

Het Iseghemsche Volk

Katholiek Volksgezind Weekblad

Tweede Jaargang. — Nr 43

Zondag 26^e October 1913

INSCHRIJVING

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

DRUKKER-UITGEVER

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

Gewone aankondigingen : 25 cent. de reke.
Rechterlijke aankondigingen : 1 fr. de reke.

Groote en langdurige aankondigingen volgens overeenkomst.
Voor de aankondigingen buiten de twee Vlaanders, zich wenden tot AGENCE HAVAS,
Martelaarsplaats, 8, Brussel — Beursplaats, 8, Parijs — Cheapside, 113, Londen

Zeer Eerw. Heer COORNAERT
PASTOOR TE DOTTENIJS.

Geboren te Kortrijk op 10 Juni 1855,
Schielijk overleden te Dottenijs op 14 October 1913.

Raden voor Arbeidsgeschillen.

Zijn de groote trekken van 't wetsvoorstel goed (zie de bijdrage van over acht dagen), er zijn toch aan de bijzondere artikelen veel verbeteringen te brengen.

* * *

Voor 't samenstellen van die raden zouden, volgens het wetsvoorstel, drie leden benoemd worden door den Koning, en twee bijzitters door de Nijverheids- en arbeidsraden.

Hierin vinden we graten.

De Nijverheids- en arbeidsraden bestaan enkel op 't papier. Er zijn geheele streken waar de Nijverheids- en arbeidsraad zelfs hoegenaamd niet bestaat.

Dat zou beter kunnen geschikt zijn. Dat de Werkrechtshouders die twee bijgevoegde leden benoemen! 't Is klaar. Al de werklieden-werkrechtshouders van eene provincie zouden hunnen man uitstekend, en de bazen-werkrechtshouders ook.

Geen afzonderlijke kiezing als 't u belieft, voor de kiezers van den Werkrechtshoudersraad : wij hebben al kiezingen genoeg.

Met de bijzitters uit de Werkrechtshoudersraden te nemen, kan men iedereen voldoening geven, ook de vrouwen, die thans ook stemrecht hebben, omdat zij ook in de nijverheid werkzaam zijn. (Art. 2.)

* * *

Het derde artikel moet ook herschoeid worden.

De leden van den Raad moeten zweren dat ze als onpartijdige rechtshouders zullen handelen, en dat ze zich aan niemand verbonden hebben. Goed. Maar ze moeten ook zweren volkomen 't stilzwijgen te bewaren over de feiten waarvan zij in 't vervullen van hun ambt, kennis gekregen hebben.

Dat is te streng, veel te streng. Als ze eerlijk hun ambt vervullen, waarom moeten ze zwijgen? De rechtshouders kunnen aangevallen worden, en ze zouden zich niet mogen verdedigen? Tegen Pater Rutten die optrad in den verzoeningsraad voor 't geschil te Rousselaere, werden valsche beschuldigingen uitgebracht. Pater Rutten heeft daarop kranig geantwoord. Had de wet bestaan zooals ze thans wordt voorgesteld, Pater Rutten had zich misschien niet mogen verdedigen.

Die verplichting van te zwijgen moet ingekrimpt, zooniet geheel en gansch weggelaten worden.

* * *

Tegen artikel 11 hebben we ook iets in te brengen.

Een bijzondere raad — boven de provinciale raden — wordt ingesteld opdat de partijen zouden kunnen in beroep gaan. Slechts de geschillen die minstens 300 werklieden betreffen mogen voor dien beroepsraad gebracht worden.

Een geschil waar 30 man in betrokken zijn, kan al zoo belangrijk zijn als een geschil voor 300.

Dat men eenvoudiglijk die reken — die spreken van 300 man — uitvage en toelate voor al de geschillen in beroep te gaan! De beroepsraad zal met de kleine geschillen toch maar weinig werk hebben.

Aangaande de voorgestelde rechtspleging moet men meer recht toekennen aan de vereenigingen.

De wet zou toelaten aan 5 man de tusschenkomst van verzoenings of scheidsraad te vragen. De aanvraag zou moeten komen van de vereeniging of van een groot deel der werklieden, zoo 't meerendeel der werklieden buiten de vereeniging zijn. De wetgevers moeten toch weten dat een geschil tusschen bazen en onvereenigde werklieden spoedig gedaan is, en doorgaans door geen bijzonderen raad moet beslecht worden. (Art. 12.)

Volgens art. 15 moeten al de werklieden — als 't getal boven de 15 niet gaat — voor den Raad verschijnen.

Afzonderlijke werklieden, mogen gaan spreken ten voordeele der werkherneming. 't Ware beter te zeggen : de werklieden of hunne vereeniging kiezen hunne afgevaardigden om te gaan spreken voor den Raad.

Dat is genoeg. Afzonderlijke werklieden kunnen dikwijls opgerakeld worden om te gaan spreken voor de werkherneming. Dat bewijst niets tegen de redelijkheid van den strijd of van de eischen der algemeenheid. Daarom mag dit aan den kant gezet worden.

In de geschillen zijn nu doorgaans de vakvereenigingen betrokken. Vooral aan de vakvereenigingen behoort het, 't geschil voor den Raad te brengen en den Raad in te lichten.

Die iets kent van werkersbeweging weet genoeg, dat de werklieden buiten de vereeniging onbevoegd zijn. En de bazen weten ook dat ze 't met de vakvereeniging moeten effen krijgen.

* * *

We sparen nog eenige bemerkingen. 't Is voor een naasten keer. Mijn boterham is van nu al groot genoeg.

Vondel's Joseph in Dothan TE KORTRIJK.

Ik zal maar niet uitweiden over onzen grootsten Nederlandschen dichter wiens naam slechts met eerbied wordt uitgesproken, noch over stof en voorstelling der tragedie : de Vlaamsche Wacht die dit heerlijk avondfeest inrichtte, had nog het publiek de gelegenheid verschaft zich eenigzins met Vondel en zijn Joseph bekend te maken. Een voorbereidende voordracht acht ik bij eene opvoering van Vondel's tragediën broodnoodig : Op het leerprogramma onzer scholen wordt voor Vondel niet eens zooveel plaats ingeruimd als voor enkele fransche dichters van mindere gehalte. Zelfs onze gestudeerden weten er dan zoo weinig van af, en ik gewaag nog niet van het damespubliek : in meisjeskostscholen zou het bestudeeren van onzen grootsten en zoo innig katholieken dichter wellicht voor profanatie doorgaan.

Ook is zoo 'n opvoering : hier staan we niet alleen voor kunst die uit zichzelf reeds aristocratisch is, maar ons publiek is nog door den wantoestand van tweetalig onderwijs niet eens op de gewone beschavingshoogte der andere volkeren. En als een of ander bij de opvoering niet zoo 'n ontroering heeft beleefd als hij zich aanvankelijk had beloofd, dan kan dit worden aangerekend aan beperktheid bij den toeschouwer veeleer dan aan tekortkomen bij schrijver of vertolker.

Voor schrijvers'werk verzenzen we naar de uitspraken — lofspraken — der haast ontelbare critici die Joseph in Dothan onder Vondel's beste tragediën rekenen; met Lucifer — Adam — Joseph, hebben we het heerlijkste opgesomd uit de omvangrijke en aan waarde zwaarwegende Vondelliteratuur. Laten we eventjes een oogslag werpen op 't werk van den vertolker.

Het Amsterdamsch gezelschap dat hier Maandagavond optrad laat zeker een gunstigen indruk achter. De verzending was onberispelijk, en het doorslaande rythme van dien prachtig gedreven verzenbouw voert ons van stonden aan ver boven het peil van de sterk realistische dramatiek onzer dagen. Joseph was heerlijk vertolkt, toch met het overdreven sentimentele van 'n vrouw; wat we liefst missen in een Joseph's figuur zelfs daar waar, zooals bij Vondel, Joseph's karakter niet zonder schaduwkanten ligt afgeschilderd. Het kinderlijke dat bij den worden jongeling nog niet is uitgegroeid is niet het vrouwelijke weke. Maar dit daar gelaten, werd die rol onzeglijk schoon vertolkt. Wat een heerlijk toneel die groet van Joseph aan de

norsch zwijgende broeders (3^e bedrijf 1^{ste} toneel); en hoe hebben we het schrijvend leed van den slaaf geworden Joseph niet gevoeld wanneer het roerend klaagbed ons tegenklonk 1065. « Och Ismaëller, nu mijn lot

Mij onder 't lastig juk leert zuchten... »

Bij die enkele aanhaling voel ik mij weer gansch ontroerd; zie, het schijnt mij of hadden we dit alles meegemaakt en meegeleefd en werktuigelijk grijpen we naar den tekst om de heerlijke brok opnieuw te genieten.

Ruben, de zoo prachtig afgeschilderde type en de spil waarrond het gansche drama zich voort beweegt, Ruben was niet heelemaal in de gewenschte stemming, bij poozen althans. We hadden hem liefst hier en daar in diepere ontroering gezien en in toonrijker uitgalmen. Maar overheerlijk stond hij, in 't laatste toneel, zijn eigen harteleed en vaders droefheid af te schilderen. Die wanhoopkreet van den geknakt aartsvader! en dan dit diepzinnig slotvers waar Vondel zijn eigen leed heeft uitgeweend, en dat ook zoo diepgevoeld weerklonk :

« Och de ouders telen 't kind en maken 't groot met smart :

Het kleene treedt op 't kleedt, de groote treên op 't hart. »

Juda, de besluitloze, de weifelaar : hangend tusschen zelfzucht en offervaardigheid; verder, onder den indruk van Ruben's warme woorden, Joseph's verdediger bij de broederhaters; eindelijk den middenweg voorslaande en ontwerper van den verkoop die hem nog zoo menig vroeging over 't hart moest jagen, Juda werd vertolkt door een meesterlijk acteur. Alleen — is dit nu een persoonlijke indruk — was hij te koel. Wel speelt Juda hier den weifelaar, maar bij 't overlezen der tragedie schijnt ons dat weifelen uitgesproken door hevige, plotselings afwisselende gevoelens.

Levi — de listig boosaardige — was zonder voorbehoud onberispelijk en prachtig. Toon en gebaar alles was naar wensch. Simeon — de ruwe booswicht — viel me niet wel mee. De vrachtmeester kweet zijne ondergeschikte rol op zeer voldoende wijze. De zwijgende personages, die door hunne sobere, plastische gebaren de handelingen moeten aanvullen, waren hunne taak niet bewust, en werkten menigmaal storend in de meest aandoenlijke tooneelen.

De kostumeering was goed : de bloeddorstige Leir in zijn dofrood gewaad; de duivelsche Simeon in zijn somberzwart; de weifelende Judas in zijn kleedij van halve kleurtinten, Ruben in zijn krachtig gekleurde drapeering, en Joseph met zijn « kakelbonten rok », alles was een uitbeelding der karakters, zoo het Vader Vondel zelf hadde gewenscht. De zwijgende broeders mochten meer met het kleur van het landschap in overeenstemming zijn. De sceneering was van klassieke eenvoud, maar kon beter verzorgd.

De reien zijn ook onberispelijk opgezegd, maar opzeggen valt hier vast te kort. De reien hoeven door een koor vertolkt; laat nog de rythmische beweging der Ouden buiten beschouwing, dan zou hun koorrecitatief, met de daarbij passende recitatieve begeleiding veel dieper op de gemoederen inwerken dan het opzeggen door een persoon, al is dit opzeggen nu ook volmaakt. Nooit heb ik Aristoteles beter begrepen wanneer hij van het treuspel zegt : dat het bij den toeschouwer wekken moet gevoelens van meeliden en vrees en ontlading van dusdanige gevoelens. Wanneer we na een spannende actie ons gemoed van hevige aandoeningen opgekropt voelen, dan moet het een goddelijke dichters weelde zijn, juist die gevoelens te hooren vertolken in hoogdravende lyrische gezangen.

Alles samengenomen, een heerlijke avond. Een eeresalut aan de Vlaamsche Wacht met haar streven naar hoogere ontwikkeling; een huldegroet aan ons Vlaamsche Volk, dat, in weerwil van alle wantoestanden, zichzelf opwerkt tot het begrijpen en genieten zijner dichters.

Nieuw Roeselare. IN CONGO.

Pater Vandermeiren, stichter en pastor van Roeselare St-Michiel, in Congo, schrijft op den datum van 21 Juli laatstleden aan den Overste van 't missiehuis der Witte Paters te Gits :

Als nieuws moet ik u zeggen, eerst en voor al, dat wij hier bijna geen minuut vrijheid hebben ; daar er

geen broeder is, moeten wij ons, ongelukkiglijk veel te veel, met stoffelijk werk bezighouden. Kondet gij ons een paar goede broeders zenden! In den beginne, moest ik met tien mannen slechts, een huis opbouwen, van 28 meters lang en 8 1/2 breed ; 't is onze woning, bestaande uit vier kamers, en een eetplaats. Nu zijn wij bezig de kapel op te richten, 16 meters lang op 9 breed, met drie beuken a. u. b. De kolommen zijn eenvoudig uit hout, in afwachting dat wij als 't den goeden God zal believen, in steenen zullen mogen optrekken. Intusschentijd rust O. L. Heer in een klein houten kistje, och zoo arm ! in eene der vier kamers van het huis.

Het oprichten van de kapel zal zeker zooveel werk niet opleveren ; wij hebben nu immers zestig tot zeventig Babubas op den werkwinkel. Het dakwerk is omtrent voltooid, en weldra zullen de muren bewerkt worden eerst met riet en dan met aarde uit de termiet hoopen (mierenhoopen).

Vandaag beginnen wij ook aan 't negerdorp. De huizen van 4 meters lengte op 2 1/2 breedte, niet medegerekend 1 meter voor de « barage » (afdak) staan op 10 meters afstand de eene van de andere, en de straat die tusschen de huisreken ligt is even 10 met. breed. Die afstand is vereischt, willen wij, ten minste een weinig, de huizen tegen brand bevrijden ; zeer dikwijls gebeurt het dat geheele straten afbrandden, omdat de huizen te dichte stonden.

Deze kleine beschrijving zal u een gedacht geven van het nieuw Roeselare. Voeg daarbij dat wij leven op eenen heuvel te midden groote boomen, die wij met tijd en geduld, stillekens zullen weghakken

Op vijf minuten van ons huis, ligt de spoorbaan. Menige reiziger — die nog weinig kristene gevoelens heeft — zal zeker denken op zijne goede kinderjaren als wanneer hij het kruis zal zien daarboven op ons nederig kerkje. Mocht dit zicht, zijne kristene gevoelens doen zinderen in hem ; mocht hij eene kruiske slaan of beter nog, eene om vergifenis smeekende bede naar den Almachtigen zenden.

Lateraan van tijd schrijf ik u in 't lange en 't breede over onze doening; vraag ook dat de goede menschen intusschen een goed gebed stortén voor onzen missie-stand, want menschen bekeerden is een karwei die niet gaat zonder vele medehulp van Godswege, bijzonderlijk als het heidensche menschen geldt die de zeven hoofdzonden in geest en bloed hebben zitten twee keeren vaster ingegroeid als bij dezen die kristen waren van over ouds, zooals de Vlamingen. En 't mag geweten worden, volgerne zou ik hier een schoone kristenheid tot stand brengen, dat alzoo een aaiiken en een draaikent heeft van 't geliefde Roeselare in 't vaderland. Daarvoor hebben wij de afdoende hulp van Jezus' Heilig Hert nodig, en doe gij uw best om ons dat te bekomen ; en wetende dat gij naar best vermogen mijn verzoek zult ruchtbaar maken, druk ik u de hand met dankbaarheid, en blijve ze allen die een handje toesteken aan 't oprichten van ons nieuw Roeselare innig dankbaar en hertgrondig toegenegen in Jezus H. Hert. J. VANDER MEIREN, miss. van Afrika (W. Pater).

De Zendingen in Malabar

Een kokosboom met een klimmer.

Leest in het tijdschrift *De Zendingen der Paters Ongeschoeide Karmelieten*, een belangwekkend artikel van Pater Gereon: *Terugblik op de jaren 1910 tot 1913.*

Dit prachtig maandblad wordt uitgegeven bij J. Vermaut, te Kortrijk, en kost slechts 1 fr. per jaar.

HOE SERIEUS !!

« Sinds jaren hebben de christene creaturen geslaafd om de karge bete broods hun toegeworpen door hunne polilieke meesters, en, machteloos hebben zij voor hun eigen brood verzwegen al de haterlijke vernederingen en het eindeloze leed, die zij tijdens hunne loopbaan ondergingen. Het grijnzende spook der geestelijke dwingelandij, dat zich bereid maakt met één slag ons nationaal onderwijs in zijn prangende klauwen te wurgen, heeft bij hen den laatsen sprankel vrijheidsgevoel doen opflikkeren, de machtige aandrang van zelfbehoud, die in kritieke oogenblikken den sluier voor de oogen wegrukt, heeft hun al het gevaar doen beseffen dat hunne broodwinning bedreigt. »

Deze verschrikkelijk... belachelijke onzin komt uit een hoofdartikel van het vlaamsch weekblad der liberalen van Kortrijk. En dat nog wel uit het nummer van 18 October 1913. Die menschen geraken heel de kluts kwijt, naar ge ziet, ze droomen van klerikale beulen, van wurgende spoken, prangende klauwen. Ge zoudt peizen een bloed-roman te lezen en... 't is over de Schoolwet dat ze schrijven.

Ge moet weten dat de christen onderwijzers te Gent bijeenkwamen in congres waar Mijnheer Poulet en hoogleeraar Kurth het woord voerden. Ge moet nog weten dat de Minister daar zijn eigen schoolontwerp uiteenzette voor zooveel het de positie van de onderwijzers verbeterde. En die verbeteringen zijn zoo groot dat zelfs de onderwijzers der onzijdige... geuzenscholen verlangen naar de wet.

Inderdaad, heel het loonrooster onzer onderwijzers is veranderd en wel zoodanig dat met de nieuwe wet een onderwijzer werkelijk een positie zal hebben.

We zouden wel eens durven vragen aan den schrijver van dit bloed-roman-artikel te willen opgeven het cijfer van wedde en vergoeding die nu voortaan aan de onderwijzers zullen worden toegekend. Dat zal beter zijn dan holle zinsneden te schrijven, de grosse-caisse te slaan en te peizen... dat geheel 't muziek speelt.

Minister Poulet heeft daarbij te Gent alles vernomen wat de onderwijzers begeerden; en daar zal hij voorzeker wel rekening mede houden, immers had hij niet verlang! het te weten, hij zou naar Gent niet gegaan zijn; — en was het waar geweest dat de onderwijzers vijandig zijn aan de wet, dan zou de Minister niet bij de onderwijzers over zijn wetsontwerp gesproken hebben.

Ge moet kinderachtig zij, op zijn minst, om lijk de liberale bloed-roman-schrijver, de zaken op hun kop te zetten.

'k Heb waarachtig gelachen om dit artikel. Wie heeft er alweer heele dagen den mond vol over de dompers, over de ontoereikendheid van 't katholiek onderwijs? Wie doet eenieder gelooven dat de fakkel van licht en kennis alleen in zijn eigen huis brandt? Wie is 't alweer die heele dagen praatjes slaat als zouden de katholieken en de menschen die bidden... domooren zijn? En... zie dan eens de weekbladen van die heeren... liberalen. Er stond één artikel, een geheel serieus artikel in hun blad. En hoe serieus dat artikel was, kunt ge nu zelf wel geraden. Want 't is uit dat artikel dat we die prachtige brok gesneden hebben. En als de leiders zulke felle Jannen zijn, wat moeten dan de lezers zijn die ieder week zulke zeeploog moeten inspoelen.

Vergelijkt die vrijzinnige bladen met de onze, legt ze neven malkander. En eenieder mag met een grooten fakkel bijkomen om van bij te zien. Als 't officieel onderwijs iets moet zijn in de soort van dit artikel, 't ware hoog tijd het vrij onderwijs nog meer uit te breiden.

De staking te Ardoonie.

't Zal wel aan een staking gelijken en dan nog wel met een langen steert. Wij hebben reeds 8 volle weken achter den rug en daar komen er waarschijnlijk nog evenveel bij.

Gelukkig dat de werklieden er weinig in verschiepen en bij geheele benden elders in 't werk zijn. De winter zal er daardoor wat verlichten maar toch nog zwaar genoeg zijn voor arme wroeters, die machtige fabriekanten willen door den honger dwingen.

De eenige veranderingen in den toestand tot nu is de aanvraag door den gemeenteraad van Ardoonie aan den Heer Minister van Arbeid gedaan om tusschen te komen. Het syndicaat der Werklieden, sterk over zijn recht en zijn gelijk, heeft seffens het princip van een verzoeningsraad aanveerd. Of de patroon zal durven hetzelfde doen ofwel den Heer Minister zal afschepen met een beleefd weigeringsken, valt nog te zien. Wij durven nochtans verhoppen dat het geschil ernstig genoeg is om te mogen voor een ernstigen, verzoeningsraad voorgelegd te worden. 't En is nu waarschijnlijk den oogenblik niet om kinderachtig koppig te zijn langs een van beide zijden; 't zou nu immers niet slechts kinderachtig zijn maar misdadig.

Intusschen steunt milde en handelt als christene broeders met naastenliefde boven eigen baat te stellen.

Tweede Lijst.

Overdracht fr.	421-25
Ardoonie, E. H. P.	50-00
id. werkmansvriend	20-00
id. A. B. Houdt vol	20-00
id. omdat de staking zoo kalm en voorbeeldig is	20-00
id. een kleintje helpt ook	20-00
id. naamloos	20-00
Rousselare, E. H. D. S.	20-00
id. weversvereniging (2 stort.)	40-00
Weversyndicaat van Loth	5-00
id. van Sweveghem	10-00
id. van Ceeraardsbergen	10-00
id. van Waarschoot	10-00
id. van Moen	19-00
id. van Ingelmunster	15-00
id. van Somergem	10-00
id. van Evergem	5-00
Aalst, weversbond	5-00

Lauwe, vlaswerkers	10-00
Iseghem, Rondgehaald door Vanhauwaert na een lied	1-60
Zeer E. H. Deken, Rousselare	100-00
Weversyndicaat, Laarne	10-00
id. Brugge	10-00
id. Erembodegem	5-00
Kortrijk, A. D.	10-00
id. een Onderpastor	10-00
id. ter eere van 't H. Hert	6-00
id. weversvereniging (2 stortingen)	10-00
Oostcamp, E. H. N.	20-00
Ardoonie, verscheidene, naamloos	69-00
id. E. H. P.	50-00
id. A. B.	20-00
id. nog een kleintje	29-00
id. naamloos om navolgers te vinden	20,00
id. na een lied van Florent Raes van Iseghem, na de bolling in de Kaai	4-00
Rousselare, een fabrikant-concurrent die meer betaalt dan te Ardoonie door E. H. D. S.	20-00
id.	20-00

Samen fr. 1,146-85

Bemerking. — De giften sturen naar M. O. Callewaert, Brugstraat, of naar E. H. Buyschaert, onderpastoor, beide te Ardoonie.

De manifestatie tegen de nieuwe schoolwet

De oud-leerlingen der Garkonschool van Rousselare waren ook uitgenoodigd om Zondag laatst te gaan manifesteeren naar Brussel tegen de nieuwe schoolwet.

Dat las men zwart op wit Zondag gepasseerd acht dagen in den liberalen *Volksvriend*.

Eene uitnodiging dus om te gaan meedoen in eene vrijdenkersmanifestatie ter eere van den godsdienst-hater of anarchist Ferrer: en dat van wege den oud-studentenbond der Garkonschool van Rousselare!...

Verstaat gij... ouders? Gelooft gij 't nog niet waar die school en die meesters naartoe willen?

Ze zenden uwe zonen naar Brussel om te gaan meedoen met al dat goddeloos is...

Ziet liever wat ze te Brussel gedaan hebben:

Het was te midden van eene algemeene onverschilligheid dat de betoogers door de voornaamste straten van de middenstad trokken. Het « Ongediend der Papen », de « A bas la Calotte! » en andere anticlericale liedjes werden gezongen en ook spottenderwijs « Ave Maria! » schande!!!

De meerderheid van de betoogers waren socialist. Voor eene bende studenten werd een groot doek gedragen waarop een priester en een kloosterling met eene zweep gewapend, afgebeeld stonden die, een kind met een ezelskop in eene koord deden springen! Leurders verkochten roode en blauwe papieren bloemen, Waalsche Haantjes en portretten van Desirée! Anarchistische weekbladjes werden eveneens verkocht.

Op de Grootte Markt, waar de stoet uiteenging, werd een soort van meeting gehouden. De sprekers waren MM. Bayot en Lorand. De grootste domme praat, die men uitdenken kan, werd tegen de schoolwet uitgesproken, en het volk werd tot opstand aangemaand. Meermaals werden de sprekers onderbroken door het geroep: « Revolutie! Revolutie! »

Een twee honderdtal betoogers trokken vervolgens naar de Ste-Catharinaplaats om eene betooging te houden aan het beeld van Ferrer. Citoyen Pepin en Hins donderden daar tegen de schoolwet. Er werd opnieuw « Leve de revolutie! » geroepen, en ook nog wat « Leve Ferrer! »

Dat zijn kerels die durven: die oud-leerlingen van de Garkonschool van Rousselare: *slachtoffers van 't onzijdig onderwijs!*

Buitenlandsch overzicht.

EEN DONDRSLAG

De buitenlandsche staatkunde ofte politiek houdt aaneen met haken en oogen. Geen wonder dus dat er nu een haak kromt of berst, dan eene oog springt. Het zou gebeuren onder de beste vrienden, maar het gebeurt veel meer en veel gemakkelijker onder « gebroken rechtsweers ».

Tot die soort familie behooren Oostenrijk en Servië, twee naaste geburen die malkander uit ter herten verfoeien.

Deze week is onverwachts een haak gesprongen tusschen die twee vrienden. Het geval is het melden waard, omdat het licht werpt op de algemeene Europeesche staatkunde.

Over kort zond Servië een leger naar hare nieuw veroverde streek van Albanië om daar eenige duizenden Albaneezen, die tegen hunne nieuwe meesters opstonden, tot onderwerping te dwingen.

Om de oproerige Albaneezen meester te zijn, waren de Serviers stout genoeg met hun leger binnen te dringen tot in het deel van Albanië dat door de mogendheden als onafhankelijk rijk werd ingericht en dat, in afwachting dat het een koning krijgt, onder toezicht staat der Europeesche mogendheden.

Maar Oostenrijk lag op den loer! Kort en klaar zond Oostenrijk naar Servië het volgende Staatsbericht: « Beste gebuur, weet ge dat gij buiten uw recht in onafhankelijk Albanië nestelt met uw leger? Vriendelijk verzoek de grenzen te eerbiedigen in het verdrag van Londen door de mogendheden afgepaald. Indien gij binnen de tien dagen uit de rapen der mogendheden niet weg zijn, zal Oostenrijk verplicht zijn u te komen wegborstelen! »

* * *

Kort en klaar, inderdaad, en het viel lijk een steen in een plas water en door geheel Europa gingen de puiden aan het kwakken en stond ge-

heel het buitenlandsch Staatsgedoe in rep en roer.

« Wat is dat nu, pruttelden de Engelsche staatskringen, wij weten van niets, wij werden niet vermaand. »

De Rus van zijnen kant scheen gekrenkt in zijne eer en morde. « Zoo, tellen wij niet meer mede in het concert van Europa? Oostenrijk heeft daar niets te verrichten op eigen hand. De zaak moet door de Europeesche grootmachten beslist worden. »

En Frankrijk zong mede met zijne twee herte-vrienden de Brit en de Rus en riep triomphantelijk: « Ziet ge het nu? 't Is wederom de Pruis die daar onder zit! »

Werd Oostenrijk door de Drievoudige Overeenkomst afgekeurd, Duitschland en Italië integendeel lieten aan Servië weten dat zij daar den raad gaven de palen van het verdrag van Londen stipt te onderhouden.

Om zijn haastig optreden uit te leggen zegt Oostenrijk dat de omstandigheden het vroegen. « We hebben de Serviers tien dagen tijd gegeven om te beletten dat de zaak eenen slechten draai neme. Er was geen tijd meer om de beslissing der mogendheden af te wachten. Wij, als naaste geburen, rekenden ons ten plichte het verdrag van Londen te doen eerbiedigen, eer het te laat zij. »

* * *

Het optreden van Oostenrijk heeft zijn doel bereikt. Servië heeft aan de mogendheden laten weten dat zij het verdrag van Londen wil eerbiedigen en haar leger uit Albanië zal wegtrekken. Maar zij vraagt aan de mogendheden de grenzen wat nader te bepalen en te zorgen dat de inwoners van onafhankelijk Albanië geen oproer komen ondersteunen op Servischen grond.

Daarmede is de zaak geklonken, kort en goed. Servië trekt haren steert in en zal haar zwichten nog in anderen rapen te loopen.

En nu zijn al de grootmachten welgezind omdat de dondervlage zoo rap weggedreven is.

Feiten brengen gewoonlijk meer klaarte in den toestand der wereldpolitiek, dan woorden. Hebt ge den draai bemerkt der Europeesche grootmachten?

Duitschland en Italië keurden Oostenrijk niet af. Engeland, Rusland en Frankrijk integendeel waren mistrouwig en gingen aan het beknibben. De Driebond tegenover de Drievoudige Overeenkomst!

Deze donderslag zegt veel! Hij teekent nieuwe toestanden. De toekomstige twisten tusschen de twee Europeesche Statenbonden zullen voortaan Oostenrijk en de Balkans als tooneel hebben. Zoo voorzien het staatsgeleerden. Dit klein voorspel, in één bedrijf, zou maar de voorbode zijn van een lang treurspel in veel bedrijven.

Verbond der maatschappijen van Onderlingen bijstand van 't arrondissement Rousselare.

Dinsdag laatst hield dit machtig verbond van al de pensioen- en ziekingilden van 't arrondissement zijne jaarlijksche algemeene vergadering in 't groot Koffiehuis, te Rousselare.

Voorgezeten door den wakkeren Heer Maselis, provinciaal raadslid en in aanwezigheid van den volksgeliefden Z. E. H. Deken Desaegher en eere menigte bestuurleden van sociale inrichtingen uit al de gemeenten van 't arrondissement, werden er op deze belangrijke bijeenkomst vele nuttige zaken betrekkelijk het welzijn van den minderen man besproken.

In het verslag van het jaar 1912 vinden wij dat er 53 maatschappijen met 17.136 leden bij dit verbond aangesloten zijn. Er werd door 12.313 personen eene som van 126.307 fr. in de Lijfrentkas gestort; de staat voegde er nog 97.215 fr. toelag bij. Als men die aanzienlijke cijfers ziet, vraagt men zich af hoe het nog mogelijk is dat sommige menschen van de voordeelen die de pensioenkas aanbiedt niet willen profiteren, maar liever hun geld geven aan zekere woekerverzekeringen, die enkel winstbejag beoogen. Zou het dan waar zijn dat de mensch wil bedrogen worden?

Ten voordeele der 3.062 leden bij de ziekingilden aangesloten, is eene herverzekering ingericht, die in geval van slepende ziekte, na de 6 eerste maanden, voort onderstand verleent tot de volle genezing. Alzoo heeft deze bijzondere kas aan 23 zieke leden eene som van 2649 fr. uitbetaald. Eene belangrijke verbetering werd Dinsdag aangenomen: vroeger was de vergoeding maar 50 c. per werkdag, voortaan zal ze op een frank gebracht worden. Zoodus een man, die aan 40 jaar bijv. onbekwaam wordt om te werken, zal zijn leven lang een fr. daags trekt: eerst van de plaatselijke ziekingilde gedurende 6 maanden, dan van de herverzekeringskas tot aan 65 jaar, daarna uit de eigenlijke pensioenkas tot aan de dood.

Aangaande de aanstaande wet op de sociale verzekering, die de driedubbele verplichting van storten voor ziekte, vroegtijdige werkonbekwaamheid en ouderdom voor alle arbeiders van beide geslachten zal meebrengen, is men het eens om de spoedige oplossing van dit gewichtig vraagstuk, door het volk nu ongeduldig verwacht, aan de wetgevende kamers te vragen. 't Is reeds 2 jaar dat men ons zulks beloofd heeft! Onze katholieke senatoren en volksvertegenwoordigers zullen gebruik maken van al den invloed waarover zij beschikken om zoo gauw mogelijk over dit brandpunt voldoening te bekomen. In vooruitzicht der nieuwe wetgeving is men ijverig bezig met het inrichten van ziekingilden op de gemeenten waar tot nu toe nog niets van dien aard bestond: een bewijs dat er in ons arrondissement

geen te kort is aan goeden wil en werkzaamheid. Dat belooft voor de toekomst!

De wensch werd ook uitgedrukt de gemeenten geldelijk de plaatselijke ziekingilden te zien ondersteunen, immers deze zijn geroepen om de arbbesturen later merklijk te ontlasten. Wij roepen daarop de welwillende aandacht der gemeentebesturen.

Daar er dikwijls veel looping moet gedaan worden om de terugbetaling der voorbehouden kapitalen van overleden leden der pensioenkas te bekomen, wordt algemeen de vereenvoudiging en de te vervullen pleegvormen gevraagd.

Zoodus men ziet werden op deze bijeenkomst vele nuttige zaken besproken en 't is een bewijs te meer dat onze katholieke werkers noch moeite noch zelfopoffering sparen daar waar het geldt de verheffing, de veredeling, het welzijn van ons Vlaamsch-Christen Volk te bewerken.

IN DE KAMERS

We zullen toekomende week in bijzonder artikel de ontleding geven van de redevoeringen die tot nu toe werden uitgesproken in de Kamers. Het wekelijksch verslag kan dat onmogelijk doen. Het grootste deel onzer lezers hebben toch in hun dagblad dag aan dag de beknopte inhoud. Wat wij begeren voor ons blad is een verslag over de gang van zaken, — want vele van die redevoeringen vullen malkaar aan en daarom is 't noodig, van boven af, de zin weer te geven van die verschillende redevoeringen.

Onze medewerkers

worden beleefd verzocht toekomende week hunne bijdragen in te zenden vóór Donderdagmorgend.

De burgerstanden moeten ons ten laatste den Woensdagavond toekomen.

Dit uit reden van den hoogdag van Allerheiligen.

KRONIEK VAN DE WEEK

Natuurlijk moet ik deze week over de Schoolwet praten. Eenige zeer benuwde of zeer voorzichtige menschen beweren dat het nog zoo kunnen schief loopen. Daar is, weet ge, geen gevaar voor; aan den eenen kant staat het katholieke volk dat zijn schoolwet wil, aan den anderen kant kan de oppositie haar volk niet warm maken.

Er was Zondag liberale en socialistische manifestatie te Brussel. Eerst hadden ze met veel ketelbuizen volk opgetrommeld. Naderhand werden ze gewaar dat er geen schuif in zat en ze gaven 't min of meer op. Enfin er was algeljik stoet. En weet ge hoeveel volk er was? Luistert.

De « Dernière Heure », 't best ingelicht blad, zegt 20.000!!!

De « Petit Bleu », even goed ingelicht, zegt 10.000!

De « Journal de Mons », even goed liberaal, zegt 6.000!

De « Flandre Libérale », zegt dat er buiten de groepen uit Henegouw geen 1.500 manifestanten waren. Ge kunt nu zelf wel raden hoeveel er waren. En ge ziet nu eens te meer hoe serieus de « Dernière Heure » wel is, en hoe onnoozel de... gaaien die zulk blad lezen.

Te Brussel heeft men dus spektakel gehouden en gemanifesteerd voor Ferrer, en gesproken van revolutie maken, heel 't programma van 't gekkenhuis, om met een woord te zeggen wat we daarover peizen. Ge kunt peizen dat minister Poulet gelachen heeft als hij dien dollen stoet zag voorbijtrekken, als hij de prentjes zag die de manifestanten meê hadden. Eenige ezelskopen moesten aanduiden wat er van de kinders gemaakt wordt in de vrije scholen. Een schoone herinnering voor Menheers Masson, Devèze en Solvay. 'k Denke dat minister Poulet den vierden graad zal vragen met meer welsprekendheid dan ooit, om de liberalen te leeren... ezelskopen teekenen. Dat kan een bedrijf worden, 't is een broodje lijk een ander. Er zou ook moeten opgesteund worden dat de liberale correspondenten leeren cijferen, al was het samentellen... 't zal een buitenkansje zijn voor de « Dernière Heure ».

'k Zou ook nog vergeten te zeggen dat de manifestanten het « Ave Maria » zongen wanneer ze voorbij een kerk gingen. Nog een paar goede noten voor de « onzijdige school ».

't Is de moeite waard eens inlichtingen te nemen over den graad van verlichting van dit volk dat de klerikale tyrannie afschudde. 'k Zal er een paar staaltjes van geven. In 't Henegouwsche was 't kind van een mijnwerker ziek. En vader vernam dat zijn kind betooverd was. Betooverd! En hij ging dan ook, niet naar een priester, maar naar een bekenden tooveraar. Hebt ge van uw leven? Ge ziet dat we met de moderne beschaving in Henegouw al zoo verre geraken als de Congoleezen en de Kaffers! Die tooveraar opeerde flink. Hij tooverde namelijk 400 frank uit vader's beurse en tooverde zich weg. Is een!

Voor eenige weken kwamen te Brussel twee vreemdelingen aan, een heer en een dame. Voorname lieden: Madame heette Niza-Rita, wat heel goed klinkt, en liet haar schoonen naam op buitendeur van 't huis vesten, met haar beroep erbij. Ze was Medium-Spirite. Dat wil zeggen, voor menschen die niet heel de nieuwerwetsche beschaving kennen, dat die dame in druk verkeer is met... de geesten. Hemelsche deugd! Zij doet de geesten weerkeren om ze te ondervragen. Madame kreeg veel bezoek van veel groot volk. Dat zijn natuurlijk menschen die met ons arm geloof lachen en met onze bijgeloovigheid. Of de geesten daar nu verkeerden weet ik niet, maar... er verkeerde alleszins politie die Mijn-

heer en Madame in 't droog staken. Reden : De Medium-Spirite had te Parijs 20.000 fr. meêgedaan en de geesten, 'k wil zeggen de police wilden nu die 20.000 frank doen weerekeeren!! Zoudt ge niet groene worden van lachen als ge dan eens verneemt wat ze wel zijn die menschen die lachen met ons geloovig volk.

* * *

De Commissie der XXXI voor herziening der kieswetten vergaderde deze week. De leden waren van zeer verschillende meening.

Groote Sociale Studiedag.

TE ISEGHEM.

Christene Werklieden en Sociale Werkers, Zondag, 9 November, moet voor U een Zege-dag doch ook een Studiedag zijn.

Op dien dag stroomden te Iseghem samen al de bestuurliden en leden der Christene Vakverenigingen van geheel het Zuiden van West-Vlaanderen, om eens te bestudeeren waar de Christene Vakverenigingen het reeds hebben gebracht en wat er nu te doen valt om de organisaties sterker en machtiger op te bouwen.

Iedereen, federe Vakvereniging, weze dan te Iseghem tegenwoordig, en iedereen moet het zich ook ten plicht rekenen heftige propaganda te maken om dien Socialen Studiedag ten volle te doen gelukken. Te Iseghem moet dien dag eens samenstroomden het puik der Sociale Werkers om met de eenvoudigste werklieden er te verbreederen, en om er te vernemen hoe in 't vervolg zal te werken vallen om onze Vereenigingen innerlijker te versterken.

Het ordewoord over geheel Zuid-Vlaanderen weze : Op Zondag 9 November gaan wij naar Iseghem om nieuwe krachten te putten tot versterking onzer Organisaties en om er 't geliefde woord van onzen Witten Generaal E. P. Rutten te aanhooren.

Wij laten hier beknopt het programma volgen van den Socialen Studiedag :

Eerste les, om 11 uren 's morgens, door M. R. Debruyne, toegevoegde algemeen Secretaris der Christene Vakverenigingen van België : **Socialistische en Christene Vakorganisatie.**

Tweede les, om 2 uren namiddag, door M. Is. Degrève, algemeen Secretaris van het Landelijk Verbond der Christene Textielbewerders van België : **Toestand der Christene Vakverenigingen in den omtrek.**

Om 3 ¼ uren namiddag, vrije bespreking over de voorgaande lessen en over de propagandamiddelen. Hieraan zullen de lesgevers deelnemen.

Om 4 ½ uren namiddag, groote slotvergadering. Aangeduide sprekers : **M. René Debruyne**, voornoemd en **Eerw. Pater Rutten**, Algemeene Secretaris der Christene Vakverenigingen : **De Verheffing van den Werkliedenstand.**

Om 7 ½ uren, **prachtige Cinemavertooning in de Gildezaal** aangeboden aan de inschrijvers van den Studiedag en de leden der Christene Vereenigingen van Iseghem.

DE NIEUWSJES

van « KIJKUIT »
BELGIE

Joseph De Winne, wever, is te Wetteren in eene herberg schielijk overleden, terwijl hij zat zijnen boterham te eten.

— Te St. Gilles bij Dendermonde werd zekere Joseph De Prop, terwijl hij danste met een meisje van Berlaere, erg gewond in het aangezicht door eene harer hoedspelden.

— Tien wildstrovers verrast door de gendarms te Zeveneeke, vluchtten door velden en bosschen. Een uur later werden zij ontdekt verscholen in een kiekentot.

— Te Schaerbeek werd eene geheime stokerij ontdekt. Twee personen zijn aangehouden.

— Twee telegramdragers hebben gevochten met messen te St. Truiden ; de eene is gevaarlijk gesteken.

— Valschmunters werden te Mechelen en te Borgerhout aangehouden : zij mieken deel van eene Brusselsche valschmuntersbende.

— Jufvrouw Romanie Vermandel, haar hond en hare kat werden, te St. Pieters-Jette, verstikt door eene gazontsnapping.

— Een Fransche zakkenroller, zonder bestaansmiddelen, werd Zondag avond te Brussel langs de Anspachlaan gestekt, als hij den geldbeugel eener vrouw lijfde.

— De echtgenooten De Corte-Deckers, te Oostkerke bij Blankenberghe, vierden Maandag hun gouden bruiloft.

— Een bediende van een groot handelshuis der Oude Graanmarkt te Brussel werd donderdag gelast eenen wissel van 1200 fr. in de Nationale Bank te gaan betalen. De kerel, zekere V..., ging heen doch volbracht de boodschap niet. Hij keerde ook niet meer naar zijn bureel terug. De politie heeft zijne persoonsbeschrijving in alle richtingen gestuurd.

FRANKRIJK

Te Brugier (Corrèze) werkten vijf personen aan den wijnoogst, toen het meisje Crouzet, welke in de perskuip was, verstikt neerviel. De vier arbeiders snelden toe, doch vielen eveneens neer. Men haalde enkel vijf lijken op.

VEREENIGDE-STATEN

Woensdag werden in de mijn van Stag-Canon, Dawson (Nieuw-Mexico), ten gevolge eener grauwvontplofing twee honderd mijnwerkers bedolven. Men heeft vijf mijnwerkers kunnen redden. Men hoopt talrijke slachtoffers aan den dood te zullen ontrukken. Rond de koolmijn hebben hartverscheurende tooneelen plaats.

JAPAN

Te Togama is een expresstrein, 400 bedevaarders vervoerende, in botsing gekomen met een koopwagentrein. Zes rijtuigen van den express en twee van den koopwagentrein werden verbrijzeld. Men telt 20 doden en 100 gekwetsten.

ONZE BONDEN.

ARDOYE

Werkliedenbond. — De algemeene vergadering is niet heden Zondag, maar wel op Allerheiligen, 's avonds, te 5 uren, verjaardag onzer stichting.

Te hier gelegenheid zullen we een feestvergadering beleggen, met zang en lichtbeelden, en waar ook de vrienden der andere Werkliedenbonden zullen tegenwoordig zijn.

Dus, tot Allerheiligen Hoogdag! En dan mag er niemand afwezig zijn. — Alleen de werklieden zullen dien dag tot de zaal toegelaten worden.

Afdeeling : Studiekring. — Vrienden, voortaan zullen we bijeenkomen om 7 uren en half. Komt dapper op en moedig vooruit!

Tot Vrijdag, om 7 ½ uren.

Jonge Wacht. — De leden zullen binnen kort schriftelijk verwittigd worden voor de eerstkomende vergadering. Wij verhopden de vergadering te zullen kunnen opluisteren door lichtbeelden.

Afdeeling : Studiekring. — Dinsdag laatst, hadden wij eene aangename bijeenkomst. 't Was deze maal een ware verbroedering.

Dinsdag aanstaande hervatten wij met nieuwen moed het werk.

Allo vrienden, allen op, Dinsdag, om 7 ½.

STADEN

Katholieke Jonge Wacht. — Op Allerheiligen, Zaterdag 1 November 1913, in de bovenzaal van 't oud Klooster, leutig avondfeest gegeven door de K. J. W. : « Nut en Vermaak », met de welwillende medehulp van « De Lustige Broeders » uit Roeselare. Dit avondfeest wordt gegeven uitsluitend tot onderstand van het hendaags zoo loflijk, ja noodzakelijk werk der opleiding en bevrijding van de jongelingen uit de burgerij en de werkende klas, en is dus een echt liefdadigheidsfeest.

Prijzen der plaatsen : Genummerde, 1.50 fr. ; 2^o plaats, 1 fr. ; 3^o plaats 0.50 fr.

WEVELGHEM

Katholieke Volksbond. — Avondfeest. — Heden Zondag avond, te 4 ½ uren zeer stipt, in de feestzaal van den heer burgemeester, geeft de zang- en tooneelafdeeling van den bond een luisterlijk avondfeest. We mogen ons, als naar gewoonte, aan iets puiks verwachten.

Spelwijzer. — Opening door 't orkest. **Twee Wegen**, anti-alcoolisch drama in 4 bedrijven ; **De gestolen gans**, luimig tooneeltje op zang ; **Kluchtliederen ; Eilaas!** blijspel in 1 bedrijf.

Kaarten zijn nog te verkrijgen aan den ingang der zaal.

Wie zich een genoeglijken avond wil verschaffen, gaat dit avondfeest bijwonen.

ISEGHEM

Retraitantenbond. — Zondag, te 4 uren, vergadering in de kerk van 't H. Hart, te 4 ½ in het Gilddhuis. Vrienden Retraitanten, doet uw best om zooals op de laatste vergadering werd gezegd, van de oude vrienden mede te brengen.

Studiebond. — Maandagavond, te 7 ½ uren stipt.

Werkliedenbond. — Bestuurvergadering. — Zondagavond, te 6 uren stipt, belangrijke bestuursvergadering.

Xaverianen. — De vergadering van Zondag laatst werd reeds in den smaak te vallen van vele onzer leden. Als ze nu maar 'n beetje propaganda maken, gaan we zeer vooruit.

De Petitie. — Door den Werkliedenbond en den Burgersbond werden petities in gang gesteken voor de Schoolwet. Er zijn nog eenige petities achter van werklieden. Alleszins Zondag in te brengen want ze moeten naar Brussel. Op de lijsten die inkwamen waren reeds 1.300 handteekens. Flink! en wanneer al de lijsten zullen binnenkomen, zal 't nog wel wat verbeteren.

Kiezing voor nieuwe bestuurliden Werkliedenbond. 't Zal op Allerheiligen zijn of 's anderdaags, den Zondag. Toekomstige week zullen we daarover bescheid geven. We verhopden dat vele leden zullen meêdoen aan de kiezing.

Wijkmeesters. — Goed zien naar 't blad van toekomstige week : er zal iets in zijn voor u.

ROUSSELARE

Sint-Jan-Berchmanskring. — Of wij géviêrd hebben Zondag laatst ter eere van onzen oudbestierder! De Ballons zijn wel wat afgeleegn... maar toch zijn er 75 jonkheden uit dien jongen werkmanskring naar de Ballons gegaan om daar hulde en dank te bieden aan den E. H. Deslypere bij zijne plechtige aanstelling als pastoor dier belangrijke parochie. 't Was er een geestdriftig en goed gelukte feest! Wij zagen dat er veel goed zit in dat volk, en dat onze oude proost daar veel goed zal kunnen doen!

De reize schijnt wat lastig en onaangenaam. — Maar ze was ons zoo leutig, en ons verzet te Moskroen, en onze achternoene op de Ballons en zullen wij nooit vergeten omdat wij daar mochten feestee vierden voor onzen beminden oud-bestierder. God zegen Hem in zijn nieuw werk. — De jonge werklieden van den Berchmanskring haalden eere van hun werk en hunnen blijk van genegenheid! Bravo!

Jongelingskring. — Zondag aanstaande is er uitstap voor 't muziek en al de leden : de hoogmis wordt gedaan in St-Michiels voor de afgestorvene leden van den kring : al de leden en eereleden worden ertoe uitgenoodigd. Wij vergaderen in 't lokaal ten 9 ½. Na de hoogmis serenade bij den Voorzitter en E. H. Bestuurder.

Moord te Iseghem

Donderdag werd die zake voor 't Assisenhof te Brugge opgeroepen. Een groot aantal getuigen uit Iseghem zullen voor de rechtbank moeten verschijnen ; we willen niet veel over die erge zaak schrijven ; ze is al erg genoeg. We geven hier de beschuldigungsakt, waarin heel beknopt de gansche misdaad wordt weergegeven.

BESCHULDIGINGSAKT

Den Maandag 24 Februari 1913, rond 2 uren namiddag, werd de 75jarige tamelijk rijke rentenierster, juffrouw Eugenie Angillis, vermoord gevonden in haar huis te Iseghem, Rousselaerstraat, nevens de Paterskerk van het H. Hert.

Zij woonde daar gansch alleen, en omdat zij niet meer ontwaard was geworden sedert den vorigen dag, werd de politie verwittigd door den zoon van de weduwe Frederik Malfait die daar rechtover woonde en hare pachtster was. De politie-agenten vonden deuren en vensters gesloten : zij drongen binnen en zagen dat het lijk, schrikkelijk verminkt aan gelaat en hoofd, op het trapportaal lag, met gouden oor- en vingerringen aan.

Er werd ongeveer voor 20.000 frank geld en beurswaarden gevonden ; evenals zilverwerk, enz., maar de brandkas en andere kassen die op de slaapkamer der eigenaars stonden, droegen sporen van pogingen tot inbraak.

Het slachtoffer der misdaad schijnt laatst levend gezien te zijn geweest den Zondag 23 Februari 1913 door geburen om 7 ¼ uren voormiddag, toen zij hare vensterluiken opentrok en den nanoen om 5 uren aan hare voordeur door Adolf Vandewalle.

De lijkschouwing der vermoorde bewees dat het slachtoffer bezweken was aan menigvuldige kwetsuren haar op het hoofd toegebracht door een kneuzend voorwerp met groot geweld.

Den Maandag 24 Februari in den namiddag waren reeds vermoedens gevallen op Henri Linclau, echtgenoot sedert Mei 1912, van Octavie Raes, de gewezen meid van de vermoorde, namelijk omdat die man soms ten huize van juffer Angillis kwam, omdat hij niet werkte en omdat hij door de weduwe Malfait scheen gezien geweest te zijn, den Zondag in den vooravond, met klak en donkeren pardessus aan.

Henri Linclau was dien Maandagvoorn in Iseghem niet, maar eenige minuten nadat hij 't huis kwam werd hij aangehouden.

Hij verklaarde zonder bedrijf te leven en des Zondagsmorgen langs Ardoye, Rousselaere naar Meenen te zijn geweest om de streek te zien en dan teruggekeerd naar Iseghem.

Hij zette verder zijne wandeling voort naar Meulebeke, Wacken, Ousselghem en Zulte, waar hij 's nachts in eene gracht zoude geslapen hebben, niettegenstaande de koude en alhoewel hij geld opzak had.

Den Maandag 17 Februari 1913 had juffrouw Angillis aan dokter Vandewalle gezegd, te hebben hooren vertellen dat Linclau ging scheiden van zijne vrouw.

Den Zondag 23 Februari, om 6 uren 's avonds zag vrouw Eliza Louncke, echtgenoot Dheere, door de openstaande helft der dubbele deur, eenen man in den gang van juffer Angillis woning, drager van een pardessus. Zij kan niet zeggen of het Henri Linclau was.

Helene Muylle, zag van in haar huis eenen man met pardessus en halsvel aan, die zij dacht en meent bekend te hebben voor Henri Linclau ; zij zag hem in zijn wezen en zij zegde zulks aan hare dochter, vooraleer de misdaad gekend was.

Rond 6 uren 's avonds kwam August Debel den beschuldigten tegen in de Kruisstraat.

Twee overjassen werden ten huize van Linclau aangeslagen. De wetsdoktoers onderzochten zijne kleederen en vonden er bloedvlekken op de linkermauw van zijn veston. Hij zegt er niets van te weten.

Hij werd vroeger nooit veroordeeld, doch verbleef tot zijne 18 jaren in eene verbeteringschool. Dien tengevolge wordt Henri Linclau beschuldigd van : met inzicht om ter dood te brengen eenen vrijwilligen doodslag te hebben gepleegd op juffrouw Eugenie Angillis zulks om knevelarij ten haren nadeele of diefte te vergemakkelijken ofwel om er de straffeloosheid van te verzekeren.

STAD ISEGHEM.

Vergadering van den Landenaarsbond. — Er was veel volk, veel volk en 't was een goede vergadering. Henri d'Artois, onze schrijver, zei een woerdeke over den prijskamp die alleszins goed gelukte dees jaar. Hij deed er nog een woerdeken bij over den prijskamp te Thielt, waar onze leden 't zoowel deden. De E. H. Proost zette de leden aan goed hun zaken op te passen. Hij vroeg hun ook benevens onze inrichting ook andere bestaande vereenigingen te willen leeren kennen. De jonkheid naar de Zondagschool en de congregatie, de anderen naar het Gilddhuis.

't Is gekend van over lange dat de schoenste Fourruren (katten) ten voordeeligste en ter trouwe verkocht worden bij **A. DENYS-SHELPE**, in den Tijger, Ooststraat, 60, te Rousselaere. De keus is er overgroot en de prijzen zijn de bestkoopste en buiten alle mededinging.

Huishoudschool. — Donderdag legden de leerlingen der Huishoudschool 't examen af. De heer Staats-agronoom en de heer Verhaege, van de bestendige deputatie drukten luid hun groote

voldoening uit. De leerlingen antwoordden buitengewoon goed. Al de leerlingen passeerden.

Met groote onderscheiding : Lesy Clara, Gielegem Maria, Capelle Helena, Declercq Madeleine, Scheldeman Irène, Maliste Gerarda, Spillebeen Martha, Windels Alida.

Met onderscheiding : Parmentier Maria, Declercq Martha, Monteyne Julia, Himpe Martha.

Met voldoening : Hellebuyck Martha, Grymonprez Julia.

Tooneelfeest Jongelingen Congregatie. — Op 't programma : « Bartel Turaser », drama in 3 bedrijven ; « Influenza », blijspel.

Zondagavond, te 5 uren, opvoering voor de congregantisten. Anderen zijn toegeaten mits 0.50 fr.

Maandagavond, te 5 ½ u. (Deuren open te 5 uren). Prijzen der plaatsen : 2 fr., 1 fr., 0.50 fr. Kaarten zijn te verkrijgen bij E. H. De Baecker en bij de spelers.

Cinema Gildenhuis. — Daar er Zondag avond concert is in de Congregatie, hebben we morgen avond geen vertooning. Op Allerheiligen echter zullen we een buitengewoon schoone vertooning hebben en van dan voort bijna iederen Zondag. We bevelen ten hoogste de abonnementen aan.

Studiebond-Boerenbond. — Van Vrijdag 7 November voort, zal de Studiebond herbeginnen. We rekenen dat even als verleden jaar de Studiebond goed zal gevolgd worden.

AL WEL.

Als ge met iemand in discussie ligt, en dat uw tegenstrever niet weet wat antwoorden, wat doet hij? Als 't een fatsoenlijk mensch is zal hij u gelijk geven, als 't een min-fatsoenlijk maar verstandig mensch is, zal hij zwijgen, en als hij noch 't een noch 't ander is zal hij beginnen... schelden.

Dat is dan ook feitelijk weer gekeurd met « Boos Iseghem » à propos van die benoeming van een onderwijzer. Zijn draad hebben we afgerold, en aan iedereen laten zien hoe de kloste vernesteld was. Een eersten keer antwoordt hun blad heel nevens de kwestie, een tweeden keer antwoordt het... geen letter, maar scheldt er vele. Die zulke antwoorde aanveerd als klinkende munte moet licht te paaien zijn ; en die zulk artikel schrijft haalt er veel eere van.

't Is ons al wel, 't kan geestig zijn iemand uit te schelden, 't kan zelfs zeer geestig zijn, maar als 't over een serieuze kwestie gaat, is het ook zeer geestig om zien hoe sterk uw tegenstrever staat in 't schelden en in... den steert in te trekken.

T. B.

P. S. Is het waar dat « De dood van Bébé » niets anders was dan het door katholieke bladen als slecht, voorgegeven cinema-stuk « Le Suicide de Bébé ». Op de programma's van de Cinema stond er « de Dood ». Op de affichen stond er « Le Suicide de Bébé ».

Zondag laatst werd ook een stuk film afgespeeld waar een tweegevecht in voorkomt.

Maar geen slechte vermoedens weorum. We vragen enkel te mogen de waarheid kennen.

—BLEEKE EN FLAUWE JONGE DOCHTERS, probeert eens THEOBROMA, gij zult blozen, gij zult verkloeken ; gelooft de ondervindig.

Depot te Iseghem bij de HH. Rodenbach en Verhamme.

Schipvaart van Iseghem.

BINNENGEVAREN.

Le Globe, met ciment voor de weduwe Al. Vandewalle. — *Joséphine*, met koolzaad voor Constant Vandemoortele. — *Maurice*, met kolen voor H. Lefevere. — *Celina*, *Joseph*, *Rachel* en *Emile*, met beurt-goed voor verscheidene.

Voor uwe drukwerken, wendt u tot de welgekende *Boek- en Steendrukkerij van J. Vermaut, Langesteestraat, 28 Kortrijk.*

Groot magazijn van Bureelgerief. — Voordeeligste voorwaarden. — Spoedige bediening.

DEN HUISVRIEND.

Vraagt aan onze verkoopers den **prachtigen plukalmanak van den Huisvriend.**

In den omtrek.

CUERNE. — Emiel Van Overbeke, vlashandelaar, wonende Bruggesteeweg, gaf op 1 Oktober zijn gouden zakuurwerk, ter waarde van 80 fr. aan zekere A. V. om eene kleine herstelling te doen.

Mijnheer A. V. heeft de streek verlaten en vergeten het zakuurwerk terug te geven.

INGELMUNSTER. — Onbekende dieven hebben 's nachts, bij middel van braak, voor 60 fr. cigaren, chocolade en kaas gestolen, ten nadeele van Hélène Defrance, winkelierster, Statielaars.

— Plechtige inhaling van den Heer Remi Calens als burgemeester der gemeente, op 27 Oktober 1913. — 43 maatschappijen nemen deel aan den stoet die prachtig belooft te zijn.

Om 1 ½ ure, vormt zich den stoet aan de statie.

Om 2 uren stipt, optocht langs de Kortrijk-

BREUKEN

GENEZING ZONDER OPERATIE

Huis gesticht in 1840.

De alom vermaarde

FAMILIE VERDONCK,

Bandagisten-Orthopedisten, 4 maal bevestigd 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. Zwaicht u van rondreizende personen, die u banden willen verkopen die op voorhand gemaakt zijn. Laat u nooit zoo behandelen, want geen een geneesheer zal die behandeling goedkeuren.

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

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

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

Alles gewaarborgd, kosteloze raadpleging, betaling na tevredenheid.

M. François Verdonck Kerkstraat, Anseghem, bij Kortrijk, is sprekend in den maandag van 9 tot 4 ure 's namiddags, in het hotel « De Gouden Appel », Rijsseleweg, Kortrijk.

Alle andere dagen ten zijnen huize 's voormiddags.

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

M. Honoré Verdonck-Minne, Oostende, is sprekend alle Zaterdag en 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, Rijsselestraat, Kortrijk.

Tentoonstelling Gent 1913 Belgische sectie, Klasse 16.

KINKHOEST.

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

Mijnheer Halewyck, Apotheker, Oostende.

Gelief ons te zenden eene flesch siroop tegen den kinkhoest; ons kind is met de eerste flesch geheel verbeterd en wij hopen dat het met deze flesch zal gedaan zijn.

Zend terzelfder tijd geheel de kinkhoestremedie voor een ander huis in onze buurt.

Aanvaard, Mijnheer, onzen innigen dank.

Geteekend: M^{me} VIENNE-GRYFFON,

Café de la Gendarmerie, Bizet-Plougeest.

De wereldberoemde **Kinkhoest-Remedie Halewyck**, kan men bekomen te Kortrijk bij de Apothekers DESCAMPS-TERRIÈRE, Steenpoort, 8; HULPIAU, Leiestraat, IMPE, Grootte Markt en MATTELAER, Voorstraat; MOESCROEN, MAES; Waereghem, RENSON, en in alle goede Apotheken. Prijs der volledige remedie: fr. 3.50; Siroop alleen: 2 frank; men moet in het begin, om de geneezing te bekomen, de volledige remedie vragen.

Groot Hoedenmagazijn

GESTICHT IN 1880

AU TROIS FRANÇOIS

RAEPSAET-VANDAELE

VANDAELE-CAPPOEN, Opvolger

17, Leiestraat, KORTRIJK.

Fijne en gewone Hoedenhandel voor heeren. Overgrootte keus engelsche Klakken, altijd de allerlaatste nieuwigheid.

Onvertreffelijke groote keus Kinderhoeden, voor allen ouderdom.

Moden en Toehoeften.

Rouwtikelen

Eerste en plichtige Communie.

Wasschen en garnieren van alle strooite Hoeden.

De fijne Dames Hoeden, van het huis voortkomende, worden ter verandering aanvaard aan uiterst matige prijzen. Er wordt maar één model van elk geleverd, teuzij op aanvraag.

VASTE PRIJZEN

grootglazen, Draadstellers, enz. enz.

Verantwoordelijke drukker-uitgever

J. VERMAUT, Langesteestraat, 28, Kortrijk.

Alle Drukwerken in boek- en steendruk. — SPOEDIG EN GOEDKOOP

Alle Drukwerken in boek- en steendruk. — SPOEDIG EN GOEDKOOP

Alle Drukwerken in boek- en steendruk. — SPOEDIG EN GOEDKOOP

Alle Drukwerken in boek- en steendruk. — SPOEDIG EN GOEDKOOP

Alle Drukwerken in boek- en steendruk. — SPOEDIG EN GOEDKOOP

Alle Drukwerken in boek- en steendruk. — SPOEDIG EN GOEDKOOP

BOUWERS!

Wat is er noodig voor het goed overwinteren uwer granen?

Dat zij kloek en goed geworteld zijn.

Dat zij nochtans niet te hoog gegroeid zijn.

HET

ZWAVELZUUR AMMONIAK

is de eenige stikstofmest die in staat is u dien uitslag te geven.

Wat is er noodig om uwe granen in de Lente goed te doen struiken, om ze vanaf het ontwaken van der wasdom krachtig te doen groeien?

Een voorraad snel opneembare stikstof in den grond.

HET

ZWAVELZUUR AMMONIAK

in den herfst uitgestrooid, zal dezen voorraad verschaffen.

LANDBOUWERS!

Gebruikt vóór den Winter geene te snelwerkende stikstofmest die de planten aanjagen, ze doen opschieten, ze te waterachtig, te teeder en min weerstaanbaar maken aan den vorst en die, met de waters weggesleept, door de draineerbuizen verloren gaan.

Gebruikt alleen Zwavelzuur Ammoniak

het is de ware herfststikstofmest

Zijne werking is zacht en houdt zelfs aan gedurende den Winter voor zekere graangewassen, zooals de rogge.

Het wordt door den grond weerhouden en gaat door onderaardsche indringingen niet verloren.

Alle handelaars en landbouwsyndikaten verkoopen die meststof.

Voor alle inlichtingen, wendt U tot het Comptoir Belge du Sulfate d'Ammoniaque

naamloos vennootschap, 8, Berckmansstraat, Brussel.

UNION ET PRÉVOYANCE

NAAMLOOZE VENNOOTSCHAP

Kapitaal EEN MILLIOEN frank

Werkende onder het toezicht zijner leden

Gezamenlijke waarborg op 30^{en} Juni 1913 7 miljoen 45,000 fr.

Zaken verwezentlijkt op 30^{en} Juni 1913 voor 48 miljoen franken

1. — Levensverzekeringen, aan de beste gekende voorwaarden verblijf in Congo toegelaten.
2. — Spaar- en Pensioenen in zuivere mutualiteit aan de beste gekende voorwaarden.
3. — Lijfrenten waarvan de belegde kapitalen gewaarborgd zijn door 1^{ste} hypotheek van de zelfde waarde.
4. — Weduwe en Wenzpensioenen.
5. — Pensioenen en Verzekeringen der Bedienden, bijzondere voorwaarden voor een gansch personeel.
6. — Volksverzekeringen, menschlievende voorwaarden.
7. — Leeningen op Hypotheek en om te Bouwen.
8. — Aankoop van Goederen op Rente, aan de hoogste voorwaarde gewaarborgd door hypotheek van 1^{ste} rang.
9. — Plaatsen van Hypotheek op 1^{ste} Rang voor 3^e personen zonder aftrek van krozen (tegenwoordig jaan 4-25%) noch welkdanige commissie met namelijke inschrijving der geldschieders voor alle sommen te beginnen, van 200 frank.
10. — Spoedige Hervorming van Verlezen op Openbare Fondsen.

Verschiedene Agentschappen en Inspecties te bekomen

Kosteloze inlichtingen de Lignestraat, 39, Brussel

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-waefsel voor stikwerk en Normandische cretonne; stamijn voor dames-handwerk, fantasie tafeldelers en oud linnen. Katoen en wolle sergen. Kloosterstoffen enz. — Mekaniek borduurwerk.

E. Castaing-Lepère

IN DEN BAROMETER

42, GROOTE MARKT, KORTRIJK

tusschen het Damerd en den Bodega,

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

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

Specialiteit van Barometers. Verreikers, Jumellen, Thermometers voor Brouwerijen en Melkerijen. Alle slach van Pekels, Waterpassen, Ver-

grootglazen, Draadstellers, enz. enz.

TANDPIJN

Een enkel remediestiftaltijd in eenen oogenblik de tandpijn is de vermaarde

DENTINOL.

Wij waarborgen dat eene enkele toepassing van Dentinol u voor immer bevrijden zal van schrikkelijke pijnen.

Eischt de echte Dentinol fr. 1-25 in alle apotheken.

Depot: Kortrijk, Descamps Terrière, Steenpoort, 8; Impe, Grootte Markt, id.; Hulpiau, Leiestraat, id.; Deneus, Grootte Markt, id.; C. Mullier, Robbeplaats id.; Avelghem, M. Vancaemelbeke en R. Vermandere; Meenen, Flipts, Rotiers en Bonte; Waereghem, M. Robbrecht, R. Renson;

Verantwoordelijke drukker-uitgever

J. VERMAUT, Langesteestraat, 28, Kortrijk.

Alle Drukwerken in boek- en steendruk. — SPOEDIG EN GOEDKOOP

Alle Drukwerken in boek- en steendruk. — SPOEDIG EN GOEDKOOP

Suikerbakkerij « Ter Statie » — Pâtisserie de la Gare.

HUIS AM. VANNESTE - BREL

KORTRIJK. Tel. 298,

IJzerenwegstraat, (rechtover 't Weerhuizeke).

Ijsgerechten, Glace et Sorbets.

Bijzondere Rilgebakken, Gâteaux Glacés.

Waarvan eenige. Oom Tom, Rots Bayard, Dijonaise Glacée, en tal andere.

Oude Specialiteit van de Suikerbakkerij Ter Statie, gesticht in 1861.

Vanille en Koffie Glace.

Gebakken voor Doop en Bruiloft, Familie- en Jubelmaaltijden.

Praalgebakken en fijne Nakost, (Petits Fours).

Verrassingen om de tafel te sieren.

Chocolade van 't merk Patrons Pâtisseries en alle beste inlandsche en vreemde merken.

Gekend Huis om zijn Amandelbrood en Kortrijksche Biscotten.

IEDEREEN DRINKT

het vermaarde

FLESSCHEBIER

van de Brouwerij

DE WISSE,

't Hooghe,

KORTRIJK.

0.15 c. de flesch

t'huise geleverd.

Dit bier is vervaardigd volgens het oud stelsel, gewaarborgd zuiver. Zijne grondstoffen bestaan slecht uit graan en hop van eerste hoedanigheid.

0.15 Cent. de flesch.

NIEREN

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

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

D' Th. Fowler's Nierpiller, krachtig geneesmiddel, bijzonder bereid voor nier- en blaasziekten, zijn gansch aangeduid om ons geschikt organisme te herstellen en alzoo gevaarlijke inwikkelingen te voorkomen. Door het geneeskundig korps bevoegd verklaard, hebben D' Fowler's Nierpiller, ten gevolge hunner onfeilbare werking op nieren en blaas, door eene immer grooteren bijval, hunne werkzaamheid zien toewijden. Aangezien de namaaksel en onderschuldigen zonder geneeskundige waarde, welke men zoo watoveral vindt, kunnen wij onze lezers niet genoeg aanzetten zich wel te overtuigen dat men hun wel de echte Nierpiller Afeure, voorzien van den groenen waarborgband met het handteeken van D' Th. Fowler.

PRIJS: Fr. 3.50 DE DOOS.

Bijzonder te vinden te:
Kortrijk: Apothekers Copermans, Hulpiau; Iseghem: Apotheek Rodenbach; Rousselare: Apothekers Vandewalle, Lybeer; Deyne: Apotheek Vandekerke; Meenen: Apothekers Bonte, Flipts; Mouskroen: Apotheek Fonder; Thielt: Apotheek Vanderghinst.
Kortrijk, Descamps-Terrière, Steenpoort, 8 Deneus, Grootte Markt en Mullier, Robbeplaats, Waereghem, Renson.

TANDEN

M. en M^{me} Maurice Meier, chirurgijnstandmeesters-specialisten, 2, hoek der Moskroendraat, huis met koetspoort (bij het gevang), Kortrijk, zijn alle dagen te raadplegen van 9 uren tot 's middags en van 2 tot 5 uren, uitgenomen op Zon- en feestdagen, voor alle ziekten van den mond en der tanden. — Kunststanden van af 5 fr. Volledige gebjten 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.

WINTERZALF

Vreest den winter niet, want de WINTERZALF geneest op enkele dagen gesprongen, openliggende en vervrozen handen.

WINTERZALF maakt het vel zacht en lenig.

WINTERZALF is een ware schat en eenig in haren aard.

WINTERZALF is alléén te bekomen in de apotheek « De Bic, » Rijsselestraat, 32, aan 0,50 fr. de pot.

Hoesten, fluimen, vallingen, lastig ademen, bronchiet, longontsteking enz., worden onfeilbaar genezen door den BORSTDRANK, aan fr. 1.50 de flesch.

BORSTPILLEN, aan 1 frank de doos.

Let wel op het adres:

Apotheek - Drogerij « DE BIE, »

Rijsselestraat, 32

- KORTRIJK -

TANDPIJNEN

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

DEN TOGÈNE.

Prijs: fr. 1-25. bij alle apothekers en bij de depositarissen: Kortrijk: Hulpiau, 36, Leiestraat; Rousselare: Boutens, 7, Zuidstraat; Iseghem: Verhamme; Avelghem: Vancaemelbeke; Lichtervelde: Vandepulle; Meenen: Flipts; Meulebeke: Versavel; Mouskroen: Fonder; Thourout: Vanisacker; Waereghem: Robbrecht; Staden: Mullier.

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

Gemakkelijk te verteren, daar zij de zuren en de aandoeningen der maag doet verdwijnen, en daar het van een goede spijsvertering is dat de gezondheid afhangt, zoo laat haar voordeel zich aldra waarnemen, namelijk voor de maagpijnen, de weerspanningste verstoppingen, de zuren, de buikviesontstekingen en aanhoudenden afgang, bijna altoos door de zwakheid van dikken darm veroorzaakt, de moeilijke spijsverteringen, de krampe, de zenuwziekten, de gal, de verschillende aandoeningen van den lever, der darmen, en der nieren, de waterzucht, de suikerziekte, de bloedarmoede, de bleek, zuich de kortsen, bronchiet, rhuematism, jicht, influenza, griepbraken, oprolingen en spuwen, alsook de slecht hoofdpijnen en neuralgien, zoo dikwijls veroorzaakt door gewoontelijke of voorbijgaande opgestoeptheid.

Orvaux (Eure), 15 April 1875.

Oyonnax (Ain), 17 Februari 1878.

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

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

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

Kortrijk: Hulpiau, apotheek, Leiestraat 36. De Neus, apotheek, Grootte Markt, opvolger van Bossaert.

Iseghem: Rodenbach, apotheek.

Meenen: Van Ost, apotheek, Grootte Markt, Sioen, apotheek.

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

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Roelselare: F. Aemye, apoth. Dubuisson, apotheek, Grymonprez, apoth., A. Lybeer, apoth., Statieplaats, 2.

Inhuldiging der nieuwe lokalen van den Christen Volksbond van Oostende.

Verleden Zondag hebben onze Oostendsche Vrienden een waren Vreugdedag beleefd. 't Was een Zegedag! Wij die altijd in d' overtuiging waren dat Oostende een broeinest was van 't liberalisme, hebben Zondag kunnen bestatigen dat, Goddank, Oostende, door zijne welingerichte volkswerken, een dageraad ziet in het verschiet vol hoop voor de christene gedachten.

Hoe machtig toogen de Volksbonders op naar de Plechtige Hoogmis in de Hoofdkerk. Iedereen bewonderde die sterke keurbende van moedige werkers, die door onverpoosd en dikwijls hope-loos werken, er toch in gelukt zijn hunne christene gedachten vasten grond te doen vinden, zoodanig dat hun Volksbond heden 3000 leden telt. Den lof hunner turners uitspreken is niet meer noodig, zij hebben te Rome hunnen naam gemaakt.

Wij ook gingen ter Kerk om eens een blik te werpen hoe het stond met het zedelijk en godsdienstig peil der bevolking. Ronduit gezegd: overheerlijk! De machtige kerk stampend vol, geen een stoel onbezet. Wij zegden bij ons zelve, den dag begint goed, 't overige zal even treffend wezen. Terloops gezegd dat de toespraak van den Witten Pater Rutten gretig was aanhoord en goedkeurend was aanveerd.

Na de hoogmis, optocht naar 't nieuw lokaal der Stockholmstraat. Welk prachtig en grootsch gebouw! Waarlijk waardig van Oostende met zijne talrijke schoone gebouwen en monumenten. Wij waren gejaagd om alles eens te bezoeken en de inrichting al binnen te bewonderen.

Waarlijk modern ingericht, zoodals de Gilden of Volkshuizen zouden moeten ingericht zijn.

In het midden een allerschoonste drinkplaats, met al achter een terras en koer uiterst geschikt voor Zomer- en avondfeesten. Lings, de feestzaal met 1200 vaste zitplaatsen, electriche verlichting, prachtig toneel en bijzonder geschikt voor cinema vertooningen. Reeds dees week beginnen deze voor het publiek. Rechts van den café, en boven verschillende zalen voor vergaderingen. Ook lokalen voor de turners. Daarbij een geheel bijzonder lokaal voor de jeugdafdeeling of patronaat.

Hier schijnt niets vergeten te zijn om den samenhang der volkswerken zoo volledig mogelijk te maken, en de inrichters hebben de noodwendigheid des tijds goed begrepen.

Om 11 uren heeft Z. H. Mgr Waffelaert, bij een grooten toeloop van volk en genoodigden de lokalen plechtig gewijd, waarna iedereen tot bezoek werd toegelaten.

Doch den besten nummer was 's namiddags. Om 3 uren vormde zich aan de statie een machtige stoet van maatschappijen, die, na talrijke straten en voor eene sympathieke menigte te hebben rondgewandeld, om 4 uren in de feestzaal aankwam. Op korten tijd was de zaal tot barsten vol en verscheidene honderden moesten hen terugtrekken.

Redevoeringen en dankbetuigingen volgden er elkander op, en iets gevoelde men er: genegenheid en dankbaarheid voor den Z. E. H. Kanunnik Camerlynck, pas een 3tal jaren deken van Oostende benoemd. Uit genomene inlichtingen bij Oostendenaars kon men besluiten: Den Z. E. Deken is bezig met geheel de stad onder te boven te keeren en wederom den christen geest

onder het volk terug te doen groeien en bloeien. Men gevoelde het, 't volk was hem dankbaar, en met zulk volk kan er gewerkt worden.

En zeggen dat Z. E. H. Kanunnik Camerlynck den algemeenen bestuurder is der Sociale Werken van West-Vlaanderen, zijn optreden en werken te Oostende toonen dat hij man van 't vak is.

Den uitslag te Oostende bekomen diene wel overwogen voor vele plaatsen en mocht het sommige kortzinnigen wat tot overtuiging brengen, dat de sociale werking de eenige en goede is, en alleen deze die een zekeren uitslag geven kan.

Ook E. P. Rutten werd er uitbundig toegejuicht bij zijn optreden en zijne prachtige rede gretig aanhoord. Voor velen scheen het alsof een nieuw leven hun werd voorgespiegeld, een nieuw tijdperk aan 't dagen was.

Ja, voor Oostende rijst een nieuw leven op, een leven vol hoop voor de christene gedachte. Katholieke Oostendsche Volksbonders, hertelijk geluk om uwe werking en uitslag, volgt steeds den wijzen raad van uwen Deken en raadsman en eens zult gij de victorie mogen vieren.

Een toeschouwer.

HET VLAS IN IERLAND.

VI

De vlaspinnerij en weverij.

De vlaspinnerij in Ierland telt, in 1913, het hoogste getal spinnen dat zij immer bereikt heeft, 't zij 946.000. Men telt er in 't geheel 50 maatschappijen voor vlaspinnerij, waarvan er 17 gevestigd zijn in Belfast, eene in Cork, eene stad in het Zuiden, en 32 verspreid in de provincie Ulster. De voornaamste en meeste spinnerijen zijn in Belfast gevestigd; maar al dooreen genomen telt men dus middelmatig 20.000 spinnen per spinnerij, 't geen den arbeid vergt van nagenoeg 750 werklieden. De onkosten tot het oprichten van dergelijke fabriek beloopt van 3 tot 4 miljoen franken. In het geheel worden nagenoeg 37.000 werklieden in de spinnerij gebruikt, waarvan de twee derde tot de drie vierde vrouwelijke arbeiders zijn en een vierde tot een derde mannelijke arbeiders; ook een klein getal kinderen worden gebruikt als leerjongens en worden aanveerd voor halfdaagsche werkers.

De fabricatiekosten, zoo voor spinnerij en weverij, worden berekend, als volgt: om gezwingeld vlas, voor eene waarde van 2500 fr. om te zetten in vlagaren worden nagenoeg 1875 fr. onkosten in de spinnerij vereischt. Om nu dit garen tot linnen te weven, kost het eveneens omtrent 1875 fr. en dan moeten nog 1250 fr. onkosten besteed worden om dit ruw ongebleekt linnen te vervaardigen en op te schikken tot bruikbaar lijnwaad, gereed om op de markt verkocht te worden. Dus, van de 7.500 fr. die een aldus opgemaakt stuk linnen kost, werden slechts 2.500 fr. besteed voor den aankoop van de grondstof en 5.000 fr. voor de fabricatiekosten, van dewelke ver het meestendeel uitgegeven wordt aan dagloonen.

De grondstof of het gezwingeld vlas, dat in de Iersche spinnerijen verbruikt wordt, komt hoofdzakelijk uit vier landen: uit Ierland zelf, uit België, uit Holland en uit Rusland.

Om zoo te zeggen al het vlas dat in Ierland wordt opgedaan, dat is de opbrengst van nagenoeg 20 tot 25.000 hectaren, — dit verschilt volgens de jaren, — wordt verbruikt in Iersche spinnerijen. Eene onbeduidende hoeveelheid

'k Heb er genoeg van, riep de schildknape, 'k en vechte met geen beesten meer; als ze u vaste hebben laten ze u niet los, mijn arm is er nog lam van.

Op dien eigensten stond stak de wulf zijn leelijke kop uit den gang, en schoot rechte naar den ridder toe, die hem met 't scherpe van zijn zweerd vlak in de opene muile trof, dat het bloed op het mos spettede.

De wulf die hem aan zulk 'n ontvangst niet verwacht en had, eerselde al huilen naar zijnen gang, en als het eerste zeer over was stak hij al glarieoogen zijn wilden kop uit.

Daar blijven, riep de schildknape, hij zal toch zelve weere kommen.

Of hij weerekwam! doch met nog meer vinnigheid in de oogen, met meer sluwheid en voorzichtigheid, zonder toe te schieten.

Nu ne stap vooruit, nu ne stap achteruit, bleef hij in de zelfde ronde staan en hield zijn oogen staal op het zweerd van den ridder.

Al met ne keer begoste hij verwoed rond te loopen, zoo dat het spel op den duur veraderlijk wierd.

Witsoone moest hem wenden en keeren om end om den boom, en lijk op de wulf haak uit haak in, weg end weere draafde, en kost de ridder geen vasten stand nemen. 't En was niet meer uithoudelijk.

Kom af, riep hij, naar de schildknape, of 'k ben der aan! kom af!

De sparreboom beefde lijk 'n riet....

Kom af, riep hij voor den derden keer, maar 't en kwam geen komaf van.

Voor de laatste keer, kom af, riep de ridder, anders waait ge er zelve aan. Denkt ge misschien dat ge daar veugelvrij zijt? De wulven 'n kunnen trouwens niet klemmen! 't Is van kom af, of van 'kom op; en als ge nu met twee u niet kunt verweeren, hoe zult ge dan alleene uwen man kunnen staan.

De wulf was rechts aan 't rondloopen, nader en nader den sparreboom en den ridder, als de schildknape botsballig hem liet nedergelaten.

Lijk de wulf nu tusschen twee vieren zat, 'n wist hij niet wat aan boord geleid; doch ridder Witsoone 'n liet hem geen lang overleg. Met 'n gepaste steke doorpriemde hij hem uitwaard innewaard door kake

trek naar Amerika; maar Gent en Rijsel koopen er hoegenaamd niets.

Daar het vlas in Ierland nog al van goede hoedanigheid is, is het dus van belang voor onze vlashandelaars der Leiestreek zich op de hoogte te houden van den uitslag van den vlasoogst in Ierland, van het bedrag der aankopen aldaar gedaan, van de prijzen en van de hoedanigheid van het Iersche gezwingeld vlas. Daarom geeft het « Kortrijksche Volk » wekelijks zijne vlasberichten uit Belfast, met alle mogelijke en nuttige mededeelingen.

Het totaal gewicht van het gezwingeld versch vlas dat aldaar gebruikt wordt, kan berekend worden op nagenoeg 10 tot 12.000.000 kil. 's jaars.

In welke mate nu leveren de drie vermelde vreemde landen grondstof voor de Iersche vlasspinnerijen?

Wij nemen de statistieken van het « Board of Trade » van Engeland; dit wil zeggen, van het Engelsch Ministerie van Handel en Nijverheid. Die statistieken zijn opgemaakt voor geheel het Vereenigd Koninkrijk. Maar aangezien Schotland en Engeland slechts een vierde zooveel vlaspinnerijen tellen van diegene die Ierland bezit, dan kan men verzekeren dat ten minste de vier vijfden van het ingevoerd vlas uit Rusland en stellig de negen tienden van het ingevoerd vlas uit België naar de spinnerijen van Ierland trekken.

In 1910 bedroeg de invoer van vlas, uit Rusland: 51.185.000 kil. ter waarde van 1 miljoen 892.613 pond sterling (1 pond sterling = 25 fr.); uit Holland: 2.159.000 kil. ter waarde van 130.909 pond sterling; uit België: 15.452.000 kil. ter waarde van 1.133.858 pond sterling. Uit andere landen: 683.000 kil. ter waarde van 28.941 pond sterling.

In 1911 bedroeg de invoer van vlas uit Rusland: 47.623.000 kil. ter waarde van 2.046.777 pond sterling; uit Holland: 1.828.000 kil. ter waarde van 121.135 pond sterling; uit België: 12.205.000 ter waarde van 1.053.964 pond sterling; uit andere landen: 7.30.000 kil. ter waarde van 31.179 pond sterling.

In 1912 bedroeg de invoer van vlas uit Rusland: 68.453.000 kil. ter waarde van 2.777.911 pond sterling; uit Holland: 1.927.000 kil. ter waarde van 1.421.529 pond sterling; uit andere landen: 493.000 kil. ter waarde van 28.182 pond sterling.

Voor de eerste zes maanden van dit jaar bedroeg de invoer van vlas uit Rusland: 51 miljoen 348.000 kil.; uit Holland 1.212.000 kil.; uit België: 9.625.000 kil. en uit andere landen: 401.000 kil. De invoer uit Rusland, was dus merklijk meerder dan vorige jaren. In de maand Januari en Februari laatst bedroeg de invoer uit Rusland 27.663.000 kil. tegenover 14.419.000 kil. tijdens die 2 maanden in 1912 en 13 miljoen 579.000 kil. in 1911. Dit bewijst eens te meer, wat wij in 't « Kortrijksche Volk » alsdan neerschreven nopens de crisis: dat de verdubbelde aanvoer van Russisch vlas de aankoop van 't Leievlas stil legde.

Nog enkele cijfers nopens den invoer van klodden in Engeland.

Hij bedroeg in 1910 uit Rusland: 11.188.000 kil. ter waarde van 329.268 pond sterling; in 1911: 11.758.000 kil. id. 388.894 pond sterling; in 1912: 12.366.000 kil. id. 415.990 pond sterling; van 1 Januari — 1 Juli 1913: 10 miljoen 830.000 kil. id. 412.492 pond sterling. Uit

en kele. De wulf sprong achteruit om weg.

De schildknape schoot nu toe en sloeg hem 'n derde wonde in de lanken; dan ging hij ne stap achteruit en, met nen fellen zwaai dunderde hij het keeraafsche van zijn zweerd op zijn wulvenpanne, en gaf hem den godsklop.

Hij was morsdood! riep de schildknape, en de andere ridders, 'k zag ze van op mijnen boom langhalzen, maar ze zijn den busch in. Ze zullen naar de begravinge niet kommen, ze trokken te verre hunnen steert in.

IV.

DE WONDERKLOKKE.

Wij hebben in korten tijd te vele deurzien, om nu nog aan 'n rampe te geraken, sprak Witsoone tegen zijn schildknape die den moed begoste op te geven.

Ziet, wij hebben tot nu toe onzen weg over de eerde gezocht en... niet gevonden. Alzoo niet voortgedaan, we zouden al onzen troef verspelen. Waarom niet hooger gekken, de reddinge moet van boven kommen. Als 't al ten slechsten gaat, we hebben nog den troost: God leeft die 't al geeft. Gebeden! man, en Hem die al de wandelwegen van den mensch voorbeschikt te voete gevallen.

Ik ben een rijk man, die in nood verkeere.

Ik belove aan God, dat ik aan de eerste kerke waarvan ik den torre zal zien uitsteken, een eeuwige rente zal toekennen, die zal dienen voor een eeuwig jaargetijde met brooddeel, en, tot geheugenisse van mijn verlossinge zullen, op de klokke van die kerke dagelijks zooveel kloppen gegeven worden voor het luiden der beëkklokke, of dat ik uren in den busch gedood hebbe.

Die woorden 'n waren nog maar met rooi, uit zijnen mond, of daar flodderde 'n geheele vlugge watersneppen boven zijn hoofd weg.

Waar er waterwild is, daar moeten er vijvers zijn, merkte de schildknape; laat ons langs den kant gaan van waar zij opkwamen.

Waar er vijvers zijn, zijn er schier altijd beken, antwoordde Witsoone; dat ware voor mij 'n dubbel geluk, want ik heb ne geweldigen durst.

Daar hebben wij 'n beke, riep de schildknape met

België: 1910: 5.639.000 kil. ter waarde van 100.624 pond sterling; in 1911: 4.786.000 kil. id. 92.503 pond sterling; in 1912: 5.465.000 kil. id. 102.150 pond sterling; van 1 Januari tot 1 Juli 1913: 2.532.000 kil. id. 48.590 pond sterling. Uit andere landen: in 1910: 2.136.000 kil. id. 39.736 pond sterling; in 1911: 1.174.000 kil. id. 28.828 pond sterling; in 1912: 1 miljoen 021.000 kil. id. 26.009 pond sterling.

Bij den invoer uit België moet men ook rekenen wat door Engelschmannen opgekocht is te Brugge, Eekloo, Gent, Lokeren en Sint-Niklaas.

Intusschen zijn die cijfers zeer welsprekend, vooral voor diegene, die het willen dieper instudeeren.

KALENDER DER OPENBARE VERKOOPINGEN

MAAND OCTOBER 1913

MAANDAG 27.

— Om 9 uren, te West-Roosebeke, ter woonste van Vanoplienes-Deroo, venditie van Kleerstoffen, Lijnwaad en Mercerie-Artikelen.

— Om 10 uren, in het *Hôtel de l'Europe*, te Veurne, verkoopning van eene Hofstede, Weide en Zaailandten te Veurne en Lampnisse.

— Om 2 uren, ter herberg *Burgonds Kruis*, te Oostnieuwkerke, overslag van eene Hofstede gelegen te Oostnieuwkerke.

— Om 2 uren, in de *Concorde*, te Iseghem, overslag van een Woonhuis, Zaailand en Bouwgrond, Hondekensmolenstraat.

— Om 2 uren, te Vlamertinghe, ten sterfhuizen van Emerence Vandromme, verkoopning van Meubels en Keukengerieven.

— Om 3 uren, ter herberg *Het Stadhuis*, te Wervick, overslag van een Huis, gelegen te Meenen, Bruggestraat, 64.

DINSDAG 28.

— Om 2 uren, ter herberg *Chiepskruis*, te Rumbeke, overslag van twee Woonhuizen, Zaailandten en Bouwgrond, gelegen te Wynkel-St-Eloi.

— Om 3 uren, ter herberg *Nieuwen Hertog van Brabant*, te Rousselaere, overslag van een Woonhuis met Land, nabij de Boterstraat.

WOENSDAG 29.

— Om 12 1/2 uren, bij de Weduwe Jos. Arteel, te Ardoye, venditie van Huisraad, Landsalaam en Vruchten.

— Om 2 uren, in de *Duc de Brabant*, te Rousselaere, overslag van eene Hofstede en Tweewoonst, gelegen te Gits.

— Om 3 uren, ter herberg *Het Pavillioen*, te Rousselaere, overslag van een Woonhuis en Bouwgrond.

— Om 3 uren, ter herberg *Groeningheveld*, steenweg van Kortrijk naar Harelbeke, overslag van een Eigendom, gelegen te Kortrijk, Meenenschen steenweg, 95.

— Om 4 uren, ter herberg *Het Park*, te Iseghem, verkoopning van vijf Woonhuizen, gelegen Ommegangstraat, Iseghem.

DONDERDAG 30.

— Om 1 uur, ter herberg *Café de la Station*, te Aersele, overslag van Hofstede te Aersele.

— Om 1 uur, te Desselghem, venditie van Populieren, Wilgen, Esschers en Lindeboom.

— Om 1 uur, ter herberg van Pieter Debouvere, te Beveren (Rousselaere), venditie van Herberggerief, Meubels en Alaam.

— Om 2 uren, in het Gemeentehuis, te Moorslede, overslag van een Woonhuis gelegen te Moorslede, Dadizeelestraat.

— Om 3 uren, ter herberg van Edouard Ducourant, te Watou-Abeele, verkoopning van een Woonhuis van 2 stagiën.

— Om 3 1/2 uren, in den *Café de l'Industrie*, te Rousselaere, instel van Bouwgronden te Rousselaere, Schoolstraat. — Overslag 13 November.

Ko zit in 't gevang — 't komt door zijne drooge keel. De gevangenisbestuurder onder-vraagt hem:

— « Mijn vriend, hoe zijt gij hier gekomen? »

— « Te voete, Menheere, » zei Ko.

— « Ja, maar, hoe zijt gij hier? »

— « Slecht, Menheere! »

— « Al dat niet, waarom zijt gij hier? »

— « Omdat ik er niet uit kan, Menheere! »

— « Welke oorzaak bracht u hier? »

— « Pé de garde, Menheere! »

De gevangenisbestuurder gaf het op.

MODERN

Zij. — We zullen dus scheiden.

Hij. — Met plezier!

Zij. — En als ik weer zou willen trouwen, mag ik u dan vragen om inlichtingen te geven?

blijdschap; eerst gedronken en dan 't speur der beke vervolgd.

Hebt ge 't gezien, riep hij, keelgats luide, daar hebben wij de vijfverdampen, daar hebben wij nen openbaren weg, we moeten niet verre meer zijn van 'n dorp.

Hun moed rees nu in hun herte. De doolaards sprongen op de vijfverdampen lijk op 'n veroverde vestinge, en van daar liepen ze op 'n breede dreve.

We zijn zooveel als gered, riep Witsoone uit, maar... hebt ge dat gehoord? ne klokslag.... nog een.... nog een.... horkt 't is volop luiden.... vooruit langs de dreve, we zijn verlost!

Al met nen keer bleef de schildknape boomstille staan, als van de hand Gods geslegen, met zijn oogen rekwijd open.

Wat hapert er met u, riep de ridder, spreekt! De dienare 'n kon geen spreek meer spreken, hij weende en stak zijn hand vooruit....

Ne blijde gij ontvloed de kele van ridder Witsoone.

Wat zag hij? De naalde van nen kerktorre, die tusschen de boomen uitspriede.

Hij viel op zijne knien, en dankte God.

'n Halve ure later kwam hij met zijne schildknape in de kerke van Crombeke aan.

Het jaargetijde wierd gesticht, en van den eersten avond hoorde men de doolklops die tot heden ten dage toe nog luiden. Alle navende voor het luiden der beëkklokke worden er twee en zeventig kloppen gegeven, ter gedachtenisse der twee en zeventig uren, dat ridder Witsoone in het busch aan 't dolen was.

Die kloppen worden in de volkste der streke: de *doolklops* geheeten. De volkszeg beweert dat men over tijd van jaren op nen avond de doolklops verzuimd hadde, en dat de klokke van zelfs klopte. Sedert dien 'n heeft men het nooit meer nagelaten.

HORAND.

Deze oordsage, of plaatselijke vertelling is getrokken uit «Het Groot West-Vlaamsch Sagenboek», 2^{de} reeks, 1^{ste} deel, Oordsagen. Bij Jules Demeester, Drukker-Uitgever, Rousselaere. Dit eerste deel Oordsagen is ouden druk. Het eerste deel der eerste reeks is reeds verschenen en verkrijgbaar aan 1,25 bij J. Demeester en bij alle Boekhandelaars.

DE DOOLKLOPS VAN CROMBEKE.

Oordsage. — Vervolg.

III.

'N ONVRIENDELIJKE TEGENKOMSTE.

Die onverwachtsche aanrandinge had onze twee doolaards versterkt en verstaald. Ze hadden toch de bovenhand gekregen, en, dit gaf hun moed, 't docht hun dat ze tegen alles bestand waren, en, nu stapten ze deure.

Ja maar, 'n ongeluk 'n komt nooit alleene.

Ze botsten al met ne keer, niet op nen boom, maar op nen kreupelbusch, zoo dichte bewassen, dat er geen deurgang meugelijk 'n was.

Ze zoomden wel 'n kwart lang dat onhebbelijk kleenhout, tot dat ze eindlinge 'n openinge vonden die schaars manhoogde was.

Heere, sprak de schildknape, opgepast! dat 'n schijnt mij er geen weg uit door menschen betorden; den effen grond 'n is er niet, 't zijn pront wilde dieren die hier hunnen weg gebaand hebben.

Hebt ge niet belet dat er hier en daar beenderen van pluimgedierte op den grond lagen?

Die weg leedt naar 'n wulvenest!

Als ge dat denkt, men vriend, we zullen 't opgeven en onze wegen gaan; trouwens waar 't oneffen is moet men kruipen, en waar 't effen grond is kan men loopen.

't Woord 'n was nog maar rechts uit zijnen mond of nen overgrootte wulf stak zijnen kop uit in den wulvengang.

Moord! riep de schildknape, en in ne wrong zat hij met zijn klemkoorde op nen sparreboom; zoodanig was de schrik nog in zijn lijf.... van dien hond.

Hij 'n wilde geen twee maal met dieren te doen hebben. Witsoone 'n kon niet klemmen, maar hij hield hem gesloten, gerugsteund tegen het bul van nen boom, het zweerd vooruit.

Hij komt af, riep de schildknape, niet slaan maar steken.

Ge zijt ne goen om raad te geven, gekte de ridder, ge zoudt beter af kommen en helpen.

straat, Gravinnestraat, Meulebekerstraat en Bruggestraat tot de Plaats, waar de heer Burgemeester den stoet in oogenschouw zal nemen. Daarna ontvangst op 't Gemeentehuis en voorstelling der openbare ambtenaren.

Om 4 1/2 uren, feestmaal in 't Volkshuis.

Om 5 uren, luisterrijke wielrijdersoefeningen op de Markt.

Om 7 uren, prachtige acrobatische oefeningen met vuurwerk door den beroemden kunstroep Bredford van Brussel.

MOORSELE. — Donderdagmorgen werd de genaamde Ernest Oplines, in het huis gaande van de weduwe Soetaert, gehucht stad Meenen, door den hond zoo erg in het rechterbeen gebeten dat hij door een geneesheer moest verzorgd worden.

ROUSSELARE. — In de kapel van het noviciaat der Zendingen had Zondag eene roerende plechtigheid plaats ter gelegenheid van het vertrek van zeven kloosterzusters naar de verre streken om het woord Gods te verkondigen, de heidenen te bekeeren en de noodlijdenden bij te staan.

Door den eerw. heer rector der Redemptoristen van Rousselare werd eene prachtige toespraak gehouden tot de vertrekenden.

Vier kloosterzusters, die zich naar Indië begeben zijn Dinsdag te Genua aan boord van de stoomboot « Porto Said » ingescheept.

De drie andere kloosterzusters zullen te Barcelona inschepen op 12 November, in bestemming voor de Philippijnsche eilanden.

De afscheidsplechtigheid in de kapel werd door talrijke vrienden en bloedverwanten bijgewoond.

WAEREGHEM. — Woensdagvoormiddag, rond 11 uren, was Achiel Muynck, meubelmaker in zijn werkhuis, Stormestraat, bezig aan de schaaftmachines met werken, toen zijn linkerhand in het werktuig medegegroeid werd, zoodanig dat zijn middenvinger heerlijk gekwetst werd.

WEST-ROSEBEKE. — De peerdengeleider Van Makelberg, 17 jaar oud, in dienst van den landbouwer Hendrik Cools, kwam Dinsdag met zijn gespan langs den steenweg gereden. Nabij de herberg « De Mot » wilde de jongeling zijne peerden inhouden, doch opeens struikelde hij en viel voor zijn wagen, waarvan de wielen hem over beide beenen liepen. Het slachtoffer was zeer erg gekwetst.

WEVELGHEM. — Woensdagvoormiddag, rond 11 uren, is een begin van brand ontstaan in de vlasfabriek van de gebroeders Herpels, Brugstraat.

De brand werd door de werklieden der fabriek geblusht. De schade is gering.

MARKTBERICHTEN.

Vlas.

LEIEVLAS. — Woensdag 22 Oktober. — Markt flauw gestemd. De engelsche huizen doen leveren en zenden terug, zonder iets van bedied 'e koopen. Men gevoelt dat afslag zal intreden. De fransche spinnerij koopt regelmatig, doch niet al te veel, in soorten tot 26 en 27 kronen.

Goede vraag naar klodden; prijzen vast; gewingelde, 55 tot 58 fr.; natuurklodden, 75 tot 80 fr.; vlasafval, 8.50 tot 8.75 fr.; leemen, 0.90 fr.; vlaskaf, 3.25 fr.; lijnzaad, 22 tot 26 fr. volgens hoedanigheid.

Er wordt thans veel gekleurd vlas (veldroet) verkocht aan 1.10 tot 1.30 fr. de kilo, voor rekening van fransche spinnerijen, die er 30 tot 40,000 kil. koopen wekelijks.

INLANDSCH VLAS. — Goede vraag van wege de inlandsche spinnerijen. Beste blauw ketenvlas, 2 fr. per kilo. Zeer levendige vraag naar gekleurd vlas aan vaste prijzen.

RUSSISCH VLAS. — De eenen spreken van mindere, de andere van meerdere opbrengst dan verleden jaar. De handel heeft nog niet hernomen: de prijzen voor de lagere soorten dalen, maar blijven vast voor de beste. Overal zijn de spinnerijen gezag in den aankoop.

HOLLANDSCH VLAS. — De Maandagmarkt van Rotterdam is nog steeds weinig bevoorrad. Gentsche en Fransche spinnerijen koopen hier veel klodden.

BIERSCH VLAS. — Belfast, 18 Oktober: Markten goed bevoorrad, maar er heerscht weinig vraag.

Vlas- en werkgarens.

Belfast, 18 Okt.: De verkoop breidt zich uit tot alle nummers. Grove werkgarens vooral worden goed gevraagd en zelfs ontbreken soms.

Rijssel, 22 Okt.: Toestand zeer vast. Men verwacht, binnen kort, nog meerdere vraag.

Lijnwaad.

Belfast, 18 Okt.: De zakenrekening houdt op, men weet niet waarom. De Vereenigde-Staten koopen niet méér, zoodanig men eerst gepesid had.

Rijssel, 22 Okt.: Er is wat meer levendigheid ten aanzien der aanbestedingen, die binnen kort zullen uitgeschreven worden.

Katoen.

De markt is zeer bewogen en afgewisseld met daling en rijzing, volgens de loopende geruchten. De rijzing heeft deze week hevig hernomen.

Liverpool, 22 Okt.: 7.45.
Le Havre, 22 Okt.: 93.50 fr.
Nieuw-Orleans, 21 Okt.: 13.80 dollars.

Chicoreiboonen.

Markt steeds flauw gestemd en heel onzeker. Er zijn bijna geen verhandelingen aan te stippen.

Rijssel, 15 Okt.: beschikbare, 14.75 fr.
Leuwarden, 17 Okt.: 6 gulden 75.
Maagdeburg, 17 Okt.: 13.50 mark.
Gent, 17 Okt.: 13.25 fr.
Kortrijk, 20 Okt.: 13.75 à 14 fr.
Rousselare, 21 Okt.: Oogst 1913, 15.50 à 16 fr.

BURGERSTAND

ANSEGHEM.

Geb. — Agnes Vandenhede, dv. Honoré en Julma Verschele — Margareta Beyaert, dv. Jan en Louisa Tytgat. — Gerarda Deconinck, dv. Adolf en Avilla Schepens. — Anna Velghe, dv. Gustaaf en Emilia Balcaen. — Emilia Libbrecht, dv. Jan en Julma Peers. — Georges Lafosse, zv. Henri en Maria Beys. — Margareta Roose, dv. August en Maria Christiaens.

Huw. — Eduard Condyzer en Magdalena Verduyse. — Hippoliet Smis en Louisa Deboscchere. — Désiré Demeyer en Octavia Sameyn. — Aimé Verschuere en Elisa Deweer. — Désiré Baert en Lucia Vandenhede. — Ch. Christiaens en Emilia Thiers.

Sterfg. — Helena Desloovere, 2 j.

ARDOYE.

Geb. — Magdalena Rosseel, dv. Modest en Maria Fraeyman. — Maurice Vanhecke, zv. Jules en Romania Kerkhof.

Huw. — Aimé Dendaau en Pharaïde Vergote. — Cam. Vandemoortele en Sidonia Vergote. — O. Cappelle en Julia Debusscher.

Sterfg. — Valeer Maddens, 8 m. — Pieter Vandekerckhove, 73 j. wed. van Pharaïde Verhougstraete.

BISSEGHEM.

Geb. — André Debrouwere, zv. Henri en Maria Vansteenkiste. — Willy Vandecapelle, zv. Victor en Emma Pieters. — Irena Derycke, dv. Julien en Estella Baes.

Huw. — Paul Debacckere en Celina Allaert.

CUERNE.

Geb. — Gabriella Callens, dv. Emiel en Emilia Verduyse. — Gabriella Vandeputte, dv. Odiel en Alice D'hondt. — André Depoortier, zv. Josef en Maria Tavernier. — Alice Ampe, dv. Cam. en Julma Vanderpe. — Rachel Planchaert, dv. A. en H. Baert.

Huw. — Benoni Staels en Elisa Velghe. — Henri Vanneeste en Maria Callens.

Sterfg. — A. Eggermont 10 d. — Simonna Depoortere, 8 m.

DEERLIJK.

Geb. — Odiel Vantomme, zv. Gustaf en Eudoxia Duvilleers. — Julia Descamps, dv. Jules en Elodia Viane. — Bertha Verleyen, dv. Victor en Maria Delabie. — Germaine Benoit, dv. Jan en Julma Gardyn. — Maria Rigolle, dv. A. en E. Coppens.

Sterfg. — Mathilde Victor, 82 j.

HARELBEKE.

Geb. — Albert Vanbruaene. Stagehem. — Anna Debruyne, Noordstr. — Lucienne Voet, Audenaerdestr. — Rachel Debels, Kortrijkstraat.

Sterfg. — Octavia Coppens, 81 j. wed. van Constant Libert, oude Deerlijkstr. — Louis Pattyn, 78 j.

INGELMUNSTER.

Geb. — Estella Craeynest, dv. Jules en Maria Bekaert, Gentstraat. — Valentina Robert, dv. Valeer en Maria Herremann, Zusterstr. — André Himpe, zv. A. en Elodia Delie, Bollewerpstr.

Huw. — Edmond Devolder, schoenmaker en Maria Vanlandeghem. — Remi Martin, landw. en Eufrosina Deschuyter, meid.

Sterfg. — Silvia Vroman, 54 j. huishoudster, echtg. van Emiel Bouckhuys. — Magdalena Sabbe, 34.

ISEGHEM.

Geb. — Suzanna Verhaeghe, dv. Arthur en Maria Vanderheeren, Rousselarestr. — Carlos Wybo, zv. Arseen en Clara Baekelant, Marktstr. — Margareta Vandewaeter, dv. Theofiel en Maria D'ee, Hondstr. — Alina Vansteenkiste, dv. Petrus en Irma Pauwels, Hondekensmolens. — Godelieva Vandaele, dv. François en Maria Langswiert, Steenputje. — Josef Vansteenkiste, zv. Julien en Maria Pierick, Wijngaardstr. — Marcel Debusscher, dv. Edmond en Emilia Houtbaeve, Abeele. — Frederic Devos, zv. Josef en Leontina Codron, Krekelmotstr. — Remi Toebat, zv. Camiel en Elisa D'hont, Abeele. — Julien Pattyn, zv. Hector en Palmira Vandekerckhove, Molstraat.

Huw. — Constant Provost, 28 j. borstelmaker en Irma Cappelle, 24 j. dienstmeid. — August Lefere, 22 j. borstelmaker en Philomena Bernaert, 18 j. borstelmaakster.

Sterfg. — Juliana Decuynck, 78 j. wed. van Eduard Muyllé, Rousselarestr. — Camiel Verlinde, 42 j. echtg. van Suzanna Dumat, Sloore.

KORTRIJK.

TROUWBELOFTEN. — Serafijn Vanacker, aardewerker, wed. van Leonia Verschoore, Sionstr. en Elvina Vandeghinste, fabriekwerker, wed. Polidor Mondy en van Camiel Desloovere, keur Vlamingstr. — Cyriel Verhelle, doozenmaker, Julien Liebaertstr. en Maria Deconinck, huishoudster, Beheerstr. — Valeer Libert vernisser, Barbensere en Clara Depoortere, bobijnster, Vansteensreke. — Octaf Dumont, limonadenmaker, te Doornijk en Coralia Vanthienen, kleermakster, Heulesteenweg, voorheen te Doornijk. — Julien Debaveye, timmerman, Gazstr. en Angela Vandecasteele, weefster, Boutybeluik, voorheen te Heule. — Edmond Vanneeste, timmerman, te Oygthem en Celina Deprez, dienstmeid, te Beveren-Leie, voorheen te Kortrijk. — Maurice Provost, vlaswerker, te Wevelghem en Emerentia Provost, huishoudster, te Wevelghem, voorheen te Kortrijk. — Julien Caytan, leuurder, verblijvende te Kortrijk en Amelia Vanboxtaele, leuurster verblijvende te Brugge.

Geb. — Michel Vandevyver, Beekstr. — Roger Vanstembrouck Kasteelstr. — Jan Vanneeste, Yzerwegstr. — Ivonna Samaille, St-Niklaasstr. — Elisa Creupeland, Vlamingstr. — André Debruynere, gehucht Marionnetten. — André Huyse, Doornijksteenweg. — Flora Marlier, Vlasmarkt. — Maria Vergalle, Aelbekensteengweg. — Suzanna Tanghe, Cuernesteengweg. — Yvette Sabbe, Genesteengweg. — Maria Sabbe, Vaartstr. — Jan Druwé, Doornijksteenweg. — Edgard Decaluwe, gehucht Walle. — Roger Herman, gehucht Potteberg.

Huw. — Julien Verschuere, 24 j. wever, St-Denisstr. en Leontina Debus, 23 j. weefster, Klakkaersreke. — Theodor Delrue,

MARKTEN VAN KORTRIJK.

20 Oct. — Witte tarwe, 19-00 tot 19-50 per 100 kilos; roode tarwe, 18-00 tot 18-50; rogge, 16-50 tot 17-00; haver, 17-50 tot 18-00; boonen, 23-00 tot 24-00; witte aardapp., 04-25 tot 04-75; roode aardappels, tot —; boter, per kilo 3-40 tot 3-60; eieren, de 26, 3-60 tot 4-15.

Koolzaadolie, per 100 kilos, 72-00; lijnzaadolie, 52-00, koolzaad, 33-25; lijnzaad, 27-50; koolzaadkoeken, 13-50 tot 14-50; lijnkoeken, 18-50 tot 19-50; sodanitraat beschikbaar Antwerpen, 25-25; ammoniak-sulfaat, 34-00; suikerrijen, 12-75 tot 13-00; suikerrijboonen, —.

Veemarkt van 20 Oct.

Getal te koopgestelde dieren 340. Prijs per kilo, levend gewicht.

27 ossen	1 ^{ste} 1-07	2 ^{de} 0-94	3 ^{de} 0-83
141 veerzen	1-06	0-92	0-81
171 koeien	1-03	0-91	0-81
28 stieren	1-02	0-89	0-83

Vellemarkt van 24 Oct.

Stieren	1-37 tot 1-39	Ossen	1-69 tot 1-71
Kalvers	2-18 tot 2-24	Veerzen	1-69 tot 1-73
Nuchtere	1-95 tot 2-00	Schapen	0-90 tot 1-00
Koeien	1-68 tot 1-70		

Vetmarkt.

Groot vet 0-89 tot 0-91 Niervet 1-21 tot 1-23
Klein vet 0-20 tot 0-25 Schapenvet 0-55 tot 0-60

MARKT VAN ROUSSELARE.

21 Oct. — Oude tarwe, 19-00 tot 19-50; roode 18-00 tot 18-50; rogge, 16-00 tot 17-00; haver, 17-50 tot 18-00; boonen, 22-00 tot 23-00; aardappels, 6-00 tot 07-00; boter per kilo, 3-20 tot 3-50; eiers per 25, 3-80 tot 3-90; koolzaadolie per 100 kilos, 72-00 tot 00-00; lijnzaadolie, 52-00 tot 00-00; veggens, 17-00 tot 40-00.

Suikerrijboonen. — Beschik. wagon 12-75, schip 13-25; groeite 1913, wag. 13-75, schip 14-00; groeite 1914, wagon 15-75, schip 16-00.

Bijzondere gelegenheid.

1. Te koop uit ter hand schoone geleene en wel gekalante **hoefsmis**, met of zonder ijzerwink.

2. Te koop schoone gelegen placement met **ijzerwink**, zeer dienstig voor een lood- en zinkwerker, in eene vooruitgaande badgemeente.

Voor alle inlichtingen zich te wenden bij: M. Valckenaere, onderpastoor te Moorslede; M. Poelmann, Boterstraat, Yper; J. Vermaut, drukker-uitg. Kortrijk.

SIGAREN

Niets overtreft de sigaren Havanna V. H. V. om voorts te verkoopen aan 10 en 15 ct. Sumatra, 25 fr. de duizend; postzegels voor stalen. Vit. HERREHODTS-VERHAEGEN, 45, Wijngaardstraat, 45, Geeraardsbergen.

APOTHEEK SINT-ROCHUS

25, Toekomststraat, 25, Doornijkwijk, KORTRIJK.

H. VANDER PLANCKE

Allopathie Homoeopathie
Belgische en vreemde specialiteiten
Minerale waters.

Studiën van de Notarissen TITECA te Hooghelede en AMEYE te Rousselare.

Openbare Verkoop

OP DONDERDAG 6 NOVEMBER 1913, om 8 1/2 uren slijt 's morgens, te **Ouckene**, bij de God, ten hove van M. Joseph Wafelaert, van gansch de bekleeding der hofstede, bestaende namentlijk in:

Twee Peerden, 3 Koeien, Zwijnen, 2 groote Kamions, 3 Wagens, 2 Tilbury's, 1 Rodcar, Eegden, Jumelle, Radelaere, Aardappelsploeg, Ruikerijrijder; Hooi, Strooi, 2 Basculs, eene Winde, onlangs nieuwe Bassiere, nieuwe Suikerrijmachien, Peerdalaam, Zwinkels, Harnassen, Aalpompe, Rolle; Keukengerief, Stove, Stoelen, Potten, Pannen, Kassen, Gleiers, Brandhout, Glazen, Kuipen, Keerns, Windmolen, 45 aren Suikereien, 40,000 kilos Coks, enz., enz.

Gereed geld en 10 % verhoog.

Studie van den Notaris AMEYE te Rousselare.

Openbare Verkoop

van eene zeer goede welgelegene HOFSTEDE, schoon groot RENTENIERSHUIS, twee WERKMANSHUZEN in eenen blok, groot 4 hectaren 82 aren 08 centiaren, te **Ouckene**, wijk de God, steenwegnaar Wynckel-Sint-Eloi.

(Verdeeld in 13 koopen, zie de plakbrieven met plan).

Gebruik: Onmiddellijke ingebruiktrekking met de geldtelling van koopen 1, 2, 3, 4, 6, 7, 9, 12 en 13, en der Weide van koop 5.

2) Voor het Renteniershuis en Lochtning van koop 5, vrij gebruik met het afsterven van den bewoner, geboren den 4 October 1837.

3) Koop 8 is gebruikt door sieur Remi Vandenberghe, mits 189 fr. 's jaars, vrij van lasten zonder pacht.

4) Koop 10 en 11 zijn gebruikt door sieur Vandewiele, mits 205 fr. 's jaars, vrij van lasten en zonder pacht.

1/2 % Instelpenning. — Voorbehoud van samenvoeging.

ZITDAGEN:

INSTEL: DONDERDAG 5 NOVEMBER 1913.

TOESLAG: WOENSdag 19 NOVEMBER 1913, telkens om 2 uren namiddag, zeer slijt, te Rousselare, in den « Café Français », St-Amandsplaats, bij M. Jules Haghedooren.

BREUKEN

Volkome gewaarborgde genezing, verdwijning en weerhouding van alle soort van breuk, gezwell, zakking en verplaatsing, door de nieuwe speciale regelbare toestellen van den specialen Breukmeester DUMONCEAU, 21, Koolenstraat, Brussel, laatste uitvinding officieel bekend gemaakt, brevet 242,644 van 24 Maart 1912.

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

NIEUWE GAZMOTOR

merk **LA FOURMI**, kracht 4 1/2 paerden, alsook alle toebehoorten, tansmissiën, poulies, enz. worden, uit reden van veranderingen, te koop aangeboden.

Alle dagen in werking te zien ter drukkerij **J. Vermaut**, Langesteengstraat, 28, Kortrijk. — *Voordeelige voorwaarden.*

PELTERIEN-FOURRUREN

AU LION D'AFRIQUE

oud huis Gezusters **BECKHOUT** J. Vandemeulebroucke en Zusters, opv. **PELSEWERKERS**

Wijngaardstraat, 25, Kortrijk

(bestaende sedert 1880)

Het bijzonderste gekend voor het maken, veranderen en herstellen der fourruren.

Specialiteit van alle sluch van fourruren op maat naar het laatste stelsel.

Allerhande toebehoorten, zoodals forms, kettingen, oogskens, steerten enz.

Bereiding, kuisschen, ontvetten en bewaring aan gematigde prijzen.

Huis van vertrouwen.

DE WINTER !!!

Groote nieuwe keus van **Wolle Sargiën**

Gewatteerde Spreien, 1

Edredons in duvet kapok, Geitenvellen, Voetkussens,

Nieuwe modellen van Carpetten in Mourzouck, coco, manille.

SPECIALITEIT VAN MATRASSEN.

HENRI DESMET

Leiestraat, 30, Kortrijk.

DE RAZVITE

om zich in een oogwenk te scheeren zonder zeep, zonder water, zonder massering.

DE GROOTE DOOS: 1.50 fr.

Verkoop voor Kortrijk: VANSTEENKISTE, 65, Sint-Jansput. — Verkoop in 't groot: ROB. DE WANDER, 57, Hooikaai, Brussel.

Jufvrouw voor bureel- en magazijnwerk, wordt gev. ter **Boek- en Steendruk. van J. Vermaut, Kortrijk.**

ELECTRICITEIT

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

CENTRALE VERWARMING.

Warm water en Stoomverwarming.

F. van den Bulcke & Zonen

Overleiestraat, 54, Kortrijk.

Over te nemen welgekalanten

Schoenwinkel

gelegen te Kortrijk, O. L. Vrouwstraat, Au Talon Louis XV.

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

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 Middelen der Apotheek DE WALVISCH**, 10, Diepestraat, Antwerpen. *Volledige behandeling: 2 fr.*

WEIGERT ALLE NAMAAKSELS.

Te bekomen bij

A. DESCAMPS-TERRIÈRE

Steenpoort, 8, KORTRIJK.

Modiste vraagt meisjes die eenigen tijd op den stiel zijn en leermeisjes. — Zich te wenden Leopoldstraat, 5, Kortrijk.

Naar den Driivel al de andere produkten!

De **Tandvoelstof** alleen

geneest dadelijk de tandpijn.

Prijs: fr. 1-50

Apotheek VandeWalle, Noordstraat, Rousselare en bij alle apothekers.

Algem. depot: Apoth. Canivet, Doornijk

HUIS WULLEPUT

Budastraat, Kortrijk.

Specialiteit van Medaillen

voor Vee-, Paarden en Honden-Eere tekens voor Juryleden

Sport — Brelokken — Kunstvoorwerpen in allen aard

Decoratiën en verminderingen van decoratiën — Linten en strekjes

Gematigde prijzen.

22 j. houtbewerker. Bruggesteengweg en Zosma Carnier, 24 j. spouster, St-Amandsplaats. — Victor Schaeck, 24 j. meubelm. Pottenbakkershoek en Maria Debisschop, 19 j. spouster, Markesteengweg. — Frederic Onré, 32 j. kleermaker, Velstr. — Angelina Pannecocke, 23 j. strijster, Sweveghemstr. — Cyriel Vandembroucke, 36 j. wever, Doorn

ONTROOMERS PERSOONS

Tot opheldering eener aankondiging, in zelfde blad verschenen en waarin zijn naam in volle letters bekend staat, laat Gustaaf Charle, heden hoofdagent van den ontroomer « PERSOONS » de landbouwers weten dat hij, *zonder den minsten dwang, gansch vrijwillig*, zijn vroeger agentschap heeft verlaten.

Eene lange ondervinding geeft hem de *goede overtuiging*, dat alle verstandige landbouwers die eenen afroomer begeeren te koop, zonder aarzelen, en met *hoogst gegronde redens*, den voorkeur zullen geven aan eenen hedendaagschen ontroomer, *een meesterstuk der Belgische Nijverheid* die, benevens al de eigenschappen van eenen goeden ontroomer, talrijke en allermerkwaardigste verbeteringen toegepast heeft, onder andere:

- « Het zelfoliën van alle radder en werkende deelen.
- « Het ophangen der turbien in haar *evenwichtspunt*.
- « Het toespinnen van den bal door behulp van eene *inwendige bronzen schroef*, die noch roesteren, noch verkankeren kan.

« Het rusten van al de deelen van den bal op eenen krans der *sluitschroef*, hetgene alle *ontplofing* onmogelijk maakt.

« Het verdeelen der melk bij middel van een enkel stuk, waarvan de vlerken altijd rusten tegen de wanden van den bal, en aldus het *evenwicht* nooit hindert.

« Het afschaffen van al te gevoelige, en gauw versletene deelen, en het opbouwen van een kloek, duurzaam en bijna *volmaakt* werktuig, dienstig 's levens lang, tot de grootste voldoening van den gebruiker.»

Dit zijn eenige der werkwaardigste verbeteringen, nu toegepast aan den ontroomer, gemaakt in de fabrieken der

Gebroeders PERSOONS

te Thildonck (bij Leuven)
en waarvan **Gustaaf Charle**, te *Moorseele*, tegenwoordig Provinciaal hoofdagent is.

DE MEESTER B^{rs} & Z^{rs}

Groote Markt, ROUSSELARE

Bijzondere keus

VAN

ALAAAM

VOOR

alle Ambachten en Neringen

Schrijnwerkers, Mecaniciens, Smeden, 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)

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

A. BELPAIRE-ROYON

Statieplaats,

ROUSSELARE

HANDEL IN STAAL EN IJZERWAREN

Allerhande gewaarborgde Gereedschappen

voor alle ambachten, zooals:

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

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

Volledige keus van Menagie-Artikelen.

Verders te bekomen ALLES wat den handel betreft.

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.

POUPOUINE

PRIJS 2.25 fr. de pak, 6.50 fr. de pak van 1 kilo, overal franco verzonden.

Ten pak is voldoende om duizend koppelen volkomen te genezen. Een verstandige boer vertoert geen 6.50 fr. om er 100 te winnen.

GEBRUIKT EN GIJ ZULT ONDERVINDEN

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

DE MAAGZIEKTEN

Wat is eene maagziekte ?

Eene maagziekte is eene ware besmetting van de maag, het is eene maag die de spijsen niet goed meer verteert, het is een algemeen ongemak vergezeld van oprispingen, zwaartegevoel, zuur, draailingen, 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, pijn in den rug, den buik, tusschen de schouders; nachtmerrie, slapeloosheid, droefgeestigheid, gevoel van droefheid, 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 Poeliers de Cock, omdat de Poeliers de Cock de maag ontsmetten, alsook de ingewanden, haar al hare krachten terugschikken 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 Poeliers de Cock geeft betere uitslagen dan lange maanden van eene andere behandeling. **Beproof de doos Poeliers de Cock, gij zult er over verwonderd zijn.** De Poeliers de Cock genezen alle dagen maagziekten die door geene enkele andere remedie konden genezen worden. — Men kan de Poeliers de Cock koopen in alle goede apotheken, aan 2.50 fr. de doos. Alle andere remediën weigeren.

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 vergetelheid. 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 bekennen, 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 stillt 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 pijnen in het hoofd, de rug of de ledematen, pijnen genoemd « névralgies », pijnen in de lenden, enz. met een woord van al de manieren waarop het rhumatisme zich voordoeft. Deze kostelijke remedie, die wij aan allen grootelijken 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 heeren FLIPTS te Meenen; HULPIAU te Kortrijk; LYBEER te Rousselare; FONDER te Moeskroon; MESSIAEN te Komen; DEWULF te Wervick; VANDER-MARLIERE te Waesten; DECHÈVRE te Yper; M. WYFELS, Groote Markt te Isegem.

KIEKENWEEKERS en LANDBOUWERS

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

Remedie N^o 4200

Eenige depots: voor Kortrijk en omtrek bij apothekers H. Hulpiau, Leiestraat en Impe-Doussy, Groote Markt.

Voor Isegem: bij apotheker M. Wyfels, Markt, hoek der Marktstraat.

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

Merk 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 remediën 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.

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

Eischt het handteeken van apotheker R. Vermandere van Avelghem.

BERICHT AAN DE DOOVEN

Met het doel dienst te bewijzen aan de belanghebbenden, vraagt ons een onzer welgekende stadennoten, 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 eenigen uitslag, had hij het gelukkig gedacht gebruik te maken van de Audio Phonex Lucq. Hij bevestigt dat enkel door het gebruik van dit wetenschappelijk toestel, geheel onzichtbaar, hij volkomen voldoening bekomen heeft. Ook ten titel van dank biedt hij zich aan, aan allen welken uitleg zouden begeeren, 't zij in persoon, 't zij per briefwisseling.

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

Voor alle inlichtingen wende men zich bij M. G. Verschuere-Maes, zoon, op gestelde dagen en uren, 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.

SCHOON HAAR

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

August en Marie FEYS

Ooststraat, 103 — St-Michielsplaats, 4 ROUSSELARE.

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

De Borstbalsem Vande Walle

geneest overal de meest gevreesde Verkouheden en Vallingen.

Prijs: de flesch 1.50 fr.

Alleenlijk verkrijgbaar in de welgekende apotheek **Franz VANDE WALLE** Noordstraat, ROUSSELARE. Tel. 175

MOEDERS. Indien gij de gezondheid uwer kinders betrecht, gebruikt geen andere WINDOLIE

dan deze vervaardigd door den Apotheker-Scheikundige VANDE WALLE.

Deze Windolie zonder anjls bereid, vervangt zeer voor 'telig de Slaapsiroop, zonder den nadeeligen invloed dezer laatste op de hersenen der kinderen teweeg te brengen, stilt oogenblikkelijk de felste buikpijn der kinderen en lost onmiddelijk de winden.

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

Wordt ook in mindere hoeveelheid besteld. Vraagt raad aan honderde moeders van Rousselare en omliggende gemeenten die ze reeds uitsluitend gebruiken en allen zullen er u met denzelfden lof van spreken.

Alleenlijk te verkrijgen bij den

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

Plaag der Hoenders

De plaag begint schielijk met eenen gelen of grasgroenen mest. De kam verdooft en op 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 Poeliers, Longpoeliers, Melkpoeliers, Zulveringspoeliers, enz.* voor koelen en peerden, en die altijd met een goeden uitval betrouwd zijn.

HET ROODE KRUIS

Achille Lybeer

Apotheker-Scheikundige Statieplaats, ROUSSELARE Telefoon 206.

Ongetwijfeld is **Amigrinal** de beste remedie om de waterspanningste TAND- en HOOFDPILN te verdriven. Wonderbare en talrijke genezingen worden er door bekomen. 10 minuten zijn voldoende. Bevat niet de minst maagrenkende stof en mag genomen worden naar belieft.

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

Mitruwt u van eene slepende verkoudheid die kan gevolg geven aan bronchiet en toring. **De BORSTPILLEN** van **ACHILLE LYBEER** zijn daartegen het meest geprezen middel. Zij verdriven 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 remediën worden per terugkeerende post verzonden tegen mandaat der weerde en opleg van 5 cent. voor port.

CUVELIER EVERARD stoelmaker, Wevelghem, Kortrijkstraat, 101, belast zich met het maken van alle slach van stoelen en zetels en bijzonderlijk vast en sterk en 5jaar waarborg en aanveerd ook alle herstellingen die ten besten mogelijk zullen gedaan worden.

TANDENBALSEM

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 **Tandenbalsem** nooit zijn doel mist. — Prijs: 1.25 fr.

Bereider: **ACHILLE LYBEER, apotheek Het Roode Kruis, Statieplaats, Rousselare.** Telefoon 206.

Het fleschje wordt verzonden tegen mandaat van 1.30 fr.

Vraagt bij Marin VAN HOUWE

APOTHEKER-SCHEIKUNDIGE **Noordstraat, 26, Rousselare** Telefoon N^o 102

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

Iedereen die aan bloedopdrang gevoelig is, moet dit krachtig geneesmiddel in huis hebben. Eenige depositaris: **MARIN VAN HOUWE.** Prijs: 2.50 fr. de flesch.

ANTWERPSCHE HYPOTHEEKKAS

NAAMLOOZE VENNOOTSCHAP

Kapitaal: 10,000,000,00

Reserven: 5,771,785,86

ANTWERPEN: *Huidevettersstraat, 35*

BRUSSEL: *Congressstraat, 12*

GESTICHT IN 1881

Spaarkas: 3.25 o/o 3.60 o/o 4 o/o

Grondpand obligatiën 4 o/o Vrij van Taks

Leeningen op Onroerende Goederen

Voordeelige voorwaarden. — Gemak van terugbetaling,

Kostelooze inlichtingen bij de agenten te:

Rousselare: V. Willems, Kunststraat, 11;

Kortrijk: Al. D'Hont, Kasteelstraat, 8;

Ardoye: H. Thiers, gew. onderwijzer;

Beveren-bij-Rousselare: J. Rabau, hoofdond.;

Emelghem: Karel Cools, rentenier;

Ingelmunster: C. Schotte, gem.-sekretaris;

Isegem: A. Verhamme, deurwaarder;

Lenedele: J. Meerseman, gem.-sekretaris;

Lichtervelde: A. Delafontaine, melkerijbest.;

Meulebeke: Deneweth-Roelens;

Moorlede: A. Bouquet, politiecommiss.;

Oost-Nieuwerkerke: G. Vandepitte, eere-sekr.;

Rumbeke: O. Rosseel-Bossuyt, verzekeringsa.;

Staden: Em. Seroen, onderwijzer.

Dadizele: C. Ingebeun, Gemeentehuis.

Gullegem: Alidoor Vuylsteke, koste.

Zedelghem: H. Vyncke, gemeentesekretaris.

Ouckene: Firmin Messiaen, onderwijzer.

In den Gouden Kam.

E. COORNAERT-DAVID

Wijngaardstraat, 5, Kortrijk.

Laatste nieuwigheden van Corsets

sterk en goedkoop.

BLONDEEL Gebroeders

Loodgieters, Zinkbewerker

Gezondheidstoestellen en Leidingen

Werkhuis speciaal ingericht voor werken van fabrieken en nijverheidsstichtingen.

SPOEDIGE BEDIENING

Werkhuizen en Bureel: St-Janstraat, 41 Kortrijk.

JUSTIN HOUDMONT & Z^s

opvolgers van V. SENGIÉ-COURTENS

KORTRIJK, 4, Leiestraat (tegenover 't Stadhuis)

Vraagt naar de beroemde kachel "PAUL KRUGER", met bodemcirculatie en wijzerregeling (3 grootten)

De "Paul Kruger", kachel is de vriendin van 't huisgezin zij brandt geheel den winter door.

Maximum warmte
Minimum verbruik
Minimum onderhoud.

ALLEENVERKOOP DER VERMAARDE

Hollandsche Doorbrandende Haarden met zichtbare vuring en dubbele circulatie der « ULFTSCHE IJZERGIEETERIJ » Firma « BECKING et BONGERS » (Uit-Holland.)

KACHELS EN HAARDEN FABRIKAAT « SOUGLAND »

Luchters — Schouwversiersels

Kristal — Porselein

Vulkachel "PAUL KRUGER" in 3 grootten met bodemcirculatie en wijzerregeling.

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 geauchtouterden Kemp, enz. — BUIZEN met uitspringende of ingewerkte Spiraal voor Opzuiging, enz. — BUIZEN voor Gas en alle andere Nijverheden. — Ronde en ovale JOINTS voor Stoomketels Mathot, enz. — TROUS D'HOMME voor Keteldeuren, enz. — Ronde en langwerpige KLEPPEN voor Condenseurs. — AMIANTE in al zijn toepassingen. — RINGEN voor Melkkannen. — RINGEN voor Peilbuizen. — CYLINDERS voor Twijderijen, Papierfabrieken, Spinnerijen, enz. — BANDEN voor Lintzagen. — BOLLLEN 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. — RONDELEN voor Afroemers.

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

CAOUTCHOUC VOOR ALLE NIJVERHEDEN.

Belgische Hypotheekmaatschappij EN SPAARKAS

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

Beheerraad: MM. BATOIN FREDÉRIC 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, BATOIN 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

Aelbeke: M. Emiel Mullier, gemeentesekretaris.
Avelghem: M. Aimé Verduynde, gemeentesekretaris.
Bellegem: M. G. Deweer, gemeentesekretaris.
Deerlijk: M. Em. Louwers, rekenplichtige.
Harelbeke: M. Hect. Mestdagh, gemeenteontvang.
Helkijn: M. Em. Bayart, gemeentesekretaris.
Herseaux: M. Georges Capon, agent in douanen.
Hoogdele: M. Ach. Pieters, melkerijbestuurder.
Meenen: M. Ern. Dubois, bureauverster stadhuys.

Moen: M. Eudore Hooghe, gemeentesekretaris.
Moeskroen: M. Ch. Warlop, gemeentesekretaris.
Moorstede: M. Maurice Reuse, onderwijzer.
Montaux (Moeskroen): M. V. Pycke, handelsb.
Passchendaele: M. Ernest Liefvooghe, deurwaerd.
Rekem: M. Martial Vroman, verzekeringsagent.
Rolleghem: M. Ch. Christiaens, rentenier.
Rumbek: M. Bruno Roose, koster.
Vichte: M. Alberic Matthys, handelaar.

ZENUWLIJDERS!

STAAT OP!

UW HEIL IS NABIJ!

De **Wonderbare Poeders van het Wit Kruis** (en deze alleen) verzachten oogenblikkelijk en genezen spoedig alle ZENUWZIEKTEN, SMARTVOLLE MAANDSTONDEN, HOOFDPIJN, SCHELE HOOFDPIJN [MIGRAINE], draaiing, hoofduizeling, zenuwkoorts, de hevigste tandpijn, scheuten in de tanden, hartklopping, slapeelousheid, jachten, zenuwzwaakte, vallende ziekte, zenuwanvallen bij de vrouwen (hysterie), zwaarmoedigheid, stokken in de keel, benauwdheid; — influenza, koorts, netelkoorts, polderkoorts, rheumatism, fterecijn, jicht, ruggepijn, enz.

De **Wonderbare Poeders van het Wit Kruis** versterken de zenuwen, zijn schadeloos voor de gezondheid, en missen nooit hun uitwerking.
Te koop in alle apotheken aan den prijs van 4 fr. 25 de doos; 3 fr. 25 de 3 dozen of driedubbele doos; 6 fr. 25 de 6 dozen of zesdubbele doos.

OPGELET. — Aanvaardt geen andere doos dan dezen omringd met eenen waarborgband, en een wit kruis van Sint-Andreas, tusschen Vlaamschen en Franschen tekst, boven of onder op de doos dragende.

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

Schoonheid

Zeep Dada
Het stuk 0.75

Crème Dada
Tube 0.75

Poeder Dada
De doos 2.50
De 1/2 doos 1.50

TE KOOP IN ALLE GOEDE HUIZEN

Werkzaamheid zonder wraegte tegen zomersproeten en huid aandoeningen. De beste voor 't behoud ener frische gelaatskleur.

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

Alfereijst en op 't gelaat blijvend: onontbeerlijk voor elke toilettaal.

TE KORTRIJK, Drogerij De Krokodil, Grootte Markt; Lepère-Dubuisson, Leiestraat; Apotheek De Rijsselsstr.; A. Descamps-Terrrière, apotheek van het hospitaal, Steenpoort, 8; Ledure, Koornmarkt De Neus, apotheek, Grootte Markt.

Brandig bloed

Huidziekten, Zilt

Eene kostbare remedie!

Jufvrouw Cl. V. M. Van Wieze schrijft het volgende:

« Sinds meer dan vier jaren had ik beenen en armen vol brand, puisten en barsten, mijn bloed was dik en brandig. Met dankbaarheid moet ik zeggen dat de ware levenspillen van Fr. Roman mij gansch hebben genezen. »

Als de bedorvene vochten die in het lichaam zich ophopen door den bloedsomloop naar de huid worden gericht, verwekken zij er alle soorten van brandige uitslagen.

De **WARE LEVENSPILLEN** F. Roman, door hunne bloedzuiverende kracht, brengen de bedorvene vochten terug naar het darmkanaal, ontlasten het lichaam, zuiveren het bloed en daardoor wordt het huidwafel bevrijd van den toevloed der ontstekende vochten die de zieken en den brand onderhouden.

De bloedzuiverende kracht der levenspillen is wonderbaar; men moet dus volstrekt alle namaking weigeren.

Men kan de **WARE LEVENSPILLEN** F. Roman verkrijgen in alle apotheken, aan fr. 1.25 de doos.

Kostbare Ontdekking

goedgekeurd door de Maatschappij van Gezondheidsleer van België. 17/18 van 24 Juli 1907.

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

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

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

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

NEEMT NIET ANDERS!
LAAT U NIET OKLAPPEN!

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

Om goed uw eten te verteren

GEBRUIKT DE

PILLEN van Dr GARRIN

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

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

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

Gebruikwijze: men neemt 3 tot 4 pillen per dag, ééne voor ieder eemaal.

Prijs: 1 fr. 25 de doos. — Voor 6 dozen: 7.00 fr. — Voor 12 dozen: 12.00 fr.

Dépot voor Kortrijk: Apotheek P. MATTELAER, Voorstraat, 48, Kortrijk. — Telefoon 221.

Rousselare: apotheek Vandewalle; Isegem: apotheek Rodenbach.

Confectiën voor Damen (Mode voor Winter)

UITSTALLINGEN VAN HEDEN AF

Het huis Urbin, DE AMAZONE, Kortrijk
Doornijkstraat (opgelet N° 43)

bekend in de Vlaanders voor 1^{ste} rang.

Mantels in paenen, peluchen, astrakan, lakens. Paletots zwarte en fantasien Impermeabels. Pensionnaire-mantels zwart en kleuren.

TAILLEUR COSTUMEN.

Allen opgemaakt van eerste kleermakers. Bekend voor beste snede (wekelijks nieuwe modellen).

Madame, doet geene aankopen vooraleer de modellen gezien en de prijzen vergeleken te hebben. Gij zult de overgrootste en schoonste keuzen vinden aan de bestkoopste prijzen.

HUIS VAN VERTROUWEN. URBIN.

MORISONS

Waschmachien

Wascht kanten gordijnen zonder een draad te breken.
Het is: Zonder houten pinnen.
Zonder staaf in 't midden der kuip.
Zonder kogeltjes.
Zonder veeren.
Zonder wielletjes.

Jaagt het zeepzop door het waschgoed, van links naar rechts, van rechts naar links, van 't midden naar den buitenkant, van onder naar boven en klopt het terzelvertijd op zijne geheele oppervlakte.

Wascht zonder afkoken in 6 minuten! en werkt door zijne eigene zwaartekracht!

— Men wast al zittende —

Ik geef een nieuw MORISONS Waschmachien eene maand op proef in geheel België en betaal zelf de vervoerkosten heen en terug.

De Morisons Washer kan per maand of per week betaald worden.

Vraag het boekje nummer 525 met uitleg en prijzen aan
J. L. MORISONS, 109, Dambruggestraat, Antwerpen.

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'Egghem; Valère Danaux, advocaat te Zoningen; Leopold Vlytsam, koopman te Antwerpen.
Afgevaardigd-Beheerder: M. Jos. Opdebeeck, bankier te Antwerpen.
Bestuurder: M. Ch. 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.

Interest 5 dagen na den dag van elke storting, zonder op termijn te plaatsen.
Men kan ten alle tijde over zijn geld beschikken.

Kasbons op naam van fr. 500 voor 3 jaar aan 4 %.

Intrest per zes maanden, betaalbaar ten huize van den klient.

Grondpandelijke obligatiën van 13 jaar aan 4 %.

Stukken van fr. 100, 500 en 1,000.

Leeningen op vaste goederen in eersten rang van hypotheek aan voordelige voorwaarden.

Voor nadere inlichtingen wende men zich in:

Aelbeke: M. H. Decock-Dussolier, handelaar.
Avelghem: M. O. Vandemeulebroeke, landm.
Bellegem: M. Camiel Prenen, koster.
Caster: M. J.-B. Platteau-Puissant, grondeigen.
Coyghem: M. Sylvain Bekaert, Koster-verzek.
Cuerne: M. Jules Melsens, gemeente-sekr.
Deerlijk: M. Prosper Opsomer.
Desselghem: M. Alber. Callens, gemeentesekr.
Emelghem: M. A. Tanghe.
Gyselbrechtegem: M. Hector De Grootte.
Harelbeke: M. Jul. Plaetsier-Gryspeert, hand.
Heestert: M. Alfred Van de Walle.
Heule: M. Cam. Mestdag, melkerijbestuurder
Hulste-Bavichove: M. P. Vandembulcke.

Isegem: M. Fl. Behaeghe, Vandenbogaerde.
Marcke: MM. Cyr. en Gabr. De Brabandere.
Moen: M. Ernest Coene, verzekeraar.
Ooteghem: M. Alois Hoet, koster.
Oost-Roosebeke: M. A. Van Robays, gem. ont.
Oyghem: M. Urbain Roose, koster.
Ploegsteert: M. C. Bossaert, Armentierstr
Staceghem: M. Albert Vlieghe.
Tieghe: M. Alfons Supply.
Vichte: M. Remy Favere.
Vyve-St-Baafs: M. Valère Retsin, onderwijzer.
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.

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.

Afrikaansche wol aan 1.90 en 2.25 fr. de kilo.

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

Opgemaakte matrassen in alle prijzen. Grootte keus van Bedderijen, Sargien, Bedspreien, Engelsche bedden en Tapijten.

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

Zelfde huis te Meenen, Yperstraat, 4.

RHUMATISM

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

Dadelijke verzachting; genezing binnen de acht dagen.

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

Apotheek MICHOT te Charleroi en bij alle apothekers van België.

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