

89 XXXIe JAARGANG
NR. 1 (APRIL 1991)

ten mandere

heemkundige periodiek voor Izegem en omgeving

**Bank van
Roeselare**

**GroeiKracht
voor
West-Vlaanderen**

EEN BEZOEK AAN HET EERSTE
BORSTELMUSEUM TER WERELD
IS DE MOEITE WAARD!

*De typische industrie
van Izegem bewaard in*

**Het
Nationaal
Borstelmuseum**

BARON DE PÉLICHY STRAAT 3 • 8700 IZEGEM

Uitnodiging vanwege:

Losse bezoekers: de zaterdag van 14 u. tot 17 u.
Groepen: volgens afspraak
Reservatie stadsbestuur - Tel. (051) 30 22 04

Borstelfabrieken Dilecta - J. Duyck & Co - Izegem

BESTUUR :

Erevoorzitter :

(+) RAFAËL VERHOLLE
Heyestraat 21, 8870 Izegem
tel. (051) 30.12.42

Voorzitter :

Dr. JEAN-MARIE LERMYTE
Kortrijksestraat 323, 8870 Izegem
tel. (051) 30.39.99

Ondervoorzitter :

ANTOON VANDROMME
Blauwhuisstraat 52, 8870 Izegem
tel. (051) 30.31.35

Secretaris :

ROBERT LEROY
Boomforeeststraat 49, 8870 Izegem
tel. (051) 30.10.56

Penningmeester :

ALBERIC DEPREZ
Ommegangstraat 69 bus 1, 8870 Izegem
tel. (051)30.28.48

Archivaris :

ANDRÉ DEMEURISSE
Baronielaan 33, 8870 Izegem
tel. (051) 30.46.58

Leden :

LUC BILLIOUW
Ter Beemden 16, 8870 Izegem
tel. (051) 30.12.23

BART BLOMME

Europastraat 13, 8770 Ingelmunster
tel. (051) 30.03.67

ANDRÉ MISTIAEN

Hondekensmolenstraat 24, 8870 Izegem
tel. (051) 30.36.69

FREDDY SEYNAEVE

Elegastlaan 14, 8870 Izegem
tel. (051) 30.58.31

RAF VANDENBERGHE

Meensesteenweg 77, 8870 Izegem
tel. (051)30.46.23

HENDRIK WILLAERT

Krommekeerstraat 3, 8080 Ruiselede
tel. (051) 68.82.45

REDACTIE :

Bart Blomme (hoofd)
Jean-Marie Lermyte
Antoon Vandromme
Raf Vandenberghe

heemkundig tijdschrift voor Izegem, Emelgem en Kachtem

viermaandelijks periodiek

INHOUD :

R. LEROY & J.M. LERMYTE, In memoriam Ere-Rijksinspecteur Rafaël Verholle	4
G. ORGAER, Antoon Vandromme, laureaat van de cultuurtrofee 1990	9
A. LAGROU, Welstand in het 18e-eeuwse Izegem	12
J.-M. LERMYTTE, Nieuwe historische studies	25
A. VANDROMME, De Handelsbeurs van 1926	27
M. NUIJTENS, The British War Medal verleend aan Izegemners	35
R. LEROY, Actueeltjes n° 53	47
A. DEPREZ, Ledenlijst 1990	60

aan dit nummer werkte mee :

ALBERIC DEPREZ, Ommegangstraat 69/1 8870 Izegem
AUREL LAGROU, Knobbaerdstraat 10 8870 Izegem
JEAN-MARIE LERMYTTE, Kortrijksestraat 323 8870 Izegem
ROBERT LEROY, Boomforeeststraat 49 8870 Izegem
MARCEL NUIJTENS, Boomforeeststraat 36 8870 Izegem
GEERT ORGAER, Krommestraat 10 8870 Izegem
ANTOON VANDROMME, Blauwhuisstraat 52 8870 Izegem

Verantwoordelijke uitgever : Jean-Marie Lermyte

Kortrijksestraat 323, 8870 Izegem

Elke auteur is verantwoordelijk voor de inhoud van zijn bijdrage en ont-
vangt 15 overdrukken.

Voor gehele en gedeeltelijke overname is de voorafgaandelijke toestem-
ming van de heemkundige kring en de auteur vereist.

Lijst ERELEDEN 1991

afgesloten op 20 - 4 - 91

Allewaert Luc, Marktstraat 14
Allosserie Luc, Roeselaarsestraat 327
Bogaert Jan, O.-L.-Vrouwstraat, 20
Boucherie Gerard, Ambachtenstraat 84
Boucherie Lionel, Ambachtenstraat, 80
Bourgeois André, Sint-Tillostraat 9
Bral-Dejonghe Rudi Ardooisestraat 62
Bruyneel R. Ingelmunstersestraat, 57
E.P. Capucijnen, Roeselaarsestraat, 291
Christiaens Marcel, Eigenhaardstraat, 45
Christiaens Omer, Prins Albertlaan 2
Christiaens Roselin, Grote Markt 17
Debruyne Rudy, Slagmeersenstraat 13
E.H. Decoene J., Kerkstraat 13
De Forche Christiaan, H.Consciencestraat 18
Demey Johny, Kortrijksestraat 321
E.H. Demeulenaere, Kasteelstraat 26
Demuyne Gustaaf, Baron de Pelichystraat 45
Denys Roland, Burg. v.d. Bogaerdelaan 67
Derolez Jacques, Bellevuestraat 45
Dupont Jim, Kerkplein 8 bus 4
Feys Gerard, Camiel Ameyestraat 1
Handsaeme Roland, Gentse heerweg 82
Herman Raphael, Stijn Streuvelsstraat 26

Hohepied José, Prinsessestraat 124/1
Kemp Marc, Gentse Heerweg 45
Lecluyse-Demeyere E., Abelestraat 25
Maertens Eric, Kerelsstraat 15
Naessens Maurice, Ingelmunstersestraat, 50/52
Oosterlynck Jozef, St.-Jorisstraat 47
Saelen André, Mevr., Kachtensestraat 137
Sagon-Vanden Avenne F., Gentsstraat 17
Seynaeve Jozef, Burg. v.d. Bogaerdelaan 93
Strobbe-Cardoen D., Gentse Heerweg 98
Strobbe-Staessens Luc, Vredestraat 1
Strobbe-Debever G. Mevr., Korenmarkt 11 app. 1
Vandenbussche André, Dam 43
Vanderhaeghen Albert, Baronielaan 26
Vandewalle Antoinette Mevr., Nieuwstraat 9
Vandommele Roger, St.-Rafaëlstraat 14
Vandommele Tillo, Brugstraat 26
Vanhaverbeke(Luc)-Leroy, Roeselaarsestraat 83
Van Walleghem Dirk, Slagmeersenstraat 41
Velghe Joris, Kortrijksestraat 46
Verhaeghe Luc, Oekensestraat 29
Verhoestraete Brigitte Mevr., Gentse heerweg 92
Werbrouck Raymond, Roeselaarsestraat 143
Zusters van Maria, Gentsstraat 31

buiten Izegem

Deblauwe Jules	St.-Amandsstraat, 107	8800 ROESELARE
Declercq Carl	Izegemsestraat, 57	8768 LEDEGEM
Durand Gerard	Arsenaalstraat 37	8000 BRUGGE
Gilles de Pélichy, Mej. J.	Keizer Karelstraat 105b30	8000 BRUGGE
Hespeel Aviation N.V.	'Brucargo'	1931 BRUCARGO
Huyghe Emmanuel	Rodebergstraat 25	8954 HEUVELLAND
Meyfroidt Armand	Vlasschaardstraat 12	8770 INGELMUNSTER
Ronse Chris	Renmeesterlaan 175	MIDDELBURG NL
Ryserhove Alfons	Kloosterstraat 46	9910 KNESSELARE
Soens Gerard	Beukenlaan 11	8860 LENDELEDE
Vanantwerpen, Lucien	Korenstraat, 19	9800 DEINZE
Vanneste Guido	Tarwestraat, 10	8770 INGELMUNSTER
Veranneman André	Ooststraat 199	8800 ROESELARE

Misschien staat uw naam hier niet bij
omdat u vergat 600 fr te betalen op
rekening 712-0700260-03 van Ten Mandere ?
Gewone leden betalen 400 fr.

1990 betekende voor de heemkundige kring Ten Mandere hier en daar een opklaring, maar ook regenbuien.

Op 12 december 1990 verloren we onze stichter, eerste voorzitter en latere erevoorzitter Rafaël Verholle. In dit nummer vindt u dan ook zijn levensschets, geschreven door Robert Leroy, die ere-inspecteur Verholle van heel nabij heeft gekend. Op 29 januari 1989 nam ik een interview af van mijn voorganger. Als ooit de geschiedenis van het Sint-Jozefscollege zou worden geschreven, dan mocht zijn getuigenis niet ontbreken. We brengen hier uittreksels, als een laatste hulde.

Op 31 oktober 1990 werd Marijke Leroy, de 35-jarige dochter van onze secretaris, ongenadig naar de Overkant meegenomen.

De jaargang verscheen heel onregelmatig. We hebben vroeger nog nummers in samenwerking gebracht. Daardoor kan de oplage merkkelijk groter zijn, wat goedkopere nummers betekent. We denken aan het Rijkswachtnummer van Edwin Declercq (nr. 77) en aan het Schoeiselnummer van Christiaan De Forche (nr. 84). Voor het tweede nummer van deze jaargang bestond er een overeenkomst tussen de Bosseniers en Ten Mandere. Deze schuttersgilde vierde in 1990 haar 375-jarig bestaan. Een eigen uitgave zou voor de op een na oudste vereniging van Izegem te duur zijn uitgevallen en daarom zocht ze naar samenwerking met Ten Mandere. Haar archivaris, Bertrand Nolf, zette zich aan het schrijven. Hij nam zijn taak bijzonder ernstig op, wat echter leidde tot veel uitstel, ook al omdat de prachtige tentoonstelling die deze gilde begin september in het Stadhuis van Izegem hield, nieuw materiaal aan het daglicht bracht. Ernstige gezondheidsproblemen waren een andere reden van uitstel. We wisten echter dat het een schitterend nummer zou worden en hebben er daarom nooit aan gedacht de samenwerking op te zeggen.

Er was ook goed nieuws. Op 29 september hield de Westvlaamse Bond voor Volkskundigen zijn jaarlijkse studiedag dit keer in Izegem. Ten Mandere nam de organisatie op zich. Sprekers waren de heren Luc Strobbe over de scheurkalender en de Druivelaar en José Naert over de Izegemse borstelnijverheid. Bij die gelegenheid werden vijf bestuursleden van Ten Mandere door de Bestendige Deputatie in de persoon van Werner Vens vereremerkt en in de bloemen gezet : penningmeester Alberik Deprez, secretaris Robert Leroy, ondervoorzitter Antoon Vandromme, penningmeester André Demeurisse en erevoorzitter Rafaël Verholle.

In dit eerste nummer van deze jaargang besteden we ook aandacht aan Antoon Vandromme, zoveel jaren de drijvende kracht achter de uitgave van dit tijdschrift. De aanleiding hiervoor is dat hij terecht de cultuurtrofee van de stad Izegem kreeg. Via een bijdrage van Geert Orgaer in dit nummer, wil ook Ten Mandere zijn erkentelijkheid ten opzichte van Antoon Vandromme uitdrukken.

In 1990 durfde de heemkundige kring het ook aan om een tweede boek in eigen beheer uit te geven : **Het Blauwhuis en Izegem** van Jean-Marie Lermyte.

We organiseren in 1991 ook een uitstap naar *het Nederlandse schoeiselmuseum in Waalwijk en naar 's Hertogenbosch*.

Jean-Marie Lermyte,
voorzitter

In memoriam Ere-Rijksinspecteur Rafaël Verholle

Robert LEROY

Op woensdag, 12 december 1990 verloor Izegem een van zijn meest eminente inwoners en verloor Ten Mandere zijn stichter en ere-voorzitter.

We wisten dat de gezondheid van de Heer Ere-Rijksinspecteur de laatste jaren heel wat ups en downs kende, maar toch verraste ons zijn afsterven.

Piëteitsvol, wat verweesd en met droefheid, maar toch zeer dankbaar om wat we van hem mochten onvangen en met een zeer grote achting willen we in de volgende lijnen deze grote figuur gedenken en eren.

Mijnheer Verholle, geboren op 9 april 1909, doorliep als Rumbeekse knaap de kleuter- en lagere school van zijn gemeente ; dit gebeurde niet zonder tribulaties vanwege W.O.I. Hij was een begaafd scholier aan het Roeselaarse Klein-Seminarie, trok naa de vierde latijnse klas naar de Normaalschool van Torhout waar hij in 1928 met grote onderscheiding als onderwijzer afstudeerde. Van dan af bleef het leven van Mijnheer Verholle in het teken staan van studie en vervolmaking. Als we één devies mochten kiezen voor zijn leven, zou het zijn : "Excelsior".

Onderwijs en cultuur vormden de twee polen waarin en waartussen zijn leven zou voorbijgaan.

Wie hem als onderwijzer gekend heeft, waardeerde hem evenzeer als lesgever dan als collega : zijn minzaam karakter, niet gespeend van humor, zijn brio als "meester" : een echt kunstenaar in zijn vak, zijn vele gaven en schranderheid deden iedereen naar hem opkijken en bezorgden hem als het ware vanzelf een leidersrol.

Geen wonder dat hij naschools verscheidene diploma's behaalde en in 1946 slaagde in het zware examen van Kantonnaal Inspecteur L.O. Na 18 jaar onderwijzerschap volgden 28 rijke jaren inspecteurschap, eerst in de regio Ieper, later te Izegem en daar ontplooidde Mijnheer Verholle ten volle zijn rijke persoonlijkheid.

In 1959 stond hij aan de wieg van de Izegemse Stedelijke Kulturele Raad en in 1960 stichtte hij en werd hij de eerste voorzitter van de Stedelijke

Heemkundige Kring Ten Mandere.

25 jaar lang zou Mijnheer Verholle zijn stempel drukken op het kultureel leven van Izegem. Hij die zelf als het ware de cultuur verpersoonlijkte, presteerde het, samen met zijn medewerkers, een hele reeks manifestaties te laten tot stand komen die onze stad glans en bekwaamheid verleenden. We vernoemen er slechts een paar : de zeer geprezen expo's over Servaes, De Boeck, de Saedeleer, de schoeisel-expo, Izegem in het verleden, Izegem 900, de theater- en muziekgedichten, de periodiek Ten Mandere en verschillende merkwaardige uitgaven. Steeds wist Mijnheer Verholle leiding te geven, te stimuleren, mee te werken en aan te moedigen.

Zijn rijke persoonlijkheid, zijn scherpe visie, zijn rechtlijnigheid in overtuiging en geloof, zijn onkreukbaarheid, zijn voorzitterstalent, zijn schalkse lach, zijn verdraagzaamheid en tact, zijn hoogstaande ontwikkeling en belezenheid, zijn nooit aflatende studiegeest en spiritualiteit maakten de Heer Ere-Rijksinspecteur tot hét voorbeeld van de waarachtige kultuurdrager en kultuuruitstraler van onze stad.

Hoe beter we de Heer Verholle leerden kennen hoe meer we mochten delen in zijn rijke complexe geestesleven en hoe meer hij ook steeg in onze achting. Naarmate de jaren verstreken beseften we meer en beter hoe dankbaar we moesten zijn te mogen gerekend worden tot zijn vriendenkring.

Het is dan ook met begrijpelijke droefheid dat we afscheid genomen hebben van deze edele, diep gelovige en rechtschapen man. Tot in het opstellen van zijn eigen rouwbrief en gedachtenis straalde hij voornaamheid, grootsheid, deemoed, geloof en schoonmenselijkheid uit.

Mijnheer Verholle, wij kunnen U niet genoeg dankbaar zijn en het zal onze plicht zijn U te blijven gedenken en uw voorbeeld inspirerend op ons te laten inwerken.

Voor een uitgebreid curriculum vitae van de Heer Verholle verwijzen we naar onze jaargangen Ten Mandere 1974 en 1986.

Raphaël Verholle en het Sint-Jozefscollege

Interview van 29 januari 1989

Jean-Marie LERMYTE

In juni 1928 legde ik mijn eindexamen af in de normaalschool van Torhout. Acht dagen voor het einde van het schooljaar deelde directeur Decoene me mee dat ik me onmiddellijk na de prijsuitdeling moest presenteren bij de E.H. D'Hondt, de directeur van het Sint-Jozefscollege van Izegem, omdat ik daar ging benoemd worden. Dat was een succes, want in die tijd waren de pas afgestudeerde onderwijzers meestal 2 à 3 jaar zonder vast werk; wel konden ze hier en daar ad interim aan de slag. Ephrem D'Hondt kende ik van zien: toen ik nog in de lagere afdeling zat, was hij in het Klein Seminarie van Roeselare surveillant geweest van de hogere afdeling van de externen. Hij zei me dat een betrekking vacant kwam en dat hij me inderdaad zou benoemen. Hij zou me een kaartje schrijven met verdere instructies. Ik vroeg hem of ik de heren van het schoolcomité niet moest bezoeken. Hij antwoordde me: " 't Schoolcomité, dat ben ik. Ge kunt zien dat ge bij niemand gaat".

Weken gingen voorbij, maar van D'Hondt hoorde ik niets meer. Meer zelfs, op een zaterdagmiddag ging ik per fiets boodschappen doen naar Roeselare. Ik kwam André Ostyn tegen, die samen met mij afgestudeerd was. "Raf, ge moogt me proficiat wensen, want ik ben benoemd in het college te Izegem", zei hij me. Dat was een slag in mijn gezicht. De eerste zijstraat die ik tegen kwam, maakte ik me van André af, om regelrecht naar Izegem bij mijnheer D'Hondt aan te kloppen. Die zei me: "Ik sta tegenover u met beschaamde kaken". Toen D'Hondt nl. in het schoolcomité had megedeeld dat hij mij aanvaard had, was er verzet gekomen. Iemand had hem gezegd: "Mr. D'Hondt, ge moogt het ons niet kwalijk nemen, maar deze keer hebben we andere kandidaat". Dat was inderdaad André Ostyn, die wel de leden van het schoolcomité had

(1928)

bezoekt. Bovendien was de familie Ostyn — o.a. André en zijn vader — nogal muzikaal. De directeur van het congregatiemuziek, E.H. Henri Bondue, had kunnen bekomen dat ze lid werden van het muziek, met de belofte dat André in het college zou benoemd worden. Directeur D'Hondt deed me een nieuwe belofte: binnenkort zou Joseph Supply met pensioen gaan en ik zou zeker zijn plaats mogen innemen.

Ik had uit Izegem nog steeds geen nieuws gekregen, toen ik einde september 1928 een kaartje kreeg van de directeur van de normaalschool van Torhout. Ik moest op donderdag om 2 uur bij directeur Decoene zijn en moest mijn fiets meehebben. Daar vernam ik dat ik een aanstelling kreeg op de Mokker, te Koekelare. Ik moest daar naar de pastoor gaan en zeggen dat ik van Decoene gezonden was voor de plaats van onderwijzer en koster. Ik had de kosterschool gevolgd, maar geen examen gedaan. Ik daar aangebeld. De pastoor was een boom van een vent, wel twee meter groot. "Wie zijt gij?", vroeg hij met een stem als een klok. Ik legde hem uit waarover het ging. "Ja, gaan ze zich in Torhout daar ook al mee bemoeien?", zei hij, waar hij aan toevoegde dat hij zich van de school niets aantrok en dat ik straks naar meester Mergaert moest gaan. Wat het kosterschap betrof, deelde hij me mee dat ik elke dag de 7.30 mis moest spelen, de zondag 2 missen en 's namiddags vespers en lof. Ik zou per dienst 1,50 fr. verdienen, dat was zowat de prijs van een glas bier of een pakje sigaretten.

Ik begon op 1 oktober 1928, in een mooi schooltje. We waren met drie onderwijzers, drie jonge mensen, de hoofdonderwijzer was zelf nog maar pas getrouwd. Ik was op logement in het dorp, 'n half uur van de Mokker. Dat logement — eten, drinken en slapen — kostte toen 11,5 fr. per dag.

Ik was daar echt goed. Maar ik begon te denken : onderwijzer op de Mokker, dat kan nog zijn, maar door dat kosterschap zit ik wekdag en zondag vast, ik kan tijdens de weekends niet eens naar huis.

De laatste zaterdag van oktober kreeg ik opnieuw een kaartje van Torhout : gelieve zaterdagnamiddag, als ge naar huis rijdt, even aan te kloppen in de normaalschool. Dat was om me het nieuws mee te delen dat ik de maandag niet meer moest terugkeren naar de Mokker, omdat ik in Izegem mocht starten. De maandag ben ik afscheid gaan nemen op de Mokker en de volgende dag startte ik in Izegem, in het vierde leerjaar. Als Rumbekenaar kende ik Izegem toen helemaal niet : ik was er slechts enkele keren op bezoek geweest bij een familielid dat aan Klein Menen woonde.

Mijn benoeming zinde alleszins Felix Bekaert, de vader van Roger, niet : die was verbitterd omdat niet zijn eigen zoon, maar een vreemde in het college benoemd was. De kern van de zaak was dat toen, vnl. in Izegem, de strijd nog volop aan de gang was tussen het Vlaams Huis en de Gilde. Op een bepaald moment werden de onderwijzers verboden nog naar het Vlaams Huis te gaan. De meesten hielden zich daaraan, maar een Frans Sarre bv. niet en hij werd in de H.-Hartschool afgezet. Ook op sommige andere onderwijzers lag een Vlaams-nationalistische stempel : Roger Bekaert — die ook al de opvolging van Sarre aan zich voorbij had zien gaan (het werd Jozef Vercruysse) — en de gebroeders Parret waren daar bij. Wat later is Raf Parret dan toch benoemd geweest in het college en ook Leon Deblauwe ; Roger Bekaert geraakte uiteindelijk benoemd in de H.-Hartschool.

De ingang van het college was toen langs de Meensestraat ; langs de Vandenbogaerdelaan stond een doorlopende, blinde muur. Het collegegebouw zag er enorm triestig uit, zeker in vergelijking met de Mokker. Het waren nog de klassen in 1867 gebouwd door priester Joseph de Pélichy. Het college leek meer op een oud fabrieksgebouw dan op een schoolgebouw. De kleine ruitjes in de grote vensters waren door ijzerwerk van elkaar gescheiden. De oudste vleugel, die er nu nog staat, is daar nog een overschot van, maar, o.a. de ramen zijn vernieuwd en dat balkon is er bij gekomen. Er stonden ook van die heel ouderwetse banken : zware banken, met zes dichtbenepen plaatsen, die er al waren vanaf de oprichting van de school in 1867 ! Elke generatie leerlingen had natuurlijk al lang zijn sporen op die banken nagelaten. Bijna waren we van die banken af toen in maart 1936 de fameuze brand in het college uitbrak. Tijdens die brand hebben de burens ontzettend geholpen om te beletten dat de brand zich naar de lagere afdeling zou hebben uitgebreid. Het eerste wat ze naar buiten sleurden waren... precies de oude banken !

Schoolgerief was er nauwelijks : bijna geen aanschouwingsmateriaal en weinig studieboeken. Toen ik na enkele maanden aan directeur D'Hondt vertelde dat mijn leesboekje uit was, zei

De Heer Rafaël Verholle (1950)

hij me dat ik het maar eens moest herlezen, want dat de leerlingen het begin al lang zouden vergeten zijn. Toen ik enige tijd later opnieuw bij hem aanklopte, meende hij dat er nog een en ander op zolder lag; ik moest daar maar eens gaan zoeken. Daar vond ik, naast nog andere onbruikbare boeken, in een onmogelijk ouderwetse taal... *Den nieuwen Spiegel der Jongheyd, of gulden A.B.C.*, een boek dat voor het eerst in de 18de eeuw verscheen. Toen ik hem zei dat ik daar niets gevonden had, bleek dat hij wel degelijk die *Spiegel* op het oog had. Toen ik hem op die spelling wees, zei hij dat ik als spel oefening de leerlingen maar dat boekje moest laten verbeteren.

Mijn vierde leerjaar kreeg les in een van de twee nieuwe gebouwen die Mr. D'Hondt naar de schoolstraat toe gebouwd had. De nieuwe speelplaats was echter gelegd in 'zenders'. Ge moet niet vragen hoe de jongens iedere keer naar huis gingen! In de zomer verging je van stof en vuiligheid en in de winter zakte je er diep in. Na mijn legerdienst werd ik jaren lang belast met de bewaking op deze speelplaats. Mijn vrouw heeft al duizenden keren verteld dat ik elke dag 's avonds thuiskwam met een lading koolstof op mijn verse col en met stof in mijn oren. Iedere onderwijzersvergadering reclameerde ik daarover, maar het heeft jarenlang niet geholpen.

Dat vierde leerjaar heb ik niet lang gegeven. In 1929, nog voor mijn legerdienst, stierf Victor Vanderhaeghe, klastitularis van een 7e voorbereidende. Die klassen zaten in het gebouwencomplex van het middelbaar en volgden in alles het middelbaar. Ook Pieter Tanghe ging weg, omdat hij benoemd werd tot hoofdonderwijzer in de stadsschool te Izegem. D'Hondt riep me naar zijn kamer, deelde me mee dat hij me een van die zevende leerjaren wilde geven en vroeg me wat ik daarvan dacht. Ik vond het nog wat vroeg en wees op mijn legerdienst. Hij gaf me gelijk maar zei dat hij een verandering gingen moeten doen, zodat ik me moest klaar maken om het zesde leerjaar te geven, wat gebeurde. Tijdens mijn legerdienst na mijn eerste dienstjaar, die ik gelijktijdig met André Ostyn heb gedaan, was mijn vervanger Joseph Vieren van Emelgem, een oudere broer van Daniël.

Ik moet een jaar of zes, zeven het zesde leerjaar gegeven hebben. Toen Joseph Behaeghe in 1936 directeur werd, werd ik titularis van het achtste leerjaar. Op dat moment was Joris Van Lerberghe als directeur D'Hondt al opgevolgd. Het eigenaardige was dat wij tot dan toe voor zo'n grote groep leerlingen geen lekdirecteur hadden, al hadden we klassen en leerlingen genoeg voor bijna twee directeurs zonder klas! Wel was toen al mijnheer Behaeghe voor veel dingen zowat de rechterhand van de directeur. Toch was ik daarvoor al jaren onderwijzer zonder dat iemand me

ooit gezegd had of ik het goed of minder goed deed. Pas toen er op een bepaald moment wat minder leerlingen waren en de laatst toegekomen onderwijzer zou wegvallen — Maurice Vandommele, nochtans een flinke kracht — werd Jozef Behaeghe directeur van de lagere school. Waarom het zo lang duurde voordat Behaeghe directeur zonder klas werd, heb ik pas veel later ontdekt, toen ik opzoeken deed in het stadsarchief. De lagere afdeling van het college was een aangenomen school. Volgens het contract werd D'Hondt als directeur van de lagere afdeling betaald! Geld had het college altijd te kort, het waren toen andere tijden dan nu.

Ik heb een jaar of zes in het achtste gestaan, tot ik in 1946 rijksinspecteur voor het lager onderwijs werd. In het 8e leerjaar zaten veel begaafde jongens, want de minder begaafde, waarmee je dikwijls last kunt hebben, geraakten zo ver niet, omdat ze voor hun veertiende wel ergens bleven zitten. Bovendien was het achtste steeds een kleine klas, ik geloof dat mijn maximum twintig is geweest. Nu zijn er veel kleine klassen, maar toen was dat iets bijzonders. Soms had ik daar maar 12 leerlingen; 't was dan helemaal kermis!

In die tijd bestond nog het gebruik dat het 8e studiejaar deelnam aan het kantonnaal examen van de vierde graad. Dat waren heel serieuze examens. Toen Behaeghe nog het achtste gaf, liet hij altijd slechts zijn beste leerlingen deelnemen, zij die 70 % behaalden in de gewone examens. Toch behaalde hij nooit goede uitslagen. Soms deed hij slechts met 2 of 3 leerlingen mee en waren ze toch allen gebuisd. Hij deed heel veel voor de school en de klas, maar hechtte aan die examens minder belang, een houding waarmee niet iedereen het eens was, want de uitslag maakte toch ook de faam van het college uit. Die keer stuurde ik 12 van mijn 18 of 19 leerlingen. Daarvan waren er 11 geslaagd en de eerste was terzelfdertijd de eerste van heel het schoolkanton Roeselare-Izegem. Mijn collega's keken nogal op. Collega Pierre Declercq zei met dan ook: "Ge zult gij zeker de opvolger worden van Behaeghe?"

Ik heb ook nog, samen met enkele andere onderwijzers, de zondagmorgen tekenles gegeven aan

de leerlingen van de middelbare afdeling. Na de hoogmis, die omstreeks 10.30 gedaan was, was er in die tijd nog les tot halftwaalf. De ene leraar gaf dit, de andere dat, maar hier in Izegem had men van de eerste keer beslist op dat uur tekenles te geven. In dat verband de volgende anecdote i.v.m. Gerard Seynaeve, de broer van Joseph. Ik had, nadat ik al enkele weken geduld met hem had gehad, op een bepaalde keer gezegd dat hij niet meer moest komen zolang zijn tekeningen niet in orde waren. Al de volgende zondagen was hij afwezig. Uiteindelijk vroeg ik aan Mr. Coucke, zijn titularis, of hij misschien ziek was. "Neen, hij is vanmorgen nog in de hoogmis geweest", zei Coucke. Als het nog eens gebeurde, zou hij gaan zien waar Gerard bleef. De volgende zondag was het zover. Zoals afgesproken stuurde ik een jongen met een briefje naar Mr. Coucke. Die nam zijn fiets en reed naar de Krekelstraat, waar de Seynaeves woonden. 't Was in de wintertijd. Gerard zat daar op zijn gemak zijn voeten aan de bak van de stoof te warmen. "Eh wel, moet gij in het college niet zijn", vroeg Coucke, "Neen", was het antwoord. "'t Is nochtans tekenles", replieerde Coucke. Waarop hij het antwoord kreeg: "Maar Mijnheer Verholle heeft gezegd dat ik niet meer moest gaan zolang mijn tekenboek niet in orde was. Welnu hij is niet in orde, dus moet ik niet gaan".

Voor het inspecteursexamen was ik van de eerste keer geslaagd. Sommigen waren daar nogal jaloers op. Als rijksinspecteur moest ik al de scholen inspecteren die op een of andere manier door de staat gesubsidieerd werden, uitgenomen — en dat is het tragikomische aan heel de historie — de rijksscholen zelf, waar ik enkel mocht controleren of de wet op de leerplicht werd nageleefd. Voor de rijksscholen was er een eigen inspectie. Daar zat zeker de vrees achter dat het rijksonderwijs met de andere schoolnetten zou vergeleken worden. Ik heb altijd ondervonden dat het peil van al die rijksscholen lager lag dan dat van een goede vrije of gemeenteschool. Elk jaar moest ik de uitnodigingen versturen voor het examen van het 6e jaar, ook naar de rijksscholen die in mijn ambtsgebied lagen. Over het algemeen schreven ze niet in, of bleef het bij één keer omdat de resultaten triestig waren.

Antoon Vandromme, laureaat van de cultuurtrofee 1990

Geert ORGAER

Men vraagt me een woordje te schrijven — men noemt dat een woordje — over de laureaat van de cultuurtrofee 1990. Nooit had ik gedacht nog naar de pen te grijpen om mee te werken aan Ten Mandere. En al betreft dat dan een gelegenheidsartikel, 'k heb het graag aanvaard omdat het hem betreft die bijna 70 jaar door sterke liefde op onze stad en op haar kultureel erfgoed verbonden is gebleven.

Onder de mensen die men niet vergeet — 'the most unforgettable characters' — telt ongetwijfeld voor velen Antoon Vandromme, reeds meer dan 30 jaar werkzaam bij Ten Mandere en actief medewerker aan tal van kulturele manifestaties.

Maar laat me toe even de kultuurlaureaat van 1990 voor te stellen.

Een mens is drievoudig :
diegene die hij zelf niet weet te zijn,
diegene die hij zelf meent te zijn
diegene die de anderen in hem zien.
Over deze laatste spreek ik.

In de kultuurraad — onderhand al weer een decennium geleden — kreeg ik de kans de man wiens naam me niet onbekend was, nader te leren kennen. Het was een barre winteravond, scherp en snijdend was het buiten. Scherp en snijdend waren ook z'n blik en z'n stem. Kouder leek het op het eerste zicht niet te kunnen, behalve.... misschien in die scherpe blik wanneer men voor het eerst naderbij kwam. Doch bij het benaderen werd langzaam die blik tot een paar ogen die begonnen te leven, te schitteren en die bij momenten zo'n warmte en gloed uitstralen dat alle

gevoel van koude, zelfs de schrille winterkou, volkomen verdween. Een levendige, ascetische en erudiete gelaatsuitdrukking dus, sprankelend van vitaliteit en met een welbekende zacht monkelende glimlach. Je vraagt je af wat daar allemaal achter verborgen zit.

Dat was de 'fysische' verschijning van Antoon. Doch die scherpe trekken van die man waren slechts een veruiterlijking van een nog scherpere geest, de 'innerlijke' verschijning van Meester Vandromme. Meester dan niet alleen in de betekenis van schoolmeester, maar ook als kunstenaar en als Meerdere, die iets te bieden heeft. Een droogstoppel? Hoegenaamd niet. Zijn rationele geest zit vol spirit en spiritualiteit. Zijn konversaties zijn doorspekt met fijne humor en een luchtig lachje of een guitig gezegde, soms met een vleugje ironie of scherpe en rake zinspelingen. Die rationele geest heeft het grootste voordeel een mensvriend te zijn. Hij heeft enorm veel relaties, kent zeer veel mensen en weet ze naar waarde te schatten. Bij de enkele informele onderhoudjes heb ik geleerd dat hij zeer rationeel denkt als het over Ten Mandere gaat, maar zeer menselijk en warm-waarderend wordt het als het gaat om de mens. Hij kan luisteren, medeleven, medevoelen en dan een vlijmscherp oordeel geven met veelal rake suggesties. Bij die onderhoudjes werd ik vaak getroffen door zijn eenvoud, zijn ongeunstelde oprechtheid. Een gesprek met hem is altijd levensecht, onverbloemd, pittig, anekdotisch en gekruid met de nodige humor. Hier worden de problemen in een sfeer van hartelijkheid benaderd en zeer dikwijls met een kwinkslag volledig afgerond.

Om te ontdekken wie die rationele geest — die zo functioneel ingesteld is — werkelijk is, passen we de hobby van Antoon toe : we gaan graven in historische dokumentatiebronnen.

5 december 1875, Praag : Reiner Maria Rilke, belangrijkste lyricus van Europa.

5 december 1901, Chicago : Walt Disney, tekenaar, verteller, regisseur

5 december 1902, Amersfoort : Johan Heesters, toneelspeler van historische drama's en operazanger.

5 december 1922, Izegem : Antoon Vandromme.

In Antoon Vandromme verenigen zich een reeks van gaven die de voormelde personen, eveneens op 5 december geboren tegenover de buitenwereld hebben geëtaled : hij is

- man van de geschiedenis
- geboren verteller,
- begenadigd tekenaar.
- muziekiefhebber (en -kenner !)

Zelf heb ik nooit het geluk gehad les te krijgen van Meester Vandromme, noch als onderwijzer noch als leraar aan de Izegemse tekenakademie. Boeiend waren z'n lessen — getuigenissen bewijzen dat — door z'n anekdotische vertelkunst, z'n tekentalent en het mededelen van idealen. De eerbied voor hun talent, het gevoelig maken van zijn leerlingen voor schoonheid en voor de zin van het (lokale) verleden — z'n hele mens-zijn tout court — zijn van de uitzonderlijkste waarden die Antoon Vandromme aan die jeugdige ideaalzoekers heeft meegegeven. Wie zal beseffen hoezeer deze gaven, meege dragen doorheen uiteenlopende levens, effect hebben gehad ten voordele van onze stad en ons volk !

Een kultuurlaureaat word je niet wegens 'het bezit van hogergenoemde talenten'. Wat belangrijker is, en wat u siert Antoon, is het feit dat u met deze talenten gewoekerd hebt. U hebt het uzelf niet gemakkelijk gemaakt. U had, eenmaal met pensioen, kunnen meedoen met de Veel Te Makkelijk-rage. Uw rusteloosheid en gedrevenheid hebben u echter gestuwd in het ten dienste stellen van uw Bijzonder Rijk Talent aan de Izegemse bevolking en aan Ten Mandere in het bijzonder.

Als u dus de kultuurtrofee toegekend werd, is dat uit eerbied voor wat u met uw talenten gepresteerd hebt. U hebt ze niet in de eerste plaats commercieel uitgebuit. Hoeveel ontelbare malen hebben verenigingen, personen en ook de stad zelf geen beroep gedaan op uw onbaatzuchtige inzet. Van het organiseren van jubileumstoeten tot het dagen durende monnikenwerk bij het verhuizen, samen met konservator Raymond Werbrouck, van ons borstelmuseum. Van het ont-

werpen van postkaartsouvenirs tot en met het schrijven van opschriften voor tentoonstellingen, beurzen, affiches, brochures en onze eigen boekenbeurs...

Maar daarmee verdien je uiteraard nog geen kultuurtrofee. Om toegevoegd te worden aan het illustere rijtje van verdienstelijke Izegemners, dat door Ten Mandere voorzitter Jean-Marie Lermyte aangevoerd wordt, moet men meer in z'n mars hebben. In de laureaat van 1990 schuilt dan ook een (h)eerlijke idealist, die z'n gaven ten dienste kan stellen van een hoger doel: via de lokale geschiedenis sporen zoeken van de oorsprong van het leven in onze stad, en daarmee speuren naar de zin van ons bestaan. Slechts wie met eerbied doordrongen is van de cultuurwaarde door de mens in de loop van de eeuwen voor ons, heeft respect voor zichzelf en de toekomst.

En hier komen we dan meteen aan de grootste culturele prestatie waarmee Antoon Vandromme zich verdienstelijk heeft gemaakt: het bewaren en publiceren van heemkundige, historische documentatie over onze stad. De kultuurtrofee krijgt men niet, geachte lezer, omdat men langer dan een kwarteeuw hoofdredacteur was en nog steeds actief redakteur is van Ten Mandere. Een kultuurtrofee krijg je niet voor je inzet in het verleden alleen.

Laureaat word je voor de manier waarop je deze taak uitvoerde *en nog steeds uitvoert*. Vele nummers van Ten Mandere werden en worden nog steeds voor een groot deel door A.V. volgeschreven en van illustraties voorzien. Men heeft gecijferd dat 37 % van de bijdragen van zijn hand zijn. Een klein aantal van die bijdragen kan ik toch niet nalaten te vermelden, waaruit de diversiteit van personen en verenigingen die hij beschreef zal blijken. "De schijnwerper op Kachtem — Duitse bezetting en voedselbedeling in WO I — Izegemse borstelfabrikanten in 1927 — monografieën over Izegemse scholen en burgemeesters — ..."

Dat dit resulteerde in 2 succesvolle boeken, Izegem, vroeger en nu en Izegem vroeger, een beeld van een stad, nog een aantal andere publicaties en

zijn bijdrage als redacteur van De geschiedenis van Izegem, geeft nog meer glans aan zijn verdienste en bevestigt dan ook de keuze van de jury. De onafgebroken wil om ELKE Izegemnaar het eigen verleden mee te delen, d.m.v. fotoboeken en d.m.v. de grote pleiade personen en gebeurtenissen waarover hij schreef en nog schrijft, getuigt inderdaad van Bijzonder Rijk Talent en onafgebroken inzet om met die talenten te woekeren. Ziedaar de eigenlijke motivatie van de jury.

Dames en heren, het is evident dat bij de hulde van Antoon Vandromme ook de volledige Heemkundige Kring, waarvan Antoon nog steeds ondervoorzitter, betrokken wordt. Ten Mandere was en is immers het kader waarbinnen Antoon heeft kunnen werken of dokumentatie kon putten. Ten Mandere was en is het raamwerk waarbinnen Antoon z'n drang naar meedelen van de lokale geschiedenis kon uitleven, de kapstok waaraan de verschillende bijdragen van Antoon gehangen worden.

Lokale geschiedenis is slechts één stokpaardje uit de volledige renstal van de gelauwerde. Z'n tekenaarstalent stelde hij ook ten dienste van de stad en het verenigingsleven. Als leraar aan de tekenacademie dwong Antoon veel appreciatie af. De pareltjes van z'n hand zijn nu nog te bewonderen in het Gulden Boek van de stad. Antoon, jaren heb je zelf de gelauwerden letterlijk in de verf gezet. Voor al uw verdiensten heeft de jury beslist u, voor uw hele loopbaan en inzonderheid voor het meedelen van uw kennis aan het brede publiek in uw heemkundige uitgaven, deze kultuurtrofee toe te kennen.

Het is te hopen dat Ten Mandere en heel heemkundig geïnteresseerd Izegem Antoon Vandromme nog vele jaren als bezige bij mag behouden. Zijn stoere gezondheid, zijn spirituele geest en zijn gedegen levenswijsheid stemmen hoopvol voor de toekomst.

Antoon, Izegem, haar bewoners en ondergetekende zouden u node missen. Hartelijk gefeliciteerd met deze oververdiende bekroning.

Geert Orgaer, voorzitter kultuurraad,
januari 1991.

Welstand in het 18e-eeuwse Izegem

Deel 2

Aurel LAGROU

In een vorig nummer (*Ten Mandere*, 30 jg. n° 1 (86) blz. 3-10) werden de erfgronden opgesomd van Therese Bernarde Lust, weduwe van Jacobus Pol. Deze brachten meestal een pacht met zich mee.

Telkens wordt er verwezen naar het corresponderende nummer. Daarbij valt op dat de pacht niet jaarlijks werd geïnd en soms werd die betaald op Baefmisse (St.-Baafsmis : 1 oktober)

arlo : artikel

taillie van houtte : snoeihout

scheyns : cijnsgeeld

croyserende den pennynck sesthiene : 16 % rente

difficilen recouvre : moeilijk te innen

sustineert : verondersteld

ghenarreert : genoteerd

revenuwen : inkomsten

medehoirs : mede-erfgenamen

liquidatie vande : na vereffening van

gejont : gegeven, geschonken

7 bre : september

8 bre : oktober

9 bre : november

ACTIVE BATEN ENDE GHEREEDE PENNYNGHEN MIDTSGADERS ANDER GHEREEDE BATEN TEN DESEN STERFHUYSSSE BEVONDEN.

1

Alvooren NICOLAEYS VINCKIER pachter van thien hondert lants wesende d'helft van t'leen hier voo-
ren ghenmentionneert onder de rubricque van erfgronden arlo primo, ende een hondert meersch arlo 2
is schuldigh over seven jaeren pacht van diere t'laste ghevallen MEYE 1726 : aen 18 : tt parr by jaere,
compt in ponden grooten courant 10:TT10:0:

2

D'ander helft van t'voorseyde leen groot tot thien hondert is ghebruyckt tot Baefmisse seventhien hondert
vyfentwintigh gheweest door ROGIER BOTTELIER die syne pachten heeft betaelt, aende overledene tot
t'selve Baefmisse 1725 : ende van dan voorts door (door) PAULUS AMEEL aen 15 TT parr t'sjaers
compt over t'jaer ghevallen Baefme 1726 1:TT5: 0:

3

Den selven AMEEL is schuldigh over de prysie van taillie van houtte ende naer acte by hem aldaer aen-
veirt par acte vanden 21en MAERTE 1726 : bedraeght onderteeckent deJONGHE 2:TT6:5:

4

Item... pachter van het partieken meersch arlo 3 : is schuldigh ...

5

PIETER STORME pachter van het partieken meersch arlo 4 : is schuldigh van verschenen pachten tot
ende met MEYE 1726 0:9:8:

6

PASSCHIER GHESQUIERE pachter van het partieken meersch arlo 5 : is schuldigh over drye jaeren pacht verschenen alsvoren, 1:0:0:

7

MICHIEL vandenBROUCKE pachter van arlo 6: is schuldigh over twee jaeren pacht verschenen Baefmisse 1726: over t'part van desen sterfhuyse, 1:2:2:

8

PIETER VINCKIER pachter van arlo 7 is schuldigh van verschenen pachten tot Kersdagh 1726, drye jaeren, compt over t'part van desen sterfhuyse, 0:16:8:

9

Doet te notteren dat arlo 8: wesende den scheyns van JOANNES MASSENAER, maer en heeft inganck ghenomen 1en MEYE 1726, ende oversulcx als noch geen schult voor memorie

10

JAN BAPTE (BAPTISTE) REYNAERT pachter van arlo 9 : is schuldigh over t'part van desen sterfhuyse, 1:2:3:

11

JOOS dePREYTERE cheynsenaere van arlo 10: is schuldigh over twee jaeren cheynspacht verschenen St JANSDAGH 1726 : over t'part van desen sterfhuyse 0:7:9:

12

BOUDEWYN deRYCKERE cheynsenaere van arlo 11 : is schuldigh over thien jaeren cheynspacht verschenen Baefme 1726 : over t'part van desen sterfhe, 1:10:4:

13

JAN VERFAILLIE debiteur vande rente hier vooren ghementioneert arlo primo (een) is schuldigh over twintigh jaeren verlopen croysen van diere, aen twee ponden elf schellynghen acht grooten vlaems by jaere croyserende den pennynck sesthiene bedraegende 51TT:13:B4:GRS t'welcke men beducht tot noch toe te wesen van difficilen recouvre, ende alhier ghestelt voor memorie

14

De kynderen PIETER VERMEERSCH in RUMBEKE, pachter vande partie lant aengetrocken tot concurrentie van de croysen vande rente arlo 2 : syn schuldigh over seven jaeren pacht van diere t'leste verschenen primo (1) MEYE 1726 : aen ses ponden parr by jaere, compt 3TT10B 0gr t'welcke men oock segt te wesen van difficillen recouvre voor memorie

15

JAN BAPT REYNAERT debiteur vande rente van 18TT parr t'sjaers hiervooren arlo 3 : is schuldigh over acht jaeren verlopen croysen van diere t'leste verschenen valdagh 30 en JUNY 1726 : bedraeghende 12:0:0:

16

JACQUES COOPMAN fs JOOS debiteur vande rente van een pont groote t'sjaers hiervooren arlo 4: is schuldigh oververloopen (croysen) van diere tot valdagh primo MEYE 1726:16:13:4: grs vlaems, de welcke men sustineert te wesen van difficillen recouvre ende over sulcx maer ghebrocht voor memorie

Waerop is ontfanghen door Jo^{en} s'weesens matanten dat moet valideren opden vorenstaenden debit t'laste den 20e 7BRE 1726: ende alhier verantwort 1:4:9:

17

JOOS deBLAUWE debiteur vande rente arlo 5: is maer debet deracte t'sedert de creatie 30en APRIL 1726 : ende over sulcx niet vuyt ghetrocken ende voor memorie

18

JOOS VERFAILLIE fs GILLIS debiteur vande rente arlo 6 : is debit van verlopen croysen tot valdagh
10en 8BRE 1726 : over t'part van desen sterfhuyse, 1:5:0:

19

Wat aengaet vande onbetaelde verlopen croysen van een sevenste part vande rente van tweehondertvier-
entwintigh ponden grooten courant capitael, croyserende den pennyñck twintigh dies de resterende ses
deelen van seven syn competerende aende medehoirs ten sterfhuyse van Sr JAN LUST, vuyt wiens
sterfhuyse het selve part van deel vande voorseyde rente alhier is competerende, sprekende ten laste van
het Laetschip vanden HOVE t'ISEGHEM, en wordt alhier in baete niet ghebrocht midts men de achter-
stellyn voor als noch niet en weet, ende sal hier naer verantwoord worden, dus alhier voor als noch maer
voor, ende hiervooren betekent arlo 7 memorie

20

Van ghelicken aengaende een ghelick sevenste part in een ander rente tot laste van het selve Laetschip, van
sesentneghentigh ponden grooten vlaems courant, vallende t'elckens 5en MEYE, commende by succes-
sie ende ghemeene alsvooren, dies de onbetaelde verlopen alhier in baete niet en worden ghebrocht ter
causen alsvooren, ende hiervooren arlo 8, dus memorie

21

Alsmede belanghende een sevenste part dies de resterende parten syn competerende ende ghemeene
alsvooren, in een ander rente van t'seventigh ponden grooten permissie wisselgeldt, tot laste van het Laet-
schip van OUCKEN, hier vooren bekent arlo 9: met vele jaeren verachttert, commende vuytten hoofde als
vooren, dies de achterstellen alhier niet en worden vuytghetrocken, ende tot betaelynghe van welcke
vande gheseyde croysen inden RAEDE van VLAENDEREN betreck ghedaen nopende de deugde-
lickheydt van diere dies naer de decisie vande saecke t'import ofte contingent soo in schaeden ofte baeten
ten desen sterfhuyse sal gherenseingneert worden, diesghestelt alhier als vooren voor. memorie

22

Voorts raeckende de baeten vande verlopen croysen vande renten, huysen als pachten van hofsteden
ende landen hier vooren by de laetste rubricque ghenarreert, over de twee deelen van drye by Joen vande
MAELE ghegeven in advancemente van huywelicke van dese overledene, commende te trauwen met
d'heer JACOBUS POL, volghens den teneur vande contracte van huywelicke met den voornomden POL
aenghegaen van daeten 3en9BRE 1714 : syn de selve revenuwen ende jaerlicx incommen voor alsnoch
t'hunnen proffytte ghereserveert, dus alhier voor alsnoch alleenlick maer ghesteldt voor memorie

23

Belanghende een deurgaende sevenste part ende deel dese unique weese competerende vuytten hoofde
van dese overledene syne moeder, inde vercoopynghe van d'helft van een woonhuys staende ter platse
van RUMBEKE alwaer JAN LUST in commen t'overlyden, sal naer licquidatie vande selve vercoopynghe
resein ghedaen worden dus hier voor memorie

24

Joe THERESE LUST fa d'heer WALRAEVE is alhier schuldigh over de aenveirdynghe van een diamanten
cruys in goudt, bestaende in seven steenen, bedraeghende volghense de extimatie dies aengaende ghe-
daen, door Sr. Maelfait ende Jo^e de weduwe van Sr BEKAERT goudsmets tot (tot) CORTRICK bekent
inden inventaris ghemaect vande meublen ende effecten bevonden ten sterfhuyse van dese overledene
door den deelsman deJONGHE, van daeten 30en JULY 1726 : onderteckent deJONGHE de somme van
(van) synde tweede arlo vanden gheseyden inventaris 3:16:8

25

Wat aengaet t'gonne d'heer JACOBUS deJONGHE alhier schuldigh is over de aenveirdynghe van eenen
gouden ryñck met eenen steen bedraeghende volghens den accorde door de vooght paterneel met hem
deJONGHE gemaect de somme van voor vyfschellynghen vyf grooten vlaems is het selve geleyt inde
ghereede pennynghen vande unique (wees) dus memorie

Wat aengaet van eenen gouden trauwrynck by d'overledene gejoint aen onse lieve vrouwe inde kercke van ISEGHEM, t'welcke is alsoo volbrocht door Jo^{en} vande MAELE, s'weesens matanten dus hier voor
memorie

26

Voorts is alhier bevonden te competeren een diamanten cruys in silver bestaende in sevensteen, eene gouden rynch met neghen diamant steene beslegghen in roose silver, item eenen andere gouden rynch ghetentoureert met acht diamanten steenen, item een cleen silver ryncxken, item twee goude oorrynghen met vier fyne peirlen, item een cleen gouden cruysken, item een cleen gouden baeghschen, item twee touren fyne peirlen item twee silvere pinten, item twee silvere zoutvaeten, eenen silveren mostaert pot, een silver peperdoseken, een silver schaelken ofte tasette, twee silvere snuyftouback dosen, item eenen silvern slaghboort, item eenen silveren orlogie met keten haeck ende cachet, een silveren cloterspaen met eenen grooten ketene, item een silver belleken met keten, item twee paeren silveren (schoen)gispes, item eenen silveren soupelepel, item ses silvere lepels, item thien silvere forchetten, voorts noch een goude slanghe, ende eenen tour roo coraalen. Inde voorgaende inventaris g'obmiteert, Aengaende vaneenen vergulden duytschen croes, ghejoint by d'overledene volghens haer testament aen Jo^{en} CATHERYNE ende JACOBA ANGHELICQUE vandeMAELE haere matanten, neffens het beste pluymen bedde met alle syne toebehoorten, eene groote casse, de maeltratse met alle het porchelein, ende ses silver lepels, alle het welcke is rustende onder d'handen vande gheseyde Joufvrouwen vandeMAELE in conformyteyte vanden teneur vande voorenstaende testamente dus alhier ghestelt tot resein voor
memorie

TOT HIER BAETEN hiervoren VUYTGHETROCKEN BEDRAEGHT

38:16:8:grs

Zoals boven blijkt baten werd ook het goud-en zilverwerk bij deze baten gerekend. Hier valt dadelijk op dat de overledene zeker en vast een juwelenkoffer kon vullen.

1. diamanten kruis
2. gouden ring met steen
3. gouden trouwring, geschonken aan Onze-Lieve-Vrouw in de (St.-Tillo)-kerk te Izegem.
4. diamanten kruis in zilver, bestaende uit 7 stenen
5. een gouden ring met 9 diamanten
6. een gouden ring met 8 diamanten
7. een kleine silveren ring
8. 2 gouden oorringen met 4 fijne parels
9. een klein gouden kruisje
10. een kleine gouden borstspeld
11. 2 kettingen met fijne parels
12. 2 silveren pinten
13. 2 silveren zoutvaten
14. 1 silveren mosterdpot
15. 1 silveren peperdoosje
16. 1 silveren schaal
17. 2 silveren snuifdozen
18. 1 silveren "slaghboort" (kurketrekker ?)
19. 1 silveren uurwerk aan een ketting en met een zegel
20. een silveren "cloterspaen" (rammelaar) met ketting
21. een silveren belletje met ketting
22. 2 silveren schoengespes

- 23. 1 zilveren soeplepel
- 24. 6 paar zilveren lepels
- 25. 10 zilveren vorken
- 26. een gouden ketting
- 27. een ketting met rode koralen

We illustreren dit gedeelte met gelijkaardige voorwerpen uit die tijd.

extimatie : onderzoek
 ghetentoureert : omringd
 baeghschen : sierspeld
 touren : kettingen
 cachet : zegel
 slanghe : ketting

zoutvat

mosterdpot

Uit : Volkshuisraad in Vlaanderen"
 Dr. Jozef Weyns, 1974,
 Antwerpen

Vervolgens werd het liquide geld geteld. Interessant is ook te weten waarin het weggestopt werd : een ivoren snuifdoos, een met goud bestikte beurs, een groene zijden beurs, enz...

Naast wisselgeld werd ook een wisselbrief, "(liquidatie) brief", gevonden en bij E. Zuster Angelicque Constance, haar zuster, capucinesse te Kortrijk vond men ook nog een beurs die aan de overledene toebehoorde.

Marcel Nuijttens zorgde voor muntillustraties uit die tijd.

DIVERSCHE SPETIEN VAN GHEREEDE PENNYNGHEN TEN DESEN STERFE CONSERNERENDE,

Eerst bevonden in een ivooren snuyfdoze, elf s(z)onne pistolen met een oude pistole van thien ghuldens thien stuyvers, ende de sonne pistolen tot derthien guldens min drye stuyvers enhalf, compt in ponden grooten vlms tot 25:5:3:
 Item bevonden in een gouden ghesteckte borseken vyfentwintigh oude Fransche pistolen, doende thien guldens theien stuyvers ider, compt in ponden grooten courant 43:15:0:
 Item druye quadruppels doende ider tweeneveertigh guldens compt 21:0:0
 Item drye oude spaensche pistolen doende ider thien guldens thien stuyvers compt 5:5:0:
 Item twee geneen met ses halfve t'saemen vyfve doende ider derthien guldens eenen stuyver compt 10:17:6:
 Item twee ander gheneen met dobbel hoofden doende ieder derthien guldens eenen stuyver compt 4:7:0:
 Item twee goude croonen doende ider vyf guldens vyf stuyvers compt 1:15:0
 Ende dobbelen souverain van ALBERTUS ende ISABELLE, doende vyfendertigh guldens compt 5:16:...
 Voorts noch bevonden ineen groen syden beurseken vyf pistolen enhalf met het cruys van MALTA doende ieder vifhien guldens acht stuyvers compt 14:2:...
 Ende veerthien elle pistolen met drye halve ghenomen by provisie aen dryethien guldens ider compt 38:15:0
 Item in een ander saccken bevonden eenendertigh croonstucken danof de vifthiene maecken seven ponden grooten wisselgelt compt 16:17:6
 Ende twee permissie pattacons, 0:18:4
 Item noch bevonden in een mandeken een licquidatie brief nr 52 : bedraegende vierhonderthien gul-

dens ghedeliveert den 6en MEYE 1722 : onderteeckent VERNIMMEN, den welcken is opghetrocken door d'heer MATHIAS POL vooght paterneel, omte procreeren de nootsaeckelickhey, dies het gonne daer van provenierende daer van rensein sal ghedaen worden dus hier voor memorie
 Item noch bevonden in het Clooster vande Eerweirde Susters CAPUCYNESSEN byde matante van de overledene, suster ANGELIQUE CONSTANCE religieuse tot CORTRICK soo volght.,

Zonnepistool

Pistool met kruis van Malta

Patagon of Boergondische Kruisdaalder

Eerst in een saccken sesentneghentigh oude SPAENSCHЕ patacons in specie, doende ider twee guldens sestien stuyvers compt	44:16:0:
Item eenenveertigh croonstucken enhalf, in specie danof de vifthiene maecken seven ponden grooten wisselgeldt compt	23:2:9:
Item tweentwintighe twee derde permissie patacons in BOURGOINGNE stucken aen 56 stuyvers ider patacon compt	10:11:...
Item acht ducatonen in specie doende ider drye guldens thien stuyvers compt	4:13:...
Item een HOLANTSCHEN patacon ende drye permissie schellynghen met drye stucken van ider ses stuyversenhalf, compt	0:16:1:
Item vierenseventigh sonne pistolen in specie doende ider derthien guldens min seven grooten compt	158:3:6:
Item sevenendertigh gheneen doende ider derthien guldens eenen stuyver compt	80:9:6:
Item achthien oude pistolen doende ider thien guldens thien stuyvers compt	31:10:0:
Item twee ducaeten doende ider vyf guldens achthien stuyvers compt	1:19:4:
Item een pistoleenhalf van ses croonstucken doende ider negenthien guldens vyf stuyvers by provisie compt	4:16:3:
Noch tot CORTRICK ter voorseyde platse in een ander saccken neghen croonstucken enhalf in specie, compt	5:3:5:
Ende eenentwintigh permissie schellynghen doende	1:4:6:
T'SAEMEN GHEREEDE PENNYNGHEN BEDRAEGHT	,556:0:5:grs vls

Onder "ander meublen" werd eerst het klein huisgerief opgesomd.

Ook hier nog illustraties van gelijkaardige voorwerpen

caftiere : koffiekkan
tailliooren : borden
dousynne : 12
mortierken : mengpot

ANDER MEUBLEN

Item compt alhier in baete soo vele is gheproffyteert door Jo^{en} matanten van dese weese te weten een thee ketel van roo koper, met de caftiere, een dousynne tinen tailliooren, een mo(e)taelen mortierken, ende een blaesbalcxken, saemen volghens de extimatie de somme van 2:1:6

blaasbalg

theeketel

koffiekkan

uit : Volkshuisraad in Vlaanderen
Dr. Jozef Weyns, 1974, Antwerpen

Daarna kwam de uitgebreide collectie kledingstukken aan bod.

Een witte rok, "een andere sleghte onderroccken" en 13 groene hemden werden onder de armen verdeeld.

Het "beste cleet" daarentegen werd aan de kerk van Izegem geschonken.

Daaruit werd ongetwijfeld een altaarkleed gemaakt.

arlen : artikelen
 rock van speculatie : ?
 ghecomsidereert : samengevoegd
 schroon : banden
 ingasanten : laarzen
 bourderije : borduurwerk
 gorseletten : keurslijf
 cremoome : ?
 paff(ss)en : ?
 joncquillie : schelpkleur
 bajolez : ?
 boneten : hoofddeksele
 corse : keurslijf

frynsen : franjes
 mofelken : handenverwarmer
 bostien : ?
 partaire : soort stof
 roklijk : bloes
 loofeure : hoofddeksele
 rauw coofeuse : zomers hoofddeksele
 baye : wol
 bonnetten : mutsje
 coofe : vrouwenhoofddeksele
 boiteille : fles
 scherpentinne : terpentijn

Ander wesende van cleederen ende lynwaet vande overledene.

Item compt in baete over de cleederen ende lynwaeden ghedient hebbende ten halse ende lyfve vande overledene ende eerst een nacht robbe ende rock van groene ende witte ghestripte calamande, de welcke neffens de naervolghende vuytgetrocken arlen door Joen VandeMAELE zyn vercocht gheweest voor

2:0:0

Item eene orangien ghesteckten rock comt

1:0:0

Item eenen blauwen nacht rock van syde compt

0:10:0

Item een rock van speculatie van wit enswart voor

0:16:0

Aengaende een ander rocken van witten baey is ghedistribueert volghens het testament aende aermen, neffens noch een ander slechte onderroccken, inde inventaris bekent arlo 10 ende 12: dus hier voor

memorie

Item een ghesteckt wit stoffen onderroccken voor

0:7:6/

Item een swart syden cleet voor volghens decxtimatie

2:0:0:

Item eene orangien taften rock,

0:8:4:

Item een groen damasten kynder cleet, gheconsiderereert met eenighe ander vercoopynghe compt

0:10:...

Aengaende t'beste cleet vande overledene met groote striepen, zynde eene partaire, veerthien ellen canten tot t'maecten corporaelen ofte ander cieraet, in advenante van twee patacons d'elle midtsgaders eenen silveren cant om aen het autae cleet inde kercke van ISEGHEM alwaer dese overledene is ghetermimeert, is hy deselve g'ordonneert ghedistribueert te worden in proffytte van de gheseyde kercke volghens haeren testamente hiervooren gheerprimeert, dus alhier voor

memorie

Item sesentwintigh fynne hemden met canten ende schroon compt

8:13:4:

Belanghende derthien groene hemden syn ghedistrybueert volghens het testament aende aermen inden inventaris bekent arlo 29: dus

memorie

Item een roode indiaensche schorte

0:11:8:

Item drye ghebordeurde corceen voor

0:6:6:

Item een partie kynder lywaet, compt

0:14:0:

Item een catoenen schauwcleet voor

0:1:4:

Item twee paer ingasanten met canten voor

1:6:8:

Item seshien stucken van couffeuren met canten ende bourderye begrepen een bonetien ende halven neusdouck compt

3:17:6:

Item over seven couffeur boneetgens voor

0:10:0

Item over een witte schorte voor	0:1:8:
Item over de vercoopynghe van twee syde faillien compt	2:3:4:
Item vyfwieghe spreen voor	0:10:0:
Item drye slaeptuyttiens voor	0:3:6:
Item een gheblomde cammericxsche schorte, voor	0:5:0:
Item derthien gorseletten voor	1:2:4:
Item seven halfve neusdoucken boven gonne hier vooren verantwoord compt	0:5:0:
Item over een paer witte ghebreyde hantschoen voor	0:1:8:
Item over twintigh ellen wit lynwaet compt	1:6:8:
Item over de vercoopynghe van canten vuyt arlo 64 : compt	1:0:0:
Item compt over de vercoopyn van twee sticken lynwaet bedraeghende volghens de selve vercoopynghe tot	10:6:8:
Voorts noch over t'gonne niet en is begrepen inde voornomden inventaris ghemaect ter presentie vanden vooght paterneel door den deelsman deJONGHE vanden30en JULY 1726 : ende daer naer vercocht gheweest te weten twee kinder katoene schorten voor	
Item een quae katoenen kinder sarseken voor	0:2:0:
Item een cremoome met canten	0:1:10:
Item twaelf schroykens lynwaet	0:1:8:
Item twaelf schroykens lynwaet	0:2:0:
Item slechte passen voor	0:0:10:
Item een stryckissere met blocken, een boitteillie van scherpentinne, iseren plaet en ses vergulde voc-tiens, vier bierglaesen, thien silvere bellekens die de twee hondekens vande overledene aende hals lyn draeghende, ende een silver mostaert ofte kinder lepelken, spellewerck cussen t'saemen gheextimeert tot	1:6:8:
Belanghende van seven vierendeelen partaire is ghelaten tot eenen jupon voor de unique weeses, als mede een partie carwaeten mossetten, als andere neffens een caentgen mosetten, met eenighe witte neusdoucken van s'weesens overledenen vader alles tot onderhoud vande gheseyde weese dus alhier maer voor	memorie

Voorts is alhier noch bevonden over de cleeren ende lynwaet vande overledene boven de gonne hiervooren vevalingeert consisterende volghens den geseyden inventaris, ende eerst

Een cleet met groen partaire,
item een blauw ghemenghelt damasten cleet,
item eenen rooden ende witten ghesteckten rock van tafte,
item eenen rock couleur de joncquillie van tafte,
item oude witten nacht robbe,
item een groenen witten ghesteckten rock,
item een swarte syde cherpe met langhe fringien,
item een swart syde gheblomde cooffe met een bajolez
item een ...itzen nacht robbe, afghescheet meet blaue damast,
item eenen blauwen damasten nacht robbe,
item eenen nachtrock van violet catoen
item eenen brouck ende veste van lynwaet,
item een rocklyf met silveren bosplaete,
item een paer schoen van groene partaire,
item een paer muyllen becleet met linten ende silvere galon,
item twee kindere bonetten van silvere canten ende gout,
item een corse van groene partaire met een silver gallon,
item een rauw cooffeuse met ingasanten, ende met frynsen,

item een moffelken,
 item een sleght roo spree,
 item twee plotiens,
 item neghen paer ingasanten met alle soorten van canten boven twee paer vercocht,
 item ses paer ingasanten sonder canten,
 item tweentwintigh sticken van couffeuren met canten boven de gonne vercocht,
 item thien couffeur mutskens boven seven vercocht,
 item elf stucken rauw tuytten,
 item een syden gepickeerde kynder sarsse,
 item eenen rooden zyden neusdouck,
 item een gouden bostien,
 item vifthien a seshien couppons van alderleye soorten van syde met een gasen coyffe,
 item noch vyf witte schorten boven eene vercocht,
 item vyf mantelynnen, boven een vercocht
 item wieghe spreen tot drye boven vyfve vercocht,
 item negenthien ondermutskens,
 item elf slaep tuythiens boven drye vercocht,
 item thien goesseleten van derthiene vercocht,
 item een groen silvere senteure met een silvere gispe,
 item drye paer zyde baesen,
 item noch eenigh halfve neusdoucken boven de gonne vercocht,
 item dye paer swarte syde hantschoen, een paer witte seemen ende twee paer gebreyde,
 item een toilette spieghel,
 item een treck wercken hamlaecken,
 item een cleen pacxken van sticken van ghebourdeurde lynten,
 item een paer leeren muyllen,
 item swart koferken ghelaeten aende weese tot conservatie van syne cleederen ende lynwaet neffens alle
 de LATYNSCHE VLAEMSCHE ende FRANSCHE boucken.

Tot slot kwamen er bij de lijst van de baten nog enkele zaken vanuit Duinkerken.

1. *De meid Pietronelle Landuck had nog 50 (Franse) guldens op zak van verscheidene personen. Verder had ze 72,5 (Franse) guldens ontvangen bij de verkoop van een lijnwaadstuk.*
2. *De pacht van het huis op de Grote Markt in Duinkerken kon niet precies medegedeeld worden.*
3. *Een artikel verwijst naar transacties waar men eventueel niet aan gedacht zou hebben.*
4. *Een vijfde deel voor haar bestemd, bij het afsterven van Jacobus Pol, haar schoonvader, was op dit moment nog niet vrijgegeven.*

Doende alhier te notteren datter alhier is competerende tot eenen viftigh guldens FRANS gelt t'welcke is onder d'handen van PIETRONELLE LANDUCK voorgaende dienstmaert gheweest van dese overledene wonende binnen de stadt DUYNKERCKE, soo vele by haer is ontfanghen gheweest van diversche persoonen, over de geseyde overledene als mede noch ontrent de tweentseventigh guldens en half FRANS gelt commende vande vercoopynghe van een stuck lynwaet, liggende oock onder d'handen vande gheseyde PIETRONELLE LANDUYCK, dies den import van diere daere van rusien sal ghedaen worden dus hier voor memorie
 Als mede aengaende den pacht van t'huys ende erfve staende op de groote marckt van DUYNKERCKE, wort alhier in baete niet ghebrocht, midts men niet en weet den inport van diere, te meer dat het is FRANS gelt dus hier voor memorie
 Belanghende de voordere actien ende creditten dieder ten desen sterfhuyssse souden noch competeren aen diversche persoonen binnen de stadt van DUYNKERCKE ende daer ontrent de welcke in deele syn

van difficillen recouvre, dies t'gonne daer van provenierende sal daer van rensien ghedaen worden, dus
goet voor memorie
Alsook t'gonne alhier soude connen te baete commen over een vyfde part. Inde vercoopynghe vollon-
taire, ghehouden vande goederen bevonden ten sterfhe van d'heer JACOBUS POL, groot vader van dese
weese ende schoon vader van dese overledene, ghecocht door mynheer deVYNCK, burghmre t'synen
tourre binnen de voorseyde stadt DUYNKERCKE, waerop proces is gheweest ende midts de voordere
dificultheyten ende ten volle noch niet ghedecideert, wordt oock tot anderstondt maer ghestelt voor
memorie

SOMME T'SAEMEN VANDE VOORENTSTAENDE VUYTGETROCKEN MEUBLEN : BOVEN DE
GONNE VOOR MEMORIE GHEBROCHT BEDRAEGHT 44tt15B 10gr vlms

DE GEREDE PENNYNGHEN HIER VOOREN 556:0:5:grs

ENDE DE LANTSPACHTEN MET DE VERLOOPEN VAN RENTEN BEDRAEGHT 38:16:8:grs

SULCX DAT DE GENERAELE BAETEN T'SAEMEN COMEN TE BELOOPEN BOVEN HET GONNE
VOOR MEMORIE GHEBROCHT TOT 639 tt 12B 11grs vlms

Als laatste deel komen de "schulden" aan bod die bij een overlijden voorkwamen.

Zo was er de nadienst in het klooster van Groeninge en in het klooster van de Capucijnessen te Kortrijk, het waken bij de overledene, het branden van kaarsen, de reis van de dokter naar Kortrijk, het bidden door de geburen, enz...

De gewone onkosten die voortkwamen bij een begrafenis sluiten dit gedeelte af.

mres : mijnheren

confreers : metgezellen

requiem : rouw

luyers : klokkeluiders

7bre, : september

10 bre : december

PASSYVE SCHULDEN TEN LASTE VAN DESEN STERFHUYSSSE

Alvooren aengaende t'gonne door Joen vande MAELE beyde matanten vande overledene is betaelt geweest in deele par orde vande selve overledene, vuyt de ghereede contante pennynghen by d'overledene achter ghelaeten tot de overtellynghe der selver wesende den 30en JULY 1726 :, dagh van t'formeren ende sluytten den inventaris ghemaect present den vooght paterneel, door den deelsman deJONGHE, te weten ende eerst over ghedaen t'hebben een vuytvaert int t'CLOOSTER te GROENINGHE tot CORTRICK, alsmede eenen ghelicken dienst int'CLOOSTER vande CAPUCYNESSEN tot t'selve CORTRICK, over het waecken van d'overledene, over roete keirsien aen het lyck, over een voyage tot CORTRICK omden docteur, over de ghebeuren te bidden tot de begraevenisse, over de dootd kiste, draeghen van de vaenen, tracteren de vrienden ten daeghe vande begraevynghe, een rauw cleet voor dese unique weese als het maecken der selver

Aende mres cherusyn GULLIAMES ... ende LOUIS BOURGOOIS, aende confreers vande rethorique gilde binnen ISEGHEM over het draeghen licht naer haeren center, ghedeelt ses rasieren tarwe, gheconverteert in broot, over een expressen naer DUYNKERCKE omden voogt paterneel, aende docteur SWYNNENDAU tot CORTRICK, over coop van een paer swarte coussen voor dese weese, ende ghedaen

celebreren tot een hondert viftigh zielmissen van requiem boyen een hondert ghedaen doen door den
voogt paterneel, ter rekenynghe van haer testament bedraeghende t'saemen 347:tt17B parr dus alhier
alleenelick maer ghesteldt voor memorie

Item betaelt door de gheseyde Jo^{en} vandeMAELE t'welcke alhier aen hun moet valideren vermidts alle
de contante pennynghen ten desen sterfghuysse bevonden volghens den voorenstaende inventaris hier
vooren ten vollen syn goet ghedaen ende verantwoord,

Eerst soo vele is betaelt geweest aen heer ende mre JOANNES FRANCHISCUS LUST PASTOR der pro-
chie van ISEGHEM, over syn pretencie recht inden dienst vande overledene : volghens het acquit vanden
30en JULY 1726 tot 3:0:0:

Item betaelt aen heer ende mre deBUYS onderpastor over ende ter causen als vooren par acquit daete ut
supra tot 1:0:0/

Item betaelt aen Sr PIETER JOSEPH verHEEDE koster, over ende ter causen alsvooren par acquit daete
ut supra, met copie van het testāment t'saemen 1:17:...

Item betaelt aen JOANNES de VOS over t'maecten den put met het besorghen de tombe par acquit daete
ut supra 0:13:...

Item betaelt aende huysvrauwe Sr PIETER vanOOST over de leverynghe van t'wasch, par acquit van daete
ut supra tot 3:9:...

Item betaelt aende luywers ten effecte vanden gheseyden dienst tot 1:16:8:

Item betaelt over het backen van broot ghedeelt ten daeghe vande vuytvaert tot 0:12:...

Item over het convoy vande Paters ende vande Nonnekens van ISEGHEM inden voorseyde dienst
tot 0:15:0:

Item betaelt voor een paer schoen van dese weese 0:3:4:

Item betaelt over het beste hoofd vande overledene aen Sr vanBELLE par acquit vanden 15en OUGST
1726 tot 4:3:4:

Item betaelt aenden onder bailliu van ISEGHEM : als mede eenighe taire ghedaen int doen syne debvoi-
ren int maecten den gheseyden accorde par ordre vanden vooght t'saemen tot 0:19:8:

Item betaelt over twasch aende tombe tot 0:2:2:

Item over t'prysen vande cleederen in twee diversche stonden 0:2:6:

Item betaelt over de rechten aende Heeren Burghmre ende Schepenen vande Prinsdomme van ISEG-
HEM over het recht int presenteren requeste ten effecte van te stellen vooght materneel, begrepen den
officier t'saemen den 9en 8BRE 1726 tot 0:15:...

Item betaelt over expresse naer WAECKEN, CORTRICK, ende LEDEGHEM, int besorgen d'affaires
van desen sterfhe t'saemen 0:10:...

Item betaelt aen d'heer BOUDEWYN CLEMENT dict FIEFVEZ greffier vande Prinsdomme van

ISEGHEM over syn recht int presenteren de gheseyde requeste als mede acte in forma neffens de rechten vanden
heere Hoogh Bailliu, volghens het acquit staende opden voet vande selve requiste t'saemen tot 0:16:...

Item betaelt aen Jo^e de weduwe Sr FOURNIER over t'doen de extimatie van alle het silverwerck den 15en 8BRE
1726 : tot CORTRICK tot 0:5:0:

Item over soo vele betaelt aen diversche priesters over ghecelebreert t'hebben tot viftigh zielmissen tot laevenisse
vande ziele vande overledene in voldoenynghe van het vooren staende testament vande overledene ende boven de
gonne hier vooren voor memorie ghebrocht, bedraeghende volghens de notitie specificatif danof ghehouden
tot 3:15:6:

(doende ainier te noteren dat sweesens overheuen vadeel ende moedre hem hebben veroblijgt van jaerlicke
betaelen tot drie ponden grooten vlaems aen daeme angelicke lust suster vande overledene religeuse int clooster te
groenynghe en dat haer leven gedeurende volghens den act ghemaectt 23s 7BRE 1726 memorie

SOMME T'SAEMEN VANDE VOORENSTAENDE PASSYVE SCHULDEN BEDRAEGHT

24tt:16B:10:grsvlms

DUS OVER WASSEN DE BAETEN DE GONNE VANDE LASTEN VANDE SOMME VAN SES HONDERT VEER-
THIEN PONDEN SES SCHELLYNGHEN EEN GROOTE VLAEMS COURANT DUS HIER DE SELVE SOMME
VAN 614:tt16:B1: GRS VLS

ALDUS DESEN STAET ENDE INVENTARIS GHEMAECKT GHESLOTEN ENDE GHEARRESTEERT, TER
PRESENTIE ENDE OP HET TE KENNEN GHEVEN VAN JO^eJACOBA ANGELICKE vandeMAELE MATAN-
TE MATERNEEL VANDE UNIQUE WEESE, ACTUM DESEN XVII^{en} 8BRE 1726

:ONS TOIRCONDEN

(getekent) JACOBE ANGELIQUE VANDE MAELE
BERGHMAN

1726.

Wat leert ons nu zo'n akte? We kennen de naam van de pastoor, de onderpastoor, de hoogbaljuw en soms ook die van de meid, de geburen, enz...

Het beroep van de overledene was waarschijnlijk mutsenmaaktster. We weten dat haar schoonvader in Rumbeke woonde. Haar woonplaats konden we echter niet achterhalen. We besluiten met haar overlijdensakte, teruggevonden in het overlijdensregister. Daar stellen we vast dat de overledene slechts ongeveer 38 jaar was!

5 juli 1726
SAI. overlijdensregister

← julius →

7. juli obit Theresia Bernarda
Lust vidua jacobi pol etat.
circa 38. annor

ERRATA

- | | | | |
|--|---------|--|---|
| In het eerste deel verschenen enkele foutjes :
(zie Ten Mandere, n ^o 86 p3 - 28) | blz. 7 | r. 18 : | ... ende lastelick den... |
| blz. 3 | r. 34 : | ... | r. 22 : 1636 originelick alhier ghesien,... |
| blz. 4 | r. 1 : | ...van i.p.v. dat... | CAREL SINTOBIN ;... |
| | r. 7 : | ...mensch niet... | r. 23 : ... ghedaen ... |
| | r. 9 : | ... gheadministreert... | r. 32 : ... ende lastelick den ... |
| | r. 15 : | ... prochiaele... | r. 35 : ... van constitatie ghe- |
| | r. 16 : | ... myne ziele ghedaen... | r. 36 : ... ende schepenen der... |
| | r. 19 : | ... geve voorts... | r. 40 : ... 't sjaers... |
| | r. 22 : | ... ene silveren cant... | blz. 8 : r. 6 : ... 't sjaers... |
| | r. 35 : | ... voor executeure... | r. 14 : ... seven competeren |
| | r. 36 : | ... hebben de ... | r. 16 : ... ander rente tot ... |
| blz. 5 | r. 22 : | ... vanden leenhove... | r. 19 : ... grooten permissie... |
| | r. 25 : | ... stellende... | r. 25 : ... naer discussie vande ... |
| | r. 33 : | ...hove i.p.v. leene | blz. 9 : r. 12 : ... meergheseyde contract van... |
| | r. 37 : | ...TEBEKE POORTE,... | r. 31 : ... stadt staande op de... |
| blz. 6 | r. 3 : | ...groot ontrent een ... | blz. 10 r. 4 : ... FRANS BOSSUYT, |
| | r. 6 : | ...jouf ^{en} CATHERYNE... | r. 9 : ... seven bunderen, in |
| | r. 8 : | ... de gheele partie | blz. 28 : r. 1 : ...ghepasseert voor... |
| | r. 11 : | ... ter prestatie... | |
| | r. 17 : | gheseyde jouff ^{en} van de... | |

Nieuwe historische studies

Jean-Marie LERMYTE

Op 29 oktober 1990 werd in de Stedelijke Openbare Bibliotheek *Kroniek van de Tweede Wereldoorlog met gebeurtenissen te Izegem, Ingelmunster en Ommeland 1940-1945* van Maurice Naessens voorgesteld. Aan het woord kwamen Edgard Seynaeve, Geert Orgaer — i.p.v. de aangekondigde R. Houthaeve —, Erik Vandewalle en de auteur. In ons nr. 86 werd al een aankondiging opgenomen. Veruit de meeste aandacht gaat naar Ingelmunster. De auteur, die bij het uitbreken van de oorlog slechts 14 jaar was, woonde toen in zijn geboortedorp Ingelmunster. Het is jammer dat niet het minste notenapparaat aanwezig is om de geïnteresseerde Izegemnaar verder op het goede spoor te zetten; In de pers en tijdens de voorstelling werd er geen geheim van gemaakt dat de auteur, nog voor hij zich aan het schrijven zette, een groot gedeelte van het bronnenmateriaal kwijt was. Men kan zich de vraag stellen hoe het dan mogelijk is zo'n lijvige studie samen te stellen. Hoewel het boek best korter had gekund, zal de Izegemnaar veel feiten en weetjes aantreffen, die hij nergens anders zal vinden. Want wiens bibliotheek over de oorlog is zo groot als die van Maurice Naessens. Het werk telt 510 bladzijden, is heel rijk geïllustreerd en is voor 1350 fr. te verkrijgen bij uitgeverij Hochepeid in Emelgem.

Op 2 november 1990 kon dr. hist. Jean-Marie Lermyte, de voorzitter van Ten Mandere, van *Het Blauwhuis en Izegem* een exemplaar aanbieden aan de weledele juffrouw Jeanne Gillès de Pélichy, aan jonkheer Johan de Schietere de Lophem en mevrouw Simonne Gillès de Pélichy. Die bijeenkomst, in Het Blauwhuis zelf, was georganiseerd door de Ambassador Club van Izegem, waarvan de heer Roland Handsaeme de voorzitter is. Ook het stadsbestuur, het bestuur van Ten Mandere, de pers en natuurlijk de Izegemse Ambassadors zelf waren daarbij uitgenodigd. Een week later werd het werk op de Izegemse Boekenbeurs aan het grote publiek voorgesteld.

Het boek bevat 256 bladzijden. Een 150-tal foto's waarvan 10 bladzijden in vierkleurendruk, werden opgenomen. In het eerste deel wordt de familie van Huerne beschreven, die op het einde van de 16e eeuw in het bezit kwam van Het Blauwhuis, toen nog een hoeve. In het tweede deel komen de families de Pélichy, Gillès en Gillès de Pélichy aan bod. Het derde deel beslaat bijna de helft van deze studie. Hierin wordt beschreven wat de bewoners van Het Blauwhuis voor Izegem betekend hebben. Kerk, katholiek onderwijs, paternalisme en sociale bekommernis en cultuur komen daarbij uitvoerig aan bod. Het vierde en laatste deel, 25 bladzijden lang, bevat een beschrijving van het kasteel en het goed Het Blauwhuis, voor zover die toegankelijk zijn.

Mede met deze studie vierde Ten Mandere zijn dertigjarig bestaan. Het is alweer vijf jaar geleden dat de inmiddels volledig uitgeputte *Geschiedenis van Izegem* verscheen. Nog wekelijks wordt naar dit werk gevraagd. Zorg ervoor dat u geen tweede teleurstelling oploopt en bestel tijdig uw exemplaar bij penningmeester Alberik Deprez, Ommegangstraat 69/1, 8870 Izegem of bij voorzitter en auteur Jean-Marie Lermyte, Kortrijksestraat 323, 8870 Izegem. Het werk kost nu 1050 fr. of 120 fr. meer als u het zelf niet afhaalt. Het rekeningnummer van Ten Mandere ?

712-0700260-03 !

Op 17 november stelden het Davidsfonds Kuurne, de heemkundige verenigingen De Leiegouw en Cuerna, en de Uitgeverij Decock van Aartrijke in Ten Groenen Boomgaard in Kuurne een werk voor van de historica Els Guillemyn : *De Vrijbuiters : XVIe-eeuwse guerillastrijders als voorposten in de Tachtigjarige Oorlog. De Kasselrij Kortrijk in 1584-1593*. Deel 1 bevat 159 bladzijden tekst, het tweede deel bevat de talrijke kaarten. De kersverse uitgever heeft het op zich genomen om elk werkjaar, in een reeks getiteld *Historische Monografieën*, zes licentieverhandelingen te publiceren, drie van Gentse en drie van Leuvense historici. Omdat dit

gebeurt in samenwerking met de professoren, gaat het om veelbelovende historici. Een werk over Izegem kan men deze interessante studie eigenlijk niet noemen. Izegem, Emelgem of Kachtem krijgen wel vermeldingen op p. 54, 58, 59, 75, 107, 116, 123, 127, 143 en 144.

We eindigen met een vierde historische studie. Op 24 november 1990 werd *Odiel Spruytte, een priesterleven in dienst van het Vlaams Nationalisme* voorgesteld. Het werk werd geschreven door Pieter Jan Verstraete, als bibliotheek-assistent aan de Kortrijkse stadsbibliotheek verbonden, en uitgegeven door de Antwerpse uitgeverij De Nederlanden. Het boek telt 382 bladzijden. Daarvan gaat het zesde hoofdstuk, van p. 83 tot 149, volledig over de Izegemse periode van Spruytte. Odiel Spruytte was van oktober 1921 tot begin augustus 1925 proost van de sociale werken in Izegem, ACW-proost dus. Wegens zijn Vlaams-nationalisme kwam hij in botsing met de Izegemse leiders van het ACW en werd hij overgeplaatst. Hierover was al een en ander bekend. Zelf publiceerde Pieter Jan Verstraete een artikel over de Izegemse Spruytte in *Ten Mandere*, nr. 65 (1983), p. 61-76 en verwijst hij voortdurend naar de *Geschiedenis van Izegem* en vooral naar *Geworteld en vertakt*, van Jean-Marie Lermyte. Het nieuwe is echter vooral dat we nu een totaalbeeld krijgen van Odiel Spruytte en dat de auteur nu meer recht laat wedervaren aan de Izegemse tegenstanders van Spruytte, door zijn vroegere zwart-wit tegenstelling nu te relativeren. Deze studie kostte Pieter Jan Verstraete jaren werk. Het is jammer dat we zo weinig Izegemnaren vinden in de lijst der voorintekenaren. Enige spoed is nodig, want de 750 exemplaren zijn bijna uitverkocht.

De Handelsbeurs van 1926

Antoon VANDROMME

Het zal tijdens de verlofperiode van dit jaar reeds ruim 60 jaar geleden zijn dat er in de lokalen en op de speelplaatsen van het St.-Jozefscollege een eerste grote regionale handelsbeurs te Izegem doorging. In die jaren was dat iets heel bijzonders. Handelsbeurzen konden georganiseerd worden in grootsteden en in handelscentra, maar in 1926 zo iets organiseren in een stadje als Izegem toen was, vergde niet alleen veel moed, het was op zijn minst zeer gedurfd.

Deze handelsbeurs ging door tijdens het bestuur van Z.E.H. Ephrem D'Hondt (1) die sedert 28 mei 1921 directeur geworden was van het "St.-Jozefsgesticht". Met ingang van het schooljaar 1924 - 1925 had de nieuwe directeur toelating gekregen van Mgr. Waffelaert om een Latijn-Griekse afdeling te openen in zijn middelbare school. Zo werd de school bevorderd tot "Sint-Jozefscollege" en directeur D'Hondt werd er de eerste "principaal".

Deze groepsfoto van de deelnemende exposanten en organisatoren werd genomen op de reeds met tuinversieringen aangelegde speelplaats van de middelbare afdeling van het St.-Jozefscollege.

Achteraan op de foto zien we nog de oude zijvleugel van de lagere afdeling die nu nog altijd bestaat en het laatste overblijfsel is van het oorspronkelijk gebouw van "DE BROEDERSCHOOL". Rechts bemerken we nog een klein deel van het afdak en ook de schoolbel waarmee vroeger de klassen speeltijden werden ingeluid.

Naast de twee klassen links (van de eerste graad) zien we nog de achtergevel van "DE BELPOORT". De houten constructie achter de poserende groep is een gelegenheidsstudio voor fotograaf Leo DELAEY.

INRICHTERS EN DEELNEMERS AAN DEZE HANDELSBEURS

1. VANHAVERBEKE Camiel, houthandelaar
2. STAES Cyriel, schoenfabrikant en burgemeester
3. SINTOBIN Jules, borstelfabrikant en schepen
4. LALLOO Charles, architect en directeur van de Stedelijke Nijverheidsschool
5. DIERICK Emiel, leraar aan de Vrije Vakschool
6. Z.E.H. D'HONDT Ephrem, Principaal van het St.-Jozefscollege

Het was groot verlot en de collegelokalen boden meer dan voldoende ruimte voor zo'n manifestatie want naast logies voor de heer Principaal en wat dienstpersoneel waren alle lokalen en speelplaatsen volledig ledig en onbezet.

Op de koer van de middelbare afdeling, aan de noordkant van de weg tussen Belpoort en hoofdingang, werd er een bijzonder bijgebouw getimmerd voor de Izegemse fotograaf Leo Delaey, waarin hij de meest moderne foto-apparatuur van die dagen voor de komende bezoekers ten toon zou stellen.

Tijdens die vakantieperiode van 1926 werden de stille en verlaten speelplaatsen in kleurige tuinen herschapen. Het was echter niet voor lang.

In het archief van de heemkundige kring "Ten Mandere" werden een paar oude foto's opgediept die een bijzonder goed beeld brengen én van deze handelsfoor enerzijds, én van de toestand van het "St.-Jozefsgesticht" anderzijds.

7. SINTOBIN Cyriel
8. E.H. GESQUIERE Albert, onderpastoor op St. Tillo en proost van de Katholieke burgersbond.
9. BOURGEOIS Camiel,
10. MULLIE Cyriel, schrijnwerkersbaas
11. SINTOBIN Louis, borstelfabrikant
12. MOERMAN Adolf, groenselier ~
13. LEFEVER Cyriel, schildersbaas
14. VANDEWALLE Rafael
15. ?
16. MISSIAEN Victor, bloemist
17. HUYGHE SYLVAIN, voorzitter van de bakkersbond
18. DEBUSSCHERE Jacques, drukker, uitgever van DE MANDELBODE
19. VAN PUTTEN Corneel, juwelier - uurwerkmaker.
20. ?

(1) Z.E.H. Ephrem D'HONDT :

° Ledegem 13.02.1885. Na zijn priesterwijding ondersurveillant aan het kleinseminarie (Roeselare). 1921-1936 Principaal te Izegem. 1936-1959 deken van Avelgem. 1959 ere-kannunik. + Kortrijk 28.07.1964.

Cfr. : J. Geldhof, NE PEREANT, nr. I (1964) p. 37-39.

Deze foto geeft ons een zicht van de speelplaats van de Lagere afdeling zoals die was in 1926. De klassen die we zien zijn nog zonder aanbouw en zonder verdieping. Het zijn de lokalen die in het schooljaar 1988-89 door de heren Freddy Declercq en Marc Mistiaen gebruikt werden.

Waar in 1926 een muur stond (links op de foto) met tegen de klassen aan een poortje, was in 1986 - 87 een laag siermuurtje met beplanting, met twee vlaggestokken en in 't midden een lantaarn, die samen de scheiding vormen tussen de speelplaatsen B en C.

In de dertiger jaren was de besproken muur met poortje een veilige afbakening tussen de speelplaatsen van de "kosteloze" en deze van de "betalende" afdeling. In 1926 was de grond van de speelplaatsen in aarde. Na de brand van 1936 werd dezelfde koer in cement gegoten. De nieuwe

speelplaats van de "kosteloze" afdeling bleef in aarde (verbeterd met as). Pas veel later, na W.O. II, werd deze speelruimte dan met dallen geplaveid.

In de dertiger-jaren groeide de schoolbevolking sterk aan (ontstaan van de Nieuwe Wereld) en werden er verschillende klassen aan- en bijgebouwd.

Rond 1933 werd boven het besproken muurtje een afdak geplaatst, dat deels links en deels rechts over het muurtje heen neeg om op die manier bij regenweer een schuilplaats te bieden aan de twee groepen leerlingen.

Op dezelfde foto hebben we ook nog een zicht op de Burgemeester V.D. Bogaerdelaan waar de rij bolaccasia's de juiste lijn aanduidt en in de verte zien we zelfs een paar huizen uit de Heyestraat.

Hier krijgen we een ruim beeld van de speelplaats van de Middelbare afdeling. We bemerken onmiddellijk het grote hoofdgebouw met de hoofdtoegang. We zien een deel van het muurtje van de overloop van de "Belpoort" naar de hoofdingang. We kijken over een deel van de zijvleugel van de lagere afdeling, de enige die nog overblijft van het originele gebouw dat Z.E.H. Jozef de Péligny liet bouwen in 1867.

Het gelijkvloers van het hoofdgebouw had :

1. De hoofdingang in het midden met ernaast rechts het bureel van de Z.E. Principaal.
2. Links van het hoofdgebouw bevond zich de kapel die gebruikt werd voor de leerlingen van de lagere en deze van de middelbare afdeling.
3. Aan de rechterzijde van de hoofdtoegang bevond zich de eetzaal van de internen.

Het kleine gebouwtje dat in het centrum van de foto te vinden is, is een gelegenheidsstudio van de heer Leo Delaey (fotograaf te Izegem).

Er was ook een breed glazen afdak op de volle lengte van het hoofdgebouw terug te vinden. Voor de hogere klassen die over een afdak beschikten op hun eigen koer, werd dit grote afdak langs de kapel bij regenweer benut voor alle klassen van de lagere afdeling tot een nieuw afdak in 1933 gebouwd werd over het scheidingsmuurtje tussen de speelplaatsen B en C. In 1932 heeft het lange glazen afdak de plaats moeten ruimen voor de aanbouw van de nieuwe kapel.

LIJST VAN DE EXPOSANTEN IN 1926

Naam, adres, plaats, aard.

1. BOSSUYT Leon, Marktstraat, 61, HARELBEKE, Kneadmachines.
2. DECUYPERE, Bruggestraat, 78, MENEN, Landbouw- & Wasmachines.
3. DEFORCE Marcel, V.D.Bogaerdelaan, 25, IZEGEM, Meubels & Houtsnijwerk.
4. DELAEY Leo, Nieuwstraat, 3, IZEGEM, Foto's.
5. HUYBRECHTS - VANHULLE A., Marktstraat, 26, IZEGEM, Gordijnen - Tafellakens
6. HUYGHE Frans & Zonen Roeselarestraat, 12, IZEGEM, Verwarmingstoestellen.
7. MAES - VANDAELE Remi, Hofbouwkundige, LENDELEDE, Tuinaanleg.
8. NEIRYNCK - VAN ACKERE R., Gentstraat, IZEGEM, Behang.
9. SERCU, Ardoorie, Reken- & Schrijfmachines
10. SEYNAEVE A., Roeselarestraat, IZEGEM, Sanitair
11. SEYNHAEVE Omer, Roeselarestraat 131, IZEGEM, Vulhaarden - Stoven.
12. SEYNHAEVE Silvain, Roeselarestraat, 103, Fietsen.
13. THIERS, LENDELEDE, Tapijten
14. VANBELLE Camille, Statiestraat, 33, IZEGEM, Orthopedische schoenen.
15. VANDE WALLE Omer, Roeselaarsestraat, IZEGEM, Kunstmeubelen.
16. VANDE WALLE Wwe, ROESELARE - IZEGEM, Betonwaren, Bouwstoffen, Kolen, IJzerwaren.
17. VANLAEKEN Brs & Zrs, Brugstraat, 3, IZEGEM, Hoefsmeden.
18. VANTHOURNOUT - DE KEYSER M., Roeselarestraat, 127, IZEGEM, Kunst- en gewone meubelen.

1. L. BOSSUYT * HARELBEKE
Kneadmachines

Wat nu als zeer verouderd wordt aangezien, was in 1926 het "laatste snufje" van de MODERNE TECHNIEK — het neusje van de zalm.

2. A. DECUYPERE - DEPREZ *
MENEN.

Landbouw- & wasmachines.

Hier zien we de vele soorten machines opgesteld onder het afdak van de kapellekoer. De vier vensters die we zien, waren enkele van de kapellevensters. De open deur is een van de twee kapeldeuren. Deze kapel stond op de plaats van de huidige studiezaal. De huidige kapel werd pas in 1932 gebouwd onder Z.E.H. E. D'HONT.

M. DEFORCHE - GELDHOF

Meubels & houtsnijwerk.

Luxemeubelen zonder veel versieringen kondigden reeds een nieuwe meubelrichting aan.

4. WWE VANDEWALLE *
ROESELARE / IZEGEM

Bouwstoffen & betonwaren.

Dit zicht werd genomen op de kapellekoer. Links boven zien we nog de klassen van het eerste leerjaar en het tweede leerjaar (de heer Pierre Declercq). Juist daarna het "aardekot" waar de leemarde lag waarmee de lokalen door de "vagers" geveegd werden. Stouterikken konden daar soms wel eens een tijdje hun stoute buien overwegen.

Verder zien we de toiletten. De pomp is hier niet meer zichtbaar. De jarenoude linde was in 1926 nog een heel jong boompje.

5. A. HUYBRECHTS - VANHULLE
Gordijnen en tafellakens

Deze Izegemse winkel was gelegen in de Marktstraat naast de constructiewerkplaatsen van de firma Dekeirsschietter.

8. HUIS ROBERT NEIRYNCK - VAN
ACKERE

Behanger, opsmuk en binnenhuisgarnering.

9. FIRMA SERCU * ARDOOIE
Reken- & schrijfmachines.

Ook hier zien we nu beter de enorme vooruitgang in onze tijd, als we die vergelijken met de mogelijkheden van amper 65 j terug.

10. A. SEYNHAEVE
Sanitair

In 1926 was zo'n badkamer een van de hoge uitingen van moderne luxe. Misschien waren er wel meerdere Ize-gemnaren en tal van vreemde bezoekers die hiermede hun "eerste badkamer" van heel dichtbij konden bekijken.

11. OMER SEYNHAEVE - SABBE
Allerhande stoven, brandkasten en kunstmeewerk.

12. S. SEYNHAEVE -
HUYSENTRUYT
"Velo's"

Misschien zijn de rijwielen wel minst van al veranderd. Er is nu echter zoveel meer om de veiligheid te bevorderen. De remmen waren toen wel een beetje anders dan nu.

The British War Medal verleend aan Izegemnaren

Marcel NUIJTENS

Opzoekingen die wij maakten bij het Public Record Office in Londen naar preciese gegevens in verband met de British War Medal, verleend aan landgenoten na 1918, brachten bij toeval aan het licht dat ook Izegemnaren met dit Britse ere-teken vereremerkt werden.

Op zichzelf is de British War Medal als ere-teken géén zeldzaamheid. Er werden ± 6.500.000 zilveren exemplaren verleend aan de personen die werkelijk aan de strijd deelnamen.

Zoals steeds zijn er uitzonderingen, namelijk het ere-teken in zilver aan personen die niet tot de strijdende troepen behoorden en waaronder onze Izegemnaren vallen.

Om ons een precies beeld te kunnen vormen onder welke omstandigheden de feiten zich hebben voorgedaan, dienen wij als inleiding te lezen :

Wanneer in 1914 ons land door de Duitse troepen was bezet en men in Vlaanderen in een loopgravenoorlog was vastgelopen, was het dan ook logisch dat er aan onze Noordergrens heel wat ging bewegen. Nederland was immers neutraal. De hier schaars geworden levensmiddelen werden vanuit Nederland ons land binnen gesmokkeld, maar van hier uit gingen naar Nederland allerlei berichten ondermeer : het verplaatsen van legereenheden, de preciese opstelling van geschut, waar zich de vliegvelden en waarnemingsballons bevonden, waar munitie- en legervoorraden waren opgeslagen en dergelijke meer. Ook de personen die het Belgisch leger in Frankrijk wilden vervoegen gingen via Nederland.

Het was dan ook logisch dat de Duitse militaire overheid de Noordergrens liet bewaken, later nog ging men een militaire zone afbakenen, alleen toegankelijk met speciale vergunning. Men bracht prikkeldraadversperringen aan, later nog elektrisch beveiligd om het overschrijden van de noordergrens moeilijker te maken.

Dat ook Izegemnaren aan het verzamelen en doorgeven van allerlei militaire verrichtingen

deelnamen blijkt uit gegevens die bij het Public Record Office in Londen bewaard zijn gebleven.

Uit reference W.O. 329/2356 wordt duidelijk dat aan 19 Izegemnaren de British War Medal is verleend geworden met vermelding : "Award of British War Medal to Belgians for voluntary service attached tot the British Army in Belgium".

Daaronder dienen wij te verstaan : Voor vrijwillige hulp aan het Britse leger in België, onder de vorm van spionage welke ondermeer bestond uit navragen, onderzoeken, opnemen en doorgeven van allerlei militaire gegevens en gebeurtenissen aan Duitse zijde, die van nut konden zijn voor het Britse leger. Deze lijst draagt als datum 7 augustus 1919 en is ondertekend door : E.A. Wallinger, Lt. Colonel bij de British Military Intelligence Commission.

Op deze lijst komen voor : Familiennaam en voornamen van de vereremerkten en hun toenmalig adres. Het is logisch dat er zich schrijffouten voordeden daar de opname in de Engelse taal gebeurde.

Naam en voornamen :

Woonplaats :

<i>Cardon Pierre Constant,</i>	<i>Station ;</i>
<i>Depoorter Abdon Cyrille,</i>	<i>27 rue du Marché ;</i>
<i>Depoorter Félicie Constance,</i>	<i>3 Rue du Marché ;</i>
<i>Devroe Arthur,</i>	<i>Iseghem ;</i>
<i>Ghysbrecht Aimé,</i>	<i>13 rue de Roulers ;</i>
<i>Kerckhof Arthur,</i>	<i>38 Nederweg ;</i>
<i>Loontjens Hector,</i>	<i>13 rue de Roulers ;</i>
<i>Moyaert Maurice,</i>	<i>5 Marché aux Grains ;</i>
<i>Thyvaert Alberic,</i>	<i>31 rue de Roulers ;</i>
<i>Thieghem Cyriel,</i>	<i>159 Stoore ;</i>
<i>Vanbelle Camille,</i>	<i>91 Kerkestraat ;</i>
<i>Vanderziepe Irma,</i>	<i>20 Steenputje ;</i>
<i>Vanderziepe Joseph,</i>	<i>20 Steenputje ;</i>
<i>Vandewalle Gerard,</i>	<i>1 rue de Monin ;</i>
<i>Vandewalle Cyrille,</i>	<i>7 rue de Roulers ;</i>
<i>Van Hecke Gerard,</i>	<i>180 Sloose ;</i>
<i>Van Kesbeeck François,</i>	<i>13 rue du Chien ;</i>
<i>Van Overschelde Albrecht,</i>	<i>152 rue de Menin ;</i>
<i>Withouck Madeleine.</i>	<i>Wyck d'Heye.</i>

Kenmerken van de British War Medal

Metaal : Zilver - 900/1000.

Gewicht : 33 gram. - Doormeter : 36 mm. - Dikte : 3 mm.

Voorzijde : Beeldenaar van Z.M. Koning George V naar links omgeven door de tekst : GEORGIVS V BRITT. OMN. REX ET IND. IMP. ;

Keerzijde : Naakte krijger te paard met zwaard op een ongezadeld paard, welke een wapenschild met adelaar vertrapt, liggende naast een doodshoofd en twee gekruiste boten, 1914 - 1918, gescheiden door een stralende zon.

Op de rand komen in hoofdletters de initialen van de voor- en achternaam van de persoon waaraan het ereteken is verleend.

Bovenaan een vaste beugel waardoor een lint loopt van 33 mm. breedte met volgende kleuren : blauw, zwart, oranje, wit, zwart, blauw.

De graveurs zijn : W.McMillan en Mackennal. Het ereteken is bij de Britse munt in Londen en Calcutta geslagen.

Diploma behorende bij de medaille van politiek gevangene 1914-1918.

Nu is het best aan te nemen dat gedurende de eerste wereldoorlog er in Izegem een uitgebreid spionagenet aan het werk is geweest. Dat kan best : immers Izegem was daar een zeer gunstige plaats voor. Het lag namelijk op twee à drie uur marcheren van de frontlijn, troepen vertrokken naar het front vanuit Izegem en kwamen hier na hun inzet terug om uit te rusten. Gewonden en doden werden naar Izegem overgebracht. Daarbij bezat Izegem ondermeer : Een Kommandatur, een vliegveld, een werkhuis voor het herstellen van allerlei geschut, een militaire kaartendrukkerij, een bakkerij, een aantal Lazaretten, opslagplaatsen voor allerlei militaire goederen, een zeer uitgebreid munitiepark, ontluizingsplaatsen, ontspanningscentra en een militaire begraafplaats. Het inkwartieren van officieren en manschappen gebeurde bij de plaatselijke bevolking of in daartoe opgeëiste gebouwen.

Waarnemingsballon tussen de "Klare Gracht" en "Kachtembrakken".

Izegemners die de Duitse militaire keuken in het Kriegslazaret (Patersklooster) verzorgden :

1. Juf. Vanneste, 2. Aloïs D'Heygers, 3. Leona Vermaut, 4. Marie Casier, 5. Diseré Vandeweghe, 6. Georges D'Heygers, 7. Juf. Raes, 8. Rachel Vermaut, 9. Juf. Vanneste.

Belgische Karabiniers op weg van Ingelmunster naar Emelgem. (1914)

Officieren en militairen van de Izegemse Ortskommandatur, deze was gelegen op de hoek van de Brugstraat en Dirk Martenslaan, nu huis Renier. Vroeger café De Posthoorn.

Izegem was dus een geschikte plaats waar allerlei militaire gegevens konden worden ingewonnen, verzameld en doorgegeven om via een inlichtingslijn in Nederland bij de Britse militaire dienst terecht te komen.

Wanneer er aan 19 personen een Brits ereteken is verleend, is het een feit dat méér dan deze negentien personen erbij betrokken zijn geweest, want niet iedereen zal een ereteken bekomen hebben.

Ook is het niet met zekerheid vast te stellen of bovengenoemde personen tot één en hetzelfde spionagenet behoorden. Het is best mogelijk dat er meer dan één lijn is geweest, gezien de Duitse militaire overheid één spionagenet of alvast een deel ervan oprolde, personen gevangen nam, verhoorde en veroordeelde en deze personen zowel in België, Duitsland en Frankrijk gevangen zette, terwijl weer anderen niet werden verontrust.

Hoe dan ook, het moet een belangrijke zaak zijn geweest in oorlogstijd. Wij hebben dan ook in zo ver het ons mogelijk was over de vereremerken inlichtingen nagetrokken en kwamen tot volgende bevindingen :

1 — Cardon Pierre Constant, Haaltert 26 augustus 1870, stationoverste in beschikbaarheid, wonende Marktstraat, géén huisnummer ;

2 — Depoorter Abdon, Modeste, Cyrille, Emelgem 29 juli 1870, drukker-uitgever, Grote Markt 27 ;

3 — Depoorter Félicitas, Constanca, Camilla, M.-J., Izegem 22 september 1895, zonder beroep, Zegeplaats 3 (toenmalige benaming van de huidige Koornmarkt) ;

4 — Devroe Arthur Albert, Meulebeke 10 september 1890, Borstelfabrikant, Statiestraat 1 (huidige Stationsstraat) ;

5 — Ghijsbrecht Aimé, Beernem 8 oktober 1894, onderwijzer aan de stedelijke gemeenteschool, Zegeplaats 3.

Wanneer Hector Loontjens door de Duitse militaire overheid in 1918 wordt gevangen genomen, neemt men ook A. Ghijsbrecht in hechtenis daar hij bij zijn schoolhoofd inwoonde.

Hij verbleef ondermeer in de gevangnissen van Izegem, Kortrijk en Gent, ondermeer in cel 184 die hij met Hector Loontjens deelde. In augustus 1918 was hij nog niet veroordeeld bij de aftocht

van de Duitse troepen en in november 1918 kon hij met hulp van het gevangenis personeel uit de gevangenis ontsnappen.

6 — Kerckhof Arthur, Alberic, Izegem 31 mei 1871, schoenmaker, Molenweg, géén huisnummer ;

7 — Loontjens Hector, Joseph, Aarsele 2 maart 1873, hoofdonderwijzer aan de stedelijke gemeenteschool, Roeselaarsestraat, 13 ;

De Duitse militaire overheid nam in 1918 Hector Loontjens gevangen, Hij verbleef in de gevangnissen van Izegem, Kortrijk en in "het klein gevang" in Gent, cel 184 ; hij kreeg de doodstraf, maar bij het ontruimen van Gent in 1918 konden de bewakers hem naar veiliger oorden overbrengen. Na 11 november 1918 haalde een belangrijke delegatie van Izegemnaren Hector aan het station af. Daarbij was de Katholieke Turnkring sterk vertegenwoordigd daar hij lid was van deze vereniging.

Hector werd ondermeer vereremerkt met het Ridderkruis in de Leopoldsorde met gouden streep op het lint, de British War Medal en nog meer militaire en burgerlijke eretekens, zoals op zijn rouwgedachtenis is vermeld.

8 — Moyaert Maurits, Jean, Zevokote 23 juli 1891, Fotograaf, Zegeplaats 6 ;

9 — Thyvaert Alberic, Joseph, Izegem 22 maart 1899, Mandemakersgast, Roeselaarsestraat 31 ;

10 — Tieghem Cyriel, Joseph, Izegem 23 september 1896, Handelsbediende, Wantje Pieterstraat 54 ;

11 — Vanbelle Camille, Jules, Izegem 3 januari 1884, Brievenbesteller, Krekelstraat 10.

Door de Duitse militaire overheid aangehouden, veroordeeld en naar Duitsland afgevoerd.

Gedurende de tweede wereldoorlog was Camille weerstander van de sluikpers, daarvoor bekwam hij het ereteken van Burgerlijk Weerstander.

12 — Vanderzyppe Irma, Ludovica, Izegem 7 september 1882, zonder beroep, Steenputje 33 (Nu Gentse Heirweg).

Irma werkte actief aan het spionagenet mee, samen haar broer Joseph werd zij opgepakt, ondervraagd en verbleef in de gevangenis van Valenciennes Frankrijk tot aan de bevrijding.

Irma bekwam volgende eretekens :

Briefkaart verzonden door Victor Loontjens, brigadier veldwachter te Aarsele aan Hector Loontjens. (werkelijke afmetingen 14 x 9 cm)

Briefkaart verzonden door Aimé Ghijsbrecht aan mevrouw Hector Loontjens. (werkelijke afmetingen 14 x 9 cm)

Bemerk op beide briefkaarten de controlemerken van de Duitse militaire overheid.

- a — Ridder in de Kroonorde met gouden streep op het lint ;
- b — De Overwiningsmedaille 1914 - 1918 ;
- c — De Herinneringsmedaille 1914 - 1918 met bronzen kroon op het lint;
- d — Medaille van Politiek Gevangene 1914 - 1918 ;
- e — De British War Medal.

Vermoedelijk zullen alle negentien verere-merkten met de British War Medal dezelfde eretekens gekregen hebben, behalve een variatie in een van de Nationale Orden.

Wij kunnen eveneens erop wijzen dat Irma vóór dat het algemeen kiesrecht voor vrouwen tot stand kwam tot de kiezers voor de Kamer van Volksvertegenwoordigers behoorde, wat toen een gunst was die aan weinig vrouwen was toegekend en die zeker aan haar vaderlandslievende houding te danken was.

Een eigenaardigheid is nog dat Irma op 7 juli 1931 vereremerkt werd met de medaille van Politiek Gevangene 1914 - 1918. Het brevet en bijhorende diploma is haar pas overgemaakt na het overlijden van Z.M. Koning Albert I, daar het brevet reeds gedrukt is op naam van Z.M. Koning Leopold III, maar doorstreept en vervangen door Albert I.

Het diploma zelf is een kleurenlithographie. De boven vermelde eretekens zijn in familiebezit.

13 — Vanderzyppe Joseph, Izegem 8 juni 1890, Schoenmakersgast, Steenputje 33.

Joseph maakte dezelfde lijdensweg mee als, zijn zuster. Zij werden samen aangehouden en verbleven in dezelfde gevangnissen.

14 — Vandewalle Gerard, Joseph, Izegem 1 mei 1898, Bouwstoffenhandelaar, Zuidkaai 3.

Gerard werd door de Duitse militaire overheid van spionage verdacht, gevangen gezet en naar Duitsland afgevoerd, hij kon in het Limburgse uit de trein ontsnappen, dook daar onder en kwam na november 1918 naar Izegem terug.

15 — Vandewalle Cyriel, Joseph, Marie, Izegem 15 december 1859, Geneesheer, Roeselaarsestraat 7 ;

16 — Vanhecke Gerard, Joseph, Antonius, Izegem 12 mei 1898, Soldaat, Sloore 18½ e (huidige Blekerijstraat).

Gerard maakte zijn loopbaan als beroepsmilitair en ging met rust met de rang van kolonel-die-

renarts.

17 — Van Kesbeeck-François, Henri, Oscar, Mechelen 16 juni 1867, politiecommissaris, Hondstraat, 13.

Hij werkte actief mee aan het verzamelen en doorgeven van allerlei militaire gebeurtenissen in Izegem.

Hij mocht in 1919 op de Britse Ambassade te Brussel zijn ereteken afhalen. Men wenste hem geluk met zijn prestaties en verzocht hem een staat op te maken van de door hem gemaakte kosten, iets wat hij van de hand wees. Wel kreeg hij een dokument dat hem toeliet levenslang gratis gebruik te maken van de Britse spoorwegen.

In 1918 kreeg politiecommissaris Van Kesbeeck bezoek van een generaal die hem meldde dat Z.M. Koning Albert I op doortocht was en of het mogelijk was om hem te ontvangen. Gedurende het onderhoud tussen Z.M. Koning Albert I en politiecommissaris Van Kesbeeck, vroeg de koning ondermeer hoe de Duitse militaire overheid zich tegenover de Izegemse bevolking had gedragen en omgekeerd. Tevens was hij fier dat de beelden en foto's van de Belgische vorstenparen in het politiecommissariaat voorkwamen, iets wat reeds van vóór 1914 was gebeurd en waaraan de Duitse militaire overheid zich gedurende de oorlog niet stoorde.

18 — Van Overschelde Albrecht, Pieter, Gustaf, Menen 12 oktober 1872, Priester-bestuurder van het Sint Jozefscollege, Menenstraat 88.

Ook Principaal Van Overschelde moet actief bij deze zaak betrokken zijn geweest, daar hij tevens het Ridderkruis van de Leopoldsorde bekam.

19 — Withouck Madeleine, Marie, Izegem 22 februari 1896, lerares aan de stedelijke gemeenteschool, Kregelstraat 10.

Gezien zowel schoolhoofd H. Loontjens en onderwijzer A. Ghijsbrecht waren aangehouden, dook Madeleine onder in het Brusselse.

Na 1920 vertrok zij naar Belgisch Kongo, liep er een tropische ziekte op en stierf te Watermaal-Bosvoorde op 27 februari 1927. Haar begrafenis gebeurde te Izegem met militaire eer.

Behalve de nationale eretekens en de British War Medal, was Madeleine ook vereremerkt met het Franse Croix de Guerre met palm.

Camiel Vanbelle

François Van Kesbeeck

†
BID VOOR DE ZIEL VAN
 Mijnheer
Hector Joseph LOONTJENS
 Weduwnaar van Mevrouw HÉLÈNE CLEMENT,
 Echtgenoot van Mevrouw JEANNE SAUVENIER.
 Rustend Hoofdonderwijzer aan de Stedelijke Gemeenteschool, Ridder in de Orde van Leopold met Gouden Streep, Vereerd met Burgerlijk en Militair Eereteken.

Hector Loontjens

BID VOOR DE ZIEL VAN
 Vrouw
Madeleine WITHOUCK
 dochter van Petrus en Silvie Haysentruyt
 ECHTGENOOTE VAN
Aifons VANDE WALLE,
 geboren te ISEGHEM, den 22 Februari 1898, en
 godvruchtig overleden te
WATERMAEL-BOITSFORT, den 22 November 1927.
 Zij was lid van den H. Hartedonk en O. L. V. van Lourdes
 voor diensten aan 't Vaderland berezen, verveerd als
 Ridder in de Leopoldsorde, met de Engelsche oorlogs-

Madeleine Withouck

Zeldzame Vereering.

Deze week ontving Jufvrouw Mad. Withouck voor bewezen spionage diensten het Oorlogskruis van wege de Fransche Republiek. Dergelijke onderscheiding is een zeldzame voor een Belgisch werkmajste, eene vereering zelfs voor onze stad. Het ware hoogst wenschelijk konde er bij zekere gelegenheid voor haar lots godaan worden Iemand van haren stand, die van wege 't Engelsch en 't Fransch leger aldus wordt vereerd, die van 't Belgisch Staatsbestuur de hoogste onderscheiding bekwaam met toevoeg van 't Belgisch Oorlogskruis, moet wezentlijke diensten hebben bewezen en verdient van onzenwege beloond te worden. Wij wenschen zulks uit ganacher hert te zien omdat 't werk dat ze verrichtte eenig was in zijne soort en ingegeven door de edelste gevoelens van zelfverloochening en vaderlandsliefde.

Zie hoe de Fransche opperstaf daarover spreekt in de Citatie die 't juweel vergezeld en die voor gansch het Fransche leger werd afgelezen:

Sont cités à l'orde du jour de l'armée : Mademoiselle Madeleine Withouck, Heye 31 Iséghem Belgique.

Jeune fille Belge animée du plus pur patriotisme. Encore souffrante d'une intoxication par le gaz, n'a pas hésité à accepter une mission périlleuse au delà des lignes. A rempli cette mission avec une héroïque ténacité en dépit des risques courus.

Paris, le 15 Decembre 1919.

Pour le Président du conseil, le Ministre de la Guerre, & par son ordre.

Le Colonel, Chef adjoint, du Cabinet,
G. BECKER.

Jufvrouw, Madeleine, wij wenschen u hertelijk geluk, draag uw verdiende onderscheidingen lang en gelukkig!

Hooge Onderscheiding.

Verleden week hebben wij de onderscheidingen medegedeeld waarmede Z. M. de Koning, verschillige onzer medeburgers kwam te vereeren.

Hoe zulks gekomen is, weten wij niet maar wij hebben gansch onvrijwillig de namen van twee medeburgers vergeten op te nemen.

Jozef Vander Sype en zijne Zuster, beiden langs de Kalsijde naar Ingelmunster wonende werden tot de hooge weerdigheid van Ridder der Kroon verheven.

Aan deze twee moedige herten bieden wij in den naam der gansche bevolking, onze hertelijkste gelukwenschen.

Lijst onzer Spioenen.

MM. Vandewalle Gerard, Vanhecke Gerard, Tiegghem Cyriel, Vanderzyppe Joseph, Kerckhof Arthur, Thyvaert Alberic, Ghysbrecht Aimé, Loontjens Hector, Doktor Vandewalle, M. Morel, Vankesbeeck Frans, commissaris, E. H Vanoverschelde, Vanbelle Camiel, Depoorter Abdon, Mr en Mme Devrieze, Juff Vanderzyppe Irma, Withouck Madeleine, Depoorter Felicie.

Onderscheidingen

Zijn benoemd:

Ridder der Leopoldsorde met gouden lint
Hector Loontjes, hoofdonderwijzer.

Ridder der Leopoldsorde met gouden striep
Gerard Vanhecke, Cyrille Vantieghem en Madeleine Wittouck.

Ridder van 't Orde van Leopold II: Ghysbrecht Aimé, onderwijzer.

In onze plaatselijke weekbladen verschenen bovenstaande mededeelingen in verband met ons artikel.

De Iseghemnaar, 14/02/1920

Irma Vanderzyppe

Sommige door ons geraadpleegde bronnen vermelden nog dat bij een spionagenet in Izegem zouden zijn betrokken geweest : E.H. F. Coucke, toenmalig priester-surveillant aan het college te Roeselare, de Heer Dussauvage uit Rumbeke en E. Pater Hippoliet (Emiel Mommerency). Deze zou toen reeds over een zendapparaat hebben beschikt.

De heer en mevrouw Evarist Devrieze en de heer Morel, konden wij ook bij sommige bronnen terugvinden. Het is mogelijk dat zij op de Izegemse lijst niet voor komen omdat zij niet meer in Izegem woonden.

Daar meer dan zeventig jaar over de feiten zijn heengegaan, is het ons niet mogelijk geweest details over de toenmalige gebeurtenissen te achterhalen.

Sommige eretekens en diploma's zijn in familiebezit gebleven terwijl andere jammer genoeg verloren zijn gegaan.

Met dank voor hun medewerking aan : Georges Astin, Georges en Maria Caenepeel, Nick Deacon, John Dawson, Major A.F. Flatow, T.D., Patrick Grierson, Marcel en Rafaëlla Labeeuw, Jeannine Loontjens, Ivo Suetens, Simonne Vanbelle, Antoon Vandromme, Dr. Edgard Van Kesbeeck, Urbain Verfaillie, Albert Vandommele en Raymond Werbrouck. Speciaal dank ik Tony Nollet en mijn zoon Filip die de fotografische opnamen verzorgden.

BRONNEN :

- Het Public Record Office - Londen - Groot Brittannië ;
- Major Lawrence L. Gordon - British Battles and Medals - Londen - 1962 ;
- Dr. F.K. Mitchell - The British War Medal given for Courage in Cause of Freedom - Orders and Medals Research Journal - 1978 ;
- Alec A. Purves — The Medals, Decorations & Orders of the Great War 1914 - 1918 - Londen - 1975 ;
- Weekblad "Ons Iseghem" 1919 - 1920 ;
- Weekblad "De Iseghemnaar" - 1920 - 1923 ;
- André Charles Borné - Distinctions Honorifiques de la Belgique, Brussel - 1985.

Terugkeer van de heer Hector Loontjens te Izegem;
1. Hector Loontjens, 2. E.H. Joris De Backer, 3. François
Bral, 4. Camille Vanhaverbeke, 5. Henri Vangroenweghe, 6
Madeleine Withouck.

Actueeltjes n° 53

Robert LEROY

De nummers met een * verwijzen naar de bijgaande foto's
met dank aan de Sted. Infodienst en foto TERMA

1980 — In de loop van februari 1990 wierf de *harmonie Leo XIII* een nieuwe dirigent aan : Herbert Matton (° Kortrijk 25.12.59) ; hij is leraar aan het Stedelijk Conservatorium te Kortrijk en de Stedelijke Muziekacademie te Menen. Hij volgt Geert Soenen op.

1981 — *E.H. Noë Clarysse*, aalmoezenier van het Rustoord en het Revalidatiecentrum, werd in de eerste dagen van februari benoemd tot medepastoor aan de St.-Pietersparochie te Torhout en kapelaan van Maria Assumpta.

KBOF "De Witte Spreeuwen"

1982* — Zaterdag, 17 februari 1990 vierde de plaatselijke afdeling van de KBOF "De Witte Spreeuwen" haar dertig jarig bestaan en werd op het stadhuis ontvangen. Een gloriëdag voor voorzitter Rom. Mistiaen en zijn wakkere ploeg medewerkers. Een voglexpo en de prijsuitdeling hierbij aansluitend lokte heel wat belangstelling.

1983 — Tijdens het weekend van 16 februari trad het *St.-Jozefscollege* voor het voetlicht met "Dr. Knock" in regie van Eric Debeyne. Het werd een waar succes.

1984 — *Andrea Geldhof* nam afscheid als voorzitter van "Kind en Gezin". Andrea zette zich 34 jaar in voor de pasgeborenen. Dit onbezoldigd werk lag haar best en nam zij zeer ter harte. Op 15.1.90 volgde Lisette Vens-Delaere haar op. Andrea werd vereremerkt met de zilveren palmen in de kroonorde om haar milde inzet.

1985 — De maanden januari en februari 1990 zullen in de historie bekend blijven om de *hevige stormwinden* die onze streken teisterden. Daken, muren, loodsen, bomen begaven onder de al te sterke druk ; de schade te Izegem en omliggende was enorm, jammer dat ook mensenlevens te betreuren vielen.

Maurice Naessens en uitgever J. Hochepped

1986* — Geschiedenis bekoort. Maurice Naessens heeft een boek op het getouw staan dat handelt over de oorlog 1940-45 in onze regio. Die zwarte periode ligt nu 50 jaar achter ons en Maurice behandelt het oorlogsgebeuren, de bezetting, de weerstand, de tewerkstelling, de kollektatie en de bevrijding met haar nasleep, alles zonder een blad voor de mond te nemen. Het boek verschijnt bij J. Hochepped te Emelgem.

1987 — In de tentoonstellingszaal van het Stadhuis ging tot 11 maart de expo door: "*Zes Izegemse kunstenaars*". Het was een organisatie van de *Culturele Centrale* die heel wat kijkers lokte. De kunstenaars waren: Eddie Verfaillie, Geo Bekaert, Karel Beeuwsaert, E. Bruyneel, Fil. Debrabandere en Arl. Ottevaere.

1988 — Het jubileumtornooi van de "*Overwinders in Eendrachtigheid*" werd een topper in de wereld van het amateurtoneel. Zaterdag, 3 maart had de prijsuitdeling plaats. De Bruggelingen van Werkgroep '66 behaalden de eerste prijs, gevolgd door "*De Valk*" eveneens uit Brugge. St.-Rembert uit Torhout en De Vlaamsche Zonen uit Rumbeke waren de overige winnaars.

1989 — Izegem schreef een logo-wedstrijd uit t.g.v. het *30-ste herfstmuziekfestival*. *Leo Belaen* won met zijn ontwerp.

1990 — Het *Kachtems ontmoetingscentrum* werd op 3 maart officieel in gebruik genoemd. De restauratie, aanpassing en ombouw ving aan op 23 januari 1989. Een mooie realisatie!

1991 — Zaterdag, 10 maart ontsnapte ons *Nationaal Borstelmuseum* aan een ramp: de conciërgerie brandde helemaal uit maar dankzij het oordeelkundig ingrijpen van de brandweer kon het museum gespaard blijven.

1992 — *Gerard Wulleman* nam onlangs ontslag als arrondissementeel voorzitter van de *CVP* maar blijft provinciaal voorzitter. Heel wat partijprominenten brachten hem hulde voor zijn vele jaren inzet.

1993 — De Russische turntop werd naar Izegem gehaald en trainde er op 2 en 12 maart. Het waren Alex Coene, bekend in onderwijsmiddens, *De Salto's* en *De Rode Ster* die bij deze unieke organisatie betrokken waren.

1994 — De "Prijs Technologische Vorming" werd op 9 maart uitgereikt in de Flanders Expo Hall te Gent. Laureaat werd de Izegemnaar *Jürgen Ramon*

met zijn eindwerk over "De Digitale toerenteller". Minister Coens was op de plechtigheid aanwezig.

E.P. Hendrik Deceuninck

1995* — Te Kachtem werd *E.P. Hendrik Deceuninck* plechtig aangesteld als nieuwe pastoor, op zondag 11 maart. Het stralend weer droeg bij tot dit feestelijk gebeuren dat zonnig en blij verliep. De nieuwe pastoor, een pater oblaat, is van Izegemse huize.

1996 — *Joris Deblauwe* werd als beheerder van de Izegemse sportinfrastructuur opgevolgd door Geert Leenknecht. Deze was tot voor kort bediende op de dienst "Bevolking" in het Izegemse stadhuis. Hij is een oomzegger van schepen R. Leenknecht en fervent sportman met een voorliefde voor paarden.

1997 — *Eveline Degrendele* van *De Rode Ster* behaalde goud aan de barre en zilver bij de sprongen, op de finale gym-wedstrijden te Merksem.

1998 — Op 24 maart trokken een 300-tal kinderen door de Izegemse straten. Deze *kavalkade* greep voor de dertiende keer plaats en kende spijs het grimmig weer heel wat bekijks en meeval. *NCMV* en de *Halfvastenfoor* ondersteunden deze manifestatie.

1999 — *Hermes* bracht op 31 maart, 1 en 7 april "Baby Hamilton" voor het voetlicht. José Cordier

vertolkte een hoofdrol samen met een schare fervente acteurs o.l.v. Eric Debeyne. Jos Vandewalle, voorzitter, mocht terecht fier en tevreden zijn over de opvoeringen die een onverdeeld succes kenden.

2000 — *De Izegemse boomplanting* ging door op 31 maart en had plaats in het domein Wallemote.

2001 — *Julien Houthoofd en Marie Ameye* vierden hun diamanten huwelijksjubileum. Zij wonen in de Kouterweg 19. Ze hadden 2 zonen, 3 kleinkinderen en 3 achterkleinkinderen. Ze werden ten Stadhuize ontvangen.

2002 — Zaterdag 7 april had het *Roelstraete-herdenkingsconcert* plaats in de St.-Tillokerk. Hoofdorganisator was "Die Boose" in samenwerking met de Stedelijke Muziekakademie, Jeugd en Muziek, het koor "Ars Vocalis" uit Kortrijk en diverse solisten. Het werd een zeer hoogstaande muzikale herdenking van onze al te vroeg overleden kunstenaar Herman Roelstraete (+ 1.4.85) oud-direkteur van onze Muziekakademie.

2003 — Diezelfde 7 april werd een nieuw *VWS-cahier* over wijlen *E.H.J. Geldhof* voorgesteld evenals diens posthuum uitgegeven "Nog meer humor in de Kerk". Schepen Vandewalle dankte F. Bonneure en de Vereniging van Westvlaamse Schrijvers en Mevr. Vandewiele had woorden van dank voor de familie Geldhof.

2004 — *E.H. Norbert Schotte* (° Kuurne - St.-Katherine 18.1.13) vierde zijn gouden priesterjubileum. Hij werd gewijd op 31.3.40 en werkte achtereenvolgens te Roeselare, St.-Leo Brugge, St.-Pieterscollege Blankenberge, Veldegem, Sysle, Leke, Moorseele, Eernegem, Rumbekke, St.-Henricus, Lichtervelde en Kachtem (Rusthuis).

2005 — Het gaat onze gehuwde oudjes goed : zondag 22 april vierden *Gerard Reynaert en Maria Linseele* hun 60-jarig huwelijksjubileum in het Maria Rustoord. Er kwamen in die jaren 5 kinderen, 7 kleinkinderen en 2 achterkleinkinderen op de wereld. Het schepencollege bracht hen een

bezoek met een aandenken en een brief van de koning.

2006 — *Kind en Gezin* huldigde 2 vroegere medewerksters om hun jarenlange inzet : *Juffr. Agnes Allewaert* ontving de medaille van de zilveren palmen en *Mevr. Zulma Vens* de gouden medaille in de kroonorde.

2007 — Op zondag 29 april bracht de *Kon. Harmonie van de Kongregatie* haar traditioneel Lenteconcert o.l.v. dirigent A. Waignien. Voor een bomvol auditorium werd het een concert van de bovenste plank !

2008 — De *Izegemse SP* vierde één mei en beklemtoonde haar visie op strijd en feest voor de arbeidende klasse. Schepen Verleden en burgemeester Vanlerberghe samen met voorzitter Fr. Duhamel lieten niets aan duidelijkheid over in hun respectieve spreekbeurten.

2009 — De jongeren van *Mandelgalm* brachten een toneelweekend dat een flinke meevaller werd. D. Rosselle, R. Dewaele en L. Maertens mogen fier zijn op het gepresterde van hun 30 jonge amateurs !

2010 — Een niet alledaags feit was ook de prijzenwinst op de Gentse Floralieën door onze Izegemse *Johan Missiaen*, zoon van Guido, uit de Gentsestraat met 3 gouden medailles voor een 20 jaar oude Yuccaplant, een 15 jaar oude Chaemeros(palm) en een merkwaardige Asparagus Sprengeri van ongeveer 1m. doormeter !

2011 — De tweejaarlijkse gymshow van de Salto's : "*Gymgala 90*" kende een overweldigend succes. Voor een nokvolle zaal kwamen alle aspecten en disciplines van de gymnastiek aan bod. Het enthousiaste publiek spaarde zijn applaus niet. Stralend dankte voorzitster G. Vangheluwe-Vyncke het publiek en al wie meegewerkt had en... daar hoorden bloemen bij !

2012 — Vrijdag, 4 mei kende Izegem zijn eerste "*Kroegentocht*" en die werd een succes. Vijftien

cafes hadden daaraan meegedaan en in elk speelde een of andere formatie. Heel wat volk bleef op de been en bleek te genieten van het aangeboden.

De Pekkersgilde

2013* — Zondag 6 mei werd de "Pekkersgilde" geïnstalleerd. Voorzitter Andy Vanhauwaert beklemtoonde dat deze nieuwe vereniging alles in het werk wil stellen om Izegem, zowel cultureel, sociaal als ludiek bekendheid te schenken. J.M. Lermyte sprak over de sociale en economische geschiedenis van de stad; "Dichter bij" bracht sprankelende voordracht en een 35-tal genodigden ontvingen een bronzen "Pekker" die ze om de hals mochten hangen.

2014 — Onze *Muziekakademie* vierde haar 50-jarig bestaan, gespreid over een gans jaar. De start had plaats tijdens het weekend van 5-6 mei op Wallemote met een liederenrecital door Claudia Adriario begeleid door José Moreiras. Dit Brecht-programma en het daarop volgend aperitiefconcert gebracht door het Arco-ensemble o.l.v. Eddy Desnijder waren van hoogstaande kwaliteit.

2015 — De balletschool "Petroesjka" voerde op 5 en 6 mei "Assepoester" op in het Stedelijk Muziek auditorium en kende met deze uitvoering een overweldigend succes.

2016 — De jaarlijkse *Bloemenmarkt* kende een hemels weertje maar mocht slechts een zestal deelnemers verwelkomen. De belangstelling en verkoop waren goed maar de organisatoren zullen eens moeten sleutelen aan de formule!

2017 — Voor de 11-de maal ging de "Hobby-expo" van de Bosmolens door. Pastoor Steyaert en Leo Belaen mochten weerom blij zijn: heelwat deelnemers, vooral zeer goede kwaliteit en een reuze-opkomst van bezoekers.

2018 — Zondag, 13 mei had te Izegem de eerste "Belle-dag" plaats. De verbroedering met de Frans-Vlaamse stad Belle opende heel wat perspectieven op de toekomst.

Opstand in Noterland

2019* — Op 12 en 13 mei brachten de leerlingen van de *St.-Tilloschool* de musical "Opstand in Noterland" op de planken. De auteur Frank Vercruyse (een Izegemnaar!), de leerkrachten, de directie, de kinderen en ouders waren unaniem gelooft: het was een prachtprestatie!

2020 — Hemelvaartdag, 24 mei, betekende voor het ACW een ware hoogdag. *Rerum Novarum* werd gevierd zoals het moest met een optocht, een H.Mis, een familiale bijeenkomst en 's namiddags in Wallemote ontspanning met krachtpatser Arfeuille. De dag eindigde in de gilde met een druk bijgewoond avondfeest.

2021* — Het elfde Internationaal Lentefestival voor *Volksdans*, waarvoor naar traditie "Die Boose" tekende, heeft een enorme bijval gekend. Het was een waar verbroederingsfeest dat duurde van 24 tot 28 mei. Voorzitter Herman Debacker mocht de eer om het festival te openen laten aan J. Delors, voorzitter van de Europese Commissie; ook Burgemeester Vanlerberghe zette zijn beste beentje voor en dan hadden de groepen het voor

het zeggen of dansen! Ze kwamen uit Spanje, Yougo-Slavië, Wales, Tsjecho-Slowakije en betekenden het neusje van de zalm. Een jaartopper voor Izegem!

11e intern. Lentefestival voor Volksdans

2022 — De *Paterswijk-feesten* kenden weerom een grote bijval. Het feestelijk weer, de Belgisch-Griekse avond, de vele activiteiten maakten dat dit eerste lustrum uitgroeide tot een waarachtig succes.

2023 — Ook te Emelgem kenden de *13-de Hoevefeesten* een schitterend verloop. De Landelijke Gilde, KVLV en KLJ zorgden dat op 26 en 27 mei oud en jong meer dan aan hun trekken kwamen!

2024 — Op vrijdag 25 mei had in zaal Mercator, het provinciaal diner van de *PVV-jongeren* plaats. De zeer actieve plaatselijke cel van PVV-jongeren o.l.v. Chr. Spriet mocht heel wat vooraanstaanden verwelkomen o.a. ex-nationaal voorzitter Annemie Neyts, nat. PVV-jongerenvoorzitter G. Versnick, volksvertegenwoordiger L. Bril en veel anderen.

2025 — Zaterdag, 2 juni verloor Izegem een voor-naam en hoogstaand mens: de *Hr Anton Strobbe*, meester-drukker, samensteller van de jaarlijks weerkerende "Druivelaar" en medestichter van de Drukkerij Strobbe PVBA. Om zijn verdiensten kreeg de Hr Strobbe o.a. in 1984 de Persprijs. Bijna 90 jaar, had hij graag het eeuwfeest van de Firma meegemaakt... Zijn gedachtenis blijft leven bij de zeer velen die hem gekend en hoog gewaardeerd hebben.

2026 — De *Izegemse Tuinfeesten* van 8.6 tot 10.6.90 ingericht door het Izegemse OCMW kenden spijs het eerder gure weder toch heel wat bijval en het werd, achteraf bekeken, toch een geldelijke meevaller wat zeker ten goede komt aan de bewoners en patiënten van Maria Rustoord en Ten Bos.

Ludgard Decroos

2027* — Na 28 vruchtbare jaren in het St.-Jozefscollege doorgebracht te hebben werd de *E.H. Ludgard Decroos* benoemd tot pastoor van de H. Godelieve en Zalige Karel de Goedeparochie te St.-Michiels Brugge. Begin september werd hij er plechtig aangesteld.

Priester gewijd op 16 juli 1962 werd hij in augustus daaropvolgend reeds aangesteld tot prefect van de Lagere Afdeling van het Izegems college. Als catechist en zangleraar was hij niet te evenaren, zijn kindvriendelijke missen waren parels van liturgie op kinderniveau, als KSA-proost was hij niet weg te denken. Later werd hij ook pastoraal verantwoordelijke voor de Middenschool J. de Pélicy en hij was actief in Mariage Encounter. Niemand is onvervangbaar, maar dit wordt toch een moeilijke opvolging!

2028 — Ook in het economisch leven van Izegem komen er veranderingen: het gekende bedrijf *Structuplas-Deprez* werd overgenomen door de Belgische holdingmaatschappij Floridienne-Belginvest. Directeur-generaal Guido Deprez is van zinn in de toekomst andere paden te bewandelen. Voor de firma zelve en de werknemers blijft alles

2042 — In het St.-Jozefscollege werd een nieuwe priester-leraar aangesteld : de pas gewijde Zweveelnaar *E.H. Patr. Leenknecht* (° 23.1.64). Hij werd bedacht met een lesopdracht van 20 u. aan het 5-de en 6-de jaar.

2043 — De *Molfeesten* op 3, 4 en 5 augustus kenden het traditionele reuzesucces. Voorzitter R. Blondeel en zijn wakkere ploeg mochten terecht in hun nopjes zijn. Ge moet het maar kunnen en doen, nietwaar ? !

2044 — De vernieuwde *Peer-omwegang* te Emelgem kende met Half-Oogst een verdiende en voor de toekomst belovende bijval.

2045 — Dat jarenlange inzet niet vergeten wordt, bewees de hulde die gebracht werd aan *Michel Devolder*, duivel-doet-al te Emelgem. 65 jaar lang heeft hij zich met hart en ziel ingezet voor de missies en nog weet hij van geen versagen ! !

2046 — De *Izegemse Roodkapjes* trokken met zijn 130 op kamp naar De Pinte. Enthousiasme en jolijt waren van de partij !

Tentoonstelling "Bosseniërs van St.-Barbara".

2047* — De Izegemse "*Bosseniërs van St.-Barbara*" bestaan 375 jaar en zijn op een na de oudste vereniging van de stad. Deze verjaardag wordt uitvoerig gevierd met de uitgave van een speciaal, historisch werk over de schuttersgilden, gepaard aan een exclusieve expo. De expo ging door in het stadhuis van 1 tot 9 september met een onvermoede schat aan breuken, vlaggen, gildeboeken,

siervoorwerpen, oude documenten enz. Ook de Firma Val-Saint-Lambert liet heel wat kostelijke en kostbare sierstukken in kristal bewonderen. Deze expo van een "must" voor iedereen ! De Hr. Bertrand Nolf zal zorgen voor een uniek werk over de schuttersgilden in onze kontreien. Dit werk zal verschijnen begin 1991 en de uitgave wordt verzorgd door Ten Mandere en gedrukt bij J. Hochepeid.

2048 — *Tien jaar verbroedering Bad Zwischenahn* — Izegem werd in Duitsland gevierd met een "*Spel zonder grenzen*". Het werd niettegenstaande het frisse weder een zonnig feest waarin kameraadschap, inzet, vreugde en ondernemingsgeest aan bod kwamen. Izegem haalde het nipt en de slotavond werd dan ook de happening eerste klas. De dagen van 15 tot 19 augustus blijven, voor de deelnemers en supporters, een onvergetelijke vakantie !

2049 — Op 9 september was "*Open Monumentendag*" aan zijn tweede uitgave. Izegem deed mee en stelde 5 "monumenten" open : het Nat. Schoeielmuseum, de stoommachine ETIZ, de tuinen Carpentier, het huis Defauw Gentsestr. 74 en de Drukkerij Strobbe die dit jaar één eeuw oud (of jong) is. Alle bezoeken waren gratis en gebeurden onder begeleiding van bekwame gidzen.

2050 — De *Emelgemse Tuinwijkfeesten* verliepen in een tropische sfeer en kenden een reuzebijval. De kranen, van welk slag ook, bleven openstaan ! Voorzitter André Vierstraete en zijn medewerkers konden het niet beter gewenst hebben !

2051 — Donderdag, 30 augustus overleed plotse-ling de *Hr Jozef Vangheluwe*, stichter van het zeer gekende bedrijf N.V. Winsol. Hij was 84 jaar en met hem verdween een sociaal-voelende, opgewekte, doordrijvende en Vlaamse zakenman.

2052 — Een andere figuur die eveneens stierf en vele jaren te Izegem verbleef was : *E.H. Rog. De Pourck*. Hij was van 1969 tot 1983 subregent en leraar aan het VTI te Izegem.

2053 — En we blijven bij sterfgevallen : op dinsdag 11 september overleed op tragische wijze de

E.H. Antoon Delhaye (° 14.12.37 te Poperinge). Hij was vele jaren een gezien medepastoor op de St.-Rafaëlsparochie en laatst aalmoezenier van het Maria Rustoord en Ten Bos. Ook was hij de geliefde proost van Dynamika.

2054 — De *vijfde Seniorendag* kende te Izegem een mooi succes. De weermaker was wel niet van de partij maar dit stond de bijval niet in de weg. De feestvergadering werd toegesproken door Burgemeester Vanlerberghe en schepen Leenknecht.

2055 — Van zaterdag 15 tot zondag 23 september exposeerde Rumbek naar *André Delbaere* zijn grafisch werk in het Izegemse stadhuis. VSVK patroneerde deze druk bezochte expo.

2056 — Te Kachtem, in het rusthuis, werd de overleden *E.H. Norbert Schotte* opgevolgd als aalmoezenier door *E.H. Dewulf*, oud-pastoor van Bovekerke en geboren te Godewaartsvelde (Fr. Vl.) op 9.6.1915.

2057 — Op 8 september werden twee muzieklaureaten ten stadhuis ontvangen: *Kristof Van Gryspere* die vroeger de J. Vigneronprijs in de wacht sleepte en *Steven Buyse* die een eerste prijs slagwerk behaalde in het Nat.Solistentornooi te Luik. Ook het verontschuldigde Mannenkoor de "Kerels" uit Emelgem werd geloofd om zijn promotie naar ere-afdeling.

2058 — De *Izegemse Volleybalclub* vierde haar zilveren jubileum met een sportieve treffer: Rembert Torhout tegen Assa Moeskroen; de club werd ook op het stadhuis ontvangen.

2059 — De 5-de editie van "*Dwars door Izegem*" kende een verdiend succes. IVAC mocht 102 ingeschrevenen de weg opsturen. De 30 km schrikten niemand af en gezien het rekratief bewegen primordiaal werd gesteld, eindigde deze loop-happening in de beste stemming.

2060 — In de marge van het muziekfestival, had op zaterdag 15 september, een verbroedering plaats tussen de *Izegemse Oudstrijders- en Weerstandsgroeperingen* en het *61-ste Reconnaissance Regiment* uit

Gr.Brittanië dat een ruim aandeel had in de bevrijding van onze stad in 1944. De ontvangst ten stadhuis verliep in een hartelijke sfeer.

2061 — Het *dertigste Herfstmuziekfestival* kende op 16.9.90 een overweldigend succes. De vele buitenlandse en vreemde muziekkorpsen, het prachtig weder en de buitengewone opkomst maakten er een wonder festijn van. De St.-Bernadette-mis van D. Clement werd uitgevoerd in de bomvolle St.-Tillokerk, waar Mgr. Laridon voorging, en de 8 Izegemse koren zorgden voor een hoogstaande religieuze ouverture. — Ten stadhuis werden ook de 5 nog in leven zijnde en actieve stichters van het Stedelijk Feestcomitee gehuldigd: de H.H. Raym. Werbrouck, Maur. Vandommele, Alb. Deprez, André Deprez en Rog. Vandembroucke. Ze ontvingen elk een tinnen schaal met muzikaal embleem.

Het zondagnamiddagprogramma was dé topper die explodeerde in de climax: de gezamenlijk uitgevoerde "Intrede-mars" van de Tsjechische dirigent Bily; een duizendtal mannen en vrouwen namen daaraan deel!

2062 — *Maurits Devoldere* en *Adriana Spriet* vierden hun diamanten huwelijksjubileum. Zij wonen in de Kachtemsestraat 51, hebben een dochter, een kleinzoon en twee achterkleindochtertjes. Het stadsbestuur ging hen ter plekke feliciteren.

2063 — Ook op sportief gebied straalt Izegem naar buiten: *Frank Duhamel*, S.P.-voorzitter te Izegem, maar zeker zo bekend als oefenmeester van de Rode Ster, werd nu benoemd tot nationaal STB-trainer dames.

2064 — Op vrijdag 21 september had in de St.-Tillokerk de creatie plaats van de "*Sterrencantate*", een compositie van de Hr A. Wagnien op een tekst van Mevr. Monique Cardon. Medewerkers aan dit enig gebeuren waren: De Muziekkapel van de Gidsen, 650 koorzangers uit Vlaanderen, Wallonië en Frankrijk (uit 14 koren, o.m. ons St.-Gregoriuskoor!), Isabelle Kabatu sopraan, Henk Lauwers bariton, Marie-Christine Marghem recitante, onder leiding van kapitein-kapelmeester Norbert Nozy. Deze uitvoering wilde hulde bren-

gen aan Z.M. Koning Boudewijn ter gelegenheid van zijn Jubileumfeest.

Het St.-Gregoriuskoor, als inrichter onder de leiding van de Hr Luc Ghekiere verdient alle lof : het gepresterde werd beluisterd door een uitgelezen en enthousiast publiek dat meer dan mild was met zijn warm applaus !!

21e studiedag van de Bond van Westvlaamse Volkskundigen

2065* — Zaterdag, 29 september, hield de *Bond van Westvlaamse Volkskundigen* haar 21-ste studiedag te Izegem met als thema : Aspecten van de Izegemse Volkscultuur. Prof S. Top en zijn staf samen met voorzitter van Ten Mandere zorgden voor een vlot verlopend programma. De Hr Luc Strobbe had het over "75 jaar Druivelaar" en de Hr José Naert hield een merkwaardig referaat over "De Izegemse Borstelnijverheid". Na een receptie aangeboden door het Stadsbestuur, volgde de lunch en daarna volgde een rondleiding in het Schoeismuseum en een stadswandeling met gids.

v.l.n.r. : R. Werbrouck, P. Berlamont, A. Vanhauwaert

2066* — *Raymond Werbrouck* raakt niet uit de actualiteit ! Op 22 september werd hij bedacht met de "Pekkers"-award om zijn vele jaren belangloze inzet op sociaal-economisch gebied vooral ten bate van het Nat. Borstelmuseum. De Pekkersgilde o.l.v. deken Paul Berlamont maakte van deze gebeurtenis een ludiek feit.

2067 — Op maandag 1 oktober vond om 18 u. de symbolische eerste steenlegging plaats van de nieuwe magazijnen van de *Firma Strobbe*. In het teken van het 100-jarig bestaan van de drukkerij werd een draaiend kunstwerk, een perpetuum mobile, onthuld op de parking van de firma.

2068 — De Muziekakademie van Izegem vierde "50 jaar muziekonderwijs te Izegem". Het werd een spetterende tweedaagse op Wallemote met een "Wandelconcert" met personages in typische époque-kledij en een overvloed aan muzikale activiteiten waarin lerarenkorps en leerlingen hun beste beentje voorzetten. Directrice M. Van Haute en voorzitter F. Sagon mochten terugblikken op een zeer geslaagde herdenking.

2069 — Het *Patersklooster*, meer bepaald de *VZW Domein De Harp* heeft heel wat plannen, gaande van een nieuwe cafetaria, over een religieuze boekhandel naar een herschikking van het groen domein. Steun van stadswege werd toegezegd en een bezoek van de Burgemeester met zijn dame en de Stadssecretaris bezegelde de wederzijdse overeenkomsten.

2070 — Zaterdag, 13 oktober aan de Hoeve, in de Kregelstraat werd de nieuwe schietstand van het *Bossen* opengesloten. De Bosseniërgilde St.-Barbara vierde terecht feest. Deken Decoene wijdde de stand in ; L. Brill als afgevaardigde van minister P. Dewael en de Burgemeester voerden het woord, de voorzitter dankte alle aanwezigen. De provinciale keizerschieting werd gewonnen door J. Houthaève uit Wervik.

2071 — De "Week van de Jeugd '90" bood de Izegemse jongeren weer de gelegenheid een Kinderparlement samen te stellen en de werkelijke stadsbestuurders met vragen te overstelpen, vra-

gen die soms netelig overkwamen ! In de namiddag ging een Spel zonder Grenzen door en reeds van vrijdagavond trok de expo met werken van bekende cartoonisten heel wat jong en ... oud volk.

Antoon Vandromme ontvangt de cultuurtrofee

2072* — Dinsdag 23 oktober ontving de voorzitter van Ten Mandere, *de Hr Antoon Vandromme* de cultuurtrofee van de stad. Dit gebeurde tijdens een feestzitting in de Raadszaal van het stadhuis. Geert Orgaer, voorzitter van de Culturele Raad, sprak het hulde-adres uit en somde de redenen op waarom de trofee aan Antoon werd toegekend. De zitting werd opgeluisterd door leerlingen van de Izegemse muziekakademie die het geheel van dit gebeuren een treffend cachet gaven.

Geert Devos

2073* — Van 27 oktober tot 4 november stelde *Geert Devos*, leraar aan het St.-Jozefscollege en aan de Stedelijke Akademie, een 60-tal van zijn werken tentoon. De kunstenaar toonde er de verschillende technieken die hij meesterlijk bezit. Heel wat kennerspubliek bezocht deze meer dan merkwaardige tentoonstelling.

2074 — Izegem bracht een mooie brochure "10 jaar Verbroedering" uit. Ze telt een 20-tal blz. met zeer veel beeldmateriaal en een volledige historische schets van de verbroedering tussen Izegem en Bad Zwischenahn. Prijs : 50 fr, te bekomen op de Info-dienst.

2075 — De *Izegemse Scoutsdrumband* vierde zijn 40-jarig bestaan met een mooie mis, een expo in het lokaal, een smakelijke hutsepot en een hulde, posthuum, aan *Achiel Vaernewyck* en ook dank aan *P. Fr. Vanderlinden* om zijn 25 jaar aalmoezenerschap ; dit alles gebeurde op zondag 21 oktober.

2076 — Zaterdag, 20 oktober brachten het Stadsbestuur en de Sportraad hulde aan de Izegemse kampioenenploegen ; dat waren *Izscha II, de tafeltennisclub, De Rode Ster, de rijvereniging St.-Tillo, de handbooggilde St.-Sebastiaan, de dames volleybalclub, de scholieren-meisjes van MACI, de judoclub en de lokale handbalclub.*

2077 — Te Kachtem kenden de "Vogelvrienden" met hun clubkampioenschap een mooi succes : ruim 500 vogels dienden gekeurd en iedereen was akkoord om te verklaren dat er uitstekende kwaliteit te zien was.

2078 — Maandag, 29 oktober, werd de "Kroniek van de Tweede Wereldoorlog" van *Maurice Naessens* voorgesteld in de Stedelijke Bibliotheek. Wij kondigden vroeger deze uitgave aan.

2079* — *Katrien Seynaeve*, Izegemse van oorsprong, stelde op 26 oktober haar derde boek voor : "De muur van kristal". Dit werk dat verwijst naar de gebeurtenissen van 9 november 1989 te Berlijn en naar de tragische "Kristalnacht" van 9 november 1938 zal zeker weer in de

Katrien Seynaeve

smaak vallen van jong en oud. Dit boek dat handelt over de vriendschap werd uitgegeven bij Altiora. Kultuurschepen E. Vandewalle leidde de persvoorstelling in.

2080 — In de reeks Ceciliavieringen beet *"Vrede en Eendracht"* uit Kachtem de spits af. Tijdens het laatste weekend van oktober voerde de fanfare in de stemmige St.-Janskerk, o.l.v. G. Coppé een uitmuntend concert op. Programma en uitvoering waren uitstekend.

De auteur overhandigt het eerste exemplaar aan barones G. de Pélichy.

Auteur Jean-Marie Lermyte

2081* — Vrijdag, 2 november had in het "Blauwhuis" de voorstelling plaats van het nieuwe werk van J.M. Lermyte: *"Het Blauwhuis en Izegem"*. De Ambassador Club patroneerde deze plechtigheid en de auteur stelde zelf zijn werk voor. Namens de familie de Pélichy sprak Johan de Schietere de Lophem een dankwoord uit en dan volgde een receptie. Barones Jeanne Gillès de Pélichy signeerde graag heel wat exemplaren. De Uitgeverij Groeninghe NV te Kortrijk zorgde voor een fijne uitgave.

2082 — Onder leiding van José Wylín gaf *"De kleine Compagnie"* haar eerste voorstelling. Dit gebeurde in het Auditorium en het programma bood muziek van precies vóór de Fr. Revolutie tot er juist na. Er werd gemusiceerd, geacteerd, gezongen, kortom het werd een voorstelling die vroeg om nog!

2083 — De 35-ste vogelschow van *"Vogelweelde"* kende in zaal Valentino een schitterend succes. Meer dan 700 vogels waaruit 56 kampioenen werden gekozen, dat is niet niets! De tentoonstelling werd op 3 november door leden van het Gemeentebestuur geopend en kreeg zeer veel bezoek.

2084 — Omdat hij 50 jaar actief koorlid is bij het *St.-Gregoriuskoor* werd *Raymond Cappelle* in de bloempjes gezet en verermerkt met de Donatiusmedaille. Stippen we aan dat Raymond ook al 36 jaar spelend lid is van de Kon. Harmonie van de Kongregatie!

2085 — De *19-de Izegemse autoshow* kende weer een groot succes. De opkomst was bijzonder groot en de handelaars waren zeer tevreden.

2086 — De *"Overwinders in Eendrachtigheidt"* werden officieel gehuldigd ten Stadhuize naar aanleiding van hun promotie naar eerste afdeling. Zij lukten die klim dank zij hun prachtvertolking van *"Kinderen van een mindere God."*

2087 — De *Boekenbeurs* kende weer een geweldig succes en de verschillende ingelaste activiteiten werden druk bijgewoond. Ook de verkoop was een succes zodat inrichters en bezoekers, exposanten en kopers allen tevreden waren. De poëzieprijs voor het beste Izegemse werk ging naar Cécile Vandoorne uit de Mariastraat.

2088 — Izegem blijft een gezonde stede! *Julien Delbeke* en *Bertha Strobbe* mochten ook 60 kaarsen uitblazen op hun huwelijksverjaardag. Zij wonen in de 6-de Linierementstr., hadden 5 kinderen en nu ook nog 6 kleinkinderen en 5 achterkleinkinderen, er is zelfs een 4-geslacht bij. Ze werden feestelijk ontvangen door het Stadsbestuur.

2089 — Voor de 185-ste keer vierden de *Izegemse Stadsfanfaren* hun Ceciliafeest, daarbij werden Kr. Lafaut en Em. Vansteenkiste in de bloempjes gezet.

2090 — De *Izegemse Christelijke Ziekenbond "Voorzienigheid"* vierde zijn 70-jarig bestaan. Tussen Emiel Allewaert en Erik Ronse ligt een lange, rijke geschiedenis. Dit feit werd feestelijk herdacht. Jan Callens mocht alles memoreren, er werden ermerken opgespeld en *Mandelgalm* vertolkte "Celine" met glans. Een gulle receptie rondde alles af.

2091 — *Hermes* bracht met "Het lijk is zoek" van Raym. Dyer een goede keuze op de planken. Gino Debeyne debuteerde als regisseur met brio en alles resulteerde in prima-opvoeringen die het talrijk opgekomen publiek uiterst tevreden maakten.

2092 — Natuurlijk dat de *Kon. Harmonie van de Kongregatie* ook haar Ceciliaviering kende. Dit gebeurde op 18 november en bij die gelegenheid werden enkele mensen gehuldigd : F. Corteville, L. Geldof, L. en H. Vandenbroucke om 25 jaar muzikant zijn, H. Bourgeois, R. Cappelle, J. en W. Declerck om hun 35 jaar muzikant zijn en erenotaris F. Sagon omdat hij sedert 1952 voorzitter is.

2093 — "*Die Boose*" doet het zeer goed : op zondag 18 november behaalde dit koor te Tielt een mooie eerste prijs en het behoud in de afdeling "Uitmundendheid".

2094 — De nieuwe hoofdverantwoordelijke voor het *Izegems Sportcentrum* is nu *Romain Decroix*, 53 jaar, en totnogtoe redder in het Stedelijk zwembad en adjudant bij onze Brandweer.

2095 — *Ulla Werbrouck* haalde in het Juniorenjudo een 3-de Europese titel op rij. Nu stapt zij over naar de seniores en Barcelona wenkt !

Herman Debacker

2096* — Zondag, 2 december ontving de *Hr Herman Debacker* de *Persprijs* van Izegem. Hendrik Priem bezorgde de prijs aan een overgelukkige winnaar die terecht geprezen werd om zijn vele jaren inzet op diverse terreinen die veel uitstaans hebben met cultuur en jeugd.

2097 — Op 30 november overleed Izegems oudste inwoner : de *Hr. Cyriel Pattyn*. Hij was op weg 104 jaar oud te worden.

2098 — In de Zwingelaarstraat vierden *Gerard Claeys* en *Blanca Roelens* hun diamanten huwelijksjubileum. Gerard was indertijd medestichter van de Rode Ster. Het gezin kreeg in de loop der jaren 4 kinderen, 7 kleinkinderen en 6 achterkleinkinderen. Het Stadsbestuur feliciteerde het gelukkig paar.

2099 — De *Kon. Harmonie Leo XIII* huldigde op haar Ceciliafeest C. Samoy en E. Vanfleteren om hun 35 jaar muzikant zijn.

2100 — Op 23 november had in het *Stedelijk Auditorium* een academische zitting plaats om 25 jaar *Sociaal Centrum* te Izegem te vieren. Heel wat voor-
aanstaanden waren aanwezig om er te luisteren naar T. Wyffels, voorzitter, W. Vens, gedeputeerde, Miche Vandenbroucke, diensthoofd en burgemeester Vanlerberghe. Tussenin stak een muzikaal intermezzo van J. Brouckaert, Petra en Annemie Vermote en Christine Vandoorne.

2101 — Izegem bezit een nieuwe stadsbeiaardier in de persoon van *Koen Cosaert*, ° te Kortrijk in

1963. Hij volgt Frank Deleu op. Hij is leraar aan de Mechelse beiaardschool, koster-organist aan de St.-Elisabethkerk en dirigent van het parochiaal koor aldaar.

2102 — *Leon Vancanneyt* werd aangeduid om André Bourgeois op te volgen als voorzitter van het *Izegemse NCMV*.

2103 — Op 12 december overleed de Hr. Eerrijksinspecteur *R. Verholle*. Over de bekende figuur verschenen vroeger reeds uitgebreide bijdragen alsmede een "In memoriam" in dit nummer.

2104 — Over ere-adjunct-commissaris *G. Lapeire*, verscheen van de hand van R. Houthaeve een publikatie: "Cyriel van Ysenheim, leven en werk." José Hochepped verzorgde ook deze uitgave die we veel succes wensen.

2105 — Op 7 en 8 december brachten de leerlingen van de hoogste klassen van de balletschool van Mevr. Mullebrouck het sprookje "*De Indische Waterlelies*" op de planken. De bomvolle zalen en het hartversterkend applaus waren loon naar werk!

2106 — De *internationale Parkietententoonstelling* op 1 en 2 december werd door ruim 2200 mensen bezocht en was meteen voor Izegem een evenement van formaat dat ver buiten onze stadsgrenzen weerklank vond.

2107 — Om haar dertig jaar bestaan werd de *Vlaamse Federatie voor Gehandicapten* gevierd en ten Stadhuize ontvangen.

2108 — Op 13 december werd aangevangen met de afbraak van het *oude rusthuis* langs de Gentsestraat en de Dirk Martenslaan. Opnieuw verdween een oud stuk Izegem... Hoeveel oudjes zouden daar hun laatste levensjaren gesleten hebben? Welk een som aan naastenliefde en niet te betalen menselijk inzet werd hier indertijd niet gepresteerd?

2109 — *Mevrouw Elza Van Staay* werd door het bestuur van de *SVV* gehuldigd om haar 45-jaar lange

bedrijvigheid in datzelfde *SVV*. Burgemeester-Senator Vanlerberghe en schepen A. Meurisse wisten met de juiste woorden de gevierde te portretteren en haar inzet te doen waarderen.

2110 — De *eerste architectuurprijs* van de stad Izegem werd toegekend aan de *Hr en Mevr. Dejaeghere* voor hun nieuwbouw in de St.-Crispijnstr. 45. De jury bestond uit Mevr. Lenoir, architecte bij het Bestuur van Stedebouw te Brugge, de Hr A. Colpaert van de *WIRAB* en Geert Devos, leraar aan onze stedelijke tekenakademie.

Ook de *Fa Vandemoortele* kreeg een stadsschaal ten uitzonderlijken titel voor de nieuwgebouwde centrale toegangshall van het bedrijf aan de Pr. Albertlaan.

2111 — In de H.-Hartschool legde de *Hr. Marcel Wybaillie* het krijtje definitief neer en ging op rust vanaf 1.1.1991 na ruim 30 jaar gewaardeerd onderwijzerschap.

Ledenlijst 1990

Alberic DEPREZ

Ereleden : 600 Fr (zie pag. 2)

Gewone leden : 400 Fr

A. In eigen Gemeente

Aangen. Bibl. "Sint-Lucas"	Prinsessestraat 15	Deforce Marcel	Nederweg 55
Alliet Alfons	Kortrijksestraat 171	Defour André	Molstraat 46
Ameye Jean-Louis	Ommegangstraat 9/3	Degezelle L.	Nieuwstraat 4
Ameye Julien	Nederweg 2 bus 8	Dejonghe-Verschate, Mevr.	C. Ameyestraat 30/32
Azou Bernard, Mevr.	Zwingelaarstraat 6	Dejonckheere Celest	Kortrijksestraat 167
Azou Roger	Pieter Baesstraat 8	Deldycke Roland	Krekelstraat 228 bus 2
Balcaen-Busschaert R.	Slagmeersenstraat 37	Demeester André	Mandelstraat 64
Belaen Leo	Leenstraat 67	De Muelenaere José, E.H.	Kasteelstraat 26
Billiouw Carlos	Vuurkruiserslaan 2	Demuelenaere Etienne	Stuivenbergstraat 107
Blondeel Roger	Molstraat 37	Demeyere Remi	Dweersstraat 26
Bogaert Jan	O.-L.-Vrouwstraat 20	Demuyne Achiël	Boomforeeststraat 20
Bogaert René	Ter Wallenstraat 33	Denys Rosa	Wantje Pietersstraat 20
Boucherie Lionel	Ambachtenstraat 84	Denys V.	Hondstraat 4 bus 4
Boucherie-Vanfleiteren B.	Gapaardstraat 41	Depoorter-Bogaert B.	Kortrijksestraat 166
Boucherie-Verfaillie	Krekelstraat 9	Depreitere André	Arenbergstraat 3
Boucquet Willy	Peter Benoitstraat 25	Deprez André	Wolvestraat 6/3
Bruyneel R.	Ingelmunstersestraat 57	Deprez-Leenknecht, Mevr.	Blekerijstraat 123
Caenepeel Armel	Prinsdomlaan 37	Derhore-Rommel R.	Rozemondlaan 1
Cannaert Wilfried	Blauwhuisstraat 48	Derieuw Pieter	Werkhuizenstraat 19
Cappelle Etienne	Vlasbloemstraat 28	Derluyn Jan	Meensesteenweg 83
EE. PP. Capucijnen	Roeselaarsestraat 291	Derolez Jacques	Bellevuestraat 45
Carlier Bart	Ter Beemden 49	Desmedt Dirk	Boomforeeststraat 1
Cauwelier Michel	Roeselaarsestraat 279	Desmedt José	Ter Wallenstraat 14
Christiaens Alain	Brugstraat 2	Desmet-Devyver, Mevr.	Boomforeeststraat 42
Christiaens Marc	Prinsdomlaan 5	Desmet-Devos, Mevr.	Dennenstraat 16
Claeys Jozef	Manegemstraat 39	Devolder Jozef	Slagmeersenstraat 90
Clarysse Willy, Mevr.	Brugstraat 12	Devos Geert	Masteneikstraat 2
Clement Noëlla, Mej.	Roeselaarsestraat 16	Devos Roger	Kapelstraat 6
Colpaert Roger	Priester Daensstraat 19	De Wever Walter	Ommegangstraat 10
Colpaert Hilde, Mevr.	Middenweg 11	Dewiele Patrick	Schardouwstraat 13
Compernelle-De Vlieghere	Heibrugstraat 17	Dewitte André, Mevr.	Meensesteenweg 57
Codron-Verledens	Hooghoutstraat 12	Dewitte Erik	Lendeleedsestraat 42
Corteville Jozef	Mandelstraat 50	De Zonnebloem	Slabbaardstraat-Noord 90
Crochon L., Mevr.	Roeselaarsestraat 23	D'Haeyere Georges	Manegemstraat 67
D'Artois Johan	Hondekensmolenstraat 12	Dousy-Vandeputte A.	Heilig Hartstraat 30
Deblauwe Guido	Kard. Cardijnlaan 30	Dubaere Ludwig, E.H.	Kerkstraat 7
Deboosere José	Prinsessestraat 52	Dubaere-Maes W.	Stuivenbergstraat 87
Debrabandere Laurent	Slabbaardstraat-Zuid 23	Dujardin Eddy, B.V.B.A.	Rijksweg 59
Debruyne Roger	Vlasbloemstraat 35/3	Dujardin-Willaert R.	Emiel Neiryneckstraat 49
Debosschere J.P.	Reperstraat 65	Dumoulin Christiaan	Kerelstraat 4
Declerck Raf	Grote Markt 11 bus 4	Duyck André	St.-Jorisstraat 55
Declercq Edwin	Kerkestukstraat 18	Duyck Gerard	Bellevuestraat 2
Declercq Marcel	Mentenhoekstraat 32	Eeckhout André	Baron de Pélichystraat 4
Decock Jaak	Rotselaan 14	Eeckhout Gabriël	Sint-Crispijnstraat 42
Decoene Pierre	Kortrijksestraat 319	Feys-Lemiere G.	Slagmeersenstraat 128
Decoopman Albert	Abelestraat 14	Flamez José	Bosbeekstraat 3
Decroix Maurits	Baronielaan 22	Gasquet Robert	Gentsestraat 26
		Geldof Tillo	Kortrijksestraat 114
		Gesub. Vrije Basisschool	Leenstraat 110

Gesub. Vr. Lag. en Kleuter- school	Roeselaarsestraat 334	Orgaer Geert	Krommestraat 10
Gevaert Christian	Sint-Crispijnstraat 32	Openb. Bibl. "St.-Jan"	Hogestraat 11
Ghekiere-Bouckaert J., Mevr.	Meensestraat 125	Padvinders van Sint-Joris	Roeselaarsestraat 291
Ghesquiere Albert	Sint-Jorisstraat 11	p.a. Vanderlinden F., E.H.	Rumbeeksestraat 48
Ghys André, Mevr.	Gentsestraat 5	Pattyn André	Sint-Rafaëlstraat 28
Gits Jan	Kasteelstraat 21	Pattyn-Maertens A.	Lindestraat 11
Gors Hendrik	Emiel Neiryckstraat 36	Pattyn Theo	Ommegangstraat 74
Gryp Michel	Vuurkruisenlaan 22/24	Pauwels Gaston	Negenhoekstraat 10
Hautekeete Urbain	Masteneikenstraat 4	Peelaers Jaak	Aug. Vermeylenstraat 6
Heemeryck Joost	Nederweg 48	Pickavet-Verhiest Luc	Henri Dunantstraat 33
Herman Antoon	Vlasbloemstraat 35 bus 17	Priem Hendrik	Middenweg 15
Herman Johan	Vijfwegenstraat 29	Polley Jan	Prinsessestraat 34
Hinnaert Leon	Krekelstraat 59	Renier Jacques	Ommegangstraat 20
Hochepped Patrick	Baronstraat 80	Renier Julien	Baronielaan 57
Hochepped José	Prinsessestraat 124/1	Roels Noël	Kapucijnenlaan 49
Huysentruyt-Velghe, Mevr.	Vlasbloemstraat 68	Rommel Cyriel	Kapucijnenlaan 11
Instituut de Pelichy		Rommel Eric	Schoolstraat 2
Afdeling lyceum	Gentsestraat 31	Rommel Julien	Wilgenstraat 15
Joos-Depreitere M.	Kloosterstraat 4	Rommel-Mistiaen	B. Vandenbogaerdelaan 26
Kemp Achiël, Mevr.	Baronielaan 2	Sabbe Raf	Melkmarkt 1
Kemp Fabien, Mevr.	Kokelarestraat 87	Samoy Herman	Mandelstraat 36
Kerckhof Agnes, Mej.	B. Vandenbogaerdelaan 21	Samyn Jerome	Sint-Sebastiaanslaan 1
Kesteloot-Denys M.	Ommegangstraat 75	Santens André	
Kints Jean-pierre	Sint-Crispijnstraat 50	Schoolcomité Gesubs.	
Kon. Handbooggilde		Jongensschool Emelgem	Reigerstraat 7
Sint-Sebastiaan		Senesael Lilian, Mevr.	Kortrijkstraat 82
p.a. Bourez E.	Nederweg 13	Seynaeve Rafaël	Ter Wallenstraat 4
Lagae Wilfried	Edward Dierickstraat 1	Seys Etienne	Ter Beursplein 2
Lagrou Aurel	Knobbaardstraat 10	Sintobin Pol	Meensesteenweg 89
Lambert Robert	B. Vandenbogaerdelaan 64	Sintobin Philippe	Roeselaarsestraat 109
Lannoo Roger	Roeselaarsestraat 29	Soenen Guido	Gistelstraat 45
Lariodon Karel	Rode Poortstraat 14	Spriet Noël	Sint-Antoniusstraat 17
Laridon Eduard	Gentsestraat 25	Stedelijke Bibliotheek	Grote Markt 20
Lefever Marie-Louise, Mej.	Brugstraat 23/5	Steenlandt-Surmont, Mevr.	Klijtstraat 25
Lezy Eric	Slagmeersenstraat 104	Strobbe-Vanlauwe J.	Sint-Jorisstraat 37
Liagre Johan	Hazelaarstraat 51	Surmont Lucien	Prins Albertlaan 60
Loontjes Alfons	Nieuwstraat 22	Tack Christophe	Wolvenhofstraat 10
Madou Christiaan	Kokelarestraat 75	Taeymans Wilfried	Pieter Baesstraat 11
Maertens Albert, E.H.	Emelgemseplein 3	Terryn Maurits	Meensesteenweg 45
Maertens Raf	Lendeledsestraat 12 bus 1	Terryn Raf	Roeselaarsestraat 280
Maes Bernard	Gentsestraat 84	Terryn Walter	Wilgenstraat 13
Maes Jan	Bar. de Pélichystraat 36	Timperman Herman	Roeselaarsestraat 632
Maes Hendrik	Hondsmertjesstraat 31	Tytgat Jozef	Slagmeersenstraat 16
Maes Luc	Europalaan 11	Vanacker Jules	Kachtemsestraat 7
Malfait Luc	Schoolstraat 32	Vanackere Herwig	Prinsdomlaan 39
Mallisse Antoon	Meensestraat 149	Vanbelle Simonne	Dirk Martenslaan 2
Marannes Val.	Gentsestraat 8	Vanbeckevoort Jaak	Meensestraat 131
Mestdagh Lydie, Mevr.	Slabbaardstraat-Zuid 70	Vancanneyt Marc	Tulpenlaan 19
Moeyaert Renaat	Ter Beemden 13	Vandamme Emiel	Albelestraat 61
Naert José	Blekerijstraat 60	Van Den Avenne Zeno	Populierenstraat 3
Naessen Lucien	Peter Benoitstraat 6	Vandecapelle Raoul	Heyestraat 7
Naessens Maurice	Ingelmunstersestraat 50/52	Vandekerckhove Eddy	Kortrijksestraat 349
Nolf Bertrand	Zevekotestraat 27	Vandemoortele Albert	B. Vandenbogaerdelaan 11
Nollet Tony	K. Cardijnlaan 1	Van Den Berghe André	H. Dunantstraat 3
Noyez Johan	St.-Jorisstraat 41	Vandenberghé-Maertens, Mevr.	Kortrijksestraat 303
Nuyttens Marcel	Boomforeeststraat 39	Vandenberghé Roger	Lindestraat 45

Vandenbroucke Carlos	Heyestraat 25	Van Walleghem Dirk	Kortrijksestraat 5
Vanden Broucke-Stove G.	Roeselaarsestraat 408	Velghe Joris	Kortrijksestraat 46
Vandenbroucke Geo., Mevr.	Papestraat 13	Vens Urbain	Nederweg 25
Vandenbroucke Guido	Leenstraat 135	Verbanck Frans	Roeselaarsestraat 82
Vandenbulcke Jaak	Beatrijslaan 8	Verbeke Chris	Dweersstraat 27
Vandenbussche Filip	Beiaardstraat 52	Verbeke Eric	Ommegangstraat 23
Vandenbussche Gentil	Wezestraat 63	Verbeke Firmin	Nederweg 37
Vandendriessche J.	Slagmeersenstraat 14	Verbeke Herman	Dweersstraat 39
Vandenweghe Gerard	Wallemotestraat 57	Verbeke Joris	Krekelstraat 33
Vanderheeren Adrien	Rode Poortstraat 7	Verbeke Jozef	B. Vandenbogaerdelaan 77
Vanderhelst E.	Kruisstraat 34	Verbeke Leon, Mevr.	Stationsstraat 10
Vanderhelst Lucien	Roeselaarsestraat 79	Verduyn Gaby, Mevr.	Wallemotestraat 65
Vandewaetere Walter	Molenweg 3	Vereecke Marcel	Slagmeersenstraat 100
Vandewalle Erik	Henri Dunantstraat 9	Verfaillie Palmer	Meensesteenweg 166
Vandezande Johan	Wielewaalstraat 4	Verhaeghe André	Stationsstraat 14
Vandommele Albert	Roeselaarsestraat 216	Verhaeghe Ingrid, Mevr.	Ommegangstraat 15
Vandommele Chris	Henri Dunantstraat 34	Verhaeghe Jozef	Molstraat 15
Vandommele Maurice	Slagmeersenstraat 62	Verhaeghe Tillo	Ketelstraat 5
Vandommele Pieter	Ommegangstraat 120	Verhelst, Gezusters	Rhodestraat 2
Vandommele Roger	Roeselaarsestraat 93	Vermaut Diana	Wantje Pietersstraat 41
Vandommele Tillo	Brugstraat 26	Vermaut Victor	Kapucijnenlaan 76
Vandoorne Agnes, Mej.	Gentsestraat 6 app. 2	Vermeersch Geert	Kachtemsestraat 61
Vandorpe Marcel	Negenhoekstraat 9	Vermeersch Jules, Mevr.	Meensestraat 123
Vandorpe Roger	Roeselaarsestraat 457	Vermeulen Geert	Lindestraat 57
Vandromme Bert	Abelestraat 12	Vermeulen Gilbert	Brugstraat 43
Vandromme Dirk	O.-L.-Vrouwstraat 25	Verschaete Eddy	Boterstraat 29
Vandromme Willy	Baronstraat 112	Verstraete Jacques	Guido Gezellestraat 9
Vandromme Wildemer	Negenhoekstraat 3	Viaene Jacques	Bremstraat 7
Vangheluwe Daniel	Slagmeersenstraat 32	Vieren Daniël	Dam 10
Vangroenweghe Adolf	Kortrijksestraat 159	Vroman-Bourgeois	Beukendreef 11
Vanhaezebrouck R.	Emiel Neiryckstraat 10	Werbrouck Michel	Boomforeeststraat 64
Vanhaverbeke Paul	Marktstraat 4	Werbrouck Raf	Peter Benoitstraat 39
Vanhauwaert Johan	Krekelstraat 244	Werbrouck Tillo	Mgr. Bouckaertstraat 34
Vanhuyse-Pattyn M., Mevr.	Sint-Crispijnstraat 37	Willaert Jules	Heyestraat 4
Vanlerberghe-Florizoone	Kortrijksestraat 58	Wybaillie Marcel	Abelestraat 9
Vanlerberghe Willy	Grote Markt 21/1	Wybo Romain	Ter Wallenstraat 35
Van Meenen Antoon	Bessenstraat 7	Wydooghe Erik	Karel de Goedelaan 13
Vansteenkiste Maurice	Groenstraat 10	Wydooghe Luc	B. Vanden Bogaerdelaan 58
Vansteenkiste Raymond	Sint-Rafaëlstraat 9	Wyffels Rika, Mevr.	Pieter Baesstraat 27
Van Steenlandt Marnix, Mevr.	Pater Vereeckestraat 14	Wylein Freddy	Slagmeersenstraat 67
		Zusters van "Avé Maria"	Gentsestraat 31

B. In andere gemeenten

Ameye Joseph	Melkerijstraat 1/1	8850 Ardoois
Baert Julien	Maur. Devisscherstraat 22	8770 Ingelmunster
Brugse Boekhandel, Demeester-Degroote	Dijver 2	8000 Brugge
Boucherie M.J., Mevr.	Rua Palmira Basts Lot 5	2775 Rana Parede Portugal
Campusdienst Geesteswetensch. p.a. Fac. v.d. Letteren en de Wijsbegeert. Bibl.	Blijde Inkomststraat 21	3000 Leuven
Carton R.	Rollegemstraat 28	8768 Ledegem
Claeys Jozef	Ruddervoordestraat 40	8210 Zedelgem
De Bethune Em.	Kasteeldreef 10	8510 Marke
Deblauwe Jules	St.-Amandstraat 107	8800 Roeselare
Decock Albert	Koebroekstraat 11	8040 Ruddervoorde
Deforche Roger	Stwg. op Vilvoorde 31	1860 Meise

Desmet Marcel	Ryckveldestraat 36	8320 Brugge
De Vlieghe Dr., Mevr.	Doorniksewijk 40 A	8500 Kortrijk
Devoldere Gaspard	Emiel Neyrinckstraat 33	8760 Lendeledede
Devoldere Wilfried	Leeuwerikstraat 5	8800 Roeselare
Dewulf-Heus Romain	"Huize Canteclair" Gistelsesteenweg 167	8200 Brugge
D'Huyvetter-Gevaert J.	Klaverstraat 12	8770 Ingelmunster
Driessens G., E.Z.	Kerkstraat 84	8570 Anzegem
Geldhof-Lagae E.	J. en M. Sabbestraat 16	8600 Menen
Gemeentekrediet van België	Pachecolaan 44	1000 Brussel
Hendrickx J.	Heidelaan 7	3030 Heverlee-Leuven
Herrebout Joris	Izegemstraat 8	8768 Ledegem
Hoornaert Geert	A. Willaertstraat 51	8800 Roeselare
Huyghe Emanuel	Rodebergstraat 25	8961 Heuvelland
Kerckhof Pieter	Vlietstraat 77	8531 Bavikhove
Laleman Eliana	Zevenbergen 3	8200 Brugge 2
Loosveld Robert	P. Permekelaan 10	8500 Kortrijk
Maes Willy	Dwarsstraat 33	8752 Bavikhove
Malfait A.	Bruggestraat 318	8770 Ingelmunster
Mortier Erik	Begoniastraat 16	8440 Westende
Mullebrouck Eddy	Hinnebilckstraat 67	8770 Ingelmunster
Naert Marc	Kortrijksestraat 190	8770 Ingelmunster
Openbare Bibliotheek "Albrecht Rodenbach"	Arme Klarenstraat 75	8800 Roeselare
Openbare Bibliotheek "Sint-Amand"	Bruggestraat 165	8770 Ingelmunster
Dhr. Sabbe	Willy Vanhoorenlaan 89	8640 Moorsele
Parmentier Gerard, Arch.	Bietenstraat 85	2400 Mol
Parret Carine, Mej.	Troonstraat 289 b. 5	8400 Oostende
Pattyn Pierre	Leliestraat 18	8800 Roeselare
Pruim-Lietaert P., Mevr.	Rentmeesterlaan 175	Middelburg Nederland
Ronse Kris	Kloosterstraat 46	9860 Knesselare
Ryserhove Alfons	Vlasschaardstraat 52	8768 Ledegem
Samyn Augustin	Burg. Bertenplein 22	8970 Poperinge
Santens Geert	Grote Markt 25 b 11	8800 Roeselare
Seynaeve-Bok Edg.	Terrynstraat 3	8760 Lendeledede
Seynaeve Maurice	Ooststraat 36/8	8400 Oostende
Seys Willy	Begoniastraat 2	2120 Schoten
Similon-Vandamme Dirk	Rijselsestraat 38 b. 13	8500 Kortrijk
Sintobin Camiel	Conscienceplein 4	2000 Antwerpen
Stad Antwerpen "Stadsbibl."	Rotsstraat 60	9140 Zele
Strynckx Jan	Dr. Lauwersstraat 27	8770 Ingelmunster
Strynckx Valeer	Rozenlaan 1a	8160 Diksmuide
Tanghe Jozef	Dovenetelstraat 8	8770 Ingelmunster
Vandenbergh-Werbrouck	Sint-Elooisstraat 115	8040 Oostkamp
Vandenbussche-Clement	Kezelberg 31	8640 Moorsele
Vandesype Hubert	Ingelmunstersestraat 13	8760 Lendeledede
Vandewalle Roger	Vlastraat 1	8870 Pittem
Vermaete Luc	Dubbelsing 3	8310 Brugge 3
Vermeulen-Vanhauwaert R.	P. Vandammestraat 11	8770 Ingelmunster
Verscheure Silvére		

Ruilnummers

Appeltjes van het Meetjesland p.a. Drh. E. Desmet, Stadsarch.	Grote Markt	9900 Ecklo
Bank van Roeselare en West-Vla.	Marktstraat 32	8700 Izegem
Bibliotheek en Cultuurarchief	Kon. Leopold II-laan 41	8200 Brugge 2
Bibliotheek en Cultuurarchief	Kon. Leopold II-laan 41	8200 Brugge 2
De Leiegouw - ruildienst Dr. K. Maddens	Lentedreef 11	8500 Kortrijk
De Roede van Tielt Secr. P. De Gryse	Kastanjelaan 1 A	8880 Tielt
Gesch. en Oudheidk. Genootschap p.a. Michiel De Bruyne	Z. Malfaitstraat 31	8810 Roeselare
Gesch. Kring Rembry Bart p.a. D'aps	Stadsarchief Stadhuis, Grote Markt 1	8600 Menen
Heemkring Ter Cuere p.a. G. Desopper	H. Van Blaerestraat 9	8401 Bredene
Heemk. Kring Van Coppenolle dhr. Chr. Lambert	St.-Lucaslaan 10	8310 Assebroek-Brugge
Heemkring Bachten de Kupe p.a. dr Albert Dewyndt	Van Buggenhoutlaan 20	8460 Koksijde
Heemk. Kring "David Jonckheere" p.a. E. Decock	Brugsestraat 56	8260 Aartrijke
Heemk. Kring "Den Hert" p.a. Sylvère Verscheure	P. Vandammestraat 11	8770 Ingelmunster
Heemk. Kring "Karel van De Poele" p.a. Luc Haeghebaert	Brugse Baan 29	8070 Lichtervelde
Heemkundige Kring 'Noortover' p.a. dhr. Urbain Naert	Westkerkestraat 45	8480 Eernegem
Iepers Kwartier - ruildienst p.a. V. Desmet	Ooievaarslaan 23	8900 Ieper
Kon. Bibl. V. België - ruildienst	Keizerslaan 4	1000 Brussel
Wettelijk Depot	Keizerslaan 4	1000 Brussel
Kon. Bibl. V. België Wettelijk depot		
Kring voor Heemk. Poperinge en omstreken p.a. N. Coutigny, secr.	L. Blondeelstraat 4	8970 Poperinge
Min. V.D. Vl. Gemeenschap L. Uytebroeck		
p.a. Klank en Beeldcentrum	Gallaitstraat 78	1030 Brussel
Ruildienst Oost-Oudburg p.a. M. Gysseling	Heiveldstraat 121	9110 St.-Amandsberg
Société d'histoire de Comines-Warneton & de la région.		
p.a. Hotel de Ville	Place de l'abbaye	7790 Comines-Warneton
Sted. Bibliotheek	Grote Markt 20	8700 Izegem
Sted. Oudheidk. Commissie p.a. Stadhuis	Sint-Maartensplein 16	8670 Wervik
Vandemoortele NV	Prins Albertlaan 6	8700 Izegem
Vl. Ver. v. Familiekunde	Van Heybeekstraat 3	2060 Antwerpen
W.Vl Gidsenkring Brugse Vrije p.a. J. Lowyck	Jagersstraat 60	8200 Brugge 2
Westvl. Verb. V. Heemkunde	Zeger Malfaitstraat 31	8810 Roeselare
Wet. en Cultuurcentrum	Kon. Prinslaan 8	8460 Koksijde
Wibilinga vzw	Vrijheidsstraat 131	8560 Wevelgem

vandemoortele

RODA

FAMA

MINELMA

VITELMA

ST. VILLEPRE

RESI

BLANC DE BŒUF

REDDY

MAYONAISE VANDEMOORTELE

OLIE VANDEMOORTELE

Alle kunde van het vak.

STROBBE

1890

1990

*gerenommeerde
formulierendrukkers*

ten mandere

Aangesloten bij het Westvlaams Verbond van Kringen voor Heemkunde