

PREUS

Artá	Un trimestre	1'50
A Fora.	Any	7'00
Extranger	Id.	10'00

Número solt: 10 cts

Redacció i administració
Quatre Cantons, 3
(ARTA) Mallorca

SETMANARI CATOLIC MALLORQUI

JOCS FLORALS

¿Qui no ha sentit parlar d'aquesta festa de la poesia que anyalment se celebra a Barcelona el primer diumenge de Maig? Cada any els periòdics en donen compte ben detallat dels discursos que en ells se pronuncien i de les poesies premiades; mes ¿qui son els qui'n saben l'origen, com comensaren els Jocs Florals? Per escaure se enguany el centenari d'aqueixa institució vataquí una petita resenya històrica que tal volta agradi als lectors.

Al comensar el XIV segle uns amants de la poesia es reuniren a Tolosa en un jardí a peu d'un llozer a recitar cançons i sirvantesis dels grans mestres passats, per tal de conservar el foc sagrat de poesia. Arribá l'any 1323, i aquells amants de les Lletres dits de la *Sobregaià companyia dels set trobadors de Tolosa*, cridaren tots els poetes de llengua d'oc a un Certamen en llaor de la Verge Maria, amb una convocatória en vers.

El primer de maig de 1324 tengué lloc la festa a presència dels magistrats de la ciutat i de tota la noblesa del país. Obtengé el premi Arnau Vidal de Castellnoudary, per una poesia a la Mare de Deu.

El municipi de Tolosa prengué baix la seua protecció la institució naixent dels Jocs Florals. I, ultra la viola d'or per a les cançons, oferí una englantina (altre flor d'or) per les danses i una gauja per les pastorelles.

La societat se digné *Consistori del Gai Saber*. S'encarregá al mantenedor Guillem Molinier que redactás l'art de trobar; l'obra fou acabada en 1350 i publicada amb el títol de *Leis d'amor*. Els Jocs

Florals de Tolosa seguiren així, amb lleugeres interrupcions, fins el segle XVI en que la llengua provençal fou substituïda per la francesa.

En el mateix segle XIV en que comensaren els Jocs Florals de Tolosa, ja se celebraren a Barcelona. Se diu si el rei Joan I *l'amador de la gentilesa* enviá una embaixada a Carles VI de França, per tal que venguessen de Tolosa, trobadors a organitzar la *gaià festa* a Catalunya. No consta bé. Lo que consta és que'l rei Joan I suplica al cavaller Jaume March i a l'honorable Lluís d'Aversó que organissin les festes dels Jocs Florals a Barcelona; els anomena *mestres i mantenedors de la gaià ciencia*, perquè cada any pel mes de maig en la festa de la Verge Maria es celebrin *Jocs Florals* a Barcelona. El nomenament de la data de 1393. En Jaume March era un il·lustre poeta catalá autor del *Llibre de concordances apellat Diccionari* (1371) i Lluís d'Aversó era autor de *Tormany del Gai Saber*, lo qual tracta de ciencia gaya et de trobar...

El Rei Martí l'Humà en 1398 senyalá una pensió anyal de 40 florins d'or per a la compra de les joies dels Jocs Florals. A la mort del rei Martí, s'interromperen els Jocs; però al pujar al trono el Rei Ferrán d'Antequera, reproduí, en 1413, la pensió anyal de 40 florins d'or. La gaià festa se celebrava espléndidament. En el mateix segle XV es trencá la tradició dels propis Jocs Florals, celebrantse certament en diferents convents de Barcelona.

Amb el renaixement de les lletres pàtries foren restaurats els Jocs Florals de Barcelona l'any 1859 que no s'han inte-

rromputs més i que han contribuït d'una manera portentosa al espléndit floriment de la literatura catalana.

D'allavors ençà s'han anat celebrant cada any a Barcelona i enguany amb motiu de celebrar-se a Tolosa el centenari de l'establiment dels Jocs Florals se celebraran enlloc de celebrar-se a Barcelona tendran lloc a Tolosa aont s'hi traslladará el Jurat, amb tot el següent que du la gaià festa. En Llorons Riber en altre punt d'aquest n.º descriu com fou pres l'acord del trasllat, que ho fou amb motiu de una invitació rebuda de l'Academia dels Jocs Florals de Tolosa.

Ademés de Barcelona, cada any en distintes èpoques se celebren festes semblants en distintes ciutats i viles.

A Mallorca s'en han celebrats també en distintes ocasions i actualment «l'Associació per la Cultura de Mallorca» ha volgut celebrar-ne uns cada any sempre en vila o ciutat distinta. L'any passat tengueren lloc amb un éxit extraordinari a Felanitx i enguany el 18 del pròxim maig se celebraran a Sóller. Precisament aquests dies s'ha publicat el Jurat Calificador que está compost del President D. Josep M.ª Tous i Maroto, mestre en Gai Sabre—Mantenedor D. Joan Estelrich—Vocals: D. Cristófol Magraner i D. Bartomeu Fortesa Piña—Segretari D. Antoni Quintana Garau.

De les festes de Tolosa i de les de Sóller que segurament seran de lo més espléndides pensam ocupar-nos-ne i donar a fruit als nostros lectors les poesies que hi obtenguen els primers premis.

A. F.

ELS JOCS FLORALS
A TOLOSA.

HE assistit a una reunió impressionant. Parca de paraules i gràvida de sentit. Durá dos minuts justs i es clogué amb un monosíl·lab. Serena, per lo que s'hi digué. Eloqüentíssima per lo que s'hi callá.

S'escau que enguany el Consistori dels Jocs Florals de Tolosa celebra el sisé centenari dels seus primers Jocs celebrats el primer dia del mes de maig de l'any 1324. En aquests Jocs Florals el poeta Arnau Vidal de Castellnoudary guanyá la joia, que era una viola d'or fi. I la ciutat de Tolosa, amb festes que duraren tres dies, magnífica hi solemnitzava la gentil commemoració. I perquè clogui aquest bell triduum de festes poeticals, el Consistori dels Jocs Florals de Tolosa invita el Consistori dels Jocs Florals d'aquí, que son els fillols dels Jocs Florals de Tolosa, perquè hi facin acte de presència. Així parlá el senyor president del Consell Directiu:

—Senyors adjunts:

Del Consistori dels Jocs Florals de Tolosa hem rebut una galant invitació. S'hi celebra enguany, durant els dies 1, 2 i 3 del propinent mes de maig, amb magnífiques festes commemoratives, el sisé centenari de la instauració dels Jocs Florals seus. Els Jocs Florals de Tolosa son el bressol florit dels nostros Jocs Florals. Els Jocs Florals de Barcelona son els fillols majors dels Jocs Florals de Tolosa. Amb una joia que no es pot dir veurien la presència del fillol, a la festa dels avis. Voldrien que nosaltres anéssim a tancar les festes centenàries, celebrant-hi allà la nostra festa anyal, les nostros *Kalendes maies*. I voldrien encara que hi anéssim amb els nostros Mantenedors, amb els nostros poetes, amb la nostra Reina, sota els auspicis i els blaus ulls estelars de madona Clemència Isaura. La nostra festa que se celebra tradicionalment el primer diumenge de maig, allà se celebraria. I seria l'acte final d'aquestes festes centenàries. I allà sonaria en bell catalanesc, majestuós i augural, el *Carmen Saeculare*.

El Consell Directiu acceptà, comogut i reconegut, la gentil i delicada invitació. Els set honorables Mantenedors ratificaren l'acord del Consell Directiu. El reglament pel qual es regeix la nostra institució, preveu el cas que per força major o per qualsevol altra causa convingués adoptar qualsevulla resolució i facultà el Consell Directiu per obrar com més bé li sembli, per l'amor a la institució. Creiem que el cas no és aquest, i per aixó us hem convocat, senyors adjunts, perquè ratifiqueu o desautoritzeu l'acord pres pel Consell Directiu i els Set honorables Mantenedors, en ço que esguarda a la invitació de Tolosa.

Senyors adjunts: Acordeu que els Jocs Florals de Barcelona se celebrin enguany a la ciutat de Tolosa?

Del silenci eloqüentíssim sorgí unànimement aquella paraula tan dolça i tant breu i tan esclatant de continguda significació:

—Sí.

—Es clou la sessió.

Un cop de campaneta, i tot-hom s'alçà de peus.

LLORENÇ RIBER

ENDEVINAYA

ENDEVINADA

Aixó és una coseta... a veure qui ho endevina.

Es un animaló, ben blan, fermat ben curt, a menos d'un pam de la menjadora: qualsevol diria que no pot fer mal; tant més si feim esment de que no va ferrat.

Aquest animaló, no obstant és de temer perquè tira verí, i el tira lluny, molt lluny fins d'un cap a s'altre del mon. És verí de mala casta que allà

ont toca fa mal, i per més que es senti sempre en queda alguna cosa.

Es un animaló que no perdona ningú.

Se regira contra els inímic i fa en ells cruels venjances; s'atreu traïdorament als amics per a posarlos a tir de sa mala bava.

Damunt els pobres que no se poren defensar els escup i los malmet; an els poderosos tampoc los tem i acaba per derrocarlos.

An els homos de recta intenció els amarga totes ses obres que emprenen; an els actius i enérgics les trava i los sega ses cames.

An els que valen poc els infla i els-e fa tornar botxos, i an els qui valen molt los tira una escopinada especial que fa com l'adulació, els adorm i els inutilisa.

Les coses brutes les fa entrar en descomposició; a les coses netes les embruta; les coses santes les profana.

Té cants de sirena qu'enganen; té ardors bélics que promoven violéncies; té flamarades que encenen; té fetors que corrompen; té anestésis que postren.

Es incansable, és cruel, és traïdor, és venjatíu, és irònic... mai calla.

—No digui més: es una mala llengua.

—Psit..., que no't senti, que sinó...

J. R.

DE SON SERVERA

En aquests dies de Setmana Santa ha fet un temps molt bo, i pogueren fer les processons així com volgueren. Hi va assistir la banda de música que hi tocà escullides marxas fúnebres; i els demés actes foren molt solemnes també.

—La afició al joc de foot-ball se ha despertada de bona manera. Els joves serverins han fet dues companyies. La companyia «Pastelera» és la que va més a rumbo. Tenen el seu jugador en les eres de Ca S'Hereu par demunt el Carré Majó. Son una trentena els socis d'aquesta. El Divenres Sant anaren una vintena a Son Carrió a provar-se, perquè allà també si ha posat aquest joc.

Deu vulga que aguanti molt bona estona per llevar-se el mal vici de les cartes.

—Dissapte de la setmana passada en vengueren cinc de Bones Aires que son En Juan Cantador, En Guiem Reus, En Juan Cardel, En Sebastiá Guido i En Monserrat Punta.

Síen benvinguts.

—El Divenres Sant se morí después de haver rebuts els Sants Sagraments l'amo'n Jaume Morey; el vespre se li feu l'acompanyada a la qual assistí molta gent; també hi assistí la banda de música. Deu doni molts d'anys de vida a sa família per poder pregar per ell. Al cel el vejem.

—També se rebé la noticia de que el Guardia Civil Tomás Poll que estava a Tarragona morí después de molt llarga malaltia. Dimars se li digué l'Ofici al qual assistí una gran gentada. Deu el tengui a la gloria.

—(Corresponsal)—

Homenatge a la nostra llengua

Si no creguéssim que ja és extemporani, publicariem el missatge que enviaren els literats castellans al Directori militar, plañent-se de les mides que s'havien adoptades contra la llengua catalana. Mes encara que trobam que ha passada la oportunitat, no per aixó volem passar sense adherir-nos a la contestació que les feren els intel·lectuals catalans i demostrar als primers l'agraïment més viu a les seues paraules plenes de simpatia i amor a la nostra llengua.

Encare que no n'hajem parlat, també hem sentit en lo més íntim les fiblades que al nostre idioma s'han pegades durant aquest temps i amb el mateix motíu, han estat com un bálzem al nostre cor adolorit les paraules consoladores adreßades per l'intel·lectualitat castellana al rendir homenatge públic, en un temps com l'actual, al nostre llenguatge. Igualment nos ha comogut la resposta dels catalans i sense restar d'ell ni una coma, voldríem poder estampar al costat dels demés conradors del matern llenguatge, la nostra firma; per tant amb tot el nostre cor nos sumam a les seues sentides manifestacions.

DE CAPDEPERA

—Amb la solemnidad acostumada s'han celebrades les funcions de Setmana Santa aquest any.

EN EL CALVARI

Continuació

¡De nou el dupte m'apural
De bades vaig volé un dia
per aclarir aquests duptes
amb fam tentar-lo al desert
i del temple dalt la cúpula,
com mes tart en la montanya;
ni les pedres amb pa muda,
ni se vol tirar del temple
ni'l puc du a que'm doni culte...
Podria fer un miracle,
l'ocasió era oportuna...

Pausa

¡I si volgué i no podia?
¡Haurá arribat per ventura,
el temps per Deu senyalat?
I, si com la gent murmura
fos el Messies promés?

(S'atura molt inquiet i animant-se per graus, diu baix baix:)

Aixó no pot ser. Com vulga
sempre del mon puc dispondre;
les meves lleis, si be dures,

li veng imposant fa sigles.
Just amb un poquet d'astucia
vaig sebre derrotar l'homo,
qu'era el Rei de la natura
i no acabarà sa pena
fins que tot el mon s'aclúpiga.
Primer vaig seduir Eva,
a Caín i a gent innúmera
que trobá amb el difuvi
horrorosa sepultura.
Poblat el mon altre volta
torni comensar la lluita;
gonyant Cam, Babel i Nínive
Sodoma i Gomorra juntes.
L'invent del vadellat d'or
fou per mi una fortuna.
A Abirón i a Saúl
vaig vence amb la meva astucia;
fins i tot a Salomó
vaig dur a fer vida impura
com també feren sos fills.
Israel dividit lluita;
peró per fi destrossat
les nacions el subjuguen.
Rels molt fondes ha posades
en tots els pobles mon culte;

dins Roma, sols ell impera
i el mateix Deu, si aixó dura
del mon será desterrat
que fou s'obra més volguda.
T'he vensut, oh Jehova;
el mon és meu, no hi ha dupte.

Remor

ESCENA XI

PROFECIAS

Barbaal, veus i ombres. L'escena ha d'estar casi a les fosques; la terra tremola; surten ombres dels sepulcres i al cap d'una estona van desapareguent poc a poc).

Barbaal.—Tot d'una s'en admira; llavor se torba, després puja depressa a la montanya i s'atura.

Veus.— (Llunyanes).

¡Morí, morí, i era Deu!

Expirá i era el Messies!

Bar.—(Fort)

¡Han dit ver les profecies!

¿Com puc sufrir dany tant greu?

¡De nou quedaré vensut!

Peró sí's cert qu'ha guanyat

Seguirá

—Las processons del vespre varen ser molt encorregudes, la banda que dirigéx D. Pere A. Massanet va estrenar unes quantes pessets que agradaren molt al públic i unes gorres que cridaren molt s'atenció.

—També l'Oficial Saig vestí per primera vegada per aquestes festes de Setmana Santa, un airós uniforme.

—D. Toni Fuster dimecres vengué amb s'auto que segons rumors ha de fe el servici de Capdepera a Palma dos dies en sa setmana.

—Calarratjada durant aquestes festes de Pascua ha estada, molt visitada de turistes. Hey ha hagut dia en que hi anaren tres o quatre camions carregats de gent. Actualment está descarregant una barca pel comerciant D. Miquel Caldentey (a) Creus, de farina, blat de les Indies i altres comestibles.

—Mos hem enterats amb gust, de que D. Juan Sard Servera fíy d'aquest poble que actualment regentava una escola a les Canaries ha estat nomenat mestre de la Alqueria Blanca de Felanitx. Que li sigui enhorabona.

—Ha regressat desde Madrit a Palma el nostre estimat amic, President de la nostra Congregació Mariana D. Juan Sureda (a) Tafona després d'haver aprovat dos exercicis de les oposicions a la judicatura; sols li falta el tercer exercici que segons notícies es el més fàcil i si l'aprova serà un cas molt notable a tota Espanya; [puís abans de la edat reglamentaria tendrà les oposicions aprovades, essent segurament el jutje més jove de tota Espanya, després d'haver estudiat tota sa carrera totsol, sense sortir de caseua, anant solament a examinarse cada any a Barcelona.

Que li sia enhorabona i que Deu li faci sa gracia d'acabá amb l'èxit que ha comensat les notables oposicions en que ha pres part.

—Fins are els sembrats van molt bé però comensen ja a sentir un poc de sec.

—Els arbres van molt sans els amatlès tenen un esplet regular.

Corresponsal

DE CA NOSTRA

METEOROLOGIA

Fa un temps esplèndid, primaveral. Els dies han estats tots de bon sol que dona hermós aspecte a tot el camp. Mes tots fa calor; el termòmetre a s'ombra es arribat als 23° graus. Si fes una savó d'abril creim que caurà be an els sembrats.

ESTAT SANITARI

Eccare que no amb tanta inter-sidat, continúa la passa de grippe i com se pot veure en el Registre, s'en mor colca un.

RARA COINCIDENCIA

Dilluns passat demati l'esposa de n'Amadeo Frare doná felisment a llum una nineta, la primera, per lo que les donam l'enhonorabona i que Deu la hi conservi si convé. Com ja diguerem, la setmana passada fou sacramentada la mare d'ella Sa Madona Rosa Sacristana, semblava trobar-se un poc millorada i

una volta nascuda la seua nefeta la hsi dugueren a mostrar. Pocs moment després entregá l'ànima a Deu. Es una rara i trista coincidencia. Aquesta dona feia molt de temps que patia. Al enterro i funeral hei assistí molta gent. Al cel la vejem i rebi la seua familia l'expressió del nostro sentiment.

VIATICADA

Dijous dematinada sufrí un colapso D.^a Margalida Sancho Blandes (a) de Son Punyal, mare política del nostro Director. Rebé enseguida el Sagrament de l'Extrema-Úneió; com, a pesar de la seua edat reaccioná i millorá, demunt mig dia ella demaná el Sant Viatic, i pogué rebre-lo. La milloransa ha anat seguint i gracies a Deu, se troba ja molt millor.

TELEGRAMA

Per conducte del Delegat Governatiu la Junta Central d'Abastiments ha cursat un telegrama al Batle d'aquesta vila interessant manifesti amb urgencia la cantidad aproximada de patates que necessita setmanalment pel consum de la nostra vila El Batle ha contestat que se necessiten uns quatrecentos Kgs setmanals.

MERCAT ELS DIUMENGES

S. M. el Rei s'ha servit disposar que atés al recurs d'alsada interposat per el Batle d'Artá s'autorisi la celebració en aquesta vila de un mercat dominical de bestiar, que fou suspés per un banyol del Govern civil de Balears fetxa 19 Octubre de 1905, quant sorti la llei des descans dominical.

Atés aixó, per medi de pregó s'avisá al públic i diumenge passat ja se pogué vendre bestia.

PLA

En Juan de Sa Blanquera comprador de sa finca Na Batlessa per establir a trats, ha presentat un projecte de pla d'urbanisació a l'Ajuntament a fi de que aquest l'estudi i resolgui en definitiva lo que cregui oportú. Hem tenguda ocasió de veurel i nos ha agradat bastant, si bé el consideram susceptible d'unes petites modificacions que serien favorables a la vila i tal volta al mateix establidor.

CORTER NOU

Segons notícies están a punt de comensar-se les obres del noucorter de carabiners que s'ha de construir en Sa Mesquida del terme de Capdepera. Se fa per administració baix la direcció técnica del enginyer D. Juan Cerdó, i les obres s'han donat per parts a alguns empresaris artanencs.

MISSA NOVA

Demá diumenge és el senyalat per celebrar «Missa Nova» el novell sacerdot d'aquesta vila el P. Fra Cristófol Esteva Sureda, T. O. R. Tant la Comunitat de PP. Franciscans com la seua familia volien revestir aquest acte de gran solemnidad i per ell s'havien convidats molts d'elements qu'havien de contribuir a donar relleu al acte. La greu malaltia de la padrina del nou celebrant, haurá estés un vel de pena demunt l'acte el qual aixi mateix se celebrará, però amb carácter més intim.

Daquest acte tan elevat, si Deu ho vol en parlarem en el próxim n.º.

RELACIO DEMANADA

A fi de sebrer si tots els vezins cumploixen lo que prescriuen les ordenances municipals en referencia a reformes de les cases-habitació en la nostra vila, el Batle ha feta treure una relació detallada de totes les obres de picapedreria que hi ha en construcció.

CONVALESCENT

D. Antoni Blandes (a) Patró está ja en franca convalescencia de la malaltia que l'ha retengut en el lit durant una temporada llarga i ha anat a passar aquest període a la vorera del mar, a Calarratjada aont probablement molt aviat hei recobrará totalment la salut. Així sia.

RECENTVENGUTS

L'altre setmana vengué per passar una temporada aquí D. Valentí Massanet i sa familia. Com també el M. I. Sr. D. Francesc Esteve, Canonge, i sa germana D.^a Rosa.

—També hem tengut el gust de saludar al jove telegrafista D. Bartomeu Lliteras de Pula, resident a Barcelona el qual convalescent d'una malaltia que sufrí, ha vengut a passar uns quants dies al costat de sa familia.

A tots les donam la benvinguda.

SAGRAMENTADA

En la matinata d'avui dissapte, és estada sacramentada la senyora vey

de Can Duay. Deu li assistesca per la part que més convenga.

REGISTRE CIVIL

DEFUNCIONS

Dia 21 — Rosa Lliteras Ferrer (a) Sacristana de 61 anys, casada, de bronco-pneumonia.

21 — Miquel Terrassa Esteve (a) Cirera de 9 anys, de miocarditis aguda.

23 — Jaume Vives Guiscafré (a) Moliné de 77 anys, casat, infecció gripal.

23 — Maria Amorós Sancho (a) Capblanc de 21 mes, de miocarditis.

NAIXEMENTS

Dia 20 — Damiá Bisbal Ginart d'en Jeroni Capellé.

21 — Antonia Esteve Massanet d'en Amadeo Frare.

21 — Juanaina Muntaner Ginart d'en Tomeu Barbassa.

CASAMENTS

Dia 26 — Jaume Sancho Rosselló (a) Blay amb na Magdalena Torrens Rayó de Sa Carbonera.

26 — Gabriel Carrió Sureda (a) Rectorat amb na Catalina Ginard Muntaner (a) Monseriva.

SECCIÓ ESCOLAR

MATERIAL

orraders per pissarres de bayeta a 0'35 pts. Idem de id. amb manec d'espaumador, a 10 pts., d^a.

Timbres de metal, de cop, a 3'50 pts. cada un.

Metros plegables, a 0'60, a 1'00 i a 1'50 pts. un.

Compassos de fusta per pissarres desde 3'00 a 6'00 pts. segons sa classe i mida.

Pissarretes de pedra de totes dimensions desde 0'40 pts. a una pta.

Capses de xinxetes per aguantar el paper al dibuixar, a 1'50 pts. caps a 100.

Imprentetes de goma amb capses de cartó desde una pta a 5 pts segons tamany están molt be per donar com a premis en els col·legis.

Billets de premis de 1 a 5 punts 0'50 pts. els 100.

« » » 10 « 0'75 « »

« » « que tenen les provincies d'Espanya (un punt) 50 billets 0'50 pts.

« » En colors (5 punts) 0'75 pts.

N'hi ha de 10 punts que son les Regions espanyoles.

De 25 « » en colors.

De 50 « » grossos i tenen les Nacions.

De 100 « » les parts del mon.

Tots a 0'50 pts. cada colecció.

Tampons per sellos de goma n.º. 1 a 1. pts 1. 10 dotzena.

« » « » 2 a 1'75 pts. un i a 15 pts D.^a.

Plaquetes per escriure a les escoles de tota mida i gruixa. Hi ha una gran varietat.

De tamany 8tu. (petites) n'hi ha desde 3 pts. les 100 en amunt segons els fuyts la bondat del paper.

Plaquetes en 4art. (grosses) desde 4 pts. el cent fins a 20 pts. segons grossaria bondat del paper.

VERBOS CASTELLANOS

Enseñanza práctica de la conjugación de verbos regulares e irregulares, conforme las últimas normas publicadas por la R. Academia. Precio 0'90 pts., ejemplar y 9'00 pts. docena.

ORTOGRAFIA

MALLORQUINA

Afelleto de gran utilitat. El Servirem tothom qui el dema a 2n d' dts exemplar 7'50 pts. dotzena.

JIVIO BETAIDEN

CANNSONETES

MENORQUINES

Es un aplec de cansonetes populars recollides per n'Andreu Ferrer a Menorca. Van ben classificades i amb profusa de notes — Es un volum de 199 pàgines.
Preu 2'50 pts.

RONDAYES DE MENORCA

Precedides d'un estudi de les particularitats dialectals del menorquí. Amb a l'lectura s'hi poden passar algunes

veïlades ben alegres.

Un volum de 290 pàgines

pts.

RONDAYES

MALLORQUINES

d'en Jordi des Recó. — N'hi ha set toms publicats i tots les trobareu en la nostra llibreria a 2 pts. tom.

LA CUINA

MALLORQUINA

Llibre del Cop i de la cuinera. — Indispensable a totes les famílies de bon gust. Se ven també aquí. Llibreria escolar i religiosa. Artá.

Revistes i periòdics

A qualsevol interès una de les següents revistes s'hi pot subscriure en aquesta llibreria.

TRESOR DELS AVIS

Revista folklòrica balear — Preu 3 pts any

D'ACI I D'ALLÀ

Surt mensualment a Barcelona. Molts de gravats i treballs científic i literaris. Preu 1'25 pts. cada mes.

REVISTA D'AGRICULTURA

Surt cada 15 dies, a 1 pts cada mes

ECONOMIA I FINANCES

Surt quinzenal a 1 pts al mes.

EL CONSULTOR

DE LOS BORDADOS

Edició econòmica: 9 pts any. Edició de luxe: 15 pts. any.

I ALMUDAINA

Diari de Palma. 2 pts mensuals.

LA VEU DE CATALUNYA

Preu: 2'50 cada mes.

LA VANGUARDIA

de Barcelona: 7'50 pts. trimestre.

Les servirem a qui les demani

BATXILLERS

S'han publicats uns *Apuntes de Geografia General i de Europa* que contesta al programa d'aquesta assignatura en l'Institut de Palma. Sols valen dues pts. Son de molta utilitat al estudiants

SERVICIO DE CARRUAJES

DE

BARTOLOMÉ FLAQUER

(A) MANGOL

A totes las llegadas del Ferrocarril hay coche que parte directo para Cadepera y Calarratjada de estos puntos sale otro para todas las salidas de tren.

Hay también coches disponibles para las Cuevas y viajes extraordinarios.

AGENCIA DE TRANSPORTES.

Se sirven encargos para Palma y Estaciones intermedias.

PLASETA DE MARCHANDÓ.

PAL-LAS

Únic diccionari espanyol enciclopèdic manual il·lustrat en cinc idiomes: espanyol, francès, anglès, alemany, italià. Edició 1924.

Preu 12 pts.

EL ABOGADO POPULAR

Set magnífics toms enquadernats. Se servirà tota l'obra d'un cop i pot pagar-se a plassos mensuals de 10 pts.

Preu 125 pts. (Sense el port)

ENCICLOPEDIA ESPASA

El millor diccionari del món. Conté cent milions de paraules, deu mil biografies i un milló de ressenyes bibliogràfiques.

Se pot adquirir a plassos en la nostra llibreria.

Ensal·mades i panets

En lloc se troben millós que a la

PANADERIA Victoria

ES FORN NOU

D'EN

Miquel Roca Castell

A sa botiga hei trobareu sempre pans, panets, galletes, bescuits, rollets, i tota casta de pasticeria.

TAMBE SE SERVELX a DOMICILI

Netedat, prontitut, i economia

DESPAIG

Carrer de Palma 3 bis. ARTA

GRANDES ALMACENES

San José

DE

Vda. Ignacio Figuerola

HOY, COMO NADIE

detalla en precios, esta casa, todas las

GRANDES NOVEDADES

Únicos almacenes que tienen en grandes existencias

TODO LO QUE SE REQUIERE PARA

VESTIR Y CALZAR

y que venden más barato que nadie

Teléfono 217 | Precio fijo

ESTA CASA NO TIENE SUCURSALES

ALMACENES MATONS

DE

RAFAEL FELIU BLANES

CALLE DE JAIME II n.º 39 al 49

Palma de Mallorca

SASTRERIA PARA SEÑORA Y CABALLERO
ARTICULOS Y NOVEDADES PARA VESTIR
DE TODAS CLASES

La Fonda Randa, de Esteva

Carré de Palma, 48—ARTA

S'ES OBERTA FA POC. TOT ES NOU I LLAMPANT. SERVICI ESMERADISSIM

prontitut

SEGUREDAT I ECONOMIA

¿Voleu estar ben servits?

EN JAUME PICO

(A) ROTCHET

te una Agencia entre Artá i Palma i hei va cada dia.

Serveix amb prontitut i seguredat tot classe d'encàrregs.

Direcció a Palma: Harina 38 An es costat des Centro Farmacèntic. Artá Palma n.º 3

EN JAUME BONNIN

HA OBETA UNA BOTIGA NOVA EN EL CARRÉ DE PALMA N.º 15—ARTA.

En ella, además de comestibles s'hi trobaran artículos d'escriptori molt variats i a bon preu, perfumeria, merceria i juguetes.

En ella únciament se venen les botelles de legía Norte Americana marca **MARIPOSA**.

Fixau-vos--- Carré de Palma 15 Artá

Si volen menjar bo i llestitim

Oli d'oliva

dirigiu-vos a

D. JUSEP PIÑA

Quatre Cantons, 8—ARTA

Te olis de primer i segona clases a preus acomodats.

Serveix barrals de 16 litres a domicili.

VENTES EN GROS I AL DETALL

Disponible