suban á cubierta para despedirse de sus compañeros. Creo que no hay inconveniente en ello, si consideráis que es bastante tranquilo el tiempo. En el cielo no había la más pequeña nube, la mar estaba tranquila y era bella la brisa. —Id por él, dijo Lussan. El cirujano bajó al departamento de los novicios con dos marineros robustos, y pocos minutos después estaba Tomás tendido en un colchón sobre la popa. —Le he dado cuanto he podido, repitió á media voz el honrado cirujano. Dejadle hablar, no lo hará por mucho tiempo; pero que nadie se ponga al alcance de su aliento.

272 BIBLIOTECA DE «EL ALCANCE» do, el más feliz de la tripulación de La Bartavela.... sobre Tomás. El 4 de Octubre, á las siete de la mañana, en el momento en que iba á entrar de guardia la borda del capitán, se presentó el cirujano sobre cubierta, donde se encontraba el capitán y Fícel, y se atrevió á decir con temblorosa voz: —Capitán.... —¿Qué ocurre? —El escorbuto se ha declarado á bordo esta noche; el cómico se muere. —¡Mi amigo!... exclamò Fícel dando un salto para bajar á la litera de Tomás. —¡Caramba!... dijo Lussan fuertemente impresionado. —Quedaos, quedaos, dijo el cirujano deteniendo á Fícel; para acercarse al enfermo se necesitan muchas precauciones; el escorbuto es contagioso. —¿Pero no podré verlo? —Sí, dentro de un momento. —¿Y su estado os inspira serios temores? —Señor Fícel, no puedo engañaros;

EL BALLENERO 269 estrechar la suya; en aquellos momentos entreveía el paraíso. Lussan, más acostumbrado á las emociones, no dejaba ver toda la alegría que le causaba haber terminado tan felizmente las pesca; sin embargo, traslucíase su satisfacción por las frecuentes raciones supletorias de ron y coñac que distribuía á los marineros. El cómico estaba tan contento como su amigo. Según los cálculos del capitán, se elevaría á cinco mil francos la parte de los novicios. Esto era el Perú para Tomás, que había perdido muchos meses de sueldo, había dormido muchas veces á la intemperie con el estómago vacío, desquitándose del ayuno al día siguiente con un pedazo de pan negro tostado, con un ajo y algunos aplausos en una granja de aldea. También él podría presentarse á los directores de los teatros de Paris; también él podría demostrar que, en provincias como en la capital, había artistas de talento, ingenio y corazón. ¿Qué le faltaba para