

ONS ISEGHEM

INSCHRIJVINGSPRIJS

1 jaar	6.00 fr.
6 maanden	3.50 fr.
3 maanden	1.75 fr.
1 jaar binnen stad	5.50 fr.

Men schrijft in bij de

DRUKKER-UITGEVER:

R. Mestdagh-Debosschere

Emelghem-Dam-Iseghem
en in alle postkantoren.

verschijnende


elken Zaterdag

Aankondigingen	0.15 fr. den regel
Rechterlijke aankondig.	0.50 fr. » »
Aanbevelingen	0.25 fr. » »

Verkoopingen, wijkfeesten, herbergkermis, prijsskampen, enz. waarvan plakbrieven, kaarten of programmas bij den drukker van dit blad gedrukt, worden kosteloos tweemaal in het blad overgenomen, alsook de opgegeven uitslagen van prijsskampen.

GELIJKE Plichten! GELIJKE RECHTEN!!

Naar den afslag!

Over een paar weken, nam de Opperste Raad der Verbonden, te Parijs, eene beslissing van het hoogste belang:

Om de afhankelijkheid der europeesche markt van Amerika te lossen en in acht nemende dat de levensduurte in alle land, ten allen prijze moet tegengegaan worden, besloot de Opperste Raad:

Dat de handelsbetrekkingen met Rusland, niet-tegenstaande het bolchevismus, weerom toegelaten zijn!

Dezelfde week nog sloeg het vlas, in onze streken, duizend frank op de bale af!...

Komt dit daardoor? En zoo rap?... hoor ik u uitroepen!

Jawel, beste lezer, dit komt daardoor, toch grootendeels ten minste.

De vier vijfdien immers van het vlas, der voortbrengst over de wereld, komen uit Rusland.

Doch ten is in 't vlas alleen niet!... Dalingen in andere artikels zullen en moeten ook noodzakelijk volgen!

De hulpbronnen, immers, van Rusland, zijn onuitputbaar. In 1912 voerde Rusland 8 miljoen 898 duizend ton graan en meel uit, 72 duizend ton boter en 371 duizend ton suiker. 't Is omdat Engeland dezen voorraad niet meer ontving, dat het zich heeft moeten beperken: en indien onze Minister Wauters over eenige dagen eene daling van den prijs der suiker voorspeld heeft 't is wel ook met het oog op Rusland!

Vele andere produkten, zooals petrole, olie, pels, leder, hout enz... te lang om hier op te sommen zullen ons dan ook nog uit Rusland in overvloed kunnen toekomen!

Maar kan dit dan alles zoo rap komen? hoor ik u vragen.

Wel ja, beste lezer, ook zoo rap!... Ziet liever toe!...

Daags na de beslissing van den Oppersten Raad, verliet het eerste engelsch schip de kusten van Rusland, met eene volle lading boter voor Engeland!... En dat sedert dien andere engelsche schepen met vlas, suiker, meel enz... onder weg moet zijn, lijdt geen den minsten twijfel!

Er is nochtans en jammerlijk in dit alles een somber punt!... 't Is dat wij, belgen, ons weerom door engelschen zullen laten voorloopen, zooals het in Duitschland geschied is, alwaar onze slimme bondgenoten de waren voor onzen neus weghaalden om ze ons terug te verkoopen met 50 à 100 per cent winst!...

't Is waar, wat Rusland aangaat wij bezitten noch het noodige materiaal, noch de noodige schepen om van zoo verre de waren weg te halen... maar wat Duitschland aangaat wij woonden toch aan de deur!...

Waarom toch zet onze regeering dan eindelijk die deuren niet wijd open, lijk alle andere landen? Waarom laat ze altijd voort den sleutel ervan in handen van eenige zoogezide patriotards die de deur openen en toedoen alleen voor eenige groote industrieelen en kapitalisten die alles alleen willen hebben?...

Waar een middel, gelijk welk, bestaat om de levensduurte te bestrijden, het is de dringende, de verantwoordingsvolle plicht der regeering naar dit middel te grijpen en het ons ter hand te stellen.

De vrijheid van handel met Rusland, niet-tegenstaande de bolchevisten, bracht ons de afslag van 't vlas, en zal ons binnen kort de afslag brengen in eene menigte andere artikels!

De vrijheid van den handel, met andere landen en vooral met Duitschland, niet-tegenstaande de patriotards, moet ons noodzakelijk ook een gevoeligen afslag verzekeren op meubels, machines, ijzerwerk, en honderden andere artikels!

Naar wat wachten onze Ministers dan?.. Zijn ze ja of neen geneigd in 't voordeel te besturen van ons volk?

Of zijn ze misschien bevreesd dat hunne ministeries zouden kunnen overbodig en nutteloos worden, en zorgen ze misschien liever voor de postjes van hunne beambten en achterloopers?..

Welaan, heeren ministers, het woord is aan u!... Van u hangt het af, naar u ziet onze gansche bevolking en vraagt u: zult gij de

levensduurte doen opslaan, ja of neen?...

Indien ja, neemt dan de maatregelen die noodig zijn en die alle andere landen reeds namen! Indien neen!... dan kan het volk opstaan, en samen met den afslag... ook uw ontslag eischen!

VRIJ.

Onze besten dank

Verleden week hadden wij het geluk onze besten dank aan te bieden, aan de heeren Mahieu, Vandevyvere, Sap en Degréve voor de heldhaftige wijze waarop zij de belangen hunner kiezers hadden verdedigd wanneer den duur van den diensttijd der soldaten in de Kamers te berde kwam.

Nu in de laatste dagen was het niet veel beter.

De ongelukkige dorpelaars die naar hunne oude hofsteden, huizen of welkdanige gebouwen aan 't front nog niet kunnen wederkeren, die alles verloren hebben, die niets meer bezitten, en de ongelukkigste der ongelukkigsten zijn, dolen naar hier naar daar, binnen 't land en buiten 't land, en zijn ten laste der openbare weldadigheid. Zoo die menschen nu door de tusschenkomst van eenen burgemeester, of door het medelijden van een goed hert, een mollegat vinden waarin zij kosteloos verblijven mogen, dan wordt ieder persoon van dat huisgezin 50 centiem onderstand te maande afgetrokken.

Ook zijn er veel gemeenten die moeten vluchten hebben, die veel schade hebben geleden, en die nooit eenen cent vluchtelingsgeld bekwaamen, terwijl in vele andere gemeenten vluchtelingsgeld gegeven werd.

Daarover werd in de Kamer den Heer Minister ondervraagd.

En wie sprak er?

De socialist Debunne en Dierkens, en de liberaal Buyl verdedigden de dutsen.

Wie zweeg er, en bleef met zijne mond vol tanden?

't Is onnoodig dat ik het zeg, 't zal al schieff genoeg zitten, want zulken artikel mag toch niet geschreven worden, de waarheid mag toch niet altijd gekend zijn.

Eere aan wien eere toekomt!

M. Dierkens, socialist, geeft de les aan de Katholieke Volksvertegenwoordigers van 't Arrondissement Rousselle-Thielt.

Vraag (in 't Vlaamsch) van den heer Dierkens, 13 Januari aan den heer Minister van Geldwezen:

Verschiedene herbergiers van Iseghem en omliggende gemeenten zijn door den ontvanger der Rechtstreeksche belastingen verwittigd "dat zij voor 1 Januari 1920 al hunne belastingen en bijgaande patenten moeten betaald hebben, der jaren 1914 tot en met 1918, zooniet wordt met Nieuwjaar hunne herberg gesloten.

Daar deze streek sedert October 1914 tot October 1918 tot het operatiegebied behoorde, vraag ik den heer minister of er gene uitzonderingen kunnen gemaakt worden voor de volgende gevallen:

1. Voor herbergiers die door het Nationaal komiteit van hulp- en voeding verplicht zijn geweest hunne herberg te sluiten om van den onderstand te kunnen genieten;

2. Voor herbergiers die op bevel der Duitsche bezettende overheid hunne woningen moesten verlaten;

3. Voor herbergiers die door Duitsche soldaten of officieren werden ingenomen en gene drank meer konden verkoopen;

4. Voor herbergiers die op bevel der Duitschers hunne herberg moesten sluiten — deze uitzonderd die voor onzedelijke feiten werden gesloten.

De heer minister die weet hoe erg onze bewoners van het operatiegebied werden getroffen door den oorlog, zal wel dringende maatregelen willen nemen om gemelde belanghebbenden voldoende te geven.

Antwoord: Het patentrecht is door de herbergiers niet verschuldigd wat betreft de jaren gedurende dewelke zij hunne dranklijsterij hebben gestaakt, 't zij tot het erlangen der ondersteuning van het Comiteit voor Hulp en Voeding, 't zij

wegens alle andere leden (bevel tot ontruiming, verbod van slijten, ingebruikneming van het gebouw door officieren of soldaten, gebrek aan clientele, enz.). In het meerendeel dezer gevallen mag insgelijks ontheffing of matiging der personeele belasting verleend worden in zooverre de noodige bewijzen aan de plaatselijke ambtenaars worden verstrekt.

Om voort gegiste dranken te slijten moeten de belanghebbenden, krachtens n. 1 van paragr. 1 van artikel 1 der wet van 29 Augustus laatstleden, ten volle hunne rechtstreeksche belastingen en de gemeente- en provincietaxen of dranklijsterij- en over het vorig jaar afbetaald hebben, maar zij die recht hebben op kwijtscheldingen zijn niet gehouden tot betaling der betwiste belastingen en belopen uit dien hoofde het yerval niet dat bij gemelde wettelijke bepaling wordt voorzien.

Bij wijze van uitzondering is het geoorloofd aan belanghebbenden die zich in een moeilijken toestand bevinden, eerst hunne belastingen over 1918 of 1919 te betalen en daarna, bij gedeelten, de overige verschuldigde sommen te voldoen.

Te veel Wetten!

Reeds ten tijde der Romeinen, aanzagen de schrijvers zooals Tacite, de vermenigvuldiging van de wetten als een ernstig teeken van Staatsondergang.

Moesten ze nog leven, wat zouden ze, helaas, nu zeggen?... Sedert den wapenstilstand is het voor onze ministers en wetgevers eene ware furie geworden overal en in alles tusschen te komen dan zelfs waar het zuiver private aangelegenheden belangt... en voor een niet verschijnt eene wet in den monteur. Nooit draaide de molen der wetgeving sneller als tegeuwoordig!... Maar nooit ook, naar de bekentnissen van onze juristen en schriftgeleerden, draaide de molen slechter wetten!... en nooit daarbij werden diezelfde wetten onrechtveerdiger en met meer willekeur toegepast.

De furie van nieuwe wetten op te maken heeft aan ons land schrikkelijke schade berokkend. Om deze misbruiken te keere te gaan werden nieuwe wetten opgemaakt, die op hunne beurt nieuwe kwalen nasleepen en waaraan men tracht te voorzien met nog nieuwe wetten... die helaas niet beter blijken dan de eerste!...

Doch wat nog erger is dan te veel wetten te willen maken... is de manier van wetten te maken die uitsluitelijk in 't voordeel zijn van eene reeks burgers ten nadeele van al de andere!... Tot daar zijn wij dan ook vervallen!... Onze socialistische ministers, die in 's landsbestuur almachtig zijn, beoogen maar een doel: wetten maken ten voordeele van hun kiezerskorps!... Ze maken wetten die ze sociale wetten noemen, maar die eigenlijk socialistische wetten zijn, en die uitsluitelijk strekken in 't voordeel der arbeidersklas ten nadeele en tegen de burgerij!

Hetgene wij tegenwoordig onmachtig in ons parlement aanschouwen en nagaan zijn de pogingen om den rijkdom en den eigendom te doen overgaan van de eene klas der samenleving naar d'andere, en dit met het gedurig en bestendig dreigmiddel der revolutie.

VERHOOGING

We lezen in 't evangelie van den dag:

Ten dien tijde kwamen de dienstknachten, na enkele maanden dienst zonder den minsten dienst bewezen te hebben, hinnen meester vinden en zeiden:

Meester, sta ons eene verhoging toe van... 4000 franken!

Waarop de meester antwoorde: Mijne vrienden ge komt pas in mijnen dienst te treden! Ik weet nog niet wat gij al kent en 'k gaf u reeds 4000 fr. Aleeer ik uw lot verbeteren kan, zou ik u toch eerst aan de proef willen zien! Toont ge bewaamheid, werkt ge flink, in een woord ben ik tevreden over U... waarom niet?... Ik zal de eerste zijn om U verhoging toe te kennen.

Ons dunkt, kon geen klinkender antwoord gegeven worden aan onze nieuwe Kamerheeren, die, na slechts vier maanden gekozen te zijn en nog niets verricht te hebben tenzij vele

menschen ontevreden gemaakt, reeds eene verhoging reklameeren.

Als men hunne weeklachten hoort, is het onmogelijk in Brussel met hun traktement te kunnen leven! En nochtans zijn er naar onze wete vele beulemans en beulemanskinders die treffelijk met veel min kunnen en moeten gedaan. Maar daarbij... toen die hun zich lieten kiezen wisten ze toch wel hoeveel ze gingen verdienen! En waren ze niet te vreden, ze waren toch niet verplicht zeker hun mandaat te aanveerden!

Wat er ook van zij, 't is toch wel allezinds een beetje vervoegd, nu reeds om eene verhoging te vragen. Als 't u beliefd mijne heeren, laat toch eerst eens uwe talenten blijken, bewijst aan uwe kiezers de diensten die zij van u verwachten, geeft proefen dat ge geleerde uitgevers en behendige staatskundigen zijt en dan zullen we zien!...

Heeren vergeet toch ook niet, dat de firma « Belgie » waarvoor gij werkt, op dit oogomblik juist in geene brillante zaken zit! Ons « Belgie » zit in schulden, en wel een beetje tot over den ooren, jammer genoeg! En 't en is precies niet als de faillite aan de deur staat, dat men verhoging en verbetering aan de directie moet bekennen,

Inhouden, sparen, verminderen, dat komt ieder van pas!... Aan u, achtbare kamerheeren, het voorbeeld te geven!

Doch, indien het absoluut noodzakelijk is en alles goed ingezien en uitgepluisd, misschien ware er toch een middel te vinden, om onze achtbare volksvertegenwoordigers te vreden te stellen, zonder nadeel voor onze Staatkas: en dat is?... Onze achtbaren deelachtig te maken, zooniet in de winsten van den Staat, dan toch ten minste in de besparingen!

Ziet eens! waarom bijvoorbeeld hun geene aanmoediging toe kennen voor het opsporen van alle nuttelooze uitgaven, voor het te keere gaan van alle misbruiken, voor het uitbrengen van alle verkwistingen die door den staat begaan woden? Eene premie?... Ja, eene premie zoo iets als een per cent lijk aan onze ontvangers, controleurs, accisiens en gendarmen... lijk binst den oorlog, aan de M. P. gegeven werd! En waarom niet? Is tegenwoordig niet aan 't orde van den dag, overal het personeel deelachtig te maken aan het leven, aan den goeden gang der ondernemingen? En is de staat « Belgie » dan geene groote, geene kolossale onderneming?

Van den kleinsten tot den grootsten, van den ministerpresident tot den simplen bareelwachter alle staatsbedienden en beambten zouden moeten geïnteresseerd zijn in den bloei en den voortgang van België.

Dus, ook onze achtbare kamerheeren!...

Laat het ons dan liever proberen!... En ge zult onze achtbaren zien knagen en zagen, snoeien en fikkelen aan de budgetten... om ter meest. Geene nuttelooze uitgaven meer... geene verkwistingen meer... geene wijnpotterijen meer... of daar verschijnt Cato de Kamerheer!... En, wat uitgestrekt en winstgevend veld, voor onze achtbaren, in de rekenboeken van den Havre in de papieren van het Comiteit, in de cartons van de ministeries van Bevoorrading en van Economische zaken, in de ontwerpen van de commissies en fondsen der verwoeste streken enz...enz...!

Doch overal en bovenal het fijnste: juist deze volksvertegenwoordigers die in het toekomende het meest zal verdienen, zal ook deze zijn, die ons het minst zal kosten en het meest zal opbrengen.

Civis.

CINEMA LUXE

In Cinema Luxe wordt Zondag en Maandag « Het leven van den wereldberoemden Amerikaanschen Detective » voor den eersten maal in België opgevoerd is. Film met gansch vlaamsche opschriften.

Voortaan zal telkenmaal op de programma en in de gazet vermeld staan in welke taal de opschriften der films zijn.

Alle soorten van WIJNEN zijn voortdurend te bekomen bij LEON VERDUYN, Iseghem.

ISEGHEM BINST DEN OORLOG.

(verboden nadruk) — 43^e vervolg

Vervolg van Maandag 30 Oost 1915.

Beter en overvloediger voedsel verkloekten dat teedere en tengere lichaam, en na korte weken rust en zorge mocht zij naar haar huizeken, naar hare kinderen wederkeren.

Zij voelde zich zoo gelukkig. Al het pijnlijke dat zij had verdregen scheen vervlogen en vergeten, zij zag schooner gelukkiger, betere dagen oprijzen.

Zij mocht immers naar het stadhuis gaan, daar ging zij het soldatengeld van haren man, het geld van hare kinders optrekken, zij ging in het bezit komen van 49 fr. eene gansche som geld, eene ware fortuin voor haar.

En wanneer haar naam werd afgeroepen, stapte zij vooruit met stralend wezen en met een hert van zacht genot en vreugde kloppende.

Maar « wacht wat! » werd haar gezegd, en zij moest achteruit gaan.

— « Wat mag dat beteekenen? vroeg zich de vrouw angstig af. Waarom moet ik hier wachten? » En een somber voorgevoel steeg in hare geschokte ziel op.

Doch plotseling kwam een persoon binnen. Hij overhandigde een papier aan de bedienden.

Opnieuw mocht zij nu naderen, het wachten was gedaan.

— « Gij hebt recht, sprak men haar toe, aan 49 fr. Maar de kosten van verblijf in het hospitaal beloopten 36,75 fr. Er komt u nog eene som van 12,25 fr. toe ».

De arme vrouw wankelde bij het hooren dezer woorden. Zij vond geen woord. Met betraande oogen nam zij de weinige franken op die voor haar lagen, en sukkelde naar Baertshof terug.

Daar viel zij gebroken en geknakt op eenen stoel ter neder, een vloed van tranen vloeide langs hare afgemagerde wangen, en lange lange zat zij daar te weenen en te peizen over vaderlandsliefde... rijkdom en mildadigheid.

Het was niet Fosseze alleen die vrijdag avond werd aangehouden. Ook zijn domestiek en een persoon uit Meulebeke die zich ingsgelijks op den wagen bevond, werden in Thielt opgesloten.

Vandaag was het verhoor voor deze zaak en vrouw Fosseze was opgeroepen naar Thielt. Na ondervraging werd zij op hare beurt gevangen genomen.

De tweede dochter van den Heer Georges Van Wtberghe, Jufvrouw Rachel, moet vandaag voor den Duitschen rechter komen.

Welk groot mislief mag die jonge dochter wel begaan hebben?

Zij wordt beschuldigd een onbeleefd gebaar gemaakt te hebben ten opzichte van eenen Duitschen officier.

Zij wordt tot 75 mark boete veroordeeld.

Dinsdag 31 Oost 1915.

In den altijd zoo stillen en kalmen wijk der Paters, was er gisteren rond 2 ure in den namiddag, eene ware opschudding losgebroken. Een jongen had onachtzaam al spelen met een steentje eene ruit uitgeworpen. En de oorlog was onmiddellijk verklaard. Twee gebuurvrouwen vloegen malkaar in 't haar en gingen er niet zachte op los.

In 't vallen van den avond ging de « bataille » herbeginnen. Verwijtingen scheldwoorden lieten zich hooren, en de beslissende slag ging geleverd worden.

Doch de Duitsche wachten kwamen tusschen en leidden de twee vrouwen naar de kommandantur. Zij waren daar welkom, zij mochten er eten, drinken en slapen.

En vooraleer zij dezen morgen uitgelaten werden, mochten zij nog elk 5 mark betalen voor straatlawijd te hebben gehouden.

De Heer Doktor Depoorter en zijne vrouw hebben ook eene uitnodiging ontvangen om voor den Duitschen rechter te komen.

Er wordt haar ten laste gelegd woorden te hebben uitgesproken die als eerroovend voor eenen officier en voor eene zuster moeten aanzien worden.

M^e. en M^{me} Depoorter worden onderhoord. 't Gerecht zal later uitspraak doen.

Lange reeds betreurt men de schaarsheid aan Belgisch geld. Vijffrankstukken, stukken van twee en een frank zijn bijna onvindbaar geworden. Waar mag dat geld verborgen zitten?

Maar wat men nu in overvloed ziet, dat zijn centen en centiem. Nog nooit was zulk een getal in omloop. Stoelgeld, centen voor de offerande pateelen en kerkeschalen is het eenige Belgische geld waarover men nog beschikt. Al het ander geld bestaat uit marken en stadsbons.

Woensdag 1 September 1915.

Twee berichten worden aangeplakt door

den Hertog Albrecht van Wurtemberg onder-trekkend.

In het eene laat men ons weten dat alle geschriften tot welkdanige Duitsche overheid gestuurd in de Duitsche taal moeten opgesteld zijn. Is men nogthans die taal niet genoegzaam machtig, dan mag men zich van de Vlaamsche taal bedienen. Alle brieven, smeek-schriften, aanvragen in andere talen geschreven, worden zelf niet bezien.

In het andere bericht worden de Duitsche soldaten verwittigd dat zij niets mogen aanslaan van hetgeen door het Amerikaansche komitee ons wordt toegestuurd.

't Is zondag aanstaande kermis. En om wat genoegten te verschaffen aan gezonde en zieke magen, heeft ons voedingskomitee gezorgd dat wij deze week over bloem beschikken. Zoo zal hier en daar met de kermisdagen een koekebrood op tafel komen.

Sedert eenige dagen waren onze landstormers verwittigd dat zij onze stad moesten verlaten om zich naar Selzaete te begeven, ten einde aldaar de Hollandsche grenzen te bewaken.

Het oogenblik van hun vertrek moet nakend zijn, want ten allen kante zijn de landstormers bezig pak en zak te maken.

Hun weggaan moet niemand verblijden. Wel aan tijden zullen zij door andere vervangen worden. Reeds zijn er een zestigtal toegekomen die naar de zalen van Vereecke-Vermeulen en van Joseph Vermeulen geleid worden om er te vernachten.

Het nieuws komt ook toe dat ons Roode Kruis weg moet om naar Rusland te gaan dienst. Slechts één doktor en eenige « Schwestern » mogen hier blijven.

Donderdag 2 September 1915.

't Is een echte verhuisdag! Men ziet niet anders dan pakken, koffers, die naar de statie gedragen worden of gevoerd. Landstormers en Roode Kruisers trekken weg.

In de Statiestraat, in het huis aan den Heer Cam. Spriet toebehoorende, heeft men nauwelijks het laatste pakke buitengedragen, of andere landstormers trekken met hunne bagage binnen. En zoo op verschillende plaatsen.

In den namiddag voert een trein een groot deel der landstormers weg, en in den avond verlaat een deel onzer Roode Kruisers de stad.

Zaterdag, zegt men, gaan soldaten en Roode Kruisers in zoodanig getal toekomen, dat wij nog overvloediger zullen bedeed zijn dan voorheen.

Veel Iseghemnaren herinneren zich zeer goed den naam van Pégoud.

Op den sluitingsdag der Tentoonstelling van Gent in 1913, waren menige onzer medeburgers naar Gent gegaan om de wreede luchtkunsten van den Franschen vlieger te bewonderen. Nog lang zal men in Iseghem spreken over den zonderlinge tegenkomsten van eenige onzer jongelingen op dien heugnisvollen dag.

Helaas! wij vernemen de dood van Pégoud. Eergisteren, dinsdag, vloog hij met zijn toestel boven Petit Croix, en gerocht er in gevecht met eenen Duitschen vlieger. Van beide kanten werden schoten gelost. Plotseling werd Pégoud dooddelijk getroffen, en hij stortte met zijn vliegtuig te midden der Fransche troepen neder.

De dood van dien moedigen en heldhaftigen vlieger, zal nog menig Isegheemsch hert bedroeven.

Vrijdag 3 September 1915.

Paf! En 't losbranden van dat geweerschot in het stille duister van den verleden nacht, deed al de inwoners van de Slabbaardstraat verschrikt uit hun bed springen. Men hoorde kloppen en buisschen op deuren en vensters, men hoorde eene vrouwenstem roepen dat men niet ging opendoen, doch niemand durfde zich op straat wagen om te zien wat er om ging.

Dezen morgen slechts vernam men dat een soldaat wilde binnen zijn in de herberg gehouden door het huisgezin Wallaert-Vanderheeren. Doch de vrouw die alleen 't huis is — haar man immers is bij den troep — wilde de deur niet openen.

De soldaat vond zich verplicht naar de diamantslijperij, waar hij ingekwartierd is, terug te keeren.

Daar dit feit aan de ooren der overheid gekomen is, wordt een onderzoek ingesteld.

Vrouw Fosseze is in vrijheid gesteld en terug naar huis gekomen. Muils, wagen, koopwaren, geld, die aangeslagen waren, zijn terug gegeven.

Zaterdag 4 September 1915.

M^e. en M^{me} Depoorter, die verleden dinsdag door den Duitschen rechter werden onderhoord, worden naar de kommandantur geroepen.

Daar wordt hun kenbaar gemaakt dat zij met eene boete van elk vijf honderd marken gestraft zijn.

Drie vrouwen, te recite of ten onrechte aanzien als TE veel leute te hebben gemaakt, worden weggevoerd.

De stad zwemt van vreemde wezens. Officieren, zusters, soldaten, zijn hier in groot getal toegekomen. Ten allen kante zijn zij op zoek naar inkwartiering, die zeer moeilijk gevonden wordt.

Een klein deel landstormers slechts is vertrokken, en de Roode Kruisers zijn hier nog.

In den avond nogthans verbetert de toestand. Een groot getal Roode Kruisers en zusters hebben bevel gekregen onmiddellijk te vertrekken. En om 7 1/2 ure gaan zij naar de statie waar de trein gereed staat om naar Rusland heen te varen.

Allen zouden liever hier blijven, en bij het heengaan laat menige ziekendienstster eenen bitteren traan vloeien.

De vlag van het Roode Kruis, die lange weken reeds op den voorgevel van het Gildehuis wapperde, is ingetrokken.

Zondag 5 September 1915.

't Is kermis! 't Is voor de tweede maal kermis sedert het begin van den oorlog!

Had iemand verleden jaar houden staan dat heden nog de Duitschers alhier gingen verblijven, hij zoude slagen gekregen hebben. En thans diep verzuchtende: « te naaste jare, als 't kermis zijn zal, hebben wij ze nog! » zegt bijna eenieder.

In stad heerscht de stilte der gewone dagen, alleenlijk wedergalmen op de Mont-à-Leux en aan de vaart, de toonen van heesche orgels, en daar wordt gedanst.

Roode Kruisers, om deze te vervangen die vertrokken zijn, komen toe. Zij zeggen van Cambrai te komen.

Het grootste deel onzer gewone landstormers is nog hier en deze die hunne plaats moeten innemen zijn daar reeds.

Zij hebben dienst gedaan langs de Hollandsche grenzen.

't Zijn meest allen mannen van, bevorderden ouderdom, en zij zijn slordig en vuil aangedaan. Allen dragen panen kleederen die ver versleten zijn. Op den kraag hunner veste leest men den nummer XI.

De Duitsche gazetten zijn heden niet te verkrijgen. Men vertelt in stad dat den gazetten verkoop aan den Gentenaar ontnomen is, en dat een nieuwe verkooper zal worden aangesteld.

Alhoewel het spreekwoord zegt « dat scheiden lastig » is dat eigenlijk niet altijd waar. Het scheiden is somtijds geestig en zelfs zeer geestig.

Daarvan zien wij dezen namiddag om 5 ure, een allerschoonste voorbeeld op het Nieuw-Kwartier.

Een onderofficier die morgen moet heengaan, heeft met zijnen huisbaas het schèebier gedronken, en zij komen samen naar huis. Dat zij geheel de breedte van de straat noodig hebben om voort te sukkelen is alleszins overdreven, maar dat zij met den helft der straat toekomen is ook geen waar.

En al de inwoners komen buiten geloopt om dat kermis-zondag schouwspel te bewonderen.

En al zwenken en zwieren, al haperen en draaien, al lachen en zingen, trekt die tijdelijke « Alliance Germana Belge » den Boulevard op.

« Lieb Vaterland mag ruhig sein! »

Maandag 6 September 1915.

In den morgen, rond 7 ure, verlaat de Heer Backhausen onze stad. In automobiel begeeft hij zich naar Oudenaarde, waar hij voortaan verblijven gaat.

De Heer Backhausen, Rittmeister und Adjutant, zetelde alhier in de kommandantur van de eerste oogeblikken van haar bestaan. Hij vervulde hier het ambt van onderkommandant en hield zich bijzonderlijk bezig met het toekennen en teekenen van pasporten.

Met muziek voorop, om 8 1/2 ure, komen onze landstormers, 170 in getal, uit het Nieuw Kwartier, en stappen naar de statie. Korts na 9 ure vertrekt de trein waarmede zij naar Selzaete reizen.

(Wordt voortgezet.)

Gevaarten en Avonturen

Vijf en twintigste Vervolg — Verboden Nadruk

Le Miroir

Ik liet Depoorter geen tijd om te antwoorden en zei: Neen! ik weet van al die dingen niet.

Mijn gewillig antwoorden beviel dien heer maar weinig en hij schoot mij uit en bedreigde te zullen schieten indien ik nog sprak zonder gevraagd te zijn. Hij legde zijn browning op tafel.

De onderbreking verplichtte hem zijne vraag te hernemen. Depoorter had dan ook tijd genoeg gevonden om het passend antwoord uit te zoeken.

Er ging hier dan over mijn lot beslist worden. Een enkel woord van Depoorter kon mij gansch verraden. Maar zou hij daar voorlaf genoeg zijn of zou mijne tegenwoordigheid hem daarvan belemmeren.

Eindelijk kwam het antwoord: Het kan gebeuren dat ik misschien wel gesproken heb van rapport maar wellicht heeft hij het woord niet verstaan of kende hij er de betekenis niet van. Van den dienst kende hij niemand.

Hiermee was ik gered. Depoorter werd buitengeleid.

Na nog eenige onbeduidende vragen over mijn revolver kreeg ik mijn porte-feuille terug die de gendarmen mij te Eekloo ontnomen hadden.

Natuurlijk was ze onderworpen geweest aan een ernstig onderzoek: de binnenvakken waren opengesneden. Bij iedere terugkave van photographiekaart of geschrift moest de « Brill », uitleg hebben. Hij bekommerde zich het meest in eenige getallen welke gediend hadden bij de rekenlessen der schoolkinderen.

Er waren niets anders dan getallen van twee en drie cijfers en wellicht eenige die overeenkwamen met de nummers van Duitsche regimenten. Daarom was waarschijnlijk dit gedacht bij hem opgekomen alhoewel er geen enkele letter waarheid aan was.

Ik was daar zoo wat een gansche uur op 't onderzoek geweest.

Van het teruggeven van geld welke ze op mij gevonden hadden spraken ze geen woord. 't Was daarom dat ik zelf mijne stoutste schenen aantrok en vroeg waar mijn geldbeugel en den inhoud gevaren was.

Geldbeugel hadden ze niet gezien. Om een voorschot te bekomen moest ik maar een briefken schrijven 'aan het gerecht; ze zouden mij wel eenige marken toegestaan hebben.

Ik kreeg mijne zaken terug behalve deze welke wat aantrekkelijk waren voor de Duitschers. Zoo hielden ze mijn geldbeugel en een zilveren potlood.

Daarmee werd ik terug naar mijne cel gezonden.

In die eenzaamheid zou ik nu ten minste eenige verstrooiing vinden in de verschillende postkaarten die ik terug gekregen had.

Terwijl de « Brill » mij bezig gehouden had op het bureel was de reeks gevangen waartoe ik behoorde buiten gegaan. Zoo was mijn wandelingstijd ondertusschen vervlogen. Dus vandaag niet naar buiten.

's Anderdaags had ik het geluk nevens een medewerker te mogen wandelen die mij geld leende. Hiermee was ik min of meer gered want, kon ik er geen eten voor krijgen, ik kon er toch rookgerief mede koopen. Ik leefde ondertusschen in de hoop voldoening te bekomen om mijn schrijven van gisteren waardoor ik een voorschot vroeg aan den rechter tot het verkrijgen van dagelijksche eetmalen uit de stad.

Des middags vroeg ik aan den bewaker om mij eenige cigarettens te bezorgen. Hij was waarschijnlijk in een goede dag en hij voldeed aan mijn verzoek.

Nu werd er anders niet meer gedaan dan gerookt, de eene maal als afwisseling de andere maal als stimulant tegen den honger.

Zoo verlopen twee dagen. De derde dag ga ik als naar gewoonte aan het venster staan gedurende de wandeling. In de eerste cel staat een nieuw gekomen 't Is een jongeling en schijnt zoo rond de twintig. Nauwelijks heeft hij mij bemerkt of hij begint mij aan te spreken alsof hij hier in volle vrijheid was.

Ik raad hem aan, voorzichtiger te zijn. Hij is eerst gisteren namiddag rond 4 ure ingebracht en kent nog geen reglement.

Adolf is zijn voornaam.

Hij is eigenlijk van Olsene en is sedert eenigen tijd naar Gent gekomen als student.

Adolf verzekert mij aangehouden te zijn om tweemaal aan de controle te zijn te kort gekomen. Hier te Gent is hij goed bekend met veel handelaars.

De jongen zou willen rooken maar heeft ongelukkig geen sulfers. Ik werp er hem eenige, gebonden aan een der zijden van een sulfersdoosje. Ons waagspel liep onopgemerkt van stapel.

Adolf had brood te veel want hij werd reeds van gisteren avond een provisie gezonden uit de stad.

(Wordt voortgezet.)

Eene rare Historie

Waren ze betoovert

Eene dame uit Bordeaux was naar Lourde gegaan, en had daar als aandenken een klein kalken O. L. V. beeldeken gekocht dat zij in haar huis in eene soort van kapelleken had geplaatst. Het was een doodeenvoudig O. L. V. beeldeken van 75 centimeters hoogte, gelijk men er veel ziet.

Groot was de verwondering van die dame, toen ze op zeker morgen bemerkte dat het O. L. V. beeldeken weende, dat er tranen uit hare oogen kwamen gevloeid, tranen die den welriekendste geur verspreidden.

Dit nieuws werd dra door geheel de stad gekend en menigeen wilde zijne nieuwsgierigheid voldoen, en kwam het zonderling geval bezien. Onder die menigte was een Pater Franciskaan, die ook met eigen oogen dit wonder kwam bestatigen. Hij stond er van verslagen. En om den eerbied tot O. L. Vrouw te doen vermeerdere en aangroeien stichtte hij in Bordeaux de Confrerie van O. L. Vrouw ter Tranen. En meer en meer werd in Bordeaux en 't omliggende van dit wonder feit gesproken. De bisschoppelijke raad hield er zich ook mede bezig en gaf bevel tot een nauwkeurig en scherp toezicht over te gaan. Het beeldeken werd uit het huis der dame weg genomen, en aan de Paters Franciskanen toevertrouwd.

Maar zoodra dat O. L. V. beeldeken in het klooster der Paters was geplaatst, hield het weenen op, en dat beeldeken stond daar stil en onbeweeglijk zooals vele andere beelden die in dat Paters-Klooster waren geplaatst. Al de vertellingen die onder het volk rondliepen, hielden op, en er was niemand meer die aan de echtheid van gansch deze geschiedenis geloof gaf.

De dame was kwaad, schrikkelijk kwaad. Zij ondernam de reis naar Lourdes en kocht daar een O. L. V. beeldeken dat het evenbeeld was van haar ontnomen O. L. Vrouwken. Zij kwam er mede naar Bordeaux, stelde het in de plaats waar 't ander stond, en o wonder! het weende ook.

Er werd nu door het volk wel duizendmaal meer over geklapt dan vroeger, en in geheel Bordeaux en omstreken was men met niet anders meer bezig.

Het bisdom bekommerde zich over die zaak niet meer, en liet alles zijnen gang gaan, maar een vreemde priester kwam te Bordeaux afgestapt en hij hoorde van die wonderbare zaak spreken.

— 'k Wil weten, zei hij, wat er daar van is. En hij richtte zich tot de dame, vroeg om in haar huis te verblijven. Aan zijne vraag werd voldaan en toelating werd aan den vreemden priester gegeven. Maar hij stelde het daar zoo goed, hij was daar zoo met zijn gedacht, dat men hem er niet buiten kreeg. En 't Onze Lieve Vrouw beeldeken stelde zich nu niet meer tevreden met weenen, het sprak: «Die priester, riep het, moet hier buiten! Er mag geen mannevolk in dat huis verblijven!» Maar hij bleef, en men mocht al zeggen wat wilde, hij bleef er.

De dame sloeg raad met eenige heeren en damen van hare kennissen, en men kwam overeen naar den Bisschop te gaan om te weten wat er daarmede te doene stond. De bisschop benoemde hem professor in een college van zijn bisdom, en de priester aanveerde het bevel en ging henen. De dame was er van verlost.

Maar nu begon er een ongelukkig tijdstip. In al de familien met die dame bevriend, kwam men 't eene ongeluk na 't ander tegen. Nu was het een jonge heer die in den bloei des levens en in volle gezondheid uit het leven werd gerukt. Dan was het eene andere die gansch zijn fortuin verloor; later een derde, die op het ziekenbed werd uitgestrekt en met de grootste moeite aan de dood ontsnapte. En 't was met allen iets, de eene volgde de andere na. En zij kwamen samen, onderzochten, beaardslaagden, spraken van alles en kwamen tot het eenparig gedacht dat zij betoovert waren en dat er een lot op hun geworpen was.

En daar kon niemand anders schuld aan hebben dan die priester, dat was geen mensch dat was de duivel. Hij moest er aan, zijn vonnis werd geveld.

Korte dagen later kwamen vier heeren in 't college, waar de priester professor was, en vielen hem aan. Zij wierpen hem ten gronde sloegen en stampten hem in bloed, en zouden ongetwijfeld hem dood gedaan hebben, ware op het noodgeschreeuw van het slachtoffer geen hulp opgedaagd. Den 10 Januari kwamen de heeren Cardon, de Florie, Berton en Parental voor den tribunaal en werden veroordeeld, met aanneming van verzachtende omstandigheden, tot 3 maanden gevang en 500 fr. schadevergoeding omdat zij den abbé Sabounghe hadden willen vermoorden.

De Burgersbond

Een nieuwe burgersbond is hier ontstaan. Hij weze welgekomen.

't Is de eenigste manier waarop de Burgerij mag rekenen om haar op te helpen uit den uiterst moeilijken toestand waarin zij verkeert. Bonden moeten gesticht worden in alle gemeenten, de burgers moeten samen komen hand in hand vooruitgaan om hunne toestand te verhelpen. Zij moeten zulks doen buiten alle politiek, zij mogen geen katholieke burgersbonden maken geen liberale geen socialistische zij mogen niets anders oprichten dan burgersbonden. In hunnen schoot mogen geen priesters zetelen, van hun bestuur mogen zij geen deel maken, zoo niet wordt de bond een politieke bond of zal een worden. Geen politiek dus, maar samenwerking, samenstreven tot stoffelijke verbetering. Dat de leden nogthans wat geduld moeten hebben vooraleer men iets van werking begint: dat springt in aller oog. 't Is niet met in Isegheem eenen bond te maken dat men tot iets komen zal. Men moet overal bonden stichten, men moet in alle gemeenten de noodkreet laten klinken, men moet in alle dorpen het vaandel der samenwerking doen wapperen.

Wij weten dat zulks zal moeilijk zijn en lastig, wij weten dat men onoverwinnelijke hinderpalen zal ontmoeten, in vele omstandigheden zal men den moed laten vallen. Maar men mag zoo niet te werke gaan, De boeren de werkmenschen hebben ons het voorbeeld gegeven, zij hebben ons getoond wat samenwerken vermag. De werklieden bijzonderlijk hebben het aanschijn der wereld volkomen veranderd en zij mogen met fierheid zeggen dat zij overal baas en meester zijn en dat er geene macht groot genoeg is om aan haren wil te wederstaan.

Dat moeten zij immer voor oogen hebben. En de burgers zullen in getal zoo sterk zijn als de socialisten, zoo sterk als de boeren en dan — dan zullen zij mogen spreken.

Middenstandsbond Isegheem & Omliggende

Algemeene vergadering op Zondag 8 Februari 1920 om 2 1/2 ure zeer stipt, ten lokale «De Gouden Leeuw» Gentstraat, te Isegheem.

DAGORDE:

1. Nieuwe inschrijvingen.
2. Bestellen lidkaarten. Betalen jaarlijksche bijdrage 5 fr.
3. Mededeelingen.
4. Ontslag voorloopig bestuur. Kiezing vast bestuur.
5. Herziening en goedkeuring Standregels.

Er zijn leden die vergeten hebben hun tegenwoordig juist adres op te geven. Mogste het gebeuren dat om die reden, de hun toegezonden uitnodigingskaart niet terecht komt, dan worden zij verzocht bovenstaande bericht als uitnodiging te willen aanzien.

Ieder lid wordt verzocht propaganda voor den bond te maken en naar de vergaderingen zijne vrienden en kennissen mede te brengen. Elkendeen, die het goed meent is in ons midden welgekomen.

Soldaten Betoogingen

De lange diensttijd heeft niet zonder reden eene gisting onder de soldaten-gemoederen doen ontstaan.

15 maanden en 24 maanden als men 26 of nog meer jaar oud is! is veel te lang. En zij houden zich niet te vreden met dat te prijzen, ze zeggen het, ze roepen het, ze schreeuwen en tiereen het.

En zoo hebben er betoogingen plaats gehad onder de soldaten die verblijven in Luik, in Mons, in Antwerpen en Gent.

Katholieke Vlaamsche Bond

't Eind van juli van verleden jaar werd alhier een vlaamsche bond gesticht.

Aan de hoeken onzer straten hingen oproepen tot onze bevolking; men ging dit men ging dat, men ging alhier en men ging aldaar.

De eerste vergadering had plaats door Pater Sebastiaan geleid, een bestuur werd gekozen. Eenige dagen later had er eene tweede vergadering plaats en Pater Sebastiaan sprak over Rodenbach. De gazetten der hoofdstad gaven heele kolommen over de pas gestichten katholieke vlaamschen bond, en iedereen was van meening dat onze Isegheemsche Bond den besten ging zijn van geheel de Belgie.

In Oktober kwam Hullebroek zingen daar was wel volk, de bijval was er zeer groot. Een enkel onderpastoor was daar tegenwoordig. Geen Paster geen pater. Het deedvonnis van den Katholieken Vlaamschen Bond van Isegheem was geveld. Zoo had er - 'k weet niet wie - over gesproken.

Sedert meer dan 3 maanden, geene vergaderingen meer, geene bijeenkomsten van 't bestier geen leven. De christen vlaamsche bond is bij den Heere, waar zijne schoone ziel, nog jong en teeder, is henengevloegen.

Nieuwe Minister.

M. Masson heeft, zoogezegd om gezondheidsredens zijn ontslag van Minister van Oorlog ingediend. Hij is reeds vervangen door M. Janson volksvertegenwoordiger van Doornik.

NUT EN VERMAAK

Wat een gesneuvelde kostte?

Het is wetenswaardig eens na te gaan wat tijdens den oorlog 1914-1918 een gedooide man kostte. Tot hertoe kan men de officiële statistieken niet beschouwen als de getrouwe weerspiegeling der feitelijke waarheid, doch er is eene statistiek die toelaat te gelooven dat zij dicht de waarheid nadert: het is deze van de «Stichting Carnegie voor den Internationalen vrede.»

Na den oorlog van 1870 schatte men dat elk gesneuvelde soldaat van 12 tot 13 duizend frank kostte. Heden zijn de cijfers op ongelooflijke wijze veranderd. De statistiek van de «Stichting Carnegie», geeft, voor al de oorlogvoerende landen: 12 miljoen 990 duizend 571 dooden! Met de rechtstreeksche en onrechtstreeksche verliezen te tellen, te weten: de schade aan de onzijdige mogendheden berekend, het tekort van de voortbrengst, de liefdadigheidswerken op alle gebied, de schade aan den eigendom veroorzaakt, inbegrepen de verliezen te land en te zee, beloopt de som tot 4 triljoen, 673 miljard, 62 miljoen 712 duizend 500 fr. Men mag bijgevolg rekenen dat, tot den dag van heden, elk gesneuveld soldaat de som gekost heeft van 128,790 fr.

De arme dooden, helaas, mogen roemrijk in vrede rusten, zij zijn meer waard dan wij!

Milicianen van het contingent van 1919.

Het ministerieel rondschrift van 8 December 1919 schrijft voor van de milicianen van het bijzonder contingent van 1919, behoorend tot de klassen van 1915 en vroegere, die vader van familie zijn en wier gedrag voorbeeldig is, in verlof zonder soldij te zenden, tenzij heroproeping, tot op den datum waarop de krijgslieden hunner klas in onbepaald verlof zullen gezonden worden.

De minister van oorlog komt te besluiten dat onderstaande categorieën van milicianen van het bijzonder contingent van 1919, op volgende datums eveneens van dezen maatregel zullen mogen genieten, wel te verstaan indien de belanghebbenden de door de wet vereischte voorwaarden vervullen, te weten: 1. gehuwd zijn vóór 15 Juli 1919; 2. een voorbeeldig gedrag hebben.

Datums van vertrek in verlof zonder soldij: 13 Februari 1920: gehuwde milicianen zonder kind, der klassen voorgaande aan deze van 1914; 13 Maart 1920: gehuwde milicianen zonder kind, der klas van 1914; 13 April 1920: gehuwde milicianen zonder kind, der klas van 1915; 4 Mei 1920: gehuwde milicianen, vader van familie, der klas van 1916; 1 Juni 1920: gehuwde milicianen zonder kind, der klas van 1916.

OUDE-STRIJDBOND - ISEGHEM

ZONDAG 15 en MAANDAG 16 FEBRUARI 1920

Bureel om 6 uur - Gordijn om 7 uur

DRAMATISCHE KUNSTAVOND
in de Feestzaal "ONS GILDENHUIS",
ten bate der Isegheemsche Oorlogswewzen

OPVEERING VAN

-- DOLLE HANS --

Nederl.-Indisch Soldatendrama door JAN FABRICIUS

Opgevoerd door het Kunstgezelschap van den Vlaamschen Oud-Strijdersbond bestaande uit Kunstenaars van den Nederlandschen Schouwburg te Gent, met de talentvolle medewerking van Juffer MARTHA ROBERT.

-- VOLLEDIG ORKEST --

Kaarten zijn te bekomen vanaf 20 Januari ter Drukkerij NONKEL - STROBBE - VANDOMMELE.

Prijzen der Plaatsen: Voorbehoudene 5,00 fr. Eerste 3,00 fr. - Tweede 2,00 fr. - Derde 1,00 fr.

Gezien den overgrooten bijval en om te beantwoorden aan de talrijke aanvragen der tooneelliefhebbers van den omtrek werd er besloten boven de twee reeds aangekondigde avond-voortooningen van Zondag 15 en Maandag 16 Februari eene dag-voortooning te geven op Zondag de 15 Februari. —Bureel om 2 ure — gordijn om 2 1/2 ure.

-- SPORT --

— DUIVEN —

Isegheem — Duivenmaatschappij *Elk het Zijne* Op Zondag 8 Februari 1920, zal de VIERDE ALGEMEENE VERGADERING plaats grijpen ter herberg *De Halve Maan* bij J. Verhaeghe om 5 ure 's avonds.

DAGORDE:

1. Mededeeling over de werking in de aanstaande Leer- en Prijzvluchten.
 2. Bespreking over den verzegeldingsdienst.
 3. Mededeeling over het teekenen der ongeringde duiven.
 4. Grote bespreking over de toestand onzer maatschappij, in vergelijking eener mededeeling gedaan door onze tegenstrevers in hunne laatste algemeene vergadering en handelende over:
 - a) de metalen ringen;
 - b) de constateurs;
 - c) lokalen;
 - d) de vrijheid van spelen;
 - e) den knopring;
 5. Bespreking over de gehouden vergaderingen van den West-Vlaamschen Bond, door den afgevaardigde Rudolf Uyttenhove.
 6. Uitdeeling der formulieren voor het aanteekenen der duiven van ieder hok.
 7. Inschrijving van nieuwe leden.
- Wij rekenen op eene talrijke opkomst. Alle liefhebbers zijn welkom en wij verzekeren dat het woord vrij is voor iedereen.

— 0 —
Toegekomen bij Camiel Debal, Amyestraat, Isegheem, eene duif met metalen ring, 5105-18.

A. De Bie bedankt Joseph D'hondt, Kotrijkstraat, beiden van Isegheem, voor het teruggeven eener verdwaalde duif.

S. Debae-Verbauwede van Isegheem, bedankt de Gebroeders Delorche van Emelghem voor het teruggeven eener verdwaalde duif.

FOOTBALL

F. C. ISEGHEM 0 — C. S. BRUGEOIS 1
Isegheem leed eene eervolle nederlaag en was waarlijks in eenen ongeluksdag, de uitslag gaf de gang van 't spel niet weder. Isegheem verdiende ten minste een drawn (0-0) of 1-1) zooniet de overwinning. Meteens is de hoop op kampioentitel vervlogen nu 't zal voor eene naaste maal zijn; die te veel wilt krijgt niets, zegt het spreekwoord, me dunkt het is zeer schoon voor F. C. Isegheem, de 2de eindigen in IV Divisie op slechts 1 punt van den overwinnaar en in de finaal komen met III Divisie. We staan staan aan den vooravond van de "Tournoi", 's Isegheem is ook in onderhandeling voor hier op hun plein een tournoi te geven. Kan het gelukken, ze zullen dan wel gelegenheid vinden om hunne weerwraak te nemen.

Zondag gaat F. C. Isegheem I naar Meenen en zal wel weten de twee punten naar hier te brengen.

De tweede moet hier waarschijnlijk uitkomen tegen Meenen II.

De match zal beginnen om 2 uur. Gewone ingang.
BERICHT aan de liefhebbers-supporters: de te equipe vertrekt met den trein van 10 uur langs Rousselare. In geval van schoon weder zouden het geene gewagen om in velo tot daar te rijden.
JENNY.

Emelghem. — Zondag 8 dezer allen op naar de eerste algemeene vergadering van den werkliedenbond, lid of geen lid. Veel nieuwe leden zullen ingeschreven worden. Groote besprekingen. Prachtige Tombola voor de tegenwoordige leden.

Werklieden, de werkliedenbond in eere, en allen om 3 ure zeer stipt in het lokaal!!

Isegheem. — Zondag 8 Februari om 2 ure stipt. Groote Prijskamp op den BILLARD bij V. Clement-De Masure *In den Gouden Leeuw*, 100 fr. prijzen. Inschrijving van heden af.

Lendeledede — Zondag 8 Februari 1920, prijskamp op den VOGELPIK ter herberg «De Wegwijzer» bij Art. Lagae, Westhoek. 100 fr. prijzen. Inleg 0.50 voor alle liefhebbers.

Emelghem — Op Zondag 15 Februari 1920 prijskamp op de VOGELPIK, ter herberg *De Groote Pinte* bij Ch. Snauwaert, Reeperstraat. 10 fr. vooruit en 't inleggeld erbij.

Burgerstand van Isegheem

Geboorten:

Leon Hinnaert, z.v. Francis en Juliana Verholle; André Provoost z.v. Constant en Irma Capelle; Emile Holvoet z.v. Juliaan en Gabriella De Bil; Gabrielle Vanhoule z.v. Robert en Irma Bigler; Michel Bruyneel z.v. Henri en Helena Vandewalle; Achiel Horré z.v. Constant en Helena Beernaert.

Overlijdens:

Joseph Strobbe, hotelhouder 52 j. echtg. Maria Vanhalst; Catharina Debruyne z.v. 87 jaar wed. v. Charles Van Isegheem; Emile Holvoet 3 dagen z.v. Juliaan en Gabriel De Bil; Leonie Vandorpe z.v. 73 jaar v.v. Vincentius en Rosalia Verledene; Marcel Deblock 48 d. z.v. Jules en Maria Vanhaverbeke; Oscar Casler schoenmaker 25 jaar echtg. v. Magdalena Verstraete;

Huwelijken:

Buysse Oscar vuurstoker 34 jaar met Maria Vervaecke huiswerkster 30 jaar; August Descheemaecker autovoerder 28 jaar met Jeanne Maddens, corsetmaakster 26 jaar; Henri Lezy schoenmaker 36 jaar met Emma Vanhaverbeke; dienstmeid 31 jaar; Camiel Devvyver, steenkapper 23 jaar en Julia Vanhaverbeke, huisw. 23 jaar; Maurice Demuyck werktuigmaker 30 jaar met Magdalena Devos, bottienstekster 27 jaar.

Burgerstand van Lendeledede

Geboorten:

Angeline Lambrecht z.v. Hector; Marguerite Guillemijn z.v. Cyrille;

Overlijdens:

Cyrille Hoorne, 3 m.

Huwelijken:

Remi Debrabandere en Flavie Boom; Georges Laperre en Eliza Vanoutryve; Camille Rigole en Romane Witthouck; Louis Delbeke en Elvira Vandembroucke; Cyriel Marcel en Marie Verschaeve; Richard Baert en Marie Lafaut.

De opstelraad en uitgever van «*Ons Isegheem*» nemen innig deel in den rouw van Mevrouw JOSEPH STROBBE-VANHALST en Kinders door het smartvol verlies welke zij komen te ondergaan door het afsterven van haren beminden Echtgenoot en hunnen lieven Vader.

Zij houden er aan hulde te brengen aan hunnen overledenen vriend voor zijn moedig gedrag als echte Vaderlander gedurende den oorlog alsook om zijne rechtschapenheid in alles.

Dat God hem loone voor zijne werken!

CINEMA LUXE

Statiestraat 9, ISEGHEM.

ZONDAG 7 en MAANDAG 8 FEBRUARI

telkens om 7 ure 's avonds

DAGVERTOONING ZONDAG om 2 URE

ALGEMEEN PROGRAMMA:

HET LEVEN van den vermaarden Detectief CHARLES COBUS. in 68 deelen waarvan opvolgend 4 deelen zullen opgevoerd worden HET ERFDEEL DER ONDEUGD

Drama in 4 deelen
KOB-BAY
in een deel Engelsche film
KOMIEK

Crédit Foncier d'Anvers

Naamlooze Maatschappij - Kapitaal 3.000.000 fr.

Spaarboekjes 3.60 %. Renteboekjes 4 %, 4.25 % en 4.50 % vrij van lasten.

Depotrekningen aan zeer voordeelige voorwaarden.

Deze Bank aanveerd reeds inschrijvingen op de Belgische Binnenlandsche Leening 5% 1920 obligatien van 500 fr. welke uitbetaalbaar zijn met eene premie van 50 % - 't zij aan 750 fr.

Verdere inlichtingen kan men bekomen bij M. Ph. Verbeke, Bestuurder, Rousselarestraat 25, Isegheem.

OPENING NIJVERHEIDSSCHOOL

De inschrijving voor de lessen van Teekenen, Meetkunde, Fransch-, Engelsch- en Duitschleer, Boekhouden en Stoomtuigleiding zal plaats hebben binnen de lokalen der Nijverheidsschool de Pelichystraat, op Zondag 8 Februari van 9 tot 10 ure voormiddag.

De Bestuurder: J. Vercoutere.

KONINKRIJK BELGIE
MINISTERIE VAN FINANCIË

BINNENLANDSCHE LEENING 5 p. c. van 2,500,000.000 fr. met premie

KAPITAAL: De leening bedraagt 2 1/2 milliards franken vertegenwoordigd door 5,000,000 obligaties van 500 fr. ieder, verdeeld in 5 reeksen van 1.000.000 titels.

INTEREST: De obligaties worden uitgegeven met ten gunste van de Staat een rentevrijd van 5 o/o 's jaars, betaalbaar bij haljarige koepens van fr. 12,50, den 15 Mei en den 15 November, en waarvan de eerste vervalt op 15 November 1920.

De titels houden op intrest voort te brengen van af den dag voor hunne terugbetaling vastgesteld.

AFLOSSING: De aflossing der leening zal geschieden in 75 jaren 'bij middel van trekkingen; de trekkingen zullen plaats grijpen ieder jaar, den 1 Maart en voor de eerste maal den 1 Maart 1921. De titels zullen tot terugbetaling geroepen worden bij groepen van 50 obligaties; ieder jaar zal voor elke reeks een gelijk getal groepen door de trekking aangeduid worden.

De uitgeloten titels zullen terugbetaald worden met een premie van 50 o/o dus aan 750 frank voor een obligatie van 500 frank.

De terugbetaling geschiedt den 15 Mei volgende op de trekking; de uitgesloten obligaties hebben recht op den koependat van dien datum vervalt.

De Staat ontzegt zich het recht over te gaan tot vervroegde terugbetaling vóór 15 Mei 1940. Van dien datum af voorbehoudt de Staat zich het recht over te gaan tot vervroegde terugbetaling der nog in omloop zijnde obligaties; in zulk geval zullen de titels allen terugbetaald worden aan dezelfde som, het is te zeggen, het kapitaal van 500 fr. vermeerderd met de middelmatige waarde der premien teruggebracht, aan de tax van 5 o/o, tot den datum vastgesteld voor de vervroegde terugbetaling.

De interest en de aflossingspremie worden vrijgesteld van alle huidige of toekomstige belastingen.

De openbare inschrijving zal geopend zijn van den Donderdag 12 Februari tot, en inbegrepen, den Zaterdag 6 Maart. — Uitgevingsprijs: 499 fr. per titel, betaalbaar als volgt:

100 fr. bij de inschrijving;
399 fr. den 15 Mei 1920;

Mochten de inschrijvingen het getal der uit te geven titels overtreffen, dan zal er tot verdeling overgegaan worden.

Er zal aan de inschrijvers bij hunne tweede storting, het is te zeggen den 15 Mei 1920, een voorloopige titel overhandigd worden, voorzien van twee halfjarige interest-koepens beurtelings vervallend den 15 November 1920 en den 15 Mei 1921.

De voorloopige titels zullen deelnemen aan de trekking van 1 Maart 1921; zij zullen geruimd worden, zonder overeenkomst van nummers, tegen bestendige obligaties die alleen zullen deelnemen aan de trekking van 1 Maart 1922 en aan al de volgende trekkingen.

Men schrijft kosteloos in bij den « CRÉDIT FONCIER D'ANVERS » Rousselaerstraat, 25, Isegheem.

BEKENDMAKING

Aan Wijnaftrekkers en Likeuristen, honderden ledige flesschen te koop, zooals champagne-flesschen aan 0,15, Wijn-flesschen aan 0,20 Literflesschen aan 0,20, Witte literfl. aan 0,25 fantasiefl. en pullen aan vermindering van prijs. Zich te wenden ten bureele van 't blad.

Gevraagd in belangrijke Schoenfabriek te Thielt, Meestergast als werkkuitgever, Vlaamsch en Fransch. Goed op de hoogte van 't Patronenmaker. Schrijven bureel van 't blad.

Uit ter hand te koop: EEN PUPITER zoo goed als nieuw.

Een ASCENSEUR om alle soorten van zware gewichten op te trekken. Inlichtingen ten bureele van 't blad.

-- STOVENMAKER --

Reparatiën

RINGEN VOOR BORSTELS

Reparatiën van Velo's

Gustaaf Versteede
Baertshof 4, ISEGHEM

DE CORSETS OP MAAT
het best, schoonst en goedkoopst
gemaakt bij

HIMPE - VROMAN
Nederweg 24, ISEGHEM

Handel in Klerstoffen

Ik maak het publiek bekend dat ik voor het toekomstige seizoen voorzien ben van een schoon assortiment van Engelsche Stoffen aan genadige prijzen buiten alle concurrentie

A. DE BIE - BOURGEOIS

MEESTER-KLEERMAKER
Kerkplaats 10, Isegheem

Rouwcostumen in 24 uren - Trouwe bediening

VERKOOP - VERHURING - VERWISSELING
HERSTELLING - STEMMING van

-- PIANOS --


Groote keus van
SPREKMACHIEN
Fonograaf-Platen
HARMONICA'S
MUZIEK
INSTRUMENTEN

Afslag voor Voortverkoopers

J. CLEMENT-CLEMENT
Gentstraat 20, ISEGHEM

BIJZONDERE HOUTDRAAIJRIJ & ZAGERIJ
dienstig voor

Meubelmakers en Houtbewerkers

Jules Leenkecht - Missiaen
Belle-Vuestraat 239, ISEGHEM

Verzorgd werk — Spoedige bediening
Onmogelijke Concurrentie

GROOTE

STOOMVERWERIJ & NIEUWASSCHERIJ
Callens-Neeffs, Dendermonde

Verft alle slach van Zijden, Wollen, Katoen,
Stoffen in alle kleuren

Trouwe en genadige bediening

Staalboek op zicht bij 'n Agent

LIFARD VANDAELE
Rousselaerstraat 246, ISEGHEM

VOOR UWE KRUIDENIERSWAREN

wendt u tot

Leonhard Vandecappelle —
Kortrijkstraat 149, ISEGHEM

Verkoop in 't Groot en 't Klein
Bijzondere prijzen voor Voortverkoopers

Nieuwe Moderne Inrichting

voor het maken van Portretten

Bromure, Bruin en Charbon papier
HERAFTREKKING van OUDE PORTRETTE
Portretten op Doodbeeldekens

gemaakt in 24 uren

Vergrooitingen op alle Modellen
in 't zwart, in 't bruin Sepia en Pastel

Bijzondere prijzen voor Huwelijksgroepen
M. Driesens - Vande Walle

Rousselaerstraat 82, ISEGHEM

Verzorgd werk — Spoedige bediening
Ik begeef mij ook ten huize.


RED
STAR
LINE

ANTWERPEN-NEW-YORK

Agentschap bij

ALPHONSE JOYE, RUMBEKE
Regelmatige dienst met den grooten
Post-Stoomboot « LAPLAND »

1^e Klas 1657,50 fr. en hooger

2^e Klas 900 fr. 3^e Klas 500 fr.

De pasporten voor de Vereenigde Staten zijn moeilijk te verkrijgen. Daar ik wekelijks in Brussel ben stel ik mij ten dienste om onvergeld bij den Amerikaanschen Consul in Brussel mede te gaan.

Vraagt inlichtingen bij den Agent Alphonse Joye te Rumbeke.

Briefwisseling in alle Noord-Europeesche talen.

Met dezen breng ik het publiek ter kennis dat ik mij kom te vestigen als Meester-Kleermaker. In volle vertrouwen zal ik goed en verzorgd werk leveren volgens de laatste modellen.

ROBERT MAES

Meester-Kleermaker
Marktstraat 44, ISEGHEM

” IN DE PLASTRON ”

schoone keus van

Mans- en Vrouwstoffen

Ellegoederen, Witte en Fantasieartikelen
bijzonder assortiment van

Hemden, Cols en Plastrons
COMMUNIE-ARTIKELLEN

Raymond MAES-GELDHOF
Marktstraat 44, Isegheem

A LA RENAISSANCE

Hoek der Groote Markt en Graanmarkt, KORTRIJK

Kostumen en Mantels voor Vrouwe vanaf 65 fr.
Regenmantels voor Vrouwen (Gabardine) vanaf 59 fr.
Kostumen (Tailleur) voor Vrouwen vanaf 99 fr.
Kindermantels vanaf 49 fr.
Pardesus voor Heeren (laatste model) vanaf 99 fr. en 105 fr.
Regenmantels vanaf 89 fr.
Kinder-Pardesus vanaf 55 fr.

Specialiteit van Werkers-Kostumen
Panen Broeks vanaf 27,50 fr. Werkvestons 17,75 fr.
Schoenen voor Heeren en Vrouwen vanaf 34 fr.
Werkschoenen gansch met ijzer beslagen vanaf 19,95 fr.

MEUBELS

Overtreksels vanaf 25 fr.

Onmogelijke concurrentie - Buitengewone occasies - Prijsvermindering
Solden ter gelegenheid van den jaarlijkschen Inventaris
Verkoop in 't Groot en 't Klein

Voor Isegheem en Omliggende: Zelfde huis Roeselaerstraat, 35, bij JOS. SABBE-FLEURENT.

SPECIALITEIT van DOORZICHTKUNDIGE WERKEN en HANDELSREKLAMEN

Huis CYR. VANDENWEGHE - D'HOOGHE
Marktstraat 11, ISEGHEM

Sieraad- Hout- en Marmer-Schilder

Kunstschilderijen
voor
Kerk en Schouwburgen
Alle herstellingen worden aanvaard

Teekeningen op aanvraag

te bekomen
Kleuren, Vernissen
Schilderoliën, Terpentin
en verdere Schilderartikelen

ELECTRICITEIT

Voor uwe elektrische inrichting. Verlichting.
Bellen, Telephones, Kracht, Verwarmen, enz.
wendt u tot het huis

Robert Huysentruyt-Seynaeve
Nieuwstraat 16, ISEGHEM

Het huis aanveerd alle slach van veranderingen
of herstellingen.

Het is altijd voorzien van Moteurs en Dynamos
ter beschikking in Magazijn.

De Moteurs of Dynamos door het huis geleverd
dragen eenen garantie van twee jaar.

De herwonden Moteurs door de zorgen van dit
huis gedaan worden herzet met een jaar garantie.
Trouwe bediening - Voordeelige prijzen.

Uurwerken - Juweelen
Brillen - Phonographes

Zondag 15 Februari
HEROPENING
van het Huis ROOSE-MAES
29 Rousselaerstraat, Isegheem
Opvolger: A. Moenaert
Groote keus van nieuwe artikelen.
Bijzonder werkhuis voor herstelling.

Iedere week aankomst van
IMPERMEABLES
(EXTRA KWALITEIT)
uit de grootste Firmas van Londen
Bijzondere keus van

Mans- en Vrouwstoffen
in 't groot en 't klein
Gemaakte Kleederen voor Mans en Kinderen. —
Vareusen en Baais in Sayette en Normal. — Koussen
en Zokken enz. enz.

C. PYPE-AMEYE
Ooststraat 7, bij de Groote Markt
ROUSSELARE

FABRIEK van MEUBELS in alle Stylen
Specialiteit van
MATRASSEN in Schaapswol, Floconwol,
Windhaar, Crin en Zeegras
Spiegels, Stoelen, Wiegen, Zetels enz.
A. ROOSE-VUYLSTEKE
Gentstraat 23, ISEGHEM.

NIEUW KINDERMEEL
FORTIOR
gereed gemaakt door
JOSEPH DEPOORTER - CAILLEUX
Statieplaats 2, ISEGHEM
volgens de voorschriften en onder toezicht van
DOCTOR H. DEPOORTER, KINDERARTS

Dient tot voeding der
Zuigelingen, Oudere Maag- en Darmlijders,
Herstellenden, Ziekelijke lieden

Te bekomen in de Apotheken en Kruidenierswinkels.

OPGEPAST !!

Wilt gij goede en goedkoopere
MATRASSEN
in Schaapswol, Flocons, Crins
Zeegras, Kapok, Pluimen en Windhaar
Isook Ressortkorden en Overtrekgoederen
wendt u tot

JULES ALLEWAERT
Meubel- en Matrasmaker
St Amandstraat 5, ISEGHEM
(dicht bij St Hiloniuskerk)

Ik gelast mij ook met alle herstellingen ten huize.
Prijzen buiten alle Concurrentie
Verzorgd werk — Spoedige bediening
Al de bij mij gekochte matrassen zijn gewaarborgd
door mij gemaakt.

GROOTHANDEL

in
Margarinen - Melkdozen
befaamde merken - altijd versch

Zeepp in briecken - Zeepoepiers
eerste hoedanigheid

Jul. DALLE-HOLVOET
Dépôt
Meenenstraat 16, ISEGHEM
Bij aanvraag bestelling ten huize

VOOR UWE ELECTRIEKE VERLICHTING en BEWEEGKRACHT

wendt u tot

FRANS HUYGHE & ZONEN
Dweerstraat 19, ISEGHEM
ook te verkrijgen

ELECTRIEKE MOTEURS in ALLE GROOTEN
Men gelast zich ook met het vermaken en
herwinden van onbruikbare moteurs
Verzorgd werk - Spoedige bediening
Batterien eerste hoedanigheid
Strijkijzers 1^e hoedanigheid genadige prijs

Huis van vertrouwen
Germain HOET-ANNE
Opticien
St Amandstraat 8, ROUSSELARE

Waarom wordt het huis G. HOET-ANNE, na
36 jaren bestaan, door de H.H. Oogmeesters meer
en meer aanbevolen?

1^o Omdat het gezicht met een nieuw stelsel van gezicht-
aanduiden goed onderzocht wordt, die ons juist het
nummer van het gezicht aanduidt, om met den eersten
bril die men beproeft, zoo klaar te zien als op den
ouderdom van 15 jaren, en waardoor het gezicht
bewaard en versterkt wordt.

2^o Omdat het huis voorzien is van uitgelezen glazen en
alle verschillende modellen van Brillen en Pince-nez-
monturen uit de voornaamste fabrieken van Frankrijk,
Engeland en Amerika, in goud, zilver, doublé, nickel
en staal, en waarvan de prijzen buiten alle concurrentien
zijn. Glazen, op recept der H.H. Oogmeesters voor-
geschreven, worden kunstelijk afgewerkt, Brillen en
Pince-Nez van af 3 fr. 't stuk. Allerfijnste geslepen
glazen, met fijne monturen 6 à 7 fr.