

Het Isegghemsche Volk

Katholiek Volksgezind Weekblad

Tweede Jaargang. — N^o 7

Zondag 16^{de} Februari 1913

INSCHRIJVING

Een jaar : 3.00 fr. — 6 maanden : 2.00 fr.
Prijs per nummer : 5 cent.

DRUKKER-UITGEVER

We A. VAN MOORTELE-DE KEYSER
Rousselarestraat, 3, ISEGHEM.

Gewone aankondigingen : 25 cent. de reke.

Rechterlijke aankondigingen : 1 fr. de reke.

Groote en langdurige aankondigingen volgens overeenkomst.

Voor de aankondigingen buiten de twee Vlaanders, zich wenden tot AGENCE HAVAS, Martelaarsplaats, 8, Brussel — Beursplaats, 8, Parijs — Cheapside, 113, Londen

Prinses VICTORIA-LOUISA VAN PRUISEN, dochter van Willem II, Keizer van Duitsland en Prins ERNEST-AUGUST VAN BRUNSWYCK EN LUNEBURG waarvan men het aanstaande huwelijk aankondigt.

— Sedert 1866 heerschte er veete tusschen de duitse keizerlijke familie van Hohenzollern en deze der hertogen van Cumberland, voor eene kwestie van recht tot regeering in de verschillende takken der familiën.

Die oneenigheid schijnt nu bijgelegd, want maandag

is te Carlsruhe de verloving gevierd van prinses Victoria-Louisa, dochter van den duitse Keizer, met prins Ernest-August, hertog van Brunswyk-Luneburg, zoon van den hertog van Cumberland.

DE VASTENBULLE VAN 1913.

De stoot is gegeven. Monseigneur de Bisschop van Brugge houdt openbaar zijne bewering staande « dat de drankbestrijding het eerste is, het voornaamste » het noodzakelijkste onder al de sociale werken ». Hij noodigt allen uit tot dit werk hunne krachten samen in te spannen. « Ware het te veel vragen dat gij zoudt door uw voorbeeld de matigheid aanleeren, ... dat zelfs sommigen onder u eenig tijdelijk voordeel, ik zou bijna zeggen een oneerlijk gewonnen geld, zouden offeren om de misbruiken tegen te gaan, die onze bevolking met ondergang bedreigen? »

Dit laatste is een bedekte oproep tot de goede brouwers en herbergiers, om liever wat min te winnen dan het drankmisbruik aan te moedigen.

Sommige menschen zijn gereed om het drankmisbruik in al zijne afschuwelijkheid te zien en te laken bij het werkvolk, zonder het te bemerken in de burgerij en hogere standen. Zij vergeten de champagne-partijtjes in sommige spijshuizen, bij wereldsche feesten, na de jacht, enz... Maar ja, de openbare dronkenschap, het luidruchtig tieren en roepen dat uitvalt uit de kroegen van de volkswartieren, dat roept meest de aandacht. En die het volk meest genegen is, dat meest wenschen het verlost te zien van de drankplagga zoals van andere misbruiken, en meest daatoo meehelpen.

Hebt gij belet dat de trouwste leden van onthouding te vinden zijn tusschen de mannen die aan onze katholieke werklieden de meeste liefde bewijzen, hun meer rechten, politieke zooals andere, willen toekennen, en hen tot eene meer zelfstandige en hogere plaats in de maatschappij willen verheffen?

De onthouding krijgt nu van Monseigneur den Bisschop eene bijzondere lofbetuiging. « Wij zouden willen dat de geloovigen de matigheid beoefenen, door niet enkel alle overdaad in drank te vermijden, maar ook door geheelonthouding of ten minste gedeeltelijke onthouding van sterke dranken ». Die sterke dranken zijn hier alle alcoholische dranken, bier bijvoorbeeld zoowel als korten drank. De fransche vertaling « boissons enivrantes » geeft het duidelijk te kennen.

Die bisschoppelijke oproep tot onthouding raakt alle klassen van menschen, de hogere standen zoowel als het werkvolk. Nochtans zouden wij meest goed bereiken, indien wij de werkmenschen aan dien oproep konden doen beantwoorden.

Rechtzinnig gezegd, daarin zullen wij niet lukken, tenzij eerst de werkers in zelfstandige bonden ingelijfd zijn. Daar, als zij onder elkander zijn, willen zij de waarheid gezegd zijn, als die waarheid van iemand komt die geheel hunne genegenheid bezit. Daar willen zij bekend gemaakt zijn met hunne gebreken, waar zij ook bekend gemaakt zijn met hunne rechten. Daar kan er gesproken zijn met gemoed en op het gemak; en als de werkmenschen gevoelen dat de spreker ten volle over-

tuid is en door niemand weêrhouden is, zullen zij bereidwillig luisteren, en gemakkelijk met hem instemen. Daar zal men bij machte zijn goede besluiten te doen nemen, eene verplichting met meening te doen aanveerden, en met wilskracht te doen uitvoeren.

De eenige groep van volwassenen waar men zulk werk kan aanplakken, zoomiet dadelijk, dan toch wat later, is de propagandaclub of katholieke werkliedenbond. Deze maatschappij zoekt niet zooveel het groot getal leden, maar overtuigden en verstandige durvers die in hen zelven wilskracht dragen, en anderen kunnen te woerde staan.

Zij is tot veel goeds geroepen, en haar noodigste werk is nu van nog veel goede werklieden op te zoeken en in te lijven, die bekwaam zijn om overal op eersten rang te staan, maar nu zoo wat rondgestrooid liggen, bijna als schapen die op den herder wachten. Enkel wat moed en wil, en veel goeds kan gedaan zijn.

Z. E. Kardinaal Mercier

zond ons, eigenhandig, volgend schrijven, in antwoord op wat we over hem schreven :

« Mijn besten dank en bisschoppelijken zegen over u, uwe familiën en uwe dappere werkzaamheid. »

We bedanken van harten Zijne Eminentie, en met dien zegen zullen we voort werken, harder dan ooit, om voor ons vlaamsche volk benevens volledige ontwikkeling, wapens te geven om zijn aloud geloof en zeden en zijn taal te verdedigen. Verleden week deelden we mede een uittreksel uit den Vastenbrief van Z. Eminentie, namelijk over « maatschappelijke plichten. » En die plicht zullen we zelf trachten te vervullen en in de mate van het mogelijke leeren aan anderen.

Rede

van Heer K. Gillès de Pélichy.

De arbeidsconflicten hebben bijna altijd een nasleep van stoffelijke en zedelijke ellende; die ons medelijden moeten wekken en ons bewegen om dadelijk naar heilmiddelen uit te zien.

Buiten twijfel hebben in den strijd, waarover we thans spreken, de ongesyndikeerden, op zekere oogenblikken de hoofdrol gespeeld. In der haast hebben ze beslissingen genomen, hun eischen heel vaag aangeduid en daardoor liepen de loffelike pogingen om beide partijen te verzoenen, mis uit.

De syndicale werking, was ze beter verstaan geweest en dieper ingeworteld, had het conflict kunnen vermijden of ten minste in korten tijd den vrede herstellen.

Er bestaat jammer genoeg, zoowel onder werklieden als onder burgers nog een groote dwaling; dat een syndikaat van werkgevers of werknemers altijd en voor alles, tot weerstand moet dienen.

Van daar uit de volstrekt valsche opvattingen over de rol der gesyndikeerden, over de voordeelen die ze uit hun vereeniging halen, over de betrekkingen die zouden kunnen en moeten bestaan tusschen syndikaten van patroons en arbeiders.

Van daar dit wantrouwen, en kwaad vermoeden die volstrekt niet strooken met de taak der vereeniging, die

onderwijs, opvoeding, verzedelijking en 't bewerken van den vrede voorop stelt.

Zeker heeft de wetenschap het werk van den arbeider dragelijker gemaakt, maar die wijziging in de manier van voortbrengen heeft niet altijd den werkman bevoordeeld. Veel te dikwijls is de werkman de slaaf geworden van het machien. Mgr. Keppler, bisschop van Rottenburg zegt dat 't niet noodig is een ontdekkingsreis te doen in onze nijverheidssteden en haar eendelijke fabrieken om te zien hoe eentonig en hoe doodend het werk is; om te weten hoe het staat met den werkman die daar uren op uren in een stinkende fabriekslucht werkt.

De verdeling van den arbeid heeft zeker op economisch gebied vele vruchten gedragen, maar heeft ook haar schaduwkanten. De moderne nijverheid heeft den arbeid gewijzigd, den arbeid verschrikkelijk lastiger gemaakt. De menschenarbeid heeft zijn ziel verloren, heeft al zijn aantrekkelijkheid zien verdwijnen. Keppler zegt verder nog: we bleeken katoen, temperen het staal, fabriceren porselein en oneindig veel ander voorwerpen... maar 't komt niet in ons plan, 't staat niet bij onze winsten aangeschreven, al was het maar een enkel verstand te verlichten, te versterken, te vormen.

'k Weet wel dat er nijverheidsgestichten zijn waar het beter gaat en waar er bloeiende inrichtingen zijn voor de werklieden. Toch is er in onze sociale organisatie een groote leemte. De arbeider die alleen staat, mist zijn vereeniging. 't Was de vereeniging, de gilde van vroeger die onze vaders groot maakte; die onder den naam van syndikaat, in onze dagen de ziel van den arbeider verheffen moet, en onderwijzen.

Wat men ook zegge, het syndikaat is uit zijn eigen geen oorlogswaapen. Integendeel als de leden het goed meenen, is het in de eerste plaats een genootschap voor den vrede.

De nijverheidshoofden stichten vereenigingen om over hun belangen te spreken, om in gemeenzaamheid verzekeringskassen te stichten, om grondstoffen aan te koopen, om zekerder hun waren naar den vreemde te kunnen vervoeren.

Zoo ook handelen de werklieden om den geest van initiatief, vooruitzicht en zelfverloochening te ontwikkelen door hunne vereenigingen.

Aan de werklieden dit syndikaal recht niet erkennen is onzin; 't ware een anderen een recht ontkennen dat men voor zich zelf opeischt.

Dit wagen is heel nutteloos en niet zonder gevaar voor den socialen vrede een strooming willen bedwingen die mits aanmoediging een edele taak uitstekend kan vervullen. Met genoeg hoorden M. Mahieu en ik in een onderhoud met de fabrikanten van Rousselare, volgende verklaring van wege de nijveraars: dat zij het bestaan der syndikaten aannamen, van welke politieke kleur ook, en dat zij er mede zouden onderhandelen in de geschillen die later mochten ontstaan.

Een beslissende stap naar de verzoening was dit wel; De rol der hogere standen moet niet hierin bestaan dat ze alle loffelike initiatief van hunne werklieden bestrijden; hun plicht is ze te helpen en aan te moedigen.

We moeten naar vooruitgang streven in de syndikaten zelf door grondige studie van economische en sociale vraagstukken, door verdere ontwikkeling van sociale verzekering, door het verbeteren van het vakonderwijs. Vooral moeten we aankweeken gevoelens van naastenliefde, vroomheid en rechtvaardigheid, die wanneer eigen belang naar strijd dwingt, toch nog de hoeken afronden en de wonden koelen.

Bij werkgevers of arbeiders mag geen blind wantrouwen bestaan; die gevoelens leiden te gemakkelijk naar uitzinnigen weerstand.

Om naar behooren, vooral bij een crisis over de eischen der werklieden te oordeelen, moeten de bazen zich stellen op de hoogte van onderricht en opvoeding van den werkman. Zij moeten weten wat de werkman denkt en gevoelt, vooral zoo hij huisvader is en langen tijd hulp ontbeerde.

Ook de werklieden echter moeten niet immer in eischen der werklieden te oordeelen, moeten de bazen niets kent dan 't gezag. Tusschen een wettig, een noodig gezag en een misbruik van macht is er wel verschil. We moeten al eens geduld kunnen oefenen, kunnen aanvaarden dat de verschrikkelijke concurrentie van vreemde landen onze eigen nijverheid in benarden toestand brengen.

Nijveraars en arbeiders moeten om 't algemeen welzijn een eigen gedacht, een eigen voordeel laten varen.

Stelt vertrouwen in bonden, wijs geleid en sterk ingericht, die kunnen alle kwesties onderzoeken en bij geschil tot verzoenings- en scheidsraden hun verzoek richten. Om die herhaalde storingen in onze nijverheidscentra te vermijden en in te gaan op een immer levendiger beweging bij de luste werkgevers en arbeiders, dringen we aan bij den achtbaren minister van nijverheid en arbeid om over kort het wetsontwerp te zien indienen op het stichten van bestendige verzoenings en scheidsraden.

't Is wel is waar een kiesche zaak en de moeilijkheden die men in Nieuw-Zeeland voor de hand kreeg, moeten

ons tot voorzichtigheid nopen. In Canada echter kwam men tot beter uitslagen. Maanden reeds is de achtbare minister met de studie begonnen van die kwestie; en die studie werd omgezet in een volledig en praktisch ontwerp. 't Is mijn innigste wensch dat, om de stoornissen op de arbeidsmarkt te vermijden, alle de kamerleden dit wetsontwerp bijtreden. 't Zal een weldaad zijn.

EEN JUBELFEEST.

M. STIÉNON DU PRÉ
burgemeester van Doornijk.

Ter gelegenheid van het 25-jarig bestaan der befaamde *Société de Musique* van Doornijk, werd eene huldebetoging ingericht ter eere van M. Stiénon du Pré, die, als voorzitter, deze kunstmaatschappij sedert 25 jaar tot zulken hoogen bloei deed klimmen.

Zondag 16 Februari zal deze maatschappij een kunstwerk van Berlioz uitvoeren: *La damnation de Faust*. — Solisten: M^{me} Dubois, MM. Dubois, Gresse en Cerdan, alle vier van 't Opera van Parijs.

WERKSTAKING EN UITSLUITING TE ROUSSELARE.

Met angstige spanning wordt gansch België door gewacht naar nieuws over de laatste gebeurtenissen te Rousselare. Daar wordt nu gestreden een beslissende reuzenstrijd.

En duurt de strijd zoo lang, zoo ongenadig voort, en is hier zooveel onverdiende ellende, en zijn hier veel neringdoeners en kleine burgers die er ook veel bij te lijden hebben... nooit, neen nooit zal men het kunnen wijten aan de christene vereeniging, maar wel aan de koppige willekeur der bazen.

Alle middelen tot verzoening en overeenkomst werden door de werklieden ingespannen en alle werden door de bazen zonder onderzoek noch bespreking verworpen.

1. Nog voor de beweging in de spinnerijen werden den 22 October en 7 December brieven verzonden door de vereeniging aan M. Pardou-Duthoo, de vragen der werklieden bevattend. Beide brieven bleven onbeantwoord. Op een derden brief kreeg de christene vakvereeniging een schrijven terug en daarop volgde eene onderhandeling. De redelijkheid der gevraagde verbeteringen werd bewezen, maar ondanks dat kregen de werklieden geene voldoening.

2. Aan M. Deschryver-Lenoir, werden brieven gestuurd den 22 December en 4 Januari. Daarin werd eene onderhandeling gevraagd met de christene vereeniging en in den laatsten brief zelfs met zijne werklieden alleen. Nooit zagen wij daarop een antwoord.

Daarop wat later, gingen eenige werklieden om met den fabrikant te spreken. Alles was vruchteloos.

3. Korts na den lock-out in de spinnerijen den 27 December, op aanvraag der werklieden, werd door de christene vereeniging onderhandeling gevraagd met het bazensyndikaat en in 't bijzijn van eenige werklieden, niet om eischen te stellen, maar enkel om den toestand te onderzoeken en de zaak klaar te trekken. Antwoord: *Er is niets te onderzoeken. Wij hebben alles aan de werklieden gezegd. Het besluit van de spinnfabrikanten blijft onwederroepelijk en onveranderd.*

4. De werklieden hebben daarna, daar de bazen dus weigerden onze vereeniging te erkennen, op eigen verantwoordelijkheid hun vragen ingediend. Die vragen werden dus wel door de werklieden zelf, en niet door de vereeniging opgemaakt en ingezonden. 't Was dus niet namens de vereeniging.

Antwoord? *Er kwam niet een antwoord.*

5. Den Zaterdag daarop ging een afvaardiging van werklieden om antwoord te vragen of toch de zaak te bespreken. Antwoord: *Er valt niets te bespreken. De zaak staat onveranderd en onwederroepelijk vast.*

6. Den volgenden Zaterdag vernieuwde poging der werklieden: Zij gingen nogmaals in eenige fabrieken hun meesters vinden. *Zelfde antwoord, maar ditmaal barscher.*

Daarop volgde die onverklaarbare, onwettige en harteloze uitsluiting in de gekende *weverijen* en *voddenwerkhuzen*, die het getal werkelozen nog meer dan verdubbelde.

7. Den 21 Januari schreef de christene vereniging een brief aan den bazenbond met de volgende vraag: Aan de werklieden de gevraagde verbetering te willen geven, ofwel te willen onderhandelen.

Nogmaals geen antwoord! Niets!

8. Ook achtte het de heer Burgemeester Mahieu tot een plicht zich een zaak ter harte te nemen, die zulken wreeden toestand teweegbracht in de stad.

9. De heer Burgemeester biedt zijne bemiddeling aan en spreekt met de bazen.

Antwoord: NIETS!

10. Den 24 Januari vroegen wij schriftelijk de tusschenkomst van den heer Gouverneur. De heer Gouverneur laat de twee partijen naar Brugge roepen. Het voostel der werkliedenvereniging luidde als volgt: de heer Gouverneur zou zich tusschen beide partijen plaatsen om de geschrevente vragen en antwoorden van beide kanten gedaan wederkerig te overhandigen.

Niets te doen: 't voorstel werd verworpen.

De bazen bleven bij hun besluit.

11. De heer Burgemeester heeft dan rusteloos heen en weder bezoeken gebracht **ZONDER UITSLAG.**

12. Dan stelde hij voor een verzoeningsraad bijeen te roepen, waarvan hij zou de tusschenman zijn. **VERWORPEN.**

Zooveel pogingen dus, die uitliepen op weigeringen, Men wil niet onderhandelen, niet bespreken, niet onderzoeken. Dus buigen onder hun alleen-heerschappij of bersten.

—»o«—

Maar de christene vereniging zal niet buigen en ook niet bersten. Maandag 10 Februari hebben de werklieden in twee stampvolle vergaderingen eenparig aangenomen voor 't oogenblik alle pogingen te laten varen en te wachten naar betere tijden.

Hoelang zal dat wachten duren? Wanneer zullen de bazen tot bezinning komen, ontvaken uit hun hersenschimmige droom? God weet het!

Maar intusschen wordt de vereniging hoe langer hoe sterker, en voorzorgen worden genomen voor een onbepaalde toekomst.

Het nieuw sekretariaat is bezig met het oprichten van vasten wekelijkschen steun, gevoed met de vaste wekelijksche bijdragen door veel burgers, priesters, verenigingen, enz... toegezeid.

Tevens wordt het volk hoe langer hoe eendrachtiger, vormt en blok uit, onwrikbaar werk. Nu weet ons Rousselaersche volk wat een bolwerk de vereniging is.

Het *Stadsbestuur* doet ook zijn plicht en verdient al onzen dank. Het heeft gestemd van nu af aan al de kinders der werklozen van alle gezindheid, 't middagmaal in de scholen te verschaffen.

Veel werklieden wijken uit naar 't vreemde om werk. Het getal weekabonnementen groeit dagelijks aan... en zoo worden uitwegen gevonden om ondanks broodrooving toch aan brood te komen voor vrouw en kinders.

Wij achten het als een plicht die werklieden die buiten Rousselaere naar werk en door hun arbeid naar onderstand zoeken kenbaar te maken dat zij door bemiddeling van 't Stadhuis kosteloos eene reiskaart voor hun bestemming mogen aanvragen.

En er wordt nog verder uitgezien naar andere middelen.

Aan den eenen kant dus bazen die doordrongen van harteloze liberale dwaalbegrippen, naar willekeur, over hun werklieden willen beschikken als alleen-heerschers! Aan den anderen kant christene werklieden, die dag bij dag zich nauwer broeders voelen in een strijd voor erkenning en voor recht.

Wie 't recht heeft, heeft den God van 't recht als medestrijder. Ook heeft de werkliedenklas een grenzeloos vertrouwen in de toekomst!

—»o«—

Voor de eerste maal heeft de bazenbond getracht de handelwijze der uitsluiters te verrechtvaardigen. Daarop is een knap antwoord verschenen van wege de werklieden.

In 't vlagschrift der bazen worden de leiders der werklieden uitgegeven voor *overantwoordelijke, onwetende, verachtelijke mannen*. Die mannen staan te ver boven dien hatelijken smaad, om erdoor geraakt te worden.

Dat de bazen in onderhandeling komen. Zij zullen die *onwetende* mannen gemakkelijk op hunne plaats zetten.

De bazen mogen van geluk spreken dat hunne werklieden door die *verachtelijke* mannen geleid worden. 't Is dank aan die mannen dat alles zoo rustig gaat, en dat iedereen verwonderd is over de bedaartheit van die duizenden werklieden. In de laatste maanden waren er min wetsovertredingen en processen dan op andere tijden. Politie en gendarmen hebben hier thans gemakkelijk leven.

—»o«—

Belangrijk Bericht. — De christene vereniging heeft geen uitstaans met die mannen die thans hier en daar rondlopen in 't omliggende om onderstand voor de uitgeslotenen. De uitgeslotenen krijgen hunnen onderstand in de vergaderingen. Enkel worden te Rousselaere « *souchen* » verkocht met den stempel der vereniging « *Help u zelf* » of met den stempel der gilde. In de gemeenten waar christene vakverenigingen bestaan worden ook *souchen* verkocht: doch dat werk wordt gedaan door de mannen der vakverenigingen uit die plaatsen, en niet door vreemdelingen.

—»o«—

Deze week heeft men het portret getrokken der stakers. Niet te verwarren met de portretten der socialistischen. Die portretten zijn verkocht geweest *zoogezeid* ten voordeele der christene vereniging. Eenige sossen hebben deze week een bosse gepakt op de gezondheid der lichtgeloovige koopers.

De roode dompers schrijven voort in hunne bladen over den lock-out, dat is volgens hen: over 't algemeen stemrecht en de algemeene staking.

Hun uitstapke naar Iseghem, op Zondag 11, gehouden was een flauw feestje. Er waren 42 of 43 deelnemers, een dertig meisjes en 12 of 13 mannen. *Twee en veertig en een zwijn*, zeiden ze Zondag langs de Rumbekstraat.

Geheel het kraam der socialistischen staat thans flauw op zijn pooten. De leiders doen hun beste om heel 't boelke kapot te krijgen.

KRONIEK VAN DE WEEK.

DE WERKSTAKING. — De socialistischen willen ons voortdurend op een slecht terrein duwen om ons te kunnen ongelijk geven. Maar het recht is voor ons en we zullen 't kort en klaar bewijzen!

Voor de kiezingen waren wij zeker te winnen, socialistischen en liberalen waren 't ook. Ze schreven achterna wel van 't zeuren, ...maar we kennen dat liedje; gelijk wie verliest, 't is altijd de schuld van den winner dat er een verliezer is, dat spreekt.

En nu een vergelijking.

Er is een maatschappij gelijk dewelke, waar een deel van de leden op een vergadering een verandering vraagt van 't Reglement. De raad is van een ander gedacht, 't wordt toch in stemming gebracht en de meerderheid beslist: 't zal niet veranderen. — Tot nu toe is alles goed.

Maar... de minderheid speelt op haar poot en verdreeft heel de maatschappij anders boven te keeren, te vernietigen, zoo de raad het reglement algelijk niet verandert. In de raad komt men overeen dat men later in den raad en met de meerderheid de zaak zal bespreken. Maar dat is ook niet wel. De minderheid roept: *Wij vragen 't nu*, ge zult het nu bespreken of we leggen heel den bond dood.

De raad en heel de meerderheid zal van zelfs antwoorden: Zoo we toegeven, dan wordt de minderheid een meerderheid en de meerderheid wordt de minderheid! Is dat zoo niet? Wilt ge de maatschappij kapot maken... We kunnen wij dat op ons niet nemen, wij komen daar niet tusschen. Wilt ge niet wachten tot ge zelf de meerderheid zijt, we kunnen 't wij niet helpen, noch beticht worden van de dwaasheden die gij doet.

Past dat toe op de vraag naar de grondwetsherziening en we zijn er. De socialistischen, en zij alleen, willen Algemeen Stemrecht bekomen door Algemeene Staking.

ZE DEELEN KALMOES UIT. — Zaterdag en Zondag hebben de roode volksvertegenwoordigers en hun luitenanten overal gaan spreken en de werklieden gaan stillen.

Gaan stillen is het woord precies niet. In de Kamers wilden ze wijs maken dat het *hun* volk was dat langde naar de staking. En overal waar er meeting was, zien we dat het de bazen waren die 't vuur zijn gaan aanblazen.

Het land zal weten wie de verantwoordelijkheid draagt!

'T IS BESLIST dat de Algemeene Werkstaking zal beginnen den 14 April.

En schrijft *Le Peuple* zegt ons toch niet dat we voortdurend grève zullen maken, 't is slechts voor een keer, ten ware de politiek ons daar nog eens toedwong. Voor wie die woorden leest, is alles klaar. Een pensejaeger spreekt ook alzoo. 'k Zal nooit meer schieten, tenzij als ik een haze zie.

150 afgevaardigden hebben de grève gestemd. Maar was ik socialist, ik zou op mijn ongemak zijn en niet weinig.

Wie waren die afgevaardigden?

Op zulke keeren zouden het moeten *werklieden* zijn, die *rechtstreeks* in de staking betrokken zijn; maar neen, het zijn de partijmannen, de vrije mannen, die onder de staking toch geen honger zullen lijden. Mannen die als vrije mannen *gebonden zijn aan de partij* en bijgevolg stemmen wat de partij eischt, en geen rekening houden met de werklieden die ze vertegenwoordigen, maar van wie ze *niet* afhangen.

KAMER-VERSLAG.

De vrijmetselarij is geene geheime instelling. Het geheim over de namen wordt bewaard en daarmee uit. De loge is geen politieke vereniging, maar een liefdadige instelling. Hoeveel geld ze uitgeeft voor dit doel werd precies niet gezegd.

Alzoo... sermoende de zeer eerbiedwaardige Broeder Cocq, een van de groote pauzen van de Belgische vrijmetselaars.

M. Cocq vergeleek ook de vrijmetselarij aan de derde Orde, maar viel daar over een klein beetje scherts van M. Goblet. Mijn beste heer, zei M. Goblet, Zondag aanstaande is er vergadering voor de derde Orde te Luik. Kom me met mij, ge zult alles zien en hooren. Maar 'k ben zeker dat ge mij niet zoudt willen voorstellen met u meê te gaan in een tempel.

Als Broeder Cocq nu den dank had verdiend van al de lieve broerkes, zette hij zich neêr en de broeders wachtten op het antwoord. Wie ging er nu dien buk bij de haans grijpen.

Minister de Broqueville nam het op zich, broeder Cocq en heel zijn état-major een half woordje te zeggen. 't Kwam af lijk een ongeweerte en voor dat de minister t'enden kwam, waren al de geweldige framassons, tot Furnémont toe, links en rechts weggedropen, wij heel de rechterzijde den minister toejuichte zonder einde. In de stampvolle tribunen was er niet min geweld. Zoo er daar broerkes zaten, hun ooren ruischen voorzeeker nog.

Kijk, zei de minister, generaal Zurlinden, ministers Ribot, Delcassé en Millerand in Frankrijk verbieden even goed aan de officieren lid te zijn van welke politieke vereeniging ook. — *Begeert ge dat we doen als in Frankrijk?* De broeders zegen lijk vermoord.

Kort op 't betoog van den minister gaf Vanderweide en Delvaux wel toe dat er *politiek* gedaan werd in de loge.

Dan las de minister de redevoeringen van Broeders Cocq en Furnémont, en eindigde met volgende ver-

klaring. De plaats der officieren is niet in tempels waar het zonnelicht wordt geschuwd.

Bij de stemming liepen Daens en Fonteyne met de linkerzijde meê. Ze hebben misschien schulden aan de logen.

Krediet der kleinhandelaars en ambachtslieden. — Minister Carton de Wiart toonde aan hoe *slecht*, inslecht de toestanden zijn. In hotels enz. betaalt men comptant; speelschulden zijn eereschulden. Maar bij een ambachtsman mag men vrij twee drie jaar met een plak staan. Daar komt nu verandering aan, met name lijk *kroos* te doen loopen na twee maanden.

Als de kleine burgerij nu maar *wil!* En niet uit geest van eeuwige concurrentie weeral de wet niet doet toepassen. Daar moeten *bonden* voor zorgen.

Eedgerecht van West-Vlaanderen.

Frans Lems, werkman te Clemeskerke, is veroordeeld:

1^o Tot 5 jaar gevang en 500 frank of eene maand gevang voor moord op Mathilde Lems;

2^o Tot 2 jaar gevang en 200 frank of eene maand, voor moordpoging op Jacobus Lems;

3^o Tot 6 maanden gevang en 100 frank of eene maand, voor het dragen van een verboden wapen;

4^o Tot de proceskosten.

De gezworenen hadden neen geantwoord op de vraag of er voorbedachtheid geweest was.

ONZE BONDEN.

Wevelghem.

KATHOLIEKE VOLKS BOND. — *Afdeling Jonge Wacht.* — Vergadering, morgen Maandag, te 7 uren stipt. Dagorde: Opening, zang, verslag; vrije bespreking; voordracht. Voordracht over: *ons bondswezen.* 't Is immers noodig, nu onze werking altijd maar meer verbreedt en verdiept, dat de band tusschen de verschillende werken niet uit het oog wordt verloren. Daarom zal onze E. H. Proost eens een algemeen overzicht geven, opdat, door klaarere kijk op de zaken, de bondsgeest meer en meer aangroeien en zou versterken. Onnoodig zeker onze mannen tot naartijge opkomst aan te zetten?... Leden der Katholieke Jonge Wacht, zijn onvermoeibare, nooit rustende gasten. Daarom is, heel zeker, morgen niemand afwezig.

Studiebond. — Vergadering, Dinsdag te 7 1/2 uren zeer stipt.

Zangafdeeling. — Deze week is er geene herhaling. Eens te maande immers, den Zaterdag na den 2^o Zondag moet de zangafdeeling, plaats maken voor den Propagandaclub. Dus vergadering voor den Propagandaclub, heden Zaterdag avond. Alle man op post! Het propagandawerk wordt meer en meer noodig!

Retraitantenafdeeling. — Vergadering, Zondag aanstaande, seffens na de hoogmis.

NIJVERHEIDSSCHOOL. — 't Gaat van nu voort, vast en regelmatig, goed. De opkomst der leden verzwakt geen oogenblik. En geen wonder: de lessen zijn telken keere kostelijke brokken wetenswaardigheid. Die daar geen belang in stelt, moet nievers meer gaan horken.

Dinsdag hadden we voor den laatsten keer (ten minste vooralsnu) les door M. Dupont. Overlast van werk zal hem voorloopig beletten nog voort te komen onderwijzen. Hij zal vervangen worden door M. L. Depeste uit Kortrijk, eveneens een man van 't vak en van de streke, die ons niet min dan M. Dupont, nuttige, praktische lessen zal geven.

Een kleine verandering komt voor in de lessen. De leergang immers van handel wordt voortaan gesteld op den Donderdag; de leergangen van maatschappijleer en volkshuishoudkunde op den Dinsdag: er is dus maar eenvoudig verwisseling.

Nu, met moed vooruit!

Ardoye.

Jonge Wacht. — Heden Zondag, algemeene vergadering. Belangrijke punten zullen besproken worden.

De zaal van 't lokaal is open van af 4 1/2 uren tot 8 uren, waartusschen vergadering.

Werkliedenbond. — Zondag aanstaande, 23 Februari, algemeene vergadering om 4 1/2 uren, in de bovenzaal van 't lokaal.

Allerbelangrijkste vergadering! Niemand afwezig! moedig vooruit!

Iseghem.

Werkliedenbond. — Prachtige algemeene vergadering. Meer dan 170 leden waren aanwezig.

De zanggilde zette in met ons Bondslid dat klonk en dreunde door de zaal. De zanggilde haalt er eere van en haar bestuurders nog meest. Het vereenigingslied en 't lied van den Propagandaclub donderden boven de hoofden.

Na 't verslag sprak de vriend Michel Arbeydt van Rousselaere over de uitsluiting aldaar. Niemand was beter bevoegd dan hij, om er over te spreken; en een groote halve uur hoorden we met gespannen aandacht naar die redevoering. De Eerw. Heer Proost bedankte hartelijk den spreker, en verzocht de Rousselaarsche vrienden in hun stad de groeten over te brengen van den Werkliedenbond. Vrienden Cam. Drubbers en Florent Raes zongen ons een lied voor een omhaling werd gedaan voor de uitgeslotenen. Ze bracht 36 frank op. Onze beide zangers haalden groot succes op, en wakkerden nog te meer ons volk op. Zoo gaan we steeds meer en meer vooruit en 't gaat ook iederen keer nog beter.

Propagandaclub. — Wie er Maandag avond was, heeft geen tijd gevonden om zich te vervelen. De Eerw. Heer Proost sprak over den politieken toestand, over de herbergwet, over de loge, de kwestie der zendelingen en de grondwets-herziening! En daarna de vrije bespreking, tintelend van leven. Zoo wordt er wel praktisch werk verricht. En de opge-

worpen vragen werden met algemeene belangstelling onderzocht. We hebben daar alleszins ware voor ons geld en de liefhebbers ontbreken niet. Voortdoen is de leus! 't Zal gaan als een olie!

VERGADERINGEN. — *Studiebond.* — Maandagavond, te 7 1/2 uren.

Zangafdeeling. — Morgen Zondag, te 11 uren.

Bestuur Werkliedenbond. — Zondagavond, te 6 1/2.

Bond der Landenaars. — Zondag 16, te 5 uren, algemeene vergadering. Ze zal bijzonder belangrijk zijn. Niemand zij te kort. Onze voorzitter zorgt voor iets bijzonders.

DE VUILKARRE.

De Vuilkarre is weer op ronde geweest Zondag; de vuilkarre, 'k wil zeggen « BOOS ISEGHEM ».

En de vuilkarre heeft weer slijk geworpen op drie of vier menschen, die niet aan en staan aan de voerders van de karre.

In 't eerste was dat blad een soorte van spuigbak waar iedereen zijn galle uitspooft tegen al wie hem niet aan stond; van nu voort doen ze 't in 't groot. 't Is een heele vuilkarre en 't blad van een gansche week, het werk van een gansche week komt hier op neer dat ze in twee artikels zooveel slijk gooien als ze kunnen. En we geven toe dat ze hard kunnen gooien en dat ze niet verlegen zijn hun handen vuil te maken.

'Maar... heel hun polemiek is louter persoonlijkheid en anders niet.

Ze voeren geen oorlog tegen gedachten, 't is tegen personen. Ze schilderen en borstelen, maken zwart, verwijten, willen afmaken al wie van hun gedacht niet is; alwie over zaken van bestuur 't ongeluk heeft anders te denken dan zij.

O die schoone breede gedachten! Een lage vernis op de meest overdreven kortzichtigheid, op het geweldigste fanatisme.

Wilt ge den burgemeester aanvallen, valt zijn bestuur aan, zegt wat gij zoudt gedaan hebben in de plaats, hoeveel beter gij Iseghem zoudt verholpen hebben.

Ge moogt zelfs van meening zijn, dat een meerderheid niet moet t'akkoord zijn om te kunnen goed besturen; maar dan moet ge bewijzen geven dat dit elders gaat en dat daar werkelijk goed bestuurd wordt. Elkendeen weet dat in zaken van *bestuur* het gebeuren kan dat men over een punt t'akkoord moet zijn of dat 't bestuur onmogelijk wordt. Dat loochenen, kan niemand.

En juist in zaken van bestuur, van administratie heeft de burgemeester bewijzen gegeven van bekwaamheid die in de oogen sprongen, ook van menschen die in alles van meening verschillen met hem.

In hoeken en kanten is men op zoek gegaan om zijn handelwijze te kunnen verkeerd uitleggen en de vuilkarre van Zondag laatst heeft al de manden vuil en slijk opgeladen.

En we herhalen het, als er met slijk te gooien is, de mannen van de Vuilkarre kunnen het goed.

Persoonlijkheden maken kunnen ze wel. 't Is een kunst die een andere, maar alle kunsten zijn niet even eerlijk en proper.

't Is eeuwig lange dat we weten dat wie een stroo ziet zitten in 't oog van zijn buurman, zien dikwijls een balk of een poutrelle in zijn eigen oog zitten heeft.

Een aanval tegen een persoon kan geschieden door naamloze brieven of door gazetten. En nochtans: Den 23 November 1912 schreef *Boos Iseghem* een artikel om te zeggen dat menschen die aldus te werke gaan, handelen uit persoonlijk inintrest; en dat de menschen daarover zeggen: 't komt van een jaloerschaard.

Wij peizen dat wat ge schreeft in November, dat ge 't drie maanden later ook nog alzoo zoudt schrijven! Wij peizen 't... ziet ge, en passen het toe

—»o«—

Maar de Vuilkarre had het ook nog over Hooge heden.

Ge zult zeggen: 't is al een teeken dat ge een tref-felijk mensch zijt, wanneer men anders niet zeggen kan over u, dan dat ge een hoogen hoed draagt!

Ge zult zeggen: die breede gedachten vernauwen toch zeere, dat die menschen van de vuilkarre kwaad zijn omdat iemand een hoogen hoed draagt. Zien zij daar pretentie in? Ei! zoudt ge niet zeggen deh! we verwachten allichte dat ze in hun « mode journal » een *uniform* zullen voorschrijven. Hoed en jas en broek en schoen, we zullen allen *gelijk* gekleed gaan, en er zal dan geen *pretentie* meer zijn onder de menschen.

Ge zoudt kunnen peizen: 't zijn jongens-manieren. Maar ge weet toch wel dat 't geleerde bollen zijn die in Boos Iseghem schrijven.

Verdachtmakingen zijn 't, en anders niet. Een nieuwe klak slijk! Al wie van hun kantie niet is moet verdacht gemaakt of bespot. 't Bewijs is er weerom.

En dat is al de melk die ze geven in een heele weke. Als 't alzoo voortgaat, zullen ze nog lange kunnen lament geven. Alle week twee of drie! 't Zal wel zijn!

Die menschen van de Vuilkarre zijn voor volksopvoeding en ontwikkeling. En al de opvoeding die ze geven bestaat hierin: te leeren schelden en verwijten.

Boven op hun blad schrijven ze « *Godsdienst.* » En die godsdienst heeft als grondslag de *christelijke liefde*. Die godsdienst leert ons zelfs onze vijanden te beminnen. Hoeveer de handelwijze van de Vuilkarre daarmede overeenstemt ziet iedereen.

We zouden ook wel *kunnen* persoonlijkheden maken, heeren van den vuilnisdienst.

Maar zulk laag werk verafschuwen wij. Wij hebben ander werk te verrichten dan de menschen slechte voorbeelden te leeren, kwaad te stoken en kwaad te *doen*. Het volk kan kiezen tusschen onze handelwijze en de uwe.

We hebben uw *blad* gerust gelaten, te lang misschien. We hebben onze inrichtingen verdedigd, en onze vrije mannen. We zullen uw gedachten bestrijden zoo de verkeerzid zijn. Maar zijt wat ge wilt, draagt hoed of klakke...uw *persoon* laten we gerust. En dat *uit principie*.

We willen 't algemeen welzijn van de stad en roepen alle standen saam om elk aan zijnen kant daaraan mede te werken. We ijveren om ons volk beter te maken dan het is. Dat is positief werk, we bouwen op. Gij doet niets dan afbreken.

Heel uw kraam is een kermist, 't staat voor een tijd te Isegem. Ge hangt aanen van tegenstrijdigheid. Nevens « Godsdiens » staat er « Moedertaal ». Ge geeft verleden week in uw blad gelijk aan een katholieke inrichting omdat ze zuiver vlaamsche stukken speelt.

En in uw eigen lokalen voert ge fransche op, drukt in uw eigen blad fransche programma's. En in uw blad drukt ge 't fransche programma van een fransch concert van liberale jonge wachters.

Ja, rijdt rond met uw vuilkarre. We hebben liever ne keer slijk op ons te krijgen; we hebben liever dat gij met slijk gooit op ons, dan er een stiel van te maken, slijk te gaan rapen, op de karre te laden om er mee te gooien op menschen die uw gedachten niet deelen. Dat proper stielken laten we voor u. Elk zijn meuge...! Wij halen nu voortaan onzen zakdoek uit ieder keer de vuilkarre passeert.

STAD ISEGHEM.

De groote roode meeting.—Twintig mannen en dertig vrouwen uit Rousselaere te voete. Aan den Belle Vue, verbodering met nog een mensch of twintig. De stoet: voorenop de chefs! een honderd stappen verder heel 't gros van 't leger.

Vooruit zegt dat 't een triomf was! Die zijn boterham in Vooruit draait, zal smakelijk geëten hebben.

't Lof was gedaan, en ze wisten een spreuke alhier en aldaar te vertellen, die mannen en vrouwen van den stoet. Rousselaerenaars deden propaganda voor de socialistische uitgesloten.

En citoyen komt bij een ouden man en vraagt een dikken voor een blaassanktje, krijgt niets en met een knoop dweers er door toont hij zijn misnoegdheid. Dien ouden kalote kapitalist geraakt alzo tot aan Parnas, waar rechtuit een geheele storting was. Een nette citoyen kwam hier nu ook tusschen, omdat die « oude » te luide zijn gedacht zegde, en zei dat de oude verstand genoeg moest hebben om te... zwijgen.

En daarop dan de meeting voort. Schoon, natuurlijk, lijk altijd. — En na de meeting was 't weërom stoet, om aan de kalote kapitalisten hun macht te toonen. En 't was even wel als 's middags.

Ze zongen van een beter leven, die vrouwen en dat hoopken mans. En ieder treffelijk werkman peisde: bij de sossen krijgen ze mij niet.

En velen peisden: als ze zelf eens beter leefden! Er is wel middel toe. En ze kunnen dat zonder eischen, maar niet zonder willen. — We lieten ons nog gezeggen dat de Rousselaerenaars in 't naar huis gaan, nabij de Paterskerk, messenmanieren gebruikten. Een bewijs dat ze ook nog beter kunnen handelen; en beter handelen volgt op beter leven.

6^{Les over boekhouden.}—We drijven handel: d. i. we koopen en verkoopen. Beide werkingen kunnen comptant of op termijn (vaste datum) geschieden. Alles wat comptant is, vinden we noodzakelijk terug in ons kasdagboek. De termijn-verrichtingen worden volgender wijze opgenomen:

1.) Bij het ontvangen der rekening wordt die (na overzicht natuurlijk) in ons rekeningendagboek gebracht.

2.) De rekening zelf wordt geklasseerd bij de «nog de betalen facturen.»

3.) Bij de betaling wordt deze in het kasdagboek vermeld.

Wanneer het rekeningen geldt van de leveranciers of klanten waarmede wij veel zaken doen, dan mogen we, buiten het boekhouden, nog een persoonlijke rekening openen met «schuldig en te goed» over elkaar: dit voor de klaarheid.

Wanneer we den staat opmaken van ons kasboek en van ons rekeningsboek, dan hebben we een volledige handelsstaat waarin alle koopen en verkoopen op comptant of termijn, soort bij soort geschikt staan, en zoo ons zakencijfer klaar vaststelt.

EMELGHEM.

Maandag laatst had alhier de plechtige en droevige begrafenis plaats van den heer Justin Dejonghe. Vele vrienden uit Isegem en omliggende waren gekomen om den overledene eene laatste hulde te brengen. Heer Justin Dejonghe, schrijver bij onzen geachten Heer Burgemeester, was een uitstekende volkswaard die nevens hunne talrijke bezigheden immer nog tijd vinden om den naaste waar 't mogelijk is dienst te bewijzen en in nood bij te staan. Hij was een katholiek uit een stuk, die Godsdiens en Kerk, onbeschroomd verdedigde. Als sociale werker wist hij zich verdienstelijk te maken op alle maatschappelijk gebied, en tot op zijn ziekbed was zijne groote bezigheid de maatschappelijke werken. Hij was voorzitter der pensioengilde, schatbewaarder van den onderlingen bijstand en vereerd met de nijverheids en mutualistische decoratiën van 2^e klas.

Bij 't graf werden twee lijkreden uitgesproken, door M. Ch. Cools, namens het H. Familiegenootschap, Christen Vlaamsch Verbond en Pensioengilde. D'andere door M. A. Tanghe, namens het St-Vincentius' genootschap en den Onderlingen Bijstand. Zij deden menig traan opwellen. De afscheidsgroet door de Kerelsgilde gezongen, vermeerderde nog dien diepen indruk en 't was met geschokt gemoed dat elkende de plaats verliet waar voortaan de stoffelijke overblijfselen rusten van hem die een voorbeeld was voor allen en onder alle opzicht. God loone zijnen trouwen dienaar en hij ruste in vrede!

Tooneelfest.—Zondag aanstaande, om 5 uren, geven de jongelingen van ons nieuw patronaat hun eerste tooneelfest ten profijte hunner nieuwe inrichting en andere werken voor de jeugd. Muziek, zang en tooneel wordt door de jongelingen — beginnelingen — opgevoerd.

De spelwijzer bevat niets dan luimige tooneelen, alléén- en tweespraken met zang als ook een schoon blijspel. De prijzen der plaatsen zijn vastgesteld op 1 fr. voor de eerste, 0-50 fr. voor de tweede.

—»o«—

SCHIPVAART

Stad Rousselaere.

Binnengevaren.

Jeune Oscar, sch. Robaey, met 280 tonnen maïs voor Ver Eecke.

Trois Coussins, sch. Verhoeven, met 260 tonnen bloem en kol. waren voor de molens van Merxem en Ver Eecke.

Julienne, sch. Dewandel, met 162 tonnen steen voor Vanmoerbeke Alf.

Mignou, sch. Vanwambeke, met 193 tonnen cement en kalk voor Mahieu.

Civre, sch. Gulbers, met 280 tonnen maïs voor Hostens.

St-Pierre, sch. Bouroi, met 280 tonnen maïs voor Hostens.

Op Nieuwe Zorg, sch. Ver Eecke, met 130 tonnen lijnzaad en jute voor Vancolen, Carlier, Wyckhuysen en de Jutoise.

La Barrière, sch. Vanlabek, met 286 tonnen kolen voor het gazgesticht.

3 Gezusters, sch. Dehon, met 176 boomen voor Damman. Wachten en Hopen, sch. Desmedt, met 123 tonnen zand voor Delaere.

Marie, sch. Pauwels, met 110 tonnen lijnzaad voor Baert.

Celestin, sch. Verheyen, met 151 tonnen koolzaad en maïs voor Ampe en Hostens.

Celina, sch. Dewilde, met 100 tonnen kol. waren en elixir voor Carbonez H., Hostens, Tuytten, Degryse, Moerman, Vandenberghen en Vyncke.

Uitgeevaren.

L'Escaut, sch. Dielemans, met 20 tonnen olie van verscheidene voor Antwerpen.

Stad Iseghem.

Oumtiak, met kolen voor W^e Charles Verstraete.

Iris, » » » C^d Verstraete.

Léon-Marie, met cement voor F. De Caygmy, Emelghem.

Le Jeune Oscar, met kolen voor Gust. Naert.

In den omtrek.

Belleghem.—Woensdag namiddag stond M. Facon met zijn rijtuig aan de herberg van H. Allaert. Het paard ging op hol. Het rijtuig botste tegen de geladen kar van J. Yserbyt en kantelde om. Wat verder kwam het terecht op een der wielen van het rijtuig van Em. Delberghe, dat nog al erg beschadigd is. Het rijtuig van M. Facon is totaal verbrijzeld.

Gheluwe.—Maandagavond is een schrikkelijk ongeluk gebeurd. De twee dienstknachten van M. Vercruysse, bloemhandelaar te Marcke, geleiden elk eenen wagen. Aan de Leiestraat is Camiel Bourry, 51 jaar, van zijnen wagen gevallen en overreden. Men droeg den ongelukkige, naar het gesticht, maar onderweg gaf hij den geest.

Bourry leidde den tweeden wagen. De dienstknacht, die op den eersten wagen zat, van het ongeluk niets vermoedende, reed voort gevolgd van de peerden van het tweede gespan. Verhaeghe, veehandelaar, vond Bourry op den weg.

Hij laat een weduwe na met 7 kinderen.

Gullegem.—Zondag, om 10 1/2 u. 's avonds, is een groote brand uitgebarsten bij M. Jan Hanssens, gehucht Bergelem.

Twee strooimijten, ieder ter waarde van omtrent 2000 frank, zijn de prooi der vlammen geworden. 't Is nu reeds de derde maal dat zulk een ongeval er zich voordoet. Er bestaat verzekering.

Geen twijfel of de brand is aan kwaadwilligheid toe te schrijven.

Isegem.—Maandag nacht, te 1 1/2 ure, sloeg Gekiere van Lendeled drie ruiten kapot in De Nieuwe Loskaai. Proces verbaal werd opgemaakt. Hij had ook veel beter in zijn bede gelegen.

Diefstal.—Bij Victor Wijbo, op den Abele hebben dieven 1 konijn, aardappels en 2 spaansche ratjes gestolen. Jammer dat men die ratten niet gekapt en heeft.

Ledeghem.—Bierleute I. —Zaterdag avond werd er alhier aan de herberg Den Ast, bij Lepoutre hevig gevochten. T. Verstraete werd erg toegetakeld. De veldwachter onderzoekt de zaak.

II. —Zondag avond rond 11 uren, lag de genaamde Loyson van Wevelghem te slapen langs de groote baan nabij 't gehuchte St-Pieter en werd er overreden door het rijtuig van A. Claeys, landbouwer op dit gehucht, die naar huis gereden kwam. Loyson verkeert in bedenkelijken toestand.

Inbraak en diefte.—Maandagnacht zijn zwartgemaakte kerels ingebroken in het huis van Leonard Dejonghe, nabij de herberg Het Wit Kruis, en hebben de vrouw, die alleen 'thuis was, onder doodsbedreigingen haar geld afgeëischt. Zij zijn vertrokken, eene som van vijf-en-veertig franken meënemend. Denzelven nacht werden ook de hennen gestolen bij den landbouwer Henri Verkinder.

Meenen.—Camiel Deblaere, dienstknacht bij M. Pardoens, burgemeester, verliet Zondagavond, rond 9 uren, de woning van M. Pardoens op weg naar zijne woning. Terwijl hij de Rijsselstraat overstapte, werd hij verrast door Achiel Vansupeene, timmerman in de Vakstraat, die per vloer afgederen kwam. De twee mannen rolden ten gronde.

Deblaere was het linker been verbrijzeld. Men heeft hem naar het hospitaal overgebracht.

Meulebeke.—Maandagmorgen werd uit de Dreve, nabij het huis Vandewalle het lijk opgehaald van een manspersoon omtrent 65 jaren oud.

Het lijk is herkend voor dit van Jordaen Pannekoek, woonachtig te Isegem. Men heeft het naar het doonhuis overgebracht.

Peteghem.—Dinsdagmorgen, liet de echtgenoot Georges Charlet haar tweejarig kind alleen te huis. Bij hare tehuiskomst stond hare lieveling, die met stekjes had gespeeld, in volle vlam.

Alle hoop op redding is verloren.

Rousselaere.

—Maandagavond ging het ingespannen paard van M. Michel Coussement, wonende Hoogheledestraat, op hol. Op zijne vlucht botste het rijtuig op eenen wagen waardoor het grootelijks werd beschadigd. Het dier kon eenige meters verder tot staan gebracht worden.

—Ten nadeele van Henri Vandeputte, Statieplaats, werden maandagnacht 2 groote ruiten verbrijzeld.

—Tijdens eene ruzie die maandagavond in de

Borstelstraat plaats greep, werd vrouw Petrus Vancraynest, woonachtig aldaar, door een pintglas aan 't aangezicht gewond door zekere D.

—Henri Callewaert, Meenensteenweg, werd maandagavond door A. B. eene erge wonde aan de hand toegebracht. Voornoemde A. B. brak nog drie vensterruiten bij van Callewaert.

—Dinsdag voormiddag, bestatigde Elodie Maertens, Kattenstraat, op de wekelijksche markt, dat een oneerlijke haren geldbeugel, inhoudende een zestal frank, geroofd had.

—Maandag namiddag, viel de plafonneur, Petrus Vermeersch, met het aangezicht op het gaanpad. Hij had aanzichtelijke wonden bekomen. Men moest hem naar zijne woning voeren.

—Dinsdag werd van Sarra Kauter, van Oostende, op de markt alhier een pak linten, kanten, enz., gestolen. Het gestolene had eene waarde van rond de 500 frank. De opzoekingen, leidden tot geen uitslag.

—Dinsdagavond, werd ter herberg van Oscar Deckmyn, in de Spanjestraat, gevochten. V. D. werden verwondingen aan het hoofd teweeggebracht. J. B. bekam talrijke kneuzingen.

Slyps.—Dinsdag a. s. 18 dezer, te 2 uur namiddag plechtige Inhaling van E. H. OPSOMMER als proost te Slyps. Stoot, muziekconcert, vuurwerk en allerhande feestelijkheden. Te 4 uur feestmaal: kortom een geestdriftig feest om den verdienstelijken nieuwen proost te verwelkomen en te viëren... en elkende weet dat Slyps dat wel kan doen: 't zal er stroppen van 't volk.

Sweveghem.—Maandagmorgen waren de werklieden van M. Demeester bezig met den acétylèneketel te kuischen. Al met eens ontstond er eene ontploffing. De genaamde Aloïs Dervaux en Edmond Devos werden erg verbrand in het aangezicht en aan de handen. De geneesheer gaf de gekwetsten zijne beste zorgen. Hij bestatigde dat de wonden gevaarlijk waren maar dat de gezichtsorganen niet geraakt waren.

Waereghem.—Zaterdagmiddag werd in de fabriek Vindevogel het meisje Baertsoen, wonende op het Gaverke, met de linkerhand in den spoelmolen gevat. Een der vingers is bijna gansch afgedraaid.

Wynkel-St-Elooi.—Woensdagmorgen, rond 8 1/2 ure, ging Achiel Dejonghe, herbergier, eene baal leem halen; nauwelijks was hij op den trap gekomen of de trap brak en Achiel plóte ten gronde en bleef bewusteloos liggen. De geneesheer, Jules Vanherpe, kwam den gekwetste verzorgen en bestatigde dat twee ribben gebroken waren. Het slachtoffer verkeert in bedenkelijken toestand.

BURGERSTAND

ARDOYE.

TROUWBELOFTEN. —Cyriel Debacker, landman, te Beveren en Maria Vanzielegem. —Leon Tuyte en Romania Naert.

Geb. —Gerard Warnez, zv. Henri en Maria Brouckaert.

Sterfg. —Gabriella Vanwallegem, 1 m. —Emiel Vandecappelle, 3 m. —Louisa Parmentier, 56 j. kloosterzuster. —Maria Brouckaert, 44 j. echtg. van Henri Warnez. —Maria Muylle, 9 j. —Gerard Warnez 1 dag.

COOLSCAMP.

Geb. —Paula Veys, dv. Victor en Octavia Defour. —Cyriel Declercq, zv. Richard en Leonia Kervyn. —Josef Vandebussche zv. Arthur en Maria Derudder. —Maria Schotte, dv. Gustaf en Augusta Defour. —André Victor, zv. Gustaf en Leonia Samyn. —Jules Decostere, zv. Achiel en Elvira Watteny. —Godelieva Demeulenaere, dv. Henri en Emilia Denewet. —Michel Bruyneel, zv. Jules en Leonia Schotte. —Paula Koekuyt, dv. Henri en Eugenia Vermaercke.

Huw. —Gustaf Watteny, 31 j. werkm. en Augusta Werbroeck, 24 j. kantwerkster. —Victor Verloof, 46 j. landbouwer, te Beveren en Maria Muylle, 49 j. landbouwster, wed. van Leon Vercurysse. —Remi Commyne, 28 j. koopman, te Rumbek en Elvire Vercurysse, 30 j. zonder bedrijf. —Jules Decostere, 21 j. werkm. te Eeghem en Maria Derock, 26 j. kantwerkster.

Sterfg. —Ivo Roelens, 90 j. zonder bedrijf, echtg. van Julia Verooegstraete. —André Verbeest, 21 m. —Marcel Werbroeck.

EMELGHEM.

Geb. —Michel Vansteenkiste, zv. Jan. —Bruno Strobbe, zv. Camiel. —Elza Verbrugge, dv. Victor.

Sterfg. —Justin Dejonghe, 53 j. handelsreiziger, echtg. van Maria Coolen, Dam. —Twee levenlooze geboorten.

HARELBEKE.

Geb. —Gerard Callens, oude Gentweg. —Martha Vanwynsberghe, Kortrijkstr. —Lydia Dekimpe, Molenstr. —Victor Destatsbader, Beverenstr. —Bertha Vanloo, Staceghem. —Roger Coucke, Deerlijkstr. —Charles Destatsbader, Deerlijkstr.

Huw. —Adolf Vandebussche, peerdenknecht en Louisa Coucke, kantwerkster.

Sterfg. —Henri Demiddele, 83 j. Gentstr. —Maria Vandebulcke, 25 j. Staceghem. —Adolf Holvoet, 67 j. Veldstr. —Frans Ros, 67 j. Kerkmotrek. —Gaston Steelant, 1 j. Toekomststr. —Eliquis Dutoit, 79 j. Herpelstr. —Camiel Bourry, 51 j. overleden te Gheluwe.

HOOGLEDE.

Geb. —Maurice D'hulster, zv. van Arseen. —Ghislenus Clinckemaijle, zv. Floris. —Maurice Verpoort, zv. Paul. —Gerard Defranq, zv. Cyriel.

Sterfg. —Maurice D'hulster, 7 m. —Amelia Renier, 60 j. echtg. van Henri Geraert. —Laura Beernaert, 14 m.

INGELMUNSTER.

Geb. —Joris Vanbiervliet, zv. Camiel en Romania Debackere, Zuidstr. —Rachel D'hoop, dv. E. en Z. Vandesomepde, Kregelstr.

Sterfg. —Leonard Lievens, 85 j. rentenier, echtg. van Sophie Vanrumbeke. —Samuël Depaauw, 1 m. —Remi Vanlandeghem, 6 m. —Clemence Descheemaeker, 49 j. wed. van Alf. France.

ISEGHEM.

Geb. —Gabriella Vermaut, dv. Julien en Elodia Pattyn, Rousselaerestr. —Leon Daenens, zv. Alfons en Helena Leenknecht, Zuidkaai. —Daniel Devolder, zv. Robert en Robertine Verschaeve, Zottinestr. —Magdalena Samyn, dv. Leo en Hermine Vermandere, Steenputje. —Walter Strynckx, zv. Valeer en Magdalena Belaeln, Rousselaerestr. —Marcel Velghe, zv. Victor en Maria Buysse, Nederweg. —Magdalena Vandeweghe, zv. Josef en Valentina Vandeputte, Rousselaerestr.

Sterfg. —Jan Velghe, 1 m. Claerbodshof. —Jules Vansteenkiste, 54 j. borstelmaker, echtg. v. Romania Vercurysse, Ameystraat. —Edmond Julien, 59 j. likeurfabrikant, echtg. van Maria Wouters, Abeele. —Martha Casier, 22 j. bottinestekster, Rousselaerestr. —Justina Marysse, 85 j. zonder bedrijf, Boschmolens. —Maria D'hont, bottinestekster, echtg. van Gustaf Rosselle, Kortrijkstr. —Josef Deleersnyder, 6 m. Molstr. —Juliana Vanneeste, 61 j. huishoudster, echt. v. Adolf Veranneman, Nieuwstr.

LEDEGHEM.

Geb. —Martha Dewulf. —Gerard Worme.

Sterfg. —Petrus Denys, 72 j. wed. van Juliana Vuylsteke, van Barbara Vandebussche en van Julia Lafere.

KORTRIJK.

TROUWBELOFTEN. —Marco d'Angelo, ijsroomkoopman, Sionstraat en Augusta Decaluwe, borduurster, Kanonstr. voorheen

te Gent. —Camiel Vandecasteele, meesterknecht, wed. van Ida Depoortere, Veemarkt en Maria Vandersaren, dienstmeid, Plein —Frederik Elavatsch, handel, te Prague en Palmira Derockere, zonder bedrijf, te St-Gillis-Brussel, voorheen te Kortrijk. —Joris Denys, behanger, te St-Jans-Molenbeek, voorh. te Kortrijk en Maria Delbeke, kleermaakster, te Gulleghem.

Geb. —Julien Mayeur, Wandelingstr. —Henri Carlu, gehucht Het Hooghe. —Martha Delbeke, gehucht Walle. —Alois Dumortier, gehucht Het Hooghe. —Agnes Vandeginste, Pachhofstraat. —Maurice Quartier, Herderstr. —Lucien Deloof, Doornijksteegweg. —Jan Staelsens, Veldstr. —Hilda Moerman, Volksplaats. —Gerard Allewaert, Budastr. gehuisvest te Marcke. —Flora Haelterman, Volksplaats. —Paul Verschoore, Overleiestr. —Lucien Hoornaert, Staceghemstr. gehuisvest te Gyverinchove. —Eduard Vanderghinste, Kapelle te bede.

Sterfg. —Roger Dewert, 3 m. St-Antoniustr. —Maria Vandendooren, 55 j. zonder bedrijf, gehucht Ste-Anna, gehuisvest te Geeraardsbergen. —Eudoxia Dobbelaere, 68 j. zonder bedr. wed. van Camiel Verschoore, Gentstr. —Gertrude Schermer, 79 j. zonder bedrijf, Groeninghelaan. —Adela Calbersom, 91 j. huishoudster, wed. v. Josef Laporte en van Jan Cleppe, Plein. —Hector Verscheure, 68 j. zonder bedrijf, Kasteelkaai. —Richard Duhem, 33 j. beenhouwer, echtg. van Maria Vanhoutteghem, Staceghemstr. gehuisvest te Marcke. —Juliana Planckaert, 64 j. huishoudster, echtg. van Pieter Vanhaelst, Bruggestr. —Jules Vannieuwenhuysse, 42 j. ververgast, echtg. van Helena Maes, Gentsteegweg. —Yolanda Ledure, 4 m. Meenenstr. —Margaretha Coulon, 25 m. Loodwitr. gehuisvest te Rijssel. —Pieter Mullie, 83 j. zonder bedrijf, echt. van Louisa Wellecamp, Hoogh Mosscheredreef. —Irena Ballegeer, 9 m. Kapellestr. —Vanderstraeten, mannelijk geslacht, Budastr. geh. te Sweezele.

MOORSELE.

Geb. —Gustaf Leenknecht, zv. Achiel en Silvia Neyrinck. —Aimé Vancraeynest, zv. Leander en Emma Feys. —Germana Clarysse, dv. Theophil en Adolina Demeyere.

Sterfg. —Rosalia Depoortere, 73 j. wed. van J. Vandemaële.

OOTEGHEM.

Geb. —Maria Geeraert, dv. Alois en Aurelia Callens. —Gustaf Verhaeghe, zv. Emiel en Celina Demeester. —Cam. Vantiegheem zv. Charles en Celina Dendoncker. —Paula Vantiegheem, dv. Victor en Mathilde Moreau. —Balcaen, dv. Alf. en Julma Eryvn.

Huw. —Alois Degroote, 32 j. landbouwer en Romania Deboutte, 48 j. landbouwster. —Alfons Demeyere, 28 j. landwerker, te Ingoyghem en Celina Vanreckhem, 26 j. dienstmeid. —Emiel Vandeveldde, 25 j. steenbakkersgast, te Heestert en Maria Vervaeke, 22 j. landwerkerster. —Leopold Vercampst, 22 j. fabriekwerker, te Vichte en Alida Vandecasteele, 19 j. fabriekw. —Aimé Gaereminc, 23 j. steenbakkersgast, en Eufrasie Bytdebier, 22 j. weelster.

Sterfg. —Gilbert Coudyzer, 2 j. gehuisvest te Herseeuw. —Laverge, naamloos. —Gentiel Libbrecht, 22 m. —Melania D'haeye, 84 j. wed. van Albert Vandemulebroucke.

DUCKENE.

Geb. —Ivonna Vanderheere, dv. Henri en Pharaïde Commeene. —Jules Vanderheere, zv. Josef en Octavie Dornez. —Silveer Vercouter, zv. Remi en Stephanie Seynaeve.

Huw. —Remi Declercq en Maria Sinnesael. —Jules Dorme, van Beythem en Julia Sinnesael.

Sterfg. —Joannes Coucke.

ROUSSELAERE.

TROUWBELOFTE. —Pieter Aedens, leurder, wed. van Maria Juttens en van Maria Bolle, en Silvia Gekiere, naaister, wed. van Henri Callebert.

Geb. —Lucien Joye, Keizerstr. —Godelieva en Julia Debusschere, Hoogheledesteegweg. —Julia Houthoofd, Gitsstr. —Alfons Degraeve, Stokeriestr. —Maria Deplaedt, Noordsstr. —Josephine Baert, St-Amansstr. —Honoré Callebert, Vijfwegenstraat. —Magdalena Bruneel, Cachtmestr. —Helena Mispion, Bruggesteegweg. —Odile Pieuw, Moorsleedstr. —Maria Lambert, Meenenheerweg. —Julia Landuyt, Bruggesteegweg. —Jeannette Deswarte, Hoogheledesteegweg. —Gerard Deprez, Moorsleedsteegweg. —Maria Hoornaert, Gitsstr. —Eugene Degryse, Hoogheledesteegweg. —Adhemar Scheldeman, Dixmudesteegweg. —Gustaf Vanderplancke, Poststr. —Godelieva Demeester, Bruggesteegweg. —Henri Reynaert, Rodenbachstr.

Huw. —Emiel Declercq, 21 j. leurder en Romanie Lefevre, 19 j. leurster. —Eduard Mollez, 20 j. metersknaap en Julma Engels, 21 j. spinster. —Albert Decuunick, 21 j. wever en Julia Dekiere, 28 j. voddenwerkster.

Sterfg. —André Cheyns, 4 weken, Damberstr. —Romania Yssers, 47 j. zonder bedrijf, echtg. van Leonard Olivier, Kazand. —Alois Bossuyt, 1 j. Borstelstr. —Clara Vercaigne, 2 m. Ruitstr. —Karel Deckmyn, 7 m. Blekeriestr. —Maria Beheydt, 72 j. herbergierster, wed. van Louis Sobry, Groenestr. —Jeanne Winne, 6 m. Groenestr. —Adriana Cobbe, 13 j. fabriekwerkerster Hospitaal. —Maria Decuunick, 84 j. zonder bedrijf, wed. van Joannes Vermeersch, Rumbeksteegweg. —Florimond Muylle, 9 m. Spanjestr. —Lodewijk Vermeylen, 53 j. leurder, echtg. van Maria Verrees, Vierwegstr. —Omaar Desmet, 2 m. Bruggesteegweg. —Maria Demuyneck, 6 m. Vijfwegenstr. —Omaar Bossuyt, 13 m. Tasseche.

RUMBEBEKE.

Geb. —Juliana Defeu, zv. Achiel en Emilie Waignein. —Marcel Vanhauwaert, zv. Pieter en Octavie Duyvejonck. —Paula Pattyn, dv. Henri en Helena Casteleyn. —Celina Cappelle, dv. Henri en Emilia Volckaert. —Florent Dutilleux, zv. Jules en Maria Wysselincq. —Joanna Debruyne, dv. Cyriel en Leonie Vantomme. —Roger Callens, zv. Alidior en Palmira Debisschop. —Maria Vandecasteele, dv. Petrus en Maria Maes.

Sterfg. —Lodewijk Aex, 83 j.

STADEN.

Geb. —Suzanna Buysse, dv. Theophil en Emma Samyn. —Julienne Snaet, dv. Alfons en Maria Sinhaeve. —Julien Aeck, zv. Jules en Sidonie Vermeersch.

Sterfg. —Eugenie Vandromme, 71 j. echt. van David Mortier. —Désiré Remmery, 86 j. —Camiel Sintobin, 10 m.

WEST-ROOSBEKE.

Geb. —Martha Vanelslander, dv. Petrus en Emma Vandaele. —Gerarda Vuylsteke, dv. Camiel en Emilie Busschaert. —Arthur Ghekierre, zv. Cyriel en Fanny Deman. —Blanche Vincier, dv. Medard en Maria Calmeyn.

Sterfg. —Barbara Wautermaertens, 65 j. echtg. van Petrus Vanthomme. —Sofia Vanisacker, 81 j. —Antonia Vanhuynne, 9 m.

SWEVEZELE.

Geb. —Rachel Govaere, dv. Camiel en Irma Rotté. —Jules Desmet, zv. Scraphin en Emma Vandewaeter. —Achiel Vermeersch, zv. Charles en Maria Vandemoortele. —Rachel Vandendriessche, dv. Charles en Maria Vermeersch.

Sterfg. —Sidonia Callewaert, 36 j. herbergierster, wed. van Camiel Devacht. —Maurice Dujardin 8 dagen. —Francies Verhelle, 67 j. schoenmaker, echtg. van Barbara Hoop.

DE RAMP DER EXPEDITIE SCOTT

Kapitein Scott, heeft met vier zijner gezellen den dood gevonden in eenen sneeuwstorm, toen hij terugkeerde van de Zuidpool welke zij bereikt hadden den 18 Januari 1912.

Kapitein Scott vóór zijn vertrek naar den Noordpool.

het leven benam, om den vooruitgang zijner gezellen niet tegen te werken. Deze waren enkel nog met drie, Scott, Wilson en Browsers.

» Zij trachtten vooruit te komen langs de Noorderzijde, doch het afschuwelijk wederbletten hen verder te gaan en te blijven wachten. Deze drie ongelukkigen konden nooit hunne stapelplaats van voorraad meer bereiken, die elf mijlen meer in 't Noorden lag; zij werden overvallen door een verschrikkelijk orkaan dat negen dagen duurde.

» Wij hadden nog enkel brandvoorraad voor een enkel warm eetmaal te bereiden en mondbehoeften voor twee dagen.

» Gedurende vier dagen was het ons onmogelijk, uit oorzaak van het hevige tempeest, dat bleef woeden, onze tenten te verlaten.

» Wij waren uiterst zwak, wij konden met veel moeite schrijven, maar voor mijn deel, betreur ik deze wederwaardigheid niet, daar zij aantoonde dat de Engelschmans pijnlijke proeven kunnen doorstaan, dat zij zich onderling bijstaan en de dood durven van nabij zien.

» Wij hebben ons enkel te buigen voor de besluiten der Voorzienigheid, besloten tot het einde, al 't mogelijke te doen. »

Buitenlandsch overzicht

EEN ZONNESCHIJN? ENGELAND EN DUITSCHLAND

Het spreekwoord « *Het daghet in den Oosten* » mogen wij vandaag niet gebruiken.

In de Oostersche Balkan-landen immers brandt de wreedde oorlog, gloeien vuurballen en doomt er menschenbloed.

Maar eene andere leus hebben wij dezer dagen hooren ronken. Door den mist en de wolken die sedert jaren boven Europa drijven is een straalken zonneshijn gebroken. Een lichtstraal vol hoop en vrede heeft de buitenlandsche politieke wereld beschenen!

Van land tot land liep de mare rond: het daghet in Europa. De twee sterkste Europeesche grootmachten, de twee moerpilaren van Europa, ENGELAND EN DUITSCHLAND, ZIJN OP WEG NAAR DE VERZOENING.

Dit nieuws heeft onder de staatslieden een machtigen indruk gemaakt. Indien het feitelijk waar is, dan mag men deze toenadering de grootste politieke gebeurtenis noemen, die sedert jaren in Europa voorviel.

—o—

Wat is er gebeurd?
Admiraal von Tirpitz, minister van het Duitsch zee-wezen heeft in den Rijksdag bekend dat het eene gelukkige zaak ware konden Engeland en Duitschland tot eene verstandige VLOOT-OVEREENKOMST geraken.

Den 18 Maart 1912 had M. Winston Churchill, Engelsche minister van zee-wezen voorgesteld de sterkte

Uit onze Westvlaamsch schrijvers.

PIETJE DE DOOD

Er was te Roeselare een zeker ventje, Jan genaamd... Eens had Jan een droom. Hier is die droom.

Ik droomde, zei Jan, dat ik naar Meenen ging te voete... Gekomen aan den Aap, — dat is eene plaats langs den steenweg — sprong ik over de gracht en ging in een bosch, ik weet niet meer waarom.

Als Jan nu een einde gegaan had onder het gebladerde, verschoot hij al met eens om dood te vallen. Immers hij zag daar een schrikkelijk mager ventje zitten tegen eene boom, op vijf stappen van hem... Het was Pietje de Dood.

Geerne genoeg ware Jan gevluht van schrik, maar percies van schrik kon Jan niet vluchten. Daarbij, Pietje iets hoorende naast zich, had omgekeken, en Jan ziende riep hij hem, zeggende: Vriendschap, kom hier!...

Al bevende kwam Jantje bij Pietje de Dood. Hij had fraai een lachend gezicht aan te doen om zijne benauwdheid te verduiken, hij beefde als een riet. Immers hij stond daar vlak voor Pietje de Dood. Pietje de Dood was mager als een graat: zijn doodshoofd was tot op het been versleten, van danig peenzen wie het dagelijks stekken moest. Twee reken witte tanden blonken in zijn bloote en dorre bekkeneel, waartusschen het een kort pijpken hield, waaruit het lustig rookte. Die rook krom in hemelblauwe kringelwolven gestadig uit zijn pijpken op, en in dien rook kon men in doorluchtige letters lezen: *Zoo vergaat het leven*. Op de breede schouderplaten van Pietje de Dood hing een zwarte mantel die tot beneden zijn scherpe knieën zonk. Onder dien mantel kon Jan Pietjes ribben tellen die rondom zijn lijf lagen als de latten eener vogelkooi. Met afschrik zag Jan dat Pietje de Dood noch hert noch ingewanden had, en dan verstond hij hoe de dood met niemand

Ziehier een verhaal van de verscheidene wederwaardigheden der expeditie, door den kapitein Scott zelf gegeven en op zijn lijf gevonden:

« Op 16 Maart, schrijft de kapitein, zagen wij dat Oates de dood nabij was. Doch hij klaagde niet. Hij ging zich te bed leggen, hopende niet meer op te staan; niet-tegenstaande die hoop, ontwaakte hij tochnog. Het orkaan blies geweldig. Oates zegde ons: « Ik ga uit en het is mogelijk dat ik lang wegblijve ». Wij zouden hem niet meer levend terugzien. Het schijnt, volgens de korte en ijzige-tekende notas, dat kapitein Oates, zich veroordeeld wetende, zich

der Deutsche en der Engelsche vloot te bepalen op 10 tegen 16.

Admiraal van Tirpitz aanveerd nu die zinswijze en zoo wordt de eerste stap gedaan tot eene ernstige overeenkomst tusschen Engeland en Duitschland.

Dezen zomer nog had de rijkskanselier van Bethmann geheel anders gesproken. Hij had verklaard dat het voor Duitschland onmogelijk scheen den standaard 10 op 16 te aanveerden.

Er is dus iets veranderd. Mocht die eerste stap de voorbode zijn van sterken vrede in Europa.

—o—

Om het belang dezer vloot-overeenkomst te vatten, moet men indachtig zijn dat Engeland en Duitschland de moerpilaren zijn der Europeesche politiek.

Engeland, met zijne koloniën, is de zeeconingin der wereld. Zijne vloot is de machtigste en zonder vlootmacht zou Engeland niet meer kunnen leven. Zijne macht is op zee en daarom is het voor Engeland eene zaak van leven of dood op zee de grootste macht te zijn en voor geen enkele zeemacht te moeten onderdoen.

In de laatste jaren is Duitschland met reuzenstappen vooruit gegaan op alle gebied: handel, nijverheid, uitheemsche markten, koloniale macht, leger en vloten. Zoo ontstond tusschen Duitschland en Engeland een wedstrijd naar den vooruitgang.

Voor al het gebied van oorlogsmacht was de strijd hevige. Gedurig beloerden de twee landen malkander met nijdige oogen. Het spande gedurig en verleden zomer dreigde die spanning in oorlog te veranderen.

Bouwde Duitschland één oorlogschip, seffens bestelde Engeland twee oorlogschepen. Zoo ging het sedert jaren. Waar zou dit eindigen?

medelijden kan hebben. Alle minuten keek Pietje de Dood op zijn uurwerk, want alle minuten moest het ievers een mensch gaan stekken. Het was een schoon kostelijk uurwerk, dat hing aan een zwart koordeken, — vastgebonden aan twee van Pietje de Dood's ribben. Pietje de Dood had nog een banst en een vuurkei; immers als het des nachts iemand onverwachts moest pakken, maakte het licht met dien vuurkei tegen zijn slinkeren elleboog te kloppen. Telkens dat Pietje de Dood maar roerde, maakte het een dof gedruisch als een mande met drooge okkernoten. Als Jan dat al zag, werd hij langzaam benauwder. Doch Pietje de Dood had hem geroepen en vroeg hem nu den naasten weg naar Roeselare.

Jan dacht bij zijn zelve: ik zal trachten wel te staan met Pietje de Dood en zeer beleefd te zijn. Ook antwoordde hij zeer spoedig: Petrus (want hij durfde geen Pietje zeggen), op den steenweg gekomen, neemt gij op uwe rechterhand, Petrus, gij gaat altijd rechtuit, Petrus, en gij zijt er Petrus; gij kunt niet missen, Petrus. — Alzoo sprak Jan beleefd en benauwd den dood aan, gelijk al dezen die den dood van bij zijde, ze zeer eerbiedig handelen, en als zij er denken verre van af te zijn, spreken en werken ze alsof ze voor eeuwig aan den dood ontsnapt waren. Inwendig peinsde Jan anders, en had hij maar gedurfd, hij had Pietje de Dood een voet onder zijn pannellaten broek gegeven en gezegd: Ja, tast waar dat Roeselare staat, en gaat gij rechtuit voor u, dan loopt ge met uw kerkuilmulle vlak daarin.

Door de nieuwsgierigheid geprikkeld vroeg Jan aan Pietje de Dood wat het te Roeselare ging verrichten.

— Wel, zei Pietje, ik moet er daar eenige stekken die op mijn boekse staan.

— Op uw boekse, Petrus!... zei Jan, hebt gij daar ook uw boekse?...

— Ja, zei Pietje, ik heb altijd mijn boekse, en al wie ik in het jaar moet grijpen staan er op met pen en inkt en een kruiske bij hunnen naam.

De laatste gebeurtenissen laten nu verhopende dat er toch een einde zal aan komen en dat de sterkte der vloeten zal bepaald worden op 10 voor de Deutsche en 16 voor de Engelsche vloot.

Het schijnt dat het nieuws dezer overeenkomst in Frankrijk maar koel onthaald wordt. De Franschen mistrouwen altijd Duitschland en zeggen: « Als Duitschland zijne zeemacht niet meer moet versterken tegen Engeland, dan zal hij des te beter zijn landleger kunnen versterken tegen Frankrijk. »

't Schijnt dat de Fransche staatslieden zouden willen stokken in 't wiel steken en de overeenkomst tusschen Engeland en Duitschland doen mislukken.

't Is te hopen dat Engeland en Duitschland naar geen kwaden raad zullen luisteren.

OVER BELASTINGEN

(Vervolg)

II.

Personeele belastingen.

Dit is: op de huurwaarde van 't huis; op deuren en vensters; meubels (mobilaire); dienstknechten; paarden.

1) HUURWAARDE.

a) *Welk is ze?* Van 1872 tot 1876 werd onderzoek gedaan naar de huurwaarde van verschillende huizen; en voor elk de middenprijs vastgesteld.

Edoch de pachten zijn nu gestegen. Men rekent echter de belasting niet op den pacht van nu. Neen, op een pacht van 1000 frank, rekent men slechts een som van 300 fr., en zoo, in verhouding, ook voor andere pachten.

b) *Hier op hoeft men te betalen*: 5 t. h.

c) *Wanneer begint deze belasting te loopen*?

Betrekt men een huis voor 1 April, men moet nog hetzelfde jaar betalen; na 1 April, slechts het volgende jaar.

Verhuist men in de drie eerste maanden, men betaalt maar één maal: namelijk volgens het huis dat het meest huurwaarde heeft. Heeft men b. v. reeds betaald en betreft men nadien een kostelijker huis, men zal alleen nog het verschil tusschen de twee belastingen moeten betalen.

2) DEUREN EN VENSTERS.

1 frank per deur of venster.

1 t. h. der waarde; maar nooit meer, dan 5 maal de huurwaarde. B. v. is de huurwaarde 300 fr., voor mobilaire zal men nooit meer dan 1500 fr. betalen.

Berekening der opcentiemen.

I. VOOR DEN STAAT.

Huurwaarde	300 fr.	lasten 5 %	= 15.00 fr.
Deuren, vensters,	8	1 fr. voor elk	= 8.00 »
Meubels	1500 fr.	1 %	= 15.00 »

Hoofdsom: 38.00 fr.

DAARBIJ KOMEN NU DE OPCENTIEMEN.

15 % op de hoofdsom: dus $38 \times 0,15 =$ 5.75 fr.

Daarbij nog 1 % op de huurwaarde = 3.00 »

De lasten van den Staat bedragen dus: 46.75 fr.

2. VOOR GEMEENTE EN PROVINCIE.

Gemeente b. v. 65 per frank = 29.90

West-Vlaanderen is 27 » = 12.42

42.32

Personeele belasting van den Staat 46.75 fr.

» van gemeente en provincie 42.32 »

Samen: 89.07 fr.

AANMERKING.

1) *Heeft een bijkomende stem, voor Kamers en Senaat*, alwie aan den Staat 5 fr. personeele belasting betaalt; wie er 10 betaalt, heeft een bijkomende stem voor de gemeente.

Bemerk echter wel: er is hier spraak alleen van de personeele belasting van den Staat. De belastingen van gemeente en provincie komen dus niet in aanmerking.

2) Werklieden, zijn ontslagen van personeele be-

— Wel toch, vroeg Jan, om de liefde Gods, toog mij eens uw boekse.

— Ik mag niet, antwoordde Pietje, want indien gij moest uitbrengen wie op mijn eerste bladje staat, dan zouden er sommige erfgenamen van nu af beginnen kermis.

Evenwel sprak Jan toch zoo schoon, dat Pietje de Dood hem liet zijn boekse zien op voorwaarde van maar zijn eerste bladje te lezen en het aan niemand te zeggen. Met zijn lange drooge, magere vingers, gelijk spellewerkstukken, haalde Pietje de Dood zijn boeksen in perkament gebonden en van 365 bladjes. Elk bladje was een dag, en al die op een bladje stonden moesten dien dag sterven. Met verwondering zag Jan schrikkelijk veel kennissen op het eerste bladje staan, en hij was beneteld om nog een bladje te keeren. Allengs stouter wordende, haalde hij zijn snuifdoos uit, want hij peinsde: Kan Pietje de Dood een snuifken nemen, hij zal zijn lange drentels van vingers van het boekse trekken en binst die wijle zal ik het bladje keeren. Maar Jan was gemist, want toen hij zei: Snuift gij, Petrus?... — Dank u, Jan, zei Pietje.

Jan vond het anders uit: hij nam zelve een snuifken, gebarde van te moeten niezen, en niesde vlak in Pietje de Dood's aangezicht. — Hola, Petrus, 't was dat ik moeste niezen!... — Het docht mij ook, zegde Pietje.

Maar terwijl Pietje zeer natuurlijk het hoofd had omgekeerd gelijk wij ook zouden doen als een boer ons beniest, had hij het boeksen laten schieten, en Jan had in alle haast het tweede bladje bekeken. Doch, wat had hij daar gezien! Hij stond er zelve op... Als hij dat zag, zijn moed zonk in zijn schoenen, en hij verliet Pietje de Dood zonder hond of beest te zeggen.

Uit het bosch gekomen, dacht hij: Wat wil ik nog naar Meenen gaan, terwijl ik morgen er aan moet? Ik zal liever naar huis gaan. Inderdaad, hij ging naar huis, maar hij at noch dronk, immers hij zegde gedurig: mor-

lastingen, indien het kadastraal inkomen voor hen geen 96 frank belooft. Ze zijn nogthans ingeschreven op de belastingsregisters, moeten in December hun lastenbiljet teekenen (maar niet betalen). En genieten ook de bijkomende stem, zoo hunne personeele lasten aan den Staat (waarvan ze wel is waar vrij zijn) 5 of 10 frank hoog zouden zijn, moesten ze geëischt worden.

III.

Patenten.

Dit zijn lasten te betalen voor uitoefening van bedrijf of bediening.

Er zijn twee reeksen.

1) *Reeks A, in dewelke de patent dezelfde is in alle gemeenten* (b. v. voor leurdres).

2) *Reeks B, in dewelke de patent gerekend wordt volgens het getal inwoners*...

Slechts een woord over deze laatste:

Wat valt er te betalen?

De hoofdsom.

Daarbij 20 centiemen per frank voor den Staat;

daarbij opcentiemen ten bate der gemeente: b. v. 50 c. per frank.

Id. ten bate der provincie: 12 c.

Dat maakt dus, voor een patente van 5 fr.:

B	5.00 fr.
+ 20 c. per fr.	1.00 »
	6.00 fr.

+ opcentiemen voor gemeente en provincie $6 \times 62 =$ 3.72 fr.

is samen 9.72 fr.

IV.

Slotbepalingen.

1) WANNEER MOETEN DE BELASTINGEN BETAALD WORDEN?

Volgens de wet: per 1 12^e; dus alle maande. Volgens 't gebruik: in 2 keeren, de helft in 't midden, en de helft op 't einde van 't jaar.

2) WIE NIET BETAALT

krijgt eerst eene kaart: beleeft verzoek te betalen; — dan: laatste waarschuwing in de eerste 5 dagen te betalen; anders den deurwaarder;

— heeft men niet betaald, de deurwaarder komt met een sommatie, die 40 centiemen onkost meebrengt. Heeft men na 2 dagen nog niet betaald:

— dan krijgt men een commandement (onkost 5 fr.)

— betaalt men nog niet, men kan het tafeltje voor de deur krijgen. De ontvanger mag alles doen verkoopen.

Dit zal voorzeker maar gedaan worden, als er onwil in 't spel is, en anders niet kan gevorderd worden. Is het: niet kunnen betalen, dan wordt men te einde het jaar geschreven op de rol der onvermogenen.

GEMEENTERADEN.

Ten gevolge van den aangroei der bevolking, wordt in West-Vlaanderen het getal gemeenteraadsleden van 7 vermeerderd tot 9 te Waerdamme, Kerkhove, Bekegem, Ettelghem, Lombartzijde, Westende, Zandvoorde, Oesselghem en Hollebeke.

Van 9 tot 11 te Asselbroeck, St-Michiels, Desselghem, Marcke, Handzaeme, Middelkerke, Oudenburg en Emelghem.

Van 15 tot 17 te Moeskroen.

Van 17 tot 19 te Rousselare.

Van 21 tot 23 te Kortrijk.

Van 23 tot 25 te Oostende.

Wegens de oprichting van De Panne tot afzonderlijke gemeente, valt het getal raadsleden te Adinkerke van 11 op 9.

BERICHT.

Madame Weduwe MASQUELIER laat weten dat de zaken van het oud *Wisselkantoor Gustave Masquelier* overgenomen en voortgezet zijn door M. ALPHONSE DEBRUYNE, wisselagent Palfijnstraat, 8, te Kortrijk. (Telefoon n^o 42).

Beursorders. — Kosteloze betaling van coupons. — Renten en alle slach van grondobligaties altijd verkrijgbaar.

gen gij!... Hij ging vroeg naar zijn bedde, maar kon geen oog toedoen. Tusschen een en twee ure van den nacht hoorde Jan ruttelen aan zijn deur. Hij zegde bij zich zelve: Zou dat duivelsch Pietje daar al zijn?... — Hij trok de deur open en het was Pietje. — Gauw Jan, zegde Pietje, gij moet mede! En Jan viel op zijne knieën, en sprak toch zoo schoon: Wel, Mijnheer Petrus, zegde hij, laat mij toch nog een eindeken leven. Ik zal zoo braaf zijn en zoo werkzaam, en zoo wel overeen komen met iedereen, en zoo voor u lezen, Petrus! Wel Petrus toch, moet gij iemand uit den huize hebben, neem liever mijne vrouw; aan haar is zooveel niet gelegen als aan mij, want ik ben er nog zoo noodig. Och, Mijnheer Petrus toch, laat u toch gezeggen... Maar Pietje de Dood gebarde zich doof. Hij trok een panne uit het dak, greep Jan vast, praamde hem half en half met zijn hoofd voorop door de opene panne, en gaf hem zoo eenen geweldigen schop in zijn achterste, dat Jan in de eeuwigheid vloog. Jan voer wel drie minuten door de ruimte, eindelijk stootte hij tegen eene sterre en van den schok schoot hij wakker.

Dat was maar een droom, maar evenwel hetgeen Jan droomde gebeurt dagelijks, doch op een andere manier... Immers er sterven alle dagen uitnemend vele menschen. Weet gij wel hoeveel?... Volgens de optelling sterven er dagelijks tachtig duizend menschen. En op dat getal zijn er vele jongelieden, vele kinders. Zoodat men noch op zijne gezondheid, noch op zijne jonge jaren rekenen mag, en denken dat men bommevrij is voor den dood.

—o—

Moesten wij dit jaar sterven, hoe zouden wij het doorbrengen? Kristelijk, nietwaar? Welaan dan, laten wij ons zoodanig gedragen, dat wij alle dagen, alle uren reiswaardig zijn om op Gods bevel het huis onzer eeuwigheid binnen te treden... — Waakt, want gij weet noch het uur noch den dag wanneer gij zult moeten sterven. (Matt. XXV. 13). L. VANHAECKE.

TANDEN

M. en M^{me} Maurice Moler, chirurgen- tandmeesters-specialisten, 2, hoek der Moskroen- straat, huis met koetspoort (bij het gevang), Kortrijk, zijn alle dagen te raadplegen van 9 uren tot 's middags en van 2 tot 5 uren, uitgenomen op Zon- en feestdagen, voor alle ziekten van den mond en der tanden. — Kunststanden van af 5 fr. Volledige gebijten van af 100 fr. en daarboven, gewaarborgd voor het leven.

Dank aan eene bijzondere geneeskundige manier geschiedt het trekken der tanden zonder de geringste pijn.

DE CIGAREN ONS VLAANDEREN

in Borneo of Mexico tabakken
OVERTREFFEN DE BESTE MERKEN

Algemeen vertegenwoordiger voor Kortrijk en omstreken

Paul DE BAECKE-MOREELS

Groote Markt, 9, Kortrijk

Voor handelaars en magazijnen, de beste, de voordeligste voorwaarden.

In den Gouden Kam. E. COORNAERT-DAVID

Wijngaardstraat, 5, Kortrijk.

Laatste nieuwigheden van Corsets sterk en goedkoop.

KINKHOEST.

Moeders! Vraagt eens aan M. DESCAMPS-TERRIERE, waarmee hij de kinderen van den Kinkhoest genezen heeft? Hij zal U antwoorden met de Kinkhoest-R-remedie Halewyck, Apotheker, Groenmarkt, 6, Oostende. Om u te overtuigen zal Het Kortrijksche Volk iedere week een getuigschrift inlanschsen, en wij zijn zeker dat er in Kortrijk niets meer anders zal gebruikt worden tegen Kinkhoest, Valling of Bronchiet der Kinderen.

Mijnheer Halewyck, Apotheker, Oostende.

Uit dankbaarheid moet ik u dit briefje sturen, mijn kind was ten strafsten mogelijk aangedaan van den kinkhoest, met uwe remedie Halewyck is het op tien dagen genezen.

EMILE DECLERCQ-VERCAMER, boterkoopman, Zarren.

De wereldberoemde Kinkhoest-R-remedie Halewyck kan men bekomen te Kortrijk bij de Apothekers DESCAMPS-TERRIERE, Steenpoort, 8; HULPIAU, Leiestraat, en IMPE, Groote Markt, en in alle goede Apotheken. Prijs der volledige remedie: fr. 3.50; Sirop alleen: 2 frank; men moet in het begin, om de geneezing te bekomen, de volledige remedie vragen.

De voeding der zieken en der Herstellenden, door de Revalenta Du Barry

Gemakkelijk te vertieren, daar zij de zuren en de aandoeningen der maag doet verdwijnen, en daar het van een goede spijsvertering is dat de gezondheid afhangt, zoo laat haar voordeel zich aldaar waarnemen, namelijk voor de maagpijn, de weerspanningste verstoppingen, de zuren, de buikvliesontstekingen en aandoeningen afzank, bijna altoos door de zwakheid van dikken darm veroorzaakt, de moeilijke spijsverteringen, de krampes, de zenuwziekten, de gal, de verschillende aandoeningen van den lever, der darmen, en der nieren, de waterzucht, de suikerziekte, de bloedsarmoede, de bleekzucht, de kortsaten, bronchitis, rhumatism, jicht, influenza, g.e.p. braken, oprooiingen en spuwen, alsook de s.d.l. hoofdpijn en neuraigien, zoo dikwijls veroorzaakt door gewoontelijke of voorbijgaande opeestoptheid.

Orvaux (Eure), 15 April 1875.
Oyonnax (Ain), 17 Februari 1898.

Eene dame alhier, sinds tien jaar aan eene halstarige maagaandoening lijdend, kon niet meer vertieren en braakte voortdurend. Sinds zij gebruik maakt van uwe uitmuntende bloem, is deze dame, die slechts nog enkele maanden te leven had, uit oorzaak zenuwernissen die haar overvleeden, thans heel en al genezen.

L. CHANALE.

Sinds vier jaar dat ik uwe onschatbare Revalenta gebruik, lijd ik niet meer aan lendenpijn, die me gedurende lange jaren vreeslijk kwelden. Ik geniet in mijn 93^e jaar van den welstand eener goede gezondheid. Ik beh. de eer, enz.

LEROY, Pastor.

In doozen: fr. 2.50; fr. 4.50; fr. 7.75, en fr. 17.50, bij alle goede Apothekers en kruideniers.

Verkrijgbaar bij alle goede apothekers en winkeliers: Kortrijk: Hulpiau, apotheker, Leiestraat 36. De Neus, apotheker, Groote Markt, opvolger van Bossaert.

Iseghem: Rodenbach, apotheker.

Meenen: Van Ost, apotheker, Groote Markt, Sioen, apotheker.

Mosroen: F. Verreux, M. de Philement, Zonder.

Rousselaere: F. Ayme, apoth. Dubuisson, apotheker, Grynompz, apoth.

Lendenpijn, Rheumatiek Nierpijn

« Door rheumatiek, hevige lenden- en nierpijn aangedaan, was ik op het punt alle werk te moeten staken toen de levenspillen F. Roman, aan fr. 1.25 de doos, mij op korten tijd van alle pijn en kwelling stichtheid volkomen genazen. »

« DE POTTER BENOÏT, Saint-Gilles. »
« Sinds twee jaren leed ik hevig aan rheumatiek in de beenen. Nu ik regelmatig de kostbare levenspillen F. Roman neem, ben ik veel beter en gansch verkort. »

« Constant GILSON, Marbaix. »
Zoo zijn er duizende getuigschriften. Rheumatiek, fleercijn, lenden- en nierpijn hebben hunnen oorsprong in de ophooping van bijzondere slijmachtige schadelijke stoffen in de spieren, de gewrichten, maag en nieren. De WARE LEVENSPILLEN F. Roman verwijderen de oorzaak dezer ziekten, nemen deze gansch weg daar zij de schadelijke slijmachtige stoffen uit de kleinste hoekjes van het lichaam halen.

De WARE LEVENSPILLEN F. Roman zijn te verkrijgen in alle goede apotheken aan fr. 1.25 de doos. Algemeen depot: Apotheek F. Roman, Gr. Markt, Dendermonde.

DEMEESTER B & Z

Groote Markt, ROUSSELARE

Bijzondere keus

ALAAM

alle Ambachten en Neringen
Schrijnwerkers, Smeden,
Mecaniciens, enz. enz.
IJZERE MEUBELS
KEUKENGERIEF

Prachtstoven, Keukenstoven, enz.

IJZER EN STAAL

POUTRELLEN, PLATEN

Geonduleerde verzinkte stalen Platen voor Hangars en Afsluitingen. Gepreste Platen (Métal déployé) voor Afsluitingen, Barrièren, enz.

Gewone- en Prachtbedden
(DUITSCH MODEL)

Bedderessorts met stalen gegalvaniseerde vloeren (onroestbaar) in houten of ijzeren kaders, bijzonder wel geschikt voor gestichten en pensionaten.

A. BELPAIRE-ROYON

Statieplaats, ROUSSELARE

HANDEL IN STAAL EN IJZERWAREN

Allerhande gewaarborgde Gereedschappen

voor alle ambachten, zooals:

Timmerlieden, Beeldhouwers, Meubelmakers, Wagenmakers, Smids en Stovenmakers, Mekaniëwerkers, Metsers en Plakkers, Landbouwers, Zinkwerkers, Velewerkers, Kuipers, Rijtuigmakers, Behangers, Beenhouwers, Kleermakers, Schoenmakers, Hoveniers, enz., enz.

BOUWARTIKELN: Balken, Bandijzer, Pompen, Sloten, Krukken, Charnieren, Leenen, Spagnoletten. — **Lattestoors-artikelen.** — Dakvensters, Watersteens, Afleiderbuizen, Pisciènen, Kaveschuiven, Sterfputten, Citeerdeksels, Deurpaneelen. — **Kavegekken.** — Deur- en Belletrekkers, enz., enz.

Volledige keus van Menagie-Artikelen.

Verders te bekomen ALLES wat den handel betreft.

KIEKENPOEIER

voor Landbouwers en Kiekenkweekers.

Onfeilbaar — Ontsmet — Geneest — Verkloekt

tegen sterfte, cholera, dyphterie, pokken, snot en alle besmettelijke ziekten.

Het is beter eene ziekte te voorkomen dan ze te moeten bestrijden.

POUPOULE

Prijs: 2.50 fr. de pak, 7 fr. de pak van 1 kilo, overal franco verzonden.

Een verstandige boer verteert gern 7 fr. om er 100 te winnen.

Gebruikt en gij zult ondervinden.

Bereider: **ACHILLE LYBEER**, apotheker, Statieplaats, ROUSSELARE.

Koopt uwe benodigdheden in Caoutchouc uit eerste hand, in de Groote Fabriek van Caoutchouc

BELGIAN RUBBER (N. V.)

70, Bollinckxstraat, Brussel-Anderlecht

TELEFOON A. 1894

SPECIALITEITEN: BUIZEN voor beproeiing, Bier- en Azijnbrouwerijen, Stokerijen, Stoom, Aciden, Samengeperste lucht, Baggermachienen, enz. — BUIZEN in ongebleekte, gelooide, en gecoatouteerde Kemp, enz. — BUIZEN met uitspringende of ingewerkte Spiraal voor Opzuiging, enz. — BUIZEN voor Gas en alle andere Nijverheden. — Ronde en ovale JOINTS voor Stoomketels Mathot, enz. — TROUS D'HOMME voor Kettledeuren, enz. — Ronde en langwerpige KLEPPEN voor Condenseurs. — AMIANTE in al zijn toepassingen. — RINGEN voor Melkkanen. — RINGEN voor Peilbuisen. — CYLINDERS voor Twijnderijen, Papierfabrieken, Spinnerijen, enz. — BANDEN voor Lintzagen. — BOLLEN voor Kleppen. — RIEMEN in caoutchouc, Balata, enz. — EBONIET in bladen en stokken. — JOINTS en RINGEN voor Karnen. — JOINTS Somzée, Lavril, enz. — ZAKKEN voor Gasmotoren, enz. — RONDEELEN voor Afroemers.

Beproeft onze Kwaliteit « KING'S » voor joints op hooge drukking. Fabrikatie van eerste keus. — Vergoede tusschenhandelaars.

CAOUTCHOUC VOOR ALLE NIJVERHEDEN.

Huis HENRI DESMET

Leiestraat, 30, Koornmarkt, 1

KORTRIJK

Slaapkamers, Eetzalen, Salongarnituren, Engelsche bedden, Bureaux américains, Zetels, Matrassen, Stoelen, Gordijnen, Stoors, Brise-vues, gewatteerde spreien, Edredons, Wolle sargien.

Groote keus, — Goedkoop.

HANDEL IN WIJNEN EN LIKEUREN

Vreemde en inlandsche Bieren

Julien ROMMELAERE

2, Paleisstraat, Kortrijk.

Champagne MARGAUX & C^{ie}, Epervay
Vermaarde bieren Usher,
Extra Double Stout, Pale ale, Scotch ale.

Kantoor van Deurwaarder
PIETER VANDERMEIREN, te Rousselaere.

Schoone venditie van PRACHTMEUBELS

te ISEGHEM, ter herberg Cercle Sportif, Nieuwstraat, op MAANDAG 24 FEBRUARI 1913, om 9 uren voorm. en 1 uur namiddag.

Te bezichtigen ZONDAG 23 FEBRUARI in den namiddag, ter herberg Cercle Sportif.

MOEDERS, indien gij de gezondheid uwer kinders betracht, gebruik geen andere WINDOLIE

dan deze vervaardigd door den Apotheker-Scheikundige VANDE WALLE.

Deze Windolie zonder anijs bereid, vervangt zeer voordelig de Slaapsiroop, zonder den nadeeligen invloed dezer laatste op de hersenen der kinderen te brengen, stilt oogenblikkelijk de felste buikpijn der kinderen en lost onmiddellijk de winden.

Prijs: De flesch 1.00 fr.; de halve flesch 0.50.

Wordt ook in mindere hoeveelheid besteld.

Vraagt raad aan honderde moeders van Rousselaere en omliggende gemeenten die ze reeds uitsluitend gebruiken en allen zullen er u met denzelfden lof van spreken.

Alleenlijk te verkrijgen bij den APOTHEKER-SCHEIKUNDIGE

FRANZ VANDE WALLE
9, NOORDSTRAAT, 9 (dicht bij de Groote Markt), ROUSSELARE — Telefoon 175

Plag der Hoenders

De plag begint schielijk met eenen gelen of grasgroenen mest. De kam verdoeft en op eenige dagen sterft de hen. De levers zijn gewoonlijk gezwollen, geplakt of verrot.

Het gebruik der POEIJERS van VANDE WALLE belet het leggen niet en voorkomt de ziekte in geval van besmetting op de omliggende hofsteden.

Worden ook gebruikt tegen: Snot, Tering, Pokken en alle besmettelijke ziekten.

Prijs: 1 frank de pak.

Bereid door den Apotheker-Scheikundige **FRANZ VANDE WALLE**

In dezelfde Apotheek zijn te verkrijgen: Bijzondere bevruchtende Poeliers, Longpoeliers, Melkpoeliers, Zulveringpoeliers, enz. voor koeien en peerden, en die altijd met een goeden uitval bekrond zijn.

MEUBELMAGAZIJNEN VAN DE VLASMARKT

Het is bewezen dat die Meubelmagazijnen gekend zijn voor verkoop met waarborg en genadige prijzen van alle slach van rijke en gewone Meubelen, alsook van Wiegen, Ijzeren Bedden, Spiegels, Kinderstoelen en Rijtuigen, Keuken- en Herberggerief, Meubels, Spreien, Toiles cirées, Stoors, Gordijnen, enz. enz.

GAAT ZIEN EN OORDEELT.

Voor buiten stad wordt alles verzeld en franco ten huize besteld.

Let goed op het adres:

Robert Declève-Spierinx

Vlasmarkt, 2, Kortrijk.

De Borstbalsem

Vande Walle

geneest overal de meest gevreesde Verkoudheden en Vallingen.

Prijs: de flesch 1.50 fr.

Alleenlijk verkrijgbaar in de welgekende apotheek **FRANZ VANDE WALLE**

Noordstraat, ROUSSELARE. Tel. 175

OULD-SOLDATEN!

vilt gij uwe militievergoeding voor e trouwen of onderstand:

WORDT GIJ VERVOLGD

Correctioneel of koophandels rechtbank, moet gij wettelijk scheden, hebt gij koopwaren geleverd of geld geleend en kunt gij het niet terug krijgen, moet gij erven, enz.

WENDT U voor beiden tot **MATHYS, Zandberg, 8 GENT.**

Raad kosteloos van 8 tot 11 uren en van 3 tot 6 uren. Postzegel van 0,10 voor schriftel. inlichting.

HET ROODE KRUIS

BIJ

Achille Lybeer

Apotheker-Scheikundige

Statieplaats, ROUSSELARE

Telefoon 206.

Ongetwijfeld is **Amigralnal** de beste remedie om de weerspanningste TAND- en HOOFDPJIN te verdrijven. Wonderbare en talrijke genezingen worden er door bekomen. 10 minuten zijn voldoende. Bevat niet de minst maagtrekkende stof en mag genomen worden naar belieft.

Zeker, gemakkelijk en spoedig.

1 fr. de doos van 7 cachetten.

2 fr. " " 16 "

De gezondheidspillen VIVA

Beste doelmatig middel tegen gal en slijmen. Onmisbaar voor slechte spijsvertering, verstoptheid, draaiingen in 't hoofd, leverziekten, attacken, zwaaarmoedigheid, rhumatism, keersjaren der vrouwen, enz.

Prijs 0.75 de doos. In 't bereik van eenieder. **Goedkoop maar onschatbaar.**

Mistrouwt u van eene slepende verkoudheid die kan gevolg geven aan bronchiet en tering. **De BORTPILLEN** van **ACHILLE LYBEER** zijn daartegen het meest geprezeerde middel. Zij verdrijven hoest, fluimen, heesheid, alle ziekten der luchtpijpen.

Met ieder doosje bekomt men eene genezing. Gevallen waarbij men den doos verloren had en bijna voor ongeneesbaar aanzien waren, werden geholpen door deze wonderbare pillen. Prijs 1.50 fr. de doos.

Deze uitmuntende remedie worden per terugkerende post verzonden tegen mandaat der veerde en opleg van 5 cent. voor post.

Eene goede Winkeldochter wordt gevraagd voor belangrijk magazijn te Rousselaere. — Inlichtingen, bureau van Den Dageraad, Consciencestraat, 41.

TANDENBALSEM

VAN

HET ROODE KRUIS

geneest oogenblikkelijk de hevige pijn voortkomend van holle tanden. Ook durf ik zonder vrees de aanhoudende werkdadigheid en de uiterst wonderbare uitslag van mijn produkt waarborgen. Deze specialiteit heeft niet enkel een onmisbaar uitwiskel, maar is daarbij zoo onfeilbaar dat ik bereid ben 5 fr. te betalen bij ieder geval van mislukken. Zulke ernstige waarborg geef ik slechts omdat ik zeker ben dat mijn Tandensbalsem nooit zijn doel mist. — Prijs: 1.25 fr. Bereider: **ACHILLE LYBEER**, apotheker Het Rode Kruis, Statieplaats, Rousselaere. Telefoon 206. Het fleschje wordt verzonden tegen mandaat van 1.30 fr.

E. Castaing-Lepère

IN DEN BAROMETER

42, GROOTE MARKT, KORTRIJK

tusschen het Damera en den Bodege,

waar gij eene bijzondere keus zult vinden van allerlei brillen en neusrijpers, nauwkeurig aan het gezicht toegepast, van 1 frank af en verwisseld tot volledige voldoening.

Groote keus van stalen, nickelen, zilveren en gouden BRILLEN en PINCE-NEZ aan uitnemende lage prijzen.

Specialiteit van Barometers, Verreijkers, Jumellen, Thermometers voor Brouwerijen en Melkerijen. Alle slach van Pekels, Waterpassen, Vergrootglazen, Draadtellers, enz. enz.

Vraagt bij Marin VAN HOUWE

APOTHEKER-SCHEIKUNDIGE

Noordstraat, 26, Rousselaere

Telefoon N° 102

de vermaarde ATTAQUE-OLIE (elixir anti-apoplectique) uitgevonden door Doctor Gekiere van Hoogdele en later bereid door Doctor Andries van Hoogdele. Onfeilbaar middel tegen beroerten of attacken.

Iedereen die aan bloedopdrang gevoelig is, moet dit krachtig geneesmiddel in huis hebben.

Eenige depositaris: **MARIN VAN HOUWE**.

Prijs: 2.50 fr. de flesch.

In 1 minuut stilt de **DENTINOL** totaal en voor altijd de tandpijn, de hevigste abcessen en zwellingen. Laat geen tanden meer trekken. Een enkel gebruik van **Dentinol** zal ze zekerlijk genezen. Om genezen te zijn eischt den echten

DENTINOL

1.25 fr. het fleschje in alle apotheken.

Depots:

Kortrijk, Descamps-Terrière, Steenpoort, 8.

Impe, Groote Markt.

Hulpiau, Leiestraat.

Deneus, Groote Markt.

Avelghem, M. Vancaemelbeke en R. Vermandere.

Meenen, Flips, Rotiers en Boule.

Waereghem, M. Robberecht, J. Renson.

PETIT-BEURRE PARFAIN

Geen Grijs Haar

MEER!!!

« De Nieuwe London » doet de grijs haren binnen enkele dagen verdwijnen, maakt het haar glanzend en zach, belet het uitvallen en neemt de polijst van het hoofd weg.

Eischt op den hals:

In flescons van fr. 1.50 en fr. 2.50

Engelsche Haarfactuur aan 2 fr. per flescon

Te koop bij Apothekers, Drogristen, Haarsnijders en Reukwinkeln in 1 groot: Parfumerie D. Sulp, Wechtelste (België)

Zeep DADA Werkdadigheid zonder weegja tegen zomersproeten en huidaandoeningen. De beste voor het behoud eener frische gelaatskleur.
Crème DADA Onfeilbaar voor de genezing van kloven; maakt de huid blank in EEN NACHT.
Poeder DADA Allerijfjinst, en op 't gelaat blijvend; ontbeertlijk voor elke toilettafel.
De doos 2.50

Te koop in alle goede huizen.

Verkrijgbaar te Kortrijk: Apotheek A. Descamps-Terrière, Steenpoort, 7. Drogerij de Krokodil, Groote Markt. Demeyere, coiffeur, Doornijkstraat. Lepère-Dubuisson, Leiestraat. Apotheek de Bie, Rijselstraat.

Verantwoordelijke drukker-uitgever J. VERMAUT, Langesteestraat, 28, Kortrijk.

BLONDEEL Gebroeders

Loodgieters, Zinkbewerkeren
Gezondheidsstoelsten en Leidingen

Werkhuis speciaal ingericht voor werken van fabrieken en nijverheidsgestichten.

SPOEDIGE BEDIENING

Werkhuizen en Bureau: St-Janstraat, 41 Kortrijk.

Autowasscher zonder keten

de beste, de sterkste en de gemakkelijkste
aller wasmachines der wereld, gewaarb. 2 jaren
van 45, 55 en 65 fr.

Vraagt deze gratis op proef aan

Georges AERNOOTS
40, Doornijkstraat, Kortrijk.

MEUBELS, SPIEGELS STOVEN

Huis van vertrouwen

V. HAP-DE BRUYNE

38, O. L. Vrouwstraat, Kortrijk

Specialiteit van Engelsche Bedden.
Alle soorten van Meubels, Spiegels, enz.
Matrassen van af 17.00 fr.

GROOTE KEUS VAN STOVEN.

Gemak van betaling op aanvraag.

Kiekenkwekers en Landbouwers.

Sterven uwe kieken van Cholera, Diph-
terie, dikke levers, rochel, ofwel
door oorzaken die zij niet kent,
gebruikt dan onmiddellijk het geneesmiddel N^o
4200, bereid door Apotheker R. VER-
MANDERE van Avelghem.

Prijzen: dubbel pak 3 fr., pak 1.75 fr., half pak
1 fr.

Lijden uwe kieken aan het snot of ook nog
aan pokken, gebruikt de remedie van
R. Vermandere en eischt dien naam op het
etiket.

Prijzen tegen pokken, dubbele flesch 2.50 fr.
flesch 1.25 fr., halve flesch 0.75 fr.

Tegen snot, dubbele flesch 2.50 fr., flesch 1.25,
halve flesch 0.75 fr.

N. B. — Deze zijn de eenigste remedieën ge-
schikt voor groote kwekers door
hun groot gemak van toedienen en
de volkomen genezingen er door ver-
kregen.

Depot bij de HH. Apothekers: J. Gautot te
Assche, A. Guyot te Ruysbroeck, V. Chielens en
K. Dewolf te Brugge, A. Verstraete te Rousselare,
H. Ruysen te Veurne, Th. Hulplau te Kortrijk,
Bepaep te Audenaerde.

J. IMPE-DOUSSY te Kortrijk

Rechtstreeks te verkrijgen tegen terugbetaling
met verzendingskosten bij apotheker R. Verman-
dere te Avelghem.

Maaglijders, vraagt de maagpillen van R.
Vermandere in de apothekeren van
J. IMPE-DOUSSY en P. MATTELAER

Kostbare Ontdekking

geodgekeurd door de Maatschappij van
Gezondheidsleer van België. (28
van 24 juli 1907).

Genezing in 10 minuten van de hevige tand- en
hoofdpijnen, der migraine en neuralgies, door de
CACHETTES JOS. GAUTHIER, APOTHEKER TE
MICHELLEN, Officier der Accademia Fisico-Chimico
Italiana van Palermo (Italië) 1 en 2 fr. de doos van
6 tot 13 cachetten.

De Apotheek Jos. Gauthier zendt overal zijne
uitmuntende remedie per terugkerende post, te-
gen mandaat van 1,05 fr. en 2,10.

Gansch onschadelijk. Nooit missen. Eischt het
merk Antinervalgine Jos. Gauthier, in blauw
gedrukt op ieder cachet.

Depôts te Kortrijk: Apotheek HULPIAU en
IMPE, en in alle goede apotheken.

NEEMT NIET ANDERS!
LAAT U NIET OMKLAPPEN!

Ook te bekomen te Kortrijk bij A. Descamps-
Terrière; te Avelghem bij Van Caemelbeke.

Isid. Ledure - Tremmery

Koornmarkt, 6, KORTRIJK.

Groote keus van Brillen en neuspijpers (pince-
nez), van af 1 fr. aan het gezicht nauwkeurig toe-
gepast en verwisselt tot volledige voldoening.

Ook te bekomen stalen, zilveren, nickelen en
ouden Brillen en Pince-nez, aan zeer lage prijzen.
Barometers, Jumellen, Thermometers.

De voorschriften der Heeren Oogmeesters wor-
den binnen de 48 uren uitgevoerd.

Pekels voor brouwerijen, melkerijen, stokerijen,
enz., Waterpassen, Draadtellers, Vergrootglazen.

Allerhande vermakings en inzetten van glazen.
Electrieke Zaklampjes. Volledige keus van juwee-
len in goud, zilver en doublé.

Waschpoeder Jeanned'Arc

zonder mededinging

om den potasch te vervangen en de zeep te sparen
wordt

in alle kruidenierswinkels verkocht.

ZILVEREN MEDALIE

Wederlandsche Tentoonstelling Roubaix 1911.

Fabrikanten: TRETESEAUX Gebroeders
te HERSEAUX (Statie).

Suikerbakkerij Ter Statie

VANNESTE-BREL

IJzerwegstraat, 1, KORTRIJK

op den hoek aan den Kortrijkschen Bank

TELEFOON 298

Juist aangekomen groote keus van Fransch geconijt fruit
(Fruit confit de France).

Rijke keus van cristalen, zijden en porcelainen bonbonnières
voor Kerst- en Nieuwjaargeschenken.

Chocolade der Patrons Pâtisiers, Milka, Suchard, Gala-Peter.
Gefoueerde en andere Wafels.

Bijzonderheid: Kortrijksche Wafels, Galettes Parisiennes.

Zoetkoek met secade gegarniert en andere.

Koningskoek aan 1 fr. de kilo.

Fabriek van Scheikundige Meststoffen

RICHARD DE STOBBELEIR

Molenstraat, 69, AALST

Opgeloste en gemalen Guano — Klavervet — Scheikundige
Meststoffen (chimiques)

Soda-Nitraat — Superphosphaat — Kainiet — IJzerslakken, enz.
VRAAGT PRIJS-COURANT.

Schrijfmachines UNDERWOOD Rebuilt

Wie goedkoop eene
SCHRIJFMACHIE
kopen wil, vrage de
UNDERWOOD REBUILT

Prijs: 375 fr.

Eenige depothouder voor België

J. VERMAUT

drukker-uitgever,

28, Langesteestraat, 28, Kortrijk.

BERICHT AAN DE DOOVEN

Met het doel dienst te bewijzen aan de belang-
hebbenden, vraagt ons een onzer welgekende staa-
genoten, M. Verschuieren, vader, 84 jaar, St.
Pietersnieuwstraat, 128, Gent, de volgende mede-
deeling op te nemen:

Aan doofheid onderworpen en na allerhande
geneesmiddelen gebruikt te hebben zonder eenig-
uitslag, had hij het gelukkig gedacht gebruik te
maken van de Audio Phonex Luceq. Hij bevestigd
dat enkel door het gebruik van dit wetenschap-
elijk toestel, geheel onzichtbaar, hij volkomen vol-
doening bekomen heeft. Ook ten tijde van donk-
erheid had hij zich aan, aan allen welken uitleg, zonder
begeeren, 't zij in persoon, 't zij per briefwisseling.

Het zij noodig er bij te voegen om deze aan-
vraag te volledigen, dat zonder kruiden, op allen ou-
derdom en in alle gevallen, de Audio Phonex niet
alleenlijk het gehoor vermeerderd op de eerste da-
gen, maar dank zij hare bijzondere werking, zij
trapswijzende klommend het gehoor herstelt en alle
oorsuizingen doofte verdwijnen.

Voor alle inlichtingen wende men zich bij M. G.
Verschuieren-Maes, zoon, op gestelde dagen en
uren, zooals volgt: de maan- en vrijdag van 2 tot
4 ure, Sint-Pietersnieuwstraat, 128, en den don-
derdag van 9 tot 11 en van 2 tot 4 ure: Kortrijksche
stierweg, 235, te Gent.

N. B. — Men wordt vriendelijk verzocht, als men
schriftelijk antwoord begeert te ontvangen, er den
noodigen postzegel bij te voegen.

IN VERTROUWEN

mag men aanraden aan al degenen die
lijden aan ZILT, Exzema, Katrienwiel,
Baardziekten, Klieven der huid en alle
andere VELZIEKTEN, van niets
anders te gebruiken dan de Wereld-
beroemde Wunderzalf en Bloed-
zuiverend Middel der Apotheek
DE WALVISCH, 10, Diepestraat,
Antwerpen. Volledige behandeling: 2 fr.

WEIGERT ALLE NAMAAKSELS.

Te bekomen bij

A. DESCAMPS-TERRIÈRE

Steenpoort, 8, KORTRIJK.

Voor het Akkoordeeren van
Pianos

zich te wenden bij

G. VANTIEGHEM

Wandelingstraat, 6, KORTRIJK.

Portretten van klein tot natuurgroote. Bijzon-
derheid voor groepen.

DE PILLEN VAN D^r CODERRE

VOOR BLEEKZUCHTIGE EN ZWAKKE VROUWEN —
zij een geneesmiddel zonder weerga voor
alle bijzondere ziekten der vrouw.

Kosteloze raadplegingen per brief of mondelsings.

De Pillen van Doktor Coderre deugen voor
vrouwen van allen ouderdom en slag: zij bestrijden
met goed gevolg de bijzondere ziekten der vrouw,
van hunne prilste jeugd tot den meest gevorderden
ouderdom.

Huismoeders, doet de Pillen van D^r Coderre
nemen door uwe bloedarmoedige, bleke, kwijnende
meisjes. Onder den invloed van dit weldoend genees-
middel zullen hun bloed rijker, hunne zenuwen
sterker, hunne spieren vaster worden, en zij zullen
zonder slechte gevolgen het kritisch tijdvak der
vorming doorworstelen.

Bleekzuchtige jonge meisjes, met gele tint, wier gezicht met brand en puisten ont-
sieraad is, kleine martelaressen die alle maanden, met de maandstonden, verschrikkelijke
pijnen onderstaat, neemt Pillen van D^r Coderre en ge zult den witvloed (leucorrhée), de
onregelmatigheden en de pijnen als bij tooverslag zien verdwijnen en vervangen worden
door een gevoel van welzijn dat u de vreugde uwen ouderdom eigen, terugscheken zal.

En gij, ontelbare gekwetsten bij wie de moederschap wreede sporen nagelaten
heeft, onthoudt wel dat de Pillen van D^r Coderre u van het vliem van den chirurgijn
redden zal, want zij genezen de metriet, de eierstokontstekingen, alle slechte gevolgen
der baring.

En gij, Mevrouwen, die aan het gevaarlijke keerpunt van ouderdom geraakt zijt,
plaatst u spoedig onder de hoede der Pillen van D^r Coderre, indien gij draaiingen,
duizeligheden, warmte, bloedopdrang, bloedstoringen en andere erger ongevallen wilt
vermijden.

En op den ouderdom dat het bloed verdikt en zijnen loop door het lichaam vertraagt,
op laten ouderdom, zullen de vrouwen in de Pillen van D^r Coderre nog een wonderbaren
levens- en krachtresteller vinden, bekwaam hen nog den indruk te geven der terug-
gevonden jeugd.

Een kabinet van kosteloze raadplegingen, bestuurd door geneesheeren-specialisten
van onbetwistbare ervaring, is gehecht aan de burealen der Pillen van D^r Coderre,
107, Zennelaan, Brussel. Alle zieke vrouwen, en vooral zij die wanhopen, zij die alles te
vergeefs beproefd hebben en zich ongeneesbaar achten, worden verzocht onze genees-
heeren-specialisten te raadplegen, 't zij persoonlijk, 't zij schriftelijk: zij zullen, zonder
een centim kosten, verlichte raadgevingen en verkleefde verzorging verkrijgen. Het
kabinet der kosteloze raadplegingen der Pillen van D^r Coderre is alle dagen open,
behalve 's Zondags, van 9 ure 's morgens tot 5 ure 's namiddags.

PILLEN VAN D^r CODERRE, 107, ZENNELAAN, BRUSSEL.

De Pillen van D^r Coderre worden verkocht in alle apotheken van België aan 3 frank de doos.

Depot te Kortrijk: Apotheek HULPIAU, Leliestraat, 36,
te Rousselare, M. Van Houwe, apotheker, Noordstraat.

Ons nieuw uitlegboekje, bevattende een Almanach voor 1913, zal gratis gezonden worden aan al de
damen die er de aanvraag van doen aan: Pillen van D^r Coderre, 107, Zennelaan, Brussel, Departem. 50.

PHOTOGRAPHIE D'ART

G. ROESLER-BOLLE

rué Longue des Pierres, 35, COURTRAI

Maison la plus renommée de la contrée, recommandée
particulièrement à Messieurs les Ecclésiastiques.

Agrandissements en tous genres: Noir, Sépia, Charbon, Pastel.
Spécialité: Peinture à l'huile d'une grande finesse. Ressemblance garantie.
GRAND CHOIX DE CADRES.

UNION ET PREVOYANCE

NAAMLooZE VENNOOTSCHAP

Kapitaal: EEN MILLIOEN frank.

Werkende onder het toezicht staar leden

Gezamenlijke waarborg op 30^{de} Juni 1912 } 5 MILLIOEN 284,000 FR.

Zaken verwezentlijkt op 30^{de} Juni 1912 voor } 37 1/2 MILLIOEN FRANKEN

1. LEVENSVZERKERINGEN aan de beste gekende voorwaar-
den verblijft in Congo toegelaten
2. SPAAR- EN PENSIOENKAS in zuivere mutualiteit aan de
beste gekende voorwaarden.
3. LIJFRENTEN waarvan de belegde kapitalen gewaarborgd zijn
door 1^{ste} hypotheek van dezelfde waarde.
4. WEDUWE EN WEEZENPENSIOENEN.
5. PENSIOENEN EN VERZEKERINGEN DER BEDIEN-
DEN, bijzondere voorwaarden voor een gansch personeel
6. VOLKSVERZEKERINGEN, menschelevende voorwaarden.
7. LEENINGEN OP HYPOTHEEK en om te BOUWEN.
8. AANKOOP VAN GOEDEREN OP RENTE, aan de hoogste
voorwaarde gewaarborgd door hypotheek van 1^{ste} rang.
9. PLAATSEN VAN HYPOTHEEK OP 1^{ste} RANG voor 3^{de}
personen zonder intrest (tegenwoordig 4.25 %) met namelijke in-
schrijving der geldschietters voor alle sommen te beginnen, van 200 fr.
10. SPOEDIGE HERVORMING VAN VERLIEZEN OP
OPENBARE FONDSSEN.

Verskillende agentschappen en inspecties te bekomen

Kosteloze inlichtingen } de Lignestraat, 39, Brusse

HUIS JOSEPH VERRIEST

Savarystraat, 13, KORTRIJK.

GROOT- en KLEINhandel in allerhande linnen en katoen:

wit, blauw en ongebleekt; tafel- en bedlinnen, hand- en zakdoeken, cotonnet, flanel,
kanefas voor rolgordijnen, los-weefsel voor stikwerk en Normandische cretonne;
stamijn voor dames-handwerk, fantasie tafelleeders en oud linnen. Katoen en
wolle sergen. Kloosterstoffen, enz. — Mechaniek borduurwerk.

TANDPIJNDOODER

Geneest zoo snel als de bliksem alle pijn voortkomende van holle
tanden. Het is het doelmatigste, het goedkoopste en het eerste ge-
neesmiddel dat op zulke groote schaal door eene n vlaamschen apo-
theeker aan het vlaamsche volk te koop gesteld is geworden. — Riskeer 1 frank; u weeg tandpijn
1 frank het fleschje

Hoofdepot: Apotheek « De Bleekhof », Dijkstraat, 36, Antwerpen.

Ook te verkrijgen bij apotheker P. Mattelaer, Voorstraat, Kortrijk, en Beuwte, aerssenapothek, Yperen

GOEDE REIZIGER

op commissie wordt aanstands gevraagd
voor welgekend huis. — Zeer winstge-
vende positie.

Zich schriftelijk aanbieden binnen de
8 dagen ten buree van Het Kortrijksche
Volk, onder de letters R. C.

Over te nemen

welgekante winkel, in
vollen bloei, van alle
slach van fantasiaartikelen, papierhandel, bureel-
en schoolbehoefden, bijzonder geschikt voor druk-
kerij. — Inlichtingen ten buree van 't blad.

BRUKEN

Genezing

ZONDER OPERATIE

door den **speciaal band DUMONCEAU**. — **Nieuw Bevetten**. — **Eerste diploma en zilveren Medaille**. Dees toestel, volkomen **zonder operatie**, is draagbaar dag en nacht zonder ongemak, alle werken toelatinge en met regelbare drukking, de scheuren van het darmvlies worden regelmatig veremigd en men bekomt dadelijke verzachting, verbetering en zekere genezing.

Den heer **A. DUMONCEAU**, specialist, 24, rue aux Choux, BRUSSEL, geeft volkomene waarborg en zend kosteloos allen titel. Men kan deze toestellen aanschaffen bij den heer **A. DUMONCEAU**, depositaris 23, KORTESTEENSTRAAT, KORTRIJK. Spreekbaar alle dagen van 9 tot 6 uren.

Achille EEMAN, Aalst

HUIS GESTICHT IN 1876

Kunstguano en Scheikundige vetten

Prijs volgens samenstel — Vraagt Prijs-courant

Al onze vervaardigde kunstvetten bevatten: 1° STIKSTOF onder vorm van nitraat en ammoniak; 2° het PHOSPHORZUUR onder vorm van superphosphaat; de POTASCH onder vorm van oolbare zouten.

Grandstoffen aan den koers van den dag, zoals: NITRAAT VAN SODA, Sulfaat van Ammoniak, Superphosphaat, Zwavelzuur Potasch, Chloorzuur Potasch, Kainiet, Ijzerslakken, Zwavelzuur Ijzer, Plaaster, Samengestelde opgeloste Guano « DE ZON », Phosphaat Bernard en Magnesium. — ZIHLVERE BLAUWE ALUIN, Middel tegen de a. dappelpilg en t zwart der granen.

VERGRUIZERS VERMOREL, Eclair n° 1, aan de laagste prijzen.

Om goed uw eten te verteren

GEbruikt DE

PILLEN van Dr GARRIN

Zij verkleenen de maag en het bloed
Zij versterken de zenuwen
Zij geven eetlust
Zij genezen hoofdpijn en migraine
Zij genezen anemie (bloedarmoede)
Zij voorkomen tering (tuberculose).

Deze pillen purgeeren niet; zij verslijten het lichaam niet; zij vergemakkelijken eenvoudig het verteren van het eten, en zij werken op zulkdanige wijze dat er niets verloren ga van de voedingstof die wij innemen. VEEL MENSCHEN IMMERS ETEN NOG AL WEL, DOCH BLIJVEN ALTIJD FLAUW; de oorzaak ligt hierin: dat er veel voedingstof verloren gaat, « het eten komt eruit gelijk het er in gaat. » Het wordt niet verteerd, ofwel het wordt slechts gedeeltelijk verteerd. Het baat immers niet van veel te eten, het bijzonderste is van goed te verteren. De pillen van Dr Garrin zijn onder dit opzicht een uitmuntend vereringsmiddel.

Hun gebruik geeft altijd goeden uitslag. Ook zijn zij aangenomen en aanbevolen door menigvuldige doktoeren en specialisten.

Gebruikswijze: men neemt 3 tot 4 pillen per dag, ééne voor ieder eetmaal. Prijs: 1 fr. 25 de doos. — Voor 6 dozen: 7.00 fr. — Voor 12 dozen: 12.00 fr. Depot voor Kortrijk: **Apotheek P. MATTELAER**, Voorstraat, 48, Kortrijk. — Telefoon 221.

Rousselare: apotheek Vandewalle; Isegem: apotheek Rodenbach.

ELECTRICITEIT

Onderneming van Licht, Dynamos, Motoren Ventilatoren, enz.

CENTRALE VERWARMING.

Warm water en Stoomverwarming.

F. Van den Bulcke & Zonen
Overleiestraat, 54, Kortrijk.

UITMUNTENDE GENEESMIDDELEN

onze lezers bijzonderlijk aanbevolen

sedert jaren lang in 't gebruik, en dagelijks door de geneesheeren aangeprezen om hunne goede bereiding en hunne zekere uitwerking. Iedere hoeveelheid is genoegzaam tot eene volkomene genezing.

4. Adempeeder voor borstlijders om te doen branden en er den rook van op te ademen; bijzondere bereiding om de borst en de luchtpijpen te verkwikken. Geeft gemak en verlichting voor den hoest en belasting of drukking op de longen. Wonderbaar uitwerksel. — Prijs: 1.50 fr.

Tegen opzending van postbon, verzending overal.

OPGELET: Ieder van deze middels is uitsluitelijk verkocht tot Kortrijk, Onze-Lieve-Vrouwstraat, 6, hoek der Grootte Markt en Leiestraat, bij den Apotheker OTTEVAERE RAYMOND, die alles bereidt volgens wetenschappelijke kunstvoorschriften, aan de genadigste prijzen.

BIZONDER BERICHT: aan landbouwers en liefhebbers raden wij aan het vermaard **Vroompoeier** voor peerden, prijs 1.50. **Bleene poeder** voor hoornvee, prijs 1.50. **Duivenzout R. O.** voor alle slach van pluimgedierte, prijs 50 cmen.

L'UNION SYNDICALE

Naamlooze Maatschappij

Verzekeringsmaatschappij op 't leven de branden, ongelukken en andere gevaren.

Maatschappelijk kapitaal: 500,000 fr. Gebracht op: 2,000,000 fr.

ZETEL:

36, rue d'Allemagne, Brussel

Volksverzekeringen. — Lijfrenten.

Het bestuur onderzoekt alle ernstige aanvragen van Agentschap.

Voordeelige voorwaarden aan de Agenten.

VERWARMING

Oud huis V. SENGIER-COURTENS

opv. JUSTIN HOUDMONT & Z^S

4, LEIESTRAAT, 4 — TELEFOON 170 — KORTRIJK

GROOTE KEUS IN

Luchters,

Schouw Garnituren

en Foyers.

Kristal, Porselein

en Gleiswerk.

Tafelgerief in zilver

en in wit metaal.

— TAFELMESSEN. —

VERLICHTING

ZENUWZIEKTEN!

JA! JA!

't Is een aangenomen feit:

De wonderbare Poeders van het Wit Kruis

verzachten ogenblikkelijk en genezen spoedig ALLE ZENUWZIEKTEN: Pijnlijke maandstonden, hoofdpijn, schele hoofdpijn (migraine), draaiingen, zenuwkoorts, de hevigste tandpijn, scheuten in de tanden, hartkloppingen, slapeloosheid, gejaagdheid op de zenuwen, zenuwzwakte, vallende ziekte, zenuwaanvallen bij de vrouwen (hysterie), zwaarmoedigheid, stokken in de keel, rheumatisme, fleurecij, jicht, enz., enz.

De Poeders van het Wit Kruis versterken de zenuwen,

ze zijn gansch onschadelijk en missen nooit hun uitwerksel.

PRIJS: fr. 1.25 de doos; fr. 3.25 de 3 dozen of de drie dubbele doos; fr. 6.25 de 6 dozen of de zes dubbele doos.

Algemeen depot: Apotheek F. TUYSENS, Houtbriek, 24, Sint-Nikolaas, alsook in alle goede apotheken.

Wacht U van namaaksels, ze zijn zonder waarde.

Verkrijgbaar te Kortrijk bij MM. Descamps-Terrière, Steenpoort, 8, en Hulplau, apothekers; te Isegem bij M. Rodenbach; te Rousselare bij MM. Deltour, Simoens en Van Houwe.

DE NAAIMACHIENEN SINGER

worden geleverd met groot krediet, naar keus der klanten.

Betaling per week, per 14 dagen of per maand.

Machienen van alle modellen aan eenieders bereik

DE BESTE KWALITEIT AAN DEN LAAGSTEN PRIJS.

GROOTE KORTING OP KOMPTANT.

Verwisseling van oude machienen aller stelsels.

KOSTELOOS ONDERRICHT.

GOED VERZORGEDE REPARATIEN.

LA COMPAGNIE SINGER, Naamlooze Vennootschap.
27-31, Oud-Kleerkoopersstraat, BRUSSEL.
KORTRIJK, 47, Doornijkstraat.

ISEGHEM, Gentstraat, 22.

MEENEN, Koningstraat, 6.

MEULEBEKE, Statiestraat, 28.

ROUSSELARE, Ooststraat, 108.

WAEREGHEM, Stormstraat, 16.

WERVICK, Ooievaartstraat, 5.

Belgische Hypotheekmaatschappij EN SPAARKAS

NAAMLOOS VENNOOTSCHAP — Kapitaal 5.000.000 Frank

Zetel te ANTWERPEN, N° 71, KUNSTLEI.

Beheerraad: MM. BATOR FREDÉGAND COGELS, voorzitter, Edouard THYS, ondervoorzitter, ALPH. ULLENS DE SCHOOTEN, LEON VANDEN BOSCH, HENRI J. ENGELS.

College der Commissarissen: MM. JEAN DELLA FAILLE DE LÉVERGHEM, voorzitter, de Graaf ADRIEN DE BORCHORAVE D'ALTENA, LEON COLLINET-PLISSART, BATOR AUGUSTE DELBEKE, Edouard JOLY, de Graaf OSCAR LE GRELLE.

SPAARBOEKJES aan 3.25 % en 3.60 %

RENTEBOEKJES op NAAM met zesmaandelijksche coupons aan 4 %

Uitgifte van Grondobligatiën aan 4.00 %

Leeningen op Hypotheek — Voorschotten op Titels

AGENTEN

AVELGHEM: M. Aimé Vercruysee, Gemeentesekretaris.

MOEN: M. Eudore Hooghe, Gemeentesekretaris.

HOOGLEDE (Sleyhaeghe): Achille Pieters, Melkerijbestuurder.

MOORLEDE: Maurice Reuse, Onderwijzer.

PASSCHENDAELE: Ernest Liefoghe, Deurwaarder.

RUMBEKE: Bruno Roose, Koster.

SCALDIS RIJWIELEN

Het Rijwiel van den Gentleman MET RINGVORMIGE LOOPVLAKKEN ONVERSLIJTBAAR EN ONLOSLOOPBAAR 70 % minder wrijving IDEEAAL VOOR HET TOURISME — FIJNSTE TOEBEHOORTEN.

Motorrijwielen Scaldis

EENVOUDIG EN BETROUWBAAR

1 1/2 HP = Frs 650.—

2 1/2 HP = Frs 850.—

Te koop bij alle fijne werktuigkundigen

KATALOGEN FRANCO OP AANVRAAG

Etablissements SCALDIS. — Antwerpen

Naamlooze Maatschappij — Kapitaal 500.000 franken

Monopol voor België der beste rijwielspecialiteiten — de banden Perfection, de vrijwielaven O'Karr, de garnituren Bios, de houten velgen Dominion, de kettingen Club, de zadels World de lanternen Solar.

Zwijgt, Baron! maar Man, het hondje is braaf: het zit hier stillekens op zijn achterste pootjes: "Bonjoerkens", te maken.. Maar wie bast er dan zoo? Wel, 't is onze Franz, die een valling heeft.

Rap dan haal eene doos

Borstpastillen

"De Biekerf",

van 1 frank:

36, Dijkstraat, Antwerpen

te bekomen in de onderstaande apotheken.

Eischt wel de echte Borstpastillen "De Biekerf", 1 frank de doos.

Ook te verkrijgen bij apotheker P. Mattelaer, Voorstraat, Kortrijk, en Becuwe, aerssenaapothek, Ypreen

MUZIEKMAATSCHAPPIJEN

koopt uwe instrumenten in het

HUIS EM. FAUCONIER

Keizer Karelstraat, 83, TE GENT.

BUGLES te beginnen aan fr. 33.00.

Clarinetten si b, ebbenhout, 13 sleutels, 2 ringen, fr. 45.00.

franco thuis geleverd.

VRAAGT PROSPECTUS.

Antwerpen's Bouw- & Hypotheekbank

Naamlooze Maatschappij. — Kapitaal 2.000.000 Frank.

Zetel: ANTWERPEN, Twaalf Maandenstraat, 13, nevens de Beurs

Voorzitter: Graaf van der Stegen de Schriek.

Beheerders: Baron van der Gracht d'Eeghem; Bernard Janssens, nijveraar te St-Niklaas; Valère Danaux, advocaat te Zonigen; Leopold Vlytsam, koopman te Antwerpen.

Afgevaardigde-Beheerders: Ridder R. de Schoutheete de Tervarent; Jos. Opbeeck, bankier te Antwerpen. College van Commissarissen: MM. Florent Boeynaems, notaris te Antwerpen; Schöller, advocaat te Antwerpen; Ch. Tuytens, te Antwerpen.

Spaarboekjes aan 3.60 % 's jaars. Intrest daags na de storting, zonder op termijn te plaatsen. Men kan ten allen tijde over zijn geld beschikken.

Kasbons op naam van fr. 500, voor 5 jaar aan 3.75 %. Intrest per zes maanden, betaalbaar ten huize. Grondpandelijke obligatiën van 15 jaar aan 4 %. Stukken van fr. 100, 500 en 1.000.

Leeningen op vaste goederen in eerste rang van Hypotheek aan voordelige voorwaarden.

Voor nadere inlichtingen wende men zich in:

- AVELGHEM: M. O. Vandemeulebroeke, landm.
- BELLEGGHEM: M. Camiel Prenen, koster.
- CASTER: M. J.-B. Platteau-Puissant, grondeigen.
- COYGHEM: M. Sylvain Bekaert, Koster-verzek.
- CUERNE: M. Jules Melsens, gemeente-sekretaris
- DEERLIJK: M. Prosper Opsomer.
- GYSELBRECHTEGEM: M. Hector De Grootte.
- HAREBEKE: M. Jul. Plaetser-Gryspeert, hand.
- HEESTERT: M. Alfred Van de Walle.
- HULSTE-BAVICHOVE: M. P. Vandembulcke.
- ISEGHEM: M. F. Behaeghe, Vandenbogaerde.
- MARCKE: MM. Cyr. en Gabr. De Brabantere.
- MOEN: M. Ernest Coene, verzekeraar.
- OOTEGHEM: M. Alois Hoet, koster.
- PLOEGSTEERT: M. C. Bossaert, Armentierst.
- STACEGHEM: M. Albert Vlieghe.
- TIEGHEM: M. Alfons Supply.
- TICHT: M. Remy Faveere.
- WAERMAERDE: M. Theophil Meire.
- WINKEL-ST-ELOI: M. J. Oost-Van Heuvel.

Alleen hoogst gewaardeerde personen worden gevraagd als Agent, voor elke gemeente niet vertegenwoordigd.

RHUMATISM GENEZEN

572 bewijs van genezing. M. Guillaume-Paul Denil, Hospitaalstraat, 186, te Opwijk, schrijft: « Sedert meer dan 5 jaren leed ik van geweldige pijnen van rhumatism. Verleden jaar heb ik twee dozen **William Cachetten** genomen en sedert dien ben ik zoo wel dat het ongelooflijk is: ik kan u niet genoeg bedanken over mijne genezing. Ten einde deze te helpen die lijden laat ik u geerne toe dezen brief te veropenbaren. »

Indien gij lijdt aan rhumatism, jicht, heupjicht, lendenpijnen, enz., weest overtuigd dat de **Cachetten William** die M. Denil genezen hebben, u ook genezen zullen. Dadelijke verzachting: genezing binnen de acht dagen.

In dozen van 2 fr. de 15 cachetten. — 3 fr. de 25 cachetten.

Apotheek MICHOT te Charleroi en bij alle apothekers van België.

Kortrijk, Hulplau, Deneus; Meenen, Flips; Rousselare, Van Houwe; Moeskroen, Maes; Isegem, Rodenbach, Verhamme, en overal.

HULPHUIS

Matrassenfabriek
 De Ster

W^e Polfiet-Vandenberghe
Dolfijnkaai, 2, Kortrijk.

De beste floconwol om zelf uwe matrassen op te vullen is deze der gekende fabriek De Ster, aan 1.00, 1.25, 1.50, 1.70, 1.90 fr. de kilo. Afrikaansche wol aan 1.90 en 2.25 fr. de kilo.

Inlandsche wol te beginnen van 3.75 tot 4.50 fr. extra.

Opgemaakte matrassen in alle prijzen. Groote keus van Bedderijen, Sargiën, Bedspreien, Engelsche bedden en Tapijten.

Wie in vertrouwen wil gediend zijn, wende zich naar De Ster, Dolfijnkaai, 2, bij de Leibrug, Kortrijk.

CHAMPAGNE MERCIER EPERNAY

STOCK EN CAVES
VENTE ANNUELLE
LONGUEUR DE CAVES

16.000.000 BOUTEILLES
4.500.000 BOUTEILLES
21 KILOMÈTRES

Agent: R. GRYMOPREZ-SOETE, Doornijkwijk, 9, Kortrijk