

El Campo de Gibraltar

DIARIO LIBERAL INDEPENDIENTE

Gerente: Antonio R. S. Osetti.

Director: Pedro L. Marín.

El objeto de la ofensiva alemana

Autorizada opinión de un crítico neutral

Es el Coronel Feyler uno de los críticos neutrales más competentes en materia militar. Sus admirables artículos de *El Diario de Ginebra* le han dado un prestigio extraordinario, no sólo por los profundos conocimientos tácticos y estratégicos que demuestra en ellos, sino por la absoluta imparcialidad en que siempre se inspira.

Pues bien, ese crítico publica en su periódico, el día 8 del actual, una serie de impresiones personales acerca de la actual ofensiva alemana, que creemos oportuno reproducir por el interés que encierran en estos momentos en que la lucha está a punto de reanudarse con nueva intensificación:

«Creo—dice—que nadie opinará que una concentración de fuerzas tan formidable como la del 21 de Marzo, que haya perseguido más que objetivos accesorios, movimientos hacia París o hacia los puertos franceses del Norte. Esta cuestión ha sido relegada a un plan secundario. El Estado Mayor alemán ha intentado esta vez, lo mismo que en Agosto de 1914, un fin absolutamente de estrategia: la ruptura de las fuerzas aliadas, por medio de la cual le sería factible llevar a cabo, de acuerdo con las nuevas circunstancias, el exterminio de dichas fuerzas.

La desgracia de los alemanes ha consistido en que a pesar de la poderosa concentración de sus medios de destrucción, no ha sido bastante completa, ni sobre todo, bastante rápida para asegurarse la posición central, donde hubieran sido determinados los planes de aniquilamiento.

Habían concebido una maniobra que merece, a primera vista, ser tratada de napoleónica: Amiéns debía ser su Charleroi de 1815; pero, menos felices que Napoleón, no han llegado a su Charleroi. No han podido atacar en Ligny, y todo el resultado de sus operaciones se ha encontrado comprometido súbitamente.

En vista de ello ha tratado de remediar su mala suerte, pasando a un plan de aniquilamiento antes de haber alcanzado el objetivo principal. Viendo obstru-

ida la dirección Oeste, camino de Amiéns, y no pudiendo abrirse paso obrando excéntricamente en el Artois, los alemanes se han abatido al Sar, a lo largo del Oise. En relación con la empresa primitiva, esto era ya una serie de compromiso. No han conseguido nada.

A consecuencia de este segundo fracaso han proyectado otra operación: en la vía del Norte y Flandes. Allí las perspectivas eran más limitadas, pero algo lisonjeras todavía. Tampoco han conseguido más que en los otros sitios.

Heles, pues, aquí obligados, después de agotar una parte de sus medios, a renovar los mismos esfuerzos en condiciones más difíciles o buscar alguna otra combinación.

La maniobra de quebrantamiento fracasó en el Marne, como hace pocos días delante de Amiéns. El Estado Mayor intentó volver a ello en el Aisne y el Oise y remediar el primer fracaso, atacando hacia Noyon y Lassigny, como hace un mes atacó con dirección a Arras. Este camino desviado, tampoco los ha llevado al fin. Entonces, y lo mismo que ingertó la ofensiva de Flandes en la de Picardía, ingertó la marcha sobre Calais en la ofensiva primitiva contra París.

Se verá la analogía de las dos situaciones: la de fines de 1914 y la de hoy. Ambas han colocado al Estado Mayor imperial en presencia de una operación fallada, de un medio éxito si se quiere; pero de un plan inicial abortado. Después, ante ese aborto, se ha visto obligado a preguntarse dónde estaría en adelante su principal ventaja o su menor riesgo. ¿En la persistencia de su proyecto primitivo o en algún otro intento?

El Coronel FEYLER.

Aviso importante

Rogamos a nuestros suscriptores de Ceuta y Tetuán, nos digan si recibieron nuestro diario de fecha 17 en carta certificada.

Mucho les agradeceremos no dejen de atender este ruego.

La Administración,

Los vinos finos de las
Bodegas franco-españolas
DE LOGRONO
no tienen rival.

MIRANDO A LA GUERRA

RUMANIA

Para EL CAMPO DE GIBRALTAR.

Ya ha hecho la paz. Aceptó, con el puñal sobre la garganta, las leoninas condiciones de la Cuádruple. Traicionada por Rusia en 1916 y 1917—el zarismo y la Revolución han sido igualmente miserables en sus relaciones con los rumanos—ha debido capitular, con la muerte en el alma, cede la Dobrudja con su puerto de Constantza. Cede los distritos fronterizos de la Bukovina. Cede los desfiladeros transilvanios. Cede sus puertos del Danubio, que ya no serán suyos, porque los navíos de guerra austriacos y búlgaros podrán hacer de ellos sus bases militares. Cede su zona petrolífera. Y ha de pagar indemnizaciones enormes, que la arruinarán para un siglo.

¡Ay, de los vencidos!... Alemania y Austria prometieron el año pasado, a rumanos y rusos, una paz sin anexionaciones ni indemnizaciones. Ya se ha visto como comprendían esa fórmula halagüeñamente equitativa. Nezhardi escribió: «Al adversario derrotado sólo hay que dejarle los ojos para llorar».

Un periódico neutral, comentando el Tratado de Bucarest, dice lo que sigue:

«Las potencias centrales seguirán ocupando militarmente e indefinidamente las provincias en que se hallan ahora y Rumania tiene que pagar el coste del ejército de ocupación. Los rumanos no tendrán la libertad de regresar a las provincias ocupadas. Los ferrocarriles, correos y telégrafos serán administrados por las autoridades militares de las Potencias Centrales. En realidad está sometida a indemnizaciones aplastantes puesto que la requisita del enemigo y del territorio invadido se calcula en 50 millones de libras esterlinas, cuya carga cae sobre la espalda de Rumania. Rumania quedará de hoy en adelante en un estado de servilismo bajo la hegemonia alemana y juntamente con los polacos, ucranianos, finlandeses, lituanos, letos, estonios, búlgaros, turcos y varias nacionalidades de Austria Hungría, sus recursos materiales y militares serán intervenidos desde Berlín. Este es un nuevo ejemplo que da Alemania de su «guerra en propia defensa» e ilustra terminantemente la poca fé que puede tenerse en las declaraciones alemanas. Se ha propuesto no sólo destruir la libertad internacional sino también la libertad doméstica.

En Rumania ha establecido en el poder a un jefe de Gobierno germanófilo que ya ha declarado que la reforma democrática que se consiguió el año pasado será retirada y si Alemania sigue en Rumania la política que ha seguido dentro de su propio país es la de destrucción de toda libertad doméstica democrática. Lo mismo que considera necesaria esa destrucción para mantener en su casa a la casta autocrática lo mismo la impone sobre Rumania para seguir dominando a ese país. Nada ilumina más claramente la gran causa por la cual lucha la Entente que está resuelta a defenderla hasta su última gota de sangre. Los arreglos territoriales en el Tratado de Rumania son también dignos de mención desde otro punto de vista como demostración de las relaciones que existen entre Alemania y sus aliados.

En un principio fué la intención de Alemania hacer que Rumania cediese toda la Dobrudja a las potencias centrales y entonces obligar a Bulgaria a pagar el precio debido antes de que la fuese entregada. Pero, sin embargo Bulgaria protestó enérgicamente y se ha llegado a una transacción. Bulgaria recupera lo que cedió a Rumania en 1913 y un poco más mientras el resto de la Dobrudja se cede a las Potencias Centrales y Bulgaria tendrá que pagar muy cara dicho territorio. Alemania y Austria insistirán en obtener concesiones económicas y Turquía está exigiendo el territorio de que se apoderó Bulgaria en 1913 como precio de su entrada en la guerra. Esto seguramente mejorará las relaciones entre Bulgaria y Turquía.

Rumania tenía dos irredentismos. Uno era el húngaro y austriaco (Transilvania y Bukovina) otro el ruso (Besarabia). He aquí que los rumanos de Besarabia han acordado unirse a Rumania. Ya hay en Besarabia autoridades rumanas. ¿Más sancionan los Imperios Centrales esa unión? Son dueños de Ucrania sobre todo desde el Golpe de Estado del 29 de Abril. Disolvieron allí la Rada o Gobierno republicano y la reemplazaron con un hetmand de paja que es instrumento suyo y sólo cuenta con su bayonetas. Y Ucrania reivindica la Besarabia. Todavía hemos de ver que se arrebatara a Rumania esa provincia.

Pero todo lo que ocurre en Oriente es provisional. Los aliados y Norteamérica se han negado a reconocer esas paces. Han dicho que no acudirán a ninguna conferencia de la paz mientras los Imperios centro-europeos no acepten en principio una re-

visión de los estatutos que apliquen a Oriente por medio de la violencia.

Rumania espera, los dientes apretados, la rabia en el corazón. Espera su desquite...

Fabian VIDAL.

DESDE ROMA

Noticias de fuente segura confirman que los prisioneros en Austria sufren espantosamente a causa del hambre, hasta el punto de haber muerto muchos de inanición entre indecibles tormentos.

Cuando un soldado italiano es hecho prisionero se le despoja de cuanto lleva, desde el casco de acero hasta los zapatos, camisa vestidos, y todos estos enseres que el enemigo utiliza, son sustituidos con andrajos inmundos. Vestido de harapos, y en monton con otros en un carro, u obligado a recorrer a pie bajo el palo de los guardianes un largo camino, sucio, hambriento, el prisionero llega por último al campo de concentración. Allí comienzan los mayores sufrimientos. Los oficiales que tienen un sueldo y reciben algún socorro de sus familias, consiguen mal que bien alimentarse aunque en Austria una camisa cuesta 60 coronas, un kilo de arroz otro tanto y muchísimos alimentos y por completo. Pero el soldado a quien no le llega casi nunca ni correo ni ningún paquete de víveres, abandonado en malsanas cabañas, hambriento, maltratado hasta el agotamiento, sufre torturas materiales aun más graves.

Casi todas las mañanas, especialmente en el invierno, los que consiguen levantarse se dan cuenta de que un compañero ha muerto de hambre al lado suyo sobre la agusanada paja. El hambre, la tuberculosis y las infecciones de todo género cunden de modo espantoso. Los medios curativos faltan por completo. En Mathausen, donde hay médicos italianos y funciona una sociedad benéfica italiana también, los soldados enfermos y heridos logran todavía obtener curas adecuadas, pero en otros campos no hay ni siquiera medios de desinfección. Son sobre todo numerosos y graves los casos de tuberculosis. Austria nos prepara miles de tísicos que después nos devuelven en los canges de prisioneros, gente toda ella esteñada, moribunda.

En el último viaje, de 300 prisioneros, casi todos tuberculosos, de los que nos devolvían, 12 murieron en el tren. Las mismas noticias dicen que los prisioneros intentan sustraerse por todos los medios al trabajo forzado en la línea de batalla, escondiéndose en cuevas subterráneas o huyen-

do a través de los campos. En vista de esto, los jefes militares hacen entrar por sorpresa en los campos de concentración compañías de soldados armados, que extendiéndose en Cordón, proceden con la fuerza al reclutamiento de prisioneros destinados al trabajo. No dejan pasar ocasión sin que semejante caza de hombres vaya acompañada de algún disparo y algún muerto. Austria tiene además la obsesión de rebuscar irredentos. Todo campo de prisioneros recibe la visita periódica de una comisión encargada de tal rebusca. Los prisioneros son interrogados y sometidos a las más pérfidas astucias policíacas. Cuando los esbirros reconocen a un irredento, dan una señal, y el desgraciado desaparece para ser ahorcado.

Dr. Pedro Bouthelier

Consulta de 12 a 2 y de 7 a 9
Medicina general

Enfermedades de garganta, nariz y oídos
P. de la Constitución, 11. Principal izquierda
— ALGECIRAS —

Ceuta - Tetuán

EL VIAJE DEL INFANTE

(Información postal de nuestro compañero Señor Marín)

Día 16.—He llegado a Ceuta, después de una travesía felicísima con un tan día espléndido, que me convida a ser «un lobo de mar.»

Una hora después, atracamos al hermoso muelle de la Punta, el cañonero «Bonifaz» que trae a S. A. el Infante Don Carlos é invitados a la fiesta.

Los generales Jordana, Arraiz y Conde de Berbedel, que con las comisiones civiles, cuties y las fuerzas militares que rendirán honores, esperan en el muelle, saludan al egregio viajero.

Le acompañan, el académico señor Garnelo, Senador Sr. Gómez Ocaña, Ayudante S. M. el Rey, Coronel de Ingenieros Sr. Canals, Jefe de la Sección de Marruecos en el Ministerio de Estado Sr. López Roberts; Secretario de la Legación de Tánger, Sr. Espinós; funcionarios del Ministerio de Estado Sres. González Arnáiz y Ziguartizabal; diputado Sr. Torres y Balleña, y los Ayudantes de S. A.

Después de los saludos y presentaciones de rúbrica, se organiza la comitiva, ocupando ésta, magníficos automóviles del ramo de Guerra, y soy invitado a tomar asiento en uno dedicado a la Prensa.

La entrada en Ceuta, ofrece un soberbio aspecto, por la brillante organización de la carrera, cubierta con fuerza indígena y los regimientos de Ceuta y Serrallo.

El aspecto de las tropas es magnífico.

Nos dirigimos a la Catedral recibiendo al Infante el Cabildo bajo palio y cantándose seguidamente un solemne Te Deum.

Después, vamos a la Comandancia General, desde cuyos balcones, presencia Don Carlos, el desfile de las tropas que formaron en la carrera.

Nueva marcha en automóvil, hasta las obras del Puerto, donde está preparado el tren de las mismas, para

trasladarnos hasta el más avanzado extremo de la escollera, donde el experto Ingeniero Sr. Rosende, hace al Infante minuciosa explicación del desarrollo de las obras y su plan definitivo.

Regresamos a la Comandancia General a las doce y media, dando principio a la recepción oficial, a la cual asisten todas las jefes y oficiales francos de servicio, el Ayuntamiento un pleno, Cámara de Comercio, Centro Comercial Hispano-Marroquí, Junta del Puerto, funcionarios civiles, y representaciones de Sociedades y Centros diversos.

A la una y media principia el almuerzo en la Comandancia y una hora después, salimos en auto para Tetuán.

Merece que haga pública mi gratitud por las atenciones recibidas del ilustrado Capitán de Ingenieros señor Nadal, quien con exquisita corrección, interpretó las superiores órdenes en la organización del servicio de automóviles.

En uno de estos, vamos a Tetuán, el notable periodista Enrique Arques, el popularísimo redactor gráfico de «A. B. C.» Sr. Zegri, el sacerdote y culto periodista Padre Fuentes, otro simpático fotógrafo de Ceuta y el que suscribe.

En Rincón del Medik, hacemos alto para visitar D. Carlos, la bonita Capilla y excelentes Escuelas para niños y niñas, que han sido construidas recientemente en aquel poblado.

Al llegar a Tetuán, se ofrece a nuestra vista un espléndido panorama, de abigarrado conjunto.

Cuando el auto, ocupado por Su Alteza y el Alto Comisario, llegó al puente de los Judíos, la escuadra de Batidores de los Regulares se situó a una distancia prudencial del coche y próximos a éste, dos oficiales, siguieron a las espaldas de la escuadra.

No cesan un momento las aclamaciones del inmenso gentío que se agrupa durante el trayecto hasta la plaza de España y al llegar a ella, es un frenesí de entusiasmo el que se desborda de toda aquella moruna población, cuyo griterío llega a dominar el estruendo de los cañonazos y las charangas que tocan la Marcha Real,

El momento es de verdadera emoción y de una belleza incomparable.

A la puerta del palacio de la Residencia, se sitúan Don Carlos con el Residente y séquito de ambos, comenzando el desfile de las fuerzas que fué lucidísimo, siendo admirables la moralidad, disciplina y policía que se observaba en las tropas, tanto peninsulares como indígenas.

El Infante, las felicitó entusiasmado por mediación de su jefe superior, general Gómez Jordana.

Otra recepción, en el Palacio de la Residencia, con la natural asistencia de comisiones civiles y militares de Tetuán.

A las ocho de la noche, asistieron S. A. el Infante y Alto Comisario, con las más importantes personalidades, a la inauguración del soberbio Hotel de Alfonso XIII, estupendo edificio, lujosamente instalado, que haría honor a una capital de primer orden.

A las nueve, se celebró una comida oficial en el Palacio de la Residencia, que lucía preciosa iluminación.

También están profusamente iluminados varios edificios particulares de la plaza de España, y en ésta es casi imposible transitar por la enorme concurrencia.

Desde Tetuán

Día 17.—A las nueve y media de la mañana, se ha cantado un solemne

«Te Deum», en la Iglesia católica de Tetuán, con asistencia del Infante, y del Obispo de Fesca.

A las diez y cuarto, marcharon a la estación del ferrocarril, donde poco después, llegó el Jalifa, tributando las tropas españolas y de la mehalla scheriffiana los honores correspondientes.

Subió toda la comitiva al tren que estaba preparado para la inauguración, saliendo seguidamente para Ceuta.

En la estación de esta plaza, se hallaban numerosas comisiones e inmenso público que asistían para presenciar el acto de la inauguración del ferrocarril.

La empresa concesionaria estaba representada por los señores Güell, Gandarias y La Roda.

El Jalifa, está asombrado del viaje en tren, que es para él de una novedad extraordinaria.

La línea no está concluida y probablemente, necesitará pronto de reparaciones, por carecer de asiento firme.

El material es sólido y elegante.

El viaje lo hemos realizado en una hora y diez minutos.

Cerca de la una de la tarde, se verifica el viaje de regreso a Tetuán.

La locomotora, lleva en el frente, el pabellón Real de España, la bandera scheriffiana y entre topes un epígrafe hecho con flores naturales que dice: «Viva España».

En la barredera, lleva unas iniciales que son, según se me dice, todo un símbolo.

Otra vez, en Tetuán, asisten los invitados al descubrimiento de una lápida en la plaza de Alfonso XIII, situada en el ensanche.

La barriada, es preciosa y tiene el aspecto de gran ciudad europea.

A la una y media, es obsequiada la comitiva con un suculento banquete en el recién inaugurado Hotel de Alfonso XIII.

Asiste S. A. después al Concurso hípico, organizado por los elementos militares.

La fiesta resultó muy animada y vistosa.

A las ocho de la noche, se reúnen en la plaza de España todas las fuerzas de la guarnición, cantando frente a la Residencia, moros y cristianos, la patriótica canción del soldado.

El espectáculo es sublime y se oyen grandes vítores a España.

La población indígena participa del entusiasmo general, demostrando con sus gritos de alegría el efecto que sienten por la Patria española.

A las nueve, se celebró una comida de etiqueta en la Residencia y alas diez y media, baile en el Hotel de Alfonso XIII.—MARIN.

Información de Reuter

Londres, 17-5-18.

Comunicado mericano. — Ha aumentado el bombardeo recíproco al Norte de Toul y en Lorena. Dos pilotos americanos derribaron tres aparatos alemanes, el jueves.

París (oficial). — A las 10 de la noche sonó la alarma de raid aéreo. Los cañones rompieron el fuego y ascendieron los aeroplanos de defensa. Ningún aparato enemigo llegó a París, pero arrojaron bombas en los suburbios. A media noche había terminado el raid.

Comunicado inglés. — Efectuamos raids en las cercanías de Gavrelle, capturando algunos prisioneros. Bombardeo recíproco en los valles del Ancre y del Avre, al Este de Arras y en el frente de batalla Norte.

Comunicado italiano. — Un oficial y un tres suboficiales italianos entraron en el puerto de Pola y torpedearon un Dreadnought de la clase «Viribus Unitis». El comunicado no da detalles. Los hidroplanos bombardearon Pola y derribaron dos aparatos enemigos, regresando todos en salvo.

Cairo. — El puente giratorio en el Canal de Suez en Kantara estara terminado el 15 de junio, por lo cual se tendrá comunicación ferroviaria directa desde Cairo a Palestina.

Comunicado inglés de aviación. — El martes derribamos ocho aeroplanos y obligamos a otro a descender. Faltan dos de los nuestros. Durante la noche ha continuado activamente el bombardeo. Arrojamos 12 toneladas de bombas sobre Menin de Chaulnes, Peronne, en la estación y pequeños acuartelamientos de Bapaume, y los docks de Bruges. Todos regresaron. El miércoles efectuamos con éxito, un raid sobre la estación ferroviaria y apartaderos de Thionville arrojando 24 bombas pesadas. Observaronse algunas explosiones en los cobertizos en la vía y en los hornos. Alcanzamos la factoría de Carlshutte que está al lado del ferrocarril cuatro veces. Todos regresaron apesar del fuero potente antiaéreo.

Comunicado francés. — Gran actividad en el bombardeo recíproco al Norte del Avre. El día 12 derribamos dos aeroplanos alemanes y el día 14 otros dos. Una de nuestras escuadrillas arrojó 1.000 kilogramos de proyectiles sobre la estación ferroviaria de Chatelet sur Retourne. El enemigo bombardeó la región de Dunkirk causando un pequeño daño, pero no hubieron víctimas.

Zúrich. — Un telegrama de Viena dice que se ha fijado una nueva alianza austro-alemana por un periodo de 20 años y contiene convenciones militares y las más estrechas relaciones económicas y de aduanas.

SE ALQUILA en Algeciras con inmediata posesión
Una hermosa casa, conteniendo sala, seis alcobas, comedor, cocina, patio y azotea con magníficas vistas a la bahía y al campo.
 Tiene agua dulce y de pozo.
 Darán razón, calle de Jerez, 23.
 Algeciras.

Información general

DE NUESTRO SERVICIO TELEGRAFICO Y RADIOGRAFICO

EL SANTO DEL REY

No obstante la fiesta que ayer se celebraba, los círculos políticos estuvieron animadísimos.

La mayoría de los comentarios versaban sobre los proyectos de nacionalización de las industrias y mejoras a los funcionarios.

Respecto al primero, reservábanse los juicios, por precisar un estudio minucioso.

Recuérdase que en Norteamérica, se intentó la implantación de un proyecto análogo y se opusieron las izquierdas, considerando que constituye un serio peligro para la democracia, interesar a la industria particular en la fabricación de pertrechos de guerra, porque luego serán estas empresas, las primeras y más decididas partidarias en sostener excesivos armamentos.

Acerca del proyecto de mejoras para los funcionarios, varios diputados participan de opinión contraria al proyecto por estimar que se merman muchas ventajas a los susodichos, incluso aumentarles las horas de oficina, y por ello mejorar solamente a muchos en quinientas pesetas, cuando en las escalas superiores se aumenta el cincuenta y aun el sesenta por ciento de sueldo.

Estiman muchos, que será necesario modificarlo, si se desea su aprobación con rapidez.

La Fiesta Nacional.

Se ha celebrado la Corrida de Beneficencia con toros de Santa Coloma y Contreras, que resultaron desiguales.

Gaona, mal. Un aviso. Bronca formidable. Miedo espantoso.

Joselito, adornado y valiente. Bien con el estoque.

Fortuna, superiorísimo en un toro y bien en otro. Ovationado.

Camará, superior.

La lucha presidencial

Algunos ateneistas han iniciado trabajos contra la candidatura de Romanones para la Presidencia del Ateneo.

Intentan patrocinar la candidatura de Sanchez de Toca-unos, y otros la de Burell.

No obstante, se cree seguro el triunfo de Romanones.

La chusma no vota.

Se ha comentado que en la votación de las actas del Comité de huelga, se ausentara de la Cámara un centenar de diputados, a pesar del requerimiento del Sr. Alba, quien en nombre del Gobierno pidió que se votara.

Obsequio.

Anoche, fué obsequiada con una cena la guardia exterior de Palacio.

Todas las ceremonias palatinas quedaron suprimidas por la enfermedad del Monarca.

Noticias de provincias, manifiestan que se ha solemnizado el cumpleaños de Don Alfonso con toda solemnidad.

PROVINCIAS

NOTAS CATALANAS

Barcelona. — Se ha tributado un cariñoso recibimiento al Sr. Ventosa.

Los banqueros barceloneses han acordado sindicarse para impedir la ingerencia de la banca extranjera.

Siguen mejorando los tres albañiles herido en Tarrasa.

Hoy se han producido nuevos incidentes.

Una huelga que acaba.

Oviedo. — Se ha solucionado la huelga minera.

Hundimiento.

Alcoy. — En el edificio de la posada nueva, se ha desplomado una pared, quedando cuatro huéspedes sepultados bajo los escombros.

Dos de los heridos están gravísimos.

Actos de reparación social.

Valencia. — Ha sido autorizado el mitin que se proyecta, para el domingo, en favor de la readmisión de los ferroviarios despedidos.

Se prepara una manifestación con banderas para acudir a la estación a recibir a los oradores, Anguiano, Prieto y Marcelino Domingo.

EXTRANJERO

AGENCIA RADIO

Política austriaca.

Basilea. — Según se lee en los periódicos de Viena, el Gobierno continúa las conversaciones comenzadas con los partidos, al objeto de constituirse mayoría con poloneses y socialistas cristianos.

Los poloneses, piden de antemano, que se decida la suerte de Polonia y Galitzia.

Según dice el «Worwaerts» se han llevado a cabo en Kiel, numerosas detenciones de socialistas.

El caos ruso.

París. — Un telegrama de Helsingfors, comunica que los rusos ocupan unas fortalezas, pero que evacuan el País hasta Constandt.

Dicen los ingleses

Londres. (Oficial). — Una incursión enemiga al sur de Arras, fué rechazada.

En el sector de Pacaut actividad de artillerías.

El adversario aumentó su actividad en Lochmningen, Nieppe y Metherem.

Política francesa

París. — Se ha entablado en la Cámara la discusión sobre el proyecto

de ley de renovación del privilegio del Banco de Francia.

Después de intervenir en el debate el ministro de Hacienda, la moción, contraria al aplazamiento, presentada por el socialista Mr. Le Bon, ha sido rechazada por 395 votos contra 122.

NOTAS DE LA GUERRA

El aviador francés Iboyau

El aviador francés Marchal

Entérese bien el lector.

Después de las comidas el licor digestivo más agradable es una copa de NUCLEOGENO. Combate rapidísimamente, anemia, clorosis, inapetencia, debilidad general y neurastenia. Es útil en el periodo de crecimiento de los niños, conviene a las mujeres que están criando, y es indispensable para los convalecientes de todas las enfermedades. Eficacísimo en la tisis y estados pre-tuberculosos.

Si probáis un frasco no tomaréis otro reconstituyente: su grato sabor y sus sorprendentes resultados os convencerán enseguida.

Pedid: NUCLEOGENO del Doctor NAVARRO ESPIN.

De venta en todas las Farmacias.

ESPECIALISTA

Precedente de Madrid, se encuentra en esta población el especialista en enfermedades de la piel, sifiliticas y venericas, **Dr. Santiago Sandoval**. Consulta diaria en el HOTEL TERMINUS, de 10 a 12 de la mañana y de 3 a 7 de la tarde.

Nota. — Empleo del nuevo preparado 1206 en el tratamiento de la sífilis.

Tip. de Antonio Roca. — Algeciras.

NOTAS UTILES

Gobernador Militar del Campo de Gibraltar
 Excmo. Sr. D. José Villalba Riquelme
 Jefe de Estado Mayor

D.

Ayuntamiento
 Alcalde: D. Emilio Morilla Salinas
 Secretario: D. Manuel Pérez-Petinto
 Oficina, de 10 a 13
Juzgado de Instrucción
 Juez: D. Mariano Rodrigo Peignaux
 Audiencia, de 10 a 1. Calle Alfonso XI
Juzgado Municipal
 Juez: D. Joaquín Bianchi
 Secretario: D. Cristóbal Gómez
 Despacho de 10 a 13. Calle Alfonso XI
Cura párroco
 D. Cayetano Guerra Meléndez
 Archivo parroquial, de 14 a 19
Aduana
 Inspector, D. Juan Ordóñez Cáceres; administrador, D. Salvador Gil Conde. Calle José Santacana.
Banco de España
 Director, don Enrique Ortiz Castaño; interventor, don Rafael Vignola García de

las Bayonas; secretario, don Angel Aguado cajero, José Joaquín Bretón Garate.
 Horas de oficina, de 10 a 14. Calle Sagasta.

Junta de Obras del Puerto
 Ingeniero, don Casto Rodríguez del Valle; presidente, don Juan Forgas Estrabau. Oficina de 10 a 17. Calle López.

Cámara de Comercio
 Presidente, don José Juanals Roura; secretario, don Juan Pérez Arriete. Oficina de 13 a 15. Calle Nicolás Salmerón.

Compañía Arrendataria de Tabacos
 Jefe del resguardo, don José de Armiñán y Pérez. Oficina de 11 a 13 y de 16 a 19. Calle Cánovas del Castillo.

Administración
 Jefe, don Francisco Rojas. Oficina de 11 a 14. Calle Alfonso XI, 23.

Correos
 Administrador, don Antonio Solís. Certificados y valores declarados, de 8 a 8,30, de 13 a 14 y de 21 a 22; Domingos, de 13 a 14 y de 21 a 22. Giro postal, de 11 a 12 y de 15 a 17; Domingos de 11 a 12. Apartado y lista, de 8 a 8,45, de 15 a 17 y 19,30 a 20,30. Paquetes postales, de 15 a 17; Domingos, de 8

a 8,45. Caja de ahorros, de 15 a 17; Domingos, de 11 a 12. Reclamaciones, de 16 a 19.

Telégrafos
 Servicio permanente; calle Rocha.
Registro de la propiedad
 Registrador, don Francisco Vázquez Rosales. Despacho de 10 a 16; calle Ratael de Muro.

Notarias
 Licenciado don José Jiménez-Prieto, calle Cánovas del Castillo; Doctor don Manuel de Bedmar y Lirraz, calle Regino Martínez; Despacho de 10 a 17.

Policia gubernativa del Campo de Gibraltar
 Jefe, don José G. Quiza; Inspectores, don Luis Sanjuan y don Mariano Orense; Servicio permanente. Inspección de Vigilancia, calle del Santísimo.

Farmacia Militar
 Director, don José Navarro Espin; horas de despacho, de 10 a 13 y de 16 a 18.

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 diario de Automóviles entre Cádiz, San Fernando, Algeciras y puntos intermedios

Salida de Algeciras, a las 6,45; llegada a San Fernando, a las 12; llegada a Cádiz, a las 13.
 Salida de Cádiz, a las 2,30; llegada a San Fernando, a las 8,15; llegada a Algeciras a las 8,15.

Cada viajero tiene derecho el transporte gratuito de 15 kilos de equipaje; para más detalles y viajes especiales, dirigirse en Algeciras a don Alejandro Ivison, Oficina de Automóviles, Sur del Río.

En Cádiz, don Alejandro Ivison, Plaza Loreto, 2. Dirección telegráfica y telefónica: Algeciras, San Fernando y Cádiz, AUTOS.

NOTA.—Los precios han sido aumentados en un 50 por ciento la preferencia y un 30 por ciento los del interior.

RELOJERIA DE MODA
 DE
EMILIO SANCHEZ
 Venta de relojes de todas clases y de las más acreditadas marcas. Especialidad en los relojes de precisión «Longines». Garantías en las composuras de relojes de precisión.—Prim, 12, Algeciras.

El mejor cigarro puro. La mejor picadura
PITA HERMANOS

Coloniales y Ultramarinos
"MENDEZ"
 Plaza de la Constitución.—Algeciras

COLEGIO POLITÉCNICO
 Primera y Segunda enseñanza.—Preparación para ingreso en las Academias Militares del Ejército y la Armada. Carrera de Comercio, Correos, Telégrafos y ayudantes de Obras Públicas.
 Se admiten alumnos internos, medio pensionistas y externos.
 Avenida de Canalejas, 23, (Villa Flor), Teléfono, 112, ALGECIRAS

JOSEPH CAZES Y CO.
 143 Main Street.—GIBRALTAR
 — ESTABLECIDO EN 1815 —
 Grandes almacenes de Novedades al por mayor y menor
Surtido inmenso y variado en todos los Departamentos
 Ya se han recibido todas las últimas Novedades para la temporada de verano.
 NOTA—Este establecimiento se cerrará a las 8 de la noche hasta nuevo aviso

Doña Ricarda Ston
 Profesora de Inglés, Español, Francés, Pintura, Labores y cortes.
 Lecciones generales, especiales y a domicilio.
 Cánovas del Castillo, 9.—Algeciras.

El mejor vino especial
 Casa fundada en 1772
OSBORNE
 Puerto de Sta. María

Fco. Hernández e Hijo
 Conwall's Lane — Gibraltar.—Antiguos proveedores de la Real Armada Española. Gran establecimiento de pinturas, barnices, brochas, cristales, composiciones para fondos de cuadros, ferreteria de todas clases, efectos naturales, grandes cantidades del renombrado esmalte «Robbaliac», etc.

J. Lucas Imossi and Son
 GIBRALTAR
 Agencia de Vapores Transatlánticos
 Servicios del
 Brasil, Uruguay y República Argentina
 Para informes diríjanse a sus agentes
J. Lucas Imossi and Son
 Irish Town, No 1

Compagnie de Navigation Sud-Atlantique-Paris
 Servicio marítimo postal francés entre la France, le Brasil et la Plata.
 Départs postaux de Bordeaux tous les 14 jours. Servant Lisbonne, Dakar, Rio de Janeiro, Montevideo, Buenos Aires. Départs commerciaux (alternant avec les services postaux) tous les 14 jours, servant la Corgne, Leixoes, Lisbonne, Dakar, Pernambuco, Babial, Rio Janeiro, Santos et Buenos Aires. Cuisine française renommée; appartements de luxe avec salle de bains; télégraphie sans fils sur chaque paquebot.
 Pour tous renseignements s'adresser a
J. Lucas Imossi & Son
 Agents à Gibraltar. Irish Town.

Cigarrillos Habános
 Se han puesto a la venta en cajetillas de 20 cigarrillos manufacturados con picadura de las renombradas marcas
Henry Clay y Partagás
 elaborados en nuestros almacenes directamente del paquete original.
R. POVEDANO
 Calle Real.—GIBRALTAR
 SE ALQUILA una casa con 5 habitaciones, comedor amplio y cocina cómoda y grande, retrete y agua.
 Para informes, diríjanse a don José Tizón teléfono núm. 24 Algeciras.

Tipografía de Antonio Roca
 General Castaños 7.—ALGECIRAS

BRINGHURST SCHOOL, PLATA VILLA
 Witham's Road, —GIBRALTAR
 Cambridge local examinations — Director: EDWARD MARTIN

SACCONE & SPEED LIMITED
 Proveedores de la Real Casa.—GIBRALTAR
 Vinos, Licores, Cervezas, Tabacos, Cigarrillos Picadura.
 Sucursales en Londres, Portsmouth, Chatham, Devonport y Malta

DISPONIBLE

— A V I S O —
 Doña Esperanza Israel de Puerta, Profesora en Partos, ofrece sus servicios Saenz Laguna, 12, Algeciras.
 Se construyen fajas higiénicas para señoras.

El Campo de Gibraltar
 DIARIO LIBERAL INDEPENDIENTE
 ORGANISMO DEFENSOR DE LOS INTERESES DE LA REGION Y DE LOS DE ESPAÑA EN AFRICA
 Redacción y Administración: Teniente Serra, 8. Teléfono 225.—ALGECIRAS

FRANQUEO
 CONCERTADO