

EL ACCITANO

SEMANARIO CIENTÍFICO, LITERARIO Y DE INTERESES GENERALES DE GUADIX Y SU PARTIDO.

ELIXIR de protocloruro de hierro con hipofosfitos de VIVAS PEREZ—El más racional, el más seguro y de inmediatos resultados en la *Anemia, Raquitismo, Colores pálidos, Empobrecimiento de la sangre, Debilidad, Inapetencia y Menstruaciones difíciles*.—(Véase la 4.ª página.)

PENSAMIENTO

La risa excesiva es un prenuncio del dolor; los hombres de peso se ríen pocas veces y nunca sin un móvil digno y oportuno.

Las bufonadas y las parterías rientes casi siempre son forzados e intempestivos recursos de los que no saben pasar por algo, sino á fuerza de mordeduras maledicentes.

EL QUE TE QUIERA MAL TE HARÁ REIR, ha pasado por certidumbre proverbial cuando las verdades predominaban entre los doctos, y la risa era patrimonio de los partiquines y de los Sanchos.

José de Gusman el Bueno y Padilla.
de la Academia de la Historia.

LA OTRA MITAD.

Uno de los lugares de nuestra población que ha merecido llamar la atención de los municipios y que ha sido objeto preferente de ornato, ha sido la Plaza de la Constitución que tiene un aspecto agradable, y dá una aproximada idea de lo que podía ser Guadix si en todo lo que atañe á su embellecimiento se hubiera prescindido de contemplaciones y consideraciones personales, y desde hace cuarenta años acá, la Ley de ornato público se hubiese cumplido.

Empero ni aun ésta se haya terminada, si bien es posible lo esté en breve tiempo, si se une al celo del municipio el deseo de los dueños de los edificios del lado de la Cárcel, que están en su mayor parte como hace trescientos años, con sus enormes ventanas de dos hojas que no se ven más que aquí porque en todos los países han desaparecido por completo por horribles y por no estar en relación con el gusto que preside en nuestra época en las construcciones; y son chatos y pequeños, desdiciendo y desarmonizando con los del lado opuesto que con singular excepción son bastante aceptables.

La nueva obra que se vá hacer en la Cárcel es el primer paso dado para que la otra mitad de la plaza donde se encuentra situada sea objeto de las modificaciones precisas y necesarias, para que el lugar mencionado adquiriera todo el embellecimiento de que es susceptible.

Es asunto que no debe abandonarse y que más que de la iniciativa de la corporación municipal es de los dueños de las casas que comprende la acera, todos los que pueden y están obligados á realizar algo en sus respectivas propiedades no atendiendo al bien general solamente, sino al suyo propio pues en vez de ser dueños de casuchas feas

y casi inhabitables, tendrían otras cómodas que les producirían dobles obvencciones que las que reciben hoy.

Parece impropio que una casa esté en el sitio más céntrico y ameno de la ciudad y rinda dos ó tres reales diarios á los señores de ella, cuando podía producir otras tantas pesetas.

Eso se llama incuria, y no tener en cuenta lo que es la ganancia que puede obtenerse, dado lo relativamente insignificante del capital que puede emplearse en estas operaciones.

Hay en esta mitad de nuestra plaza principal un edificio que estamos contemplando durante muchos años en el mismo ser y estado de construcción que se encuentra en el presente tiempo, sin que se concluya ni haya visos de que tal suceda ¿no podría adoptarse un medio para que así fuese? estimamos que dentro de la ley hay algo que faculta á los representantes de los pueblos para que obliguen á los particulares á realizar aquello á que están obligados en bien de los pueblos.

Guadix agradecerá á su municipio que la parte de plaza que corresponde al lado donde situa la Cárcel se embellezca, que ya es tiempo, y así quedará ésta uniforme y terminada por completo.

Concluimos como empezamos, si nuestros administradores y los dueños de esas casas toman el asunto con empeño, pronto tendremos terminada una plaza digna de nuestra ciudad y de los adelantos de la época.

GARCI-TORRES.

EN LA CATEDRAL Y EN LA CALLE.

El día primero de las pasadas carnestolendas predicó en nuestra Basílica el canónigo Magistral pronunciando una oración sagrada notabilísima por todos conceptos, del modo *sui generis* con que sabe hacerlo, habiendo salido los fieles altamente satisfechos de tan magistral obra.

En las tardes de los tres días de carnaval se vió el templo tan concurrido como cuando se han celebrado solemnes festividades extraordinarias, no cogiendo una manzana como suele decirse; siendo de notar, que no solo se contaban entre los asistentes personas de edad madura, sino bastantes jóvenes de ambos sexos.

Ocupó durante ellas la Sagrada Cátedra el señor Obispo tratando en cada cual de una de las Virtudes Teologales, Fé, Esperanza y Caridad, cautivando al auditorio con su facilidad de palabra, corrección de estilo y conocimientos teológicos y religiosos que atesora: su modo de decir encanta, persuade y seduce. No en vano el señor Magistral en uno de sus sermones tuvo el buen acierto de comparar á tan sabio orador á Fray Luis de Granada; sus homilias son sobresalientes.

En resúmen, el triduo celebrado, ha da-

do una gallarda muestra del acendrado catolicismo del pueblo accitano.

El miércoles predicó también S. E., se dió la ceniza y empezó la época de la penitencia y del ayuno.

Las máscaras callejeras no han sido muchas, ni se han visto como otras veces comparsas y disfraces ingeniosos. El carnaval parece se reconcentra en los salones y la verdad es que gana con ello en moderación y en cultura.

LA CONTRIBUCIÓN TERRITORIAL en Europa.

Leemos en una Revista bancaria los datos siguientes sobre la contribución territorial en Europa.

Austria-Hungría, con 37 millones de habitantes, paga por contribución territorial 150 millones de pesetas, correspondiendo á cada habitante 4 1/8 pesetas.

Bélgica, con cinco millones, paga 25, y sale á 4 1/4 pesetas por habitante.

Francia, con 37 millones, paga 178 millones, resultando á 4 5/8 pesetas por habitante.

Prusia, con 27 millones, recauda 86 y tributa cada habitante con 3 pesetas.

Inglaterra, con 35 millones, paga 182, ó sean 5 1/2 por habitante.

Y España, más pobre que las anteriores, y con solo 16 millones, paga 187, correspondiendo á cada habitante 11 1/2 pesetas—ó sea más del doble que los países antes citados.

La boda de Iugar.

III.

(Conclusión)

Lector,—es decir, habitante de Madrid— ¿has visto una tempestad desde lo alto de una roca? ¿Sabes tú—que por lo regular no has salido de ese castillo de madera, que ha fabricado la avaricia moderna y que vosotros llamais casas—sabes tú lo que es la naturaleza dejando rodar por el espacio olas sombrías de cárdenas nubes; desplegando las alas del huracan, encendiendo de un punto á otro del horizonte el fuego del relámpago? ¿Te has visto alguna vez sobre una roca, con un abismo á tus piés y con una perspectiva sin límites delante de tus ojos?—Tú, que no has visto otro cielo que el que permite la severa paralela de tu tejado, que sientes llover y abres el paraguas; que oyes tronar y te metes en tu pequeño nido; que ves relampaguear y cierras los ojos—y luego, cuando pasa el chubasco, asomas tu cabeza con la precaución de la tortuga y te pones los chanelos de goma para que no te salgan sabañones, y te envuelves en una bufanda, y si no tienes estufa te vas á un café donde calientas tu entumecido cuerpo, y hablas de la lluvia, del viento, de los truenos y de los relámpagos, como puedes hablar

de la borrascas del *Hijo de la Noche*.—¿Sabes tú lo que es una tempestad, en medio de la naturaleza, con rocas, árboles, grutas, precipicios, ríos, montañas, es decir, montañas como el *Veleta* y el *Muley Hassem*?

No lo sabes y por eso ignoras el sabor que tienen las cosas de provincia, donde la aldea es una tienda hospitalaria, el cortijo un monumento, el pastor una entidad, donde desde el grillo que canta hasta el sol que alumbra, todos tienen un papel importante que ejercer; donde eres libre de correr, saltar y romper las cadenas con que el buen tono y la civilización te esclavizan en la corte; donde tienes golfos de aire y de luz para nadar; espacio que medir, campos que correr. Y el árbol que te da sombra, y la fuente que apaga tu sed, y el pañasco que te sirve de asiento, y la cabaña que te da abrigo, y el molino que te llena de agua, todo esto son espléndidos accesorios que la naturaleza te ofrece para hacerte olvidar la vida de la opresión; la vida sujeta al capricho de un sastre y de un zapatero; la vida encajonada en una jaula; la vida tiranizando las horas y las estaciones; condenado a dormir de día y a velar de noche; a gozar con las ilusiones olvidando la realidad; la vida de la mentira, del engaño, del egoísmo, de la hipocresía; que hace á los hombres sultanes de sí mismos, genizaros de sus sentimientos, eunucos de su razón; la vida del café adulterado, de la leche aguada, del té fingido; la vida de la apariencias y del oropel; en suma, la vida convertida en sueño, el sueño transformado en desengaño, el desengaño en hastio.

¿A que seguir? No sabiendo lo que es una tempestad en el campo, lo que es una fuente que brota del medio de la hierba, lo que es un grillo que canta á la luz de la luna, un pastor que cuida de su rebaño, un cortijo escondido debajo de unos árboles, es inútil que yo me empeñe en hacer descripciones.

Dejemos por lo tanto á la nube que reviente sobre una de las rocas que os he descrito, y volvamos á buscar á la tía Ana para asistir á la boda de Andrés y Blasa.

Os haré antes la biografía de los novios.

IV.

Andrés era hijo del tío Andrés, que se consagraba á apacentar ganados. Blasa tenía por padre al honrado Ambrosio, ranchero de Sierra-Nevada. Andrés era un mozo que sabía tocar esas graciosas rondeñas, que son el recuerdo de los árabes, y Blasa bailaba en la punta de un alfiler.

La vida de estos dos seres se asemejaba á dos hermosas flores que crecen y se desarrollan en el fondo de un desierto. Andrés era alto, moreno, tenía una fisonomía agradable, y siempre estaba cantando: Blasa era una muchacha regordeta, de rostro ovalado, ojos negros y juguetones, y una cabellera que hubieran envidiado todas las damas de la corte.

Un día, debajo de un emparrado y á la puerta de un cortijo, se improvisó uno de esos bailes, verdaderas zambras morunas que tienen mucho que ver y mucho que estudiar. Allí se encontraron por vez primera los dos héroes de nuestro poema. Andrés miró á Blasa y Blasa miró á Andrés. Después bailaron juntos y estuvieron locos de contentos. Cuando se acabó la fiesta, los dos muchachos se pusieron tristes.

Pero después hubo nuevos bailes y nuevos cantos. Andrés conoció que no podía separar los ojos de Blasa; Blasa por su parte, tampoco podía alejar la vista de Andrés. En resumen, este se hizo poeta, que fue la señal mas evidente de que estaba enamorado. Sus coplas eran una viva y palpitante expresión de los sentimientos de su alma. La muchacha suspiraba al oír estos cantos.

Otro día Andrés llevó su ganado á una fuente, y allí estaba Blasa llenando sus cántaros. Los dos se

pusieron encandidos como amapolas. Estaban solos, y Andrés rompió el silencio convidando á la joven á que se sentase en una alfombra de hierba.

¿Qué pasó en aquel paraje solitario entre aquellos corazones candorosos? Una cosa bien sencilla. Andrés le dijo á Blasa lo que sentía, y esta le contó á Andrés lo que le pasaba. Una vez en el terreno de las confidencias compusieron, por decirlo así, la novela de la vida, el poema del amor, epílogo de la juventud. La inflexible lógica de los hechos y la consecuencia de aquella entrevista era la boda que iba á verificarse.

V.

Cuando llegué al cortijo, después de haber estado largo tiempo contemplando alejarse la tempestad hacia el Norte, me encontré con que el cura, los novios, la familia de estos y los convidados estaban entregados á una alegría completa. La boda se había verificado y se bailaba á mas y mejor. Sonaban las guitarras, el alegre repiqueteo de las castañuelas y los palillos árabes, instrumento solamente conocido en algunos parajes de Andalucía, y que produce un ruido chillón y monótono sobre la melancólica armonía de las vihuelas.

Blasa y Andrés estaban el uno lejos del otro y apenas se miraban. En la cocina se asaban algunos carneros, y en la puerta había multitud de mozos armados de escopetas, los que disparaban de tiempo en tiempo en celebridad de aquel acontecimiento.

El cura presidía y organizaba la fiesta. El compadre y la comadre hacían ostentación de su espléndida hospitalidad. En esta boda no hay convites. Todo el mundo se considera convidado y baila, canta y come como mejor le parece. Las mujeres, después de bailar, dan sendos abrazos á los circunstantes.

Es cosa digna de verse un grupo numeroso de jóvenes, todas frescas y robustas, vestidas pintorescamente, haciendo alarde de sus formas y comprendiéndose en sus contornos redondeados que ellas son la realidad de la naturaleza mientras señoritas de la corte y de las ciudades son la mentira de la civilización.

Al oscurecer se suspendió el baile. Había llegado la hora de cenar.

Después de este paréntesis agradable, prosiguió el baile hasta las nueve de la noche.

A esta hora los novios se pusieron mas serios y las respectivas madres de estos se echaron á llorar. Al punto cesó la danza y noté, con bastante estrañeza, que todos guardaron un silencio profundo.

La tía Ana vino á sentarse á mi lado.

—¿Se ha acabado la fiesta? la pregunté con ansiedad.

—Queda el canto de la despedida, me contestó.

Miré á la anciana como si estas palabras no las hubiese comprendido bien. ¡Eran tan poéticas!

—¡El canto de la despedida!

—Sí, replicó, ya es hora de que los novios se retiren, y de aquí el que les echen las últimas coplas. Verá V. que bien lo hacen esos muchachos que se están agrupando en el portal.

Todo esto era una novedad para mí, y presté suma atención.

Resonaron las cuerdas, no con la melodía cadenciosa del fandango, sino, con una lánguida y triste sonata que penetraba en el corazón insensiblemente.

De pronto vibró una voz, cantando un estribillo raro y extraño, con el cual principia y acaba el canto de la despedida, cuya letra es como sigue:

Al pié de una rama verde

tiene su cama la liebre,

Al pié de una verde rama

tiene la liebre su cama.

Me fué imposible analizar el sentido hiperbólico de este estribillo. Luego, á la manera de ovillejos, improvisados por dos cantores que se respondían de copla en copla, principió un romance en donde se

explicaba la obligación de los casados, el dolor paternal al deshacerse de sus hijos, las dulzuras de la maternidad, los placeres del amor, los afanes de la vida doméstica, todo un poema de sentimientos palpitantes, de emociones nuevas, de santas esperanzas. ¡Cuanta poesía en medio de tanta naturalidad! ¡Cuanta pasión en medio de tanta sencillez!

Terminando el canto de la despedida, los novios se retiraron al hogar doméstico entre la detonación de las escopetas, y yo me quedé en el cortijo reflexionando en aquella boda de lugar, que era para mí un libro de nuevas sensaciones, riquísimo en detalles y espléndido en su conjunto, que me hacía comprender cuánta belleza y cuanta armonía hay en nuestras costumbres dignas de ser estudiadas y comprendidas.

TORCUATO TÁRRAGO

Los Salicilatos de Bismuto
Y CÉRIO DE
VIVAS PÉREZ

Adeptados de Real orden por el Ministerio de Marina y recomendados por Academias de medicina nacionales y extranjeras

CURAN PRONTO Y BIEN

Á LOS ANCIANOS, Á LOS TÍSICOS,

Á LOS DISENTÉRICOS, cuya vida se ve en un remedio verdaderamente heroico que corta su diarrea mortal casi siempre;

Á LAS EMBARAZADAS, cuyos vómitos agravan su vida y la de sus hijos, al par de padecer en forma desesperante;

Á LOS NIÑOS en la dentición y destete; á los que padecen

CATARROS Y ÚLERNAS DE ESTÓMAGO y á todos los que padecen VÓMITOS Y DIARREAS,

TIFUS Y AFECCIÓN CÓLERA, NES HÚMEDAS DE LA PIEL.

Pídanse en todas las Farmacias y Droguerías del mundo

SALICILATOS VIVAS PÉREZ

Desconfíen de las falsificaciones é imitaciones, porque no darán resultado.

de venta en esta Ciudad,

EN LA

Farmacia de D. Antonio Sanchez Ortiz.

Los éxitos obtenidos por los Salicilatos de bismuto y cerio de Vivas Pérez son ya innumerables. Son ciertas, positivas y evidentes ventajas sobre toda otra imitación, son causa de la preferencia con que la ciencia médica emplea ya en todas partes ese admirable medicamento.

D. Manuel Carreras y Sanchis, Dr. en Medicina, Médico de la Asociación de Escritores y artistas, Profesor del fomento de las Artes, etc., etc.

CERTIFICACION.—Que habiendo empleado repetidas veces la especial preparación de Salicilatos de Bismuto y Cerio de don Juan Vivas Pérez, de Almería, he obtenido los siguientes resultados:

La curación rápida y pronta de muchas diarreas, debidas á indigestiones, enfriamientos etc., y el alivio inmediato de las que se presentan en los niños durante los calores del estío, y en los tísicos como manifestación intestinal de la infección tuberculosa, así como en los vómitos incorribles de las embarazadas.

Para satisfacción del Sr. Vivas Pérez, firmo la presente en Madrid á 21 de Febrero de 1889.—M. carreras y Sanchis.

Jarabe contra la coqueluche,

tos ferina.

DE VIVAS PEREZ.

Remedio eficaz para combatir esta cruel enfermedad, azote de las criaturas y desolación de las familias.

Preparación agradable de tomar y de resultados pronto y seguros.

Infinidad de padres de familias han visto desaparecer, con el uso de este jarabe, los tormentos que afligian á sus tiernos hijos.

Sr. D. Juan Vivas Pérez.—Granada 20 de Agosto de 1885.

Muy señor mío: Tengo una verdadera satisfacción en manifestarle que la eficacia de su jarabe contra la tos ferina en el tratamiento de esta dolencia es incuestionable. De ello me he podido convencer por desgracia en mi propia casa.

Para mis hijos eran los botes que en mi anterior le pedía; por cierto que, á pesar de de no llevar de tos mas que 3 semanas, se encuentran ya casi buenos, gracias á unos botes que, procedentes de su farmacia me fueron remitidos de esa ciudad.

Creo, dada la bondad del preparado, que no tardará en generalizarse su uso en esta.

Se ofrece de V. atento compañero S. S. Q. B. S. M.,—Diego Godoy, catedrático de Medicina de Granada.

Los bailes del Liceo.

El domingo de Carnaval, como todos los años, se celebró el primer baile de máscaras en los salones del elegante edificio de esta sociedad. A causa de lo desapacible del tiempo hubo poca concurrencia y de consiguiente poca animación; el número de disfraces fué escaso, y las horas transcurrieron monótonas y pesadas para los que esperábamos que como siempre la sala no pudiera contener el número de asistentes á la tradicional fiesta.

El lunes hubo concierto en el que tomó parte un tenor oriundo de Marchena, cantando cinco números de lo más escogido de su repertorio; fué tan aplaudido como la primera vez, el sábado próximo anterior.

El baile del martes nada dejó que desear, innumerables bellezas accitanas le dieron realce y esplendor con su presencia, las cuales no enumeramos por ser tantas que necesitaríamos muchas cuartillas para hacer su descripción: hubo el órden mas perfecto, como era de esperar de sus bien educados socios.

En compensación á tantos intereses invertidos en tales recreos y para mitigar de algun modo las necesidades que se dejan sentir entre los pobres de esta ciudad por causa del rudo y largo temporal que venimos atravesando, el Liceo dispuso que se diera una limosna, consistente en dos mil libras de pan á las familias de los jornaleros, y el miércoles se repartieron los bonos para tal objeto: así deben portar se estas sociedades de recreo cuando tiempos calamitosos reclaman el concurso de todos para aliviar en algun tanto la espantosa miseria que se cierne pavorosa sobre este desdichado pais, miseria que hubiera dejado sentir sus efectos si la alta personalidad del más digno de los Prelados españoles no hubiera enjugado con su infinita caridad las lágrimas de mil indigentes familias por espacio de dos semanas consecutivas. Tanto á éste como al Liceo damos las gracias en nombre del sufrido pueblo accitano, que en éstas circunstancias como en todas ha demostrado ser un pueblo resignado para sufrir con paciencia las calamidades que proceden de causas naturales que no es posible evitar de modo alguno; solo la caridad es la que está llamada á tender sus generosas alas en estos criticos momentos, y la caridad las ha tendido sobre tanta miseria.

VARIEDADES.

PENSAMIENTO.—No hay libro malo si se lee con alma buena; no hay alma buena si su instinto la lleva á recrearse en la lectura de libros malos.—R.

MÉDICO.—Durante los pasados dias de carnaval hemos visto en esta población al de Alcudia don Juan Miquel.

POR QUERER MÁS.—Una individua cuyo nombre ignoramos hizo un amasijo dias pasados y mientras la masa se venía, se dirigió al palacio episcopal á recoger el pan y la limosna dada por nuestro Prelado en lo que se estuvo mas de lo preciso, encontrando cuando llegó á casa que la masa era un monton de levadura, agria como el vinagre.

NUBE.—La noche del domingo último la hubo

con sus correspondientes truenos y relámpagos, desmintiendo la naturaleza á muchos eruditos que tachan de poco instruido á un autor dramático que presenta una nube en uno de los meses de invierno.

DAÑOS.—Son incalculables los producidos por el temporal pasado en esta ciudad y pueblos de su partido.

INGENIERO.—D. Angel Ochotorena, inspector de esta sección en la línea férrea Linares-Almería ha regresado de Granada, acompañado de su hermano don Manuel.

PREGUNTAS.—¿Es cierto que don Domingo Robles ganó una terciaria al Ayuntamiento de Aldeire hace mas de seis años? es cierto que el Gobernador de la Provincia mandó se incluyeran las responsabilidades de principal y costas en el oportuno presupuesto? es cierto que no se ha hecho aun, desoyendo los preceptos de aquella autoridad?

MÁS PREGUNTAS.—¿Se ha pagado ya á los defensores de Purullena en los litigios con doña Maria Teresa Igarzabal? sino se ha hecho ¿dónde están los fondos presupuestados para tal fin?

CONCIERTOS.—Hemos oido decir que se preparan algunos sacros por el Liceo, durante la cuaresma. Nos alegraremos sea así pues la sociedad cuenta con elementos para ello.

OTRO ROMPECABEZAS.—¿Por qué no viene la locomotora á esta población, consiste en la concesionaria ó en la constructora?

OBSTÁCULO.—Existe en el rio de esta población uno de que se quejan los labradores, consistente en que paralizadas las obras del puente de la carretera de Almería quedaron allí algunos sillares que dificultan la corriente y forman grandes montones de arenas, sobre lo que llamamos la atención de quien corresponda para el oportuno arreglo.

ESTUDIANTINA.—La que recorrió las calles el próximo carnaval dirigida por el señor Franco, llamó justamente la atención por la afinación y buen gusto con que ejecutaron las obras de su repertorio.

SON PEQUEÑOS.—En las pasadas fiestas se ha justificado que los salones del Liceo son chicos para contener á los socios. La Directiva por lo tanto debe emprender sobre la marcha la construcción del salón teatro que está tan indicado.

REDENTORISTAS.—El miércoles salieron dos padres, de esta población, con dirección á los pueblos de la Sierra de Baza, donde tenemos entendido tendrá lugar una misión.

EL LICEO.—Como digimos, esta sociedad ha dado mil hogazas de pan á los jornaleros y pobres.

LIMOSNAS.—Ha continuado haciéndolas el señor Obispo, cuya caridad es inagotable.

ESCUELA.—Se haya vacante la de niños de Jérez, cuya provisión será inmediata.

PIÑATA.—Esta noche á las diez tendrá lugar en el Liceo el baile así denominado que promete estar bastante animado y acaso se celebre en el antiguo Centro.

VISITA.—La ha hecho á esta población el joven é inteligente médico de Fonelas don Francisco Moreno.

RENUNCIA.—La ha hecho el catedrático de la Universidad señor Blanco Constans de ser juez en las oposiciones á las notarias vacantes, habiendo sido nombrado para sustituirle el otro profesor de dicho centro docente, Sr. Vida.

COMUNIONES.—El miércoles de Ceniza se administró este Sacramento por el Excmo. Sr. Obispo en la catedral, habiéndolo recibido cerca de ochocientas personas.

LINARES-ALMERÍA.—La estación de este ferrocarril tiene casi terminado su primer cuerpo,

esperandose de Almería materiales para el piso principal.

El muelle cubierto de mercancías está terminado por completo habiendo resultado un salon amplio y hermoso. El contratista D. Eduardo Gonzalez, es digno de alabanzas por su constante inspección y su inteligente dirección.

El telégrafo está á siete kilómetros de aquí por falta de materiales pues ha dias debió y pudo quedar completamente instalado en la casilla al efecto habilitada.

Segun contrato celebrado entre la compañía constructora y el Sr. Gonzalez se estenderá el balastro en la vía desde la estación al Fárdes en término de un mes.

De no venir la locomotora dentro de breves dias se paralizara el edificio principal, sobre lo que llamamos la atención de quien corresponda para que no sufra el país un perjuicio mas.

UN CASO.—Leemos en *La Publicidad* de Granada:

«Visitónos anoche un apreciable amigo nuestro, y nos dijo que un certificado que con el número 234 depositó un hermano suyo el dia 17 del corriente en la Administración de Correos de Guadix, lo recibió ayer por la mañana, pero sin el billete de 25 pesetas que debía contener.

El sobre, segun dicho señor nos demostrara, tenia señales de habersele levantado uno de los lacres, cosa de la que no pudo apercibirse hasta que notó la falta.

Claro es, puesto que firmó el *recibi sin fractura*, que no puede reclamar, como no lo haga al Nuncio; pero como esto significa una estafa que desacredita al personal de Correos, como entendemos que tal abuso debe haberse cometido por un empleado de esos en quien por nuestra desgracia tenemos que confiar la conducción de nuestra correspondencia, creemos que el señor Administrador de esta Central, y el personal á sus órdenes, deben procurar á todo trance que se descubra el autor de semejante fechoría, para que inmediatamente sea declarado cesante.»

Llamamos nosotros á la vez la atención del Jefe de esta oficina, que debe interesarse por el esclarecimiento del hecho por ser la de origen de dicho certificado.

PLAZO.—El señalado para la admisión de pliegos con destino á la subasta anunciada para la conducción del correo entre Baza y la estación del ferrocarril de Murcia á Granada, se ha prorrogado hasta el dia 4 de Abril próximo. La apertura de pliegos tendrá lugar el dia 9 del mismo mes.

PRÓRROGA.—El Gobierno ha concedido un plazo de cuatro años á la nueva empresa del ferrocarril de Baza á Granada para la terminación de la vía.

NOTARIAS.—Nada menos que 212 aspirantes se han presentado á oposiciones para cubrir las trece vacantes que existen en el territorio de esta Audiencia.

TOROS.—Definitivamente han quedado prohibidas las corridas de estos animales en Francia. De nuevo se respeta hoy la hermosa ley Grammont.

DE LACALAHORRA.—Ha estado aquí procedente de esta villa, D. Alfonso Laines.

OBRA.—Tenemos entendido se va á hacer una de consideración por el Sr. Obispo en su palacio.

JUEZ.—El Municipal D. Victor R. de la Oliva salió para Granada el jueves último.

SEXTETO.—El dirigido por D. Miguel López ha recorrido las calles el pasado Carnaval, cosechando muchos plácemes y aplausos

AGUA.—Diariamente arrojan de una casa en que de insistir nombraremos, al callejon de Novado, con peligro de los transeuntes.

CAÑERIAS.—Todas las de las cuevas de las Carreras desembocan á el camino y sus aguas le ponen intransitable y no se podría adoptar una medida para que se encauzasen por los dueños hasta el arroyo?

SE PINTAN

cuadros al óleo y se copian retratos de fotografía y al natural.

En la Administración de este periódico darán razón.

SECCIÓN DE ANUNCIOS

ADOPTADO POR LOS HOSPITALES

ELIXIR

de protocloruro de hierro

con hipofosfitos

DE VIVAS PÉREZ

Recetados por verdaderas eminencias médicas, no tiene rival y es el remedio más racional, seguro y de inmediatos resultados de todos los ferruginosos y de la medicación tónico-reconstituyente para la Anemia, Raquitismo, Colores pálidos, Empobrecimiento de sangre, Debilidad inapetencia y menstruaciones difíciles. Tenemos numerosos certificados de los médicos que lo recomiendan y recetan con admirables resultados.—Cuidado con las falsificaciones, porque no da resultado. Exigir la firma y marca de garantía.

de venta en todas las farmacias del mundo

Depósito general ALMERÍA, Farmacia VIVAS PÉREZ

De venta en esta ciudad

EN LA

FARMACIA DE D. ANTONIO SÁNCHEZ ORTIZ.

Leña de olivo

Se vende, puesta en el domicilio del que la solicite, a una peseta quintal.

Tienda de los Valencianos, darán razón.

A LOS LABRADORES.

En el establecimiento de los señores Matias Hermanos, calle del Pósito, número 2, se expende el legítimo guano de la acreditada marca Fox-Pear de Londres, al precio de 17 reales arroba.

RENOVADOR ORIENTAL
Biston

El mejor, más higiénico y eficaz para evitar la caída del pelo y embellecer la cabellera.

De venta en esta Ciudad, Farmacia de D. Antonio Sánchez Ortiz.

A los consumidores de chocolates

Los hijos de José Arenas, comerciantes de esta plaza, no queriendo que desaparezca la especialidad que en este artículo venía produciendo su difunto tío don Bruno Arenas (Q. E. P. D.) se han dedicado a la elaboración de él, introduciendo las mejoras que son indispensables para el perfeccionamiento de sus variadas clases, en obsequio a sus antes numerosos consumidores.

Chocolates

Habiendo tomado los señores Matias Hermanos, el local que tanto tiempo vino perteneciendo a don Bruno Arenas, y en donde se expendían sus excelentes chocolates, dichos señores se han dedicado a la elaboración de ellos, habiendo mejorado sus clases.

Que los consumidores de tan suculento artículo se figen en la marca.

Toda libra que no esté marcada con las letras P. L. no es legítima.

EL ACCITANO

SEMANARIO CIENTÍFICO, LITERARIO Y DE INTERESES GENERALES.

Oficinas, Catedral, 5.—Guadix.

PRECIOS DE SUSCRIPCIÓN (PAGO ANTICIPADO)

En Guadix, semestre	Ptas. 4 00
En toda España, »	» 5 00
Extranjero, un año	» 12 50
Número corriente, 25 céntimos de peset. Atrasado, 50.	

Anuncios, 1.ª plana, peseta línea; 2.ª 75 céntimos de peseta; 3.ª 50 céntimos; 4.ª 25 céntimos.

Comunicados: precios convencionales.

TARJETAS MORTUORIAS

ANIVERSARIOS EN PRIMERA PLANA

Cuadro de toda la plana	50 cts
Id. de dos columnas	30 c
Id. de una id.	15 c
En segunda plana	
Cuadro a tres columnas	40 c
Id. a dos id.	20 c
Id. a una id.	10 c
En tercera plana	
Cuadro a tres columnas	30 c
Id. a dos id.	15 c
Id. a una id.	8 c
En cuarta plana	
Cuadro a tres columnas	20 c
Id. a dos id.	10 c
Id. a una id.	5 c

NO HAY SELLOS

Granada.-Guadix
3 de Marzo 95

M. ALGALIZ,

EL ACCITANO

PROVINCIA DE

Sr. D. _____

DIRECCIÓN TELEGRÁFICA: MARTINEZ CRUZ, ALMERÍA

GUILLERMO MARTINEZ CRUZ

CONSIGNACIONES, COMISIONES Y TRÁNSITOS.
AGENTE ESPECIAL
DE CASAS NACIONALES Y EXTRANJERAS

—●●REAL, 46●●—

Almería.