

Het Isegghemsche Volk

Katholiek Volksgezind Weekblad

Tweede Jaargang. — Nr 16

Zondag 20^e April 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
Rousselaestraat, 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

WERELDTENTOONSTELLING VAN GENT

OPENING ZONDAG AANSTAANDE 27 APRIL

De Eerelaan en het Paleis der Schoone Kunsten.

Wereldtentoonstellingen worden ingericht om een afbeeldsel en een gedachte te geven der menschelijke bedrijvigheid op alle gebied: kunst, wetenschap, handel en nijverheid.

In de middeleeuwen reeds plachten sommige ambachten en scholen de werken hunner gildeleden of hunner leerlingen openbaar ten tooge te stellen.

Dank aan het rap verkeer tusschen de landen der wereld, werden deze toogfeesten in de 19^e eeuw op bredere schaal ingericht. Naast de plaatselijke en vaktentoonstellingen kwamen de wereldtentoonstellingen tot stand, waaraan al de beschaafde volkeren deelnemen.

De eerste wereldtentoonstelling was die van Londen in 1851. Sedert dien worden regelmatig wereldtentoonstellingen gehouden in alle landen.

—»o«—

Dit jaar is het de beurt aan Gent, de hoofdstad der Vlaanderen.

Daarom betaamde het dat het leven aan Vlaanderen eigen er op bijzondere wijze afgeëekend worde.

De eigen Vlaamsche stempel van Vlaanderen wordt er op bijzondere wijze afgebeeld in twee afdelingen: den wijk OUD VLAANDEREN en in de afdeling OUDE KUNST IN VLAANDEREN.

In Oud Vlaanderen wordt de eigenaardige schoonheid nageemaakt die te vinden is in Vlaanderen's steden en dorpen. Prachtige huizen, gebouwen, hallen en stadhuizen, door onze voorouders gebouwd en door zooveel

vreemde bezoekers jaarlijks bewonderd, zullen er een gedacht geven van den eigen stempel door de bouwmeesters op onze oude steden geprent. De Vlaamsche bouwtrant zal er in volle schoonheid en rijkdom prijken.

De Oude kunst in Vlaanderen zal eene schoone gelegenheid aanbieden om de oude kunstenaars van Vlaanderen te leeren kennen en genieën.

De eerste afdeling zal toonen wat Vlaanderen eertijds was en een beeld afteekenen van land en volk: door landkaarten, zichten van steden, tafereelen uit het godsdienstig en openbaar leven, leven der gilden en neringen, het wetenschappelijk en letterkundig leven, voornamelijk in de Kamers van rhetorika, portretten, kleedingen, tafereelen uit het huiselijk leven.

De tweede afdeling is toegewijd aan de kunst van Vlaanderen en wel aan een bijzonder deel, te weten het schilderen der handschriften, de beeldhouwkunst, meubel, goud en zilverwerk, munten, ijzer, koper, tapijt en borduurwerk.

Wij hopen dat het bestuur der tentoonstelling hare beloften en verbintenissen met de Vlamingen met nauwkeurigheid zal naleven en dat de Vlaamsche taal er geene bannelinge zal zijn op haar eigen grond.

Dan, maar dan alleen, zal het mogen rekenen op de medewerking der Vlamingen die, voor de eer van hun volk, niet mogen dulden dat men den naam, de taal en de beschaving van Vlaanderen overgiete met Fransche waterverf of vernis!

ENTRÉE PRINCIPALE.

PALAIS DE L'HORTICULTURE ET DES FÊTES. ESCALIER - TERRASSE - RESTAURANT.

De bijzonderste ingang der Tentoonstelling. Het Paleis van den Tuinbouw en der Feestelijkheden

DE ALGEMEENE WERKSTAKING.

Ze is dan toch uitgebroken, die zoogezeid verlangde (?) algemeene (?) werkstaking. Ze is een flimpe ongehoord! De socialistische leiders staan daar als onnoozelaars; en de socialistische partij is, voor lang gekenmerkt als de partij van zakken en windhaans.

De formidabele staking!!

In de streek werden we zelfs geene staking gewaar, tenzij bij wat gaaien en benauwerdiks in de stad Kortrijk.

Maar in het Walenland, daar gaat de massa der werklieden er op los!! Daar wordt er gestaakt, 't is waar door allen niet vrijwillig, maar toch zoo goed als algemeen. Wat er van dit staken zal worden: of het lang zal voortduren, of het niet zal overslaan tot geweld, dit moeten we nog afwachten.

In alle geval, geeft dat oploopen van zoo een massa volk, zoo gemakkelijk op het spreken of dreigen van eenige geweldigaards, toch nog al stoffe tot denken.

I.

Vóór de stemming.

De socialisten en liberalen vroegen vóór eenige maanden de ontbinding der Kamers, ten einde 't land te raadplegen, nopens de algemeene politiek der katholieken, in 't bijzonder nopens het oplossen der schoolwet, en ook der sociale verzekeringswet. De katholieken stonden die ontbinding toe. Vandervelde, socialistische slimmerik, riep uit te Roux: winnen we niet, de toestand wordt revolutionair: we moeten geweld gebruiken. Helaas! de roodjes wonnen niet!...

De groote meerderheid van 't land keurde de werking en 't programma der katholieken goed. De 2^e Juni was een prachtige katholieke zegedag.

II.

Na de kiezing.

Liberalen en socialisten, in plaats van zich eenvoudig te buigen voor de uitspraak der meerderheid,

mieken zich kwaad. Onlusten braken uit te Luik.

Edoch, ziende dat ze hiermee een slechten weg insloegen, trachtten de roode hoofdmannen, in de eerste plaats Vandervelde en Hubin, dat oploopingsgeweld te stillen... Schoon hé? Vandervelde had eerst de revolutie voorgespiegeld. Als ze uitbrak deelde hij maar kalmoes. Ge zult rap nog wat mooiers zien.

III.

Geen geweld — maar staking

werd nu als ordewoord gegeven. Spaart, spaart, spaart! klonk het: zoohaast we gereed zijn, houden we algemeene werkstaking. Spijts alles dus willen ze de meerderheid trachten te overrompelen; en zoo zich aan 't bestuur te vestigen.

Straatgeweld lieten ze schieten. Maar nu zouden ze ander geweld gebruiken: de dreiging met algemeene werkstaking. Leelijke oogen mieken ze; gebalde vuisten staken ze op... Zou de meerderheid van 't land geene vrees krijgen, en zich laten dedoen?...

Ons bestuur bleef kalm en manhaftig: « aan geweld geven we in geen geval toe » was het antwoord; « we vervullen eerst de zending die het volk ons heeft opgelegd, we maken een rechtvaardige schoolwet en verzekeringswet, en daarna zien we wel vraagstuk het eerst een oplossing vraagt: er is werk genoeg op den winkel. In alle geval voeren wij ons programma uit, ten bate van 't gemeene-best: doen we niet wel, de bevolking moet het ons maar zeggen. »

IV.

De staking ingetrokken.

... De roode helden werden lijk lutjes. Vandervelde was wederom numero één!

Geen staking meer! ze zouden nu den tijd afwachten — en doen — wat ze nooit hadden moeten laten — eenvoudiglijk, met wettige beredeneerde propaganda de openbare meening voor hunne gedachten zoeken te winnen. De algemeene werkstaking werd ingetrokken!!

V.

Weer staking!

Lacy! De leiders hadden zonder hun korporaals, de gaaiendrijvers van stiel, gerekend. Dezen wilden de staking. Anders zou men wel gedacht hebben dat de socialistische partij niets meer kon in België. Ze wilden niet hebben zij, dat er met de partij den zot zou gehouden worden. Dus staking moest en zou er zijn.

De hoofdleiders, de verstandigsten toch, Vandervelde en Huysmans, hadden schoon te zeggen: dat het onzin was; dat de staking niet kon lukken; dat men onmogelijk door geweld het beoogde doel bereiken: al boter aan de galg. Wat in fanatieke gaaienkoppen eens beslist is, krijgt men er zoo gemakkelijk niet meer uit. Ja zeker, de staking moest en zou uitbreken.

En nu 't schoonste van heel de historie. Verschillende hooge chefs, die vroeger even zels als Vandervelde en Huysmans, tegen de staking waren; ja, die ze mee ingetrokken hadden, werden er nu almeteens weer voor. Ansele sprong op de eerste reeke; Destrée deed hetzelfde voor 't Walenland. De onnoozelaars, de pantoffelhelden! Eenvoudig, omdat ze dachten zoo meer « vogue » te hebben; eenvoudig omdat ze den maalstroom der opstuwendende gaaienmassas niet durfden op- en tegenvaren! staken ze schuitje van kant, en vaarden nu mee met den stroom. Almeteens de staking was goed geworden, en moest er zijn.

VI.

Een ferme flimpe.

En waarlijk, menigten werkers zijn meegegaan met zulke windhaanchefs, met zulke baatzuchtigaards! Gelukkig onze Vlaamsche werklieden zijn over 't algemeen verstandig gebleven. De Walenmassas alleen, reeds jaren lang bewrocht door 't socialisme, berooft van hunnen godsdienst, vol haat gepompt en vol dweepzucht, gaan er op los. Toch nog maar een hoopke in geheel de werkliedenmassa. De strijd is van eersten af aan, zooals het zeker was, reddeloos verloren.

Och, hoe vervallen moeten die werklieden niet zijn, die zich zoo slaafs gedragen, die gedwee lijk koeien meevolgen, of zoo lijk honden meebassen. Is dat de verheffende invloed van 't socialisme?

VII.

Besluit.

Hiervoor alleen zijn we spijtig om de staking: omdat ze ons 't verval, de slavernij of de dweepzucht van zoo een aantal werkers veropenbaart.

O werkbroeders van Vlaanderland! houdt gij u kloek! Sluit gij uwe rangen aaneen, ontwikkelt u,

leert uit uwe oogen zien, streeft na de grootmaking van uwen stand en uw volk, en eischt uwe plaats onder de zon. Maar weest verstandig; blijft christen; en streeft naar een ordevolle herorganisatie der maatschappij!...

Redden we ook onze verdwaalde broeders! En weg met het gaaiensocialisme.

XII^e VI. Mutualistenlanddag.

Op Zondag 11 en Maandag 12 Mei, eerstk. (Sinxen) zal te Gent gehouden worden de XII^e Landdag der Vlaamsche maatschappijen van Onderlingen Bijstand, Pensioenbussen, enz.

DAGORDE:

1. De Genesdienst in de Mutualiteit;
2. De rol der vrouw in de Mutualiteit;
3. Maatschappelijke Herverzekerings;
4. De zoo belangrijke bespreking van het Wetsontwerp der maatschappelijke verzekeringen tegen ziekte, invaliditeit en ouderdom.

Reeds meer dan 500 maatschappijen lieten hunne bijtreding geworden, alsook talrijke Openbare Besturen, enz.

Het Plaatselijk Komitee en het Stadsbestuur van Gent zal ook de honderden Congressisten op waardige wijze weten te ontvangen in de aloude stad der Artevelen.

Voor alle inlichtingen zich wenden tot M. A. VAN DE PUTTE, algemeene-secretaris, te Haren-bij-Brussel.

NIEUW WETSONTWERP VAN VERZEKERING.

Wij trachten dus nu zoo kort mogelijk de bijzonderste bepalingen aan te duiden en te bespreken.

I.

Wie zal er moeten storten?

De wet zegt: « Alle mannen en vrouwen, gebezigd in landbouw, nijverheid of handel, die

1) Van één enkelen patroon werk ontvangen.

2) Min dan 2400 fr. per jaar verdienen. »

Die bepaling dient wel ingezien te worden, zoo wel door de voorbarige tegenstanders als door de voorstanders van 't ontwerp.

't Is immers eerst en vooral duidelijk dat het getal loonarbeiders die min dan 2400 fr. verdienen heel groot is; maar daartegen komt de eerste bepaling het getal dier loonarbeiders die onder de wet zouden vallen zeer verminderen.

Die immers werk ontvangen van meer dan 1 patroon zijn vrij van de verplichting. Zoo hebben we vele landbouwwerklieden die nu eens voor dezen, dan eens voor een anderen boer werken, ook vele huisarbeiders en arbeidsters, die voor meer dan eenen winkel werk aanveerden: zulke loonarbeiders vallen onder de verplichting niet.

Dit is voor onze streken van groot belang: want het besluit is dat over het algemeen alleen de nijverheidswerklieden uit die wet zullen profijt trekken, terwijl onze buitenwerklieden slechts voor een zeer klein deel erin betrokken zijn.

Waarom die beperking? Maar geheel eenvoudig omdat de wet den patroon ook doet storten, en als nu de werkmans geen vasten patroon heeft, wie zal de patroonsbijdrage moe'en geven? — Men kan het zeker wel betreuen dat feitelijk voor onze landbouwstreken de wet op het grootste deel niet toepasselijk is; maar daar kan men ook op antwoorden wat geduld te hebben en dit ontwerp als een eerste stap te aanzien, om dan, na korten tijd en opgedane ondervinding, verder haar toepassing uit te breiden.

Men kan zich immers hier met recht en reden beroepen op 't voorbeeld van Duitschland, dat nu laa't maar het middel gevonden heeft om heele groepen loonarbeiders ook onder een wet te brengen waarmede men reeds sedert 29 jaren begonnen had.

Wil men reeds nu in België ineens die uitbreiding inbrengen, ons ook wel, al schijnt het toch voorzichtiger eerst een proeve te wagen.

Een tweede opmerking geldt de vrouwen die nu ook onder de verzekering vallen. Echter dient goed verstaan te worden dat ze daartoe eerst moeten loonarbeiders zijn. Men schreeuwe dus niet dat heel het werkersgezin zal te storten hebben voor al zijn leden. Daar in 't grootste deel der gevallen de vrouw zich met het huiswerk bezig houdt en geen loonarbeider is. Ook de dienstboden, die bij hun meesters inwonen, worden, op hun verzoek, ontslagen van de verplichting voor wat de verzekering betreft tegen ziekte en gebrekkelijkheid, maar niet voor 't pensioen.

't Is dus nog eens de vrouw, die in de nijverheid gebezigd word', die hier in aanmerking komt. Dit heeft eenige tegenstanders van de verplichting doen de armen in de lucht werpen en u'roepen dat men aldus de vrouw aan de nijverheid wilde binden, als

het streven der vakbeweging integendeel beoogde de vrouw zooveel mogelijk van de nijverheid los te maken.

Dat is echter wat te rap geroepen! Wij zien immers niet dat de vrouw door die wet meer zou aan de nijverheid gebonden zijn dan te voren. De vrouw gaat naar de fabriek en dan valt ze onder de nieuwe wet, goed! Maar als ze het voordeliger acht niet meer naar de fabriek te gaan, wel dan zal ze even als nu tehuis blijven en dan niet meer onder de verplichting vallen. Maar God gave dat ze dan toch voort vrijwillig en zonder verplichting haar verzekering voort onderhield.

Gij zult overwerpen misschien: Maar ze heeft dan toch gestort heel den tijd dat ze in de nijverheid was, en dat zij eruit treedt zou dit verloren zijn! Alla kom! Zoolang ze in de nijverheid is, staat ze niet bloot aan 't gevaar van ziekte en gebrekkelijkheid, en zult ge nu durven betwisten dat het een goed is daarheen verzekerd te zijn al ware 't maar een klein getal jaren. En komt er noch ziekte noch gebrekkelijkheid voor binst dien tijd, wel zoo veel te beter, evenals het beter is dat we verzekering betalen tegen brand, zonder dat ons boeltjen oprande! Daarbij, zooals we hooger zegden, 't ware ook een goede kant van de wet dat de eerste verplichte verzekering van de nijverheidsjaren een aansporing ware om die verzekering voort te zetten, als ze uit de nijverheid blijft.

Kortom, ons persoonlijk gedacht in die zake is, dat er eerder te weinig werkers en werksters uit die wet zouden profijt halen, dan te veel!

Doch al de werklieden, die niet onder de verplichting vallen, kunnen uit vrijen wil de verzekering aangaan en de voordelen der wet genieten; alleen missen ze natuurlijk de bijdrage van den patroon.

—••—

II.

Hoe moet men zich verzekeren?
(Zie ons volgend nummer).

Onze Kamer.

SENAAT.

In de Senaat deze week is een merkwaardig feit aan te halen. De katholieke senator Mertens sprak over enkele jaren in 't Vlaamsch! De linkerzijde miék tepeest, zoodat Mertens toegaf en voortdeed in 't Fransch. Nu is het een liberaal, de heer De Cloedt die in 't Vlaamsch interpeleerde; rechts werd nu niet getoet; en minister Helleputte was er dadelijk bij om in 't Vlaamsch te antwoorden. Goed! Na 83 jaar is onze moedertaal de Senaat binnen en heeft een minister in die hooge vergadering Vlaamsch gesproken!

O overdrevenheid van het Flamingantisme!

KAMER.

De heer de Broqueville heeft natuurlijk deze week te woord moeten staan aan de heele oppositie. Men vroeg hem weerom toe te geven en de beruchte commissie, niet voor gemeente en provincie, maar voor de kamerverkiezingen te benoemen.

De heer de Broqueville, minister van oorlog. — Ik begrijp niet hoe men verkeerd heeft verstaan.

De commissie zal dus niet ten doel hebben eene formule te zoeken voor het stemrecht voor de Kamers; doch, zoo zij eene voldoende formule vindt voor het stemrecht voor gemeente en provincie, zal niets de kandidaten beletten er hunne kiezers over te spreken met het oog op het stemrecht voor de Kamers.

Wij kunnen de zaak niet aanvangen, zoolang men buiten de palen van orde en wet blijft.

Ik kan dus geene verbintenis aangaan. Ik kon dit niet, toen met werkstaking werd bedreigd; ik kan het des te minder, nu de werkstaking uitgebroken is. (Luide toejuichingen, rechts).

Mijne redevoering van gisteren bevestigt al wat ik vroeger heb gezegd. Alles verbiedt de regeering in de huidige omstandigheden meer te zeggen. Mocht zij verder gaan, zou zij onwaardig zijn van het vertrouwen dat men in haar heeft gesteld.

Mocht zij toegeven, dan zou zij 's lands instellingen in gevaar brengen, en wellicht haren val bewerken. Zij wil niet een ontzenuwd gezag nalaten aan de toekomst. (Langdurige toejuichingen, rechts).

Aldus luidt het grondbeginsel van alle regeeringen, in België zooals in de andere landen, en hier wijs ik op de krachtige taal van hem, die thans President is van de Fransche Republiek.

Luister hoe een radicaal afgevaardigde zich te Brussel uitdrukte:

« De Minister van Binnenlandsche Zaken zegde zekeren dag, dat men, alvorens het algemeen stemrecht in te voeren, het eens zou moeten zijn over de hervormingen die er mede samengaan. Hij heeft gelijk.

« De regeering verklaarde heden, dat wat betreft de herziening, de kiezers dienen te beslissen. Hij verklaarde dat hij weigerde toe te geven aan het oproer. Hij heeft gelijk.

« Hij gaf toe aan het oproer in 1893. Hij had ongelijk. De herziening kan enkel geschieden langs regelmatige wegen ».

Voorbehoud gemaakt over de mening betreffende de gebeurtenissen van 1893, beaamt de regeering ten volle deze verklaringen in 1902 afgelegd door den heer Finet. Deze sprak de taal van de gezonde rede en van de waarheid, die beiden zullen blijven heerschen in België! (Driedubbel salvo van handgeklap rechts).

Een kort woord aan 't Recht!

't Recht schrijft een lang artikel over de bemerkingskensen die voor drie weken in ons blad verschenen.

't Recht vraagt wat Marquet wel te zien heeft in de christen volkspartij?

Was de schrijver van dit artikel te Brugge gevestigd, hij zou 't kunnen vragen aan de Volkseeuw en daarbij nog vragen in hoeverre de werkmanswoonsten al opgebouwd zijn... die vele werkmanswoonsten door pr. Fonteyne beloofd in naam van Marquet. 't Was niet door de liberalen, wel door de democraten, dat die gifte aangekondigd werd als kiesbeloofing in naam van... Marquet.

Dat weet een Kortrijkzaan minder goed, dat weet een Bruggeling beter.

— Dat is de kwestie!

De democraten handelen daarin vrij! — Wij bespreken dat even vrij en... de menschen oordeelen!

— Hun gedacht over « Ons Huis » verschilt van 't onze. 't Was juist wat we beweerden!

Dat gedacht zullen ze wel ne keer uiteenzetten. Zeer wel, we wachten!

Het Recht vindt dat we op onfeilbaarheid uit zijn. Mis, kameraad; maar alle katholieken, alle bisschoppen, alle priesters zijn het eens om te betreuren en af te keuren de zoogenaamde democraten, die liever buiten de rangen staan en als ze de keure hebben nooit nalaten de katholieken aan te vallen. Kartels met liberalen, socialisten, enz., alles wel; outsiders spelen ze immer; en niemand moet onfeilbaar zijn, om te zeggen dat zulke partij alles behalve christelijk is... tenzij zij zelf. Waar zit die gedachte van onfeilbaarheid dan wel het sterkst?

— Priester Fonteyne sprak te Auvelaye over algemeen stemrecht met twee socialist. Dat was niet over antiklerikale politiek, beweert Het Recht.

Das is oprecht wel gevonden. Is de bespreking van algemeen stemrecht in de laatste weken anders dan antiklerikale en antisociale politiek geweest? Leidden die meetings tot algemeene staking of niet? Was op die meetings antiklerikalisme, revolutiegepraat en opmakerij schering en inslag of niet?

Het maakt Het Recht weinig of niet dat we antwoorden. Dat kunnen we gelooven. Zegt die menschen tien- of honderdmaal de waarheid, ze blijven doof... ze willen niet hooren!

Intusschen zullen ze misschien nadere inlichtingen willen geven over hun bedoeling in die zaak van « Ons Huis », de verdediging van zeker gemeenteraadslid en de nieuwe democratische loge te Kortrijk? Of zullen ze dat ook niet willen hooren?

Gemeenteraad van Kortrijk.

Zitting van Maandag 14 April 1913.

Begin om 6 uren.

M. de Burgemeester deelt aan den raad het besluit mede, genomen om de orde te handhaven en de vrijheid van den arbeid te verzekeren gedurende de staking en vraagt er de bekrachtiging van.

Het wordt door al de leden goedgekeurd, uitgenomen door M. Weydts die verklaart er tegen te stemmen.

1) Bepaalde sluiting van stadsbegroting voor het jaar 1913.

Inkomsten 2.241.089 fr. 03. Uitgaven 2.125.273 fr. 29. Overschot 115.815 fr. 74.

Heer Robert Gillon in naam der liberalen zegt het budget te stemmen, bij uitzondering der kredieten waaraan zij hunne stem niet verleenden.

Algemeen aangenomen, uitgenomen door M. Weydts.

2) Voltooiingswerken der feestzaal.

Schepen Vercurysse meldt dat de afdelingen vergaderd hebben en dat de voorstellen van den bouwkundige onderzocht werden. Op de leening van 450.000 fr. zal 275.000 fr. gebruikt worden om de werken te voltooien. Hij vraagt de toelating de 6 eerste loten in aanbesteding te geven en de overige in afzonderlijke. (Aangenomen).

3) Waarmaking van stadshas.

Schepen Vercurysse. — In de stadshas bevindt zich een overschot van 12.904 fr. 07 in geld en 8.680 fr. 20 gestort op de spaarbank van den staat.

4) Bouwen van werkmanshuizen.

Goedkeuring voor 't bouwen van werkmanshuizen wordt verleend aan: Heer Camiel Lievrouw, huis Stagehemsteenweg; H. Gustaf Vantomme, huis Elisabethdreef; M^r Wed. Desseyn, 3 huizen Stampaardshoek; H. Adolf Duthoit, huis Mooreselestraat.

5) Vergunning van grond op het kerkhof.

De raad verleent 10 verschillende vergunningen aan den prijs van 80 fr. de vierkante meter.

6) Lager onderwijs. — Bijgevoegde lijsten der kinderen die recht hebben op het kosteloos onderwijs.

Bijgevoegde lijst der kinderen recht hebbende op kosteloos onderwijs. Daaronder bevinden zich 41 knechten en 5 meisjes, 't zij 46 leerlingen.

7) Burgerlijke Godshuizen. — Goedkeuring van eene openbare verkoop van boomen.

8) Burgerlijke Godshuizen. — Verpachting uit der hand van eenen eigendom te Kortrijk.

9) Burgerlijke Godshuizen. — Verkoop van bouwgronden.

De raad keurt de verkoop goed van eene partij boomen te Heule waarvan de prijs 4.790 fr. bedraagt.

Insgelijks wordt de verhuring goedgekeurd van een perceel grond met weide aan M. Wed. Delplancke, voor een termijn van 9 jaar aan 1.150 fr. 's jaars.

Een aantal verkooping van grond gelegen te Gullegem, Cuerne, Bisseghem, Bavichove worden aangenomen.

10) Bureel van Weldadigheid. — Verkoop van bouwgronden.

11) Bureel van Weldadigheid. — Bouwen van huizen. — Stichting Persyn en giften Vanackere en Paret.

Het bureel vraagt de toelating tot verkoopen van grond gelegen Vandenpeereboomlaan en Aelbeeksteenweg. (Aangenomen).

Goedkeuring wordt verleend tot bouwen der huizen van de stichting Persyn en der giften Vanackere en Paret.

Deze huizen zullen langs de Hoog-Mosscherdreef gebouwd worden in een tijdverloop van 8 maanden.

12) Museum van nijverheid- en versieringskunst. — Rekening 1912. — Begroting 1913.

Gewone ontvangsten 3.816 fr. 26. Buitengewone 7.400 fr. Totaal 11.216 fr. 26. Uitgaven 10.982 fr. 74. Overschot 233 fr. 52.

Het budget voor 1913 wordt vastgesteld tot de som van 9.352 fr. 51, waarvan als gewone toelagen: 1000 fr. door de stad; 3000 fr. door den staat en 700 fr. door de provincie. (Aangenomen).

VRAGEN.

De weezenkwestie.

M. Vaneecke vraagt waarbij het komt dat het schepencollegie tot nu toe de bijzondere commissie niet benoemde om den toestand der weezen te onderzoeken.

M. de Burgemeester. — M. Vaneecke geeft aan zijne zoogezeide ondervraging, die in den grond eene eenvoudige vraag is, eene overdrevene uitbreiding.

Alvorens in te gaan op de benoeming der commissie gevraagd door den heer Vaneecke, had het schepencollegie den wensch uitgedrukt de commissiën der beide liefdadigheidsinstellingen afzonderlijk te hooren. Dit scheen het geraadzaamste en de linkerzijde vond onze manier van handelen goed.

Maar op het oogenblik dat wij dit gingen beginnen, vonden wij het beter eerst met de beide commissiën te beraadslagen over de te nemen oplossing om dan in een verslag hunne bemerkingen en besluiten kenbaar te maken. Op deze manier, zal het onderhoud met het schepencollegie gemakkelijker en doelmatiger zijn, daar het dan over vastbepaalde punten zal loopen en reeds wat klaarder zal gemaakt zijn. Dezer dagen zullen wij deze verslagen ontvangen en na er kennis van genomen te hebben zullen wij de commissiën één voor één samenroepen.

M. Destoop. — M. Vaneecke vraagt de verbetering van het lot der weezen en ze uit hunne ongelukkigen toestand te trekken. Daartegen moet ik krachtig verzet aantekenen. Om persoonlijk reeds heb ik de weezengestichten van Oostende, Manage en Doornijk waar onze weezen verblijven bezocht. Allen verklaarden zich uiterst voldaan en spraken niets dan lof over het bestuur. Ik was verwonderd over den gang der prachtige gestichten. Wat het voedsel betreft, daarover hebben de weezen niet te klagen. Na al hetgeen ik daar gezien heb, ben ik waarlijk verwonderd M. Vaneecke te hooren spreken over den ongelukkigen toestand. In plaats van eene commissie te benoemen, ware het beter dat de raadsleden eens deze gestichten bezochten.

M. Vaneecke. — Wij vragen niet beter.

Schepen Vercurysse. — Alvorens over den ongelukkigen toestand der weezen te spreken, ware het beter dat M. Vaneecke er zich van overtuigde.

Schepen Gillon. — De inrichtingen die men komt te noemen, zijn geene plaatselijke inrichtingen, maar staan ter beschikking van geheel het land.

Ik kan niet begrijpen waarom gij nog zelf geen weezengesticht opgericht hebt, na al hetgeen gij binst den kiesrijd uitbazuindet. Het is alsof ik uwe grootspraak hoorde op de Markt.

M. Vaneecke. — Zult gij ons toelagen verlenen zooals aan de Zusters Paulinen?

M. Destoop. — Voor wat de opvoeding der kinders betreft, is het beter dat zij in die gestichten blijven, want op 14 jaar, als ze het lager onderwijs genoten hebben, leeren zij een ambacht en voltooiën hun onderwijs door 't bijwonen der beroepschool.

De waterleiding.

M. Vaneecke. — M. de Burgemeester heeft de medewerking der linkerzijde gevraagd om de kwestie van de uitdeeling van 't water te onderzoeken. Daarom werd eene bijzondere commissie benoemd die een viertal keeren vergaderde. Twee stelsels werden de commissie aangewezen; dit van Hasselt en dit van Gent. Er werd besloten afzonderlijk de vertegenwoordigers der twee maatschappijen te aanhooren. Ik vraag of die uitnoodiging reeds gedaan werd en of het onderhoud weldra zal plaats hebben.

M. de Burgemeester. — Ik geloof dat de bijzondere commissie goed werk verricht heeft. Door 't onderzoek der bewijstukken, door de vergelijking der verschillende invoegte stelsels heeft de commissie de moeilijkheid van het vraagstuk kunnen vaststellen en de waarborgen die noodig zijn om tot een vaste keus te besluiten.

Nadere inlichtingen werden ingewonnen over de scheikundige behandelingen der « Aqua Sana » en der « Ferro-Chlore » en de commissie vroeg ons de heeren Linden en Duyck te onderhooren.

Een derde ontwerp van bronwater te Spiere werd door de commissie niet in aanmerking genomen, bij gebrek aan klare en aanneemlijke uitleggingen.

En dit alles aanziet M. Vaneecke als niets.

Hij beschuldigt mij reeds van nalatigheid, zonder zelfs mijne uitleggingen te hooren. Ik kon hem hetzelfde compliment terugsturen, maar ik zal nu zeggen waaraan het ligt.

De eenige oorzaak is de ziekte van den heer Moreau, bestuurder van het scheikundig laboratorium, die daardoor belet werd de vergaderingen bij te wonen. Ik aanzie zijne aanwezigheid als uiterst noodzakelijk, daar M. Moreau verscheidene malen te Gent geweest is en er het water ontleed heeft. Ook te Hasselt onderzocht hij het water. M. Moreau is nu aan 't herstellen en niets belet ons te vragen aan de heeren Linden en Duyck den dag en uur te bepalen hunner komst.

M. Vaneecke verklaart zich voldaan.

Nog vragen.

M. Vaneecke vraagt om de openbare aanplakkingsplaatsen te kennen.

Schepen Ruysen zegt dat er 3 verschillende soorten aanplakkingsplaatsen zijn. In een der toekomstige zittingen zal ik de plaatsen laten kennen, waar iedereen mag aanplakken.

M. Robyn vraagt of er geen middel ware in de overdekte Markthalle, den Zondag eene markt in te richten.

Schepen Devos. — Dit is een moeilijke vraag, gezien men den Zondag naar de markt niet gaat; ten anderen, 't is de stad niet die dit zoude moeten aanpakken, maar wel eene maatschappij.

M. Robyn vraagt of er geen middel ware in de overdekte Markthalle, den Zondag eene markt in te richten.

M. Robyn vraagt de stemming over zijn voorstel.

Schepen Ruysen. — Welk voorstel? Waarin bestaat het?

M. Robyn. — In 't houden van een kicken-en konijnenmarkt.

M. de Burgemeester zegt dat een voorstel schrijft-

lijk moet ingediend worden twee dagen voor de zitting.

M. Robyn zal het indienen.

M. Robert Gillon vraagt of er een kontrakt bestaat voor 't vervoeren der stoomspuit van de pompiers.

Schepen Ruysen. — Er bestaat een akkoord met den heer Decock die altijd twee peerden ter beschikking houdt en op 't eerste signaal begeeft hij zich ter plaats.

13) Ontslag en gebeurlijke benoeming van eenen politie onder-opziener.

Eervol ontslag wordt verleend aan den heer Charles Demeere.

Heer Arthur Janssens, agent van eerste klas, wordt onder-opziener van politie benoemd.

14) Lager onderwijs. — Aanveerding van eenen hulponderwijzer in de aangenomene school der Broeders Vandale.

Heer Maurice Claus wordt aanveerd als bestuurder der school van den kring.

De roode werkstaking te Kortrijk.

Zooals de rooden het voorspeld werden, is 't uitgevallen. Hun snoed uithongersplan is hier deerlijk mislukt. Z'hadden op 4 à 500 stakers gerekend voor den Maandag en voor de volgende dagen op 3 tot 4000. Als ze waarlijk geloofden aan die gegevens, kunnen wij gemakkelijk hunne verkropte woede begripen.

Den Maandag waren hoop en al 183 stakers, waaronder dan nog een veertigtal van de fabrike Reynaert die bang waren aan 't werk te gaan, door de bedreigingen die de vorige week door eenige roode heet-hoofden uitgesproken werden.

Eigentlijk was het getal werkloozen dien dag groter, maar dat miék het getal stakers niet, gezien de fabrieken Baut, Boin-Debakker en Decoene van zelfs niet moesten werken.

Dinsdag waren er een 400tal. Woensdag 700 en Donderdag rond de 900 stakers!!! Vast en zeker is 't dat meer dan den helft moegen aanzien worden als gedwongene stakers of benauwerdijken die vreezen voor wat gehuil en getier van eenige roode gaaien.

Andere middeljetjes werden ook nog aangewend om het getal stakers te vergrooten. Zoo werden op zeker meubelfabriek de verstandige werklieden, die moed genoeg bezaten om de gaaien het hoofd te bieden en aan 't werk te blijven, door meestergasten uitgescholden voor suikerrijbranders en lafaards, tot ze eindelijk die verwijtsels moed werden en den arbeid neerlegden.

En dan schreeuwen de roode helden van 1310 stakers. Wā blief! Maandag had de roode menheer er zooveel gerekend, en Dinsdag als wanneer de staking uitbreiding genomen had afficheerde hij aan 't rood lokaal dat er 1270 stakers waren. Knoop dien zeever aanen. En tellen dat die jongen kan! Het is een plezier!

De rol der zoogezeide onpartijdige houtbewerksvereniging komt in deze beweging goed uit en voor dezen die zich nog aan dit lijnstokje lieten vangen, staat het vast dat die vereniging eene zuiver bloed-roode is en blijft. Zeg, christene werklieden, wordt het geen tijd daar eens ernstig op in te gaan en u van dien rooden boel af te scheuren.

En de groene volkspartij dan met hare bonden van gebuise kandidaten, ze was er nog te kort in dit kluchtspel, ze zou ook een rolleken willen vervullen, en nog wel het properste: van kinderbeulen. Ze mogen 't hebben, w'en benijden het die felle jannen niet.

Laat dit mengelmoes maar voortslenteren, de christene werklieden zullen zich nauwer en nauwer aaneensluiten en eene sterke macht vormen, bestand om 't hoofd te bieden aan die roode en groene volksmisleiders.

—••—

DE SOEP IS SLECHT. — Z'EN KAN NIET SLECHTER WEZEN, hoorden wij Zondag namiddag zingen in den omtrek van 't roode lokaal. En waarlijk de roode peerdenseep was mislukt. D'eenen zeiden dat ze naar gaz rook, anderen dat 't pret te rijp was, geweters beweerden zelfs dat de beenen te verre gezet waren. Zeg, roode gezellen, waarom geen roode koole in den pot gestopt, 't zou denkelijk wel betere soep zijn. Ge kunt het eens probeeren. Of was 't maar om geld te slaan uit eenige emmers water! Dat zou wel kunnen zijn.

Nieuws van Kortrijk

STADSMUZIEKSCHOOLO. — Een muziekfeest zal plaats hebben, ter gelegenheid der Pijnsuitdeeling aan de leerlingen der muziekschool, op Zondag 27 April aanstaande, om 5 uren en half 's avonds, in de groote zaal van het stadhuis.

EEN HULDEBETOOGING ter eere van D^r Emiel Lauwers, lid der Akademie van Geneeskunde, zal plaats hebben te Kortrijk op Maandag 12 Mei aanstaande. De HH. Geneesheeren zullen hem zijn portret aanbieden geschilderd door Franz Van Holder.

GEZWOORNEN. — Op de lijst der HH. gezwoornen voor den naasten zitting van het Assisenhof van West-Vlaanderen, bemerkten wij de volgende namen:

P. Vandenbergh, handelaar, Kortrijk.

O. Verniers, verzekeringsagent, Avelghem.

S. Vercurysse, eigenaar, Kortrijk.

J. Speybrouck, schilder, Kortrijk.

G. Casier, handelaar, Meenen.

A. Laigne, fabrikant, Kortrijk.

J. Van Tieghem, gemeenteraadslid, Avelghem.

J. Boone, brouwer, Bellegem.

H. Deblock, nijveraars, Kortrijk.

B. Herman, schepene, Lauwe.

Z. E. P. GREGORIUS TE ROME. — Dezer dagen werd te Rome het Kapittel-Generaal van de Orde der Ongeschoeide Karmelieten gehouden. Werd tot Generaal-Overste verkozen, de Zeer Eerw. Pater CLEMENS, gewezen Provinciaal van Venetië, een man die het volle vertrouwen en de vriendschap van Z. H. Paus Pius X^e geniet.

STAD ISEGHEM

WERKLIEDENBOND. — *Zanggilde.* — Heden, Zaterdag-avond, te 8 uren, herhaling voor de 2^e partijen.

Morgen, Zondag, voor de 1^e partijen.
Na den bijval van Zondag avond, zullen onze zangers wel gewaar worden zijn dat we ievens kunnen geraken. Al die kan, doe mée! 't Lied is een groote propaganda voor onzen bond. Ge moogt het niet vergeten.

Studiebond. — Maandag-avond te 7 uren en half.
Algemeene kies-vergadering, gewichtige bemerkingsen. — Morgen, Zondag 20 April is het dus kiezing voor 12 bestuurleden. Er zijn 39 kandidaten... Veel vrijheid dus en veel keus. We gelooven niet dat een lid zal achterblijven als er een beetje gelegenheid is om te komen. De leden mogen komen kiezen van 3 tot 5 uren in de glazen zaal. Te 5 uren zullen de stemmen geteld worden. Aan tijds zijn dus. Op aantonen van het lidboekje krijgt ge een stembrief en teekent een kruisken nevens den naam van 12 kandidaten.

Allo dan! en gezorgd voor een goed bestuur! Alles hangt daar van af.

Te 5 uren en half een korte algemeene vergadering.

Bestuursvergadering. — Dadelijk na de algemeene vergadering is er bijeenkomst voor 't nieuw bestuur.

De staking te Isegheem.

Hoe dat er te Isegheem, na lezing van 't rood papierke van gezet De Waele nog een slag gewerkt werd, Maandag laatst, is bijna een *mirakel*.

Hebt ge dat briefje gelezen.
Over al de vruchten, appels en peren natuurlijk, die de staking moet afwerpen! Over de mobilisatie van al de leden van al de groepen! Over de borstelmakers die verleden jaar dom weg in staking gingen, en die nu niet te zeere en konden in staking gaan om hun verstand te toonen!

En voor de talrijke werklieden die geen vlaamsch en verstaan, hier te Isegheem, pakte de gezet het maar in 't fransch! Le geant au repos, à la bataille! commandeert onze roode *chef!*

Zaterdag-avond was de mobilisatie aan gang. Al de groepen scharden zich in en rond Parnassus. Er waren diep in de 31 compagnies, elk van 1 man!

Zondag laatst moest het stroomen. — 't Stroomde hagelsteenen, maar... geen sossen. Als het spel ten volle bezig was, waren van en 40 tot 50 toehoorders. Triaux schoenfabrikant te Leuven sprak over de bijzonder hooge tarieven van Leuven, noodigde de schoenmakers uit om te staken en beloofde van binst de staking zijn eigen werkvolk te doen werken zooveel mogelijk, om alzoov van langs om meer concurrentie te kunnen doen aan Isegheem.

In alle geval de *Gazet van Antwerpen* van 15 April schrijft: « In geen enkel socialistisch werkhuis van Leuven wordt het werk stil gelegd; zelfs de werklieden schoenmakers van den socialistischen volksvertegenwoordiger Triaux nemen geen deel aan de staking.

Dus een onderkruiper, die Triaux! Gaat gij daarmede à la bataille!

Maandag nu waren de sossen de eerste aan het... werk. Te 11 uren moest er stoet zijn, maar de reus lag te rusten... le geant au repos!... 't Kwam niemand op. In den namiddag, te 5 uren moest er weerom stoet zijn. Er waren... 2 betoogers die... in stoet naar huis gingen!!! Dat zal geloofend worden, maar 't is echte waarheid; en die twee stoeten, 'k wil zeggen die 2 betoogers waren nog al tamelijk kwaad. Nu wie 't zijn zou?

Onze roode patroon werkt ook slag om slinger! 't Is zeer curieus dat! Al de metaalbewerkeren moesten in staking. En daar zeh! In de Rousselaerstraat werken socialistische bazen en werklieden een gat in den nacht. Altijd maar praktijk zijn! Anders geen doel! Zal dit lid uit de werkliedenpartij niet gesloten worden, als onderkruiper, « gele »?

In 't rood briefke stond er nochtans dat er geen *lafaards* mochten zijn! 't Stond in 't briefke... 't zijn wij niet die 't zeggen! En die zelfde roode patroon was schatbewaarder van de spaarcenten der stakers... te wege.

Als er nu nog werklieden die zich voor den aap laten houden, zullen 't waarachtig wel *bewuste* zijn, die zich laten leiden door een patroon die voortwerkt en een ander citoyen die staakt... om dat hij nooit en werkt.

We hebben per telefoon laten weten dat er te Isegheem 1 staker is! We wachten op de tweede groote mobilisatie om verder te schrijven.

En zeggen dat Isegheem ook zijn afgeveerdigde zond naar Brussel om daar de staking te doen uitroepen! Va! gij zijt farceur zulle!

Voor deze week is 't genoeg! We hebben nog wel iets en anders voor onzen citoyen, maar hij moet een beetje patientie hebben.

Maar na 't verschijnen van dit briefje en de groote staking in Isegheem vragen we ons af hoeveel serieuse werklieden nog van den rooden boel willen?

Allé dan va! Le geant au repos moet antwoorden. A la Bataille men man! Of ge zult staken!

Hoort ze lachen!

CONCERT JONGE WACHT. — Volle zaal voor de 3^e opvoering van *Robert en Bertrand*. Meer hoeft niet gezegd; want dat is 't beste bewijs dat de toneelisten echte kunstenaars zijn. Tot driemaal toe zulk succes-behalen is een belooning en ook een belofte. Aan bestuur en aan de spelers onze beste gelukwenschen.

WERKLIEDENBOND. — Zondag avond was er feest voor den werkliedenbond. Er was waarachtig geen volk te kort. Die minst schatten rekenden 900!!! Werklieden met hun gezin een feestje geven is alijd aangenaam. En 't was daarbij een aangenaam feest. Vriend Jos. De Gryse sprak een goed woord voor de werklieden en voor de vrouwen. Na die rede zullen de vrouwen nu ook wel propaganda maken voor onzen bond. Te beten. De Eerw. Proost voegde er een woord aan toe, om nog eens *klaar* het doel van den

bond uiteen te zetten. We kunnen er maar bij winnen wanneer iedereen *juist* weet wat wij willen. Hij steunde op de propaganda. Cam. Drubbels en Fl. Raes gaven ons van hun liedjes! Of ze bijval hadden! En onze zanggilde deed haar beste om onse bondslieden te doen galmen door de zaal. Een woordje dank ook aan die werklieden-vrienden die op dergelijke omstandigheden door hun aanwezigheid ons hun genegenheid bewijzen. En nu vooruit, altijd maar vooruit! Wij zijn nu met 280. Tegen het bondsfeest van Mei moeten we met 350 zijn... Ieder lid ne maate te pakken, hoort!

En morgen Zondag allen op post. Gezorgd voor een bestuur dat onzen bond machtig maakt! Van drie tot vijf uren is 't kiesbureel open! En te vijf uren en half allen op de vergadering!

KOTJES MOLEN! — Zoo verdwijnen ze een voor een! 't Is de vooruitgang! Maar 't is toch jammer dat de vooruitgang ook medeslept wat schoon is. Hij stond er nu alleen, al een redelijk-langen tijd, Kotjes-Molen. En van verre was hij te zien; van op het spoor of langs de baan riep hij u en wenkte met zijn arms om u te laten weten dat ge op Isegheem waart.

Nu nog een par steenen en een molenwal, en wat jongens die op den wal spelen. En dan alles plat en effen!

Komt toch aan onze laatste molens niet!

GEMEENTERAADZITTING van 18 April. — Na lezing van het verslag der vorige zitting werd een perceel grond op het kerkhof toegestaan.

Daarna eene tweeuuren lange bespreking over de begrooing. Er wordt gehandeld over straten, pompen, werken aan de loskaai, armbestuur, enz.

Op het einde vroeg M. P. Dejonghe uitleg over de toelage voor het werkloozenfonds.

M. Seynaeve verklaarde socialistische en christen werklieden op dezelfde wet te zetten. De wettelijke erkenning van het werkloozenfonds doet niets ter zake. Hij protesteerde tegen de werking buiten den gemeenteraad door Gildemannen, stroobriefjes, enz.

De openbare zitting werd geheven zonder dat de begrooing gestemd werd.

WELKE ZIJN DE UITWERKSELEN van THEOBROMA? — Van de eerste dagen dat men het gebruikt, wordt de bloedsomloop gemakkelijker, de ademhaling dieper en sterker, het gedacht helderder, het geheugen scherper, de zintuigen fijner.

Het lichaam wordt krachtig, beter geschikt tot den arbeid, en zooh aastig niet vermooid.

Depot te Isegheem bij de HH. Rodenbach en Verhamme.

De Dentinol geneest altijd op eene minuut tijds de hevigste tandpijnen. — Zie de aankondiging.

Schipvaart van Isegheem.

BINNENGEVAREN.

Elk zijn gedacht, met kolen voor de W^e Conrard Verstraete. *De jonge Mathilde, Florent, Prins Boudouin*, alle drie met lijnzaad voor Alfons Dassonville, Lendelede.

De Schelde, met brabantisch goed voor de W^e Alidor Vandewalle.

In den omtrek.

ARDOYE. — Maandagvoormiddag is brand ontstaan in de woonst van Eduard Naert. Alles is afgebrand.

HEULE. — *Dood gereden.* — Arthur Pollet, knecht bij den voorman Vanderhaeghen, meenenpoort te Kortrijk, viel Maandag namiddag aan de Warandekapel, als hij van zijnen wagen sprong, en werd overreden. Hij gaf welhaast den geest.

INGELMUNSTER. — *Nieuwe treins.* — Met 1 Mei aanstaande loopen er tusschen Ingelmunster en Thielt twee nieuwe treins, een vertrekkende uit Thielt. Thielt, vertrek: 5.03 uren.

Meulebeke, vertrek: 5.11 uren.
Ingelmunster, aankomst: 5.18 uren. (Aansluiting naar Kortrijk te 5.25 uren. Aansluiting naar Ansegheem te 5.42 uren).

Ingelmunster, vertrek: 21.05 uren. (Aansluiting uit Ansegheem te 20.45 uren. Aansluiting uit Brugge te 20.58 uren. Aansluiting uit Kortrijk te 20.59 uren).
Meulebeke, vertrek: 21.13 uren.
Thielt, aankomst: 21.20 uren.

INGOYGHEM. — Op Zondag 20 April, om 3 uren 's namiddags, in het lokaal der Knechtenschool, wordt een openbare vergadering belegd als voorbereiding tot de Huldebetooging Hugo Verriest. De heeren Maurits Sabbe uit Mechelen en Alfons Sevens uit Gent zullen het woord voeren. Al de ingezetenen van Ingoyghem en omliggende gemeenten, worden uitgenoodigd.

ISEGHEM. — Constant De Backere werd Maandagavond in de Papestraat aangevallen door Eugene Labeeuw en gestampt dat zijn linker hand gebroken is.

— Drie jonge kereltjes smeten Maandagavond de ruiten in van Camiel De Geldere, Ommegangstraat. Zij zijn gekend.

— J. Devoldere, Slabbaardstraat, is aangehouden voor weg te loopen uit het leger. Hij is ter beschikking der krijgsoverheid gesteld.

— Zondagmiddag had Achiel Decoster de bazin der herberg *De Klokke* mishandeld. Decoster werd aan de deur gezet; hij sloeg twee ruiten stuk waardoor zijn rechter pols werd doorsneden.

— Zondagvoormiddag viel Alfons Deblauwe, kandidaat-briefenbesteller van zijn rijwiel zoodat hij zijn linker been gebroken werd.

— Zondagmorgen kwam zekere Bossuyt, landbouwer te Emelghem, naar de 5 uren mis allhier. In de Kloosterstraat gekomen viel hij zoo ongelukkig dat de wijsvinger der rechter hand gebroken werd.

— Onbekende jonge deugnieten hebben Zondagmiddag ten nadeele van G. Naert, Vaart, drie schoone hennen gerobberd.

LEDEGHEM. — Jacques Alidor, brouwersknecht bij Honoré Decuyperre, kwam Maandagavond rond

Zuren met eene brouwerskar gereden langs de baan van Moorele. Gekomen op 150 meters van de tramstatie bij de kerk, rolde er eene ijdele ton van den wagen op den grond. Door dit gerucht verschrikte het paard en ging op hol. Jacques kon onmogelijk het dier inhouden. Hij greep het dier bij den kop, maar ongelukkig de brouwerskast viel onder den wagen en de wielen reden over het lichaam.

Constant Deckmyn liep D^e Deryckere halen, alsook een priester, doch alle zorgen waren vruchteloos. Jacques stierf.

De ongelukkige brouwersknecht, die een voorbeeldige dienstknecht en huisvader was, laat eene weduwe achter met 4 kinderen, waarvan het oudste 5 jaar is.

MEENEN. — Polydoor Van Moerkerke van Beythem werd Zondagavond zijn rijwiel gestolen dat hij gezet had aan de herberg van Jan Botty bij de statie.

— Eduard Faeyts, wever te Halwyn, werd Maandagavond aangehouden onder betichting van kieke-dieft.

MEULEBEKE. — Alida Strobbe, de voornemens was Dinsdag in den echt te treden met Michel Pieters, schilder te Lokeren, ontving Maandagnamiddag bericht dat haar toekomstige echtgenoot aldaar van eene ladder gevallen was en hem zoodanig bezeerd had dat het hem onmogelijk was naar Meulebeke te komn trouwen. De bruilofsfeest is onbepaald uitgesteld.

— Cam. Windels, die Zondagavond op de wijk het Eiergat tegen Alfons Desmet ruzie zocht en daarna wegluchtte, werd door den bevelhebber der gendarmen opgezocht en achter de grendels gezet.

WEVELGHEM. — Maandag nacht stond een wagen, beladen met leemen, van Cyriel Witdoeck, in de Statiestraat. Rond 2 uren des nachts kwam De Coninck Henri aldaar gegaan en zag van een twintigtal meters ver twee personen die bezig waren met den wagen in brand te steken. Deze personen namen de vlucht met rijwielen. In allerhaast waren de pompiers ter plaats.

De wagen is beschadigd en de leemen zijn gansch opgebrand.

De politie doet een onderzoek.

EINDE DER UITSLUITING TE ROUSSELARE.

(Per telefoon).

BIJ HET TER PERS LEGGEN VERNEMEN WIJ DAT VAN HEDEN VRIJDAG VOORT HET GESCHIL ALS VEREFFEND MAG AANZIEN WORDEN.

Werkgevers en werklieden hebben overeenkomst gesloten. Van beide zijden zijn toegevingen gedaan geweest. Eenige onmiddellijke verbeteringen zijn door de werkgevers toegestaan. Daarbij beloven zij verdere verbeteringen: het toepassen van die verbeteringen wordt onderworpen, na de werkherneming, aan de scheidsrechterlijke uitspraak van den heer Hubert, minister van nijverheid en arbeid.

Op die wijze zal men tot een duurzamen vrede kunnen komen in 't belang van de twee partijen

God zij geloofd! Met vrede begroet gansch de bevolking het einde van dezen lastigen strijd.

SNELBERICHT.

Door een snelbericht vernemen wij dat heden Zaterdag de heer minister Hubert, de artikels van de overeenkomst komt bekrachtigen in tegenwoordigheid van afgevaardigden der patronen en der CHRISTENE vereeniging.

Naar men ons verzekert, mag deze oplossing als bevredigend aanzien worden.

MARKTBERICHTEN.

Vlas.

LEIEVLAS. — 16 April. — De verkoop verbeterd, doch de prijzen veranderen niet. Desselghem-Beveren is bijna uitverkocht; Cuerne en Wevelghem schijnen nog goed bevoorradigd. Klodden: zaken kalm. Geringe vraag.

IER SCH VLAS. — Belfast, 12 April: de beste vlassen schijnen thans overal opgekocht; blijven nog slechts de gemeene soorten. Prijzen onveranderd tusschen 6 en 10 sch. per stone (6 k. 350).

RUSSISCH VLAS. — In Rusland zijn de aanvoeren gering op de markten; de wezen zijn slecht. Prijzen flauw. Gent, Rijsel, Dundee en Belfast hebben kalme zaken gedaan.

Gent, 11 April: Optschka, 104 tot 107 fr.; Livonie, 99 tot 102 fr.; BKKO, 109 tot 111 fr.

VLAS UIT CHILI. — Onlangs werden 21 metrieke ton vlas, opgedaan in Chili (Zuid-Amerika) van Port-Mont naar Antwerpen verzonden. De vezel schijnt voldoende te geven. 't Is de eerste maal dat ons vlas uit Chili gewordt.

Vlas- en werkgarens.

Gent, 11 April: levendige vraag.
Belfast, 12 April: markt vast. Nieuwe bestellingen niet overvloedig; de spinners, overlast, begeren geene nieuwe orders.
Dundee, 12 April: prijzen zeer vast, vooral voor de grove nummers.

Bielefeld, 11 April: zeer levendige vraag; prijzen in rijzing.
Rijsel, 16 April: goede vraag; prijzen vast.

Lijnwaad.

Gent, 11 April: weinig belangrijke zaken.
Belfast, 12 April: vraag en zaken zeer levendig in ongebleekt lijnwaad. Bestellingen zijn voorhanden voor verscheldene maanden. In Amerika ontstaat speculeering wegens de onzekerheid van de herziening van het tolltarief.

Dundee, 12 April: vraag levendig in alle soorten; de fabriekanten zijn overladen.

Rijsel, 16 April: wat van het getouw komt, wordt dadelijk verkocht. Prijzen vast.

Katoen.

De laatste berichten over den aanstaanden oogst zijn niet gunstig. De overstromingen van den Mississippi in Amerika hebben op de velden veel schade aangericht.

Uit Egypte meldt men ook overstromingen. De markt blijft onveranderd, maar onzekerheid is de heerschende toon, wegens de Balkangebeurtenissen en wegens de herziening der tolltarieven in Amerika.

Liverpool, 16 April: 6.59. Goede vraag. Prijzen in rijzing.

» » Egyptisch katoen, 9.94.
Le Håvre, 16 April: 80.25.
Nieuw-Orleans (Amerika), 15 April: 12.18.

Jute.

Londen, 15 April: First marks, 29 p. st.

Chicorei.

Antwerpen, 12 April. — *Bericht van M. Cyr. Vindevoel.* — Binst de verloopene 14 dagen is de markt vaster gestemd; de prijzen zijn over 't algemeen 0.50 fr. gerezen. De koopers zijn steeds talrijk, terwijl de verkoopers steeds terughoudender worden.

De landen, die inkoop, hebben stellig groote behoeften; tot nu toe waren de stocks overvloedig en kon men dus daarin voorzien. Maar voor den aanstaanden oogst voorziet men aanzienlijk mindere voortbrengst, zoodat zij, binnen kort, een gevoeligen invloed zou kunnen hebben op de prijzen.

Kortrijk, 14 April: 14.25 à 14.50.
Rousselare, 15 April: 14.25 à 14.50.
Rijsel, 9 April: beschikbare 15.25; oogst 1913, 16.50.
Leeuwarden, 11 April: beschikbare, 7 gulden; oogst 1913, Okt.-Nov. 8 gulden.
Maagdeburg, 11 April: beschikbare, 14 mark 75; oogst 1913, Oct.-Nov. 15.50 m.
Gent, 11 April: beschikbare, 14.50; oogst 1913, 16.

BURGERSTAND

ARDOYE.

Geb. — Cyriel Croys, zv. August en Romanie Herman, Weeze.
Sterfg. — Cyriel Platteeuw, 8 m. — Charles Demuyck, 70 j. landbouwer, echtg. van Maria Claebout.

BISSEGHEM.

Geb. — Amaat Desmet, zv. Camiel en Maria Buyse.

CUERNE.

Geb. — Cyriel Verougstraete, zv. Remi en Em. Remmerie. — Valentin Verbeke, zv. Leopold en Emma Demeyere. — Jerom Strynckx, zv. Julien en Maria Callewaert. — Denisa Pattyn, dv. Albert en Maria Bruggeman. — Lia Allegaert, dv. Camiel en Alida Goethals. — Adriana en André Verschaeve, tweeling van Ferdinand en Emilia Vercaemert.
Huw. — Octaf Decoutere en Pharaïde Rommel. — Josef Coeman en Maria Vandewalle.

EMELGHEM.

Geb. — Gerard Vaneekhout, zv. Arthur, Dam. — Rachel Priem, dv. Jan, Haaijander. — Clara Vermote, dv. Cyriel, Reepstr. — Georges Verlinde, zv. Pollidor, Kouters. — Marie-José Tanghe, dv. Achiel, Princessestr. — Blanche Naessen, dv. Cyriel, Reepstr.
Huw. — Lambert Alderweireldt, kantoorbediende en Irma Desmet, huishoudster. — Camiel Vandebulcke, koopman, te Isegheem en Lia Deschryvere, huishoudster.

Sterfg. — Eugen Deporter, 88 j. rentenier, Haaipander. — Melania Sabbe, 72 j. huishoudster, wed. van Leonard Deforce. — Gerard Vaneekhout, 3 weken.

HARELBEKE.

Geb. — Martha Foulon, Deerlijkstr. — Gerard Bruneel, Kortrijkstraat. — Henri Vangheluwe, Beverenstr. — Roger Vanhauwaert, Statiesstr. — Ferdinand Callu, Kortrijkstr. — Gerard Gloerix, Staceghemstr. — Maria Salembier, Pareite. — Georges Deblock, Pareite. — Alida en Clara Loosvelt, Deerlijkstr.
Huw. — Jeris Bohez, verwerfsgast en Augusta Vanderbrugghen kantwerker. — Jules Debaere, steenb. en Julia Bohez, kantw.
Sterfg. — Sophie Lacour, 78 j. wed. van Louis Dewaele, Beverenstr. — August Schaeck, 60 j. Staceghem.

HOOGLEDE.

TROUWBLEFOTEN. — Camiel Zwaenepoel, van Oostende en Bertha Eeckeman. — Camiel Cappelle, Staden en Lucie Deleu.
Huw. — Odil Duynslaeger, van Leuven en Eugénie Decler.
Sterfg. — Julia Vandamme, 67 j. echt. van Francies Desender.

INGELMUNSTER.

Geb. — Euphrasie Sabbe, dv. Jules en Hortense Vandezande.
Huw. — Camiel Vandekerckhove, schoenmaker en Alida Demasure, kantwerker.
Sterfg. — Maria Catteau, 30 j. echtg. van Julien Verstraete.

ISEGHEM.

Geb. — Paula Spillebeen, dv. René en Laura Beernaert, Rousselarestr. — Ivonna Hinnart, dv. van Francies en Juliana Verholle, Krekelstr. — Josef Vens, zv. Aimé en Margareta Deschryvere, Slabbaertstraat.
Huw. — Victor Degryse, 27 j. landwerker, te Cachtmen en Helena Denys, 17 j. borstelmaakster. — François Lafaut, 26 j. schoenmaker en Maria Vyncke, 31 j. borstelmaakster. — Petrus Vanbeylen, 21 j. borstelmaker en Maria Reby, 19 j. spoelster. — Eduard Fertem, 52 j. brouwersgast, wed. van Mathilde Delbaere, te Emelghem en Louisa Dewulf, 55 j. huishoudster, wed. van Laurentius Lapeire.
Sterfg. — Henri Tiote, 73 j. Gentstraat.

KORTRIJK.

TROUWBLEFOTEN. — Robert Dekimpe, marktkramer, te Meenen en Valentina Declerck, strijksker, Vlamingstr. — Henri Degraeve, meubelmaker, Plumstr. en Romanie Dumortier, naalster Sweveghem. — Alfons Lannewu, pannenbakker, wed. van Maria Vlaeminc, gehucht Pottelberg, en Maria Snauwart, huishoudster, wed. van Camiel Blomme, Aelbekensteeg. — Josef Vandepuette, bediende, Sionstr. en Maria Lefevere, zonder bed. Steenpoort. — Cyriel Dermaut, vlashandelaar, te Harelbeke en Maria Sabbe, huishoudster, gehucht Het Hooghe.
Geb. — Lionella Kesteloot, Staceghemstr. — Pieter Ghyoot, Deerlijkstr. — Hilaire Warnier, Vooruitgangstr. — Germa Vanthel, Staceghemstr. — Henri Seynaeve, Recolletenstr. — Joris Vanopbroeke, St-Niklaasstr. — Ivonna Goddeeris, Sionstr. — Marcel Ottevaere, St-Denijsstr. — Noël Demuyck, Staceghemsteengew. — Joris Dinnecourt, Klakkaersreke. — Margareta en Maria Delombaerde, Staceghemsteengew. — Alma Callewaert, Heulesteengew. — Anna Porteman, Audenaerdesteengew. Florencia Orgaer, geh. Walle. — Godelleva François, Molenstr.
Huw. — Remi Vervaeke, 21 j. stukkenpooier, Groeninghebeluik en Maria Poulbin, 21 j. spoelster, Proostdijstr. — Victor Dhaene, 28 j. letterzetter, Molenstr. en Rachel Verbeke, 25 j. modemaakster, Damkaai. — Albert Declercq, 22 j. werktuigmaker, te Belleghem en Anna Vandendriessche, 24 j. huishoudster, gehucht Walle. — Raymond Lapeire, 27 j. beenhouwersgast te Moskroen en Julma Messelier, 28 j. zonder bedrijf, Gentstr. — Camiel Desauw, 26 j. bediende, Hovenierstr. en Juliana Vanmeenen, 26 j. zonder bedrijf, Molenstr. — Henri Vandembroucke 27 j. hovenier, Doornikwijkstr. en Maria Rommens, 26 j. naalster, Meenenstr. — Pieter Deriddt, 26 j. handelaar, te Hooglede en Augusta Vandenberghe, 24 j. zonder bedrijf, Langesteengew.

Sterfg. — Amanda Decaluwe, 39 j. huishoudster, echtg. van Celestin Halsberghe, Slachthuisstr. — Mestdagh, vrouwelijk geslacht, Staceghemstr. — Alois Minon, 72 j. zonder bedrijf, echtg. van Maria Delbaere, Volksplaats. — Florence Maieur, 54 j. gehucht Pottelberg. — Jan Debaere, 7 m. Groeninghekaai. — Maria Werbrouck, 25 j. huishoudster, echtg. van Alfred Ottevaere, St-Denijsstr. — Louisa Deckmyn, 63 j. vischkoopvrouw, wed. van Henri Soubry, echtg. van Adolff Defoort, Proostdijstr. — Maria Vanryckeghem, 70 j. handelaarstr., wed. van Louis Demeyer, echtg. van Achiel Maertens, Toekomststraat.

LAUWE.

Geb. — Marcel Vlaeminc, Meenenstraat. — Jan Hennion, Dronckaertstr. — Paula Debels, Reckemstr. — Agnes Coolsaet, Moeskroenstr. — *Huw.* — Alidor Desmet en Alina Sonnevilde.
Sterfg. — Jan Lannoy, 75 j. oudmannenhuus. — Mathilde Florin, 78 j. Wevelghemstr. — Gerard Bekaert, 9 m. Reckemstr. — Flora Heuvels, 20 j. Meenenstraat.

LEDEGHEM.

Geb. — Roger Vandembroucke, — Honoré Bruneel, — Eric Lammens. — *Huw.* — Cyriel Cnockaert, van Moorslede en Elodia Clarysse. — Florimond Vanhuysse, van Moorslede en Julietta Feys. — *Sterfg.* — Charles Vandoorne, 81 j. — Alidor Jacques, 32 j.

MOORSELE.

Geb. — Lia Ghekiere, dv. Jules en Elodia Depuydt. — Germa Staelens, dv. Jules en Elodia Santy. — Michel Geldhof, zv. Camiel en Flavie Commeje.

Huw. — Leonard Vandemaele, 44 j. en Maria Duthoo, 29 j.
Sterfg. — Maria Catteau, 10 m. — Lia Ghekiere, 4 dagen. — Theophil Soetaert, 43 j. echtg. van Elisa Deruyter.

SWEVEZELE.

Geb. — Conrard Ramboer, zv. Jules en Antonia Vandenberghe — Germa Depyere, dv. Jules en Elodia Dewitte. — André Spriet, zv. Ernest en Maria Wittverongel.

Huw. — Henri Edebouw, 22 j. en Hortense Braet, 26 j.
Sterfg. — Adolf Deduytsche, 28 j. — Julianne Delamilleure, 76 j. echtg. van Henri Decloedt.

WEVELGHEM.

Geb. — Michel Deprettere, zv. en Celina Salembier. — Leo Vanneste, zv. Remi en Julia Malfait. — Roger Deryckere, zv. Constant en Maria Boury. — Maurice Vansteenkiste, zv. Alfons en Emma Vermeulen.

leuze betoogingen van wege het straitschuim dat liberalen en socialisten in woelige dagen steeds awendden tegen de katholieken. De toejuichingen, het leger ter eere, van wege de deftige burgers en werklieden waren het beste antwoord aan die walgekkende betoogingen.

Dinsdag 11. was het 's Konings geboortefeest. Te dezer gelegenheid hadden in de garnizoensteden de gebruikelijke wapenschouwing plaats. Onze plaat stelt de eerewacht voor, geerdstaande vóór den uitgang van 's Konings paleis te Brussel.

In de steden Brussel, Antwerpen, Gent was er avondtocht van 't leger — « taptoe » genaamd. — Terwijl de ordelievende en deftige bevolking de soldaten toejuichten met de kreten van « Leve het Leger ! » « Leve de Koning ! » « Leve het Vaderland ! » is die avondtocht te Brussel eene gelegenheid geweest tot echt krap-

Cavaliere (gestorven in 1602) is de eerste Oratorioschrijver van bedied, maar de grootste is Carissimi (gestorven in 1674); hij zag af van alle tooneelschikking om de aandacht alleen te vestigen op de woorden en de muziek, gelijk het tegenwoordig nog bestaat. De verdere ontwikkeling zou de Duitschers ten deel vallen: Schutz (gestorven in 1673) schrijft niet meer uitsluitend voor solostemmen gelijk zijne voorgangers, maar roept de hulp in der koren en bereidt alzoo het groote keerpunt dat Handel in het Oratorium tweegebracht heeft.

Gebooren te Halle in Saksen in 1685, bracht Handel nochtans het grootste deel van zijn leven over in Engeland. Nadat hij zich bijzonder op de Italiaansche opera had toegelegd, s'elde hij zijn machtig talent en veelzijdige muzikale kunst bijna uitsluitend ten dienste van het oratorium, en dit van af 1739 tot aan zijne dood in 1758. (Sedert 9 jaar was hij blind).

Handel legde nu voelbaar het zwaartepunt van het oratorium in de koren. Daarenboven riep de rol die hij hun menigmaal toevertroude het Israëlitische volk als dramatisch element op in zijn bijbelstukken. In de « Messias » heeft hij nochtans aan die dramatisatie verzaakt, maar langs andere wegen de koren doen stijgen tot nog ongekende hoogten. Onder de 26 oratoriums die hij schiep, zijn Judas, Israël en de Messias de best bekende; te zamen met de Passies van Bach uit denzelfden tijd, zijn zij nooit meer overtroffen geweest.

Handel heeft den tekst van den « Messias » tegen zijne gewoonten in, zelf opgesteld en er zoo wonderwel in gelukt dat Klopstock, Herder, Gothe om slechts de allergrootste critiekers te noemen, er in volle bewondering voor stonden. En nochtans, wat eenvoudig en wat terughouding!

Zou men niet mogen beweren dat het kerkelijk jaar, gelijk het ons de geschiedenis van den Verlosser voorstelt, hem tot rechtsnoer gediend heeft? Het eerste deel past niet slecht op den Advent, de geboorte van Christus en zijn openbaar leven. Het tweede deel is toegewijd aan de passie, de verrijzenis en de eerste uitbreiding der Kerk. Het derde deel (waaraan Handel in al zijne werken hield) is als eene slotoverveging over: « Christus leeft en wij door Hem, om ten eeuwigen dage te verrijzen en geoordeeld te worden ».

Buiten dit slotdeel, is bijna heel het werk samengesteld uit opeenvolgende prophetieën, in den knappen samengedrongen vorm dien de H. Schrift ons aanbiedt. Of de fransche omschrijving, die men op onze concerten gebruikt, ze voldoende weet weer te geven, valt sterk te betwijfelen. Alleszins komt de tekst uit op eene algemeene beschouwing van de geschiedenis van den Verlosser, die men in zijne bijzonderheden onderstelt gekend te zijn. Nu en dan treedt ook een hoofdtooneel levendig voor de verbeelding en brengt dan soms een onuitwisbaren indruk mede van onvergelijkbare schoonheid.

Zoo bij voorbeeld, 'op het einde der Adventsmuziek die den Heiland voorspelt; al met eens wordt een jubelend koor aangestemd bij het hooren van Isaïas die den Messias voorspelt, en zijn geboorte wordt gevierd als eene wereldgebeurtenis zonder verband met plaats of tijd, zonder dat er iets woordelijk van verteld is geweest; dan echer herneemt Handel het tooneel van den heiligen nacht om het in werkelijkheid af te schilderen en er ons als ooggetuigen binnen te leiden. — In de passie ook, worden we eerst rechtstreeksch voor het beeld van den gekruisten gebracht; maar te midden de klagende zang van medelijden en deelneming flikkeren nu en dan stralende lichten op die een bloedigen schijn werpen op de vreeselijke tooneelen van geeseling, spot en woede.

Meer voorbeelden van meesterlijke opvatting zou ik kunnen aanhalen, maar 't is tijd aan de muziek, zijne machtige muziek, toe te kennen wat haar toekomst.

Handel's muzikale kunst draagt den stempel van de geweldige ziel die ze in het leven riep; verheven was ze van gevoelen, maar hartstochtig en ongetemd. De kunstenaar heeft zich nochtans weten te bedwingen in 't aanpassen van zijn gedachten en verbeelding in een vorm waar alles van verhouding en klaarheid getuigt. Zijne melodieën verbinden de bekoorlijkheid en hel-

derheid van 't zuiden met de forsche rythmen van het noorden. Daaraan weerstaat geen volk, maar organisch aangedaan in pulsslag en hertklopping, wordt het als een zeeboesem opgejaagd en opgezweept om met die muziek mede te leven in jubel of klacht in wilden hartstocht of verpoezende beschouwing.

Handel schreef niet voor eenige kunstkenner, maar voor het volk; vandaar ook de schilderachtigheid van zijn beschrijvende stijl, waardoor hij nog meer aan het oog als aan het oor spreekt. Deze karaktertrekken vinden we verder nog in toepassing. Wat den vorm betreft, de « Messias » gelijk de andere Oratorio's is ingedeeld in instrumentale recitatieven, aria's en koren. De twee laatste vormen vragen wat nadere bespreking.

Niemand, die meer of min met klassieke vokalmuziek vertrouwd is, die niet 2 of 3 solozangen gehoord heeft uit den « Messias » om ze nooit meer te vergeten. Men heeft naar te denken aan het aria van den goeden herder: « Il garde ses ouailles »; (N° 20) in de fransche uitgaaf van Novello die het meest gebruikt wordt) of aan het eerste nummer van 't laatste deel: « J'ai foi, Seigneur ». (N° 45). Hier geldt het den eenvoud en breedheid der zangerige melodie, maar zoovele andere aria's zijn van grootere muzikale waarde, dikwijls door de beschrijvende begeleiding van het orkester; nu eens knetteren er sidderende vlammen (N° 6), dan drijven er zwarte schaduwen door den nacht (N° 11), of vallen de zwepende geeselslagen loom neder (N° 23).

Maar al die schoonheid verbleekt nochtans bij het stralend licht dat zijne koren omkrans. Daar rijst aanstonds een kolos voor de oogen, dat eeuwig monument, het meest grootste dat een menschelijk genie voortgebracht heeft: het Hallelujakoer; 't is het volmaakte dat Handel geschreven heeft en het meest effectvolle dat ooit uitgevoerd werd. In zich vereenigt het al de hoedanigheden die in zijn andere koren verstrooid liggen en schikt dus goed om het algemeen karakter ervan te doen uitkomen.

De techniek van den meester bestaat hier in eene gelukkige vermengeling van harmonischen en polyphonschen styl, van kerkmelodie en volkswijzen, van motieven nu aan de instrumenten, dan aan de stemmen toevertrouwd, dit alles door elkander levend en bewegend, zoodat de klanksterkte wel verdubbeld op ons inwerkt. Voegt daarbij de klaarheid en verhouding in de 3 onverdeelen met welgergelde tegenoverstellingen en goed voorbereide opklimmingen, en dit alles brengt eene macht voort en schittering die nog onvenaard daar staat. Het hoofdmotief van het eerste deel is het vreugdesidderend geroep van het Halleluja, gevolgd van een machtig « unisono » over Gods almacht. Dan leidt een kalme koraal over Christus' koningschap het middendeel in, maar rijst welhaast op een vijfmaal stijgend geroep der sopraanstemmen tot den hoogsten jubel en vervoering. Het einddeel verwerkt de motieven in een kunstgewrocht dat de behendigste meesterschap en verhevenste ingeving alleen konden tweege brengen.

Nog vele andere koren uit den « Messias », zonder dit geniaal hoogtepunt te bereiken waarmede het 2° deel eindigt en dat weerdig heel het werk gesloten en bekroond zoude hebben, zijn toch wonderbare kunstwerken van vorm en uitdrukking; bijzonder het slotkoor (N° 56), dan het eerste koor dat Jesus' geboorte viert (N° 12), eindelijk het 4° koor (N° 26) uit den passiegroep.

Dit zal genoegen om het bewijs te leveren dat het hier een meesterwerk geldt, groot onder de grootste. Die dit hooren mocht, heeft er oogenblikken beleving van zalige vreugde en onweerstaanbare vervoering; onuitwisbare herinneringen voor het leven!

BERICHT.

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

Beursorders. — Kostelooze betaling van coupons. — Renten en alle slach van grondobligatiën altijd verkrijgbaar.

Georges Feys, chirurgijn-tandmeester achter den tribunaal, is alle dagen te raadplegen van 8 tot 17 ure. Den Zondag morgen ook.

De Banque de Courtrai heeft merkelijk hare inrichting van brandkassen vermeerderd.

Van heden af biedt zij afdeelingen ter verhuuring aan, ten prijze van 10 fr. per jaar.

Slotbemerking:

Deze overgang tot het socialisme zal zooveel te gemakkelijker gaan, daar de groote massa reeds nu door de kapitalisten zelven gewend gemaakt is aan de levenswijze van het socialisme:

- 1) — Er zal dan geen persoonlijke eigendom zijn. Dat brengt voor den werkman geen verandering; want wat heeft hij nu als eigendom, buiten zijn twee armen?
- 2) — Geen familieleven! Maar dat heeft hij nu ook niet! De groot-nijverheid houdt hem gedurig van vrouw en kinderen af, door langen arbeidsduur, en bezigt op den hoop toe vrouw en kinderen ook. Zoo heeft het kapitalisme reeds het huisgezin verbroken.
- 3) — Geen Vaderland! Hoe kan hij vaderlandsliefde voelen, hij die overal dezelfde verdrukking vindt? 't Kan hem dan ook niet maken dat het socialisme alle grenzen zal afschaffen.

Aldus denken we het Marxisme naar waarheid en volledig in zijn hoofdtekken geschetst te hebben. Ons blijft nu over de verdere lotgevallen van dit leerstelsel na te gaan in de verdere ontwikkeling van 't socialisme.

Die verdere ontwikkeling zien we opvolgentlijk:

- A. In Duitschland.
 1. De zegeraal van 't Marxisme
 - a) over 't Anarchisme,
 - b) over de volgelingen van Lassalle.
 2. De afbraak van 't Marxisme.
- B. Het socialisme in de andere landen.

Handleiding voor Studiebonden (10° Vervolg).

7° LES.
De mensch. — De menschen.
Verschijnt in ons toekomstend nummer.

ONZE BONDEN.

KORTRIJK.

PROPAGANDA CLUB. — Vrijdag, kameraden dapper opkomen, hoor! 't Katholiek-zijn voor de werklieden lijdt geweld, en durven is de boodschap. Alle belet van kant en ten 8 uren en half in de Gilde van Ambachten.

WEVELGHEM.

KATHOLIEKE VOLKSBOND. — Algemeene maandelijksche vergadering, Zondag laatstleden. Een ding verstaan we niet, te weten: hoe niet alle werklieden en kleine middenstanders die vergaderingen zoeken. Dat gaat er me oprecht eens aangenaam: zoo gezellig, zoo leerrijk. Hoe langer hoe meer vinden onze leden daar lust in! En waarlijk, ge ziet het: ze komen daar samen, om eens van het broederlijke samen-zijn te genieten, en ook om er te leeren... Ditmaal, na de opening door den voorzitter en het verslag van den schrijver, liep de vrije bespreking vanzelf: over de algemeene (?) werkstaking. Onze leden waren er niet erg voor bevreesd; en inderdaad, ze hebben het niet mis op: de staking is, wat ze zijn moest, een ellendige fiasco ofte flimpe. Na deze redekaveling, hadden we een deugddoende voordracht over het eerste punt thans, van ons politiek programma; namelijk over de schoolkwestie. Spreker toonde aan, waarin deze kwestie hoofdzakelijk bestaat, hier in 't Vlaamsche land, en vooral in 't Waalsche land. Al de leden zagen goed klaar in de zaak, en vatten er 't hooge belang van. Jammer dat nog te veel menschen, 's Zondags te gemakkelijk hun tijd verspillen aan nietsdoenerij of aan onnoozel of slecht vermaak; in plaats van dan hun vrije tijd te gebruiken, om wat geestesgenot te smaken, door het verstand met nuttige, ja noodige kennis te verrijken. Nu! we mogen niet klagen: we gaan vooruit. En de toekomst zij aan ons... God zij met ons!

Katholieke Jonge Wacht. — Vergadering morgen avond, te 7 uren en een kwart, om ten allerlaatste te 7 uren en half te beginnen. Dagorde: opening, verslag; vrije bespreking: a) viering van ons patroonfeest op Zondag 27 dezer; b) propaganda: inleider de E. H. Proost. Verder voordracht door vriend Joris Salembier over: de verslagen der Katholieke Jonge Wachten op de studiedagen te Brugge. Als er nog tijd over is: een aanspraak, om te sluiten, door vriend Maurits Cottyn. Mannen, ge ziet het, 't is een deugdoende vergadering te wege. Niemand mag afwezig zijn. Brengt integendeel talrijke makkers mee.

Zangafdeeling. — Herhaling Zaterdag aanstaande te 7 uren en half stipt.

Retraitantenafdeeling. — Vergadering Zondag aanstaande, seffens na de hoogmis. Op post, al de leden. Immers de nieuwe retraitanten zullen voor den eersten keer aanwezig zijn en we moeten ze wel ontvangen.

Over het Socialisme (Vervolg).

Het oogenblik nadert aldus snel dat geheel het kapitalistisch stelsel slechts nog met een draadjen zal vasthouden. Van den eenen kant, een zeer klein getal mannen, die heel de voortbrengst geordend hebben en in handen houden; van den anderen kant, het overgroot getal arbeiders die de macht zijn. Een klein stapken zal dan maar te doen zijn om dit klein getal kapitalisten te onteigenen, en de voortbrengingsmiddelen, die zij nu in handen houden, te doen overgaan naar de gemeenschap der proletariërs, waarbij dan ook de ontferde kapitalisten zullen vervallen: de gemeenschap zal dan eens zijn, en niet meer in twee vijandige kampen; en ze zal meester zijn, en niet een klein groepken. Dat is het tijdperk dan van het socialisme dat aanstaande is, en dat Engels en Bebel reeds beloofde voor het jaar 1900.

't Is dan ook volgens die gedachten dat het doel der zuivere socialisten moet zijn, die klassentegenstelling grooter en grooter te maken en ze aan de arbeiders te doen gevoelen, om dien toekomststaat, die groote bankroet der kapitalistische maatschappij te verhaasten. Zij trachten dus niet het lot van den werkman te verbeteren, maar de bloedende wonde zijner ellende open te houden en er van langsom meer over te schreeuwen. Op dit punt zullen wij laterkomende socialisten Marx zien verloochenen en aldus groote tweedracht brengen in de rangen der roode verlossers.

—»o«—

3. — De Toekomststaat.

Hoe zal het er nu uitzien in de toekomstige socialistische maatschappij?

Gelijk de tegenwoordige maatschappij gekenmerkt

NIJVERHEIDSCHOOI. — Dinsdag, lessen in de maatschappijleer en volkshuishoudkunde.

Woensdag, les in de werktuigkunde.

Donderdag, les in den vlashandel.

CHRISTEN JONGELINGSBOND (patronage).

— Een woordjen ook over deze uitstekende vergadering der jonkheden. Over 't algemeen mogen we er tevreden over zijn: de leden komen goed op, ze houden van elkaar, en doen goed werk. Dit zal nog eens te zien zijn, heden Zondag avond in de algemeene maandelijksche vergadering. Dagorde: opening, verslag van schrijver en schatbewaarder; een korte aanspraak door den voorzitter; een woordje om te sluiten door den E. H. Bestuurder. Zang en voordracht... Al de leden zullen er van houden aanwezig te zijn.

Ouders, zendt uw zonen naar patronage en jongelingsbond! Steunt allen onze werking tot bewaring en deugdame opleiding der jonge lieden!

ROUSSELARE.

JONGE KRACHTEN. — Vergadering Dinsdag a. s. ten 9 uren in den Hert. Wij wachten nog naar 't verslag over de Brugsche feesten en studiedag en 't zijn ook twee leden gereed om ons over 't hiesstelsel en andere wetenswaardigheden te spreken. Niemand ontbreke er.

STUDIEKRINGEN. — Ieder jongere werkmanskring van de drie parochiën komen regelmatig bijeen, en zij verrichten goed werk. Asa, jonkheden, dat is uw werk. Neemt dat goed ter hert en doet dat bloeien. Geheel uwe verheffing hangt er van af.

Noodkreet uit Mongolië.

Mgr Bermyn, Bisschop van West-Mongolië, doet een dringenden oproep tot de milddadigheid der christene vlamingen ten voordeele van zijne duizende verlaten weeskinderen. Alle giften, hoe gering ook, mogen gezonden worden naar het Missiehuis te Scheut (Brussel) of aan Eerw. Heer Scherpereel, leeraar, Aveighem.

Kroniek van Kunst en Kennis.

HANDEL'S MESSIAS.

Daar men dit meesterstuk in Doornijk opvoert en er veel over gesproken wordt, is het 't gepast oogenblik, men ik, de ware betekenis ervan te doen uitkomen.

Eerst eenige woorden over het « Oratorium » waarvan de « Messias » een der machtigste voorbeelden is, dan over den tekst die erin behandeld wordt en eindelijk over de muziek die Handel onsterfelijk gemaakt heeft.

Opera en Oratorium ontstonden gelijktijdig in Italië, einde XVI° eeuw, en wierden beide met handeling en toneelversiering voorgesteld; ze verschilden alleen van inhoud die wereldlijke of geestelijke zaken behandelde.

wordt door de overheersching van een klein getal personen, kapitalisten, die alles in handen hebben, zoo zal de toekomstige samenleving dit kenmerk dragen, dat alles nu in handen zal zijn der gemeenschap, en niet meer van afzonderlijke personen.

Eigendom, gebruik en opbrengst van al de voortbrengingsmiddelen zijn aan de gemeenschap: dus zoogezegd aan allen gelijkelijk, en aan niemand in 't bijzonder. Geen klassen meer; want geen rijken en armen meer. Boven de leden der gemeenschap, nu allen gelijk, kijkt nog slechts het bestuur uit, dat zelf volledig afhangt van den keus der leden.

Geen eigenlijk huisgezin meer, want de opvoeding der kinderen gaat ook over naar de gemeenschap. — Geen godsdienst meer, want er is niets meer uit te buiten. — Geen politieke staatsinrichting meer, want die is er maar om de macht der kapitalisten te beschermen. Er is niets anders meer dan de huishoudelijke werking der gemeenschap voor de gemeenschap. Geen andere inrichting of organisatie dan hetgeen noodig is tot voortbrenging en verdeling der stoffelijke goederen. Zoo komt men tot een volledig zuiver-stoffelijk leven.

a) — De Eigendom van alle voortbrengingsmiddelen is aan de gemeenschap: Grond, machienen, gebouwen en alles wat nu in de handen van eenigen is, zal hun afgenomen worden, om aan allen over te gaan.

b) — Het Gebruik der voortbrengingsmiddelen, of de voortbrengst zelf, zal gedaan en geregeld worden door de samenwerking der vrije arbeiders. Over dit gebruik beschikken nu in volle meesterschap eenige kapitalisten, en dat eerst en vooral tot hun eigen bate. Dan zal de gemeenschap zelf regelen wat er moet voortgebracht worden, hoe, en hoeveel, en door wie.

c) — De Opbrengst van den arbeid zal voor allen zijn. Na aftrok van het deel dat noodig is voor herstel en vernieuwing van machienen, gebouwen, enz., 't is

te zeggen: tot behoud en voortzetting der voortbrenging, zal de opbrengst verdeeld worden onder al de leden. Die verbruiksgeoderen worden dan voor ieder lid zijn persoonlijke eigendom, alleen om te verbruiken, niet om zelf verder voort te brengen.

Hoe zal die verdeling geschieden? Aan allen een gelijk deel? Hier maakt Marx een onderscheid; hij voorziet twee tijdperken:

1. — Het eerste of overgangstijdperk zal de verdeling doen volgens het geleverde werk. Dus krijgt ieder arbeider — na aftrok der algemeene onkosten — juist terug van de gemeenschap, wat hij haar geeft. Hij bekomt van de gemeenschap een bewijs dat hij zooveel arbeid geleverd heeft, en gaat daarmee naar den gemeenzamen voorraad om zooveel verbruiksgeoderen, als evenzooveel arbeid kost. Daarmee heeft men nog geen volle gelijkheid; want nog vele ongelijkheden spruiten voort uit verschil van persoonlijke aanleg en bekwaamheid.

2) — Maar in het tweede, of eigenlijk socialistisch tijdperk, zullen zelfs die ongelijkheden verdwijnen, en dan zal ieder krijgen volgens zijn noodwendigheden. Of er wel zeker in dit tijdperk meer gelijkheid zal zijn, moeten we later onderzoeken.

In dien toekomststaat zullen ook nog vele andere dingen noodzakelijk verdwijnen, die nu even zooveel geesels zijn der samenleving. Zoo vinden wij er geen erfrecht meer, want geen eigendom, geen geld, maar warenbons; dus ook geen banken, geen beurspeculaties, geen bankroeten; ook geen crisissen. De gemeenschap zal altijd voortbrengen wat aan de leden noodig is; want ze zal niet meer moeten werken om slechts eenigen te verrijken. Er zal dan ook geen ellende meer te vreezen zijn, en elk mag in volle gerustheid op zijn twee ooren slapen.

Buitenlandsch overzicht. UIT ALLE LANDEN.

PORTUGAL. — Ge moet naar Portugal gaan om te weten hoe de vrijmetselarij de vrijheid verstaat! De millioenenrijke vrijmetselaar Vanderveelde, leider der Belgische socialistischen stond in 1911, tijdens eene meeting te Brussel, in bewondering voor Portugal en om zijne toehoorders tot opstand te brengen, riep hij uit: « Portugal heeft getoond hoe een landsbestuur moet omver gekanteld worden »!

Maar nu komt Engeland eene andere les geven aan Portugal. De Times, het blad der Engelsche regering vermaant Portugal dat het tijd wordt einde te stellen aan een dwangstelsel dat onwaardig is van een beschaafd volk.

Wil Portugal de vriendschap van het Engelsch volk bewaren, zegt het blad, het is hoogst noodig dat het landsbestuur de vrijheid eerbiedige van gansch de bevolking en niet meer de regeering zij van eene klik vrijmetselaars!

En zeggen dat onze triestige roode woelmakers en politieke werkmakers luud roepen dat zij van Belgenland een tweede Portugal willen maken!

HOLLAND. — In Juni aanstaande zullen de kiezingen plaats hebben. Men vreesde dat de rechtsche partijen: katholieken, anti-revolutionnaires en christelijk-historischen tot geen overeenkomst zouden komen om gezamenlijk verbond te sluiten tegen de linksche partijen: liberalen, vrijzinnigen en socialistischen.

Maar spijs de stokken in 't wiel gesteken door de linksche partijen, is het verbond opnieuw gesloten en hebben de christelijk-historischen zich aangesloten met de rechterzijde. Nu de rechterzijde eensgezind is, gaat zij met moed den strijd beginnen.

De strijd zal bijzonderlijk loopen over de schoolkwestie. De rechterzijde wil volkomene gelijkheid der scholen, zoowel openbare als vrije.

DUITSCHLAND. — Ten gevolge der aangroeiende macht der Balkanstaten, zijn de Slavische volkeren sterker geworden tegenover de Germaansche volkeren. Daarom, zegde de Duitsche rijkskanselier, is Duitschland verplicht zijn leger te versterken, om in geval van botsing zijn man te kunnen staan. De versterking van het Duitsch leger moet dus niet aanzien worden als bedreiging tegen Frankrijk of Rusland, maar enkel als eene noodzakelijke voorzorg om het evenwicht te hersellen en zoo den vrede te kunnen bewaren.

CHINA. — Berichten uit China melden dat de nieuwe Chineesche republiek met de grootste binnenlandsche moeilijkheden aan 't worstelen is.

In het binnenland gaan al de oude misbruiken hunnen gang.

Veel mandarijnen persen voort het geld uit den zak van hunne onderdanen en weigeren de belastingen aan het middenbestuur te zenden.

Andere groote mandarijnen trachten zelf voorzitter der republiek te spelen en werken om hunne streek van China af te scheuren. Mongolië en Mandchoerië hebben dit spel begonnen en andere streken krijgen lust om dit voorbeeld na te volgen.

Om deze wanorde te doen eindigen is het middenbestuur onmachtig. Moet die toestand nog eenigen tijd duren, in plaats van eene Chineesche republiek, zullen wij vijf of zes nieuwe rijken of republieken tellen.

DE BALKANS. — Om de vredevoorwaarden des te beter te kunnen bespreken hebben de oorlogvoerders beslist de vijandelijkheid te staken en een

WAPENSTILSTAND VAN TIEN DAGEN tekeend.

De wapenstilstand begon den 14 April om 12 uren 's middags.

DE NIEUWSJES van "KIJKUIT" BELGIE.

M. Daghelet viel te Oostende van den trap als hij 's avonds naar boven ging. Hij is twee ribben gebroken.

M. Van Goetenhoven, liberaal gemeenteraadshoofd te Heverle, had in zitting van den raad lasterlijke betichtingen uitgebracht tegen het katholieke raadslid Emiel Vrydag. De burgerlijke rechtbank van Leuven heeft hem tot 100 frank schadeloosstelling veroordeeld. Zijne tong zal voortaan min los hangen.

Vrouw Debehogne, wonende te Charleroi, goot petrool in de stoof, om deze beter te doen branden. Die onvoorzichtigheid heeft haar het leven gekost.

Oscar Poelman, kruidenier te Gentbrugge, viel van de ladder, op dewelke hij geklommen was om de dakgoot van zijn huis te kuischen. Hij brak den schedel en was weldra een lijk.

Een peerdengeleider, zekere Backelandt, viel te Gent van zijn wagen, werd de borst verpletterd en stierf een kwart nadien. Hij laat eene bedrukte weduwe en verscheidene minderjarige kinderen na.

De echtgenooten Van de Marliere-Mechelaere, wonende Rozenhoedkaai te Brugge, vierden Dinsdag hunne gouden bruiloft.

Hendrik Nys, lader aan de statie te Leuven, werd vermord door eene goederentrein. Hij was een braaf jongeling.

Maandag nacht werden de offerblokken opengebroken in St Michielskerk te Leuven.

Drie anarchistischen, valsche munten, werden door de Brusselsche politie aangehouden.

Te Verrebroeck wonen 10 gebroeders Tilleman. Ze optillen ware lastig; ze wegen te zamen 900 kilos.

Een onbekende heeft twee revolverschoten gelost op M. Heylen, veerts te Herenthals, als deze per velo naar eene hofstede reed om eene koe te meesteren. M. Heylen werd niet getroffen.

Het assisenhof van West-Vlaanderen zal op Maandag 28 dezer, haren tweeden zitting openen, om 10 uren 's morgens, onder voorzitterschap van M. Iweins, raadsheer aan het beroepshof te Gent.

Drie zaken zullen waarschijnlijk op de rol staan: een kindermoord van Yper en eene zaak van kiesbedrog te Oostende en de moord van Rollegem (zekere Tavernier die zijne vrouw doodslough).

De vrouw van Victor Franc, wonende te Jumet, heeft het leven geschonken aan eene drieling: een knechtje en twee meisjes. Moeder en kinders verkeeren in goede gezondheid.

Eenige socialistische schavuiten randden, Maandag namiddag, in de Kernstraat te Brussel, een nunneken aan en rukten hare kap en haren sluijer af, die zij aan eenen stok hongen. Eene volkswrouw nam hun kap en sluijer af en gaf ze terug aan het zusterken.

Vier jongelingen spelevaarden, Maandag, te Laarne, met een bootje. Het bootje kantelde om en zekere Oscar Van Driessche van Zeveneecken ver-smoorde.

Liberalen gazeteten bekennen dat de staking het volk tegen steekt en dat velen staken tegen heuge en meuge uit vrees voor de socialistische woestaards.

M. Désiré Blaimont, beheerder der roode coöperatieve Mettet, werd rad doodgeslagen van zijn peerd. Hij was 35 jaar, gehuwd en vader van 3 kinders.

FRANKRIJK.

De luchtvlieger Gaudart die, Dinsdag, bij Monaco,

met zijn toestel proefnemingen over zee deed, viel van 60 meter hoog in 't water en verdronk. Hij was 26 jaar en niet getrouwd.

ITALIE.

De Paus betert trage van de influenza, zoodat de geneesheeren hopen dat alles zal in 't beste keeren. Wij verwachten van de kristene gevoelens onzer dui-zende lezers een vurig gebed voor de spoedige herstelling van den Heiligen Vader.

SPANJE.

Een anarchist loste, Zondag, te Madrid drie revol-verschoten op koning Alfons III. De vorst werd niet getroffen. De plichtige is aangehouden. Hij is 26 jaar, gehuwd, maar kinderloos, geboren Spanjaard, groote lezer van socialistische schriften, bewonderaar van Ferrer en goddeloos. Een politieagent werd in hechtenis genomen onder betichting van medeplichtigheid.

DUITSCHLAND.

Te Dar-es-Salan zijn drie Duitsche koloniale amb-tenaars, welke zich naar hun post in Nieuw Kameroen begaven, in het Victoria-Meer omgekomen. Zij hadden gepoogd het water in eenen boot over te steken.

Deze boot moet te midden van het meer zijn ge-zonken, doch men weet niet door welke omstandigheden.

AMERIKA.

Dr Henry Nowell te Boston beweert een serum tegen kanker te hebben gevonden, dat bij proefne-mingen in 600 gevallen verrassende uitslagen heeft gegeven.

MARKTEN VAN KORTRIJK.

14 April. — Witte tarwe, 20-00 tot 21-00 per 100 kilos; roode tarwe, 19-00 tot 20-00; rogge, 16-50 tot 17-50; haver, 20-50 tot 21-00; boonen, 23-00 tot 24-00; witte aardapp., 4-25 tot 4-50; roode aardappels, — tot —; boter, per kilo 3-20 tot 3-45; eieren, de 26, 2-00 tot 2-10.

Koolzaadolie, per 100 kilos, 68-00; lijnzaadolie, 57-00, kool-zaad, 32-00; lijnzaad, 27-50; koolzaadkoeien, 14-50 tot 15-50; lijnkoeken, 18-50 tot 19-50; sodanitraat beschikbaar Antwerpen, 28-75; ammoniak-sulfaat, 35-00; suikerrijen, 14-25 tot 14-50; suikerrijboonen, —

Veemarkt van 14 April.

Getal tekoopgestelde dieren 340. Prijs per kilo levend gewicht.

41 ossen	1 ^{ste} 1-03	2 ^{de} 0-91	3 ^{de} 0-79
132 veerzen	1-04	0-92	0-81
151 koeien	1-00	0-90	0-78
16 stieren	1-00	0-89	0-76

Vellemarkt van 18 April

Stieren	1-41 tot 1-43	Ossen	1-69 tot 1-71
Kalvers	2-13 tot 2-17	Veerzen	1-63 tot 1-72
Nuchtere kalvers	1-69 tot 1-65	Schapen	0-95 tot 1-00
Koeien	1-68 tot 1-70		

Vetmarkt.

Groot vet	0-81 tot 0-83	Niervet	1-00 tot 1-02
Klein vet	0-25 tot 0-30	Schapenvet	0-60 tot 0-65

MARKT VAN ROUSSELARE.

15 April — Oude tarwe, 20-00 tot 21-00; roode, 19-00 tot 20-00; rogge, 16-50 tot 17-00; haver, 20-50 tot 21-00; boonen, 22-00 tot 23-00; aardappels, 6-50 tot 7-00; boter per kilo, 3-10 tot 3-30; eiers per 25, 2-00 tot 2-10; koolzaadolie per 100 kilos, 68-00 tot 00-00; lijnzaadolie, 57-00 tot 00-00; viggens, 23-00 tot 43-00.

Suikerrijboonen. — Beschik. wagon 14-25, schip 14-50; Mei-juni, wagon 14-50; schip 15-00; groeite 1913, wagon 15-75, schip 16-00.

EEN DUITSCHE LUCHTSCHIP IN FRANKRIJK.

ZEPPELIN IV.

Het aangelande luchtschip wordt bewaakt door de Fransche ruiterij.

Te Lunéville is een Duitsch luchtschip, de Zeppelin IV, aangeland en die gebeurtenis heeft de Fransche en dui'sche dagbladen ontstelt. Eindelijk is toch alles effen geraakt.

Men vertelt dat de Duitsche officieren, aan boord van de Zeppelin IV te Lunéville geland, niet te hoffelijk ontvangen werden en dat kapitein Glund met tuschenkomst van het Duitsche gezantschap heeft moeten dreigen voor de Franschen wat beleefder werden.

Nu de Franschen eens een echte Zeppelin in oogenschouw hebben kunnen nemen, zijn er bladen die den moed hebben om te bekennen dat de Duitschers hun onder opzicht van luchtscheepsbouw veruit den baas zijn.

Wat zijn onze luchtschepen, voegt de Excelsior er bij, vergeleken bij eenen Zeppelin, die 1700 kilometers

in eenen trek aflegt, 30 uren in het luchtruim kan blijven en buiten zijn tuig nog 2000 kilos kan meenemen.

De Zeppelin IV heeft een inhoud van 22.000 k. m. is 148 meters lang, is verdeeld in 16 afzonderlijke ballonnetjes, beschikt over 3 motoren van 160 p.k. ieder, die het eene snelheid geven van 85 kil. per uur.

Het ware voor zulk monster, eene kleinigheid, 's nachts met uitgedoofde lichten tot boven Parijs te komen toeren en bommen uit te werpen. Wat schade zou zulke Zeppelin niet kunnen veroorzaken. En het Fransch blad eindigt aldus: Laat ons niet lachen met de Duitschers omdat een hunner luchtschepen ontploft of op Franschen bodem neerkomt, doch bestudeeren wij de middelen om er ons tegen te verdedigen.

Groot Engelsch Hoedenmagazijn AU TROIS FRANÇOIS RAEPSAET-VANDAELE OPVOLGER VANDAELE-CAPPOEN 17, Leiestraat, 17, Kortrijk.

Daar is te vinden: Een overgroote keus Hoeden en Klakken in alle mogelijke vormen en kleuren. Bijzonderheid van fijne en mindere Hoeden voor dames, jonge meisjes en kinderen. Altijd de allerlaatste nieuwigheden aan prijzen buiten alle concurrentie.

ZIJDE EN STROOIE HOEDEN.
Het huis neemt op zich, alle herstellingen van zijden en villen (feutre) hoeden welke in de 24 uren met zorg afgemaakt worden.
Het wasschen, vermaken en garnieren van strooie hoeden, doet zich om de 8 dagen.

HOEDEN EN CEINTUREN
VOOR GEESTELIJKEN.
Bijzonderheid van Klakken voor allerhande Maatschappijen. — **VASTE PRIJS**
IN 'T GROOT. IN 'T KLEIN.

KUNSTMATIGE ROTERIJ
Samenwerkende Maatschappij ter uitbating der **BREVETTEN LEGRAND, Maria burg - Eekeren (Antwerpen).**

De Samenwerkende Maatschappij ter exploitatie « Société Coopérative pour l'exploitation des brevets Legrand, » maakt bekend dat zij de namakers van haar gebreveteerd rootstelsel streng zal vervolgen.
Met een herinnert zij de belangheb-

bende dat zijn benevens het gevaar van vervolging ook nog bloedgesteld zijn aan al de eilde eener gebrekkige inrichting, met te willen roterijen uitvoeren volgens hun eigen begrippen waarin zij trachten zoover mogelijk van het stelsel Legrand af te blijven.

Is het niet aartsdwaas te meenen dat de Kunstmatige Roterij nu in eens noch kennis noch ondervinding vraagt, dewijl iedereen weet dat er jaren ondervinding noodig geweest zijn om ze industrieel te maken?

De belanghebbenden mogen zich wenden tot de Technische Bestuurder den heer **C. Vansteenkiste**, Wevelghem.

BREUKEN GENEZING ZONDER OPERATIE Huis gesticht in 1840.

De alom vermaarde **FAMILIE VERDONCK,**

Bandagisten-Orthopedisten, 4 maal gebreveteerd voor breukbanden zonder staal en zonder elastiek. Nrs der brevets: 75746; 117532; 207124; 161918.
Leveranciers van den Staat, Burger- en Krijgshospitaal van Oostende, van VERSCHIEDENE ORTHOPEDISCHE KLINIEKEN VAN HET LAND en van het MINISTERIE VAN OORLOG en HONDERDE WELDADIGHEIDSBUREELEN.

Breuklijders weest op awe hoede! Laat u niet misleiden door al die verlokende aankondigingen die wij dagelijks in alle gazeteten aantref-fen van personen, die zich als specialisten, breukmeesters of breuk-bandmakers willen doen doorgaan, en die van 't vak weinig of niet kennen en slechts band- denverkoopers en zelfs nooit een brevet beko-men hebben. Zwicht u van rondreizende per-sonen, die u banden wil-len verkoopen die op voorhand gemaakt zijn. Laat u nooit zoo behan-delen, want geen een geneesheer zal die be-handeling goedkeuren.

Breuklijders, wij drukken genezing zonder operatie omdat wij het werkelijk kunnen, kinderen en jongelingen worden gewaarborgd genezen, wij

geven vijfduizend franken aan gelijk wie het tegenovergestelde kan bewijzen.

Bejaarde lieden door zak, navel of uitblijvende breuken aangedaan alsook degenen die twee of driemaal eene mistukte operatie onderstaan hebben of die door kwakzalvers met alle soorten van oude stelsels mismeesterd zijn geweest, mogen zich altijd komen aanbieden, oogeblikkelijke hulp is hun verzekerd.

MISGROEI-INGEN.—Zelfde huis gelast zich bijzonder met 't rechtmaken van alle misvormde ledematen zooals: misgroein-ingen der rug-graat, armen beenen en voeten.—Bijzondere toestellen om den hoogen rug te doen verdwijnen en deslechte houding bij kinders. Onzichtbare Corsets on. de mis-groein. der rug-graat te genezen noodig in dit ge-val. Kousen voor geborsten aders.

Alles gewaarborgd, kosteloze raadpleging, be-taling na tevredenheid.

M. François Verdonck Kerkstraat, Ansegem, bij Kortrijk, is sprekelijk den maandag, van 9 tot 4 ure 's namiddags, in het hotel « De gouden Appel, » Rijsselwijk, Kortrijk.

Alle andere dagen ten zynen huize 's voormid-dags.

Op verzoek begeven de Heeren Verdonck zich ten huize van eenieder.

M. Honoré Verdonck-Minne, Oost-ende, is sprekelijk alle Zaterdagten te Brugge in het Hôtel De Gouden Hoorn, Simonstevensplaats, van 9 tot 2 uren en alle Maandagen van 12 tot 5 uren voor de misgroeinigen ook in de Gouden Appel, Rijsselstraat, Kortrijk.

KINKHOEST.

Moeders! Vraagt eens aan M. DESCAMPS-TER-RIÈRE, waarmee hij de kinders van den Kinkhoest genezen heeft? Hij zal u antwoorden met de **Kinkhoest-R-medicale Halewyck**, Apotheker, Groenselmart, 6, Oostende. Om u te overtuigen zal Het Kortrijksche Volk iedere week een getuigschrift inlussen, en wij zijn zeker dat er in Kortrijk niets meer anders zal gebruikt worden tegen **Kinkhoest, Valling of Bronchiet der Kinders.**

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 DECLERCO-VERCAMER**, boterkoopman, Zarren.

HUIS Herpels=Mortier

31, LANGESTEENSTRAAT, 31

Telefoon 363

== KORTRIJK ==

- - Keuken van eerste klas - -

Eetmalen in stad en buiten stad

Verhuring van alle Tafelgerief

- - Alle spijzen op aanvraag - -

TANDEN

M. en M^{me} Maurice Moler, chirurgijn-standmeesters-specialisten, 2, hoek der Moskroenstraat, 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.
 dige gebijten van af 100 fr. en daarboven, gewaarborgd voor het leven.

Al de ziekten veroorzaakt door een storing in de darmen, worden op weinig tijd genezen (zonder dure remedie) door de

Revalenta DU BARRY

Zij geneest sedert 67 jaar de gewone weerspannigste opstoppingen slechte spijsvertering, maagontsteking, maagandoening, buikloop, darmontsteking, braken, spruingen, stoelgang, buikkrampen, asthmalufluens, griep, bronchitis, opdrang, uitputting, bloedarmoede en bleek, zuicil en alle verstoringen der nieren, der ingewanden en van den lever.

Voor de herstelden is het 't voedsel bij uitnemendheid, de onmisbare spijs om de krachten, uitgeput door den ouderdom, den arbeid en de overvloed, te herstellen. Het is ook het beste voedsel om kinderen op te brengen, die het met smaak nemen, wanneer alle ander voedsel hen doet walgien.

Een maaltijd kost slechts 30 à 40 centiem en vervangt voordeels het vleesch in de voeding, door de krachten die zij bezit.

Dr. Routh, hoofdgeneesheer van het Hôpital Samaritain der vrouwen en kinderen, te Londen, schrijft dat de Revalenta een uitstekend voedmiddel is om den voorspoed der kinderen en der zieken van allen ouderdom te verzekeren.

Dokter Wurzer bestatigt: « Zij is van groot nut, bijzonderlijk voor de bloedarmoede, de suikerziekte, de gewone verstoppingen, alsook voor de nier- en blaasandoeningen; » en Dokter Stein, van de Universiteit van Moscov, bevestigt de Revalenta gebruikt te hebben met onveranderlijk succes voor de verstoppingen, alsook voor den aanhoudenden afgang, waar (zegt hij) zij de werking der darmen regelmatig.

Briefuitreksel van den Professor DÉDÉ, scheikundige te Parijs.

« ... Wat mij het meest verwonderd is hare krachtadige werking op de verteringsorganen, dat zij wel voeld en eelust vervekt en bijzonderlijk het bloed verjongt en zuivert. Door hare voedende bestanddeelen blijven alle andere produkten ver ten achter. »

In doozen van 2 fr. 50, 4 fr. 50, 7 fr. 75, 17 fr. 50.

Verkrijgbaar bij alle goede apothekers en winkeliers.

Kortrijk: Hulpinau, apotheker, Leiestraat 36. De Neus, apotheker, Groot Markt, opvolger van Bossaert.

Isoghem: Rodenbach, apotheker.

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

Moseroen: F. Verreux, M. de Philement, Zouder.

Roeseleere: F. Ayme, apoth. Dubuisson, apotheker, Grymonprez, apoth., A. Lybeer, apoth., Statielaats, 2.

Kantoren van de Notarissen DE SAEGHER, te Lichtervelde en VANDER MEERSCH, te Langemark.

Op WOENSDAG 30 APRIL 1913, ten 2 uren namiddag, ter herberg De Zalm, bij M. J. Deurinc, te Lichtervelde (Plaats)

INSTEL

met gewin van 1/2 0/0 premie van:

I. Een allerbeste en welgelegen Hofstede en zes Werkmanswoningen, groot 14 h. 80 are 28 cent. Gelegen te Lichtervelde (wijk Het Molentje) langs de Kasteelstraat.

In pachte gehouden door Emiel Caset, aan 2295 fr. boven de lasten en door Ramboer en Maertens, aan 176 fr. met recht tot 1 Octob. 1914.

II. Een goed Hofstedeken en 3 h. 31 a. 32 c. land te Lichtervelde, langs de Heyestr.

In pachte gehouden door Van Parijs, aan 500 fr. 's jaars, met recht tot 1 Octob. 1914.

III. Twee kloek Woonhuizen en 74 a. 60 c. land te Lichtervelde, aan den zuidkant der Statielaats.

Gebruikt door Verbeke, aan 350 fr. 's jaars en Maesele, aan 153 fr. 's jaars, tot 1 Mei 1914.

IV. Een kloek Woonhuis en 3 are 60 c. hof te Lichtervelde, Statielaats.

In gebruik door Victor Dejonghe, aan 180 fr. 's jaars boven de lasten, tot 1 Mei 1914.

Epilepsie, vallende ziekte, Krampen, Zenuwlijden,

genees ik zonder dat de lijder storing in het uitoefenen van zijn beroep ondervindt, zelfs in de meest verouderde gevallen, gewoonlijk in drie dagen, per brief, op grond van ruim 44jarige ervaring. Geen weder instorten. Het middel is gemakkelijk aan te wenden.

Mevr. F. DICKE, Villa Brevita Baarn (Nederland).

Men gelieve 25 cts. voor briefport in te sluiten. (Officieel gecertificeerde attesten).

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 sargiën.

Groote keus. — Goedkoop.

BREUKEN

Volkome gewaarborgde genezing, verdwijning en weerhouding van alle soort van breuk, gewel, zakking en verplaatsing, door de nieuwe speciale regelbare toestellen van den specialen Breukmeester DUMONCEAU.

21. Koolenstaaf, Bussel, laatste uitvinding officieel bekend gemaakt, brevet 242,644 van 24 Maart 1912.

Heer DUMONCEAU, gediplomeerd specialist geeft kosteloos raad en uitleg van 9 tot 3 uren, te Kortrijk, den vierden maandag der maand, in Hôtel de Flandre, (Statie)

TE HUREN

van af 1 Juli aanstaande, een schoon en gerieflijk woonhuis met hof, groote magazijnen met bijzonder ingangpoort; gelegen Ardoyesteeweg, 48, te Rousselare, trans in gebruik door den Heer Jan Beldaele-Vanneste, steenhouwer.

Dienstig voor alle nijverheid, dicht bij statie en vaart. Zich te bevragen bij Ct Coussée-Bostoen, mechanieke schrijnwerkerij, Ardoyesteeweg, 45, Rousselare.

FABRIEK VAN SUPERPHOSPHATEN, SCHEIKUNDIGE VETTEN EN KUNSTBOUWOS.

Huis gesticht in 1876.

ACH. EEMAN, AALST.

Prijzen volgens samenstel. — Vraagt prijs-courant.

Samengestelde opgeloste Guano « DE ZON ».

GRONDSTOFFEN aan prijs van den dag: Nitraat van Soda, Sulfaat van Ammoniak, Superphosphaten, Nitraat van Potasch, Sulfaat van Potasch, Chloorzuur, Potasch, Kainiet, IJzerslakken (Scories), Plaaster, IJzersulfaat Phosphaat Bernard, Magnesium, Kopersulfaat (blauwen aluin) 98,99 zuiver, Vergruizers Vermorel, Eclair n. r.

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 wolse sergen. Kloosterstoffen, enz. — Mekaniek borduurwerk.

Gebreveteerd.

De tot hertoe beste gekende enkele Brabantse Stalen PLOEG, op proef geleverd, van 30 tot 70 fr. RUD-SACK PLOEGEN.

Raap- en Beetmolens, Strooimolens, Beetzaaimachiemen en Hakmachiemen. Planet J. R. Alle Landbouwwerktuigen. Vraagt Catalogus.

Wanmolens van af 42,50 fr., franco 't huis.

Frans De Ridder-Maes, fabrikant van stalen Ploegen, Beggijnhofstraat, Puers.

Suikerbakkerij Ter Statie

op den hoek aan den Kortrijkschen Bank

TELEFOON 298

VANNESTE-BREL

IJzerwegstraat, 1, KORTRIJK

Groote keus van Paascheiers fijne chocolade, gematige prijzen.

Met Kortrijk Foor, fijnste Amandelbrood.

Speculatie, Nougat en Brugsche Achtjes.

Kortrijksche Biscuiten, Zoetelijk.

Chocolade van 't merk, Patrons Patissiers.

Milka Suchard, Gala Peter.

Hollandsche Hopjes, Rademakers met de Kroon

UNION ET PREVOYANCE

NAAMLOOZE VENNOOTSCHAP

Kapitaal: EEN MILLIOEN frank.

Werkende onder het toezicht zijner leden

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

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

1. LEVENSVZERKERINGEN aan de beste gekende voorwaarden verblijf in Congo toegelaten
2. SPAAR- EN PENSIENKAS 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. PENSIENEN EN VERZEKERINGEN DER BEDIENDEN, bijzondere voorwaarden voor een gansch personeel
6. VOLKSVERZEKERINGEN, menschlievende 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^o personen zonder intrest (tegenwoordig 4.25 %) met namelijke inschrijving der geldschilters voor alle sommen te beginnen, van 200 fr.
10. SPOEDIGE HERVORMING VAN VERLIEZEN OP OPENBARE FONDSEN.

Verschiedende agentschappen en inspecties te bekomen

Kostelooze Inlichtingen } de Lignestraat, 39, Brussel

VLAMINGEN, LEEST!

Nieuwe boeken verschenen bij den uitgever J. Vermaut Langesteestraat, 28, Kortrijk.

De Weg naar het Licht, door J. Jörgensen. — Prijs: 3.50.

Reiner Leven, door J. Guibert. — Prijs: 1.50.

School en Karakter, door Förster. — Prijs: 3.00.

De Geuzenstad, door Karel Van den Oever. — Prijs: 3.00.

Uit het Leven der Dieren, door asCar Gezelle. — Prijs: 3.00.

Uit het Leven der Dieren, door Casar Gezelle. — Prijs: 10.00.

De Wellevendheid. — Prijs: 1.10.

Langs stille Paden, door Arm. Van Veerdeghem. — Prijs: 2.00.

Leliën van Dalen, door Casar Gezelle. — Prijs: 3.00.

Samuel, gedicht bijbelspel door Bertholf Biekens. — Prijs: 1.25.]

Uit dagen van Jong leven, door Bertholf Biekens. — Prijs: 2.00.]

SCHRIJVERS laat uwe boeken drukken bij den uitgever J. VERMAUT Langesteestraat, 28, Kortrijk.

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.

SCALDIS RIJWIELEN

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

Motorrijwiel 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 World, de zadels World de lantaarn Solar.

GEVRAAGD

Jongman 14 à 15 jaar, als hulp op bureau, stalenbereider en om boodschappen te doen. Plaats met toekomst voor verstandige jongen. Zich te wenden tot: Heeren MARLE, FREMERY & Co, Pieter Tacklaan, 75, Kortrijk.

Mutsenmakerij in 't groot

zoekt een persoon om met 't machien te breien, zoo noodig zou perfectie, machien leveren met zeer groote vermindering op fabriekprijs. Goed loon en contract voor lang termijn. Schrijven Z. P. 12, bureau van 't blad.

BITTERE MOND

Brand aan de maag.

« Ik kon niets meer eten, ik had den mond bitter en slijmachtig, was altijd onderhevig aan pijnlijke braken en moest het minste wat ik at uitspuwen, ik leed hevige in den rug en aan de maag. Na te vergeefs alle middelen gebruikt te hebben, nam ik de » Levenspilen van P. Roman, die mij » aangeprezen waren Vijf doosjes hebben mij » gansch genezen. »

« Clotilde Bayens, Zelo. » Slijmachtige, bittere mond, beladen tong, riekende adem, braken hebben hunnen oorsprong in eene brandige maag, beladen met slijmen, brandige, zure vuchten. Om deze te verwijderen is er geen beter middel dan de WARE LEVENSPILLEN van P. Roman, aan fr. 1.25 de doos. Duidende getuigschriften zoals hierboven, bevestigen het dagelijks.

Men moet wel opletten de WARE LEVENSPILLEN van P. Roman te eischen, want er zijn vele namakingen die geene waarde hebben. Men kan ze verkrijgen in alle goede apotheken aan fr. 1.25 de doos. Algemeen depot: Apotheek Fr. Roman, Groote Markt Dendermonde.

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.

Wilt ge waarlijk gezond zijn.

Begeert ge rap en voort altijd genezen te zijn van uitslag, puisten, katrienwielen, klieren, blaazekes, eczema, droog en nat zilt, baardziekte, verouderde aderspatten, leelijke beenen of van alle mogelijke velziekten, neemt zonder uitstel met het aankomen en het afvallen van 't blad de vermaarde flesch Bi edzulverine De Bie, die zonder feilen en op korteren tijd dan gij wel denkt, alle deze kwalen doet verdwijnen. Prijs van de flesch fr. 1.-25.

Tandenbalsen: De Bie, verdrijft op een oogwenk de razendste tandpijn zonder het tandvleesch te verbranden en daarbij 't is geen vergift. Proeffleschje fr. 0-30 met den post fr. 0-35

Maagpilletten: De Bie, uitstekend tegen slechte spijsvertering, hoofdpijn, bloedarmoede, flauwte, zuur, galde, geel, vuile mond, waters, enz. 1 frank de doos van 30 pillen. Per post fr. 1-05. OPGELET. — Deze specialiteiten zijn alleen te bekomen in de apothek DE BIE, Rijsselstraat, 32, (bij St-Michielskerk), Kortrijk.

OUDE SOLDATEN!

« Vilt gij uwe militievergoeding voor te trouwen of onderstand? WORDT GIJ VERVOLGD Correctionneel of koophandels rechtbank, moet gij wettelijk scheiden, hebt gij koopwaren geleverd of geld geleend en kunt gij het niet terug krijgen, moet gij erven, enz. WENDT u voor beiden tot MATTHYS, Zandberg, 8 GENT. Raad kosteloos van 8 tot 11 uren en van 3 tot 6 uren. Postzegel van 0,10 voor schriftel. inlichting.

Om goed uw eten te verteren

PILLEN van Dr GARRIN

Zij verkloeken de maag en het bloed Zij versterken de zenuwen Zij geven eelust Zij genezen hoofdpijn en migraine Zij genezen anemie (bloedarmoede) Zij voorkomen tering (tuberculose). Deze pillen puregenen 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 voedingsstof die wij innemen. VEEL MENSCHEN IMMERS ETEN NOG AL WEL, DOCH BLIJVEN ALTIJD FLAUW; de oorzaak ligt hierin: dat er veel voedingsstof verloren gaat, « het eten komt eruit gelijk het er in gaat. » Het wordt niet verteerd, ofwel het wordt slechts gedeeltelijk verterd. 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 uitnemend vereringsmiddel. Hun gebruik geeft altijd goeden uitslag. Ook zijn zij aangenomen en aanbevolen door menigvuldige doktooren en specialisten. Gebruiks wijze: men neemt 3 tot 4 pillen per dag, éne voor ieder eetmaal. Prijs: 4 fr. 25 de doos. — Voor 6 doozen: 7.00 fr. — Voor 12 doozen: 12.00 fr. Depot voor Kortrijk: Apotheek P. MATTELAERT, Voorstraat, 48, Kortrijk. — Telefoon 221. Rousselare: apothek Vandewalle; Isoghem: apothek Rodenbach.

Geen Grijs Haar MEER!!!

« De Nieuwe London » doet de grijze haren binnen enkele dagen verdwijnen, maakt het haar glanzend en zacht, belet het invallen en neemt de polition van het hoofd weg. Eische op den hals: In flescons van fr. 1,50 en fr. 3,50 Engelsche Haarconditioner aan 2 fr. per flescon

Petit-Beurre PAREIN

Zeep DADA } Werkdadigheid zonder weerga tegen zomersproeten en huidaandoeningen. De beste voor het behoud eener frische geelaatskeur
 Het stuk 0.75
 Crème DADA } Onfeilbaar voor de genezing van kloten; maakt de huid blank IN EEN NACHT.
 Tube 0.75
 Poeder DADA } Allerfijnst en op 't ge-laast bijzend; onontbeerlijk 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, colffeur, Doornijkstraat. Lepère-Dubuisson, Leiestraat. Apotheek de Bie, Rijsselstraat. Verantwoordelijke drukker-uitgever J. VERMAUT, Langesteestraat, 28, Kortrijk.

A. BELPAIRE-ROYON

Statieplaats,

ROUSSELARE

HANDEL IN STAAL EN IJZERWAREN

Allerhande gewaarborgde Gereedschappen

voor alle ambachten, zooals:

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

BOUWARTIKELN: Balken, Bandijzer, Pompen, Sloten, Krukken, Charnieren, Leenen, Spagnoletten. — **Lattestoors-artikelen.** — Dakvensters, Watersteens, Afleiderbuizen, Piscinen, Kaveschuiten, Sterfputten, Citeerndeksels, Deurpaneelen. — **Kavegekken.** — Deur- en Belletrekken, enz., enz.

Volledige keus van Menagie-Artikelen.

Verders te bekomen ALLES wat den handel betreft.

KIEKENPOEIER
VOOR LANDBOUWERS EN KIEKENKWEKERS.
Onfeilbaar Ontsmet-Geneest-Verkloekt
tegen sterfte, cholera, dysenterie, pokken, en alle besmettelijke ziekten.
Het is beter een ziekte te voorkomen dan ze te moeten bestrijden.

POUPOULE
PRIJS: 2.25 fr. de pak, 6.50 fr. de pak van 1 kilo, overal franco verzonden.
Een pak is voldoende om duizend koppen volkomen te genezen.
Een verstandige boer verbeurt geen 6.50 fr. om er 100 te winnen.

GEBRUIKT EN GIJ ZULT ONDERVINDEN

Bereider: ACH. LYBEER, APOTHEEK HET ROODE KRUIS, STATIEPLAATS ROUSSELARE. TELEFOON N^o 206.

DEMEESTER B^{RS} & Z^{RS}

Groote Markt, ROUSSELARE

Bijzondere keus

VAN

ALAAM

VOOR

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, Barrieren, enz.

Gewone- en Prachtbedden

(DUITSCH MODEL)

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

Antwerpen's Bouw- & Hypotheekbank

Naamlooze Maatschappij. — Kapitaal 5,000,000 Frank.

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

Voorzitter: Graaf van der Stegen de Schriek.

Beheerders: Baron van der Gracht d'Eeghem; Valère Danaux, advocaat te Zonigen; Leopold Vlytsam, koopman te Antwerpen.

Afgewaardigd-Beheerder: M. Jos. Opdebeeck, bankier te Antwerpen.

Bestuurder: M. Ch^s Tuytens.

Collegie van Commissarissen: MM. Florent Boeynaems, notaris te Antwerpen; Schöller advocaat te Antwerpen; Clem. Thiry, Rekenplichtige te Gent.

Spaarboekjes aan 3-60 % 's jaars.

Intrest daags de storting, zonder op termijn te plaatsen.

Men kan ten alle tijde over zijn geld beschikken.

Kasbons op naam van fr. 500, voor 5 jaar aan 4 %.

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 eersten rang van Hypotheek aan voordelige voorwaarden.

Voor nadere inlichtingen wende men zich in:

Avelghem: M. O. Vandemeulebroeke, landm. Belleghem: M. Camiel Prenen, koster.

Caster: M. J.-B. Platteau-Puissant, grondeigen. Coyghem: M. Sylvain Bekaert, koster-verzek.

Cuerne: M. Jules Melsens, gemeente-sekr. Deertijk: M. Prosper Opsomer.

Emelghem: M. A. Tanghe. Gyselbrechtegem: M. Hector De Groote.

Harelbeke: M. Jul. Plaetsier-Gryspeert, hand. Heestert: M. Alfred Van de Walle.

Hulste-Bavichove: M. P. Vandenbulcke.

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

Madame BAUWENS

Hoogstraat, 75, Sotteghem.

Ik bevestig dat ik sedert vier jaren met krukken voort sukkelde. Alles had ik beproefd, zelfs de kostelijkste remedien tegen rheumatism.

Eene enkele flesch **Elixir Philippart** heeft mij zoowel hersteld en opgeholpen alsof ik nog nooit aan iets had geleden en ik kan niet genoeg deze wonderbare en onschatbare remedie aanbevelen om alle rheumatismen te verdrijven.

PRIJS:

4.50 fr. de flesch, 2.50 fr. de halve flesch.

Depot bij **ACHILLE LYBEER**

Apotheek Het Roode Kruis

STATIEPLAATS, ROUSSELARE

en in alle goede apotheken.

MOEDERS, indien gij de gezondheid uwer kinderen betracht, gebruikt geen andere

WINDOLIE

dan deze vervaardigd door den Apotheker-Scheikundige VANDE WALLE.

Deze Windolie zonder anjís bereidt, vervangt zeer voor delig de Slaapsiroop, zonder den nadeeligen invloed dezer laatste op de hersenen der kinderen teweeg 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 Rousselare 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

Plaag der Hoenders

De plaag begint schielijk met eenen gelen of grasgroenen mest. De kam verdooft en op enige dagen sterft de hen. De levers zijn gewoonlijk gezwollen, geplekt of verrot.

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

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 perden, en die altijd met een goeden uitval bekrond zijn.

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

SCHOON HAAR

Echt, geen geverfd, gewaarborgd niet verbleeken.

Tressen en allerhande modewerk.

Men aanveerd ook uitkamsel om te verwerken.

August en Marie FEYS

Ooststraat, 103 — St-Michielsplaats, 4

ROUSSELARE.

Uitgelezen middels tegen 't grijs haar van af 1.25 fr.

HET ROODE KRUIS

Bij

Achille Lybeer

Apotheker-Scheikundige

Statieplaats, ROUSSELARE

Telefoon 206.

Ongetwijfeld is **Anigralnal** de beste remedie om de wederspanningste TAND- en HOOFDPAIN te verdrijven. Wonderbare en talrijke genezingen worden er door bekomen. 10 minuten zijn voldoende. Bevat niet de minst maagkrenkende 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, draaingen in 't hoofd, leverziekten, atakken, zwarmoedigheid, rheumatism, kee-jaren der vrouwen, enz.

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

Mistrouwt u van een slepende verkoudheid die kan gevolg geven aan bronchiet en toring. **De BORSTPILLEN** 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 moed verloor en hij na bijna voor ongeneesbaar aanzien waren, werden geholpen door deze wonderbare pillen. Prijs 1.50 fr. de doos.

Deze uitmuntende remedien worden per terugkerende post verzonden tegen mandaat der wederde en opleg van 5 cent. voor port.

HUIS TE HUREN

gelegen Kapittelstraat, n^o 6, Kortrijk.
Zich wenden Groote Markt, 8, Kortrijk

In 1 minuut stilt de **DENTINOL** totaal en voor altijd de tandpijnen, 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.

Hulplau, Leiestraat.

Deneus, Groote Markt.

Avelghem, M. Vancaemelbeke en R. Vermandere.

Meenen, Flipts, Rotiers en Bouté.

Waereghem, M. Robbrecht, J. Renson.

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.

Vraagt bij Marin VAN HOUWE

APOTHEKER-SCHEIKUNDIGE

Noordstraat, 26, Rousselare

Telefoon N^o 102

de vermaarde **ATTAQUE-OLIE** (elixir anti-apoplectique) uitgevonden door Doctor Gekiere van Hoogledé en later bereid door Doctor Andries van Hoogledé. Ontfeilbaar middel tegen beroerten of ataques.

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

Enige depositaris: MARIN VAN HOUWE.

Prijs: 2.50 fr. de flesch.

ANTWERPSCHE HYPOTHEEKKAS

NAAMLooZE MAATSCHAPPIJ

gesticht in 1861.

Huidenvetterstraat, 35, Antwerpen.

Maatschappelijk kapitaal: fr. 10,000,000-00

Rekeningen der reserven en waarden verminderingen: fr. 5,771,785-86

HYPOTHECAIRE LEENINGEN

Terugbetaalbaar per annuïteiten of op vasten termijn, op goederen binnen of buiten de stad, namelijk tot het aankopen en opbouwen van huizen.

De tarieven der Maatschappij zijn opgemaakt zonder inbegrip van eenig Commissie-ton, en geven het zuivere totale bedrag op der annuïteiten welke de ontleener, gedurende den door hem gekozen termijn, te betalen heeft om zijne schuld, in hoofdsom en alle intresten, gansch te vereffenen.

De ontleener heeft gedurende gansch den termijn der leening het recht zijne schuld, hetzij gansch, hetzij gedeeltelijk, terug te betalen.

Uitgifte van Grondobligatiën 4 % opbrengende.

SPAARKAS: Interest: fr. 3-25 % op stortingen voor korten duur en 3-60 % en 4 % op stortingen voor overeengekomen termijn.

Kostelooze inlichtingen bij de agenten te: Rousselare: V. Willems, Kunststraat, 11; Kortrijk: Al. D'Hont, Kasteelstraat, 8; Ardoye: H. Thiers, gew. onderwijzer; Beveren-bij-Rousselare: J. Rabau, hoofdond.; Emelghem: Karel Cools, rentenier; Ingelmunster: C. Schotte, gem.-sekreteraris; Isegem: A. Verhamme, denrwaarder; Lendeledé: J. Meerseman, gem.-sekreteraris; Lichtervelde: A. Delafontaine, melkerijbest.; Meulebeke: Deneweth-Röelens; Moorslede: A. Bouquet, politiecommiss.; Oost-Nieuwkerke: G. Vandepitte, eere-sekr.; Rambeke: O. Rosseel-Bossuyt, verzekeringss.

Bouwgronden te koop

tot HEULE, wijk 5 Wegen,

langs den steenweg naar Kortrijk en langs de straat naar de statie aldaar.—Voordelige bespreken.

Extra schoone gelegenheid tot het uitoefenen van alle handels, of voor prachtig buitengoed.

Zich aanbieden bij **DESIDERIJUS BETTENS**, zaakhandelaar te Kortrijk.

Voor het Akkoordeeren van Pianos

zich te wenden bij

G. VANTIEGHEM

Wandelingstraat, 6, KORTRIJK.

Portretten van klein tot natuurgroote. Bijzonderheid voor groepen.

In den Gouden Kam.

E. COORNAERT-DAVID

Wijngaardstraat, 5, Kortrijk.

Laatste nieuwheden van Corsets

sterk en goedkoop.

Isid. Ledure - Tremmery

Koornmarkt, 6, KORTRIJK.

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

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

De voorschriften der Heeren Oogmeesters worden binnen de 48 uren uitgevoerd.

Pekels voor brouwerijen, melkerijen, stokerijen, enz., Waterpassen, Draadtellers, Vergrootglazen. Allerhande vermakingen en inzetten van glazen. Electricke Zaklampjes. Volledige keus van juweelen in goud, zilver en double.

Groote Meubelmagazijnen

3, Kring, 3

vergist u niet van adres, op de Kring achter de Pompe

KORTRIJK thans **OND HUIS W^o VANDELEENE R. & G. VANDELEENE** OPVOLGERS.

is het voornaamste, het bestgekende en het voordeligste magazijn der omstreek voor allerhande pracht- en gewone meubels. Verkoop ter trouwe. Matige prijzen.

ELECTRICITEIT

Onderneming van Licht, Dynamos, Motoren Ventilatoren, enz.

CENTRALE VERWARMING. Warm water en Stoomverwarming.

F. Van den Bulcke & Zonen

Overleiestraat, 54, Kortrijk.

TANDENBALSEM

VAN **HET ROODE KRUIS**

geneest oogenblikkelijk de hevigste 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 uitwerkseel, maar is daarbij zoo onfeilbaar dat ik bereid ben 5 fr. te betalen bij ieder geval van mistukken. Zulke ernstige waarborg geef ik slechts omdat ik zeker ben dat mijn Tandebalsem nooit zijn doel mist. — Prijs: 1.25 fr.

Bereider: **ACHILLE LYBEER, apotheek Het Roode Kruis, Statieplaats, Rousselare. 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 Bodega.

waar gij eene bijzondere keus zult vinden van allerlei brillen en neuspijpers, 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 uitmendende lage prijzen.

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

HULPHUIS

Matrassenfabriek
 De Ster

We Polfliet-Vandenberghe
Dolfijnkaai, 2, Kortrijk.

Zelfde huis te Meenen, Yperstraat, 4.

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. Grote keus van Bedderijen, Sargien, Bedspreiën, Engelsche bedden en Tapijten.

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

RHUMATISM

De meest ingewortelde, de smartelijkste jicht, de heupjicht en de lendenpijnen, zelfs de hardnekkigste, zullen niet weerstaan aan de **William Cachetten**. Het is het wetenschappelijk geneesmiddel van het rhumatisme. De **William Cachetten** werken op het vel, op het bloed en ook op de blaas.

Dadelijke verzachting; genezing binnen de acht dagen.

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

Apotheek MICHOT te Charleroi en bij alle apothekers van België.

Kortrijk, Hulpiauw, Deneus; Meenen, Flipts; Rousselare, Van Houwe; Moeskroen, Maes; Iseghem, Rodenbach, Verhamme, en overal.

PHOTOGRAPHIE D'ART G. ROESLER-BOLLE

rue 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.

TANDPIJNDOODER

Geneest zoo snel als de bliksem alle pijn voortkomende van holle tanden. Het is het doelmatigste, het goedkoopste en het eerste geneesmiddel dat op zulke groote schaal door eene n. vlaamschen apotheker aan het vlaamsche volk te koop gesteld is geworden. — Riskeer **1 frank**; zoo uwe tandpijn op 1/2 minuut niet weg is, krijgt gij **5 frank**.

Hoofddepot: Apotheek « De Biekerf », Dijkstraat, 36, Antwerpen.

Ook te verkrijgen bij apotheker P. Mattelaer, Voorstraat, Kortrijk, Becuwe, aerssenapothek, Yperen, Deltour, Rousselare.

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

BELGIAN RUBBER (N. V.)

70, Bollinckxstraat, Brussel-Anderlecht

TELEFOON A. 1894

SPECIALITEITEN: BUIZEN voor be-proefing, Bier- en Azijnbrouwerijen, Stokerijen, Stoom, Aciden, Samengeperste lucht, Baggermachinen, enz. — BUIZEN in ongebleekte, gelooide, en geaoutchouteerde 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 Keteldeuren, enz. — Ronde en langwerpige KLEPPEN voor Condenseurs. — AMIANTE in al zijn toepassingen. — RINGEN voor Melkkannen. — RINGEN voor Peilbuizen. — 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 Gasmotors, enz. — RONDEELEN voor Afroemers.

Beproeft onze Kwaliteit « **KING'S** » voor Joints op **hooge** drukking.

Fabrikatie van eerste keus. — Vergoede tusschenhandelaars.

CAOUTCHOUC voor ALLE NIJVERHEDEN.

Belgische Hypotheekmaatschappij EN SPAARKAS

NAAMLOOS VENNOOTSCHAP — Kapitaal 5.000.000 Frank
Zetel te ANTWERPEN, N° 71, KUNSTLEI.

Beheerraad: MM. Baron FREDERAND COEELS, 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 BORCHGRAVE d'ALTENA, LEON COLLINET-PUSSART, BATOIN AUGUSTE DELBEKE, EDOUARD JOLY, de Graaf OSCAR LE GRELLE.

SPAARBOEKJES aan **3.25 %** en **3.60 %**

RENTEBOEKJES op NAAM met zesmaandelijkse coupons aan **4 %**

Uitgifte van Grondobligatiën aan **4.00 %**

Leeningen op Hypotheek — Voorschotten op Titels
AGENTEN

AVELGHEM: M. Aimé Verduytsse, Gemeentesekretaris.
MOEN: M. Eudore Hooghe, Gemeentesekretaris.
HOOGLEDE (Sleyhaeghe): Achille Pieters, Melkerijbestuurder.
MOORSLEDE: Maurice Reuse, Onderwijzer.
PASSCHENDAELE: Ernest Liefoghe, Deurwaarder.
RUMBEKE: Bruno Roose, Kostler.

VERWARMING

VERLICHTING

Oud huis V. SENGIER-COURTENS

opv. **JUSTIN HOUDMONT & Z^s**

4, LEIESTRAAT, 4 — TELEFOON 170 — KORTRIJK
(tegenover 't Stadhuis)

GROOTE KEUS IN
**Luchters,
Schouw-garnituren
en Foyers.**
Kristal, Porselein
en Gleiswerk.
Tafelgerief in zilver
en in wit metaal.
— TAPPELMESSEN. —

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 Wereldberoemde **Wonderzalf en Bloedzuiverend Middel der Apotheek DE WALVISCH**, 10, Diepestraat, Antwerpen. Volledige behandeling: 2 fr.

WEIGERT ALLE NAMAAKSELS.

Te bekomen bij

A. DESCAMPS-TERRIÈRE

Steenpoort, 8, KORTRIJK.

BERICHT AAN DE DOOVEN

Met het doel dienst te bewijzen aan de belanghebbenden, vraagt ons een onzer welgekende stadgenoten, M. Verschuere, vader, 84 jaar, St. Pietersnieuwstraat, 128, Gent, de volgende mededeeling op te nemen:

Aan doofheid onderworpen en na allerhande geneesmiddelen gebruikt te hebben zonder eenig resultaat, had hij het gelukkig gedacht gebruik te maken van de Audio Phonex Lucq. Hij bevestigt dat enkel door het gebruik van dit wetenschappelijk toestel, geheel onzichtbaar, hij volkomene voltoering bekomen heeft. Ook ten titel van dank biedt hij zich aan, aan allen welken uitleg zouden oegereen, 't zij in persoon, 't zij per briefwisseling.

Het zij noodig er bij te voegen om deze aanvraag te volledigen, dat zonder kruiden, op allen ouderdom en in alle gevallen, de Audio Phonex niet alleenlijk het gehoor vermeerdert op de eerste dagen, maar dank zij hare bijzondere werking, zij trapswijzand klimmend het gehoor herstelt en alle oorsuizingen doet verdwijnen.

Voor alle inlichtingen wende men zich bij M. G. Verschuere-Maes, zoon, op gestelde dagen en uren, zoals volgt: de maan- en vrijdag van 2 tot 4 ure, Sint-Pietersnieuwstraat, 128, en dondersdag van 9 tot 11 en van 2 tot 4 ure: Kortrijksche steerweg, 235, te Gent.

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

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 Ruitjnen, Keuken- en Herbergerief, **Matrassen**, Spreien, Toiles cirées, Stoors, Gordijnen, enz. enz.

GAAT ZIEN EN OORDEELT.

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

Let goed op het adres:

Robert Declève-Spierinx
Vlasmarkt, 2, Kortrijk.

Kostbare Ontdekking

goedgekeurd door de Maatschappij van Gezondheidsleer van België.

van 24 Juli 1907.

Genezing in 10 minuten van de hevige tand- en hoofdpijnen, der migraine en neuralgias, door de **CACHETTEN JOS. GAUTHIER**, APOTHEKER TE MECHELEN, Officier der Academia Fisco-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 terugkeerende post, tegen mandaat van 1,05 fr. en 2,10.

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

Depôts te Kortrijk: Apotheek **HULPIAU** et **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.

Kiekenkweekers

en Landbouwers.

Sterven uwe kieken van Cholera, Diphtherie, dikke levers, rochel, ofwel door oorzaken die zij niet kent, gebruikt dan onmiddellijk het geneesmiddel N° 1200, bereid door Apotheek **te VERMANDERE** van Avelghem.

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

Lijden uwe kieken aan het snoot of ook nog aan pokken, gebruikt de remedie van **te 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 snoot, dubbele flesch 2.50 fr., flesch 1.25, halve flesch 0.75 fr.

N.B. — Deze zijn de eenigste remedieën geschikt voor groote kweekers door hun groot gemak van toedienen en de volkomene genezingen er door verkrijgen.

Depot bij de HH. Apothekers: **ALFONS VERSTRAETE**, Markt, Rousselare.

J. IMPE-DOUSSY, Markt, Kortrijk.
Th. HULPIAU, Leiestraat, Kortrijk.

Rechtstreeks te verkrijgen tegen terugbetaling met verzendingskosten bij apotheker R. Vermandere te Avelghem.

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

De Ontwaking van den grond

De grond is in werking. Tallooze kleine onzichtbare wezentjes, "de giststoffen van de aarde", zullen zich van de stikstofhoudende stoffen aan den grond toevertouwd, meester maken om ze voor de plant te bereiden.

Landbouwers!

maakt van dit oogenblik van krachtige salpetergisting gebruik om het

ZWAVELZUUR AMMONIAK

uit te strooien, de rijkste en de spaarzaamste stikstofmest

Het is in het begin van den wasdom dat de plant het meest stikstof vergt

Al de mesthandelaars en al de landbouwsyndikaten verkopen het Zwavelzuur Ammoniak en het

COMPTOIR BELGE DU SULFATE D'AMMONIAQUE
(Naamloos Vennootschap)
8, Berkmanstraat, te Brussel

geeft vrachtfrij, op aanvraag, alle nuttige inlichtingen nopens zijn gebruik

Waschpoeder Jeanned'Arc

zonder mededinger

om den potasch te vervangen en de zeep te sparen wordt

in alle kruidenierswinkels verkocht.

ZILVEREN MEDALIE

Wederlandsche Tentoonstelling Roubaix 1911.

Fabrikanten: **TRENTESEUX** Gebroeders
te **HERSEAUX (Statie)**.

Schrijfmachines
UNDERWOOD Rebuilt

Wie goedkoop eene
SCHRIJFMACHIEN

koopen wil, vrage de
UNDERWOOD REBUILT

Prijs: **375 fr.**

Eenige depothouder voor België

J. VERMAUT

drukker-uitgever,

28, Langesteestraat, 28, Kortrijk.

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.

ZENUWZIEKTEN!

ZENUWZIEKTEN!

JA! JA!

't is een aangenomen feit:

De wonderbare Poeders van het Wit Kruis

verzachten oogenblikkelijk en genezen spoedig ALLE ZENUWZIEKTEN: Pijnlijke maandstanden, 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, reumatische, fleureicijn, 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 doozen of de drie dubbele doos; fr. 6.25 de 6 doozen of de zes dubbele doos.

Algemeen depot: Apotheek **F. TUYPENS**, Houtbriël, 24, Sint-Nikolaas, alsook in alle goede apotheken.

Wacht U van namaaksels, ze zijn zonder waarde.

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