

PREUS

Espanya un trimestre . . . 1'50 ps.
A Fora. id. 2'50 .
Surt els dies 10-20 i 30 de cada mes.

Número solt: 15 cts

Redacció i administració
Quatre Cantons, 3
ARTA (Mallorca)

LLEVANT

DEZENARI CATOLIC MALLORQUI

CAMVI

Al escriure pel penúltim núm. les consideracions que ferem sobre l'estat econòmic de «Llevant» insinuarem el pensament de convertir-lo en deszenari per poderlo baixar de preu i si bé nos inclinavem a seguir-lo tal com fins ara, nos volíem sotmetre a la decisió dels subscriptors. Molts d'aquests, enviant-nos la baixa, nos han induïts a canviar de rumbo. Així és que d'aquí endavant sortirà cada deu dies en lloc de cada vuit. Les notícies, per dos dies de diferència, no seran massa més estantices; en canvi el preu de subscripció serà més baix. Nos sap greu haver hagut de fer aqueix canvi, però les circumstàncies nos hi obliguen.

La festa de la música a Mallorca

Alguns devots i afectats de la música popular trobant que curtetjava el temps que, de primer entuvi, havia donat l'Orfeó Mallorquí per concorrer an el certamen musical que s'ha de fer en el més de maig, demanaren i obtingueren que s'allargás aquest temps. Abans, el terme per l'admissió de treballs era el 31 de desembre, aniversari del deslliurament de Mallorca de la senyoria sarraïnesca, i ara, a petició d'aquests amadors de la música nostrada, no serà fins als 25 dies de Gener en que l'església mallorquina celebra la festa de la conversió de Mestre Ramón Lull.

Aquest nou espai de temps hàbil per presentar composicions musicals ens dona una bella avinentesa per dir-ne quelcom d'aquesta festa gentil que prepara l'Orfeó Mallorquí. No és cosa de callar tenguent a la vista una iniciativa de tanta exemplaritat. Clars son com els campanars els bons

exemples i un que n'hi ha volem signarlo amb el dit a la gent qui passa.

En el Cartell que publicà l'Orfeó mallorquí hi batega i hi passa com una onda, l'amor a Mallorca, s'hi percep el desig ardent i viu de que tots coneguem i estimem la nostra pàtria, de que tots siguem presents a la tasca gloriosa d'aplegar els nostres tresors dispersos, les cançons indígenes, les tonades populars que ràpidament se fonen dins l'avenc de l'oblidansa, o son corsecades pel vent urent i pestilent que ens arriba de fora i pel menyspreu dels qui reneguen de la sang nostra.

L'Orfeó Mallorquí vol restaurar les tonades mallorquines, relíquies de l'autigor, austeres i simples com les melodies gregorians, que duen oïdor de terror llaurat de l'hora i aspre perfum de garriga, i sonen amb el mateix monorri i solemnitat mateixa de les aigües decorrents i cristallines.

Es una santa cosa lo que vol fé l'Orfeó Mallorquí. I qui sap si així les saboroses cançons nostrades que ara s'esquiven de la pagesia on era casseva pròpia, vendran a pendre redós i ciutadania en mig del tumulte de les nostres ciutats modernes. Car, per mala ventura nostra les nostres cançons van enmudint dins l'ampla pau dels nostres camps soleyosos.

Tot caminant per un vell camí sender meravellat de totes les coses, com Félix de les Meravelles, vaig sentir una vegada com trencava la divina quietut de les nostres planures l'estridència d'una cançó forastera. I tot me vaig escarrufar perquè em fou semblant que alló era una blasfèmia dita a un lloc sagrat, la profanació dins un temple i com un fum qui entenebrava la blavor del cel.

Els camps de Mallorca romanen astorats de sentir aquesta música que no és la seva, que els ecos vigilants i joganers proven de repetir i tan mateix no'n saben. Sembla que la llengua dels ecos tan estil·lada i tan fresca els hi queda travada i no sap girar-s'hi a repetir aquestes coses! La nostra terra just ama lo que's nostre, lo que du l'unció del nostre sol tan ros i lluminós, blavor del nostre cel lluent i transparent, lo que han sonat amb llur flaviol porquerols i pastors, lo que s'es cantat fins suara en els talls d'entracavadors i segadors, lo que sempre hem sentit demunt les eres blanques quant totes les cares están enceses de la calçada solejosa i l'aire brauz de cigales... I si nosaltres deixam morir les

cançons populars fins i tot les pedres ens en terán retret i ens ho tirarán per la cara, puig les pedres i els penyals no coneixen altres melodies ni en volen conèixer d'altres.

Emperó no morirán: que l'Orfeó Mallorquí les donará vida novella, seguint les petjades glorioses i lluminoses del Orfeó Català qui ha edificat i renovellat i engrandit el casal de la pàtria, i ha despert tot Catalunya amb son cant qui ressona com el cant de les moltes aigües. Per edificar i restaurar al nostre poble i per encendre el foc colgat no hi ha com la música i el cant. Com en temps d'Anfió i d'Orfeu encara fa miracles.

Anfió arrancava les penyes sonant sa lira, i edificava els murs; Orfeu amansia les ferotges alimanyes i penetrava al infern en cerca d'Eurídice i, com diu Horaci:

vocalem temere insecuta
Orphea silvæ,
artematerna, rapidos morantem
fluminum lapsus, celeresque
(ventos,
blandum et auritas fidibus ca-
(noris
ducere quercus.

Aquests versos sàfics en plà catalanesc volen dir: les selves dócils seguien amb tropell, l'arpa sonora d'Orfeu que amb la música que aprengué de sa mare Calliope, encadenava la brava i ràpida impetut dels rius, la fúria dels oratges lleugers, i, fins i tot, s'en menava, atretes de la dolzor mel·líflua, les rígides alzines negretjants que eren escoltívols.

Doncs el cant i la música a Mallorca també farà meravelles

atreurà els pobles darrera un ideal, serà un aglutinant de voluntats, una baga que ens lliga dolçament com a germans. El cant popular encendrà dins el nostre pit l'amor a Mallorca, serà un encanteri que retrà la mala voluntat dels qui ens sien contraris i, com una ventada beneïda, s'escamparà florirà i fruitarà abundantment. Que Mallorca té l'ànima viva i ja es desperta del llarg somni secular.

FELIX

La Mare de Deu de St. Salvador a Ciutat

Na Guideta després de dinar, acompanyà el padri a St. Salvador. Era un d'aquests dies d'invern que millor semblen de primavera; els ametllers tenen els brostons tan inflats que rebenten a desiar en floretes blanques i tremoladisses. El padri frueix d'aquest sol tan calent, que s'en entra venes endins en veient la vida dels ulls una mica somorts, cansats de plorar les penes de la pobresa, i posa fortit a les mans balbes fatigades de tanta feina com han feta per surar la barquera.

Na Guideta es una fadrina falaguera, esbelta com casi totes les atletes de la vila. Té els ulls grisos i és una mica rossa. El nostre poeta Josep Carner evocà la fina silueta de les donzelles artanques, passant per la Carretera Nova, omplint de fresques rialles les hortes i els pomerars. Mes, la seva gràcia gentil i vincladissa s'ha de veure pujant l'escalonada de St. Salvador. Es grat veure la gentilesa dels estols de fadrines que pugen a veure la Mare de Deu. Té quiscuna un posat de tanagre que recorda els ulls embadalits les normes clàssiques de la bellesa.

Els ulls pregons de Na Guideta, amarats de dolor, no's cansen de mirar l'ampla vall que s'estén a ma dreta, fins a badarse a la badia de Canyamel, davant la mar que posa a la fita llunyana de l'horitzó una ampla faixa d'un blau purísim. Ondulen les montanyes de S. Jordi, encara vestides de pins, i el cap Vermell alça demunt sa pelada testa la vella talaya que vigila la mar. Sortint de la vila s'estén sinuosa la cinta blanca dels camins voltant pujols i encaramellant se demunt les muntanyes. Aquest és el camí de Son Servera, que ondula, s'estira i de cop desapareix, com si l'hagués engolit la mar que guaita trapa-cera per demunt Son Catiu. Aquest és el camí de Ciutat que

aviat s'amaga, i hom creu ende-vinar-lo, cercant el pas del Coll pasant aprop de aquella muntanya del Tresor qu'alça les puntes de la seua caparutxa de bruixot, i amaga la dolçor de no sé quantes rondalles asaborides a l'infantesa prop de la llar espíret-oliveres; de les alzines, — qu'és també la color dels ulls de Na Guideta —, és lo que dona al paisatge el seu caràcter franciscà. Vist desde aquí dalt el poble amb ses taulades grises, amb la façana austera i bella del Convent enquadra de manera perfecta dins la dolçor del paisatge.

Es d'un ascetisme seriós, però no es trist. I no's trist perque dins la plana, desde el Cos fins a sa Torre hi ha arreu l'alegria jant. Més aprop el camí de Capdepera, deixa el torrent, quina aigua fa brillar el sol devora els Rentadors per enfilar-se per els Pujols i amagarse tot d'una darrera la carena. El camí de sa Duaya faixa les montanyes del Recó, vestides del dol de les alzines i del verd fosc dels pins.

Aquesta color grisa, de les de les sementeres vestides d'un verd viu i llampant. Tallats fent figures geomètriques alternen els blats d'un verd novell amb la fosca vermellor dels soles oberts els cristalls dels quals corren paral·lels com si haguessen pentinat tot l'alou. Sura per demunt el conradís, com una boirina tènua, el brancom sense fulles de les figueres i els ametllers. I a desiar un parell de clapes fosques, com els alzinars dels Pujols i les Païses que guarden els antics talayots i amb ells l'ombra melangiosa de Nuredduna, i els xipressos del cementeri, qu'entre un perfum de roses defense el somni dolç i tranquil de la gent qu'hem estimada.

Tot aquest paisatge infonia, cor endins, a Na Guideta una pena fonda que volia esclatar amb plors. Demà havia d'entrar a servir a Ciutat, i no l'impacientava tant el tenir que conviure amb gent externa i aguantar, probablement, impertinències de els senyors, com deixar aquestes montanyes i aquests camps tan coneguts i estimats. Què l'esperava a Ciutat? Era per ella un misteri.

Una milana casi tocant la murada volava pausadament, moment apenes les ones quines puntes estaven girades cap enlaire. Girava l'aucellot (descriguent circons concèntrics cada cop més petits demunt els galliners del Cos; anava tant calmosa que semblava que no volia més que disfrutar del pler de submergir-se dins l'aire pur i transparent; a vegades el sol feria les ninetes dels seus ulls i s'els veia brillar com estreragdes rutilants. El gran silenci d'aquella hora furtorbat, soptadament, per un escaçar de lloques i gallines, men-

tres trencava el blau purísim del cel un esbart de coloms blancs, i la milana fugia cap a les montanyes deixant un rastre de plomigó que quedava suant dins l'atmosfera teba.

Amb el cor cruixit arribà Na Guideta als peus de la Verge. Els pobres necessitam més que nengú el consol d'un cor amic que escolti les penes, ja que casi mai es poren contar a les altres persones, perque l'egoisme humà es reclou dins si mateix, com un caragol dins sa closca i no vol ni pot comprendre les penes d'altri. Mes la Verge, escolta sempre amorosida, inmovil dins el seu camerí, demunt aquest turó que volten les montanyes amigues i saluda la mar llunyana. El sol fet de poders hi explaiar ja torna la pena més lleugera i fa més bo de dur el jou.

Na Guideta, pensà aleshores que l'imatge d'aquesta Mare de Deu, que l'escolta desde que començà a confegir les primeres Avomaries la trobaria desd'ara a Ciutat, i que resant-li evocaria, amb Ella, l'abundor d'aquets camps, el perfum de romaní d'aquestes montanyes, i la serena i humil noblesa d'aquella casa seva que guarda entre la pàtina dorada de les seves parets l'honradesa d'una família antiga.

Sortí de l'esglesia sino alegre, més consolada. Al davant, el puig d'Alpara es retallava dins el cel sense un nigulet, i agombolava demunt sa falda el casal blanc de Carrossa non antany ella va anar a collir. Demà, tot just el sol haurà sortit veurà ella per darrera vegada la vall materna, deixarà el padri i sos germanets petits, venturosa de poderlos ajudar amb sa soldada, però sentint el corcò de la trista separació dels sers estimats.

Verge santa, si qualque dia ve Na Guideta a contar-vos les seves penes a l'església ciutadana de S. Jaume, passau per davant sos ulls enlluernats la pau de les nostres encontrades que seràn bálсам i conhort de la seva ànima anyoradisa.

J. J. N.

Nou a muntanya

An En Bartomeu Colom

Neva en pau a la muntanya a trenc d'auca, pel cel gris. Dins la vall i s'escolta apenes l'inseñsible fregadís, — el gener desfulla roses d'ametllers del paradís.

Neva en pau; dolça mortalla sobre el mon en soletat. L'aire fret, poblat de cendres, és immobíl i encantat, i dins l'aigua de la pica remoretja el doll glaçat.

Trec el cap a la finestra; dins el bosc no hi ha camins.

L'ull del gorc, en la blancura és més verd per allà endins; mig colgada penja l'eura adunant els remolins.

Sobre el porxe i les teulades va nevant, nevant, nevant... Neva al caire de les penyes i en la rama del vessant, i damunt els braços negres de l'alsina més gegant.

Oh Deu meu, sou Vós darrera d'eix morta resplandor? El meu cor sent la dolçesa d'una aubada interior. En coixins de blanc silenci s'és dormit el meu dolor.

MIQUEL FERRÀ

De l'Almanac de les Lletres de 1926.

De Son Servera

La setmana passada va fer molt bones diades, de molt de sol. No pareixia del temps avon nos trobam perque feia calor.

— La setmana passada arribà de terres africanes el nostre amic i subscriptor de Llevant en Sebastià Massanet (a) Guidaino, amb dos mesos de permis perque allà va suñi una llarga malaltia. També ha vengut en Llorens (a) Camel-lo per lo mateix, però aquest ja no s'en tornarà perque ara han llicenciat i ell és del vint i dos.

Tanté ha vengut el subscriptor de Llevant D. Antoni Servera Barceló que estudia la carrera militar a Toledo vengué a passà uns quants dies amb sa família. Benvengut sia.

— La setmana passada se casaren N'Antoni Massanet (a) Guidaino amb N'Antonina Carriona. Deu les dó molts de vida per poré está plegats.

— Dia 10 del corrent arriben els llicenciats d'Àfrica del Batalló d'Inca n.º 62 i tenen molta d'alegria.

— L'amo'n Gabriel Sopa ha aubert un café davant la Central Eléctrica i heu va una gran gentada a visitar-lo. Deu li don sort i prosperitat.

Corresponsal.

REGISTRE

MORTS

Dia 1—Gabriel Canellas Ramón (a) Llovetí de Sa Colònia 77 anys de veyesa.

1—Margalida Ginard Muntaner, de Can Canals, a 81 any, de Neoplasia abdominal.

1—Catalina Servera Flaquer (a) Fló, de 68 anys, neoplasia gástrica.

Dia 7—Angela Sureda Massanet (a) Peixa, de veyesa, a 79 anys.

NAIXEMENTS

No hi ha cap naixement.

MATRIMONIS

Dia 2.—Pere Josep Tous Tous (a) de Sa Mesquida amb Elisabet M.^a Esteva Sancho de Sa Cabaneta.

9.—Pere Rabassa Costa de Sineu amb Catalina Vives Femenias, (a) Juanyillas.

Actes recreatius

En el local nou de l'Associació d'Obreres de Sant Josep se gueixen fent-se actes recreatius i instructius.

El dia dels Reis, al horabaixa se feu una simpática Vetlada literaria la qual va corre a càrreg de les jovenetes de l'Associació i el Chor de Santa Elisabet.

Comensà per cantar aquest l'Himne a *St. Josep*, cantant també en el curs de la vetlada les següents Cançons nadalenques: *El Noy de la Mare*, *La Nit de Nadal*, *Auem a Betlem* i «!Ay que lindo!» composta aquesta per l'artanenc Rt P. Amorós. També cantà la sardana *Per tu ploro i Canigò*. Totes foren dites tant bé i tant be qu'arrancaren molts d'aplaudiments al auditori que desitjava se repetissen.

En quant a la part literària recitaren poesies les Stes. M.^a Antonia Blanes, i Antònia Esteva. Els diàlegs *Un Romeu següí* i *Els Pastorells* per les germanes Ss. Blanes, Sureda i Antonia Esteva. Les mateixes representaren també el juguet *Les bones festes de n'Ana Maria*, tot lo qual fou molt a gust de la concurrència qu'omplia el local de gom en gom i que sorti ben satisfeta de la agradable vetlada.

RELLIGIOSES

PARROQUIA

Avui se celebrarà la Comunió general per les Fies de la Purissima a l'hora de costum.

CONVENT.

El dia dels Reis se celebrà la festa que cada any sol dedicar al Beat Bernardí de Feltré, la Caixa Rural. Predicà el Rt P. Jaume Roselló, Superior del Convent de Lluchmajor.

SANT SALVADOR

Com ja anunciàrem, avui és el dia designat per efectuar la benedicció del retaule d'alt relleu de la Nostra Patrona, la Verge de Sant Salvador, que ha de col·locar-se dins bren temps en la parroquial església de

Sat. Jaume s'ont serà venerada per tots els bons artanencs i demés gent que li professa amor.

Com diguerem, si Deu ho vol predicarà el Rt D. Andreu Caselles Caselles Pvre artanenc entusiasta de totes les glòries d'Artà i singularment de la més gran, qu'és la nostra Patrona. Aquesta festa promet ser molt solemne i es de suposar que hi haurà molta gent.

DE CA NOSTRA

METEOROLOGIA

Han seguits aquesta setmana els dies bons, de bon sol, primaverals, que ve fent desde abans de Nadal, encare que no podem esperar que durin si hem de creure els experimentats en meteorologia, els quals diuen que dins la segona desena tendrem aigo.

ESTAT SANITARI.

Aquest temps tant bo que correm, ajuda també a la salut pública. En general se pot dir que no hi ha malalties encare que no se pot dir absolutament a causa dels malalts cronics.

OBRES MUNICIPALS

Segueixen uns caminers la paret del carrer de les Figueretes i uns altres tomant la casa de Can Murta per l'aixamplament del carrer fondo. En aquesta darrera obra son molts els mirons que a totes hores hei ha contemplant l'esbucament; el públic veu amb simpàtia aquesta millora qu'era considerada necessària.

Un tay de picapedrers fa per Administració de part del Ajuntament l'escotada i redressament del carrer d'Amadeo.

Comensaren en la part de la carretera veyà i son ja aprop de l'escalonada qui devalla a s'Estació.

ESTUDIANTS

Aquests dies han sortits caps als seus respectius collegis els estudiants qu'havien venguts a passar amb ses famílies la temporada nadalenca.

ESCOLES

Air, dia non, cora estava prescrit en les disposicions vi-

gents reanudaren el curs les escoles nacionals de la nostra vila cora ho havien fet ja el dilluns dels Reis les no oficials.

CASAMENT

Ja estava tirat el número passat quant saberem que dissapte mateix en la iglesia parroquial havien contret matrimoni D. Pere J. Tous i Tous (a) de Sa Mesquida amb Elisabet Maria Esteva Sancho (a) de Sa Cabaneta. Foren apadrinats pels respectius ger-

mans i actuaren de testimonis D. Pere Ferrer Font (a) Blanc i D. Miquel Garau Femenias. Després de la cerimònia sortiren de viatge els novius. Los desitjam perllongada lluna de mel i eterna felicitat.

MORTA

Dijous passat entregà l'ànima a Deu sa Madona Angela Peixà sogra d'en Figuerota des Pont. S'acompanyada se feu el descapvespre del divenres i a ella hei assistiren xixanta carros. Al cel sia.

SECCIO AMENA I HUMORISTICA

ENDEVINAYES

Una cosa llarga i prima que se gasta com la vida... Al homo nes comparada; ja fa temps qu'está sembrada i fa poc que n'ha tret fló, no te rels ni te ramada, sols una flor que nos bada y quant cau ó se separa és senyal que ja se mó.

Estic marcat an el front com a sello m'han posat y pel mig dels carrés cont de los pobles i ciutat; aquella que'm porta a mí será bona de trobá i la que no me durá no's de carré ni camí.

Una caseta llargadureta que té el seu cap plá, i tota la porta que a ell no la porta es mala de tancá.

PROBLEMA

Si devuit lliures de llana banyada en fau 33, 11 lliures de cotó banyat en fau 23, i 14 lliures d'estam banyat en pesen 19 s'ha de aná a averigua a una pesa de roba qu'es d'estam llana i cotó de 103 lliures de pes y pesada de banada no fa 183; quin estam llana i cotó sa pesa de roba té an el quis conta fera un puro vol regala mos ha dit n'Andreu Ranxé

SOLUCIONS a les endevinayes del número passa

- 1 La mort
- 2ª Una lledriola
- 3ª Ets uys

CABILACIO

Coral
A LES SEMBLANCES
en que té boca
En que té esquerda

PARA EL NUEVO AÑO AL PUBLICO EN GENERAL

BARTOLOME GILI GINARD expone su original imperoario servicio **MATA-CHINESCO** en ganado lanar y cerdeño, tanto por su esmerado aseo, como por su rápida descuartización, hacer jamones, des-huesar y delgar tocino.

No confundir la casa:

Pontarrò 16 ARTA (Mallorca)

PIROTÉCNIA ESPINOSA

Nuevos programas para **RAMILLETES DE QUEJOS ARTIFICIALES** propios para fiestas particulares, de barrio, jardines ec. etc.

Novedad en **FUEGOS ELÉCTRICOS** de **IGNIFEROS** y avias de fuego plateado y dorado.

FUEGOS JAPONESES—COMETES REALES con cabellera

Cobros de honor—Cohetes eléctricos—Cohetes esconchidos
Cohetes reales con lluvia dorada y plateada. **RITON**

Direcció: Artà, Taulera 16

no han delant sup

1. 708 onolats?

Reservat per en
Guillem Bujosa (a) Ganancia

Prest sortirà l'anunci

¡¡CICLISTAS!!

Antes de comprar una bicicleta, pedid informes de las "I. V. E., de la casa **UNIÓN VELOCIPEDA ESPAÑOLA**.

Son las mejores. Han ganado **52** primeros premios en un solo año.

Para informes y compras, dirigirse a su Representant

JULIAN GARAU :: CUEVAS DEATRA

NOTAS:— Soy también Representante del **BANCO HISPANO COMERCIAL** del fabricante de escopetas, don **JOAQUIN FERNANDEZ** y de una casa de **TODA CLASE DE MAQUINARIA**.

SERVICIO DE CARRUAJES DE **BARTOLOMÉ FLAQUER** (A) MANGOL

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

May también coches disponibles para las Cuevas y viajes extraordinarios.

DIRECCIÓN: ANGULO, 1.

Automòvils de lloguer DELS GERMANS **SARD (A) TERRES**

A cada arribada de tren van a l'Estació. Tenen servici combinat amb el Ferrocarril.

Eseursions a Ses Coves, Calarratjada i demés punts de Mallorca a preus convenguts.

DIRIGIRSE:
 Carré d'En Pitxol n.º 8.
 Id Son Servera n.º 29 } ARTA.

Ensaïmades i panets En lloc se troben millós que a la **PANADERIA Victoia** ES FORN NOU

Miquel Roca Castell

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

TAMBE SE SERVEIX a DOMICILI

Netedat, prontitut i economia

DESPAIG:

Carrer de Palma 3 bis. ARTA

Disponible

¿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 tota classe d'encàrregs.

Direcció a Palma: Harina 38. An es costat des Centro Farmacèntic.

Artá: Palma n.º 3.

Si voleu menjar bo i llegítir

Oli d'oliva

dirigiu-vos a

D. JUSEP PIÑA Quatre Cantons, 8-ARTA

Te olis de primera i segona clases a preus acomodats.

Serveix barrals de 16 litros a domicili.

VENTES EN GROS I AL DETALL

Grandes Almacenes San José

Vda. Ignacio Figuerola

HOY, COMO NADIE

detalla en precios, esta casa, todas las

GRANDES NOVEDADES

Unicos alma cen que tienen en grandes existencias

TODO LO QUE SE REQUIERE PARA

VESTIR Y CALZAR

y que venden más barato que nadie.

Telefono 207 | Precio fijo

ESTA CASA NO TIENE SUCURSALES

ALMACENÉS 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 CLASSES

GRANJA BARCINO

PER TOTA CLASSE D'AVIRAM DE RAÇA GUNIS, COLOMS, ALIMENTS ESPECIALS PER POLLS, I Ponedores, INCUBADORES, ANELLES, PLANS I CONSULTES.

—(A) CONSELL-MALLORCA (—

AGENCIA DE ARTA A PALMA

DE

ANTONI GILI (A) COMUNA

Y

B^{ME}. FLAQUER (A) MANGOL

SERVICI DIARI EN PRONTITUT I ECONOMIA

DE PREUS

ENCARREGS A DOMICILI

Palma -- Banch de S'oli, 24.

DIRECCIO Artá--Can Mangol, Angulo 1.

• --Can Comuna--Pontarró 36.

CAPÉ SENSE MESTRANSA

de varies classes i preus

SEN TORRA CADA DIA

Venta en la botiga de comestibles d'en,

JAUME CABRER

C. ANTONI BLANES