

DE TRAM

KATHOLIEK VOLKSBLAD VAN SINT-TRUIDEN

VERSCHIJNENDE DES ZATERDAGS 'S AVONDS

ABONNEMENTSPRIJS : 2,50 fr. per jaar, voorop betaalbaar. Het heele jaar door worden abonnementen aangenomen, voor 't zelfde welke tijdruimte, aan 5 c. per nummer berekend.

Artikels en mededeelingen vrachtfrij te zenden, vóór den Woensdag avond, aan 't Redactiecomité van De Tram, Hamelstraat, 13, te Sint-Truiden.

SINTE-LUTGARDIS' DRUKKERIJ
JOS. LEENEN
Eigenaar-Uitgever van DE TRAM
HAMELSTRAAT, 13, SINT-TRUIDEN

AANKONDIGINGEN : 15 c. den drukregel. RECLAMEN : 25 c. — Lange of dikwijls te herhalen annoucen, per accoord. Aankondigingen en reclamen worden aangevaard tot *Vrijdag 's avonds*.

Affiches, enz., gedrukt bij den uitgever dezes blads, worden kosteloos als annoucen ingelacht. — Alle drukwerken worden er gratis opgesteld of vertaald, volgens het geval.

SOCIALE WERKEN.

Het was een troostvolle dag, die dag van 14 November II., toen de Boerenbonden te Tongeren samenstroonden, de zalen, den hof en al de hoeken van de *Concordia* met hunne samengepakte menigte vervulden. Daar waren de brave, bekwame en verstandige landbouwers der kantons Bilsen, Loon, Tongeren en Vlytingen vergaderd : in hun midden al de dekens, pastoors en kapelaans, alsook de senators, volksvertegenwoordigers, gouvraardsleden en bijna al de voornaamste mannen van steden en dorpen.

Deze menigte verwachtte ongeduldig haren Bisschop, en daverende toejuichingen begroetten den onvermoeibaren Herder, die, met de glorie van God en de verdediging zijner Kerk, tevens eene zoo vurige bezorgdheid toont voor het welzijn zijner kudde. Zijne Hoogwaardigheid sprak eene redevoering uit, welke klaarblijkelijk het doel der Boerenbonden vaststelt, dezer wetigheid eischt en de talrijke gevolgen aantoonde, welke de Kerk verwacht van hunne inrichting en van de verspreiding dezer werkingen.

Maar — zal misschien nog de eene of andere schrijvelaar of ontevredene zeggen — maar wat hebben die pastoors zich met den landbouw te bemoeien; zij kennen er niets van, en hebben nooit eene ploeg of akkerstok in handen gehad? Onnoozele! alsof het handteeren van ploeg of akkerstok den landbouwer maakt! Thans is de landbouw eene wetenschap, een wetenschappelijk vak, en wee hem, die de wetenschappelijke voortgang van den landbouw niet machtig is of niet in praktijk stelt : de ongeduldigheid verwacht hem. Wijl dus de landbouwkunde eene wetenschap is, zoo kunnen zij die geleerdheid en goeden wil hebben, als priesters, advocaten en andere *heeren*, misschen veel meer van landbouw kennen en spreken dan zij die nooit anders dan ploeg en akkerstok in de hand hadden. Belachelijk zijn dus zij, die de wetenschappelijke landbouwers belachelijk willen maken.

feiten en werken, opgericht door die nederige pastoors, kapelaans of kloosterlingen, die waarlijk de macht en de glorie onzer landelijke streken zijn, en juist daarom door de spotters en snoude aanvallen der volksfoppers of socialisten vervolgd worden.

EXCELSIOR.

Verheven en grootsch als voorheen!

Weleer prachtig, verheven en grootsch, is het catholicisme ten huidige dage gebleven wat het vroeger was. Dwars door de wisselvalligheden der eeuwen heen, zijn zijne leer, zijne sacramenten, zijne schoone zedeleer dezelfde gebleven. Zijne werken hebben nooit opgehouden tot nu aan te groeien en zich uit te breiden in eenen onvergankelijken bloei.

De katholieke Kerk zaaidt en zaait nog immer overal hare wonderbare instellingen van hulp en liefdadigheid voor al de menselijke gebreken. Bij elken stap ontmoet men deze, elke oogslag toont ze ons, zelfs in de heidensche landen, en in de onbeschaafde oorden.

Thans heeft het catholicisme nog zijne helden en zijne martelaren. In de wilde landen alleen telt het in deze eeuw 119 priesters, welke hun leven voor Christus opgeofferd hebben. En, evenals in de eerste eeuwen van het christendom, telt het onvermoeibare apostels, welke altoos op de bres staan, een prachtig leger van 48,000 missionarissen.

De onwrikbare leer van het catholicisme verwekt, als voorheen, helden van zelfopoffering en yersaking. Tel, als gij het kunt, het getal zijner kloosterlingen, verspreid over den ganschen aardbol, om de gevaarlijkste, de ellendigste ziekten, met eenen onvermoeibaren ijver te verzorgen! — Tel die duizenden priesters, welke in alle landen de heilzame lessen van het Evangelie verspreiden, de onuitsprekelijke troosten van de Nieuwe Wet uitdeelen.

Ten huidige dage bezit het catholicisme nog machtige scholen van wijsgeer en godgeleerdheid, en heeft vermaarde Hoogescholen doen oprijzen. De katholieke geleerden bekleeden eene luisterrijke plaats onder de hedendaagsche voornaamste mannen : getuige daarvan het zoo uitmuntend deel welke zij nemen in de wetenschappelijke Congressen, getuige nog hunne uitmuntendheid in de Academiën en andere instituten.

Prachtig, verheven en grootsch als weleer, wijst de katholieke Kerk met fierheid op den grooten en roemwaardigen Paus Leo XIII, en op zijne vermaarde wereldbrieven, welke zelfs de niet katholieken bewonderen en toejuichen!

Herinneren wij slechts den onvergankelijken wereldbrief over den toestand der werklieden, verschenen op 15 Maart 1891, welke de maatschappelijke leer veranderde en den doodslag gaf aan de verderfelijke economische leer van het liberalisme. Door de leer, verkondigd door hare priesters, en de deugden welke zij alleen kan doen ontkiemen, blijft de heilige Kerk, volgens de verklaringen van al de ernstige Staatsmannen, de beste steun der Staten, de eenigste vesting tegen het woest en vernielend socialisme.

Als voorheen noodigt de Kerk hare kinderen uit tot de prachtige plechtigheden van haren godsdienst, altoos schitterend en wonderlijk schoon. Zij heeft als vroeger hare roemrijke feesten, hare zieleroerende processien, hare vermaarde bedevaartplaatsen. De godsvrucht tot de heilige Maagd Maria is door gansch de wereld verspreid, en aldus is de profetie, welke over 2000 jaar eene nederige dochter van Judea uitte, verwezenlijkt : *« En ziedaar dat al de geslachten mij gelukzalig zullen uitroepen! »*

Louderes ziet, uit al de gewesten, tot hare gezegende trot de schieren der miljoenen pelgrims toestroomden. Grootsch en onvergankelijk schouwspel voor al degenen, welke het geluk hadden dit te bewonderen.

De heilige Kerk heeft heden, evenals vroeger, haren roem, haren glans, hare onvergankelijke werken. Zoo grootsch is zij, en zoo prachtig schoon, dat vele vrijdenkers, als zij rechtzinnig spreken, recht-

uit bekennen, dat er voor haar nog geene noodlottige ramp te vreezen is. « Het christianisme, zegt de vrijdenker Brunetière, lid der Fransche Academie, *het christianisme is, niettegenstaande onze geleerden (!) en onze verklaringen, eene macht met dewelke men te rekenen heeft.* » — En hij besluit als volgt : *« De wetenschap heeft haar gezag verloren, en de godsdienst heeft een groot deel van het zijne herwonnen. »* 't Is diezelfde vrijdenker welke zegt, van Paus Leo XIII sprekende : *« Deze beroemde ouderling welke waakt over het geloof van 200 miljoen menschen. »* Dit heeft toch zooveel waarde als de onzekere en baatzuchtige beweringen van kleine schrijvelaars, welke in hunne ellendige verwaardheid de Kerk willen aanranden! Aan hen, evenals aan alle soortgelijke lieden het woord van Renan — geenszins katholiek nochtans — woord ook door den vrijdenker Brunetière opgenomen : *« Het catholicisme is de meest eigenaardige en de meest godsdienstige van al de godsdiensten. »*

DE TRAM.

De verjaardagen van Z. H. Leo XIII.

De Paus viert thans eene reeks verjaardagen, welke zeldzaam voorvallen in de geschiedenis van het pausdom.

De heilige Vader heeft achtervolgens, deze laatste dagen, gevierd den zestigsten verjaardag van zijne eerste Mis, den vijf en vijftigsten verjaardag van zijne bisschoppelijke wijding, de inhuldiging van zijn een en twintigste jaar als Paus, en den acht en tachtigsten (88) verjaardag zijner geboorte.

Tusschen de 263 Pausen, die zich van den H. Petrus tot Leo XIII opvolgden, zijn er slechts elf die langer dan 20 jaar geregeerd hebben; Leo XIII zal de twaalfde wezen. Van den anderen kant is hij de eenigste Paus, welke het zestigste jaar zijns priesterschap heeft mogen vieren. De geschiedenis meldt nochtans, onder de Pausen, gevallen van lang leven nog merkwaardiger dan dat van Leo XIII. Paulus IV, wierd Paus benoemd op den ouderdom van 93 jaren. De langlevendheid is, ten andere, eene gewoonte in de familie Pecci. Een der broeders van Paus Leo XIII is over eenige jaren overleden in den ouderdom van 92 jaar.

Thans blijven er nog slechts twee kardinalen over van het Conclaaf, welk Leo XIII tot Paus gekozen heeft, te weten, kardinaal Mertel, geboren in 1806, en kardinaal de Canassa, geboren in 1809. Gedurende zijne twintig jaren pausdom zag Leo XIII, 121 kardinalen sterven.

Nog de strijd tegen alcohol.

Eene der bijzonderste oorzaken van het misbruik van sterke dranken is misschien wel in den soldatendienst. De soldaat, gedurende zijne dienstjaren, brengt zijnen ledigen tijd door met in de kantienen kleine borreltjes te pakken. De Hollandsche Minister van Oorlog heeft zich bekommerd met deze heillooze gewoonte. En om er kort recht mee te spelen, heeft hij den *nijveraar*, welke men kantinier noemt, afgeschafte om de exploitatie dezer inrichtingen in de handen der soldaten te stellen, onder het toezicht der officieren. De verkoop van sterke dranken is slechts toegelaten gedurende eenige uren per dag tegen comptante betaling. Overigens de soldaat vindt er al wat hij noodig kan hebben : melk, bier, koffie, boter, wittebrood, kaas, saucissen, tabak, papier, pennen en meer andere nuttige zaken. Al deze artikelen zijn van goede hoedanigheid en aan zeer billijke prijzen te verkrijgen.

De oversten zijn geoorloofd het gebruik van sterke dranken te verbieden in de kantienen. In geval de verkoop er van toegestaan wordt, is zij slechts vergund in zeldzame omstandigheden en mits een streng toezicht. De verkoop der likeuren mag slechts met glazen geschieden : en het is streng verboden elders dan in de kantien zelf, drank te schenken. De soldaten mogen zich dit slechts gedurende vier uren per dag laten opdieneu, dit is, twee uren voor den middag, en twee uren voor het slapen gaan.

Kieskroniek.

TONGEREN.

De eendracht tusschen onze vrienden is voortaan volstrekt zeker. De Heeren Graaf de Borchgrave d'Altena, senator, Desmaisières en Indekeu, uitgaande volksvertegenwoordigers, zullen samen de vernieuwing van hun mandaat vragen.

Het nieuws heeft zich als een looppand vuur verspreid, en eene groote tevredenheid verwekt tusschen de katholieken van gansch het arrondissement.

Christelijke heldhaftigheid of BRIEF van eene Missionarisse.

Den 8 Januari deelde De Tram een *belangrijke brief van eene religieuze Franciscanes-Missionarisse van Maria, geboortig van Ordingen, mede, waarin zij haar vertrek naar Birma, om er de melaatschen te gaan dienen, aankondigde. Daar de brief met veel voldoening gelezen werd, denken wij onze lezers aangenaam te zijn met hun een tweeden brief dier moedige religieuze onder de oogen te stellen, die hun geen minder genoegen en stichting zal verschaffen.* Birmanie, den 4 Februari 1898.

ZEEER EERWAARDE...

Ik ben zeer gelukkig u eenige woorden te kunnen schrijven uit Birmanie. Wij hebben, Goddank, eene goede reis gedaan, en genieten allen eene goede gezondheid. In Bombay zijn wij 8 dagen verbleven, omdat het schip waarmede wij moesten vertrekken, nog niet aangekomen was. Op den schoonen feestdag van Kerstmis waren wij op het schip en hadden het geluk de heilige Mis om middernacht te mogen bijwonen en tot de Heilige Tafel te naderen. Onze zusters zongen de Mis, alsook een Kerstlied. Dan bijzonder, Eerwaarde... heb ik het Kindje Jesus voor u gebeden, opdat het u nog lange jaren moge bewaren tot welzijn van mij en van dezen die u omringen. De heilige Kerstmis was zeer aandoenlijk in het midden der zee. De kapitein, een waar godsdienstig man, was er ook in tegenwoordig, alsook het scheepsvolk. Des anderendaags was het schoom om zien : al het scheepsvolk kwam aan Moeder Overste eenen rozenkrans en eene medaille vragen, wat zij hun met groote liefde schonk. De kapitein, die voor ons zeer goed was, kwam ons van tijd tot tijd bezoeken. Op het schip waren ook vele Protestanten. Op zekeren dag, kwam een Jood bij den kapitein en zeide hem : « Kapitein, als ik nog eens bij u moet reizen, dan kom ik als priester of als kloosterling, en van u goed gediend te worden. » De kapitein, die goed ter tale was, antwoordde hem aantoonds : « O neen, M' kom niet als priester of als kloosterling, maar als Bisschop, dan zal ik hier u overste niet meer zijn, maar gij de mijne! » En de Jood stond daar te zien. — Zeer Eerwaarde... ik beveel mij bijzonder in uwe gebeden. Ik bid dagelijks voor u, en vooral den Vrijdag.

Nu wat voortverteld van onze reis. In Colombo is ons schip eenige uren stil gebleven, maar wij hebben het geluk niet gehad onze medezusters daar te gaan bezoeken. Wij mochten niet afstapen, omdat wij langs Bombay gekomen waren, waar de pest heerste. Dus eene groote versterving voor ons. Maar zie, hoe goed toch de goede Jesus voor ons is : zeven onzer medezusters kwamen zelfden ons een bezoek brengen op het schip. Er waren er vijf bij van België, waaronder Z. Honorine (Rosalie Jeuris, van Herkede-Stad). Hoe gelukkig was zij mij zoo vol vreugde naar de melaatschen te zien vertrekken!... Te 5 uren des avonds verlieten onze medezusters ons in Colombo en zegden ons een laatst vaarwel. Den 18 Januari, vertrokken wij naar Rangoun, waar ons zeereizen ten einde zou zijn en wij met nog 24 uren ijzeren weg te Mandalay, in onze bestemming, moesten aankomen. In Rangoun zijn wij éénen dag verbleven, en hebben er, buiten de stad, een bezoek gaan doen aan eenen Pater Missionaris die daar eenige arme melaatschen in een klein hospitaal heeft. Toen die arme lieden ons van verre zagen, riepen zij ons toe : « Zusters, maakt ons gelukkig en blijft bij ons. » Mijn hart was zeer bedroefd bij het zien van die arme menschen die van allen verlaten zijn; maar wij moesten verder vertrekken. Ik denk dat wij ook in het kort daar onze zusters zullen hebben. Wij vertrokken uit Rangoun met den avond. Ach! hoe klopte mijn hart van vreugde bij de gedachte weldra mijne arme, ongelukkige melaatschen te zien en te vertroosten, hunne wonden te mogen verzorgen. Ons eerste bezoek, te Mandalay aangekomen, was bij Zijne Hoogwaardigheid den Bisschop, die ons reeds lang verwachtte. Hij onthaalde ons op de vriendelijkste wijze, met de belofte in den namiddag het lof in het leprozenhuis te ko-

men doen. Pater Wisman, een Belgische priester, kwam ons ook een bezoek afleggen. Die Vlaamsche Pater is onze biechtvader. Wij verlieten toen Z. Hoogwaardigheid, om ons naar het melaatschhuis te begeven. Reeds van verre zagen wij de krankten ons te gemoet komen. Zij lachten en sprongen rondom het rijtuig en drukten ons door allerlei gebaren hunne blijdschap uit. Weldra zagen wij al de zieken die nog gaan konden in hunne beste kleeren of liever met eenige gekleurde flarden om de lenden, in twee rijen geschikt. Daar stonden die arme ongelukkigen reeds meer dan twee uren in de brandende middagzon om ons af te wachten. Eeninge waren zonder handen, zonder vingers; anderen hadden de voeten half verrot, maar kwamen toch langzaam vooruit om ons te verwelkomen. Anderen hadden het gansche aangezicht opgezwellen en neus en ooren verloren. Er waren er zonder armen en benen, overdekt met wonden. Wij zagen er kleine kinderen van één, twee jaar oud, ook bedekt met die ongelukkige ziekte. Allen nochtans zagen er blij en opgeruimd uit. Zij maakten muziek, hadden poorten met schriftjes opgericht om ons te vereeren. Zij geleidden ons naar de kapel, onder het zingen van schoone liederen. Daar werd een hartelijk *Te Deum* aangeheven, om den goeden God te bedanken voor al de weldaden die Hij ons gedurende de reis verleend had. Bij het zien van den ellendigen staat dier ongelukkigen kon ik mijne tranen niet bedwingen, maar tevens dankte ik den goeden God, die mij verkozen heeft om de ellendigste en verlatenste der schepselen bij te staan.

Het is hier een dorp van melaatschen. Men telt er meer dan 200 mannen, daarbij de vrouwen en kinderen. Allen zijn met dezelfde krankheid aangedaan en worden verpleegd in dertien hospitalen. Elk dag gaan wij de melaatschen verzorgen van 's morgens zeven tot elf ure, om na den middag opnieuw te beginnen. Ik, Zuster Redempta, ben door de gehoorzaamheid bestemd voor het verzorgen der mannen die de melaatschheid in den hoogsten graad hebben. Eenen morgen, dat ik bezig was met de wonden te vermaken, kwam een man mij vragen zijne wonden te verzorgen. Toen ik begon zijnen voet te ontwinden bleef zijn teen in mijne hand en geheel zijn voet zat vol wormen. De reuk was onverdragelijk; mijn hart begon een weinig te draaien 't zien van al die wormen, maar ik schepte weer moed en zeide bij mij zelve : Alles voor den goeden Jesus! Er gaat bijna geen dag voorbij zonder dat ik stukken vleesch, die half verrot zijn, moet afsnijden. Onmogelijk u te schrijven wat ongelukkige ziekte de melaatschheid is. Personen die er door besmet zijn kunnen niet verzorgd worden dan om de liefde van Jesus. Een man, wiens lichaam maar ééne wonde is, vraagt mij een geheel uur tijd; hij heeft maar ééne hand; zijne wonden krielen van wormen, en daarbij is hij blind. Ook zijn hier drie gebroeders in bevenlijken toestand : de eene heeft en olifantvoet, gansch vol wormen; de tweede is maar ééne wonde en kan niet meer gaan, de derde is zonder neus en handen. Wij hebben drie melaatschen die krankzinnig zijn. Op eenen morgen komt een man tot mij en doet teken dat hij veel pijn aan den vinger heeft. Ik ontwind zijn vinger, en een stuk er van blijft mij in de hand. Gij moogt mij gelooven, Eerwaarde... wat ik u schrijf is nog niets van hetgeen wij hier te doen hebben. Indien ik u alles moest schrijven, zou ik nooit gedaan hebben. In een toekomstigen brief hoop ik wat meer uitleg te geven.

Nu heb ik nog niet gezegd, hoe ons huis is ingericht. Verhefd u eene hut van houten stijlen, met matten bekleed, eene benedenplaats zonder vloer. Daarin hebben wij eene tafel, eenige stoelen, teljoeren en tassen, twee kommen, een weinig koffie, thee, eenige lepels, messen en vorken, en dit is gansch onze huisraad. Geen handdoek om de teljoeren af te drogen, geen pot om in te koken, geen kast om iets in te verbergen, niets om het lijnwaad in te wasschen. Boven is eene kamer waar onze bedden en eene tafel staan. Die bedden zijn vier stokken waarop een stuk stof genageld is; onze chales dienen om ons te dekken. Zeer Eerwaarde... ik denk niet dat onze H. V. Franciscus hier iets verboden zou vinden. Doch, in het midden der armoede en menigvuldige ontberingen, ben ik buitensmate gelukkig. Gij zoudt moeten onze armoede en ons geluk zien om het te gelooven; zonder het te zien kunt gij u er geene gedachte van geven. De melaatschen bidden van den morgen tot den avond. Ja, zij stichten ons waarlijk. Zij bidden veel voor onze familie en voor hunne weldoeners. Hoe aangenaam moeten de gebeden dier ongelukkigen aan God niet zijn.

Onze kapel is ook van planken gemaakt en is zeer klein, ja, te klein voor zooveel menschen. Daarbij de reuk en de warmte zijn er niet aangenaam. Onze Pater Missionaris heeft gezegd, dat hij zal zorgen zoohaast mogelijk eene grootere te bouwen.

Zeer Eerwaarde... ik beveel mij bijzonder in uwe gebeden, opdat ik eene heilige religieuze moge worden, opdat de goede Jezus, onze

lieve Moeder Maria en onze H. Vader Franciscus mij mogen helpen voor het groot be-
gonnen werk; want zonder de hulp van God
zouden wij er niet door kunnen. Ik van mijn
kant zal u nooit in mijn geboden verge-
ten, en in mijn werken en lijdens zult gij
deelachtig zijn. Ik beveel ook in uwe geboden,
evenals in de geboden der Derde-Ordelingen
en Congreganiënen van O.-L.-V., mijne me-
dezusters, want om eene stichting te beginnen
zoals de onze, heeft men geboden en de hulp
des Heeren noodig. Daarenboven, Eerw.,
zou ik wel iets willen bedelen voor onze
nieuwe stichting. *Ingezien onze groote ar-
moede, zoudt gij te Sint-Truiden niet eenige
goede zielen vinden die door hunne aalmoe-
zen ons zouden willen ter hulp komen?*
Mocht gij dit bekomen, Eerw., ik zou u
zeer dankbaar zijn en mijne weldoensen bij-
zonder in de geboden der melaatschen aan-
bevelen. Ik eindig en beveel mij in uwe ge-
beden...

De liefdadige personen, die dit liefdewerk
willen ondersteunen en aan die ellendige
kranken eenige verzachting helpen ver-
schaffen kunnen hunne aalmoezen aan den
Heer Jos. LEENEN, uitgever van *De Tram*,
zenden. Deze zal zorgen dat zij tot hunne
bestemming komen.

Lichtstralen.

Te Brussel is eene « Belgische genees-
kundige Maatschappij van matigheid » op-
gericht. Deze Maatschappij, welke toegan-
kelijk is voor alle personen, die de genees-
kunst beoefenen, stelt zich voor het
gewichtige vraagstuk van het alcoholisme
grondig en onder al zijne vormen te bestu-
deren; door de pen en het woord de
vruchten harer studiën te verspreiden, en
eindelijk de gedachten, door haar verde-
digd, in oefening te stellen. De leden zullen
den alcohol slechts op voorbijgaande wijze
voorschrijven en enkel in de gevallen
waarin zij de noodzakelijkheid er van op
stellige wijze zullen erkend hebben. De
vergadering geeft een tijdschrift uit; het
voorloopig Comité bestaat uit de Heeren
Barella, voorzitter; de Vacleroy, onder-
voorzitter, en Bienfait, geheimschrijver.

M. Vandenpeereboom heeft beslist, dat
de alcohol, welke voorkomt in het bereiden
van den gezondheidsdrink, die op zekere
tijdstippen des jaars aan de werklieden der
ijzeren wegen gegeven wordt, zal afge-
schafte worden. De hoeveelheid koffie, die
in de bereiding van dezen drank voorkomt,
zal, daarentegen, vermeerderd worden.

Bij omzendbrief, gericht tot de Gouver-
neurs der provincie, heeft M. de Minister
van binnenlandsche Zaken en openbaar
Onderwijs de medewerking dezer beamb-
ten gevraagd voor het daarstellen van een
onderzoek, bestemd om het getal kinderen
te doen kennen van 6 tot 14 jaren oud,
welke in 't land het onderwijs ontvangen.

Dit onderzoek moet zich uitstreken
zoowel tot de scholen van het vrije als van
het officieel onderwijs; het zal gedaan
worden door de zorgen der inspecteurs
van het officieel lager onderwijs, en met
de medehulp van het Departement der
Justitie, voor de scholen en colleges, welke
met dit Departement eene welkdanige be-
trekking hebben.

De omzendbrief maakt niet het doel van
dit onderzoek bekend. Misschien nochtans
is dit doel niet vreemd aan de kwestie van
het verplichtend onderwijs.

Er blijkt uit eene pas verschenen sta-
tistiek, dat verleden jaar 14,733 personen
de Fransche nationaliteit verkregen heb-
ben; tusschen de 4,083 meerderjarige
manspersonen, die in dit cijfer voorkomen,
tellen de Belgen voor 854.

Er zijn in België 16 maatschappijen van
bijenteelt, welke te samen 12,000 leden
bevatten.

Het Staatsbestuur moedigt de bijenteelt
aan door voordrachten in te richten, die
in 1897, 16,200 fr. hebben gekost. Men
schat het getal bijenkorven in ons land op
70,000.

Ofschoon het jaar 1897 niet gunstig ge-
weest is voor de bijenteelt, hebben de bijen-
telers niet te min 350,000 kilo's zeem in-
gezameld.

Uit de Nederlandsche provincie Fries-
land meldt men, dat er nu zooveel trek is
in de konijnen.

Het is meest door Engelsche agenten,
dat de konijnen gretig worden gekocht.
Dientengevolge worden er nu overal
konijnen gekweekt op groote en kleine
boerderijen.

En er wordt onder de kweekers van
« langoren » veel geredeneerd over de
beste soorten.

Benevens het oud Hollandsch konijnen-
ras dat zoo kwalijk niet is, noemt men zes
andere goede rassen:

1° Angoras, — 2° zilvergrijze, — 3° het
Vlaamsch ras, — 4° reuzenras, — 5° Rus-
sisch konijn, — 6° haaskonijn.

In Engeland doet het catholicisme won-
derlijken voortgang tusschen de Protes-
tanten.

't Is op te merken, dat in Engeland de
bekeeringen in 't algemeen voorvallen in
de geleterde kringen en zich van daar
tusschen het volk voortzetten.

't Is hedendaags onmogelijk in Engeland
in eene wat talrijke vergadering te zijn,
zonder er katholieken te ontmoeten.

Men rekent dat in middelmaten het getal
der bekeeringen gerekend mag worden op
duizend per maand. Schier alle familiën
tellen katholieke leden.

Het Parket van Berlijn heeft een aan-

houdingsmandaat uitgevaardigd tegen 386
jongelingen van die stad, welke Duitsch-
land verlieten om zich aan den militairen
dienst te onttrekken.—Ziedaar een staaltje
der schooneheden van den persoonlijken
dienstplicht!

Den 8 dezer maand hebben de Ameri-
kaansche wetgevers een krediet van 50
miljoen dollars gestemd voor de nationa-
le verdediging, benevens eene som van
183,000 dollars, bestemd tot bevoorran-
ding der vloot. En die kolossale sommen
worden gestemd als hebbende enkel voor
doelwit niet den oorlog, maar de handha-
ving van den vrede. Altoos dezelfde leugen!

De overneming der spoorwegen *Grand-
Central en Liégeois-Limbourgeois* wordt
thans besproken in de Nederlandsche Kam-
ers, en zal, meent men, in den loop der
maand Maart gestemd worden. Men weet
dat deze stemming noodzakelijk was om
de overneming dezer spoorwegen op Bel-
gisch gebied door het Belgisch Beheer,
mogelijk te maken.

In Frankrijk zijn 12,500 geneesheeren,
waarvan 2,500 te Parijs en 10,000 in het
overige des lands verblijven. Op de 2,500
geneesheeren van Parijs zijn er 1200, die
niet verdienen om behoorlijk te kunnen
leven.—Te Brussel bestaan 500 tot 600
geneesheeren en de helft dezer winnen niet
genoeg door hun vak, tenzij een rijk hu-
welijk hen redt.

En nagenoeg is de toestand dezelfde voor
de advocaten waarvan, volgens het oordeel
van deskundige mannen « één op twaalf
of vijftien » zijn brood wint. De ingenieurs,
de apothekers, enz., genieten ook geene
bevoorrechte positie, zomin als de meeste
plaatsbekleeders in vrije beroepen.

Wanneer toch zullen de ouders voor
goed inzien dat een ambacht met bekwaam-
heid en deugd, voor hunne zoons beter is
dan de langgerekte en kostelijke studiën,
die tot de vrije bedieningen leiden?

Z. H. de Paus heeft zijne 200 dorpsge-
noeten uit Carpineto (de geboorteplaats
des Pausen), die eene bedevaart naar Rome
gedaan hadden, een feestmaal doen geven
in het Belvedere, waar zij door de Zusters
van het Pauselijke Ste-Martha hospitaal
werden bediend.

De kameradjutant des Pausen, de oude
Heer Centra, zelf een Carpinetaan, zat aan
't hoofd der tafel; onder de anderen waren
eenige oude dienaren van het grafelijk
huis der Pecci's, die den Paus als jongeling
hebben gekend en hem op de jacht of bij
andere gelegenheden vergezeld hadden.

De Paus had den gasten wijn doen ge-
ven, afkomstig van de wijngaarden der
vaticaanse tuinen. De muziek der Zwis-
sersche garde luisterde het feestmaal op,
en de goede buitenlieden waren niet ver-
reden voor ze tot driemaal toe de Pausymne
had gespeeld. Alvorens de Carpinetanen
van tafel opstonden, werd hun, namens
den heiligen Vader, ieder een gedenkpen-
ning uitgereikt.

Het Congres der katholieke onderwij-
zers zal dit jaar te Gent plaats hebben,
terzelder tijd als dat van den *Belgischen
Volksbond*.

Op de dagorde van dit Congres staan,
onder andere, de volgende punten: Midde-
len geschikt om de vrijheid der aangemen-
ene en aanneembare onderwijzers te be-
houden en hun dezelfde voordeelen te
verzekeren welke aan de officieele onder-
wijzers verleend worden; wijzigingen voor
te stellen aan de schoolwet; wet op de
pensioenen; kas der weduwen en weezen.

De Commissie der Werkmanspensioenen
is Vrijdag vergaderd geweest, onder voor-
zitterschap van den Heer Baron 't Kint de
Roodenbeke. Waren aanwezig: de heeren
Denis, De Guchteneere, Helleputte, Mous-
set en Vander Bruggen.

De Commissie heeft het eerste paragraaf
aangenomen van art. 1 des voorstels van
den Heer De Guchteneere, luidende als
volgt: « Pensioenkassen zullen ingesteld
worden, voor de verschillende bedrijven,
ambachten en nijverheden, ten einde de
werklieden en de bedienden te verzekeren
tegen gebrekkelijkheid en ouderdom. »

De conferentie over de suikerkwestie
zal stellig te Brussel plaats hebben. Engeland
is eindelijk toegetreden, doch zijne
bijtreding moet nog officieel gezonden wor-
den. De bijeenkomst zal waarschijnlijk
met einde April plaats hebben.

Stads- en Provincienieuws.

Om reden van overvloed van stof en
annoncen, zijn wij verplicht verscheidene
belangrijke artikels, evenals het feuilleton,
tot ons volgend nummer te verschuiven.

— **Katholieke Eendracht.** — Morgen Zon-
dag, om 3 ure na middag, vergadering bij
M. Alf. Beets, Diestersche poort.
DAGORDE: 1° Kiezingen; 2° Verandering
der boeten.

— **Maatschappij van Onderlingen bijstand.** —
Morgen Zondag, om halfacht 's avonds, al-
gemeene vergadering in het Casino.
DAGORDE: Betaling van het maandgeld
en der boeten.

Bij koninklijk besluit van 3 Maart 1898,
worden MM. Arsène Leunen, zaakwaar-
nemer, en Armand Jadoul, advocaat te
Sint-Truiden, benoemd tot plaatsvervan-
genden Voorzitter en plaatsvervangend lid

van den Revisieraad der burgerwacht
dezer stad.

Bij koninklijk besluit van zelfden datum,
wordt M. Joseph Willems, notaris te Sint-
Truiden, benoemd tot werkelijk lid van
denzelfde Raad, in vervanging van M.
Adrien Coemans, wiens ontslag wordt aan-
vaard.

Bij koninklijk besluit van 5 Maart 1898,
wordt het burgerlijk kruis van 1° klasse
verleend aan M. J.-D. Stockmans, gepen-
sioneerde gemeentewerker te Lan-
klaer.

De openbare Besturen zoowel als de
particulieren begaan soms eene groote
onvoorzichtigheid, met langs openbare
wegen steenen in hoopen of verspreid te
laten liggen. Zoo viel Vrijdag avond, bui-
ten Stapelport, de genaamde P... zoo
ongelukkig over de steenen aan de fabriek
dat hij zich den schouder brak.

— Wij vernemen met genoegen, dat er
een ontwerp van Maatschappij van Onder-
lingen Bijstand in den *Leo's Kring* be-
staat: wij juichen met geestdrift alle der-
gelijke ondernemingen toe. De stortingen
zullen er slechts ten hoogste van 10 cent-
men per week beloopten! — Het zij ons
geoorloofd te zeggen, dat dusdanige storting
onvoldoende is, om dergelijke Maat-
schappij te vormen en middelen van bestaan
en vooruitgang te verschaffen. Eene Maat-
schappij van Onderlingen Bijstand moet
kunnen bestaan van de gewone stortingen,
en wie zich oit met Onderlingen Bijstand
bezighield, zal het met ons eens zijn, als
wij beweren, dat die som te gering is, en
dat de standregels, in deze voorwaarden,
bij hoogere hand niet zullen goedgekeurd
worden.

Eene Maatschappij van Onderlingen Bij-
stand mag niet steunen op bijzondere en
vrijwillige giften; dit is te wisselvallig: zij
moet vaste en bestendige inkomsten heb-
ben.

Dit weze gezegd zonder achterdocht:
want wij roepen onze jonge Maatschappij
toe: Geluk en voorspoed!

Kon men al de werklieden der stad in
eenen enkelen Onderlingen Bijstand ver-
eenigen, welke macht en welke rijkdom
dit zoude zijn.

UIT BINDERVELD. — Is het de aankon-
ding der lentedagen? Het herderin-
netje (nog genaamd kwikstaart, koesche-
perken of akkerman), is wederom in onze
velden verschenen, en schijnt er de kudden
schapen en koeien te zoeken, welke er nog
niet te vinden zijn (van daar zijn naam
van herderinnetje of scheperken, wijl men
het meestal met zijn wit en zwart kleedsel,
en k wispelend staartje rond de kudden ont-
moet). Een Vlaamsch spreekwoord zegt:
« Als de kwikstaart vóór den vijftien Maart
teruggekomen is, dan is dit een teeken
van schoon weder; maar zoo niet, dan
moet men zich aan buien van allen aard
verwachten. » Wij leven dus op hoop, en
verwachten, dat het kwikstaartje ons de
lente aankondigt. Des te beter: een *bon*
voor het herderinnetje: 1, 2, 3, 4, 5 (ter).

RIJCKEL. — Dinsdag ving men in de
pastorij een piepel levend en woelend alsof
men, in plaats van sneeuw en teempest,
de schoonste lentedagen op dit oogenblik
genoot. — Zwermen muggen waren er
ook te zien als in de volle zomerzon.

Zal dit eindelijk het einde van het slecht
weder zijn?

NIEUWERKERKEN. — De genaamde
M. F., leidde Donderdag een jongen os, die
van den verkoop van Schelheide kwam,
toen op eens het dier, verschrinkt, begon te
springen, en zijnen leidsman eenen stoop
op de borst met de horens toebreacht, die
hem de ribben in het lijf brak. De ge-
kwetste is echter nog naar huis kunnen
gaan.

NEERHAEREN. — *Diefstal in de kerk.*
— De parochiekerk van Neerhaeren, kan-
ton Mechelen-a/Maas, heeft het bezook van
kwaaddoeners gehad. Bij middel van eene
ladder, aan eenen landbouwer der plaats
ontvreemd, en tegen een der muren van
de kerk geplaatst, zijn zij den tempel in-
geslopen.

Zij hebben slechts den inhoud der offer-
blokken medegenomen, omtrent de 28 fr.
De gendarmerie van Lanaeken heeft
een onderzoek begonnen.

Schrikkelijke dood. — Men meldt uit
Lanklaer, bij Mechelen a/Maas: Sedert
eenige weken gaf de vrouw van den dou-
anier C., van Lanklaer, teekens van krank-
zinnigheid.

In den nacht van 27 Februari ll. was
haar man op dienst, toen de ongelukkige
zich een oogenblik aan het toezicht harer
dochter kon onttrekken en haar huis ver-
liet, half gekleed.

Men zocht haar vruchteloos in den om-
trek. Donderdag vond men haar lijk in het
bosch van Lanklaer, waar de ongelukkige
in verloren gelooven was.

De arme vrouw is aan honger en koude
bezwegen.

Schrikkelijk ongeluk. — Men schrijft
uit Zeelhem, bij Herck: Een schrikkelijk
ongeluk heeft eene brave werkmansfa-
milie getroffen. J. Maes had ondernomen
van eenen pot te zuiveren bij eenen land-
bouwer, te Keerbergen-Schaffen.

Twee hulpmannen trokken den modder
naar boven bij middel van eenen ketel aan
eene ijzeren ketting vastgemaakt. Eens-
klaps breekt de ketting, en de ketel,
gansch gevuld met modder, viel van eene
groote hoogte naar beneden.

De werkmans Maes, welke in den put

bezig was, kon zich niet uit den weg ma-
ken, en kreeg het zwaar werktuig op het
hoofd.

Als men hem uit den put haalde, was hij
bijna dood: de ruggegraat was gebroken
en hij overleed den volgenden nacht.

Samenwerkende Melkerijen. — Tal-
rijk zijn deze instellingen in Limburg, en
weltra zullen er nog verscheidene nieuwe
opgericht worden. Er zijn omtrent de 40
Melkerijen in Limburg, welke zich met
den *Melkbond of Zuivelbond* aangesloten
hebben.

Deze Bond heeft eene botermarkt te
Hasselt ingericht, en heeft er, van 1 Mei
tot 31 December 1897, omtrent de 70,000
kilo's boter verkocht.

Deze hoeveelheid zal meer dan verdub-
beld zijn in 1898.— Leven de Bonden!

De oorlog aan de meikevers. —
Mijnheer de Minister Schollaert komt het
besluit te nemen van 100 fr. aan elke in-
spectiestreek te gunnen, om de leerlingen
onzer scholen, welke het grootste getal
meikevers zullen aanbrengen, te beloonen.

Naar het schijnt, heeft men verleden jaar
40,000,000 meikevers vernield, wegende
17,000 kilo's.

Aan die belooning zullen geen deel ne-
men diegenen welke vogelnesten vernield,
schade aan de plantingen gedaan, of....
hunne studie verwaarloosd zullen hebben.

Bescherming der vogelen. — De Heer
Minister van binnenlandsche Zaken en van
Onderwijs komt een omzendbrief te schrij-
ven aan al de schoolopzieners van het la-
ger onderwijs, om hun aan te bevelen van
meer dan ooit te zorgen, dat de onderwij-
zers aan de kinders de zachtheid jegens
dieren zouden aanleeren, en bijzonder de
bescherming der vogelen.

**KERK DER BROEDERS VAN LIEFDE
—
DRIEDAAGSCHE PLECHTIGHEID**

tot oprichting der
Broederschap van de H. Barbara
MAAGD EN MARTELARES
*bijzondere Patronen der stervenden om eene
zalige dood te bekomen*
(met goedkeuring en onder de hooge bescherming
Zijner Doorl. Hoogw. den Bisschop van Luik)
die zal beginnen op Zaterdag, 19 Maart,
feest van den H. Joseph.

ORDE DER GODDELIJKE DIENSTEN.
Zaterdag, 19 Maart, om 8 ure, plechtige Hoogmis;
's avonds, kwart voor 6 ure, Rozenkrans, Sermoen
en plechtige Lof.
Zondag, 20 Maart, om 9 ure, plechtige Hoogmis en
Sermoen; om halfdrie Vespers, Sermoen en Lof.
Maandag, 21 Maart, om 9 ure, Zegenmis en Ser-
moen; 's avonds, kwart voor 6 ure, Rozenkrans,
Sermoen en Lof.
*De sermoenen zullen gepredikt worden door
den Zeer Eerwaerden Heer VONCKEN.*

AFLATEN
*voor eenige verleden door Z. Heilig. Leo XIII
aan al de leden der Broederschap.*

Volle Aflaat op den dag der inschrijving in de Broe-
derschap.
Volle Aflaat op den Feestdag van de H. Barbara,
4 December, of op eenen der dagen van de Octaaf,
die jaarlijks plechtig afgevierd worden.
Volle Aflaat in het uur der dood, mits godvrucht-
tiglijk te aanroepen den aanbiddelijken Naam Jesus;
indien het niet mogelijk is met den mond, ten minste
met het hart.
Volle Aflaat voor de leden die aan eenen der Aute-
ren van dezelfde kerk eene Mis zullen doen opdragen
tot lafenis der ziel van een lid der Broederschap.
Aflaat van 7 jaren en 7 maal 40 dagen: 1° Op den
Feestdag van den H. Joseph; 2° Op den Feestdag van
den H. Antonius, patroon dezer kerk; 3° Op den
Feestdag der heilige Apostelen Petrus en Paulus; 4°
Op den Feestdag van den H. Lambertus, patroon des
Bisdoms; en iedermaal dat zij zullen tegenwoordig
zijn in de missen en andere goddelijke diensten bij
gelegenheden in deze kerk gevierd.
Om deze aflaten te verdienen wordt er vereischt
dat men, gebiecht en gecommuniceerd hebbende, zal
bidden ter gewone intentie van onze Moeder de heil-
lige Kerk.
AANMERKING. Zoohaast mogelijk, na het afsterven
van een lid der Broederschap, wordt er tot lafenis
zijner ziel een plechtige lijkdienst gezongen.
Den tweeden Zondag van elke maand, om 8 ure,
Hoogmis, en om 3 ure Lof voor de levende en de afge-
storfene leden der Broederschap.
Men kan zich doen inschrijven bij den Zeer Eer-
waarden Heer VENNEKENS, pastoor, of in de sacristij
van gemelde kerk, mits eene jaarlijksche storting van
60 centimes.
Alles tot meerdere eer en glorie van God en de
H. Barbara!

UIT LOON.

Deze week werd in de herberg *Op den
Hoek* de uitslag van den wedstrijd met
het pikkestip afgespeeld.

Begonnen den 1 December, lokte deze
vreedzame strijd alle kaartliefhebbers van
Loon en omstreken uit. Omtrent 1500
partijtjes werden er gespeeld en aanzien-
lijk werd het getal kavelspelen. Deze wer-
den deze week afgespeeld en de prijzen ge-
wonnen door de Heeren: 1° Cuvelier, 230
fr.; 2° Ch. Wynants, 170; 3° Deploige,
115; 4° Neven N., 60 fr.

BINNENLAND.

— *De expressbrieven* zullen voortaan
des avonds na 10 ure ten huize besteld
worden, mits de afzender het woord *urgent*
of *dringend* op den brief schrijve en de
bestemming, 15 centimes overtaks be-
talen.

— *Tentoonstelling te Luik.* — De in-
schrijving heeft reeds de som van 1 mil-
lioen opgebracht.

— *Festival.* — Een groot Muziekfesti-
val wordt dit jaar te Brussel ingericht
door het Comité der Foor.

Er zijn 2000 uitnodigingen gezonden
naar Belgische maatschappijen en 1500 in
Holland, Frankrijk en Duitschland.

In het buitenland werden die uitnodig-
ingen door de gemeentebesturen naar
hunne respectieve adressen gezonden.

Voor de kosten hebben de inrichters
aan de Syndicale Kamer van Hotelhouders
eene subsidie van 2000 fr. gevraagd.

— *De groote Derby (Duivenmaatsch.)
van 1900.* — Het aantal inschrijvingen
voor den Derby van 1900 bedraagt reeds
5000. Deze prijkskamp, waaraan al de lief-
hebbers des lands mogen deelnemen, is aan
jonge duiven voorbehouden.

De ouderdom der dertjes zal vastgesteld
worden door den aluminiumring, dien men
15 dagen na de geboorte niet meer aan
den poot kan doen.

5000 dezer ringen zijn tot heden uitge-
deeld.

— *Een Congres* van oud-leerlingen der
gemeentescholen van heel het land zal met
Paschen te Gent gehouden worden.

— *Katholieke Kringen.* — De XXX*
vergadering van den Bond der Katholieke
Kringen zal plaats hebben op 23 en 24
April aanstaande.

— Het algemeen totaal van de bezoekers
der Tentoonstelling van Brussel belooft
tot 5,863,503.

De rekeningen der tentoonstelling zijn
gesloten, in het vooruitzicht van de alge-
meene vergadering der actionarissen, vast-
gesteld op 31 Maart. Het kapitaal zal ge-
heel terugbetaald worden. Op het hulpgeld
van 600.000 fr., door de Regeering ver-
leend, keeren er 335.000 fr. terug in de
Staatskas.

— *Een legeroverste* had tegen den sol-
daat Pauwels eene klacht ingediend voor
eene kleine overtreding, waar betichte be-
weert niets van te weten. Zijn kapitein,
zonder hem te onderhooren, sprak tegen
hem eene arreststraf uit. Des Zondags, op
de middagvereeniging der compagnie,
werd die straf door den opperwachtmee-
ster in het Fransch afgelezen.

Op de ondervraging des voorzitters be-
kent de wachtmeester, dat hij de aflesing
niet in 't Vlaamsch gedaan heeft, omdat
hij die taal niet machtig is, en zich niet
heeft bekommerd om Pauwels er eene ver-
taling van te doen geven.

Pauwels ging dus de kazerne uit, on-
wetend wat er hem beschoren was, maar
werd door eenen overste opgemerkt, die
hem deed terughalen en zegde, dat hij in
arrest moest gaan. Betichte weigerde te
gehoorzamen en werd daarvoor voor den
Krijgsraad gedaagd. De Krijgsraad spreekt
hem eenvoudig vrij, met reden aannemende,
dat men hem in zijne taal had moeten be-
kend maken met hetgeen men van hem
verge.

Pauwels komt er dus goed van af; maar
hoeveel Vlaamsche jongens zijn er niet
alreeds gestraft, omdat men hun aansprak
in eene taal die ze niet verstaan.

En toch weigert men aan de Vlamingen
gelijkstelling en recht.

Wanneer houdt dat toch op?

— *Maatregelen om de veiligheid te
verzekeren op de buurtspoorwegen.* —
Ingezien de ernstige ongelukken, onlangs
voorgevallen op de buurtspoorwegen, noo-
digt de Heer Gouverneur der provincie
Brabant de gemeenteverheven uit te zor-
gen, dat de bestaande politiereglementen
volstrekt nagekomen worden. 't Is nder-
daad bewezen, dat meestal die ongelukken
veroorzaakt werden door de verzuimenis
in het nakomen dezer reglementen, name-
lijk, wat het artikel betreft verbiedende
aan voetgangers, aan paarden, vee en
andere dieren of tuigen van op de spoor-
banen te gaan welke langs de openbare
wegen liggen.

— *Een rijke behoeftige.* — Te Zuide-
woude, gemeente Broek, in Waterland,
(N-H), stierf deze week iemand in behoefti-
ge omstandigheden. Na zijne dood vond
men onder den vloer zijner woning 13.000
gulden.

— *Arme kwikstaartjes!* — Als een groote
zalzaamheid in dit jaargetijde bericht men
uit Deventer (Holland) het vinden van een
nestje van kwikstaartjes in de nabijheid
der stad.

De arme beestjes hebben zeker de sneeuw-
stormen niet verwacht.

— *Dikke baleinen.* — Weinige mensen
maken zich een juist gedacht van de dikte
der groote baleinen, welke men op de kus-
ten van Groenland vindt. De dierkenner
Nilsson meent dat dit dier, in volle volwas-
senheid, omtrent de 100 tonnen of 224,000
Engelsche ponden weegt, wat zoo omtrent
wil zeggen, dat eene balcin zooveel weegt
als 80 olifanten of als 200 beeren. En er
zijn nog grootere baleinen.

Oude visschers verhalen, dat zij gehar-
poeneerd en gepakt hebben walvischen
metende 110 Engelsche voet lengte, en
wegende minstens 150 tonnen of 150,000
kilo's; nochtans vindt men nu dergelijke
dieren niet meer, en eene balcin van 70
voet wordt al aanschouwd als eene zeer
schoone vangst. Om eene gedachte te ge-
ven van de reusachtige baleinen, welke
men voorheen doodde, is het voldoende
mede te deelen het feit dat, uit de tong
alleen van eene balcin, men eene ton of
1000 kilo's olie kon trekken!

— *Eene vrouw zonder maag.* — Te
Zurich leeft, in goede gezondheid, eene
vrouw zonder maag. Talrijke geneeshe-
ren zijn haar gaan bezoeken in het hospi-
taal, waar zij verblijft. Zij telt 56 jaar en
had den kanker aan de maag. Dr Schlatter
sneed haar den buik open, haalde haar de
gansche ma

derd : op eene maand had zij een en halve kilo gewonnen. Oh! Jie kunst! Men repareert den mensch lijk eene oude broek.

Docteur DE JONGH. Maladies chirurgicales. Maladies des femmes. Maladies de la peau.

Dokter De Jongh. Heelkundige ziekten. Vrouwenziekten. Huidziekten.

PATRONAAT van DEN H. JOANNES BERCHMANS Koeistraat, 61, Sint-Truiden.

BERICHT AAN DE OUDERS. Tot Paschen worden de jongens geboren in 1888 en in 1889 nog aangenomen.

GODSDIENSTIG NIEUWS. LOURDES.

21e Belgische Bedevaart der Melmaand naar O.-L.-V. van Lourdes.

Datum : Van 26 April tot 4 Mei 1898. Drie bijzondere rechtstreeksche treinen.

Prijzen : Van Antwerpen, 1ste klasse, 150 fr. ; in 2de, 98 fr. ; in 3de, 65 fr.

Arme zieken. — Men wordt verzocht de aal moezen voor 't Werk der arme zieken en de aanvrage ten aanvaarden van zieken bij de bedevaart vóór 15 Maart te verzenden aan den Eerw. H. Thiery.

Voor omstandige prospectussen, inlichtingen en inschrijvingen, te schrijven naar den voorzitter van het Comité.

Burgerlijke stand der stad Sint-Truiden. Aangiften van den 5 tot den 11 Maart

MARKTPRIJZEN. SINT-TRUIDEN, den 11 Maart.

Tarwe, 100 kil. fr. 20,50
Koren, 100 " " 14,50
Haver, 100 " " 14,00
Garst, 100 " " 16,50

Maandag, 14 Maart 1898, om 10 ure voor middag, zullen de kinderen Mathys, aan hunne woning, te Sint-Jan, onder St-Truiden, op den Diesterschen steenweg, publiek en ten meestbiedend door den Notaris COEMANS verkoopen :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

Maandag, 14 Maart 1898, om 10 ure voor middag, zal de Notaris NAGELS aan het kasteel van het Spinveld, ten meestbiedend verkoopen een schoen Pachtersmobiliair, bestaande in :

telen en eene groote kwantiteit Plantaardapelen (vroegte soort).

Verkoop van Beetwortelen EN BEEKMEST te Sint-Truiden.

Woensdag, 16 Maart 1898, om 10 ure voor middag, zal M. Guill. Smolders, van Sint-Truiden, publiek en ten meestbiedend door den Notaris COEMANS verkoopen :

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

Uiterhand te koop in massa of in twee loten, een BOUWLAND, groot 87 aren 80 cent., gelegen te Runckelen, op de Heide, sectie A, n° 73b, palende den weg van Runckelen naar Binderveld, Wouters-Vanmechelen, Vanmechelen-Everaerts en de kinderen Cabergs.

PROVINCE DE LIMBOURG. COMMUNE DE GOSSONCOURT.

ADJUDICATION. Le Lundi, 28 Mars 1898, à onze heures du matin, l'Administration communale de Gossoncourt procédera à l'adjudication publique de travaux supplémentaires à l'école communale.

Le devis estimatif s'élève à somme de fr. 988-21. Le cautionnement à verser préalablement entre les mains du Receveur communal, est fixé à 90 francs.

Les soumissions, écrites sur timbre de cinquante centimes, devront être adressées, par lettre recommandée à la poste, à Monsieur le Bourgmestre de la commune, au moins 2 jours avant le jour fixé pour leur ouverture.

Les plan, devis et cahier des charges peuvent être consultés à Heers, au Secrétariat de la commune intéressée.

Le Bourgmestre, H. KNAPEN.

Boekhandel van Jos. LEENEN, Hamelstraat, 13.

EERSTE COMMUNE KERKBOEKEN

PATERNOSTERS GROOTE PRENTEN

CHROMO- en alle ANDERE BEELDEKENS

PASSER- & VERFDOOZEN ENZ., ENZ.

Allerlaatste nieuwigheden. — Prijzen zoo laag mogelijk.

De Oost-Belgische Bank, (Naamloos Vennootschap) te SINT-TRUIDEN,

zal van 15 tot 25 Maart aanstaande, samen met andere firmas, hare guichetten openen tot de openbare onderschrijving op de hypothecaire obligatiën aan 6 % van 250 franken, der Naamlooze Maatschappij « Germano-Belge » der Mijnen en Smelterijen, hebbende haren zetel te Antwerpen.

Deze Maatschappij heeft niet alleen ernstige en onbetwistbare voordelen, maar ook waarborgen van eersten rang ten dienste dezer obligatiën toegekend.

Ook zal deze uitgave zeer gunstig door het publiek onthaald worden en naar alle waarschijnlijkheid meermaals onderschreven zijn.

Société anonyme Germano-Belge DES MINES ET FONDERIES

de Cobalt, Nickel et Manganèse de la FORET OCCIDENTALE dans la Hesse-Nassau dite Westerwald-Cobaltwerke à ANVERS.

constituée par acte passé devant M. CALLENS, notaire à Anvers, et publié au *Moniteur Belge* les 31 mai et 1 juin 1897.

CAPITAL SOCIAL : 3.000.000 de francs représenté par 15.000 actions complètement libérées.

Siège social, à ANVERS. — Siège d'exploitation, à ROTH, près Herborn (Hesse-Nassau).

Conseil d'administration. — Administrateurs : MM. Ch. Giesen (Rechtsanwalt), Avocat à Aix-la-Chapelle ; Gustave Leydel, Entrepreneur-Architecte à Aix-la-Chapelle ; — Administrateur délégué : M. Richard Schneider, à Anvers. — Commissaires : MM. Frédéric-Guillaume Resch (Rechtsanwalt), Avocat à Cologne ; Henri Kars, Industriel-Entrepreneur à Cologne ; Georges Popilmont, Avocat à Anvers.

VENTE PAR ÉMISSION PUBLIQUE de 6000 obligations hypothécaires 6 % de 250 fr. l'une

avec jouissance du coupon au 15 avril 1898. PRIX D'ÉMISSION A 250 FRANCS en souscrivant . . . fr. 50

PAYABLES : à la répartition . . . 100 10 avril 1898. . . 100 du 5 au 10 mai 1898 100

La souscription sera ouverte du 15 au 25 mars, de 10 heures du matin à 3 heures de l'après-midi.

On souscrit : à ANVERS, au Siège social ; rue Jo. daens, 67, chez M. E. Vandepuette, agent de change, rue de Lougny d'Argile, 102.

à BRUXELLES, chez M. Jules Hochefeld, agent de change, rue du Congrès, 28 ; chez M. Jules Hochefeld, agent de change, rue du Midi, 53.

à COURTRAI, chez M. Dubois & Sirey, agents de change, rue Ste-Gudule, 6.

à ELBERFELD, chez M. Tullenberg, Junior, banquier, Altenmarkt, 15.

IN 'T GOEDKOOP-MAGAZIJN CHARLES DERACOURT

Brusthemstraat, 17, St-Truiden

SCHOON ASSORTIMENT Gemaakte Kleederen voor mans, vrouwen en kinderen.

GROOTE KEUS VAN Stoffen voor de eerste communie.

Alles zoovel op maat als op den koop. Fijne snee, nauwkeurig werk, vaardige en vertrouwelijke bediening, altijd aan prijzen tegen dewelke hoognaamd geen concurrent op kan.

BERICHT. De BLOEMEN- en ZAADHANDEL van wijlen M^r WAGELMANS, aan Brusthempoort, te Sint-Truiden, wordt er op denzelfden voet als in diens leven voortgezet.

Men kan er dus voortdurend bekomen alle soorten van Hofzaden, Graszaden voor natte en droge gronden, enz. Al de zaden zijn van de beste hoedanigheid, terwijl van alles de proef wordt gemaakt in mijne kweekerij alvorens verkocht te worden ; zoodat men mag verzekerd zijn altijd juist en goed bediend te worden, aan zoo matige prijzen mogelijk.

De opvolger, CHARLES SURINX.

DE GRACIEUSE GEILLUSTREERD MODEBLAD.

Tijdens een bezoek bij Mevrouw V... overal om haren opschik en hare kleedij geroemd, vroeg hare vriendin :

« Welke toovernyf geeft u de heerlijke gedachten die u in zake van opschik bestiepen? Voor elke aanleiding, waarbij de vrouw bekoorlijk schitteren moet, vindt gij iets aantrekkelijks, iets bijzonders, dat elk oog u op vestigt.

Mevrouw V... glimachte en vroeg met een zekeren zweem van voldoening : In wat overtuft mijne kleedij die der andere dames ! — In goeden smaak, sierlijkheid en snede, was het antwoord.

— Mijn geheim bekoort u dan waarlijk, lachte Mevrouw V... Nochtans staat de toovergodin die ik voor mijne modellen raadpleeg u zoo goed als mij ten dienste.

— Voorwaar? — Wel zeker, haar naam is De Gracieuse. De Gracieuse verschijnt twee maal per maand en kost : voor 3 maanden fr. 2,50, voor 6 maanden fr. 5,00.

De uitgave met gekleurde plaat kost : fr. 4,00 voor 3 maanden — 16 fr. per jaar. Men abonneert zich bij de Belgische Boekhandelsmaatschappij en ten bureele van ons blad.

NEYS-INGENBLEEK, 13, Groot Zoutstraat, 13, BIJZONDER HUIS

voor de droog zuivering (nettoyage à sec) en het in 't nieuwwassen van alle damens-, mans- en kinderleedingsstukken, alsook van allerhande gordijnen, tapijten, handschoenen, enz.

Spedige en nauwkeurig verzorgde bediening. Prijzen in vertrouwen.

PIETER DUCHATEAU, BOOMK WEEKER-BLOEMIST, Molenstraat, bij de statie, St-Truiden.

Maakt het geëerd publiek bekend dat zijne broeikas (serres) ruim voorzien zijn van velerlei schoone planten.

Er zijn insgelijks te bekomen alle soorten van Bloemen- en Hofzaden, Plantsoenen, van bloemen en legumen

Alsook Bloemtuilen (Bouquets) voor alle omstandigheden. Hij beveelt zich tevens in de gunst van ieder voor het aanleggen van Bloemperken (Parterres), 't veranderen van lusthoven, enz. Alles aan prijzen buiten alle concurrentie en met de meeste dienstvaardigheid.

Te huren tegen Half-Maart schoon RENTENIERSHUIS met schoonen hof, gelegen te St-Truiden, vlak tegenover Sint-Pieter's kerk.

Zich te bevragen bij den E. H. Pastoor van Sint-Pieter.

Te Huren tegen Half-Maart, schoon COMMERCIEHUIS, gestaan in de Hamelstraat, thans bewoond door M. Leopold Beech.

Zich te bevragen bij EMILE VANHEER, zelfde straat.

Te huren terstond een wel gekalandeerd HUIS aan de Naamsche poort, Arrêt du Tram, boek der Warande.

Zich te bevragen bij den bewoner-eigenaar FRANS VANDENBORNE-ROTTI.

In huur te bekomen bij M. FELIX FRANCK, Brusthempoort, te Sint-Truiden, eenen heurts (triqueballe), om boomen te vervoeren, aan den prijs van fr. 1-50 per dag.

Bij deze gelegenheid heeft hij zich ook aan voor het vervoer. TE KOOP in hetzelfde huis eene groote hoeveelheid tarwe, haver en kaf aan voordeelige prijzen.

Te koop zeer schoone plantbare Canadaboomen, beste soort, en gegriffelde Appelboomen, bij M. LOUIS DAENEN, rentmeester, Sint-Truiden.

Te koop of te huren bij L. VANMARSENILLE, kuiper, naast Sint-Pieters kerk, verscheidene SCHOONE TONNEN, kunnende dienen voor zeikstukken, enz., of doorgezaagd voor groote en kleine vleeschkuipen.

Deze tonnen hoewel, zoo goed als nieuw, zijn te bekomen aan goedkoop prijs.

Te bekomen bij Mevrouw LEONIE FRANCK, Tien-sche Poort, 38, Sint-Truiden, ongeveer 70000 WISSCHEN PLANTSOENEN (peuten), schoone en goede soort, aan de voordeelige prijzen. Spedige bediening.

Weeke kareelen aan 7 frank de duizend te bekomen in het Berchmanshuis, Koeistraat, 61, Sint-Truiden.

Men vraagt voor Half-Maart eene DIENSTMEID, kunnende alle huiswerk, Diesterschestraat, 30.

ON DEMANDE pour une maison de commerce de cette ville un bon et sérieux COMPTABLE sachant les deux langues. — Inutile de se présenter sans bonnes références. Adresse au bureau du journal.

Kalkovens van Moha. De ondergeteekende heeft de eer hare talrijke kalanten en het geëerd publiek bekend te maken, dat zij, evenals in het leven van haren echtgenoot, een groot contract gesloten heeft met de gekende Kalkovens van Moha.

De bestellingen zijn gewaarborgd binnen de drie dagen verzonden te worden. De aanhoudende toeneming hare kalandrie is eene waarborg dat de Kalk van Moha van allereerste klasse is.

Hare magazijnen zijn altoos voorzien van eerste kwaliteiten van Kolen, Briquettes, Anthracite voor Amerikaanse stoven, enz.

Door de spoedige en nauwkeurige bediening hoopt zij met vertrouwen de gunst van eenieder te genieten.

Wed. J. GROVEN, Naamsche poort, St-Truiden.

Schrijfkint en pennen G. Boubon Gouden Medaille op de Wereldtentoonstelling van Brussel 1897, te bekomen in den Boekwinkel van dit blad, Hamelstraat, 13.

OM REDEN VAN VERGROOTING I. SCHURMANS-LAMMENS HOEFSMID

Stapelpoort, oud huis Denon, 13, te Sint-Truiden, heeft de eer het publiek bekend te maken, dat hij om reden van vergrooting van werkhuis, magazijn, enz., verhuisd is van de Manegestraat naar Stapelpoort, oud huis Denon, 13.

Van den beginne af eene goede faam verworven hebbende voor het beslaan van paarden in de hand en anderszins, en wel bijzonder voor het beslaan van commerciëpaarden, zoowel te zijntertijd als bij particulieren, beveelt hij zich insgelijks met vertrouwen aan voor al wat de Hoefsmederij en de Wagenmakerij betreft.

Specialiteit voor 't beslaan van raderen van alle mogelijke dikten. Hij vervaardigt aan de minste prijzen dubbele en enkele Ploegen, Binnellen, en alle landbouwerktuigen.

Men vindt er altijd ressorts, assen en alle benodigdheden voor koetsen, karren, wagens, enz.

Verzorgd werk, vaardige bediening, matige prijzen.

Iedereen zegt het! — Voor doodsbriefven en doodsbedekens, zoowel als voor alle ander drukwerk, kan men nergens beter gaan dan bij Jos. LEENEN, drukker-uitgever, Hamelstraat, 13, te Sint-Truiden, waar men zeker is spoedig, goed en goedkoop bediend te worden.

Abonnements et Vente en gros DE TOUS LES JOURNAUX de MODES du Monde

En vente chez toutes Librairies et chez les Libraires étrangers

LA TAILLEUSE Grand Journal de Mode Parisien

Parassant le 1er et le 15

LA MODE ILLUSTRE LE FAVORI DE LA MODE LA SAISON LE WIENER CHIC LA NOUVEAUTÉ

LE GUIDE des COUTURIÈRES LE MESSAGER des MODES LE COQUET

LA MODISTE PARISIENNE LE MONITEUR de la MODE Le Journal des MARCHANDS TAILLEURS

5 fr. par an avec patrons 9 fr. avec gravures colorées, grande panorama et patron. Spécimen gratis

P. IMANS, 67, rue de l'Équer, Bruxelles GROS ET DÉTAIL CATALOGUES ILLUSTRÉS GRATIS

MAISON DUSSART-DENVOZ, Pâtissier, Confiseur, Glacier, Fabricant de pain d'épice, rue de Tirmont, 47, Saint-Trond.

La Maison se recommande spécialement pour pièces montées, glaces, sorbets, et tout ce qui concerne diners, soirées, etc. Grand choix de Boîtes pour cadeaux de baptême. CHOCOLAT de l'Union des Patrons-Pâtisseries de Belgique, le meilleur, le moins cher et qui ne peut être vendu que par les membres. Prix, à partir de 1 fr. les 500 gr.

Expédition en province.

Te huren twee naast elkander gelegen HUIZEN, in de Naamsche straat, waarvan het eene bijzonder geschikt voor beenhouwerij, bakkerij, enz., en het andere hebbende een groot werkhuis of magazijn. Zich te wenden bij den eigenaar, den Heer CONSTANT SPROELANTS, zelfde straat

TE KOOP

100.000 kilo's beste HOOL, eerste kwaliteit, aan den prijs van den dag, alsook 30.000 kilo's ACHTERMAAT, bij EM. VAN SLYPE, Brusthemstraat, 21, Sint-Truiden.

Landbouwers en Pachtters, OPGEPAST en kiest uw BEETZAAD met verstand en overzeging!

Uwe eigen ondervinding zal u veel van u reeds bezeten hebben, hoeveel er aan gelegen is eens goede kous te doen in BEETZAAD. Men zegt gewoonlijk: De fabriek levert het Zaad tot profijt van den pachtter. Dwaling! Dit was alzo over eenige jaren, ja, maar heden is de troon gedraaid. Sedert de syndicaat der fabrieken zitten de boeren in de klem.

Zou het dan niet spijtig zijn dat zij zich nog altijd moesten laten foppen? De meeste fabrieken hebben verschillende soorten Zaad en laten den pachtter daaruit kiezen, als deze niet weet beter te doen en zijn zaad elders of rechtstreeks te bestellen.

Onnoodig hierover meer te zeggen. Vergoegen wij ons met het verschil te doen uitschijnen, of te bewijzen dat de

BEET-KOMMER

in suiker en gewicht verre alle andere gekende soorten overtreft.

Met haar langen scherpen pijlwortel zuigt de BEET-KOMMER gemakkelijk de laatste suikerstof uit de onderlaag op, en is zij weinig of niet vatbaar voor groote tare, daar zij zijdewaarts geene wortels heeft, waar een groote hoeveelheid aarde en stof aankleeft, welke die onhebbelijke taren geven.

Gaat zien, pachtters en landbouwers, in de fabriek van Bernissen om in andere, vraagt er eenige boms van analyses van de BEET-KOMMER, en zij zult de schoone en klare proef hebben van analyses van 15, 16 en nog hogere graden.

Het Huis KOMMER, van QUEDLIMBURG (Duitschland), heeft als eenige en bijzondere Vertegenwoordiger aangesteld den Heer

ANTOINE VELAERS,

handelaar te Sint-Truiden, aan de oude statie.

Dus heeft M^r VELAERS alleen het recht het BEETZAAD-KOMMER te verkoopen in de provincien Limburg, Luik, Namen en in een gedeelte van Brabant. Zoo kan hij de pachtters ook de voordeligste condities voorstellen, waaraan niemand anders kan of mag denken.

Dank voor uwe voorgaande genegenheid, aanbeveling voor het toekomstige, nauwkeurigheid en trouw voor uwe bestellingen, zijn de ware gevoelens van uwen

Dienaar, eenigen Vertegenwoordiger van het Huis Kommer,

Antoine VELAERS.

Te bekomen in hetzelfde huis:

Groote en kleine ijzeren Vergaarbakken (réservoirs), ijzeren Buizen, Kolommen, Poutrelles, enz.

Machines, Stoomketels, Drijfwielen, (transmissions), Riemen en allerhande Materieel voor nijveraars.

Bouwmateriaalen.

Stoof-enKachelmakerij van Lambert HAENEN, Varkensmarkt, te Sint-Truiden, nabij de kerk der B.E.P.P. Minderbroeders, tegenover den heek der Koemarkt. Groot assortiment Stoven en Kachels, zwart, gepolijst of genikkeld, in alle grootte en van alle prijzen. Cuisinières van alle modellen, geëmailleerde en andere. — Prachtkachels voor salons en eetplaatsen. Formaten, — Keukengerief, enz., enz. Prijzen buiten alle concurrentie. Men gelast er zich met de reparatien van al wat de stoof- en stookmakerij betreft.

HUIZEN te huren

Half-Maart 1898:

Twee schoone huizen voor renteniers of ambtenaars, in de Tivolistraat, n^os 1 en 3.

Een schoon huis op de Beekstraat, dicht bij het Seminarie, bewoond door den Heer Ant. Nackom.

Een welgelegen huis voor allen handel, Statiestraat, n^o 15.

Half-Juli 1898:

Een schoon en groot Renteniershuis met serre, remise, paardenstal en schoonen hof, in de Statiestraat, n^o 14.

Zich te wenden bij M. J. GOVAERTS, Markt, 60.

SCHOENMAKERIJ

zeer gunstig gekend om de goede hoedanigheid van 't leder.

Wilt gij een paar flinke duurzame SCHOENEN OP MAAT?

wend u tot de voordeelige Schoenmakerij Frans Van der Poorten,

Kazernestraat, te Sint-Truiden, vlak tegenover de kazerne. Daar kan men vooral schoenen op maat bekomen heel bijzonder geschikt voor buitenmensen, kooplieden en schoolkinderen.

Billijke prijzen. — Met eene enkele bestelling kan men zich overtuigen.

In den Gouden Mortier.

ALFONS LUX, DROGIST

50, Brusthemstraat, St-Truiden, 50

Magazijn van Drogerijen

droge en gereed gemaakte Verven, Vernissen, Polie, Lak, Borstels, Sponsen, Vesterleders, Matten, Stoppen, Jenever, Likeuren en fijne Specerijen.

Groote keus Breukbanden en elastieken Kousen.

Bijzondere plaats voor 't aanpassen derzelve. Allerstrengste geheimhouding.

Lavementbuizen, Luchtkussens, enz.

Alles aan zoo laag mogelijke prijzen.

Belangrijk bericht.

De ondergeteekenden maken hunne kalanten bekend, dat zij, te beginnen van den 1 Januari 1898, in staat zullen zijn hun de

KALK VAN MOHA

geregeld in vier dagen tijds af te leveren. Voor iederen dag vertragting heeft de besteller het recht 10 fr. te eischen.

Gebroeders MASSA,

Gazometerstraat, St-Truiden.

Avis important.

Les soussignés portent à la connaissance de leurs clients qu'à partir du 1 janvier 1898 ils seront en mesure de leur livrer de

LA CHAUX DE MOHA

endéans les quatre jours. Pour chaque retard le client aura droit à 10 fr. par jour.

MASSA frères,

Rue du Gazomètre, St-Truiden.

VERVERIJ

De Zwarte AREND.

D. Ingenbleek & zuster,

Brusthemstraat, 12.

VERVING in alle laatste modekleuren, op zijde, wol en katoen, van alle gemaakte en losgedane damen-, mans- en kinder-kleedingsstukken, alsook van wollen dekens, tapijten, gordijnen, handschoenen, enz.

Bijzonder zwart voor rouw. Nauwkeurig werk, spoedige bediening, aan prijzen buiten alle concurrentie.

Niemand meer zonder Strampen!

2000 paar echte kalfsleeren strampen, schoen en naar de laatste mode gemaakt, te beginnen van 3 frank 50 c., bij EMM. VANSLYPE, Brusthemstraat, 21, Sint-Truiden.

Viterhand te huren

Een GEDEELTE van 't kerkje, genaamd van Sint-Augustinus, in de Stapelstraat, tegen de Middelbare school. Zich aan te bieden op de Bureelen der Godshuizen, te Sint-Truiden.

SINGER'S NAAIMACHIENEN

zijn overal erkend als de beste voor allerlei werken.

Zij behaalden op de voornaamste Tentoonstellingen

350 eerste prijzen.

Men wachte zich van namaaksels en van machienen van mindere kwaliteit, die men aan goedkoope prijzen aanbiedt, en eische den naam SINGER op den arm en het onderstel.

Groot gemak van betaling. — Grote korting op comptant.

REPARATIE EN VERWISSELING ALLER STELSELS.

EENIG HUIS:

HASSELT, 9, GROOTE MARKT

DEPOT bij CHARLES DERACOURT, Luiksche straat, 17, Sint-Truiden.

MEUBELMAKERIJ JULES COLIN-VANDEBORNEN, Meestersche straat, 16-18, Sint-Truiden

In het alom zoo welbekende Huis JULES COLIN-VANDEBORNEN vindt men voortdurend eene overvloedige keus MEUBELS in mahonie-, noten- en eikenhout. In alle stijlen en naar ieders smaak en beurs: alsook Bedden van alle kwaliteiten, Tapijten, Stoffen, alle soorten Wasdoek, Belgische Linnen, Matten, Spiegels, enz. De toegang der verschillende magazijnen is vrij voor al wie zijne nieuwsgierigheid eens wil voldoen of er aan houdt eens aanschijn te verrast te worden.

Spedige en verzorgde reparatie der schoeisels

IN SINT-ANNA

Huis ELISE VAES, Ridderstraat, bij de Botermarkt

Het Magazijn is voortdurend voorzien van

6000 paar Occasieschoenen

van alle slag

als Mans-, Vrouwen- en Kinderbottinen, Schoenen voor Eerste-communicanten,

Pantoffels, zware Werkmannschoenen, enz.

Alles, in leder van eerste kwaliteit, keurig en solied afgewerkt,

altijd aan halven prijs

Groote keus van GALOCHES (Engelsch merk)

aan 1 fr. goedkoope dan elders

Om reden der uitbreiding van den Schoenhandel

UITVERKOOP van alle Ellegoederen en Gemaakte Kleederen

aan alle aannemelijke prijzen, om zoohaast mogelijk de plaats te ruimen.

Alles in 't groot en in 't klein

St-Trudo's Bierbrouwerij

Wed. Ferd. VANDEN HOVE-CLAES & zonen

Nieuwe Steenwegstraat, 50, Sint-Truiden.

DIPLOMA'S

Antwerpen, Wereldtentoonstelling 1894. — Gent, internationale Wedstrijd 1896. Brussel, Wereldtentoonstelling 1897.

PRIJZEN DER BIEREN

BRUIN en WIT BIER, 13 fr. den hectoliter. — TAFELBIER, 10 fr. den hectoliter.

Advertisement for Emm. VANSLYPE GROOTE VERHUISWAGENS. Includes text: 'Deze verhuiswagens zijn uiterste gemakkelijk en bijzonder geschikt tot het vervoer van Meubelen van allen aard. Allerbeste zorgen, inpak gewaarborgd, spoedige en juiste bediening aan gematigde prijzen. Rijke keus van Huurrijtuigen van allen aard zeer goed verzorgd en gemakkelijk, allerbest geschikt voor wandelingen, trouw- en doopfeesten, enz. Sierlijke getuigen, flinke paarden en bedreven koetsiers. Brusthemstraat, 21, Sint-Truiden'

Schoone Plantbare Boomen TE KOOP

bij Ob. JORIS, te Schelheide-Gorssum, tegenover de kerk van Nieuwerkerken.

- 1. Eene groote hoeveelheid Canadaboomen.
2. " " " Witteboomen.
3. " " " Benken, Esschen en schoone Sorbenboomen (Sorbers).
4. Tien duizend gewone en Amerikaansche Eiken, omtrek van 14 tot 20 centim.
5. Duizend schoone Epicia's, van eenen tot drie meters hoogte.
6. Duizenden Thuya's van alle hoogte.
7. Alle soorten van Treurboomen en andere Sieraadplanten.
8. Alle soorten van Fruitboomen.

N.B. De kweekerijen zijn gelegen kort bij den steenweg van Sint-Truiden naar Diest. Gemak voor 't vervoer.

TE KOOP

BIJ FRANS CLAES-LEKENS

Aannemer van openbare Werken Nieuwe Steenwegstraat, 28, St-Truiden

40.000 vierkante meters Plancher geschaaft en geklikt 4/4 en 3/4.

500 kubieke meters Bruggen van alle lengten en dikten.

300 kubieke meters Dantzig-Balken van alle lengten en dikten.

Al dit hout is gewaarborgd van eerste kwaliteit en heeft gediend voor de timmerwerken der Expositie van Tervueren. Alle concurrentie onmogelijk.

THEOPHIEL SÉLIS,

HOVENIER-BLOEMIST, Thiensche straat, 45, St-Truiden,

maakt het geëerd publiek bekend, dat hij zich gelast met het snoeien en opleiden van allerhande Fruitboomen en Sieraadplanten.

Nauwkeurig verzorgd werk, bereidwillige bediening.

BOOMKWEKERIJ

Guill. Smolders-Clerinx,

Boomkweker, Houtmart 35,

maakt zijne talrijke kalanten bekend dat zijne KWEKERIJ voorzien is van eene groote keus PLANTEN, namelijk duizenden gefrifeerde en wilde Kerse-, Appel- en Pereboomen, hooge en lage stammen.

Eene groote keus Canadaboomen van 3 en van 4 jaar.

50 duizend Doornehaag, gesneden en ongesneden.

Prijs, ongesneden, te beginnen van 2 fr. de 100; van 1 m. tot 1m70, 5 fr. de 100.

Afgesneden van 0m70 tot 1m70, 8 fr. de 100; van 1 m. tot 2m50, 10 fr. de 100.

Allerschoonste Kornoeljehaag. Sieraad- en Boschplanten.

Alles aan de laagste prijzen en buiten alle concurrentie.

Hij heeft de eer zich aan te bevelen voor de planterijen.

AAN ALLERHANDE

beambten, handelaars, eigenaars,

ENZ., ENZ.

ALLE KAPITALEN

TE BEKOMEN

te beginnen van 2000 frank, hoe groot zij dan ook wezenmits onderpaand, terug te geven op 5, 10, 15, 20 en meer jaren per jaarlijkse aflossingen of annuïteiten als volgt, voor een kapitaal van 100 frank, dus interest ongeveer 3,35 %:

Table with columns: Duur der LEENING, Jaarlijkse BETALING, Duur der LEENING, Jaarlijkse BETALING. Rows show different loan durations and payment schedules.

N.B. Mits de betaling op hooger aangehaalden voet gedurende een zeker getal jaren, zijn kapitaal en interesten afgelost.

Verkrijgbaar voor bijzondere en voor openbare gestichten, obligatien met premien van fr. 250 en fr. 500, uitkeerbaar bij wijze van loting en andere obligatien van fr. 100, van 500 en 1000, aflosbaar op vast tijdstip, alle interest opbrengende tegen 4 ten honderd 's jaars.

II. TE BEKOMEN sonder eenigen waarborg, door alle Beambten van Staat, provincie, gemeente, nationale Bank, maatschappijen van ijzeren- en spoorwegen, tramways, omnibussen, burelen van Weldadigheid, burgerlijke Godshuizen, Kerkfabrieken, enz. Alle borgstellingen of cautionnementen (cautionnement van officieren en gendarmen uitgesloten).

III. Allerhande CONTRACTEN van levensverzekeringen, begiffing van kinderen en lijfrenten. Maatschappij The Mutual Life Insurance Company of New-York, opgericht in 1843, de grootste en rijkste Levensverzekeringsmaatschappij van gansch de wereld.

Haar waarborgkapitaal bedraagt meer dan 600 miljoen frank.

Als onderlinge maatschappij heeft zij geene actionarissen of aandeelhouders. Alle winsten behoeven alzoo van rechtswege aan de verzekerden.

De Maatschappij is onderworpen evenals al de anderen van denzelfden aard, aan het bijzonder en voortdurende toezicht van het Gouvernement van den Staat van New-York. Zij neemt de bevoegdheid aan der tribunaalen en gerechtshoven van het rechtterlijk arrondissement Brussel, voor de onrechtigheden die er zouden kunnen ontstaan nopens hare werkingen in België.

IV. VERZEKERING voor bijzondere, patronen of werklieden tegen alle ongevallen of accidenten. Verzekering van patronen, als bankiers, nijveraars, maatschappij, enz., tegen de ongetrouwheid hunner bedienden.

V. VERZEKERING TEGEN BRAND: De Belgische Maatschappij De Vereniging der Belgische Eigenaars, verzekerende aan dezelfde voorwaarden als al de andere maatschappijen, bovendien het voordeel opleverende dat hare verzekerden jaarlijks in hare winsten deelen zonder blootgesteld te zijn in hare mogelijke verliezen te moeten komen, voordeel welk geene andere naamloze Belgische maatschappij geeft.

HOOFDAGENTEN worden gevraagd overal, waar deze laatste nog niet vertegenwoordigd is.

Algemeene Agenschappen te Borgloon

ALPH. MONDUS-PONET,

Camidaat-Notaris.