

ALLEN VOOR EEN

ABONNEMENTSPRIJS BELGIE 3 maanden fr. 24.— 6 maanden fr. 47.— 12 maanden fr. 93.—

Abonnement op alle postburelen Te nuren voor Aankondigingen aan overzichten te komen prijzen

EEN VOOR ALLEN

ZATERDAG 13 JULI 1929

EUGENE E. kw. 16.05 - V. M. 21 Zonsopg. 4.02 Onderg. 19.50

VOORUIT

Dagblad der Belgische Werkliedenpartij

« VOORUIT » verschijnt heden op 8 pagina's

BUITENLANDSCH OVERZICHT

Na tien jaren

Het prutswerk van 1919

Dezer dagen was het tien jaren geleden, dat te Versailles het vredesverdrag getekend werd. Bij deze tiende verjaardag zijn meer dan oit stemmen opgegaan voor de herziening van dat zoogenaamd vredesverdrag. Deze herziening is niet alleen gewenscht, zij is dringend noodig wil men tot een waren toestand van vrede kunnen komen. Er zijn zelfs Fransche democratische bladen die zulks inzien en bepleiten.

Er zijn ook andere Fransche bladen, de zoogenaamde «grote» Parijse pers, de chauvinistische, die hier in België als door papegaai worden nagepraat, en die, zoodra zij hoort spreken van herziening van 't verdrag van Versailles, moord en brand begint te schreeuwen en wil doen geloven, dat Frankrijk zou ten ondergaan als men aan 't verdrag van Versailles raakt.

Het vredesverdrag van Versailles is heilig, beweren die bladen, en daar mag geen letter aan gewijzigd worden.

Het is een feit, dat het verdrag van Versailles juist door diegenen tot nu toe het meest gesaboteerd is geworden, die het heftigst tegen een herziening gekant schijnen.

Een paar voorbeelden: Hoofdstuk 13 van 't verdrag van Versailles voorzorg de instelling van het Internationaal Bureau van den Arbeid en zegde verder, dat de regeringen gehouden zijn binnen een zekeren tijd de besluiten der internationale Arbeidsconferenties te bekrachtigen en wet te doen worden in hun land. Dat wordt geregeld door de meeste regeringen, de Fransche uitgezonderd, over 't hoofd gezien.

In 't verdrag van Versailles staat klaar en duidelijk, dat de ontwapening van Duitsland zou gevolgd worden door geleidelijke ontwapening der andere landen. Na tien jaren is er nog niets gedaan op dat gebied. Zij zouden nog andere voorbeelden kunnen aanhalen.

Men vergeet bovendien, dat de regeling der schadevergoedingskwestie door het plan Young alreeds een herziening van 't verdrag van Versailles uitmaakt, omdat het verdrag van Versailles de kwestie van de schadevergoeding volledig had opengelaten tot ons aller schade. Wij hebben daarop reeds meermalen gewezen.

Het goede van 't verdrag van Versailles was zijn hoofdstuk 13, dat zoo belangrijk was voor de rechten der werkers aller landen, en zijn instelling van den Bond der Naties.

De slechte zijde van dat verdrag was, dat de burgerregeerders te Versailles eigenlijk aan geen vredesverdrag hebben gedacht.

Er is te uitsluitelijk aan diplomatisch gekonkeloes gedaan en aan slechte politiek. De economische kwesties welke het einde van den oorlog opwierp, werden volledig op zij gelaten.

Buiten het hoofdstuk 13 en den Natiën-bond bracht het verdrag van Versailles geen vooruitgang maar wel achteruitgang. Het stelde fanatieke nationalisme tegenover elkaar en uit bekrompenheid versterkte het zelfs het Duitsch nationalisme. Het schiep een Europeesch warboel doordat de Europeesche landen scherper dan ooit van elkander afgesloten werden door muren van wantrouwen en hooge tolarieven.

Door het openlaten van de schadevergoedings- en schuldenkwesties, leidde het tot het noodlottig Roeravontuur.

Door het scheppen van talrijke nationale minderheden, wier rechten gezinszins geregeld werden, deed het talloze haarden van verbittering, wrijving en oorlogsgevaar ontstaan.

Vandaar de conflicten, de neigingen voor nieuwe verbonden, de economische crisissen zonder einde, de inflaties en bankroeten in verschillende landen, en de ontzaglijke levensduurte, oorzaken van een blijvend ongezonden toestand.

Herziening en nog wat

Er zijn dus redenen genoeg om tot een herziening van 't vredesverdrag van Versailles te besluiten en eindelijk vrede te scheppen, gegrondvest op 't gezond verstand.

De Volkenbond zelf kan onmogelijk gedijen zolang het verdrag van Versailles niet herzien wordt. Dat Amerika en Rusland niet in den Volkenbond zijn, ligt aan hun desakkkoord met het vredesverdrag van Versailles.

Het vredesverdrag van Versailles dient niet alleen herzien te worden, maar ook volledig.

Iedereen die klaar zag in 1919, wenschte niet alleen het sluiten van den vrede, maar eene organisatie van den vrede.

Het is de groote fout der burgerregeerders, dat zij die laatste taak uit het oog hebben verloren.

Na tien jaren miseries door een slechten vrede hebben de burgerdiplomaten nog altijd niets geleerd. Nochtans dringen meer en meer de toestanden de oplossingen op welke de socialisten reeds van in 1919 te vergeefs hebben voorgesteld en verkondigd van in de internationale socialistische conferenties van Amsterdam, Luxemburg en Frankfurt.

Meer en meer zien wij thans stemmen opgaan, die pleiten voor een economisch verbond van al de landen van Europa.

Zal de naaste toekomst ons een grooten stap nader brengen tot de verwezenlijking van de Vereenigde Staten van Europa, waarover wij hier reeds zoo dikwijls schreven als hoogst noodzakelijk wil Europa niet volledig vervallen tot eene kolonie van Amerika?

Zeer zeker is de verwezenlijking van dat ideaal, dat alleen in staat is den vrede voor altijd in Europa te verzekeren, niet zoo eenvoudig als het er uit ziet.

Het moet berusten op de ontwikkeling van een Europeesch solidariteitsgevoel, op een wil tot samenwerking.

Daarvoor moet alles wat nog als oorlogsgeest en oorlogsnasleep overblijft vooraf opgeruimd worden. Er moet kortom eene volledige likwidering van den oorlog plaats hebben, iets wat Versailles niet heeft gedaan. Wij rekenen op onze Engelsche en Deutsche kameraden om in die richting te werken op de conferentie die in Oogst plaats heeft.

De Engelsche Arbeidersregering deed dezer dagen een betekenisvol en aanmoedigend gebaar toen zij een groot stuk der protectionistische of hooge tolarievenpolitiek der vroegere Engelsche regering afbrak.

En uit Frankrijk komt het nieuws, volgens het blad «L'Œuvre», dat Briand in September zou afkomen in den Volkenbond met het plan voor eene basis voor een Europeesch tolverbond, dat zou moeten leiden naar een Europeesch economisch verbond.

Als zulks waar is, en wij hopen het vurig, zal de Volkenbond eindelijk zijne eigenlijke taak beginnen aan te vatten.

Brengt die discussie in September nog niet volledig wat wij ervan verwachten, toch zal zij ertoe bijdragen om de atmosfeer op te klaren en om 't bewustzijn te doen groeien, dat wij boven Belgen, Fransen, Duitschers, enz. vooral Europeeërs moeten zijn, willen wij geen slaven van het Amerikaansch kapitalisme worden.

De socialisten hebben dus steeds gelijk gehad: het internationalisme is de redding der menschheid.

In dit opzicht begroeten wij alles wat tot versterking van het internationalisme kan bijdragen. En onze gedachten gaan op dit oogenblik naar het roode Weenen, dat thans waarlijk als het warm kloppend hart van Europa is met de 23.000 jongeren, die daar uit de 13 bijzonderste landen zijn samengestroomd om te verbreederen en te betogen voor den vrede en de samenwerking der volken.

Deze jongeren zullen van het Rode Weenen weer weggaan, niet alleen gesterkt als internationalisten, maar ook doordrongen van het grootsche opbouwende werk, dat het triomferend socialisme vermag, want dat laatste is zijne weldaden voor het volk zullen zij met eigen oogen bewonderd hebben.

DE GRAEVE.

Groep van socialistische provincieraadsleden van West-Vlaanderen

DRINGENDE BIJENKOMST

De leden der soc. Groep van Provincieraadsleden van West-Vlaanderen worden hierbij dringend verzocht de zitting der Groep bij te wonen, dinsdagmorgen om 8.45 u. in het Provinciaal Hotel te Brugge. Zeer belangrijke dagorde.

Vier kisten arcotica te Parijs in beslag genomen

Op toevallige wijze heeft de Fransche douane-dienst kunnen constateren, dat vier voor den Afghaanschen gezant te Moskou bestemde kisten bedwelmende middelen bevatten. De kisten zijn in beslag genomen.

Klein tekort van 100.000.000 dollar

De dienst van de Amerikaanse Bonds-posterijen heeft over het afgelopen financieel jaar een tekort opgeleverd van 100 miljoen dollar. President Hoover, die een voortreffelijk zakenman en een goed rekenaar is, was nogal geschrokken toen hij van dit bedrag vernam.

Hij heeft nu een congres van postbestuurders uitgeschreven, dat te Washington zal bijeenkomen. Daar zullen adviezen worden gevraagd en gegeven om tot een economisch gezond post-beheer te komen.

Meer dan 200 uur in de lucht

NAAR DE 300 UUR

De aviatours Mendell en Reinhardt hebben nu reeds meer dan 200 uur onafgebroken gevlogen, zoodat zij het wereld-duurrecord (met bijvulling van benzine tijdens de vlucht) reeds belangrijk verbeterd hebben. Zij hebben draadloos mededeeld, voornemens te zijn nog minstens 100 uur te blijven doorvliegen.

Het debat in de Fransche Kamer over de schuldenkwestie

Zooals reeds gemeld heeft Poincaré's rede Donderdag de gansche Kamerzitting ingenomen.

In eene onderbreking heeft Gezel Vincent-Anriol eraan herinnerd, dat in 1919 de socialisten goede voorstellen deden waarvoor men niet willen luisteren heeft.

De Fransche socialistische partij heeft nog eens aangedrongen op ontruiming van 't Rijnland.

Duitsche motorboot gezonken

De motorboot «Margaretha» uit Haren a. d. Ems, die met een lading ijzer van Dortmund op weg was naar Flensburg, is in den nacht op de roede van Cuxhaven door een Engelsch stoomschip aangevaren en gezonken. Een matroos en een scheepsjongen van de motorboot zijn verdrinken.

HET COMLOT VAN ROEMENIE

Minister-president Maniu, die het militair complot deed mislukken.

Internationale konferentie voor de belangen der zeelieden

Zooals men weet zou het Internationaal Arbeidsbureau dit jaar twee internationale konferenties houden, de gewone Meikonferentie en in October een internationale conferentie voor uitsluitend maritieme arbeidskwesties. De agenda van de Octoberzitting is thans vastgesteld en bevat de volgende kwesties, waarover volgens het systeem der dubbele discussie dit jaar slechts voorbesprekingen kunnen worden gehouden. De toekomstige maritieme conferentie zou dan eerst tot het voorstellen van definitieve maatregelen, na raadpleging der regeeringen, kunnen besluiten. De agenda luidt:

- 1. regeling van den arbeidstijd aan boord van schepen;
2. bescherming van zeelieden in geval van ziekte of verwonding aan boord opgelopen. Onder deze vraag vallen twee punten, n.l. de individuele verantwoordelijkheid der reeders ten opzichte van den zieken of gewonden zeeman en ten tweede de ziekteverzekering voor zeelieden;
3. de verbetering in den toestand van de in havens liggende zeelieden;
4. het vaststellen door iedere maritieme mogendheid van een minimum-eisch van roeps capaciteit in het geval, dat kapiteins, zee-officieren en genie-officieren met de wacht aan boord van een koopvaardij-schip belast zijn.

DE 10e VERJAARDAG VAN 'T VERDRAG VAN VERSAILLES

De zaal waar het vredesverdrag werd getekend.

De gezonken Engelsche onderzeeër

BIJZONDERHEDEN OVER DE AANVARING

Al het beschikbare reddings- en bergingsmateriaal is ter plaatse, waar de H. 47 gezonken is, aangekomen, o. m. het nieuwste Duitsche duikerspak. Bovendien heeft een andere onderzeeboot op 30 M. diepte draadlooze telegrafische signalen uitgezonden, maar geen antwoord gekregen. Het is de vraag, of de duiker tot 55 vadem zal kunnen afdalen en de boot althans geborgen kan worden. Eergistermiddag moest het werk wegens slecht weer gestaakt worden en de commandant is met zijn boot naar Pembroke teruggekeerd.

Uit het voorloopig rapport van den geredden commandant is reeds gebleken, dat de L. 12 de H. 47 aan bakboordzijde getroffen heeft en met haar boeg een groot gat in den wand ter hoogte van de machinemaker gemaakt heeft. De H. 47 is binnen 20 seconden gezonken. De bemanning kan niet langer dan een paar minuten meer geleefd hebben.

De gewonde matroos van de L. 12 is gister ook overleden, zoodat het aantal slachtoffers 24 of 25 bedraagt.

EEN RAPPORT

De Engelsche draadlooze dienst meldt verder: De schout bij nacht, die het bevel voert over de duikbooten, die van Pembroke zijn vertrokken naar de plaats, waar de H. 47 is gezonken, heeft een voorloopig rapport uitgebracht, waaruit blijkt, dat de L. 12, reeds als de L. 12 aan de oepervlakte voeren, toen de aanvaring geschiedde. De L. 12 raakte de H. 47 aan bakboordzijde onder een rechten hoek, juist bij de voorste staartkamer. De stoven van de L. 12 drong ongeveer 2 voet in de H. 47. Deze laatste zonk binnen enkele seconden met den boeg omlaag in het 55 vadem diep water.

Men had nog order kunnen geven om de waterdichte schotten te sluiten en het schip te verlaten, maar uit de getuigenis van den ontkomen commandant en de andere twee overlevenden valt op te maken, dat het niet mogelijk geweest moet zijn dezen maatregel uit te voeren.

De L. 12 werd ongeveer 40 voet omlaag

getrokken onder een hoek van 50 graden met den boeg omlaag.

De officieren en manschappen, die zich aan dek bevonden, geraakten te water en de L. 12 kreeg ook nog vrij veel water binnen, voor men er in gelukte de waterdichte schotten te sluiten.

De schout bij nacht voegde er aan toe: Ik ben overtuigd, dat onmogelijk één lid van de bemanning van de H. 47 langer dan enkele minuten in leven kan zijn gebleven.

De bekende diepzee-duiker Bell is van het slagschip Renown afgedaald en met een torpedobootvernieler naar de plaats des onheils gebracht, maar de zee was Woensdag te ruw voor duikwerk. Het is in ieder geval nog een groote vraag, of de duiker in staat zal zijn het schip op deze groote diepte (55 vadem) te bereiken.

DE GEREDDEN

De onderofficier Hicks, één van de drie overlevenden, werd door den schok van de aanvaring over-boord geworpen. Terwijl hij omlaag zonk, greep hij den draad van de draadlooze installatie der L. 12. Hij ging met dat schip een eind mee naar beneden, maar hield vast en kwam zoo ook weer mee aan de oppervlakte.

De telegrafist Cleburne, die eveneens gered is, schijnt een goed gesternte te hebben. Sinds zijn 15e jaar dient hij bij de marine. In den slag bij Jutland was hij op de George V. Den eersten keer, dat hij een duikboot voer, kwam deze in aanvaring met een stoomschip, maar de onderzeeër wist de haven te bereiken. Vervolgens diende hij op de M. 1, die in 1924 bij Start Point is gezonken en waarbij 68 mensen omkwamen. Zijn familie dacht toen, dat hij onder de slachtoffers behoorde, maar twee dagen te voren was hij juist op de L. 23 overgeplaatst.

De Koning heeft zijn deelneming aan de admiraliteit getuigd en zijn sympathie voor de nagelaten betrekkingen.

Eerlang zal het kabinet te kennen geven dat van den aanbouw van zes onderzeeërs, op de vlootbegroting voorzien, zal afgezien worden.

Zij heeft haar vriend geworgd en verbrand

Afschuwelijke misdaad te Illinois

Een afschuwelijke misdaad heeft nabij Toulon in Illinois de 21-jarige, kloekgebouwde Laura Weaver pleegd. Zij is de dochter van een rustend landbouwer en was geruimen tijd geleden gaan inwonen bij zekeren Wilmer Kitselman, die haar, naar zij thans beweert, «onmenselijk wreed» heeft behandeld.

Kitselman was dronker thuisgekomen. Hij greep in zijn benevelden toestand een grooten spiegel en sloeg daarmee in haar richting, waarbij zij toevallig niet geraakt werd. Ten slotte wist zij, ijzersterk als zij is, den man in haar macht te krijgen. Toen besloot zij hem te doden. Zij worstelde zoolang, tot zij hem op zijn bed had gekregen, waarop zij hem vastbond. Daarop nam zij hem zijn gordel af en trok dien rondom zijn hals zoolang aan, tot hij blauw was in het gezicht. Vervolgens wierp zij een deken over den stervenden man en wachte tot er geen beweging meer te zien was. Toen zij aan zijn pols gevoeld had, dat het leven was gevloden, wikkelde ze het lijk geheel in de deken en liet het, daar het te zwaar was om te dragen, van de trappen der woning naar beneden rollen. Zij reed nu met Kitselman's rijtuigje voor, beurde het lijk er in, en bracht het naar Toulon, waar zij olie en benzine kocht. Toulon de stad, op een eenzame plek, wierp zij den doode daarop uit het rijtuig, goot er 'e brandstof over uit en hield er een brandende lucifer bij. Terwijl zij wegreed, zag zij 't vlammen hoog opslaan.

Het misdrijf werd ontdekt, doordien de deken niet geheel verbrandde. Toen Kitselman's kostbaas vernam, dat een deken om het lijk gewikkeld was geweest, zocht hij er de kamer op na en miste de deken.

ONGELUK bij schietoefeningen

TWEE SOLDATEN GEDOOD, VIER ZWAAR GEKWETST

Bij schietoefeningen in de buurt van Baranowits (Polen) is een granaat te vroeg ontploft.

Twee soldaten zijn gedood en vier zwaar gewond.

De ontwapeningskwestie DAWES EN GIBSON CONFEREEREN

De diplomatieke correspondent van de «Daily Telegraph» meldt, dat de Amerikaanse gezant te Brussel, Hugh Gibson, die tevens Amerika's eerste vertegenwoordiger is in de voorbereidende ontwapeningscommissie, te Londen is aangekomen en met generaal Dawes heeft confereneerd over de kwestie der ontwapening ter zee. Het was niet Gibson's voornemen ook Britsche ministers te spreken.

De Youngkonferentie DE DUITSCHE DELEGATIE

Aan de politieke konferentie over de herstel-betalingen, de z.g. Youngkonferentie, zullen als hoofdvertegenwoordigers van Duitsland deelnemen de minister van Buitenlandse Zaken Stresemann, de minister van Financiën, Hilferding, Dr. Curtius en d. Wirth. Het staat nog niet vast of de rijkskanselier, partijgenoot Müller, aan de konferentie zal kunnen deelnemen maar het is wel waarschijnlijk.

DE FRANSCHE DELEGATIE

De Fransche delegatie zou samengesteld zijn uit Poincaré, Briand, Chéron, Moreau en Berthelot.

Onze Naamlooze Maatschappijen

Wij vestigen de aandacht onzer lezers op de klare uiteenzetting van Ansele betreffende de socialistische naamlooze maatschappijen, waarvan wij de voortzetting vandaag wegens overlast van kopij moeten onderbreken. Ansele zet daarin zijn eigen levenswerk uiteen.

Wat na de discussie op ons partijcongres te verwachten was, is gebeurd. Gansch de burgerspers houdt zich met de kwestie bezig en ge kunt wel denken, dat de oude clichés van valsche voorstellingen en verdachtmakingen weer uit den hoek zijn gehaald.

Voor die soort aanvallen halen wij de schouders op. 't Is niet met de heeren uit de redactie burelen van burgersbladen, dat wij de kwestie onzer naamlooze maatschappijen wenschen te besdiscuteeren. Wij durven met open kaarten spelen en publiek onze zaken uitleggen. Moesten onze tegenstrevers hetzelfde doen, wij zouden veel onreine dingen vernemen. Wij zouden te weten komen hoe sommige bladen opgekocht worden door een baas van speelhok, hoe zij mits betaling in dienst staan van machtige kapitalisten en mischien ook hoe sommigen door «geheime fondsen» ondersteund worden. Iedereen weet daarenboven, dat de zwendelaars en de schuimers van de finantie niet tot de socialistische partij behooren. Wij zeggen dus tot de heeren van de burgerspers: «Houdt uw handen van proppere lieden en eerlijke ondernemingen en bekomert u om de vuiligheid van uw geldschietters en van het soort menschen, wier belangen zij dient».

De kwestie der naamlooze maatschappijen moet, zoals Vandervelde het zeer terecht zei op het partijcongres, onder socialisten afgehandeld worden. De Gentsche socialisten zijn vast beslist hun werken en hun zienwijze met klem te verdedigen, maar wenschen uit den grond van hun hart te handelen in overeenstemming met gansch de Belgische Werkliedenpartij.

Na de discussie op het partijcongres is het onontbeerlijk, dat de zaak zoo spoedig mogelijk geregeld wordt en 't is in dien geest, dat het partijbestuur van de Gentsche federatie een schrijven aan het bureau van den Algemeenen Raad komt te richten. Aldus wordt eens te meer bewezen, dat de Gentsche socialisten er niet aan denken zich aan een bespreking in den schoot der partij te onttrekken. Dit werd trouwens door partijgenoot Gelders zelf toegevoegd.

De zaak, die ons bezighoudt, is voor de toekomst van de werkersbeweging van het allergrootste belang. De vraag is de volgende: Zullen wij de werkersproductie organiseren zoodals wij het werkersverbruik georganiseerd hebben? Zoo ja, is, in de huidige omstandigheden, de coöperatieve methode mogelijk? En als het, ten slotte, bewezen is, dat wij de productie niet met den coöperatieven vorm kunnen organiseren, moeten wij er dan aan verzaken en aldus aan de burgerij en aan onze eigen klasse het bewijs onzer onmacht leveren?

't Zijn die vragen, welke wij zullen trachten morgen te beantwoorden.

G. B.

Leest en verspreidt «VOORUIT»

AUTOKAMPIOEN

De Engelschman Williams die autokampioen werd in Frankrijk door 605 km. in 4 1/2 u. af te leggen.

LINKS EN RECHTS

Vandaag

Wanneer we het gisteren over de vrouwen hadden, zoals ze beoordeeld werd door de puntdichters der 17e en 18e eeuw, dan bewijzen hun uitdrukkingen — waarvoor sommige spreekwoordenlijk zijn geworden — dat hun opvattingen over de vrouw uitsluitend materialistisch waren. En hoewel het zeker verkeerd was zich uitsluitend te steunen op vader Cats en consoorten om een oordeel te vellen over het menselijke en geestelijken uit de 17e en 18e eeuw, toch geven ze een zekere richtlijn.

De aanhangers, die we gaven, zijn al te veel bekken verkeerlijken van de historis. En een huisvrouw kan er dan ook geen belediging in zien. Maar veel talrijker zijn de kernachtige woorden die de vrouw bezettelijk te maken, haar ondevonden te maken. Een bloemlesing er uit zou de nimf van dit boekje bette overschrijven.

En dergelijke dingetjes zijn zo oud als de wereld, of beter, zo oud als de vrouw. In den Bijbel komt deze uitdrukking voor van een prediker: « Onder duizend mannen heb ik slechts één mensch gevonden, maar onder de vrouwen heb ik geen enkele gevonden ».

Ik heb geen bibelische studien gedaan, maar ik zou het toch interessant vinden er een half tieke omschrijving van te kunnen lezen.

De eeuwenooten van Cats hebben zich geïmpreëerd naar den Bijbel en zoo komt het, dat ze schrijven: « Gelukkig is de man die de vrouw derven kan » of « wil ik in de Paradys blijven, dan moet ik geen Eva worden ».

Vóór: Prins een vrouw haar schoone kaken, wilt gij er een zot in maken. Ook: Die vrouwen en één gans maken een markt (om de spraakzaamheid te onderschrijven).

Als ik u nu zeg, dat deze laatste sprak gelijkend leefde in Zwitserland, Engeland, Duitsland en Spanje, bestuif gij dan, dat 't waar is wat er in staat?

18 Juli. — De Franse revolutionnaire leader Marat werd door Charlotte Corday vermoord.

De volgende zaken zijn verkrijgbaar bij DE WILDE ROOS, De Leningstraat, 20, Brüssel. « Socialisme, Godsdienst en Kerk » door OTTO BAUER, prijs fr. 15. « Arbeidsvraagde » door H. DEMAN, prijs fr. 40.

« Psychologie van het Socialisme » door H. DEMAN, prijs fr. 65. « Het Naaroorlog Socialisme » door E. WANDERVELDE, prijs fr. 9.

« De Lift » door FRANK V. D. WIJNGAERT, met een houtsnede van Joris Minne, prijs fr. 18. « Nieuw-Vlaanderen » door E. M. BOM, prijs fr. 12.

VOOR POSTZEGELHEFHEBBERS. De Nederlandse administratie der posten en telegrafie heeft aan de Vereniging Rembrandt, tot behoud en vermeerdering van kunstschatten in Nederland, haar medewerking toegezegd voor de uitgifte, gedurende een nader te bepalen tijdvak in dit jaar, van een serie bijzondere postzegels, dragende de beeltenis van Rembrandt. Ook bestaat de mogelijkheid, dat een der zegels een symbolische voorstelling zal dragen.

De zegels zullen verschijnen in drie waarden, n. l. van 5, 7 1/2 en 12 1/2 cent en verkocht worden met een bijslag van 5 cent per stuk, waarvan de netto-opbrengst ten bate van de genoemde vereniging zal komen.

De zegels zullen voor aankreeping geldig zijn tot 30 April 1930. Die, welke bij het einde van den termijn van verkrijgbaarstelling niet verkocht zijn, zullen worden vernietigd.

ZEEKASTELEN TIE ZEBRUGGE. Gisteren deden twee zeevaren van de Belgische haven van Zebrugge aan: de « Brazza » en de « Espagnola », beide van een dubbel tenmaz van de « Anversvliet ». Op de « Brazza » zullen inschepen 270 dockers voor een reis naar den Poolkring. Op de « Espagnola » zullen plaats nemen de leden van het 18e Congres der Internationalen Maatschappij van Heelkunde te Warschau te houden.

GEZEGEND ITALIE! De Belgische huiselgenaren zullen een nieuwe gelegenheid hebben om in aanbidding te staan toot het bewind van Mussolini.

Wacht in Italië verscheen een decreet, waarbij bevestigd wordt tot de volledige vrijheid in zake huishuur voor alle woningen en appartements terug te keeren van 1 Juli 1930 af.

WEET GIJ DAT?

De roofvogels kunnen lang zonder eten blijven. Een arend, bij voorbeeld, en een condor kunnen een maand leven zonder voedsel.

HET GROOTSTE VLEGTUIG TER WERELD

In vliegtuigwerkplaatsen aan het meer van Constanza is een vliegmaschine gereed, die zeker wel de grootste zal zijn, die op de wereld bestaat. De spanwijdte der vleugels bedraagt 48 meter, de lengte van het toestel is 44,80 m.

Behalve 60 passagiers en een 10 koppn sterke bemanning, kan het vliegtuig 16.000 liter benzine en 1500 kg. olie meevoren.

SVEN HEDIN

Vincent Ben'iz, om te Chicago wonend Zwedsch-Amerikaan, heeft Sven Hedin een bedrag van een half miljoen kronen doen toekomen. Met dit geld zou Hedin twee volledig ingerichte Lamatempel moeten kopen, waarvan een aan Stockholm en een aan Chicago zal worden aangeboden. Hedin zal weldra van New-York over Cherbourg naar Berlijn reizen om verder naar Stockholm terug te keeren. Over Moskou zal hij zich dan opnieuw naar Azië begeven.

OPBRENGST DER GOUDMIJNEN VAN KILOMOTO

Voor de maand Juni bedroeg de opbrengst der goudmijnen van Kilo-Moto 196 kgr. 490 voor de mijn Kilo en 132 kgr. 884 voor Moto, of een totaal van 328 kgr. 374, tegen 323 kgr. 066 in de maand Mei. De goudvoortbrengst door mechanische middelen, welke in steigende lijn gaat, bedraagt in dit cijfer van Juni 103 kgr. 847. De voortbrengst van de eerste zes maanden van 1929 bedraagt voor de twee maanden 1786 kgr. 140 tegen 1679 kgr. 512 voor den zelfden semester van 1928 hetgeen een verschil daargestelt van 106 kgr. 628.

KINDERONGELUKKEN

Omdat nu de gevallen zoo talrijk zijn (al licht aan de aandacht der vele belanghebbende ontsnappen, heeft de journalist rector Thompson de moeite genomen een statistiek samen te stellen, loopende over een tijdruimt van slechts 24 dagen (2-26 April van dit jaar) en verzameld uit slechts één courant (« De Maasboed »).

Het is een lange lijst geworden omvatend niet minder dan 47 ongelukken te zamen, vormend bijna een geheele kolom druks.

Wij zullen deze statistiek hier niet volledig opnemen, maar liever een beknopte samenvatting er van geven.

5 kinderen uit een raam of van de trap gevallen; 2 in kokend water gevallen; 6 verdronken; 8 veronglukt door het omtrekken van heete thee- of koffiekannen of petroleumstollen;

16 door auto's aangevaren; 6 door andere voertuigen aangereden; 4 door verschillende oorzaken gedood.

EEN VLEGTUIGLAMP

Wat het vliegwezen als economische factor betoekenen kan voor de algemeene welvaart blijft zeer betwist. Hoewel de afbakening van wegen en landingsplassen met toepassing van de laatste verbeteringen blijft geschieden, is het nog groote uitzaaiende dat bij nacht wordt gevlogen en van een regelmatig nachtdienst is er voor al nog geen sprake. Daarenboven kunnen ook 's winters en reeds in den herfst de tochten per vliegtuig naar een klein gedeelte van den dag plaats hebben.

Steds is er uitgezien naar een verlichtingstoel aan het vliegtuig gehecht en waardoor de vliegenier de duisternis zoovers verdrijven kan, dat hij hoewel zeer hoog zwevend de landingspunten verkennt en nog bijtijds de geschikte plaats kan kiezen, waar hij met zijn toestel wil neerstrijken.

Door een ingenieur van de N. V. Lamp Philips werd thans een lamp uitgedacht, welke voor de vliegtuigen zeer geschikt blijkt te zijn. 't is een gelovig schijnwerper, welke in zich de eigenschappen verenigt voor het beoogde doel.

Beslissende proeven werden er mede genomen en de uitkomst beantwoordde ten volle aan de gestelde vereischen.

Deze proeven werden hernieuwd boven de vlieghaven van Haren in den nacht van 10 Juli en de mogelijkheid werd vastgesteld in normale voorwaarden het terrein te verkenen van 1000 meter hoogte af.

Aldus kan een vliegtuig ter hoogte van 300 m. en een streek verkenend in één lichtbundel op 45 graden gericht, het land in oogenschouw nemen op een afstand van 850 meter. Veronderstellend, dat de vaart van het vliegtuig 150 km. per uur is, zoo zal de verkenning van het land 15 seconden duren, wat omze knappe en beproefde stuurmannen ruim voldoende achten voor een eerste verkenning.

UIT DE GEDACHTEN-WERELD. Wie veél lief heeft, doet veel. (Thomas à Kempis.)

BINNENLAND

ANTWERPEN

ANTWERPEN. — Erg verkeersgeval. — Op den hoek der Britschelei en Stockmansstraat werd de 17-jarige wielrijder Richard Lynen, door een auto vertrast en overreden.

De jongen werd met kneuzingen aan de beenen en het hoofd opgenomen.

MECHELEN. — De vrouw met het scheermes. — In de Zeelestraat woont Serneels Corneel, 29 jaar, fabriekwerker, met zijne vrouw Thienpont Marie, 23 jaar, huisvrouw en hun eenig kind.

De man had deel genomen aan feestelijkheden en een goede pint gedronken.

De vrouw trok in woede op zoek naar haar man. Zij trof hem aan toen hij uit een herberg kwam. Na een hevige woordenwisseling op de straat, haalde zij een scheermes uit haar schoen en bracht hem daarmee een geweldige snede toe achter in den hals. De man gansch bebloed werd overgebracht naar een kliniek.

De vrouw kwam, na hare daad te hebben gepleegd, zich op het politiebureau aangevonden.

Zij werd overgebracht naar het Justitie-Paleis. De verovngingen van het slachtoffer schijnen niet levensgevaarlijk te zijn.

LUIK

HERSTAL. — Erg ongeval. — De Pool Coloski, wonende te Luik place Saint-Phielen, kwam per velo van zijn werk en week op de place Corneuse af om langs de kaai te bollen. Hij werd aangebotst en omvergeworpen door een tram. De ongelukkige werkmann werd het linker been vermorzeld.

TIHANGE-HOEL. — Autobotsing. — Een autoakkoord kwam op de baan van Hoel naar Luik in botsing met een kleine auto. Deze auto werd bezijden de baan geslingerd en kanelde. Men liep de inzittenden, M. G., Fransche invalied en zijne vrouw, ter hulp. M. G. was het schouderblad gebroken en zijne vrouw de borstkas ingedrukt.

NAMEN

WANLIN. — Door den bliksem. — Tijdens een hevige onwever viel de bliksem op een mes, dat een slachter in de hand hield. De slachter bekam een hevige hersenschudding, doch liep slechts lichte brandwonden op.

WEST-VLAANDEREN

ROESLAERE. — Auto-ongeval. — In den nacht van Donderdag op Vrijdag rond 1.30 u. is het autorijtuig van M. Louagie, broover te Cortemarck, bestuurd door dexes zoon, en 2 zijner kameraden veroverende, op een zwaren wagen gebots, die vóór het werkhuis van de kinderen Goderis, Rumba-kesteenweg, alhier, geplaatst was. De schok was geweldig en deed de geburen uit hun slaap opschrikken.

Het autorijtuig is grotendeels vernietigd er zijn evenwel geen persoonlijke ongelukken te betreuren.

BAVICOHE. — Ongeluk. — Tijdens de jaarlijkse ommeegang was Robert Verhelst, 22 jaar, vlaswerker, op een bankoirc gegaan en toen hij in volge werking was vloog hij er uit. De jongeling werd bewusteloos opgenomen. Hij klaagt over erg pijn in den rug.

WEVELGHEM. — Ongelukkig val. — Camiel Hoornaert, voerman, wonende, Sta-liestraat was gans zien naar zijn nieuw 18 opbouwende huis in de Goubbergstraat. Hij ging boven op de verdiepen, toen hij eensklaps het evenwicht verloor en naar beneden stortte. Werklieden kwamen toegesnel, namen den man op die erge inwendige pijn had, en naar zijne woning gedragen. Zijn toestand is bedenkelijk.

HULSTE. — Erge letten. — Er werden drie aanhoudingen gedaan van personen die zich een erge letten zouden schuldig gemaakt hebben. Zij werden door de Raadkamer gebracht die hun aanhoudingsmandaat bekrachtigde.

OOST-VLAANDEREN

SLEJDINGE. — De kindermoord. — Het meisje Germaine Van Beveren, 25 jaar oud, wonende te Slejdinge, die haar pasgeboren kindje had versmacht, en begraven op het land van haar oom, is aan een inwendige bloedstorting overleden in een kliniek.

Het rechterlijk onderzoek is daardoor afgelopen.

AUWEGHEM. — Erge val. — De gemeente secretaris A. Schaans, was langs de baan met zijn motorcykel. Door een wielrijder te willen vermijden, deed hij zulk een ergen val dat hij verscheidene ribben veld gebroken.

Om een KOSTUUM te koop. — Moogt gij niet misloopen!

De ZWARTE LIEVE VROUW, goedkoopste Magezin van de Stad, ligt in de Zuivelaeteeg 7, Gent. Dus in de smalle straat als gij van de Vrijdagsmarkt naar 't Oudburg gaat, einde de straat, juist aan de brug. Er is daar geld te winnen! Mensen Jongenskleeren. 5 % aan Oud-Str., Inv., Z.A.B. en krooster. gezinnen. Zelfde huis: Voormuide, 170. 2800-2

NEGENDE HOOFDSTUK

Toen de jagers terug kwamen, stortte regende het; ze waren bijgevolg allen doornat en slecht gehumeurd. Anthonie ging dadelijk naar zijn kamer om droge kleren aan te doen en de deftige heeren deden dit ook, maar de zakenmenschen bleven, zoo nat en zoo modderdier als zij waren, bij het vuur zitten.

Mevrouw Dodd kwam eensklaps de kamer instulven.

— Willy, riep zij haar zoon toe, je hebt niet meer verstand dan een klein kind en als ik niet voor je georgd had, zou je al jaren lang in je doodskist liggen. Ga nu gauw boven droge laarzen aantrekken en zij zond hem de deur uit, terwijl miss Springlie hem nog na riep:

— Doe uw blauw fluweelen jasje aan, mijnheer Dodd, dat staat u zoo goed. Het thee-uurtje was gloeiend vervelend. Welk een versmil met dat te Harley!

Lady Wakely zat te breien en sprak af en toe een enkel woord; de overige dames waren even stil als het graf, behalve mevrouw Dodd en miss Springlie, die als twee katten tegen elkaar zaten te blazen. De heeren spraken over niets anders dan over den oorlog.

Allen waren feitelijk even mismoedig gestemd; hoe zo ook in oit aan zulk een conversatie kunnen ontkomen, vroeg ik mij af. Zij waren geen menschen van de wereld, waarin ik thuis behoorde en konden elkaander niet eens bezig houden. Ik zou dus een doorslaande reden moeten kunnen opgeven, wilde ik mij ook maar even verwijderen.

Anthonie en Augustus kwamen geen van beiden voor den dag.

Ten slotte borg Lady Wakely haar breiwerk op en ging naar de deur toe.

— Ik ga nu rusten, zei ze en ik haastte mij daarop haar voorbeeld te volgen, de andere gasten aan hun lot overlatend. Ik gepeelde, dat ik geneigd zou zijn hun de kopjes naar het hoofd te werpen, als ik nog langer bleef!

De vestibule zat Anthonie doodkalm te couranten te lezen. Hij zag er zoo geheel anders uit dan één van onze gasten, die zich nu nog in het salon bevonden.

Toen wij langs hem heenliepen, stond hij op.

— Er is interessant nieuws uit Zuid-Afrika, zei hij en terwijl ik even bleef staan om hem te antwoorden, ging Lady Wakely de trap af.

— Het tocht hier vreeselijk, gravin, zei hij.

— Waarom gaat u dan niet in de bibliotheek zitten, vroeg ik hem, of in de bijzatkamer, als u niet in het salon wilt zijn?

— Ik dacht, dat u misschien wel hier langs zoudt komen en mij raad geven, welke kamer u het beste vond.

— Ik lachte even, zeggende.

— Ik denk de bibliotheek, en daarop maakte ik aanstalten om door te loopen, naar boven.

— Gravin, u zult mij toch niet alleen laten? U hebt mij nog niet half genoege van uw voorouderen verteld.

— Wat kunnen die voorouderen mij eigenlijk schelen, antwoordde ik hem op norschen toon, de trap opgaande.

— Ik dacht, dat u misschien mijn arm nog even zoudt willen verbinden.

— Ik keerde mij nu om; als hij dit maar als voorwendsel gebruikte om mij tegen te houden, zou ik hem later wel straffen.

Politie-schandaal te Leningrad

AGENTEN PARASITEERDEN OP DE WINKELIERS

GRATIS ETEN, DRINKEN EN SCHEREN

De Leningradsche «Krasnaja Gazeta» maakt melding van een politie-schandaal in «de stad van Lenin», waarbij zestien agenten betrokken zijn, die thans voor de rechtbank zijn gedaagd. Deze agenten maakten deel uit van de eerste afdeling, die o. m. het toezicht had op de wijk, waarin de Pokrofsky-markt is gelegen. Daar was voorheen een goede gelegenheid om de kleine kooplieden te parasiteeren, die onder allerlei dreigementen schatplichtig aan hen werden gemaakt.

Nagenoeg alle agenten van de eerste afdeling maakten zich aan de afpersingen schuldig, met uitzondering van eenige nieuwelingen, die door de oudere korpleden steeds naar een wijk werden gezonden, waar geen kooplieden woonden en waar dus niets te halen was. Deze ondankbare wijk werd door de afpersers «Sachalin» genoemd en zij zelf verrieten dan ook altijd dienst in de kloepdientuurt. Deze buur beviel hun uitermate bast, zoo goed zelfs, dat zij voor een hoogere functie bedankten, daar zij hun overplaatsing naar een ander stadsdeelde niet zich zou brengen.

Wat de methode betreft, die de agenten bij hun corruptie-praktijken toepasten, deze kwam hoofdzakelijk op het volgende neer: Door vrees-aanjaning, o. m. door de beschuldigingen, dat de kooplieden met de belastingen hadden geknoeid, brachten de agenten hun slachtoffers er toe, elke week een vast bedrag aan de afpersers te betalen. Aangezien de kleine winkeliers ten gevolge van het Sovjet-belastingstelsel siech s met moeite het hoofd boven water kunnen houden, was door de agenten de volgende schaal vastgesteld: winkeliers met betrekkelijk groote winkels moesten wekelijks 5 roebel betalen, daarop volgde een klasse, die 2 à 3 roebel had te storten, terwijl de zeer armen handelaartjes met één roebel of betaling in natura mochten volstaan.

De agenten-banden pasten voorts hun intimida-te-praktijken ook toe op houders van kleine mekalkalons en theehuizen alsmede op barbiers, zoodat zij steeds zonder betaling aan en dronken en hun haar lieten verzorgen of zich lieten scheren.

De arme slachtoffers waren reeds bij, dat zij niet herhaaldelijk een proces-verbaal kregen en willig daarmede alle eischen der agenten naar in. Aan een handelaar, die sinds 1925 geregeld schatting aan hen had betaald en voor tamelijk vil werd aangezien, werd na verloop van tijd het volgende voorsel gedaan: Betaal ons zoo en zoveel meer, dan zullen wij je concurrenten op de markt een beetje uit de buurt houden.

Den laatste tijd hadden de agenten hun operatie-terrein nog uitgebreid door er ook de groentenverkoopers bij te betrekken. Op de markt werd dan de ronde gedaan met een papier, bevattende z.g. de machtiging om een speciale belasting van de groentenboeren te heffen. De slachtoffers wisten niets beters te doen dan maar onmiddellijk te betalen, uit vrees voor de zware straf, die, zoóveel gezegd, bij niet-betaling zou volgen.

Dat de politie-ele chantage ten slotte voldeed, was vooral het gevolg van het feit, dat de meeste agenten zich steeds tegen dit hun verzuim in verdedigden, daar zij eensklaps het evenwicht verloor en naar beneden stortte. Werklieden kwamen toegesnel, namen den man op die erge inwendige pijn had, en naar zijne woning gedragen. Zijn toestand is bedenkelijk.

HULSTE. — Erge letten. — Er werden drie aanhoudingen gedaan van personen die zich een erge letten zouden schuldig gemaakt hebben. Zij werden door de Raadkamer gebracht die hun aanhoudingsmandaat bekrachtigde.

Rusland en China

De Chinesische en Mandjoerische ambtenaren hebben de telefoon en telegraaf in bezlag genomen van den Chinesischen Oosterspoorweg, onder beschuldiging dat men deze gebruikt voor bolsjewistische propaganda.

De Chinesische politie heeft het vakvereenigingsgebouw van denvereenigingsgebouw en twee Russische handelsbureaus gesloten, zedig Russische ambtenaren en bedienden van den Oosterspoorweg, aangehouden en naar Rusland gedeporteerd.

Uit Peking wordt gemeld, dat Tsjang Kai-sjiek naar Nanking is vertrokken, terwijl Jün Sj-jang en Tsjang Hsu-liang per speciale treinen naar Moekden terugkeerden. Tsjang Kai-sjiek's onverwacht vertrek heeft aanleiding gegeven tot talrijke gissingen; het wordt in verband gebracht met de te Charbin genomen anti-Russische maatregelen.

WINT LEZERS VOOR «VOORUIT»

werk op en ging naar de deur toe.

— Ik ga nu rusten, zei ze en ik haastte mij daarop haar voorbeeld te volgen, de andere gasten aan hun lot overlatend. Ik gepeelde, dat ik geneigd zou zijn hun de kopjes naar het hoofd te werpen, als ik nog langer bleef!

De vestibule zat Anthonie doodkalm te couranten te lezen. Hij zag er zoo geheel anders uit dan één van onze gasten, die zich nu nog in het salon bevonden.

Toen wij langs hem heenliepen, stond hij op.

— Er is interessant nieuws uit Zuid-Afrika, zei hij en terwijl ik even bleef staan om hem te antwoorden, ging Lady Wakely de trap af.

— Het tocht hier vreeselijk, gravin, zei hij.

— Waarom gaat u dan niet in de bibliotheek zitten, vroeg ik hem, of in de bijzatkamer, als u niet in het salon wilt zijn?

— Ik dacht, dat u misschien wel hier langs zoudt komen en mij raad geven, welke kamer u het beste vond.

— Ik lachte even, zeggende.

— Ik denk de bibliotheek, en daarop maakte ik aanstalten om door te loopen, naar boven.

— Gravin, u zult mij toch niet alleen laten? U hebt mij nog niet half genoege van uw voorouderen verteld.

— Wat kunnen die voorouderen mij eigenlijk schelen, antwoordde ik hem op norschen toon, de trap opgaande.

— Ik dacht, dat u misschien mijn arm nog even zoudt willen verbinden.

— Ik keerde mij nu om; als hij dit maar als voorwendsel gebruikte om mij tegen te houden, zou ik hem later wel straffen.

Rechterlijke Zaken

RAADKAMER VAN DE RECHTBANK VAN EERSTEN AANLEG VAN GENT

EEN BELANGRIJKE ZAAK

Ten gevolge van een klacht, nedergelegd door den beheerraad van de «Société Industrielle de la Cellulose «Sidac», reeds geruime tijd geleden, was door het parket van Gent een onderzoek geopend nopens het feit van ontveeming van documenten ten nadeele van deze maatschappij door drie bedienden. De onderzoeker De Buck (thans onderzoeker van de boestrafelijke Rechtbank) had na een langdurig en nauwkeurig onderzoek Marcel Biston, Maurits Van Assche en Robert Leveque verzonden voor de Raadkamer van Gent. Het onderzoek werd voortgezet op hare beurt de drie personen heeft verzonden voor de boestrafelijke rechtbank van Gent, onder de betichting van daders of mededaders, geheime van de fabriek bij dewelke zij werkzaam waren, kwaadwillig aan anderen te hebben medegedeeld de in de hand te hebben gehouden van documenten die betrekking hadden op de Cellulose of «Sidac» te Meirlebeke op verschillende stonden in 1927 en 1928.

Hof van Beroep van Gent

DIEPTE MET BRAAK. — De rechtbank van Antwerpen had den 27sten d. m. 1929, een uitsonderingsaanklacht, wegens mededelingen van die diepte pleegde met braak tot 14 maanden gevangenisstraf.

De kerel was gedurende den nacht binnen gedrongen in twee verschillende woningen, ten eerste bij De Rycke, alwaar hij 30 frank ontvreemde, ten tweede bij Schelteme, waar hij 350 frank stal. Het was dank zij achter gelaten vingerafdrukken, dat de dief ontdekt werd.

Beroep was aangeekend geworden door D., maar het hof van Beroep heeft de straf verkort.

DIJEGE. — De genaemde Blanche V. B., van Gent, was vernieuwd opgevoerd door de rechtbank van Gent, uit hoofde van diefte van kleedingstukken, ontvreemd ten nadeele van Jules Lafort, tot 2 maanden gevangenisstraf van 700 frank boete of 1 maand gevang.

Beroep werd aangeekend, het Hof van Beroep heeft de straf gebracht op 3 maanden gevangenis en 700 frank boete, maar de voorwaardelijke toegepast.

Boestrafelijke Rechtbank van Dendermonde

LIEFTALLIGE TOEKOMENDE SCHOONZOO. — Philips Paul van Zele verkocht met de dochter van Henri Meersman. Deze echter had reeds een menigmaal opgevoerd met zijn zoon, die het was zedig van lang niet mocht wegblijven en last in den nacht van 26 naar 27 Mei l. l. zegde hij dit nogmaals aan zijne dochter, die met haren vrijer naar huis kwam. Philips echter maakte zich daarover kwaad en gaf den vrijer vaden een geweldigen vuistslag in het gezicht. Dit kost hem 1200 frank boete en 700 frank boete, die zonder voorwaarde.

De Franse revolutionnaire leader Marat werd door Charlotte Corday vermoord.

De volgende zaken zijn verkrijgbaar bij DE WILDE ROOS, De Leningstraat, 20, Brüssel. « Socialisme, Godsdienst en Kerk » door OTTO BAUER, prijs fr. 15. « Arbeidsvraagde » door H. DEMAN, prijs fr. 40.

« Psychologie van het Socialisme » door H. DEMAN, prijs fr. 65. « Het Naaroorlog Socialisme » door E. WANDERVELDE, prijs fr. 9.

« De Lift » door FRANK V. D. WIJNGAERT, met een houtsnede van Joris Minne, prijs fr. 18. « Nieuw-Vlaanderen » door E. M. BOM, prijs fr. 12.

VOOR POSTZEGELHEFHEBBERS. De Nederlandse administratie der posten en telegrafie heeft aan de Vereniging Rembrandt, tot behoud en vermeerdering van kunstschatten in Nederland, haar medewerking toegezegd voor de uitgifte, gedurende een nader te bepalen tijdvak in dit jaar, van een serie bijzondere postzegels, dragende de beeltenis van Rembrandt. Ook bestaat de mogelijkheid, dat een der zegels een symbolische voorstelling zal dragen.

De zegels zullen verschijnen in drie waarden, n. l. van 5, 7 1/2 en 12 1/2 cent en verkocht worden met een bijslag van 5 cent per stuk, waarvan de netto-opbrengst ten bate van de genoemde vereniging zal komen.

De zegels zullen voor aankreeping geldig zijn tot 30 April 1930. Die, welke bij het einde van den termijn van verkrijgbaarstelling niet verkocht zijn, zullen worden vernietigd.

ZEEKASTELEN TIE ZEBRUGGE. Gisteren deden twee zeevaren van de Belgische haven van Zebrugge aan: de « Brazza » en de « Espagnola », beide van een dubbel tenmaz van de « Anversvliet ». Op de « Brazza » zullen inschepen 270 dockers voor een reis naar den Poolkring. Op de « Espagnola » zullen plaats nemen de leden van het 18e Congres der Internationalen Maatschappij van Heelkunde te Warschau te houden.

GEZEGEND ITALIE! De Belgische huiselgenaren zullen een nieuwe gelegenheid hebben om in aanbidding te staan toot het bewind van Mussolini.

Wacht in Italië verscheen een decreet, waarbij bevestigd wordt tot de volledige vrijheid in zake huishuur voor alle woningen en appartements terug te keeren van 1 Juli 1930 af.

UIT DE GEDACHTEN-WERELD. Wie veél lief heeft, doet veel. (Thomas à Kempis.)

Om een KOSTUUM te koop. — Moogt gij niet misloopen!

De ZWARTE LIEVE VROUW, goedkoopste Magezin van de Stad, ligt in de Zuivelaeteeg 7, Gent. Dus in de smalle straat als gij van de Vrijdagsmarkt naar 't Oudburg gaat, einde de straat, juist aan de brug. Er is daar geld te winnen! Mensen Jongenskleeren. 5 % aan Oud-Str., Inv., Z.A.B. en krooster. gezinnen. Zelfde huis: Voormuide, 170. 2800-2

NEGENDE HOOFDSTUK

Toen de jagers terug

HET NIEUWS VAN DEN AVOND

Arbeidersbelangen

POLITIEK NIEUWS

Mac Donald houdt vast aan Londen

ALS ZETEL DER DIPLOMATIEKE CONFERENTIE

Reuter vermeent, dat de Britsche regering besloten heeft, nogmaals bij Frankrijk erop aan te dringen, zijn bezwaren tegen Londen als plaats van bijeenkomst der aansluitende internationale conferentie op te geven, vooral in verband met het feit, dat in enkele andere regeringen zich daartegen heeft verzet.

De conferentie, die, zoals men weet, waarschijnlijk op 6 Augustus a.s. zal aangevangen, zal, naar men verwacht, twee maanden duren. Men hoopt, dat het enige dagen na de opening der conferentie mogelijk zal zijn, dat de drie geallieerde mogendheden overgaan tot een zoo snel mogelijke onttrouwing van het Rijnland.

Naar uit Montreux wordt gemeld, heeft het bestuur der stad aan de belanghebbende regeringen voorgesteld, de conferentie te Montreux te doen houden.

Langdurig onderhoud tussen Mac Donald en Dawes

Mac Donald heeft den Amerikaanschen gezant, generaal Dawes, ontvangen in zijn particulier vertrek in het Lagerhuis. Het onderhoud was een voortzetting der besprekingen, welke te Lossimouth zijn begonnen en duurde eenige uren.

Oud-minister Klotz veroordeeld

Te Parijs is oud-minister Klotz veroordeeld tot 2 jaar gevangenisstraf en 50 fr. boete, wegens het uitgeven van checks zonder dekking, misbruik van vertrouwen en oplichterij.

De zaak der verdoovende middelen in Frankrijk

DE SOVJETS Zouden de hand in het spel hebben

Volgens de «Matin» neemt de zaak van de verdoovende middelen, op touw gezet onder den mantel van de diplomatieke onschendbaarheid van den gewezen minister van Afghanistan te Parijs, groote afmetingen aan.

Het zou namelijk een reusachtige onderneming gelden van openbare vergiftiging, op bevel van de Sovjets. Een geheim genootschap, dat zich verstoort achter buitenlandse personaliteiten, die buiten verdenking stonden, houdt zich met dezen aanslag bezig.

Men weet reeds dat in Engelsch Indië een groot centrum van verdoovende middelen moest opgericht worden.

De aangeslagen kisten moesten namelijk naar Bombay worden gezonden. De minister van Afghanistan handelde blijkbaar op last van Moskou.

Buitenland

Noodlottige brandweeroefeningen

REEDS 8 LIJKEN GEVONDEN
In een houten huis te Gillingham (graafschap Kent), opgericht met het oog op oefeningen voor de pompiers, bevonden zich 15 boy-scouts en leerlingen van de kasernen van Chatham, die de rol moesten vervullen van bezitters.

Eensklaps sloeg het huis werkelijk in brand en de vuurpoel belette de toeschouwers hulp te bieden.

Om 3 uur 's morgens had men 8 lijken van onder het puin gehaald en men vreesde dat er nog twee onder bedolven liggen.

Verscheidene pompiers zijn zwaar gekwetst naar het hospitaal gedragen. Een van hen is stervend.

REEDS 11 DOODEN
Men heeft reeds 11 doden van onder het puin gehaald. 9 lijken zijn zoodanig verminkt dat men ze nog niet herkende.

Treinbotsing in Amerika

VIJF DOODEN
De sneltrain van Cleveland is nabij Corning (Staat New York) met een goeder-trein in botsing gekomen.

Men telt 5 doden.

Een banket waar 29 doden blijven

Men meldt uit Allahabad: Op 41 gasten die uitgenodigd waren op een banket ingericht door den burgemeester van het dorp Buttan, zijn er 29 gestorven aan de gevolgen van vergiftiging.

Een ontloffing te Caën

GRIEKSCH ZEEKAPITEIN GEDOOD
Bij proefnemingen op een Grieksch schuitboot in aanbouw te Caën, is een bus met samengeperste lucht ontploft. De zeekapitein Cario, hoofd van de Griekse controle-commissie werd op slag dood. 3 leden van dezelfde commissie liepen zware kwetsuren op even als 3 arbeiders van de scheepstimmerwerf.

Liefdedrama te Rijsel

EEN JONGE MAN DOODT ZIJN VRIJENDIN EN PLEEGT ZELFMOORD
Sedert eenige tijd zocht Eugène Giboux, handelsbediende te Duinkerke, de hand te krijgen van Yvonne Morens. Doch de moeder verzette zich er tegen.

Vrijdag wachtte Giboux het meisje op nabij haar woning en leidde haar langs een weg naast de kaserne. Eensklaps hoorden voorbijgangers vuurschoten en toen men toesloede vondt men 2 lijken.

Giboux had het meisje doodgeschoten en daarna zelfmoord gepleegd.

Kinemabrand in Engeland

In een kinema van Weeing in het graafschap Kent is brand uitgebroken. Vijf personen werden zwaar gekwetst. Onder de slachtoffers bevond zich den bestuurder en de operateur, die later aan hun wonden zijn bezweken.

De gezonken Engelsche duikboot

DE REDDINGSPOGINGEN OPGEZEVEN

Na een grondig onderzoek naar de juiste plaats waar de H. 47 is gezonken, heeft de admiraliteit besloten de reddingspogingen op te geven.

Men heeft inderdaad de zekerheid, dat de bemanning slechts eenige minuten in leven is gebleven na de ramp. De diepte van het water is zoo groot, dat de reddingswerken groot gevaar zouden opleveren voor de duikers.

Ook de boot zelf moet als verloren beschouwd worden.

Er zal een laatste hulde gebracht worden aan de doden op de plaats waar zij zonken.

Het bandietenwezen te Chicago

De hoofdcommissaris van politie, Whalen, heeft het nu noodig geacht zijn corps uit te breiden met 50 geheime speursders, van wie hun betrekking tot de politie slechts aan zeer enkelen van de hoogste politie-beambten bekend zal zijn.

Deze vijftig zullen nooit bij in hechtenisnemingen, razzias of getuigenverhooren ten tooneele verschijnen, doch zij moeten zelf in de onderwereld leven, en daar de geheimen ontraadselen en de gegevens ophullen, die — in het bezit van de politie-leders — het lot van de boeven en bandieten zullen bezegelen.

De mannen, die dit corps van vijftig uitmaken, zullen elkaar niet kennen en niet in het bezit zijn van politiepennen of ander legitimatiebewijs.

Sport en Spel

WATERPOLO

DE NATIONALE KAMPIOENSCHAPPEN EERSTE AFDEELING

Brussels S. C. — C. N. Brussel 5-4

Door deze overwinning komt de titel, naar alle waarschijnlijkheid, aan de Brussels S. C. toe.

De jongste klasseering

1. Brussels S. C.	11	9	1	57	29
2. C. N. Brussel	13	8	4	68	32
3. Ghent S. C.	11	7	2	45	28
4. Nage St-Gillis	12	6	3	38	27
5. Antwerpse Z. C.	9	4	2	35	22
6. Gentsche Z. V.	10	2	0	20	37
7. Brugse Z. K.	5	0	5	4	6
8. C. N. Schaarbeek	11	0	11	0	15

WIELRIJDEN

VELOODROOM VAN AMSTERDAM UITSLAGEN

1 km. snelheid. — Eerste rit: 1. Meyer; 2. Falck Hansen; 3. Kaufmann.

Tweede rit: 1. Moeskops, 3 lengten voor; 2. Faucheu; 3. De Graeve.

Herkansingsrit: 1. Falck Hansen, niet geplaatst; 2. Faucheu; 3. De Graeve.

Eerste beslissing: 1. Moeskops; 2. Meyer; 3. Falck Hansen.

Totaal uitslag: 1. MOESKOPS; 2. Meyer; 3. Hansen; 4. De Graeve; 5. Faucheu; 6. Kaufmann.

Binnenland

In den Ministerraad

DE MARKENKWESTIE IS GEREGELD

Vrijdag vergaderde de ministerraad. M. Hymans gaf een uiteenzetting over de onderhandelingen met Duitschland aangaande de marken, die sedert een maand te Brussel en te Berlijn worden gevoerd. Men heeft alle redenen om te gelooven, dat het accoord heden Zaterdag te Brussel zal ondertekend worden.

Naar men verzekert heeft België in een groote mate voldoening bekomen.

BUITENLANDSCHE ZAKEN

M. Hymans bracht den raad ook op de hoogte van de gedachtenwisselingen onder de regeringen met het oog op de conferentie, die het Young-plan zal toe te passen hebben. Men verwacht een bijeenkomst begin Augustus. De regeringen onderhandelen over de plaats van bijeenkomst, over de procedure voor het bestudeeren der vraagstukken en over de politieke kwesties die met het herstel in verband staan.

Men onderzoekt ook de samenstelling der comiteeten die de statuten moeten opmaken van de internationale bank voorzien bij het plan Young.

DE STATENBOND

De raad duidde de afgevaardigden aan bij de vergadering van den Statenbond, die op 2 September te Genève bijeenkomt.

De hh. Hymans, Janson, Poulet, Carton de Wiart, baron Monckev, baron Rollin-Jacmain zullen ons land vertegenwoordigen.

DE FISKALE HERVORMINGEN

De raad onderzoekt verder de begroting van financiën voor 1930 evenals de fiskale hervormingen en de verminderingen der belastingen.

DE STRIJD TEGEN DE KROTTEN

De ministers van binnenlandsche zaken, van Kunsten en Wetenschappen en van Nijverheid en Arbeid kregen opdracht een methodisch plan voor te bereiden met het oog op den strijd tegen de krotwoningen. Dit plan zal aan den eerst volgenden ministerraad worden onderworpen.

DE TENTOONSTELLINGEN EN DE LOONEN

De raad onderzoekt het probleem van de vermindering der werkkrachten en van de verhoging der loonen. Uit het onderzoek zou gebleken zijn, dat de groote werken door den Staat uitgegeven en deze ter voorbereiding der tentoonstellingen te Antwerpen en te Luik tot hiertoe geen invloed hebben op de arbeidsmarkt.

De raad keurde den tekst goed van een ontwerp waarbij den invoer, den uit- en doervoer van eieren aan het stempelen onderworpen wordt.

Daarna behandelde hij kwesties van bestuurlijken aard.

WEDSTRIJD MET MORGANGMAKING OVER 2 MAAL 400 M.

Eerste rit: 1. Paillard, 31 min. 5 1/6 s.; 2. Breau, 50 m.; 3. Leddy, 70 m.; 4. Krassin, 510 m.; 5. Schlebaum, 750 m.; 6. Snoek, 4000 m.

Tweede rit: 1. Leddy, in 31 min. 7 1/2 s.; 2. Breau, 100 m.; 3. Krassin, 600 m.; 4. Paillard, 950 m.; 5. Schlebaum, 1210 m.; 6. Snoek, 7 1/2 ronde.

Totaal uitslag: 1. LEDDY, 4 punten; 2. Breau, 4 punten; 3. Paillard, 5 punten; 4. Krassin, 8 punten; 5. Schlebaum, 9 p.; 6. Snoek, 12 punten.

Onbekende vrouw door een auto gedood te Brussel

Bij het oversteken van de Zuidlaan te Brussel is een vrouw door een auto overreden. Zij werd met deze auto naar het hospitaal gebracht, doch bezweek daar bij haar aankomst.

Het slachtoffer droeg geen identiteitspapieren op zich.

Kinderlijke gevonden te Anderlecht

Vrijdag heeft men op den spoordijk nabij de slachthuisen te Cureghem het lijke gevonden van een pasgeboren kind van het mannelijk geslacht in dagbladen gewikkeld.

Een streng onderzoek is ingesteld.

Een slachtoffer van de wetenschap te Namen

Dr Eugène Dupagne, 28 jaar, dienstoverste in het hospitaal te Namen is Vrijdag in zijn woning overleden.

Bij een operatie van een besmettelijke buikviesontsteking in een kliniek te Salcinne had hij zich een wonde toegebracht aan den linker wijsvinger. Hij is aan de gevolgen dezer besmetting bezweken.

Geheimzinnige zaak te Vinckt

De genaamde Helene Daenens, echtgenote Verstraete, wonende te Vinckt, overleed deze week in verdachte omstandigheden.

De gendarmerie van Deinze, ingelicht door de loopende geruchten, stelde een onderzoek in en de dokter weigerde de teraardbestelling toe te laten, daar het lijke teekens van vergiftiging vertoonde. Het parket van Gent werd verwittigd.

Vrijdagmiddag heeft de onderzoeksrechter Van Hauwermeiren, vergezeld van den wetsdokter Zener, zich naar Vinckt begeven om de lijkschouwing te doen.

De ingewanden en de maag werden uit het lijke verwijderd ten einde die organen te onderzoeken aan een volledig onderzoek, om de oorzaak van den dood vast te stellen.

BRUSSEL

BRUSSEL. — Gestolen of verloren. — M. Priam Ward Ralph, uit Santiago in Californië, die afgestapt is in een hotel van Brussel, stelde tijdens zijn bezoeken aan Ste Gudulakerk de verdwijning vast van zijn briefkast met 28 checks van 20 pond, een check van 50 pond en 8 checks van 10 pond, die alle op zicht worden betaald in alle huizen van een groote Amerikaanse bank.

Uitgezet. — Een vreemdeling wilde zich laten inschrijven op de registers van den burgerlijken stand te St Joost-ten-Noode. Uit een onderzoek bleek dat de man, zekere Vlascio Ohlgano, uit Spanje, vroeger uit het land werd gezet. Hij is opgesloten in de afwachting van zijn uitlevering.

KORTRIJK. — Paarden op hol. — De paarden van Cherkof Grijspeerd waren in een wagen gespannen en geleid door Doie Arthur. Ze stonden in de Leiestraat. Op eens sloegen ze op hol en sleurden zelfs een auto mee tot aan de Liebrug. Deze is erg beschadigd en de paarden zijn kunnen tegengehouden worden. De auto is van Iserbyt Tack, wonende Pieter Tacklaan. Een onderzoek is ingesteld.

WEERBERICHT

Voorzichten: Zwakke tot gematigde winden, vooral uit het noordwesten, schoon tot bewolkt, misschien wat regen, minder warm.

Hoogste warmtegraad: 27° 8.

Laagste warmtegraad: 16°.

Alg. richting v. d. wind: kalm.

Gem. snelheid v. d. wind: 0 m.

LACHKRUID

VERBETERING!
— Het meisje, dat ik lief heb, gaat a.s. Woensdag trouwen.

— M'n deelneming, kerel!

— Ja, maar ze gaat met mij trouwen!

— M'n hartelijke deelneming dan, hoor!

DE BEKENDE NAAM

Uitgever. — Als ik romans ga uitgeven moet de schrijver een bekende naam hebben.

Auteur. — Dat is in orde, meneer, ik heet Jansen.

SPITSVONDIG

Schoonvader: «Heb je niet beweerd, toen je m'n dochter trouwde, dat je wel vijftig duizend gulden waard was?»

Schoonzoon: «Nee; ik zei, dat ik beslag zou kunnen leggen op jaarlijks duizend gulden. Maar als ik het gedaan had, had ik nu in de gevangenis gezeten!»

In de Kleedingnijverheid

IN DE KONFECTIEHUIZEN

Een krachtige actie is ingezet in de huizen Evalenko, Waif, enz. om een nieuw Wintertarief te doen aannemen.

Het gaat hier om twee moeilijke patronen. De eerste acht zich buiten gevaar 'oordat enkele van zijn gasten nog verward zijn bij de kristenen. De andere acht zich sterk met zijn twee konfektie-acteurs.

De arbeiders kennen die toestanden zeer goed, maar ze zijn niet van aard om hen daer strijd. Het minder vastbeslotenheid en hoop te laten aanvangen.

Onze kameraden van Evalenko zijn besloten te strijden tegen de patronen en tegen de kristene arbeiders, indien bij ongeluk deze zich eens mochten in doeken laten doen door hun leiders. Die laatste, die slechts denken aan h't lot der arbeiders wanneer wij den strijd reeds hebben aangevangen, zullen zich als naar gewoonte tevreden stellen met een magere loonsverhoging, waarbij de tegenwoordige wandaestand in de prijzen zou blijven voort bestaan, hetgeen den patroon toelaat op de meest willekeurige wijze prijzen te betalen.

Wij willen intengdel, zoals wij gedaan hebben in de «Galeries Nationales» ook bij Evalenko een volledig tarief overeenkomstig de tegenwoordige levensduur overeenlijken. In de toekomst moeten de gasten weten aan welk tarief zij werken.

Voor wa. Wolff vertrek, wanhopig wij niet het personeel van de werkplaats te winnen voor onzen strijd. Dat zal echter niet gemakkelijk gaan, gezien dat vrouwelijk personeel te Brussel bijeenstroomt van verschillende provinciedelen.

Maar als 't moet, zullen onze kameraden ook zonder den steun van die werkplaats den weerstand van de «Wolff» weten te breken, zoals zij het hebben gedaan in April i.l.

Daar de kameraden kleermakers van Brussel, Londermonde, Aalst, Lede, Ninove, Lebbeke enz., die voor de Brusselsche konfektiehuizen werken, zich zonder uitsluit aansluiten bij onze actie. Dat ze lid worden van onze afdelingen. Indien zij allemaal zamen werken, kunnen we eindelijk een einde stellen aan de willekeurige uitbuiting waarvan onze konfektiewerkers het slachtoffer zijn.

Dat de kameraden kleermakers van de provincie een bezoek brengen aan onze Centrale, Volkshuis, zal 57, wanneer zij te Brussel komen leveren of om werk komen.

Wij strijden voor meer geluk en welzijn voor de kleermakers en kleermakers, en het is dus rechtvaardig wanneer al de belanghebbenden zich met ons vereenigen om onzen strijd te vergemakkelijken en om grotere verbeteringen te veroveren.

Voor de Kleedingcentrale F. L.

Te Gent Bij onze Transportarbeiders

DOCK- EN RIVIERWERKERS. — Buiten-gewone algemeene vergadering Zondag 14. Juli a.s. in «Ons Huis», Vrijdagmarkt, Groote Zaal, om 10 u. 's morgens.

Dagorde:

1) Verslag over de onderhandelingen ten Stadsbestuur met de Reiders, Stouwers en het Stadsbestuur over de loonsverhoging:

a) Voor de daghuurwerkers;

b) Voor de enterprisewerkers.

2) Het blad «Vooruit».

3) De bijdrageverhoging.

De dagorde is zeer belangrijk en allen hebben als plicht aanwezig te zijn, om te hooren welke loonsverhogingen zijn veroverd en ons te doen staat met het blad «Vooruit» en onze bijdrage.

De lidboekjes zullen streng geëischt worden.

A. V.

Brouwerijwerklieden

Zondag 14 decer om 10 ure stipt, algemeene vergadering in het lokaal «Ons Huis», Vrijdagmarkt, voor allen die in het brouwerijbedrijf werkzaam zijn.

Dagorde: Onze looneischen.

Niemand mag ontbreken.

H. THYS.

STAD ANTWERPEN

LEENING VAN 183.440.000 FR.

2176 Trekking 1887.

R. 67.711 5 uitkeerbare aan fr. 150.00

R. 61.499 7 uitkeerbare aan 1.000

R. 26.983 20 uitkeerbare aan 500

R. 28.514 23 uitkeerbare aan 250

R. 5.831 23 uitkeerbare aan 250

Uitkeerbare aan 150 fr.:

20776 23 2934 9 2258 21 64596 19 49184 7

1719 23 2326 5 5247 20 34493 12 6150 25

62423 37 3767 24 27907 24 1889 3 28962 22

23438 10 27907 9 55299 9 14082 12 13342 12

164 reuklessen uitkeerbare aan 110 fr.:

1576 1601 1655 1689 1920 2258 2934

3239 4027 4750 5881 6540 7266 8237

8446 8908 9397 9616 9743 10120 10270

11554 11725 12928 13284 13342 13879 14083

14082 14581 15221 15253 16352 16765 16813

17191 18136 18301 1944 19487 19770 20065

20279 20306 20495 20776 20820 20918 21600

21606 21923 22876 23322 23439 23525 24294

25627 25906 26683 26962 26983 27296 27571

27907 28264 28514 29175 29925 30312 30901

31058 31107 31407 32392 33483 33517 34399

34493 34584 34680 36192 36928 37060 37454

37532 36632 37730 38108 38556 38828 39254

40239 41062 4120 43132 43335 43343 43410

43757 44183 44284 44655 44816 44832 45175

45519 45790 46071 47123 47459 49184 49249

49612 49825 50053 50783 51476 52065 52292

53256 52477 53388 53887 55234 54288 56299

55854 55994 56571 57293 57580 57628 58245

58787 58781 59187 60184 60183 60628 61499

61508 61840 619

Assisenhof van Antwerpen

De geheimzinnige moordzaak van Beernem

Een paar incidenten en schermutselingen tusschen verdediging en burgerlijke partij brengen leven bij. — Sommige getuigen zeggen niets bijzonders.

(Van onzen redakteur ter plaatse)

ZITTING VAN VRIJDAG

De zitting van vandaag met veel vertraging. De bloktrein Gent-Antwerpen die hier dan 100 getuigen meevoert uit Beernem heeft 3/4 uur vertraging. Men zet het op een loopje van de statie naar het gerechtshof.

GETUIGENIS VAN DE NYS JOZEF

Mr. CARTON. — Heeft De Vos den dag na de verdwijning op zoek geweest naar De Zutter? GETUIGE. — Ik heb De Vos gezien, maar ik weet natuurlijk niet of hij achter het slachtoffer zocht.

VAN NESTE WERD VAN NIETS

Mr. CARTON. — De Vos werd door de openbare meening veroordeeld als zijnde een der vermoedelijke daders. Heeft De Vos bij u voortstappen aangevraagd om naar Canada te gaan?

PUYPE, KOEWACHTER GETUIGT

Mr. CARTON. — Men had de geruchten rond gestrooid, dat de vast van De Vos, die hij droeg den nacht der misdaad — aan Puype was gegeven. Men heeft daarvoor getuige onderhoord en in de gevangenis gestoken. Hoe lang heeft hij er ingezet?

SCHEIRENS MEDARD

Mr. CARTON. — Bestond er een twist tusschen den veldwachter en De Zutter? Werden er bedreigingen uitgesproken? SCHEIRENS MEDARD. — Neen, ik wist niet, dat er ruste bestond en ik heb geen bedreigingen kunnen uitbrengen.

LODDENS PIETER WEEFT VAN NIETS

Mr. CARTON. — Loddens is de patroon van Sabbe. Hoe is het gedrag van Sabbe? GETUIGE. — In de week is het een goed werkman. Maar den Zondag is hij altijd dronken. De Maandag weet hij dan niet wat hij verteld.

GETUIGENIS VAN CLAYES INGELBERT

Mr. CARTON. — Word niet verteld, dat getuige een of twee dagen vóór het lijk werd opgetrokken, het lijk had zien vervoeren. Een der mannen droeg een brandende lantaarne. GETUIGE. — Ik heb daar niets van gezien en ook niet voortverteld.

JULES DE VOS GETUIGT

Mr. CARTON. — Heeft een der zusters van De Zutter niet gezegd dat Hector een sukkelaar was toen hij dronken was? GETUIGE. — Ja. Mr. MARCK. — Al de dronkaards zijn sukkelaren.

PRIESTER RAMON GETUIGT

Mr. CARTON. — Heeft getuige aan Van de Voorde gezegd in maart 1921: „Gij moest al lang gesproken hebben, als gij iets gezien had?” GETUIGE. — Ja. Mr. CARTON. — Wat hebt u tegen Van de Voorde gezegd?

INCIDENT TUSSEN DE POLITIEOFFICIER DE ROUCK EN DE PASTOOR

M. DE ROUCK. — Ik zal niet zeggen dat M. de Pastoor liegt, maar hij vergist zich. Mr. DE PASTOOR. — Ik heb aan M. de Pastoor verboden van mijn agenten te volgen en in de huizen der getuigen te gaan.

OPNIEUW DE KRANKZINNIGE

De Voorzitter heft de zitting, 't is 12 uur. Maar de vrouw die reeds ongevraagd verscheen, steekt de arm omhoog. Zij vraagt het woord en opnieuw verschijnt zij in het midden der zaal.

NAMIDDAGZITTING

Terwijl wij aan de perstafel zitten, in afwachting, dat de namiddagzitting wordt geopend, vernemen wij, dat de ongelukkige vrouw, die in de gerechtzaakt verscheen, bij den voorzitter wachte hem geluk voor zijn onpartijdig optreden en vroegde er aan toe, dat het dank aan hem zal zijn dat er licht in de zaak komt.

GETUIGE DE LEYN RENE

Mr. VERHOUGSTRAETE. — Getuige was in gezelschap van Icket in de herberg Allemeersch. Hoe laat zijn zij daar weggegaan? GETUIGE. — Ik weet niet hoe laat het was.

VADER ICKET GETUIGT

DE VOORZITTER. — Gij weet van wat er sprake is. Wanneer is uw zoon naar huis gekomen den kermissavond? GETUIGE. — Het is mijn vrouw die opstond uit haar bed om hem binnen te laten.

EEN KRANKZINNIGE IN DE VERHOORZAAL

Als Mr. MARCK een tweede vraag wil stellen verschijnt een vrouw in de rechterzaal. Zij gaat recht naar de voorzitter zonder men den tijd heeft te verliezen.

GETUIGE OSCAR VAN GEERSOM

Mr. CARTON. — Heeft Vervenne tegen getuige niet gezegd dat het lijk van De Zutter met een paardgespan naar de vaart werd vervoerd? GETUIGE. — Ja. Vervenne heeft me dat verklaard. Er waren nog andere personen tegenwoordig.

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE LOUTENS

Mr. VERHOUGSTRAETE. — Getuige Loutens is schepene van Beernem. Zou hij kunnen zeggen of Hoste zij dienst den dag na de verdwijning normaal heeft aangevat?

GETUIGE MESTDAGH ROZALIE

Mr. CARTON. — Heeft me deze getuige niet beschuldigd, dat ze 3.000 fr. had ontvangen van Schepers? GETUIGE. — Ik weet dat niet.

GETUIGENIS VAN VAN HEYBROECK MARIE

De verdovige sel is a drie minuten aan vraag, waar niemand kop noch staart aan krijgt. Het gaat over woorden gehoord van de eelie, gezegd door een andere, die dan weer van anderen hoorden vertellen.

GETUIGE VROUW DE PAUW

Mr. CARTON. — Heeft getuige een gesprek gehad met Vandevorde en heeft hij gezegd, dat hij had hooren roepen tot aan zijn woning? GETUIGE. — Ja, ik heb dat gevraagd, waarom hij zulke niet vroeger had gezegd?

GETUIGENISSEN VAN WEINIG BELANG

Mr. VERHOUGSTRAETE tot Roels). — Weet gij of Icket eep briefje van 100 fr. heeft gewisseld in eene herberg? ROELS. — Neen.

DE BROEDER VAN HOSTE GETUIGT

DE VOORZITTER (tot Theofiel Hoste). — Wat hebt gij aan Julia George gevraagd? GETUIGE. — Ik wist wat Julia Georges tijdens het onderzoek had verklaard.

ALFRED DE ZUTTER de broeder van het slachtoffer

De Zutter was een laatste hand en tot het laatste oordeel. Daarom heb ik Julia George bij Marie Mouton bij Julia zond met een brief.

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN HEULE

Mr. CARTON. — Heeft Icket u gezegd dat hij Hoste zag tegengekomen? GETUIGE. — Ja, hij heeft dat gezegd. VOORZITTER (tot Hoste). — Hebt u dat nooit vernomen?

GETUIGE VAN

GENT

Sam. Maatsch. VOORUIT

Opslag van den broodprij

De Maatschappij VOORUIT brengt ter kennis harer leden en klanten, dat zij, ten gevolge van de aanhoudende verduuring der bloem, genoodzaakt is den prijs van het brood met TIEN CENTIEMEN te verhoogden.

Van heden af, Zaterdagavond, zal in de wijklokalen de prijs der broodkaarten zijn: 2,30 fr. met deel en 2,20 fr. zonder deel.

GENTSCHER FEDERATIE DER B. W. P.

Woensdag 17 Juli om 7 u.

PARTIJVERGADERING

in 'Ons Huis' (Grote Zaal). Dagorde: 1. De politieke toestand. 2. De socialistische naamloze maatschappijen.

Een goede opkomst wordt verwacht. Niemand zal tot de zaal worden toegelaten zonder bewijs van lidmaatschap van een groep of vereeniging bij de partij aangesloten.

De partijsecretarissen, Em. VERGEYLEN.

Doodelijk ongeluk

Op het Dok aan hangaar 4 werd de genaamde Blyau Pieter, 59 jaar, voormansgast, wonende Van Crombrugestraat, overreden door een zwaar geladen wagen en op slag gedood. De man viel van zijn wagen en werd door een achterwiel van zijn wagen overreden.

Het lijk werd naar het doodenhuis overgebracht.

STADSNIEUWS

Gentsche Proat

Soske, een weduwe, voelde zich zoo eenzaam en besloot een hond te kopen. Op de markt zag zij een hond die haar aanstond.

Hoevele kost dat bieste? vroeg zij. — 100 fran, Tes in eeste okaze. — In est in tiew bieste? — 'k Wil ien beeste geluwe. Tes al de kie kler dak hem verkuupo, in ei kom ieder kiere voers.

GENTSCHER FEESTEN: Naar het Modepaleis, Phenixstraat 21-23, Gent (Brugschepoort), Tram 3, voor KOSTUMEN en DEMI-SAISONS. Konfektie en maatwerk. Gunstig gekend voor zijn fijne stoffen, laatste snede en onovertroffen prijzen. 1619

ONEINDIG IS DE KEUS

in Witte Stroohoeden, mooiste modellen, aan prijzen voor ieders beurs, bij MYSOENEN, Hoek Veerleplaats, met recht en reden bekend als best verzorgde en goedkoopste Modemagazijn. 1505-2

MAATSCHAPPIJ VAN POSTZEGELVERZAMELAARS

Eene nieuwe maatschappij van postzegelverzamelers komt gesticht te worden onder de benaming van «Ganda», het lokaal is gelegen koffiehuis «Center», Walpoortbrugstraat. De liefhebbers-postverzamelers kunnen er zich laten inschrijven als lid. Vergadering te Dinsdag van elke maand.

HANDSCHOENENFABRIEK

«GANTERIE ITALIENNE»

GENT, 16, Koestraat en 7, Langemunt. Grote keus kousen voor Damen en Heeren. Repartiën en kuischen van handschoenen. Mazen van kousen. Billige prijzen.

TUSSCHENGEMEENTELIJK WERKLOZENFONDS DER GENTSCHER OMGEVING

De burealen van het Tusschengeemeentelijk Werklozenfonds der Gentsche omgeving zijn van af 15 Juli voorloopig overgebracht naar de Borluutstraat, 24.

KAMIONS :::: AUTOBUSSEN

MINERVA

Afd. AUTO-TRACTION

MET MOTOR ZONDER SOUPAPEN

DE SPAARZAAMSTE, ::::

DE MEEST VOLMAAKTE, ::::

DE DUURZAAMSTE, ::::

ZULLEN U

REGELMATIG

en INTENSIEF

VERVOER VERZEKEREN.

KATALOGEN OP AANVRAAG

Agent voor Oost-Vlaanderen

GARAGE MINERVA S. A.

WILSONPLAATS, GENT

Vacantie

Doorzitten bij Wierijden, Stukloopen van Huid en Voeten, en Verbranden der Huid door de zon. Veracht men dadelijk en geneest men spoedig, door onmiddellijk te behandelen met

PIUROL

Doos 4 en 1 frank in alle Apotheken

7e EEUWFEEST. ZUSTERS DER BIJLOKE (1229-1929)

Buiten de officieele ontvangst der Zusters ten Stadhuize, op Zondag 28 Juli en op het Gemeenteprogramma vermeld, zullen de volgende feestelijkheden plaats grijpen:

's Morgens om 9 uur, vorming van den stoet op de Martelaarslaan, begripende een Historisch gedeelte: de stichting der Bijloke voorstellende. Vertrek om 10 uur. Volgvrij: Bijlokenhof, Kluiskenstraat (waar de Zusters den stoet in oegenschouwen nemen). Nieuwe Hospitaalstraat, Coupure links, Papegaaistraat, Annonciadestraat. Van de Veldstraat, Koophandelplaats, Veldstraat, Koormarkt, Hoopstraat. Ontvangst om 11 uur ten Stadhuize. Terugtocht: Botermarkt, St. Baafplaats, Limburgstraat, Vlaanderstraat, Wilsonpl., Lammerstr., Bagatellstr., Nederkouter, Verloren Broodstr., Coupure, Nieuwe Hospitaalstraat, Bijloke. 's Namiddags om 5 uur: Op den grooten binnenkoer van 't Jongensweeshuis, Martelaarslaan, groot Turn- en Uitspanningsfeest met de welwillende medewerking der Weesjongens en der Gymnastische Volksmaatschappij van Gent. Het muziekcorps der Weesjongens zal de feestelijkheden opluisteren. Ingang vrij.

VARICE KOUSEN

Waschaar
Onzichtbaar onder zijden kousen

Charles INGHELS (zoon)
BEGIJNENGRACHT, 76, GENT
Het huis heeft geen hulphuisen te Gent. 1574

BERICHT

De Consul van Frankrijk verzoekt ons te melden, dat ter gelegenheid van 14 Juli hij alle Fransen en vrienden van Frankrijk zal ontvangen op de Kasteellaan, 62, om 11 u. 30. Voor die ontvangst zal de Fransche colonie de graven der gesneuveldesoldaten gaan versieren op het kerkhof der Brugse Poort.

SUIKERIJ F. C. JACOBS, DE STRAFSTE, GEBRUIKT ER MIN

STEDELIJKE OPENLICHTSCHOOL VAN GENT

Ter gelegenheid der schooltoestelling zullen de lokalen van de Stedelijke Openlichtschool toegankelijk zijn voor het publiek, Zondag 14 Juli van 9 tot 11 en van 2 1/2 tot 4 1/2 uur. De bestuurder der school ontving de volgende giften voor de leerlingen: Albert 50 fr. — De leerlingen der meisjesschool, voor de kleintjes van de Openlichtschool, 45 fr.

AZALEA PALACE (Park) GENT

OPENING DER TWEDE ZAAI

Twee orkesten — Jass-band
Feestelijke verlichting en versiering
Zon- en feestdagen BAL om 6 1/2 ure.

KIND OVERREDEN

Het kind Van Oostende Lucie, 4 jaar, wonende Bellevuestraat, 12, werd op straat door een auto gewat en lichtelijk gekwetst. Het kind was plots van het voetpad gelopen.

PROEFT DE KLOSTERBRAU MUNICH

bier van EXPORT LEPIQUE
Malmédy
in de CAFE BELGE, Lammerstraat 4. 2147-1

SCHEEPVAART — BERICHT

Van 11 Juli 1929 af is het tot verder bevel streng verboden de vaargeul aan de oude spoorwegbrug van Wondelgem op de vaart van Gent-Terneuzen door te varen met schepen, welke de volgende afmetingen overschrijden: breedte 12,20 meter, (40 voet); diepgang 5,40 meter (17 voet 6 duim).

VRAAGT in alle winkels der Samenwerkende Maatschappij «Vooruit»

«BLUE BAND», de meest beroemde margarine. 6538

SENSATIE!

Kolossale Tekoopstelling van Kinder-voituren, Kinderbedden, Stoelen en Loop- parken, ter gelegenheid der Gentsche Feesten! 10% beteroep dan in het tot nu toe goedkoopste magazijn der stad! 30% dan in sommige magazijnen. Rechtstreeks uit Fabriek! Komt U overtuigen aan de uitstalling! Ziet de prijzen! Geen bluff! De waarheid. Slechts voor enkele dagen. Magazijn: Oed. Beirnaert-Van Heuvels, Kortrijksestraat 175, Gent. 2862

ZONDAGRUST DER APOTHEKEN

Apotheken van dienst: Boonen, Begijnengracht, 29. Van Damme, Heuvelstraat, 96.

DE SCHOENKREEM «ECLIPSE»

is altijd en overal bekend als de beste.

GENEESKUNDIGE DIENST

Geneesheer van dienst voor Zondag 14 Juli, Dr. E. Van Kerchove, Antwerpschen steenweg, 412, St-Amandsberg; tel. 5719.

PROVINCIALE LANDBOUWKAMER VAN OOST-VLAANDEREN OUDE ZUIDSTADIE

Maandag 13 dezer, van 8 tot 12 u., kosteloze toegang tot de Tentoonstelling voor alle kinderen (jongens en meisjes) der Lagere Scholen (3e en 4e graad) vergezeld van hunne meesters of meesteressen. Te 17 u.: Vlaamsche liederen en rhythmische dansen in de Sectie: Verfraaiing van het Landelijk Leven. Te 18 u.: Sluiting der tentoonstelling. Ingangsprijs voor het publiek: 1 frank.

KADERFABRIEK

Hundelgemesche steenweg 5, Ledeborg
LEERMESJES
gevraagd, beginloon: 1,75 fr. Spoedige verhooring. 2888

PRIJSUITDEELINGEN

Geen beter geschenk dan een vulpen of handboek voor de primums. BOEKHANDEL HERCKENRATH, 37, VELDSTRAAT, GENT. 2877

GEBURTEFEEST ST JACOBS

Opening van de Gentsche Feest. — Op Zaterdag 20 Juli wordt er een bijzonder feest ingericht door den Nationalen Bond der Opgeëschten, ter gelegenheid van hun 10-jaarig bestaan.

Daarom is er gezorgd voor een prachtig versierd kios, waarop een concert zal gespeeld worden van 6 uur tot middernacht en dan volksbal.

De buurt heeft ook gedacht aan den ondergekenden vliegende man. Maar darruiten is er ook gezorgd voor een prachtig vuurwerk, dat zal afgeschoten worden door den bekenden vuurwerkmaker Maurits van Cleemput, huis Boone. Een feestje dus, dat als opening van de Gentsche Kermis zeer veel volk zal lokken.

Zomersproeten

verdwijnen spoedig door

SPRUTOL

Het eenige juiste middel.
In alle Apotheken.

BLOEDIGE TWIST

De genaamde Wisniewskis Antoon, geboren te Riga, zeeman aan boord van het s.s. Sports, is op de Rigakaaï gekwetst geworden. Hij droeg wonden aan hoofd en hals, die hem door een ander matroos zouden zijn toegebracht. De gekwetste werd naar het hospitaal overgebracht. Een onderzoek is ingesteld.

Wij strijden tegen het duur leven

Koopt kousen en ondergoed

IN DE ROODE KOUS

80, Brabantdam
13, Oude Vlasmarktstraat. 6744

IN EEN VENSTER

Walgrave Marie, van Machelen, is met haar rijwiel in het venster gereden van een huis der Savaenstraat. Zij kwetste zich aan den rechter schouder. Een spiegelruit werd gebroken.

De Volksmatrasmakerij VOORUIT, Steendam, gelast zich met het maken en heropmaken van matrassen en resorbakken. Mechanisch ingericht. Nette bediening. 73

BERICHT

Het College van Burgemeester en Schepenen brengt ter kennis, dat de dienst der openbare bad- en zwembadrichtingen tijdens de week der Gentsche Feesten als volgt zal geregeld worden:

Strop, open: Maandag, Dinsdag en Zaterdag.

Tolhuis, open: Woensdag, Vrijdag en Zaterdag.

Overzet, open: Woensdag, Donderdag en Zaterdag.

Van Eyck, open: Donderdag, Vrijdag en Zaterdag.

WATER, BLAAS, NIËR, VROUW-ZIEKTEN, genezing door specialist. Vrijdag, Zaterdag en Zondag, van 8 tot 12 u. Savaenstraat, 52, Gent. 1510

KONINKLIJK ATHENEUM

INSCHRIJVINGEN VOOR HET SCHOOLJAAR 1929-1930

Inschrijvingen voor het schooljaar 1929-1930. — De Studieprefekt van het Koninklijk Atheneum te Gent is al de werkzamen tot den 21 dezer, van 10 tot 12 uur ter beschikking van de ouders, die verlangende inlichtingen te bekomen over de inrichting, dezer instelling.

De inschrijving der nieuwe leerlingen kan ook geschieden mits een getuigschrift van de vroegere bezochte school, een afschrift van de geboortakte en een bewijs van koopkeuring over te maken.

BERICHT AAN DE HUISMORDEERS.

Sinds enigen tijd verkoopt men in de winkels van «Vooruit» eene extra goede SUIKERIJ, merk «l'Arabie». Speciale bereiding en vooral aangepresen voor zwakke magen. Elschet wel het merk «l'Arabie». De namaker wordt vervolgd.

VAN ONZE CORRESPONDENTEN

KORTRIJK

AAN DE LEDEN EN INWONERS VAN 't GEHUCHT WALLE. — Het midden-Komitee besloot al de leden onzer organisatie, en in 't algemeen de inwoners van 't gehucht Walle, uit te noodigen naar een bijzondere vergadering, Maandag om 6 1/2 ure 's avonds in de herberg «De Valk», bij gezel Victor Vandorpe. We dringen aan opdat de huisvaders en moeders vooral zouden opkomen, voor de belangrijke zaak, die door gezel Lemaetere zal behandeld worden.

ROESELAERE

FOOTBALL-CLUB «ROODE STORMERS». — Heden Zaterdag 13e Juli, om 7 1/2 ure gewone algemeene Vergadering in 't Volkshuis. Al de leden worden verzocht aanwezig te zijn.

LAGEFEEST TE MEULEBEKE. — Wij doen een laatste oproep tot onze leden, in blok deel te nemen aan het vlaggefeest te Meulebeke morgen Zondag 14e Juli.

De partijennoten, die ingeschreven zijn, moeten hun coupon komen halen Zaterdag tusschen 6 en 8 ure 's avonds in 't Volkshuis.

De treks vertrekt om 3 ure. Dus bijeenkomst in 't Volkshuis om 2 1/2 ure.

Mannen en Vrouwen, zorgt er voor dat Roe-selaere goed vertegenwoordigd is te Meulebeke.

WJKLUB EDM. VAN BEVEREN. — Heden Zaterdagavond, om 7,30 ure, algemeene vergadering bij Julien Bauze, Hoogledesteeweg.

SOC. VROUWENBOND. — Algemeene vergadering, Maandag 15e Juli, om 7 1/2 ure 's avonds in 't Volkshuis.

De Nationale propagandiste zal die zitting bijwonen. Vrouwen zijn dus allen op post.

WJKLUB «MATTEOTTI». — Maandag 15e Juli om 7 1/2 ure 's avonds, algemeene vergadering in «De Villa», Mandellaa.

GEERAARDSBERGEN

GEMEENTERAADSZZITTING. — 1 punt: Gendaafstand op 't kerkhof, toegestaan aan de gewone voorwaarden.

2de punt: Rekoning stadskas. 3e kwartaal 1929, wordt goedgekeurd. — 3de punt: De 20 mervakantien wordt vastgesteld en zullen beginnen den 3 Oogst tot te eindigen 16 September.

4de punt: Aanloop van een huis gele-genheid met uitzicht aan den raad om daartoe te komen overtuigen. Er bestaat een aflijningsplan, goedgekeurd bij K. B. van 9 Mei 1929. vplens hetwelk het zal mogelijk zijn den toegang tot den Oudenberg veel te verfraaien. Het is daarom, dat het noodig is dit huis aan te kooppen. De koopoms is 17.400 fr. De raad is eenparig 't voorwoord in 5de punt: Stadsbegroeting 1929. Schepen Bauwens geeft uitleg over verschiene punten dezer begroeting. Hij wijst er op, dat de toelagen aan de mutualiteiten voor den geneeskundigen dienst verduubeld wordt. Er is ook gezorgd voor verbetering ten bate van het gemeentepersoneel en een groot krediet is ook voorzien voor het goede onderhoud der wegenis, ook stijgen de uitgaven voor het onderwijs.

In buitengewone uitgaven wordt een krediet voorbehouden tot verbetering van het bluschemateriaal der pompiers; ook voor het gansch in orde stellen van sommige straten.

De begroeting in gewone uitgaven kan in evenwicht gealoten worden.

Er worden weinige opmerkingen aangaande de begroeting gemaakt.

De jaarwedge van den burgemeester wordt gebracht van 3600 op 5000 fr., met eenparigheid van stemmen.

De heer Flamant verklaart zich te zullen onthouden bij de stemming over de begroeting, daar hij geen kennis heeft kunnen nemen van het voorstel-begroeting.

Schepen Bauwens doet opmerken, dat een exemplaar van het ontwerp is ter hand gesteld en ordie met goedkeuring van al de leden des gemeenteraads, aan het liberaal gemeenteraads-lid, aan den heer Eyckermans voor de kristenen, aan den heer Piersaert voor de groep Flamant-Flamée.

De heer Piersaert, afwezig op de gemeenteraadzitting, heeft overgens verklaard, toen hij het exemplaar van het ontwerp-begroeting terugbracht, dat hij niet zou tusschenkomen in de bespreking over de begroeting, daar het anderen in zijne plaats zouden doen.

Het onderzoek over de begroeting is ook gedaan geweest in twee zittingen der afdeeling van financiën, dus heeft het schepencollege niets verzuimd om aan alle gemeenteraads-leden de gelegenheid te geven met kennis van zaken eene stemming uit te brengen.

Als de heeren Flamant en Flamée niet de voldoende inlichtingen hebben, moeten zij zich tot den heer Piersaert wend.

De begroeting wordt dan gestemd door de zeven socialisten, de liberalen en twee kristenen, de heeren Flamant en Flamée onthouden zich.

De rekeningen van Muziek- en Nijverheids-school worden verder goedgekeurd.

Een gunstig advies wordt gegeven voor den verkoop van een perceel grond tot het bouwen van een werkmanwoning.

De aanbesteding gedaan door de C. O. O. voor de elektrische installatie in het hospitaal, wordt met eenparigheid van stemmen goedgekeurd.

Het is de firma Bracke en Monin, dewelke

hot werk uitvoeren zal, mits de som van 218.000 frank.

De burgemeester legt het reglement neer aangaande het pensioenfonds voor het personeel der stad, alsook voor hun weduwen en weesen. Hij geeft uitleg over dit reglement en men is algemeen 't akkoord om in de eerstkomende gemeenteraadzitting over het voorstel te stemmen.

Er wordt een duurtotoeslag toegestaan aan de ambtenaren, bedienden, enz. van de stad. De heer Van Cauwenbergh wordt benoemd als lid van den beheerraad der muziekclub in vervanging van den heer Daniel Bruylant, ontslagnemende.

GEERAARDSBERGEN. — Maandag 15 Juli, om 5 ure, Kermis Gaffelstraat. Velokopers voor renners zonder licentie, 400 frank prijzen; premieën, 40 kilometers. Inschrijving bij Gustaaf Coessens, Gaffelstraat. 2866

LOKEREN

SOC. ZIEKENBOND «HELPT ELKAAR». — ALGEMEENE VERGADERING. — Zondag 14 Juli, om 8 ure, Verschillende algemeene vergadering in 't Volkshuis, Markt.

Dagorde: Geldelijk verslag verlopenen trimester: Verhoging eeroelen geneesheeren en apotheker. Te nemen maatregelen.

Alle leden en vooral de gainshoofden hebben voor plicht deze belangrijke vergadering bij te wonen.

De afwezigen vervallen in een boet van 1 fr. VERANDEREN VAN GENEESHEER. — De leden, welke wenschen te veranderen van geneesheer, moeten dit doen vóór 15 Juli.

SOC. BOEKERIJ «JEAN JAURETS». — Door reden van de algemeene vergadering van den Ziektenbond, zal Zondag de boeketij open zijn van 8 tot 9.30 uur.

HAMME

KERMIS. — Heden avond zal de Soc. Harmonie «Recht door Zee» een prachtig Concert spelen in den hof van Volksvertegenwoordiger De Brouter J.

Al de leden onzer groepen hebben vrijen toegang met hun familie. Begin om 8 uur.

In den namiddag zijn verschillende Volkspelen ingericht, schieting op de liggende wip en schieting met het karabijn. Om 10 u. prachtig vuurwerk.

DENDERMONDE

METAALBEWERKERS-BELANGEN

Zondag 14 Juli om 5 3/4 uur worden allen leden der Afdeling van Metaalbewerkers van Dendermonde opgeroepen, in het Volkshuis.

Vanderbrugge van Gent zal over de belangen van den bond en der Centrale spreken. Mannen tracht allen aanwezig te zijn.

A. VANDERBRUGGE.

WETTEREN

HARMONIE «DE ZON». — Op Zondag 14 Juli, dringende bestuurszitting om 10 u. — Op Woensdag 17 Juli, dringende algemeene repetitie. Mededeelingen aangaande het Festival te Dendermonde. Alle musikanten en bestuursleden dienen op post te zijn.

HET BESTUUR.

BRUSSEL—ZEEHAVEN

LEENING VAN 44.100.000 FR. VAN 1897
127e Trekking. — 8 Juli 1929

34 reeksen of 860 obligatiën uitkoorbaar tot rekeking van 2 Januari 1930.

R. 11044 n. 13 uitkoorbaar fr. 10.000
R. 161 n. 5 uitkoorbaar 1.900
R. 8411 n. 22 uitkoorbaar 500
R. 8111 n. 11 uitkoorbaar 250
R. 6155 n. 7 uitkoorbaar 250

Zijn uitkoorbaar met 125 fr.:
2766 20 3454 2 4741 17 7060 93 7244 19
7916 7 9493 3 15956 7 16376 8

Reeksen uitkoorbaar met 100 fr. behalve de nummers hierboven aangeduid:
95 161 424 1237 2111 2550 2882
2758 2768 3454 3823 4388 4741 6155
6883 6953 7050 7244 7859 7959 7916
8411 9498 10947 11000 11044 13863 14549
14664 14738 14959 15956 16068 16376 16505

Vermakelijkheden

CINEMAS

VOORUIT: Prins Jan.

MAJESTIC: Gij Boft (geen kinders).

CINE PALACE: De Bachtgenoot in Verlof (geen kinders).

IDEAAL: Aan wie de schuld.

VOORUITZICHT: Het teeken van zóro.

Kasteel Vooruit

ASTENE

CAFÉ

Restaurant

HOTEL

Speelzlaats voor kinderen.

BILJART - RADIO - PIANO

Het Vacantie-oord is slechts op 5 minuten afstand van de baan Gent-Deinze en van de statie Astene gelegen.

Inlichtingen zijn te bekomen bij het Bestuur van het Kasteel: Feestlokaal VOORUIT, St-Pietersnieuwstraat, 29, Gent.

UREN

OP HET BROOD EN IN DE KEUKEN MARGARINE

MERVELLE

aan Fr. 6,50 per halven kilo

Sport, Spel en Turnen

Arbeiderssport

VOETBAL

De finale voor den Beker van de Bank van den Arbeid

Wij zullen Zondag eindelijk bij het einde van ons wedstrijdprogramma komen.

Voorwaarts en Eendracht strijden op het Voorwaartsplein, om 3 ure, in finale voor den belangrijke Beker.

Beide ploegen hebben zich in lichte training gehouden en zullen zodoende in goede vorm zijn en de voetballiefhebbers op een prachtige match vergasten, maar misschien door de groote hitte, wat minder snelheid zal zijn, doch die ten goede kan komen van de zeer verzorgde combinaties en betere balkontrol.

Wie heeft er de meeste kans? Wij gaan geene favoriete aanduiden. Wij stellen beide ploegen op gelijke lijn en zijn verzekerd, dat er tusschen de winner en verliezer maar een klein goalverschil zijn zal.

Gezel Middernacht treedt als scheidsrechter op. Voorwaartsplein is gelegen 200 meters van de terminus van tram 7 (St. Amandsberg). Algemeene ingangspris: 2 fr.

S. F. C. Eendracht Muide

Al de leden en Beschermleden worden uitgenodigd Zondag 14 Juli om 10 uur 's ocht.

De ploeg is samengesteld als volgt: (G.) Hollenbosch; (B.) Drubbel, Waelput; (H.-B.) De Leu J.; Van Steigel Alf; Van Bodelaere A.

(C.) Vekeman; De Mey J.; De Leu G.; Geers Jules Bogerats. Reserve: De Jaeger H.; Caron G.; Leyns Eug.

Bijeenkomst in het lokaal Vooruitzicht om 1 3/4. Allen tegenwoordig.

TURNEN

Aan de Besturen der Gentsche Soc. Turngroepen

Dringende vergadering van de Gentsche Soc. Turngroepen op Maandag den 15e Juli om 7 u. stipt in het lokaal « Ons Huis ».

DAGORDE: 1) Aanstellen van een nieuwe Secretaris; 2) Feest op de Vrijdagmarkt op 15e Augustus; 3) Feest in 1930 (100ste verjaardag van België); 4) Subsidie van het Centraal Jeugdcomité; 5) Toestand der groepen.

Wij rekenen er op, dat ieder bestuur volledig zal tegenwoordig zijn, op deze belangrijke vergadering. Kandidaten, voor het secretariaat mogen ter zitting voorgesteld worden.

HET BESTUUR.

ZWEMMEN

Een schoon zwemfeest in Ghent Swimming Club

Op Maandag 15 Juli om 3 u. 15 min. 's avonds richt de Ghent Swimming Club een schoon zwemfeest in in de overdekte Zwembad van Eyck te Gent.

Op dit zwemfeest wordt het kampioenschap van België verzomen door de 200 m. streekzwemmen, en wordt voor de vierde maal de schaal Schaetsert in competitie gebracht. Ghent Swimming Club is Houder 1928 van de Schaal Schaetsert.

Programma: 1. 50 m. snelzwemmen voorbehouden aan de cadetten van de G. S. C. 2. 100 m. snelzwemmen voorbehouden aan de beginnelingen der G. S. C.

3. 100 m. rugzwemmen kampioenschap der Vlaanderen 2 de categorie. 4. 50 m. streekzwemmen dames, kampioenschap der Vlaanderen. 5. 200 m. voor dames, kampioenschap van België.

6. 100 m. rugzwemmen voor de Schaal Schaetsert. 7. 100 m. vrije slag voor cadetten, Schaal Schaetsert. 8. 100 m. streekzwemmen open voor beginnelingen. 9. 200 m. vrije stijl open voor de Schaal Schaetsert.

10. 200 m. streekzwemmen open voor de Schaal Schaetsert. 11. 4 maal 50 m. vrije slag per ploeg juniors of beginnelingen. 12. 3 maal honderd meter, drie zwemwijzen Schaal Schaetsert. 13. Water Polo match eerste afdeling per uitnodiging.

Feuilleton van « Vooruit » (65)

HEDWIG COURTHS-MAHLER

Door liefde bevrijd

Lünefeld wist niet, dat ze dienstzelden avond al op reis zouden gaan. Hij verlangde er vurig naar om Eva te spreken en hoopte nog dien avond iets van haar te hooren.

Als dat niet gebeurde, was hij gereed om haar te volgen. Zijn hartstocht was nog aangewakkerd en zij zette er nu alles op om het mooie kamertje te veroveren.

Het kamertje vertelde den portier, dat Eva dien avond niet met de Clermonts mee zou gaan, doch pas den volgenden morgen zou volgen. Ze zou mijnheer Lünefeld na het vertrek van den nachtrein bij den uitgang - n het station opwachting; zoodra ze haar mevrouw had weggebracht, was ze vrij.

Lünefeld was verrukt met die boodschap. Als hij Eva eenmaal zou ver had, zou het hem niet moeilijk vallen haar te beletten hen te volgen. Ze moest bij hem blijven. Mevrouw Clermont kon dan in Parijs naar haar kamertje zitten uitkijken.

Eva had van dat alles natuurlijk geen flauw vermoeden. Ze had de bloemen en den brief van den indringeren man weer in de prullenmand goedgeid en bekommerde er zich verder evenmin om als ze zich om een lastige vlieg zou bekommeren.

Ze was in ieder geval blij, dat ze het hotel verlaten zou, want Lünefeld liep haar overal in den weg.

Handig en vlug pakte ze de koffers en maakte alles voor het vertrek gereed. Zonder te vermoeden, welke hoop het leugenachtige kamertje in Lünefeld had opgewekt, stapte ze na de voorstelling in de auto, die haar niet de bagage van het hotel weg zou brengen. Lünefeld stond bij den uitgang van 't hotel en keek haar aan, gereed om haar direct met zijn eigen auto te volgen en haar dan, zooals hij meende, aan het station te ontmoeten.

Wielrijden

Op Zondag 14 Juli, koers voor onderbeginnelingen, die nog geen eerste prijs gewonnen hebben. 400 fr. prijzen en premien. Vertrek om 4 u., 40 km., bij Arm. De Mey, Nieuwe Kerkstraat, 2, Gent.

Wielbaan van Oostende

DE WEGENRENNERS DER FRANSCHE RONDE AAN HET WERK. De eerstkomende bijeenkomst ter wielbaan van de Maria-Hendrikapark te Oostende is aangekondigd voor Maandag 29 Juli, daags na de aankomst te Parijs der Wegrenners van de Grote Fransche Ronde.

Die bijeenkomst is, uitsluitend voor de deelnemers der Ronde van Frankrijk, gekozen tusschen de besten, zoals: Frantz, Dewaele, Dédoulet, Van Slembrouck, Martin, Decore, Leducq, Pellissier, Pe Verhaeghen, Delannoy, Taverne, Van de Casteele, Dossche, Joly, enz.

Tevens zal bij deze gelegenheid de jaarlijkse wedstrijd voor jockeys betwist worden. Het eerste vertreksein zal slechts, om 5.30 u. gegeven worden.

V. C. COLONIAL SP. GENT.

Zondag den 14 Juli 1929

Groote Prijs Colonial

voor beginnelingen met vergunning B. W. B. 4e Proef van het Criterium van Oost-Vlaanderen

Het is dus Zondag toekomende, dat de V. C. Colonial Sportief Gent zich gelasten zal met het inrichten der 4e proef van Criterium van Oost-Vlaanderen voor onze Beginnelingen met vergunning.

Prijzen: 1. 125 fr. een tute en palm versierd 90, 75, 65, 50, 40, 30, 20, 25, 25, 20 fr.

Afstand: Gent, Deinze, Cruyschauteau, Eecke en Gent. Een prachtige schaal voor de club welke de vier beste geklasseerde renners telt.

Alle inschrijvingen te sturen naar het lokaal V. C. Colonial Sportief Gent bij Georges Haegeman, Kortrijksesteenweg, 296, Gent, mits 3 franken.

Vertrek om 3 u. stipt: STAD RONSE GEMEENTEFESTEN 1929 Zondag, 14 Juli, om 15.30 u.

GROOTE VELOKOERS (Omloop van Ronse)

voor alle ridders en kampioenschap voor Ronsenaars. — Ingericht door de Stedelijke Feestkommissie.

Wegwijzer: Groote Markt (vertrek), Peperstraat, Wynstraat, Zonnestraat, Weg van Ronsenaars tot aan de Faubourgs, Ommegangstr., Steenweg van Doornik, Hoogstraat, Aneelstr., Statiestraat, Yserstraat, J. Ferrantstraat, Zuidstraat, Zuidstraat, Groote Markt, Brezestraat, steenweg van Nederbrakel tot aan de «Quatre-Vents», de baan naar Eisele tot op de plaats te Eisele, Steenweg van Eisele naar Ronse, Eiseleste straat, Pelgrimstraat, Groote Markt (DBJ maal af te leggen).

Vervolg: twee kleine toeren in de stad langs de Peperstraat, Statiestraat, Yserstraat, J. Ferrantstraat, Olfantstraat, Eiseleste straat, Pelgrimstraat, Groote Markt (aankomst). — Afstand: 70 kilometers.

Er zijn bijzondere prijzen voor Ronsenaars. De inschrijvingen mogen van heden tot den dag der koers om 15 u., gezonden worden aan Marcel D'Haeyer, Secretaris der Stad. Feestkommissie (Stadhuis), mits bijvoeging van 3 fr.

De inrichters zijn niet verantwoordelijk voor de ongevallen, welke de renners overkomen of voor deze door de renners veroorzaakt.

ATHLETIEK

Te Kopenhagen

De voornaamste uitslagen van de wedstrijden waren: Sperwerpen: Niels Moller, uit Horsens, 60.38 meter (nieuw Deensh record), het oude was 60.185 meter.

1500 meter: Albert Larsen (Kobenhavns Idraetsforening), in 4 min. 7.5 sec. (Deensh record 4 min. 1 sec.). Hij had ongetwijfeld ditmaal het record wel geslagen, indien hij maar gelijkwaardige mededingers gehad had.

100 meter: Leo Jørgensen (Sparta) 11.3 sec. (Deensh record 10.7 sec.). Hoogspringen: Niels Hansson (Malmö), 1.75 meter (D. record 1.82).

Polstokspringen Kay Benthin (Sparta) 3.40 meter (Deensh record 4.038 meter). 400 meter: Euren (Malmö) 52.3 sec. (D. record 50.4).

1000 meter aflossing (400, 300, 200, 100): 1. Kobenhavns Idraetsforening, in 2 min. 2.2 sec. (Deensh record 2 min. 1 sec.); 2. Sparta Kopenhagen, 2 min. 3.4 sec.; 3. Arbejdernes Idrætsklub, Kopenhagen, 2 min. 6.4 sec.

ROEIEN

Groote wedstrijden te Brussel

Zondag 14 en Maandag 15 Juli worden er roeiwedstrijden gegeven, waarvan hieronder de deelnemers.

De eerste dag, I — 4 roeiers punt juniors: 1. R. C. N. Namen; 2. Antwerp R. C.; 3. R. S. N. Brussel; 4. C. R. Brussel.

II. — 2 roeiers punt seniors: 1. U. N. Brussel; 2. C. N. Doornik; 3. S. N. Oostende.

III. — Dubbel sculls juniors: 1. S. N. Oostende; 2. C. R. Brussel; 3. R. C. N. Gent; 4. R. N. Antwerpen; 5. C. R. Brussel; 6. C. N. Dinant.

V. — 5 roeiers in punt seniors (niet geb.): 1. C. R. Brussel; 2. S. N. Oostende; 3. S. N. Luik; 4. S. N. Gent.

XII. — Dubbel sculls seniors: 1. 1. S. N. Brussel; 2. C. R. Brussel (Strawen); 3. S. N. Brugge; 4. S. N. Gent.

XIII. — 2 in punt juniors: 1. S. R. N. Antwerpen; 2. R. S. N. Brussel; 3. C. N. Doornik; 4. S. N. Brussel; 5. S. N. Brugge.

XIV. — 4 roeiers in punt heb.: 1. C. N. Dinant; 2. C. R. Brussel; 3. Antwerp R. C.; 4. U. N. Brussel.

XV. — Skiff juniors: 1. S. N. Gent; 2. C. N. Gent; 3. S. R. N. Antwerpen; 4. C. N. Gent; 5. C. R. Brussel; 6. S. N. Oostende; 7. S. N. Brussel; 8. C. R. Brussel.

XVI. — 4 roeiers punt juniors: 1. S. N. Luik; 2. U. N. Brussel; 3. S. N. Gent; 4. S. N. Namen; 5. S. N. Oostende; 6. C. R. Brussel.

XVII. — Canots balade 2 roeiers: 1. C. R. Brussel; 2. C. R. Brussel; 3. S. N. Brussel.

XVIII. — 8 roeiers punt juniors: 1. S. N. Gent; 2. C. R. Brussel; 3. Antwerp R. C.

BILJART

Maandag a. s. om 8 u. in het Café de la Rotonde, Wondelgemstraat, Groote match 200 punten tusschen Verbrugge-Walgraaf.

TURNEN

Te Rijssel

Internationale Turnkampstrijden welke Zondag en Maandag te Rijssel plaats grepen. Schitterende overwinning onze Gentsche Krings.

De Volkmantschapj behaalde één prijs van Uitmuntendheid in den prijskamp van de Toestellen; Springen; Loopen; en den prijs van Uitmuntendheid voor Vrije Pyramiden in de 1ste Divisie afdelingen van 24 Turners meer, dan 85 t. h. der punten bekomen hebben.

De Turn- een Wanenkring «Vriendschaps» bekomen insgelijks één prijs van Uitmuntendheid in den prijskamp Toestellen; Springen en Loopen en dito voor vrije Pyramide in de 1ste Divisie afdeling van 16 Turners.

WATERPOLO

De Nationale Kampioenschappen

1e AFDEELING Ghent S. C. — C. N. Schaerbeeck 5-2 Nage St. Gillis — Antwerpse Z. C. 2-2

2e AFDEELING Ghent S. C. — C. N. Brussel 11-3 Antwerpse Z. C. — Otterclub 5-1 C. B. Gretry — C. N. Spa 13-0

MEDEDELINGEN

PLEIZIERTREIN NAAR ROCHEFORT. — Op Zondag 21 Juli zal er een pleziertrein vertrekken naar Rochefort.

Statiën van vertrek: Moescroen, Lauwe, Marckx, Kortrijk, Harelbeke, Waerghem, Deynze, Astene, Gent St-Pieters, Brussel (L. W.).

Op de ingangskaarten der Groten van Rochefort en van Han wordt 60% vermindering toegestaan.

De reiskaartjes zijn verkrijgbaar in bovengenoemde stations op 17, 18 en 19 Juli tusschen 8 en 18 uur.

Prijzen der kaarten heen en terug is 45 fr. in 2de klasse en 30 fr. in 3de klasse. Abonnemenen niet geldig.

Voor de uurregeeling, raadplege men de plakbrieven.

naar Parijs. Ik moest Lünefeld zeggen, dat het haar erg speet, dat ze hem nu niet kon spreken. Ik ben boven door een van de gasten opgehouden en kon niet direct benden komen.

De portier trok een leelijk gezicht en floot eens tusschen de raddelen. Toen keken ze elkaar een poosje radeloos aan en eindelijk haalde hij den schouder op.

Niets aan te doen — nou, we hebben onze fout te pakken. Maar verveld is het. Weet je wat ik geloof, dat die kamertje een handig juffertje was. Die heeft natuurlijk al lang geweten, dat ze mee zou gaan. Ze heeft Lünefeld gewoon voor den gek gehouden en aan het lijntje gehouden en de mooie cadeaux ingepikt.

't Is eigenlijk om je dood te lachen. Die rijke viegel zal raar op z'n neus kijken als zijn aangebedene niet verschijnt. Ik zou het wel eens willen zien.

Het kamertje zette een verontwaardigd gezicht. — Hé, wat ben jij slecht. Ik vind het zielig voor hem, zei ze huichelachtig.

— Ach kom, als hij het van verdriet niet uit kan houden, zal hij haar wel achterna gaan. — Dat zal hij toch niet doen? stotterde ze verschrakt.

— Ja natuurlijk doet hij dat — ik ken hem, die laat niet los, antwoordde de portier lachend.

VERLOREN

Vrijdag morgen: klein HONDJE, Brabant. Terugbrengen tegen goede beloning: Catalognestraat, 5, Gent. 2893

MEN VRAAGT

ETABLISSEMENTS PION S.A. BRUSSEL. Wij zoeken WERKZAAM EN WEL BESPRAAKT PERSOON (man of vrouw) voor het opnemen van bestellingen bij de huisvrouwen.

Hoog commissieloon. — Voor inlichtingen schrijven aan de Etablissements PION, S.A. Houbalaan, 100, BRUSSEL. 42A/29

Men vraagt TWEE BLIKSLAGERS, volle gasten: Chantal, 15 Huidvettershoek, Gent. 2815

De Cotonière de Braine-le-Château vraagt voor hare spinnerij Afrikaan, te Gent: AFTREKSTERS en GARENMAAKSTERS voor spinocontinus en retorscontinus; MONTEERSTERS voor fijne banes. 1867

In S. A. Filatures et Tissages Réunis, Dock 66, Gent, LEERLINGEN voor de conging. 2654

TIMMERLIEDEN VOOR BETON voor Zwynaerde. Langdurig werk verzekerd. Loon en verplaatsing. Schauvliege-Bogaert, Desmetstraat, 43b, Gent. 2792

TANNERIE DE GAND vraagt ARBEIDERS, Z. W. Van Vaerenwijkstr., Maria-kerke (Gent). 2853

NAAISTERS, STRIJKSTERS, LEERMEISJES zijn gevraagd voor atelier van manshengen; loon volgens bekwaamheid. Zich wenden: S. A. GANDCIA, 13c, Pries-terstraat, Gent. 2827

Confectietelier Vooruit, Dock, 66, Gent, vraagt BORDUURSTERS en leerlingen. Zich aldaar aanbieden gedurende de werkuren. 2840

GOEDE STRIJKSTERS voor het appretieren van nieuwe manshemen en strijken van damenlinterie, onmiddellijk gevraagd. Aangenaam en verzekerd werk het gansche jaar. HOOGSTE LOONEN DER STAD. Zich aanbieden: Duysbroek, Coupure 190, te Gent. 2844

AANSTONDS: GOEDE TREKSTERS op machine en GOEDE EPILEUSES: L'Eclairage moderne, Ketepleinstraat 10, Gent. 2848

Bekwame RIJTUIGSCHILDERS-KAMMAKERS en PLAATBEWERKERS in de Carrosserie Jonckheere, Ham 104, te Gent. 2859

Door belangrijke katoenspinnerij der stad, HULP-MAGAZIJNIER, vrij militairen dienst. Schrijven met referentie bureau blad, letters U. C. 2860

DAME of JUFFER voor een halven dag per dag in de aubette van St-Lievenspoort. Voor de voorwaarden schrijven naar «Villia Yvonne», Huisduifstraat, Gent. 2867

Swan-Lemonade vraagt WERKSTEPS, Muinckaal 54, Gent. 2872

Seffens GOEDE HALVE GAST of VOLLE GAST KLEERMAKER, Groendreef, 208, Gent. 2876

LEERJONGENS VOOR POLIEREDERS EN VITRAUX, 14 tot 18 jaar, 34, Drap-straat, Gent. 2878

Eene NAAISTER OM OP ATELIER TE WERKEN in de matrassenfabriek Bogaert Normalschoolstraat, 15, Gent. 2879

DE GOUDSMEDERIJ WISKEMANN VRAAGT LOOPJONGEN. Referencies geëischt. Kouter, 35, Gent. 2882

In de gietrijen Coelens, Oostackerstraat, Gent, GIETRIJ-ARBEIDERS, 1 moulleur en 1 leerjongen. 2887

ZAKKENPLAKKERS van stiel en LEERMEISJES om in magazijn te werken: Ham 68, Gent. 2891

SURVEILLANT

wordt gevraagd; Fransch kennend; geene bijzondere kennis hebben; zich aanbieden bij M. COUCKE, Fondation company, Terdonck. 2895-3

Men vraagt aanstonds:

AARDEWERKERS

bij M. COUCKE, Fondation Company, Terdonck. 2895-2

Spoeedig gevraagd: Huidnaaisters, Steppers, Beginnelingen zonder bijzondere kennis, VAST WERK GANSHET JAAR HOOG LOON ATELIER: PEPPERSTRAAT 19, GENT 2774

DEMARCHEUR om werklieden aan te brengen. Zich aanbieden bij M. COUCKE, Fondation Company, Terdonck. 2895-1

FORTUNA 18, Abeelstraat, Gent DRINGEND GEVRAAGD: MEUBELMAKERS Volle en halve gasten. 2413-5

GOEDE SCHILDERS, volle en halve gasten: Congostraat, 61, Gent. 2889

Centrale der Arbeiders in Openbare Diensten van België

TE BEGEVEN MANDAAT

Luidens het besluit van het Landelijk Bestuur is het mandaat van Bestendige Secretaris voor de Gewestelijke Afdeling Henegouwen open verklaard.

De te vervullen voorwaarden zijn: 1. Lid zijn van en in regel met de Centrale van Openbare Diensten en sedert minstens vijf jaar deel maken van een van de Syndicale Commissie van België aangesloten organisatie of van een organisatie der Belgische Werkliedenpartij, of ook nog, reeds het ambt van Secretaris in een van de afdelingen der Centrale van O. D. vervullen;

2. In regel zijn met de standregelen en besluiten van voormelde Syndicale Commissie;

3. De aan te stellen Secretaris zal de kennis der Fransche taal moeten bezitten;

4. Zich onderwerpen aan twee opvolgende proeftijden van zes maanden;

5. De kandidaten zullen een examen ondergaan vóór de daartoe door het Landelijk Bestuur aangestelde Commissie;

6. De benoeming van den titularis zal, in laatste instantie, door het Gewestelijk kongres van Henegouwen moeten bekrachtigd worden.

Voor het Landelijk Bestuur: De Algemeene Secretaris, L. UYTROEVER. 2841

VERSCHIEDENE BLANKENBERGHE. Pension Maricam 34 de Smet de Nayerlaan; verzorgde keuken, Matige prijs: Juli 40 fr.; Oogst 45 fr. 2855

GROOTE SERIEBOLLING (met de krulbol) Op Zondag 14, 21, 28 Juli en 4 Augustus bij Pol TERRY, bijgenaamd POL DEN BOER, St. Pietersvrouwaart, 38, Gent. Alle seriën geld. 2875

INKOOP VAN JUWEELEN Goud tot 20 fr. de gram

Diamanten, Geldstukken, Kunstgebitten, Gelse gebroken en zonde goud, aan den hoogsten prijs. Geheimhouding. Vertrouwen. Zich wenden: MAANDAG 15 JULI 1929, van 9 tot 18 u., «CAFE METROPOLE», 13, Koornmarkt, Gent. 2892

IK LEEN GELD

op eigendom, aankoop of bouwen van woonhuizen. Gaat nergens anders. D. V. Remortel, Frère Orbanlaan, 96, Gent. 1496

LEGT IN BEWARING

JUWEELEN, SPAARBOEKJES LEVENSVZERKERINGEN; EN ANDERE DOCUMENTEN door het

HUREN VAN 'N BRANDKOFFER

in de BELGISCHE BANK VAN DEN ARBEID 1, VOLDERSTRAAT, 1, GENT

De kelders zijn voor het publiek toegankelijk alle werkdagen van 9 tot 12 1/2 en van 2 1/2 tot 4 1/2 u. Der Zaterdag van 9 tot 12 1/2.

Gentsche Feesten

Prachtige modellen van mantels, lieve Zomerkleedjes, vindt U steeds in voorraad, en aan lage prijzen.

bij P. BATE

Begijnengracht, 68, Gent. Tel. 3661

Laatste nieuwigheden van kraagjes, strikken, voorschotten. Magazijn ZONDAGS open tot 2 uur. 1859

TIJD VAN PROVISIE

Brandhout in blokjes 20 fr. de 100 kg. Droge sparreblokjes, 25 fr. de 100 kg. Bundels van 1 m.: 18 fr. de 100 kg. Men bestelt ten huize plus 2 fr. de 100 kg. Droog gekapt hout aan 9 fr. de zak te huis besteld.

Magazijnen open alle werkdagen van 7 uur 's morgens tot 8 uur 's avonds. Zon- en feestdagen van 8 tot 12 uur. LEON DE COCK

St-Theresiastraat, 8, Gent (Muide) Gewaarborgd gewicht. — Spoeidige betiening. Telef.: 6972. 9207

NIETS OVERTREFT
DE HEERLIJKE
MARGARINE

BRUNITA

Eischt steeds
dit fijn produkt!
Fr. 6,00 per halve kilo

WEEK DER HALVE KOUSEN

Bij SARMA

AMERICAN CHAIN STORES

De artikelen, vanaf ZATERDAG 13 tot ZATERDAG 20 JULI ten-
toongesteld, zijn, zooals altijd, van allereerste hoedanigheid en buiten-
gewoon, zoowel door de verscheidenheid van keus als door de matigheid
der prijzen.

Doet een goede zaak en benuttigt de talrijke voordeelen, die SARMA
u deze week aanbiedt:

- Katoenen halve kousen, 1ste keus, hooge modefantaisien 3.—
- Halve kous, zuivere draad, gewaarborgde hoedanigheid, de schoonste tinten 7,50
- Zijden halve kous, allereerste hoedanigheid 7,50

Om het bezoek bij SARMA aantrekkelijker te maken, wordt een rijk
assortiment van halve kousen volledig door:

- Een overprachtige keus van mooie fantasie kravatten, mode, vanaf 3.—
- Een collectie mutsen, Engelsche soort 10.—
- Onze muts « Marine » voor jongens, in fijn laken, gouden appliek, gebroederde écusson, 17,50

Al deze prijzen zijn 50% onder de waarde der koopwaren.
Verzending vrij van port, in de provincie, tegen terugbetaling, van
alle bestelling van af 100 fr.

SARMA

VERKOOPT GOEDKOOPER DAN DE MINST DURE

VERKOOPHUIZEN:

- BRUSSEL: Ste-Catherinestraat, 12-14 Hoogstraat, 66-64.
- ANTWERPEN: Carnotstraat, 12-14.
- GENT: Koormarkt.
- CHARLEROI: Bergstraat, 29-31
- LEUVEN: Brusselschestraat.
- LUIK: rue de la Cathédrale, 92-94
- NAMEN: Engelstraat.

DE ROODE PIL IS DE PIL DER VROUW

De gezondheid der vrouw hangt af van de zuiverheid van het bloed.

Op allen ouderdom moet de vrouw zorgvuldig de verstoptheid vermijden.

Op het tijdstip van het keeren der jaren, is de beste manier om ongemakken te vermijden: aan het bloed zijn zuiverheid, zijn helderheid en zijn kracht teruggeven, door gebruik te maken der ROODE PILLEN, die de verstoptheid doen verdwijnen, alsook al de kwalen die zij veroorzaakt, zooals schele hoofdpijn, warmtevlagen, verdoovingen.

Voor de vrouw is zuiver bloed de gezondheid; onzuiver bloed is voor haar ziekte.

ZIEHIER DE ECHTE DOOS

omringd met rood lint, gesloten met waarborgloodje.

Iedere pil is gemerkt L. Dupuis, Jumet.

EISCHT DE ECHTE
ROODE PILLEN

De doos: 6 fr.

FAMILY'S BIER

A. MEIRESONNE
GENT - GAND

Moeders! Wilt gij dat uwe kinderen gezond en sterk zullen worden? Wascht hun het hoofd met

DE MILANAISE

Die voor luizen, neten, velletjes en jeuk behoedt. De op zindelijkheid gestelde familiën maken allen er gebruik van!

DE MILANAISE

Reinigt, versterkt, verfraait het haar der kinderen, der jongelui, der volwassenen.

DE MILANAISE

Verhindert het nitvallen van het haar en doet het lenig en glanzig worden. Ze is onmisbaar voor jonge meisjes.

DE MILANAISE

is nooit schadelijk.

Slechts de echte dozen hebben het opschrift:

DE MILANAISE
WEIGERT DE ANDEREN!

1 Fr. 50 DE DOOS
OVERAL TE KOOP

SALON MUSICAL

N^o 10
NOORDSTRAAT
BRUGSEPOORT
DICTAUSTELSTAND
FRANS - VARABOT
EN STANDEELD
- GHUSLINA

GROOTE KEUS
PHONOGRAFEN
& PLATEN
MONDMUZIEKEN
VIOLEN
AKKORDEONS
OPAAVRAAG GEMAKKELIJK BETALING

Borsten

hervormt, vergroot, verfrist. In twee maanden door de Geliëgines Pillen, enig geneesmiddel waarbij wonderbaar en zonder gevaar. Prijs: 40 fr. (Barmans' tandl. 51, Maurice' tandl. 51, alle zonde)

Apoth. vergaelen, Veldstraat, 45, Gent.

GEHEIME ZIEKTEN

Waterorganen
Blaas-Nieren
De pillen van Dokter Charles genezen alle inflammatiën en ziekten der waterorganen, nitloopingen, steen, lende pijn, witte verliezen, brandend, pijnlijk en troebel water. Spoedige geneezing zelfs in de ernstigste gevallen. De toos 5 fr.; 3 dozen: 13,50 fr.; 6 dozen 25 fr. - Rescheiden opzending tegen postmandaat.
Volksapotheek, 120, Broderodestraat, Antwerpen. - Verkrijgbaar te Gent: De Moor, apotheker, Burgstraat, 43. 583

Varkensvleesch

BUITEN ALLE CONCURRENTIE

Wilt gij Uw profijt beminnen komt allen naar de Goedkope Spekslakterij waar gij alle dagen aan de laagste prijzen versch varkensvleesch kunt bekomen.

VARKENSVLEESCH	
Roti zonder beenen	11.50
Kortelietten	11.50
Boef	10.50
Gekapt en Saucissen	7.00 en 7.50
Vet en gedraaid vet	6.50 en 7.00
Zuiver Smout	8.00
Gerookt Vleesch	9.50
Gezouten vleesch niet gerookt	9.00
CHARCUTERIE	
Hesp	100 gr. 4.50
Rauw hesp	4.50
Filet de porc	3.25
Filet d'Anvers	3.25
Boulogne	3.00
Gedroogde Worst	3.00
Lever-Pathé	1.50
Geperste kop	2.00
Lever-Worst	1.50
Bloedpens	0.80
Hoofdvlak	1.00

Komt zien en gij zult u overtuigen, naar de GOEDKOOPE CHARCUTERIE van

Ph. MAENHOUT
Burgstraat, 89, GENT - Tel. 4520

(Men bestelt ten huize op aanvraag) 7484

Verantwoordelijke uitgever K. Vercammen, Gent. - Bed. en Adm. Lieven De Winne straat, 27, Gent.

N^o 1015

Verandering van gezicht?

Neen...

Verandering van Gelaatstint...

...Hebt gij zekere dagen den indruk niet dat gij uw gezicht te veel gezien hebt? dat gij geen zoudt verandering aanbrengen? Veel eenvoudiger en redelijker is het uwe tint te veranderen, deze te zuiveren, er het uiterlijk van te wijzigen. De Crème Malacéïne kan dat mirakel te weeg brengen. Zorgvuldig gepasteuriseerd, in een insgelijks gepasteuriseerd fleschje voorgesteld, de Malacéïne zuivert, voedt, berust en verjongt de huid die door ouderdom, vermoeidheid of ongesteldheid versleten is.

Gij weet het, Mevrouw...

MALACÉÏNE

GEEFT EENE BLOEMENTINT

Overal te koop gesteld.
Den pot: 4, 7.50 15, 25, fr. volgens grootte
Gros: Depot MALACÉÏNE
52, Philippe-de-Champagnesstraat, BRUSSEL-CENTRE

SIGARETTEN

CYCLE

DE BESTE VOOR DE GEZONDHEID

HET PAK
VAN

25

1.50 fr.

HET PAK
VAN

12

0.75 fr.

GEZONDHEID
EN
VERMAAK