Periódico católico de propaganda con censura eclesiastica

Director: JOAQUIN MATEO

Costeado por bienhechores

REDACCION Y ADMINITRASCION: P. TRES REYES 2,

Se reparte gratis

ليك فالمرفية الوائد الداري المراسلية العربية والمراسلية في السيارية والمراسلية والمراسلية والمراسلية

ORONIOAS DE LA CAMPAÑA

El trágico fin de Alalex

Escribe el corresponsal de «Fl Noticiero Sevidano» que hoy ya se sabe lo que alli paró, sin ningún género de duda.

Hemos hablido del empeñado asedio que el enemigo puso a la posiciós.

Alalex tenia una avanzad lia que ara su principal defensa. En ella se haliaba una sección indige un al mando de un sargento moro.

La avanzadi:la tuvo que ser evacuada y sus defensores se replegaron a la posición.

Oen los nuestros vivieron los indigenas horas de bastante apu ro, y nada daba derecho a dudar de su testad.

El sargento moro dió grandes pruebas de amistad al teniente Mancara y sa mostraba celcelal mo en la defensa de la posición.

En el moro germinan las pasto nas espontáneamente y pasa de nan a otro extremo en rápida mutación. Ellos son lesies al que creen más fuerte. Esa es su morel. En Alalex creyeron que nada lban a conseguir a nuestro lado, y después de haber luchado bra vamente contra los rebeldes, al ver la cosa mai parada parpetraron la traición.

El dia 1 se hizo ia descubierta como de ordinario. Dentro de la posición quedaron los indigenae. De pronto, el sargento moro as lauxó el parapeto con sus soldados y abrió el fuego contra los nuestros; que se vieron atacados desde dentro y desde fuera.

Fué un momento de horrorosa confusión, terrible instante al que siguió un largo silencio.

Mancera capó muerto en los primeros instantes. Un soldado indigena le disparó a bocajarro.

El sargento Bonilla murió tambiéa, casi sin poder defenderse de la alevora acometida.

Un coldado de Granada, Anto-

nlo Fuentes Quintero, que ha llegado a Ben Karrich después de pencessima peregrinación, y un soldado da ingenieros, son los únicos supervivientes. Se sabe que hay varios prisioneros, pero oficialmente están dados como desaparecidos y nada se cabe de su suer e.

En la misma posición de Al lex han sido inhumados los cádaveres de los valisates defensores, que sólo ante la traición sucumbieron.

Sobre el cadáver del teniente Mancera fué hallada una certa emocionnte dirigida a su esposa, en la que da detalles del asedio y se muestra optimista.

Manoera recuerda cariñosamenta a sus hijos y encarga que
no se les den muchas golosinas.
Es una carta emocionante, il na
de los más puros afectos familiares, carta taladrada, que tiene
unas grandes manchas negruzoas
que cortan el texto; carta reliquia
de un héroe, en la que hay como
un triste presentimiento en el vivo anhelo de que pronto alumbre
la luca liena para evitar nocturnas sorpresas, una luna cuya luz
no pudo ver el infortunado teniente.

Alelez dice en nuestra historia una nueva traición, un nuevo sacrificio, que esta vez ha eido prontamente vengado.

Saetazos

Noticias de Roma dicen que se va a entablar un pleito entre una familia austriaca y el poeta Gabriel D' Annunzio por la posesión del título de principe de Monte Nevoso, que el Gobierno italiano cono dió recientemente al poeta sin tener en cuenta que ya existia desde antiguo dicho título.

Vamos, que en ese monte Ne voso nieva sobre mojado.

Le ha tomado el pelo el Gobierno italiano al poeta. Porque darle a uno un título que ya existe, es algo así como regalarle un chaleco usado.

park i promining i mening dipertup mejuruh

Pero, en fin, la cuestión para D' Augunzio es estar en candelero, sea por una o por otra cosa.

Es el rey del reciamo, o si se quiere, un D'«Annunzio» en lugar preferente.

Un millonario de Cincinati ha sorprendido a un grupo de amigos, reunidos en su casa, presen tándolos un ratón que imita al canto del ruis nor admirablemente.

Les dijo prim ro que iban a oir a un ruise nor y colocó al anima lito en una estancia contigua, donde el roedor emp-zó a center imitando el canto de dicho pájaro. Después que los amigos se habían deshecho en elogios del ave cantora, les presentó al verdadero autor del canto, causando entre ellos la estupefacción que es de suponer.

El periódica que refiere el caso lo explica de la siguiente ma-

«Los ratones emiten sonidos que se parecen mucho a los gritos de los pájaros pequeños, pero de eso a imitar por completo el canto de los pájaros hay una enorme distancia. Sin embargo, el aludido señor de Cincinati se consagró durante muchos años a esta extra ha y difícil tarea de hacer cantar a un ratón como un ruíseñor, y llegó a lograrlo».

Es un trabajo de mérito.

Porque dar gato por liabre es una cosa corriente en el mundo, pero ¡mire usted que dar ratón por ruiseñor!..

Hay que ver la ¿aciencia que se necesita para convertira un roedor en ave canora.

Casi tanta como para pedir comunicación telefónica y espurarla de pie.

Este

Cosas que pasan

Las victimas de las fieras Dicen de Calcuta que las des . gracias causadas por las fieras de las selvas van en aumento.

Solumente en la India británica durante el año último, 3 605 per sonas fueron muertas por dichos animales, y 20 000 murieron de picaduras de serpientes.

Del total de muertos 1 693 lo fueron por tigres, 835 por lobos, 464 per leo; ardos, 213 por cocodrilos, 100 por jabelies, 79 por cesos y 70 por elefantes. En todo el año fueron destruidas 23 911 fieras, entre ellas 5 247 laopardos 2 548 cesos, 1 687 lobis, 1 686 tigres, y 59 545 serpientes.

Se pagaron en concepto de re compensa 150.000 rupias, (la ru pia vale 2,37 gesetas.)

Un puente monstruoso

El proyecto para construir un quente suspendido que una los acantilados que forman la entrada de la behía de San Francisco, (EE. UU.) conecidos como la Puerta de Orc, ha sido recibido con aprobación, y se espera que los capitalistes de la coeta atlántica no negaran su syuda, que se estima en 20 millones de pesos.

Tel puente vendria a poner en comunicación la ciudad de San Francisco con muchas poblaciones de la Península del Norte, llamada Contracosta. Los ingenieros que han estudiado el plan dicen que el puente será mil pies más largo que cualquiera de los existentes en la actualidad.

El canal tiene en esta parte más anchura de 6 700 pies, de los cuales no menos de 4 000 están en una profundidad de 300 pies de agua, con una fuerte corriente, que haria la fundación de machones imposible. Por lo tanto, se ha pensado en un puente colgante, cuyo arco quede a unos descientos pies sobre la alta marea, a fin de dejar paso libre a cualquier buque.

Se espera que el puente pague su coste en pecos años por medio de un derecho de transito.