

Het Iseghemsche Volk

Katholiek Volksgezind Weekblad

Tweede Jaargang. — Nr 24

Zondag 15^{de} Juni 1913

INSCHRIJVING

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

DRUKKER-UITGEVER

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

Gewone aankondigingen : 25 cent. de reke.

Rechterlijke aankondigingen : 1 fr. de reke.

Groote en langdurige aankondigingen volgens overeenkomst.

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

Leest

in dit nummer, de volgende hoogst belangrijke artikels :

Vlaanderen, de lusthof van België,
door Warden Oom.

Jongeliedenhuis.

Een meisje dat aankomt.

Nog Furnémont.

Kamernieuws : Militaire lasten.

Mgr. Meerschaert.

Franz Schubert.

Buitenl. Overzicht : Oorlog en Vrede.

Vlaskroniek. — Wetenswaardigheden.

Onze Bonden.

De Wereldtentoonstelling van Gent.

Boekenbespreking.

Kroniek van de Week.

Vlaamsche belangen.

De nieuwsjes van "Kijkuit."

Marktberichten.

Nog andere interessante bijdragen worden, uit reden van plaatsgebrek, verschoven tot ons naaste nummer.

Vlaanderen, de lusthof van België?

De lusthof! Waar zijn de tijden belonden dat het zoo was?

Ja, over dertig jaar was het werkelijk nog zoo; rond en rond de landelijke gedoenten liepen de singelhagen, bezet met hooge populieren, zware abeelen en ruwe wilgen; geen enkele hofstede, die er niet stond, beloken door de machtige kronen van eeuwenoude eiken en boomen allerhande; ook bijna geen enkele boerderie, die geen laan had van linden of olmen, leidend te stukkewaarts in.

Helaas! Helaas! de automobielen zijn opgekomen; en het zeeleven is in de mode; en een heelen pater-noster andere onnoozelheden hebben burgerrecht in onze zeden bekomen en en... met al die schoone dingen kregen de eigenaars krotte van geld en en... de boomen moesten het bezuren.

Peist niet dat ik tegen de boeren ben, omdat ik voor de boomen schrijf; 'k was daar voor zelf veel te lange boer en 'k bleef het, maar de mensch leeft niet alleen met brood en in Gods name toch! wat gelijkt een boerderie zonder boomen? Is 't niet lijk de eeuwige armoede?

Boem ba! De happe heeft alles plat geleid, zelfs daar, waar de boer weinig of geen schade van de boomen te lijden had.

'k Weet het zoo goed als de beste boer, wat schade een boom kan veroorzaken, maar 'k weet ook dat boomen rond gerzingen weinig abate doen, dat ze zelfs de fruitbloeien tegen rijm en vorst beschutten rond de boomgaarden — en dat ze donderschermen zijn rond de gebouwen.

Hoe wilt er dan een enkele eigenaar zijn goed laten liggen, als uit nen zak geschud? 't Is afschuwelijk!

En nochtans is het zoo, bijna heel Zuidvlaanderen door; onze oogen zoeken en zoeken er, van over de vervelende naaktheid der velden op, naar boomen, naar boomen — en al wat we nog te zien krijgen, is ergens nen onnoozelen akkerbuk, die krom en slonk en alleen bij nen zwijnsbilk te druipen staat. Wat hebben ze van ons schoon Vlaanderen gemaakt? 'n eentonige, vervelende vlakke, zoo bluts als een peid op zijn gat. — neem me niet kwalijk, dames en heeren, want kon ik het nog leelijker zeggen, 'k zou het, verdikke!

Nu, ze hebben van Vlaanderen nen stakestijven groetenhof gemaakt van nen ouden pastor uit het bloote — en dat al, om geld, om geld! Dat vervloekt geld!

De boerenhoven in mijn jonkheid, maar dat waren vazen, verdokene plekjes in het groen, Edens, afgescheiden van de zotte wereld, waar stil geluk en diepe vrede heerschten — en niet al die schoone boomen te vellen, staan de boerderieën er nu ontdekt lijk den Noordpool, 't genei van de smerige wereld klinkt ongehinderd over veld en dorp; de vrede is weg te lande; het stille leven is er verbroken — en de landsche jongens zijn wel van drie helften verschuud. Ge moet niet lachen, peisje. 't Is pure waarheid.

Wel God! wat was het schoon en aantrekkelijk in mijn jonkheid; heel het veld was als een park; 't was al hemel en groen; de hooge boomen stonden preutsch en schenen den hemel te schragen; de zonne bokte op hun koppen en de wind vrede met hun blaren — En als het stormde, wel, wel! dat was grootsch, 't was bommelen en dommelen en kletteren en janken en huilen en moorelen — En in donderweer, als de getormenteerde vlage de boomen deed nikken en buigen, de blaren deed stuiven en tuimelen, de spillen deed kraken en scheuren — en als de bliksem neerpoefend uit de hoogte, de bullen in splinters sloeg, O! dat was een geknetter en gekrik-kraak, tusschen al dat helsch geloei en getuit, erger dan van honderd bijzende wagons, dan van vijftig hoornedulle stiers, dan van veertig verstierde koeien en van al het negermuziek van heel den Congo te gaar.

'k Heb een boom aan stukken weten slaan op vijftig voet afstand van ons huis; hij mat zevententwintig faeelen en was hoog als een toren — en hij werd zoodanig in gruis gespletten, dat er tweevoetlange splinters, al over huis en gebouwen weg, honderd meters verder, in de stukken geslingerd werden.

Dan waren het boomen! En dan kon de donder hem schooren, tegen zulke reuzen! En dan was het muziek! O! muziek.

En nu, Och Heere! Hou hou! oei oei oei! zeggen de dondervlagen en ze zijn weg, al wat landsche gedoenten in brand stekend.

Waar moeten de donders vallen ook? Op de boomen?

Och, de boomen! Al wat er nog staat zijn wat fluitebillen van achtkanters en als de donder op zoo'n orgelpijpe springt: fuut en 't is uut; hij heeft leute genoeg en steekt de gebouwen in brande.

Dus, eigenaars, plant boomen, plant ze voor hun schoonheid en ook voor hun deugd; doch denkend, dat de boeren u met hun bloed en zweet betalen — en daarom, zoekt de gepaste plaats uit; plant rond putten en wallen, op de hoven zelf, plant hier en daar een aan de palen van uwen eigendom — en hebt ge ergens een vuile zipte of een slechten hoek land, doet de arme boer voor die smerige gronden geen pacht betalen — dat is niet rechtveerdig — maar plant die verlorene plekjes vol boomen, voor uw profijt.

Zwicht de boeren en plant boomen.

WARDEN OOM.

JONGELIEDENHUIS!

Gasten, waar hebt ge gezeten dan?... 'k Heb hooren zeggen, dat ge dezen avond niet in de patronage geweest zijt?

... De drie gasten kijken bedremmeld naar elkaar.... Betragt! ze zijn betragt. Moeders oog doorpeilt hen: liegen durven ze niet.

— Moeder, 't was kermis op den Dries; we zijn er eens naartoe geweest.

— Wat?... Uwe kermis ligt in de patronage; daar is uw plaats den Zondag avond; elders moet ge niet loopen. Dat is nog 't schoonste ook: bestond er geen patronage, elkeen zou er eene vragen. En nu ze bestaat, zoudt ge ze niet bezigen zeker? Alla! ziet dat het nog gebeurt! Heb ik nog klachten, 't zal zoo gemakkelijk niet meer passeeren.

Die moeder sprak verstandig. Ze kende misschien wel de volle waarde niet van een jongelingspatronage of -huis of -vereniging. Maar ze wist toch, dat het jong volk daar beter op zijn plaats is, dan te sukkelan langs wegen en straten, van kermis naar kermis. Neen! dit is een onnoozel en, op den duur, een vervelende, en doorgaans ook slecht uitvallende leven.

Maar, in 't gebouw van den jongelingsbond, daar moet men zijn; daar, is leute en verzet, ernst en deugd.

Den Zondag avond gaat het er lustig. De spelen zijn aan den gang; de turners zijn aan het oefenen; de muziekafdeeling misschien aan 't herhalen; de toneelspelers aan 't leeren. Elkeen in alle geval is naarstig aan 't werk; en de tijd is haast gestolen.

Maar dan op 't laatste klinkt het ernstig woord. De bestuurder van 't werk toont de jongelieden de schoonheid van een grootsch levensideaal. Elkeen hangt aan zijn lippen.

Nu 'en dan vergaderen de afdelingen: de school voor volwassenen of avondschool, uitzettend en uitkomend op een vak- en nijverheidschool; de studiebond; de matigheidsbond; de turnafdeeling; de muziekafdeeling. Alles wat tot verzet, en meer nog, tot allerhande vorming der opkomende jonkheid dienen kan, is daar in den jongelingsbond voorhanden. 't Is een echte bijenkorf. Al de jonge lieden die ernstig zijn, zijn daar ingeschreven, vinden daar hun verzet, maken daar hunne opvoeding.

Jonge lieden, vooruit met uwe jongelingsbonden. Ouders, zendt er uwe zonen naartoe!

Ontwikkelden geeft er uwe persoonlijkke, begoeden geeft er uwe geldelijke ondersteuning aan. 't Is een van de vruchtbaarste sociale werken!

Mgr. MEERSCHAERT BISSCHOP VAN OKLAHAMA.

Hij werd, den 27 Augustus 1847, te Rozenaken, in Oost-Vlaanderen geboren, studeerde te Ronse en te Audenaarde en werd in het Amerikaansch Seminarie te Leuven, in 1871, priester gewijd. In Amerika was hij eerst te Bay St-Louis werkzaam, dan, van 1874 tot 1880, te Ocean Spring, op den Mexikaanschen golf. Gedurende zijn verblijf aldaar woedde de gele koorts en hij zelf werd ervan aangetast.

In 1891 werd hij bisschop gezalfd en apostolisch vicaris van Oklahoma benoemd. In 1891 werd Oklahoma bisdom.

Oklahoma, zesmaal België groot, was, nog niet lang geleden, een territorium, een wildland van de Vereenigde Staten, tusschen Texas, Missouri, Kansas en nieuw Mexiko gelegen. Thans is het een der sterren van de vlag der Republiek, een der Bondsstaten. Aanvankelijk werden deze streken door Indianen bewoond.

Langzamerhand werd het land overstroemd door landverhuizers en weldra had men een mengelmoes van alle nationaliteiten.

Dank zij de groote Troosteres de Kerk, dank zij hare geloofsverkondigers, en vooral dank haren opperherder, Mgr Meerschaert, ontstond hier weldra een nieuwe kristen gemeente. Vóór Mgr Meerschaert waren er 12 kerken, nu 130; 7 scholen, nu 30 en 2 kolleges; 12 priesters, nu 75; 5.000 geloovigen, nu 40.000.

NOG FURNÉMONT.

Hij loopt nog.

En ondertusschen, ons schrijven van over 14 dagen en staat den liberalen Miles niet aan. 't Zou nog gebeuren.

Miles wil doen gelooven aan zijne lezers dat wij met « ware wellust », met « onverdokene wulpsheid » die zaak « uitleggen » aan onze lezers. Welnu, wij hebben enkel en alleen geschreven : « Furnémont wordt beschuldigd van aanslag op de zeden op een minderjarig meisje ». Niet één enkel woord meer! Laster dus!

Miles schrijft dat Furnémonts vrienden niets gedaan hebben om hem aan 't gerecht te laten ontsnappen. 'k Geloof het wel! Zij wisten heel goed dat het niet noodig was, daar zijn titel van volksvertegenwoordiger voldoende was om hem de occasie te geven van te ontsnappen, zonder iemands hulp, door zijn eigen macht!

Miles zegt dat hij liever over zulke dingen zwijgt, dat het hem walgt over zulke daden te schrijven. En zijne gazetten visschen geheele dagen naar zulke feiten, 't zij dat zij gebeurd zijn of niet! Nu, wij verstaan geheel goed dat het van dezen keer tegensteekt aan Miles.

Miles doet ons zeggen dat de vrije zedeleer losbandigheden van dien aard goedkeurt. Neen, zoo hebben wij niet gezegd. Wij hebben gezegd en herhalen het nog : dat de liberalen dat wel niet goedkeuren, maar daarom Ferrer en andere losbandigen niet. emin aanzien als goede anticlericalen. Wij houden staan dat een katholiek die hem misgaat een verwijt zal vinden van zijn gedrag in zijne katholieke principen zelve; terwijl een vrijdenker die hem misgaat, elders misschien, maar niet in zijne principen van vrijdenkerij, dat verwijt zal vinden. In andere woorden : een katholiek, die hem misgaat is daarin niet katholiek; een vrijdenker die hem misgaat is daarom niet te min vrijdenker.

—o—

Wat Miles niet zegt, 't is hoe het komt dat de katholieken nooit geen geuzenschandalen uitvinden, terwijl de liberalen en socialen zoo dikwijls moeten gestraft worden om katholieke schandalen uit hunne duimen gezogen te hebben. Zie de uitspraken der tribunaal van de vier laatste maanden.

Wat Miles niet zegt, 't is hoe het komt dat de liberalen den losbandigen Ferrer nog kunnen op den troon zetten.

Wat Miles niet zegt, 't is hoe het komt dat de liberalen van Rousselaere het beeld van Ferrer in hunne scholen laten prijken.

Wat Miles niet zegt, 't is hoe het komt dat de liberalen van Rousselaere tot nu toe nooit één wordeke geantwoord hebben op de artikels van ons blad nopens die liberale scholen waar men Ferrer en de ongodsdienstigheid op den troon stelt.

ONS MENGELWERK.

Met Juli aanstaande beginnen wij een prachtig mengelwerk, geschreven door een onzer beste vlaamsche schrijvers.

Een meisje dat aankomt!

— Mijnheer, we gaan nu ook herberg houden!
— Hoe? herberg houden? gij?...
— Ja, w'hebben een meisje dat aankomt; en we zullen zoo nog een beetje geld kunnen winnen!....

Mijnheer schudde zijn hoofd.... Hoe? Nu gaan ze herberg houden, nu het gevaar voor hun dochterke het grootst wordt? Ze zullen dat kind in het gevaar smijten, ja het als lokaas doen dienen: een beetje spek in de valle voor de muizen, een stuk vleesch voor de beesten!

... Zou het hart niet toeschrijven als men zulke dingen hoort?... Vroeger hield men op van herberg houden, als de kinders aankwamen. Nu begint men!.... En het is geen afzonderlijk geval dat hier vermeld wordt. Dat wordt van nu voort de regel; bij zoo verre, als er nu ergens een herberg openkomt, dat de menschen dikwijls zeggen: « dat ware juist iets voor den dien, of den ginsten: zijn dochters komen aan! »

Vleesch voor de beesten!... Verkoopt maar uw kinders voor geld, voor wat biergeld!

KAMERNIEUWS.

MILITAIRE LASTEN. NIEUWE TAKSEN.

De nieuwe militaire wet onlangs gestemd door de Kamer van afgevaardigden en die binnen kort door het Senaat zal bekrachtigd worden, zal voor gevolg hebben dat, op vredesvoet, ons leger zal aangroeien met 18.000 mannen, 2.000 onderofficieren, 925 officieren en 125 hoogere bevelhebbers. 6.000 paarden moeten gekocht worden en op oorlogsvoet zal ons leger 160.000 mannen sterker zijn.

1) Gewone en bestendige uitgaven zijn daartoe noodig (soldij, vergoeding, onderhoud van manschappen en dieren, kleeding, uitrusting, gezondheidsdeinst, enz.)

Van heden tot binnen 5 jaar, 't is te zeggen wanneer de nieuwe wet volledig haren uitwerksels zal doen gelden, moeten wij voor gewone uitgaven 27 miljoenen prijs geven.

2) Voor bewapening, proviant, aankoop van paarden, slaping, oorlogserief, enz. zal er moeten fr. 184.500.000 betaald worden tusschen de jaren 1913 en 1917.

Het ware niet redelijk deze lasten te doen wegen op de begrotingen van deze enkele 5 jaren, vermits het gerief dat daarmee zal aangekocht worden langer dan 5 jaren zal dienen.

Even onredelijk ware het eene gewone leening aan te gaan voor 80 of 100 jaren, om de reden dat paarden en wapens en gerief voorzeker geen eeuw zullen meegaan.

De regeering is dus van gedacht eene leening aan te gaan voor den tijd van 25 jaar. Jaarlijks, gedurende 25 jaar zullen wij deze leening moeten afkorten met fr. 7.840.000.

3) Eindelijk voor 't oprichten van nieuwe militaire

DE SCHEEPSOEFENINGEN TE TOULON

M. Poincaré, voorzitter der Fransche republiek, heeft Zaterdag en Zondag laatst de groottescheepsoefeningen bijgewoond die plaats hadden te Toulon, waar alles te zijner eere was versierd en bevlagd.

Na de ontvangst in het stadhuys, heeft voorzitter Poincaré 't zeeleger in oogen-schouw genomen van op den Jules Michelet en heeft nadien zijne innigste tevredenheid uitgedrukt aan onder-admiraal Boué de Lapeyère, hoofdbevelhebber van het eerste zeeleger.

Onze plaat toont voorzitter Poincaré op het oogenblik dat hij de kaai verlaat om zich aan boord van den Jules Michelet te begeven. — Rechts staat M. Etienne, minister van oorlog.

gebouwen en kampen moeten er ook uitgaven gedaan worden, maar aangezien deze uitgaven duurzame en bestendige inrichtingen gelden, (t. t. z. voor gebouwen die langer dan 25 jaren blijven bestaan) zullen de noodige sommen door middel van een gewone leening kunnen aangebracht worden. Daarvoor zal er jaarlijks aan kroozen en terugbetaling moeten besteed worden eene som van fr. 12.500.00.

Uit bovengezegde volgt dat wij van 1913 tot 1917 trapsgewijze de reeds bestaande militaire onkosten zullen zien aangroeien van:

Fr. 27.000.000 + 7.840.000 + 12.500.00 = 47.340.000. Voor 't eerste jaar zal de verhooging zijn van 6 a 7 miljoen.

Waar zullen wij nu die 7 eerste miljoenen en de 40 andere (tusschen 1913 en 1917) gaan zoeken om onze jaarlijksche schuld kroozen en afkortingen te betalen?

Hewel de regering stelt nieuwe taksen voor. Deze nieuwe belastingen kunnen wij onder 5 hoofdstukken verdeelen:

- 1) Vervanging der patent door taksen op de winsten en profijten der maatschappijen bij aandeel, en van sommige nijverheids- en financieberoepen (maatschappijen die actien uitgeven, bestuurders en commissarissen dezer maatschappijen, uitbaters der mijnen, verzekeringsagenten, bankiers, wisselagenten, leden van het « comptoir d'escompte »).
- 2) Belastingen te leggen op de automobielen.
- 3) Belastingen op de cinemas.
- 4) Registratie en tercenierrechten: a) Registratie: openingen van crediet, pachtbrieven, Beursoperaties, acten van maatschappijen, giften onder levenden; b) zegel: kwijtbriefen, chèques, polies van verzekering, vreemde titels; c) Erfenissen, hooge tarief voor erfdeelen van verre verwanten, boeten voor bedrog.
- 5) Verhooging der belastingen op het vervaardigen van alcohol (stokerijen) en der accijnsrechten op ingevoerde korte dranken.

Ziedaar, in korte woorden, het ontwerp door de regering neergelegd. Dit ontwerp zal onmiddellijk in de afdelingen der Kamer besproken worden.

Jammer voorwaar dat men niet leven kan zonder geld te verteren; maar ja, wat wilt gij er aan doen? ofschoon iedereen graag zijnen geldbeugel gesloten houdt, moet het geld toch van ievers komen en er is voorzeker geen enkel rechtschapen man die niet bekennen moet dat veiligheid en rust en onafhankelijkheid van 't vaderland groote opofferingen waard zijn.

Niemand zal in alle geval kunnen beweren dat het onrechtvaardig en onredelijk is geld te vragen aan degenen die geld bezitten, niemand zal het bekribelen dat er lasten worden gelegd op pracht artikelen zooals automobielen, op vertooningen die dikwijls nutteloos en soms gevaarlijk of bepaald slecht zijn, en op den korten drank die in sommige gevallen niet schadelijk toch altijd, over 't algemeen in ons land, als een echte plaag moet aanschouwd worden.

KRONIEK VAN DE WEEK

Staatsminister Schollaert vierde zijn 25 jaar kamerlidenschap. De katholieke afgevaardigden zullen hem een geschenk aanbieden. Wij bieden hem ook onze hulde en genegenheid aan den stoeren katholiek van de daad, die immer voor de katholieke principes op de bres was. Hij was het die liever aftrad dan toe te geven op de kwestie van de schoolwet. Voor zulke mannen van de daad hebben we eerbied, die zijn een eer voor hun partij en voor hun land.

Met evenveel lof wordt niet gesproken over den nieuwen socialistischen senator van Luik, den heer Carpentier, die liberale burgemeester is in een ander provincie. 't Zijn socialisten, onder andere Demblon, die zijn peters waren en nu donderen de roode organen tegen hem; 't schijnt dat hij zelfs niet eens radikaal is. Een radikaal blad stelt daarom aan de sossen voor, wanneer zij kandidaten-senators zoeken, zich met de radikalen in betrekking te stellen. Maar... 't zijn zeker wel liberalen en gematigde die voor een postje van socialistische senator van gedacht zouden veranderen.

In het Handelsblad van Antwerpen verscheen een interview met Dr Van de Perre over de taalkwestie in 't leger. Met voldoening zag ik dat Dr Van de Perre heel 't akkoord is met onzen medewerker die een paar artikels schreef over die kwestie.

Dr Van de Perre zal daarover een brochure uitgeven. Aanbevolen.

Zondag laatst waren er provinciale kiezingen te Rousselare, Hasselt en St-Truiden. De liberalen hebben veel kosten veroorzaakt. Want overal kregen ze buizen van kilometers lang.

IS 'T NU GENOEG ?

Zal er nu eindelijk verandering komen! Zullen de katholieke ministers nu eindelijk aan de katholieke huisvaders voldoening schenken?

De vergadering der Kamers van Dinsdag laatst heeft ten overvloede bewezen dat socialist en liberalen op schandelijke wijze de katholieke scholen voor alle toelagen berooven maar immer geld hebben voor hun officieele, dat wil zeggen liberale en socialistische inrichtingen.

De heeren Masson en Destrée hadden de onbeschaamdheid zoover gedreven den heer Hubert te onderwerpen over zijn handelwijze ten opzichte van de provinciale inrichtingen van Henegouw. 't Liep meest over de normaalschool, de mijnschool en een invalieden-inrichting, maar dezen keer hebben ze wel gevaren.

We geven kort de rede van Minister Hubert. Henegouw besteedt jaarlijks ten minste een miljoen aan vakscholen.

Van dit miljoen krijgen de katholieke vrije scholen geen centiem.

1) Katholieke vrije scholen krijgen geen centiem. Liberale vrije scholen zooals die van den heer Warocqué krijgen natuurlijk toelagen van zoohaast zij er vragen.

Het is dus vals dat het slechts officieele inrichtingen zijn welke toelagen kunnen krijgen. Alle scholen kunnen er krijgen als het maar geen katholieke scholen zijn.

Zoo gaat het in Henegouw, in Luik, in Brabant.

2) Als 't geen officieel-gediplomeerde meesters zijn kan gelijk welke inrichting van wege die besturen geen cent krijgen.

Dat is uit zuiver anti-clericalisme. « Vooruit » schreef het onbewimpeld. Dat is de weerwraak tegen de papen.

3) De Katholieke vakscholen dwongen nochtans den lof af van socialistische Kamerleden.

De heer Minister haalt de woorden aan van Destrée, die nu beweert dat slechts officieele onderwijzers iets kunnen en die nochtans verplicht was luidop hulde te brengen aan de St-Lucasscholen. In Henegouw, te Brussel, te Gent, overal worden toelagen geweigerd aan de St-Lucasscholen.

4) Gij wilt geen toelagen geven aan katholieke vrije vakscholen omdat het godsdienstige scholen zijn... zegt ge.

Welnu, bij katholieke vakscholen mogen geen godsdienstlessen worden gegeven (!) en gij zoudt die scholen godsdienstig heeten. Maar de officieele vakscholen zijn anti-godsdienstige, anti-clerical scholen en van onzijdigheid is er geen spraak.

De Minister bewijst het:

a) Uit een brief van den heer Masson;

b) Uit een antwoord van den bestuurder van de mijnschool te Bergen. Die rede was zoodanig erg dat verschillende liberale en socialistische Kamerleden aan den Minister betuigen dat die kerel had moeten zwijgen, of berispt worden.

Hoe zegt de Minister: Berispt worden? In 2 jaar tijd werd de jaarwedde van dien bestuurder 4 maal verhoogd.

5) Die scholen zijn anti-vaderlandsch. De heer Minister toont welke redevoeringen en welke brochuren worden uitgegeven door een van de meesters.

6) Eindelijk zegde de heer Pastur, lid van de provincie-deputatie, die voorzitter is van de commissie voor al die scholen, dat niet één katholieke die scholen 4 jaar kan volgen zonder bekeerd te zijn.

Zijn dat geen bewijzen van onzijdigheid! De Minister besluit met te zeggen dat het niet waar is dat katholieke inrichtingen geen toelagen vroegen. Zij vroegen er, maar ze werden geweigerd; en nu zegt de Minister, zoolang die schandelijke toestand voortduurt, zoolang zal ik mijn plicht doen en uw princip volgen. Weigert gij toelagen aan vrije inrichtingen, ik weiger die ook aan de provinciale inrichtingen.

WAT ZEGDEN LIBERALEN EN SOCIALISTEN DAAROP?

De eenen riepen voortdurend dat Henegouw wel handelde.

Destrée zei dat de Minister lang gesproken had. Franck heette 't een politiek van weerwraak. Maar Mijnheer Franck moest bewijzen dat die weerwraak niet dubbel verdiend was en hij vergat het.

Franck moest bewijzen hoe in naam van de vrijheid, de katholieken beroofd worden van toelagen, en hoe in naam van de vrijheid de vrijheid de katholieken de verstoelingen zijn. Maar ook dat vergat hij.

We bedanken den heer Minister Hubert om zijn krang pleidooi. Hij heeft daar die fanatische loge-politiek in haar waar daglicht gesteld.

Maar er is nog iets: Wij katholieken zijn geworden de ware voorstaanders van vrijheid voor de andersgezinden en we vergeten maar al te veel en al te lang onze eigen vrijheid te verdedigen.

We eischen die vrijheid op voor alle scholen en inrichtingen die wij katholieken hebben gesticht.

Voor lager onderwijs
Voor vak-onderwijs
Voor middelbaar- en hooger onderwijs.

Die toestand van minderwaardigheid en van gering-schatting verveelt ons. Die toestand is onverdragelijk.

En we zouden lafaards zijn zo we 't langer anders duldten.

Katholieke regering doe uw plicht!

HUGO VERRIEST-HULDE.

Van hoogerhand worden de Verriest Feesten ten zeerste aangemoedigd. Zoo heeft de Koning aan de Regelings-Commissie laten weten dat hij zich gansch in het bijzonder verheugt in de hulde die voor Hugo Verriest wordt voorbereid. De heer Pouillet, minister van Kunsten en Wetenschappen, heeft het Eerevoorzitterschap aanvaard. Liberalen en socialistische Kamerleden als Louis Franck, Pecher, Cam. Huysmans, enz. zijn dadelijk toegetreden. Ook de katholieke vlaamsche groep der Kamer heeft als groep zijn toetreding gezonden. Zooals men weet bestaat die groep uit de heeren Van Cauwelaert, Henderickx, de Kerckhove d'Exaarde, Van de Perre, De Bue, Corignon, Verachert, Siffer, Huysshauer, Nobels, Bruyninckx, Moyersoën, Dr Peel, Raemdonck, Van Brussel, Pii, D'Hont, Goethals, Dr Delbeke en de Bethune: 21 volksvertegenwoordigers die dus in eens inschrijven voor Hugo Verriest.

ONZE BONDEN.

ARDOYE.
Jonge Wacht. — Heden Zondag, 15 Juni, vergadering terstond na de Congregatie.

Afdeeling: Studiekring. — Dinsdag avond hadden wij een leerrijk en aangenaam bijeenkomstje. 't Was deze maal over de verschillende bestaande godsdiensten der wereld.

Wij hebben den godsdienst nagegaan der negers; de naaste maal zullen wij voortdoen.

Tot Dinsdag dus om 8 uren, die liefhebbers kent brenge ze mede.

Werkliedenbond. — Zondag aanstaande, 22 Juni, vergadering om 4 uren. Heel belangrijke dagorde. Niemand afwezig!

ISEGHEM.
WERKLIEDENBOND. — Zangilde. — Heden avond te 8 uren herhaling voor de tweede partijen.

Zondag te 11 uren voor de eerste partijen.

Studiebond. — Maandag avond te 8 uren.

Algemeene vergadering. — De vergadering begon wat laat, 't is waar; maar er was toch veel volk. Een goede bespreking over de propaganda voor den bond.

't Is de leuze: alle deftige werklieden moeten er in. 't Is een plicht voor de leden die aan te werven.

De Eerw. Proost hield zelf de voordracht dezen keer. 't Gaat goed met den bond zei hij. Uit onzen bond en uit ons gildhuys gaat de heele werking en beweging uit. 't Is hier een electriciteits fabriek. Iederen Zondag moeten we hier elkaar vinden en kunnen spreken. Nadat hij over propaganda en huisbezoek had gesproken, kwamen eenige gewichtige mededeelingen.

1) Het vieren van 11 Juli. Dat zullen we eens doen dat het aan de ribben houdt. — Zangers op post!

2) De vlaggewijding te Wevelghem, den derden Zondag van September. 't Is zeker dat we met rond de 200 man naar Wevelghem gaan. We zullen wij ook eens onze rekening gaan vereffenen.

3) Onze eigen vlag. Iedereen kent de condities. Er moeten 400 leden zijn.

De werklieden moeten zelf hun vlag betalen. En dat zal bovendien gaan lijken een olie!

Vooruit met onzen bond! Hij staat aan den top en zal aan den top blijven. Bestuur, wijkmeesters, leden van nu voort met meer iever dan ooit. Onze 400 leden en een prachtige vlagge!

Propagandaclub. — Maandag avond was er geen plaatsken onbezet in de bovenzal. Meer dan 100 man. De vergadering liep over de volgende punten: Propaganda voor de goede pers; zedelijkheid en socialisme; en als derde punt de betekenis van het feit van 11 Juli. De vrije bespreking liep over de nieuwe lezerwet en de vlaamsche taalkwestie.

Het overige van onze lange vergadering werd ingenomen door mededeelingen. 11 Julifceest uitatap naar Wevelghem.

Onze zangers doen daarbij nog mee om de vergaderingen van Werkliedenbond en Propagandaclub nog meer leven bij te zetten.

Huishoudschool. — Binnen eenige dagen gaat onze huishoudschool weer aan den gang. Het huys kunnen begaan met zorg is zeker wel de eerste vereischte om een huysgezin recht te houden.

Ouders, peist er op en schikt van nu wanneer gij ook uw meisjes zult zenden.

Katholieke Jonge Wacht. — Maandag avond 16^{de} te 8 uren, algemeene vergadering voor de wachten, met heel belangrijke dagorde.

KORTRIJK..

Propagandaclub. — Vrijdag avond komen we dus weer saam. Niet noodig zeker te zeggen dat 't weer belangrijk zal zijn. Zorgt voor nieuwe leden.

MOORSLEDE.

STUDIEKRING «Hooger op!». — Woensdag laatst had onze maandelijksche vergadering plaats in het gewoon lokaal. De leden waren talrijk opgekomen.

De Eerw. Heer Bestuurder nam het woord om ons aan te wakkeren, de deugddoende werking van den studiekring op geestes en stoffelijk gebied bij vrienden en kennissen van 't omliggende bekend te maken.

Zoo doende ware er mogelijk middel om daar ook dergelijke bonden te zien oprispen.

Eerstkomende vergadering op 11 Juli, ter huldiging onzer helden van 1302.

OOST-NEUWERKE.

Op Zondag 3 Oogst zullen er groote feesten plaats hebben ter gelegenheid der plechtige wijding en inhuldiging van het prachtig vaandel der Katholieke Jonge Wacht. Talrijke maatschappijen en Jonge Wachten zijn reeds geschreven voor den grootschen optocht van 's namiddags ten 3 uren die zal vereerd worden met de tegenwoordigheid der HH. Senators en Volksvertegenwoordigers.

Vermaarde redenaars zullen er het woord voeren. Beroemde stukken zullen uitgevoerd worden door verscheidene maatschappijen.

STADEN..

Woensdag aanstaande 18 Juni, om 8.30 uren, zal de gewone bijeenkomst plaats hebben van de Katholieke Jonge Wacht.

Verscheidene mededeelingen.

WEVELGHEM.

KATHOLIEKE VOLKSBOND. — Afdeeling Jonge Wacht. — Morgen, Maandag avond, 14 voor 8 uren stipt, maandelijksche vergadering.

Dagorde: Opening, verslag; vrije bespreking over propaganda, en ons feest der vlagge-inhuldiging; korte voordracht over: de taak der Katholieke Jonge Wacht, in tijden van politieke rust, of beter gezegd wanneer er geen verkiezing op handen is. — We zetten onze leden om het dringendst aan, talrijk en tijdig aanwezig te zijn; en de bespreking over propaganda in te leiden, met een aantal nieuwe vrienden mee te brengen.

Studiebond: Vergadering Dinsdag aanstaande, te 8 uren zeer stipt. Dagorde: Welke grondgedachten, en welke geest de Kerk in de mensche, en zoo ook in de economische organisatie zou willen zien heerschen, tot oplossing van het maatschappelijk vraagstuk (Wereld-brief Rerum Novarum, tweede deel, eerste ondervinding).

Zangafdeeling. — Herhaling, Zaterdag, te 8 uren zeer stipt.

NIJVERHEIDSSCHOOL. — Heden Zondag, 14 na 8 uren zeer stipt, les in de technische inrichting van het vlassbedrijf (praktische werktuigkunde).

Lessen deze week:

Dinsdag, te 8 uren zeer stipt, lessen in de maatschappijleer en volkshuishoudkunde.

Donderdag, zelfde uur, les in den vlasshandel.

Zondag aanstaande, te 1 uur 1/2 zeer stipt, les in de vlassnijverheid.

Alle leden, zonder fout op post! Immers de leer-gangen worden van keer tot keer belangwekkender!

Groot-vizier van Turkije verm ord.

Constantinopel, 11 Juni. — Dezen morgen om 11 30, begaf de groot-vizier, vergezeld van twee adjudanten, kapitein Echref en luitenant Marini Ibrahim, in automobiel zich naar de Porte. Onderweg ontmoeten zij een anderen automobiel, die stilstond en waarin vier personen hadden plaats genomen. Zij losten revolverschoten op den groot-vizier Mahmoud Chekfat pacha die, doodelijk getroffen, weldra stierf. De luitenant Ibrahim werd ook gedood. Een dienstknecht van den groot-vizier ontving ook een kogel in den arm.

De lijken werden naar het ministerie van oorlog overgebracht.

Enver bey was ook bedreigd.

Meer en meer wordt bevestigd dat de moordenaars van den Groot Vizier ook het komplot hadden gesmeed Enver bey om 't leven te brengen, doch aangezien deze tijdschrift vermittigd werd van het hem bedreigend gevaar, kon hij heimelijk Konstantinopel verlaten.

Een blik achteruit.

Mahmoud Chekfat pacha, die de hevigste bewaker was der turksche revolutie en van den val van Abdul Hamid, werd grootvizier door den Staatsaanslag gepleegd door de Jong Turken.

Men zal zich herinneren dat, op 23 Januari, toen de ministers in vergadering bezig waren het antwoord te bespreken, op de nota der Mogendheden hetwelk aan Turkije vroeg Andrinopel aan de Bulgaren af te staan, eene bende Jong Turken aangevoerd door Enver bey in de besprekingszaal drong en Kiamill pacha dwong zijn ontslag te geven. Generaal Nazim pacha, die aan Enver bey den doorgang wilde belletten, werd bij middel van revolverschoten afge-maakt.

Acht dagen later ging den oorlog voort tusschen Turkije en de Verbondene Balkanstaten.

Dit tweede gedeelte van den oorlog eindigde met den val van Andrinopel en het jong turksch gouvernement was wel verplicht deze versterkte plaats te verlaten, voor welks behoud Enver bey het vorige Kabinet had omvergeworpen en eene moord had gepleegd.

Daags na deze omwenteling braken twisten en moeijikheden uit tusschen de soldaten die te Tchaltaldja gekampeerd waren.

Sedert eenige dagen en na den terugkeer der turksche troepen te Tchaltaldja, liepen er zonderlinge geruchten. Men sprak onder andere van de misterevredenheid der officieren tegenover het tegenwoordig gouvernement, men herinnerde dat, door de schuld van den minister van binnenlandsche zaken, de kwestien van Syrië, Armenië en Arabië veel verergerd waren.

Aanhoudingen.

Verscheidene kerels, die men geloofd aan de moord te hebben deelgenomen, werden 's avonds aangehouden. Een hunner, genaamd Djevad, neef des eigenaars van den auto, die de vier moordenaars vervoerde, is beginnen bekennen af te leggen.

Topak Tewfic, die ook aangehouden is, droeg twee revolvers en een aantal kardoezen op zich.

De nieuwe groot-vizier.

— De prins Saïd-Alim pacha, minister van buitenlandsche zaken, komt groot-vizier benoemd te worden.

DE NIEUWSJES

van « KIJKUIT »

BELGIE

De ijzeren brug over de vaart van Komen naar Yper aan den ouden tunnel van Hollebeke is, Dinsdag morgen, ten gevolge van aardinzakingen ingestort.

— Emiel Janssens-De Decker, landbouwer te Thielt, is Zondag namiddag om 3 uren, schielijk overleden in zijn huis. Hij laat eene weduwe en 5 minderjarige kinderen na.

— Een zekere Singer, oostenrijker, die het stielje van bedrieger en dief uitoefende terwijl hij geld wisselde, werd door de rechtbank van Brussel gestraft met 6 maanden gevang.

— De genaamde Clinckerborchs, haarkapper in de Koolstraat te Aalst, werd dood gevonden in zijn bed.

— Zondag was er kiezing voor den gouvraad in de kantons Rousselare, Hasselt, St-Truiden en Paliseul. De liberale partij is vier duchtige kloppingen rijker geworden.

— Désiré Flament, voerman, 30 jaar, die met vlas reed, viel Maandag namiddag onder de wielen van zijn wagen, te Komen, en had de rechterbil en den rechter arm gebroken. Hij werd naar het hospitaal overgebracht.

— De hoograad der socialistische partij heeft het ontslag van gezet Fumémont als gemeenteraasheer van Brussel in handen. 't Is zonderling dat zij het niet opzendt naar den burgemeester der hoofdstad.

— Te Soumagne bij Herve, werden zeven koeien dood geslagen van den donder.

— Frans Lelie te Lennick St-Maarten, at haastig. Een stukje bleef steken in de keel. Eenige minuten later was hij gestorven.

— Een zinneloze sprong, te Brugge, in het Minnenwater om zich te verdrinken, maar werd gered door eenen politieagent.

— Een werkmán, vader van 5 kinderen, werd te Tremeloo, waar het kermis was, aangevallen op straat door dronkaards en neergeveld met revolvershots. Hij is, dood en zijne moordenaars zijn in 't gevang opgesloten.

— Het heeft gebrand te Poperinghe op de hofstede van M. Vandemoortele-Soetaert, voor 5000 frank schade. De brand wordt aan kwaadwilligheid toegeschreven.

— Het zal nog verscheidene maanden aanslepen eer de experten klaar zijn met hun onderzoek van Nestor Wilmarts boeken en papieren.

DUITSCHLAND

Heden Zondag, 15 Juni, wordt te Berlijn de 25^{ste} verjaring der troonbestijging van Keizer Willem II gevierd.

De Keizer zal ter gelegenheid van het jubelfeest uit zijne eigen kas 1000 behoeftige oud soldaten geschenken van 50 tot 100 mark geven.

— Gedurende legeroefeningen te Locksels in Schleswig werden 30 soldaten door zonnesteekingen getroffen. 22 hunner zijn er van gestorven en de 8 overigen verkeerden in stervensnood.

— M. Victor Fris, katholiek provinciaal senateur voor Antwerpen, is overleden te Kissingen, waar hij eene kuur volgde.

— Twee trams liepen op elkaar te Breslau. Er zijn 3 dooden en talrijke gewonden.

FRANKRIJK.

— Te Toulouse sloeg eene boot om op de Garonne. Twee reizigers verongelukt.

— De echtgenooten Goin, twee oude menschen, wonende te Luk bij Châteaudin, werden vermoord en bestolen door twee nietdeugs van 15 jaar, ontsnapt uit de staatsstrafkolonie van Saint-Maurice.

— De jonge moordenaars werden aangehouden te Chartres, en bekennen hun schelmsluk.

— Brindejone des Moulinas vloog van Parijs naar Warschau, in eenen dag ongeveer 1400 kilometer ver.

— De stad Lorient is van drinkwater beroofd, omdat de waterleiding gesaboteerd werd. Een weggezonden werkmán van den waterdienst is aangehouden.

— De tolbeambten stekten, te Toufflers, eene blauwer en sloegen 370.000 ingesmokkelde stekjes aan.

— De schilderij *Bethsabée* van Rembrand werd Maandag in eene veiling te Parijs toegewezen aan M. Duveen voor 1 miljoen; zij was 800.000 frank ingesteld geweest.

— Te Dapresin bij Belfort kwamen eene grootmoeder en hare twee kleinkinderen om in den brand van hun huizeken.

— De socialisten verzetten zich geweldig tegen den driejarigen krijgsveld.

SPANJE

Vier kinderen zijn gestorven te Algésiras van giftige bezien te eten, die zij op eene wandeling geplukt hadden.

— De Belgische stoomboot *Liège* der antwerpsche firma Deppe stootte, den 7 Juni, op de spaansche noor-

derkust tegen een onder water drijvend wrak, kreeg lek en zonk 's anderdaags. De bemanning is gered.

— Het Spaansch ministerie heeft zijn ontslag gegeven.

ENGELAND.

Te Bangor in Ierland kantele eene zeilboot om gedurende roeiwedstrijden. Een legerkapitein en twee matrozen verdronken.

— Stembrechtvrouwtjes hebben 6 branden gesticht te Bradford.

— Miss Davidson is dood. Op de loopstrijden van Epsom wilde zij een peerd, toebehorende aan den Koning, vastgrijpen, maar kreeg nen kap.

Zij behoorde tot de geweldigste stemrechtvrouwen. — De liberale partij, tot dewelke de regering behoort, verzwakt. Kwestie van verdeeldheid en beurszaken.

— De Fransche vuistvechter Carpentier is voor 8 weken verbonden aan eenen Londenschen schouwburg. Hij wordt 10.000 frank te weke betaald.

— De geloovige protestanten houden vergaderingen voor het behoud van het godsdienstig onderwijs op het schoolprogram. Zij oordeelen dat de opvoeding der kinderen moet godsdienstig zijn.

STAD ISEGHEM

Een nieuwe ziekte!

Ieder week of albij ieder week komt een en zelfde mensch altijd maar zijn eigen zich zelf verdedigen. Tegen wie? Tegen menschen die hem vervolgen, verdragen, broodrooven, tegen baanstroopers en dieven. Niemand kan beter dan hij zijn vijanden beschrijven, 't zijn me de kerels! En dan presenteert hij zich zelf, een schoon portret in een schoone lijst. Hij is een man van edelmoedigheid, zelfverloochening en offervaardigheid. Al 't beste is in hem en dat nog in hoogen graad.

Die mensch heeft een nieuwe ziekte, 't is zeker; en een gevaarlijke ziekte. En 't is en is geen een docter die ze gezen kan. Ze heeten die ziekte de... politieke eersucht. Die ze heeft ligt er lange meê en 't gebeurt rare dat ge er van geneest. De teekens van de ziekte zijn in overvloed te vinden. Hij staat in de eerste lijn tegen den bandiet, 't is hij die zich moet verweeren, hij die tegen dien anarchist staat die hier alles in puinen veranderde. En hij doet nu de politieke wipplanke marcheeren. Hoe meer de vijand naar beneden gaat hoe hooger 't ander einde van de planke gaat waar hij opzit... Maar 't gebeuren veel ongelukken met wipplancken, ook met politieke planken!

't Doet er natuurlijk altijd iets aan als de menschen u kennen en, is het waar dat « eigen lof stinkt » er moet algelij iemand zijn die boft en als 't niemand doet, dan moet ge op het einde van 't spel met uw eigen zich zelf boffen... om niet ongeprezen te gaan slapen. 't En is pertank niet noodig nog vele te boffen... de ziekte zou kunnen een kwaân keer nemen. Er is al genoeg zelfverdediging geschreven geweest om iederen Isegheenaar te overtuigen dat hij nu man is uit een duist.

Natuurlijk hebben we veel achtung, en de menschen zijn allen zoo, voor iemand die een toonbeeld is van deugd. Maar 't is altijd beter dat anderen moeten zeggen dat ge een deugdzaam mensch zijt. Met uw eigen zelf boffen dat is zoo theater-achtig. August uit de cirk doet dat ook altijd en er zijn in de politiek ook menschen die August uit de cirk nadoen. Dat is een van de kwade gevolgen van de nieuwe ziekte. Stille zijn en zwijgen en leeren te vreden zijn is een goe remedie en... niet diere!

Dat rickt aangebrand.

Boos Iseghem en... 'Volksrecht, 't orgaan van de sossen in West-Vlaanderen, zijn het eens om Petrus De Jonghe te laken omdat hij naar den gemeeneeraad niet gaat. Ze hebben zelf in die twee gazetten *den zelden* tekst overgenomen uit de *Vrije Werkman*. Er zijn menschen die dat aardig vinden, er zijn er andere die dat geheel natuurlijk vinden. De eenen zeggen... 't kan passen dat ze niet afgesproken waren... d'andere zeggen: 't is een bewijs te meer dat ze afgesproken zijn. Wij zeggen daarover niets maar... 't rickt zeer aangebrand.

Boos Iseghem... of zijn redactie weet zeker wel dat hun firma ook al begint aangebrand te rieken. Is er een fabriekant die schrijft tegen christen syndikaten van onder staat er bij den naam van den drukker : uitgever van *Boos Iseghem*.

En is er een roode fabriekant die affichen doet drukken voor velos en ander machienen, er staat nog ne keer bij den naam van den drukker : uitgever van *Boos Iseghem*. Ieder mensch is natuurlijk vrij zijn drukker zelf te kiezen maar de redactie van een blad zou soms in een aardige positie kunnen komen. E ja, peist ne keer, dat er affichen zouden gedrukt worden voor *liberalen*! Zou dat ook al onder staan?...

En dat is pertank zoo onmogelijk niet!!! De heeren zijn beteuterd, uit hun lood geslagen. Ze kunnen 't maar niet verteren dat de Werkliedenbond zoo aardig handelt ten huune opzichte.

Ze zijn wel boos die heeren, maar toch ook heel nuchter. Ze hebben meer gestemd dan dat we vroegen zeggen ze. Zoo leeren de ketters maar... ze dolen. De afschaffing van den bouwtafs werd niet gevraagd en toch gestemd. Jammaar... 't blijft uit te wijzen in hoeverre de werklieden daar mede zullen verholpen worden. Er waren wel beter middels. Het minimumloon voldoet de werklieden niet. Ze blijven dus een ander vragen.

De kwestie van werklozenfonds is echter de groote knoop. Daarop heeft het gesproken. Uw gedacht is... de gilde te foppen en ware Petrus De Jonghe in de commissie gebleven 't ging zoo heeten... en 't lot ging op Jonas vallen... is 't alzo niet?

Die verantwoordelijkheid kan noch mag de werkmansgezogene dragen, verstaat ge 't? En in de plaats van te zeggen dat Petrus De Jonghe geen man is, heeft hij 't contrarie bewezen. Want hij heeft de belangen van de kiezers, van de werklieden, boven zijn eigen belangen gesteld. En wie dat kan, die is een man. Probeert ne keer, en zoekt ne keer hoevel *mannen* er wel bij u zouden zijn, die zouden doen als hij!

En daarmee is 't vertrouwen en de achtung van de

werklieden voor hun kandidaat gestegen; en nog niet letter; ge moogt het niet vergeten.

In 't zelfde artikel waar ge den werkmanskandidaat aanvalt, begint ge met hem te vleien.

Ge zoudt willen dat vele werklieden zoo verstandig zijn als hij! Maar dan kent ge de werklieden en den werkliedenbond niet. De werklieden zijn inderdaad verstandiger dan gij peist, en zelf verstandiger dan ge zoudt wenschen Ge kunt met hem omgegaan, 't is waar; hem vleien, 't is ook al waar; — en ge hadt zeker geen klein beetje de lesse gespeld aan den fameusen werkmansvriend, die, den eersten keer dat Petrus De Jonghe sprak, al zijn verstand 't hoope lei om te antwoorden : Iedereen keer gij iets zegt, dat ik u seffens weerleggen!

Ze zijn beteuterd en ze kunnen beteuterd blijven. Intusschen hebben de werklieden klaar gezien in dat spel; en heeft de werkliedenbond een heerlij bewijs gegeven van zijne stevigheid.

Dat is organisatie.

Een lid van den Propagandaclub

De electrieke verlichting tot aan den Abeele.

Een vakman, uit Gent, die 't huis is in zaken electriciteit, schrijft ons de volgende regelen :

« Ik heb het verslag gelezen der vergadering van den gemeenteraad uwer stad en ik ben waarachtig verblijft over hetgeen ik daar te lezen kreeg. Er zitten daar Heeren die spreken over electriciteit gelijk iemand die er het nauwste en fijnste van kent en die kunnen rekeningen maken dat het een plaisir is. Wat zullen ze toch heerlijk bedrogen zijn als de tijd zal komen van betalen.

Ik ken Iseghem waar ik alle jaren eenige dagen in familie overbreng tijdens de kermis en ik zie van hier de ligging der draden. Het zou inderdaad weinig kosten van lichte draden te leggen van aan de Paters tot aan den Abeele, maar er is een groote maar bij. Immers indien men alzo te werke gaat, het is vast en zeker dat al de abonnés van aan de Kruisstraat (oude Kruisdreuve) tot aan de Paters; en dat het Patersklooster slecht zullen verlicht zijn en dat al de lampen zullen gloeien en verbrand zijn op korten tijd. Gij zult de klachten gaan hooren.

Er zijn daar twee middels tegen : 1° dat de EE. HH. Paters Capucienien een eigen installatie zouden inrichten, hetgeen voor hen ongetwijfeld groot profijt zou zijn, maar dat aan de stad vrschillige duizende frank zou doen verliezen. Uwe gemeenteraadsheren hebben daar zeker niet op nagedacht.

2° Een tweede middel ware van een nieuwen draad te leggen uitgaande van het Elektriek gesticht en uitkomende in de Rousselaarsstraat op gelijken afstand tusschen het Patersklooster en de Kerk van het Heilig Hart om alzo de stroom te versterken al beide kanten.

En hier is nu de vraag : Wat zal dat kosten? Die nieuwe draad zal moeten minstens 2 cm. doorsnede hebben; het koper brut genomen aan 2 fr. de kilo en getrokken in draad aan 3 fr., dat maakt dat de nieuwe leiding van het Gesticht tot aan de Rousselaarsstraat zonder de minste overdrijving zal 8000 fr. kosten, en aldat zonder den draad van de Paters naar den Abeele, zonder staken of verbinding en zonder daghuren.

Daarom sta ik verbluft wanneer ik hoor verklaren dat de koten van den electric te leggen maar van 2500 fr. zullen zijn. Die Heer heeft ongetwijfeld vergeten een l te zetten voor zijne 2500 fr.

Wat geduld en gij zult hooren, zien en gevoelen... Oogen open!

WATTMAN.

—)O(—

IN DEN PAARDENPRIJSKAMP die plaats gehad heeft te Brussel, werden de volgende onderscheidingen behaald door paarden gekweekt in onze streek. *African de ter Haelt'en*, aan M. Van den Hende van Vyve St Baafs, eervolle melding; *Kummel en Joubert de Soignies*, aan M. Vandembroucke, van Eeghem, eervolle melding; *Morius d'Ob*, aan M. Sobry, van Kortrijk, derde prijs;

Faro de la Lys, aan M. Vandembroucke, van Wielsbeke, vierde prijs;

Farceur d'Aerseele, aan M. Declerck, van Aerseele, eerste prijs;

Madame, aan M. De Roo, van Aerseele, vierde prijs.

— NOG IN DE LENTE VAN HUN LEVEN lijden vele lieden alreadyc aan de kwalen van den ouden dag. Zij zijn bleek, krachteloos, buiten adem bij den minsten arbeid, zweeten bij de minste vermoenien. Ons huidig geslacht is flauw, men moet absoluut het menschedom verkloeken. Zwakke, ontzenuwde lieden, gebruikt allen THEOBROMA, krachtherstellend, versterkend geneesmiddel. In alle apotheken. Gent, DE MOOR, Burgstraat, 38.

Depot te Iseghem bij de HH. Rodenbach en Verhamme.

MARKTBERICHTEN.

Vlas.

LEIEVLAS. — 11 Juni. — Volslagen zakenstilstand. Voor klodden, prijzen onveranderd. De rotting vordert traagzaam wegens regen en koude. Vlasafval in rijzing : 6.50 à 7 fr.; lijnzaad met afslag : 23 à 23.50 fr.; leemen : 1.30 à 1.40 fr. Alles per 100 kil.

RUSSISCH VLAS. — In Rusland zijn de binnenlandsche markten heel kalm. Er blijft maar weinig vlas meer over van 1912. De nieuwe gro ite komt aan, maar het is moeilij thans reeds een oordeel te strijken over hare belangrijkeid. Gent, Rijsel, Belfast en Dundee doen slechts geringe aankopen, doch aan vaste prijzen, met rijzing voor de waterroot.

Vlas- en werkgarens.

Gent, 6 Juni : Levendige vraag aan vaste prijzen. Verscheidene nummers ontbreken, vooral in de werkgarens. Bielefeld, 6 Juni : Prijzen vast en zelfs in rijzing.

Belfast, 7 Juni : Weinig levendige verkoop, doch prijzen vast. Rijsel, 11 Juni : Goede zakengang; verkoop regelmatig en goede bestellingen.

Lijnwaad.

Gent, 6 Juni : Levendige verkoop. Belfast, 7 Juni : Zakenstilstand. Amerika koopt niet meer tot na vaststelling der nieuwe inkomrechten. Rijsel, 11 Juni : Gewone zakengang aan vaste prijzen.

Katoen.

Het Landbouwkundig Bureau der Vereenigde Staten heeft, tot

25 Mei laatstleden, den katoenooft aldaar geschat op 79.10 % in 1912 bedroeg de schatting 78.9 % en in 1911 87.8 %. Die bekendmaking heeft groote opschudding verwekt, vooral bij diegene die dalig bewerken. Vandaar eene neiging tot rijzing, te meer daar het thans moeilij is een juist gedacht te opperen over den oogst 1913. Het weder is thans gunstig in den Texas, maar moest de droogte blijven heerschen, dan zou dit zeer schadelij worden aan de plant.

De vraag naar beschikbaar katoen is goed en de nijverheid verkeert in gunstiger toestand.

Liverpool, 10 Juni : Juni-Juli, 6.48; Juli-Oogst, 6.46.

Le Havre, 10 Juni : Juni, 79.37; Juli, 79.12.

9 Juni : Riily Middling, 82.25.

Nieuw-Orléans, 9 Juni : Juni, 12.18; Juli, 12.16.

Chicoreien.

Prijzen flauw gestemd. Rijsel, 4 Juni : Beschikk., 14.75; oogst 1913 Okt.-Nov. 16.00.

Leeuwarden, 6 Juni : Beschikk., 6 g. 50; oogst 1913, 7 g. 25. Maagdeburg, 7 Juni : Beschikbare, 14 M.

Kortrijk, 9 Juni : 12.75 à 13.25. Rousselare, 10 Juni : 13.25.

In den omtrek.

STAD KORTRIJK.

IN 'T BEGGIJNHOF hier ter stede bestaat er eene bloeiende zondagschool voor meisjes en ook eene welgevulde naaischool den Maandag avond.

De verdienstige juffrouwen die daar hunne kennis en offervardigheid ten goede doen komen aan de dochters uit het volk, vierden Zondag laatst in eene algemeene communiemis, en de twee volgende dagen in feest- en tafelspel de vijf en twintig jarige toewijding van drie onder hen, juffrouwen Juliette Vander Veken, Emma Hooghe en Bertha Guilbert.

Heil haar en nog vijf en twintig jaren!

DE NAAISTERS die ten huize gaan naaien zijn besloten met aanstaanden winter niet later te werken dan tot 7 uren en half. Jammer dat er eenige nog niet vereenigd zijn!

GOED NIEUWS. — De katholieke volksvertegenwoordigers van Kortrijk hebben volgenden brief ontvangen:

Weerde Kollega,

Als gevolg op uwe aanbeveling, heb ik het genoegen u te melden dat ik beslist heb te Lauwe een stilstand op te leggen aan trein n° 2888 uit Gent (St-Pieters) voor Doornijk om 20 uren 53 vertrekende en ingericht gedurende de Gentsche wereldtentoonstelling.

Deze maatregel zal van kracht zijn te rekenen van 1 Juli aanstaande.

Aanveerd, weerde Kollega, de verzekering mijner verkleefde gevoelens.

A. Van de Vyvere.

DE NIEUWE KAMER der notarissen van het arrondissement Kortrijk is samengesteld als volgt:

Voorzitter: M. Honoré De Brabandere, Wevelghem. Sijndic: M. Vital De Ridder, Kerckhove.

Verslaggever: M. Alph. De Brie, Gulleghem. Schatbewaarder: M. Ch. Ide, Kortrijk.

Schrijver: M. Art. Guillemyn, Lauwe.

Leden: MM. Vandemoortele, Iseghem en Felix Verbruggen, St-Denijs.

CONCERT. — Zondag 15 Juni, om 6 ure, in het Volkspark, Overleie, Concert door de Koninklijke Stadsfanfare, onder het bestuur van M. H. Van Tieghem.

PROGRAMMA

EERSTE DEEL.

Marche des Femmes (de la Veuve Joyeuse) Lehaer

Poète et Paysan, openingstuk Suppé

Aubade Printanière Lacome

Les Dragons de Villars, fantazia Mayllard

TWEEDE DEEL.

Grenada, Spaansche marsch Garcia

Menuet et Baccarolle (des Contes d'Hoffman) Offenbach

Le Cœur et la Main, fantazia Lecocq

Les Voix Roumaines, groote walsch Kessels

KLEIN NIEUWS. — Alf. Cnudde, wonende Vlamingsstraat, werd Maandag aangehouden onder verdenking van banbreuk.

— In de Wandelgangen van het justiciepaleis werden Camiel Dassonville en Camiel Vanloutte, wonende op het Hooghe, aangehouden voor openbare dronkenschap en smaadden der gendarmen. Een dubbel proces-verbaal werd tegen hen opgemaakt.

— Theophiel Knoackert, wonende Vlamingsstraat, viel Zondag avond langs de IJzerweglaan en brak het rechter been.

— Bij Charles Deblock, Staceghemstraat, ontstond Dinsdag avond een begin van brand. Het vuur werd spoedig uitgedoofd door de geburen Julien Verheust en Theophiel Taelman.

— Jan Lechantre, cimenteerder, Gentsteenweg werd, Maandag avond, in zijn huus slagen met een drinkglas toegebracht, door eenen metserbaas van Harelbeke.

— De meubelmaker Prosper Pavot heeft eenen dooddelijken val gedaan in de meubelfabriek der gebroeders Decoene, Maandag namiddag.

— Ten nadeele van Louis Surmont, barreelwachter, Meenensteenweg 105, werden 9 vette konijs ontvreemd.

De Banque de Courtrai heeft merkelij hare inrichting van brandkassen vermeerdert.

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

ARDOYE. — Op Zondag 21 Oogst, luisterrijke feesten voor de inhuldiging van het prachtig vaandel, geschonken door den koning.

— Dinsdag werd een zekeren Alfons Vanbiervliet drie vingers gepletterd aan de linkerhand, door een cylinder, in de fabriek Baetsoen-Buysse en Cie.

— Jules Baert en Camiel Mestdagh, beiden pas 18 jaar, fabriekwerkers, beticht van brandstichting op de hofstede der weduwe Vandaele, verschenen deze week voor de assisen.

Beiden antwoordden onbeschaamd op de vragen van den voorzitter, elkkander zooveel mogelijk beschuldigende. Per telefoon. — In de zitting van heden vrijdag heeft het Eedegerecht de twee betichten veroordeeld elk tot 15 jaren dwangarbeid.

BELLEHEM. — Charles Cossement, van Coy-

(Zie vervolg blad. 6).

BREUKEN

GENEZING ZONDER OPERATIE

Huis gesticht in 1840.

De alom vermaarde

FAMILIE VERDONCK,

Bandagisten-Orthopedisten, 4 maal gebreveteerd voor breukbanden zonder staal en zonder elastiek. Nrs der brevets: 75746; 117532; 207124; 161918.

Leveranciers van den Staat, Burger- en Krijgshospitaal van Oostende, van VERSCHIEDENE ORTHOPEDISCHE KLINIEKEN VAN HET LAND en van het MINISTERIE VAN OORLOG en HONDERDE WELDADIGHEIDSBURELEN.

Breuklijders weest op uwe hoede! Laat u niet misleiden door al die verlokende 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 verkoopen die op voorhand gemaakt zijn. Laat u nooit zoo behandelen, want geen een geneesheer zal die behandeling goedkeuren.

handeling 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 ondergaan hebben of die door kwakzalvers met alle soorten van oude stelsels mismeesterd zijn geweest, mogen zich altijd komen aanbieden, oogmerklike hulp is hun verzekerd.

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

Alles gewaarborgd, kostelooze raadpleging, betaling na tevredenheid.

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

Alle andere dagen ten tijnen huize 's voormiddags.

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

M. Honoré Verdonck-Minne, Oostende, is sprekelijk alle Zaterdagen te Brugge in het Hotel De Gouden Hoorn, Simonstevensplaats, van 9 tot 2 uren en alle Maandagen van 12 tot 5 uren voor de misgroeiingen ook in de Gouden Appel, Rijselstraat, 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, Groenselmarkt, 6, Oostende. Om te overtuigen van *Het Kortrijksche Volk* iedere week een getuigschrift inlassen, 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 achtung. **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, IMPE, Groote Markt en MATTELAER, Voorstraat; MOESCROEN, MAES; WAEREGHEM, RENSON, 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.

DERDE FRANCISCAANSCH BEDEVAART naar Lourdes, 4-13 Oegst 1913.

Voor alle inlichtingen zich te wenden naar P. CONSTANTINUS, Capucien te Iseghem.

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 allertuiste 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 waschen, vermaken en garneren van strooie hoeden, doet zich om de 8 dagen.

HOEDEN EN CEINTUREN VOOR GEESTELIJKEN.

Bijzonderheid van Klakken voor allerhande Maatschappijen.

VASTE PRIJS IN 'T GROOT. IN 'T KLEIN.

De Ontwaking van den grond

De grond is in werking. Talloze kleine onzichtbare wezentjes, "de giststoffen 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 dít oogenblik van krachtige salpetergisting gebruik om het

ZWAVELZUUR AMMONIAK

uit te strooien, de rijkste en de spaarzaamste stikstofmest

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

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

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

geeft vrachtfrij, op aanvraag, alle nuttige inlichtingen nevens zijn gebruik.

TANDPIJNEN

De hevigeste Tandpijnen worden dadelijk genezen en voor altijd door den DENTOGÈNE. Door het gebruik van den DENTOGÈNE, vermindert 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: Hulplau, 36, Leiestraat; Rousselare: Boutens, 7, Zuidstraat; Iseghem: Verhamme; Avelghem: Vancamelbeke; Lichtervelde: Vandepitte; Meenen: Flips; Meutebeke; Versavel; Moescroen: Fonder; Thourout: Vanisacker; Waereghem: Robberecht; Staden: Mullié.

TANDEN

M. et M^{me} Maurice Meier, chirurgijst-tandmeesters-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. — Kunstanden van af 5 fr. Volledige gebijten van af 100 fr. en daarboven, gewaarborgd voor het leven.

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

Wilt ge waarlijk gezond zijn.

Begeert ge rap en voor altijd genezen te zijn van *uitslag, puisten, katrienwielen, klieren, blazekes, eczema, droog en nat zilt, vloedziekte, verouderde aderspaten, leelijke beenen of van alle mogelijke verziekten*, neemt zonder uitstel met het aankomen en het afvallen van 't blad de vermaarde flesch **Bloedzuivering De Bie**, die zonder seilen 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 't tandvleesch te verbranden en daarbij 't is geen verrijft.

Proeffleschje fr. 0-30 met den post fr. 0-35 **Maagpijnen:** De Bie, uitstekend tegen slechte spijsvertering, hoofdpijn, bloedarmoede, flauwte, zuur, galie, geel, vuile mond, enz.

1 frank de doos van 20 pillen. Per post fr. 1-05. **OPVELET.** — Deze specialiteiten zijn alleen te bekomen in de apotheek **DE BIE**, Rijselstraat, 32, (bij St-Michielskerk), Kortrijk.

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.

Naar den Duivel al de andere produkten! **De Tandvloestof alleen** geneest dadelijk de tandpijn. Prijs: fr. 1-50. Apothek **Vande Walje**, Noordstraat, Rousselare en bij alle apothekers. Algem. depot: Apoth. Canivet, Doornijk

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

Het Genoegen te Leven is aan elkeen verzekerd door eene volmaakte gezondheid.

In zijn klassiek werk over de grondherkomst en de behandeling der plaatselijke ziekten, die in de geneeskundige wereld een voorname plaats inneemt, schrijft dokter Abernethy, raadplegend geneesheer der Koningin Victoria van Engeland:

"Als men er in gelukt is de verschijnselen te doen verdwijnen, die eene storing van de spijsverteringsorganen aankondigen, gebeurt het altoos dat de plaatselijke ziekten, die aan het gebruik van plaatselijke geneeswijzen weerstaan hadden, spoedig verdwijnen, en de zieke heeft altoos, in deze soort gevallen, erkend dat hij zijne oogenblikkelijk een algemeen welzijn waarnaam, die zijne verwondering ten hoogste gaande maakte."

Dokter Bésuchet, in zijn verslag over maagaandoening, drukt zich als volgt uit: "Alle opstopping is van nadeeligen invloed op de spijsvertering, en de minste storing in de spijsvertering verwekt storingen in al de andere lichaamswerkingen."

Kliniek van Dr DOYEN, Parijs, 13 Juni 1911

Ziehier meer dan dertig jaar dat ik een der iverigste aanbevelers ben van de Revalenta Du Barry.

Ik raad ze, zonder uitzondering, in al de gevallen aan van maag- of darmaandoeningen, van krimpeling der maagpening in den aanvang, en van spijsverteringsstoringen zoowel bij de volwassenen als bij de kinderen.

Geen enkel van de sinds het bestaan der Revalenta aanbevolen bloem heeft mij zoo gunstige uitslagen gegeven. Ik machting u mijn brief openbaar te maken.

Dr E. Doyen. (De REVALENTA DU BARRY is bestendig in gebruik in de Engelsche hospitalen sedert 60 jaar.)

Vier maal voedzamer dan het vleesch, zonder te constipieren, bespaart zij nog 50 maal haren prijs in medelijden. In dozen van fr. 2.50, 4.50, 7.75, of min dan 0.40 per maaltijd.

Verkrijgbaar bij alle goede apothekers en winkeliers.

Kortrijk: Hulplau, apotheker, Leiestraat 36. De Neus, apotheker, Groote Markt, opvolger van Bossaert.

Iseghem: Rodenbach, apotheker.

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

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

Rousselare: F. Amey, apoth. Dubuisson, apotheker, Grynompres, 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

Teruggbetaalbaar 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 oepmaakt zonder inbegrip van *enig Commissieloon*, 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 interesten, gansch te vereffenen.

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

Uitgifte van Grondobligatie 4% opbrengende.

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

Kostelooze inlichtingen bij de agenten te: Rousselare: V. Willems, Kunststraat, 11; Kortrijk: Al. D'Hont, Kasteelstraat, 8; Ardoye: H. Thiers, gew. onderwijzer; Beveren-bij-Rousselare: J. Rabau, hoofdond.; Emelghem: Karel Cools, rentenier; Ingelunster: C. Schotte, gem.-sekretaris; Iseghem: A. Verhamme, deurwaarder; Lendelede: J. Meerseman, gem.-sekretaris; Lichtervelde: A. Delafontaine, melkerijbest.; Meutebeke: Deneweth-Roelens; Moortede: A. Bouquet, politiecommiss.; Oost-Nieuwkerke: G. Vandepitte, eere-sekr.; Rumbeke: O. Rosseel-Bossuyt, verzekeringsa.

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 - -

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, Chloorzuur, Potasch, Kainiet, Ijzerslakken (Scories), Plaaster, Ijzersulfaat, Fosfaat Bernard, Magnesium, Kopersulfaat (blauwen aluin) 98/99 zuiver. Vergruizers Vismoor, Eclair n. 1.

Gebreveteerd.

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

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

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

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

HULPHUIS

Matrassenfabriek De Ster

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. Airikaansche 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. Zelfde huis te Meenen, Yperstraat, 4.

RHUMATISM

De meest ingewortelde, de smartlijkste jicht, de heupjicht en de lendenpijnen, zelfs de hardnekkigste, zullen niet weerstaan aan de **William Cachetten**. Het is het wetenschappelijk geneesmiddel van het rhumatisme. De **William Cachetten** werken op het vel, op het bloed en ook op de blaas. Dadelijke verzachting; genezing binnen de acht dagen. In dozen van 2 fr. de 15 cachetten. — 3 fr. de 25 cachetten. Apothek **MICHOT** te Charleroi en bij alle apothekers van België. Kortrijk, Hulplau, Deneus; Meenen, Flips; Rousselare, Van Houwe; Moescroen, Maes; Iseghem, Rodenbach, Verhamme, en **overal**.

FRANZ SCHUBERT.

Franz Schubert is een Weenenaar. Van jongs af werd hij in de muziek onderwezen door zijn vader, een onderwijzer en was reeds aan 9 jaren koor- en zangknapp in de hofkapel. Zijne nieuwe meesters hadden hem weinig over muziek aan te leren. Hem was die kunst aangeboren of ingegeven; « Harmonie heeft hij aan de toppen der vingers » riep Holzer in vervoering uit. Melodieën zongen hem in het oor in gedurige openvolging en wonderbare afwisseling en bekladden welhaast alle strookjes papier waarop hij de hand kon leggen.

Moet het ons dan verwonderen dat het drooge schoolse muziekonderwijs hem verdroot? Om er aan te ontsnappen, trok hij voor eenigen tijd naar de normaalschool, en aan 16 jaar is hij hulponderwijzer bij zijn vader.

Eerst na 4 jaren, werd hij ontslagen van dit vermoedend ambt dat hem nochtans tijd genoeg gegund had om maar alles weer in muziek over te brengen wat op zijn ontvankelijk genoot indruk maakte.

Alhoewel door eenige vrienden vooruitgeholpen, geraakte hij nooit tot eene officieele bediening en leefde arm van de geringe opbrengst bij zijne uitgevers, ware bloedzuigers. Over de ellenden die zij hem berokkend hebben, stappen wij maar liefst heen. Andere bijzonderheden nochtans zijn in de laatste 10 jaar van zijn leven niet aan te stippen; men kan het zich best inbeelden als men zijn karakter wat nader onderzoekt.

Hij was minzaam, van gelijkblijvende gemoedsgeestelens, wat bedeesd bij vreemdelingen, maar leutig en luimig bij zijne vrienden. Daar hij een echte romantiek is, vindt men de andere karaktertrekken bijzonder van zijn gemoedsleven in zijne muziek en wel vooral in zijne liederen, waarin hij onovertroffen is.

Zijne muziek getuigt van eene diepgevoelige ziel en van een levendige inbeelding. Zij is meest teeder en bekoorlijk door haren eenvoud en eene zekere naïviteit. Men vindt bij Schubert den wilden drift en forsche mannelijkheid niet gelijk bij Beethoven, maar een lyrisch droomend gemoed dat hij uitzingt zonder eenige inspanning en zoo natuurlijk mogelijk.

Voor zijne vruchtbaarheid, staat men verstomd, als men weet dat hij op 31 jarigen leeftijd gestorven is.

Nu rust hij dicht névens Beethoven op het Weenerkerkhof. Men heeft Brahms in 1897 de eer aangedaan, hem in de nabijheid dier twee meesters ter aarde te bestellen. Op Schubert's grafsteen staat er te lezen: « Hier heeft de muziek een kostbaren schat begraven »; en de nakomelingen hebben het geloofd, daar zijne werken het bewijzen in volen pracht en luister.

Kanton Rousselare-Rumbeke.

Buitengewone Provinciekiezing

8 JUNI 1913.

BUREELEN	Stemmen uit te brengen volgens de kiezerslijst	Brieven in de bussen	Witte en ongedrukte brieven	Geldige brieven	Stemmen voor lijst n° 1 M. Od. Soenen	Stemmen voor lijst n° 2 M. Demmeester
1—12—19	1492	1369	53	1316	311	1005
2—20—10	11371	1242	49	1193	352	841
3—15—18	1462	1284	67	1217	304	913
4—16—11	1346	1179	43	1136	413	723
5—14—	1001	901	47	854	259	595
6—8—13	1292	1162	40	1122	394	728
7—17—9	1404	1226	54	1172	288	884
Totalen	9368	8363	353	8010	2321	5689

De kiezing is naar wensch afgelopen en wij mogen het zeggen volgens onze verwachting.

De liberalen stemden als een man voor den tegenkandidaat: 't werd al dikwijls gezegd dat liberalen liever zouden stemmen voor een ezel met een hoedje op, dan voor een katholiek.

Anderen zagen weinig belang in die kiezing en oordeelden en stemden lichtzinnig.

Velen ontzagen hen de moeite zelfs naar stad terug te keeren en hun burgerplicht te voldoen.

Wij bieden aan den nieuwen provincieraadsheer onze hertelijke gelukwenschen.

Wij danken al de rechtgeaarde katholieken, die ook ditmaal hun plicht van katholieken burger gekweten hebben.

VLASKRONIEK.

WETENSWAARDIGHEDEN.

Engelsche vlassmannen hebben staaltjes vlasskorels uit vlassgaarden van 't Kortrijksche en uit het Land van Waes, naar Belfast opgezonden, waar zij, sinds 7 Juni, ter inzage liggen aan de belanghebbenden, in het lokaal van het Syndikaat der vlasspinneren. Hoe bezorgd en bekommerd om hunne zaken, niet waar?

Het voorstel Underwood, nopens nieuwe inkomrechten, bevat de volgende wijzigingen: vlas in strooi: te voren 0.05 fr. per engelsch pond, (0.453 kil.), thans 0.025 fr.; gecylinderd vlas: te voren 0.15 fr. per engelsch pond, thans: 0.125 fr.; klodden van vlas: te voren 20 dollars per ton, 't zij 100 frs. per 1016 kil., thans nog 10 dollars, 't zij 50 frs., of eene vermindering van de helft.

Indien die voorstellen aangenomen worden, kan dit ten goede komen aan onze Vlaamsche vlassmarkten, vooral te Brugge, van waar veel vlas naar Amerika trekt.

Internationaal Congres der Vlasspinneren.

Het vierde internationaal congres der vlasspinneren zal plaats grijpen te Gent, op Dinsdag en Woensdag toekomende, 17 en 18 Juni. Het congres is geplaatst

onder de hooge bescherming van Z. M. den Koning der Belgen, die op Dinsdag 18 Juni, eene belangrijke afvaardiging van vlasspinneren ten paleize van Brussel in ontvangst zal nemen.

Dit congres zal bijgewoond worden door verscheidene hooge bedienden van 't Ministerie uit Rusland en uit België. Hebben hunne toetreding reeds opgezonden: 87 vlasspinneren of afgevaardigden uit België, 9 uit Duitschland, 14 uit Oostenrijk, 33 uit Frankrijk, 22 uit Ierland, 18 uit Rusland, verscheidene uit Zweden, Schotland en de Vereenigde Staten. Groote feestelijkheden zullen te hunner eer ingericht worden; eene belangrijke vlassbeurs zal ook plaats hebben in de lokalen van den «Cercle commercial et industriel».

Op hun programma treffen wij aan, onder meer: maandelijksche statistieken uitgeven nopens den toestand van vlashandel en-nijverheid; maatregelen in Rusland genomen tot verbetering van den vlashandel; statistieken over vlasteelt enz.

't Is niet zonder een gevoelen van hevigen spijt dat wij dit nieuws mededeelen. Wij bewonderen de handelsveerdigheid dezer vlassmannen, zoo machtig en zoo broederlijk ingericht in hunne «Internationale Federatie». Maar onze spijt draagt over het feit dat onze vlashandelaars, onvereenigd en zonder gezamenlijke handelskennis, zoo deerlijk genepen zitten tusschen het syndikaat der vlasspinneren en het syndikaat der vlasswerkers, en er zoo weinig aan denken om verbetering in dien toestand te brengen.

Anderzijds moet dit hier ook wel eens van het hert en uit de pen: het zou ons, Belgische Burgers, heel wat meer genoegen doen indien Z. M. de Koning en Zijne Regeering evenveel belang stelden aan ons nationaal Vlaamsch vlassbedrijf der Leiestreek als aan vreemde vlassbarons.

Internationaal Congres der uitvoerders van vlas en klodden uit Rusland.

Den 19-20-21 Juni aanstaande, zullen eveneens de uitvoerders van Russisch vlas en klodden in congres bijeenkomen te Gent, om hunne belangen te bespreken. De heer G. Cauderier van Brussel is daar voorzitter van en de heer Paul Pénet van Brussel, schrijver.

VLAAMSCH BELANGEN.

Er is spraak kolonel de Formanoir de la Cazerie, van het 4^e regiment lanciers te benoemen tot bevelhebber der burgerwacht van beide Vlaanderen, ter vervanging van baron Greindl.

Kent die heer Nederlandsch?

— Er is te Brussel ernstig spraak van het tot stand brengen van een *Katholiek Vlaamsch gemengd Tooneelgezelschap*. Deze kring zal zich ten doel stellen de hoogstaande Nederlandsche tooneelwerken, met katholieke strekking of katholieken ondergrond, voor het voetlicht te brengen. Daartoe zal de groep der spelende leden worden gezocht onder de beste tooneelkrachten der bestaande katholieke kringen.

— De Luitgarde Vereeniging heeft besloten dit jaar het feest der Beschermster aller Vlamingen en der Vlaamsche Beweging gansch het land door te vieren door een plechtige algemeene communie.

— Er wordt een groote betooging, met stoet, voor de Vlaamsche Hoogeschool ontworpen tegen 8 Augusti, te 10 uren, te Gent.

Boekenbespreking.

De dokumentatie in den dienst der Katholieke zaak. *Vragen des tijds n° 1* (Brussel Parochiaanstraat 16) pr. 0.50 fr.

Deze brochure komt ons volledig inrichten over een hoogst belangrijk werk. Duitschland heeft zijn Volksverein met Zentralstelle te M. Gladbach; Frankrijk heeft zijn informatiebureau voor godsdienstige en sociale vraagstukken; andere landen nog, hebben dergelijke middeninrichting, waar alle nuttige bescheiden nopens werken en werking worden samengetrokken; van waar uit, dan ook de stoot gaat, hulp met raad en daad wordt verleend voor alle studie en handeling ten goede. Ook de vijand bezit dergelijke inrichtingen: hier in België b. v. *La Documentation anticléricale* (der liberalen), en de *Centrale voor arbeidersopvoeding* (der socialisten). De katholieken in België hadden tot nog toe, wel alreeds verschillende centralen tot documentatie en werking op bijzonder, bepaald gebied ('t Secretariaat der christene vakvereeningen); de twee secretariaten voor Geloofsverdediging; 't secretariaat van den Antivrijmetselaarsbond; en van 't schoolverbond — maar nog geen instelling, waardoor het ontbrekende: « algemeene vorming en politieke scholing » werd aangevuld; noch waardoor alles tot een eenheid werd samengetrokken. Met de « *Inrichting van Katholieke Belgische Dokumentatie* » (een leelijke naam voor een schoone zaak) zal dit niet langer meer waar zijn. Op dat bureel (Brussel, Parochiaanstraat 16) waar niemand minder dan Floris Prims bestuurder is, zullen al de mogelijke inlichtingen betreffende werking en werken tot volksontwikkeling, volksverheffing in den breedten zin, bijzonder tot politieke scholing, worden vergaard en geordend: alwie zich dus van de eene of de andere kwestie of werking op de hoogte wil stellen, zal voortaan zich maar even naar dat adres moeten wenden. Edoch niet alleen, zullen daar inlichtingen gewonnen, en beschikbaar gesteld worden; maar ook zullen ze worden verwocht: in *regelmatige overzichten*, die aan alle abonneenten en katholieke bladen zullen gezonden worden; in *artikels*, die ook dergelijken dienst zullen doen; niet het minst eindelijk in *Vragen des tijds*, brochurenreeks, die de voornaamste punten over werking en werken tot volksverheffing, in 't bijzonder over politieke opleiding zullen behandelen. De thans besprokene brochure is het eerste nummer

dier reeks of behandelt, breedvoerig, wat in Duitschland en Frankrijk, (ook in België vanwege liberalen en socialisten) op het gebied van middeninrichtingen tot inwinning en uitwerking van bescheiden reeds gedaan werd, en wat nu op haar beurt de *Inrichting voor Katholieke Belgische Dokumentatie* voornemt te doen. Iedereen, die eenigzins met volksontwikkeling, met volksofpeuring of verschillend gebied bezig is moet zich, van die nieuwe, algemeene werking op de hoogte stellen. Hij moet zich dus alleszins genoemde brochure aanschaffen. Doet hij dit, dan zal hij, na lezing, ongetwijfeld de inrichters nu hunne onderneming danken en ze gaarne steunen.

Wekelijksche kroniek.

Wereldtentoonstelling

VAN GENT.

VLAAMSCH VOORDRACHTEN

Het is een gelukkig gedacht geweest van wege de Katholieke Vlaamsche Hoogeschooluitbreiding om het publiek in de expositie bijeen te roepen voor eene korte voordracht, die, door haar toedoen, gegeven werd in het perssalon door M. Crevals. Met zijn gekende bevoegdheid sprak de geachte leeraar van de vak- en ambachtschool St-Antonius, te Gent, over de textiel-nijverheid. Na de inleiding bracht M. Crevals de toehoorders bij de machienen, waar hij alles nog nauwkeuriger kon uitleggen.

Zeer leerzaam! Dat is echte volksontwikkeling! Daarna had eene dergelijke voordracht plaats in het Hedendaagsch Dorp, gegeven door Ing-Mennes, van het ministerie van Nijverheid, en ook een in Oud-Vlaanderen, waar de voornaamste bouwwijzen uitgelegd werden.

GESCHIED EN OUDHEIDSKUNDIG CONGRES

Dit congres, dat in het Feestpaleis zal plaats hebben, van 8 tot 12 Augusti, telt heden reeds 800 bijtredders.

Ziehier de lijst der feestelijkheden, die zullen aangeboden worden:

Vrijdag, 8 Augusti, ontvangst in het provinciaal gouvernementshotel.

Zaterdag 9 Augusti, om 8 1/2 ure, buitengewoon feest in het Feestpaleis; uitvoering van oude muziek.

Zondag, 10 Augusti, ontvangst ten stadhuize.

Maandag, 11 Augusti, uitstap naar Dendermonde-Temsche.

Dinsdag, 12 Augusti, Kunstfeest in de Wijk Oud-Vlaanderen.

BIJ DE GOUDSMEDERS

Zondag namiddag had de plechtige opening plaats van den stand der juweelers.

Begeleid door de heeren inrichters van den stand, bracht men een bezoek aan de verschillende tentoonstellers. **HET KONINKLIJK BEZOEK**

In verschillende dagbladen gelezen:

De Koning heeft bij zijn bezoek aan de tentoonstelling van Gent groot belang gesteld in den stand van het huis Louis Derdeyn, Roeselare, waar hij verscheidene pianos, autopianos, pianos met voetklavier en vleugelpianos van echt meesterlijke waarde, hoogst gewaardeerd heeft. Hetgeen bijzonderlijk zijne aandacht trok was eene rechtstaande vleugelpiano, nieuwe gebreveteerde uitvinding van dit bekend huis, die grooten ophef zal maken. Deze vleugelpiano is sterker en aangename van klank dan gelijk welk ander stelsel en neemt zooveel plaats niet als een gewoone buffetpiano. Zijne Majesteit heeft daarover den heer Louis Derdeyn zijne beste gelukwenschen toegestuurd, en wij zetten het publiek dringend aan deze zoo belangrijke uitvinding te gaan aanhooren.

BELANGRIJK BEZOEK

W' hadden de gelegenheid het paviljoen van Canada in al zijne bijzonderheden te zien, geleid door een kenner: 't duurde bij de twee uren en we waren verbaasd over 't verloop van dien tijd, zoo belangwekkend is het daar.

DE BLIJDE INTREDE DER VORSTEN

is gesteld op Zondag 22 Juni. — Waarschijnlijk zal de Koningin niet mede komen, maar de jonge prinses zullen er zijn.

Slaat het weder meê, 't zal dien dag een heerlijk koningsfeest in Gent zijn.

Buitenlandsch overzicht.

Oorlog en Vrede.

KONING PIETER VAN SERVIË DE TZAR VAN BULGARIË

De Balkansche oorlog is nu uitgebrand. Maar die strijd heeft een steert en die steert wikkelt nog.

Het verdrag van Londen (30 Mei 1913) gesloten tusschen Turken en Balkansche bondgenooten, heeft de groote brokken van het vraagstuk afgelijnd. Maar nu vallen nog veel kwesties af te spinnen.

De mogendheden zullen de grenzen van het nieuw Koninkrijk Albanië afteekenen, de geldkwestien regelen, beslissen over de toekomst der Egeische eilanden.

De Balkansche bondgenooten moeten onder malkaar overeen komen om de veroverde grondgebieden te verdeelen. En hier springt de aap uit de mouw.

Zoolang de vier Balkansche bondgenooten te strijden hadden tegen den Turk, liep alles op wielkens. Zij waren eensgezind en stredden zijde aan zijde gelijk broeders. Maar nu zij de veroverde brokken moeten deelen wordt de broederlijkheid vermoord in de baatzuchtigheid en zijn zij broeders uit.

Het geschil bestaat voornamelijk tusschen Bulgarië eenerzijds en de Serviërs en Grieken anderzijds. Elk trekt aan de koord. Servië en Griekenland vinden dat Bulgarië te gulzig is. Het begint zelfs te spannen en de drie landen houden legers in gereedschap om in tijd van nood strijdvaardig te staan.

Rusland tracht de bondgenooten tot bedaren te brengen en stelt voor hun geschil te onderwerpen aan eenen buitenlandschen raad, om aan de wereld het droevig schouwspel van een broederoorlog niet te geven.

Terwijl de bondgenooten aan dit beentje zitten te peuzelen en terwijl Duitschland en Frankrijk in de Kamers slag om slinger werken om hunne legerwetten te bespreken, werd Zondag laatst te Brussel een *Vredescongres* gehouden. Daar werd de oorlog als eene schande voor het beschaafde mensdom gebrandmerkt en de vrede opgehield. Doch al de schoone wenschen die daar uitgedrukt werden en reeds honderden malen gestemd werden, botsen keer voor keer op de ruwe feiten en kunnen nooit een oorlog voorkomen. Het is toch geen reden om die *vredewerking te laten varen*, om te geraken tot eene hooger gerecht dat te beslissen heeft over de geschillen die onder de landen kunnen ontstaan.

In den Senaat heeft de minister van buitenlandsche zaken dezelfde vredelievende strekking laten hooren. Op het aanstaande Vredescongres van den Haag zullen de

Belgische afgezanten last krijgen de beperking der legers te verdedigen.

De gedachten nopens oorlog en vrede zijn niet eensgezind. Allen zijn voor den vrede. Maar velen denken dat oorlog een *noodzakelijk kwaad* is, dat men niet kan vermijden, juist gelijk men niet kan beletten dat er geroofd en vermoord worde.

Zulke gedachten zijn valsch.

Wanneer men de oorzaken nagaat der buitenlandsche twisten en moeilijkheden in de laatste jaren, dan vindt men gedurig drie soorten van oorzaken: de afgunst, de wraakzucht en de baatzucht.

De afgunst heeft de spanning veroorzaakt tusschen Engeland en Duitschland. « Mijn gebuur wordt te groot, te machtig. Hij zou mij kunnen ten onder brengen. Zijn leger wordt te sterk. Zijn handel en nijverheid te groot! »

De wraakzucht heeft de vijandschap tusschen Duitschers en Franschen aangevuurd en onderhouden. Frankrijk kan hare nederlagen van 1870 niet verkroppen. Zij meent dat hare eer op het spel staat.

De baatzucht van grooten ten opzichte van kleinen heeft ook menige oorlogen verwekt. Zoo slokte Engeland de Boer van Transvaal op.

De afgunst en de wraakzucht worden ongelukkig nog als geldige redens tot oorlogen aanveerd. Men zegt zoo gemakkelijk: « 't is eene levenszaak voor ons land; de eer van ons land hangt er van af.

De derde reden tot oorlog, de baatzucht, wordt niet aanveerd, maar wordt altijd bebloemd. Men vindt gemakkelijk een schijnreden. Zoo was het « uit menscheit » dat Engeland den oorlog van Transvaal aanging, zoogezegd om de rechten te verdedigen der vreemdelingen of uitlanders. Men vindt altijd een stok om eenen hond te slaan.

Welnu al deze oorzaken: afgunst, wraakzucht en slokzucht zouden nooit zoo geweldig oplaaien, bestond er een verplichtend Gerechtshof voor de beschaafde landen en moest men weten dat het land dat tegen de uitspraak van het gerecht oorlogt tegen al de andere beschaafde landen zal botsen.

Doch zoover zijn wij nog niet doch door den drang der gedachten hoopt men er toch te geraken. De wind waait in deze richting.

MOEDERS indien gij de gezondheid uwer kinders betracht, gebruikt geen andere **WINDOLIE** dan deze vervaardigd door den Apotheker-Scheikundige VANDE WALLE.

Deze Windolie zonder anijs bereidt, vervangt zeer voor het gebruik de Slaapsiroop, zonder den nadeligen invloed dezer laatste op de harsenen der kinderen teweeg te brengen, stillt 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 Roussele 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 eene gelen of grasgroenen mest. De kam verdooft en op eenige dagen sterft de hen. De levers zijn gewoonlijk gezwollen, geplekt of verrot.

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

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

Prijs: 1 frank de pak.

Bereid door den Apotheker-Scheikundige
FRANZ VANDE WALLE

In dezelfde Apotheek zijn te verkrijgen: *Bijzondere bevruchtende Poeiers, Longpoeiers, Melkpoeiers, Zulveringpoeiers*, enz. voor koeien en peerden, en die altijd met een goeden uitval bekronden zijn.

TANDENBALSEM
VAN
HET ROODE KRUIS
geneest oogenblikkelijk de hevigste pijn voortkomend van holle tanden. Ook durf ik zonder vrees de aanhoudende werkdadigheid en de uiterst wonderbare uitslag van mijn produkt waarborgen. Deze specialiteit heeft niet enkel een onmisbaar 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 Tandensalm 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.

Vraagt bij Marin VAN HOUWE
APOTHEKER-SCHEIKUNDIGE
Noordstraat, 26, Rousselare
Telefoon No 102

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

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

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

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

HET ROODE KRUIS
BIJ
Achille Lybeer
Apotheker-Scheikundige
Statieplaats, ROUSSELARE
Telefoon 206.

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

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

De gezondheidspillen
VIVA

Beste doelmatic middel tegen gal en slijmen. Onmisbaar voor slechte spijsvertering, verstopping, draaiingen in 't hoofd, leverziekten, attacken, zwarmoedigheid, rhumatis, keersjeren der vrouwen, enz.

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

Mistrouwt u van eene slepende verkoudheid die kan gevolge geven aan bronchiet en toring.

DE BORSTPILLEN van **ACHILLE LYBEER** zijn daartegen het meest gepreene middel. Zij verdrijven hoest, flumen, heescheheid, alle ziekten der luchtpijpen.

Met ieder doosje bekomt men eene 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 remedie worden per terugkeerende post verzonden tegen mandaat der veerde en opleg van 5 cent. voor port.

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 BÉTTENS**, zaakhandelaar te Kortrijk.

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, hoofdpijnen, 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, pijnen in den rug, den buik, tusschen de schouders; nachtmerrie, slapeloosheid, droefgeestigheid, gevoel van droeiheid, 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 verworderd 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 remediën weigeren.

DEMEESTER B^{rs} & Z^{rs}

Grootte Markt, ROUSSELARE

Rollman Chopper

It Opens Here

SEE THAT HINGE EASY TO CLEAN

Bijzondere keus
VAN
AL A A M
VOOR
alle Ambachten en Neringen
Schrijnwerkers, Smeden,
Mecanicicns, 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 vloeren (*onroesbaar*) in houten of ijzeren kaders, bijzonder wel geschikt voor gestichten en pensionaten.

A. BELPAIRE-ROYON

Statieplaats, ROUSSELARE

HANDEL IN STAAL EN IJZERWAREN

Allehande gewaarborgde Gereedschappen voor alle ambachten, zooals:

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

BOUWARTIKELN: Balken, Bandijzer, Pompen, Sloten, Krukken, Charnieren, Leenen, Spagnoletten. — **Lattestoors-artikelen.** — Dakvensters, Watersteens, Afleiderbuizen, Piscinen, Kaveschuyven, Sterputten, Citeerdeksels, Deurpaneelen. — **Kavegekken.** — Deur- en Bellettrekkers, enz., enz.

Volledige keus van Menagie-Artikelen.

Verders te bekomen ALLES wat den handel betreft.

MEUBELS SPIEGELS STOVEN

Huis van vertrouwen

V. HAP-DE BRUYNE
38, O. L. Vrouwstraat, Kortrijk

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

GROOTE KEUS VAN STOVEN.
Gemak van betaling op aanvraag.

Mutsenmakerij in 't goot

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

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

KIEKENPOEIER

VOOR LANDBOUWERS EN KIEKENWEEKERS.
Onfeilbaar Ontsmet Geneest Verkloekt
tegen sterfte, cholera, dyphterie, pokken, snot en alle besmettelijke ziekten.

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

POUPOUIE

PRIJS
2.25 fr. de pak,
6.50 fr. de pak van 1 kilo,
overal franco verzonden.
*En pak is voldoende om duizend koppelen volkomen te genezen.
Een verstandige boer verkeert geern 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.

Suikerbakkerij Ter Statie

op den hoek aan den Kortrijkschen Bank
TELEFOON 298

VAN NESTE-BREL

IJzerwegstraat, 1, KORTRIJK

Groote keus van fijne chocolade, gematige prijzen.
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

Kan Rhumatisme genezen worden ?

Dagelijks beweert men nieuwe geneesmiddelen gevonden te hebben tegen deze schrikbarende ziekte, doch al die middelen worden na korte dagen verlaten en gaan in den vergeethoek. Ook zien wij talrijke geneesheeren nu wederom 't gebruik van planten aanbevelen en meer en meer die oude remediën aanraden, die 't volk « keukenremediën » noemt.

En waarlijk, wij moeten het bekenen, veel te weinig maken wij gebruik van de middelen die de milde natuur onder ons bereik heeft gesteld.

Met een goed berekende mengeling van planten, na geschikte weeking, en zonder eenige bijvoeging van scheikundige voortbrengsels, die altijd schadelijk op de maag werken, heeft de scheikundige eene remedie gevonden, die op bewonderenswaardige manier het rhumatisme tegenwerkt. Daarmede stilt men de pijn, en bekomt men bijzonderlijk de genezing. Deze remedie neemt aan het bloed alle onzuiverheden weg, en door hare zuiverende eigenschappen ontlast zij het lichaam van alles wat zwellingen veroorzaakt, van de pijn in het hoofd, de rug of de ledematen, pijnen genoemd « névralgies », pijnen in de leden, enz. met een woord van al de manieren waarop het rhumatisme zich voordoot. Deze kostelijke remedie, die wij aan allen grootelijks aanprijzen, is de « **Elixir Philippart** » door den uitvinder M. Philippart alzo genoemd. Nuttelos voortaan een lastig regiem te volgen, een glas van dien uitmuntende drank is genoeg om volkomen genezen te zijn.

De « **Elixir Philippart** » kost 2-50 fr. en 4-50 fr. de flesch.

De « **Elixir Philippart** » kan men vinden in alle goede apotheken, onder meer bij de heerén FLIPTS te Meenen; HULPIAU te Kortrijk; LYBEER te Rousselare; FONDER te Moeskroen; MESSIAEN te Komen; DEWULF te Wervick; VANDERMARLIERE te Waesten; DECHÈVRE te Yper.

SCHOON HAAR

Echt, geen geverfd, gewaarborgd niet verbleeken. Tressen en allerhande modewerk. Men aanveerd ook uitkamsel om te verwerken.

August en Marie FEYS
Ooststraat, 103 — St-Michielsplaats, 4
ROUSSELARE.

Uitgelezen middels te verfrijde haar van af 1.25 fr.

TANPUJEN

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

DENTINOL

1.25 fr. het fleschje in alle apotheken.

Depots:
Kortrijk, Descamps-Terriere, Steenpoort, 8.
Inpe, Grootte Markt.
Hulpiau, Leistraat.
Denens, Grootte Markt.
Avelghem, M. Vancaemelbeke en R. Vermandere.
Meenen, Flipts, Rottiers en Boute.
Waereghem, M. Robberecht, J. Renson.
Kortrijk, Cyr. Mullier, Robbeplaats.

Groote meubelmagazijnen

3. Kring, 3
vergist u niet van adres. op de Kring achter de Pompe
KORTRIJK
thans
Huis W^o aangelegene **R. & G. VANDELEENE**
OPVOLGERS.

is het voornaamste, het bestgekende en het voordeelgste magazijn der omstreek voor allerhande prachte en gewone meubels.
Verkoop ter trouwe.
Matige prijzen.

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

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

Te pachten of te koop

een groot **HANDELSHUIS** met Magazijnen en Hof, dienstig voor allen handel, gelegen in het midden der stad. — Zich te wenden St-Jansstraat 14, Kortrijk.

KIEKENWEEKERS

en

LANDBOUWERS

In geval van **Cholera, Diphterie, dikke levers, Rochel** en allerhande **Sterfte** uwer kieken gebruikt de

Remedie No 4200

Enige depots: voor Kortrijk en omtrek bij apothekers H. Hulpiau, Leistraat en Impe-Doussy, Grootte Markt.

Voor Rousselare en omtrek: bij apotheek A. Verstraete, op de Markt.

Merkt wel de dubbele pakken kosten: 3 fr. en wegen 600 grammen, dus 1 Kilo en 200 gram. voor 6 fr. De pak kost 1 fr. 75; de halve pak 1 fr.

Vraagt ook bij de zelfde apothekers, de onfeilbare remedien tegen 't **Snot** en de **Pokken** der hennen, kiekens en duiven, aan fr. 0.75 de halve flesch, fr. 1.25 de flesch en fr. 2.50 de dubbele flesch.

Wacht u voor alle andere produkten, die maar namaaksels zijn, meest altijd gevaarlijk.

Eischt het handteeken van apotheker **R. Vermandere van Avelghem.**

PHOTOGRAPHIE D'ART
G. ROESLER-BOLLE
rue Longue des Pierres, 33, 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.

Fabriek van Scheikundige Meststoffen
RICHARD DE STOBBELEIR
Molenstraat, 69, AALST
 Opgeloste en gemalen Guano — Klavervet — Scheikundige Meststoffen (chimiques)
 Soda-Nitrat — Superphosfaat — Kainiet — IJzerslakken, enz.
VRAAGT PRIJS-COURANT.

Belgische Hypotheekmaatschappij EN SPAARKAS
 NAAMLOOS VENNOOTSCHAP — Kapitaal 5.000.000 Frank
 Zetel te ANTWERPEN, No 71, KUNSTLEI.

Beheerraad: MM. Baron FREDERICK COGELS, voorzitter, EDOUARD THYS, ondervoorzitter, ALPH. ULLENS DE SCHOOTEN, LEON VANDEN BOSCH, HENRI-J. ENGELS.
College der Commissarissen: MM. JEAN DELLA FAILLE DE LÉVERGHEM, voorzitter, de Graaf ADRIEN DE BORCHGRAVE D'ALTENA, LEON COLLINET-PLISSART, Baron AUGUSTE DELBEKE, EDOUARD JOLY, de Graaf OSCAR LE GRELLE.

SPAARBOEKJES aan 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 Vercurysse, Gemeentesekretaris.
 MOEN: M. Eudore Hooghe, Gemeentesekretaris.
 HOOGLEDE (Seyhaeghe): Achille Pieters, Melkerijbestuurder.
 MOORSELE: Maurice Reuse, Onderwijzer.
 PASSCHENDAELE: Ernest Liefoghe, Deurwaarder.
 RUMBEKE: Bruno Roose, Kostler.

UNION ET PREVOYANCE
NAAMLOOZE VENNOOTSCHAP
Kapitaal: EEN MILLIOEN frank.
Werkende onder het toezicht zijner leden

Gezamenlijke waarborg op 30^{de} juni 1912 } **5 MILLIOEN 284,000 FR.**
 Zaken verwezentlijkt op 30^{de} juni 1912 voor } **37 1/2 MILLIOEN FRANKEN**

- LEVENVERZEKERINGEN aan de beste gekende voorwaarden verblijf in Congo toegelaten
- SPAA- EN PENSIOENKAS in zuivere mutualiteit aan de beste gekende voorwaarden.
- LIJFRENTEN waarvan de belegde kapitalen gewaarborgd zijn door 1^{ste} hypotheek van dezelfde waarde.
- WEDUWE EN WEEZENPENSIOENEN.
- PENSIOENEN EN VERZEKERINGEN DER BEDIENDE, bijzondere voorwaarden voor een gansch personeel
- VOLKSVERZEKERINGEN, menschlievende voorwaarden.
- LEENINGEN OP HYPOTHEEK en om te BOUWEN.
- AANKOOP VAN GOEDEREN OP RENTE, aan de hoogste voorwaarde gewaarborgd door hypotheek van 1^{ste} rang.
- PLAATSEN VAN HYPOTHEEK OP 1^{ste} RANG voor 3^e personen zonder intrest (tegenwoordig 4.25 %) met namelijke inschrijving der geldscliters voor alle sommen te beginnen, van 200 fr.
- SPOEDIGE HERVORMING VAN VERLIEZEN OP OPENBARE FONDSSEN.

Verschillende agentschappen en inspecties te bekomen
 Kostelooze inlichtingen } **de Lignestraat, 39, Brussel**

Koopt uwe benodigdheden in Caoutchouc uit eerste hand, in de Grootte Fabriek van Caoutchouc
BELGIAN RUBBER (N. V.)
70, Bollinckxstraat, Brussel-Anderlecht
 TELEFOON A. 1894

SPECIALITEITEN: BUIZEN voor besproeiing, Bier- en Azijnbrouwerijen, Stokerijen, Stoom, Aciden, Samengeperste lucht, Baggermachines, enz. — BUIZEN in ongebleekten, geloiden, en geacouchouterden Kemp, enz. — BUIZEN met uitspringende of ingewerkte Spiraal voor Opzuiging, enz. — BUIZEN voor Gas en alle andere Nijverheden. — Ronde en ovale JOINTS voor Stoomketels Mathot, enz. — TROUS D'HOMME voor Kettledeuren, enz. — Ronde en langwerpige KLEPPEN voor Condenseurs. — AMIANTE in al zijn toepassingen. — RINGEN voor Melkkannen. — RINGEN voor Peilbuizen. — CYLINDERS voor Tjwinderijen, Papierfabrieken, Spinnerijen, enz. — BANDEN voor Lintzagen. — BOLLEN voor Kleppen. — RIEMEN in caoutchouc, Balata, enz. — EBONIET in bladen en stokken. — JOINTS en RINGEN voor Karnen. — JOINTS Somzée, Lavril, enz. — ZAKKEN voor Gasmotors, enz. — RONDEELEN voor Afroemers.

Beproeft onze Kwaliteit « **KING'S** » voor Joints op **hooge** drukking.
 Fabrikatie van eerste keus. — Vergoede tusschenhandelaars.
CAOUTCHOUC VOOR ALLE NIJVERHEDEN

Schoonheid
 Zeep **Dada**
 Het stuk 0.75
 Crème **Dada**
 Tube 0.75
 Poeder **Dada**
 De doos 2.50
 De 1/2 doos 1.50

Werkdagigheid zonder weerga tegen zomersproeten en huid aandoeningen. De beste voor 't behoud eener frische gelaatskleur.

Onfeilbaar voor de geneezing van kloven; maakt de huid blank IN EEN NACHT.

Allerfijnest en op 't gelaat blijvend; onontbeerlijk voor elke toilettafel.

TE KOOP IN ALLE GOEDE HUIZEN

MEUBELMAGAZIJNEN VAN DE VLASMARKT

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

GAAT ZIEN EN OORDEELT.
 Voor buiten stad wordt alles verzorgd en franco ten huize besteld.

Let goed op het adres:
Robert Declève-Spierinx
Vlasmarkt, 2, Kortrijk.

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

IN VERTROUWEN

mag men aanraden aan al degenen die lijden aan **ZILT**, Exzema, Katrienwiel, Baardziekten, Klieven der huid en alle andere **VELZIEKTEN**, van niets anders te gebruiken dan de Wereldberoemde **Wonderzalf en Bloedzuiverend Middel** der **Apotheek DE WALVISCH**, 10, Diepestraat, Antwerpen. *Volledige behandeling: 2 fr.*
 WEIGERT ALLE NAMAAKSELS.

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

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

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

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

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

NEEMT NIET ANDERS!
LAAT U NIET OMKLAPPEN!

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

Wat Maag- en Leverziekten kunnen doen lijden!

« Jaren lang, zoo schrijft M. P. Vanderstocck, te Hamme-Zogge, leed ik aan maag- en lever. Ik was moedelooz, 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 beenen, onderhevig aan onverdragelijke pijnen in den rug, dacht ik dat er voor mij geen hoop meer was. Ik had reeds alle middelen gebruikt, toen ik mijnen toevlucht nam tot de **ware levenspille** 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. Vanderstocck? Zij hebben de remedie bij de hand: de **LEVENSPIJLEN** van **F. Roman**, aan fr. 1.25 de doos! Hun gebruik is hoogst gemakkelijk, zij genezen en verkleenen. Men kan de **LEVENSPIJLEN** van **F. Roman** verkrijgen in alle goede apotheken, doch men moet pe echte eischen, want namaaksels hebben geen waarde.

Algemeen depot: Apotheek **F. Roman**, Grootte Markt, Dendermonde.

BERICHT AAN DE DOOVEN

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

Aan doofheid onderworpen en na allerhande geneesmiddelen gebruikt te hebben zonder 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 volkomene verdoening bekomen heeft. Ook ten tiel 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 oorderdom en in alle gevallen, de **Audio Phonex** niet alleenlijk het gehoor vermeerderd op de eerste dagen, maar dank zij hare bijzondere werking, zij trapswijzend klimmend het gehoor herstelt en alle oorsuizingen doet verdwijnen.

Voor alle inlichtingen wende men zich bij M. G. Verschuere-Maess, 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: Kortrijksche steenweg, 238, te Gent.

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

ZENUWZIEKTEN!
ZENUWZIEKTEN!
JA! JA!
 't Is een aangenomen feit:
De wonderbare Poeders van het Wit Kruis
 verzachten ogenblikkelijk en genezen spoedig **ALLE ZENUWZIEKTEN:** Pijnlijke maandstanden, hoofdpijn, schele hoofdpijn (migraine), draaiingen, zenuwkoorts, de hevigste tandpijn, scheuten in de tanden, hartkloppingen, slapeloosheid, gejaagdheid op de zenuwen, zenuwzwakte, vallende ziekte, zenuwvallen bij de vrouwen (hysterie), zwaarmoedigheid, stokken in de keel, reumatisme, fleurecij, jicht, enz., enz.

De Poeders van het Wit Kruis versterken de zenuwen,
 ze zijn gansch onschadelijk en missen nooit hun uitwerksel.
PRIJS: fr. 1.25 de doos; fr. 3.25 de 3 doozen of de drie dubbele doos; fr. 6.25 de 6 doozen of de zes dubbele doos.
 Algemeen depot: Apotheek **F. TUYPENS**, Houtbriël, 24, Sint-Nikolaas, alsook in alle goede apotheken.
Wacht U van namaaksels, ze zijn zonder waarde.

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

MUZIEKMAATSCHAPPIJEN
 koopt uwe instrumenten in het
HUIS EM. FAUCONIER
 Keizer Karelstraat, 83, TE GENT.

BUGLES te beginnen aan fr. 33.00.
 Clarinette 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, Schouw-garnituren en Foyers.
Kristal, Porselein en Glaiswerk.
Tafelgerief in zilver en in wit metaal.
 — **TAFELMESSEN.** —

Huis JOSEPH VERRIEST
Savarystraat, 13, KORTRIJK.

GROOT- en KLEINhandel in allerhande linnen en katoen:
 wit, blauw en ongebleekt; tafel- en bedlinnen, hand- en zakdoeken, cotonnet, flanel, kanefas voor rolgordijnen, los-weefsel voor stikwerk en Normandische cretonne; stamijn voor dames-handwerk, fantasie tafelkleeders en oud linnen. Katoen en wolle sergen. Kloosterstoffen, enz. — Mekaniek borduurwerk.

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 Tuytens.
 College 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.
 Belleghem: M. Camiel Prenen, kostler.
 Caster: M. J.-B. Platteau-Puissant, grondeigen.
 Coyghem: M. Sylvain Bekaert, kostler-verzek.
 Cuerne: M. Jules Melsens, gemeente-sekr.
 Deerlijk: M. Prosper Opsomer.
 Emelghem: M. A. Tanghe.
 Gyselbrechtegem: M. Hector De Grootte.
 Harelbeke: M. Jul. Plaetsier-Gryspeert, hand.
 Heestert: M. Alfred Van de Walle.
 Hulste-Bavichove: M. P. Vandenbulcke.

Iseghem: M. Fl. Behaeghe, Vandenbogaerde.
 Marcke: MM. Cyr. en Gabr. De Brabandere.
 Moen: M. Ernest Coene, verzekeraar.
 Ooteghem: M. Alois Hoel, kostler.
 Ploegsteert: M. C. Bossart, Armentierstr.
 Staeghem: M. Albert Vlieghe.
 Tieghem: M. Alfons Supply.
 Vichte: M. Remy Favere.
 Waermaerde: M. Teophil 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: **TRENTESEAU** Gebroeders
 te **HERSEAU** (Statie).

TE KORTRIJK, Drogerij De Krokodil, Grootte Markt; Lepère-Dubuisson, Leiestraat; Apotheek De Bie, Rijsselstraat; A. Descamps-Terrière, apotheek van het hospitaal, Steenpoort, 8.