

NUESTRAS ENTREVISTAS

Srta. EMILIA DIAGO

"Miss Excelsior" de 1931

El oficio de periodista tiene sus quebradas: sus dolores de cabeza, sus opresiones de corazón, sus apuros de bolsillo—mas ¿quién no los tiene?—viendo, sobre todo, desfilar la farsa humana, telón adentro...

Por eso, quizá, casi siempre, aquí al menos, se observa cómo la Prensa acaba por ser la novia abandonada de quienes, pudiendo hacerla su esposa de toda la vida, después de catar las mieles de su cariño, unen su suerte con damas de

La Srta. Diago, natural de Bais, Negros Oriental, es la única rosa provinciana que ha aromado el pensil de las bellezas carnavalinas este año; pues las otras dos—Rita Pañares de Cebú, Cebú, y Fe Alberto de Atimonan, Tayabas—prefirieron quedarse en sus respectivos jardines.

A la señorita *Excelsior* corresponde, pues, la distinción de haber traído al presente búcaro de beldades el perfume de los vergeles provincia-

La "Srta. Excelsior" durante la entrevista con nuestro colaborador Juanito.

más alcurnia o dineros, doña Política, por ejemplo, o doña Fortuna...

Pero si tiene sus noches, también tiene sus días. Estos días, la ocupación más grata del cazador de noticias es la caza mayor de las bellezas carnavalinas.

Estamos delante de "Miss Excelsior" la Srta. Emilia Diago. Sitio: la antesala quieta y apacible del Hotel Mignon, muy cerca del loco torbellino de la Escolta, la arteria principal de la ciudad.

nos, sano como el aire de sus campos y bizarro como el vuelo de sus montes.

Así se destaca ella, en grupo con las demás bellezas, por ostentar los mejores colores, las carnes más prietas y la sonrisa más fresca... Por si esto fuera poco, para captarse las simpatías generales, su aire de modestia—virtud que hoy se vende tan cara por lo rara, aun entre las jóvenes—corona sus demás cualidades.

—¿Qué impresión le ha producido su candidatura?

—Fue una gran sorpresa para mí—su voz es remisa, pero clara y trasparente, tal que si fluyese en ella su alma entera, palpitante de emoción...—cuando me enteré de mi candidatura y de las otras candidatas del mismo periódico: Pilar Carballo y Conching Soriano. Fíjese, nada menos que habíamos sido las tres compañeras del mismo colegio, Santa Teresa, y no era cosa de luchar contra ellas.

—¿Quién o quienes la hicieron ganar?

—Yo no sé hasta ahora, a quien debo agradecer mi triunfo en *Excelsior*; pero sospecho que debe ser cosa de mis amigas...

—Y ¿por qué no de sus amigos?

—Porque no los tengo. ¿Qué amigos quiere usted que, tenga una colegiala que hasta marzo pasado, es decir, hace un año, se hallaba interna en el colegio?

—¿Qué estudiaba usted?

—Me gradué en *high school* y comercio a la vez. Para poder hacerlo, tenía que asistir a clase día y noche.

—¿Para qué ha querido ser comerciante, en vez de farmacéutica o abogada?

—Porque, en primer lugar, mi afición está en las matemáticas. Me divierte hacer números. Y segundo, porque así podré ayudar mejor a papá en la hacienda llevándole las cuentas.

—¿Es usted, pues, ya la tenedora de libros de su papá?

—Todavía, no. Por ahora me contento con ayudarle a vaciar la caja, que es mucho más cómodo y práctico—y del doble teclado de sus dientes brota la dulce sinfonía de su risa.

—¿Cuál es su deporte favorito?

—El juego de bolos, que es casi el único que puede practicar una mujer en provincias. También hago ejercicios calisténicos todas las mañanas al saltar de la cama, para reducir, o cuando menos para no seguir subiendo de peso...

No subir de peso. No perder la línea de la juventud y de la belleza. Eterna pesadilla de la mujer moderna. Mas yo le replico, con las palabras del personaje principal de la famosa película hablada en español «Del Mismo Barro»:

—«No te preocupes, preciosa. ¡Cada libra de más que tú peses es una libra más que yo adoro!»

Y lo dije por todos los lectores y lectoras de *Excelsior*, que estarán conmigo en que, como la Srta. Diago, hay mujeres que lo que pierden en líneas y esbeltas lo ganan en curvas y gracia... ¿He dicho algo?

JUANITO.

Konate

UN PRODUCTO DEL
"MELLON INSTITUTE"

PROTEGE 2 AÑOS A LAS
ALFOMBRAS

y

Artículos similares: Trajes de lana, sobretodos, Muebles Tapizados—cualesquiera que sean atacados por insectos.

SIN DAÑAR A LAS TELAS

Puede V. obtener este servicio de la Silverton's dry-cleaning plant, calle A. Mabini No. 37, Teléfono 5-68-20. Ellos le recogerán el material y se lo devolverán a su domicilio, protegido con *Konate* para dos años o más.

BOTICA BOIE

EL KONATE PUEDE USARSE
EN LA CASA CON UN FUELE
O BOMBA CONTRA
MOSQUITOS