

PROGRAMA

El triunfo de la Moralidad y de la Justicia, y la defensa de los intereses generales del país, constituyen el programa de este periódico.

EL MIBENDO

DIARIO DE BETANZOS

ADVERTENCIA

No se devuelven los originales, cualesquiera que sean, ni se responde de los artículos a cuyo pie vaya la firma del autor.

SUSCRIPCIONES
En BETANZOS: un mes, una peseta.—En Provincias: un trimestre, cuatro pesetas.—Extranjero y Ultramar: un año, 36 pesetas.
Pago adelantado

Director y propietario
ADOLFO VÁZQUEZ-GÓMEZ
REDACCION Y ADMINISTRACION
CALLE DEL VALDONCEL NUM. 55

TARIFA DE INSERCCIONES
(Reclamaciones, comunicados y anuncios)
En primera plana: la línea, 25 cents. de pta.—En segunda, 15 id.—En tercera, 10.—En cuarta, 5.—Haciendo la publicación en diez números consecutivos se rebaja el 10 p. s.—Haciéndola en todos, el 25

UN PASEO POR BÉLGICA

IV

A la entrada de la gruta, situada en el corazón de los Ardennes, esperamos un momento para que los guías encendieran las lámparas, y yo, viendo que el marido de mi italiana ofrecía el brazo a su suegra, sin ocuparse de su mujer, ofrecí mi apoyo a Ida.

La entrada de la gruta se encuentra en la base de una colina de bastante elevación y entramos por parejas; los dos británicos del brazo como antiguos camaradas; un fraile y una especie de sabio sueco que no sabía francés y se explicaba en latín; la mamá y el marido de Ida, ésta apoyada en mí, etc., etc., etc.

Casi a la entrada de la gruta hay un abismo sin fondo, en el que uno de los guías arrojó una tea encendida y la vimos por espacio de unos veinticinco segundos; luego empezamos a recorrer galerías y galerías que se cruzan, revuelven, acaban o continúan. Pasa por la gruta un río que se sabe de donde viene, pero no a donde va y que, no helándose nunca inunda la gruta en invierno, imposibilitando su visita. Son innumerables e imposibles de recordar las salas que recorrimos, y en las cuales las estalactitas, uniéndose a las estalagmitas, forman columnas de un blanco deslumbrador; las concrecciones son preciosísimas y nunca mi pluma podría dar una idea, por vaga que fuere, de su belleza.

En el borde de un precipicio hay una inmensa mole de amianto (única muestra de éste mineral en la gruta) a la que llaman los guías: «El tocador de Proserpina» (*le boudoir de Proserpine*), y llaman el «Trono de Pluton», a un inmenso montón de rocas producido por un desprendimiento de la bóveda, que tiene aquí una inmensa elevación.

Dos hijos de un guía suben, saltando como gamos, por entre aquellas rocas, que parece van a desprenderse y rodar al más leve contacto, y en su loca carrera agitan teas encendidas. El efecto que producen los reflejos de la luz sobre las paredes y columnas es de un efecto mágico. Siéntese el ánimo como sobrecogido al admirar tanta belleza e intuitivamente se habla en voz baja. En mi vida he experimentado tal emoción; teniendo por techumbre una montaña y a mis pies un abismo, en el centro del más intrincado laberinto, oyendo al río que se despeña con estrépito y ayes roncós, mugidos, que aumenta el eco al repetir... admirando una maravilla de miles de siglos y sintiendo en mi brazo la dulce

presión de otra maravilla de veinte primaveras.

Luego vimos salas y más salas, galerías y más galerías; pero, bajo la impresión del grandioso espectáculo que acababa de admirar lo restante me parecía mezquino y sin valor. Por fin, llegamos a un lugar en que había amarradas dos grandes barcas, y en ellas nos metimos para salir de la gruta, rematando el misterioso cuadro. Apagaron las teas, y a poco un guía, desde fuera, disparó un cañonazo... yo creí que los Ardennes se venían abajo, y que todas las furias del infierno hacían gorgoritos como truenos. Felizmente, las barcazas avanzaban al impulso de los remos, y pronto vimos la luz.

Guzman de Govalor.

Campo neutral

HISTORIA DE LA FILOSOFÍA

X.

Desde la venida de J. C. hasta el siglo sexto.

Con el favor de los príncipes muchas sectas renacieron.

Antiocho Ascalonita resucitó la platónica, y fueron los más apasionados platónicos Theon, Esmirneo, Alcino, Lucio Apuleyo, Máximo Tirio y Plutarco.

Fueron apasionados de la secta pitagórica; Sexto Pitagórico, Moderato, y Apolonio Tíanes.

Nicolás Damasceno siguió la peripatética, y así mismo Breicio, Sidoxio y Alejandro Egeo.

La secta estoica la siguieron muchos juriscónsultos.

Plinio el mayor, Diógenes, Laercio y Luciano siguieron a Epicuro; y a los pirrónicos, entre otros, Auralio, Cornelio Celso y Sexto Empírico.

La secta *cinica* tuvo también por este tiempo sectarios, floreciendo, a la vez, la doctrina de Oriente y el sistema de Zoroastro; bien que, ambos, disfrazados con alguna notable mudanza.

La secta que más prevaleció después de la venida de J. C., fué la *eclectica*.

Llámanse *secta eclectica* a una colección de sentencias de diversas sectas, que forma un cuerpo de doctrinas sin sujetarse a ninguna escuela particular. Ya antes de J. C. hubo en Alejandría semillas de esta secta por la concordia de los sistemas platónico, pitagórico y egipcio; pero, principalmente, se atribuye a Plotino, que vivió a fines del siglo II de la Iglesia: se perdieron sus escritos, pero sabemos algo de ellos por relación de Laercio.

Trabajó en esto mucho, siendo emperador Cómodo, Amonio Alejandrino, que, dejando la religión cristiana, puso todo su cuidado en concordar las sectas de los filósofos, y las religiosas supersticiones de los gentiles.

En la filosofía, como abrazaba muchas escuelas, tuvo muchísimos discípulos, entre los que se cuentan Dionisio Longino, Plotino, Porfirio, Sirio, Juliano el Apóstata, Orígenes, Adarnoncio, otro Orígenes, etc. Se esparció esta escuela por Grecia, Asia y África y ordinariamente a estos eclecticos se llaman *platónicos modernos*.

Duró dicha secta hasta el promedio del siglo sexto de la era cristiana.

Los móviles de los filósofos para seguir tanto esta doctrina, fueron la misma multiplicidad y oposición de los dogmas e inquietud perpétua de las escuelas, y la variedad del entendimiento humana, que siempre repugna la esclavitud, y hasta la religión católica los impelia de algún modo a esta doctrina; porque viendo que los católicos se mofaban de algunos dogmas suyos, buscaban con interés en otras sectas los dogmas que pudiesen escaparse de su justa irrisión y los abrazaban, cubriendo muchas veces con palabras y explicaciones más favorables, dogmas en realidad muy opuestos a nuestra religión.

Poca utilidad dió tal secta a la república filosófica, porque tan solo sirvió para corromper, en su totalidad, la doctrina de los antiguos y perturbarla increíblemente. No eran tampoco menos las contiendas en las escuelas, y una perpétua alteración hacia que la filosofía mudase de semblante a cada paso.

Esta era la filosofía del paganismo en los primeros siglos de la Iglesia; pero era muy diferente la filosofía de los cristianos.

En el primer siglo de los discípulos de los Apóstoles ponían su estudio en vivir bien, en orar y esparcir la doctrina evangélica, y no se cuidaban, por entonces, de los puntos de Filosofía.

Corriendo los años, y ya en el segundo siglo, muchos hombres, literatos, atraídos por los milagros y la honestidad de costumbres que veían entre los cristianos, abrazaban la fe católica y destruían las sectas y errores de la gentilidad con sus propias armas, como quienes conocían íntimamente la flaqueza y falsedad de sus principios.

Nacieron, en este tiempo, varias herejías y para destruirlas era conveniente a los católicos examinar detenidamente y separar los dogmas de cualquier secta, y por esto abrazando los que conducían al catolicismo, detestando e impugnando los que eran contrarios, formaron otra nueva doctrina ecléctica, muy diversa de la ecléctica de los Alejandrinos, que era una colección de errores de diversas sectas: más en esta ecléctica de los católicos, excepto los puntos o dogmas que conducían para ilustrar nuestra religión, abominaban todas las sectas como perniciosas y contrarias a la fe de J. C. Y como la lucha era entre hombres literatos y elocuentes, cultivaron los primeros Padres las letras profanas, y, especialmente, la elocuencia para dar más fuerza a su persuasión.

De ordinario, se inclinaban más a la doctrina platónica; no a la genuina que enseñó Platón, sino a la que llamaban de los platónicos modernos, que estaba, como ya dijimos, mezclada con dogmas estraños; siendo la causa de inclinarse más a esta secta que a otras, el conocer que era menos opuesta a la religión católica, y que alguno de sus dogmas podían preparar el camino a los gentiles para venir al cristianismo. Condenaban la secta de Apicuro y con mayor empeño la de Aristóteles por los innumerables errores que de ella nacían; y como la causa era común, todos los Padres de estos primeros siglos se revelaron contra ella.

En el siglo II, San Justino mártir, Atenágoras, San Ireneo, Tertuliano, San Clemente, Alejandrino etc. En el III, Orígenes; en el IV, Lactancio, Eusebio Cesariense, San Atanasio, San Basilio de Cesarea, San Gregorio Niceno y el Nacienceno, San Epifanio, San Ambrosio, San Crisóstomo, y Nemesio. En el V, Simpliciano de Milán, Sócrates y Constantinopolitano Vitano, Eneas Grazeno, Apolinario Sidonio, San Jerónimo, San Agustín, Vicente Liviense y Teodoro.

No obstante hubo un Anatolio y otros dos ó tres

que se inclinaban bastante á Aristóteles, aunque eran eclécticos.

Tal fué el estado de la Filosofía durante los cinco primeros siglos de la era cristiana.

Roque de Paderne.

Noticias regionales

FERROL 20

Se han celebrado los esponsales del ingeniero primero de la armada don Gonzalo Muñoz con la joven doña Agripina Segura.

La novia, convaleciente de una enfermedad, se trasladó al templo de San Julian en un carruaje, acompañada del contrayente y de la comitiva.

PONTEVEDRA 19

Unos salvajes que transitaban anoche por el callejón de la Amargura tiraron una enorme piedra que, rompiendo los cristales de la galería de una casa, penetró en las habitaciones de ella, á punto de ocasionar una desgracia.

De cojer á alguno de estos bárbaros fuera conveniente castigarlo con severidad.

—Una mujer llamada Vicenta Caruncho Rego, natural de la Coruña, vino há tiempo á esta población, en donde se dedicó á una vida de crápula y desórden.

Efecto de ella, ingresó hace unas semanas en el Hospital, enferma de males secretos que la ciencia desespera de curar.

Ahora, la infeliz mujer se ha vuelto loca.

Se está gestionando su ingreso en el manicomio de Conjo.

SANTIAGO 20

Ayer ingresó en el Hospital General el infortunado joven D. Carlos Pereiro y Gil, á quien se supone en estado de demencia.

Este infeliz joven, vecino de la calle de Bonabal, se inflirió dos heridas en el pecho al nivel de la tetilla izquierda, y al ver brotar la sangre en abundancia, sufrió un terrible acceso, y dando gritos, dirigióse al balcon de la casa, desde donde se arrojó á la calle, causándose fuertes contusiones en la cabeza.

Fué auxiliado por los vecinos y el cabo de la guardia municipal, Sr. Serrano, quien le acompañó hasta el benéfico establecimiento.

Su estado es bastante grave.

—Hoy dieron comienzo en la Facultad de Medicina los exámenes para los alumnos de enseñanza libre, continuando en los dias sucesivos.

—Efecto del intenso frio que ayer se dejó sentir, fué acometido de un síncope, al anochecer, un joven aldeano, quien, felizmente, recobró, á los pocos momentos, el conocimiento.

Crónica de las Mariñas

Regresaron de Lugo nuestros amigos el Coronel de Infantería retirado don Manuel M.^a Vázquez y su hijo político el teniente del cuerpo jurídico militar don Gamersindo Otero Guerra.

Sr. Alcalde:

A pesar de la lluvia que cae y del frio que se siente, la hidrofobia no abandona á los perros, y por ahí se están dando casos, á cuyo solo recuerdo se le herizan los caballos á cualquier humano.

Ayer hemos presenciado una lucha entre un can, que se suponía rabioso, y un vecino de las Cascas, quien pudo defenderse del furioso animal, dándole repetidos golpes con un palo largo y fuerte; y, créanos, señor alcalde, cuando vimos que el perro no retrocedía y que amenazaba hacer girones, con sus afilados dientes, las pantorrillas del buen labrador, nos hemos acordado de V. S. y hemos dicho:

—Si ese hombre resulta herido, la gen-

te ha de censurar á la primera autoridad local por la negligencia que muestra en el cumplimiento de bandos por ella misma dictados y de acuerdos tomados por la Corporación Municipal.

A fin de evitarnos reflexiones como esas, y con objeto de no dar lugar—que es lo mas principal—á acometidas como la de que hemos sido testigos suplicámoslo encarecidamente que exija á los dueños de canes la obligacion en que se hallan de poner á estos ultimos el bozal y la medalla.

El presidente del *Círculo Musical* ha contestado al del *Orfeón Eslava* número 3, manifestándole que *La Rondalla* de aquella sociedad prestaría su cooperación—á nuestro juicio, valiosísima—en la velada que la masa coral que dirige don Jorge Yañez está organizando para el próximo domingo 25 del corriente.

En dicha velada los señores Aponte y Yañez tocarán dos números á flauta y á piano, y el Sr. Martí se dejará oír en el botellófono acompañado por *La Rondalla*.

En la seccion de espectáculos publicaremos mañana el programa de aquel festival, que será gratis para los socios protectores del *Eslava*.

Es probable que el llamado *jueves de comadres* de un baile la sociedad *Turbulia Circo* y que para él sea contratado un sexteto de la vecina capital.

La Monarquía, ilustrado diario del Ferrol, ha publicado un encomiástico suelto referente al Marques de Figueroa, al que augura el triunfo en Puente deume.

Mal informado está el estimado colega.

Dése un paseo por la próxima villa y se convencerá de que la realidad es muy diferente de lo que escriben ciertos apreciables periodistas, á quienes su pasión política les lleva más allá de lo que se vé y comprende.

No hay que tomar por baso para hacer aseveraciones de cierta índole, lo que digan personas directamente interesadas.

Bien sabemos que *La Monarquía* no ha menester de consejos nuestros y que su inteligente redacción sabe lo que debe hacer; pero, en esta ocasion, nos permitimos consignar lo que llevamos dicho, porque la naturaleza del asunto se presta á errores por parte de aquel periódico desde el momento que es conservador y recibe correspondencias de conservadores de Puente deume.

Nosotros, que no pertenecemos al partido de ninguno de los dos candidatos que luchan, tenemos sobrados motivos para asegurar que ganará la eleccion don Agustin Garcia Sánchez.

Es decir, si los correligionarios de *La Monarquía* no vuelcan los pucheros.

Por considerarlo conveniente á los vecinos de esta población y en particular al comercio, debemos advertir que corren monedas de peseta y cinco pesetas falsas con el busto de Alfonso XIII.

Se distinguen de las buenas por su tosca acuñacion, por su color, que es de un blanco más lechoso y mate que las legítimas y por que la línea de union en el canto no corresponde como en éstas encima del guarismo X.

En breve comenzaremos á publicar una série de revistas artistico-literarias que nos remitirá desde Madrid nuestro estimado colaborador D. Alfredo Pallardó y Guillaut.

Llegó hasta nosotros el rumor de que varios individuos que han transitado por la calle de los Herreros á altas horas de la noche, han oido extraños ruidos en la casa en que falleció Pedro do Campo,

Causan risa esas ridiculas patraña, fomentadas por los que aún creen en supersticiones y demás zarandajas.

¡Lástima de garrotazos!

Nuestro corresponsal en Madrid don Justo R. Heras nos participa que hace tiempo nos remitió un folletín suyo, para *EL MENDO*, con el título de *Quid pro quo*, y que se estraña que no se haya insertado ni nosotros acusado recibo.

Escusado es que manifestemos que en correos se comieron la obra del Sr. Heras.

Nuestro querido amigo y compañero D. José Pereira, Director de *El Mercantil* de la Coruña, ha estado expuesto á un villano atentado, del que se vió libre gracias á la honradez de los obreros á quienes se quiso sobornar.

Damos la enhorabuena al Sr. Pereira por haber salido tan felizmente del proyectado ataque y nos la damos á nosotros mismos—amantes de la clase trabajadora—por el proceder de los que no han querido manchar la blusa con un acto censurable.

En la noche de ayer se reunió la junta Directiva del orfeón *Eslava*, para tratar acerca de la velada artistico-musical que ha de verificarse el próximo domingo 25 en el Teatro Aifonsetti.

En consonancia con lo legislado para otras carreras, parece que por la direccion general de Instrucción pública se trata de disponer, que no puedan jubilarse los maestros que hayan permutado con otro de su categoria, sin que lleven dos años en posesion de la última escuela, para que fueron nombrados.

Resulta ser cierto que el hasta há poco titulado *Comité federal* de Betanzos, se ha pasado al campo zorrillista, donde figura *coaligado* al lado del discrepante pi-margallista, Marqués de Santa Marta.

Las tabernas continúan abiertas á deshora.

Especialmente, nótese en los puntos más céntricos de nuestra ciudad.

¿No se sabe aún de manera definitiva quien fué la persona que rompió el farol de la calle del Oro?

Si no se sabe debe averiguarse, que todavía es tiempo. Si se sabe, castigueseia, una vez practicadas las indagaciones consiguientes.

Pero... ¿á que todo queda como estaba? ¡Vaya!

Los republicanos de todos los matices han acordado en Betanzos el retraimiento en las actuales elecciones de diputados á Córtes.

Hoy insertamos el artículo X de la «Historia de la Filosofía» por floque de Paderne y mañana publicaremos unos versos de nuestro distinguido colaborador D. Eladio Fernández Dieguez.

A nuestros suscriptores de fuera.

Siendo muchos los abonados a EL MENDO que se encuentran en descubierta con esta administracion, debiendo algunos de ellos tres trimestres—o sea desde el 13 de Mayo qua se les envió el primer número—sin que hayan devuelto un solo ejemplar ni contestado hasta la fecha a los diferentes avisos que, por medio del periódico y aun particularmente, les hemos dirigido; bien a nuestro pesar, nos vamos precisados a manifestarles que, si al fundar esta publicacion no nos movió la idea del lucro, y si, únicamente, la de que Betanzos y la comarca de las Mariñas contasen con un órgano defensor de sus intereses morales y materiales—a cuyo fin ofrecimos sus columnas a todas las personas de buena fé, sin distincion de opiniones—confiábamos con que los amantes del progreso de este pais, comprendiendo los grandes sacrificios que irroga el sostenimiento de un diario, por modesto que sea, contribuirían a su sostenimiento, cada, cual con su suscripcion.

Al efecto, por aviso verbal de unos, por atentas cartas de otros, y por indicaciones de terceras personas, remitimos EL MENDO a cuantos en tal concepto teniamos; y, como, hasta la fecha, no pocos han dejado de satisfacer sus respectivas cuotas, nos hallamos tambien en el caso de encarcerles que las envíen a la mayor brevedad—bien sea en letra, carta-orden de fácil cobro, libranza del Giro Mútuo ó sellos de franqueo de quince céntimos—de manera que en 30 del actual sepamos a que atenernos.

Los que no deseen seguir honrándonos con su favor pueden y deben—una vez satisfechos sus atrasos—devolvernos los números sucesivos, para que suspendamos su suscripcion.

En lo sucesivo, no se servirá ninguna suscripcion fuera de la localidad ni insertaremos ningún anuncio, si antes no se nos hace efectivo su importe.

Alcance postal y telegráfico

Madrid 20

Frios

Telegrafian de Hamburgo que los tempanos de hielo han arrastrado en Elba veinte buques, perdiendo las amarras y yendo a varar a la arena.

Escasean las provisiones en varias poblaciones de Francia, a causa de impedir la nieve el abastecimiento de los mercados. En los pueblos del Rosellon la temperatura há descendido a 22 grados bajo cero.

En Soria se halla detenida toda la correspondencia.

La circulacion de trenes por la linea del Norte sigue haciéndose con gran retraso a causa de las nieves.

En Madrid ha hecho hoy un dia espléndido.

A pique

Ha naufragado en Mahon un buque suce pereciendo su tripulacion.

Fatal noticia

Ha quebrado el «National Bank-Kansas» de los Estados Unidos.

Esta noticia ha producido profundo

pánico en las bolsas de Paris y Londres.

Insurreccion en Chile.

Ante la gravedad de los sucesos de Chile el Gobierno inglés ha dispuesto que una escuadra salga inmediatamente para el Pacífico, con objeto de proteger los súbditos de su nacion.

La insurreccion en aquella República se agrava por momentos.

Faltan detalles de los sucesos, porque el Gobierno chileno ha establecido la censura telegráfica.

De New-York telegrafian que se han suspendido los negocios mercantiles con Chile, a causa de la guerra.

Poco valemos.

Es inexacto que el Sultan de Marruecos dé 12.000 duros de indemnizacion a los españoles atropellados ultimamente.

Dará solamente 6.000 y saludará a la bandera española.

¡Que feroche!

Continúan las precauciones militares en esta Corte.

La *Correspondencia*, en un suelto oficioso lo niega añadiendo: «Por lo demás, si se intentase ó se lograra realizar cualquier intento loco, el Gobierno lo castigaria severamente continuando su camino en la politica con entera serenidad.»

TELEGRAMAS

MADRID 22 (9 m.)

«La Justicia» muéstrase regocijada del banquete ofrecido en Alemania al Sr. Salmeron y publica el discurso pronunciado por éste, abogando por la autonomia del municipio y de la region y por la federacion ibérica.

La «Gaceta» ha publicado el nombramiento del Sr. Alocar para el cargo de director de contribuciones indirectas.

PASATIEMPOS

Soluciones a los anteriores:

Al geroglífico:

La ausencia, es aire
Que achica el fuego corto
Y enciende el grande

CHARADA

De miedo se vuelve todo
El niño, si hago un dos-dos
Y una dos-una-segunda
En medio del corredor.

GEROGLIFICO

D no CH TO Lo son 22

(Las soluciones mañana)

EPIGRAMA

Dijo Anton en el Canton
—¡Ay! si me tocara el c erdo
Diria la gente al verlo:
«¡Ahí vá el cochino de Anton!»
Y Pascual, que lo escuchara
Le contestó con cinismo;
—Aun cuando no te tocara,
Al verte, dirán lo mismo.

Cariño

Convocatoria

Se convoca a todos los democratas autonomistas a una reunion que ha de celebrarse el próximo jueves 22 del actual, a las seis y media de la tarde, en el segundo piso de la casa número 16 de la Ruanueva.

La urgencia de la reconstitucion de nuestro partido en esta localidad y la realizacion de favorables proyectos, exige la presencia de cuantos militan en las huestes de que es ilustre caudillo don Francisco Pi y Margall.

Betanzos 19, Enero, 1891.

La Comision Organizadora

Tip. Sucesores de Castañeira

Anuncios preferentes

UN CABALLERO QUE VINO DE LA Isla de Cuba recientemente y que cuenta con un buen capital, desea contraer matrimonio con una jóven que tenga alguna posicion social.

En la redaccion de este periódico daran mas detalles.

El domingo 25 de Enero de 1891, y hora de doce a una de la mañana, se rematan en la Notaria de Arines, Soportales del Campo 18, en Betanzos, las fincas siguientes:

Ciudad de Betanzos

1.^a Una casa señalada con el número 44 compuesta de su bodega y obrador con dos pisos, sita en la carretera que de Cachiñas va al Puente-nuevo, la que confina al N. izquierda entrando otra casa de D. Juan González, E. que es su respaldo y por donde tiene otra puerta que da entrada al segundo piso plazuela de la puerta del Herreo ó Casas Viejas, S. derecha entrando casa de D. Manuel Rodríguez Rilo, y O., que es su frente, la carretera expresada que de Cachiñas va al Puente Nuevo, pensonal de 6 reales a los propios de esta ciudad.

Parroquia de San Pedro das Viñas

2.^a Una finca de labradio, sita en la Vuelta del Codo, parroquia expresada, que colonea José Castro, sembradura 2 ferrados bien cumplidos, confina N. D. Salvador Montoto, Sur Ignacio Lagares, E. don Salvador Montoto y O. Cómarc alto.

3.^a Otra de labradio al sitio de la Cangrejera, que colonea Manuel Vazquez Linares, sembradura un ferrado escaso, confina N., labradio de Manuel Rocha, S., mas, de doña Maria Nolle, viuda de B. Jacinto de Regos, Este, mas, de D. Enrique Mellid y O, mas, de doña Celestina Foila Miragaya viuda de D. José Ramon Gomez.

4.^a Y otra finca así bien de labradio al sitio de Abelares, que colonea Antonio Zas, sembradura como un ferrado; confina S., labradio de don Claudio Ares, N., mas, de Juan de Ponte Beade y por el O., mas, de los eyraderos de B. José Anás Uriá.

APRENDICES

Se necesitan en la imprenta de este periódico, que sepan leer y escribir correctamente.

FL ALCANCE TELEGRAFICO

DIARIO POLITICO, DE INTERESES MORALES, NOTICIAS Y NUNCIOS

Director propietario: DON EZEQUEL FERNANDEZ MIRANDA.

Es muy útil esta publicación para los señores anunciantes, quienes deben dirigirse a la administración de dicho periódico. Barrera; —La Coruña 12.

EL OBRERO

PONTEVEERA

Organo de la «Asociación protectora de obrero».

Director y fundador: ROGELIO LOIS. Semanario muy popular en la ciudad del Lérez. Sus precios de publicidad son económicos.

¡A vacunarse!

DEPOSITO DE TUBOS Y CRISTALES

de linfa vacuna del INSTITUTO DE VACUNACION ANIMAL

DEL DOCTOR

D. RAMON PEREZ COSTALS

EN BETANZOS

Farmacia de Carlos Castro Ares

PLAZA DE CASSOLA, 3

PARA UNA NOCHE

CUENTOS DE MIGA

POR

ELADIO FERNANDEZ DIEGUEZ

Su precio es de 150 pesetas

A nuestros suscritores: Una peseta—Los pedidos a esta redacción.

The Quadrant Tricycle y C.^a

VFLOCIPEDES DE TODAS CLASES

Bicicletas con todos los adelantos conocidos hasta el día; pocas probabilidades de rotura. Tubos de acero sin soldar. Juegos de bolas. Precio de la bicicleta

Excelsior 450 pesetas

Unico depósito para Galicia y Asturias Juana de Vega 33. —La Coruña.

En Betanzos D. I. U. Lopez, Plaza de Enrique IV número 8.

ZAPATERIA BRIGANTINA

DE

DOMINGO TENREIRO FERNANDEZ

Especialidad en calzado de invierno. Gran variedad. Precios económicos. Zapatillas confortables Botiparasalon útima novedad

EN LA IMPRENTA DE ESTE PERIODICO, se confeccionan toda clase de impresiones sencillas y de lujo.

VINO LEGITIMO DEL BARCO DE VALDECORRAS.—Ha recitado directamente una gran partida y lo expende a precios módicos en la Plaza de Cassola número 13 don Laureano Andrade.

TERAPÉUTICA APLICADA

DE

FONSAGRIVES

Se vende esta magnífica obra. Está nueva. Dirigirse a la administración de este periódico.

LA ILUSTRACION GALLEGA

Revista decenal de Literatura, Ciencias y Artes

Director literario: M. AMOR MEBLAN. Director artístico: MANUEL M. FOLE.

SE SUSCRIBE

En la Coruña, en la redacción y admon. Sánchez Bregua 7 pral.

En Betanzos: en el Centro suscripciones, Valdancel 55 bajo.

SOCIEDAD GENERAL

DE

ANUNCIOS DE ESPAÑA

Esta SOCIEDAD admite Anuncios, Reclamos y Noticias para todos los periódicos de Madrid, provincias y extranjero, a precios verdaderamente reducidos.

A nadie mejor que a esta SOCIEDAD se puede encargar de una publicidad completa en toda la prensa del mundo civilizado, pues solo ella cuenta con corresponsales en todas las poblaciones de alguna importancia.

Envia GRATIS tarifas de precios a las personas que las pidan.

OFICINAS

ALCALA, 6 Y 8, MADRID

Apartado 243

Teléfono 517

OBRA NUEVA

CHORIMAS

POR

ALBERTO GARCIA FERREIRO

Volúmen 28.º de la *Biblioteca Gallega* en la Coruña. Forma un hermoso tomo de 8.º francés, de cerca de 240 paginas. **PRECIO, 3 PESETAS.**

De venta en las principales librerías de Madrid y provincias.

En Orense: Librería de Severino Perez Resvié, Plaza Mayor.

Los pedidos al editor, D. Andrés Martínez, Rua-Nueva, 19 La Coruña.

En Betanzos: en el **CENTRO DE SUSCRIPCIONES, Valdancel 55, bajo.**

A los expedicionarios

Si vais a Sada no dejéis de visitar el Café y fábrica de gasosas y cervezas que posee Miguel Real y Vazquez.

PAPEL para envolver se vende en la administración de este periódico, Valdancel 55, a precios económicos.

ANUNCIANTES

La Empresa Anunciadora

LOS TIROLESES

se encarga de la inserción de los Anuncios, Reclamos, Noticias y Comunicados en todos los periódicos de la capital y provincias, con una gran ventaja para vuestros intereses.

Pidanse tarifas, que se remiten a vuelta de correo.

Se cobra por meses, presentando los comprobantes.

OFICINAS

Barrioueyo, 7 y 9, entresuelo

MADRID

SE ARRIENDA EN LA CRUZ VERDE

una huerta que hasta la fecha vino llevando Manuel Añon.

Dirigirse a D. Pedro Vila Casdolo Pente viejo, Betanzos.

BIBLIOTECA DEL SIGLO XIX

Las obras de esta biblioteca, debidas a la pluma de los mas excelentes autores, contienen un volumen de cerca de doscientas paginas cuyo precio es solo 50 céntimos de peseta.

He aquí el título de los tomos publicados hasta la fecha:

TOMO 1.º—Cristóbal Colon, por Lamartine version de D. José Comas.

TOMO 2.º—Cain, Manfred, poemas dramáticos, por lord Byron.

TOMO 3.º—Blanca de Beauclien, historia de un muerto contada por el mismo. **Los Locos del Dr. M'Freglia** y **Un baile de Máscaras** por Alejandro Dumas.

TOMO 4.º—Abelardo y Eloisa Regina por Lamartine.

TOMO 5.º—Historias Extraordinarias, por Edgar Poe.

TOMO 6.º—El Asno Muerto, por Julio, ahin.

Se suscriba, en Barcelona en la Ronda de la Universidad número 12.

En Betanzos: en el **Centro de Suscripciones Valdancel 55 bajo.**

CENTRO DE SUSCRIPCIONES

55, VALDONCEL, 55

Se suscribe a periódicos de Provincia Ultramar, Madrid y Extranjero.

Novelas por entregas.

Biblioteca del Siglo XIX, obras de Eladio Fernandez Dieguez, Aureliano J. Pereira, Manuel Castro Lopez y otros reputados escritores.

Biblioteca Gallega, dirigida por Martínez Salazar.

Anuncios en toda la prensa española.

55, VALDONCEL, 55

CALENDARIOS AMERICANOS Los hay en todas las clases y precios en la imprenta de este periódico

Hasta las nueve de la mañana se admiten papeletas de defunción

Su precio es de 8 a 20 pesetas para los no suscriptores y de 4 a 10 para los que estén abonados a este diario.

Dirigirse a la Administración: Valdancel 55-bajo.

ALMACEN DE MÚSICA

DE

DON CANUTO BEREÁ

CALLE REAL, 36—CORUÑA

Planos de Bernareggi, Gaseo y Compañía dotados de seis grandes compresores de hierro, de fabricación española para los climas de Galicia y Asturias.
Planos alemanes y franceses orgánicos expresivos de pianos mecánicos, Armonios, Acordes, Mezclomas, fajos de música, Gaiterías, Bandurrias, Intermitentes y aseo de todos los clases para Banda militar y orquesta y hasta a PLAZAS DE 200 HASTA LOS MENSUALES.

TUBOS,

BOMBILLAS,

TUBOS.

En el acreditado comercio de loza cristal, barnices y pinturas de JOSE GERMADE ALONSO. Puerta de la Villa número 1, se expenden tubos alemanes a DIEZ y QUINCE cts, uno.

Grandes rebajas por docena y ciento respectivamente.

1, Puerta de la Villa, 1

LICEO RECREATIVO

DE

BETANZOS

La Junta Directiva de esta Sociedad acordó sacar a pública subasta el servicio del ambigü de la misma, la que tendrá lugar a las doce de la mañana de domingo 25 del corriente en el salon de la Secretaria.

Los que deseen tomar parte en ella pueden enterarse del pliego de condiciones que se halla expuesto en la mencionada Secretaria, todos los días de tres a cinco de la tarde.

El Secretario,
Severo Ares

El Vice-Presidente,
El. Martínez