

Het Isegghemsche Volk

Katholiek Volksgezind Weekblad

Tweede Jaargang. — Nr 21

Zondag 25^o Mei 1913

INSCRIBING

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

DRUKKER-UITGEVER

W^e A. VAN MOORTELE-DE KEYSER
Rousselaestraat, 3, ISEGHEM.

Geworte 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

DE STRIJD TEGEN 'T DRANKMISBRUIK.

Twee dingen, zooals we zegden, zijn tegen het drankmisbruik te doen :

- I. de menschen zelf er tegen versterken.
- II. de aantokking van den drank verminderen.

I. De menschen zelf tegen het drankmisbruik versterken.

De groote macht van het drankmisbruik, zeiden we, ligt in de overschatting van het drankgenot. Derhalve is eerst en vooral tegen deze in te gaan, deze macht te breken. Hoe zal men het doen?...

Het groote middel, ja somwijlen het eenige middel, dat tot nog toe werd aangewend, was, **de werking door het voorbeeld.**

Namelijk de onthouding van sterken drank en de matigheid in het gebruik van bier, of ook de geheelonthouding. « Woorden wekken, dacht men, maar voorbeelden trekken. En wij we zullen toonen dat wij zonder overtolligen, ja heelemaal zonder gegisten drank voortkunnen. Zoo zullen wij de proef op de som leveren, dat anderen dat ook kunnen, dat ze dus den drank overschatten, en alleszins een matig gebruik van drank niet mogen overschrijden. » Ja, zoo dacht men; en ook zoo deed men: nog niet genoeg midden de volksmassa, 't is waar, maar nogthans reeds hier en daar tamelijk talrijk.

Wat zullen wij over dit strijdmiddel zeggen?

We vinden het zekerlijk edel; en voor een deel ook doeltreffend; voor een deel echter min doeltreffend; en in een zekere zin, vinden we de bovenaangegevene redeneering niet heel juist.

Dat het middel voor een deel doeltreffend is, lijdt geen twijfel. In de middens immers waar van wijn of korten drank misbruik of zelfs maar eenvoudig gebruik werd gemaakt, hebben we, door onthouding bij eenigen van die dranken, het misbruik, ja zelfs het gebruik er van zien verdwijnen.

Edoch, ons dunkt het, dat dit middel de geheelonthouding van allen gegisten drank, minder doeltreffend is bij het bestrijden, van het thans bijna uitsluitend heerschende *bieralcolisme*. Dat men genever kan missen, aanvaardt iedereen nog al gemakkelijk. Zoo niet, echter, met het bier. En zoo geloof ik, mist men met geheelonthouding hier wat zijn doel: anderen immers meenen te gemakkelijk, bij het zien van een bier-geheelonthouder, dat deze ook anderen tot geheelonthouding wil winnen: en men weert zich voor zijn glasje bier! Genever ja mag geheel verdwijnen: bier, niet, meent men. En zoo heeit men, met geheelonthouding hier niet hetzelfde uitwerkfel als waar het genever geldt; ja zelfs soms een tegen- uitwerkfel. Beide gevolgen heb ik persoonlijk nog vastgesteld.

'k Zou dus het middel der matigheid, ja de geheelonthouding op het gebied van 't bieralcolisme niet overschatten.

Te meer, d'ar de boven aangegevene redeneering van: woorden wekken, maar voorbeelden trekken, me in het geval niet heelemaal juist schijnt. Natuurlijk, door dat *gij* gezellig voort kunt leven, zonder misbruik, ja zonder eenig gebruik van gegisten drank, toont *gij* dat het leven zonder dit middel, voor u wel leefbaar is. Maar voor anderen?... Anderen hebben misschien die hooge levensopvatting en daarin al dat genot niet, zooals *gij*; anderen hebben misschien meer prikkeling, opwekking noodig dan *gij*. Vooral: als ge maar juist aantoon dat het leven, zonder drank, leefbaar is, spiegelt ge de matigheid of de onthouding, maar hoofdzakelijk voor als een verzaken aan iets dat toch feitelijk genot geeft, al bewijst ge nu ook dat men zonder dat genot toch voort kan leven. Maar iets in de plaats, biedt ge niet aan. Ge vraagt dus maar hoofdzakelijk: aan iets aangenaams te verzaken, en dit is altijd lastig; en ge geeft niets in de plaats, en dan is dit verzaken dubbel lastig. Zoo bedankt men u dikwijls voor uw voorstel, en uw voorbeeld; en men doet voort als voorheen. De feitelijke gang van zaken bevestigt, geloof ik, veelal mijnne redeneering.

De onthoudersbonden, meer nog de geheelonthoudersbonden moeten een keurbende uitmaken, die het eerst « door hun voorbeeld trekken », vervolgens « Gods hulp » op ons werk trekken; voor de rest, de groote drankbestrijdersgedachte in onze algemeene werken, werklieden-boeren-burgers- algemeene bonden, levendig houden, en deze groote macht met volle geweld tegen de drankforteres beuken.

We moeten dus in de eerste plaats en als hoofdmacht, gebruiken: de volksorganisatie, die betracht het geven aan het volk van ander genot, dan drankgenot.

En dit ander genot zou hoofdzakelijk zijn: een betere opleiding van 't volk: hem het leven aan den hoogen kant leeren beschouwen en leven.

Men zegge niet: het volk moet eerst matig zijn, eer men deze opleiding kan aangaan. We antwoorden: zeker zijn de herbergen een groote hindernis: ze zijn toch geene *volstrekte* hindernis: spijs velde moeilijkheden geraakt men er toch door. Daarom moet men maar aan den gang! Immers wacht men totdat de herbergen wijken, men zal wachten tot dat de herbergen alle opleidingswerk onmogelijk hebben gemaakt. Ten andere, men moet de menschen ook hooger opleiden, opdat ze beter het kwaad door de herbergen aangericht, zouden leeren betreuren en dit kwaad zouden leeren bekampen. Ons opleidingswerk is dus dringend, ja in de eerste plaats, noodig.

Men zal nog zeggen: ontwikkelde menschen kunnen ook drinken. We antwoorden: we verstaan door hoogere opleiding, niet alleen wat kennis geven; maar wel: een heele hogere vorming, een leeren zien en lever: van een beter, hooger leven. De antialcoholische opleiding komt er ook in, als een deel.

We aanvaarden dus heel zeker, dat vele en groote moeilijkheden die werking tot volksoontwikkeling in den weg staan. Daarom moeten we voort, lijk nu, onthoudersbonden inrichten; ja zoodra we wat ontwikkelde mannen hebben, noch krachtiger tegen het drankmisbruik ingaan.

Hier komen we dus aan ons tweede punt.

II.

De aantokking van den drank zelf verminderen.

Hiertoe moeten we

1. Eerst en vooral, de misbruiken in het herbergen geslopen tegen gaan: de vele wijkfeestjes; de aantrekkelijkheden; de losbandigheid: de hane-kampen; de vrouwen. Hiertoe zullen grootlijks, benevens onze eigene onthouding en betere opleiding van 't volk, de wettelijke maatregelen moeten aangewend worden. Hiertoe is echter weerom noodig: ernstige vorming van onze gemeentebesturen vooral, en van ons kiezerskorps.

2. Het aantal herbergen moet beperkt worden. Uit het groot getal immers spruit de concurrentie; uit deze spruiten de misbruiken.

Goede algemeene en bijzondere antialcoholische volksopleiding zal echter in dezen weer doodnoodig zijn.

En zoo hebben we, ongetwijfeld aan de basis van het alcoholvraagstuk, een groot en breed ontwikkelings-opleidingsvraagstuk te stellen.

Daarin moeten we vooruit met ernstige scholen, werken voor de jongelieden, vak- en nijverheidscholen studiebonden, vormende werklieden-burgers- en boerenbonden, benevens speciale onthoudersbonden, dit alles gevestigd op stevig christenen grondslag. Zetten we 25 tot 50 jaar dit opleidingswerk voort met alle breete en kracht en de wettelijke maatregelen zullen er voor een deel reeds gekomen, en voor een deel reeds onnoodig geworden zijn.

DE KROONPRINS VAN DUITSCHLAND

Eenige weken geleden, liet prins Frederik een boek verschijnen over *Den krijgsvaard in Duitschland*.

Dit boek miek veel ophef in het land.

MIDDENSTANDS-ORGANISATIE.

Voor enkele weken gaf de Heer A. Kellenaert, redacteur van den R.K. Middenstand, een brochure uit over middenstand-vakorganisatie.

Die brochure werd uitgegeven door de uitgever-Vennootschap « Futura » te Leiden. Ik wenschte ze in handen te zien van al onze Katholieke middenstanders. Het schriftje beslaat 32 bladzijden, maar die 32 bladzijden geven u een volledig gedacht van de noodzakelijkheid der Vakvereniging voor kleinsburgers, over de inrichting en de voordeelen, over haar werking; Het laatste woord van den schrijver gaat over « Katholieke Vereeniging. » Die vakverenigingen moeten in alles en voor alles *katholiek* zijn; en dat bewijst hij verder ook.

De boeren hebben hun gilden die feitelijk vakverenigingen zijn.

De werklieden hebben hun vakverenigingen waar ze met alle kracht voor ieveren.

De burgerij ziet met leede oogen de organisatie bij anderen, bekampt ze nog in vele gevallen; — ziet de noodzakelijkheid wel in ook tot Vakverenigingen te moeten hun toevlucht nemen — maar voelt nog niet voldoende dat de allereerste eisch is dat ze zelf zich vereenigen door onderlinge liefde; een dam opbouwen tegen de concurrentie en ijverzucht. Ze hebben te weinig betrouwen in malkander. Het gaat misschien wel om samen front te maken tegen een of andere vijand; maar samenwerken om den stand en het vak *in zijn geheel* te beschermen en naar boven te helpen, dat gaat nog niet. En toch juist *daarin* ligt de redding; het overige kan lapmiddel zijn; men kan een tijd lang misschien de andere organisatie tegen houden. Maar die andere inrichtingen komen er toch en dan is het te laat! Dan staat de eene stand gewapend, de andere zonder verweer.

- 2) En hoe dikwijls zullen we ook niet gewaar werden; — we hebben het jammer genoeg meermaals ondervonden; wanneer een organisatie tot stand komt onder een deel burgers, dan is het veel te dikwijls een *strijd*-inrichting die voor eenig of als hoofddoel heeft de werklieden te bestrijden. Dat zien we meest in de *onzijdige* burgersbonden; eens dat de neutraliteit aan 't woord is, wordt de oorlog's trompet gesteken. En de oorlog gaat dan nog meest tegen de christen vereenigingen!

't Slechtste nog is dat die strijdzucht er zoo diep ingeworteld schijnt!

Laten we nu aan de hand van den heer A. Kellenaert enkele artikelen aanduiden die zonneklaar bewijzen dat een betere verstandhouding tusschen werklieden en patroons mogelijk is, wanneer beide standen op *christen* standpunt *georganiseerd* zijn — « Het vieren van Zon- en feestdagen.

Het bevorderen der zedelijkheid op werk en op werkplaatsen — het bevorderen der matigheid op werkplaatsen en 't nemen van maatregelen tegen 't Maandagvieren.

't Voorkomen van werkstakingen en uitsluitingen door het aanvaarden der verplichte scheidsrechtelijke uitspraak bij alle arbeidsgeschillen.

Het streven naar vasten loonstandaard volgens bekwaamheid en naar eenheid in de regeling der arbeidsvoorwaarden. Dit in overleg met de christen vereeniging van arbeiders. »

Die enkele punten alleen zouden 't reeds de moeite overwaard maken de middenstands-vakvereniging te bevorderen met alle kracht.

Dit alles is dan alleen mogelijk wanneer zowel middenstanders als werklieden in *christen* vereenigingen aangeschreven zijn.

We lieten thans van kant de voordeelen welke de Vakvereniging van Burgers rechtstreeks aan haar eigen leden verschafte. Dit met opzet, om verder over die zaak te kunnen schrijven en zoo mogelijk van wege middenstanders 't eigen gedacht te hooren.

HULDE AAN DEKEN DE BO.

Groote feesten te Poperinge op Zondag 24 Oogst 1913. PROGRAMMA:

Om 10 uren: *Plechtige Hoogmis* in Sint-Bertinuskerk, waaronder *Vaderlandsch Sermoen* door den E. H. EM. FRUTSAERT, s. t. l. Onderpastoor te Brugge.

Om 11 uren: *Feestvergadering* in de groote zaal van het college.

Redenaars: Adv. L. DOSPEL; Prof. FR. VAN CAUWELAERT, Volksvertegenwoordiger; Pastoor H. VERRIEST.

Om 1 uur: In den Katholieken Kring: *Vriendenmaäl* bij inschrijving.

Om 2 uren: *Landdag der Vlaamsche Studenten*, onder het beleid der Westvlaamsche Gouwilde te Leuven.

Om 3 uren: *Optocht van den Volkstoet*.

Om 4 uren: Op de Markt: *Volkmeeting*. Reden. D^r PHIL. BORMS en D^r PHIL. ERN. CLAES, leeraren te Antwerpen.

Uitvoering van de De Bocantate, woorden van D. VANHAUTE, muziek van R. GHESQUIRE. -- 800 Zangers.

Om 5.30 uren: Op de Markt: *Turnfeest* door « St-Michel's turngilde » van Yper.

Om 8 uren: *Luisterlijke Lichtstoet* waarna *uitvoering van Vlaamsche Liederen* op de Markt.

Inlichtingen.

De deelnemers aan het VRIENDENMAAL betalen 3 fr. 50, zonder den wijn. De post zal vooraf het bedrag innen.

Er kwam een Comité tot stand voor kost en inwoning. Het belast zich met de gezamenlijke maaltijden voor maatschappijen en met de vernachting der feestgenoten.

Wie de diensten van het Comité wil benuttigen schrijve naar den Heer JULES DEVACHT, Onderwijzer, Poperinge.

PIUS X.

Een vriend uit Rome zendt ons dit portret van Z. H. Paus Pius X, getrokken eenige dagen na het opstaan uit zijne gevaarlijke ziekte.

Wij hopen dat God aan onzen Heiligen Vader een lang leven zal verleenen, dit tot welzijn van geheel het christendom.

KATH. WERKLIEDENDAG TE ISEGHEM.

Zondag laatst vierde de katholieke Werkliedenbond van Isegghem zijn eerste bondfeest. Rechtuit gezegd het heeft onze verwachting ver overtroffen.

'S morgens in de 6 uren mis, algemeene communie. Het was waarlijk stichtend dat 'groot getal werklieden te zien ter H. Tafel naderen willende alzoo hun feest inzetten met een dankgebed tot God, den gever van alle goed met een smeekbede tot Hem zonder wiens zegen wij niets vermogen.

Om 9 1/2 ure kwamen ze bijeen om in stoet met trompetters aan 't hoofd en al zingend naar de Hoogmis te gaan. Die optocht was waarlijk plechtig, vol geestdrift, zoo men alleen van katholieke werklieden verwachten mag. Het was ie's buitengewoons en ofschoon men in Isegghem dikwijls genoeg de keure heeft van stoeten te zien voorbijtrekken, bemerkte men toch op het wezen der toeschouwers eene zekere verwondering. En inderdaad men had nergens aan de hoeken der straten plakaten gezien noch briefkes uitgestrooid om den oproep te doen, en nogthans ze waren daar en in groot getal. In 't voorbijgaan eene opmerking: « Ge ziet dat het deftig volk is ».

Na de hoogmis wederom in stoet naar de gildezaal. Het bondslied klonk dat het helmde. De zangersafdeeling verdient een bloemke.

Op de voormiddag vergadering waren afgeveerdigden toegekomen van de omliggende plaatsen waar ook reeds werkliedenbonden bestaan. Het was een waar congress de voormiddag vergadering en buitengewoon belangrijk. De verschillende afgeveerdigden gaven beurtelings verslag over hunne bonden.

Onze Vriend Henri Heytens van Wevelghem sprak over hunne inrichting die de oudste is en die reeds zoo veel goed stichtte. De spreker leverte er het beste bewijs

EEN PRINSELIJK HUWELIJK.

Het is heden Zaterdag, ten 5 uren namiddag, dat te Berlijn, in de kapel van het keizerlijk kasteel, de plechtige inwijding plaats heeft van het huwelijk van prinses Victoria-Louisa, dochter van keizer Wilhelm van Duitschland, met prins Ernest-August van Cumberland, eenigen zoon van den hertog van Cumberland.

Die huwelijksplechtigheid wordt bijgewoond door den koning en de koningin van Engeland en den tsaar van Rusland.

van, met zijne leerrijke, klare, gevoelde voordracht. Wij zullen nog vele moeten leeren om aan Wevelghem te kunnen. De bond van Wevelghem werd gesticht den 25 December 1906. Hij bevat werklieden en ook kleine bazen — 't is te zeggen vlasbewerkers die 't huis op hun eigen werken, en kleine bazen zijn, daar zij eigenlijk van niemand afhangen. Zijn doel is ontwikkeling op godsdienstig, algemeen menschelijk, politiek, sociaal en economisch gebied. Hij bevat ook eene afdeling retraitanten en een propaganda club die op een jaar 27040 nummers plaatste van het *Kortrijksche volk* en tegenwoordig 620 vaste afnemers van de gazet heeft. Hij heeft ook eene katholieke jongere wach met een orkest, eene zang- en toneelafdeeling die jaarlijks 2 groote concerten geeft, een studiebond die alle weke vergadert en een sprekersbond die maandelijks zijne bijeenkomst houdt.

Wevelghem mag dus als het toonbeeld der katholieke werkliedenbonden aanzien worden en 't is op dien weg dat we vooruit moeten.

Desiré Wijfels zegde ons eenige woorden over Ardoye waar de bond nog piepjong is maar in goede handen zit en op naaste Congres wel zal kunnen bewijzen dat er daar neerstig aan de werkliedenorganisatie gewrocht wordt.

Josef Degrijze van Kortrijk gaf ons een kijk op de werking van Kortrijk. Zij hebben ook een propagandacub, een studiekering en eene zangafdeeling.

August Callens van Thielt doet ons de lokale inrichting kennen. Hun werkliedenbond draagt den naam van St-Jozefkring en telt een 125 leden. Zij hebben eene leeszaal, cinema, spaarkas. Hij kondigt ons de nakende verschijning aan van een bondsblad waarvan hij veel verwacht, en eindigt met den wensch eene gedurige verbredering tusschen de bestaande werkliedenbonden te zien te stand komen.

Nu was het de beurt aan Isegem eens te zeggen hoe de zaken hier zoodanig stonden. Henri D'Artois las een uitgebreid verslag voor waarin wij zien dat de Isegemsche werkliedenbond oorspronkelijk eene afdeling is van den katholieken kiezersbond, maar nu, sedert zes maanden op zijne pooten is gezet, dank den iever en toewijding van zijnen Proost. De Isegemsche werkliedenbond telt nu 300 leden. Benevens de maandelijksche algemeene vergadering waar altijd één of twee vreemde sprekers, bijna altijd werkbroeders, optreden, heeft de bond ook een propagandacub met maandelijksche vergadering, eene zangafdeeling en een studiebond en een leeszaal. Hij heeft ook eene prachtige cinema-inrichting en heeft reeds twee groote familiefeesten voor zijne leden en hun gezin gegeven.

Bovengemelde duidt genoegzaam aan hoe leerrijk deze eerste verbondsvergadering was en wij verhopende dat voortaan alle jaren het voorbeeld van Isegem op de eene of de andere plaats met de verschillende bonden zal gevolgd worden.

's Namiddags om 3 uren bijeenkomst aan de statie om onzen vriend volksvertegenwoordiger Heer Frans Goethals van Moskroen af te halen. De omliggende bonden die op de vergadering van den voormiddag een afgeveerdigde gezonden hadden, waren nu met een groot getal hunner leden toegekomen zoodanig dat zij aan de statie eenen stoet vormden van honderde leden van werkliedenbonden die zingend en blijmoedig door de straten van de stad naar de gildezaal trok waar de groote feestvergadering plaats had.

Benevens een zeer groot getal werklieden waren ook tegenwoordig onze goede vriend Baron Karel Gillès de Pelichy, Volksvertegenwoordiger en zijn achtbare vader Baron Alexander. Eerw. Heer Pastor van St-Hilonius, verschillende andere heeren geestelijken, verschillende leden van den katholieken burgersbond en van den boerenbond.

De vergadering werd geopend door het gebed en het zingen van het bondslied waarna de voorzitter het woord verleende aan Heer Frans Goethals, die ons in zijne schoone volkstaal den politieken strijd van voor de verkiezing van 2 Juni tot na de laatste algemeene (?) werkstaking afschetste. Hij deed zoo klaar het verschil tusschen de katholieke werking en deze van het kartel van liberalen en socialistischen uitschijnen. Deze laatste bekreunen zich enkel om hun eigen stoffelijke welvaart en beoogen niets dan eer en geld. De katholieken hebben niet alleen te werken aan den stoffelijken welvaart van de gemeenschap maar hebben daarbij en voornamelijk te verantwoorden tegenover God voor de ziel. Dat algemeen stemrecht geen algemeen geluk kan bijbrengen maar dat het enkel door de socialistischen gevraagd wordt niet voor het geluk van het volk maar om hun politiek doel te bereiken.

Daarna sprak E.-H. Buyschaert van Ardoye over den roemrijken wereldbrief van Paus Leo XIII *Rerum Novarum* en namentlijk van dit nieuw ding dat we « werkliedenbonden » heeten. Benevens de vakorganisatie die moet zorgen voor de bete brood, moet de katholieke werkliedenbond komen die zorgt voor den geest, voor de zedelijke ontwikkeling van den werkersstand. Door eigen studie, moet de werkersstand zijne

plaats innemen nevens de andere standen der maatschappij, hij moet meer eigenwaarde, meer stevigheid, meer wilskracht, meer ontwikkeling bekomen. Bekwame worden zelve zijne zedelijke, godsdienstige en politieke belangen te verdedigen en zijn rechten te eischen. Bewust zijn van zijne plichten en die met krachtadigheid vervullen.

't Was eene prachtige uiteenzetting van het doel der katholieke werkliedenbonden en de vergadering had het goed begrepen.

Onze Eerw Proost sprak dan ook nog eenige stonden over de toepassing van *Rerum Novarum* en dankte daarna de Heeren sprekers en al de aanwezigen waarna de vergadering met eenige liederen gesloten werd.

't is een schoone dag geweest voor de Isegemsche werkliedenbond en ongetwijfeld zal hij heilzame vruchten dragen.

Dank aan de vrienden uit Wevelghem, Ardoye, Thielt, Rousselaere, Kortrijk, Emelghem; dank aan de leden die op al de bijeenkomsten tegenwoordig waren, dank aan allen die op onze algemeene vergadering tegenwoordig waren. Zondag, 18 Mei, voor ons een onvergelijke dag, en niet alleen voor ons, maar ook voor al de broeders die uit het omliggende naar hier zijn gekomen om met ons het *Rerum Novarum* feest te vieren.

H. D.

Buitenlandsch overzicht. UIT ALLE LANDEN.

Voor den tweeden maal zitten de afgezanten der Balkansche en Turksche oorlogvoerders rond de groene tafel, om te onderzoeken en te bespreken hoe zij het *vredeverdrag* zullen opstellen. Dinsdag laatst herbegonnen de besprekingen en nu zitten die staatslieden te wroeten en te zweeten, de eene om zoo fijn mogelijk te scheren, de andere om zoo weinig mogelijk geschoren te worden.

De stad Skutari werd door de Montenegrijnen verlaten en staat nu onder het voorloopig bestuur der Europeesche Grootmachten. Uit vrees van ja-loerscheid heeft men de manschappen die Skutari bewaken goed geteld. De twee Europeesche bondgenootschappen leveren elk hun deel: 200 Italianen, 200 Oostenrijkers en 100 Duitschers, van wege het Drievierbond; 300 Engelschen en 200 Franschen, van wege de Drievoudige Overeenkomst. De Europeesche weegschaal werkt dus goed. De politiek van het evenwicht staat tegenwoordig geboek als eerste artikel der Europeesche grondwet.

Wat er ook beslist worde, het staat vast en zeker dat *de Turken* uit geheel dezen oorlog van eene kale reis thuis gekomen zijn. De uitslag van den oorlog is: de verdwijning van Europeesch Turkije. Het weinige dat men in Europa aan den Turk zal laten, kan maar weinig het Europeesch gezag van den Turk baten. Feitelijk is de Turk uit Europa buitengecijferd.

Eerst Tripoli ontnomen worden door Italië, dan bijna geheel zijn Europeesch grondgebied zien wegsmelten ten voordeele zijner ervijanden: de Balkanstaten, dat is genoeg om er ziek van te worden. Maar de Turk moest niet ziek worden, hij was het al sedert jaren. Zijne ziekelijkheid was een zedelijk bederf dat de hoogere standen van Turkije ontzenuwd, uitgezogen heeft en tot onmacht gedomd.

En nu, als het kalf verdronken is, beginnen de Turken te zien dat er iets hapert aan hun volk, dat hun politiek en bijzonder leven doorkankerd is. Nu gaan zij aan het plannen maken om Turkije te hervormen. Hun geldwezen zullen zij grondig veranderen. Het geheel Keizerrijk zullen zij verdeelen in zes bestuurlijke streken, en grotere macht geven aan de gouverneurs dier streken.

Nergens vinden wij in hunne voorstellen dat zij zullen werken om hun eigen volk en hun zeden te hervormen. Zonder deze hervorming nochtans is het al boter aan de galge en een plaaster op een doorkankerd lijf.

Groote koelte is ontstaan tusschen *Japan en de Vereenigde Staten* van Amerika. Talrijke Japanners verhuizen sedert jaren naar Amerika, bijzonderlijk naar Kalifornië. Doch deze talrijke landverhuizing wordt in Amerika met kwade oogen aanzien. De Japanners worden er door hun getal een gevaar voor de bevolking van Amerika. De Japanners zijn slimme en sluwe handelaars, zij werken goedkoop en door deze hoedanigheden overvleugelen zij de oudere bevolking van Kalifornië in handel en nijverheid.

Om de oude bevolking tegen deze Japansche overrompeling te beschutten, werd in Amerika eene wet gestemd waarbij voortaan aan de Japanners het Amerikaansch burgerrecht ontzegd wordt.

Dit indeken wet heeft Japan in rep en roer gesteld. Amerika, zeggen de Japanners, komt ons volk en den Japanschen stam op schandige wijze te beleedigen. De tijden zijn voorbij dat wij als onbeschaafde volkerer door de mogendheden behandeld werden. Wij willen van wege Amerika zowel behandeld worden dan andere beschaafde landen. Wij willen ook ons woord te zeggen hebben nevens de andere landen.

Millioenen negers werden amerikaansche burgers en men ontzegt dit recht aan de Japanners. Zijn ge-rassen meer te verwerpen dan zwarte rassen? 't is ook niet om onzen godsdienst dat men ons kan verstooten, aangezien het christendom in Japan reusachtigen vooruitgang doet. 't is ook niet omdat wij verachtend zijn in onderwijs en opvoeding, aangezien onze scholen niet moeten onderdoen bij de scholen der beschaafde landen?

Waarom ons dan verbannen? Een reden kunnen wij maar vinden: « 't is uit haat tegen het geel ras, en zulke gesteltenissen mogen en kunnen wij niet dulden. » — Zoo spreekt Japan.

Te Londen is 't oproer, de *oproer der stemrechtvrouwen*. Stemrechtvrouwen zijn deze vrouwen die het stemrecht willen bekomen. Daarin is geen kwaad gelegen. Maar erger is het met de middelen door deze vrouwen gebruikt om tot het stemrecht te geraken. Het voorstel werd in de Kamers besproken. In grondbeginsel was de meerderheid der Kamerleden 't vrouwenstemrecht genegen. Maar daar kwamen de vrouwen zelf het spel verbrodden door hun geweld, door hunne bedreigingen en door aanslagen.

De wet werd verworpen, hoofdzakelijk om verzet aan te teekenen tegen het geweld en de oneerlijke middelen der stemrechtvrouwen.

Maar nu nemen die stemrechtvrouwen hunne weerwraak. Zij hebben eenen veldtocht begonnen van ruitenbrekerij, brandstichtingen en bomaanslagen. Een echt schrikbewind van dulle vrouwen! Dulle vrouwen, dulle zinnen!

Het onderzoek door de politie gedaan heeft uitgebracht dat die razende bende vrouwen zeer wel ingericht is en over groote geldmiddelen beschikt. Zij bezitten een blad *The Suffragette*, dat hare opstellers betaalt. De reiskosten der stemrechtvrouwen, die op propaganda gingen, beliepen in 1912 de som van 50,000 fr. In 1912 hadden zij een strijdfonds verzameld van 3,500,000 fr. Al de heldendaden der leden worden in het vrouwenbureau aangetekend in een dagboek.

Geheel het bestuur van dien bond werd aangehouden en zal voor den rechter verschijnen als plichtig aan samenzwering.

ONZE BONDEN.

ARDOYE.

WERKLIEDENBOND. — Heden Zondag, te 4 uren en half, gewone maandelijksche vergadering. — Ze zal kort zijn maar zeer nuttig. — Men zal er dus aanhouden ten minste zoo talrijk te zijn als de laatste maal.

Men trekke 'nen vriend of twee meë om er wat poer in te steken.

Jonge Wacht. — Zondag laatst werd onze vergadering vereerd door de tegenwoordigheid, en opgeluisterd door eene aanspraak van den E. H. Pastoor.

Bij het openen der vergadering hief de zanggilde plechtig het lied aan: « *Nader bij U* ». Daarna stelde onze E. H. Proost de *Jonge Wacht* en de *Zanggilde* voor aan den E. H. Pastoor, verklaarde beider werkingen, en ook hun onderling verband.

Nu was 't aan onzen E. H. Pastoor. Hij bedankte met aandoening de zanggilde voor de kunstvolle bewijsstukjes harer bekwaamheid dat zij hem reeds opgeleverd had. Tot de *Jonge Wachten* riep hij begeesterd en verjongd: *Jonge Wachten blijft jong, weest overal en altijd katholiek in doen en laten.*

Jonge Wachten, wilt uw blad

Met den grootsten aandacht lezen,

't Zal u wijzen 't rechte pad,

Langs 't welk koene strijders rezen,

't Schenkt u altoos goeden raad,

't Laat u alle nieuwsjes weten,

Leest, verspreidt den *DAGERAAD*,

Niemand zal zijn plicht vergeten.

ISEGHEM.

WERKLIEDENBOND. — *Zanggilde.* — Geen herhaling morgen, om wille van de processie.

Besluitvergadering. — Zondag avond te 6 uren en half in 't Gildhuis.

Retraitanten-afdeeling. — 't Is vierde Zondag hoor! en vergadering. We zullen echter onze dagorde niet overlastig maken. Vergadering te 5 uren in 't Gildhuis. De leden moeten 't malkander een weinig voortzeggen dat er vergadering is en dat ze op 5 uren gesteld is. Iedereen zij dus verwittigd. Wijkmeesters en leden... een beetje propaganda nie-waar.

Vergadering van Zondag laatst. — Iedereen was van meening Zondag avond dat alwie deftig werkmans is, nu voortaan lid moet zijn of worden van den werkliedenbond.

't Is een goede propagandadag geweest. Nu allen duwen om verder. We mogen niet nalaten hier een woord van dank neer te schrijven voor onzen schrijver Henri D'Artois, om zijn prachtig verslag. We geven er 't slot van:

« Eerst was onze bond voorbijgezien, in onze circulaire van 12 April hebben we recht door gesproken en positie genomen.

Onze verschijning vandaag in de straten der stad komt dit bevestigen. Voortaan als dappere soldaten zullen wij onze stelling verdedigen tegen alle aanvallen onzer tegenstrevers gelijk van welken naam of kleur. Moelijkheden staan ons te wachten, maar daar schrikken wij niet voor af. Van heden weerom regelmatig onze vergaderingen, bestuurvergaderingen, propagandacub, studiebond, zangvergadering. Zoo zullen wij

voortaan eene onweerstaanbare macht vormen sterk door onze overtuiging, sterk door ons christen zijn.

Wij rukken zonder schromen

Een nieuwe toekomst in,

Wij strijden niet voor dromen

Ons doel heeft hooger zin:

Den arbeid doen waardeeren

De vrucht van hoofd en hand

Maar hooger nog doen eeren

Den christen werkliefstand.

WERKLIEDENBOND. — *Maandag avond te 8 uren*, vergadering voor den Studiebond.

Alleman op post!

KATHOLIEKE BURGERSBOND. — *Maandag avond* hield hij zijne zes-maandelijksche algemeene vergadering, bijgewoond door zeer talrijke leden.

In een omstandig verslag zette de schrijver de werking van den bond gedurende den verlopen termijn uiteen.

Daarna gaf de schatbewaarder ons de kas-toestand te kennen:

Ontvangsten	fr. 535.50.
In kas	782.73.

Samen	1.318.23.
Uitgaven	688.50.

Batig slot	629.73.
------------	---------

Nu werd het woord verleend aan M. Vandommele, onderwijzer aan St-Josephsgeesticht.

In een klare methodische voordracht zette spreker den dienst der *Postchecks* en *overschrijvingen* duidelijk en volledig uiteen.

De voorzitter wenschte M. Vandommele geluk om zijn goed geslaagde voordracht, en liet aan de leden kosteloos een boekje uitdelen met uitleg over den dienst der *Postchecks*.

Eindelijk deed de voorzitter eenige mededeelingen.

Eerst een brief van den minister van spoorwegen nopens de ontvangstaal der nieuwe statie, waaraan nog dit jaar zal begonnen worden.

Dan een brief van den « Landsbond der kleine burgerij », van Antwerpen over de wet van 1 Mei 1913, nopens de regeling van crediet en uitgestelde schulden.

Polemiek voeren, blaadjes schrijven is het gewone werk niet van den Burgersbond, doch, zegt de voorzitter, moet ik mij verzetten tegen hen die in een blad beweerden als zou de Burgersbond niets verrichten.

Onze algemeene vergadering van heden bewijst het tegenovergestelde, en ik breng hulde aan onze onvermoeibare medewerkers: onzen schatbewaarder M. H. Declercq en onze schrijvers MM. Cyr, Sintobin en Cam. Bourgeois. Dat al de leden medewerken met het bestuur, hunne gedachten mededeelen, hunne klachten laten hooren, verbeteringen aanduiden, en verder steeds zal onze Katholieke Burgersbond het brengen met de verheffing van den Middenstand.

KORTRIJK.

PROPAGANDACLUB. — De opkomst verleden Zondag voor het feest van den Werkliedenbond van Isegem kon beter zijn. Bij zulk prachtig als welgeluukt Bondsfeest mocht geen enkele propagandist te kort geweest zijn, want voor ons, werkbroeders van Kortrijk, was daar menige les op te doen, bijzonderlijk 's namiddags in de groote feestvergadering. De vrienden die meë waren zullen zeker nogal 't een en 't ander opgesnapt hebben uit de schoone redevoeringen van Frans Goethals en de Eerw. Heeren Buyschaert en Dewitte, bijzonder voor wat aangaat het ernstig vormen van den Katholieken Werkliedenbond. Hier spreken wij niet verder over, want dat dient ernstig in onze vergaderingen besproken te worden. Komt dus maar goed op telkens er bijeenkomst is.

Nu voor heden Zondag gaan wij een propagandatochtje doen naar Cuerne, waar eenige onzer vrienden het woord zullen voeren. We vergaderen om 3 uren in de Cooperatief.

Weest dus op post.

WEVELGHEM.

KATHOLIEKE VOLKSbond. — *Afdeling Jonge Wacht.* — De vergadering Maandag laatstleden was ditmaal waarlijk uitgedijd tot iets machtigs en groots. Ons gewoon lokaal was te klein. Een volgende klas was er bijgevoegd: wagemijd stonden de deuren open; en proppensvol zat niettemin die weidsche zaal! De dienstdoende voorzitter opende, de schrijver droeg het verslag voor; de voorzitter Arthur Darras kwam aan het woord. Zijn voordracht, op het einde, ging plots over in een huldebewijs aan den E. H. Proost. Want nu kwam het uit, waarom al die pracht en die grootscheid dezen avond er waren. De *Wacht*, en met haar aanverwante werken vierden 't patroonfeest van den E. H. Proost. De voorzitter wees op de werken in de laatste jaren tot stand gebracht; Z. E. Heer Pastoor keurde volmondig die werking goed; vriend Hendrik Heytens sprak een geestdriftig woord in naam van den Jongelingsbond en van den Gazettenbond; Heer en meester Missiaen las een gelukwensch af, met erbij een kranige verklaring in naam van de turnafdeeling; vriend Gerard Soenen in naam van muziek- en zangafdeeling, en van de nijverheidsschool. En nu kwam vriend Hendrik Vanwalleghem vooruit met een geschenk: een prachtig geteekend portret in zeer mooie omlijsting; het handgeklap dreunde door de zaal! Al de stilte weer was ingetreden, stond de E. H. Proost nu recht, dankte van harte voor de hulde die hem kwam verrassen en wees met eenige breede trekken het werk aan dat in de toekomst nog zou af te werken vallen. Dit werk zou zijn: het optrekken en voltrekken van het gebouw der stevige christene vorming van ons heel volk, te beginnen met de kinders van af de bewaarschool, om te gaan door al de trappen der lagere school en de verschillende afdelingen der werken voor de jonkheid, tot aan de inrichtingen voor de volwassenen, de vak- en standinrichtingen der verschillende bedrijven en klassen, om ten slotte door een innige samenvoeging der verschillende belangen, bij middel van het cement der christene liefde, te komen tot een geheel, schoon, groot, vlaamsch in christen volk. Deze korte, ineengestuikte aanspraak teekende een heel ideaal voor, waar-

aan we nog dikwijls zullen denken, voor hetwelk we dapperder en dapperder zullen werken. Inderdaad, seffens werden enkele krachtige besluiten genomen: voor- eerst te zorgen dat de aanstaande triduum voor het H. Sacrament wel zou lukken; dat de propaganda voor leden-aanwerving naarstig zou doorgevoerd, en ook dat de werking onder de burgerij stevig zou aangepakt worden. Nog dreunde 't orkest lustige deuntjes af; de zanger Louis Vermaut stond ook zijn man. En zoo liep alles goed van stapel, totdat we omstreeks 9 uren en half de zaal verlieten, om elk aan zijn kant, verheugd huiswaarts te trekken... En nu, mannen, uit- gevoerd datgene, wat besloten werd!

Retraitantenafdeeling. — Heden Zondag, om reden der processie, geen vergadering.

Vergadering van het bestuur van den Volksbond. — Heden Zondag, te 3 uren en half.

Studiebond. — Morgen Maandag, een kwart voor 8 uren.

Zangafdeeling. — Herhaling Zaterdag te 8 uren zeer stipt.

NIJVERHEIDSSCHOOL. — Dinsdag, een kwart voor 8 uren: maatschappijleer en volkshuishoudkunde.

Donderdag: een kwart voor 8 uren, vlashandel.
Zondag, te 8 uren en een kwart: technische inrich- ting van 't vlasbedrijf.

KRONIEK VAN DE WEEK

Zondag laatst, ging Mijnheer Masson naar La Louvière spreken. Hij heeft waarlijk chance die menheer Masson. Te Pâturages kon hij niet spreken en te La Louvière was 't de moeite niet. Er was bijna niemand.

De beide linkerzijden hadden hun president van de kamerclub verloren. De Heer Janson is thans vervangen door den Heer Van Marcke en in plaats van den Heer Denis treedt de heer Bertrand op.

Zondag laatst, werd een conferentie gegeven voor politieagenten en veiligheidsagenten te Brussel. 'k Heb het verslag gelezen en... 'k moete bekennen dat er wer- kelijk *waarheid* werd gezegd. Alles keert altijd tegen gendarmen en police. 't Is of te zeggen dat de boos- doeners met geen *respect* genoeg behandeld kunnen worden. En nochtans, al die moderne teergevoeligheid heeft voor gevolg de deugnieten van langsom drier- te maken. We zouden willen dat men in België 'n beetje 't voorbeeld volgde van Engeland, waar die apachen van de zweep krijgen en ook wel meer hun manieren houden.

Wat de roode pers nu zal zeggen over Léon Fur- némont, socialistisch kamerlid voor Namen en groot- spreker in de Kamers! Die menheer moet voor de rechtbank verschijnen, beschuldigd van ontucht met minderjarige kinders. De Kamer heeft donderdag beslist Mijnheer Furnémont te laten vervolgen. Daar zal wel meer uitleken!

In de Kamers gaat het over vlaamsche en waalsche compagnies bij 't leger. Die zaak is van allergrootst belang. We wijden er toekomende week een bijzonder artikel aan.

DE NIEUWSJES

van « KJKUIT »
BELGIE.

Boekhouders onderzoeken de rekeningen van Nestor Wilmart.

't Zal nog een tijdje duren eer de zaken klaar ge- trokken zijn.

Een ouderling is doodgebrand in zijn huizeken te Florenville.

Te Houdeng-Aimeries stierf een meisje van 3 jaar van te warmen koffie te drinken.

In de zinkwerkhuisen Vieille-Montagne, hebben de werklieden niet gestaakt. 't Schijnt dat ze daarom eene vergoeding ontvingen, ongeveer elk 20 frank.

In Oogstmaand zal in Oostende een vischvangst- kongres gehouden worden.

In den omtrek van Bergen is een nieuw kolen- bekken gevonden, dat bijna gansch de Borinage omsluit.

Met 18 tegen 12 stemmen en 2 on'houdingen heeft de gemeenteraad van Antwerpen een voorstel ver- worpen, strekkende om 2000 frank toelage te verlenen voor het vieren van 11 Juli, den dag der Gulden- Sporen.

De meest vlaamsche stad van België geeft aldus een zeer slecht voorbeeld.

De Gemeenteraad van Antwerpen stemde hon- derd duizend frank krediet voor de aanbesteding van vijf motorbooten zullende dienen om reizigers in de dokken te vervoeren.

De werkmansfamilie Deschrijver van Erwete- ghem is verrijkt met eene zevende dochter.

2100 dynamietkardozen werden 's nachts ge- stolen uit de stapelhuizen der maatschappij Belge- Luxembourgaise, bij Arlon.

Cyriel Ghekiere van Handzame, die wrocht te Detroit in Amerika, werd doodgereden door nen tram. Hij was gehuwd en laat eene weduwe met zes kleine kinders na.

In nen prijskamp, te Dison, gaf eene vink 890 siagen in 60 minuten. Zij werd gekocht 250 frank door eenen vinkenier van Charleroi.

De dansaal Arys te Jette bij Brussel, is Zondag nacht afgebrand.

Een vogelliefhebber heeft, te Polleur, een witten merlaan met roode oogen gevangen.

Een goudsmidwinkel werd bestolen te Antwer- pen. Voor 12,000 frank juwelen zijn verdwenen.

Marie Fioes, dienstmeid, viel Zondag namiddag te Antwerpen, uit een venster van het eerste verdiep en werd doodelijk gewond.

De Wereldtentoonstelling van 1930 zal plaats hebben te Brussel, ter gelegenheid van de 100 ver- jaring van de Belgische onafhankelijkheid.

In de werkhuisen van Thy-le-Château, te Mar- cinelle, werd een 17jarig leerjongen door een trans-

missieboom gevat, verscheidene keeren rondgeslingerd en gedood.

ENGELAND.

Twintig matrozen van een italiaansch pantsers- chiep, voor Grayton geankerd, wilden zich, niettegen- staande de holle zee, aan boord eener kleine stoom- barkas, aan wal begeven.

Het lichte vaartuigje klonk om en de twintig inzit- tendes geraakten te wa'er.

Zeven matrozen zijn verdronken.

De mijnwerkersstaking in de streek van Walles loopt haar uiterste.

De trambedienden van verschillende engelsche steden hebben sinds eenige weken eene beweging op touw gezet, ten einde wat meer te verdienen en wat min lang te moeten werken. En daarom wordt met staken bedreigd.

Aan de engelsche scheepmakerij worden, een halfmiljoen werklieden gebezigd. Deze dringen aan 5 per honderd meer loon.

De koning en de koningin van Engeland zijn maandagnamiddag te Londen ingescheept in bestem- ming voor Berlijn, om aanwezig te zijn bij het huwelijck van prinses Victoria.

SPANJE

De Koning heeft, ter gelegenheid van den ver- jaardag zijner geboorte, aan zes ter dood veroordeelden genade verleend.

De bladen bevatten een bericht uit Gerone, meldende dat bij de overstroming van verschillende rivieren vier menschen verdronken zijn.

DUITSCHLAND.

De rijtuiggeleiders van Breslau denken er aan werkstaking te houden. Ze dringen aan op loonsver- meerdering.

In het bosch bij Potsdam heeft men het lijk ont- dekt van een 40jarig man en van twee jongens, rond de 14 jaar oud. Het onderzoek wees uit, dat de man de hotelbediende Wieland was, die zijn beide zonen gedood heeft en daarna zelfmoord pleegde.

Een erg ongeluk viel voor bij Ulburg, aan het meer van Starnberg, in Beieren. Een luchtbal, uit Zurich gekomen, daalde op zeer hinderlijke wijze, terwijl een passagier uit het schuitje viel.

Eene vrouw, wilde er alsdan uitstappen, toen de ballon, nu de eerste reiziger er niet meer in was, plots steeg. De ongelukkige bleef aan het buitenste van het schuitje hagen, aan de handen van een derden passagier. Op 200 meters hoogte, kon de passagier haar niet meer houden en de ongelukkige stortte naar beneden. Men heeft later haar lijk gevonden.

OOSTENRIJK

Het Assisenhof van Weenen heeft dinsdag ter dood veroordeeld de houtdraaier Paul Kunschak dien volksvertegenwoordiger Schumayer bij middel van revol- verschooten doodde.

RUSLAND.

De minister van buitenlandsche zaken heeft aan de Douma een wetsontwerp voorgelegd strekkende om een krediet van tien miljoen frank te openen om de bevolking van Montenegro ter hulp te komen.

ITALIE.

De metaalbewerkers van Milaan houden werk- staking. Na eene meeting, dinsdagavond gehouden, kwamen zij in botsing met de cavalerie.

De expresstrein Foggia-Napels is in de statie van Amorisi op een koopwarentrein gelopen. Men telt twee dooden en een veertigtal gekwetsten.

SERBIE

De Servische minister van eeredienst heeft een krediet van 10.000 frank aangevraagd, om Servische volksliederen in het veroverd gebied te verspreiden.

AMERIKA

In New-York zijn de barbiers, voor de stad New-York alleen 10.000, in werkstaking.

Te Paterson vragen de zijdespinners 25 p. h. opslag en den 8uren dag. Te Cincinnati zijn de tram- mannen in staking.

Te Bellevallée heeft zich eene mijnontplofing voorgedaan. Zestien personen schoten er het leven bij in.

FRANKRIJK.

De juweelenwinkel Dalein, rue du Colisée, te Parijs ontving vrijdagnacht het bezoek van dieven die voor 150.000 frank juweelen medenamen.

Duvignon de Autobandiet.

De jongen is 19 jaar, van goede familie, soldaat bij de gidsen, en komt in kennis met een meisje dat een paar keeren naar een verbeteringshuis werd gestuurd. Hij steelt 4.300 fr. in 't vaderlijk huis en vlucht met het meisje naar Parijs, huurt een auto, schiet op den ingenieur Dardenne die met hem medereed. Rijdt nog wat verder en valt eindelijk in de handen der politie.

VERKEERD.

Weldoen in Boos Iseghem vraagt hoe 't mogelijk is dat Het Isegh. Volk, dat toch altijd ronduit komt voor drankbestrijding, een artikel opneemt *ten voor- deele* van de uitbreiding van 't getal herbergen.

Weldoen vindt twee redens die een onmogelijkheid mogelijk maken; en dat is a.) dat wij tegen alles zijn wat door anderen wordt voorgesteld. 2) dat we misschien benauwd zijn van sommige brouwers. Verstaat ge 't?

Hoe is 't mogelijk? hoe is 't mogelijk dat ge zoo slecht van begrip zijt? Inderdaad het is onmogelijk en blijft onmogelijk dat het *Isegh. Volk* zou schrijven ten voordeele van de herbergen. En 't gevolg daarvan is.. we durven 't bijna niet schrijven, dat *weldoen* leelijk zijn kanse verkeken heeft, en geen teeken van verstand gegeven heeft met ongelooflijke dingen te geloovent! ge zoudt van nu voort in zulke gevallen beter Thomas heeten.

Zou die zinsnde van Tillo soms geen herinnering zijn aan een of ander feit? werd er niet vroeger gedonderd tegen de taks van 1 fr. die op ieder herberg gelegd werd? Was dat geen wapen tijdens de laatste gemeenteverkiezingen? Werd door U de afschaffing niet gevraagd van die taks? En nu zoo plots drankbestrijder!! En een ander verwijten bollen te draaien; ge kunt goochelen met tegenstrijdigheden, *Weldoen*; maar ge moogt algeijnt niet denken dat uw lezers toch dwazer zijn dan ze zijn, 't gaat dezen keer boven zijn hout, ge hebt de zinsnde van Tillo opgeblazen tot een beteekenis die *gij* er aan wilt geven, maar ge hebt vergeten dat er feiten gebeurd zijn die Tillo u herinnert. Wat men vroeger deed, kan men zelf wel vergeten, maar 't is een feit dat de menschen memorie hebben om te onthouden.

Om die onmogelijkheid toch mogelijk te maken heeft *Weldoen* twee redens gevonden.

1) dat we stelselmatig zijn tegen wat door u wordt voorgesteld! Zoo! neen dat is glad verkeerd. Wij zijn wel voor taksen — hoe hooger hoe beter, maar dan moet ge nog rekening houden met bestaande wetten, die hoe wel ze zelf niet goed zijn in zaak alcoholisme, toch moeten nageleefd worden! — Maar dit ter zij.. We zijn niet zoo gek te geloovent dat wij alleen verstand hebben, en dus een ander mensch geen gezonde gedachten kan hebben. Er bestaan wel zulke lieden misschien, maar we zullen immer ons best doen om nooit over *alle* kwesties te zeggen: Ge kent er niet van,.. wat kent *gij* daarvan. — ge zijt maar dit of ge zijt maar dat...!

2) *Weldoen*, hoe rijmt ge 't volgende saam? Ge schrijft dat 't *Isegh. Volk*, vooruit vooral aan drank- bestrijding doet; hingen we dan af van brouwers? ge spreekt u zelf dus vierkant tegen kameraad.. hoe dat ge dat niet gezien hebt; of speculeert ge weeral op de goedgeeloovigheid en snelligheid van uw lezers?

Alzoo hebt ge ne keer te meer 't *contrarie* bewezen, te weten: dat we van niemand afhangen, recht door zee gaan, maar vooral de belangen van groepen, van de gemeente, boven de belangen stellen van *personen*. Als het soms nog gebeuren mocht dat ge tegenstrijdigheden vindt in ons schrijven... geneer u niet, ge zult *weldoen* met ons gelegenheid te geven puntjes te zetten op de i's.

Uw christelijkheid en katholiek zijn hangt ge nog eens uit bij 't slot van uw artikel.

Maar... we kregen nooit antwoord op de aankon- diging en 't verslag over « *Le Bleu*et. » 't Is reeds maanden geleden, ge kunt reeds wel iets gevonden hebben dat gelijkt op een antwoord!

Maar ge hebt nog niet gezegd wat ge bedoeldt *gij weldoen*, wanneer ge schreeft dat ge er voldoening in hadt te zien dat christen en socialistische werklieden *samen* gingen werken aan de stoffelijke en *zedelijke* verheffing der arbeiders.

STAD ISEGHEM

Gemeenteraadzitting van 16 Mei.

A. De HH. Seynaeve-Verhamme-Gits en konsoorten hadden eene vergadering geeicht op Woensdag 14 Mei.

Niet tegenstaande dit hun geweigerd werd, is er niet een dezer vijf heeren die daartegen heeft « geprotes- teerd ». Waarom niet?

B. Het eers'e punt wordt afgedaan, de kerkrekening H. Hert 1912 en de schoolrekening 1912 worden zonder opmerking goedgekeurd.

C. Aangaande de duikers in de Rousselaerstraat, wordt er eene mededeeling gedaan die sedert meer dan een jaar door geheel de stad gekend is.

D. Voor wat de werken van het Noordkwartier be- treft, zoekt men er van af te komen, met zoo weinig geld mogelijk. — Daarom moet men het algemeen plan verlaten en de algemeene belangen der stad verwaar- loozen om eenige meer beperkte belangen te verzekeren. Er is spraak eene enkele straat te maken tusschen ijzerenweg en vaart, dwaars door Rangneu's hof, en al de andere straten te laten... varen. — De belang- hebbenden moeten het maar weten!..

Daar het bestuur van den ijzerenweg hier moet tusschenkomen, zal men trachten het voorloopig kon- E. De Molenweg zal men door trekken door de E. De Molenweg zal men doortrekken door de Rousselaerstraat, om geld te kunnen breken met hamers!

F. De kerkhofgronden zullen in verschillende klassen verdeeld worden.

De bomen op de Koormarkt zullen blijven.

G. Het belastingsreglement op het bouwen wordt ge- wijzigd in dezen zin, dat 'de *eigenaars!*... die huizen bouwen welke zij aan werklieden zullen verpachten, van den bouw taks zullen ontsleggen zijn.

H. De Gemeenteraad heeft hier een gaai geschoten, alsmede met het wijzigen van het belastingsreglement op het maken van nieuwe herbergen, wijziging welke tegen- strijdig is met den omzendbrief van den Heer Minister van Binnenlandsche zaken in date 1 Februari 1913.

I. Men zal de openbare stadsverlichting verzekeren

tot aan den Abeele — De Boschmolens — Van Ackers Reke — Joyens Molen... en andere wijken der stad zullen niet weinig tevreden zijn, en ook hun toer af- wachten.

J. De minimum loonen van Rousselare zullen voor de s'adswerken alhier toegepast worden. Het reglement van het werkloozenfonds zal ook veranderd worden; maar men we: nog niet hoe. Eene bijzondere commissie zal dat studeeren...

K. Eindelijk worden eenige openstaande plaatsten in de bestieren van Gezondheidscommissie, nijverheids- school, enz... in het vriendelijke vervuld.

Nog een woordeken of twee toe. De taks op de her- bergen is jammer genoeg niet wettig. Dat moesten de heeren nochtans weten.

Voor wat de bouw taks betreft. Daar hebben 'de werklieden geen voordeel aan. Niet een werkman zal daarom een cent min pacht betalen en de lasten zullen al eenen anderen kant op hun wegen. Moest *ik zelf* veel grond hebben waar ik begin te bouwen, ik zou een *toelage* vragen aan de stad omdat ik zoo goed ben te willen bouwen. Broekzakpolitiek.

Erger nog, dit minimum-reglement. We hebben de eer te zeggen dat we niet voldaan zijn en dat dus onze voorstellen *blijven*. Wat 't werkloozenfonds aangaat: daar steekt een truc achter. De lieve vriendjes, de socialisten, spelen hier oprecht fijn met menschen die ze bij de kiezingen ondersteunden en die nu den töl moeten betalen.

Maar we zullen goed uit onze oogen zien.

SINT-JOZEFS BEDEVAART NAAR LEU- VEN. — *Wie aan de bedevaart begeert deel te nemen, wordt vriendelijk verzocht uiterlijk tegen 8^o Juni zijn bijtreding te laten kennen aan het comité. De bedevaart is gesteld op 15 Juni.*

VOOR DE MISSIE VAN E. P. CLAEYS. — Van een lezer van 't Iseghemsche volk, 20 frank.

MILITANENBOND. — Daar er Zondag pro- cessie is, kan er dien dag geene les zijn. Wij wakkeren allen aan Zondag 1 Juni en volgende goed op post te zijn; er zijn nog belangrijke lessen te geven zoo voor de theorie als voor de exercitie.

Het Komiteit.

Gevraagd bij ROYON EN DEVOLDER, te Iseghem, goede trekkers voor haar, coco, fiber en bezems.

Goeden loon, standvastig werk.

DE WARE VADERLANDERS. — Zondag, 1 Juni, om 3 en half uren, algemeene vergadering. Daar er op de laatste vergadering veel afwezigheden waren is er, op voorstel der leden, besloten voortaan streng de boeten toe te passen; bericht aan de achter- blijvers.

Zondag, 8 Juni, Vaandelfeest te Thielt en acht dagen nadien, 15 Juni, te Rumbleke.

Het bestier verhoopt dat *gij* uwe schikkingen zult nemen om deze twee reizen mee te doen; 't en is niet verre en de dagen zijn lang.

Die begeert mee te doen in de levensverzekering, moet zich aangeven op de algemeene vergadering; 't is nu 't moment.

— Kent *gij* THEOBROMA? Weet *gij* wat het is?

Depot te Iseghem bij de HH. Rodenbach en Ver- hamme.

Schipvaart van Iseghem.

BINNENGEVAREN.

Léon, met kolen voor Aug. Verstraete en H. Lefevere.

Le Choisy, met steenen voor Gaspard Vandenberghe.

Frits, met hout voor de gebroeders Vanhaverbeke en de ge- broeders Verstraete.

Le Jeune René en Eiffel, met lijnzaad voor Alf. Dassonville (Lendelede).

Steenhandel, met bloem voor verscheidene.

De Drie Gebroeders, met bloem voor H. Pattyn en C. Vande- moortele.

Prosper, met kolen voor Eugénie en Albert Verstraete.

Le Globe, met cement.

Prins Albert, met brabantsch goed.

Téléport, met kolen.

Perspectief, met Rhijnzaad alle vier voor de W^o Vandewalle.

Simon en Marcel, beide met kolen voor Fr. Décaligny (Emiel- ghem).

Josephina, met boonen voor Jules Vandekerckhove

Aurore, met kolen voor Cyriel Berlamont en Flor. Lefevere.

De Drie Gezusters, met koolzaad voor C. Vandemoortele.

Julienne, met cement voor Jos. Seynaeve.

De Banque de Courtrai heeft merkelyk hare richting van brandkassen vermeerderd.

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

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

In den omtrek.

ARDOYE. — Dinsdag werd een uurwerk gestolen bij Ad. Vandenheede, terwijl de vrouw de waschte te bleeken legde. De dief werd achterhaald door onze moedige politie, die terstond zijn spoor vond, doch er nochtans niet in gelukte den kerel bij den kraag te stekken.

DADIZEELE. — Maandag namiddag, rond 1 uur, was de 7jarige Julma Van Keirsbilck, op de Markt, aan de kerk gaan spelen op den paardjesmolen.

Den buurtspoortram ziende komen, wilde zij weg- loopen, doch werd gevat en het hoofd verpletterd.

ISEGHEM. — Twee Iseghemnaars, de gebroeders Alfons en Victor Steene, oud 18 en 19 jaar, zijn ver- dronken in de Sune-rivier (Vereenigde Staten). Beide broeders waren met hunnen schoonbroeder Derivière, een uitstapje gaan doen per boot, op de rivier. Het vaartuig kantelde om en werd in een draaikolk gedreven. De twee gebroeders Steene konden niet zwemmen. René Derivière ontsnapte aan de dood, daar hij goed kon zwemmen.

(Zie vervolg bladz. 6.)

BREUKEN

GENEZING ZONDER OPERATIE
Huis gesticht in 1840.

De alom vermaarde
FAMILIE VERDONCK,

Bandagisten-Orthopedisten, 4 maal bejubeld 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 WELDADIGHEIDSBURELEN.

Breuklijders weest op uwe hoede! Laat u niet misleiden door al die verlokkelijke aankondigingen die wij dagelijks in alle gazetten aantreffen van personen, die zich als specialisten, breukmeesters of breukbandmakers willen doen doorgaan, en die van 't vak weinig of niet kennen en slechts bandenverkoopers en zelfs nooit een brevet bekomen hebben. Zicht u van rondreizende personen, die u banden willen verkopen die op voorhand gemaakt zijn. Laat u nooit zoo behandelen, want geen een geneesheer zal die behandeling goedkeuren.

Breuklijders, wij drukken genezing zonder operatie omdat wij het werkelijk kunnen, kinderen en jongelingen worden gewaarborgd genezen, wij geven vijf duizend franken aan gelijk wie het tegenovergestelde kan bewijzen.

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

MISGROEINGEN.—Zelfde huis gelast zich bijzonder met 't recht maken van alle misvormde ledematen zooals: misgroeiingen der ruggraat, armen beenen en voeten. — Bijzondere toestellen om den hoogen rug te doen verdwijnen en deslechte houding bij kinderen. Onzichtbare Corsets om, de misgroeiing, der ruggraat te genezen noodig in dit geval. *Kousen voor geborsten aders.*

Alles gewaarborgd, kosteloze raadpleging, betaling na tevredenheid.

M. François Verdonck Kerkstraat, Aneghem, 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 zijnen huize 's voormiddags.

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

M. Honoré Verdonck-Minne, Oostende, is sprekelijk alle Zaterdagten te Brugge in het Hotel *De Gouden Hoorn*, Simonstevenplaats, van 9 tot 2 uren en alle Maandagen van 12 tot 5 uren voor de misgroeiingen ook in de *Gouden Appel*, Rijsselstraat, Kortrijk.

KINKHOEST.

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

Mijnheer Halewyck, Apotheker, Oostende.

Gelieve mij per keerende post nog twee flesschen van uwe speciale remedie tegen den kinkhoest te zenden.

Mijn kind is merklijk verbeterd en ik hoop het met deze twee flesschen totaal te kunnen genezen.

Met achting,
LOUIS DEVIS,

rue de Grammont, 160, Aalst.

De wereldberoemde **Kinkhoest-Remedie Halewyck**, kan men bekomen te Kortrijk bij de Apothekers **DESCAMPS-TERRIÈRE**, Steenpoort, 8; **HULPIAU**, Leiestraat, 36; **GROOTE MARKT EN MATTELAER**, Voorstraat; **MOESCROEN**, MAES; **WAERGHEM**, RENON, en in alle goede Apotheken. Prijs der volledige remedie: fr. 3.50; Sirop alleen: 2 frank; men moet in het begin, om de genezing te bekomen, de volledige remedie vragen.

Groot Engelsch Hoedenmagazijn

AU TROIS FRANÇOIS

RAEPSAET-VANDAELE

OPVOLGER

VANDAELE-CAPPOEN

17, Leiestraat, 17, Kortrijk.

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

ZIJDE EN STROOIE HOEDEN.

Het huis neemt op zich, alle herstellingen van zijden en vilten (feutre) hoeden welke in de 24 uren met zorg afgemaakt worden.

Het wasschen, vermaken en garnieren van stroole 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.

De Ontwaking van den grond

De grond is in werking. Talloze kleine onzichtbare wezentjes, "de gisstoffen van de aarde", zullen zich van de stikstofhoudende stoffen aan den grond toevertrouwd, 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 te mesthandelaren en al de landbouwsyndikaten verkoopen het Zwavelzuur Ammoniak en het

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

goeft vrachtfrij, op aanvraag, alle nuttige inlichtingen oopens zija gebruik

TANDPIJNEN

De hevige Tandpijnen worden dadelijk genezen en voor altijd door den DENTOGÈNE. Door het gebruik van den DENTOGÈNE, vermijdt men het trekken der tanden, de abscessen, de zwellingen. Gij die aan tandpijnen lijdt, laat u niet bedriegen door namaakfels, eischt den waren

DENTOGÈNE.

Prijs: fr. 1-25, bij alle apothekers en bij de depositarissen: Kortrijk: Hulpiau, 36, Leiestraat; Rousselare: Boutens, 7, Zuidstraat; Iseghem: Verhamme; Avelghem: Vancamelbeke; Lichtervelde: Vandepuatie; Meenen: Flips; Meulebeke: Versavel; Moescroen: Fonder; Thourout: Vanisacker; Waereghem: Robberecht; Staden: Mullié.

DE Pillen Géry
purgieren zonder pijn en hebben een wonderbaar effect op het bloed dat zij totaal vernieuwen.
PRIJS: fr. 1-25
Apotheek Vande Walle, Noordstr., Rousselare en Hulpiau, Kortrijk en bij alle apothekers.
Algem. depot: apoth. Canivet, Doornijk.

TANDEN

M. en M^{me} Maurice Meler, chirurgijnstamdeesters-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. — Kunststanden van af 5 fr. Volledige geblijven van af 100 fr. en daarboven, gewaarborgd voor het leven.

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

KUNSTMATIGE ROTERIJ

Samenwerkende Maatschappij ter uitbating der
BREVETTEN LEGRAND, Mariaburg - Eeckeren (Antwerpen).

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

Met een herinnert zij de belanghebbende dat zijn benevens het gevaar van vervolging ook nog bloedgesteld zijn aan al de elle, de 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.

GOEDE REIZIGER

op commissie wordt aanstonds gevraagd voor welgekend huis. — Zeer winstgevende positie.

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

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

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

Gemakkelijk te verteren, daar zij de zuren en de aandoeningen der maag doet verdwijnen, en daar het van een goede spijsvertering is dat de gezondheid afhangt, zoo laat haar voordeel zich aldaar waarnemen, namelijk voor de maagpijnen, de weerspanningste verstoppen, de zuren, de buikvliesontstekingen en aanhoudenden afgang, bijna altoos door de zwakheid van dikken darm veroorzaakt, de moeilijke spijsverteringen, de krampes, de zenuwziekten, de gal, de verschillende aandoeningen van den lever, der darmen, en der nieren, de waterzucht, de suikerziekte, de bloedarmoede, de bleekzucht, de koorts, de bronchitis, de rheumatisme, de influenza, de opbraken, oprooiingen en spuwen, alsook de sel hoofdpijnen en neuralgieën, zoo dikwijls veroorzaakt door gewoonelijke of voorbijgaande oegstophtheid.

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

Eene dame alhier, sinds tien jaar aan eene halstrijge maagaandoening lijdend, kon niet meer verteren en brak te voortdurend. Sinds zij gebruik maakt van uwe uitnemende bloem, is deze dame, die slechts nog enkele maanden te leven had, uit oorzaak zenuwernissen die haar overvielden, thans heel en al genezen. L. CHANALE.

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

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

Kortrijk: Hulpiau, apotheker, Leiestraat 36. De Neus, apotheker, Groote Markt, opvolger van Bossaert. Iseghem: Rodenbach, apotheker.

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

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

Roeseleare: F. Ameye, apoth. Dubousson, apotheker, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

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 opgesteld zonder inbegrip van eenig Kommissie-loon, 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.

Uitgift van Grondobligaties 4 % opbrengende.

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

Kosteloze 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.-sekretaris; Iseghem: A. Verhamme, deurwaarder; Lendelede: J. Meerseman, gem.-sekretaris; Lichtervelde: A. Delafontaine, melkerijbest.; Meulebeke: Deneweth-Roelens; Moorslede: A. Boucquet, politiecommiss.; Oost-Nieuwkerke: G. Vandepitte, eere-sekr.; Ramebeke: O. Rosseel-Bossuyt, verzekeringssa.

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 - -

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.

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

BELANGRIJK

BELGISCH FABRIEK

ZOEKT IN ALLE GEMEENTEN VAN HET LAND

EENEN GOEDEN AGENT

voor den verkoop met gemak van betaling, harer

UITSTEKENDE RIJWIELEN EN MOTORRIJWIELEN

Vraagt de voorwaarden en schrijft aan A. A. A. bureel van dit blad.

FABRIEK VAN SUPERPHOSPHATEN, SCHEIKUNDIGE VETTEN EN KUNSTGUANO.

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, Chlorzuur Potasch, Kainiet, Ijzerslakken (Scories), Plaster, Ijzersulfaat Phosphaat Bernard, Magnesium, Kopersulfaat (blauwen aluin) 98/99 zuiver Vergruizers Vermorel. Eclair n. 1.

In den Gouden Kam.
E. COORNAERT-DAVID
Wijngaardstraat, 5, Kortrijk.
Laatste nieuwigheden van Gortsels sterk en goedkoop.

Briekenvormers.
Men vraagt eene goede ploeg briekenvormers, alles effen, goede grond, aan 3 fr. 20 het duizend steenen en het bier.
Zich wenden tot M. François Bodart, faubourg de Lille, 108, Tournai.

Waar toe een museum

dienen kan.

't Is reeds anderhalf jaar dat Kortrijk zijn Kunstnijverheid museum heeft in de prachtig herstelde bovenzaal der groote halle.

Een hoek van 't kunstnijverheidsmuseum van Kortrijk.

Alle groote steden hebben heden ten dage hunne museums, verzamelingen van schilderijen en beeldhouwwerken, maar in de laatste tijden is het aantal Kunstnijverheidsmuseums, vooral bij de vooruitstrevende Duitschers en Hollanders, op verbazende schaal aangegroeid.

Wat is dan zoo'n Kunstnijverheidsmuseum? Over een veertig jaar bestond het niet, was het niet gekend. Een museum, in die tijden, was meestal een verzameling schilderstukken en beelden, werken van dit soort overmenschelijke die we artiesten noemen. Zij staan boven het volk, zoo

in hun wandel als in hun werken. Voor den gewonen man is een artiest meestal onbegrijpelijk. Niet dat zijne kunstwerken geen waarde hebben; maar om die waarde te kunnen schatten is er kunstmaak nodig. Die kunstmaak wordt, helaas zeer zelden aangeboren; ze kan ook de vrucht zijn van een bekwaame opleiding, maar zoo'n opleiding wordt zelfs aan de gestudeerden niet gegeven.

Maar er bestaat een kunst ook voor het volk toegankelijk, en een schoonheid die iedereen kan genieten.

Een kunstenaar immers staat niet vereenzaamd in zijn tijd. Hij is de hoogste tak, vol bloemen en vruchten, op den boom zijner kunstbeschaving, maar hetzelfde kostbaar sap loopt ook door de lage ranken die naar beneden nigen, en waarop zelfs het kind kan vruchten plukken. Een volk dat kunstenaars voortbrengt is een welvarend en beschaafd volk; die beschaafdheid is ook tot alle rangen en standen doorgedrongen; die voornameheid spreekt niet slechts door penseel en beitel, maar is ook 'nog waar te nemen in de nijverheid, bij smid en meubelmaker, linnen en tapijtwever, pottebakker en glasbewerker, tot bij de vrouw uit de volksbuurt die hare verloren oogenblikken bij het kantkussen doorbrengt; de gansche nijverheid vertoont den stempel der voornameheid. Dat volk, 't is een kunstvolk; die nijverheid wordt een kunstnijverheid.

In de voortbrengselen der kunstnijverheid zal het gewone volk wel best het schoone ontdekken, beschouwen en smaken. Want hier is de kunst niet zoo afgetrokken, ze wordt veeleer belichaamd en tastbaar; ze neemt niet hare hoogste vlucht, maar door den man uit het volk geschapen blijft ze een voor het volk verstaanbare taal spreken; eindelijk de kunstnijverheid werkt niet voor de dicht-gesloten zalen der adellijke woonsten waar het volkskind nooit binnenkomt, maar ze levert hem den klopper aan zijne huisdeur, het Mariabeeldje en den koperen kandelaar op de schouwbank, de stoel waarop hij te rusten zit, en het bord voor zijn dagelijksch brood.

De kunstnijverheid moet alles wat de gewonen man omringt een ander aanblik geven, alles wat noodig heet en nuttig ook schoon laten zijn, opdat hij het dagelijksch gemoeten en verhandelende van schoone dingen, het sluimerend schoonheidsgevoel bij hem zou wakker worden en aangroeien, en de gewone werkman, op zijne beurt, in eigen werkkring die voornameheid en fijnbeschaving aan nog anderen zou overmaken.

En aan zoo'n kunststrooming voelt ieder groot en levend volk een dringende behoefte.

Voor al ons nu herlevend en grootwordend vlaamsche volk.

Van welk belang de volkskunst is in onze algeheele herwording kunnen we nu althans moeilijk beseffen. Maar het wordt met den dag duidelijker dat nu zooals eeuwen geleden, de kunstnijverheid de bron zal zijn van Vlaanderen's stoffelijken welvaart. En dan nog bij een zelfstandig en krachtig volk heeft men niet slechts rijkdom en wetenschap, maar ook nog een gemoed dat het edele en schoone genieten kan.

Er was een tijd, er waren tijden dat het zelfstandige Vlaanderen eene gansche kunstbeschaving bezat, en ook eene veelzijdige kunstnijverheid. De wrakken ervan bijeenverzamen, om den werkman onzer dagen te laten inzien hoe zijne voorgangers in vroegere tijden het verstanden, dat is een kunstnijverheidsmuseum samenstellen. Zoo iets werd te Kortrijk betracht.

Is de opvatting, aan alle zijden bekeken, onverteerlijk?

Is het opgevatte plan op onberispelijke wijze uitgevoerd?

Dat willen we nu onderzoeken.

(Wordt voortgezet).

SLIMME SUS.

Luitenant Liefmans zond zijnen oppasser bij kapitein Honigbaard met deze zending: — Oppasser, zeg aan mijnen kapitein dat het mij uiterst zijn uitnodiging tot het middagmaal niet te kunnen aanvaarden, daar ik ontsteld ben. En breng meteen mijn eten meê.

De luitenant bedoelde namelijk dat Sus bij zijne terugkomst, in den *Gouden Arend* zijn gewoon middag-

maal zou gaan halen, zooals hij elken dag doen moest.

— « Heel goed, » zei Sus, « ik hoop dat mijn Luitenant over mijne commissie zal tevreden zijn! » Spoedig staat hij voor de poort van den Kapitein en belt.

Toevallig komt Mevrouw zelf opendoen.

Hij groet diep, en zegt: — « Mevrouw, beste complimenten van mijnen Luitenant. Hij doet mij zeggen dat het hem grootlijks spijdt dat hij niet kan komen noemalen, daar hij wat onpasselijk is; maar dat Mevrouw zijn eten zou kunnen meegeven. »

Madame zette een paar groote oogen open, bij die zonderlinge boodschap, doch nam den eetkorf van Sus aan, vulde hem rijkelijker dan hij het ooit geweest was in den *Gouden Arend*. Mevrouw bracht den korf aldus bij Sus, en zegde « daar, goede jongen, doe aan uwen Luitenant mijne wederkeerige complimenten, en zeg hem, dat ik hem goeden eetlust wensch. »

Sus spoedde zich bij zijnen Luitenant, legde zijne zending af, en pakte, watertandend, al het lekkers uit den korf.

— « Saperloot, Sus, wat is er vandaag in den *Gouden Arend* te doen? » zegt de Luitenant.

— « Verschooning, mijn Luitenant, dit komt niet uit den *Gouden Arend*, maar van Mevrouw Honigbaard. Zij heeft mij tevens gelast U hare beste complimenten te doen en wenscht U goeden eetlust. Zij scheen zoo wat verwonderd toen ik haar zei dat mijnen Luitenant wat onpasselijk was, en dat hij mij gelast had zijn eten meê te brengen. »

— « Dwazerik, » zei de Luitenant, « ik heb u niet gezegd dat gij mijn eten van kapitein Honigbaard moest meebrengen, maar van den *Gouden Arend*. »

— « Dat heb ik niet verstaan, Luitenant, 'k bidde u om verschooning. »

De Luitenant denkt een weinig na, geeft aan zijnen oppasser een stuk van vijf franken, zeggende, « spoed u bij onzen suikerbakker, vraagt een amandeltaart, betaal ze en breng ze zonder uitstel, met mijne complimenten, bij Mevrouw Honigbaard, en verontschuldigt u om uwe domheid. »

— « 't Is goed verstaan, mijn Luitenant, gij weet dat ik voor u door een vuur zou loopen. Gij zijt toch nen braven officier. »

— « Toe toe, wat rap », zei de Luitenant en Sus trok op.

Hij vraagt bij den suikerbakker een — goede amandeltaart — vraagt hoeveel het is, en betaalt op het antwoord van de waardin, vier franken. Vandaar trekt Sus weder bij den kapitein. Mevrouw komt terug voor; Sus groet haar, zeggende, « Mevrouw, mijn Luitenant doet zich verontschuldigen om zijne domheid en zendt U deze taart. »

Mevrouw neemt de taart aan, en reikt aan den wakkeren oppasser een stuk van twee franken voor drinkgeld. Sus bekijkt het stuk, en zegt: « Verschooning, Mevrouw, ik heb de taart vier franken betaald, » en blijft haar sterling aankijken.

Mevrouw gansch uit haar lood geslagen en om zich te ontmaken van dien vreemden oppasser, geeft hem nog een dubbelen frank, en laat hem gaan.

Zoodra Sussen 't huis kwam, bracht hij de vijf franken terug bij zijnen luitenant, zeggende: « Luitenant, de waardin gaf mij eenen frank weder op de taart, en peist eens, Mevrouw Honigbaard wilde mij met twee franken paaien, maar ik heb haar dapper gezegd dat de taart vier franken gekost had. »

— « Domme rekel! » snauwde de Luitenant, « als ge mij elken dag zoo'n boodschappen doet, wat gaat er gebeuren?... en over van gramschap, greep hij naar eenen stok, maar Sus die rapper dan slim was, koos het hazenpad en liet de woede van zijnen Luitenant koelen; zoo ten minste heb ik het hooren vertellen en zeg het u naar. »

BELGIË EN CHILI.

Indien het waar is, schrijft ons M. Charmanne, minister van België in Chili, dat de door België verwezenlijkte vooruitgang rasch is geweest gedurende de zeven eerste jaren der laatste decade, in den loop derwelke het van den 13en naar den 5en rang overging, was het pijnlijker te bestatigen dat, gedurende de jaren 1906 tot 1910, de Belgische invoer in Chili gevoelig verminderde. België zag zich in 1910 achteruitgedrongen door nieuwe mededingers en stond alzoo op de 10e plaats tusschen de invoerende landen. De uitslag van 1911 plaatst België terug op den 7en rang. Dit is een te waardeerende uitslag, van aard om onze nijveraars en handelars aan te moedigen; al hunne krachten moeten strekken tot het behouden dezer plaats op de Chiliaansche markt.

Ziehier eenige vergelijkende cijfers:

De invoer in Chili gedurende het jaar 1911, krom tot 348.990.354 pesos-goud van 18 pence. Dit cijfer is 51.504.657 pesos hooger dan dat van 1910 (297.485.697). De bijzonderste invoerende landen zijn:

Groot Britannië	111.767.889 pesos.
Duitschland	89.578.552 pesos.
Vereenigde Staten	43.221.833 pesos.
Republiek Argentinië	21.410.343 pesos.
Peru	20.343.731 pesos.
Frankrijk	18.990.996 pesos.

België volgt onmiddellijk daarop met 10.567.088 pesos en neemt de 7e plaats in, terwijl het in 1910 slechts de 10e plaats innam met 6.753.263 pesos.

Volgens het verslag aan den minister van Buitenlandse Zaken in ons land Engelsch-Indië, Italië en Australië voorbijgestreefd. De vermeerdering der toezendingen van ons land, 3.813.825 pesos, is merklijk; zij betreft hoofdzakelijk ciment, riggels en toebehoorten, ijzerwerk, vensterglas, machienen voor de mijnen.

De landen die het meest tot de vermeerdering der importatiën hebben bijgedragen, zijn: Groot Brittanje, Duitschland, Vereenigde Staten, Argentinië, Peru en België.

Engelsch-Indië, Australië, Holland, Frankrijk en Italië hebben terrein verloren.

Wat betreft den uitvoer van de Republiek, die is vermeerderd met 10.592.187 stijgende van 328.827.176 tot 339.409.363 pess.

België blijft thans nog de 5e plaats behouden tusschen de uitvoerende landen, komende na Groot Britanje

145.913.102 pesos; Duitschland, 71.780194; Vereenigde Staten 53.566.930; Frankrijk 16.068.983 pesos.

De toevoer in België belooft 9.531.591 pesos; dit cijfer is 111.077 pesos hooger dan dat van 1910.

Van de Boekenmarkt.

DE WOELIGE STEDE

naar liet Fransch van Henry Carton de Wiart, door Leo van Molle, fr. 2.50.

Voor eenige dagen is in den Nederlandschen Boekhandel de Vlaamsche vertaling verschenen van het zoo verdienstelijk werk van onzen minister van rechtswezen, M. Henry Carton de Wiart, *La Cité ardente*, dat bij zijn verschijning door de kritiek algemeen zoo gunstig werd beoordeeld.

Die *Cité ardente of Woelige Stede* is de stad Luik en 't zijn de lotgevallen dier stad en harer bewoners in 1466 en volgende jaren, die in dit werk behandeld worden en wel haren oorlog tegen Karel, hertog van Burgondië, eindigend met de vreeselijke neerlaag te Brusthem en 't verlies van het Luiksche Perroen; haar verbond met den trouwloozen Lodewijk den elfde van Frankrijk, die Luik steun beloofde, maar zich daarna met zijn groot leger bij hertog Karel aansloot, om de Luikenaars te tuchtigen, die hunne laatste hoop in hem hadden gesteld; en eindelijk de heldendood van 600 mijnwerkers en Franchimontezzen bij hunne wanhopige poging om den verraderlijken Franschen koning en den hertog in het Burgondisch kamp in de voorstad Sint Leonardus te doodden.

Deze bewogen tijden hebben den schrijver gelegenheid gegeven tot het schetsen — in den hem eigen krachtigen en sappigen stijl — van bonte tafereelen van liefde, vermetelheid, strijdlust en neerslachtigheid, uit het eigenaardige stadleven dier dagen, uit het van leven trillend krijgsgewoel der legerbenden, kortom uit het romantische tijdperk der vervallende ridderschap.

Henry Carton de Wiart heeft den ridderroman nieuw leven geschonken; hij heeft de geschiedenis niet opgeofferd aan de fantasie, maar enkel er een fijne, sobere, van alle banaliteit vrije roman doorgeweven, aan welken men misschien maar een verwijt kan toerichten, dat is dat hij mogelijk wat al te sober is, te midden van dit woelige en roerige tijdvak der Luiksche geschiedenis.

De *Cité ardente* wordt dus door de beste critiekers als een meesterstuk geroomd en 't is inderdaad het werk van een groot kunstenaar. Daarom is het een gelukkig denkbeeld geweest dit boek ook voor een Vlaamsche lezer toegankelijk te maken.

De vraag dringt zich hier nu van zelfs op. In hoever is M. Leo Van Molle er in gelukt het oorspronkelijke in onze taal over te brengen? En wij antwoorden: over 't algemeen goed. Ook uit den Vlaamschen tekst klinken het gewoel, het wapengekletter, de spozucht, de vermetelheid en de zachtere tonen der liefde ons tegen.

Toch heeft M. Van Molle hier en daar wel wat al te vrij vertaald, en kon hij dichter bij 't veel schilderachtiger oorspronkelijke zijn gebleven. En er komt wel eens een zin in, die het oorspronkelijk niet heel juist weergeeft.

Wij willen evenwel hierop niet verder aandringen, gezien de vele moeilijkheden, die de vertaling van zulk werk oplevert, en vergenoegen ons met den wensch dat ook in het Vlaamsch het werk van onzen minister van rechtwezen veel bijval vinde.

HET ENTREPRISEWERK LANGS DE LEIE.

BESLUIT.

De eerste klokke lood: het entreprisewerk, zooals het nu doorgaans gedaan wordt, is slecht: nadeelig voor de werklieden, schadelijk voor de patroons, doodend voor de nijverheid.

De tweede klok bingelde: ge moogt daarom het entreprisewerk niet veroordeelen; het entreprisewerk is goed in zijn eigen, en wordt maar slecht wanneer het, 't zij door bazen 't zij door werklieden misbruikt wordt, dus in slechte voorwaarden aangegaan of gedaan.

De derde klokke ging op: het entreprisewerk, althoewel niet aangegaan voor de redenen die schrijver n° 1 aanduidde, is slecht — wel niet in zijn eigen — maar in een gedurig herhaalde praktijk. Edoch het daghuurwerk is ook niet meer goed. En hierom wordt het entreprisewerk door de bazen vooruitgestoken, namelijk, opdat ze geruster zouden mogen zijn dat er ook in hunne afwezigheid werk zal afgelegd worden.

We hebben in bovenstaande regelen, zeker juist de drie gehoorde tonen laten herklinken.

Luisteren we nu eens aandachtiger toe; en trekken we ons

Besluit.

1) De drie schrijvers schijnen te aanvaarden, dat het entreprisewerk, niet door kwaden wil juist, maar door opjaging voortkomende uit de manier van het aan te gaan of af te doen, inderdaad slechte gevolgen heeft.

De vraag luidt voortaan dus alleen nog: kunnen deze slechte gevolgen vermeden worden?...

We meenen ja; op voorwaarde nogthans dat

a) de bazen ernstig zijn, en ook ernstig te werk gaan bij het sluiten van een contract.

b) dat de werklieden hetzelfde zijn; en doen.

c) dat de concurrentie bij het voorstellen of aanvaarden van entreprijzen, belet worde, doordien de entreprijzen in dezelfde omstandigheden overal in dezelfde voorwaarden gedaan worden. Hiertoe is er maar een middel: namelijk dat ze niet in 't wilde gedaan worden, elk afzonderlijk — maar na overeenkomst tusschen vereniging van bazen en vereniging van werklieden.

Dus blijkt hieruit

a) de noodzakelijkheid van ontwikkeling bij de bazen.

b) de noodzakelijkheid van ontwikkeling bij de werklieden.

c) de noodzakelijkheid van vereniging voor bazen en voor werklieden; en de noodzakelijkheid van goede overeenkomst tusschen de twee verenigingen.

Te meer blijkt dit noodig, daar de luider van de derde klok, beweert dat

2) Ook het daghuurwerk niet meer deugt, doordien het te duur komt in verhouding van wat er voortgebracht wordt.

De bewering wordt gestaafd met rekeningen (volgens dagboekjes sedert het jaar 65?) over de voortbrengst van zwingelen per kilo. We durven de cijfers van den geachten inzender betwijfelen. We aanvaarden nogthans, dat er doorgaans min voortgebracht wordt waar er daghuurwerk is, dan waar er in entreprijzen gewrocht wordt. Vooral als men, met entreprijzen merklijk meer kan winnen of dat men heel vrij zijn werk mag schikken. In deze twee gevallen inderdaad werkt men onder felle opjaging: 't zij om waarlijk meer te winnen; 't zij om het ondergane verlet in te halen.

Integendeel — was er inderdaad ernst in de werklieden, ernst en zorg voor 't volk bij de bazen gepaard met redelijk handelen: daghuurwerk zou mogelijk wezen; en ook entreprijzen, zou weinig kwaad en misschien wel goed tewege brengen.

't Besluit is en blijft dus weer: ernstigmaking van 't volk, patroons en werklieden; dus zedelijke zorg; daarbij vereniging en goede overeenkomst!

Wekelijksche kroniek.

Wereldtentoonstelling

VAN GENT.

(Bijzondere briefwisseling).

KORTE BESCHRIJVING

DER TENTOONSTELLING

Wie de hierna beschrevene aanduidingen volgt, mag zeker zijn de geheele expositie in de gemakkelijkste orde te kunnen rondgaan.

Binnengaan langs den grooten ingang op den Kortrijkschen steenweg. Zonder den dom door te gaan, links het paleis der Vrouwenwerken binnentreden.

Dit paleis uitgaande komt men op den Eerekoer. Links voortgaande voorbij het perspaviljoen, loopt de bezoeker als van zelfs in de mode- en textielnijverheden.

Vijftig stappen verder, langs den zelfden kant, altijd op den Eerekoer, heeft Engeland zijne tenten opgeslagen.

Links de Natielaan afkeerende en onder den ijzerenweg doorgaande, komt men op de Belvédérelaan, langs waar het Park, 't is te zeggen de aantrekkelijkheden bereikt worden.

Met geld kan men hier naar hartelust eten en drinken en van alle soort gemaklijkheden genieten.

Op het uiteinde der Belvédérelaan, juist aan den vijver, werd Maandag namiddag het Pavillon Belna officieel geopend.

Weder de Belvédérelaan ingaande, komt men terug onder den viaduc in de Natielaan. Altijd naar den linkerkant houdende, neemt het bezoek aanvang met het India-bazaark waar allerhande snuisterijen te koop worden geboden.

In 't Paleis der Schoone Kunsten, zal men best de kinderen aan de deur laten. Verstaan? Perzië ook is nu geopend.

De Voeding is open maar niet gereed. De fransche marine trekt veel bezoekers.

Onnoodig te zeggen dat het Congopaleis en Canada steeds met voorliefde bewonderd worden.

't Is spijtig dat de Canada maar om 12 ur opent.

Verder voortgaande bereikt men 't Sportplein en 't moderne dorp. De wegen welke er naartoe leiden laten nog veel te wenschen. De bezoekers zullen dus best doen hier rechts af te keeren en een oogslag te gaan werpen in Duitschland.

Duitschland verlatende bereikt men gemakkelijk de Gemeenteplaats. Hier bevinden zich de paviljoenen der vier grootste steden van ons land: Brussel, Antwerpen, Luik en Gent. Alleen Antwerpen is open.

Hier dicht bij zijn de afdelingen Japan, Vereenigde Staten, Argentinië, enz. in een grooten bouw samen gebracht. De Japaneezen alleen zijn volledig gereed.

Terugkeernde ziet men een deel der belgische sectie waar langs binnen nog alles overhoop ligt.

Weer naar de Natielaan afkeerende, prijkt in vollen luister de fransche afdeling. 't Moet gezegd worden, dat deze bouw op zijn eigen eene rijke tentoonstelling uitmaakt.

Nu loopt de bezoeker als van zelfs terug op den Eerekoer waar hij gebruik kan maken van de post.

Heel in den hoek is er nog eene belgische afdeling, maar ook deze is nog niet geheel in orde...

Na een blik geworpen op het geheel van den Eerekoer, een wonder van pracht en aanleg, kan men de tentoonstelling verlaten, ten ware men terugkeerde naar het Park om een goed brokje te gaan eten.

HONDENTENTOONSTELLING

Zaterdagmorgen werd in het Feestpaleis de groote hondententoonstelling geopend. Zelden zag men een zoo talrijke en merkwaardige verzameling honden van alle rassen.

DE TWEDE FLORALIES.

De tweede Florales, zullen gehouden worden van 9 tot 17 Oogst.

De Jury zal omtrent 200 leden tellen. De tentoonstelling zal vooral bloeiende planten tellen.

Deze tweede Florales beloven dus een even betoo-verend vertoon als de eerste.

HET KATHOLIEK TURNBONDSFEEST

Niettegenstaande het kartelbestuur der stad Gent dit feest tegenwerkt geniet het van nu af den meesten bijval.

Benevens al de maatschappijen, aangesloten bij den Nationalen Katholieken Turnbond, meer dan 150, zijn reeds talrijke bijtredingen gekomen uit de verschillende landen, aangesloten bij de Internationale Unie.

MOESKROEN. — Dinsdag nacht zijn diéven gedrongen in de keuken van de wed. Benton-Biscop, Statiestraat. De kwaaddoeners moesten zich vergenoeven met een klein geld en een stuk vleesch te stelen.

MOORSLEDE. — Maandag laatst om 4 uren 30 stond de Rousselarestraat in rep en roer. Twee jongelingen die 's morgens voor den milicieraad te Rousselare hadden moeten verschijnen en volgens oude gewoonte te diep in 't glas gekeken hadden, kregen voor eene nietige reden twist. Alles bepaalde zich bij het wisselen van wat vuistslagen, met gevolg van eenige schrammen in 't gelaat en eene opgezwollen neus en oog.

LAUWE. — De gendarmen hebben alhier eene belangrijke aanhouding gedaan namelijk deze van den genaamden Depraetere Emiel, 32 jaar, afkomstig van Meenen en wonende te Charleroi. Deze kerel was opgezocht door het gerecht voor de nachtelijke aanranding gepleegd op Amedy Karel, den nacht van 25 Augusti 1912. Amedy was eene maand onbekwaam tot werken en deze zaak zal in 't kort voor het assisenhof opgevoerd worden. Depraetere was voornemens Zaterdag toekomende te vertrekken naar Amerika. In zijn bezit werd een dolkmes gevonden. Hij is naar het gevang van Kortrijk overgebracht.

HARELBEKE. — Dinsdag namiddag is het parket alhier afgestapt, ten einde een onderzoek in te stellen nopens den brand bij Jules Bloyaert. Men heeft niet nieuws kunnen aan 't licht brengen. De schade wordt geschat op 3.000 frank door verzekering gedeekt.

WACKEN. — Zondag 25 dezer, om 4 uren en half, groote volksvergadering in het Gildenhuis. Dr. Maurits Sabbe van Mechelen en Alfons Sevens van Gent, komen er spreken over de Verriest-vingering te Ingoghem.

GULLEGHEM. — Maandag nacht, omtrent twee uren en half, is het woonhuis thans onbewoond, toebehoorende aan M. Stanislas Verduyve van Kortrijk, ten gronde afgebrand. Kwaadwilligheid is de oorzaak.

HEESTERT. — Maandag avond kwam Cyriel Bataille, 30 jaar oud, woonachtig te Audenaarde, langs den steenweg alhier met een zwaar geladen wagen, gespannen met twee paarden, gereden. Op een gegeven oogenblik sloegen de paarden op hol en de voerman kwam onder de wielen terecht, die hem hoofd en borst verpletterden. Zijn toestand laat weinig hoop op herstel.

MEENEN. — Binnen eenige dagen zullen de echtgenooten Constant Vangheesdaele-Vandenbussche, wonende Leikaai, 18, hun gouden bruiloft vieren.

MOORSELE. — Cyriel Meernout, werd Maandagavond van zijnen nickelen remontoir ontlast bij de herberg de Klippe. Het uurwerk is teruggevonden in den hof van den heer pastoor, waar de dief, die gekend is, het ingeworpen had.

MARKTBERICHTEN.

De marktberichten over *Vlas, Lijnwaad, Chico-reien en Katoen* zijn ons te laat toegekomen. Bericht aan onze medewerker.

BURGERSTAND

ARDOYE.

TROUWBELOFTE. — Josef Beernaert, schoenmaker, Roesselare en Euphrasia Mortagne, kantwerkster.
Geb. — Gerard Depreiter, zv. Alidor en Elisa Bonte, St-Maertensveld. — Anna Dewulf, dv. Victor en Leonie Devrore, Statie.

MARKTEN VAN KORTRIJK.

19 Mei. — Witte tarwe, 21-50 tot 22 00 per 100 kilos; roode tarwe, 20 50 tot 21 00; rogge, 17-00 tot 17-50; haver, 20-00 tot 21-00; boonen, 23-00 tot 24-00; witte aardapp., 5-25 tot 5-50; roode aardappels, — tot —; boter, per kilo 2-70 tot 2-90; eieren, de 26, 2-25 tot 2-50.

Koolzaadolie, per 100 kilos, 69-50; lijnzaadolie, 58-25; koolzaad, 32-50; lijnzaad, 27-50; koolzaadkoeken, 14-00 tot 15-00; lijnkoeken, 17-50 tot 18-00; sodanitraat beschikbaar Antwerpen, 28-00; ammoniak-sulfaat, 33-50; suikerrijen, 13-50 tot 13-75; suikerrijboonen, —.

Veemarkt van 19 Mei.

Getail tekoopgestelde dieren 443. Prijs per kilo levend gewicht

39 ossen	1 ^{ste}	1-04	2 ^{de}	0-90	3 ^{de}	0-79
122 veerzen		1-05		0-92		0-81
186 koeien		1-00		0-88		0-79
20 stieren		1-00		0-88		0-77

Vetmarkt.

Groot vet 0-82 tot 0-84 Niervet 1-03 tot 1-05
Klein vet 0-20 tot 0-30 Schapenvet 0-74 tot 0-78

MARKT VAN ROUSSELARE.

20 Mei. — Oude tarwe, 21-00 tot 22-00; roode, 19-50 tot 20-50; rogge, 17-00 tot 17-50; haver, 20-00 tot 21-00; boonen, 22-50 tot 23-50; aardappels, 7-00 tot 8-00; boter per kilo, 2-75 tot 2-85; eiers per 25, 2-25 tot 2-36; koolzaadolie per 100 kilos, 69-00 tot 70-00; lijnzaadolie, 58-25 tot 60-00; veggens, 20-00 tot 40-00.

Suikerrijboonen. — Beschik. wagon 13-50, schip 13-00; Mei-juni, wagon 14-00, schip 14-25; groeite 13-13, wagon 15-25 schip 15-50.

TANDPIJNEN

In 1 minuut stillt de **DENTINOL** totaal en voor altijd de tandpijnen, de hevigste abscessen 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, Groot Markt.
Hulpiu, Leiestraat.
Deneus, Groot Markt.
Avelghem, M. Vancaemelbeke en R. Vermandere.
Meenen, Filips, Rotiers en Boutte.
Waereghem, M. Robberecht, J. Renson.

Sterfg. — René Wätteny, 23 j. werkm. — André Demeyer, 4 m. — Maria Deleuenaere, 84 j. — Gerard Delaere, 3 j.

BAVICHOVE.

Geb. — Anna Debrabandere, dv. Josef en Gabriella Vandenabeele. — Gustaf Noreille, zv. Jules en Emilia Vandenabeele. — Gerard Verbeke, zv. Alois en Urbanie Coucke.

Sterfg. — Joanna Libeer, 5 j.

GULLEGHEM.

Geb. — André Tant, zv. Richard en Helena Maes. — René Behaeghe, zv. Josef en Stephania Parmentier. — Joris Roselle, zv. Cyriel en Gabriella D'Hooghe. — André Lagae, zv. Gaetan en Emilia Vansteenkiste. — Jerom Dejaeghere, zv. Camiel en Louis Fol. — Georges Decroubele, zv. Gustaf en Marina Vandebroucke. — Jerom Vandemoortele, zv. en Irma Devlies. — Henri Debusschere, zv. Achiel en Maria Hanssens. — Agnes Opsomer, dv. Achiel en Bertha Terry. — Josef Clinckemaille, zv. Gustaf en Maria Parmentier. — Lia Decoutere, dv. Achiel en Celina Backelandt.

Huw. — Petrus Maertens en Augusta Tyberghien. — Jules Sonnevillie en Maria Vanneste. — Basiel Castelain en M. Marco.

Sterfg. — Georges Devos, 10 m. — Mathilde Creupelandt, 40 j. echtg. van Camiel Decock.

HOOGLEDE.

TROUWBELOFTE. — Cyriel Nevejan en Stephania Seurinck.
Geb. — Elza Deleu, dv. Theophil en Elodie Faquieu.
Sterfg. — Petrus Vercaigne, 78 j. echtg. van Theresia Verhamme. — Nathalia Vancoillie, 83 j.

INGELMUNSTER.

Geb. — Maria Debusschere, dv. Josef en Emilia Vantieghe. — Dina Monseré, dv. Emiel en Bertha Elslander. — Leon Storme zv. Alberic en Maria Loosveldt. — Ernest Coopman, zv. Camiel en Emilia Pattyn.

Huw. — Camiel Verbrugge, dienstknegt en Renilde Descheemaeker, landwerkster.
Sterfg. — Jerom Devolder, 18 m. — Louisa Castelle, 70 j. echtg. van Edmond Duvoisquel. — Irma Vanlerberghe, 13 j. — Jules Cnudde, 36 j. landbouwer, echtg. van Emma Caenepeel. — Francisca Follens, 88 j. zonder bedrijf, wed. van Jan Lainez en van Ivo Tytgat.

ISEGHEM.

Geb. — Maria Piets, dv. Emiel en Helena Verthez, Boschm. — Irma Kerckhof, dv. Jerom en Blanche Devadder, Rousselarestraat. — Ivonna Parmentier, dv. August en Josephina Viane, Hondkensmolen. — Joanna Follens, dv. Camiel en Irma Delduyck, Nedweg. — André Mistiaen, zv. Camiel en Maria Kerckhof, Winkelhoek. — Roger Lannoy, zv. Camiel en Eudoxia Brunel, Rousselarest. — François Leenkecht, zv. Josef en Lucia Verbauwhede, Meenenstr. — Rachel Casier, dv. Remi en Maria Devolder, Winkelhoek. — Antoinette Descheemaeker, dv. Remi en Emilie Tack, Boschmolen. — Roger Maertens, zv. Hector en Irma Nys, Kerkstr. — Maria Beheydt, dv. Jules en Maria Vandebussche, Sloore. — André Vanhaverbeke, zv. Jules en Maria Vansteenkiste, Lendelestr. — Gerard Verbeke, zv. Theophil en Elisa Pattyn, Molstr.

Huw. — Achiel Houthoofd, 28 j. schoenmaker en Silvia Dewulf, 24 j. borstelmaakster. — Achiel Vermant, 27 j. en Magdalena Debrabandere, 23 j. kantwerkster. — Josef Lybeer, 20 j. schoenmaker en Alida Vandecappelle, 22 j. dienstmeid.

Sterfg. — August Stragier, 58 j. landbouwer, echt. van Sophie Dewaele, Kotje.

KORTRIJK.

TROUWBELOFTEN. — Ernest Vanhillebeke, landbouwer, Sint-Denijsstr. en Julma Dassonville, strijckster, Doornijksteenweg. — Raymond Dethuys, schilder, Gentsteenweg en Leonia Legrand, naaister, Slachthuisstr. — Rafaël Vanhecke, gasthofhouder, te Blankenberghe en Romania Desquand, modenmaakster, Sint-Rochuslaan. — Albert Verwaek, werktuigmaker en Martha Huysentruyt, naaister, beide te Brussel, voorheen te Kortrijk. — Gustaf Cottm, kleermaker, wed. van Paulina Bultiau, te Kortrijk en Emma Couckuyt, huishoudster, te Heule.

Geb. — Roger Vandenabeele, gehucht Het Hooghe. — Omer Busschaert, Wijngaardstr. — Maria François, Jan Breydelaan. — Noël Plovy, Kapellestr. — Gilbert Hodece, Steenpoort. — Maria Leenkecht, gehucht Walle. — Gabrielle Hodece, Staeghemsteenweg. — Germa Faveré, Kapelle-ter-bede. — Julien Vandendriessche, Moorinestr. — Gerard Dhondt, Deerlijkstr. — Jenny Noppe, Aelbekesteenweg. — Roger Deleforterie, Sweveghestr. — Magdalena Melsens, Meenensteenweg. — Willem Delombaerde, Vannestensreke. — Roger Deleforterie, Sint-Rochuslaan. — Simonna en Hubert Degroote, Wandeling der Engelschen. — André Dejonghe, Vandepereboomlaan. — Lea Piette, O. L. Vrouwstr. — Gustaf Stockman, Marcksteenweg.

Huw. — Hector Coopman, 33 j. fabriekwerker, te Deerlijk en Osida Dejaegere, 38 j. huishoudster, Spinnerijkaai.

Sterfg. — August Debels, 59 j. zwingelaar, echtg. van Philomena Verbeke, Gazstr. — Theresia Grad, 17 j. Volksplaats. — Elodie Verhaeghe, 40 j. zonder bedrijf, gehucht Ste-Anna, geh.

Men vraagt voor Kortrijk eene brave meid, kunnende gewoon huiswerk. — Adres te bekomen ten bu reele van het blad.

Te koop en te huren

Met 15 Oktober a. s. eene FABRIEK met schouw voor stoomtuig, dienstig voor alle nijverheid; HOVENIERSHOF en drie WOOHHUIZEN daarmedegaande.

Inlichtingen: bureel van *Het Isegheemsche Volk*, Isegheem.

Schrijnwerker of meubelmakersgast van 15 tot 16 jaar, is gevraagd voor den orgelmakersstel, bij Oscar Annessens-Marinus, Groeninghelaan, 40, Kortrijk.

Over te nemen welgekalden Schoenwinkel gelegen te Kortrijk, O. L. Vrouwstraat, *Au Talon Louis XV.*

Voor alle inlichtingen zich wenden tot P. Vandebroucke, Peterseliestr. Kortrijk.

DERDE FRANCISCAANSCH BEDEVAART

naar Lourdes, 4-13 Oegst 1913.
Voor alle inlichtingen zich te wenden naar P. CONSTANTINUS, Capucien te Isegheem.

BREUKEN

Volkome geneeswijze geborgde genezing, verdwijning en weerhouding van alle soort van breuk, gezwellen, zakkig en verplaatsing, door de nieuwe speciale regelbare toestellen van den speciaal Breukmeester **DUMONCEAU**.
21. Koolenst-aat, B-ussele, 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).

Mutsenmakerij in 't groot

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

NIEREN

De Nieren en Blaasziekten zijn de overerschedende kwalen van onzen tijd.

Zij zijn den oorsprong van eene ontelbare menigte aandoeningen en beroertens welke eene pijnlijke en gevaarlijke terugkwaatsing hebben op al onze organen. 't Is bij ondervinding bewezen, dat die overdreeven stoornis van maag, hart, blaas, ja zelfs van hersens bijna telkenmale toe te wijten is aan de ontstentenis in ons zenuwstelsel voortgebracht door aanwezigheid van onzuiverheden en vergiften welke de verzwakte en gekwetste nieren niet meer kunnen udtrijven.

Dr. Th. Fowler's Nierpilletten — krachtig geneesmiddel, bijzonder bereid voor nier en blaasziekten, zijn gansch aangeduid om ons geschokt organisme te herstellen en alzoo gevaarlijke inwikkelingen te voorkomen. Door het geneeskundig corps bevoegd verklaard, hebben **Dr. Th. Fowler's Nierpilletten** ten gevolge hunner onfeilbare werking op nieren en blaas, door eene immer groeteren bijval, hunne werkdaadigheid ten toewijden. Aangezien de namaaksel en onderschuingen zonder geneeskundige waarde, welke men zou wat overal vindt, kunnen wij onze lezers niet genoeg aanzetten zich wel te overtuigen dat men hun wel de echte **Nierpilletten** alleen moet voorziezen van den groenen waarborgband met het handteeken van **Dr. Th. Fowler.**

PRIS: FR. 3.50 DE DOOS.

Bijzonder te vinden te;
Kortrijk: Apothekers Copermans, Hulpiu; *Isegheem:* Apothek Rodenbach; *Rousselare:* Apothekers Vandewalle, Lybeer; *Deynze:* Apothek Vandekeere; *Meenen:* Apothekers Bonte, Filips; *Muskroen:* Apothek Fonder; *Thielt:* Apothek Vanderghinst.

MEN VRAAGT

Steksters van stad of van den buiten, voor broeken en vesten.
Thibau-Vandeputte, 61, Pieter Tacklaan, Kortrijk.

Bouwgronden te koop

tot **HEULE**, wijk 5 **Wegen**, langs den steenweg naar Kortrijk en langs de straat naar de statie aldaar. — Voordeelige bespreken.

Extra schoone gelegenheid tot het uitoefenen van alle handels, of voor prachtig buitengoed.
Zich aanbieden bij **DESIDERIUS BETTENS**, zaakhandelaar te Kortrijk.

Zicht van het tramongeluk te Verviers.

Er zijn negen gekwetsten, waarvan eenige zeer erg. De frein kon niet werken en dit is de oorzaak van het ongeluk.

te Meulebeke. — Theophil Noreille, 66 j. wed. van Maria Vandendriessche, echtg. van Emma Vandendriessche, Overleiestr. — Frans Daems, 72 j. zonder bedrijf, wed. van Melania Gheselle gehucht Pottelberg. — Joris Carlier, 3 m. Proostdijstr. — André Callens, 4 m. Cuernesteenweg. — Clemence Boereboom, 75 j. zonder bedrijf, wed. van Felix Vanderplancke en van Henri Groenweghe, Voorstraat. — Margaretha Vandebussche, 6 m. Bontybeluik. — Anna Dierendonck, 65 j. zonder bedrijf, wed. van Gustaf Vandeputte. — Moorseelestr. — Ferdinand Delvoe, 11 j. Harelbekestr. — Gilbert Carlier, 3 j. Vandammebeluik. — Hortense Debrauwere, 82 j. huishoudster, Beheerstr. — Jules Vandermersch, 66 j. schepen der stad Wervick, nijveraar, wed. van Julia Bigo, Staeghemstr. gehuisvest te Wervick.

LAUWE.

Geb. — Simonna Samain, Kortrijkstr. — Simonna Naessens, Plaats. — **Huw.** — Evarist Deman en Elisa Vlamincq. — Jan Ducatteuw en Elisa Deman. — Robert Vanacker en Rachel Vangheluwe. — Henri Hennion en Julma Meulemeester. — Remi Demeester en Elisa Blanche.

Sterfg. — Jan Hennion, 1 j. Dronckaertstr. — Omer Flo, 7 m. Meenenstr. — Henri Roessel, 25 j. Molenstr.

MOORSELE.

Geb. — Camiel Everaert, zv. Achiel en Celina Vanmarcke. — Gerard Warlop, zv. Emiel en Maria Accou. — Simonna Lecomte, dv. Victor en Cyrella Maes.

Huw. — René Decock, 22 j. en Maria Vandemoortele, 21 j.

Sterfg. — Alice Krim, 37 j. echtg. van Henri Huysentruyt. — Celina Forrest, 47 j. echtg. van Ernest Dhalluin. — Clemence Vandevoorde, 52 j.

MOORSLEDE.

TROUWBELOFTEN. — Gustaf Derck, bakkergast en Silvia Sanders, dienstmeid, te Deerlijk. — Henri Cuvelier, schrijnwerker, te Croix en Gabriella Lebbe, zonder bedrijf. — Valeer Geronpre schrijnwerker te Ploegsteert, voorheen te Moorslede en Angela Grimonprez, crèmeurwerker, te Ploegsteert.

Geb. — Norbert Claeys, zv. René en Maria Samyn. — Silvia Schoutteten, dv. Damascus en Emilia Vandoorde.

Huw. — Jules Wateeuw, 24 j. timmerman en Magdalena Huygebaert, 19 j. zonder bedrijf.

ROUSSELARE.

TROUWBELOFTEN. — Camiel Callebert, bediende en Julma Simaey, naaister. — Rudolf Couvreur, magazijnier, en Emma Houthoofd, voddenwerkster. — Josef Beernaert, schoenmaker, wed. van Sidonia Vercaemst, te Rousselare en Euphrasia Mortagne, kantwerkster, te Ardoye. — Georges Verfaillie, meubelmaker en Rachel Degrendel, hapselaarster. — Octaf Soenen, smidskast en Maria Verbrugge, vellenwerkster, te Rumbeke. — Oscar Christiaens, piocheur en Leonia Degrendele, kantwerkster te Beveren. — Honoré Bagein, polierder en Maria Denys, strijckster. — Jerom Joye, wever en Magdalena Dekiere, voddenv.

Geb. — Prosper Vandewyngaerde, Borstelstr. — **Maria Cornelle**, Zuidstr. — Josef Samyn, Molenstr. — Gaston Debrauwere Wijk 13. — Cesarina Dumortier, Bleekekerstr. — Achiel Deceuninck, Spanjestr. — Josef Wallaert, Mandellaan. — Leo Dewachtere, Bruanestr. — Emma en Oscar Bylo, Gitsstr. — Gabriella Cornelle, Yperstr. — Emiel Deserranno, Borstelstr. — Maurice Vanhaverbeke, Langemarkstr. — Michel Vandekerckhove, Kleine weg. — Ivonna Wauters, Noordstr. — Martha Mobouck, Magermerrie. — Julia Callewaert, Groenenstr. — Emma Samyn, Zwijnsmarkt. — Julien Veys, Molenstr. — Joris D'haene, St-Jorisstraat.

Huw. — Michel Cardoen, 20 j. gishandelaar en Evelina Huygebaert, 27 j. naaister. — Victor Vandenberghe, 32 j. houthouwerker en Maria Parmentier, 26 j. voddenwerkster.

Sterfg. — Prosper Dujardin, 3 weken, Groenenstr. — Jan Carette, 64 j. peerdengedeiler, wed. van Silvia Deforce en van Maria Baert, echtg. van Maria Coeman, St-Jorisstr. — Barbara Desein, 93 j. zonder bedrijf, wed. van Maria Ghesequiere en van Karel Wallays, Hospitaal. — Magdalena Meerschaert, 12 m. Meenensteenweg. — Karel Deleue, 80 j. bankbediende, echtg. van Devloo, St-Amandstr. — Antoon Ingels, 60 j. leurdier, echtg. van Julia Deckmyng, Wallenstr. — Alice Debusckelaere, 4 m. Meenenheerweg. — Maurice Mouton, 9 m. Dixmudesteenweg. — Bertha Devos, 7 j. Vierweg. — Josef Wallaert, 3 dagen, Mandellaan. — Raymonda Thibau, 4 j. Kunststraat.

STADEN.

Geb. — Gerard Vermeulen, zv. Pieter en Julia Deplaedt, 21 j. — Leo Deprez, zv. Henri en Eulalie Minne. — Angela Cogghe, dv. Richard en Emma Geaerd. — **Sterfg.** — Julia Blomme, 6 m.

SWEVEZEELE.

Geb. — Ursula Verhelle, dv. Jules en Emilia Devriese. — Bertha Vandenberghe, dv. Cyriel en Julia Verbrugge.

Sterfg. — Rosalia Deblauwe, 77 j. echt. van Felix Eeckhout, WEVELGHEM.

TROUWBELOFTEN. — Hector Naessens, van Harelbeke en Margareta Mulliez. — Honoré Callewaert, wed. van Maria Tyberghein en Louisa Tyberghein. — Achiel Roghe en Maria Florin. — Victor Vanmarcke en Rachel Degraeve. — Julien Wallays en Zoë Vandebroucke.

Geb. — Jules Seys, zv. Cyriel en Helena Piesschaert. — Gerard Vandenberghe, zv. Alberic en Martha Sinnaeve. — Marcel Verreest, zv. René en Martha Libeer.

Huw. — Henri Seurinck en Maria Verpoort.

Sterfg. — Constant Robesyn.

WEST-ROOSBEKE.

Geb. — Ghislina Missotten, Statie. — Remi en Alice Coopman Dorp. — Bauwien Fallie, Priet.

Sterfg. — Bruno Vandebroucke, 82 j. — Maria Vanlauwe, 18 dagen. — Rosalia Verhelst, 81 j. — H. Vansebronck, 37 j.

OULD-SOLDATEN!

'vilt gij uwe militievergoeding voor te trouwen of onderstant:

WORDT GIJ VERVOLGD
Correctionnel of koophandels rechtbank, moet gij wettelijk schieden, hebt gij koopwaren geleverd of geld geleend en kunt gij het niet terug krijgen, moet gij erven, enz. WENDT U voor beiden tot **MATHYS, Zandberg, 8 GENT.**

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

ELECTRICITEIT

Onderneming van Licht, *Dynamos, Motoren Ventilatoren*, enz.

CENTRALE VERWARMING.

Warm water en Stoomverwarming.

F. Van den Bulcke & Zonen

Overleiestraat, 54, Kortrijk.

BLONDEEL Gebroeders

Loodgieters, Zinkbewerkers

Gezondheidstoestellen en Leidingen

Werkhuis speciaal ingericht voor werken van fabrieken en nijverheids-gestichten.

SPOEDIGE BEDIENING

Werkhuizen en Bureel: St-Janstraat, 41 Kortrijk.

E. Castaing-Lepère

« IN DEN BAROMETER »

42, GROOTE MARKT, KORTRIJK

tusschen het Damberd en den Bodega,

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

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

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

Wilt ge waarlijk gezond zijn.

Begeert ge rap en voor altijd genezen te zijn van uitslag, puisten, katrienwien, klieren, blaazek, eczema, droog en nat zilt, baardziekte, verouderde aderspatien, leelijke beenen of van alle mogelijke verziekten, neemt zonder uitsluiting met het aankomen en het afvallen van 't blad de vermeerde flesch **Bloedzuivering 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
Maagpillen: De Bie, uitstekend tegen slechte spijsvertering, hoofdpijn, bloedaarmoede, flauwte, zuur, galie, 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**, Rijselstraat, 32. (bij <

Vraagt hij **MARIN VAN HOUWE**

APOTHEKER-SCHEIKUNDIGE
Noordstraat, 26, ROUSSELARE
 Telefoon N^o 102

de vermaarde **ATTAQUE-OLIE** (elixir anti-apoplectique) uitgevonden door Doctor Gekter van Hoogledede en later bereid door Doctor Andries van Hoogledede. Onfeilbaar middel tegen beroerten of *apoplexies*.

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

Enige depositaris: **MARIN VAN HOUWE**.
 Prijs: 2.50 fr. de flesch.

HET ROODE KRUIS

Achille Lybeer

Apotheker-Scheikundige
Statieplaats, ROUSSELARE
 Telefoon 206.

Ongetwijfeld is **Amignol** de beste remedie om de waterspanning te verdriven. Wonderbare en talrijke genezingen worden er door bekomen. 10 minuten zijn voldoende. Bevat niet de minst maagkrenkende stof en gemak genomen worden naar belieft.

Zeker, gemakkelijk en spoedig.
 1 fr. de doos van 7 cachtetten.
 2 fr. " " 16 " "

De gezondheidspillen
VIVA

Beste doelmiddel tegen gal en slijmen. Onmisbaar voor slechte spijsvertering, verstoptheid, draaiingen in 't hoofd, leverziekten, attacken, zwaarmoedigheid, rhuumatism, kee-
 jaren der vrouwen, enz.

Prijs 0.75 de doos. In 't bereik van eenieder. *Goedkoop naar onschaafbaar.*

Mistrouwt u van een slepende verkoudheid die kan gevolg geven aan bronchiet en tering. **De BORSTPILLEN** van **ACHILLE LYBEER** zijn daartegen het meest gepreze-
 middel. Zij verdrijven hoest, floumen, hoescheid, alle ziekten der luchtpijpen.

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

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

MOEDERS, indien gij de gezondheid uwer kinders becht, gebruikt geen andere **WINDOLIE**

dan deze vervaardigd door den Apotheker-Scheikundige **VANDE WALLE**.
 Deze Windolie zonder anis bereid, vervangt zeer voor 't elg 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 hoeveelheden 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 Grootte Markt),
ROUSSELARE — Telefoon 175

Plaag der Hoenders

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

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

Worden ook gebruikt tegen: Snot, Tering, Pokken en alle besmettelijke ziekten.
 Prijs: 1 frank de pak.

Bereid door den Apotheker-Scheikundige
FRANZ VANDE WALLE

In dezelfde Apotheek zijn te verkrijgen: *Bijzondere bevruchtende Poeiers, Longpoeiers, Melk-poeiers, Zulveringpoeiers, enz.* voor koeien en peerden, en die altijd met een goeden uitval be-
 kroond 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 middelen tegen 't grijs haar van af 1.25 fr.

TANDENBALSEM

HET ROODE KRUIS
 geneest oogenblikkelijk de hevigste pijn voortkomend van holle tanden. Ook durf ik zonder vrees de aanhoudende werkdagigheid en de uiterst wonderbare uitslag van mijn produkt waarborgen. Deze specialiteit heeft niet enkel een onmisbaar uitwerksel, maar is daarbij zoo onfeilbaar dat ik bereid ben 5 fr. te betalen bij ieder geval van mislukken. Zulke ernstige waarborg geef ik slechts omdat ik zeker ben dat mijn **Tandenbalsem** 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.

DE MAAGZIEKTEN

Wat is eene maagziekte?

Eene maagziekte is eene ware besmetting van de maag, het is eene maag die de spijs niet goed meer verteert, het is een algemeen ongemak vergezeld van oprispingen, zwaartegevoel, zuur, draaiingen, hoofdpijn, zwellingen, gassen, stikkingen, hartkloppingen, slaperigheid en afgematheid, bijzonderlijk na het eten. Het is een zenuwachtige toestand der maag, die krampen veroorzaakt, kolijken, brakingen, slechte spijsvertering, pijn in den rug, den buik, tusschen de schouders; nachtmierie, slapeloosheid, droefgeestigheid, gevoel van droerheid, ontmoediging, neerslachtigheid en zwarte gedachten.

Het is een diepen ommekeer van het geheele gestel, het is een pijnlijke en ondragelijke toestand. Er bestaat slechts een waar geneesmiddel dat ten volle de maagziekte kan genezen, dit zijn de **Poeiers de Cock**, omdat de **Poeiers de Cock** de maag ontsmetten, alsook de ingewanden, haar al hare krachten terugschenken en de spijsvertering doen werken alsof de maag nooit ziek geweest ware. Het is een onschadelijk middel, volkomen werkzaam en dat altijd gelukt, zelfs in de meest ingewikkelde gevallen. Eene enkele doos **Poeiers de Cock** geeft betere uitslagen dan lange maanden van eene andere behandeling. **Beproeft eene doos Poeiers de Cock**, gij zult er over verwonderd zijn. De **Poeiers de Cock** genezen alle dagen maagziekten die door geene enkele andere remedie konden genezen worden. — Men kan de **Poeiers de Cock** koopen in alle goede apotheken, aan 2.50 fr. de doos. Alle andere remedien weigeren.

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 vieren (*onroestbaar*) in houten of ijzeren kaders, bijzonder wel geschikt voor gestichten en pensionaten.

A. BELPAIRE-ROYON
 Statieplaats, **ROUSSELARE**
HANDEL IN STAAL EN IJZERWAREN
 Allerhande gewaarborgde Gereedschappen

voor alle ambachten, zoals: Timmerlieden, Beeldhouwers, Meubelmakers, Wagenmakers, Smids en Stovenmakers, Mekaniekwerkers, Metsers en Plakkers, Landbouwers, Zinkwerkers, Velowerkers, Kuipers, Rijtuigmakers, Behangers, Beenhouwers, Kleermakers, Schoenmakers, Hoveniers, enz., enz.
BOUWARTIKELN: Balken, Bandijzer, Pompen, Sloten, Krukken, Charnieren, Leenen, Spagnoletten. — **Lattestoors-artikelen.** — Dakvensters, Watersteens, Afleiderbuizen, Piscienen, Kaveschuiven, Sterfputten, Citeerndeksels, Deurpaneelen. — **Kavegekken.** — Deur- en Belletrekkers, enz., enz.
Volledige keus van Menagie-Artikelen.
 Verders te bekomen **ALLES** wat den handel betreft.

Wanmolens van af 42,50 fr., franco 't huus.
Frans De Ridder-Maes, fabrikant van stalen Ploegen, Begijnhofstraat, Puers.

KIEKENPOEIER
 VOOR LANDBOUWERS EN KIEKENWEEKERS
 Onfeilbaar Ontsmet-Geneest-Verkloekt tegen sterfte, cholera, dysphterie, pokken, snot en alle besmettelijke ziekten.
Het is beter eene 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 verteert 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.**

Om goed uw eten te verteren
 GEBRUIKT DE **PILLEN van D^r GARRIN**
 Zij verkoeken de maag en het bloed
 Zij versterken de zenuwen
 Zij geven eeltust
 Zij genezen hoofdpijn en migraine
 Zij genezen anemie (bloedarmoede)
 Zij voorkomen tering (tuberculose).
 Deze pillen purgeeren niet; zij verslijten het lichaam niet; zij vergemakkelijken eenvoudig het verteren van het eten, en zij werken op zulkdanige wijze dat er niets verloren ga van de 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 verteerd. Het baat immers niet van veel te eten, het bijzonderste is van goed te verteren. **De pillen van D^r Garrin** zijn onder dit opzicht een uitmuntend verteringsmiddel.
 Hun gebruik geeft altijd goeden uitslag. Ook zijn zij aangenomen en aanbevolen door menigvuldige doktoers en specialisten.
Gebruikswijze: men neemt 3 tot 4 pillen per dag, één voor ieder eetmaal.
 Prijs: 1 fr. 25 de doos. — Voor 6 dozen: 7.00 fr. — Voor 12 dozen: 12.00 fr.
 Depot voor Kortrijk: **Apotheek P. MATTELAER**, Voorstraat, 48, Kortrijk. — Telefoon 221.
 Rousselare: apotheek Vandewalle; Iseghem: apotheek Rodenbach.

ANTWERPSCHE HYPOTHEEKKAS
Naamlooze Maatschappij gesticht in 1881
 Huidenvetterstraat, 35, Antwerpen.
 Maatschappelijk kapitaal: fr. 10,000,000
 Rekening der Reserven en waardenverminderingen: fr. 5,545,198.42

Hypothecaire Leeningen
 Terug betaalbaar op vasten termijn of per annuïteiten op goederen, binnen of buiten de stad, namelijk tot het aankopen en opbouwen van huizen.
Bedrag der Annuïteiten te betalen om eene som van fr. 1,000 terug te geven in kapitaal en intresten:

Duur Annuïteiten	Duur Annuïteiten
5 jaar fr. 226.30	20 jaar fr. 75.30
10 jaar fr. 124.90	25 jaar fr. 65.80
15 jaar fr. 91.60	30 jaar fr. 59.60

Grondpandobligatiën aan fr. 3.60 t. h.
SPAARKAS: Intrest: fr. 3.25 t. h. op stortingen voor korten duur, 3.60 en 4 t. h. op stortingen voor overeengekomen termijn.
 Voor verdere inlichtingen zich te wenden tot: A. D'Hont, wisselagent, te Kortrijk; Em. Deleu, gemeente-ontvanger te Meenen; Ch. Vanlerberghe, hoofdonderwijzer te Sweveghem; R. Alsberghe, onderwijzer te Avelghem; L. Vanhoutte, gemeentesekretaris te Vichte; Karel Brys, hoofdonderwijzer te Moen-Heestert; H. Vandebussche, onderwijzer te Desselghem; Alfons Delpitte, hoofdonderwijzer te Sint-Denijs-Helkijn; Emiel Pauwels, handelaar, Statiesstr., 33, te Weveghem; Camille Herremann, onderwijzer te Waereghem; René Spincemaille, gemeente-ontvanger te Deerlijk; Karel Brys, hoofdonderwijzer te Harelbeke; Jozef Meerseman, gemeentesekretaris te Lendeledede; Cesar Ingelbeen, verzekeraar te Badzele.

Groote Meubelmagazijnen
3, Kring, 3
 vergist u niet van adres, op de Kring achter de Pompe
KORTRIJK thans
Ond Huis W^e Vandeleene R. & G. VANDELEENE
 OPVOLGERS.
 is het voornaamste, het bestgekende en het voordeligste magazijn der omstreken voor allerhande pracht- en gewone meubels.
 Verkoop ter trouwe. Matige prijzen.

Isid. Ledure - Tremmery

Koornmarkt, 6, KORTRIJK.

Groote keus van Brillen en neussnijpers (pince-nez), van af 1 fr., aan het gezicht nauwkeurig toegestapt en verwisselt tot volledige voldoening.
 Ook te bekomen stalen, zilveren, nickelen enouden Brillen en Pince-nez, aan zeer lage prijzen. Barometers, Jumellen, Thermometers.
 De voorschriften der Heeren Oogmeesters worden binnen de 48 uren uitgevoerd.
 Pekels voor brouterijen, melkerijen, stokerijen, enz., Waterpassen, Draadtellers, Vergrootglazen. Allerhande vermakingen en inzetten van glazen. Electriche Zaklampjes. Volledige keus van Juweelen in goud, zilver en double.

Madame **BAUWENS**
 Hoogstraat, 75, Sotteghem.
 Ik bevestig dat ik sedert vier jaren met krukken voortskiedde. Alles had ik beproefd, zelfs de kostelijkste remedien tegen rhuumatism.
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 onschaafbare remedie aanbevelen om alle rhuumatismen 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.

Kiekenkweekers en Landbouwers.
 Sterven uwe kieken van Cholera, Dysphterie, dikke levers, rochel, ofwel door oorzaken die gij niet kent, gebruikt dan onmiddellijk het geneesmiddel N^o 4200, bereid door **Apotheker R. VERMANDERE van Avelghem**.
 Prijzen: dubbel pak 3 fr., pak 1.75 fr., half pak 1 fr.

Lijden uwe kieken aan het **snot** of ook nog aan **pokken**, gebruikt de **remedien van R. Vermandere** en eischt dien naam op het etiket.
 Prijzen tegen pokken, dubbele flesch 2.50 fr., flesch 1.25 fr., halve flesch 0.75 fr.
 Tegen snot, dubbele flesch 2.50 fr., flesch 1.25, halve flesch 0.75 fr.
N. B. — Deze zijn de eenigste remedien geschikt voor groote kweekers, door hun groot gemak van toedienen en de volkomen genezingen er door verkregen.
 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 apothekeren van
J. IMPE-DOUSSY en P. MATTELAER

Voor het Akkoordeeren van Pianos
 zich te wenden bij
G. VANTIGHEM
 Wandelingstraat, 6, KORTRIJK.
 Portretten van klein tot natuurgroote. Bijzonderheid voor groepen.

MEUBELMAGAZIJNEN VAN DE VLASMARKE

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, Ijzere Bedden, Spiegels, Kinderstoelen en Rijtuigen, Keuken- en Herberg-gerief, **Matrasen**, 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.

Buitengewone occasie te koop: extra goede **Stoommachien** systeem Rider, 18 peerdenkracht, aan uiterst voordelinge prijs. Nog in werking bij de gebroeders Sintobin, Rousselarestraat, Iseghe.

Wat Maag- en Leverziekten kunnen doen lijden!

Jaren lang, zoo schrijft M. P. Vanderstock, te Hamme-Zogge, leed ik aan maag- en lever. Ik was moedeloos, neerslachtig en had geen lust naar werken; slijmen bevingen mij, mijn mond was altijd bitter, de afgang onregelmatig en soms moeilijk. Lam in armen en benen, onderhevig aan onoverdragelijke pijnen in den rug, dacht ik dat er voor mij geene hoop meer was. Ik had reeds alle middelen gebruikt, toen ik mijnen toevlucht nam tot de **ware levenspillen** van F. Roman aan fr. 1.25 de doos. Deze hebben mij, op korten tijd, gansch genezen! Nu ben ik frisch en gezond, alles smaakt mij en ik kan werken den ganschen dag, zonder dat ik nog eenig ongemak gevoel.

Hoevele menschen zijn er niet in het geval van M. Vanderstock? Zij hebben de remedie bij de hand: de **LEVENSPILLEN** van F. Roman aan fr. 1.25 de doos! Hun gebruik is hoogst gemakkelijk, zij genezen en verkwikken. Men kan de **LEVENSPILLEN** van F. Roman verkrijgen in alle goede apotheken, doch men moet pechte eischen, want namaaksel hebben geene waarde.

Algemeen depot: Apotheek F. Roman, Grote Markt, Dendermonde.

BERICHT AAN DE DOOVEN

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

Aan doofheid onderworpen en na allerhande geneesmiddelen gebruikt te hebben zonder enig uitslag, 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 volkomen voldeening bekomen heeft. Ook ten titel van dank biedt hij zich aan, aan allen welken uitleg zouden begeeren, '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 onderdom en in alle gevallen, de Audio Phonex niet alleenlijk het gehoor vermeerderd op de eerste dagen, maar dank zij hare bijzondere werking, zij trapswijzende klimmend het gehoor herstelt en alle oorsuizingen doet verdwijnen.

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

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

Kostbare Ontdekking

goedgekeurd door de Maatschappij van Gezondheidsleer van België. (vrijdag van 24 Juli 1907).

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

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

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

Depôts te Kortrijk: Apotheek HULPIAU en IMPE, en in alle goede apotheken. **NEEMT NIET ANDERS! LAAT U NIET OMKLAPPEN!**

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

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. **Volliedige behandeling: 2 fr.**

WEIGERT ALLE NAMAAKSELS.

Te bekomen bij **A. DESCAMPS-TERRIÈRE** Steenpoort, 8, KORTRIJK.

Antwerpens' Bouw- & Hypotheekbank

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

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

Voorzitter: Graaf van der Stegen de Schriek.

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

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

Bestuurder: M. Ch^s Tuytrens.

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 voordelinge voorwaarden.

Voor nadere inlichtingen wende men zich in:

Avelghem: M. O. Vandemeulebroeke, landm.

Bellegem: M. Camiel Prenen, koster.

Caster: M. J.-B. Platteau-Puissant, grondeigen.

Coyghem: M. Sylvain Bekaert, Koster-verzek.

Cuerne: M. Jules Melsens, gemeente-sekr.

Deerlijk: M. Prosper Opsomer.

Emelegem: M. A. Tanghe.

Gyselbrechtegem: M. Hector De Groot.

Harelbeke: M. Jul. Plaetser-Gryspeert, hand.

Heestert: M. Alfred Van de Walle.

Hulste-Bavichove: M. P. Vandebulcke.

Iseghe: M. Fl. Behaeghe, Vandenbogaerde.

Marcke: MM. Cyr. en Gabr. De Brabandere.

Moene: M. Ernest Coene, verzekeraar.

Ooteghem: M. Alois Hoet, koster.

Stoeghem: M. C. Bossaert, Armentierstr.

Staegehem: M. Albert Vlieghe.

Tieghe: M. Alfons Supply.

Wachte: M. Remy Faveere.

Waermaerde: M. Theophil Meire.

Winkel-St Eloi: M. J. Oost-Van Heuvel.

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

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: TRETESEAUX Gebroeders te HERSEAUX (Statie).

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.

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,

Schouwmeubelen

en Foyers.

Kristal, Porselein

en Gleiswerk.

Tafelgerief in zilver

en in wit metaal.

— TAFELMESSEN. —

HUIS JOSEPH VERRIESI

Savarystraat, 13, KORTRIJK.

GROOT- en KLEINhandel in allerhande linnen en katoen:

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

ZENUWZIEKTEN!

ZENUWZIEKTEN!

JA! JA!

't Is een aangenomen feit:

De wonderbare Poeders van het Wit Kruis

verzachten oogenblikkelijk en genezen spoedig ALLE ZENUWZIEKTEN: Pijnlijke maandonden, hoofdpijn, schele hoofdpijn (migraine), draaiingen, zenuwkoorts, de hevigste tandpijn, scheuten in de tanden, hartkloppingen, slapeloosheid, gejaagdheid op de zenuwen, zenuwzwakte, vallende ziekte, zenuwanval bij de vrouwen (hysterie), zwaarmoedigheid, stokken in de keel, rheumatisme, fleurecijn, 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, Houtbriek, 24, Sint-Nikolaas, alsook in alle goede apotheken.

Wacht U van namaaksel, ze zijn zonder waarde.

Verkrijgbaar te Kortrijk bij M. Descamps-Terrrière, Steenpoort, 8, en Hulphu, apothekers; te Iseghe bij M. Rodenbach; te Rousselare bij MM. Deltour, Simoons en Van Houwe.

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

HULPHUIS

Matrassenfabriek De Ster

We Polliet-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. Groote keus van Bedderijen, Sargien, Bedspreien, Engelsche bedden en Tapijten.

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

UNION ET PREVOYANCE

NAAMLOOZE VENNOOTSCHAP

Kapitaal: EEN MILLIOEN frank.

Werkende onder het toezicht zijner leden

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

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

1. LEVENVERZEKERINGEN 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 BEDIENDE, bijzondere voorwaarden voor een gansch personeel
6. VOLKSVERZEKERINGEN, menschievende 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 geldschieters voor alle sommen te beginnen, van 200 fr.
10. SPOEDIGE HERFORMING VAN VERLIEZEN OP OPENBARE FONDSSEN.

Verskillende agentschappen en inspecties te bekomen

Kostelooze inlichtingen } de Ligne straat, 39, Brussel

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 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 Blekerij », Dijkstraat, 36, Antwerpen.

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

RHUMATISM

De meest ingewortelde, de smartelijkste jicht, de heupjicht en de lendenpijnen, zelfs de hardnekkigste, zullen niet weerstaan aar: de **William Cachettes**. Het is het wetenschappelijk geneesmiddel van het rhumatisme. De **William Cachettes** 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, Hulplau, Deneus; Meenen, Flips; Rousselare, Van Houwe; Moeskroen, Maes; Iseghe, Rodenbach, Verhamme, en overal.

Belgische Hypotheekmaatschappij EN SPAARKAS

NAAMLOOS VENNOOTSCHAP — Kapitaal 5.000.000 Frank

Zetel te ANTWERPEN, N^o 71, KUNSTLEI.

Beheerraad: MM. Baron FREDERIEG COEELS, voorzitter, Edouard Thys, ondervoorzitter, ALPH. ULLENS DE SCHOOTEN, LEON VANDEN BOSCH, HENRI J. ENGELS.

Collegie der Commissarissen: MM. JEAN DELLA FAILLE DE LÉVERGHEN, voorzitter, de Graaf ADRIEN DE BORCHGRAVE D'ALTENA, LEON COLLINET-PLISSART, Baron AUGUSTE DELBEKE, EDOUARD JOLY, de Graaf OSCAR LE GRELLE.

SPAARBOEKJES aan 3.25 % en 3.60 %

RENTEBOEKJES op NAAM met zesmaandelijksche coupons aan 4 %

Uitgifte van Grondobligatiën aan 4.00 %

Leeningen op Hypotheek — Voorschotten op Titels

AGENTEN

AVELGHEM: M. Aimé Verduynde, Gemeentesekretaris.

MOEN: M. Eudore Hooghe, Gemeentesekretaris.

HOOGLEDE (Sleyhaeghe): Achille Pieters, Melkerijbestuurder.

MOORSLEDE: Maurice Reuse, Onderwijzer.

PASSCHENDAELE: Ernest Liefoghe, Deurwaarder.

RUMBEKE: Bruno Roose, Koster.