

PREUS DE SUSCRIPCIÓ:

SITGES

Número solt . 0'15 ptes.

Trimestre . . . 1'50

ESPANYA

Any 7 ptes.

AMÉRICA

Any . . . 2-50 pesos (or)

ANUNCIOS,

ESQUELES, REMESOS

I RECLAMS

a pruse convencionalis.

BALLAROSITGES

Aquts dos fets primaris, fonamentals: el de la personalitat nacio- nale ale Catalunya i el de l'unitat d'Espanya enfortits per dues lleys correlatives: la de la llibertat que implicar l'autonomia i espontaneïtat social, la de l'universalitat que porta a la constitució de potencies mundials, se resolen en una fórmula d'armonia qu'és al OFEDERACI ESPANYOAL.

E. PRAT DE LA RAIB

Nac'onalitat Catalana», Cap. VIII, El Nacionalisme polític»

Són molts encara els ciutadans que, enlluernats per a brillantor de certes fórmules, troppen amb els obstacles i banen dins el fanc de la mala ordenació municipal que 'ls envolta. Hi ha que atraure l'atenció de tots vers la ciutat, la vila, el poble, que són els ferments i l'essència de la grandesa dels Estats i els punts lluminosos qui marquen, a demunt les peams, el grau de civilització i cultura d'un ipas.

LA JOVENTUT NACIONALISTA

(Manifest convidant al primer «Congrés de Govern Municipal»)

REDACCIÓ

ADMINISTRACIÓ:

CARRER

DE LES PARELLADAS, NÚMER 9.

Telefon n.º 367

Els treballs es publiquen baix la exclusiva responsabilitat dels respectius autors.

No 's retornen els originals.

Any XIV Sitges, de 5 Abril de 1914 Núm. 652

VINOS de todas clases de cosecha propia

Bodegas LA SITGETANA de Juan Magrans
DESPACHO:
Calle de Aragón, 339, chaffán a Bailén; BARCELONA

Moscatel dulce y seco * Malvasía de Sitges superior
VINOS
Tinto * Clarete Rosado * Vinagre

José Andreu Queralt ORDINARIO de SITGES a BARCELONA y vice-versa
efectuando dos viajes semanales.
SITGES: Calle Agua, 15
BARCELONA: Rech, 15 = antigua casa de comidas de Vicens.

CRIDA
La Tintorería d'En Benet Durán, Carrer Major, 25, atenta al favor que 'l públic li dispensa ha resolt reduir sos preus, sobretot en els rentats i per l'estil següent:
VELS . . . de 2 a 4 rals
FALDAS de 4 a 6 rals
BRUSES de 4 a 6 rals
TRAJOS d'home de 14 a 16 rals
Amb aquestos preus tothom pot anar mudat.

Confitería i Pastissería de J. MASSÓ (Bruguera)
Especialitat en PASTES DE MONA
Garlandes :: Mumflons :: Coques :: Mones
Se'n troben de venda a BARCELONA:
Casa FORTUNY GERMANS: Hospital, 23

En aquesta Tipografia, Parelladas, 9, es venen colleccions de postals de la **Cavalcada Prado Suburense**

PHOSPHORRENAL • ROBERT
RECONSTITUYENTE granulado - elixir - inyectable
PREPARADO POR JOSÉ ROBERT SOLER
INGENIERO QUÍMICO Y FARMACEUTICO
Calle Lauria, 74 - FARMACIA - BARCELONA

La dignitat de la política

S'exasceba un mal en la societat espanyola que tal volta pugui ésser, a la llarga, ben pitjor que l'artifici dels partits turnants, la ficció d'un parer públic i fins de la corrupció dels costums polítics. Es tracta d'aquesta mania incurable, abans no més patrimoni dels partits demagògics, que avui invadeix també els estols conservadors i ultramontans: el creure que la política és afer passional o de voluntat, que a les societats les guareixen els caràcters, que 'ls països prosperen gairebé exclusivament per la rectitut dels homes que els menen, que l'alçament dels homes de bona voluntat, ell tot sol, redimirà la política.

Comenci's per declarar que és absolutament necessaria, que és un dever, la participació de tots els ciutadans a la cosa pública; que 'ls caràcters contribueixen poderosament a la gloria i potestat d'una nació i que la bondat mereix..., mereix altars, que és la més gran distinció de la terra.

Però això no és allò altre. Aquestes afirmacions no són totes

soles la llei de les societats; no exclouen que la política sigui quelcom de precís, de ben faisonat, un pensament apart i una actuació apart, amb la seva tècnica, amb els seus professionals, amb la seva jerarquia de valors propis, amb la riquesa d'una espiritualitat que és ben seva. La política té la seva dignitat. No 's pot confondre amb l'indignació, amb l'afany del bé, amb la vida honesta, amb la pregaria ni amb el clamor.—Tothom, en política, té un dever polític sumari a complir, que exigeix no més una perspica- cia elemental, però els honrats veïns, la gent de casa seva, gent fins i tot il·lustre en àrdues disciplines, no són aptes per a donar l'empremta política genial, per a objectivar i graduar a les circumstancies la energia col·lectiva de llur propi esperit, per a recórrer l'actualitat universal, per a plantejar ordenadament els problemes i articular-ne les solucions. Per això tota doctrina ètica, estimulante, purificadora, com una gran quantitat de gent grisà,

anodina; ella és l'afalac més destre a l'incompetència (parlem de la política); dintre d'una escola aixís tothom hi pot sentir una eficiència que brolla de son esperit per a refer la patrià, un aprofitament de la seva vulgaritat, dels seus llocs comuns, dels proverbis tradicionals de la incomprensió que ell repeteix a la seva dona o a casa el barber.

I no cal tenir l'innocència de pensar que 'ls que donen la pauta d'aquests moviments sentimentals, o passionals, o ètics, ho facin amb lliure tria de la seva opinió, com conseqüència d'un estudi teòric o experimental. No: els profetes i redemptors aixequen aquesta mene de gonfanó obligats per la seva penuria mental, perquè són gent de països primitius; o, en països cultes, portaveus de una classe primitiva o degenerada (mai s'acaba de saber quan és la una cosa o l'altra). I els manca la fina percepció, la cultura, el graciós estalvi dels esforços aparents, l'eficàcia elaborada i quasi natural, i, sota la flexibilitat i el sentit del moment que 'l fanàtic anòmena engany o apostasia, la gran força creadora d'idealismes.

Per això, són bons, com són bones las noies lletges.

Contra aquesta mena d'analfabetisme virtuós, cal proclamar la dignitat de la política, una de les més belles dignitats dels estols humans. Contra tots els que fan creuades, lloem una vegada més la nostra aristocràcia política catalana, elegant i jeràrquicament política.

JOSEP CARNER

«La Veu de Catalunya»

Setmana Santa
Iglesia Parroquial

Avui, *divendres de Rams*, a dos quarts de 10 benedicció de palmes i rams, professó i ofici, cantantse el passió del evangelista Sant Matheu. A les 5 de la tarda, rosari, exposició del Santíssim Sagrament, exercicis solemnes del Sagrat Cor de Jesús, sermó quaresmal i reserva.

Demà, *dilluns*, a les 2 de la tarda se anirà a fer el salpàs a les masies, i *dimars* a dos quarts de tres es farà per les cases de la vila.

Dijous Sant, a les 10 ofici solemne, plàtica de comunió general i comunió general. A les 12 es portarà el Senyor al Monument, cantantse després vespres i es farà la cerimònia de despillar als altars. A les 5 de la tarda es cantaràn maitines, amb les lamentacions i benedictus acom-

panyats del armonium i veus. A continuació es predicarà el sermó del Mandato, A les 9 sortirà la solemne professó general que seguirà el curs de costum.

Divendres Sant, a les 6 del matí es predicarà el sermó de Passió. A les 10 comensarà l'ofici de presantificats. A les 5 de la tarda solemne Via-Crucis i sermó. A les 9 del vespre surtirà la professó dels Dolors.

Dissapte, a les 7 comensaràn les funcions del dia i a dos quarts de set es cantarà l'ofici de gloria. A les 5 de la tarda, rosari, salufació sabatina i Salve a Nostra Sra. del Vinyet.

Capella de les RR. MM. Mercedaries
Divendres de Rams.—A dos quarts de 9 benedicció de rams i a continuació la Santa Missa.

Dijous Sant.—A dos quarts de 9 es celebrarán els divins Oficis amb Comunió i col·locació del Santíssim Sagrament al Monument, al que faràn la Vella les alumnes del Colegi.

Divendres Sant.—A dos quarts de 9 es diràn els divins Oficis propis d'aquest solemne dia.

Dissapte Sant.—A dos quarts de 6 res del Sant Rosari i cant del *Regina caeli*.

Divendres de Resurrecció.—A dos quarts de 9 Ofici solemne amb Sa Divina Magestat de Manifest, cant del *Regina caeli* i Reserva.

Capella del Sant Hospital
El dia del Dijous Sant s'hi celebra Ofici solemne a les 8, portantse després nostre Senyor al Monument, el qual podrà visitarse fius al Dissapte.

Deputació de Barcelona

Diumenge de Rams

He vist a dins del temple, com a gegants espigues, les palmes que grogüegen vinclearse dolçament. Cad'un mon cor renova ses emocions antigues i l'anyorança del Orient.

M'apar que les conegui les planes de Judea, els olivars, les vines, els llogarets humils. Bethsaida, Tiberiades i al lluny la Galilea qu'anonaven dels gentils. Símbol dels vells paratges són les palmeres verdes qu'al caminant extenen ses ombres de conçol, obrint la gran corona de ses gentils esquerdes com un asiàtic parassol.

Arbre de la Escripura que'l temps comptes i marques, que les edats remotes has vist i 'ls anys novells: grecordes quan llur tenda obríen els patriarques i al tronc fermaven llurs camells?

Tu les visions vetllaves dels que s'hi condormien mirant les estelades innúmeres brillar; bell somni de ventures, tes aures infonien en son desterro al fill d'Agar.

Vegeres les planures hont Ruth espigolava, i als peus de Booz, retuda, venir calladament, vegeres de Rebeca la font en que donava sa gerra als llavis del sedent.

Un dia presenciava de Deu el nou conveni; la humanitat llavors tornà de mort a viu, al tronc se 'l reclinava, cansat, un jove Esseni, mirant dolç i pensatiu.

Era sa veu tranquila broli de paraules noves, la terra s'escalfava d'un foc de germandat, i ungi 'ls dolors un balsem com de més pur no 'n trobes de quan n'hi havia a Galaad.

No tanca sa doctrina dels mots en la materia; la posa en lo més íntim d'un eternal sentit; dels faritzeus arranca la vana filacteria i escriu la Llei en l'esperit.

Paràboles proposa de fonda profecia qu'assedegades veuen les verges cristiandats. Als nens que s'hi apropiaven els dàtils repartia qu'entorn li queien, emmelats.

MIQUEL S. OLIVER

ilustre en el siglo y cristiano, se dice que ha compuesto una historia universal que aún no he leído.

«Murió, dice Marcilio, a 21 de Agosto de 444».

(Torres Amat, obra cit., págs. 209 y 220)

CARDONA (don Juan).—Oriundo, según se cree, de la nobilísima casa del duque de Cardona, varón doctísimo y de acreditada prudencia. Fué abad comendatario del monasterio de canónigos premonstratenses de las Avellanas, después canciller de Aragón y últimamente obispo de Barcelona por el Emperador Carlos V. Véase Aymérich: *Acta Ep.* Murió en 1.º de Febrero de 154, en una casa de campo muy cerca de la ciudad, llamada Torre Pallaresa.

(Torres Amat, obra cit., págs. 175 y 176).

XX. Don Juan, cuarto de este nombre, cognominado de Cardona, prior de la iglesia colegial de Santa María (de Meyá), 20. Fué casado y consejero de Aragón, y después de muerta su mujer, fué hecho prior de Meyá y obispo de Barcelona. Poseyó estas dos dignidades juntas. En su tiempo se edificó una parte de la casa prioral. Murió en la Torre Pallaresa, año del Señor, 1545.

(P. Roig y Jalpí, *Tratado de las excelencias y antigüedades del patronato de Santa María de Meyá*, págs. 119 y 120. Edición del 1881, según la del 1668).

XXI. Bernardo, primero de este nombre, cognominado de Josa (Josa), prior de la iglesia colegial de Santa María de Meyá, 21. Nació en la casa prioral de Meyá, de una hija legítima de D. Juan de Cardona, mujer de D. Guillermo de Josa (Josa), a 17 de Febrero del 1571; fué electo obispo de Vich.

(Roig y Jalpí, obra cit., pág. 120).

JOSA (Isabel de) —Natural de Barcelona; era de familia muy distinguida, y según dice Caremar parece haber sido la madre de D. Bernado de Josa, obispo de Vich, que nació en la casa del priorato de Meyá, cuando era prior D. Juan de Cardona, padre de nuestra Isabel y después obispo de Barcelona.

(Torres Amat, obra cit., pág. 334).

Ermita de Sant Sebastiá

Després de les obres portades a cap per l'Ilustrísim Sr. Rector d'aquesta parroquia, el Doctor D. Josep Bricullé, consistents en hermosejar la fatxada del campanar de la ermita, aquesta Administració s'és proposat fer algunes reparacions interiors de tot punt necessaries per a que el conjunt respongui al bon gust dels sitgetanes i presenti agradable vista a tota aquella persona que visiti la nostra venerada ermita de Sant Sebastiá.

I no comptant amb fondos per a tals millores prega als devots contribueixin en lo que voluntariament tingan a bé, a fi de que els treballs no quedin encallats.

Se reben donatius en la Administració: casa de Sebastiá Hill, carrer Major n.º 23.

LLISTA DELS DONATIUS REBUTS

	Pessetes
Suma anterior.	92'50
Salomé Nicolau de Mussons	5
Rita Soler Vda. de Robert.	5
Manela Robert de Ferrer	5
A. T.	5
Pere Carreras.	5
Pere Montané	5
Tomás Vilanova	5
D. M.	5
Manela Hill de Monfort	3
Tecla Mirabent de Montané.	3
Lluís Font	2
Magí Pañella	1
Antonia Mora	1
Unes Devotes	3
Antón Miá	1
Francisco Ferré	1
Pere Camps	1
Ventura Rosés.	1
A. R.	1
Dolors Capdet.	1
Joan Escapa	1
Una Devota	1
Carme Puig	1
A. P.	1
Total	155'50

(Segueix oberta la subscripció)

Incident

Un barroer ha fet conèixer a Helios el retall periodístic on se l'infama amb una tirallonga d'insults baixos. Helios llegeix, i una contracció de repugnancia's dibuixa en el seu rostre, com si aquella tanda de grolleries l'hagués sobtat amb una bravada d'aiguardent i caliquenyos. Helios, ben criat i correcte, llença'l paperot infecte i es renta les mans. Però, no contesta, perquè contestar és alternar, és igualar-se amb l'interlocutor, i Helios no deu arriscar-se en una aventura igualatària amb qui té agudeses de *chulo* i traça en escupir pel ullal tot grriant full a Mollière.

TAPA

Violetes de Dijous Sant

Oh violetes daurades florides pel Dijous Sant, violetes contristades, còm és que perfumau tant?

Un perfum de Magdalena totes escampau anit: tota l'església n'és plena, tot el poble n'és ungit,

oh violetes daurades, patint olorosament contristades, congregades a davant el Monument!

Una pietat immensa tomba del cel cristallí, sobre l'agonia íntesa que regá Getsemani.

La compassió visita l'íntima rel de mon cor: suavitat infinita que a mos ulls hi puja plor.

Oh! Tota cosa, a través d'aquest vel, se veu més pura, l'ànima's reculleix més, y la nit se transfigura.

L'olivar antic de dies medita 'ls dies antics; en el cel, les *Tres Mories* fan coloquis entristits.

El cant d'un gall abans d'ara ha vibrat com un clarí; no se que té sa veu clara de profètic y diví.

L'estelada macilenta tremola dins un cel blanch, com una suor calenta de gotes d'aygua y de sançh,

y allà dalt, la lluna plena entré 'ls estels palpitants sembla una altra Magdalena ab l'alabastré a les mans.

Desbordant de l'alta tanca, que es allò de bona olor? Allò es la mortalla blanca d'un cirerer de planca

qu'ha fet florir sa corona d'espies, càndidament... Jo sent el cor que'm brotona! Vinguen flors de patiment!

Oh bosch desert, oh natura compassiva, tu ab tes mans tallam una creu molt dura del més dur de tos llenpams!

LLORENS RIBÈR, PRVE.

Breviari

Galeria de sitgetanes hermoses

Vetaquí tres quadres de apropiat ambient i firma coneguda:

* Darius Regoyos sotscriu el llenç; aquest és el seu art, aquesta la seva traça. Tantmeteix li ha fet uns llagrimalis excessivament oberts a la petita amiga; mes no hi fa rés, la roca també es ranura, i en aquests ulls preciosos s'hi han escolat les llàgrimes en abundor. Dir-vos-en el color precís és dir-vos el color de un far potent a un pas vostre: vos enlluerna, i això és tot. Vos enlluerna de bon matí, en plé mitg-dia, a la tarda i cap al-tard. Fins ses papelles son torrades de la meteixa llum, i torrades les galtes molsudes que tenen un clot gentil. Du vestit negre, conseqüencia de un gran dolor. Jo voldria que li fugís el dolor, pero que 'l vestit negre no se 'l toqués mai-més. Una perpetua rosa

vermella li posaria damunt del pit per tota divisa de joventut i poixant deliri. Are vé 'l seu dia més hermós, i ella, és clar, no faltarà el Divendres Sant a la processó duent un ciri que cremará per Nostre Senyor i per la continuítat de la raça de les sitgetanes morenes, filles adorables de la piadosa Mare de Deu dels Dolors, en diví sufriment i bellesa.

* Una vegada en Sunyer la va pintar amb un ocell damunt de la llarga i estreta mà aristocrática. Tal com la varem veure al Fayans Catalá es trova are a la galeria de sitgetanes hermoses. Es tot un símbol. Gipó i faldilla blanca, escot carradet i discreet i mànigues curtes. Nosaltres, voluntariament, la proposaríem per a arquetipus ne la Noia Mediterrània, de la qual s'en esperen sucosos fruits per a la Catalunya rediviva. El nostre mar está en les órbites d'ella, i la seva cabellera d'or és el nostre sol fulgent.

* Cap com aquesta per a representar de una manera estricta el triomf de la Primavera. Hermosa, grassa i ben tallada, de un grácil etern somriure als llavis, ens apar en aquests moments amb una auria poma a la mà dreta i la mà esquerra damunt del pit. La seva falda espléndida està coberta de flors; hi ha violetes, clavells, margaridoies, roselles, dalies, gardenies, i un liri tot sol de calzer blanquíssim. Habitual model den Masi Fontdevila, llueix la seva gràcia infinita en la pintura mural «Les esposalles de Santa Catarina» amb una magestat casi imperiosa. Deixem la, are, conviure amb la fruita i les flors, ses amigues de air, de avui i de demá, que ocasió tindrem d'enlairar-la fins als núvols, an ella núvol de carn, volva de llum, estela matutina.

HELIOS

Sessió de l'Ajuntament

ORDINARIA DEL 2

Se celebrà de segona convocatòria baix la presència del Sr. Alcalde, don Pere Carbonell Mestre, i amb assistència dels regidors Srs. Parera, Soler, Carbonell Soler, Hill, Selva, Juliá, Durán, Mitjans i Bosc.

Llegida i aprovada l'acta de la sessió anterior, es donà lectura a una comunicació del Rvnt. Sr. Rector d'aquesta Parroquia, Monsenyor Bricullé, convidant a l'Ajuntament, a les solemnitats religioses que se celebrarán amb motiu de les properes festes de Setmana Santa i Pasqua, acordantse acceptar la esmentada invitació, amb el vot en contra dels Srs. Durán i Bosc.

A continuació es llegí també una altra comunicació del Primer Queda de la Comandancia de Carabiners de Barcelona participant acceptar les condicions amb que'l Municipi cedeix el terreny necessari per a edificarse una casaca cuartel destinada a hostatjar les forces dea quell Institut acantonades en aquesta vila. Ademés, en la propia comunicació es donen les gracies a l'Ajuntament per tal ofrena i se li encarrega actívi tot lo possible les gestions que d'ell dependin relatives al expedient que amb tal motiu dea incoarse.

Se aproven varis comptes per diferents conceptes.

Se acordà concedir a D.ª Pilar Parellada de Travé el permís de sollicita per a edificar en un solar que ella posseeix a la Ribera.

El Consistori es dona per enterat, devant la carta de pago que a tal efecte se li presenta, de que'l Dipositari de fondos municipals ha ingressat a la Tesoreria d'Hisenda la quantitat de 92'68 pessetes per l'impost sobre pagos corresponent al 4.º trimestre de l'any últim.

A continuació la Presidencia dona compte de que, aprovat ja el Registre Fiscal, la Delegació d'Hisenda de la Provincia sollicita amb tota urgencia un duplicat del meteix, per lo que precisa buscar la manera de portar al efecte tal tasca prescindint dels empleats de les Oficines municipals, per quant aquets ja tenen prou feina. Se acordà facultar a l'Alcaldia per a que determini sobre'l particular lo que consideri més convenient.

La propia Presidencia dona compte de que, com sigui que en virtut de la subasta a l'efecte celebrada, ha comensat ja a suministrar l'enllumenat públic la

nova empresa concessionaria de dit servei, que és la companyia d'electricitat «Riagos y fuerza del Ebro, S. A.», i han hagut de treures, per lo tant, els fanals de gas, que són propietat del Municipi, dits aparells ha fet depositarlos per de prompte en un departament de l'Hospital.

Sobre'l destí que ha de donarse als esmentats fanals, es manifesten diferents parers: mentres En Mitjans és partidari de que se 'ls repinti com més aviat millor per a que aixís es conservin en més bones condicions, En Juliá proposa que l'Ajuntament se 'ls puleixi aixís que pugui, i En Durán opina que quan menos deu esperarse un any avans de pensarse en si és o no convenient despendresen.

Per fi se acordà que sobre aquets i altres extrems relacionats amb el meteix assumpt, emiteixi dictamen la Comissió corresponent.

A continuació el Sr. Durán transmet a la Presidencia una queixa referent a l'Auxiliar de la Escola Pública i un altre respecte a la mala olor que despren la claveguera que desemboca a la Punta.

La Presidencia promet posar remei a lo que és motiu de dites queixes, cas de ésser aquestes fonamentades: es tracta d'algún altre assumpt de relativa importancia i se aixecá la sessió al cap de una hora de començada.

Secció Oficial

Registre Civil

Inscripcions verificades durant el Febrer 1914

MATRIMONIS

Pere Torrelles Paíssa, amb Paula Sabater Gual; Segón Pérez Garré, amb Carolina Román.—Total, 2.

NAIXEMENTS

Francisco Monfort III, fill de Manel i Manela; Josepa Lluís Torralbas, de Josep i Manela; Francisco Gómez Mora, de Francisco i Francisca; Marián Carbonell Llopis, de Marián i Dolores; Aurora Bosc Pons, de Andreu i Eulalia; Josep Antoni Bertrán Lasheras, de Ignocenci i Antonia; Francisco Carbonell Puig, de Lluís i Carme; Emilia Gual Lluís, de Josep i Manuela; Lluís III Rovira, de Lluís i Maria.—Total, 9.

DEFUNCIONS

Francisco Paretas, 68 anys, casat; Maria Carbonell Comas, 84 anys, viuda; Montserrat Fontanas, 43 anys, casada; Josep Misas Rosés, 72 anys, casat; Joaquim de Miró Argenter, 65 anys, casat; Lluís Rosés Planas, 46 anys, solter; Josep Virgili Ferrer, 72 anys, casat.—Total, 7.

Santa María Magdalena

Tot entrant al monument plorava la Magdalena; al sepulcre hont fou Jesús vegé dos àngels que hi seyen, dos àngels vestits de blanch, un a cada cap de pedra. Ja li'n diuen dolçament:

—¿De què plores, Magdalena? —Se n'han duyt al meu Senyor, y'l meu cor l'anyora y cerca.—

Tot dient exs paraules girava 'ls ulls en darrera, los ulls enllorats de plor, com cel que may s'asserena. Ja n'ha vist un jardiner, jardiner que planta y rega: —Jardiner, si us lo n'heu duyt l'amor de mes amorettes, digáume ahont l'heu posat, que'n faria dolça presa, lo rosaria ab mos plors, l'aixugaria ab mes trenes.

—Magdalena, dolça amor, tu'm tens al davant y'm cerques. —¿Ay Jardiner del meu cor, ditxosos ulls los que us vegen!

—Tu'm vols en roba de gloria. Jo vaig ab roba de feyna, —Ab roba de jardiner, per regar l'ànima meva.

—¿Quina virtut vols qu'hi plante? —La de l'amor, qu'és tan bella. —La de l'amor ja l'hi tens, y de totes és la reyna;

en lo cor hont ella naix, prompte hi riu la primavera; en lo verger hont trau flor, tota virtut trau poncella.

JACINTO VERDAGUER, PRVE.

Els bisbes viudos

A propòsit de la designació del Doctor Reig, per a Bisbe d'aquesta Diócesis de Barcelona, alguns periódics asseguren formalment qu'és el primer sacerdot viudo elevat a bisbe.

Sense volguer mentar al cardenal Monescillo, qu'era viudo i a Toledo vivia amb una filla seva, jutgem d'interés reproduir aquí unes curioses notes per referirse precisament a dos prelats qu'en estat de viudetat ocuparen la seu de Barcelona. Son éills S. Pacia i'l bisbe En Joan Cardona:

«PACIANO (San).—Fué casado y tuvo un hijo llamado Dextro, célebre escritor. Murió por los años del 390 o 391».

(Torres Amat, *Diccionario de escritores catalanes*, página 465).

«DEXTRO.—Natural de Barcelona, hijo de San Paciano; después de los estudios pasó a Roma; fué elegido por el emperador prefecto del Pretorio, que era la magistratura o dignidad más principal que poseían los reyes, según dice Cassiodoro.

San Jerónimo, cap. 132, *De viris illustribus*, dice: «Dextro, hijo de Paciano,

CRONICA

Tenim notícia de que són moltes les famílies de compatriotes nostres residents a la capital, que tenen el propòsit de venir a passar en aquesta vila les properes festes de Setmana Santa i Pasqua.

Des de aquestes columnes a totes elles els hi donem la nostra més coral benvinguda, desitjant-les-hi una feliç estada.

Amb vera satisfacció transcrivim de la fulla artística de nostre apreciat confrare «La Veu de Catalunya» corresponent al prop passat dijous, les següents ratlles, que fan referència a la decoració mural de la Capella del Santíssim Sagrament de nostra Parroquia, decoració que s' porta a terme per encàrrec del digno Rector Monsenyor Bricullé:

«El notable decorador en Darius Vilas treballa actualment en la decoració de una de les capelles de l'iglesia parroquial de Sitges.

Es altament lloable l'iniciativa del Sr. rector d'encomanar a un artista de tants mereixements i que tant ha treballat en l'art de la decoració, una obra com aquesta, i ens demostra que responenent a l'ambient d'art que uns quants artistes han portat a aquella vila, ha volgut que quan toqués a l'iglesia, les coses se fessin bé, com es fan a fóra».

Tals apreciacions, procedents de un crític tan autoritzat com és D. Joaquim Folc i Torres, són completa garantia de que la esmentada capella se avalorarà amb una bella obra d' Art.

En el terreny anexe al Passeig Benaprès, propietat de la Vila, per disposició de l' Ajuntament aquesta última setmana s' hi han plantat un bon nombre de pins «mimoses» i oliveres bordes.

Es de aplaudir la cura que l' nostre Ajuntament posa en embellir els afores de la població, i és una viva llàstima que semblant esforç no porti aparellada la demostració del respecte que a tothom deuria inspirar qualsevolga de les obres que, com aquesta, contribueixen en gran manera a afavorir l' embelliment de la vila, aixís material com higiènicament.

Confortada amb els Sants Sagraments dilluns va passar a millor vida la benvolguda compatriota D.ª Rosa Sagarra de Llorens, havent sigut enterrada al endemà a la tarda i havent-se celebrat air els funerals en sufragi de la seva ànima.

Rebin els seus desconjolats espòs, fill i demés familia el testimoni del nostre pesam per la pena que ls aclapara.

Quan encare no comptava tres anys d'edat, ha pujat al Cel, a Barcelona, la nena M.ª Teresa Cusiné Rigol, filla de nostre apreciat compatriota D. Joaquim Cusiné (ausent), a quina familia transmetem amb tal motiu la expressió del nostre pesam.

Divendres va acabar en nostra Parroquial Iglesia el solemne Septenari dedi-

cat a la Verge dels Dolors, el qual s' ha vist sumament concorregut tots els dies, havent resultat molt del agrado dels fidels que hi han acudit, els sermons fets pel Rvmt. P. Josep Font, missioner del Sagrat Cor de Maria.

La capella de Música de la Parroquia, baix la direcció del Mtre. Torrens, ha contribuït a donar més magnificència a tals cultes religiosos.

La setmana que acaba de finir ha estat desgraciada per a alguns mestres de cases: en l' edifici de «Maricel», on, com ja és sapigut, se estan realitzant importants obres, tingué la desgracia de caure desde una regular alçada el jove Antón Pascual; i en el nou edifici que s'està construït al Cap-de-la-Vila també va caure d' una alçada bastant regular el jove paleta Josep Corella.

Afortunadament, aixís l'un, com l'altre, van causar-se contusions de poca gravetat.

Hem rebut una atenta circular de Santiago de Cuba en la que ls Srs. Escofet i Juncà, S. en C., ens participen que havent quedat disolta la societat que girava en aquella plassa baix la raó social de «Vidal Escofet y C.ª, S. en C.», ells n' han constituït un' altra per a continuar els negocis d' aquella, dedicats a la importació de Sederia, i en els quals els desitjem moltes prosperitats.

El passat dimars dia 31 la Empresa del Gas deixà de prestar el servei d' enllumenat públic d' aquesta vila que tenia a son càrrec desde 1881, fetxa de la inauguració de la Fàbrica.

Aquest servei, desde el 1.º d' Abril queda encomanat a la companyia Elèc-«Riegos y Fuerza del Ebro, S. A.» pel terme de cinc anys.

La Real Arxiconfraria de la Verge dels Dolors, després del septenari dedicat a sa excelsa Patrona nomenà administradores per a servir en l' any 1915 al 1916 a les apreciables compatriotes D.ª Sabina Bastart Vda. de Mestres i D.ª Dolores Puig i Mestres.

Aquest any, després de la professó del Divendres Sant, entren a exercir el meteix càrrec D.ª Maria Catasús i Bués. M. R. i D.ª Josepa Camps de Fíguls, pera l' qual foren-nomenades el passat any en la meteixa diada.

Als circuits militars es diu que l'autoritat judicial intervé pera depurar responsabilitats en un solt publicat per «El Socialita», que deya havien sigut cridats a files 500 llicenciats de la quinta de 1910, noticia en absolut desproveïda de fonament.

Se ha encarregat novament de la Quefatura de Policia de nostra vila l' inspector D. Angel Cano, que durant una curta temporada ha prestat els seus serveis a la capital de la Provincia, en virtut de la reorganització soferta temps enrera per aquell Cos.

Hem rebut el quadern n.º 49 de la interessant «Lectura Popular» (Biblioteca d' autors catalans) que publica una hermosa colecció de poesies den Llorens Riber, el seu retrat i una ben escrita biografia.

Se ven' al módic preu de 10 cèntims el quadern. Agraïm l' envió.

Parlant de nostre distingit amic i compatriota l' eminent pintor D. Joaquim Sunyer, diu *El Poble Català* de air:

«En Sunyer, l'esperit inquietíssim, treballa activament a Banyuls en la terminació de varies teles que ségons diuen els que han tingut ocasió de veureles, senyalen una fita en l' obra d' aquest gran mestre català».

Acaba de morir a Barcelona, a la edat de 64 anys, la distingida actriu del Teatre Català, D.ª Agna Monner, a qui molts consideraven com la primera característica d' Espanya.

En l' Hospital Clínic de la propia ciutat, acaba d' ésser tallada una cama al aplaudit primer actor D. Frederic G. Parreño.

A la veïna població de Vilanova acaba de tenirhi lloc una aposta sobre un motiu bastant original, com moltes altres que tot sovint s' hi celebren entre varis conveïns que s' han pres aixó com un sport qualsevolga.

Es jugaba sobre si cert senyor aniria ó no a Vilafranca, en un carret, empleant sols 55 minuts.

El resultat de l' aposta fou favorable als que jugaven a favor del referit senyor, ja que aquèl per a cubrir els 16 kilometres (11 arcs) de carretera que hi ha entre les dues poblacions, solsament va emplear 39 minuts.

Avui, tarda i nit, en el Prado Suburnense, ademés de les sessions cinematogràfiques de costum, la secció d' aficionats «El Rebrot» posarà en escena la aplaudida sarsuela «Fuga de Presos», original, la lletra, de nostre distingit amic i antic col·laborador D. Albert Peleire, i la música, de un altre apreciat amic nostre, el notable Mtre. D. Amadeu Cuscó.

Dita obra, que fou estrenada per la propia companyia en el mateix teatro el dia 26 de Desembre de l' any 1905, será presentada amb tota propietat, com en ocasió del seu estreno.

La part musical de la meteixa está confiada al Sextet instrumental que dirigeix el Mtre. D. Manel Torrens. Ademés, en la sessió de la nit es representarà, també, per la propia companyia i altres elements de la casa, la divertida comedia «Castor y Polux».

En una i altra funció hi pendrà part la notable artista Srta. Garrido.

Comunican de Socuellanos que un individu que havia permanescut varis dies en son domicili abstret en la lectura de «Don Quijote», va sentirse de

repent hereu d' aquèl i sortí al carrer armat d' una llança i atacà a varis veïns, insultantlos. A un d' ells li donà una llançada, ferintlo; per lo que ha sigut empresonat.

En la Esglesia Parroquial de la Concepció, de Barcelona, air s' uniren en l' indisoluble llas del matrimoni el jove D. Joan Illa, d' aquella capital, i la simpática compatriota D.ª Rosa Mirabent i Mirabent.

Desitjem a la novella parella tota mena de felicitats i ventures en el seu nou estat i una lluna de mel intermeuble.

Diuen Granollers que en la casa n.º 126 del carrer de Tarafa s' ha donat el cas curiós d' haver nascut un conill amb tots els detalls de un elefant.

Escampada la noticia varen desfilir per la casa multitud de veïns, desitjosos de veurer aital fenomen, essent aixó el tema obligat de totes les converses.

El dissapte de la setmana passada va celebrarse en el Teatre del Retiro una funció a benefici dels soldats que s' troven en la campanya del Marroc.

A l' escriure aquestes ratlles ignoren el resultat pecuniari donat per la funció esmentada.

A conseqüència de les obres d' aixamplament que están practicantse en els terrenys atravesats per la linia ferria amb motiu de la instalació de la doble via, han aparegut més enllà de Les Coves, aprop del lloc conegut per la Punta Grossa de Vilanova, uns buits en la roca, que criden molt l' atenció, per estar recoberts tots ells de cristalls de carbonat de cals formant estalactites i estalagmites de capritxoses formes.

El «Boletín Oficial» ha publicat una real ordre del ministeri de la Governació sobre la supressió de la tasa de nou cèntims per paraula que s' venia cobrant en concepte de «tassa de trázit» pel cable de Càdiz a Canaries, aplicació de la tasa telegràfica de cinc cèntims per paraula en les cinc primeres i la meitat en les restants dels radiotelegrams, reduint aquesta tasa a la meitat per al servei de la Premsa.

Sabateria de Isidro Milá

Sant Pere, 4 i 6 : SITGES

BANCO DE VILLANUEVA
CUPONES

Negociamos los de las Deudas Interior, Amortizable 4 por 100, Provincial, Municipal, obligaciones Alicante, Roda á Reus, Puerto de Barcelona, Tabacos Filipinas, Trasatlánticas i demás, vencimiento 1.º de Abril, que tengau anunciado el pago.

LA OLIVERA: Major, 21: Sitges
Clases superiores desde 1'35 pta. litro
Olis purs d' Oliva

Especialitat en Olis i Savons de Reus

LECHE CONDENSADA
— marca EL LEON —

Recomendada por eminencias médicas como la mejor de todas las conocidas.

Unico depósito en Sitges:
Calle Mayor, 21; tienda LA OLIVERA

Malbasia de Sitges

de l' acreditada casa

Joaquim de Miró Argenter

(fundada en 1547)

S' EN VEN

A MESURES I EMBOTELLADA

en la meteixa casa:

Parelladas, 18 SITGES

Encarrecs rapits a preus barattíssims

RECADER de Sitges

a Vilanova i Geltrú

Josèp Rull Calvet

— L'ESPARDENYER DE VILANOVA —

Sitges: Major, 42

Vilanova: Monsetrrat

DOS VIATGES CADA DIA!

COTILLES
GRANS NOVETATS

Enriqueta Poch de Escoda

Major, 6, l.ª 1.ª : SITGES

Tamany natural
es regalen
RETRATOS
Parelladas, 9

TURPINAMOR
POSTADERO DE CAFÈ
AROMA CONDENSADO con Real Perla Sinc
TODOS LOS DIAS se dan CUALQUIER DE OFICINA de REPOSICION AL MENOR ABUSO
Sugursal en SITGES:
JOSE BARTROLI, NUEVA, 11

LAMPISTERIA DE LLUIS MARCET ESTEBANELL

ELECTRICITAT

Completas instalaciones de llum eléctrica, teléfans, ventiladors, timbres, para-llamps, etc. Variat assortit de aparells per a electricitat i bombetes marca MARCET (fabricació especial).

Materials de tota classe concernents al ram de Lampisteria.

Carrer de Sant Pere, núm. 11 : SITGES (Catalunya)

S'arrenda la CINIA MORERA

Rahó: Paseig de Gracia, 99, 3.ª 1.ª — BARCELONA

SENÉN LÓPEZ
GRAN TALLER ELECTRO-MECANIC

esmolar i reparar tota mena d' eines de tall
quedant completament noves, i venda de les meteixes

Se adoben, confeccionen i venen PARAIGUES, PARASSOLS i SOMBRILLES VANOS, BASTONS i altres objectes per l' istil, garantintant les operacions.

Carrer de Sant Pau, 2 : SITGES : dilluns i dijous

Els restants dies de la setmana es reben tota mena d' encarrecs en la meteixa casa.

Elegants Lámpares Eléctriques de Butxaca
recargables amb Baterías que costen una pesseta : Parelladas, 9

= Instalacions elèctriques =
VALENTI ARRASA

Pròxima apertura de la Sucursal: Erreta, 21-SITGE

Aquesta antiga Casa, autoritzada per la «Companyia Barcelonesa d'Electricitat», ofereix els seus serveis als veïns d'aquesta vila per a instal·lacions d'il·luminat, força motriu, calefacció, telèfons, para-liamps, timbres elèctrics, etc., etc.

Despatx Central, Estruch, 9 — Telèfon, 2055
BARCELONA

■ Confetti ■
Serpentines
Parelladas, 9 : SITGES
Papers seda
■ Carutes ■

SALVADOR MESTRES
9, MAJOR, 9

Fruita bona, de tota mena
Llet fresca, de cabra
Conserves en lata
Queviures fins

PANADERIA
Hispano-Americana

Forn modern, en el que l'pa s'elabora amb tanta perfecció com en els millors forns de les principals capitals.

Gran varietat en Pa Americà, fet amb llevats especials i de suïna digestió.

Pa Francès, Anglès de màquina, i de Viena, fresc tots els dies!

Pa dels Marroquí, especialitat de la casa, del qual, pel seu saborós paladar, cada dia se'n fabriquen a cents amb destí al consum de varis pobles de aquesta comarca.

Galetes Mantega, Anís, Americanes
Además, tots els dies festins s'elabora la exquisidíssima i seny ríval

PASTA DE MONA
coneguda ja per tot el públic, per la seva **FINURA I SUPERIORITAT**

Premiada amb diploma i medalla d'or en la Exposició de Barcelona de l'any 1912.

ANTÓN · CARBONELL
Carrer de Jesús, 4; Sitges

Camiseria y Corbateria

32, BOQUERIA, 32

· BARCELONA ·

GRAN ASSORTIT

en
camisas, corbatas, mocadors
y tots els articles pertanyents al ram

La Camiseria que ven més barata
Especialitat en camisas a mida

Llápiç de colors
Capses de pintura

Objectes d'escriptori: Carrer de Parelladas 9

Compañía Provedora de Carnes
ALEMANY (S. en C.)

Provedores de S. E. el Doctor Laguarda, Obispo de Barcelona; de los Sres. «Badosa y C.ª» de Garraf; de la fábrica cementos de los Sres. «M. C Butsem y Fradera» y otras altas empresas.

Domicilio social: San Francisco, 54: SITGES

Esta casa expende en sus mesas de la Plaza Mercado carne de Ternera procedente de las famosas ganaderías de Galicia, a 1 peseta libra.

Carnero a 0'70 ptas. los 400 gramos.

Cordero a 1 peseta los 400 gramos.
Cabruto a 1 peseta los 400 gramos.
Castrón a 0'60 ptas. los 400 gramos.

Mesas en la Plaza del Mercado, números 4, 8 y 9
Servicio domicilio por dependientes de la casa

Las manufacturas alemanas al precio de coste más 10 por 100

Relojes de toda clase
joyeria y platería
máquinas para retratar (desde 25 Ptas.)
cinematógrafos (desde 50 Ptas.)
máquinas para coser (desde 75 Ptas.)
máquinas para escribir (desde 100 Ptas.)
bicicletas (desde 75 Ptas.)
motocicletas (desde 300 Ptas.)
automóviles (desde 3000 Ptas.)

armas de toda clase
juegos y lentes de última moda
muebles de toda clase
confección para Señora y Caballero

quien la desee. — Pidanse ofertas (incluyendo el sello para la contestación) a la casa

Arnold Feuer, Berlin-Charlottenburg, Gervinusstr, 24

Los respectivos catálogos con dibujos y precios se mandan contra envío de 1 peseta en sellos de correo que el hacer un pedido se deduce del importe. Indíquese el artículo que se desea

OJO Cartas para Alemania cuestan 25 céntimos. No se pueden admitir las cartas insuficientemente franqueadas. **OJO**

Se admiten representantes serios

poniéndose en cuenta el precio original de coste. El beneficio de la casa consiste únicamente en 10 % que se aumentan el precio de coste mencionado.

Por ejemplo: N.º 10000 A, reloj de oro para Señora
precio de coste Ptas. 22'50
más 10 % » 2'50
precio de venta Ptas. 25 00

Se efectuan pedidos desde 25 pesetas en adelante
Facilidades de pago para personas de garantía
En todos los ramos susodichos hay constantemente objetos usados que por cualquier motivo se venden a precios excepcionales.—Una lista mensual de tales ocasiones se manda a

GRAN ÉXITO
1127 MIL suscriptoras en seis meses
La Reine de la Mode

Revista de Modas Francesas; la más completa y la más práctica. — Se recomienda en todas las casas.—Se publica del 5 al 10 de cada mes.—120 modelos de todas clases de vestidos para señoras, niñas, niños, un patrón cortado al natural contenido en una : : cubierta artística en colores : : :

PRECIOS DEL ABONO

Un año, 12 ptas., 6 meses 6'50 ptas.
Número de muestra, 1'25 pesetas

NOTA.— Con el fin de recompensar a los clientes que nos honran con su confianza, regalaremos por cada abono u orden de renovación hecho directamente una magnífica carpeta para conservar los figurines

e suscribo en la imprenta de este periódico

Tintes Stephens

Ti pografía i Llibreria anticana
Carrer de las Parelladas, n. 9

Máquinas SINGER

SE CEDEN TODAS LOS MODELOS A
para coser y bordar y para toda clase de Industria en que se emplea la costura.

2'50 pesetas semanales

PIDANSE CATÁLOGOS ILUSTRADOS

Las hay Industriales, Domésticas Rotativas, Oscilantes, Vibrantes y Familiar reciproca.

Representante en Sitges :

JOSÉ SELVA: Calle Aygua, 4

en donde encontrarán, como siempre, toda clase de piezas, agujas y demás accesorios exclusivamente para las acreditadas máquinas de la CASA-SINGER

BALUART DE SITGES

Setmanari · Catalá

Parelladas, 9
Teléfono 367

Preus de subscripció

SITGES : Trimestre, pago a la bestreta, 1'50 ptes.; Número solt, 0'15 ptes.

ESPANYA : Any, 7 pessetes AMERICA : Any, 2'50 pesos

Anuncis i Esqueles mortuories

Preus segons tamany, lloc d' inserció i vegades que hagin de publicar-se

IMPRESA de J. SANTACANA Parelladas, 9, SITGES

Trens de SITGES a BARCELONA i viceversa

Núm. del TREN	Cap a Barcelona	Sortida de SITGES	Arribada a València	Arribada a Barraf	Arribada a P. Gracia	Arribada a Barcelona	Classe de cotxes-vagons
974	Carga de Tarragona.....	5'06	5'17	5'38	7'09	7'30	3.ª
902	Correu de Valencia.....	7'02	7'11	7'26	8'34	8'48	1.ª 2.ª 3.ª
906	Lleuger de Tarragona.....	8'31	8'38	8'49	9'45	9'59	2.ª i 3.ª
908	Mixtatgeries de Tarragona.	9'43	9'51	10'03	11'15	11'29	3.ª
844	Mixte de Madrid.....	11'36	11'45	12	13'13	13'27	1.ª 2.ª 3.ª
842	Lleuger de Vilanova.....	13'52	14	14'18	15'08	15'22	2.ª i 3.ª
846	Correu de Madrid.....	16'18	16'26	16'42	17'34	17'48	1.ª 2.ª 3.ª
926	Exprés de Valencia.....	17'16	—	17'34	18'10	18'22	1.ª i 3.ª
848	Lleuger de Sant Vicens.....	19'20	19'28	19'42	20'31	20'45	2.ª i 3.ª
938	Mixte de Valencia.....	21'30	21'38	21'52	22'57	23'10	2.ª i 3.ª

Núm. del TREN	Cap a Sitges	Sortida de Barcelona	Sortida de P. Gracia	Arribada a Barraf	Arribada a València	Arribada a SITGES	Classe de cotxes-vagons
701	Omnibus per Picamoixons.	5'26	5'39	6'32	6'47	6'56	1.ª 2.ª 3.ª
911	Exprés per Valencia.....	8'38	8'49	9'26	—	9'43	1.ª i 3.ª
845	Correu per Madrid.....	9'12	9'24	10'18	10'32	10'40	1.ª 2.ª 3.ª
981	Carga per Tarragona.....	10'05	10'05	12'15	12'29	12'45	3.ª
847	Lleuger per Vilanova.....	11'32	11'46	12'33	12'47	12'55	2.ª i 3.ª
853	Correu per Rius.....	12'50	13'03	13'50	14'03	14'11	1.ª 2.ª 3.ª
843	Mixte per Madrid.....	15'02	14'15	16'16	16'29	16'38	1.ª 2.ª 3.ª
933	Lleuger per Tarragona.....	18'11	19'24	19'11	19'25	19'35	2.ª i 3.ª
939	Correu per Valencia.....	20'01	20'14	21'05	21'20	21'30	1.ª 2.ª 3.ª

Programes Anuncis Participacions d'enllaç Circulars

Factures Memoratis Rebutos Hojaletas Diputació de Barcelona - Xarxa de Municipis