

EL TOREO

SE PUBLICA TODOS LOS LUNES

SE SUSCRIBE

En las principales librerías de España, ó dirigiéndose directamente al Administrador de este periódico, calle del Espíritu Santo, 18.—Madrid.
Teléfono 1.018.

PRECIOS DE SUSCRICION

MADRID Y PROVINCIAS		EXTRANJERO		ULTRAMAR	
Trimestre.....	2 pesetas.	Trimestre.....	5 francos.	Trimestre.....	1 peso.
Un año.....	8	Un año.....	15	Un año.....	3

NÚMEROS ATRASADOS

Del año corriente, cualquiera que sea su fecha. 25 cént.
De años anteriores..... 50
Teléfono 1.018.

AÑO XXII.

Madrid.—Lunes 2 de Septiembre de 1895.

NÚM. 1.150

Plaza de Toros de Madrid

18.^a corrida de novillos celebrada el día 1 de Septiembre de 1895.

A pesar de ser el programa de la fiesta de los que desde luego merecen el calificativo de aceptables, el público no se apresuró como en otras corridas á proveerse de boletos, ni los revendedores cargaron de papel.

Aquél, sin duda porque la corrida no era de las que ofrecen sensacionales perspectivas, y éstos porque no les agrada el negocio cuando el papel

tienen que largarlo casi á la par, es decir al precio del despacho, con las primas discrecionales de los marchantes, que nunca exceden de 5 ó 10 perros chicos.

Y todo ¿por qué?

Por faltar en el programa la trinidad hoy de moda, los chicos del porvenir, el maño de Zaragoza, el muchacho de la Algaba y el que Padilla se nombra. El jueves que se aproxima ya sucederá otra cosa, porque torearán los tres, con la consiguiente escolta, seis cornudos de Veragua, oriundos de Vistahermosa. El público, con paciencia, formará apiñada cola para presenciar la lidia, ya en el sol ó ya en la sombra, y la reventa, á su vez, en cargar no será corta.

Pero de aquí al jueves quedan muchos días y muchas fiestas taurinas intercaladas, y... Dios sobre todo, como se dice en los almanaques.

Vamos, por tanto, á ocuparnos de la corrida celebrada ayer en nuestro circo taurino, y cuyo programa lo componían seis toros de puntas, desecho de tienta y cerrado, de la ganadería de los hijos de D. Vicente Martínez, para ser estoqueados por José Gordón (Gordito), José Rodríguez (Bebe chico) y Joaquín Hernández (Parrao).

Conste que no había el aditamento de embolados, con gran satisfacción de los buenos aficionados.

A las cuatro y media, hora de empezar, ocupó el palco presidencial el teniente de alcalde don Pedro Mejía, á cuyo cargo corría la dirección del espectáculo.

Hizo la oportuna señal,

Y se llenaron al punto, una después de la otra, con el orden consabido, las taurinas ceremonias. En su puesto los de tanda y el peonaje, por obra

puso Carlos Albarrán, en un momento, y sin coba, las órdenes del alcalde; y franqueadas las mazmorras saltó á la escena taurina, sin andarse con prosodias, el primer colmenareño de los que esperaban hora.

Llamábanle Cocinero, tenía el núm. 15, y era retinto oscuro, listón, bragado y bien puesto de defensas.

En cuanto los chicos le soltaron unos cuantos capotazos y se le pusieron delante los jinetes, temió por su piel, y creyó que le libraba de las asechanzas de la gente de coleta declarándose buey de solemnidad.

BEBE-CHICO

PARRAO

toreó desde cerca á los tres que le correspondieron. Al herir, valiente; quedó bien en el primero y tercero, y superior en el quinto. Puso un gran par al sexto toro y estuvo activo en la brega.

El Algabeño, deficiente muleteando á sus enemigos. A la hora de la verdad entró con valentía y por derecho. En el que matando tuvo fortuna fué en el sexto, al que hubo de pinchar tres veces. Este toro le achuchó una vez sin consecuencias.

En quites, procurando agradar. La gente montada cumplió, distinguiéndose el Artillero y Pimienta.

De los peones, Malaver y Zayas los mejores banderilleando y en la brega.

Uno de los banderilleros fué alcanzado por el tercer bicho en el momento de tomar las tablas, y con el hocico le echó el toro al tendido, donde cayó en brazos de varios espectadores, gracias á lo que no se lastimó.

Los servicios, medianos. La entrada, para defender los perros. La presidencia, acertada en general.

NOVILLADAS

Tarazona de la Mancha 28 de Agosto.

Se lidiaron seis toros de la ganadería de la señora viuda de Zalduendo, que dieron mucho juego en todos los tercios, y muy especialmente los dos primeros, que fueron superiores de verdad.

Entre los seis aguantaron hasta 46 puyazos por 22 caídas y 44 caballos muertos.

Tanto Gavira como Villita, que actuaban de matadores, satisficieron con su trabajo á los espectadores, quedando mejor Villita estoqueando.

Ambos banderillaron al quinto toro con lucimiento, é hicieron excelentes quites, siendo muy aplaudidos toda la tarde.

Durante la lidia del quinto toro se promovió una bronca monumental al ordenar la presidencia el cambio de suerte, después de picado el cornúpeto, arrojándose al redondel botellas, ladrillos y otros proyectiles, uno de los cuales hirió al picador Macipe en la cara.

Las cuadrillas viéronse precisadas á retirarse al calceón, y á manifestar al presidente que, mientras el orden no se restableciese y el redondel no se limpiara, no saldrían á torear.

Habían transcurrido cuarenta y cinco minutos; la bronca no daba señales de conjurarse; el toro, que era bravo en extremo, arremetía con cuantos objetos tiraban los espectadores, y ni la presidencia disponía la retirada del bicho, ni el público cedía de su actitud.

En tal estado, el empresario de caballos, perjudicándose en sus intereses, con el asentimiento de la presidencia, y de acuerdo con los matadores, hizo se reanudara la suerte de varas, saliendo Cerrajas y Moreno á continuarla, á trueque de sufrir alguna peripetia.

Pusieron dos varas, lo banderillaron los muchachos, y lo mató Gavira de dos medias estocadas en su sitio.

Al sexto, más bravo que los demás cornúpetos, y que mató 5 caballos, lo despachó Villita de una gran estocada.

De la gente montada, los mejores fueron Macipe y Cerrajas.

Los banderilleros llenaron su cometido, quedando en mejor lugar Chato, Cuevas y el Guitarrero.

La entrada, buena. Los servicios, aceptables.

La presidencia, encomendada al Sr. Serrano, acertada.

Colmenar Viejo 25 de Agosto.

Los tres toros de los hijos de D. Vicente Martínez, berrendo el primero, retinto oscuro el segundo y retinto el tercero, dejaron bien puesto el pabellón de la casa, puesto que hicieron una excelente faena en el primer tercio, y pasaron en buenas condiciones á palos y muerte. El mejor de los toros fué el segundo, que acabó con los caballos que había dispuestos, haciendo preciso que salieran por más potros. Entre los tres sufrieron 22 puyazos, por 44 caídas y 10 caballos para el arrastre.

Parrao, toreó á sus tres toros con reposo y desde cerca. Acabó con el primero de una estocada ida y un descabello; con el segundo, de una estocada en lo alto al volapié, después de haber citado á recibir sin que el bicho acudiera, y con el tercero, de un pinchazo en buen sitio y una corta superior, que le valió una ovación y música. Puso al tercero un buen par de frente, y estuvo activo y oportuno en quites.

De los picadores, pusieron las mejores varas Carriles y Tornero.

Banderilleando, los mejores Mazzantinito, Gonzalito y el Lipeño.

Entrada, un lleno. Acertada la presidencia.

Jerez de la Frontera 15 de Agosto.

Se lidiaron seis toros de la ganadería de D. José María Cámara, que fueron bravos y de poder en va-

ras, y nobles en palos y muerte. Aguantaron 41 varas, ocasionaron 21 volteos y mataron 12 caballos.

Carrillo, en la muerte de sus toros y en los que tuvo que estoquear por el percance del Jerezano, no pasó de mediano, pues toreó con desconfianza, y al herir se echó fuera, no quedando los estoques en buen sitio. En quites poco diligente, y dirigiendo dejó que cada cual hiciera lo que se le antojara.

Jerezano, que había hecho buenos quites en los toros primero y segundo de la tarde, pasó bien al segundo y entró á matar con gran valentía, dejando una estocada hasta la mano en todo lo alto, saliendo alcanzado y volteado y corneado diferentes veces.

La cogida fué imponente, y más al ver al diestro marchar á la enfermería con las manos puestas en el cuello y arrojando sangre por la boca, mientras el bicho caía desplomado. Muchos espectadores abandonaron la plaza.

Reconocido el diestro, resultó tener una herida en la región infra-maxilar derecha, penetrando en la boca é interesando la lengua, de pronóstico grave.

De los picadores se distinguió Carriles. En banderillas, los mejores Roura y Abalito. Bregando, Roura y Martos. La entrada buena, y la presidencia acertada.

Sevilla 15 de Agosto.

Los novillos-toros de D. José Clemente tenían bonita lámina y buena presencia. Su pelea con los jinetes no ha pasado de regular, siendo los mejores el sexto y el segundo. Todos acabaron con tendencias á la huida. Aguantaron 35 varas y mataron 8 caballos.

Lobito (verde y plata), que oyó palmas en dos quites, en el primer bicho, al dar cuenta de él, empleó una faena laboriosa y pesada, en la que intercaló cuatro pinchazos y tres estocadas. Oyó dos avisos, y pasó á la enfermería, atacado de una afección cardíaca, á consecuencia del trabajo duro que empleara con el bicho.

Al Tato (azul marino y oro) no ha podido juzgarse, pues al entrar á matar por primera vez al tercer toro, fué cogido, por no marcar la salida, y volteado, resultando con una herida situada en la parte media é interior del muslo derecho, de abajo á arriba, de nueve centímetros de profundidad, interesándole el tejido muscular, por cuya causa no pudo continuar toreando. Guerrerito remató al bicho de una estocada.

Antonio Guerrero (Guerrerito), que, por los percances de referencia, tuvo que cargar con toda la corrida, toreó con mucho desahogo, y lo despachó de un modo aceptable, entrando siempre á matar con valentía y por buen terreno.

Este muchacho, por su serenidad, sus aptitudes y valentía, demuestra que tiene madera para llegar á buena altura. Su mejor faena la del cuarto toro, puesto que toreó con sobriedad y aplomo, y entró á matar con mucha guapeza, sin levantar tanto el codó como en tardes anteriores.

La gente montada, bastante inferior. De los banderilleros, Tenreiro y Calderón. Los servicios, regulares. La presidencia, acertada.

Valladolid 15 de Agosto.

Los seis bichos de D. Fernando Nuño que salieron al redondel, resultaron seis bueyes, que á la lengua se conocía habían sido toreados en diferentes puntos antes que en dicha plaza, lo cual es una iniquidad, á la que debían pener celo, ya que no las autoridades, los toreros por lo menos. El más buey de todos, el segundo, que fué quemado.

Pepe-Hillo toreó bien, hizo lo que pudo muleteando, y estuvo aceptable en el primero, muy bueno en el tercero, al que despachó de una superior, y sin fortuna en el quinto. Toreó mucho y bien, pero sin lucimiento por las condiciones de las reses.

Gavira, que estuvo á la altura de Pepe-Hillo toreando, al herir quedó por bajo. El sexto toro, que era un criminal, volvió al corral á petición del público. Gavira, en vista de la orden, teniendo ya los trastos en la mano, marchó hacia el bicho cuando salían los cabestros, y al revuelo de un capote le largó una convidada, de la que seguramente moriría al llegar á los corrales.

Como su compañera, estuvo muy activo, activo con exceso para echar fuera los seis huéspedes enchiquetados.

De la gente montada, el mejor Chan. Los peones, aceptables. La presidencia, mala.

Zaragoza 15 de Agosto.

De dos partes se componía la novillada: la primera corría á cargo de Divino y Posturas, encargados de matar dos embolados, y la segunda, de tres novillos en puntas, dos de Tabernero y uno de Nuño, para ser muertos, dos por el Enguilero y el último por Alcañiz.

De la primera parte sólo diremos que los bichos resultaron malos, y que los matadores estuvieron á la propia altura de sus adversarios.

Segunda parte: Los dos bichos de Tabernero resul-

taron excelentes bueyes de carreta, y el de Nuño se dejó torear.

Enguilero acabó con el primero de una delantera andando, y con el segundo de una estocada descolgada, un pinchazo alto y una caída entrando con los terrenos cambiados.

Alcañiz se deshizo del último, que buscaba el bulto, de una corta en su sitio, cuarteando al meterse.

Pusieron buenos pares, Cuevas en el primero y Guitarrero en el segundo.

Los matadores banderillaron con poco lucimiento al tercero.

La entrada, floja.

Madrid.—El jueves próximo se lidiarán en nuestro circo taurino seis toros de la ganadería de Veragua, que serán estoqueados por Villita, Algabeño y Padilla.

Aranjuez.—El miércoles próximo se efectuará en la plaza de este Real Sitio una corrida de novillos toros, destinando sus productos á una obra benéfica. En ella se lidiarán seis bichos de la acreditada ganadería de D. Esteban Hernández (antes conde de Patilla), cuya muerte corre á cargo de Nicanor Villa (Villita), José García (Algabeño) y Angel García Padilla, la trinidad de moda. Habrá trenes económicos de ida y vuelta.

¿Ocurrirá, para el regreso de los expedicionarios, lo de todos los años?

La empresa de la plaza debe poner de su parte cuanto pueda para evitarlo, porque, de repetirse los escándalos que vienen siendo proverbiales, llegará día en que no haya quien se aventure á trasladarse á Aranjuez en días de corrida.

Nimes.—El día 15 del corriente se celebrará en la plaza de Nimes una gran corrida, en la que José Campos (Cara-ancha) y Cándido Martínez (Mancheguito) estoquearán seis toros de la ganadería del duque de Veragua.

Nueva plaza.—En Vigo, y en la carretera de Vincios, van á comenzar en breve las obras de edificación de una nueva plaza de madera, con capacidad para 10.000 espectadores.

Aranda de Duero.—Para las corridas que se celebrarán en esta plaza en los días 15 y 16 del corriente, han sido escriturados los diestros Reverte y Conejito.

Los toros de la primera tarde serán de Palha, y los de la segunda, de Salamanca.

Lo celebramos.—Se encuentra casi restablecido por completo, de la herida que recibió toreando en Santander, el espada Francisco Bonar (Bonarillo).

También es satisfactorio el estado del novillero Antonio Guerrero (Guerrerito), puesto que sus heridas han entrado hace unos días en el período de franca cicatrización.

Medina del Campo.—En los días 5 y 8 del corriente se celebrarán en la plaza de esta población dos corridas.

En la primera tarde lidiarán toros de Nuño, Gallo y Parrao, y en la segunda, ganado de Carros, Quinto y el referido Parrao.

Telegramas.—Entre otros, recibimos anoche los siguientes, dándonos cuenta de algunas de las corridas celebradas:

San Sebastián 1 (7,20 t.).

Los toros de Saltillo muy endebles; el segundo fué fogueado, y el tercero pidió el público volviera al corral por pequeño.

Guerra con poca fortuna en quites, y con desconfianza en la muerte de los toros. Fué alcanzado y volteado por el sexto al terminar un quite arrodillándose, por arrancarse éste cuando intentaba echarle arena, sin más consecuencias que el calzón roto y un varetazo, que no le impidió matarle.—Z.

Lequeitio, 1 (6,15 t.).

Toros navarros cumplieron. Alavés y Leonar, bien toreando y en la muerte de sus toros. Cuadrilla, bien.

Cáceres, 1 (8,40 n.).

Toros de Plata, buenos; el mejor, el primero. Caballos, 12. Reverte y Faico quedaron muy bien, oyendo muchas palmas.

Entrada, buena.

MADRID: Imprenta de EL TOREO, Espíritu Santo, 18. TELÉFONO 1.013.