

ten mandere

heemkundige periodiek voor izegem en omgeving

Bestuur

Voorzitter	Rafaël Verholle	Heyestraat 21	Tel. (051) 30 12 42
Ondervoorzitter	Roger Bekaert	Sint-Crispijnstraat 27	Tel. (051) 30 34 99
Secretaris	Robert Leroy	Boomforeeststraat 49	Tel. (051) 30 10 56
Penningmeester	Alberic Deprez	Ommegangstraat 69/1	Tel. (051) 30 28 48
Archivaris	André Demeurisse	Baronielaan 33	Tel. (051) 30 22 04
Redactie	Antoon Vandromme	Blauwhuisstraat 52	Tel. (051) 30 31 35
Bestuursleden	Luc Billiow	Ter Beemden 16	Tel. (051) 30 12 23
	Jean-Marie Lermyte	Kortrijksestraat 323	Tel. (051) 30 39 99
	André Mistiaen	Hondekensmolenstraat 24	Tel. (051) 30 36 69
	Freddy Seynaeve	Elegastlaan 14	Tel. (051) 30 58 31
	Hendrik Willaert	Krommekeerstraat 3 8080 Ruiselede	Tel. (051) 68 82 45

Hoe word ik lid?

Gewoon lid: 300 fr.
Steunend lid: 400 fr.
Erelid: 500 fr.

Ofwel door storting of
overschrijving op
rek. 712-0700260-03 van
Heemkundige Kring
„Ten Mandere
8700 Izegem.

Ofwel betaalt u aan
één van de leden van
het Bestuur.

Noot: In geval van storting of overschrijving vergeet niet de gewenste jaargang(en) te vermelden.

Archief

Is ondergebracht in het stadhuis,
Korenmarkt 9.

Is toegankelijk
voor iedereen.

Toegang wordt
verleend na aanvraag
op het secretariaat,
stadhuis,
1e verdieping,
bureau nr. 3,
bij de heer
André Demeurisse.

Bibliotheek

Is ondergebracht in het stadhuis,
Korenmarkt 9.

Is gratis toegankelijk
voor **alle leden**
van **Ten Mandere**.

De boeken kunnen
gratis in bruikleen
ontvangen worden.
De aanvraag dient
gericht tot de heer
André Demeurisse,
stadhuis,
1e verdieping,
bureau nr. 3.

Alle oude geschriften,

boeken, foto's, kaarten e.a. betreffende Izegem, Emelgem en Kachtem

worden steeds met dank aanvaard bij alle leden van het Bestuur of op het stadhuis, 1e verdieping, bureau nr. 3.

TEN MANDERE

HEEMKUNDIG TIJDSCHRIFT VOOR IZEGEM EN OMGEVING

In dit nummer:

131 Jean-Marie Lermyte
Jules Lafaut en zijn dagboek

145 1. Dood en vernieling. - Moorden, sterften, branden en ongelukken.

181 2. De politiek.

198 3. Izegem groeit uit. - Gemeentelijke dossiers.

207 4. Toen de kerk in het nieuws stond.

219 5. De onnatuurlijke natuur. - Natuurverschijnselen & natuurrampen.

228 6. En 't is nog niet gedaan. - Nog meer anekdoten.

...

243 Robert Leroy
Een uniek duo.

247 Jan Vanackere
De graanmarkt van Izegem in de XVIe eeuw.

253 Robert Leroy
Actueeltjes nr. 48.

Verantwoordelijke uitgever: J.M. Lermyte, Kortrijksestraat 323, 8700 Izegem

Niet tot deze tijdschrift toegevoerd materiaal niet enkel openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook. Het is de wettelijke toestemming van de Heemkring "TEN MANDERE" van Izegem.

BESTUUR VAN TEN MANDERE :

			Tel.
Erevoorzitter	VERHOLLE Rafaël	Heyestraat 21	051/30.12.42
Voorzitter	LERMYTE Jean-Marie	Kortrijksestraat 323	051/30.39.99
Ondervoorzitter	BEKAERT Roger	Sint-Crispijnstraat 27	051/30.34.99
Secretaris	LEROY Robert	Boomforeeststraat 49	051/30.10.56
Penningmeester	DEPREZ Alberic	Ommegangstraat 69/1	051/30.28.48
Redactie	VANDROMME Antoon	Blauwhuisstraat 52	051/30.31.35
Archivaris	DEMEURISSE André	Baronielaan 33	051/30.22.04
Bestuursleden	BILLIOUW Luc	Ter Beemden 16	051/30.12.23
	SEYNAEVE Freddy	Elegastlaan 14	051/30.58.31
	WILLAERT Hendrik	Krommekeerstraat 5 8080 Ruiselede	051/68.82.45

REDACTIERAAD :

Hoofdredacteur	BLOMME Bart	Europastraat 13 8770 Ingelmunster	051/30.03.67
Redactieleden	VANDENBERGHE Raf	Meensesteenweg 77	051/30.46.23
	LERMYTE Jean-Marie	Kortrijksestraat 323	051/30.39.99
	VANDROMME Antoon	Blauwhuisstraat 52	051/30.31.35

Dezelfde dag werd haar broer François Mistiaen begraven. Jules was een nakomertje. Zijn oudste zus, Louise, werd in 1838 geboren en was mutsenmaakster. Zijn broer Emile kwam twee jaar later op de wereld en werd kleermaker. Julie werd niet zoals de andere kinderen in Izegem geboren, maar wel in Hulste, in 1842. Ze werd naaister (3).

Voor Jules Lafaut betekende de eerste communie, die hij op 10 april 1862 deed, niet het einde van zijn lagere school. Voor de meeste kinderen was dat toen wel het geval. De leerplicht werd pas in 1914 ingevoerd, en de oorlog vertraagde nog de uitvoering van die wet. Jules mocht in de Stadsschool van de Pollets tot zijn veertiende jaar schoollopen. Onder het jaar 1865 noteert hij in zijn dagboek : *"In de prijsdeeling der school ontvang ik van M^r de Baron Gillès de Péligny de eeremedalie van goed gedrag en wijsheid. Ter dier gelegenheid verlaat ik de school"*. Enkele maanden voordien, op 24 mei 1865, daags voor Onze-Lieve-Heer Hemelvaart, had hij van de bisschop van Brugge, Mgr. Faict, het vormsel ontvangen.

Jules Lafaut was aanvankelijk kleermaker. Hoogst waarschijnlijk werkte hij bij zijn vader, temeer daar die zes jaar ziek was. *"Op Sinxendag 22 mei 1871, 's morgens heeft vader eene attaque d'apoplexie die hem deels lam slaat : 's avonds wordt hij berecht : de ziekte duurt zes jaren"*, noteert Jules Lafaut. Zijn vader stierf halverwege 1877, *"na 6 jaren en 1 1/2 maand ziekte en buiten niet te hebben geweest"*.

Inmiddels was Jules Lafaut vrijgesteld van legerdienst : hij had zich eruit geloot. *"Den vrijdag namiddag 27 Januari 1871 moet ik loten, Ik trek n^o 44. Dat is 35 in tel. Er moeten 17 soldaten geleverd worden. Ik ben den eersten eruit. Eerste jaar dat de plaatsvervanger 1.600 fr^s kosten"*. Inderdaad, rijken die zich erin geloot hadden, konden een plaatsvervanger kopen. Voor 1.600 fr. moest b.v. een hulponderwijzer anderhalf tot twee jaar werken !

Een jaar na de dood van zijn vader begon Jules Lafaut aan wat we zijn openbaar leven zouden kunnen noemen. In juli 1878 werd hij lid van de H. Sacramentsgilde. *"Inganggeld 4,00 fr. voor een flambeeuw, jaargeld 1,10 fr. Mijne zusters Louise en Julie worden ook lid en betalen elk 55 centiem jaargeld"*. Halverwege 1878 werd de Katholieke Kring opgericht. *"De kringt erkent voor doelwit de Katholieke denkwijze te verdedigen en te verspreiden alsook zijne leden de gelegenheid te verschaffen om hunnen tijd aangenaam door te brengen"*.

JULES LAFAUT (1851-1907)
op 20-jarige leeftijd.
(Slossefonds Kortrijk)

Op 18 november 1878 werd Jules lid. Hij schrijft in zijn dagboek ook dat hij op 13 oktober 1878 lid werd van het Katholiek Kiesgenootschap en dat dit in 1879 ontbonden werd door de Katholieke Kring. Nauwkeuriger zou zijn dat het Katholiek Kiesgenootschap, dat sedert 1 mei 1863 bestond en een langzame dood was gestorven, precies op 13 juli 1879 werd heropgericht, binnen de Katholieke Kring (4).

Wellicht dus kende het oude verkiezingscomité rond de gemeenteraadsverkiezing van 29 oktober 1878 een laatste stuiptrekking.

De oprichting van de Katholieke Kring en de heroprichting van het Katholiek Kiesgenootschap zal ook wel in Izegem te maken hebben gehad met het feit dat in de nationale politiek de liberalen in 1878 aan de macht waren gekomen. Na acht jaar katholiek bewind stond de liberale politiek in het teken van de laïcisering van het onderwijs. De schoolstrijd was er het gevolg van en zou ook Izegem beïnvloeden (5).

Dat de beroepsloopbaan van Lafaut door de schoolstrijd werd beïnvloed is heel zeker. Op 3 oktober 1879 begon in het Sint-Jozefsgesticht - de naam college mocht slechts gebruikt worden als er een Latijnse afdeling was - een nieuw schooljaar. Er volgden 528 leerlingen lager onderwijs in 7 klassen. Jawel, gemiddeld 75 per klas ! Veel leerlingen kwamen van de stadsschool : van 216 leerlingen eind 1878 zakte het cijfer daar tot zowat 70 tijdens de schoolstrijd. De Broeders van Liefde, die twaalf jaar in het Sint-Jozefsgesticht stonden, waren toen net naar Oostende teruggekeerd. De drie leke-onderwijzers die van de stadsschool naar het college overstapten, volstonden niet. Daags voor de opening vroeg de nieuwe directeur, priester Pieter Baes, ook aan Jules Lafaut om les te willen geven. De naam Lafaut moet hem door pastoor Lonneville zijn toespeeld. Die was al pastoor sedert 1867, Baes was nog maar pas in functie. *"Ik aanveerd en ben 's anderdags reeds aan 't werk aan 1.000 fr. 's jaars"*, ... en dat zonder onderwijsakte !

Op het einde van het schooljaar 1881-1882 nam Lafaut ontslag. We menen te mogen schrijven dat hij voor dit beroep niet in de wieg gelegd was en slechts onderwijzer was geworden om "de goede zaak" te dienen. We zullen verder in deze publicatie het bericht opnemen waarin Lafaut schrijft dat zijn leerling Joseph Bouckaert tegen de kachel viel. Er kwam een proces van, maar met vrijspraak. Een goed jaar later had Lafaut weer moeilijkheden. *"Carbon Emiel (met 1 arm) gaat den 19 Januari 1881 bij den kommissaris om tegen mij een proces te maken*

VERDRONKEN

Den 7 Augusti 1890, 's namiddags verdrinkt in de vaart, leerende zwemmen met eene koorde, bachten Tanghens, Aloïs Buysquaert, domestique bij Ch. Vandezande-Buysquaert, oud 25 jaren.

BRAND

Den 10 Augusti 1890, 's morgens ten 12 1/2, zondag, brand een deel der bostel-fabriek af van M. Jules Demeester & Paret, aan het Kruis. 25.000 fr. schade.

ONWEDER

Den zondag noon 10 Augusti 1890, schrikkelijke dondervlaag. De donder valt op de steenoven van Vrommant & Spriet en in de fabriek van M. Eduard Deryckere. Weinig schade, seffens gezien en gebluscht.

VERDRONKEN

Den 14 Augusti 1890 vermoord Henri Rebry, Fs. Constant, in de waterput van het hof, oud 3 jaren (neerhof).

BRAND

Den 15 October 1890 rond 9 uren 's avonds begint het te branden in de borstel en frutfabriek van J. Vandekerckhove-Laleman in de Kruisstrate. Begonnen al de kave. Seffens gebluscht.

BRAND

Den maandag 9 Maart 1891, rond 5 uren 's avonds begint het te branden op eene bovenkamer van het huis van Madame We. Maes-Vancampenhoudt in de Marktstraat. 't Was de schouwe die de plancher in brand had gestoken. Na een halve uur blusschens is de brand gebluscht.

BRAND

Den 7 October 1891, woensdag, rond 4 uren en half namiddag brand aan de Boschmolens eene tweewoonst af, bewoond door We. Vyncke en Scheldeman; niets is kunnen gered worden; verzekerd, schade 3.000,-fr.

MOORD

Den zondag 11 October 1891 's nachts rond 12 uren is Henri Wittouck gekende vechter met messen, vermoord geworden door de gebroeders Strynck, die seffens aangehouden zijn. De tribunaal heeft plaats gehad te Kortrijk den 23 December 1891 en de volgende veroordeeling is uitgesproken geworden :

BRAND

Den 23 October 1891, vrijdagmorgen rond 8 uren, begint het te branden bij den apotheker De Stoop op de Groote Markt; seffens gebluscht, weinig schade.

BRAND

Den 20 November 1891, vrijdag morgen rond 2 uren, begint het te branden in de borstelfabriek van Emiel Gheysens, in de Nieuwstraat. Niets is kunnen gered worden; alles afgebrand, verzekerd voor 20.000,-fr. aan La Belgique. Schade betaald.

MOORD

Den zondag avond rond 11 1/2 uren, 20 December 1891, is aan den Boschmodens bij 't kruis aan den molen vermoord geworden de genaamde Florent Beheydt, zoon van Xavier, woonachtig aan den Boschmodens, oud 23 jaren, door Jules Vandewalle, geboortig van Rollegem-Capelle, werkman op de hofstede Masschelein, ook op den Boschmodens. Hij is doodgesteken geworden ten gevolge van eenen twist voor vreyage (Vandewalle verkeerde met de zuster van Beheydt) en voor het terug vragen door Vandewalle van 1,-fr. geleend geld aan Beheydt). De steke is gegeven geworden onder de linker oor en heeft den herten ader afgesneden. Hij is gebiecht en berecht geworden door M. Jacob, onderpastor en is gestorven rond 3 uren 's nachts. De tribunaal had plaats te den en Jules Vandewalle is veroordeeld geworden tot

BRAND

Den vrijdag 8 Januari 1892, 's morgens ten 2 1/2 uren is de vlasschelf afgebrand van boer Godderis, aan de Mentenhoek, 800,-fr. schade.

INFLUENZA

Deze ziekte heerscht te Iseghem sedert 1 December 1891. In de maand Januari 1892 zijn te Iseghem 98 menschen gestorven en er waren er 146 berecht. De ziekte eindigde half Februari.

DOOD

te Kortrijk, den 19 Maart 1892, Barbara Delombaerde, We. van Karel Delaere.

DOOD

te Iseghem, den 3 April 1892, kozijn Polidore Mistiaen, weduwnaar van Louise DeVarrewaere, man van Julie Hillewaere.

voor hem te slagen binst den speeltijd. (Het was een gemaakte toer : gebaren te vechten en zich op mij laten vallen). De vechters waren Christiaens Amand, Carbon Emiel en Demuyne Frederic. Verhoor te Kortrijk den 22 Februari : veroordeeld tot 15 fr. boete en de onkosten, te zamen omtrend 25 fr^s te betalen". Dat een fiks pak slaag geven vroeger geen doodzonde was, weet de oudere generatie heel goed.

Maar blijkbaar was Lafaut zelfs volgens de toenmalige maatstaven te ver gegaan.

Vanaf 18 september 1882 werkte Lafaut als kantoorbediende bij Valère Vanden Bogaerde-Jean, de latere burgemeester van Izegem. Hij werd als onderwijzer vervangen door de Emelgemnaar Camille Vandekerckhove, die ruim een jaar in het katholiek onderwijs in Roeselare had gestaan en die dat nog veertig jaar in Izegem zou doen (6). Verdere berichten over de loopbaan van Lafaut zijn schaars. Misschien heeft hij voor brouwer Carpentier gewerkt (7). En eind 1904 schrijft hij : "Den Dinsdag 6 December ben ik voor de eerste maal naar den Bureau gegaan van M^r Jules Vandekerckhove-Laleman.

Het is nochtans zeker dat Jules Lafaut ook als zelfstandige gewerkt heeft. We vonden voor het eerst een reclame in de *Gazette van Iseghem* van 29 oktober 1898. "Groote keus van pèlèrinen (cols, bons, moffels en Pèlèrines) in alle slach van Vellen - Jules Lafaut-Lahousse, bij de Kerk, Iseghem". Op 21 september 1901 krijgt hij zelfs felicitaties van de *Gazette van Iseghem*. "Den heer Jules Lafaut-Lahousse, fabrikant van Cols, Manchetten en Hemden, in stad, komt een brevet van uitvinding te bekomen voor het maken van een nieuw model van Col voor geestelijken. Hertelijken proficiat aan onzen stadsgenoot".

Lafaut heeft het in zijn dagboek nergens over zijn activiteit in de ASLK. De Izegemse afdeling van de ASLK groeide uit de in juli 1874 opgerichte Leen- en Broggilde. Juister gezegd, al in 1876 werd deze Leen- en Borggilde een hulpkantoor van de ASLK. Deze gilde was door onderpastoor Hendrik Vandendriessche onder de leden van het Aartsbroederschap der Xaverianen opgericht als een soort volksbank. Xaverianen, in de volksmond Siskes, die sedert drie maanden spaarden, mochten leningen aangaan die het dubbele van hun spaargeld bedroegen (8). Een hele reeks jaarverslagen vanaf 1877-1878 van de ASLK-Izegem, zijn in het Izegemse Slossefonds bewaard. Daaruit blijkt dat Jules Lafaut kassier, verslaggever, controleur en beheerder was. Vanaf het verslag 1888-1889 valt zijn naam weg.

In *Drie aanspraken over het sparen, of Omstandig verhaal van de Spaarkas Vergadering te Eeghem, op 24 Mei 1883*, gedrukt bij L. Beerts, Oude Koornmarkt 21 in Antwerpen in 1883 is een van de bijdragen van Jules Lafaut. In het werkje dat 40 plus IV bladzijden telt, geven de bladzijden 14 tot 22 zijn spreekbeurt in Egem weer. Egem was de nieuwe ambtsplaats van onderpastoor Vandendriessche na zijn Izegemse periode (8).

Jules Lafaut was in Izegem stichter van het schoolsparen. Zo was de brochure van acht bladzijden *Spaarkas van Iseghem. Manier om intresten uit te rekenen op de Schoolspaarboeken* van zijn hand. Ze werd in 1884 uitgegeven bij de Izegemse drukker Goethals-Priem.

Misschien geraakte Lafaut via de Xaverianen in de politiek. Van 4 tot 8 september 1887 was hij aanwezig op het voor de christendemocratie zo belangrijke tweede sociale congres te Luik. Op 2 oktober 1887 werd in café Sint-Hilonius een bond voor bekwaamheidskiezers gesticht. Lafaut werd er tot voorzitter gekozen en tot kandidaat voor de volgende gemeenteraadsverkiezingen uitgeroepen, waren er sedert de wet van 24 september 1883 voor de gemeente- en provincieverkiezingen ook bekwaamheidskiezers. Voortaan konden ook mannen gaan stemmen die weliswaar onder de censusdrempel zaten, maar volledig lager onderwijs hadden gevolgd en met succes een kiesexamen hadden afgelegd. Daarom werden er, zowel door liberalen als door katholieken, cursussen georganiseerd om de examenstof voor te bereiden. Twee dagen na de stichting kwam onderpastoor Slosse aan Lafaut vragen "*om den kandidaat der geestelijkheid te willen zijn in vervanging van M^r Albert Ameye*". Lafaut aanvaardde dit.

Van 1888 tot 1895 was Lafaut inderdaad gemeenteraadslid. Aan de verkiezing van vijf raadsleden van 16 oktober 1887, nam een katholieke lijst deel en een onvolledige liberale lijst. Jules Lafaut kwam één stem te kort om de absolute meerderheid te behalen. De andere katholieke kandidaten waren rechtstreeks verkozen, maar voor Lafaut was er de week nadien dus een tweede stemronde nodig. Tegenstander voor deze balottering was Jules Mulier, die bij de tegenpartij het beste resultaat had behaald. Lafaut haalde het (10). Op 14 januari 1888 legde hij de grondwettelijke eed af als gemeenteraadslid. Dat Lafaut in de politiek ging, komt misschien ook door Valère Vanden Bogaerde, die Lafaut zeer goed kende.

ZELFMOORD

Den woensdag 5 October 1892, ten 4 uren namiddag, zelfmoordt zich Louis Cappelle, lijnwaadfabrikant in de Gentstraat, met een revolver. Hij wordt burgerlijk begraven op zaterdag namiddag.

VERBRAND

Martha Vander Meersch, 3 jaren oud, dochter van Suikerbakker Vander Meersch op de Knok, verbrandt van eene bougie. Zij sterft denzelfden dag.

BRAND

Bij Edmond Thibau, den 11 Juni 1892, ten 4 1/2 uren namiddag. Schade 72,-fr., betaald door de Iseghemsche assurancie.

BRAND

Den 1 Januari 1893, 's morgens ten 1 3/4 uren brandt de borstelfabriek af van Callens-Hoornaert, Rousselarestraat, in de Concorde. Het is zoo koud dat de pompiers geen gebruik kunnen maken van de spuiten. Veel schade.

BRAND

Den zondagnacht 12 1/2 uren brandt de scheur af van Pet. Ghekiere, staande aan de Maneghemmeerschen, weinig kan gered worden (26 Februari 1893).

DOOD

Van nichte Louisa Thibau, den dinsdag 22 Augusti 1893, ten 3 uren 's avonds, en begraven den volgenden zaterdag. R.I.P.

VERSMOORD

Vandaele, 55 jaren, van Beythem, valt in de vaart te Iseghem den maandag der kermisweek, den 4 September 1893, en is eruit getrokken den donderdag namiddag.

BRAND

Den zondag, binst de hoogmis, den 8 October 1893, brandt op de Mentenhoek het huis af bewoond door Allewaert en toebehoorende aan de We. Verbeke-Debrabandere. Weinig gered; oorzaak de kinderen die vierken maken.

BRAND

Bij M. VanRollegheem, in de Kortrijkstraat, in de chicoreifabriek den 8 November 1893, ten 11 1/2 uren 's avonds. In tijds gezien en gebluscht; schade zeer gering.

DOOD

Den *donderdag*, 25 *Januari* 1894, sterft te Ronse kozijn Alexander Regibo-Otte, ten 4 uren namiddag. R.I.P.

VERDRONKEN

Den 6 *February* 1894, zijnde Vastenavond dijssendag heeft men te Iseghem uit de vaart gehaald het lijk van eenen persoon van Beveren die te Rousselare waarschijnlijk in 't water zal gevallen zijn.

DIEFTE

Binst den nacht van *zaterdag-zondag* 10-11 *Februari* 1894 heeft men ingebroken bij Pet. Dewulf, landbouwer aan de Mentenhoek en wat geld en gouden werk gestolen. Daders onbekend gebleven.

DIEFTE

Binst den nacht van *zondag-maandag* 11-12 *Februari* 1894 heeft men ingebroken bij de gezusters Renier, in de Kruisstraat (beloontje Daens) en er 700,-fr. gestolen voortkomende van een deelken te Gent gedaan. Daders onbekend gebleven.

VERDRONKEN

Den *zaterdag*, 21 *April* 1894, rond 4 1/2 uren 's morgens heeft zich verdronken Constant Vanoverbeke, wonende aan het Kruis; hij is aanstonds uit de vaart gehaald geworden.

ZELFMOORD

Den *donderdag*, H. Sacramentsmesdag, 24 *Mei* 1894, heeft in den Anker, op de Markt, zekere Frans-Xav. Boukxou, kleermaker, rond 4 uren namiddag, met het broodmes, zich de keel afgesneden. Hij was seffens dood; geboren in 1851.

VERDRONKEN

Den *zondag nacht* 29 *Juli* 1894, heeft versmoord in den put der weide, Joseph Dejonckheere, 18 jaren, zoon van Frans Dejonckheere, Molenhoek. Van estaminet komende heeft hij alleen en in den donkeren een bad genomen en is 's anderdags 's morgens verdronken gevonden.

ONGELUK

Den *maandag*, St. Hilonius, 7 *Januari* 1895, rond 11 uren 's morgens valt van het dak van M. Vandekerckhove in de Kruisdreef, op den boord van den trottoir met het hoofd, Sieur Fré Sabbe, metser, wonende in de Krekelstraat. Op den slag dood, oud 36 jaren.

Monsieur Jules Lafaut,
à l'honneur de vous faire part de
son mariage avec Mademoiselle
Marie Labrousse.

Esghem, le 2. Mai 1888.

Madame V^{ve} Labrousse,
Cantaert, à l'honneur de vous
faire part du mariage de sa
fille Marie, avec Monsieur Jules
Lafaut, Conseiller Communal.

Esghem, le 2. Mai 1888.

Vanden Bogaerde was een van de stichters van de Katholiek Kring in 1878 en was er tot aan zijn dood in 1904 penningmeester van. Het is zeker dat pastoor Lonnevillle er de hand in had. Sedert 1884 waren alle katholieke kandidaten door de pastoor aangezocht geweest en niet door het Katholiek Kiesgenootschap. Pas in 1891 was er sprake van een verzoening tussen Lonnevillle en het Kiesgenootschap. Bij de geestelijkheid stond Lafaut zijn leven lang in een goed blaadje !

Lafaut moest niet meekampen in de verkiezingen van 19 oktober 1890, omdat hij niet tot de uittredende helft van de raad behoorde. De volgende verkiezingen werden pas op 17 november 1895 georganiseerd. Voor het eerst werd toen het systeem van het algemeen meervoudig stemrecht toegepast : alle mannen één stem, maar een, twee of zelfs drie stemmen meer voor de rijken. Voor het eerst ook werd de hele gemeenteraad vernieuwd. Lafaut kwam niet meer op.

Intussen was Jules Lafaut getrouwd, op 2 mei 1888. De gegadigde was Pauline MARIE Clemence Lahousse. Op 6 juli 1887, hij was toen al 36 jaar oud, bracht Jules Lafaut haar 's avonds zijn eerste bezoek. Marie - zo werd ze genoemd - was de dochter van Louis Lahousse, lijnwaadfabrikant en 24 jaar lang dismeester in Izegem, en van Amelia Cantaert, die van Ronse was. Ze werd in Izegem geboren op 26 oktober 1854.

We laten nu in enkele notities Jules Lafaut uitvoerig aan het woord. Zijn getuigenis is o.a. interessant omdat het ons inzicht geeft in de gewoonten van honderd jaar geleden.

Dat huwelijksreizen toen een stuk bescheidener waren dan meestal nu wordt ook duidelijk. Want we mogen niet vergeten dat Lafaut behoorde tot de middenklasse en al enige maanden gemeenteraadslid was, wat in Izegem pas in 1913 voor een arbeider was weggelegd.

"Den Vrijdag, 6 april 1888, 's morgens vertrek ik met Marie om bij hare familie te Ronse, Gilly en Deux Aeren ons huwelijk aan te kondigen. Terug Dinsdag avond.

Den Vrijdag 13 april 1888 gaan wij naar de Pastoors ons aanbieden voor het huwelijk. Wij zijn alle twee dezelfde vragen gedaan : Waarmede moet men dopen ? Wat moet men zeggen als men doopt ? Welke zijn de bijzonderste deelen der mis ? Wie is tegenwoordig in het H. Sacrament des Altaars ?

Den volgenden Zondag 15 April, vergeet M^t Pastor ons af te roepen op den predik-

stoel. Hij doet het na de hoogmis op den altaar. Veertien dagen later vergat men de huwelijksmisse af te roepen! Altijd vergeten?

Getrouwd den Woensdag 2 Mei ten 9 1/2 uren op het stadhuis en ten 10 in de kerke. Den Woensdag 2 Mei na het noemaal waaraan tegenwoordig waren: ik, Julie, Henri, Mathilde en Celine van mijnen kant, Marie, Moeder, Theophiel en Philomène, Remi en Prudence, Oncle Arthur en Edward Thibau, van Marie's kant; 's avonds ten 7 uren vertrokken per rijtuig naar Kortrijk om daar den trein te nemen voor Doornijk, geslapen Hôtel de Bellevue. Den Donderdag 3 Mei Doornijk bezocht en 's namiddags Mons, 's avonds geslapen Hôtel de Cologne (Rue de la fourche) te Brussel. Den Vrijdag 4 mei, 's morgens naar Halle geweest, genoemmaald te Brussel en 's namiddags vertrokken naar Luik; geslapen Hôtel Mohnre, Rue du Pont d'Avroy. Zaterdag 5 Mei: Luik bezocht. Zondag 6 Mei, te Luik verbleven, 's namiddags Seraing bezocht per stoomboot en naar Luik teruggekeerd. Maandag, 7 mei, 's morgens Luik verlaten langs den ijzerenweg der Ourthe, door Luxemburg naar Rochefort. De grotte van Han bezocht, teruggekeerd naar Rochefort, dinē Hôtel Bizon, en daarna vertrokken met ijzerenweg naar Ciney en vandaar met Mallepost naar Dinant. Geslapen Hôtel des Ardennes.

Dijnsdag, 8 Mei, Dinant bezocht, ook Anseremme, Brods de la Lesse, Kasteel van Walzin, Roche Bayard, enz. 's Avonds vertrokken naar Namen en van daar naar Charleroi. Emiel Nevejan is aan de statie om ons naar Gilly te leiden. Daar geslapen. Woensdag, 9 Mei, Gilly bezocht, ook de glasblazerie van Lodelinsart.

Donderdag, 10 Mei, O.H. Hemelvaart, Châtelet en omliggende bezocht.

Vrijdag 11 Mei, de abdij van Soleilmont en de Volcans de Gilly gezien. Zaterdag, 12 Mei, 's morgens naar Brussel vertrokken en Camiel Vandewalle-Debusschere bezocht: bij hem geslapen.

Zondag 13 mei, 's morgens vertrokken naar Bornhem, om Hermance te bezoeken in 't klooster. Geslapen in de nieuwe wereld aan de Statie voor 1,25 de twee.

Maandag 14 Mei, naar Gent vertrokken, kozijn Palapratte bezocht, 's avonds vertrokken naar Deux-Acres. Geslapen bij Idephonse. Dinsdag 15 Mei, te Aeren. Het is kermis. Veel orgeldraaierei. Woensdag, 16 Mei, 's avonds van Aeren te Iseghem aangekomen met trein van 7 uren. Niemand was aan de statie. Mijne brieven aan Julie en aan Moeder waren niet toegekomen. Den Donderdag avond 17 Mei, Serenade door het Stadsmuziek."

Uit het huwelijk van Jules Lafaut en Marie Lahousse werden 7 kinderen geboren. Het eerste en het laatste waren jongens, maar ze overleden kort na de geboorte : Joseph Idefons Seraphin, geboren op 9 januari 1890 stierf op 26 mei 1890 en Joseph Idephonse Julien, geboren op 6 maart 1898 overleed al op 22 maart van hetzelfde jaar. De vijf meisjes bleven wel in leven. Marie was van 11 maart 1891, Anna van 1 april 1892, Germana van 15 juni 1893, Joanna van 7 december 1894 en Gabrielle van 15 januari 1896.

In de zomer van 1891 deed Jules Lafaut veranderingen aan het huis waarin hij woonde in de Kloosterstraat. Op 7 maart 1896 kocht hij het.

We weten ook dat Lafaut griffier was van de Bosseniers en lid van de flo-berthkarabiniers is geweest, want hij noteert zijn schriftelijk ontslag van 16 februari 1885. Op 26 april 1888 aanvaardde Lafaut het lidmaatschap van het Gewestelijk Komiteit tot uitbreiding der maatschappijen van Onderlingen Bijstand, van het arrondissement Roeselare. De plechtige oprichting gebeurde op 27 juni door gouverneur Ruzette (11). Kort voor zijn dood werd Lafaut de schrijver van het in 1906 gestichte "Recht en Plicht", het syndicaat van de katholieke schoenmakers (12). Na hem was Henri D'Artois tot in de tweede helft van 1908 secretaris (13). Lafaut bezat twee prachtige boeken met heraldieke schilden, door hem zelf getekend, waarbij een soort woordenboek met uitleg hoorde. Ze zijn nu helaas zoek.

Jules Lafaut overleed in Izegem op 18 augustus 1907. Hij was niet eens 57 jaar oud.

Nu we de auteur beter leerden kennen, kunnen we het over het dagboek Lafaut hebben. Daarmee werd echt gestart in 1877. Wat daaraan voorafgaat beslaat nog geen honderd regels. De laatste nota, over de bevolkingssituatie op 31 december 1905, moet Lafaut in het begin van 1906 hebben opgetekend, zowat anderhalf jaar vóór zijn dood.

Hoe hebben we deze publicatie opgevat ? We hebben het verhaal van Lafaut opgesplitst in zes rubrieken, waarbinnen we dan wel weer de chronologie respecteren. De rangorde van de rubrieken stemt overeen met Lafauts eigen belangstelling. Waarover hij het meest schreef, komt dus het eerst.

†
 TER ZALIGER GEDACHTENIS
 VAN WELLEN DEN HEER
JULES LAFAUT
 ECHTGENOOT VAN
MARIE LAHOUSSE

*Geboren te ISEGHEM
 den 11 Februari 1851 en abtair' overleden den 18 Augusti 1907.*

Geen ging hij naar den tempel des Heeren en
 aanbad abtair' God, den Heer zyne eerstezagen
 opdragende gelijk het betaande. Ten 1. 16.
 O heilig geloof onzer vaders, hoe zoet zijn
 uwe vertroosting, in de uur der dood! Gij
 toont ons de ijdelheid der wereldsche zaken en
 het waar geluk over het graf. H. FLAVIANUS.

Al zijne kinderen kwamen bijeen om hunnen
 vader in zijne droefheid te troosten, doch hij
 wilde geen vertroosting meer aannemen, maar
 bad in stille: doe met mij o Heer naar uwe
 heiligen wil, en gebied, dat mijne ziel in vrede
 worde opgenomen want het is mi' denstiger
 te sterven dan te leven.

liebare *Echtgenote*, geliefde *kinderen*, troost
 u want ik sterf geerne. Bidt God om barmhertig-
 heid voor mij. . . Ik zal voor u ook blijven, opdat
 Hij u blijve zegenen.

GERED.

Open hem, o Heer, de deur des levens en ver-
 leen dat hij zich met uwe heiligen in de eeuwige
 glorie verblijde. III. ROM.

H. Hert van Jesus, wees mijne zaligheid.

(van degenen 1897)

Isegheem, J. Dooms, boek- & steendrukker.

BIDPRENTJE VAN JULES LAFAUT
 (Slossefonds Kortrijk)

JULES LAFAUT (1851-1907)
 (Slossefonds Kortrijk)

1. Dood en vernieling.
Moorden, sterften, branden en ongelukken
2. De politiek
3. Izegem groeit uit
Gemeentelijke dossiers
4. Toen de kerk in het nieuws stond
5. De onnatuurlijke natuur
Natuurverschijnselen en natuurrampen
6. En 't is nog niet gedaan
Nog meer anekdoten.

We hebben het dagboek op enkele punten ingekort. Wat strict privé was, hebben we weggelaten, zoals bv. overlijdensberichten uit eigen familiekring. Wat daarvan op de auteur zelf betrekking had, werd in de biografie verweven. Na verloop van tijd heeft Lafaut een overmatige belangstelling voor temperaturen. Dit was wellicht een geval van beroepsmisvorming, maar de lezer heeft er niets aan. Tenzij het om heel speciale verschijnselen gaat, hebben we ze weggelaten. Op het einde van het jaar gaf Lafaut een overzicht van de burgerlijke stand in Izegem, soms beknopt, soms wat uitgebreider. Omdat daarover andere, soms preciezere bronnen bestaan, werden ook die gegevens niet opgenomen. Ook de lange passage over "Schandalen in 't wit peerd den 13 Juni (1882) 's nachts, ter gelegenheid der kiezing" namen we niet meer op. De tekst ervan verscheen in de *Geschiedenis van Izegem*, blz. 177-179.

Tenslotte willen we enkele mensen bedanken. R.Verholle, erevoorzitter van Ten Mandere, stelde het dagboek ter beschikking voor publicatie. De tekst zelf werd verzorgd door Raf Vandenberghe en vooral door Bart Blomme. De foto's werden gedeeltelijk samengezocht door Antoon Vandromme en door Bart Blomme in het bijzonder. Verder danken we ook P. Vancolen voor de foto's en sommige andere documenten, geput uit het Kortrijkse Slossefonds. De volledige redactieraad met andere woorden heeft zich ingezet, opdat ook dit nummer van *Ten Mandere* het lezen waard zou zijn. Veel leesgenot dus !

- In Maandag 26 Maart, 2^e Paaschdag, vertrekt August Mielwaen, bygenaamd
 onder Namen van Jodenvaertvelde om naar in 4 Kluisen de Va Trippen op
 een Oetberg als breider Kleden. Hy wordt gekend vrijdag 30 maart en
 ontbreekt een naam van Breider Zacharias. Een Vrijdag 30 april loopt hy weg
 uit het kloster en komt te Tergem aan en steekt alle booten van de omringelinge
 uit. Hy heeft 2 booten van H. Vandenberghe en ander velt in d. Poere, by Sille
 (Belgium), en 1 boot Joseph Derticht, Lennuere t. Rousselan, en nog andere.
 Valt hier verhoort als soldaat. In 1881 werd hij t. kolyt van moord poging te gey
- Dinsdag morgen loopt de trein van Gurem (8 april) uit Tergem komende,
 t. Ingelmunster in de statie op den Koopmansstraat; groot schied, geen geslachten.
- Dinsdag, 10 April, is den Doon van Verhulst-Senalf, molenaar t. Vylvoige t.
 Emelghen en syne molen doorgewende, verpletterd door d. Steen.
- Dinsdag morgen, 10 Juni, van 10 1/2 uur is d. Doon gevallen aan den achterhof
 van het Kasteel en heeft in d. Druin van den telegraf in stukken geslagen en in
 lange deelen gelyk geworpen tot in d. Statie t. Tergem alwaar hy het telegraf-
 kasteel verbruyt en daarna vertrekt.
- Vrijdag 18 Juni, rond twee 1/2 morgens is brand ontstaan in het houtmagazyn van
 Adriaan Sartre van Loven, Industrie, Derticht, d. oorzaak is onbekend en d.
 schade bedraagt ontkend 7000, alle is verzeerd.
- In 27 Juni wordt H. Vermeersch onderpastor benoemd van Schilde in vermisseling
 met H. Silleu de naar Tergem komt.
- Dinsdag morgen, 28 Juni, rond twee is het huis van Henrice, Lm. te behoorde
 en door hem bevestigd, afgebrand. Oorzaak onbekend, schade 15000.
- Dinsdag namiddag, 28 Juni, is den baas uit het Graafschap te verduiden en melere
 gast by Verhulst-Senalf, Vylvoige t. Emelghen, op den windmolen dood geworpen
 geworpen, hy was verpletterd door d. Molenstein; den Doon van Verhulst was om
 eenige uren ook alom verongelukt.
- Vrijdag namiddag, 30 Juni, valt van eenen lindboom, Charles Debal (Soldat) uit d.
 kolytsteat en stift in d. Sub volgende.

VOETNOTEN

- (1) E. VOORDECKERS, *Drukkers en pers in het arrondissement Roeselare (1847-1914)* - IuCHG, Bijdragen 43, Leuven en Parijs, 1965, p. 41-49. Zie ook J.-M. LERMYTE, *Geschiedenis van Izegem*, Izegem 1985, p. 167-170.
- (2) R. VERHOLLE in *Geschiedenis van Izegem*, p. 614.
- (3) Burgerlijke stand Izegem. De verdere gegevens halen we vooral uit het dagboek zelf van Jules Lafaut.
- (4) J.-M. LERMYTE, *Geschiedenis van Izegem*, p. 169 en 171-172.
- (5) J.-M. LERMYTE, *Voor de ziel van het kind. De schoolstrijd in het klerikale arrondissement Roeselare, 1878-1887*. Brugge, 1985, passim en ID., *Zes jaar strijd om de stichting de Pélichy-van Huerne te Izegem. Een episode uit de schoolstrijd (1879-1885)*, - *Biekorf*, jg. 1979, p. 306-315 en jg. 1980, p. 25-32, overgenomen in *Ten Mandere*, nr. 67 (sept. 1983), p. 212-235.
- (6) J.-M. LERMYTE, *227 lesgevers in het lager onderwijs van het arrondissement Roeselare, 1879-1886. Een biografische bijdrage*, - *Rollariensia*, XV (1983-1984), p. 172 en 184.
- (7) "Den 11 November 1886 wordt ik door Carpentier ontboden om conditien te stellen voor het geval dat ik twee bureaux zou moeten onderhouden : vettemagazijn en brouwerij. 50 fr^s per maand meer gevraagd. Hij zal ervan spreken aan M. Valère Vanden Bogaerde en met hem de zake arrangeren. Den 18 November overeen gekomen aan 1.800 fr. 's jaars. Nooit betaald geweest ik te goed 700 fr."; Dagboek J. Lafaut.
- (8) J.-M. LERMYTE, *Geschiedenis van Izegem*, p. 237-240, met verdere bibliografische verwijzingen p. 609.
- (9) Over hem V. ARICKX, *Geschiedenis van Egem*, S.I., 1982, dl. II, p. 257-267, en R. BEKAERT, *De zouaaf-priester H. Vandendriessche*, in *Ten Mandere*, nr. 38 (april 1974), p. 50-53.
- (10) Stadsarchief Izegem, 238.3, verkiezingsuitslagen en Dagboek J. Lafaut, infra.
- (11) Op 10 december 1887 had onderpastoor Leopold Slosse aan Lafaut gevraagd om "in vooruitzicht van mijn huwelijk, lid zou willen zijn van het bureel van weldadigheid (dischmeester) in plaats van Theophiel Lahousse ??? Jean Rebry is de plaatsvervanger". Het antwoord van Lafaut kennen wij niet. We weten wel dat Lahousse eind 1887 niet door zijn schoonbroer Lafaut werd opgevolgd, maar door Rebry en dat diens mandaat verschillende keren werd verlengd. Zie o.a. Stadsarchief Izegem, Notulen gemeenteraad, 24 december 1887.
- (12) J. GELDHOF, *50 Jaar christelijke arbeidersbeweging Izegem*, (Izegem 1957) p.18.
- (13) "Copie des Lettres" van dit syndicaat, in bezit van J. Geldhof.

1. DOOD EN Vernieling

MOORDEN, STERFTEN, BRANDEN EN ONGELUKKEN

VERSMOORD

Den 21 Augusti 1862 is in de waterputten der Slagmeerschen aan de herberg de Puid (Bonte Koei) verdronken Sever Pauwels, baas in Sint-Arnoldus, Meenenstraat.

HERBERG "BONTE KOE"

Gelegen op de hoek van de Lendeleedsestraat en de Vlietmanstraat.
(ATM)

BRAND

Van Sint-Maertens toren te Kortrijk den 10 Augusti 1864.

BRAND

Den Zondag van 't Schapulier, in Juli 1866 brandt de hofstede af van Decagnie (nopkens).

MOORD

Boerken Buyse, wordt den 12 Mei 1871, zijnde O.H.Hemelvaart, op de Groote Markt dood gevonden, liggende aan de herberg "De Anker". Hij was met eenen liter op het hoofd, doodgeslegen in de herberg de "Comte de Flandre" op den hoek (nu de Pauw) bewoond door Lenglez, leertouwer. De vermoedelijke daders waren Lenglez Leonie (nu vrouw Emiel Gheysens), hare zuster Clemence Lenglez (nu vrouw Paul Kesteloot), Richard Devos, Louis Cappelle en Louis Delavie. (nooit iemand gestraft).

Er was dien dag eene bedevaard naar Brugge voor de Ciskens.

BRAND

In Mei 1872 op eenen zondag namiddag verbrandt het schaa- en koeistalling en ook de schuure van de hofstede van August Lambrecht, langs de Lendeledestraat.

DOOD

van Baron Gilles de Pélichy te Antwerpen den zaterdag, 28 april 1876, te Iseghem, begraven, zeer plechtig, den volgenden woensdag.

MOORD

Den maandag avond, 30 april 1877, rond 10 1/2 uur, is in zijn huis, "Duc de Brabant", op de Koornmarkt, Bruno Berlamont, schaapsmarchand en herbergier door zijn wijf Rozalie Lecluyse, doodgeschoten geworden. Door de flauwe werking van het parket van Kortrijk wordt het proces doodgelaten tot dat een naamlooze brief, het parket van Kortrijk over de moord klare inlichtingen geeft. De veroordeeling van Lyte (de Vrouw) heeft plaats gehad te Brugge halfwege de maand November 1879. Veroordeeld om onthoofd te worden, en veranderd in levensdurigen dwangarbeid.

BRAND

Den 14 Augusti 1878, 's nachts voor de processie, verbrandt een achtergebouw van de "Roos", herberg op de Zwijnsmarkt, bewoondt door Theophiel Debenne, schalliedekker en kloefkapper. Dit gebouw van 2 stagiën was opgevuld met hout en verbrandde totaal.

MOORD

Binst den nacht van 22-23 *Augusti 1878* wordt op haar aardappelstuk tusschen den ijzerenweg en de vaart doodgesteken; Marie-Rose Kerckhof, weduwe van Pieter Cousinne. Zij woonde op een klein hoveken staande recht over de "Belle Vue". Daders onbekend gebleven.

BRAND

Den 7 *December 1878*, 's avonds ontstaat brand in het achtermagazijn van Leo Al-lewaert-Verbeke, op de Grootte Markt. Spiritus, genever en koffij, ook eene hoeveelheid hooi, verbranden. Alles vernietigd niets verzekerd : schade 3.000 frs.

ONGELUK

Een mijner leerlingen, Joseph Bruckaert, valt den 6 *November 1879* tegen de stoof; veel gebabbel in stad. Het Parket wordt door De Busschere, Kommissaris, zonder aanklacht der ouders, den 14 *November* ervan verwittigd. Den volgenden maandag 17 *November* ten 5 uren komt het parket van Kortrijk de zaak onderzoeken. De opgeroepene getuigen zijn : Vandevyvere Henri, Raes Florent, Devos Jules, Raes Petrus, Duyck Camiel, Declercq Albert, Verfaillie Florent en Callens Camiel. Te Kortrijk vrijgesproken na eene schoone pleidoijer van advokaat Claeys den 28 *Januari 1880*.

BRAND

In den nacht tusschen 13 en 14 *December 1880*, verbrandt aan den Abeele, het huis nevens de Smis, waar Ouckene gaande, en bewoond door Petrus Naert. De pompiers waren bezig met hunnen feestdag te vieren en bluschten in grand'tenue.

ALLEWAERT FRANS,

beschuldigd van in den nacht van 22-23 *Augusti 1878*, Marie-Roza Kerckhof, weduwe van Pieter Cousinne op haar aardappelstuk vermoord te hebben wordt den 30 *Mei 1881* door het assisenhof van Westvlaanderen te Brugge vrijgesproken.

OVERREDEN

Den 29 *Juni 1881*, woensdag rond 10 1/2 uren 's morgens wordt Cyriel Denys, oud 5 jaren, wonende aan den Abeele, door eenen wagen overreden aan de herberg "Boerslinde"; het hoofd is verpletterd en de dood oogenblikkelijk.

BRAND

Den *Zaterdag*, 15 *October* 1881, rond 10 1/2 uren 's avonds is brand ontstaan in de chicoreidroogerij van Mr. Vanneste-Spriet, Meenenstraat. De brand is geweldig en duurt tot 4 1/2 uren 's morgens. De schade beloopt tot omtrend 4.000 fr. De droogerij is geheel afgebrand, de aanpalende gebouwen zijn gered door de pompiers.

VERDRONKEN

in den Mandel, den 5 *Juli* 1881, 's morgens, zich badende, Henri Desmet, wonende op Emelghemdam en werkende bij M. Vandemoortele.

BLOEDIG GEVECHT

aan den Jager, Winkelhoek, in den nacht van *zondag* 11 - *maandag* 12 *Juni* 1882, rond 1 1/2 uren. Jean Wittouck en Bourgeois van Lendelede komende, en wonende in de Kortrijkstraat, worden aangevallen zonder uitdaging door de twee gebroeders Delaere en Dewulf van aan 't kotje en den buik op verschillende plaatsen met een dolkmes doorsteken. Wittouck is den volgenden *dinsdag* ervan gestorven. Den zelfden nacht hadden zij ook eenen Vanhaverbeke aangerand en in den arm gesteken.

VERSMOORD

Den *zondag*, 2 *Juli* 1882, rond 3 uren namiddag, vermoord in de vaart te Iseghem, Charles Aerteel, oud 22 jaren, geboren te Ardoye en dienstknecht bij de We. Verhaeghe-Declercq, (triske dentjes) in de Wijngaardstraat. Hij kon niet zwemmen en ging in 't water na eten.

DOOD

M. De Pélichy, te Iseghem in 't Klooster der Zusters van Maria den 28 *Juli* 1882, *vrijdag*, ten 3 1/2 uren namiddag. Begraven *Dinsdag* 1^o *Augusti*. 2.200 personen gingen ter offerande. Zoon van Baron Jean de Pélichy, burgemeester van Brugge en van Mevr. Baronnes Marie-Josepha Van Huerne; geboren te Brugge 15 *April* 1809; Priester gewijd te Brugge in 1837.

*E.H. JOSEPH DE PELICHY (1809-1882)
Stichter o.a. van het huidige Sint-Jozefscollege
Directeur van de Zusters van Maria (ATM).*

ONGELUK

Vrijdag, 11 Augusti 1882, valt François Demeulenaere, mulder aan den Abaele, in de Molstraat onder het wiel zijner karre waarop een zak meel lag. Het wiel rijdt hem over de borst, ribben gebroken, in tijds berecht. Sterft morgen, zaterdag, nuchten, oud omtrend 40 jaar.

ONGELUK

Zondagnamiddag, 13 Augusti 1882, deed de zoon van Demeester-Syoen te Rousseleare, een speelreisje naar Iseghem op de vaart, in eenen gigo met twee riemen. Te Iseghem gekomen, wilde hij, terwijl hij in 't bootje zat, zijnen frak afdoen, ongelukkiglijk het bootje kantelde om. Hij bleef met zijne voeten aan het bootje vast en hing alzoo met zijn hoofd omlaag in 't water. Hij is in tijds gered geworden door twee moedige schippers.

VERDRONKEN

Maandag noen, 14 Augusti 1882, in de nabijheid der herberg "het Stroomken", tusschen Iseghem en Ingelmunster, grondgebied Iseghem, is de genaamde Kuypers, bijgenaamd Schapers, willende overzetten met eenen bak, in de vaart gevallen en verdronken. Hij laat eene weduwe met vijf minderjarige kinders achter.

BRAND

Den Woensdag avond, 18 October 1882, ten 9 1/2 uren, in den Katholijken Kring. De brand ontstaat in het waschkotje, veroorzaakt door de kinders die tot rond 6 1/2 uren met sulferkens hadden gespeeld buiten de wete der ouders. Schade onbeduidend.

VERDRONKEN

Jules Keukelaere (genaamd Vyncke) werkende in de brouwerij van M. Rosseel, is *nieuwjaarsavond* 1883 naar Gothem vertrokken om 's anderdags 't nieuwjaar met zijne ouders te vieren. Te Gothem, bij Deynze heeft hem niemand gezien. Den 9 Februari ten 9 uren 's morgens wordt zijn lijk uit den vaart gehaald.

SCHIELIJKE DOOD

van Madame Delodder-Lobelle, den *maandag 8 Januari 1883*, te Tourcoing in de statie waar zij ging *nieuwjaren* bij haren zoon.

DOOD

van Theophiel Mistiaen, broeder van Paul, te Quaregnon den 7 *februari 1883*.

KONVOI-ONGELUK

Den *Zondag morgen* loopt den trein van 8 uren (8 *April 1883*) uit Iseghem komende, te Ingelmunster in de statie op den koopwarentrein; groote schade, geene gekwetsten.

ONGELUK

Den *Dinsdag, 10 April 1883*, is den zoon van Verhulst-Dewulf, molenaar bij de Vijfwege te Emelghem, op zijnen molen doodgevonden, verpletterd door de steenen.

Brand

Vrijdag 15 Juni 1883, rond 6 uren 's morgens is brand ontstaan in het houtmagazijn van Edward D'arfois-Van Severen, industrie, Gentstraat. De oorzaak is onbekend en de schade bedraagt omtrend 700,-fr. Alles is verzekerd.

BRAND

Donderdag morgen, 28 Juni 1883, rond 6 uren is het huis van Meurisse, hun toebehoorende en door hem bewoond, afgebrand. Oorzaak onbekend. Schade 1.500,-fr.

ONGELUK

Donderdag namiddag, 28 Juni 1883, is den baas uit het "Zaagsken" te Lendeledede en muldersgast bij Verhulst-Dewulf, Vijfwege te Emelghem, op den windmolen dood gevonden geworden. Hij was verpletterd door den molensteen. Den zoon van Verhulst was over eenige weken ook alzoo verongelukt.

MOLEN VERHULST OP DE VIJFWEGEN TE EMELGEM

Deze stenen molen werd voor het eerst vermeld in 1855. Hij werd genoemd naar Frederik Verhulst die de molen uitbaatte tot 1890. Hier gebeurden 2 ongevallen op identieke wijze. De verweerde romp werd in 1970 afgebroken. (ATM)

ONGELUK

Vrijdag namiddag, 29 Juni 1883, valt van eenen lindeboom, Charles Debal (Bolders) uit de Kortrijkstraat en sterft den 5 Juli volgende.

BRAND

Donderdag 2 Augusti 1883, rond 11 uren 's avonds verbrandt de woning van de hofstede August Lambrecht langs de Lendeledestraat.

BRAND

Vrijdag namiddag, 10 Augusti 1883, rond 3 1/4 uren begint den Doornmolen af te branden. Door de geweldige wind steken de sparken vuur de hofstede in brand van Debruyne-Vanderheeren alsook een houten kot, van Martin, smid en wagenmaker. Schade 50.000 frs.

BRAND

In den nacht tusschen *Donderdag 25^o* en *Vrijdag 26^o October 1883*, is er brand ontstaan in een houtmijn, toebehoorende aan D'hondt, en staande op 't Sevecote. Ware het strooidak der aangelegen huizen niet damp geweest door de laatste regens, die brand had groote gevolgen kunnen hebben. Kleine schade die verzekerd is. Brand aan kwaaddoeners toegeschreven.

PETROLBRAND

Zondag avond, 28 October 1883, rond 7 uren, is een schrikkelijk ongeluk door petrol veroorzaakt geworden in het hotel du Café Belge, op de Koornmarkt, bewoond door Louis Tras-Vanbiervliet. Hunne nicht, Sophie, wilde bovengaan in haar hand eene petrollamp dragende. Halfwege den trap gekomen, loste den bol van het voetstuk der lamp en viel op de trappen, brak en de petrol vatte vuur; in eenen oogenblik stond de ongelukkige van het hoofd tot de voeten in vlammen. Spoedig kwam het volk toegelopen, dat in de herberg was. Men bluschte den brand en men droeg haar bij een gebeur, alwaar zij aanstonds de godsdienstige en geneeskundige zorgen ontving. Gansch haar lichaam is met brandwonden overdekt. Naar het hospitaal overgedragen zijnde is zij er gestorven den 23 November 1883, zijnde eenen vrijdag avond.

DOODGEVONDEN

Op *Allerheiligen, 1883*, 's morgens, heeft men Sophie Verhaeghe, vrouw van Malfrère, van Sweveghem, stervend opgenomen uit eenen gracht bij de Boschmolens. Men legde haar op eenen kortewagen om naar het hospitaal te voeren. Aan het Sint Josephs Gesticht gekomen is zij gestorven. Zij had 3 dagen in Iseghem dronke gelopen en gediend tot spot der kinderen.

CAFE BELGE OP DE KORENMARKT

*Zicht op de oostkant van de Korenmarkt.
Café Belge bevond zich tussen de winkel van
Clovis Nonkel en het "Drinkhuys".
(Foto vóór 1914) (ATM)*

BRAND

Zondag middag, 18 November 1883, heeft er brand ontstaan in de lijnwaadfabriek van Gustaf Verhelst-Dekeyser in de Marktstraat. De brand, spoedig gebluscht, is veroorzaakt geworden door een stuk hout in de schouw gemetseld.

ONGELUK

Dinsdag, 27 November 1883, is Marie Verholle, 16 jaren, wonende aan den Abeele, in de chicoreimachien van Spriet, Rousselarestraat, de vier vingers afgesneden van hare rechterhand. Zij zal nimmer meer met dit hand kunnen werken.

ZOTHEID

Woensdag 28 November 1883, namiddag, heeft Richard Vandewalle, in zotheid, gepoogd zich de keel af te snijden met een schoenmakersmes. Genezen.

BRAND

Dinsdag avond, 4 December 1883, verbrandt rond 6 uren het ovenbuur van Vanderkhove-Nuttens, Krekelmote. Het is spoedig gebluscht geworden.

BRAND

Vrijdag avond ten 6 uren, 21 December 1883, is de tweewoonst toebehoorende en gebruikt door de gebroeders Wittouck, staande langs de Kortrijkstraat, op de uiterste palen van Iseghem. Een deel der meubels gered, niets verzekerd.

STOOMBOOT

Op *Kerstdag 1883*, rond 2 1/2 uren namiddag, is in de vaart een kleine stoomboot aangevaren komende van Gent, en een plaisiertochtje doende naar Rousselare.

MOORDPOGING

Donderdag 17 Januari en *Vrijdag 18 Januari 1884*, komt het parket en onderzoek te doen nopens eene schandalige moordpoging gepleegd door Pierken Egels, timmermansknecht, werkende in het Damberd en wonende in de Krekelstraat, op zijne vrouw Caroline Declercq. 2 Uren daarna, berecht en gestorven. Eerst gevangen genomen en later losgelaten. Den 19 Februari 1884 tot 6 maanden gevang veroordeeld.

VERDRONKEN

in den wal van Leo Maes, (Boerken Maes) de we. Seynaeve-Sette. Zij was 's morgens, *vrijdag 4 April 1884*, ten 5 uren uit het oudemanhuis weggegaan en zich in den wal geworpen. Zij was 75 jaren oud en sedert de dood van haren man had men bij haar meermaals teekens van krankzinnigheid ontwaard.

KINDERMOORD

Zaterdag nuchten, 5 April 1884, heeft men uit de vaart aan de hooge brug, bij Emelgehem, het lijk opgevischt van een pasgeboren kind. Een persoon die van verre ooggetuige was, heeft de ontaarde moeder zien wegvlugten langs de vaart in de richting van Ingelmunster. Denzelfden nuchten heeft men te Ingelmunster uit de vaart het lijk gehaald van eene vrouw met eenen steen rond den hals en twee kalsijsteen in de schortezakken. Had zij haar kind vermoord ???

DOOD

Vrijdag, 18 April 1884, ten 11 uren sterft te Rousselare, Tante Nathalie Mistiaen, Weduwe Robert Dekeyser, R.I.P.

BRAND

Donderdag, 24 April 1884, is brand ontstaan in het huis der We. Vanhamme-Dupont (Mathilde Dupont) in de Bruggestraat, veroorzaakt door den slechten staat der schouw. Alles werd in tijds door de gebeurs gebluscht en de schade is zeer gering. Alles gedaan zijnde er wierd aan de blusschers eenen druppel geschonken :

HOGE BRUG TE EMELGEM

Deze brug was geplaatst ter hoogte van de Emelgemse kerk (foto uit 1914)

in plaats van zuiveren genever, men had de flesch genomen met engelsch zout op genever! 's Namiddags vrocht den druppel reeds !!!

BRAND

Binst den nacht tusschen *vrijdag 2 en zaterdag 3 Mei 1884*, is de molen verbrand van Ghekiere, molenaar aan het Kotje. Alles vernield waaronder 70 zakken graan en meel. Niets was verzekerd. Het vuur was in den asse gekomen. Binst den zelfden zomer heeft hij den windmolen van M. Frederic Derynck in de Rousselarestrate gekocht en op het Kotje geplaatst.

VERDRONKEN

Maandag, 2 Juni 1884, vermoord in de vaart aan de Wante, Ivo Catteeuw, boerenwerkman bij August Lambrecht, Lendeledestraat. Hij was dronkaard en vechter.

BRAND

te Emelghem, den *Zondag 24 Augusti 1884* binst de hoogmis van eene tweewoonst en van 6 schelven bij Depoortere.

KOTJESMOLEN

Stond op de hoek van de Lendeleedsestraat en de Winkelhoekstraat. De houten molen, die in 1884 afbrandde werd reeds vermeld in 1577. De tweede molen werd in 1914 openbaar verkocht. (ATM)

BRAND

den Kermis donderdag, 11 September 1884, 's namiddags brandt het haantje af met twee aanpalende huizen op den Steendam. Totaal afgebrand.

OVERREDEN

Den maandag namiddag 6 October 1884 wordt aan de oudemanhuispoort in de Gentstraat door den wagen van François Dejonckheere overreden den zoon van Stok Vandamme, oud 8 jaren, Wijngaardstraat.

VERDRONKEN

Den woensdag 12 November 1884 is bij de vaartbrug uit het water gehaald nabij het "Brusselsch hof" een brilmarchand van Rousselare, geboortig van Aersele.

BRAND

In den nacht tusschen vrijdag en zaterdag 20 December 1884, ontstaat brand in de borstelfabriek van François Dhondt-Bouderez, voortijds François Lemettre-Bouderez, Kruisstraat. Schade 3.000 fr. Men zegt dat het erin gesteken was door de eigenaar.

BRAND

Den zaterdag nacht, 10 Januari 1885 is het zwijngelkot afgebrand van Désiré Spillebeen, landbouwer langs de Ouckenstraat. Schade 250 fr.

VERDRONKEN

Maandag nachten, 23 Februari 1885, is het tweejarig kind van Brunc Vyncke, aan de Wynkelhoek verdronken in den aalput.

OPGEHANGEN

Den dinsdag, 24 Februari 1885, rond 5 uren namiddag, heeft Edward Baert, 52 jaar en wonende op Sevecote, vader van 4 kinderen en hulp-stoelzetter in de kerk, zich verhangen aan zijn bedde. Hij had reeds teekens van zinneloosheid gegeven.

INBRAAK

Binst den nacht tusschen zondag 8 en maandag 9 Maart 1885 is ingebroken geworden in het bureel der Spaarkas van de Xaverianen. Kleine schade, aan de kassen. De sloten hebben niet gesprongen. Dader nooit juist gekend.

BRAND

Maandag, 30 Maart 1885, rond 2 uren namiddag, is op de Boschmolens, eene tweewoonst afgebrand bewoond door Clement Victoor en Kesteloot en toebehoorende aan Lanssens en Nuyttens. Clement Victoor, 80 jaren oud die in 't vlas lag te slapen is in de vlammen omgekomen : hij was afgrijselijk verminkt : handen en voeten verteerd en het hoofd van de romp gescheiden. Alles verbrand : ook

een som in bankbrieven. Gebouwen, verzekerd, meubels en vlas niet. Oorzaak is den ouden verbranden man die al smooeren zich in 't vlas te slapen had geleid.

OPGEHANGEN

Den *donderdag*, 11 Juni 1885. 's Morgens heeft Paul Mulier, zoon van Mulier-Dewulf, 15 jaren oud, zich opgehangen. Had flauwe gezondheid, redens onbekend. Katteboomstraat.

DOOD

Van Eudoxie Lamsens, vrouw van Benoni Beerlandt te Emelghem, den 16 Juli 1885, oud 27 jaren; geboortig van Rumbek. R.I.P.

VERDRONKEN

De maarte van Pastor DeRyckere, genaamd Euphasie DeRyckere, van Gullegem geboortig, wilt zich, den 20 Juli 1885, maandag rond 4 uren 's morgens, in de vaart verdrinken; in tijds vastgegrepen door den stoker van M.Naeyaert. 40 Jaren oud en was zot.

ZELFMOORD

Den *woensdag noon*, 22 Juli 1885, schiet Henri Vanwtberghe, zoon van Jules, zich 2 kogels in den kop met een revolver. Hij is niet dood, maar geneest ervan. Was zonder geloof, leefde slecht, meisjeszot en 23 jaren oud.

SPOORWEGRAMP

Maandag avond, 3 Augusti 1885, rond 10 uren botsen in de statie twee treinen op malkaar. Deze van Kortrijk en deze van Oostende. Op beide treinen zaten om-trend 80 reizigers. Niemand gekwetst. Schade 5.000,-fr.

BRAND

Den 15 Juli 1886 's morgens rond 3 uren is op den Boschmolens eene tweewoonst afgebrand langs de kalsijde, staande nevens de wagenmakerij van Leo Mulier. Zij behoorde toe aan Francis Buyse die er een van bewoonde. 't Ander was bewoond door Frieke Maes, jongman en tabakskoopman. Alles is verbrand en was verzekerd. Zelf Buyse, jongman had de rug zoodanig verbrand dat hij ervan gestorven is.

BRAND

Den zelfden *Donderdag, 15 Juli 1886*, 's namiddags ten 5 uren is brand ontstaan in het kasteel van Iseghem, van Mr. Baron Alexander Gilles de Pélichy. Men was bezig met op den koepel een donderscherm te plaatsen en de werklieden gloeiden bouten om denzelven vast te zetten. Een der bouten moet uit het konfoor gevallen zijn op de zinken plaat van den koepel. Het zink was gesmolten, den bout brandde een gat door de planken en viel op den binnengrond van den koepel. Door den wind aangeblazen, veusde het hout voort en als men den brand ontwaarde waren reeds een veertigtal planken verkoold. De werklieden en de pompiers hebben seffens den brand overmeesterd. De schade is niet al te groot. Een afdeling pompiers is 's nachts ter plaats gebleven.

*KASTEEL "HET BLAUWHUIS"
Zicht op het kasteel vanaf de Gentseheerweg.
Bemerck de oprijlaan !*

VERDRONKEN

Den *maandag morgen 9 Augusti 1886* verdrinkt in den Vaart, zekeren Baert, boerenwerkman bij Buyschaerts. Hij wilde leeren zwemmen !

OPGEHANGEN

Den *10 September 1886*, 's namiddags, verhangt zich François Kesteloot, man van Mietje Driessens. Schoenmakersknecht op Baertshof, dronkaard. Men heeft hem boven opgehangen gevonden, de koord afgesneden. Hij leefde nog, doch 1 minuut later was hij dood zonder H. Olie of iets.

VERDRONKEN

Den *11 September 1886*, 's morgens heeft men aan den achterhof van het kasteel het lijk uit den Vaart gehaald van August Kesteloot, wonende Kortrijkstraat en schoenmakersknecht bij de kinders Vandoorne. Hij zal er gisteren bij toeval ingelopen zijn van Emelghem komende.

DOOD

Den *18 September 1886* 's namiddags 4 uren sterft te Rousselare, Jules Dekeyser, oud 34 jaren, man van Julie Vandenborre. R.I.P.

BRAND

Den *dinsdag avond*, rond 9 1/2 uren, valt eene petrollamp op den grond in den winkel van Constant Mortier-Vandecapelle in de Gentstraat. Seffens eene groote vlam; men smijt er een frak op. Geen voordeel; Constant loopt boven om sargiën en daarmede heeft het geholpen, weinig of geene schade. *22 September 1885.*

KIND VERBRAND

Vrijdag morgen 11 December 1885, is op de hofstede van Petrus Scherpereel het kind van 3 jaren in den zoppekettel gevallen, die te midden de keuken stond... als men het eruit verlost was het reeds dood !

DOOD

Den *5 Januari 1886* te Heule de weduwe Beerlandt-Debels. R.I.P.

VERBRAND

Den *15 Januari 1886*, 's noens stond het 9 jarig dochterken van Tack, piocheur en wonende op het Baertshof, op eenen stoel om den pap te roeren. Het heft den pot op om kolen in de stoof te doen. Zijne kleederen vatten vuur, het loopt

brandend buiten en de gebeurs blusschen het in de moze. 's Avonds H. Olie ontvangen.

DOOD

Den 27 *Februari* 1886, zaterdag morgen, sterft te Emelghem, Richard Beerlandt, oud 35 jaren. R.I.P.

BRAND

Den 23 *Maart* 1886 brandt 's middags eene tweewoonst af aan de Sloore, bewoond door We. Verscheure-Vandewalle, gezeid Johan Wollies; toebehoorende aan Petrus Demonie.

BRAND

Den 5 *April* 1886 's nachts brandt het zwijngelkot af van David Rebry, in den Jager, Winkelhoek, door kwaaddoeners rond 3 uren in brand gesteken.

OVERREDEN

Den 25 *Juni* 1886 is de 3 jarige zoon van Bruno Vandenberghe wonende bachten den "Belle Vue" overreden door den bierwagen van M. Rosseel en was oogenblikkelijk dood. (Overreden aan den Bellevue).

INGESTORT

Den 2 *October* 1886, 's namiddags ten 3 1/2 uren stort de machinekave in van de in opbouwzijnde brouwerij van Florent Paret, langs de Rousselarestraat. Zij was omtrent 14 meters hoog. Geen ongelukken. De werklieden waren juist weggegaan.

IJZERWEG

Den 10 *October* 1886, zondag avond met den trein van 7 uren wordt Vrouw Roodje Folens, 70 jaren oud, Meensenstraat, van Ingelmunster tot Iseghem, tusschen de wagons medegesleept. Gelukkig dat Theophiel Defauw met een soldaat en den garde-convoi haar geheel den weg ophielden, zonder dat zij was zij voorzeker doodgereden. Nu een weinig gekwetst aan de voeten. De dronke statieoverste van Ingelmunster had te vroeg het signal de départ gegeven.

DOOD

Den *Zaterdag* 5 *Februari* 1887 was het 's morgens loting. Edouard Renier sterft subiet te Leo Lemiere's in de St. Pieterstraat vernemende dat zijn vrouwens

zusters zoon er uit is.

BRAND

Zondag, 25 Juli 1887, ten 1 uren namiddag is brand ontstaan op de hofstede van Termote-Raes, aan den Abeele. De stalling alleen is bewaard gebleven. Door de geweldige wind is de brand overgezet naar de woning van den genaamden Acx, op 350 meters afstand. Dit huis werd geheel vernield. Vandaar sloeg het vuur over naar de hoeve van Augustu Missiaen-Porteman, die insgelijks geheel afbrandde. Eene driewoonst, bewoond door arme werkmenschen is ook vernield geworden. Dus 2 hofsteden en 4 huizen verbrand ! De pompiers in alle haast toegekomen hebben den brand belet voor te zetten. De brandstichter is een jongen van 11 jaren.

MOORD

Den maandag morgen rond 1 uren 's nachts, 22 Augusti 1887, is aan den Tooveresseknok, gemeente Lendelede eene schrikkelijke moord gebeurd. In eene tweewoonst staande dicht bij den Tooveresseboom, en gemeente Lendelede, woonde in het eene huis de weduwe Vansielegheem, 71 jaren met haren zoon Frederic, oud 28 jaren en een kleinzoon en neef Jules oud 13 jaren. Beide knechten waren schoenmakers. Frederic had op het punt gestaan te trouwen maar zijn toekomstige was verledene week met een ander getrouwd. Hij was daarover zeer bedroefd en gaf sedert eenige dagen teekens van krankzinnigheid, zoodanig dat de moeder en den neef van schrik den zondag en maandag avond niet dorsten slapen gaan. Den maandag nacht, rond 1 uren, hoorden de gebeurs (Waan Declercq) moord schreeuwen door den jongen Jules. Niet durvende ingaan wekken zij andere gebeurs en gaan al te zamen het huis binnen. De zoon Frederic stond daar gansch bebloed en gewapend met een kapmes. De romp der moeder lag langs de tafel en de romp van Jules lag in den hoek. De hoofden stonden op de tafel elk in eene telloor en de tongen, uitgehaald, lagen in eenen spoelkom (koffijpot). Plassen bloed stroomden uit de onthoofde lichamen. De toegesnelde gebeurs overweldigden den moordenaar, bonden hem aan handen en voeten en verwittigden de policie van Iseghem en Lendelede. Het parket van Kortrijk was denzelfden nacht nog ter plaats; vonden het kapmes en het broodmes bebloed nevens de slachtoffers liggen op den grond en de stoelen op den grond verbrijzeld. De afgekapte hoofden

droegen verscheidene sporen van geweld. De moordenaar is naar Kortrijk vervoerd geworden en van daar naar het zothuis van St. Anne. Te voren was den moordenaar van zeer goed gedrag maar las veel boeken en sprak weinig.

BRAND

Den 5 October 1887, 's morgens rond 3 1/2 uren brand den chicoreihast af van Roelens-Verhulst, aan den bellevue.

OPGEHANGEN

Den 15 November 1887 heeft Modest Strynckx-Hostekint, borstelmaker bij Em. Gheysens, gepoogd zich op te hangen. Hij werd in tijde afgesneden en naar St. Anne gedaan, naar het zothuis. Sedert eenigen tijd had hij teekens van krankzinnigheid gegeven en onlangs heeft men hem moeten ontwapenen. Hij was op het punt met eene hap en een mes zijn vrouw en zes kinderen te vermoorden.

MOORD

Marie Declercq, ongehuwd en bazin in de nieuwe Sinte Pieter, achter de kerk, sterft den 1 November 1887, 's morgens ten gevolge van vruchtafdrijving. Het kinderlijk is gevonden geworden in den wal rond het kasteel in een guanoaalken den dinsdag 22 November, door het parket van Kortrijk. Marie Declercq heeft gebiecht en berecht en heeft nog haar testament kunnen maken ten voordele van haar onwettigen zoon van 8 jaren oud. Zij was 32 jaren. Pokke Schelpe is aangehouden als medeplichtig en is den 4 Januari 1888 veroordeeld tot 3 jaren gevang.

OVERREDEN

Den 6 December 1887, 's avonds wordt Louis Normon, boever van M. Vandewalle-Bersou, brouwers te Iseghem, door den bierwagen overreden te Ingelmunster aan het oude manhuis. Het wiel loopt hem over het herte; hij leeft maar eenige oogenblikken meer. Hij woonde in de Kortrijkstraat, was getrouwd en heeft 2 kinderen.

VERDRONKEN

Zaterdag 25 Februari 1888, ten 12 1/2 uren is in de Mandelvaart te Iseghem, verdronken, de brave jongeling Jules Allewaert, zoon van Allewaert-Labeeuw, oud

16 1/2 jaren. Hij is spelende op het ijs met zijn ijspeerd door eene lomme geschoten en is alzoo aan zijne dood gekomen.

DIEFTE

Den *zondag, 29 Mei 1888*, ging de bazin uit den Engel, Kortrijkstraat, naar de eerste mis hare kinders alleen latende, terugkeerende was zij 400 franks gestolen van onder haar hoofdeinde. Haren man werkte in de steenovens in Vrankrijk.

MOORD

Den *31 Mei 1888*, 's avonds of binst den nacht zijnde daags na H.Sacramentsmestdag, is François Gryspeerdt, makelaar, wonende bij zijnen broeder aan het Steenputje, gesteken en gestampt geworden door 2 Ingelmunstersche jongheden, zoodanig dat het parket van Kortrijk onderzoek heeft gedaan en dat hij den vrijdag 8 Juni gestorven is. Die moorderij heeft plaats gehad langs de Kalsijde tusschen Ingelmunster statie en het Stroomken. Den dader was vluchtende, later aangehouden. Heynkens is in November veroordeeld geworden tot levensdurigen dwangarbeid.

BRAND

Den *31 Mei 1888*, H. Sacramentsmestdag, ten 4 uren namiddag begint het te branden in de Kastanjestraat in het huis bewoond door Camiel Hemeryck-Quagebeur, timmermansknecht bij Em. Laridon. Seffens gebluscht en weinig schade, een deel van het dak en van den plancher geschonden.

VERDRONKEN

Den *27 Juni 1888* verdrinkt zich vrijwillig Oscar Capelle, oud 21 jaren, in de Mandelvaart, dicht bij de hooge brug te Emelghem.

VERDRONKEN

Den *17 Juli 1888* haalt men uit de Mandelvaart bij de hooge brug te Emelghem, het lijk van zekeren Doom, bakkersgast te Ouckene, geboren te Rijssel en wonende te Rousselare.

BRAND

Den 1 Augusti 1888, 's namiddags is binst eene hagelvlaag de donder gevallen in het huis van Jan Delaey, schoenmakersbaas in de Wijngaardstrate. Hij is binnen gegaan langs de openstaande dakvenster en heeft de bedderij en eenige kleeren in brande gesteken. Seffens gebluscht. Weinig schade.

OVERREDEN

Den maandag, 13 Augusti 1888 is in de Rousselarestraat, recht over de Kruisstrate overreden het kind van 4 jaren oud, onwettige dochter van de oudste dochter van Ch. Boone, herbergier in Spanjen. Het wiel van de wagen van Sceaux-Debal, van Rousselare is hem over het hoofd gereden, het was oogenblikkelijk dood.

DOOD

Den 15 Augusti 1888 binst de processie is Tante Sophie Demeestere-Viaene, in het Canon, berecht van eene attaque. Zij sterft 's namiddags.

VERDRONKEN

Den 17 Augusti 1888, 's noens, heeft men uit de vaart nabij de Emelghem hoog brug het lijk gehaald van Bruno Monteyne, genaamd "Stok Monteyne" borstelmaker zonder werk gevallen, getrouwd en 50 jaar oud.

BRAND

Den 22 Augusti 1888 's avonds begint het te branden in het Schoenmagazijn van Paul Decoene-Mortier. Seffens gebluscht, door hem waarschijnlijk erin gesteken. Niet te veel schade maar veel klap.

VERDRONKEN

Den 30 Augusti 1888, 's noens, wordt uit de vaart gehaald bij de hoge brug te Emelghem, het lijk van Charles Vanbelle, wever aan de Haaipander, getrouwd en 3 kleine kinders. In 2 maanden zijn er reeds 4 lijken uit dezelfde plaats gehaald.

OVERREDEN

Den 1 September 1888 wordt aan den travers in de Brugstraat door het konvoi van 5 1/2 uren 's morgens, een wagen omverre gereden en vooruitgestooten door het lokomotief, heeft hij dwars door den muur gesteken geweest van den bureau van M. Jules Vanwtberghe. Eene vrouw die erop zat is ongedeerd eraf gesmeten geworden. Geen ongelukken.

BRAND

Den 15 September 1888 's avonds rond 8 uren begint het te branden in de herberg "De Pauw" op de Grootte Markt, bewoond door de We. Thibau. Eenige schaverlingen die bij eene slechte kave lagen op het opperste waren in brand gekomen. Seffens gebluscht, geene groote schade.

HERBERG "DE PAUW"

Zicht op de noordwestkant van de Grote Markt
(foto vóór 1914) (ATM)

DIEFTE

Bij de kinders Maes, aan de Mol, heeft men 's nachts 8 October 1888 twee geiten gestolen en geslacht bij Debackere, recht erover. Dieven gekend.

GAUWDIEF

Den Woensdag, 10 October 1888, namiddag, komt een gauwdief in ons magazijn. Marie was erin. Hij droeg een langen pardessus op den arm. Hij meende dat er niemand in 't magazijn zou geweest zijn, vond zich bedrogen en vroeg naar M. Deschepper, kleermaker in de Rousselarestraat. Bij de We. Dierick-Van Pachtebeke, steelt hij 2 coupons kleergoed en is ze weder afgenomen. Het is een van Rijssel en wordt te Kortrijk aangehouden en veroordeeld voor 17 dieften.

GEVECHT

Den 18 November 1888, zondag avond, rond 9 uren, wordt in Batavia, Krekelstraat

bij Depreitere, zekere Camiel Vanbelle wredelijk gesteken door zekeren Joseph Mistiaen genaamd Pater Slimmen, Bausir en Vanneste, die aangehouden zijn. Hij had in zijne kleeren 80 gaten van mesteken waarvan 18 steken in 't vel. Den 24 December 1888 is Pater Slimmen te Kortrijk veroordeeld tot 3 jaren gevang.

BRAND

Den 20 November 1888 rond 6 uren 's avonds brandt de kave van het huis van M. Camiel Ameye op de Koornmarkt. Geheel Iseghem te been, geen ongelukken. Het was den bitter die brandde.

BRAND

Maandag morgen, 26 November 1888, 's morgens rond 6 1/2 uren, terwijl Julie in de Kerke is (mijne zuster) smijt de kat de quinquet om die op de tafel stond en de petrol vuur vattende, begint het te branden. Floren Blondeel was den eersten erbij en bluschte het. 50 fr. schadeloosstelling ontvangen van d'assurance.

OPGEHANGEN

Den 19 Januari 1889 zijnde zaterdag morgen, heeft men opgehangen gevonden op den zolder van zijn huis; in de "Zoete Pinte", nevens het Kruis in de Hondstraat, August Devarrewaere, oud 50 jaren, ongehuwd. Hij had teekens van misverstand gegeven.

ONGELUK

Den 20 Februari 1889 op de bruiloft van Louis Vansteenkiste-Tanghe heeft Henri Berghman zich den duim afgeschoten met een geweer, op den molenwal van den Boschmolens, over den dijk springende.

BRAND

Den 1 Maart 1889, 's morgens ten 6 uren, brandt de herberg af "De Zoete Pinte", aan de Mentenhoek, bewoond door Folens-Grymonprez. Niets gered, alles was verzekerd; de brand was begonnen in het zwijngelkot.

OPGEHANGEN

Den 16 April 1889, donderdag avond, verhangt zich Frans Vanwanneghem, kleermaker in de Kastanjestraat, geboren te Rumbeke, slecht gezien door de policie, was bastaard, jongman, zonder familie noch menage, begraven 2° Paaschdag.

OPGEHANGEN

Den 21 April 1889, Paaschen, 's noens verhangt zich Modest Strynckx, in de Kre-

kelstraat, laat weduwe en 5 kleine kinderen in de armoede. Begraven 3° Paaschdag.

OPGEHANGEN

Den 22 April 1889, 2° Paaschdag, verhangt zich Charles Verbauwheden (De Zand) in de Kastanjestraat, in tijds afgesneden, naar het oude manhuis gedregen en daar op morgen nuchten, 3° Paaschdag wederom geprobeerd en mislukt. Men schrijft het toe aan slechte geruchten over hem die hem getroffen hebben.

OPGEHANGEN

Den maandag nuchten, 15 Juli 1889, rond 10 uren, verhangt zich aan een achterpoortje bij 't kerkhof, een rondleurder in bleekblauw van Rousselare, genaamd ... Maes; aldaar wonend op de Nieuwmarkt. Zijn vrouw was sedert 6 maanden van hem weggelopen.

BRAND

Den 3 October 1889, 's morgens ten 3 1/2 uren verbrandt de woning van Petrus Versteete in de Krekelstraat. Weinig gered; de oorzaak was de slechten toestand der schouw in het strooidak.

ONGELUK

Den 4 Januari 1890 's noens rond 1 1/4 uren wordt in de fabriek van Seynaeve, Wijngaardstraat (van borstelhouten) Joseph Demeester, oud 13 jaren, voorlopend kind van dochter Dufour, bij den foulard aan den hals door het jachtwiel opgerukt en tegen de plafond dood geslegen.

DOOD

Den 30 Januari 1890, donderdag, rond 6 1/2 uren 's avonds, sterft Mathilde Lafaut, mijne zuster. Begraven maandag 3 Februari.

VERDRONKEN

Den 5 Maart 1890, 's morgens vermoord in de steenovenputten van Fred. Dejonghe, Becelaarshof, de zoon der We. Delseyne, oud 4 1/2 jaren. Hij wilde sleeren op het ijs, en het brak onder hem.

VERDRONKEN

Den zaterdag nuchten, 3 Mei 1890, is uit de bassin der vaart het lijk getrokken van Henri Vanbecelare, houtzager te Ardoye en aldaar verdwenen sedert 20 April. 's Namiddags begraven omdat hij te verre in ontbinding was.

ONGELUK

Den *zaterdag* morgen rond 10 uren is Emiel Verstraete, zoon van August, in 't Drinkhuis, door de koopwarentrein zijn linkerbeen afgereden. Been afgezet. (1895).

DOOD

van Mgr. DeBrabandere, bisschop van Brugge, schielijk op Passiezondag, *31 Maart* 1895, te Brugge.

BRAND

Den *4^o Paaschdag*, *17 April* 1895, rond 3 1/4 uren namiddag, valt den donder op een huis aan het Sevecote. Gelukkig is tijds gezien door de gebeurs en spoedig gebluscht, weinig schade. Het huis behoort aan W. Hinnekint.

BRAND

Den *vrijdag* *25 April* 1895 brandt eene tweewoonst af achter het Steenputje, naar Emelghem gaande; bewoond door Vanhaverbeke en Devos; alles afgebrand; niets verzekerd. 's Namiddags ten 3 uren.

SCHRIKKELIJK ONWEER, BRANDEN, ONGELUKKEN

Zaterdagavond, *10 Augusti* 1895, heeft geheel het land door een groot onweer gepaard met donder en bliksem plaats gehad. Gedurende geheel den dag had eene stikkende hitte geheerscht, de donderbeestjes krielden bij de macht en elkeen was donder verwachtende. Van 6 tot 9 uren heeft het onweder gewoed en aan den gang geweest, meer dan wij het in vele jaren geweten hebben. Men moet opklimmen tot 1855 om te kunnen spreken van een onweder gelijk dat van heden.

Op Klein-Harelbeke is de bliksem gevallen op eene tweewoonst bewoond door Emiel Geldhof-Vanderheeren en zijnen broeder Henri Geldhof-Couckhuyt. Louise Couckhuyt zat met haar kind van 20 maanden op den schoot, zij werd door den bliksem gedood alsook haar 7 jarige dochter Marie, die nevens haar stond. Het klein kind wierd van haren schoot geworpen zonder letsel te bekomen.

In weinige oogenblikken waren beide huizen door den brand vernield. Zij behoorden toe aan Felix Neiryck.

BRAND

Op denzelfden *zaterdag* avond, *10 Augusti* 1895, en omtrend den zelfden tijd als voorgaande ongeluk, is de donder gevallen op het huis bewoond door de weduwe

Fideel Debal, aan de Krekelmote; alles was in eenen oogenblik door den brand vernield. Alles was verzekerd.

BRAND

Maandag rond 6 uren 's avonds, *12 Augusti 1895*, wederom groote dondervlaag. De donder is gevallen op de hofstede der kinders DeMeulenaere, aan de Mentenhoek en brand veroorzaakt, die seffens is gebluscht geweest.

VERDRONKEN

Denzelfden maandag, *12 Augusti 1895*, rond 6 uren 's avonds, Jules Deraedt, kamslager, 22 jaren, wonende in de Kasteelstraat, en Jules Pattijn, schoenmaker, in de Sint-Pieterstraat, oud 16 jaren, een bad nemende in de Mandelbeke (troch) die zeer geweldig was, zijn verdronken. Alexander Verhelle zag het gevaar en sprong in 't water om ze te redden, maar verdronk zelve bijna en werd gered door Alphons Mestdag die hem bij zijn hemd eruittrok.

BRAND

Te middernacht, tusschen *vrijdag en zaterdag 8-9 November 1895* is de hofstede afgebrand van Joannes Tanghe, langs den ijzeren weg, buiten de stad, bewoond door Henri Callewaert. Men heeft het woonhuis kunnen bevrijden. De stalling en scheuren zijn met den inhoud vernield. Den oogst was erin. Schade voor den boer, 4.000,-fr. verzekerd. Schade voor den eigenaar, 5.000,-fr., niet verzekerd. De brand is er door een weggezonden werkman ingesteken.

STOOMKETEL GESPRONGEN, EEN DOODE !

Dinsdag, 26 November 1895, rond negen uren 's morgens is de stoomketel gesprongen der borstelhoutenfabriek van Emiel Azou-Lafaut, in de Rousselarestraat. De doom vloog ten minstens 80 meters hoog, doormengeld met steenen, stukken hout en ijzer. Gansch de fabriek is in de lucht gesprongen. De schouw is verdwenen, meer dan 50 huizen zijn meer of min beschadigd door den schok of door de steenen, stukken hout of ijzer. Den zoon, Adolf Azou, 15 jaren, is met erge wonden omverre gesmolen geworden. Aanstonds wierd hij berecht door M. Jacobs, en stierf 2 1/2 uren later. De schade aan de fabriek wordt geschat op 4.000 franks. Niets was verzekerd.

BRAND

Donderdag namiddag, 12 december 1895, is brand ontstaan in het huis van Pieter Vandekerckhove-Loosveldt, wijk Klein Harelbeke. Veel vlas is erin gebrand. Alles was verzekerd. Schade 8 à 9.000,-fr.

KINDERMOORD

Op zondag *nuchten*, om 5 uren, wierd te Emelghem Dam, recht over de Kalsijde naar Emelghem, een kind te vinden geleid, dood, in een houten doos. Rond *Kerstdag* 1895 is 't uitgekomen dat het het kind was van dochter Sidonie Bossuyt, van aan den Boschmolens. Anstonds werd zij aangehouden.

VERSMOORD

Den *Dijssendag*, 4 Februari 1896, vermoord een Hulstenaar alhier in de vaart. Genaamd Buyse.

VERSMOORD

Zondag 14 Juni 1896, binst de hoogmis vermoord Vandenbulcke, 14 jaar oud, van aan den Mentenhoek in den vaart.

OVERREDEN

Dijssendag, 16 Februari 1897, is in de statie de genaamde Constant Declerck, piocheur, door een wagon het hert ingestuikt. Den volgenden zondag gestorven, laat een weduwe achter met 6 kleine kinderen.

VERSMOORD

Den zondag 28 Februari 1897 is een pasgeboren kind in eene blauwe schorte uit de vaart gehaald, dader onbekend.

DOOD

Den 12 Maart 1897, donderdag, sterft Joannes Beerlandt, te Iseghem ten 9 uren 's avonds.

VERSMOORD

Louis Vanantwerpen, vermoord te Cachtem in het sas, binst den nacht van 11-12 April 1897 tusschen zondag en maandag. Te Rumbeke begraven.

DOOD

Donderdag, 20 Mei 1897 sterft te Lendeledede nichte Hautson-Verpoort.

DOOD

Te Brugge, sterft Nathalie Liefmans, 48 jaar oud den 24 Juli 1897, zaterdag.

VERSMOORD

Den woensdag 11 Augusti 1897 wordt hier aan de vaartbrug den jongeling Verschoot van tegen de Naaipander uit de vaart gehaald. Erin gevallen den zondag avond.

BRAND

Dijssendag avond 16 November 1897, ten 10 uren brand het Wielken af, op de Kotteshoek. Oorzaak onbekend.

VERDRONKEN

Donderdag, 21 April 1898, omtrent 7 uren 's avonds heeft men uit de vaart getrokken, dicht bij de hoge brug, de lijken van Constant Deprez, 30 jaar werkmán te Iseghem, en Camiel Lievens, 25 jaar werkmán te Ouckene, beide sedert 12 April, inhuldiging van M. Vandemoortele als burgemeester te Emelghem, verdwenen.

Overreden

Zaterdag, 30 April 1898 rond 7 1/2 uren 's avonds is overreden aan Joyensmolen van zijnen bierwagen, Bruno Reynaert, brouwersknecht bij de heeren Rosseel. De dood was oogenblikkelijk. Hij woonde aan de Liester.

VERDRONKEN

Maandag 2 Mei 1898 is rond 10 uren 's morgens in de vaart, dicht bij Emelghem, verdronken Henri Rommel, 58 jaar, wever aan de Schaapsdam.

BRAND

Zondag avond 11 September 1898 is op den Boschmolens het huis bewoond door Const. Lippens afgebrand. Niets is gered geworden; gebouw verzekerd.

OVERREDEN

Debels, werkmán in de Statie te Iseghem, wonende over het Kasteelken bij den Abeele is vandage door het Convoi overreden en op den slag dood, aan den travers aan Jean Vandputtens hof. Hij laat weduwe en kinders achter. (31 Januari 1898)

DOODGEVALLEN

Karel Thiberghien, valt van het dak van M. Arthur Delberghe, Zwijnsmarktstraat, ten gevolge van den grooten wind. Hij valt op den trap van den werkwinkel der Halve Maan; 3 treden zijn gebroken. Op den slag dood.

VERGIFTIGING

Den 3 Januari 1900 sterft Jos. Dhinnecourt en zijn kind, vergiftigd door zijne vrouw, Marie Mulliez, van Emelghem.

BRAND

Maandag, 12 Februari 1900, 's avonds rond 7 uren brandt de molen af van Joye, langs de Kortrijksche Kalsijde. Niet heropgericht.

BRAND

Woensdag der Kruisdagen, 23 Mei 1900, 's namiddags brand de bureau af van d'Heer Constant VanHaverbeke, houtkoopman in de Rousselestreest.

MOORD

In den nacht tusschen maandag 4 Maart en dinsdag 5 Maart 1901 wordt Cyriel Ghekiere, beenhouwer, vermoord met een kapmes. Zijn hoofd was in twee gekloven. Dit had plaats langs de Kortrijkstraat aan Joyens molen. Dader onbekend.

BRAND

Den zondag nacht, 13 October 1901, rond middernacht werd de strooimijt van Pieter Dejonckheere, landbouwer langs de Meenen Kalsijde, in brande gesteken. 600,-fr. Schade, de dader is aangehouden.

DOODGESCHOTEN

Den 23 October 1901, woensdag noon, wordt op de bruiloft van Picavet aan de Winkelhoek, den broeder der bruid, Aloïs Picavet, bij ongeluk doodgeschoten. De schotel van het hoofd was losgerukt.

ONGELUK

Den zaterdag namiddag, 23 November 1901, wordt H. Garrevoet, houtwerker, door eenen boom verpletterd in de borstelhoutfabriek van Callens, in de Concorde.

MOORD

en maandag 9 December 1901, 's namiddags, De France, bakker te Ingelmunster wordt aan de Mentenhoek erg aan het hoofd gewond met eene spade door Henri Victor van Ouckene. Deze Victor wilde ook den baas der Zoete Pinte aanranden maar den zoon Guillemijn, om zijn vader te helpen, schoot Henri Victor dood met een jachtgeweer.

DOOD

Den Eerw. Pater Alphonse Lahousse, Jésuite, sterft te Brussel in het Jesuitenklooster den 24 Februari 1902.

BRAND

Binst eene dondervlaag, den zondag nacht 29 Juni 1902, valt de donder op het huis van Frans Vandeputte (Djierkens) op d'Heye. Alles verbrandt uitgenomen de koei. Meubelen niet verzekerd sedert een jaar. Het huis behoort toe aan Jean Paurisse.

BRAND

Den *donderdag*, 31 Juli 1902, 's nachts wordt door konijnendieven de stalling in brand gesteken der hofstede bewoond door de kinders Anton Lefevere in de Krekelstraat. De koeien en peerd zijn kunnen gered worden, alleen wat alaam en 11 konijnen zijn in den brand gebleven. Alles is verzekerd.

MOORD

Den *maandag avond* rond 10 uren is op het gehucht Joyensmolen in de straat om van Oosterlijks naar Vanhaverbekens te gaan, vermoord geworden Jean Geldhof, wonende aan de Geete oud 75 jaren, door Jules Folens van aan Klein Harelbeke. De moordenaar is voor 20 jaren gevang gestraft.

DOOD

Den *vrijdag*, 19 September 1902, ten 7 uren 's avonds is te Spa overleden de koningin der Belgen, Marie-Henriette, oud omtrend 69 jaren.

BRAND

Den *zondag avond* 19 October 1902 rond 11 uren verbrandt de strooischelf staande bachten het huis der hofstede der We. Masschelein, Boschmolens; aan kwaadwilligheid toegeschreven.

VERDRONKEN

Den *donderdag morgen*, 13 November 1902, trekt men uit de vaart het lijk van Johannes Nollet, gewezen aardappelmarchand.

VERDRONKEN

Op *zondag* 23 November 1902 's avonds, is aan de vaartbrugge te Cachttem verdronken Frederic Folens, borstelhoutmaker, door den donkeren misleid en in de vaart gevallen.

BRAND

Den *zondag nacht* 14 December 1902 rond 2 1/2 uren is de strooischelf afgebrand der weduwe Brugghe, alles verzekerd, aan kwaadwilligheid toegeschreven.

VERDRONKEN

Op *zondag* 28 December 1902 is aan den bassin der vaart verdronken vrouw Vander-sijpe van Wareghem, wonende te Iseghem, Statiestraat, bij het terugkeren langs de vaart van hare dochters, door den wind in de vaart gedreven.

BRAND

Den woensdag avond 28 Januari 1903, brand een vlasschelf of vlasmijte af van Petrus Demonie, aan de Sloore, 500,-fr. schade.

100-JARIGE OVERLEDEN

Den vrijdag 30 Januari 1903 sterft te Iseghem de honderdjarige dochter Francisca-Rozalia Laridon, geboren te Wynkel St. Eloi den 3 Juni 1802. Dus zij was 100 jaar en 8 maanden oud. Zij woonde bij hare neven in het "Gouden Mandeke".

FRANCISCA LARIDON (1802-1903)
Zij werd 100 jaar op 13 juni 1802.
Zij woonde in de toenmalige herberg
"t Gouden Mandeken" op de Grote Markt.
(ATM)

OVERREDEN

Op kermismaandag, 7 September 1903, is rond 4 uren namiddag op de vaartbrug te Iseghem, overreden van een voermanskarre Ivonne Rodenbach, dochter van apotheker Rodenbach, oud 5 jaren.

BRAND

Den *zaterdag 9 Januari 1904* ontstaat er brand in het kasteel. De petrolslunsen komen in brand ten gevolge der hitte van den calorifère en het vuur tast een petrolvat aan. De pompiers waren spoedig ter plaats en de brand is gebluscht geworden zonder groote schade.

DOOD

Den *7 Maart 1904* sterft te Gent nichte Honorine Salapratte, oud 84 jaren. R.I.P.

BRAND

Den *14 Juni 1904* 's avonds rond 11 1/2 uren ontstaat brand in de borstelfabriek van Bourez-Kesteloot aan het St. Arnoldus kapelleke bij de Paters. Spoedig gebluscht. Veel schade.

VERDRONKEN

Den *zaterdag avond, 23 Juli 1904*, is Alfred Gryspeerdt, zoon van Adolf, Hondstraat, in de vaart verdronken. 21 Jaren oud.

SCHIELIJKE DOOD

Den *vrijdag 21 October 1904* 's morgens rond 7 uren den burgemeester M. Valère Vandebogaerde dood gevonden in zijn bed. Groote ontroering onder de bevolking. Begravenis dinsdag. Veel volk.

VERDRONKEN

Den *15 Juni 1905*, donderdag, is Vankeirsbilck van aan den "Belle Vue" verdronken in de vaart. Hij begon te missen.

DOOD

Den *dinsdag 29 Augusti 1905* is in het gevang van Iseghem doodgevonden Albert Hoste, schilder van Kortrijk. Hij was daags te vooren voor dronkenschap in het gevang opgesloten geworden.

MOORD

Den *dinsdag morgen rond 2 uren 's nachts* is in de Meenenstraat door de nachtwakers vermoord gevonden, A. Cotteny, schoenmaker in de Krekelstraat, 22 jaren oud. Hij was gesteken door Cyriel Dewaele in een gevecht (3 jaar gevang). Hij heeft nog de H. Olie kunnen ontvangen en den dader bekend maken en is gestorven rond 4 1/2 uren 's morgens. (1905).

2. DE POLITIEK

BAL POPULAIRE

Den donderdag der kermisweek (*September 1856*) werd door de liberalen tegen wil en dank der geestelijken en burgerlijke overheid op de Koornmarkt, 's avonds Bal Populaire gehouden. De Theater voor de muzikanten was op den grond van den ijzeren weg geplaatst.

OORLOG

tusschen Pruisen en Oostenrijk en tusschen Italiën en Oostenrijk. De Pruisen maken voor de eerste maal gebruik der naaldgeweren. Oostenrijk verliest. Lombard-Venetiën wordt aan Italiën afgestaan. (*1866*)

OORLOG

De oorlog tusschen Pruisen en Oostenrijk wierd verklaard den *1 Mei 1866*, den 27 Juni. Slag van Nachov; den 28 Juni, slag van Trantenau, den 29 Juni, slag van Skalitz. Den 3 Juli, Slag van Koenigrätz of van Sodorva waarmede de oorlog eindigde.

OORLOG

tusschen Vrankrijk en de Duitse Staten. Den *1 Augusti 1870* heeft de eerste slag plaats te Sarrebruck. Duurt tot einde Januari 1871. Den zaterdag 28 Januari 1871 geeft Parijs zich over aan Duitschland en twee dagen later worden te Versailles de voorloopige voorwaarden van vrede geteekend waardoor Vrankrijk aan Duytsland in goud en zilver moet betalen 5 milliards franks en daarenboven verliest het den Elzas en een deel van Lorreinen.

OORLOG

tusschen Turkiën en Servië, in *September en October 1876*.

INHULDIGING

van M. Depoortere, als burgemeester te Emelghem, den 25 Maart 1878.

STEMMING

voor Kamers en Senaat den 11 Juni 1878. Zegepraal der liberalen.

VREDE

Den 13 Juli 1878 wordt te Berlin de vrede geteekend tusschen Rusland en Turquien.

KIEZING

Den 29 October 1878 heeft de gedeeltelijke vernieuwing plaats van den gemeenteraad : ingeschreven kiezers 611; dood 8, in leven 603. Tegenwoordige kiezers 555, nietige briefkens 29; goede briefkens 526; volstreckte meerderheid 264 stemmen. De uittredende leden zijn al herkozen en bekomen stemmen als volgt : De Mûelenaere Henri, 409; Derynck Leopold, 371; Vandewalle Henri, 370; Clement Louis, 357; Vandekerckhove-Nuttens, 353; Carpentier Pieter, 313. De onafhankelijke kandidaat, die een strijd had aangegaan tegen Carpentier en waarover verschillende vluchtschriften, was Gheysens Frans, die slecht 212 stemmen bekomt.

VLEESCHSOUPE

Op den vigiliedag van Kerstdagavond 1878 in het wit peerd te Iseghem. Negen Vleescheters zijn ingeschreven; zes waren tegenwoordig : Jules Vanwtberghe, Leo Dekeyser, Louis Cappelle, Jules Messiaen, August Wolfcarius (Marktstraat) en Désiré Vandoorne (24 december 1878).

HERBERG "WIT PEERD"
Gelegen in de Brugstraat.
Vóór de Eerste Wereldoorlog
was dit de vergaderplaats
van de Izegemse liberalen.
(foto vóór 1914) (ATM)

KRING

Den 26 December 1878 wordt te Iseghem den Katholijken Kring plechtig ingehuldigd. Eene pontificale mis wordt gezongen door den abt Verhelle uit de abdij van Westvleteren, Banket in de Grootte Congregatie.

KIEZING

voor een provinciaal raadslid in vervanging van M. Vanooteghem, overleden. (1879).

Ingeschreven kiezers : 678

tegenwoordig : Iseghem 321

vreemde 259

580

nietigebriefkens : Iseghem 26

vreemde 12

--

38

goede stemmen : Iseghem 295

vreemde 247

542

Kandidaten :

Katholijk : Baron Alberic de Montblanc : Iseghem 159
vreemde 184) 343 stemmen,
gekozen

Liberaal : Jules Vanwtberghe : Iseghem 136
vreemde 63) 199 stemmen

ONTSLAG

Petrus Carpentier, schepen der stad geeft zijn ontslag van schepen en gemeenteraadslid den 17 Juni 1879.

ONDERWIJS

Eene geuzenwet op het lager onderwijs wordt door Kamers en Senaat gestemd en den 1 Juli 1879 door Koning Leopold II geteekend. Grootte opgewondenheid in 't land. Overal bouwt men nieuwe scholen om de kinders aan het slecht onderwijs te onttrekken.

SCHOOL

De Broeders van het Christelijk onderwijs, in 't Sint Josephs Gesticht, verlaten den 10 September 1879 Iseghem om naar Oostende terug te keeren.

MM. Vermeire August, VandenBussche Henri en Barbier Louis geven hun ontslag van staatsonderwijzer in de gemeenteschool, in Augusti 1879, om tot het Katholijk onderwijs van Iseghem overtegaan.

Den 27 September 1879 zendt het Katholijk Schoolkomiteit (Baron Alexander, Pastor Lonneville, P. Baes, Vercruyssen, W. Devos, J. Wittouck, F. Neiryck, H. Paret, V. Vandenbogaerde) een omzendbrief aan al de ouders der stad.

Den 2 October 1879, woensdag 's morgens, heeft de plechtige opening plaats der Katholieke Vrije knechtjesschool in 't Sint Josephsgesticht. H. Geestmis in de kerk ten 8 uren. Eenen stoet, Congregatiemuziek aan 't hoofd, gevolgd door de leerlingen in rijen van 6, het Katholijk Schoolkomiteit, de geestelijken en de Katholieke burgers der stad, doortrekt, onder het spelen en zingen van : "Zij zullen haar niet hebben de schoone ziel van 't kind" op den air van de Vlaamsche Leeuw, de Marktstraat, Ketelstraat, Koornmarkt, Zwijnsmarkt, Wijngaardstraat, Rouselarestraat, Kloosterstraat, St. Pietersstraat en Meenenstraat tot aan 't Sint Josephsgesticht. Al de huizen, klein en groot, liberale uitgenomen, zijn bevlagd. Groote geestdrift.

SINT-JOZEFSCOLLEGE

*Gesticht door E.H. Joseph de Pélichy in 1867.
Links zien we de belpoort en rechts de hoofdingang van het college. (ATM)*

VOORDRACHT

gegeven door M. Vanhaecke, Kapellaan van 't H. Bloed te Brugge, in den Katholijken Kring te Iseghem, op *3de Paachdag, 30 Maart 1880*. Onderwerp : De wereld wil geholpen worden.

SCHOOL

Louis Barbier, Kusterszoon van Ramscapele, bij Veurne, onderwijzer in 't St. Josephsgesticht te Iseghem, ontvang zijn ontslag van wege den Directeur der normale school te Thorhout. *31 Maart 1880*. Den 10 April 1880 volgende wordt hij plechtig geïnstalleerd in de geuzengemeenteschool van Iseghem als onderwijzer. Discours van den inspecteur Vandeweghe. Hij logeert in de Caf de la Gare.

KIEZING

Den *23 Februari 1881* heeft eene kiezing plaats voor de gemeenteraad in vervanging van : M. Derynck verhuisd, L. Clement, juge, overleden Frans Lefebvre en P. Carpentier, ontslaggevers. Geene tegenkating der liberalen : zijn gekozen :

M. Baron Jean Gill�s de P�lichy	319 stemmen
Maes-Vandamme	301 stemmen
Dalle-Vanderheeren	294 stemmen
Vercruysse-Rosseele	281 stemmen

363 stemmers tegenwoordig op 563 ingeschreven kiezers; 40 nietige briefjes.

STADSSCHOOL

van Iseghem telde den *5 April 1881* 23 leerlingen in de bewaarschool, 23 in de meisjesschool en 39 in de knechtjesschool, te zamen 85 leerlingen.

KATHOLIJKE KRINGEN

van Westvlaanderen, in bond vereenigd, houden hunnen eerste vergadering te Iseghem den *zondag 9 October 1881*. 23 Senateurs, Volksvertegenwoordigers en provinciale raadsleden zijn tegenwoordig. Het banket heeft plaats in de bovenzaal van den kring. 100 Vreemdelingen nemen eraan deel.

STADSSCHOOL

Den *zondag, 16 October 1881* heeft de inschrijving plaats der volwassen personen die begeeren of gedwongen zijn de avondschool bij te wonen. Voor de mannen bij M. Vaneenso, officile hoofdonderwijzer en voor de vrouwen bij Jufv. Amelie

Vandamme, officiële hoofdonderwijzeres. De lessen worden gegeven : voor de mannen in de officiële knechtjesschool den dinsdag, donderdag en zaterdag avond van elke week, van 6 tot 8 uur; voor de vrouwen in de officiële meisjesschool den maandag, woensdag en vrijdag avond van elke week van 5 tot 7 uren.

KIEZING

Den 25 October 1881 heeft de gedeeltelijke vernieuwing plaats van de gemeenteraad. De uittredende leden : Ameye Albert; Dalle, Dejonckheere; Vandeputte-Devos en H. Paret worden zonder strijd herkozen.

CARNAVAL

Den zondag 12 Maart 1882 maskeren de geuzen van Iseghem; zij doen het 8 dagen vóór het half vasten omdat zij de costumen kunnen krijgen voor halfgeld. Vergaderplaats in het Wit Peerd en de Concorde. Voorzitter : Jules Naessens-Vandommele.

Hebben gemaskerd : Jules Naessens, Lacante, officiële onderwijzer, Jules & Cyriel Declerck, Henri Vanwtberghe, zoon van Jules, Theophiel Defauw, Lambert Kesteloot, zoon Bonnet, leerling der officiële school, Paul Decoene en vrouw, Hector Vangeenberghe, Beausir en zoon, Emiel Carlier, 5 domestiques van Emiel Gheysens, Delaere en zoon, Mme. Lemettre en dochter.

KLOOSTER

Het liberaal ministerie zou geern het klooster van Iseghem, pakken als eigendom gegeven aan den disch door M. Vanhuerne . Den 22 Juli 1882 komt de zake voor den rechtbank van Kortrijk. De procureur du roi verklaart dat hij er niets kan aan doen. Den 5 Augusti 1882 wordt M. De Péligny wettige erfgenaam erkend van 't klooster der Zusters van Maria op den zelfden tribunaal.

KLOOSTER DER ZUSTERS VAN MARIA OF FONDATIE DE PELICHY

Een Koninklijk Besluit van 1880 (liberaal) eischt dat de fondatie de Péligny en van Huerne aan 't bureel van weldadigheid van Iseghem gedaan in 't jaar 1837, aan de stad gegeven wierde. M. Baron de Péligny spande een proces in tegen de stad, en de tribunaal van Kortrijk heeft hem gelijk gegeven door uitspraak van 5 Augusti 1882.

- 1° Omdat het bureel van weldadigheid nooit de gifte aanveerd heeft;
- 2° Omdat de toezieners nooit die goederen bestierd hebben;
- 3° Omdat er prescriptie of verjaring is, daar het meer dan 30 jaar is dat M. de Péligny ongestoord in bezitting is van die goederen.

*KLOOSTER VAN DE ZUSTERS VAN MARIA
Zicht op de speelplaats.
De inhuldiging van dit klooster
had plaats op 10 juni 1811. (ATM).*

TEGEN DE PRIESTERS VAN ISEGHEM

wordt door de liberale associatie van Iseghem, vergaderd in het Oud Stadhuis eene petitie gezonden aan Minister van Justicie, Bara, waarin zij de afschaffing vragen van één onderpastor te Iseghem :

- 1° Omdat Iseghem geen 10.000 inwoners heeft;
- 2° Omdat er gedurende de week, als niemand verplicht is mis te hooren, alle dage vijf missen gedaan worden, terwijl er den zondag, als iedereen verplicht is mis te hooren, er maar vier gedaan worden; (er wordt eene mis gedaan in 't oudemanhuis).

In deze petitie protesteren zij ook tegen de betaling uit de gemeentekas aan M. de Pastor van de 400,-fr. die hij meer moet trekken uit de Staatskas sedert Iseghem hoofdplaats is geworden van een Canton.

(De pastoor van Ingelmunster blijft de 400,-fr. trekken van de Staatskas).
Deze petitie wierd opgezonden den *donderdag 24 Augusti 1882* en had voor gevolg dat M. Slosse, onderpastor, geen traktement meer ontvangen heeft, niettegenstaande eene tegenpetitie.

KLOOSTERS DER ZUSTERS VAN MARIA

Den *dinsdag 13 maart 1883*, 's morgens, wordt te Gent door het hof van beroep uitspraak gedaan in zake der fondatie Van Huerene & De Pélichy tegen de stad Iseghem die gedwongen tegen het kasteel moest procederen. Het hof van beroep

heeft verklaard :

- 1° Dat het bureel van Weldadigheid te Iseghem, de gifte nooit aanveerd hebbende, den eigendom van het klooster nooit gehad heeft;
- 2° Dat bijgevolg, het Koninklijk Besluit van 1880, waardoor het klooster aan de Stad gegeven wierd, om er eene geuzemeisjesschool van te maken, geene redens gehad heeft van bestaan;
- 3° Dat de erfgenamen van den edelen en eerweerden Heer Joseph de Péligny erkend worden als eenige en wettige bezitters van bovengemelde fondatie. Grootte vreugde en feestte in Iseghem, dinsdag 20 Maart 1883.

KIESEXAAM

Den *donderdag 25 October 1883* heeft, ingevolgde de nieuwe kieswet van 1883, de kiesexaam plaats te Iseghem. Ik bied mij ook aan. Er zijn 86 kandidaten van Iseghem, 75 van Ingelmunster, 30 van Emelghem en 16 van Cachtem, te samen 207, waar onder omtrend 25 liberalen. Te Iseghem zijn er 4 die eene buis hebben, te weten : Vandevijvere, gazetteverkooper 15 punten; Jules Callens uit de Concorde, 17 punten; Frans Vermeulen, 22 punten; alle 3 liberalen : Joseph D'Artois (kloef) 20 punten, twijfelachtige gezindheid.

CARNAVAL

Den *zondag 23 Maart 1884* is te Iseghem Carnaval een groote mascarade; mislukt ten gevolge der vijandige houding der bevolking. Volgens de plakbrieven overal rondgezonden is de Commissie samengesteld als volgt : Declercq Cyriel, Declercq Jules, Callens Jules (Concorde), Demeester Jules, Decoene Paul, Clement Louis, Vanootberghe Henri, Paret Benoit.

KIEZING

Den *zondag 25 Mei 1884*, heeft de gedeeltelijke vernieuwing plaats der provinciale raden. Te Iseghem, voor het canton zijn 2 aftredende leden : Baron Jean Gillès de Péligny en Vicomte Ernest de Montblanc; beide katholiek. De liberalen stellen tegen hen 2 uitgekochte arme menschen : Louis Vandevijvere, blinkmarchand en Henri Vermeersch, handelaar in keunevelle, oud ijzer, enz.

uitslag : aanwezige kiezers 726; nietige briefjes 48; geldige stemmen 678; volstrekte meerderheid 340 stemmen.

Baron Jean Gillès de Pélichy	601 stemmen
Vicomte Ernest de Montblanc	592 stemmen
Vandevijvere Louis	76 stemmen
Vermeersch Henri	171 stemmen

Volgens de kieswet, de aanbieding der kandidaten moet schriftelijk gedaan worden en geteekend door 10 kiezers. Voor de liberale kandidaten hebben geteekend : 1° Edouard De Keyser (mokke), 2° Adolf Parmentier, 3° Bruno Vanbelle (Pekkel Bo), 4° Verhaeghe Adolf (Slabbaertstraat), 5° Camiel Tack, domestique bij Jules De-meester, 6° Demuyne Em. brievendrager, 7° Gustaf Devos, snijder bij Paul De-coene, 8° Fr. Vanlede, 9° Jules Dekeirsschieter en 10° Jules Denys (Frak Nijs).

KIEZING

Den *dinsdag 10 Juni 1884* hebben kiezingen plaats voor de Kamers in Westvlaanderen, Antwerpen, Brabant, Namen en Luxemburg. 28 Liberalen en 38 Katholijken zijn te herkiezen. Er worden gekozen 64 katholijken en 2 liberalen. Het liberaal ministerie is omverre; de ontbinding van 't Senaat is noodig. De katholijken hebben in de Kamers eene meerderheid van 32 stemmen.

KIEZING

Den *8 Juli 1884*, tengevolge van de ontbinding van het Senaat heeft de herkiezing plaats en *15 Juli 1884* de ballotage te Brussel, Doornijk en Nivelles. Het Senaat is samengesteld uit 43 katholijken en 26 Liberalen.

MANIFESTATIE

Den *zondag 7 September 1884* heeft te Brussel eene manifestatie plaats der katholijken van België. Er waren er 80.000. Iseghem gaat er naartoe met 112 mannen, Congregatie muziek medegerekend. Revolutie te Brussel.

KIESVERGADERING

Den *zondag namiddag, 5 October 1884*, in 't lokaal van de Xaverianen. M. Demûele-naere eruit wil smijten en vervangen door M. Valère Vanden Bogaerde.

Verscheidene manifesten waren reeds rondgezonden door de nieuwe kandidaten : M. Valère Vanden Bogaerde, Theodore Naeyaert, François Maes, Leander Vercruysse, Baron Jean Gillès de Pélichy en Henri Nuttens. 's Anderdags trekken zij hunne kanidatuur in uit vreeze.

ONTSLAG

Den *dinsdag 7 October 1884* geven 34 der bijzonderste heeren van het Kath.Kiesge-nootschap hun ontslag en verzaken voortaan aan alle kandidaturen voor den gemeen-teraad.

KIEZING

Den *zondag 19 October 1884* hebben de gemeentekiezingen plaats. Geen strijd te Iseghem. Aanwezige kiezers 532, nietige briefjes 63, geldige briefjes 469. Volstrekte meerderheid 295.

Gekozen : M. H. Demûelenaere	321 stemmen
Vandekerckhove-Nuttens	319 stemmen
Rosseeł Gustaf	282 stemmen
Tanghe Joannes	275 stemmen
DeRaedt Frans	274 stemmen
Vanhaverbeke Constant	270 stemmen

KIEZING

te Roussełare den *16 Februari 1885* voor een senator in vervanging van M. Solvyns, overleden. Vanoutryve d'Ydewalle, Burgemeester te Ruddervoorde is gekozen met 601 stemmen op 701 kiezers.

MASCARADE

Den *zondag 8 Maart 1885*, zijnde halfvasten, wierd gemaskerd te Iseghem. De landenaars waren daarvoor verbitterd; deze van den Boschmolens en de Mol kwamen in benden af; trokken maskers af, vochten ertegen. Op de Koornmarkt wachten vele menschen al dooreen : maskers, burgers en boeren.

SCHEPENEN

Den *27 Mei 1885* verschijnt in de Moniteur de benoeming der Schepenen van Iseghem. 1° Vanderkerckhove-Nuttens; 2° Gustaf Rosseeł. Weinig geestdrift in Iseghem. Slechts 8 vaandels uitgesteken. Sedert 1878 was Iseghem zonder Schepenen.

ONTSLAG

's *Anderdags* ten gevolge van deze benoeming en ervoor verbitterd, geeft M. Carolus Vandeputte-Devos zijn ontslag van gemeenteraadslid omdat hij sedert 6 jaren dienst van schepen had gedaan en niet benoemd was.

SOCIALISTEN

Den *zondag 28 Maart 1886* komen naar Iseghem, 3 socialisten om hier eenen bond te stichten; zij zijn door het werkvolk verjaagd geworden.

MASKERS

Den *5 April 1886* zijnde halfvasten *zondag*, maskeren 35 liberalen van Iseghem. Zij worden aangevallen gelijk overjaar door de landenaars van den Mol en Bosch-

molens op de Koornmarkt. De politie, 2 gendarmen en al de pompiers moeten gewapenderhand ertusschen komen. Geene dooden noch gekwetsten. Onstuimige dag. De stad door alarm geblazen, deuren en vensters gesloten. Groote benauwdheid, veel vreemdelingen.

SOCIALISTEN

Den 5 April 1886 moest in den Pompier, Melkmarkt, eene socialiste meeting gehouden worden. Zij heeft geene plaats uit vrees van ongelukken.

KIEZING

In de Kamer kiezing van 8 Juni 1886 winnen de katholijken 6 zetels te Gent, 2 te Wareme en 1 te Charleroi.

MASKEREN

Den 20 Maart 1887 is het maskeren in Iseghem verboden bij besluit van den Gemeenteraad van 18 Maart 1887, ten gevolge der troubels van overjaar.

BEKWAAMHEIDSKIEZERS

Den zondag 2 October 1887, 's avonds ten 8 uren, wordt in de herberg "Sint Hilonius" een bond gesticht der bekwaamheidskiezers. Ik ben voorzitter gekozen en kandidaat geproklameerd voor de aanstande gemeentekiezingen. Den dinsdag noon wordt ik door M. Slosse, onderpastor, gevraagd om den kandidaat der geestelijkheid te willen zijn in vervanging van M. Albert Ameye, ontslaggever. Aanveerd. 's Avonds word ik op de lijste der uittredende leden gebracht.

KIEZING

Den zondag 16 October 1887 hebben overal de gemeentekiezingen plaats. Uitslag voor Iseghem : volstrekte meerderheid 305 stemmen.

M. Dalle Felix	365 stemmen
Dejonckheere Frans	353 stemmen
Verstraete Ivo	342 stemmen
Thyvaert Bruno	312 stemmen
Lafaut Jules	304 stemmen
Paul Mistiaen	222 stemmen
Alidor VanRollegem	173 stemmen
Mulier Jules	258 stemmen

ballotage tusschen Jules Lafaut en Jules Mulier.

Den *zondag 23 October 1887* had de herkiezing plaats :

662 kiezers

34 nietige briefjes

625 goede briefjes

Jules Lafaut 329 stemmen

Jules Mulier 296 stemmen

KIEZING

Den *27 Mei 1888*, H. Drijvuldigheidszondag, kiezing voor de provinciale raad.

Demontblanc geeft zijn ontslag en wordt vervangen door M. Paul Derynck-Glorieux.

	Iseghem	Gemeenten	Te zamen
	op 530	op 448	
Getal kiezers	493	391	884
Nietige briefjes	18	10	28
Goede stemmen	475	381	856
Volstrekte meerderheid :	429 stemmen		

	Iseghem	Vreemde	Te zamen
M. Jean Gillès de Pêlichy	233	289	522) gekozen
Leop. Derynck	257	252	509
Camiel Ameye	150	216	366 niet gekozen

KIEZING

Voor de Kamers en Senaat, den *12 Juni 1888*. Zegepraal der katholieken.

KATHOLIJKE KRING

Den *28 Maart 1890* wordt, door deurwaarder Goossens, op verzoek van M. We. Carpentier, de Katholieke Kring van Iseghem geïnsinueerd om 1^o November te verhuizen. Verlang bekomen tot den 31 December 1890.

KIEZING

Den *19 October 1890* heeft de kiezing plaats voor den helft der leden van den gemeenteraad.

Uitslag : Demûelenaere Henri
VandeKerckhove - Nuttens
Rosseel Gustaf
Tanghe Jean
Deraedt Frans
Vanhaverbeke Constant
Declercq Jules, liberaal

KIEZING

Den *zondag, 24 Mei 1891* heeft te Iseghem, voor het Kanton, eene kiezing plaats van een provinciaal raadslid in vervanging van d'heer Leopold Derynck, in februari laatst overleden.

bureel :	stadhuis (Iseghem)	Damberd (vreemden)	Te zamen
kiezers	535	412	947
vernietigd	15	7	22
Vandenbogaerde	292	224	416
Cam. Ameye	228	181	409

Dus de kath. kandidaat Valère Vandenbogaerde is gekozen met 107 stemmen meerderheid.

KIEZING

Den *22 Mei 1892* is er kiezing voor de provinciale raad. De gekozene leden zijn Baron Jean Gillès de Pélichy en Valère Vandenbogaerde. Gebuisde liberale kandidaat : Camiel Ameye.

KIEZING

Zondag 14 October 1894, kiezing voor de Kamers. Te Iseghem zijn er 2.388 kiezers. De katholijken hebben een groote meerderheid.

Zondag 28 October, kiezing voor de provinciale raad.

Baron J. Gillès de Pélichy	4.001 stemmen, gekozen
Vandenbogaerde, Valère	3.652 stemmen, gekozen
Ameye Camiel,	1.997 stemmen, niet gekozen.

VALERE VANDEN BOGAERDE (1855-1904)
Provincieraadslid 1891-1900
Volksvertegenwoordiger 1900-1904
Gemeenteraadslid en Schepen 1895-1900
Burgemeester 1900-1904
(ATM)

BARON JEAN GILLES DE PELICHY (1837-1919)

provincieraadslid 1875 - 1919

gemeenteraadslid 1881 - 1884

1895 - 1913 (ATM)

CAMIEL AMEYE (1842 - 1923)

Wijnhandelaar en likeurstoker

Hij deed verscheidene pogingen

om een rol te spelen als "on-afhankelijke" tussen Katholieken en Liberalen.. (ATM)

GEMEENTEKIEZING

Zeven aftredende leden geven hun ontslag, deze zijn : Joannes Tanghe, Dejonckheere François, Verstraete Ivo, Lafaut Jules, Vanhaverbeke Constant, Deraedt Frans, Thyvaert Bruno.

De uitslag der kiezing is als volgt :

Demûlenaere Henri

Ameye Albert

Lefevre François

Nuttens Henri

Dalle Felix

Vandekerckhove Charles

Alle zes gekozen zonder strijd, voor 8 jaren.

Coucke Jean 1.737 stemmen

Gilles de Pélichy Jean 1.840 stemmen

Paret Henri 1.785 stemmen

Rosseel Gustaf 1.685 stemmen

Vandenbogaerde Valère 1.793 stemmen

Gekozen voor 4 jaren

Ameye Camiel, onafhankelijke 868 stemmen, niet gekozen

Demeester Jules, liberaal 199 stemmen, niet gekozen

Declercq Jules, liberaal 241 stemmen, niet gekozen

Vanwtberghe Jules, liberaal 220 stemmen, niet gekozen

Er waren 1.881 ingeschreven kiezers en 2.839 geldige briefjes. (1895).

OVERLIJDENS

Op 2 Januari 1900 sterft den burgemeester van Iseghem, den heer Henri Demûlenaere notaris, oud 77 jaren.

BURGEMEESTER

Den 2 Juli 1900 wordt M. Valère Vandenbogaerde, burgemeester benoemd van Iseghem. De inhuldiging heeft plaats den 8 Augusti. De versiering was prachtig, de stoet schoon en grootsch. Jammer dat het 's namiddags regende, daardoor heeft de verlichting niet kunnen plaats hebben.

*HENRI DEMÛELENAERE (1823-1900)
 Gemeenteraadslid 1871-1874
 Burgemeester 1874-1900
 Hij wordt getypeerd als een
 onafhankelijke katholiek. (ATM)*

STEMMING

voor den gemeenteraad den zondag 18 October 1903

mandaat van 8 jaar

	1° bureau	2° bureau	Totaal
stembrieven in de bussen	1.579	1.540	3.119
witte en nietige brieven	219	190	409
Geldige stembrieven			
Lijst n° 1	957	1.003	2.060
Lijst n° 2	322	287	609
gepanacheerde stembrieven			
Ameye Albert, gekozen	798	830	1.618
Carpentier Eug., gekozen	719	776	1.495
Dierick Emiel, gekozen	847	860	1.707

Lefebvre Frans, gekozen	819	843	1.662
Nuttens Henri, gekozen	859	900	1.759
Tanghe Florent, gekozen	892	916	1.808
Vandekerckhove Jules, gekozen	826	862	1.688
Lijst 2 (liberaal)			
Bekaert Emiel	378	335	713
Decoene Hector	339	298	637

mandaat van 4 jaar

	1° bureau	2° bureau	Totaal
stembrieven in de bussen	1.574	1.540	3.114
witte en nietige brieven	42	59	101
Termote, lijst 1	519	542	1.061
Gits, Lijst 2, gekozen	1.013	939	1.952

STEMMING

Den *zondag 5 Juni 1904* is het kiezing voor de Provinciale raad.

M. Baron Jean Gillès de Péligny bekommt 4.819 stemmen;

A. DeBrabant bekommt 4.726 stemmen;

De liberalen : Deghesselle, Ingelmunster, bekommt 1.247 stemmen; Ronse, Iseghem, bekommt 1.137 stemmen (zoon van scheeven Ronse).

BURGEMEESTER

Den *zondag 6 Augusti 1905* is M. Henri Paret ingehuldigd als burgemeester van Iseghem, ter zelfder tijde viert men de 75° verjaring van 's lands onafhankelijkheid. Schoon weder, schoone stoet en veel volk.

HENRI PARET (1838-1916)
Gemeenteraadslid 1877-1884
1895-1899
Schepen 1899-1905
Burgemeester 1905-1907 (ATM)

3. IZEGEM GROEIT UIT _____

GEMEENTELIJKE DOSSIERS

POMP

Binst den droogen zomer van 1858 is de pompeput gedolven geworden op de Grootte Markt en eene pompe geplaatst.

TROTTOIRS

De trottoirs worden in Iseghem geleid in de bijzonderste straten en markten. (1863).

KANTON VAN ISEGHEM :

Eenig artikel der wet : de hoofdplaats van het kanton des vredegerecht van Ingelmunster wordt geplaatst, van deze gemeente, in de stad Iseghem.

- Gestemd in de Kamer der Volksvertegenwoordigers den 25 Januari 1866;
- Gestemd in het Senaat den 7 Februari 1866 (Een der 3 klokken barst open).
- Geteekend door Koning Leopold II, den 10 Februari 1866.

Plechtige feesten en inhuldiging te Iseghem op *zondag 25 Februari 1866*.

BRUG

Den 9 *Maart 1880* wordt door de gemeenteraad eene nieuwe brug gevraagd over de Mandel; en is bekomen.

NIEUW KWARTIER

Den 10 *Mei 1881*, zijnde eenen dijnsdag, begint men de Nieuwstraat door te trekken tot aan de Krekelstraat en van deze straat tot aan de kerk. (Gekalsijd in 1882 en namen gegeven in 1883). Huizen en hagen worden weggesmeten; veel stof en ook veel beweging.

POLICIEAGENT

Den 31 *December 1891* treedt te Iseghem een 3de politieagent in dienst. Hij is een oud gendarm, geboren te Petegem bij Deynze en noemt : Yde Isidore. Hij begint met roste Kesteloot in den bak te steken en naar Kortrijk te doen. Den 30 Juni 1883 wordt hij voor zedeloze feiten afgezet.

NIEUW KWARTIER

Den *zaterdag*, 10 *Maart* 1883, wordt door de gemeenteraad in openbare zitting namen gegeven aan de straten van het Nieuw Kwartier : Kerkplein, St. Amandstraat, Kloosterstraat, H. Hiloniusstraat, De Pêlichystraat; de namen Koornmarkt wordt veranderd in Statieplein, Patersomweggangstraat in Ommegangstraat.

TROTTOIRS

Den *maandag*, 9 *Juli* 1883 begint men in de Meenenstraat tot aan "Klein Meenen" de trottoirs te leggen.

STRATEKUISCHERS

Den *zaterdag*, 5 *Januari* 1884 gebruiken de stratekuischers voor de eerste maal eene bel om hunne komst aan te kondigen. De klank der belle gelijk veel aan de kerkebelle en vele menschen meenen dat de berechting komt. De bel is vastgemaakt aan de traam der karre. *Zaterdag* 12 *Januari* 1884 is de belle verwisseld met eene peerdebelle en vastgemaakt aan het voorberd der karre.

KALSIJDE

Donderdag, 10 *Januari* 1884 begint men het bedde te leggen van de Krekelstraat tot aan de hofstede van Claeys, om kalsijde te leggen.

KERKPLAATS

Den 6 *Februari* 1884 is door het hof van Cassatie uitsprake gedaan in de zaak van het achterpoortje van M. Declerck-Vanaverbeke, op het kerkhof. Het kerkhof wordt aanzien door gemelde uitspraak als eigendom der stad. Dus aan de kerk afgenomen; in appel verzonden en niet veranderd.

BURGERWACHT

Den *zondag* 3 *Augusti* 1884 heeft de herkiezing plaats der hoofden van de niet in werkelijken dienstzijnde Burgerwachten (1872-1879).

TELEPHONE

Den *maandag* 4 *Mei* 1885, te Kortrijk bij Filleul, Caf du Nord, vergadering gehouden ten einde eene maatschappij samentestellen tot het plaatsen van een telephone (spreekdraad) tusschen Rouselare, Iseghem, Kortrijk en Thielt.

TELEPHONE

Den 6 *April* 1887 spant men over Iseghem de draden van den telephone of spreekdraad : van aan de vaart over 't oudemanhuis naar Tras-Capelle.

KASTEELDREVE

Een Koninklijk besluit van 25 Augusti 1887 keurt de beraadslaging goed van den gemeenteraad van Iseghem die M. Baron Alex. Gilles de Pélichy toelaat, aan zekere voorwaarden een gedeelte af te schaffen van den beurtweg n° 68 gezeid "Emelghem voetweg of Kasteeldreve".

POMPIERS

Bij koninklijk besluit van 18 Januari 1888 worden de pompiers gebracht op 100 mannen, worden aanzien als "Corps spécial" van de Burgerwacht, mogen de oude uniformen bij gedaage voortdragen; zullen gewapend worden met karabijnen Comblain en de hoofden moeten door den koning benoemd worden.

KALSIJDE-KORTRIJK

Den 1 Juni 1889 heeft te Iseghem op het stadhuis de aanbesteding (entreprise) plaats van de kalsijde van Iseghem langs Lendeledede naar Kortrijk en Heule.

Er zijn vier deelen of sectiën :

1° Grondgebied van Lendeledede (van aan de Iseghemsche palen tot aan Sinte Cath. Capelle).

	in steenen van Lessen	in Ourthesteenen
Baessens, Brugge	114.821 fr.	112.000 fr.
Minet, Kortrijk	118.745 fr.	114.420 fr.
Lapiere, Yper	119.497 fr.	117.990 fr.
Bataille, Poperinghe	124.490 fr.	122.000 fr.

2° Grondgebied van Cuerne (van aan St. Cath. Capelle tot aan de Katte)

	in steenen van Lessen	in Ourthesteenen
Bataille, Poperinghe	83.900 fr.	84.000 fr.
Heynderycks, Thorhout	86.817 fr.	86.000 fr.
Minet, Kortrijk	89.864 fr.	85.770 fr.
Lapiere, Yper	90.790 fr.	89.790 fr.

3° Grondgebied van Iseghem

	in steenen van Lessen	in Ourthesteenen
Baessens, Brugge	71.434 fr.	69.000 fr.
Lapiere, Yper	75.967 fr.	76.000 fr.
Minet, Kortrijk	76.800 fr.	72.600 fr.
Vanderoost	77.300 fr.	75.580 fr.
Bataille, Poperinghe	79.400 fr.	77.800 fr.

4° Grondgebied van Heule (van St. Cath. Capelle naar Heule plaats)

	in steenen van Lessen	in Ourthesteenen
Bataille, Poperinghe	95.900 fr.	95.000 fr.
Heynderycks, Thorhout	99.979 fr.	98.700 fr.
Minet, Kortrijk	108.750 fr.	103.000 fr.
Lapiere, Yper	111.492 fr.	110.000 fr.
Dewaele, Ronse	104.500 fr.	102.500 fr.

Dus Baessens, van Brugge is aannemer voor Iseghem en Lendeledede en Bataille van Poperinghe is aannemer voor Cuerne en Heule.

Beginnen het bedde te leggen te Iseghem den 1° Maart 1890; beginnen de kalsijde te leggen den, beginnen rijden den 1° October 1890.

GENDARMES

Den *maandag 16 September 1889* zijn de gendarmen te Iseghem aangekomen en wonen in M. Parmentiers huis op den hoek der Groote Markt.

GENDARMERIE OP DE GROTE MARKT

De eerste brigade "gendarmen", vier man sterk, kwam zich te Izegem vestigen op 16 september 1889. Het huis was voordien eigendom van Petrus Parmentier, lijnwaadfabrikant. (ATM)

AANBESTEDING KERKHOFMUUR

Den *maandag 13 Juli 1891* heeft ten stadhuize de aanbesteding plaats van den kerkhofmuur. De schatting ervan was gemaakt door M. Decock van Thielt op 10.748,08 fr. Er zijn vijf brieven ingekomen :

Combes, Alphonse, Iseghem	8.499,-- fr.
Denys, Constant, Iseghem	9.997,98 fr.
Spriet-Devoldere, Frans, Iseghem	9.151,45 fr.
Verstraete, Pieter, Iseghem	9.323,-- fr.
Denys-Mille, Rousselare	10.300,-- fr.

Alph. Combes is aannemer verklaard en de muur is gebouwd voor 1 October 1891.

AANBESTEDING DUIKERS KRUISSTRAAT

Den *woensdag 27 Januari 1892* heeft ten Stadhuize de aanbesteding plaats gehad van de duikers der Kruisstraat en der Kastanjestraat. Begrooting : 9.394,75 franks.

Hebben aangeboden :	P. Verstraete-VandenBerghe,	7.150,-- (aannemer)
	C. Denys-VandenDriessche	7.715,99
	F. Spriet-Devoldere	7.749,01
	Alph. Combes-Verbeke	7.990,--

KALSIJDE NAAR ROUSSELARE

Op het einde van *Januari 1896* heeft te Brugge de aanbesteding plaats voor het herleggen, verbreedten der kalsijde tot aan het kerkhof in de Rousselarestraat, met het plaatsen van borduren.

Hebben aangeboden :	M. Sagaert, Kortrijk	12.296 fr.
	F. Baessens, Brugge	12.339 fr.
	P. Lootens, St. Michiels	12.400 fr.
	A. Combes-Verbeke, Iseghem	13.295 fr.

TRAM

Maandag 16 Maart 1896, 's avonds in de "Nieuwe St. Pieter" heeft eene vergadering plaats bijeengeroepen door een comiteyt dat het leggen van eenen tram van Ardoye naar Mouscroen beoogt.

ROESELAARSESTRAAT

*Zicht op de Roeselaarsestraat tot aan de stedelijke begraafplaats. (ATM)
(foto vóór 1914) (ATM)*

AANBESTEDING

Dijssendag 11 Januari 1898 heeft de aanbesteding plaats in de post, van een nieuw postgebouw te Iseghem. Het bestek bedraagt 45.100,45 fr.

Hebben aangeboden :	Jules Vercoutere, Iseghem	41.970,00 fr.
	Spriet-Devolder, Iseghem	42.140,-- fr.
	Mullie Isidoor, Iseghem met Verstraete, Rumbeke	43.890,-- fr.
	Deschuttere L., Mouscroen	44.200,45 fr.
	Combes, Alph. Iseghem met Henri Buyse, Iseghem	44.280,-- fr.
	Godderys, J., Yper	44.930,-- fr.
	Th. Roose-Dalle, Yper	45.500,-- fr.
	Wallaes-Pil, Yper	45.700,-- fr.
	A. Angillis, Yper	45.999,-- fr.
	Lapierre Georges, Yper	46.500,-- fr.
	Mahieu, E., Eerneghem	47.355,-- fr.
	Demeyere, Jules, Gent	48.800,-- fr.
	Scheldeman-Debusschere, Iseghem	49.828,08 fr.

Jules Vercoutere is aannemer verklaard en begint eraan den 1 februari 1898.

POSTERIJEN

Gebouwd in 1898 op de hoek van de Roeselaarsestraat en de de Pélichystraat naar plannen van de Brusselse architect Van Houcke.

AANBESTEDING

Den 18 Maart 1898 heeft te Iseghem ten stadhuize de aanbesteding plaats van 4 nieuwe huizen aan de kerk, ten laste der kerkfabriek.

1° bestek 2 huizen en magazijn	22.289,59 fr.	
2° bestek 2 andere huizen	11.647,74 fr.	
Hebben aangeboden	met minimum	zonder minimum
C. Denys en L. Dejaegher te Iseghem	1° 23.090,-- 2° 13.618,--	23.080,-- 13.608,--
Jules Lapeire, Heule	1° 21.469,-- 2° 12.974,--	21.352,-- 12.872,--
Scheldeman Désiré, Iseghem	1° 23.465,-- 2° 14.390,--	22.790,-- 13.990,--
Spriet-Devoldere, Iseghem	1° 22.500,-- 2° 14.300,--	22.300,-- 14.100,--

Jules Lapeire is aannemer verklaard en begint eerste week van Mei.

AANBESTEDING

Den zaterdag 14 Januari 1899 heeft de aanbesteding plaats gehad voor het herkal-

sijden van de Markt, Brugstraat en Wijngaardstraat. Bestek 14.937,22 fr.

Hebben aangeboden :	Debusschere-Vandenborre, Rousselare	16.223,--
	Hippoliet Hockier, Kortrijk	16.676,--
	Camiel Declercq, Rousselare	17.280,--
	Alphonse Combes en Pieter Verstraete beide van Iseghem	17.447,--

Het maken van de duikers in de Wijngaardstraat en Hondstraat is aanveerd geworden overjaar door Pieter Verstraete voor frs.

DUIKERS

Den zaterdag, 22 Februari 1902, heeft ten stadhuize de aanbesteding plaats gehad van de duikers der Brugstraat.

Hebben aangeboden :	Descheemaeker & Warlop, Kortrijk	18.092,-- fr.
	Jeune, Heyst	19.159,33 fr.
	Debousserie, Oostende	19.449,-- fr.
	Mullie, Iseghem	19.820,-- fr.
	P. Verstraete, Iseghem	20.881,-- fr.

GRILLAGE

De grillage in de Wulvestraat moet achteruit geplaatst worden tot aan de statie ten gevolge van het verbreedten van voornoemde straat. De aanbesteding heeft plaats gehad zaterdag 22 Februari 1902, ten Stadhuize.

Hebben aangeboden :	Vercoutere, Ouckene,	1.950,-- fr.
	Fr. Spriet, Iseghem,	2.070,-- fr.
	C. Denys, Iseghem	2.125,-- fr.

STATION

De spoorlijn Brugge-Kortrijk werd vanaf 1845 aangelegd door een Engelse maatschappij. Het station bevond zich meer westwaarts. (foto uit 1922) (ATM)

DUIKERS

Den *zaterdag 7 Maart 1903* heeft de aanbesteding plaats voor het plaatsen van duikers in de De Pélichystraat, Krekelstraat en St. Pieterstraat, om de Pastorijbeek te verleggen.

DRAAIBRUG

Den *4 Mei 1903* heeft de aanbesteding plaats voor eene nieuwe draaibrug over de vaart te Iseghem. Het is de derde brug sedert de vaart ligt. Geleid in Augusti 1903.

TRAM

Den *zaterdag 23 April 1904* wordt het leggen van den tram langs de Meenenstraat gestemd met 9 stemmen tegen 1 (M. Lefebvre) en 1 onthouding (Emiel Dierick) M. Constant Gits was afwezig, ten gevolge van het overlijden zijner moeder.

TRAM

Den *vrijdag 27 Januari 1905* is door de gemeenteraad den tram door de Nieuwstraat aanveerd met eenparigheid.

4. TOEN DE KERK IN HET NIEUWS STOND

ONBEVLEKTE ONTVANGENIS

door Z.H. Pius IX, als geloofspunt uitgeroepen den 8 *December* 1854.

KERKWIJDING

Den 1^o *zondag van September* 1855 is de nieuwe kerk gewijd geworden te Iseghem.

WIJDING

Mgr. Faict wordt bisschop van Brugge gewijd den 19 *October* 1864.

MGR. MALOU

sterft te Brugge, bisschop, den 23 *Maart* 1864.

INHULDIGING

van Mgr. Joannes-Josephus Faict, bisschop van Brugge, te Iseghem op 24 *mei* 1865, zijnde daags voor O.H. Hemelvaart. Dien dag word ik gevormd.

PROCESSIE

Kan niet uitgaan (15 *Augusti* 1865).

INHULDIGING

Den 13 *November* 1867 is te Iseghem ingehuldigd als pastor, den Eerw. Heer François Lonneville, van St.Cruys, te vooren pastor te Rollegem.

PAUS

Z. H. Pius IX, Paus sedert 16 Juni 1846, sterft te Roomen 7 *Februari* 1878.
Geboren 13 Mei 1792. Cardinaal Peccy wordt paus gekozen onder de naam van Leo XIII in Februari 1878.

VORMING

door Mgr. Faict, bisschop van Brugge den *woensdag 6 Juli* 1881, van 700 Iseghem-sche kinders. Ten 7 1/2 uren van Rousselare aangekomen, wordt 's morgens processiewijs van aan het klooster der Zusters van Maria, ten 8 uren, ter kerke geleid. Hij vertrekt ten 11 uren naar Ardoye.

E.H. F. LONNEVILLE S.T.B. (1867-1891)

Priester gewijd op 29 mei 1847

Pastoor te Izegem : 1867-1891 (ATM)

MIRAKEL

Den 29 Mei 1882, zijnde 2° Sinxendag, ga ik met Joseph Veranneman naar Oostaker bij Gent. (O.L.Vrouw van Lourdes). Als wij er 's morgens toekwamen was reeds eene blinde vrouw van Cortemark ziende geworden. Ten 12 1/2 uren, op het punt zijnde te eeten, waren wij getuige van een ander mirakel. Eene dochter van 28 jaren oud, Maria Vercauteren, beenhouwersdochter van Hamme bij Dendermonde ging sedert 12 jaren met 2 krukken, vandage was zij medegegaan met den bedevaart van Hamme, deed 18 maal den ommevang rond de grotte en den 18° keer t' einden gekomen zijnde laat zij hare krukken vallen en gaat wankelend voort zonder krukken. Men snapt haar vast opdat zij niet zou vallen, maar zij zegde dat zij genezen was. Inderdaad zij ging voort zonder krukken al hare voeten slepen gelijk iemand die eene flauwte heeft in de beenen.

BENOEMING

Den 27 Juni 1883 wordt M. Vermeersch onderpastor benoemd van Lichtervelde in verwisseling met M. Billiau die naar Iseghem komt.

PROCESSIE

Den 15 Augusti 1883 worden voor de eerste maal in de processie gedragen, de beelden van de twee H.Herten en Sint-Antonius. Gedragen door gecostumeerde mannen.

3de PROCESSIE

Den eersten zondag van October, den 7en 1883, gaat de groot-processie uit, geheel de wereld door ter eere van O.L. Vrouw van den H. Roozenkrans, om de verandering der tijden en de zegepraal der H. Kerk te bekomen. Zij doet den toer al het Kruis.

LITANIE O.L.V.

In eene brieve van Paus Leo XIII, den 24 December 1883 verschenen, heeft Hij zijne voldoening uitgedrukt omdat de geloovigen in alle bekende landen, in 't openbaar den roozenkrans gelezen hebben. De H. Vader zet verder de geloovigen aan om elken dag in de bijzonderste kerk van ieder bisdom, en elken feestdag in al de kerken, den Rozenkrans in 't openbaar te bidden. Leo XIII beveelt verder dat de aanroeping "Regina Sactissimi Rosarii, ora pro nobis", voortaan in de litanie van O.L.Vrouw van Loretten zou gevoegd worden na de aanroeping : "Regina Sina labe Concepta; Ora pro nobis".

PROCESSIE

Den zondag 7 Juni 1885 gaan voor de eerste maal in de groote processie : de groep van O.L. Vrouw van Scherpenheuvel met Mgr. Bouckaert; ook de 15 mysteriën. Veel vreemd volk. Smachtend heet.

H. HILONIUS

Binst de week van 15 Mei 1886 gaat M. Slosse, onderpastor, naar Solignac (bisdom Limoges) om eene reliquie van den H. Hilonius. Was daar den 18, 19 en 20 Mei 1886. Terug te Iseghem, vrijdag 21 Mei en heeft eene reliquie bekomen.

JUBILE

Den 23 September 1886, 's avonds, opening van den Jubilé, sluiting den maandag avond 4 October. De sermoenen worden gedaan door 4 Capucijnen. Veel volk. In den Katholijke Kring werd den maandag avond toegelaten dat Amand Deldyke, spotsgewijze de sermoenen en tale der predikanten naäapte. M. Valère Vanden Bogaerde, Maes François en anderen klakten op de handen, juichden toe en tracteerden Deldyke met pinten ! Schoone !!!

KERKDIENSTEN

Den 27 December 1887 was het de begrafenis van Jufvr. Driesens van aan den Mentenhoek. Een groote dienst wordt gedaan. De offerande keerskens zijn voor de eerste maal achtergebleven tot voldoening van allen en vervangen door 2 of 4 groote keersen geofferd door de naaste familie. Den helft door de mannen en den helft door de vrouwen. Sedert is het in gebruik gekomen.

JUBILE

Den 1 Januari 1888 viert Z.H. Paus Leo XIII, zijn vijftigjarig jubelfeest van zijn priesterwijding.

ONDERPASTOR

M. Debaecker, wordt onderpastor benoemd van St. Maertens te Kortrijk. Den 23 Februari 1888 en is vervangen als onderpastor te Iseghem door M. Desmet, onderpastor te Ouckene en geboren te Coegghem.

BESTIERDER

Den Eerw. Heer Willaert, pastor te Lisseweghe, is bestierder benoemd van het Klooster der Zusters van Maria in vervanging van M. Soete, over 1 maand overleden. (1888).

*E.H. ROBRECHT WILLAERT (1840-1916)
Priester gewijd op 17 december 1864
bestuurder van het klooster :
1888-1893. (ATM)*

PROCESSIE

In de processie van 15 Augusti 1888 draagt men voor de eerste maal de schoone rive van den H. Hilonius. Aan Tras-Capelle gekomen begint het een zomervlaagske te doen, groote druppels. Elk tracht in het drooge te loopen. De vorenste in de kerk, de andere in het klooster. De processie is in ten 12 1/2 uren.

DE RIJVE VAN SINT-TILLO

Vervaardigd naar de plannen van Baron Jean de Bethune d'Ydewalle, door Leonard Blanchaert van Maltebrugge. Ze werd geschilderd door Ad. Bressens uit Gent.
(ATM)

EERSTE MIS

Den maandag 10 September 1888 heeft M. Ivo Stragier, te Iseghem, zijn eerste misse gedaan en daarna vertrokken als missionaris naar Mongolië.

PROCESSIE

Den zondag 7 October 1888 kan de processie niet uitgaan als gevolg van het slecht weder. Den eersten keer sedert 15 Augusti 1865.

KERK VERKOCHT

Den 6 December 1888, 's namiddags, in de zale van 't vredegerecht te Rousselare, wordt door de jure met notaris Crevits van Rumbek, openbaar verkocht de kerke

van Beythem. Er is op die kerk eene hypotheek van 8.000 fr. verschoten door M. Leyn, van Rumbeke, ook 256 fr. van verloopende intresten. Zij is verkocht aan M. Leyn van Rumbeke, voor omtrent 11.500 fr., eenige onkosten van meubelen medegerekend.

Koopsom	8.850,00 fr.
buitengewone kosten	588,70 fr.
16 %	1.416,00 fr.

	10.854,70 fr.

Na de verkoop dezer kerk is zij gesloten geweest tot 19 Maart 1889. Alsdan wederom geopend om misse te doen.

BIECHTSTOELEN

Men den 2 Augusti 1888, Portioncula, maakt men den eersten keer gebruik van de nieuwe biechtstoelen in de kerk te Iseghem.

ZITTENS IN DE KERK

Tegen de 1^o Communie, 8 April 1889, worden in den koor der kerke de nieuwe zittens geplaatst voor de geestelijken.

VORMING

Den dinsdag, 14 Mei 1889, ten 4 uren komt Mgr. Faict om te vormen. Er zijn 900 kinders van Iseghem en 100 van Cachtem, gedaan ten 6 1/2 uren.

CARILLON

Den 15 April 1890 heeft men het karillon beginnen vermaken en er andere liedjes op gezet. Het speelt wederom den zondag 18 Mei.

PROCESSIE

Den 15 Augusti 1890, ten gevolge van twijfelachtig weder gaat de processie niet uit tot spijt van 't volk. Er waren wel 1.000 vreemdelingen.

ONDERNEMING

Van den preekstoel en zitbank voor de dischmeesters heeft plaats op 't stadhuis te Iseghem, maandag 9 Maart 1891, ten 3 uren namiddag. De plans zijn gemaakt door Jules Soete, bouwkundige te Rousselare, en de schatting is gemaakt op 6 fr. voor de preekstoel en 2.400 voor de zittens; de uitslag volgt :

	Preekstoel	Zitbank
Vanbecelare Petrus, Rousselare	5.220,-	2.095,-
Denys-Kerckhof	6.770,-	2.311,50
Bourgeois Const., Oostroosbeke	5.773,-	1.674,-
Hautekiet, Fred., Wynghem	6.560,17	2.170,40
Fonteyne Henri & Goossens, Brugge	5.750,-	-
Vanoverbeke, Alphons, Oostroosbeke	6.900,-	-
Vandenberghe Henri, Wynghem	5.979,-	1.992,-
Clarysse Aloïs, Iseghem	4.660,-	1.315,-

De laatste is aannemer verklaard en zijn oom Henri Sintobin is borge voor hem.

*PREEKSTOEL IN DE SINT-TILLOKERK
In 1898 verhuisde de oude preekstoel
naar de kapel van de Congregatie der
Jongelingen en dit kerkmeubel kwam
in de plaats. (ATM)*

H. SACRAMENTSGILDE

Den *donderdag 28 Mei 1891* worden de leden van de H. Sacramentsgilde ten getalle van 208 bijeen geroepen ten einde in het lokaal der Congregatie over te gaan tot het kiezen van een lokaal. Deze stemming heeft plaats ter oorzaak van de misnoegdheid van sommige leden over de handelswijze van de bewoners van het oud gildhof "De Gouden Leeuw". De stemming heeft plaats met kaartebleden en er worden vier herbergen voorgesteld, die elk een kans van de kaart hebben : "Gouden Leeuw", klavers. "Peer", hertens. "Nieuw America", piekens en "Oude Sinte Pieter", koekens. De uitslag is als volgt : "Peer" : 75 stemmen, "St. Pieter" : 44; "Nieuw America" : 31; en "Gouden Leeuw" : 22 stemmen.

DOOD

Den *25 Juni 1891*, donderdag, ten twee uren namiddag, sterft den Eerw. Heer Lonneville, pastor te Iseghem : 69 jaren.

KLOKKE

Den *woensdag, 8 Juli 1891*, luidde men ter gelegenheid van de begraafenis die morgen zal plaats hebben van M. Hector Vandeputte, kerkmeester den 6^o overleden. Al met eens rond 8 uren 's avonds, is de groote klokke geborsten.

NIEUWE PASTOR

Den *woensdag, 15 Juli 1891*, heeft te Iseghem de installatie plaats van onzen nieuwen pastor den eerw. Heer Jos. Dehulster, pastor van Mont-à-Leux, geboortig van Rousselare. Veel toebereidsels, een schoone stoet en allerschoonste weder.

BEGRAVENIS

Den *dinsdag der Iseghem kermisweek, 8 September 1891*, begraaft men August Van-doorne. Het is den eersten keer dat de begraafenis naar het kerkhof gaat, langs de H.Hiloniusstraat en de de Pélichystraat.

BEGRAVENIS

De nieuwe pastor Dehulster heeft verandering gedaan aan de begravenissen met middelbaren dienst. Op verzoek der naastbestaende zal deze begraafenis voortaan geschieden met of zonder convoi. Dat is dat de geestelijken het lijk met ceremonie en al gingen haïen ter sterfhuize en alzoo ten grave vergezellen; dit

E.H. LAURENTIUS JOSEPHUS DE HULSTER (1844-1924)
Priester gewijd op 15 juni 1867
Onderpastoor 1869-1871
Pastoor 1891-1900. (ATM)

noemt men "middelbaren dienst met convoi" en betaalt 175 franks in de kerke.
De eerste die alzoo begraven is was Frederic Roelens, landbouwer-rentenier den
1^e Januari 1891, maandag.

KLOKKE

De klokke die den 8 Juli 1891 laatst geborsten is en ter vermaking gezonden bij
M. Teerlynck, te Segelsem, bij Audenaarde, is teruggekomen den 21 Maart 1892
en in den toren gehangen.

De klokke die over eenige jaren de ooren afgekraakt was, en die sedert gebruikt om de béklokke te slaan, is vandage, *20 Februari 1893*, teruggekeerd van M. Teerlynck, Segelsem, die er nieuwe ooren heeft aangezet. Deze klokke wordt gebruikt om den zaterdag en zondag te luiden.

INHALING

Van Mgr. Waffelaert en vorming der kinderen te Iseghem, den *15 Juni 1897*, dyssendag voor processie.

PROCESSIE

Den *zondag 20 Juni 1897* is de processie niet uitgegaan ten gevolge van het slecht weder.

JUBELFEEST

Maandag 13 Juni 1898 hebben Joannes Tanghe, deken en Joannes Wittouck, van 60 jaren lid, alsook Louis Delobelle en Felix Neiryck van 50 jaren hunnen jubilé gevierd als leden van de confrerie van het H.Sacrament.

JUBELFEEST

Op *donderdag 21 Juli 1898* vierde moeder Scholastica haar jubelfeest van 50 jaren zuster van Liefde in het hospitaal te Iseghem. Te dier gelegenheid heeft zij het burgerkruis van 1° Klas ontvangen.

KAPELWIJDING

Maandag namiddag is de kapel van O.L.Vrouw van Lourdes aan de Mol gewijd geworden door M. Dehulster, pastor, en den kruisweg door pater Hilonius (Henri Delobelle) die ook eene aanspraak deed. Congregatiemuziek, veel volk, schoon weder. (1898).

INSTALLATIE

Den *2 Sinxendag, 4 Juni 1900*, wordt Ildephonse Lahousse, geïnstalleerd als pastor van Petit-Roeulx lez Nivelles.

KRUISKAPEL

Op kermisvrijdag, *7 September 1901*, 's namiddags, heeft de wijding plaats van de nieuwe kruiskapelle. De oude Kruiskapelle, staande op den hoek der Kruisstraat is afgebroken geworden den *22 September 1901*.

INHULDIGING

Den Heer Dellulster pastor benoemd zijnde te Mouscroen, wordt als pastor van Iseghem vervangen door den Eerw. Heer Constant Van Coillie, professor in 't Seminarie te Brugge. De inhuldiging heeft plaats den woensdag 12 December 1901. Triestig weder, overtrokken lucht, smokkel en koud.

*E.H. CONSTANT VAN COILLIE J.C.L. (1854-1918)
Priester gewijd op 17 december 1880
Pastoor te Izegem 1900-1918 (ATM)*

NIEUWE KLOK

Den 1^o *Januari* 1901 heeft men de nieuwe klok geprobeerd. Zij is de zwaarste der dry groote klokken. Zij weegt 2.100 kiloo. De andere groote klok was geborsten en moest hergoten worden.

JUBELFEEST

Den 3 *Maart* 1903 viert Z.H. Leo XIII, zijn jubelfeest van 25 jaren pausdom.

KERK

In *April* en *November* 1903 heeft men in de kerke de negen gekleurde ramen ingestoken.

DOOD

Den 20 *Juli* 1903 ten 4.04 uren 's avonds is te Roomen in het Vatikaan overleden Z.H. Leo XIII, na 25 jaren en 4 maanden en 17 dagen pausdom, R.I.P. Hij was 94 jaren oud.

PAUS

Den 4 *Augusti* 1903 is een nieuwe paus gekozen, het is de Patriark van Venetien, Joseph Sarto, een werkmanskind. Hij neemt den naam van Pius X, en is 68 jaren oud.

5. DE ONNATUURLIJKE NATUUR _____

NATUURVERSCHIJNSELEN EN NATUURRAMPEN

Op *weversmaandag 1838* begint het te vriezen en het vriest 7 weken lang aanhoudende.

Den *23 Augusti 1855*, zijnde den maandag van Emelghem ommeegang, 's nachts is er zulk eene geweldige hagelvlaag te Iseghem en omliggende, dat bijna al de ruiten in den westen gevende, verbrijfeld zijn. In de serre van het kasteel alleen waren 2.400 ruiten gebroken. De oogst is totaal vernield. De vlaag kwam van Meenen en nam de richting van Gent.

HITTE

Geheel den *zomer 1868* is het eene groote aanhoudende hitte. Overvloedigen oogst.

WIND

Den *12 Maart 1876* waait het zoo geweldig dat nooit iemand zulk een wind geweten heeft, vele ruiten waaien uit en veel vensters en pannen vallen van de daken. Dezen dag is het half vasten zondag.

KOUDE

Den *dyssendag 23 Juli 1879* was het zoo koud dat ik op reis zijnde langs Oostroosbeke, Wielsbeke, Wakken en Wareghem mijne winterkleederen moest aandoen. Te Wacken vlotte al het hooi weg uit de Mandelmeerschen door de overstroming veroorzaakt door de aanhoudende regens.

AARDAPPELS

Door de regens bederven al de aardappels in den grond. Duitsche en Fransche aardappels worden ingebracht en verkocht gedurende den *winter 1879* aan 16 tot 20 frs. per kiloo.

KOUDE

Den 26 *December*, 1880, 2de Kersdag, zijnde eenen zondag, wijst de thermometer 21 graden koude (onder 0). Onverdragelijke koude.

SNEEUW

Den 1^o *December* 1880, zondag, begint het te sneeuwen rond 9 uren 's avond, tegen ten 10 1/2 uren lag zij 2 à 3 voeten dik.

SNEEUW

De week voor Kersdag 1880 na veel gesneeuwd te hebben, dooit het zoodanig zeer dat de Mandelbruggen noch de vaart het water kunnen slikken. Op den Dam staat het water 1,25 meter hoog in de huizen en de dam der vaart is in 2 plaatsen losgebrosen : aan Verstraetens (Brugstraat) en aan het Stroomken te Ingelmunster.

ONWEDER

Den 18 *Januari* 1881, zijnde een dinsdag, is het schrikkelijk weder : groote sneeuwvlaag met geweldige draaiwinden; in sommige plaatsen ligt de sneeuw twee meters dik en elders ligt er geene, voortgedreven door den wind. 's Namiddags had ik in mijne klas 3 leerlingen op 68.

KOUDE

Vrijdag 21 *Januari* 1881 wijst de thermometer 21^o graden beneden 0. Het ijsselt dat veel menschen verongelukken. Den helft der fruitboomen zijn vervrosen.

STEERTSTER

Den donderdag avond 23 *Juni* tot 31 *Juli* 1881 wordt in den Noord-noord-westen alle avonden eene steertster gezien, waarvan de steert baard of chevelure, op Sint-Pietersdag 29 *Juni* eene zichtbare lengte had van omtrend tien meters.

WARMTE

Den 4 *Juli* 1881 teekent den thermometer 40^o graden warmte in de zon.

Den 5 *Juli* 1881 teekent den thermometer 45^o graden warmte in de zon.

Den 15 *Juli* 1881 teekent den thermometer 48^o graden warmte in de zon.

Den 15 *Juli* 1881 teekent den thermometer 35^o graden warmte in de schaduwe.

STORM

heeft plaats den 14 October 1881 's namiddags en 's nachts. In 't Sint Josephsgesticht worden omtrend 200 pannen afgeworpen, ook de ijzeren schouw der kleine klas. Van aan het gesticht tot aan den Boschmolens zijn 38 boomen omgewaaid en 30 boomen aan de Mol. Bijna al de huizen der stad verliezen pannen. Al de ruiten der stadsschool waaien in.

WINTER

Den winter 1881-1882 is voorbij gegaan in lenteweder : geene sneeuw, weinig vorst en weinig regen; geene overstromingen noch water in de kelders. Den 26 Februari 1882 en volgende dagen is het waar meiweder : 19 graden warmte in de zon en 12 à 15 in de schaduwe. Die warmte duurt tot 20 Maart.

ZONNECLIPS

Den 17 Mei 1882 ten 7 uren 's morgens.

NOORDERLICHT

Den maandag avond, 25 September 1882, rond 7 uren, is de lucht gansch met roode en witte striepen doortrokken van den oosten naar den westen. Die striepen zijn doorschijnend : men ziet er de sterren door. Het duurt tot omtrend 8 uren.

STEERTSTER

Den zaterdag 14 October 1882 en volgende dagen, van 4 tot 5 1/2 uren 's morgens is in het sud-oosten eene steertster te zien. Haren steert is op het zien 25 à 30 meters lang.

DONDER

Den zondag morgen, 10 Juni 1883, rond 10 1/2 uren, is de donder gevallen aan den achterhof van het kasteel en heeft er de draden van den telegraaf in stukken geslegen en is langs dezelve geleid geworden tot in de statie te Iseghem alwaar hij het telegraftoestel verbrijzeld en daarna vertrok.

NOORDERLICHT

Den dinsdag 27 en woensdag 28 November 1883, 's avonds rond 6 uren is het te ziene geweest.

LENTEWEDER

In *Maarte 1884* is het allerschoonste weder geweest, slechts 2 dagen regen en 4 dagen koude. Den 1^o April is het zoo warm dat er donderbeestjes vliegen.

DONDER

Den *vrijdag* morgen van 6 à 7 1/2 uren is er een geweldige dondervlaag. De donder valt op den donderscherm van de kerk, en op het magazijn van M. Valère Vandenbogaerde terwijl ik erop sta te kijken. Hij valt ook in het "Zoete Pintje" aan de Mentenhoek; nievers groote schade. 4 *Juli 1884*.

SNEEUW

Den 1 *December 1884* sneeuwt het geheel den dag. 's Avonds 1 voet dik.

HAGELVLAAG

Den *maandag 8 Juni 1885*, 's morgens rond 6 1/2 uren, groote hagelvlaag uit den zuid-westen. Vlas en aardappelen verwoest. De hagelsteen hadden de grootte van musch- en duiveneijeren.

KOUDE

Den *dinsdag, 30 Juni 1885*, is het zoo koud dat ik in den bureau de stoof moest onsteken.

HITTE

Woensdag 21 Juli 1886 onverdragelijke hitte :

ten 11 1/2 uren 's morgens in de zon 45° graden thermometer.

ten 2 1/2 uren in de zon 49° graden thermometer.

ten 2 1/2 uren in de schaduw 39° graden thermometer.

Denzelfden namiddag brandt te Lendeledede af de hofstede Delaere-Lecluyse.

DONDER

Den 1 *Juni 1887* 's namiddags van 2 tot 4 uren, groote dondervlaag boven Iseghem. De donder valt op de kerktoren, in de schouw van het "Haantje" op de Steendam en 3 maal in den hof der brouwerij Carpentier. Nievers is er schade.

HITTE

Van 1 *April* tot 29 *Augusti 1887* is het alle dage schrikkelijk warm, wind in den noorden. Slechts 2 of 3 dagen regen. Onmogelijk iets te zaaien. Veel zand. Geen loof voor de beesten.

WINTER

Het begin van 1888 is bitter en lange koud geweest. Van *Nieuwdag tot 29 Maart* is de vaart 5 maal toegevrozen geweest en sterk genoeg om te schaverdijnen, en 5 maal gedood. Den 25 *Maart* houdt het op met sneeuwen, het mag ook, want het heeft 3 weken lang stille gesneeuwd.

AARDAPPELPLAAG

Ten gevolge de aanhoudende regens bederven de aardappels zoodanig dat er vele zijn, bijzonderlijk in ware of natte landen, die er geen hebben. In de drooge streken is het beter. Zij gelden tot 13,-fr. per 100 kiloo. [1888]

SNEEUW

Den 4 *Februari 1889, maandag*, loting te Iseghem, begint het te sneeuwen voor den eersten keer te Iseghem binst den winter. Het sneeuwt tot morgenavond. Overmorgen dooit het.

SNEEUW

Den *zondag, 11 Februari 1889*, begint het te sneeuwen; het sneeuwt tot morgen noon. Zij ligt omtrent 40 centimeters dik. Den *maandag* avond begint het zoodanig te vriezen dat wij 's anderdags 's morgens *dijnsdag*, buiten 15 1/2 graden koude hebben. Den *Dijnsdag* namiddag veel ijssel, vele fruitbomen zijn vervrozen. Den *woensdag* nuchten dooit het.

WARMTE

Den 22 *Mei 1889*, in de schaduwe hebben wij 30° graden warmte. Geheel den zomer, tot einde september is 't brandend heet; goeden oogst.

ONWEDER

Den 9 *Juli 1889*, van 9 1/2 tot 11 1/2 uren 's avonds, groot onweder, aanhoudende weerlicht, weinig maar schrikkelijke donderslagen. De donder valt op den donderscherm der kerk, van M. Adolf Paret, hoek der Kloosterstraat zonder ongelukken te veroorzaken.

ZOMER

van voor *Mei* tot 19 *September 1889* altijd brandend heet. Goeden oogst, zeer veel en goede aardappelen, vlas duur verkocht 129,-fr. per 100 lands.

KOUDE

In den nacht tusschen zondag 2 en maandag 3 Maart 1890, een weinig sneeuw en 13° graden koude. Den volgenden nacht 15° graden koude, den woensdag dooit het.

ZEER KOUDE WINTER

[Lafaut geeft dagelijks de temperaturen op van 27 november 1890 22 Januari 1891. Op 28 december was het al "65 centimeter diep in de grond gevrozen", Op 30 december was de "Schelde toegevrozen bij Antwerpen" en op 11 Januari 1891 was het "73 centimeters diep in de grond gevrozen". Op zondag 18 Januari 1891 werd er "gaaischiëting op 't ijs der vaart" gehouden.]

KOUDE

In 't voorgaande jaar staat beschreven per dag welke graden koude wij gehad hebben tot den 22 Januari 1891, als wanneer wij 's namiddags voor goed den dooi hebben gekregen. Den dooi was in sommige plaatsen zoo geweldig dat er langs den oostkant van België, te Brussel, Leuven, Huy, Namen, Charleroi, Luis, enz. groote overstromingen plaats hebben en terzelfder tijd groot ongelukken. Te Iseghem en omliggende zijn geene ongelukken te betreuren.

SCHIETING OP HET IJS

Den zondag 18 Januari 1891 heeft de Sint-Sebastiaansgilde van Iseghem eene schiëting met den handboge op de perse. Deze perse is geplaatst op het ijs van den bassin der vaart. Eenige barakken worden ter dezer gelegenheid op het ijs geplaatst : onder ander eene herberg, een schiëtkot, drij pannekoek en wafelbakkers die vuur maakten op het ijs. 48 Schutters nemen deel aan de schiëting. Charles Lievens, van Iseghem, schië den oppergaai. Meer dan 3.000 menschen zijn op de vaart.

HAGEL

Den 1 Juli 1891 heeft te Lendeledede en den zuidkant van Iseghem eene hagelvlaag plaats. Veel schade aan den oogst en veel ruiten gebroken.

WARMTE

De warmste dagen van den zomer 1892 zijn : [...]

KOUDE

Binst de winter 1892 hebben wij vier koude weken gehad, naevolgende zoo blijkt uit de volgende tabel : [...]

UITNODIGING

Om de schieting op het ijs, ingericht door de Sint-Sebastiaansgilde bij te wonen (Sl.F V/47)

ZOMER

Zeer drooge en warme zomer 1893, weinig regen. Zie hier eenige warme dagen :

[.]

KOUDE

Den 5 Januari 1894 hebben wij 14° graden koude; 't is de koudste dag van den winter.

OVERSTROOMING

Ten gevolge der langdurige aanhoudende regens, zijn de Mandelmeerschen zoodanig overstroomd dat, door het geweld van 't water, de houten brug over de Mandel aan de pastorie te Emelghem, wegstroomd en wel 100 meters verre vlot met het water. [1894]

STAD ISEGHEM.

GROOTE SCHIETING

op eene regtstaande pers,

IN DEN BASSIN VAN DE VAART, OP HET IJS,

ZONDAG 18 JANUARI 1891.

VOORUIT 60 FRANKEN.

Oppervogel	30 fr.
Zijdvogel N° 1	15 fr.
" N° 2	15 fr.

60 fr.

Peloton N° 1 onvergeld volgens toer van loting. Zooveel vogels als schutters, oppervogels medebegrepen.

Een schoon koekebrood aan het meeste getal schutters, eener vreemde gemeente, ten minste 6 man.

Inleg fr. 5,50. Terug 5 fr.

Inschrijving en loting bij CH. VERSTRAETE, aan de Vaart, van 1 tot 2 ure om onmiddelijk te beginnen schieten.

De Beschrijvers :

Vict. Denys, Alph. Combes, A. Nonkel,
Fr. Sabbe, Cam. Demeulemeester, Ch. Lievens.

N. B. In geval van dooi zal de schieting geen plaats hebben.

IsegheM. — Drukkerij Gebroeders Stobbe.

*HOUTEN BRUG OVER DE MANDEL
Zicht op de houten brug over de Mandel,
ten zuiden van de pastorie in Emelgem. (ATM)*

ZOMER

Groote natte zomer 1894, veel bedorven aardappels, flauwen oogst.

KOUDE (1895) [..]

WARMTE

In Augusti en September 1895 [..] De zomer is zeer droog geweest, alsook de wintermaanden November en December, zonder groote koude. Voordeelig voor de boeren.

WIND

Op Aschenwoensdag, 3 Maart 1897, groote geweldige wind. De keuken van M. Jacob, onderpastor, valt in. Veel schade aan al de gebouwen van stad.

ORKAAN

Den dijssendag, 3 Augusti 1897, woedt een orkaan boven Iseghem, veel schade aan het in opbouw zijnde huis van Constant Vanhaverbeke.

HITTE

Begin van den zomer 1898 koud en nat en een zeer droogen en warmen nazomer en drooge voorwinter, zoodanig dat in stad meer dan 400 pompeputten drooge zijn tot rond nieuwjaarsdag en er achter. De warmte was ook groot : [...]

KOUDE

Den 19 Maart 1899, zijnde Passiezondag valt de eerste sneeuw. Het sneeuwt vijf dagen lang met 5° vorst. Den zaterdag 25 Maart is de vaart toegevrozen.

KOUDE

(december 1899) [...]

KOUDE

In Februari 1900 was het zeer koud : [...]

In Juli 1900 is het buitengewoon warm geweest : [...]

(KOUDE FEBRUARI 1901) [...]

(KOUDE FEBRUARI 1902) [...]

(KOUDE NOVEMBER-DECEMBER 1902) [...]

ZOMER

De zomer 1902 is geheel koud en nat geweest; vele vruchten mislukten. Door de wintervorst veel rapen en beeten vervrozen.

KOUDE (DECEMBER 1902 - JANUARI 1903) [...]

HAGEL

Den 11 Mei 1903 hebben wij eene hagelvlaag met donder.

HITTE

De zomer is geheel het jaar 1903 zeer regenachtig geweest en de zomer nat en koud; nochtans wij hebben eenige warme dagen gehad : [...]

KOUDE (JANUARI 1904) [...]

ZONNECLIPS

Den woensdag noon, 30 Augusti 1905, rond 1 uur, is er gedeeltelijke zoneclipse.

6. EN 'T IS NOG NIET GEDAAN

NOG MEER ANEKDOTEN.

CHOLERA

in België. Te Iseghem is een mensch - Floren Canon - genaamd, die wenscht dat al de menschen van Iseghem zouden sterven van de cholera uitgenomen hem. Het kontrarie gebeurd : op eenen zondag noen sterft hij van deze ziekte na 3 uren lijdens. Hij woonde in een gangschen in de Zwijnsmarktstraat. Geheel Iseghem is ontsteld en bevreesd. Niemand sterft van deze ziekte. [1866].

LOOPER

Den zaterdag morgen, 30 Maart 1878, loopt een mensch in wedding 35 maal rond de markt in 37 minuten. De wedding was gemaakt op 40 minuten.

JUBELFEEST

van Karel Deldycke en Joannes Dooms op den zondag der Guldedagen van de Bosse, 26 Mei 1878. 50 Jaar lid der Gilde Bosseniers van de H. Barbara. Banket 2 franks.

BEZOEK

aan M. Vanden Driessche, insteller der spaarkas van Iseghem, nu onderpastor te Eeghem. Hem de portretten opgedragen van al de bestierleden der spaarkas (gemaakt door M. Nys, van Roubaix). 26 September 1878.

AVONDMAAL

"zonder beenen en zonder gaten" in 't lokaal der Xaverianen te Iseghem, op maandag 27 Februari 1879 (rijstpapsoupé). 42 Mannen tegenwoordig waaronder de geestelijkheid.

PRIJSKAMP

met het karabijn, uitgeschreven door de Gilde Bosseniers der H. Barbara te Iseghem. 1.000 frs. prijzen. De schieting duurt geheel de maand September 1879. Ik win 200 frs. prijzen.

E.H. HENRICUS VANDENDRIESSCHE (1839-1904)
Priester gewijd in 1866
Onderpastoor te Izegem 1871-1878 (ATM).

LOTING

Camiel Vandewalle, mijn neef, trekt n° 32. Is soldaat 4° Lignie. [1882]

BANKBREUK

Den *zaterdag avond, 23 September*, worden de jantjes geleid bij Toontje Vandommele-Verfaillie, schoenmakersbaas, in de gouden leers, Brugstraat. De venditie heeft plaats den 3° October 1882. Men ontvangst 650 frs. om 21.000 frs. schulden te betalen.

HUWELIJK

van Camiel Bourgeois met Clemence Beerlandt te Emelghem, 19 October 1882.

PEERDENFEEST

Den 3 *Februari 1883*, zaterdag voor vette zondag, voor de eerste maal, 500 frs. prijzen, 150 peerden, 4 Duitsche koopmans, veel volk, schoon weder. Zij heeft bestaan tot en met 1888. In 1889 afgeschaft omdat het de moeite niet weerd was.

ONTSLAG

Den 15 *Februari 1883*, 's morgens, wordt het in Iseghem gekend, dat Augustin Debusschere, policiecommissaris te Iseghem, van zijne bediening ontslagen door

hoogen ouderdom. Hij had juist de noodige pogingen aangewend bij de leden van de gemeenteraad om eene verhooging van jaarwedde te bekomen. Hij triek 1.800 frs. 's jaars.

PATER SLIMMEN

Den *maandag, 26 Maart 1883*, 2° Paaschdag, vertrekt August Mistiaen, bijgenaamd Gusten Slimmen, naar Godewaertsveld om daar in 't klooster der La Trappin, op den Catsberg, als broeder te treden. Hij wordt gekleed vrijdag 30 Maart en ontvangt den naam van Broeder Zacharias. Den vrijdag, 20 April loopt hij weg uit het klooster en komt te Iseghem aan en steekt alle soorten van dommigheden uit : hij kust de voeten van M. Vandenbussche en ander volk in de Peere, bij Pitten Berlamont, in 't Sint Josephs Gesticht, seminarie te Rousselare en nog elders. Later hem verkocht als soldaat en in 1888 veroordeeld te Kortrijk voor moordpoging tot gevang.

TENTOONSTELLING

van schoenen te Iseghem in het oud stadhuis, binst de kermisweek. Opening den *zondag 2 September 1883*. Prijzen in geld en medaliën te winnen voor de knechten. Jury : Paul Decoene, Aug. Crochon. Henri Uyttenhove en Arthur Delberghe.

JUBELFEEST

Den *dinsdag, 6 November 1883*, hebben François Verbank en Joannes Tanghe hun jubelfeest van 50 jaren meester in de zondagschool en van Edward Thibau, 25 jaren meester, id. Geen gerucht, weinig gekend en schier in den duik gevierd.

BENOEMING

Den *13 November 1883* verschijnt in de moniteur de benoeming van eenen nieuwen kommissaris van Policie. Het is Leon Vermeulen, geboren te Meulebeke en notaris-klerk bij M. Fraeys te Oostcamp.

JUBELFEEST

van den Mandelkoor en van François Berlamont als voorzitter en Camiel Kerchof als lid, van 25 jaren, is gevierd geworden den *maandag 26 November 1883*.

HUWELIJK

in *Januari 1883* van Benoni Beerlandt met Eudoxie Lamsens te Rumbeke.

JUBELFEEST

Den *maandag 21 Januari 1884*, vieren Bruno Vanbelle en zijne vrouw Theresia Al-

laert, haar jubelfeest van 50 jaren huwelijk. Allerschoonste weder en bijzondere schoone versiering der Brugstraat en van hun huis : herberg Rozendaele (Pekkel Bo).

JUBELFEEST

Den maandag 11 Februari 1884 is in de Meenenstraat het jubelfeest gevierd geworden van 50 jaren huwelijk door Kerkchof-Rebry, wonende achter de hofstede van Lietaerts.

GEBORTE

van drij zonen (drijling) van Hippoliet de Wiele-De Busschere, borstelmaker, Droogen Jan. Zij leven slechts eene ure en zijn in tijds kunnen gedoopt worden. (1884)

DROGE JANSTRAAT

*Zicht op een typische volksbuurt.
In de vorige eeuw werden er hier
arbeiderswoningen opgetrokken.*

VREDEWACHTER

Bonfils Verstraete, vrederechter te Iseghem, wordt den 11 Juni 1884 benoemd te Oostende en hier vervangen door Leon Weustenraedt, advocaat te Hasselt.

GRIFFIER

Den 3 MEI 1884 heeft een koninklijk besluit het ontslag aanveerd van P. Devos als griffier, en hem den 11 Juni 1884 vervangen door Debreucq Fr. komende van Passchendaele alwaar hij ook griffier was.

FESTIVAL

Den zondag 6 Juli 1884 heeft een festival en militaire feest plaats te Iseghem gegeven door stadsmuziek en pompiers. Schoon weder, veel maatschappijen en veel volk. Schoon vuurwerk en schoon cortège. Warmte 30°.

KERKHORLOGE

Den 19 Juli 1884 zaterdag, zijnde, wijzers der kerkhorloge verguld aan den kadran gedaan geworden.

OPROER

Eene soort van oproer heeft plaats den woensdag avond 6 Augusti 1884 en vier volgende avonden, op de Koornmarkt tegen Paul Decoene, nadat hij den loon der bottinesteksters verminderd heeft en den loon der schoenmakers wil verminderen. Geene ongelukken, veel geroep en getier.

POL DECOENE (1851-1926)

Te Izegem werd hij beschouwd als zeer anti-klerikaal-liberaal. Hij vestigde zich in 1873 als schoenfabrikant in de Nederweg. (ATM)

COURSES

Den *dinsdag*, 9 *September* 1884, hebben de eerste cursen plaats te Iseghem.

STADHUIS

Zaterdag, 2 *Mei* 1885, in vergadering van den gemeenteraad wordt Polidore Dhont, stadhuisbediende, in vervanging van Emiel Neiryndck en Jules Dewulf, garde-ville te Antwerpen, wordt garde-ville te Iseghem, in vervanging van L. Bourgeois, gepentionneerd.

DOKTOOR

M. Cyriel Vandewalle, plaatst zich als geneesheer te Iseghem, 3 *Mei* 1885.

ZEVENDE ZOON

Joske Labeeuw, houillelosser, koopt den 20 *Juli* 1885 een 7° zoon. Koning peter.

HUWELIJK

van Benoni Beerlandt te Emelghem met Emma Van Praet, van Lichtervelde, oud 22 1/2 jaren. Den *donderdag* 25 *Februari* 1886 te Emelghem.

ONTVANGER

M. Moutaert, ontvanger benoemd der rechtstreeksche belastingen te Iseghem den 16 *Maart* 1886. Hij komt van Oostvleteren.

HANDBOOG

Eene nieuwe handbooggilde is te Iseghem ingericht en den 27 *April* 1886 wordt er koning geschoten. 't Is Frederic Sabbe in 't Wit Peerd.

VLAAMSCH ZILVERGELD

Den *zaterdag* 5 *Juni* 1886 worden in den nationalen bank te Brussel de eerste dubbel franks, franks en halve franks met vlaamsch opschrift uitgegeven.

POSTMEESTER

Den 26 *Juni* 1886 wordt Alfred Deshaeyes, postmeester te Iseghem, wordt voor slechten dienst naar Baconfooy in de Ardennen, bij Libramont gezonden voor 2 jaren. En is vervangen door den postmeester van Hooglede. M. Delbeke.

INHULDIGING

Den 26 *Juli* 1886 heeft te Iseghem de inhuldiging plaats van den gouverneur van Westvlaanderen : Ridder Ruzette. Aankomst ten 11 1/2 ure; stoet nog al wel. Revue aan de statie; banket ten 3 uren; ten 7 uren. Weinig volk.

WEGGELOPEN

Den *vrijdag 1 April 1887*, daags na de 1ste Communie vertrekt van Iseghem Jufvr. Hortense Van Camenhoudt met zuster Paphaël (hospitaal) naar Gent. De zuster smijt de kap over d'hage en zend hare nonnekleederen naar Iseghem terug. Er worden liedjes van gemaakt.

BANKBREUK

Den *4 Mei 1887* wordt door den koophandelsrechtbank van Kortrijk Paul Clement-Theys, orgelist, in bankroet verklaart, op verzoek van een wasbleeker van Yper M. Dumullie-Vienne. De rekeningen moeten ingezonden worden aan deurwaarder Victor Hage, te Kortrijk voor 25 Mei. Vergadering der schuldeischers den 4 Juni. 18.000 fr. schulden. De vereffening geeft 6 % !

FESTIVAL

Den *26 Juni 1887* heeft te Iseghem een festival plaats gegeven door de maatschappij van onderlingen bijstand "De Broederliefde" ter gelegenheid van haar 25 jarig bestaan. Schoon weder. Veel volk.

HUWELIJK

Den *woensdag 8 Februari 1888*, trouwt Camiel Vandewalle met Eliza Debusschere, te Iseghem.

HUWELIJK

Den *donderdag, 9 Februari 1888*, trouwt Remi Verbrugge met Prudence Lahousse, te Iseghem.

VOND

De boomen van den driehoek aan het kasteel tusschen de kalsijde en de Lendeledestraat verkocht zijnde aan verschillige, werden geveld en den *4 Februari 1888* deed een der velders een vond : eenen ouden kelder die schijnt gediend te hebben tot begraafplaats. Er was niets bijzonders in, maar deze vond ook de gebeenten, bewijzen de waarheid der overlevering dat er over 150 jaren, tijdens den oorlog, daar Hongaarsche soldaten begraven zijn geworden en daarom het Hongaarsch kerkhof genoemd wierd.

SPAARKAS

In het concours onder de volkspaarkassen van België heeft de spaarkas van Iseghem den 1° prijs : 200 fr. Emelghem en Eeghem te zamen den 2° Prijs. Brussel en Luik en Namen te zamen den 3° prijs. Inhuldiging en groote feeste den *maan-*

dag namiddag 5 Maart 1888, muziek der Congregatie, Xaverianen, enz... vormen eenen stoet om mij van de statie af te halen. In de Xaverianen aanspraken door M. Billiau, H. Vercruysse; daarna muziek en traktaat.

WERKSTAKINGEN

In de fabriek van schoenen van Paul Decoene-Mortier, heeft den *maandag 30 April 1888* eene werkstaking plaats gehad waaraan een 10-tal werklieden deel namen. Veel geroep en getier. Veel volk om te komen kijken. Gendarmen ontboden die niets te doen hadden. Den volgenden maandag werd de ruize vernieuwd doch met het gevolg dat de oproerige werklieden door andere vervangen wierden. Paul Decoene vraagt aan de stad schadeloosstelling.

HUWELIJK

Den *10 Juli 1888* trouwt te Iseghem, Achille Vandaele, zoon van Pierre Vandaele-Bossuyt, van Kortrijk met Bertha Vandewalle. Ik ben oom en getuige van Bertha, trouwbrieven doen drukken en ik heb geen ontvangen. Een geschenk gegeven : pendule van 30 frs. en nooit bedankt !!

JUBELFEEST

Den *12 Juli 1888* viert Louis Bourgeois, gepensioneerde champetter te Iseghem en zijn vrouw Rozalia Sintobin hun vijftigjarig huwelijk. Schoone feestte maar flauw weder. Veel volk te been, muziek, enz...

LANCIERS

Den *donderdag 26 Juli 1888* binst den voornoen, komen te Iseghem 160 lanciers toe (3^o Regiment) in transport naar Brugge gaande. Zij zijn gelogeed bij de boeren en herbergiers. 260 Zijn er te Rousselare en 160 te Hooglede. Het is 52 jaren geleden dat er te Iseghem soldaten in transport sliepen.

TOREN RUMBEKE

in 't begin van *september 1888* begint men den stenen toren van Rumbeke af te breken om hem 6 meters ver te herstellen. Gebouwd in 1860. Hij kostte 3.300 frs. Den 17 September 1888 valt het kruis met den steen neer op den grond, geen ongelukken.

XAVERIANEN

Den *zondag 25 September 1888* heeft te Iseghem de algemeene vergadering plaats van de Xaverianen van het bisdom van Brugge. 2.300 Xaverianen waren in den stoet tegenwoordig.

JUBILEE

Den 30 October 1888 viert te Iseghem M. Joseph Laforce en zijn vrouw hun jubel-feest van 50 jaren huwelijk. Zeer drooge. Vele die het 8 dagen later nog niet wisten.

ECHTSCHIEDING

Den *dinsdag*, 13 November 1888 wordt op het stadhuis te Iseghem de wettelijke echtscheiding uitgesproken op order van den tribunaal van Kortrijk, van Jules Declercq, chicoreifabrikant en van Emma Devos, van Halle. Jules woont nu in America en Emma woont te Halle bij haren vader.

GEBORTE

te Schaarbeek, den 19 November 1888, 10 uren 's morgens, van André-Joseph-Henri-Marie Vandewalle; zoon van Camille Vandewalle - De Busschere. Peter papa Debusschere, meter Mathilde Lafaut. Gedoopt 14 dagen na de geboorte.

FAILLIET EN ARRANGEMENT

Den 9 Februari 1889 wordt op verzoek der schuldeischers, Petrus Vannieuwkerke-Debrauwere in failliet verklaard door den rechtbank van Kortrijk. Er zijn 40.000 frs. schulden en volgens de officieele schatting 10.000 frs. koopwaren en meubels. De jantjes liggen er tot 6 April, dag der overeenkomst of arrangement aan 40 % in 2 jaren te betalen (Ellegoederen).

NOTARIS

M. Alfred Roose, van Kortrijk, is den 1^o April 1889 notaris benoemd te Iseghem in plaats van M. H. Vandewiele, te Kortrijk benoemd.

CONTRAINEDRAGER

Door de dood van Deconinck van Ouckene, is Frans Defoort, contraintedrager of deurwaarder der belastingen, benoemd den 20 Mei 1889, voor Iseghem, Ingelmunster en Meulebeke.

JUBELFEEST

gevierd den 24 Juni 1889 van vijftig jaren huwelijk van Blotje, genaamd Demuyneck-Vanhoutte, baas in de Violon d'or, Hondstraat, Schoone gepint, in de straat. 's Avonds verlichting, schoon vuurwerk veel volk te beene, alles wel afgelopen.

ARRANGEMENT

Emiel Vandommele-Deblaere, schoenmakersbaas op het Baertshof, stelt den 28 Juli 1889 voor aan zijn créanciers, een arrangement of concordaat van kwijtschelding mits 10 % te betalen; er zijn 6.000 frs. schulden.

VRIJDENKERSHUWELIJK

Den zaterdag, 14 September 1889, ten 11 uren trouwt te Iseghem Heléne Vanwtberghe, fa. Jules, met Geroges Poulet, van Chenée bij Luik, libre penseur. Veel volk in de kerk om te kijken. Met suite zonder mis. De keersen branden op het altaar en het orgel speelt. De stole wordt alleen op het hoofd van Heléne geleid. Zij alleen kust het beeld en is van het altaar naar huis gegaan zonder in de sacristie te gaan.

GRAFKAPELLE

van Baron Gillès de Pélichy is afgesmeten geworden en nieuwe gebouwd binst den zomer van 1889. De oude was te klein en slecht geworden.

BARONSKAPEL

Crypte van de familie Gillès de Pélichy naar de plannen van bouwmeester Baekelmans van Antwerpen.

JUBELFEEST

Den *dinsdag 1 October 1889* viert kozijn Gabriel Delapratte, te Gent, zijn jubelfeest van 50 jaren priester. Zijn aan tafel : 38 vreemdelingen, van de familie, zijne zuster Honorine, Ildephonse Lahousse en Otto Regibo. Dinsdag 8 October 1889 voor Theophile en Philomène die niet aanveerden. De familie niet gevraagd !

HUWELIJK

Vandage *18 October 1889* trouwt te Ronse op het Stadhuis en morgen in de kerk, Anaïse Cantaert, fa. Oom Henri, met Emiel Lepez, schrijnwerker en timmerman te Ronse.

JUBELFEEST

Den *donderdag 23 Januari 1890*, ten 9 uren 's morgens, jubilémis van M. Louis Delobelle van 50 jaren meester in de zondagschool en 25 jaren dischmeester. Banket voor schoolmeesters en dischmeesters in de congregatie. De mis wierd gezongen door de 4 gebroeders Delobelle, zijne neven. Den 4 Maarte gedecoreerd met 't burgerkruis.

DOOIBARRIEREN

Den *vrijdag 7 Maart 1890*, wordt voor de eerste maal op den kerktoren eene roode vlag met 2 bekken uitgesteken om te toonen dat de dooibARRIEREN gesloten zijn.

FAILLIET

Den *26 Maart 1890*, komt Leo Vanhee-Ameel in Failliet, 60.000 frs. schulden, geen goed genoeg om de jantjes te leggen.

JUBILE

Den *maandag 12 Mei 1890*, jubelfeest van 50 jaren huwelijk van : 1° Vitaal Egels, geboren in 1796, getrouwd 6 Mei 1840 met Barbara Seynaeve, geboren in 1803. Vitaal is sedert 35 jaren blind en slechts 1,40 met. lang. Zijne vrouw slechts 1 meter, wonen Rousselarestraat.

2° Henri Bourgeois getrouwd 1 October 1839 met Coleta Vanmellaerts; beide geboren in 1816. Wonen in de Patersommegangstraat.

HUWELIJK

Den *27 Augusti 1890* trouwt te Thielt, Emiel Dekeyser, weduwnaar, sedert eenige weken, met Elisa Dekoker, oud 27 jaren.

MANOEUVERS

Den 29 Augusti 1890 beginnen in onze streek de groote manoeuvres. Der soldaten of spiegelgevechten. Den 3 September 1890, woensdag, veldslag te Pitthem (20.000 mannen). Den 6 September, inneming van Rouselare. 10.000 Mannen. Den 7, militaire hoogmis te Rouselare op de Markt. Den 8 veldslag van Passchendaele. Den 9, inneming van Passchendaele en groote revue voor de Koning.

JULIE

is verhuisd vandage en gaat wonen nevers Billiets, St. Pieterstraat, den *dinsdag 27 Januari 1891*.

CIRQUE

Den *maandag, 5 October 1891*, komt naar Iseghem de cirque Great Londen de Pinder. Schoon weder, veel volk. Zij ontvangen rond de 3.000 franken.

UURVERANDERING

Met 1^o Mei 1892 worden de staats- en ijzerenweghorlogien 17 minuten verachterd (1 uur van Greenwich). Dus den 30 April is 't een dag van 24 uren en 17 minuten .

FAILLIET

Den 2 November 1893 wordt Gustaf Bral-Devos in failliet verklaard. 4.200 frs. schulden. Verkoop, 7 December. Den 30 September wordt Henri Bral-Cleryck in failliet verklaard; 50.000 frs. schulden. Verkoop 7 November 1893.

LOTING

Te Yper loting : Ernest trekt 86; slecht nummer, vrij als student in Wijsbegeerte, *vrijdag 25 Januari 1895*.

FESTIVAL

Den *zondag 23 Juni 1895*, festival te Iseghem, Commissie : Le Corbesier, Gust. Rosseel, Jules Lafaut, Theoph. Defauw, Aloïs Verhamme, Hipp. Deldycke, Amand Deblauwe, Ern. Lafaut. 24 Maatschappien nemen er aan deel.

WARMTE

Den dag van de festival hebben wij 28° graden warmte.

SNEEUW

Den *Dijssendag, 11 Mei 1897*, trouwdag van Scheldeman-Debusschere, sneeuwt het geheel den morgen.

ONTHOUDERSBOND

De eerste vergadering heeft plaats onder het bestier van Eerw. Heer Billiau, den donderdag 26 Augusti 1897.

WIJDING VAN HET GILDHUIS

Zondag 26 Juni 1898 is Mgr. Waffelaert te Iseghem het nieuw Gildenhuis in de Kruisstraat komen wijden.

BOERENKRIJG

Op zondag 28 Augusti 1898 is hier de honderste verjaardag gevierd worden van Brigandszondag.

's Morgens solemnele Hoogmis met bijzonder sermoen. Na de hoogmis wijding van den gedenksteen. Daarna op het Kerkplein uitvoering der feestcantate. 's Middags prachtige stoet met 4 wagens. Veel volk, schoon weder.

SCHOOLWIJDING

Den maandag, 12 November 1898, heeft men de nieuwe school aan den Boscholens gewijd en geïnstalleerd. Schoonste warm weder; schoone versieringen, veel volk, Congregatiemuziek, enz...

SCHOOL OP DE BOSMOLENS

In 1898 openden de Zusters van Maria deze school. Ze was gelegen op de gronden van Mv. V. Vandenbogaerde-Descamp.
(ATM)

FESTIVAL

Den zondag 9 Juli 1899 is hier festival van pompiersfeest. Er zijn 31 muzieken en 13 pompierskorpsen ingeschreven. Een theater is opgericht op de Grootte Markt, Kruisplaats, Knok van Klein Meenen, en voor de keurs in het Gildenhuis. Schoon weder en veel volk.

PRINS ALBERT

Den zondag 22 September 1901, ter gelegenheid van de plechtige installatie van de Nijverheidsschool en van de Electricke verlichting der stad, hadden groote feesten plaats waaraan Prins Albert van België deel nam. Hij was vergezeld van twee ministers en den gouverneur der provincie. Schoon weder, veel volk.

HERDENKINGSSTEEN PRINS ALBERT

Op zondag 22 september 1901 bezocht Z.K.H. Prins Albert van België onze stad. Bij die gelegenheid bracht hij een bezoek aan de Nijverheidsschool en de stedelijke electriciteitscentrale. (ATM)

INHULDIGING

van M. Baron Charles Gillès de Pélichy en van zijne gezelling Mevrouw de Baronnes Vander Renne de Daelenbrouck, Marie, overjaar den 5 Juni 1901 getrouwd te Brugge. Schoon weder, groote wind, schoone stoet, schoone wagens, en prachtige versiering der straten.

ONTSLAG

Binst de maand November 1902 heeft M. Leon Vermeulen, zijn ontslag gegeven van politie-commissaris.

JUBILE

Den 5 April 1904, zijnde derde Paaschdag, vieren de echtelingen Louis Bourgeois-Dupont, Kruisstraat, hun jubelfeest van 50 jaren huwelijk. De straat versierd en 's avonds verlicht.

JUBILE

Den maandag 6 Juni 1904 hebben in de Krekelstraat 2 jubelfeesten plaats van 50 jaren huwelijk :

1° Lameire Louis - ...

2° Bruno Renier - ...

Geheel de straat is schoone versierd, veel dichten, veel volk en ook muziek.

JUBILE

Den 13 Juni 1904 viert te Lotenhulle, nichte Mère Dominique haar plechtig jubelfeest van 50 jaren profest.

EEN UNIEK DUO

Robert LEROY, Boomforeeststraat 49 - 8700 Izegem.

Zaterdag 5 juli 1986 was een memorabele dag voor Izegem, voor Ten Mandere, maar vooral voor twee zeer verdienstelijke Izegemnaars ! De musea-conservatoren Roger Bekaert en Raymond Werbrouck werden gehuldigd en kregen elk een gedenksteen in "hun" museum !

ROGER BEKAERT, alhoewel zelf geen schoenmaker, kende de stiel met zijn vele "geheimpjes" en volgde de evolutie in het schoenbedrijf van dichtbij. Reeds van kindsbeen af "hielp" hij in de familie en leerde zo de knepen van het vak. Toch werd hij schoolmeester en ook daar heeft hij meer dan zijn "steek" gestaan. Izegemnaar in hart en nieren, trouwe Vlaming op en top, onderwijzer uit het beste hout gesneden, bleef zijn hart en geest (na Carolina, wel te verstaan !) toch in grote mate uitgaan naar leesten, overleers, talons en dies meer ...

Wanneer in 1960 "Ten Mandere" startte en verscheidene expo's plande en realiseerde, was Roger daar telkens bij en wanneer het idee van zaliger Alfons De Jan vorm kreeg, nl. : een schoeisel-expo met als logisch uitvloeisel een schoeismuseum, heeft Roger zich daar achter gezet met zijn volle rijke persoonlijke inzet.

De schoeisel-expo was in 1966 een schot in de roos en van dan af was Roger niet meer te stuiten. Het museum kreeg concrete vormen, maar zou wat betreft behuizing een lijdensweg doormaken. Roger bleef niet bij de pakken zitten. Met T.M. en de Beheerraad werd overlegd, uitgekeken, aangedrongen en gevonden ! In 1967 (wat gaan de jaren toch vlug !) nam Roger zijn taak als conservator op en mocht het eerstst jaar al 210 bezoekers rondleiden. In 1968 belandde het museum "voorlopig-definitief" in de Wijngaardstraat en nu pas kwam Roger volop in zijn element. Het museum werd van langsom rijker en meer en meer bekend.

Izenems glorie werd wereldbekend. Roger had alles gecatalogeerd, genummerd en beschreven. Wanneer er bezoek was hingen de gasten aan Rogers lippen, zo wist hij zijn publiek te boeien ! We maakten even een rekensommetje en vonden dat Roger, einde 1985 zo'n 45.000 bezoekers heeft rondgeleid en ingewijd in de schoenmakerij ! Wij vragen ons af, of nog zo'n onbaatzuchtig iemand met zulke inzet en onvermoeibare ijver zal gevonden worden om eens, Roger op te volgen ... Iedereen was dan ook op 5 juli 11. akkoord dat de pionier-conservator kreeg wat weinigen gegund is : een huldesteen bij leven en welzijn ! Dat zovelen daarbij aanwezig waren, benevens zijn schoon groot gezin en zijn steeds even kwieke en immer zorgzame echtgenote, strekte hem tot eer en we bemerkten aan de tinteling in zijn ogen : hij had er deugd van !!!

Die zaterdag echter begon in de bouwwerf van de vroegere Stedelijke Leergangen, waaruit een stijlvol, modern museum-complex aan het groeien is. In een nog niet afgewerkt toegangslokaal hing de Leeuwenvlag betekenisvol tegen de muur. De genodigden troeften samen en schepen Vandewalle zette de festiviteit in :

Raymond Werbrouck was de gevierde !

RAYMOND WERBROUCK is een naam die in het Izegemse, maar ook ver daarbuiten weerklank heeft. Zijn rijzige gestalte, zijn zacht-ironische kijk op het leven, zijn relativiseringsvermogen, zijn onbaatzuchtigheid t.o.v. het Borstelmuseum en zijn inzet voor de borstelnijverheid in het algemeen, strekken hem tot eer en maken van hem reeds een levend monument.

Raymond stamt uit een der oudste borstelfabrikantenfamilies van onze stad. Hij zelf kwam al zeer vroeg in de stiel en kende als geen ander zijn beroep, waarvoor hij zich een levenlang inzette.

Gelukkig voor ons, was hij ook gebeten van de microbe die heet "verzamelwoede" ! Daardoor kwam Raymond allengerhand in het bezit van een unieke verzameling die alles bevatte wat maar met borstels uitstaans had ! U kan in dit verband niets bedenken of Raymond bezat het of hij zocht tot hij het had !

Wanneer de pensioenjaren wenkten had het idee van een borstelmuseum bij Raymond reeds flink wortel geschoten en in een mum van tijd nam dat idee vaste vorm aan en werd het weerom in samenwerking met het Stadsbestuur en Ten Mandere en de ingezeten bortelfabrikanten, verwezenlijkt in huize Bral in de Wolvestraat. In 1981 werd het museum officieel "ingeveegd". Veel, zeer veel viel er te bekijken en te leren en ... het overgrote deel van al wat geexposeerd werd, was geschonken door Raymond !!! Het was dan ook vanzelfsprekend dat hij aangeduid werd als eerste conservator, iets wat hij tot nu toe deed met brio en plezier !

In de afgelopen 5 jaar leidde Raymond zo'n 15.000 bezoekers rond !

Toen hij gevraagd werd mee te helpen de vlag van voor de steen te verwijderen deed hij dit met nieuwsgierige voldoening en met de "wijze" glimlach van iemand

die al veel meegemaakt heeft ! Hij sprak zelfs van : 't is tijd dat ze me hier beginnen "buitenvegen" ! - Voor ons moet dat niet te vlug gebeuren ! Om te eindigen wensen we Roger en Raymond nog zeer veel jaren voldoende, meer dan voldoende gezondheid, om het zeker te mogen beleven dat "hun" museum nog eens ingehuldigd wordt, maar dan definitief, in een prachtig complex, waar alles uiterst selectief en mooi tot zijn recht komt, nationale musea waardig !!! Roger en Raymond, "ad multos annos" en : dank U !

*Roger Bekaert en Raymond Werbrouck
2 conservators die vele gemeenten
ons benijden. (ATM)*

DE GRAANMARKT VAN IZEGEM IN DE ZESTIENDE EEUW

Jan VANACKER, Beverenstraat 30 - 8850 Ardoois

In het Middeleeuwse Vlaanderen vormden de markten een wezenlijk onderdeel van het soms harde bestaan. Niet allen economisch waren zij zeer belangrijk, maar in meer opzichten vormde de verkoopplaats een ware aantrekkingspool voor de handelaar die zijn waren aan de man moest brengen, en voor de bezoeker die recreatie zocht bij optredende kunstenaars of er waardevolle maatschappelijke en kulturele kontakten kon hebben met andere kopers en vreemde kooplui. Dit gold uiteraard in de eerste plaats voor de enkele grote jaarmarkten die verscheidene dagen duurden, en handelaars van heinde en verre aanlokten. De wekelijkse markten, zoals die in heel wat meer plaatsen gehouden werden, voorzagen vooral in de lokale behoeften. (1)

Tussen deze beide soorten bestond een wezenlijk verschil. Een jaarmarkt was een recht dat door de graaf van Vlaanderen moest toegestaan worden bij privilege, en dat soms tegen de belangen van een of andere heer indruiste. Zo ondervond Lodewijk van Male bij het toestaan van een vrije jaarmarkt aan Kortrijk tegenstand van de heer van Gistel, die normaal recht had op een bepaald percentage van de verkoopsommen. (2)

In Izegem is er nooit een jaarmarkt geweest. Wanneer de wekelijkse markten ontstonden is veelal niet bekend. Waarschijnlijk gaan deze terug tot een verleden, en groeiden zij gewoon uit de economische noodzaak om voor de eigen producten andere waren te verkrijgen. (3)

Hier hebben plaatselijke heren soms wel een grote rol gespeeld.

Ook over het ontstaan van de markt van Izegem is er niets bekend. (4)

De vroegste vermelding van een weekmarkt is te vinden in een denombrement

(leenbeschrijving) van de heerlijkheid Izegem in 1502. Hieruit leren we slechts dat deze zaterdagmarkt gehouden werd in de halle, en dat de dorpsheer rechten had op de verkoop van alle waren. Daarnaast bezat hij ook enkele merkwaardige rechten op het doorgaand vervoer van vis, paarden en vee doorheen zijn heerlijkheid, waarschijnlijk om de positie van zijn weekmarkt veilig te stellen tegenover de andere markten. (5) De belangrijkste tegenstander voor Izegem was niet het nabijgelegen Roeselare, maar wel de hoofdplaats van de kasselrij, Kortrijk, waar wekelijks dezelfde waren (lijnwaad, granen, ...) verhandeld werden. Tussen deze beide steden heerste een grote concurrentie, die vooral scherper werd bij periodes van economische recessie of schaarste. Vooral in de loop van de zestiende eeuw botsten beide belangengroepen herhaaldelijk. Toen de markt van Kortrijk het zelf moeilijker kreeg probeerde zij door allerlei manoeuvres deze van Izegem te verstikken. Eén van deze pogingen vond plaats omstreeks 1530.

In 1527 heerste er in Vlaanderen een grote graanschaarste. In een regime waar gragen de voornaamste landbouwteelten vormden (6) kon dit desasteuze gevolgen hebben. Keizer Karel V besloot dan ook in te grijpen om ondermeer een ongecontroleerde verkoop te verbieden. In het voornoemde jaar vaardigde hij daarom een ordonnantie uit, waarin graanverkoop op het platteland verboden werd, tenzij in enkele gepriviligeerde markten. (7) Izegem voldeed duidelijk niet aan deze voorwaarde. Toch bleef men in Izegem verder granen verkopen, terwijl zelfs Kortrijkse poorters soms eerder naar Izegem trokken dan in hun eigen stad hun waren aan te bieden. Wellicht haalde men er door de geringere concurrentie hogere prijzen ?

Dit alles was voor Kortrijk natuurlijk een scherpe doorn in het oog. Op bevel van de baljuw en van de schepenen en poorters van Kortrijk werd de onderbaljuw dan ook naar Izegem gezonden om aan deze toestand een einde te maken. 's Zaterdag op de graanmarkt aangekomen, noteerde hij de namen van alle aanwezige graanhandelaars. Toen hij vertrok liet hij hen achter met de zekerheid dat tegen hen een vervolging zou worden ingesteld. Hiermee werd het bestaan van de graanmarkt zelf bedreigd (8); immers, wie zou een volgende keer nog naar de markt van Izegem willen trekken met zijn waren ? De heer van Izegem, aan wie de markt toebehoorde, besloot dan ook de handschoen op te nemen en in de bres te springen voor zijn rechten.

Deze heer van Izegem was Jan VI van Stavele (9), ridder, raadsheer-kamerling, en gehuwd met Francisca de Mailly. Al was hij tevens baljuw van Kassel, waar hij in Estaires en in Haveskerke een kasteel bezat, dan is toch bekend dat hij vooral in Izegem verbleef. Hij beheerde dit goed zelfs nauwgezet. Zo had hij er al eerder voor gezorgd dat de straten van Izegem hersteld werden (10), terwijl hij bij het huwelijk van zijn nicht Isabella voorstelde om het banket op zijn kosten in Izegem te verzorgen (11). Van zodra hij van deze zaak hoorde stelde hij dan ook een vervolging in tegen de schepenbank van Kortrijk die hem, zo meende hij, in zijn rechten had aangetast (12). Voor Jan van Stavele was dit nochtans geen stap die zonder risico's gepaard ging. Reeds sinds 1516 was hij verwickeld in een aanslepend proces over zijn bezittingen in de kasselrij Kassel (13), zodat een nieuw proces een zware last betekende. In 1528 richtte hij zich in een smeekbede tot de landvoogdes, Margareta van Oostenrijk, met het verzoek om (financiële ?) hulp (14). Waarschijnlijk waren twee grote processen meer dan hij kon dragen...

DETAIL UIT SANDERUS (1640)
De Graanmarkt was de huidige Korenmarkt.

Toen de zaak voor de Raad van Vlaanderen kwam kreeg Jan van Stavele de steun van de procureur-generaal van Vlaanderen. De baljuw van Kortrijk had op deze graanmarkt niets te zoeken en mocht er ook geen gevangenen maken of namen noteren, zo luidde hun stelling. De laten van de heerlijkheid, zowel als anderen, hadden immers sedert mensenheugnis het recht om "aldaer te bringhene, te coope ende te ventene alle maniere van goeden, zo wel coorne ende andere specie van granen, als andere zaken ende leeftochten, omme te vercoopene den gonen diet belieft..."

De markt had trouwens "van ouden tyden" al altijd bekend gestaan als een vrije markt. Waarom zou daar nu verandering in moeten komen ?

De Raad van Vlaanderen volgde deze zienswijze echter niet. In haar vonnis, uitgesproken op 24 november 1531, was zij zeer formeel. Izegem kon geen privileges tonen, en behoorde dus niet tot de Vlaamse vrije en geprivilegieerde markten. Zo simpel zat dat. Graanhandelaars moesten dus maar naar een wél erkende vrije markt, zoals Kortrijk trekken; in Izegem mocht geen graan meer verkocht worden ... (15)

Jan VI van Stavele, heeft deze uitspraak zelf niet meer meegemaakt. Op paasmaandag 1531 (10 april) was hij reeds overleden, de heerlijkheid Izegem mét proces nalatend aan zijn zus Margareta IV. Zij was sinds 1526 gehuwd met de edelman Adriaan Vilain van Gent, die in naam van zijn vrouw dus veroordeeld werd. Adriaan was er echter de man niet naar om bij de pakken neer te gaan zitten, maar hij bracht de zaak meteen weer in beroep bij de Grote Raad van Mechelen.

De nieuwe heer van Izegem was zo verstandig de door zijn schoonbroer gevolgde tactiek niet verder te volgen. Jan van Stavele had er steeds maar op gehamerd dat Izegem wél een vrije markt was, wat aangetoond zou zijn door de traditie en gewoonte. Adriaan liet deze visie, die niet schriftelijk bewezen kon worden, achterwege, en richtte zijn energie op de ordonnantie zelf. In plaats van deze naar de letter van de wet te lezen, hield hij de rechters voor, moesten zij meer aandacht hebben voor de zin ervan. Een echte vrije markt of geprivilegieerde stad was immers pas erkend in een ommuurde stad (16), maar zo waren er in Vlaanderen toch bijna geen ! Overeenkomstig de bedoeling van de rechtstekst had men reeds een verzachting van dit principe toegestaan aan ondermeer Ronse, Axel, Eeklo en Kaprijke. Welnu, eenzelfde visie en billijkheid moesten de edele heren rechters betonen ten opzichte van de markt van Izegem...

Dit alles werd met meer bereidwilligheid aanhoord dan de redenering van Adriaans voorganger. Het uiteindelijk vonnis liet wel nog op zich wachten tot 26 februari 1535 (n.st.), en verbrak het vorig vonnis van de Raad van Vlaanderen. Omdat men ook begrip had voor de argumentatie van Kortrijk werd uiteindelijk een com-

promis uitgewerkt. Op de markt van Izegem "le sabmedy de chacune spmaine se pourra vendre bled, fourment, soille et autres grains, apportez par col ou à cheval", maar met de belangrijke clausule, dat dit enkel mocht gebeuren ten behoeve van inwoners van Izegem of uit de onmiddellijke omgeving. Hierbij werd dus voor Kortrijk vastgelegd dat de poorters van deze stad hun graan op de thuismarkt moesten aanbieden. De graanmarkt van Izegem had bij deze bestaansrecht verworven... (17)

Ook Adriaan Vilain heeft het einde van zijn proces niet beleefd. Op het einde van december 1532 overleed hij. Margareta van Stavele werd bevoogd over haar kinderen, en moet zelf deze zaak tot een goed einde hebben gebracht. Zij kon echter niet beletten dat ten gevolge van de strijd tussen Gent en Karel V de markt in 1539 en 1540 een tijdlang niet gehouden zou worden. Ook bij de troebelen later in deze eeuw had de Izegemse markt weer te lijden. Omstreeks 1580 vroegen de Kortrijkse schepenen zelfs aan de koning, Filips II, om de markt van Izegem gewoonweg af te schaffen, hierbij verwijzend naar de toestand van 40 jaar voordien (18). Of dit Izegems eeuwige rivaal gelukt is, is ons niet bekend. Dat de markt nu nog steeds weer elke zaterdag plaats vindt in Izegem schijnt toch eerder op het tegendeel te wijzen.

VOETNOTEN :

- (1) Voor de jaarmarkten, zie J.A. VAN HOUTTE, *Les foires dans la Belgique ancienne*, in *Revueils de la Société Jean Bodin*, V, *La foire*, Brussel, 1953, p. 175-207. Over de weekmarkten verscheen nog geen volledige synthese (zie ook de oproep C.B. (= A.VIAENE), *Markten door de eeuwen heen*, - *Bie-korf*, LXXI (1970), p. 182).
- (2) BRUSSEL, ALGEMEEN RIJKSARCHIEF, *Charters van Vlaanderen, Eerste Reeks*, nr. 1095.
- (3) Een uitzondering is bijvoorbeeld Harelbeke, waar een weekmarkt ontstond in 1264; G.A. DECLERCQ, *De middeleeuwse marktprivileges van Harelbeke*, - *Bie-korf*, LXXXV (1985), p. 186-187.

- (4) Zie o.m. de korte behandeling in H. FEYS, R.F. COGHE, *Izegem tot de 16e eeuw, in Geschiedenis van Izegem, Izegem, 1985, p. 68.*
- (5) Zie R. VERHOLLE, *Bezittingen, renten en rechten van de heren van Izegem ten jare 1502, - Ten Mandere, nr. XXIX (juni 1971), p. 5; L. MASSCHELEIN, Leen en heerlijkheid in de Roede van Menen, kasselrij Kortrijk, 12e-begin 16de eeuw, onuitg. lic. verh., Leuven, 1982, p. 192-193.*
- (6) H. FEYS, R.F. COGHE, *art. cit., p. 85.*
- (7) Ch. LAURENT, J. LAMEERE (uig.), *Recueil des Ordonnances des Pays-Bas, 2de serie, 1506-1700, dl. II, 29/01/1520 (n.st.) - 31/12/1529, Brussel, 1898, p. 481-482.*
- (8) Wel werd hier dus niet aan de lijnwaadmarkt geraakt, maar toch is te verwachten dat ook deze nadeel zou ondervinden door een verminderde belangstelling voor het graan.
- (9) R. VERHOLLE, *De heren van Izegem van 1080 tot 1555, - Ten Mandere, nr. 28 (december 1970), p. 107-108* heet deze heer Jan IV. Hij was inderdaad de vierde Jan van Stavele die heer van Izegem was. Uit de volledige stamboom van de familie van Stavele blijkt echter dat hij twee voorouders met dezelfde naam had. In deze optiek wordt hij dus Jan VI. Zie J. VANACKER, *De familie van Stavele (1298-1603), Bijdrage tot de studie van de Vlaamse adel na 1300, onuitg.lic. verh., Leuven, 1985.*
- (10) Hier komen we later nog op terug.
- (11) BRUSSEL, ALGEMEEN RIJKSARCHIEF, *Familiearchief de Merode-Wester-loo, charter dd. 21 x 1530.*
- (12) Waarschijnlijk werd de zaak eerst behandeld voor de schepenen van Kortrijk zelf, maar dit vonden we nergens terug.
- (13) J. VANACKER, *o.c., p. 236-480.*
- (14) LILLE, ARCHIVES DEPARTEMENTALES DU NORD, nr. B 19102 (42562-42563).
- (15) KORTRIJK, RIJKSARCHIEF, *Oud Stadsarchief Kortrijk, Oorkonden stad, nr. 406.*
- (16) Zie bijvoorbeeld de duidelijke formulering "... ville fermee privilégiée, comme ayant portes, murailles et fossés, ..." voor Deinze : M. BAELDE, *Deinze niet erkend als omsloten stad, - Biekorf, LXXXII (1982), p. 241.*
- (17) BRUSSEL, ALGEMEEN RIJKSARCHIEF, *Grote Raad van Mechelen, nr. 834, p. 1413-1420.*
- (18) L.-P. GACHARD (uitg.), *Analectes historiques, dl. IV, Brussel, 1867, p. 466.*

Actueeltjes nr. 48

De nummers gemerkt met een * verwijzen naar de bijgaande illustratiebladzijde.

Robert LEROY, Boomforeeststraat 49 - 8700 Izegem.

1520. - Op Zaterdag, 11 mei 1985 herdacht Izegem V-dag. Het werd een waardige, aangrijpende plechtigheid waarop oud-politiek gevangenen, weggevoerden en werkweigeraars al hun achtergebleven kameraden herdachten en memo-
°WB 17.05.85 reerden wat zij doorgemaakt hadden. M. Vandommele hield het dodenappel. Em. Samyn hield de gelegenheidstoespraak en van de hand van Urb. Verfaillie werd "Nacht und Nebel" gepresenteerd, een werk waarin de lijdensweg van verschillende onzer stadsgenoten in diverse uitroeiingskampen, wordt beschreven.
1521. - De volgende zondag, 12 mei, hield de Koninklijke Harmonie van de Kongregatie haar jaarlijks Lenteconcert. Het Stedelijk auditorium was weer gevuld met een enthousiaste massa sympathisanten die de muzikanten flink wat steunden met warm applaus. Stippen we ook aan dat de Harmonie op 28 april te Kortrijk haar plaats in "Superieur" klasse wist te behouden !
1522. - De Izegemse afdeling van B.O.P. "Witte Spreeuwen" bestaat 25 jaar. Van het allereerste bestuur, de pioniers : Joz. Tack, André Varrewaere, Raf Allaert, Staf Kesteloot, Julien Verkarre en Rom. Mistiaen, is laatstgenoemde nog het enig actieve bestuurslid. De vereniging bloeit, spijt het verbod van de vogelvangst, steeds verder en presteerde het een prachtig vogel- en dierenpark te verwezenlijken in het recreatiepark aan de Krekelstraat.
1523. - Zaterdag 18 mei ging de traditionele Bloemenmarkt door. Ditmaal onder een stralende zon. Tevens ging in het Stadhuis een tentoonstelling door met het thema "Natuur", dit als slot van het project "Groene Lente". Diezelfde dag werden de overwinnaars van het T.V.-programma "Stad op stellen" gehuldigd en kregen de kinderen die prijs behaalden aan de af-fischewedstrijd van de Bloemenmarkt, hun beloning.
1524. - De Izegemse Rerum-Novarumviering kende een stralend verloop. De Koninklijke Harmonie Leo XIII en de koren "De zingende matroosjes" en "Crescendo" zorgden voor stijl tijdens de H. Mis en de familie-wandelzoektocht kende een flink succes.

1525. - Op 23 mei overleed plots in onze stad Louis Crochon, ere-plaatsvervangend
 *
 °WB vrederechter en oud-schepen van de stad. Hij was een sympathieke, voor-
 31.05.85 aanstaande politieke figuur die veel vrienden telde en minzaam omging met
 mede- en tegenstanders.
1526. - Van 1 tot 3 juni had in het koor van de Izegemse Paterskerk een zeer
 mooie Ikonen-expo plaats. Alle stukken waren het werk van de Aalsterse
 Noëlle Dekegel-Adams, geschoold naar traditioneel Russische leest.
1527. - Op 1 en 2 juni hield de Westvlaamse Brandweerfederatie haar 66° zomercon-
 °WB gres te Izegem. Het werd een internationaal getint congres vermits er
 07.06.85 afgevaardigden waren uit Gr.-H.-Luxemburg, Kent, Brethford (Engl.) en
 Duinkerke (Fr.). Een memorabele dag voor onze "spuiters" !
1528. - Zaterdag, 1 juni, werd komponist Daniël Clement herdacht in een plech-
 tige mis in de dekanale kerk; het Sint-Gregoriuskoor vertolkte enkele
 werken van de toondichter.
1529. - Tijdens het weekend van 8-9-10 juni vierde "Danio Revio" zijn vijftigja-
 rig bestaan. Dit ging gepaard met een pracht-expo waarin heel wat in-
 heems maar vooral exotisch vis-"schoon" te bewonderen viel. De heer Mar-
 cel Deblauwe, lid sedert de stichting op 27.07.1935, werd terecht gehul-
 digd.
1530. - Het "Maria's Rustoord" kende op 8 en 9 juni weer gloriedagen : de O.C.M.W.
 tuinfeesten. Was de weermaker niet al te best in vorm, toch was de op-
 komst en opbrengst zeer goed te noemen.
1531. - In het vroegere Emelgemse gemeentehuis had van 16 tot 30 juni een merkwaar-
 dige "Fr. Masereel-expo" plaats. Het was een realisatie van het Emelgemse
 Feest- en Kulturkomitee i.s.m. de Dienst Beeldende Kunsten van het Mini-
 sterie van Nationale Opvoeding, Nederlandse Cultuur en Vlaamse Aangelegen-
 heden.
1532. - De 17° Izegemse Batjes kenden een zon-overgoten succes. Bij die gelegen-
 heid werd gezorgd voor een gratis overzetsdienst tussen Brugstraat en Dam !
1533. - Vrijdag 14 juni maakte het Festival van Vlaanderen een beste beurt in de
 sfeervolle Emelgemse Sint-Pieterskerk. Pastoor Maertens komt de eer toe
 dit gebeuren naar zijn kerk gelokt te hebben ! Orgelprofessor Jozef
 Sluys vertolkte op het gerestaureerde Bergerorgel werk van Vivaldi, Bach
 en Haydn, terwijl het Kortrijks Gregoriaans koor "Laudate Dominum" enkele
 motetten als intermezzo bracht.
1534. - Economisch gezien, een meevaller na de tegenvaller : het Izegems West-
 vlaams Vleesbedrijf, dat over de kop ging op 05.08.1983, werd openbaar
 verkocht aan de Fam. Verbiest uit Aarschot. Het bedrijf zal enkele aan-
 passingen ondergaan en volledig in orde zijn met de E.E.G.-voorschriften.
 Nieuwe werkgelegenheid voor onze stadsgenoten !
1535. - 27 Juni 1985 betekende voor de Izegemse Rijkswacht een gedenkwaardige
 *
 dag : de nieuwe gebouwen van de brigade werden officieel ingewijd. Kom-
 mandant Vanhee en zijn dozijn medewerkers beleefden het einde van een
 jarenlange zwerftocht : van uit het oude politiebureau, alover de Vrede-
 straat, de Rousseaufabriek, eindelijk in het Administratief Centrum.
 Luitenant-Generaal Beernaert en Staatssecretaris Kempinaire vereerden
 het inwijden met hun aanwezigheid.

1536. - Een oud-Izegemnaar, Godfried Supply, nu deken te Wervik, werd in de bloemetjes gezet om zijn 25 jaar dekenaat aldaar. Dit gebeurde op 16.06.1985. Na de plechtige dankmis zat de gevierde aan tafel tussen twee monseigneurs : R.Vangheluwe en E.J.DE Smedt. Hij ontving nog een mooie herinneringsmedaille en paternoster.
1537. - Op zaterdag 6 juli werd Izegem een opengestelde groene ruimte rijker : een soort Izegems stadspark. De uitgebreide kloostertuin van de Izegemse Kapucijnengemeenschap is voortaan openbaar domein en wordt door de Stadsdiensten onderhouden. Vóór de eigenlijke toegang tot de Dankkapel werden parkeerplaatsen voorzien terwijl de kapel zelve zal opgesmukt worden en een stille oase zal blijven.
- * 1538. - Zondag 4 augustus vierde Pieter Vancanneyt, Emelgems missionaris in Zaïre, thuis zijn gouden priesterjubileum. Hij werd gewijd en vertrok in 1935 naar het toenmalig Kongo, zijn wijdingsbisschop was zaliger Mgr. Victor Roelens.
1539. - In de Nederweg 71 vond er een diamanten bruiloft plaats ! Georges Vandeweghe en Zenobie Baele vierden wat begonnen was op 31 juli 1922 ! Het
 ° WB
 16.08.85 Schepencollege bezocht hen aan huis met het gebruikelijke geschenk.
1540. - Het Jeugdensemble van de Koninklijke Harmonie van de Kongregatie was actief en produktief in het Jaar van de Muziek ! Het behaalde een eerste prijs op het Internationaal Jeugdmuziekconcoers te Neerpelt op 05.05.1985, op 08.08.1985 werd een aperitiefconcert ten beste gegeven in "Tijl" en er werd ook deelgenomen aan de "Muzikale Jongerendag" te Sint-Eloois-Winkel. Tenslotte ging er ook een Verbroederingsconcert door in "Tijl" op zaterdag 05.10.1985 met het Jeugdensemble van de Roeselaarse Stadsharmonie.
1541. - De jaarlijkse IWV-waterski-show had op 25 augustus af te rekenen met een minder aangenaam weertje maar kende al met al toch een flink succes. Bewondering en gulle lach waren nooit ver weg en spoorden de inrichters aan verder te gaan in de toekomst en misschien uit de kijken naar een vernieuwd programma.
1542. - Vrijdag 30 augustus organiseerde de V.S.V.K. een zomerbeiaardconcert met poëzieprogramma rond Anton Van Wilderode. Lut Bogaert droeg een paar van zijn gedichten voor en na het concert voerde schepen Vandewalle nog het woord over de persoon en het werk van priester-dichter Anton van Wilderode. Het was een fijne openluchtavond.
1543. - In het oud gemeentehuis van Emelgem had op 6 september 1985 de opening plaats van de tentoonstelling "Voorwaarts en niet vergeten !" of 100 jaar socialistische beweging te Emelgem. Schepen W.Verledens verwelkomde iedereen en burgemeester R.Vanlerberghe hield de openingsrede.
1544. - Izegem telt na de H.H. A.Deklerck en A. Timperman een derde permanente leke-diaken in de persoon van Pieter Vandekerckhove uit Emelgem. Hij
 ° WN.
 20.09.85 werd in de Sint-Pieterskerk gewijd op zondag 22 september door bisschop R. Vangheluwe.

1545. - Het 25^o Izegemse Herfstmuziekfestival kende een massaal en muzikaal succes. Beter kon niet passen in dit Jaar van de Muziek. De finale "Isinga 25", gloednieuwe festivalmars, zorgde, onder de knappe leiding van R. Cardon, voor een briljant orgelpunt. - Zaterdag 14 september, waren de festiviteiten reeds ingezet met een enige eucharistieviering waarin bisschop R. Vangheluwe voorging en maar liefst negen koren (350 zangers !) uit de stad zorgden voor de gezangen. Vermelden we ook dat een flinke afvaardiging van Bad Zwischenahn, onze zusterstad uit Duitsland, het festival meemaakte.
- *
1546. - Sedert 1 september 1985 is Rijksinspecteur L.O. André Christiaens met pensioen. Zijn hele leven lang getuigde deze man van eenvoud, inzet, wilskracht en doorzettingsvermogen. Afgestudeerd aan de Torhoutse normaalschool werkte hij eerst enkele jaren in een eigen borstelbedrijf. In 1951 startte hij als onderwijzer aan de pas opgerichte Rijksbasis-school te Izegem. Ondertussen volgde hij Hoger Opvoedkundige Studies en behaalde het Inspecteursdiploma in 1962. In 1966 werd hij benoemd tot Rijksinspecteur in het kanton Ronse om vandaar over te komen naar het schoolkanton Izegem, als opvolger van R. Verholle in 1974.
- ^oWB
20.09.85
1547. - Op het Stadhuis werd J.M. Lerumyde in de bloemen gezet t.g.v. het verschijnen van zijn boek "Voor de ziel van het kind", een zeer interessante geschiedenis i.v.m. de schoolstrijd in het klerikale arrondissement Roeselare 1878-87. Het bestuur van het Westvlaams Verbond van Kingen voor Heemkunde verzorgde de uitgave.
1548. - Voor de vierde maal had in de Izegemse raadszaal van het stadhuis een "kinderparlement" plaats. De 12-jarigen hadden het vooral over verkeersveiligheid, speelgelegenheid en sportakkomodatie.
1549. - Vrijdag 4 oktober organiseerde "Dichter-Bij" in de Hoeve een avond met twee lokale dichters : Frans Claus en Cyr. Van Yssenheim. Een experiment dat vraagt naar nog !
- ^oWN.
27.09.85
1550. - Het laatste september weekend organiseerde "De Witte Spreeuwen" hun jaarlijkse tentoonstelling. Zaal Iso was herschapen in één grote vogelkooi met hier en daar exotische tinten van cactussen, vlinders, tropische vissen en vreemde insecten. Ook de Stedelijke Groendienst had hier meer dan zijn steentje bijgedragen met ruim 10.000 bloemen en centraal een enig mooi water-floralie-werk !
- ^oWN.
04.10.85
1551. - Zondag, 6 oktober was Izegem weer dé sportieve stad bij uitstek. Ongeveer 1.500 wandelaars en lopers waren opgekomen voor de zesde uitgave van de Internationale Izegemse Wandeltocht-massaloop.
- *
1552. - Zaterdag 12 oktober 1985 werd Wilfried Staes begraven. In leven was hij voorzitter van de Internationale Duivenliefhebbersbond, maar tevens lokaal en provinciaal voorzitter. Hij was een wereldwijd bekend persoonlijkheid op gebied van colombophilie. Vertegenwoordigers uit tientallen landen brachten hem een laatste groet. Alleen reeds om het uitdragen van de naam Izegem, de wereld rond, verdient de heer Staes onze dank.
1553. - Zondag 13 oktober was voor de zoveelste keer voor al wie in de politiek stond een "hoogdag" ! De verkiezingen brachten een stembuszege voor de C.V.P., een goede uitslag voor de S.P., klein verlies voor de V.U. en P.V.V.

De nieuwe Rijkswachtsgebouwen

Het Izegems stadspark

Louis Crochon

E.H. H. Doom

Georges Lapeire

Charles De Jager

25° Herfstmuziekfestival

Senator-Burgemeester
Vanlerberghe

12° Sportprinses
I. Verbeelen

6° Wandeltocht-massaloop

9° Lentefestival

Voor Izegem werden verkozen : André Bourgeois (CVP) en Robert Vanlerberghe (SP). Voor de Provincieraad warden dat : Werner Vens (CVP), Willy Verledens (SP) en Pieter Derieuw (VU). W.Vens werd aangeduid als gedeputeerde. Alles samen geen slecht resultaat voor stad Izegem.

1554. - Ook de artiesten van de Sint-Rafaëlsparochie hielden hun regelmatig terugkerende hobby-expo. Heel wat parochianen met aanleg en kunstzin exposeerden hun werk en dit werd door heel wat "kenners" en bezoekers hoog gewaardeerd !
1555. - Op zondag 20 oktober werd Izegems grote musicus, Herman Roelstraete, nog eens herdacht. De Koorfederatie van het Algemeen Nederlands Zangverbond had deze plechtigheid op touw gezet. Mevrouw Miep Roelstraete was aanwezig, evenals Paul Walgaerens, Nat. Koorkonsulent van het ANZ. Herman Debacker leidde de plechtigheid.
- °WB
25.10.85
1556. - Diamanten bruiloften krijgen hun plaatsje in "actueeltjes", maar briljanten bruiloften verdienen dit zeker op de eerste plaats, al was 't maar om de zeldzaamheid ! Op 03.11.1920 stapten Achiel Desmet (92) en Margriet Vanderperre (83) in het gekend bootje en dat is nu 65 jaar geleden. In "Ten Bos" werd dit passend gevierd en ook het Stadsbestuur liet zich niet onbetuigd.
- °WB
08.11.85
1557. - De Heilig Hartparochie heeft een nieuwe herder : E.H. Hilaire Doom
*
(° Uitkerke, 08.10.1930). Hij wordt de zevende pastoor van de Heilig Hartparochie en werd plechtig aangesteld op zondag 17 november 1985.
1558. - Donderdag 31.10.1985 zal voor heel wat Izegemnaren een eerder trieste dag blijven : dan stierf, na een moedig gedragen ziekte, ere-adjunkt-commissaris Georges Lapeire. Hij was "op rust" gegaan op 01.04.1982 en gaf 4 dichtbundels uit onder het pseudoniem Cyr. Van Ysenheim. Hij was een levenskunstenaar, vriend van velen, een self-made-man, een meer dan gewoon dichter, een talentrijk man.
- °WB
08.11.85
1559. - Nog een diamanten bruiloft werd gevierd bij André Bourgeois-Brabant Magdalena, in het Maria's Rustoord. Zij traden in het huwelijk op 30.10.1925 en brachten 7 kinderen groot. Hun zoon Luc, priester in het College te Ieper, ging voor in de jubelmis op 17 november.
1560. - De jaarlijkse boekenbeurs werd in zaal Iso op vrijdag 8 november plechtig geopend. Nooit was zoveel volk daarbij aanwezig. Daar was een goede reden toe : de "Geschiedenis van Izegem" werd gepresenteerd, maar ook werd werk van alle Izegemse auteurs aangeboden en te koop gesteld. Speciaal van drie nieuwelingen : Katrien Seynaeve, Claire de la Lune (Mevr. Lieve Ryserhove) en Daniël Vangroenweghe. De boekenbeurs werd een niet geëvenaard succes.
- °WB
15.11.85
1561. - Medepastoor Moreau van Emelgem werd tot pastoor benoemd van het bloemendorp Kanegem. Op 15 december werd hij er plechtig aangesteld.
1562. - Naar goede jaarlijkse traditie vierde de Koninklijke Harmonie van de Kongregatie in het weekend van 16 november haar Sint-Ceciliafeest. Na de H.Mis, rondgang en receptie volgde een feestelijk maal met ruim 200 aanzittenden en daarbij werden een tiental leden vereremerkt. De voorzitter kreeg van dirigent A.Waignien de directiepartituur van "Three folk characters".
- °NB
22.11.85

1563. - Na dertig jaar voorzitterschap van de *Civiele Bescherming*, nam Gilbert Degraeve afscheid van zijn korps. Dit gebeurde t.g.v. de ontvangst ten Stadhuize van het korps. De Burgemeester hield de toespraak en belichtte het pionierswerk van de gevierd.
- °WB
22.11.85
1564. - De "*Overwinders in Eendrachtigheyt*" beten de spits af van het toneel-seizoen met "*Een steek van de wesp*". Dit delicaat en moeilijk stuk werd op meesterlijke wijze vertolkt en ontlokte bij het talrijke publiek da-verend applaus. Spelers en regisseur verdienden alle lof.
1565. - Ook de *Kachtemse fanfare vierde St.-Cecilia*, maar herdacht ook dat zij 80 jaar geleden startte en bedacht enkele leden met een decoratie om hun 50-jarig, 25- of 15-jarig lidmaatschap.
- °WB
29.11.85
1466. - Zaterdag 30 november, werd op een academische zitting ten Stadhuize stilgestaan bij het feit dat het "*Sociaal Centrum*" 20 jaar bestond te Izegem. Deze niet-gebonden hulpdienst, actief in Izegem, Ingelmunster Ledegem en Lendelede, ontfermt zich over problemen i.v.m. gezinsbudget, huisvestingsmoeilijkheden, relatie-gezins-seksuele moeilijkheden, alfabetisatie, televestiaire, enz. Juffr. A. Coussens bijgestaan door Lut Feys, Miel Couckuyt en Ign. Veys runnen de zaak, maar kunnen wel rekenen op de daadwerkelijke steun van heel wat ongesubsidieerde vrijwilligers en een knappe Raad van Beheer.
1567. - Eindelijk heeft Izegem ook zijn eigen *Stadsgidsen*. Na een intense voorbereiding door eminente lesgevers, slaagden 18 deelnemers in de eindproef. Zij zullen voortaan bezoekers aan onze stad degelijk kunnen rondleiden en voorlichten. De eerste lichtung gidsen werd plechtig ten Stadhuize ontvangen en officieel geïnstalleerd.
- °WB
06.12.85
1568. - De *Izegemse Brandweer vierde St.-Barbara* met meer dan gewone luister : Er kwam een gloednieuwe pompwagen en een kersverse beëdigde onderluitenant (Marc De Taevernier) bij ! Ook werden bij de ontvangst op het Stadhuis nog een viertal brandweelrui vereremerkt.
1569. - *Davidsonds Izegem* heeft weer de wind in de zeilen. Zestig jaar al bestaat deze kultuurvereniging in onze stad. Niet op te sommen valt wat DF al deed voor godsdienst, taal en volk in onze contreien. Een en ander werd belicht ten Stadhuize door Schepen Vandewalle en voorzitter Priem. Staf Demuynck, een der oudste leden werd dankbaar gehuldigd en de nieuw ingewijde vlag werd fier gepresenteerd. Mgr. Laridon en provinciaal voorzitter Durnez verleenden de dag nog meer glorie !
- °WB
13.12.85
1570. - Het *kerstconcert* van de Heilig Hartkerk met zijn drie koren en de Kortrijkse Brass-band was iets unieks ! Lieven Maertens en dirigente Gre-ta Ghekiere verdienden alle lof.
- °WB
27.12.85
1571. - Vrijdag 3 januari 1986 trokken de 112 personeelsleden van de drukkerij *Strobbe* voor de nieuwjaarsreceptie naar het "*Blauwhuis*". En daar was reden toe : de firma vierde, maar er werden ook niet minder dan vieren veertig werknemers vereremerkt ! Dit omdat ze minstens 25 j. dienst telden, zelfs één om zijn 50 jaar trouwe dienst : de heer Julien Vankeirsbilck. De Burgemeester reikte de eretekens uit en Jozef Oosterlynck dankte met een passend "*boekhoudkundig*", maar niettemin hartelijk wederwoord.
- °WB
10.01.86

1572. - Onze stad telt niet alleen een schare idealisten die pater, zuster of lekehelper zijn en dat sedert vele tientallen jaren; Izegem heeft nu ook een moderne zendeling in de persoon van Rudy Seynaeve die als verpleger werkt bij "Artsen zonder grenzen". Rudy volbracht reeds een drietal missies in Afghanistan, dit soms midden groot levensgevaar. Na een weldoende vakantie, gevuld met heel wat voordrachten, vertrok Rudy opnieuw, nu naar Ethiopië.
- ^{°WB}
17.01.86
1573. - De Kachtemse "Lanteern" voerde met succes "De hele stad is er vol van" op en oogstte heel wat bijval met deze nieuwe toneelproduktie.
1574. - Senator-Burgemeester Robert Vanlerberghe werd door de SP flink gevierd op 2 februari. SP-Senaatsfractieleider Jos Wyninckx was daarvoor speciaal naar Izegem overgestoken. In het auditorium, midden een zee rode vlaggen, werd het "wierookvat" gezwaaid voor onze burgervader t.g.v. zijn verkiezing tot senator. Opmerkelijk was het woord dat ere-burgemeester Nyffels tot zijn opvolger richtte en het originele geschenk dat hij meehad. In de Germinal volgde nog een receptie met daarna een breughelmaal en gezellig samenzijn.
- ^{°WB} *
07.02.86
1575. - Op 22 en 23 februari trad het Sint-Jozefscollege voor het voetlicht. Met "Het kind van de rekening" werd aktueel, modern en realistisch toneel gebracht. Auteur was leraar Roger Deforce en regisseur, zijn collega Gaby Buyse. Het moeilijke en delicate script werd grandioos vertolkt en het warm applaus van de zeer vele toeschouwers bewees dat de uitvoeringen en het vertolkte spel, af waren.
- ^{°WB}
28.12.86
1576. - Izegem, muziekstad; zeker ! Maar Kachtem blaasde het hoogst van de toren ! Op 1 en 2 maart hadden te Leuven nationale kampioenschappen plaats voor fanfares en harmonieën van de Muziekfederatie Fedekam Vlaanderen. In de categorie "Uitmundendheid" werd Kachtems Fanfare nationaal laureaat !
1577. - Op 4 maart opende in de tentoonstellingszaal van het Izegemse Stadhuis de expo "Hommage aan L.P.Boon". De expo was open tot 10 maart en legde vooral de nadruk op het plastisch werk van "Boontje". Het was een initiatief van de Culturele Centrale van het A.B.V.V.
1578. - De twaalfde "Nachten van Izegem" zijn voorbij en de twaalfde Sportprinses van Vlaanderen is gekend : het werd Isabelle Verbeelen uit Gent.
- ^{°WN} *
21.03.86
- De Izegemse Katrien Depickere werd eerste eredame.
1579. - Een gekende Izegemse figuur overleed op 26 maart : Charles De Jager. Hij vierde een paar maanden vroeger nog zijn gouden huwelijksjubileum.
- *
Hij was erin geslaagd onze stad een internationale weerklank te bezorgen door het organiseren van bokswedstrijden met gereputeerde bokkers.
1580. - De 350 leerlingen van de Lagere Afdeling van het Sint-Jozefscollege brachten een sprankelende kindermusical "Een dag op het Pleintje" op de planken. Dit spektakel werd op 23 maart opgevoerd voor een eivolle zaal.

1581. - In de Rijksbasisschool verhuisden de kleuters naar hun prachtige nieuwe lokalen op de hoek van de Bellevue- en Heilig Hartstraat. Directeur Blontrock en zijn medewerkers mogen fier zijn op die prachtgebouwen, dergelijke realisaties kunnen slechts de kinderen ten goede komen.
- °WB
28.03.86
1582. - Op woensdag 19 maart, hoe kan het anders?! vierde de Izegemse Sint-Jozefskliniek haar patroonfeest. De bisschop van Brugge was erbij en ging voor in een plechtige eucharistieviering. Na de receptie werd aan 18 personeelsleden een eremerk uitgereikt en nadien werd nog flink doorgevierd.
- °WB
28.03.86
1583. - De "Boomplantingsdag" werd te Izegem in ere gehouden. Voor de 13° keer nu in de Bellevuestraat, vlak voor de R.M.S.-gebouwen, werden diverse bomen geplant.
1584. - De Overwinders in Eendrachtigheyt" stapelen de successen op. Nu kwamen ze op de planken met "Onder ons" van René Vanderheeren. De ploeg leverde een creatie die af was.
1585. - Op vrijdag 21 maart vergaderde het Directiecomitee van de Europese Federatie van Borstel- en Penseelmaker te Izegem : een internationaal gebeuren ! De deelnemers, uit heel wat verschillende Europese landen, werden vanzelfsprekend op het Stadhuis ontvangen en bezochten natuurlijk het Nationaal Borstelmuseum.
- °WB
04.04.86
1586. - De achtste Hobby-expo van de Bosmolens kende weer een reuze-succes. Leo Belaen mocht 21 exposanten voorstellen die met puik werk voor de dag waren gekomen. Met bewondering werd door de vele bezoekers het gepresteerde gekeurd en op prijs gesteld.
1587. - V.S.V.K. was het afgelopen jaar uiterst actief en bracht zes voordrachten van hoog gehalte met eminente sprekers. De kring sloot zijn werkjaar af met een artistieke uitstap naar Deurle.
1588. - Mandelgalm deed zijn toneelduit in het zakje met "Valstrik voor een man alleen". Dit spannend stuk werd prachtig voor het voetlicht gebracht en lokte telkens een volle zaal. Regie en vertolking waren schitterend.
1589. - Af en toe bezoeken illustere personen der schoenenstad. Vrijdag 2 mei, kwam Dries Van Agt, de bekende Nederlandse oud-premier (ginds zeggen ze minister-president) in het auditorium wat vertellen over "zijn" periode 1977-1982. Dat deze Kommissaris van de Nederlandse Koningin, onze stad met zijn bezoek vereerde was een initiatief van de lokale C.V.P.
- °WB
02.05.86
1590. - En opnieuw een "diamanten paar" in onze stad : Jerome Parmentier-Deprez Antoinette traden in het huwelijk op 16.04.1926, kregen drie kinderen en vierden die voorbije zestig jaar samen met de familie. Ook het Stadsbestuur deelde in de vreugde en was erbij !
- °WB
02.05.86
1591. - Drukkerij Debusschere behoort definitief tot het verleden... De eertijds zo gekende drukkerij-uitgeverij van "De Mandelbode" ging failliet en werd overgenomen door de Engelse firma RBM. Deze laatste heeft nu ook voorgoed haar deuren gesloten. Spijtig voor Izegem en voor de laatste werknemers...

1592. - Toneelvereniging *Hermes* acteerde op 26 en 27 mei voor de Provinciale Jury. De vereniging had gekozen voor "De Sterrendief", een vrij poëtisch, symbolisch, in ietwat gezwollen stijl geschreven werk van Michel de Ghelderode. De spelers brachten dit moeilijk, buitennissig stuk met brio op de planken en leverden kollektief een knappe prestatie.
1593. - Op 1 mei hield de Izegemse SP haar tradionele optocht door stad en hield er de geest in bij haar getrouwen door toespraken van voorzitter W. Degraeve en burgemeester R. Vanlerberghe.
1594. - Op 8 mei hield de kristelijke arbeidersbeweging, tradiegetrouw haar *Rerum-Novarum*feest. De H.Mis, de optocht door stad en de feestelijke namiddag brachten heel wat volk op de been.
1595. - 10 En 11 mei waren weerom feestelijke dagen voor Izegem in het algemeen en voor "Die Boose" in het bijzonder ! Het 9° Lentefestival voor Volks-
 °WB * dans bracht opnieuw heel wat leven, vreugde, schoonheid en zwierige
 16.05.86 dans in onze schoenmakersstede. De inrichters, het Stadsbestuur, onze bevolking en niet het minst de deelnemers van overal te wereld, dienden geprezen om hun inzet en overgave, hun hulp en medewerking. De uitgave 1986 was onder elk opzicht een echte topper.
1596. - De NSB Izegem vierde op zaterdag 10 mei haar 40-jarig bestaan. Na een H.Mis en een korte hulde aan de monumenten had een academische zitting plaats in het Stadhuis. Twaalf oudstrijders werden gehuldigd : H. Verfaillie, R. Devos, M. Vandommele werden speciaal gevierd om hun 40 jaar lidmaatschap van het bestuur.
1597. - De jaarlijkse bloemenmarkt is op goede weg : het weer was opnieuw opperbest; stralende zon; stralende handelaars en dito kopers, wie wenst nog meer ?! De receptie in het stadhuis werd nog opgefleurd door de kersverse sportprinses Isabelle Verbeelen.
1598. - Dinsdag 27 mei 1986 : historische dag voor de spoorlijn Kortrijk-Brugge. Deze spoorverbinding alover Izegem werd geëlectrificeerd. Zo wordt het treinverkeer nog vlotter, vlugger en, naar we hopen, ook veiliger !

Kaarten	Antonius Sanderus	1641 / Centrum van Izegem	50 fr.
	François De Bal	1746 / Centrum van Izegem	50 fr.

Boeken	Roger Bekaert	Izegem in de Franse Tijd	250 fr.
	Ten Mandere	Notitieboekje van J.B. Vande Walle, Izegemse Kroniek 18e en 19e eeuw, Ten Mandere nr. 31	100 fr.
	Ten Mandere	Gedenboek 125 jaar Kongregatie te Izegem Extranummer Ten Mandere nr. 52, 151 bladzijden	250 fr.
	Ten Mandere	Negen eeuwen Izegem. 16 oude gezichten van stad + tabel met de historische data voor plaatselijke geschiedenis	250 fr.
	Antoon Vandromme	E. H. Leopold Slosse en het Izegemse Slossefonds	300 fr.
	Jan Vandromme	De 14e en 15e-eeuwse oorkonden van de Sint-Tillokerk in Izegem. Kritische tekstuitgave - De oorkondentaal	300 fr.
	Marc Vercruysse	Latijnse keuren in verband met de middeleeuwse geschiedenis van Izegem. Ten Mandere nr. 56	150 fr.

Jaargangen	Jaargang I	1961	nrs. 1-2-3	uitgeput	Jaargang XIII	1973	35-36-37	uitgeput
	Jaargang II	1962	4-5-6	uitgeput	Jaargang XIV	1974	38-39-40	uitgeput
	Jaargang III	1963	7-8	uitgeput	Jaargang XV	1975	41-42-43	uitgeput
	Jaargang IV	1964	9-10	uitgeput	Jaargang XVI	1976	44-45-46	300 fr.
	Jaargang V	1965	11-12-13	uitgeput	Jaargang XVII	1977	47-48-49	uitgeput
	Jaargang VI	1966	14-15-16	uitgeput	Jaargang XVIII	1978	50-51-52	300 fr.
	Jaargang VII	1967	17-18-19	300 fr.	Jaargang XIX	1979	53-54-55	uitgeput
	Jaargang VIII	1968	20-21-22	uitgeput	Jaargang XX	1980	55-57-58	uitgeput
	Jaargang IX	1969	23-24-25	uitgeput	Jaargang XXI	1981	59-60-61	300 fr.
	Jaargang X	1970	26-27-28	uitgeput	Jaargang XXII	1982	62-63-64-11	300 fr.
	Jaargang XI	1971	29-30-31	uitgeput	Jaargang XXIII	1983	65-66-67-12	300 fr.
	Jaargang XII	1972	32-33-34	uitgeput	Losse nummers			100 fr.

Enkele losse nummers zijn nog in voorraad:

(nrs 4 - 7 - 8 - 10 - 26 - 37 - 38 - 40 - 43 - 48 - 49 - 53 - 55 - 58).

Die oude jaargangen kunnen besteld worden bij de archivaris André Demeurisse, stadhuis, Korenmarkt 9, 1e verdieping, bureau nr. 3.

Wanneer u het nodige bedrag stort op de hieronder vermelde rekening

(+ vermelding van de gewenste jaargang(en), worden ze u met de post toegezonden.

Al deze werken kunnen besteld worden

ofwel door storting op postrekening nr. 712-0700260-03 van de Heemkundige Kring „Ten Mandere”, Izegem ofwel bij de penningmeester Alberic Deprez, Ommegangstraat 69/1, 8700 Izegem.

**Telkens wordt de opgegeven prijs verhoogd met 30 fr. voor de verzendingskosten.
Vergeet ook de vermelding niet van de kaart of het boek dat u bij ons betaalt.**

76 TEN MANDERE VERSCHIJNT VIERMAAL PER JAAR.
XXVIe jaargang ● Aflevering 3 ● Nr. 76 ● November 1986
Redactie: Europastraat 13, 3770 Ingelmunster