

El Campo de Gibraltar

DIARIO LIBERAL INDEPENDIENTE

ORGANO DEFENSOR DE LOS INTERESES GENERALES DE LA REGION Y DE LOS DE ESPAÑA EN AFRICA

Gerente, **Antonio R. S. Osetti**

Director, **Pedro L. María**

Don Niceto, el troglodita

Huelva y su provincia, protestan contra este hombre nefasto para la historia de España.

Sus determinaciones, inspiradas por la traición, han sido la mayor ruina de España, pues ante su poder, ni los trenes circulan, ni el servicio de transportes tiene coordinación, ni nada de lo más necesario a la vida nacional puede prosperar; pues él solo atiende a cuanto sea ayudar a los Imperios Centrales en sus fines de arruinarlos sin lucha.

Ni el mal recibimiento de sus compañeros en sus reuniones, ni la protesta de toda España, ni cuanto Huelva dice contra él, son razones suficientes en su respuesta epidermis para que se marche a su casa.

Le es preciso, servir a Alemania, ser su esclavo en contra de la Patria española, y se agarra cual pulpo mezclero donde sus traiciones pueden tener éxito.

¡Qué vergüenza para España consentir esto!

Mientras subsista será tiempo perdido el que se gaste enviando Notas a Alemania, a fin de que respete nuestra soberanía.

Dr. Aurelio Ferrán Loínaz

MEDICINA EN GENERAL

Enfermedades de la Infancia
Consultas de 1 a 3 en Sanidad del Puerto. Avisos: teléfono n.º 25 — Algeciras

DE LA EMBAJADA BRITÁNICA

Desmintiendo una falsedad

De la Embajada de Inglaterra hemos recibido la siguiente nota:

«En el «Ideal Gallego» de la Coruña, del 17 de Enero último, con el título de «Otro Gibraltar», se reproduce en parte y se comenta un artículo publicado algunos días antes en un semanario de Vivero sobre «El ferrocarril de la costa», o sea el de Gijón-Ferrol, tan deseado como necesario en aquella comarca.

En esos artículos se lanza al público la verdadera patraña de atribuir a manejos de Inglaterra la tardanza de la construcción de la citada vía férrea, y se afirma como precedente, y con el testimonio del respetable Sr. Fernandez Latorre (ya fallecido) que la carretera de Barqueros a Vares no se construía en aquel tiempo en que era director de Obras públicas, porque «no lo consentía la Embajada inglesa».

Aunque es bien conocido el origen de la fábula, y evidentes los fines perseguidos con la publicación de tan absurdas y calumniosas imputaciones, esta Embajada de S. M. británica cree un deber el desmentirla formalmente y lamentar que tales cosas puedan publicarse, por regla general, impunemente.

De todas suertes, el Gobierno de S. M.

Regimiento de artillería desfilando ante el general Boisscudy

Foto-Informacion

el Rey de España sabe muy bien a que atenerse en esa y en otras cuestiones que a diario se pretenden explotar en contra de Inglaterra, sin que para ello exista el menor asomo de razón».

DR. ENRIQUE DEL TORO
Enfermedades de los OJOS
Cátedra Moderna para el estudio y enseñanza de la Visión
CONSULTAS DIARIAS DE 12 A 2 DE LA TARDE
TOMAS ESTURIZ, N.º 1 CADIZ

Ciencia y estrategia aéreas

La aviación ha realizado grandes progresos durante la guerra. Algunos de ellos son resultado de laboriosos cálculos proseguidos en el silencio de los gabinetes.

No cabe duda de que el problema de la defensa de las ciudades contra las incursiones nocturnas de las escuadrillas aéreas es de gran dificultad. Los pájaros alemanes emprenden su vuelo a la caída de la noche, elevándose a 5.000 metros, antes de que la luna salga, «por obscura silencia», como decían los latinos. A esa altura, superior a la del «Mont Blanc», y protegidos por las tinieblas, es muy difícil aperebirse de su presencia y su paso solo se advierte por el ruido de sus motores, a veces tan apados que casi no se oye.

Cuando, descubiertos los aviones, se advierte a la gente el peligro, por medio de las sirenas, el pitido de éstas suele ya coincidir con la caída de los primeros proyectiles. Claro es que inmediatamente, rompen el fuego las baterías de defensa y salen los aeroplanos de persecución. Pero como los alemanes lo único que se proponen es causar destrozos, una vez que arrojan los proyectiles, huyen precipitadamente,

volviendo a perderse en las nubes del cielo.

Contra estas bárbaras incursiones, hay dos procedimientos, que los críticos militares franceses han denominado estrategia defensiva. Consiste la primera en buscar a los alemanes en sus ciudades del Rhin, bombardear sus campos de aviación y destruir las bases de que parten para sus raids. Y consiste la segunda, como su nombre lo indica, en prepararse convenientemente para impedir la llegada de los pájaros alemanes.

Los ingleses han preconizado, que la protección más eficaz contra los zeppelines, globos, albatos y demás aeronaves, consiste en el establecimiento de un fuego de contención denso y continuo. Es evidente, que la defensa será tanto más fuerte cuanto las baterías antiaéreas sean más numerosas y cuanto que los emplazamientos de ellas esten mejor escogidos. Sin embargo, este fuego de contención produce principalmente un efecto de intimidación, según resulta de las experiencias inglesa, pero en realidad no tienen verdadera eficacia, porque resulta muy difícil, sino imposible, rodear las poblaciones en círculo de llamas.

Para conseguir esa eficacia, es preciso recurrir a la caza aérea de aparatos. Combinados los dos medios pueden producir muchos mejores resultados. Así, pues, desde que llega la noche, pueden las baterías romper un fuego continuo, y al mismo tiempo, lanzarse los aviones de caza al cielo, evolucionando siempre dentro del círculo de fuego de batería. De este modo, cualquier avión que penetra en ese círculo, se encontrará con otros aviones que inmediatamente entablarán con él una lucha cuya superioridad es indudable, y en cambio los aviones de caza no se exponen a su blanco de las baterías, como sucedería, en el caso de que saliesen del círculo de fuego,

Esta combinación es la única que puede producir resultados verdaderamente eficaces. Claro es que continuamente se están estudiando medios nuevos y nada tendría de particular que el día menos pensado surgiese un nuevo Wells, un nuevo Julio Verne y descubriese, de plano, la solución del problema. Cosas más difíciles se han visto en esta guerra, donde no parece sino que todos los talentos del mundo se han puesto a contribución de las devastaciones y de las ruinas.

La estrategia aérea es, por el momento, un problema sin solución. Pero más difícil era la aviación estable y se solucionó satisfactoriamente, de manera que no sería extraño que también lo segundo se descubriese. Conocida la causa, es fácil calcular el efecto y; en muchos casos, precaverse de él.

A evitar los perniciosos efectos de la aviación alemana tiende ahora Francia, cuyo alto mando, de acuerdo con académicos de reconocida competencia, estudia los medios eficaces de evitar que los aeroplanos alemanes destruyan ciudades abiertas y causen la muerte a sus pacíficos habitantes.

Salvador MUÑOZ

DR. PEDRO BOUTHELIER

Consulta de 12 a 2 y de 7 a 9

Medicina general

Enfermedades de garganta, nariz

—()— y oído —()—

Plaza de la Constitución, 11.—Principal, izquierda.—ALGECIRAS

Alemania contra España

(POR TELEGRAFO)

UN ARTICULO DEL «TIMES»

Londres, 15.—El «Times» dice, refiriéndose a la reclamación española sobre los torpederos lo siguiente:

La tinta de la Nota dirigida por el Gobierno español a Alemania protestando contra el saqueo y destrucción del «Giralda», no se ha secado aún, porque debe continuar húmeda para ocuparse del caso del «Ceferino».

El «Giralda» hace el 56 navío español hundido por los alemanes.

Las pérdidas infligidas a la flota comercial española por el «aliento alemán» son de algo más que un navío por semana, y representa en el tonelaje destruido 190.000 toneladas de más 52 buques españoles.

El Gobierno español protestó en cada uno de esos 56 casos, y jamás «su amiga» dignó dar satisfacciones a España.

Por regla general Alemania se limita simplemente a acusar recibo de las protestas o a una respuesta evasiva hecha verbalmente por embajador alemán en Madrid.

Una sola vez contestó más extensamente, y fué cuando el «Patricio» se hundió por el ataque de un submarino alemán, y entonces el Gobierno alemán dió su palabra de honor de que el ultraje no se repetiría nunca, pero esa palabra de honor, para proteger al comercio de cabotaje español, vale tanto como los juramentos de Alemania para proteger a Bélgica.

Los capitanes de los submarinos continúan hundiendo buques españoles, y el Gobierno español redactará muy pronto una Nota para Berlín, puesto que ya debe ser maestro en ese arte.

Se creía que la Nota del «Giralda» sería más energética que las anteriores, pero nadie en Madrid parece haber creído que Alemania no haya hecho otra cosa que el acuse de recibo de costumbre.

Londres, 15.—Dice «The Times»:

La destrucción del «Ceferino» constituye por sí sola, una contestación suficientemente demostrativa de que Alemania continuará tratando a los españoles como continúa tratando a los débiles, o sea con arrogancia.

Esa nación valerosa, siempre orgullosa de su pasado, se indigna con justa razón por los ultrajes y los insultos que se la infrigen en tan gran número, pero los españoles están divididos sobre el modo en que conviene proceder frente a esos insultos.

Unos quieren reparaciones y garantías para el porvenir, y quieren apoyar su petición en la amenaza de romper las relaciones.

El conde de Romanones deseaba ya, cuando la destrucción del «San Fulgencio» enviar nota energética a Berlín, pero fué obligado a dormir.

El bloque reformista, republicano y socialista está de acuerdo con el conde de Romanones, pero el señor Dato y los conservadores sólo le apoyan con timidez, mientras que Maura, los clericales y los periódicos militares protestan contra semejantes medidas, encontrando excusas en las hazañas de los submarinos y discutiendo con calma en que casos los alemanes pueden destruir los buques de cabotaje españoles.

Naturalmente, esas gentes tiemblan ante la idea de enfilarle una Nota rigurosa; pero los ministros y sus amigos políticos tienen otras razones para proceder ante semejantes medidas.

Alemania podrá ceder ante la protesta energética, como lo hizo ante la firme protesta de la República Argentina. Eso sería satisfactorio para España, pero enfadoso para un Gobierno en vísperas de elecciones, puesto que el conde de Romanones demostraría que tenía razón y que los que le derribaron estaban equivocados.

Por otra parte, Alemania podría contestar insolemnemente y en ninguno de esos casos el Gobierno podría presentarse ante su país bajo favorables auspicios.

Así es, pues, muy probable que el Gobierno continuara temblando ante el águila alemana, hasta que esté seguro de que los aliados la han cortado las garras.

FIGURAS E IDEAS

ROSA, LA DE LAS
PUPILAS NEGRAS

He andado ante los vetustos edificios de una ciudad que atesora su encanto de ciudad coquetona, con las bellezas magas de sus edificios que parecen reyes, y con sus murallas que parecen gigantes caballeros que durante la noche, y en silencio, esquivan epopeyas y agrandan los misterios.

Las calles me han visto pasar y se han callado. Las farolas que en todas las calles y todas las ciudades son estrellas, han parpadeado una luz tenue que de cada pórtico ha hecho una sombra y de cada sombra un danzarin...

He pasado mi tristeza de Quijote sin Dulcinea; y en mi paseo nostálgico no he encontrado nadie que me diese consuelo; ni ningún encanto que me seduciese. Cuando el corazón de un poeta que ama mucho llora; solo unas pupilas profundas, negras y alucinantes pueden abordar la tristeza y convertirla en canción.

Mis pasos han sido precipitados:

Todas las noches sueñan los tacones insolentes de mis viejas botas, con el seco ritmo de un fantasma caballero que ansia y busca ojos que hablen de amores o boca de mujer que al besar suspenda en el espacio la extraña fuerza de las almas...

Soy un poeta del que se rien los chiquillos provincianos con esa dulzura sensacional que podrían tener al ver regresar de la Bohemia a cualquier estafalario norheciego...

Esta noche hace el frío de un invierno que amenaza a los pobres como un criminal. Las visagras de tanto balcón sin florista, se han ajustados herméticamente. Las puntiagudas piedras del pavimento, se dejan besar por las sacudidas de una brisa serrana que aterra.

Al ánimo de una puerta hay un hombre que parece enfermo busca el calor para el cuerpo y alivio para el alma...

Me he rendido de caminar sin encontrar ese algo tan desconocido que me hace andar por todas las calles de todas las ciudades, y que no me detiene nunca.

Por mis melenas han caído gotas frías de un sudor que es la nieve del alma. Tras las ventanas no he podido buscar nada porque todo era silencio y oscuridad...

Miré al cielo para recibir besos de la luna que son besos puros de novia que no miente, y el cielo estaba encrespado en una reata de nubes sombrías...

En un bulicilio cayeron tres golpes que llegaban muy lejos y que sonaban con una música larga y fina y empujando la puerta de un café busqué otro mundo donde esperar algo o encontrar consuelo.

Sabed que en aquel café alegre y madrugador sirviome un paliativo corporal, una reina, que juguetea con el amor con una ingenuidad enorme, y que quizá el amor sepa alguna vez juguetea con ella.

Unos veladores cubiertos por hombres que buscan apetitos de bestia y que no encuentran goce del espíritu jamás. Beben, beben y se engañan ellos mismos, con el firtio galante de una mujer que tiene corazón, pero que sabe el arte de escamotear sentimientos y de distraer a bobos...

Yo me quedé solo en un velador circular. Bebí un vaso de leche...

Fumé un cigarrillo y me re al techo para distraerme de aquel ambiente.

Entre tantos ojos que miraban mi extraña silueta, bullieron unas pupilas negras muy negras que decían no se que raras leyendas de amor...

Eran pupilas inolvidables de una muñeca que le llamaban Rosa, que tenía las manos de lirio y los pechos dulces como los panales de miel.

Oí su risa y comprendí que era risita de camarero que busca y engaña al cliente. Miré fijamente en esos ojos, y ella sin conocer que yo era poeta, me miró con la astucia de una pecadora que siente con el ruido del dinero.

Mi cansancio aumentó, sus pupilas de diosa, eran las pupilas que yo busqué tantas noches de invierno.

Hablamos un rato. Yo le confesé mi condición de caballero aun a guisa de ridículo, entre gentes que ni saben de corazones, ni sienten sus sonrisas ni sus desprecios...

Rosa, esa lin la camarera, que debió nacer para reina, dió con el fulgor de sus pupilas en el alma. Abandoné el café y le prometí un recuerdo, que bien puede ser un tristeza del poeta que sueña y sueña por sus pupilas negras que las encuentra en un café entre el reir canalla de borrachos y pecadoras.

Bonifacio GARCIA.

Madrid Febrero 1918.

DE ALEMANIA

Movimiento huelguista

II

Sobre la extensión y el alcance de las huelgas no cabe todavía juzgar definitivamente. conforme a la «Albeiter-politik» de Bremen el número de obreros en huelga a raíz del arresto de Dihmann subía en Berlín a 800.000. Ya solo por la cantidad las últimas huelgas rebasan en importancia a las que las precedieron en los dos últimos años. Pero, lo más significativo a consignar aquí no es el número sino la actitud, el estado de ánimo de los huelguistas. En los barrios extremos de Berlín se hizo frente no solo a la policía, sino a las fuerzas de la guarnición. En Hamburgo las masas, sin esperar a que la policía, como de costumbre, las provocara batieron a la policía en retirada. Fué necesario el envío de un par de regimientos para dominarlas.

Y en Sajonia aun nadie sabe lo que ocurrió; mientras de las otras ciudades principales se ha tenido una información más o menos detallada (a veces llegada hasta Suiza burlando el control de la censura) de Leipzig, el centro industrial de Sajonia cuyas fuerzas obreras han sido siempre sin las de la Halle las radicales del Imperio, y donde Liebknecht cuenta con más partidarios, nadie ha podido obtener noticias concertadas. Lo que hace suponer que allí pasó algo cuya crónica, ni aun convenientemente adulterada por la agencia Wolff, le convenia las autoridades divulgar.

El Gobierno ha terminado con el movimiento acudiendo a una violenta represión. Que el procedimiento es poco sabio lo demuestra la posición adoptada por la prensa burguesa frente a las medidas gu-

bernamentales. Periódicos como la «Gaceta de Francfort» y «Las últimas Noticias» de Munich critican severamente la política represiva. La burguesía alemana comienza a sentirse incrédula del «patriotismo incondicional» de las clases trabajadoras.

Arrestado Dihmann, acaso el «leader» capacitado para la dirección de un movimiento revolucionario entre todos los de la oposición alemana, con los que se hayan distinguido en la agitación enviado; —como otras veces— al frente, las huelgas han visto su fin. Pero a través del tiempo acaso no sea imposible que devengan el prólogo a la historia de la revolución alemana. Sin excedernos en optimismos sociológicos, aún no percibiéndola cercanas nosotros no podemos menos de recordar hoy lo que Rosa Luxemburg, antes de ser encarcelada, nos decía una vez en Berlín, en 1916: «A ningún pueblo cabe suponerle para siempre esclavo y condenarlo por meras divagaciones teóricas y raciales a la impotencia para hacer frente al ejercicio injusto de la fuerza es una infamia mayor aún que la guerra». Y Rosa Luxemburg, entonces casi sola entre los suyos, me aseguraba que ella todavía tenía esperanza en la masa obrera del pueblo alemán.

ADELAYO.

Zurich: Febrero

De las próximas elecciones

En nuestro estimado colega «Diario de Cádiz» llegado anoche, leemos una interesante información, referente al acto de la proclamación de candidatos que se verificó el pasado domingo en la capital de la provincia y reproducimos algunos párrafos, a continuación:

«Tanto en el salón donde ha de celebrarse la Junta como en los pasillos se forman animados corros donde con más o menos viveza se suceden los comentarios. Se comentaba que el revuelo político se propague a Algeciras donde este año no habrá artículo 29.

Al entrar en el salón don José Luis de Torres lo rodeo un grupo de caracterizados políticos de distintas procedencias.

El señor Rodríguez Piñero recuerda cuando en 1913 calificó en plena sesión de la Junta del Censo, de acto de justicia la proclamación de Torres por el artículo 29.

No solo no han variado las cosas—decía el batallador político—sino que Pepe Luis ha acrecentado cada día más su prestigio. Es un candidato popular y mis amigos, a pesar de encontrarse en campo diametralmente opuesto, no lo utilizarán, y si hay lucha no votarán en contra de Torres.

En otro corrillo decía jovialmente don Luis J. Gómez: «El artículo 29 de Algeciras viene ya a ser algo tradicional. Dos veces pude yo interrumpirlo y no lo hice».

Decían otros que para nada constituyó un secreto lo que ocurre. Se trata de un acto exclusivamente personal sin relación alguna con la política puesto que el único grupo que en Algeciras, no tiene organizaciones es el núcleo de don Santiago Alba, quien ha dispuesto que Torres, retrase una semana la posesión del acta que tiene ganada en buena lid.

—Lamento—decía en un grupo don José Luis de Torres—que no me dejen libre el campo no por mí sino por las molestias que produce al distrito sin finalidad práctica para nadie, una parodia de elecciones».

Lo probable es que mi contrincante, para el que tengo grandes afectos y todo género de respetos y consideraciones, con-

sidera cumplida su misión una vez que haya impedido hoy mi proclamación.

No prestaba crédito a rumores circulados en alguna población, sobre que determinados elementos, a quienes nadie ha concedido beligerancia, hubieran recibido instrucciones para promover determinados sucesos, lo cual carecía de finalidad y no alteraría la expresión de la voluntad del distrito.

Pero por si acaso me doy por notificado de lo que tales rumores entrañan y me preparo con serenidad de ánimo a hacer frente a cualquier incidente aislado.

Verán ustedes—terminó diciendo—como no pasará en el distrito de Algeciras otra cosa que darme la satisfacción de prolongar ocho días más mi estancia entre aquellos amigos que tanto y tan inmerecidamente me distinguen, más que con apoyo político, con afecto de convecinos, sin preocuparme de mi filiación, que es lo que menos les importa».

Anoche, reunió nuestro futuro diputado, en la Sala Capitular, a numerosos amigos políticos, pronunciando ante ellos, un brillante discurso, en el que, con acertada expresión de conceptos hizo sucinta rela-

ción de cuanto es y representa la lucha electoral del próximo domingo.

Interpretando fielmente el pensar unánime del distrito, consideró que el acto realizado por los que han entorpecido la proclamación por el artículo 29, es reflejo de una animadversión personalísima y agena por completo a todo problema político, ya que el señor Alba, carece en absoluto de fuerzas políticas, en el distrito de Algeciras, y tiende con su inopinada ingerencia solo a producir una inútil y necia molestia, al cuerpo electoral.

En cuanto a los absurdos rumores propalados por ciertas gentes, anunciando escándalos y violencias, el señor Torres entiende que son pura fantasía, recomendando a todos sus amigos la mayor templanza ante esas improbables provocaciones para usar en último trance de la energía que dan la razón y el derecho, contra el atropello y la baratería.

Por nuestra parte, volvemos a recomendar a todos los electores del Distrito, la eficaz fórmula, de hacer responsables de toda bravuconada o despalante de matones alquilados, a los inductores o inspiradores que, tiran la piedra y esconden la mano.

Información general

De nuestro servicio Telefónico, teográfico y Radiográfico

NOTICIAS CORTESANAS

Las elecciones

En los centros políticos, todos los comentarios se refieren a los diversos incidentes electorales.

En el Congreso, se han recibido ya diez actas.

Se habló ayer de un acuerdo entre los liberales para formar un Gabinete de concentración, entrando a formar parte del ministerio los Sres. Alba y Villanueva, yendo a la presidencia del Congreso Romanones.

Dato, apoyaría esta situación.

Se reunió la Junta del Conso de la Coruña, proclamando varios candidatos y sin que fuera aplicado el artículo 29

Un regionalista se retiró de la lucha.

Jubilación

Ha sido firmada la jubilación del Presidente de la Audiencia de Córdoba, don José Tello.

Accidente

Al entrar en el Asilo de las Trinitarias el automóvil que conducía a S. M. la Reina Victoria, unos tabloncillos que cubrían un pozo, se hundieron, atascando la parte trasera del auto.

La Reina, descendió del coche con gran serenidad, resultando ileso por fortuna.

Doña Victoria, repartió comidas a los pobres asilados, que le tributaron una gran ovación.

Cuando el regio automóvil paraba en la Guindalera, un individuo llevando un rollo de papeles en la mano, intentó avalanzarse al auto, pero fué detenido rápidamente, por los circunstancias.

En cuanto a los absurdos rumores propalados por ciertas gentes, anunciando escándalos y violencias, el señor Torres entiende que son pura fantasía, recomendando a todos sus amigos la mayor templanza ante esas improbables provocaciones para usar en último trance de la energía que dan la razón y el derecho, contra el atropello y la baratería.

Por nuestra parte, volvemos a recomendar a todos los electores del Distrito, la eficaz fórmula, de hacer responsables de toda bravuconada o despalante de matones alquilados, a los inductores o inspiradores que, tiran la piedra y esconden la mano.

Dijo llamarse Francisco Varela, asegurando que intentaba hacer entrega de un memorial.

Vista palatina

Los compañeros de S. M. el Rey, en promoción del arma de Infantería estuvieron ayer a cumplimentarle y expresar su gratitud por el retrato que los ha dedicado.

Don Alfonso conversó con ellos cariñosamente, recordando que once compañeros, de la misma promoción fallecieron en Filipinas y Africa.

Después, los acompañó para ir a cumplimentar a doña Cristina.

Los conisionados, la besaron la mano y al llegar el turno a S. M. el Rey, la Reina Madre, se sorprendió por que se había apercebido de su presencia.

El Monarca, exclamó:

—Señora, le ofrezco mis respetos en unión de mis compañeros y que soy uno como ellos.

Doña Cristina, lo abrazó efusivamente.

PROVINCIAS

Se agrava Soriano

Valencia.—Se ha empeorado Rodrigo Soriano, a consecuencia de habérsele infeccionado la herida.

Se ha celebrado consulta de médicos.

Una de las heridas, le deja al descubierto la carótida.

Han sido detenidos dos individuos que facilitaron las señas del agresor.

A la cárcel

Zaragoza.—Ha sido trasladado en concepto de preso, al hospital el maquinista Hornán ez,

responsable de la reciente catástrofe ferroviaria.

Este individuo, se negaba a abandonar su domicilio, alegando que estaba herido.

Notas catalanas

Barcelona.—El Sr. Ventosa, está siendo muy visitado por numerosas comisiones.

Ayor marchó a Tarragona, visitándole una comisión de vicultores de Villafranca del Panadés, para pedirle que se active el tratado de exportación de vinos para Francia e importación de azufres italianos.

Todos los candidatos de Tarragona han publicado una hoja protestando de la propaganda oficial que hace el Ministro de Hacienda en favor de los candidatos regionalistas.

Por la noche, marchó el señor Ventosa a Madrid.

Se cree que en esta semana se rá levantado el estado de guerra en Barcelona.

A media mañana se suprimieron las precauciones que se habían adoptado ante el temor de la huelga general.

Definitivamente, se considera alejado el temor de un paro general.

EXTRANJERO

El avispero Ruso

Petrogrado.—Se ha suicidado Kalodine.

Berna.—Se ha reanudado el estado de guerra entre Rusia y Alemania.

Austria, inhibe su intervención en esta segunda fase del conflicto.

Petrogrado.—Se ha desarrollado un tremendo combate entre maximalistas y cosacos.

Hay más de 3.000 muertos y heridos.

Los cosacos, marchan sobre Petrogrado.

Es posible que el Japon intervenga en la guerra.

Londres.—Esta mañana los Canadienses efectuaron un raid contra las trincheras enemigas cerca de Lens, regresando sin tonor baja. Bombardeo enemigo en el río Souchz.

París.—Efectuamos raid al Noroeste y Este de Reims capturando algunos prisioneros. Gran actividad reciproca por parte de la artillería en Champagne. Nuestras baterías enfilaron y desfilaron una poderosa concentración de tropas enemigas al Sud de Doumoire.

La Agencia Reuter sabe que el ministro Holandés en Berlín entregó a Alemania el día 12 un aviso de un mes de que Inglaterra tomará represalias por el asunto del capitán Scholtze y el teniente Woolacy. Aún no se ha recibido contestación.

París. Durante toda la noche continuó muy activa la lucha de artillería particularmente

en el sector de Rutte de Mesnil. El día 13 capturamos en este sector 177 prisioneros. Violento bombardeo durante la noche en la derecha del Mosa y el Woivre. En la noche del 12 nuestras aeronaves arrojaron 4.500 kilogramos de explosivo sobre las estaciones ferroviarias de Jhionville, Confiaas, Quety, Sablons y Chamblay causando incendios y explosiones en las dos últimas.

Jerusalém.—Hemos avanzado nuestra línea en un fondo de dos millas y en un frente de seis millas a través de la aldea Mukhmas y el Noroeste de Jerusalém.

Londres.—Ocupamos Mtarika en el valle Lujenda el día 3. El área al Oeste de Lujenda ha sido limpiado del enemigo.

Copenhague.—Un telegrama de Berán dice que han llegado a Alemania representantes de los gobiernos Austriaco, Húngaro, Bulgaro y Turco para discutir con el gobierno alemán la cuestión de los viveros.

En la mañana del 16 un submarino alemán rompió el fuego contra Dover a las 12 10, continuando 3 o 4 minutos.

Las baterías de tierra abrieron el fuego y entonces el enemigo cesó de disparar, después de haber hecho 30 disparos.

Las víctimas son una criatura muerta, tres hombres, una mujer y tres criaturitas heridas.

Los daños a la propiedad son muy ligeros.

Aeroplanos navales efectuaron un raid sobre el depósito de Zydwoge arrojando muchas bombas y observando un incendio.

Todas las máquinas regresaron en salvo.

Un aparato alemán aterrizó intacto detrás de las líneas inglesas, siendo sus ocupantes hechos prisioneros.

Durante la noche arrojamos muchas bombas sobre los apartaderos de Meain y la estación ferroviaria, como también sobre los aerodromos y acuartelamientos.

Noticias

BUEN VIAJE

Han marchado para Tanager S. A. R. el Principe Alfonso Henriques de Braganza, Duque de Oporto y su bella esposa.

Deseamos a los regios viajeros, un feliz viaje.

ENHORABUENA

Hemos sido favorecidos con una muy galante invitación, para asistir a la boda de la Exema. Sta. Esther J. Levy, con el Excmo. Sr. D. Moses J. Levy, ambos contrayentes, de la muy distinguida familia de los señores Levy, de Gibraltar.

La ceremonia nupcial, se celebrará en la Sinagoga «Shaaré Tikva» de Lisboa el día 8 Adar 5678 (20 de Febrero de 1918).

Agradecidísimos por la fina atención, hacemos presentes nuestros votos por la eterna felicidad de los jóvenes esposos y de sus muy estimados parientes.

Tip. de C. Gamboa.

NOTAS UTILES

GOBERNADOR MILITAR DEL
CAMPO DE GIBRALTAR
Ex.mo. Sr. D. José Villa'ba Ri-
quelme

JEFE DE ESTADO MAYOR
D. Luis Leon Aparal'gui
Horas de despacho, de 11 a 13
Calle de Nicolás Salmerón

JUZGADO INSTRUCCION
Juez: D. Mariano Rodríguez Peigneux
Audiencia, de 10 a 11—Alfonso XI.

PROFESORADO DE CONTAMIENTOS
Alcaide: D. Emilio Morilla Salinas
Secretario: D. Manuel Pérez Petinto
Oficina, de 10 a 13

JUZGADO MUNICIPAL
Juez: D. José Villalta
Secretario: D. Cristóbal Gómez
Despacho, de 10 a 13—Alfonso XI

CURA PARROCO
D. Cayetano Guerra Melendez
Archivo parroquial, de 14 a 17

ADUANA
Inspector: D. Juan Ordoñez Cáceres
Administrador: D. Salvador Gil Con-
de, José Santacana

BANCO DE ESPAÑA
Director: D. Enrique Ortiz Castañón
Secretario: D. Rafael Vignegla Gar-
cía de los Bayonas
Cajero: D. Emilio Fernández Suarez
Horas de oficina, de 10 a 14—Agasta

JUNTA DE OBRAS DEL PUERTO
Ingeniero: D. Castro Rodríguez del
Valle. Presidente: D. Juan Forgas.
Oficina, de 10 a 17 Calle López

CAMARA DE COMERCIO
Presidente: D. José Juan's Roura,
Secretario: D. Juan Pérez Arrate.
Oficina de 13 a 15 Nicolás Salmerón

COMPANIA A. TABACOS
Jefe del Resguardo: D. José de Ar-
miñán y Pérez, Teniente Coronel de
Infantería; Jefe de la Zona de Huer-
cal-Overa—Oficina de 11 a 13 y de
16 a 19 Cánovas del Castillo 21

ADMINISTRACION
Jefe: D. Francisco Rojas.
Oficina de 11 a 14—Alfonso XI 23

COBREOS
Administrador: D. Antonio Solís.
Certificados y valores declarados, de
8 a 8.30 de 13 a 14 y de 11 a 22.
Domingos de 13 a 14 y 21 a 22.

Giro postal, de 11 a 12 y de 15 a

17 Domingo, de 11 a 12.
Apagado y listo, de 8 a 8.45, 15
a 17 y 19.30 a 20.30.
Paquetes postales, de 15 a 17—Do-
mingos, de 8 a 8.45
Caja de ahorro, de 15 a 17.—Do-
mingos, de 11 a 12.
Reclamaciones, de 16 a 19.

TELEGRAFOS
Servicio permanente; calle Rocha,
REGISTRO DE LA PROPIEDAD
Registrador: D. Francisco Vazquez
Rosales—Despacho, de 10 a 16
Calle Rafael de Maro

NOTARIAS
Licenciado: D. José Jimenez Prieto
Cánovas del Castillo
Lcdo. D. Manuel Bedmar y de Lairaz
Regino Martínez
Despacho, de 10 a 17

SECCION DE POLICIA GUBERNATIVA DEL
CAMPO DE GIBRALTAR
Jefe: don José G. Quiza.

Inspección de Vigilancia—Servicio
permanente—Calle San Iñigo 3.
Inspectores: don Luis San Juan y
don María Orens.

SERVICIO DE VAPORES CON GIBRALTAR
Salidas de Algeciras: 5'50, 9'00,
11'45, 2'20, 6'00 y 7'30
Salidas de Gibraltar: 5'40, 8'00,
10'30, 2'00, 5,00 y 6'45

F. S.
FAST & SAFE
Servicio alterno de Automóviles
entre

Cádiz, San Fernando, Algeciras
y puntos intermedios
Salido durante el mes de febrero y
marzo los días impares.

HORAS DE SALIDA Y LLEGADA
Salidas de Algeciras a las... 6.45
Llegada a San Fernando a las... 12.00
Llegada a Cádiz... 13.00
Salida de Cádiz a las... 13.00
Salida de San Fernando... 14.00
Llegada a Algeciras a las... 19.00
Cada viajero tiene derecho al trans-
porte gratuito de 15 kilos de equipaje.
Para más detalles y viajes especi-
ales, dirigirse en Algeciras con Ale-
jandro Ivison.—Oficinas de automóvi-
les, Sur del Río.
En CADIZ, D. Alejandro Ivison.—
Plaza Loreo, 2.
Dirección telegráfica «AUTOS» Al-
geciras.—«AUTOS» San Fernando.
Dirección telefónica «AUTOS» Cá-
diz.—«AUTOS» Algeciras.

Cigarrillos Habanos

Se acaban de poner a la venta en cajotillas de 20 cigarrillos annu
facturados con picadura de las renombradas marcas

Henry Clay y Partagás

elaborados en nuestros almacenes directamente del paquete original
R. Povedano - 99 Main Street = Gibraltar

El mejor cigarro puro
La mejor picadura

Pita Hermanos

BRINGHURST SOHO

PLATA VILLA

WITHAM'S ROAD
GIBRALTAR

Cambridge local examinations

DIRECTOR: EDWAR MARTIN

CIE. DE NAVEGATION

SED-ATLANTIQUE
— PARIS —

Service maritime postal français entre
Le FRANCE Le BRASIL et La PLATA
Departs Postaux de Bordeaux tous
le 14 de jours. Servant Lisbonne, Da-
kar, Río de Janeiro, Montevideo,
Buenos Aires. Depats Commerciaux
(alternant avec les Services Postaux)
tous les 14 de jours.

Servant la Corogne, Leixos, Lis-
bonne, Dakar, Pernambuco, Babal
Rio Janeiro, Santos, Buenos Aires.
Cuisine française renommée
Appartements de luxe avec salle de
bains
Télégraphie sans fil sur chaque Pa-
quet. Pour tous renseignements ad-
resser a J. LUCAS IMOSSI SONS
Agents a Gibraltar Iris Town

J. LUCAS IMOSSI & SON

GIBRALTAR
Agencia de Vapores Transatlanticos
SERVICIO DEL
BRASIL, URUGUAY Y REPUBLICA
ARGENTINA
Para informes dirijanse a sus
agentes

J Lucas Imossi & Son
Iris Town, No. 1

F.º Hernandez e Hijo

Cornwall's Lane — Gibralt
Antiguos proveedores de la Real Ar-
mada Española. Gran establecimiento
de pinturas, barnices, brechas, crist-
ales, composiciones para fordos de bu-
que, ferreteria de todas clases, efectos
naturales, grandes cantidades del re-
nombrado esmalte «Robbaliac», etc.

Colegio Politécnico

Primera y Segunda enseñanza
Preparación para ingreso
en las Academias Militares
del Ejército y La Armada.
Carrera de Comercio, Co-
rreos, Telégrafos y Ayudan-
tes de Obras Públicas.
Se admiten alumnos in-
ternos, medio pensionistas
y externos.
Avenida Canal Jaa, 23,
(Vila Flor). Teléfono, 112.
A' GECIRAS

COLONIALES Y ULTRAMARINOS

MENDEZ

Plaza de la Constitución — Algeciras

RELOJERIA DE MODA
DE
Emilio Sanchez

Venta de relojes de todas cla-
ses y de asiría acreditada
m rea. Especialidad en los
relojes de precisión «Longe»
Garantías en las composuras de re-
lojes de precisión

PRIM 12 = ALGECIRAS

El mejor vino
— especial =

Casa fundada
en 1772
Puerto de Santa Maria

Saccone & Speed Limited

Proveedores de la Real Casa - GIBRALTAR

Vinos, Licores,
Cervezas, Tabacos, Cigarrillos, Picadura.
Sucursales en Londres Portsmouth Chatham Devonport y Matla

Herniados, quebrados, feed!

La reputada y conocida casa Torient, de Barcelona, deseca de dar a
conocer sus tan notables aparatos para la contención y curación de toda
clase de hernias en hombres, mujeres y niños, hace saber: que un r pre-
sent nte auxili r de dicha casa rsará en Algeciras y en el Hotel. Témi-
rus sólo y únicamente el día 24 del corriente mes, donde de-
mostrará a todos cuantos quebrados se le presenten que se obtiene alivio
instantáneo, contención absoluta y curación de las hernias, mediante estos
aparatos, que no llevan tirantes, pieles ni guarnecidos de ninguna clase y
que no molestan ni hacen bultos, amoldándose al cuerpo como un guante.

Herniados, no dejéis pues de visitar a dicho representante para poder
apreciar las inmensas ventajas de estos aparatos, que son indiscutiblemen-
te lo mejor que existe y se conoce, bello ideal de la ortopedia y el remedio
único y verdad de vuestros graves males, siendo muchos los mé-
dicos que en usiastamente los recomiendan a sus clientes, como muchos
son también los médicos que para sus propias hernias con gran satisfac-
ción los usan.

Nadie debe comprar bragueros ni vendajes de clase alguna sin antes
ver primero los de esta acreditada Casa Torient, teniendo muy presente
que su representante estará en Algeciras en el Hotel Té mirus sólo y uni-
camente dicho día 24 del corriente. Nota: Dicho representante
estará en Cadiz el día 26 en el Hotel Loreto, donde asimismo podrán vi-
sitarle los que lo deseen, desde las nueve de la mañana hasta las dos de
la tarde solamente.

Talleres y despacho; en Barcelona Unión, núm. 13.

Servicio diario :: Automóviles Ceuta y Tetuán

AGENCIAS:
ROMANI Y MIQUEL