

GŁOS PORANNY

DZIENNIK SPOŁECZNY, POLITYCZNY I LITERACKI

Redakcja i Administracja Piotrkowska Nr. 101. —
Redaktor przyjmuje od godz. 5-ej — 7-ej wieczorem.

Cena 25 groszy

Telefony: Redakcja Nr. 44-44 Administracja i Ekspedycja Nr. 77-77 Nr. konta P. K. O. 66.155

P. W. K. OTWARŁA SWĘ PODWOJE!

Pierwsze wrażenia z imponujących terenów wystawy

(Telefonem od specjalnego wysłannika „Głosu Porannego”)

1. Pawilon przemysłu cukierniczego. 2. Pawilon przemysłu browarnianego. 3. Wspaniałe organy w vestibulu reprezentacyjnym
4. Pawilon maszyn rolniczych.

Na ulicach miasta panuje od wczesnego ranka ruch niechwały. Zjazd ze wszystkich stron Polski ogromny. Tłumy ludzi, nieprzerwane sznury pojazdów i samochodów ciągną w stronę placu wystawowego. Wszystkie budynki wystawowe toną w powodzi chorągwi i zieleni. Na otwarciu obecni byli liczni ministrowie i wielki tłum zaproszonych gości. Dziwne wrażenie robiła nieobec-

ność lwiej części posłów i senatorów, co ma podobno swoje źródło w tem, że sfery rządowe wstrzymały zaproszenia na otwarcie wystawy dla wszystkich suwerenów, prócz członków B. B. Jeśli ta pogłoska jest oparta na prawdzie, to uczyniono błąd nie do darowania, tworząc na samym wstępie niepotrzebnie, szkodliwe dla wielkiej imprezy rozdźwięki w łonie społeczeństwa, które napewno z niemiłym zdziwieniem dowie się o post-

ponowaniu jego reprezentantów. Mielibyśmy jednak nadzieję, że te rozdźwięki niebawem się rozpułną i że nikt ich już podsycać nie będzie. Byłoby bowiem niepowetowaną szkodą dla tytanicznego wysiłku całej Polski, zrealizowanego na P. W. K., gdyby nie interesowali się wystawą gorąco wszyscy bez wyjątku obywatele i gdyby nie wszyscy, którzy mogą, zwiedzili tę rewję naszego 10-letniego do-

robnego. Na Zamku powiewa chorągiew prezydenta Rzeczypospolitej. PRZYJAZD PREZYDENTA RZECZYPOSPOLITEJ O godzinie 10 minut 15 zbliża się od strony Zamku wśród dźwięku fanfar pojazd p. prezydenta Rzeczypospolitej. Pojazd p. prezydenta poprzedza szwadron ułanów wielkopolskich, za powozem jedzie szwadron strzelców konnych.

Wśród entuzjastycznych okrzyków olbrzymich tłumów, pojazd zatrzymuje się przed vestibulem reprezentacyjnego gmachu wystawy. P. prezydent wśród dźwięku hymnu narodowego wchodzi do sali reprezentacyjnej. Sala honorowa w pawilonie reprezentacyjnym przedstawia wspaniały obraz.

(Dalszy ciąg na str. 3-ej)

Czy naprawdę — „chory“?

W jednym z dzienników łódzkich, należących do t. zw. sanacyjnego odłamu prasy, ukazał się znamienny artykuł wstępny p. t. „Chory samorząd“, którego myśl przewodnia streszcza się w pierwszym zaraz zdaniu: „Ostawione zdobycze demokracji“ w postaci samorządów miejskich, kas chorych, stały się w świetle krytyki bodaj największymi bolączkami naszego życia społecznego“.

Podobne ustosunkowanie się do idei samorządowej autora artykułu, b. ławnika pierwszego robotniczego magistratu miasta Łodzi i b. szermierza demokracji i postępu, — byłoby oczywiście niezmiernie dziwne i uderzające, gdyby nie atmosfera „nieograniczonych możliwości“, w której od niejakiego czasu żyjemy. Bądź co bądź traktowanie samorządu jako „bolączki życia społecznego“, pomijając oryginalną świeżość tego poglądu, technicznie subiektywizmem krańcowym, sięgającym granic niezdołności patrzenia na rzeczy jasne i oczywiste. Rodzaj i podłoże tego subiektywizmu wyrażają z ręki wszelki oręż krytyczny i polemiczny, jeśli chodzi o ocenę samej istoty spraw samorządowych.

Zwrócimy za to uwagę na nie które inne szczegóły zajmującej nas publikacji. Przedewszystkiem sprostować wypada może drobną, ale bardzo charakterystyczną, jak na ex- prezydenta jednego z większych miast okolicznych, nieścisłość, popełnioną przez autora artykułu. Oto „mniemana ostoja demokracji“ Dekret o samorządzie miejskim nie został bynajmniej wydany w r. 1921; dekret ten wszedł bowiem w życie o dwa lata wcześniej, nosi datę 7 lutego r. 1919, a ukazał się w „Dzienniku Praw P.P.“ Nr. 14 z tego roku. Za taki lapsus uczeń pierwszego lepszego studjum samorządowego zostałby niewątpliwie ścięty na egzaminie...

Do „symptomów chorób“, toczących jakoby samorząd, zalicza autor artykułu, zapewne jako „fachowice“, przedewszystkiem: „znikomy (!) przyrost ma-

jątku komunalnego w tej lub innej postaci lub całkowity (!) brak dorobku gospodarki komunalnej“. Nie będziemy, oczywiście, spierać się co do słuszności tego twierdzenia w odniesieniu do niebardzo podłego, pobliskiego Łodzi miasta, które przez dość długi czas korzystało z błogosławieństwa ojcowskich rządów obecnego wroga „samorządu“ i autora osobliwych artykułów.

By jednak któkolwiek nie dał się wzięć na przechystry lep tego rodzaju uogólnień, podamy parę dat i cyfr, zupełnie sprawdzonych i oficjalnych, a dotyczących „przyrostu majątki komunalnej“ i „dorobku gospodarki komunalnej“ m. Łodzi w okresie 10-lecia Niepodległości. Być może, że autor „Chorego samorządu“, jako b. ławnik magistratu łódzkiego w okresie pierwszej kadencji, i sobie częściej zasług przypisze; jest to już sprawa podrzędna, która prawdy bynajmniej zaciemnić nie zdoła.

Co do majątku m. Łodzi, w ciągu lat 1919 — 1928 wzrósł on z 17.234.000 zł. do 88.175.000 zł. tj. pięciokrotnie. Pięciokrotny wzrost majątku gminy (czy osoby prywatnej) w ciągu lat za ledwie 10 może być nazwany znikomym chyba tylko przez kogoś, kto marzy o skarbach maharadzów indyjskich i w ciągu 24 godzin chciałby zostać Vanderbiltem albo Fordem. A teraz o tym „dorobku gospodarki komunalnej“, który jakoby wcale nie istnieje.

Oto trochę cyfr, zaczerpniętych z przemówienia prezesa rady miejskiej — inż. Hołgrebera w dniu obchodu dziesięciolecia samorządu łódzkiego (23 IV-1929 r.)

W roku 1919 szkoły powszechne posiadały 1004 oddziałów, obecnie 1249 (50.847 dzieci). W szkołach zawodowych w r. 1919 było w 5 klasach 150 uczniów w r. 1929 w 240 klasach — 6.906. W miejskich szkołach do kształcących było w r. 1919 — 85 uczniów, w r. 1929 — 1185.

W okresie 10-lecia wybudowano 10 nowych gmachów szkolnych o 212 salach wykładowych w budowie znajduje się jeden gmach o 26 salach wykładowych.

W r. 1919 ilość pensjonarzy w domu dla chorych wynosiła 80 osób; w r. 1929 z miejskiej opieki społecznej korzystało 1529 osób, w kilku domach wychowawczych, przytułkach itp.

W latach 1925 — 1928 wybudowano 42 km. urządzeń kanalizacyjnych, na ogólną ilość 118 km. pierwszej serii, stację oczyszczania ścieków w Lublinku oraz dom administracyjny wydziału.

Powierzchnia plantacji miejskich w r. 1919 wynosiła 187,35 ha, w r. 1929 407 ha; ilość drzew ulicznych w r. 1919 4213, w r. 1929 13,987.

W okresie dziesięciolecia wybudowano 49 km. bieżących bruku o powierzchni 348,300 m. kw.

Długość linii tramwajowych

w r. 1919 wynosiła 24,5 km., w r. 1929 43 km.

Ilość lamp elektrycznych wynosiła w r. 1919 115, lamp gazowych 1351 o 1363 płomieniach; w r. 1929 ilość lamp elektrycznych 1424, gazowych 2031 o 5390 płomieniach.

Prócz szkół, wybudowano w okresie dziesięciolecia gmach laźni ludowej, wielki dom dla wyksmiutowanych przy ul. Napiórkowskiego, dwa domy mieszkalne dla urzędników miejskich oraz dwadzieścia trzy piętrowych kamienic mieszkalnych na Poleścu Konstantynowskim.

Aczkolwiek cyfry i daty powyższe bynajmniej nie wyczerpują całokształtu działalności „chorego“ rzekomo samorządu m. Łodzi, są one dość chyba przekonywujące, aby zadać kłam głośnośnym twierdzeniom o zupełnym „braku dorobku komunalnego“ i o konieczności „skruchów“ w dzień obchodu dziesięciolecia.

Jak nas informowano, lekarz „chorego samorządu“, w przeddzień objęcia władzy przez obecnego magistrat, zabiegał bardzo uporezywie u kierowników większości robotniczej o — jakieś wyższe stanowisko w tymże samorządzie. Czyżby naprawdę pisane dziś — zgorzknięte i pesymistyczne — artykuły miały być jedynie długo dojrzewającym owocem zawodów ich autorów?...

A-rski

Zjazd delegatów Związku Strzeleckiego.

W sali Rady miejskiej w Warszawie odbył się onegdaj walny zjazd Związku strzeleckiego. Na zjeździe obecni byli: min. Boerner (1), min. Sławoj-Skladkowski (2), generał Orlicz-Dreszner (3) i Wacław Sieroszewski (4).

LUCYNA

Początek przedstawień o godzinie 4-ej po poł., w soboty i niedziele o godzinie 12-ej w poł. ostatniego o godzinie 10-ej wiecz.

Ceny miejsc na 1 seans od 1 zł., w soboty i niedziele od godz. 12-ej do 3-ej wszystkie miejsca po 50 gr. i 1 zł.

Dziś i dni następnych!

HARRY LIEDTKE

oraz jego urocze partnerki La Jana i Betty Bird

w przepięknej obyczajowej kinosztuce

„Karjera Panny Dodo“

Dzieje zalotnej dziewczyny, która marzyła o karierze scenicznej.

Wielki dramat obyczajowy, ilustrujący anormalne współczesne stosunki małżeńskie, gdzie żona, wychowana w atmosferze dancinów i balowych sal, nie potrafi dać mężowi tego, czego on przedewszystkiem od niej wymaga: szczęścia i ciepła domowego ogniska.

„Żony szalone“

REKORDOWA OBSADA:

Suzy Vernon, Ruth Weyer, Olaf Fjord, Henry Edwards.

REKORDOWA OBSADA:

GRAND KINO

Dziś po raz ostatni!

Realizacja słynnego George Jacoby.

P.W.K. otworzyła swe podwoje! (Dokończenie)

Pod gigantycznymi organami wystawiono podium dla p. prezydenta Rzeczypospolitej i członków rządu. Na stropie hali zapłonęło 28 lamp elektrycznych. — Wzdłuż sali ułożono niebieski chodnik. Wokoło organów gromadzi się orkiestra i chór.

W drzwiach westibulu witają dostojnych gości dyrektor wystawy Wachowiak i komisarz rządu min. Bertoni. Olbrzymia sala wypełnia się do ostatniego miejsca. Nastrój niezwykle uroczysty.

W chwili wejścia p. prezydenta czterech trębacz w pawilonie i poza pawilonem wykonali hejnał.

Orkiestra gra hymn. P. prezydent zajmuje miejsce na podwyższeniu.

Następnie „Lutnia“ wita p. prezydenta uroczystą kantatą poczem przemawia prezydent m. Poznania, p. Cyryl Ratajski, witając p. prezydenta Rzeczypospolitej, członków rządu, dygnitarzy duchownych i cywilnych oraz członków korpusu dyplomatycznego z nuncjuszem papieskim Msgr. Marmaggi na czele.

MOWY POWITALNE

— Wystawa — mówi p. Ratajski — stanowi żywe odbicie współczesnej Polski, pokazuje, czym jesteśmy i czym potrafimy być. Urządzenie takiej wystawy było możliwe jedynie dzięki zbiorowemu wysiłkowi całego narodu, dzięki wyteżonej pracy wszystkich stanów.

Naczelny dyrektor P. W. K., Wachowiak przedstawił pokrótce historię powstania wystawy, dając szereg szczegółów, obrazu jących ogrom pracy, która w swym wyniku stworzyła wielkie dzieło.

— Zorganizowanie P. W. K. było możliwe — mówi p. Wachowiak — dzięki wspólnemu wysiłkowi społeczeństwa i rządu.

Wystawa ta jest dokumentem historycznym, że Polska pod względem politycznym, kulturalnym i gospodarczym jest jednym wspólnym tworem, dowodzi, że nie ustępujemy innym narodom w wysiłku pracy.

Gdyby nie stała nad nami stała opieka p. prezydenta, nie mogliśmy wielokrotnie przezwyciężyć trudności, które się przed nami piętrzyły.

Oby P. W. K. była dokumentem spełnionego obowiązku wobec przeszłych i przyszłych pokoleń, oby współczesnym pokazała, iż Polska to Wielka Rzecz — stworzona wielką pracą i mozołem ojcom na chwałę, braciom na otuchę — zakończył swe przemówienie dr. Wachowiak.

ODPOWIEDZ p. PREZYDENTA

Pan prezydent Rzplitej na moją generalnego dyrektora dr. Wachowiaka odpowiedział między innymi, że na apel inicjatorów P. W. K. odpowiedział cały

Na terenach P.W.K. wśród eksponatów rolnictwa postawiono rzeźbę symbolizującą dary rolnictwa.

naród, wszystkie klasy i stany, niosąc na P. W. K. wszystko, co Polska miała najlepszego. Niech stanie się ona dla młodego pokolenia szkołą poszanowania pracy, niech wskazuje, co wspólny wysiłek narodu potrafi stworzyć. Nie jest to przypadek, że Poznań właśnie wybrano na miejsce dla P. W. K. Od najdawniejszych czasów ziemia ta przodowała w twórczej pracy państwa, w okresie niewoli hartowała duszę narodu i charaktery, wreszcie samorzutnie zrzuciła z siebie jarzmo niewoli, a dziś po 10 latach stała się sercem Polski.

Następnie p. prezydent podnosi wielkie zasługi szczególnie p. prezydenta miasta Poznania Ratajskiego, który niejedną bezsenność spędził w pracy nad jej organizacją, i jej świetnego organizatora, dr. Wachowiaka.

— Otwierając Powszechną

Wystawę Krajową składam jej twórcom prezydentowi Ratajskiemu i p. dr. Wachowiakowi wyrazy uznania i podziękę za to wielkie dzieło. Najserdeczniej życzę, aby spełniła ona wszystkie ich oczekiwania i była prawdziwym wielkim przeglądem dorobku gospodarstwa i kultury Narodu oraz symbolem Jego zjednoczenia.

Po przemówieniu p. prezydenta zerwała się burza oklasków i okrzyków na cześć dostojnego gościa P. W. K. i jej organizatorów.

Orkiestra wśród podniesionego nastroju obecnych odegrała hymn narodowy. Następnie p. prezydent w towarzystwie małżonki udał się do drzwi pawilonu włókienniczygo, gdzie przez przecięcie symbolicznej wstęgi dokonał otwarcia wystawy. Westibul powoli się opróżnia, na twarzach licznych gości maluje się nastrój niezwykle podniosły.

JAK WYGLĄDA P. W. K.

Nie pora dzisiaj na dokładne sprawozdanie z przeobfitego materiału, zgromadzonego na pokaz w stolicy Wielkopolski. Chodzi jedynie o pierwsze wrażenie, jakie czyni całość. Jest ono imponujące. Tercyj wystawy zajmują 600 tysięcy kwadratowych metrów. Niewiele to mówi. Bardziej obrazowo można powiedzieć drogą porównawczą, że olbrzymia wystawa brytyjska w Wembley mierzyła 800 tysięcy metrów kwadratowych, a więc zajmowała tylko o 30 proc. więcej miejsca. A przecież w Wembley reprezentowane były wszystkie kolonie i dominja angielskie, czyli spora część świata.

Pawilony wystawy poznańskiej mają pod względem architektonicznym styl par excellence nowoczesny, ale „ludzki“, bez silenia się na ekscentryczną oryginalność. Wnętrza przestronne, pomysłowo udekorowane, wygodne dla wystawców i zwiedzających.

Pięć wielkich części składa się na całość. Najmniej może ciekawy dla laika, ale najpotężniejszy jest dział rolnictwa i przemysłu spożywczego. Na przestrzeni 250 tysięcy metrów zgromadzono tutaj wszystko, co posiada łączność jakąkolwiek z wótroczością ziemi. Rolnik i

właściciel ziemski znajdują tutaj napewno niezliczone ilości nieznanymi im udoskonaleń, które w praktyce przyczyni się w znakomity sposób do podniesienia wydajności roli.

Wspaniały jest dział ciężkiego przemysłu hutniczego, a szczególnie całkowite urządzenie wielkich kopalni. Eksponaty monopolów państwowych przedstawiają się również bardzo okazale. Wielki przemysł włókienniczy jest godnie reprezentowany. Cały szereg firm łódzkich nie szczędził wielkich nakładów pracy i gotówki, aby w jaknajlepszym świetle przedstawić rozwój i stan dzisiejszy wytwórczości tekstylnej. Wystawione modele najnowszych maszyn tkackich i przędzalniczych w ruchu i przepyszne kolekcje materiałów dają całej Polsce i gościom zagranicznym pojęcie o potędze włókiennictwa w Polsce i o nowoczesności jego organizacji.

Niezwykle okazale przedstawia się stoisko elektrowni łódzkiej, które swymi pięknie odrobionymi eksponatami zwraca powszechną uwagę.

W westibulu głównym zwraca ją uwagę olbrzymie organy, wykonane w kraju specjalnie na P. W. K. Jak mnie informowano nie ustępują one w niczym najbardziej artystycznym i najcenniejszym egzemplarzom zagranicznym.

Nie wszystko jest już gotowe. Brak jeszcze wielu eksponatów. Jak na każdej zresztą wystawie napewno dopiero za dwa tygodnie P. W. K. będzie w całości wykończona. Gros jednak już stoi i wskazuje niezbicie, że zainicjowane przed przeszło 2-ma laty dzieło zostało zrealizowane po nad wszelkie oczekiwania.

Zanim stopniowo przejdę do omówienia wszystkiego, co jest w Poznaniu godne obejrzenia, chcę dzisiaj tylko szczerze wstać wszystkim łodzian:

Powrót ministrów

z Powszechnej Wystawy do Warszawy

Warsz. kor. (St. Gr.) telef.:

Po uroczystym otwarciu Powszechnej Wystawy Krajowej w Poznaniu powracają do Warszawy minist. spraw zagranicznych p. Załęski, min. przemysłu i handlu inż. Kwiatkowski, który dziś o godzinie 9 min. 25 wyjeżdża do Bukaresztu na uroczystość dziesięciolecia Ru-

munji, min. komunikacji p. Kühn, min. oświecenia p. Czerwiński oraz min. pułk. Boerner wraz z sekretarzem p. Dobrowolskim i dyrektorami departamentów.

Powrót premiera p. Świtalskiego oraz ministra pułk. Prystora nie jest jeszcze ustalony.

Dla wspólnego dobra

Niemcy winny zrzec się tendencyjnego komentowania konwencji genewskiej

Warsz. kor. (St. Gr.) telefon.:

W związku z zapowiedzianym przyjazdem do Warszawy przewodniczącego delegacji do rokowań handlowych z Polską p. Hermesa informują nas, że zasadniczo czynniki polskie stoją nadal na stanowisku konieczności zawarcia traktatu handlowego, odpowiadającego żywotnym interesom obu stron, jednakże

czynniki te wychodzą z założenia, że w rokowaniach tych jednostronne, tendencyjne komentowanie konwencji genewskiej w odniesieniu do spraw weterynaryjnych utrudniają rokowania.

Ten punkt widzenia został ponownie podkreślony przez miarodajne czynniki polskie wobec strony niemieckiej.

Dziesiątki dworskich skandali

powoduje

Jego Ekscelencja Posłaniec

następna zmiana w Grand-Kinie

Wkrótce w „CASINO“

wyśniony kochanek

RAMON NOVARO

odśni i zachwycei jako pirat w potężnym dramacie p. t.

„KAPITAN GWARDJI KRÓLEWSKIEJ“

W dniu 16-ym b. m. zmarła po krótkich i ciężkich cierpieniach najukochańsza żona, matka, córka, siostra i bratowa

B. P.

SALOMEA ze LWOWÓW JAKUBOWA HERMAN

przeżywszy lat 44.

O czasie pogrzebu zawiadomienie będzie w klepsydrach

Pograżeni w nieutulonym smutku

mąż, syn, córka i rodzina.

Uprasza się o nieskładanie kondolencji.

Bernard Shaw przyjeżdża do Warszawy

LONDYN, 16. 5. W angielskich kołach literackich wielką sensację wywołała wiadomość, że Bernard Shaw wybiera się do Warszawy na premierę nowej sztuki p. t. „Wielki Kram“, którą jak wiadomo, wystawi teatr Polski.

Fakt powierzenia polskiej scenie nowego utworu przez genialnego pisarza wywołuje niezwykle ożywione komentarze i tłumaczenia w kulturalnej opinii angielskiej.

Por. pilot Śliwa zginął w czasie lotu ćwiczebnego

Lida, 16. 5. Wczoraj o godz. 9:00 rano w odległości kilometra od Lidy w czasie lotu ćwiczebnego na aparacie typu wojskowego Spad H. 61 runął por. pilot 5 p. lotniczego, Wiktor Śliwa, zabijając się na miejscu. Aparat został doszczętnie zdruzgotany. Przyczyną wypadku było niewyprowadzenie aparatu z korkociągu, w który aparat wpadł przy przeprowadzaniu akrobatyki lotniczej.

S. p. Wiktor Śliwa był jednym ze starszych pilotów armii polskiej. W czasie wojny europejskiej walczył na zachodnim froncie, jako pilot armii francuskiej. S. p. por. Wiktor Śliwa posiadał szereg odznaczeń polskich, francuskich, angielskich i belgijskich.

Dantejskie sceny w szpitalu

Wskutek wybuchu gazów trujących 200 osób poniosło śmierć, 300 zaś jest rannych

LONDYN, 16. 5. ATE. Według nadeszłych tu wiadomości z New Yorku w mieście Cleveland w stanie Ohio wydarzyła się wielka katastrofa, która pociągnęła za sobą śmierć około 200 osób i 300 rannych. Przebieg tej katastrofy przedstawia się następująco.

W miejscowym szpitalu miejskim na oddziale roentgenologicznym z nieznanym bliżej przyczyn nastąpił wybuch rezerwoaru z gazem trującym. W tej samej chwili płomienie zajęły cały gmach. Wskutek wielkiego żaru wszystkie balony i zbiorniki z materiałami i substancjami chemicznymi popadły w dym. Akcja ratunkowa była bardzo utrudniona na skutek wydobywających się gazów, dostęp był tylko możliwy w maskach ochronnych.

Wszyscy znajdujący się chorzy na oddziale roentgenologicznym w liczbie 60 ponieśli śmierć, wskutek zatrucia gazami bądź poparzenia.

Przeszło 70 osób odesłano do szpitali miejscowych, gdzie walczą ze śmiercią. Nagły gwałtowny wybuch i wzrastający pożar wywołał wielką panikę wśród chorych znajdujących się na innych oddziałach. Lekko chorzy staczali formalną bitwę między sobą o szybsze dostanie się do okien skąd wyskakiwali. Chorzy z oddziału chirurgicznego nie mogący chodzić

czolgając się do okien wyskakiwali, wielu z nich wskutek tego poniosło śmierć.

Z oddziału ginekologicznego wyskoczyło przez okna przeszło 30 położnic wraz z dziećmi, wszystkie one i dzieci poniosły śmierć. Chorzy paralitycy ponieśli śmierć w płomieniach. Władze policyjne zarządziły rekwizycję wszystkich aut prywatnych, które zostały

przeznaczone do przewożenia rannych. Z wszystkich większych miast St. Zjednoczonych wyruszyły specjalne eskadry lotnicze z balonami tlenu, który jest jedynym środkiem dla zatrutych gazami. Cały gmach szpitala został zamieniony w gruzy. Zaznaczyć należy, iż w chwili wybuchu znajdowało się w szpitalu przeszło 1000 chorych.

Niefortunny lot do Ameryki

„Zeppelin“ wskutek defektu powrócił do Niemiec

FRIEDRICHSHAFEN, 16. 5. PAT. — Sterowiec „Hr. Zeppelin“ wystartował dziś o godz. 5.58 rano z 40 ludźmi załogi i 18 pasażerami w celu udania się w nową podróż transatlantycką do Ameryki. Po zatoczeniu koła na Friedriehshafen sterowiec zwrócił się w kierunku Konstancy i Bazylei.

BERLIN, 16. 5. ATE. Z Friedrichshafen donoszą, iż nadeszła tam wiadomość o niepowodzeniu lotu sterowca Zeppelina w podróży

z Europy do Ameryki. Sterowiec zmuszony został do przerwania podróży i do powrotu z drogi wskutek znalezienia w maszynach sterowca pewnych defektów i wskutek czego dalsza podróż byłaby ryzykowną. Kierownik wyprawy do Ameryki dr. Eckener postanowił wrócić i podjąć nową podróż do Ameryki przy bardziej sprzyjających warunkach to jest po dokonaniu poprawek w maszynach sterowca.

Przyjaciele Trockiego

powracają do partii komunistycznej

BERLIN, 16. 5. PAT. Agencja Ostexpress donosi z Moskwy o pogłoskach, zapowiadających, że jeden z najwybitniejszych trockistów Preobrażeńskij, który w swoim czasie został zesłany otrzymał obecnie pozwolenie powrotu do Moskwy, gdzie ma być podjęta akcja na rzecz ponownego przyjęcia do partii komunistycznej jego przyjaciół politycznych Radka, Smilgi i b. komisarza Smirnowa. Akcja

ta ma wszelkie widoki powodzenia i w razie przyjęcia powyższych trockistów, wszyscy przywódcy opozycji lewicowej z wyjątkiem tylko Trockiego i Rakowskiego zostaliby do partii przyjęci. Powyższe pogłoski mają stwierdzić, że Preobrażeńskij ma być nietylko do partii przyjęty z powrotem, ale ma równocześnie otrzymać wysokie stanowisko państwowe.

P. Jerzy Paciorkowski szefem gabinetu prezesa rady ministrów

Warsz. kor. (St. Gr.) telef.: Nowomianowany szef gabinetu prezydium rady ministrów p. Jerzy Paciorkowski obejmuje urządowanie w sobotę bieżącego tygodnia.

Zjazd chirurgów

Warsz. kor. (St. Gr.) telefon.: W czasie od 22 do 25 lipca r. b. odbędzie się w Warszawie zjazd międzynarodowego towarzystwa chirurgów.

Na zjazd ten przybędą przedstawiciele wszystkich państw Europy z wyjątkiem Niemiec, które nie należą do towarzystwa, delegaci Stanów Zjednoczonych, Argentyny, Kanady, Kuby, Australji, Egiptu, Syrii, Japonji i Rosji.

W zjeździe tym ma wziąć udział około 700 lekarzy. Obrady zjazdu odbywać się będą w gmachu prezydium rady ministrów. Przewodnictwem nad zjazdem objął prezydent Rzplitej.

Komitet honorowy stanowią: premier p. Światłowski, minister Składkowski i min. Czerwiński.

Pod względem tężyzny
Douglas Fairbanks
pod względem czułości —
Valentino
te dwie cechy łączy w sobie
rasowy

Ronald Colman
który wraz z czarującą
Vilma Banky

ukazuje się
w LUNIE

w filmie
Płomień miłości

„PALACE”

„CAPITOL”

Dziś i dni następnych!

Dramat namiętności i konfliktu sumienia p. t.

Prokurator oskarża

Potężny dramat życiowy w 10 aktach

W rolach głównych:
genjalny tragik ekranu

Bernard Goetzke

i subtelnie piękna

■ **ANDRÉE LAFAYETTE.** ■

Muzyka w „PALACE”
M. Lidauera.

Muzyka w „CAPITOLU”
Sz. Bajgelmana.

Począwszy od 14 maja
i codziennie

Kino w ogrodzie

przy kinie „CZARY” Cegielniana 34.

Ostatnie 2 seanse codziennie w ogrodzie:
I od 8.30—10 w. II od 10 w. do 11.30 w.

W razie niepogody seanse przenoszą się na salę,
codziennie normalne seanse na sali od godz. 4.30 i w
soboty i niedziele od godz. 2 po poł.

Orkiestra symfoniczna powiększona.

Tajemnica Grobowca Nr. 13

Romans
sensacyjny

G. Muhlen-Szulta

13)

Po chwili w pokoju odsunęto zasuwkę i drzwi się otworzyły. Bob zjrzał do wnętrza i zobaczył śliczny obrazek. Przed nim stała Marietta w białej, nocej koszuli, sięgającej do podłogi. Widać było, że zerwała się ze snu: na policzkach miała różowe kolory, rozwichrzone włosy opadały jej na czoło.

Staną na palcach i położyła ręce na ramionach Boba. Usteczka jej czekała na pocałunek.

— Dobry wieczór, drogi mój! — szepnęła.

Bob łagodnie zdjął jej ręce ze swych ramion i udał się w głąb pokoju. Rzucił się na fotel i rzekł z uśmiechem.

— Co za czarowna niespodzianka.

Na buzi Marietty ukazało się rozczarowanie i zdumienie. Bezradnie stała w pobliżu drzwi i patrzyła pytająco na Boba.

— Czy pan jest na mnie zły?

— Nie.

— Pewno jest pan zły za to, że oblałam pana atramentem. Probowałam już wywabić tę czarną plamę, ale mi się to nie udało. Pokażę panu, jak to teraz wygląda.

Wyjęła z szafy zabrudzoną marynarkę. Plama wyglądała jeszcze gorzej, niż przedtem. Marietta osiągnęła tyle, że plama wielkości jej dłoni, zrobiła się tak duża, jak talerz, pozatem materiały w tem miejscu był obecnie cienki, jak woalka.

Winowajczyni opuściła głowę na piersi. Bob wziął z jej rąk marynarkę i uważnie oglądał uszkodzone miejsce. Oboje robili wrażenie bohaterów jakiejś wstrząsającej tragedji ludzkich namiętności.

Wkońcu Bob odrzucił na bok marynarkę i wzruszył ramionami:

— Niech pani się nie martwi, Marietto — rzekł. — Pani jest niewinna, materiał jest w bar-

Siedziała na łóżku, otulona kołdrą i z ciekawością patrzyła na Boba.

Dlaczego pan mnie nie całuje? — spytała nagle.

Bob roześmiał się serdecznie. — Przed kilku godzinami chciała pani wiedzieć, dlaczego pani nie biję. Może pani ma jeszcze kilka takich pytań w pogotowiu; mogą na nie odpowiedzieć bardzo łatwo: zawsze czynię to, na co mam ochotę!

— Lecz przedtem, gdy pan mnie zobaczył, pocałował mnie pan. Czy panu wówczas podobała się bardziej, niż obecnie?

Bob siedział na brzegu łóżka i patrzył na nią uważnie.

— Gdy panią pocałowałem, podrapała mnie pani. Czy podobałem się pani wówczas mniej niż teraz?

Zywo odrzekła Marietta:

— O wiele mniej. Myślałam, że pan jest tchórzem, a tchórzy nienawidzę. Ale pan zwyciężył Paduba, tego straszego olbrzyma. Przecież on jest taki potężny i taki silny! Kiedyś, gdy jeszcze pracowałem w rzeźni, własnymi rękoma udusił byka. Ten byk pewno strasznie cierpiał. Gdy o tem myślę, zaraz dostaje gęsiej skórki. O, niech pan zobaczy!

Marietta odsunęła w górę rękawy koszuli. Bob pogładził delikatną skórę Marietty, poczem wstał, wsadził ręce do kieszeni i gwizdząc zaczął spacerować po pokoju.

Po upływie kilku chwil załrzył się i spojrzał na oleodruk, wiszący nad komodą. Od niechcenia, przez ramię, rzucił:

— Cóż więc będziemy robili?

Marietta ukryła twarz pod kołdrą i tłumiąc śmiech odpowiedziała:

— Będziemy spali.

Bob westchnął niecierpliwie.

— Pani jest zagadkową dziewczyną, Marietto: doprawdy trudno wyrobić sobie o pani prawdziwe zdanie.

— Dlaczego? Czy pan uważa to za takie dziwne, iż chcę spać?

— Uważam za dziwne tylko to, że moja obecność pani nie przeszkadza. Przecież z bankierem pani nie chciała mieszkać.

— Bo go nie kochałam.

— A czy pani mnie kocha?

— Tak.

Bob wzruszył ramionami. — No, jakoś to będzie.

Na krzeselku leżała równo złożona kapa, która w dzień było przykryte łóżko. Bob rzucił ją na kanapę. Skreślił światło i w ubraniu rzucił się na niebardzo wygodne posłanie.

— Dobranoc Marietto!

— Dobranoc!

Bob był zmęczony. Po kilku chwilach sen wziął go już pod swe skrzydła. Nagle obudził go krzyk i twogi:

— O Boże!

Zerwał się:

— Cóż się stało?

— Czy pan nie nie słyszy?

— Nie.

— Tu napewno są myszy... coś tak skrobie...

— Niech pani się uspokoi, to skrobie coś pod tapetą.

— Właśnie myszy siedzą za tapetą. To jest doprawdy okropne! Wogóle niczego się nie boję! Przed kilkoma laty chciałam nawet zostać pogromczynią dzikich zwierząt. Mówiono mi, że mam nawet zdolności w tym kie-

runku. A jak pan sądzi?

Bob leżał na plecach z otwartymi szeroko oczami. Sen uleciał z jego powiek:

— Bez wątpienia, byłaby pani wspan. pogromczynią, dzikich zwierząt, Marietto. Szkoda że za tapetą nie siedzą lwy!

— To brzydko z pana strony, że pan ze mnie żartuje, — rzekła szepcem.

Zapanowała cisza. Bob odwrócił się na bok i zamknął oczy. Gdy tylko zaczął zasypiać, znów rozległ się okrzyk:

— Znowu skrobia!

Zwrócony plecami do Marietty Bob usiadł przy stole.

— Drogie dziecko, — rzekł zrezygnowany Bob, — tapety wiszą na tych ścianach już od bardzo dawna; odklejają się i peją kaja. To właśnie jest powodem tych szmerów.

— Pan tak mówi bo to dla pana jest wygodne! Właśnie przed chwilą przebiegło coś po mojej kołdrze. Może pan będzie twierdził, że był to kawałek tapety. O ile pan jest gentlemanem wstań pan i zapali światło.

Bob wzdychając ciężko podniósł się i przekreślił kontakt. Gdy światło zapłonęło, Bob ujrzał, iż Marietta wcale nie zmieniła pozycji, siedziała na łóżku i patrzyła uważnie na Boba, który klaskał w dłonie, potrząsał firankami, pukał w ściany, wyciągał z trzaskiem szuflady komody i znów je zamykał.

Wreszcie podszedł do łóżka. — Czy pani widziała, że i tu niema myszy? — spytał.

— Pan się ze mnie śmieje. Mysz są przecież bardzo trwożliwe i dopiero w ciemności wylazła ze swych nor. Pozatem zrobił pan taki hałas, że stado bawołów by się przeraziło i uciekło.

Buzia Marietty była różowa i nęcąca. Bob czuł, że zasadam je go zagraża niebezpieczeństwo. Szybko odwrócił się plecami do łóżka. Ten mały djabełek, swemi ostremi paznokietkami wydrapał bolesną ranę na jego godności. Ta mała musi odczuć że nie należy on do mężczyzn, którzy zapominają o obrazach. Zwrócony plecami do Marietty, Bob usiadł przy stole.

— Będę tu siedział na straży. Gdy przyjdzie jakaś mysz, rzucę się na nią i zabiję.

Marietta odpowiedziała żartobliwie:

— Watpię czy będzie pan dobrym strażnikiem; panu zabardzo chce się spać!

Bob milczał, zaczął rozmyślać nad swym losem. Czuli, że podobny jest do podróznego, idącego wąską uliczką, która gdzieś na horyzoncie niknie w czarnej mgłę. Powoli wlecze się podróźny swą drogą. Ciągnie za sobą beznadziejność. Nigdy nie osiągnie celu. Trudno iść naprzód ze świadomością tego i z tak straszonym zmęczeniem. Tak daleko iść nie można. Trzeba trochę odpocząć... (D. c. n.).

Siedziała na łóżku...

dzo złym gatunku, więc nie można wywabić z niego atramentu wej plamy. Po chwili dorzucił:

— Czy pani upiera się przy tem, że pokój ten należy do pani?

Marietta cicho odrzekła: — Przecież mieszkam w nim już od tygodnia.

Bob bębnił palcami po stole.

— John jest zdaje się skrupulatnym kupcem, — rzekł. Nie pojmuję więc, w jaki sposób mógł on wynająć dwa razy jeden i ten sam pokój.

— To jest całkiem jasne. Mnie nie wynajął on tego pokoju, lecz wstał mi do niego, jak jakiś mebel. Jestem tu do rozporządzenia jego gości, czy pan jeszcze nie rozumie?

Bob spojzał na nią z uwagą: — Rozumiem. Czy przedemną już ktoś dzielił z panią ten pokój?

— Był tu jeden, jakiś okropnie gruby bankier, tysy, jak kolano, zapłacił Johnowi i dostał klucze od tego pokoju.

— Jak długo mieszkaliście tu razem?

— Myśmy wcale razem nie mieszkali.

— Czy pani nie było wtedy w domu?

— Byłam. Ale on nie był tak zręczny, jak pan, więc udało mi się wyjść przez okno na gzyms i po rynnie zsunęłam się na ulicę.

Bob wstał i podszedł do okna:

— Pani się przeziębi, — rzekł łagodnie, — niech pani coś na siebie narzuci, a ja tymczasem zobaczę, czy okno dobrze się zamyka.

Bob wychylił się i spojrzał na czarną, jak piekło uliczkę. W sąsiednim domu świeciło się jakieś okno na dachu, które zrobiło na Bobie wrażenie, czerwonego języka djabła. Okropna okolica! Trudno żyć tutaj, ale coż począć? Chyba nie myśleć.

— Czy pani już gotowa, Marietto?

— Tak.

Wiadomości bieżące.

REJESTRACJA CUDZOZIEMCÓW. W dniu dzisiejszym winni zgłosić się do rejestracji w starostwie grodzkim (Kilińskiego 152) cudzoziemcy, zamieszkali na terenie Łodzi o nazwiskach na literę T.

Jutro winni zgłosić się cudzoziemcy o nazwiskach na literę U.

Cudzoziemcy zamieszkali na terenie powiatu łódzkiego winni zgłosić się dziś i jutro w starostwie łódzkim (Piotrkowska 100) o nazwiskach na literę W—Z. (b)

STRAJK FRYZJERÓW. Zgodnie z uchwałą pracowników fryzjerskich, w dniu wczorajszym rozpoczął się strajk we wszystkich zakładach fryzjerskich.

W żadnym zakładzie nie pracowali pracownicy, a klientów obsługiwali właściciele zakładów przy pomocy uczniów.

Jak przewidują, strajk zakończy się dziś lub jutro, przyczem należy zaznaczyć, że zatarg wybuchł nie tyle na tle materialnym, ile w sprawach warunków pracy, a więc urlopów, wypowiedzania i t. p.

FOTOGRAFJE W P. K. O. Jak się dowiadujemy, oddział P.K.O. w Łodzi otrzymał z dyrekcji zarządzenie, aby przy wypłatach dokonywanych na zasadzie książeczek oszczędnościowych, żądano stanowczo okazywania legitymacji z fotografią.

Zarządzenie to ma na celu zapobieżenie nadużyciom w podejmowaniu opłat przez osoby nieupoważnione, co się zdarzyć może zwłaszcza w razie zagubienia książeczki oszczędnościowej.

Jak wiadomo, książeczki takie nie są zaopatrzone w fotografie właściciela, a czasem tylko dla zabezpieczenia opatrzone są jakimś umówionym znakiem.

Zapiszcie się na członków L.O.P.P.

Z dziejów dawnej Łodzi

Nowy druk Towarzystwa Bibliofilów w Łodzi

Przed nami nowy, doroczny druk Towarzystwa Bibliofilów w Łodzi: **Andrzeja Zanda: „Z dziejów dawnej Łodzi“.**

Druk jest poświęcony, jak głosi pomieszczona na pierwszej stronie książki dedykacja, Czwartemu Zjazdowi Bibliotekarzy i Bibliofilów Polskich, odbyć się mającemu w Poznaniu w ostatnich dniach maja i pierwszych czerwca r. b., w związku z Powszechną Wystawą Krajową.

Wytwornie wydana, na doskonałym wyłoczonej papierze książka, w układzie typograficznym, obmyślonym troskliwie przez prezesa Towarzystwa prof. Przesława Smolika, który też zaopatrzył książkę przedmową, wyjaśniającą cel wydawnictwa, zawiera trzy

szkice historyczne, których autorem jest młody, utalentowany historyk, łódzianin, p. Andrzej Zand.

W pierwszym ze szkiców roztrząsa p. Zand w sposób oryginalny i nowy nierozstrzygnięte dotąd przez naukę zagadnienie pochodzenia nazwy m. Łodzi. Drugi szkic dotyczy zabawnej historii budowy pierwszego w Łodzi ratusza w w. XVI; trzeci zaś opowiada o życiu dawnych mieszczan łódzkich z przytoczeniem arcyciekawej historii procesu o czary w Łodzi w w. XVII.

Wszystkie trzy szkice oparł p. Zand w sposób ściśle naukowy na autentycznych źródłach archiwalnych, zwłaszcza dawnych „księgach radzieckich“, z których obficie cytaty przytacza w osobnych przypisach i odpisach, przydadając ponadto jeszcze w reprodukcji podobizny dwóch dokumentów, do tyjących budowy ratusza, oraz miejskiej pieczęci z w. XVI.

W ten sposób nowy, już czwarty z rzędu druk Towarzystwa Bibliofilów w Łodzi, czynnego od dwóch lat zaledwie, reprezentuje wartość nie tylko bibliofilską, ale i naukową i poważnie wzbogaca ubogą dotąd literaturę, dotyczącą dziejów naszego miasta.

Przykładając też należy intencjom ruchliwego zarządu Towarzystwa, wyrażonym w przedmowie prof. Smolika, że na wybór tej właśnie publikacji wpłynęła nie tylko chęć obdarzenia członków łódzkiego Towarzystwa i uczestników Poznańskiego Zjazdu bibliotekarzy i bibliofilów polskich zwykłym manifestacyjnym drukiem bibliofilskim ale także intencja zainteresowania szerokich warstw polskiego społeczeństwa historią i bytem Łodzi.

„Czas już był“ — mówi prof. Smolik w przedmowie omawianej książki — „aby się Łodzią zainteresowała cała Polska współczesna i zrozumiała wreszcie, że Łódź jest jedną z tych nielicznych kuźni naszych, w których się wyknuwa Polska jutrzejsza, Polska innej niż wczorajsza pracy“.

MIJESKA W SANATORJUM. W

miejskiem letniem prewentyum dla dzieci w Lagiewnikach na miesiąc lipiec i sierpień r. b. jest 20 wolnych miejsc płatnych dla dzieci w wieku od 7 do 12 lat, pięci obojga, za opłatą zł. 3.50 dziennie. Rodzice, którzy chcieliby umieścić w prewentyum swe dzieci (osiabne lub wycieuczone), mogą zapisywać je do dnia 1 czerwca b. r., w sekretarjacie miejskiej poradni przeciwgruźliczej przy ul. Narutowicza 30 w godzinach od 10 — 11 przed południem.

Z TOW. BIBLIJOFILÓW W ŁODZI

„W nadchodzącą sobotę, dnia 18 maja o godzinie 8 i pół odbędzie się w lokalu miejskiej biblioteki publicznej, Andrzeja 14, zwykłe zebranie towarzyskie członków z herbatką, połączone z rozdaniem egzemplarzy członkowskich nowego wydawnictwa, oraz z pokazem exhibitów. Zaproszeni członkowie mogą wprowadzić gości.“

DYŻURY APTEK. Dziś w nocy dyżurują apteki: F. Wójcickiego (Napiórkowskiego 27), W. Danieleckiego (Piotrkowska 127), Ilnickiego i Cymera (Wólczajska 37) J. Hartmana (Młynarska 1), J. Kahana (Aleksandrowska 80).

TEATR, MUZYKA I SZTUKA

TEATR MIEJSKI

Dziś po raz 50-ty i ostatni grana będzie rozgłosna komedia Słomskiego „Murzyn Warszawski“ z M. Zniczem w roli tytułowej. Ceny najniższe.

Jutro premiera 3-aktowej komedji Johna Larrića „Gorączka narty“.

Rolę główną tej komedjiowej groteski odtworzy Michał Znicz. W innych rolach: Ela Dziewońska, Dunajewska, Jakubińska, Brodniewicz, Janowski, Lenk, Hajduga, Woszczerowicz. Reżyseruje Konstanty Tatariewicz. Dekoracje K. Mackiewicz. Powtórzenie premiery w niedzielę, poniedziałek i wtorek.

TEATR KAMERALNY

Dziś i dni następnych grana będzie komedia J. Szaniawskiego „Adwokat i róża“.

TEATR W OGRODZIE STASZICA

Jutro odbędzie się otwarcie teatru letniego w sympatycznym ogrodzie Staszica. Jako inauguracyjne przedstawienie dana będzie farsa doskonałego satyryka rosyjskiego W. Katajewa „Kwadratura koła“. Wesoła ta sztuka urozmaicona śpiewami i tańcami jest odzwierciedleniem doł i niedoli współczesnego inteligenta w Rosji sowieckiej.

Reżyseruje Konstanty Tatariewicz. Obsadę sztuki stanowią: Fałęńska, Korzelska, Morska, Niemińska, Damięcki, Fabisiak, Krotke, Mroziński, Matuszkiewicz, Tatarski.

Powrót tramwajami zapewniony. Niezależnie od wieczorowych przedstawień dane będą w obydwie dni Zielonych Świątek w teatrze letnim dwa specjalne przedstawienia popołudniowe dla dzieci. Grana będzie wesoła 3-aktowa bajeczka „Zaklęta żaba i Jaś chwac“.

LYDJA POTOCKA

W tych dniach przybyła do Łodzi na szereg gościnnych występów do sali filharmonii jedna z najwybitniejszych żydowskich artystek dramatycznych Lydja Potocka, która przybyła do nas z Ameryki, gdzie występowała z wielkim powodzeniem w żyd. teatrze

artystycznym w N. Jorku. Publiczność łódzka ujrzy po raz pierwszy p. Potocką w głównej roli w dramacie Schellego p. t. „Romans“. Rola ta należy do najcenniejszych kreać znakomitej artystki.

Premjera oraz pierwszy występ p. L. Potockiej odbędzie się jutro

WIECZÓR ARTYSTYCZNY ZULI POGORZELSKIEJ

Rzadki, a tak mile zawsze widziany gość Zula Pogorzelska przyjeżdża do Łodzi wraz z zespołem artystów warszawskich, by dać w sali filharmonii tylko jeden wieczór artystyczny, który odbędzie się w piątek, dnia 24 b. m. o godz. 9-ej wiecz. Na program wieczoru złożą się najnowsze utwory Wł. Wł. Wiehlera, Toma, Rapackiego, Tuwima, Szer-Szenia i innych.

„GONG“

Gościnne występy teatru rewji „Gong“ rozpoczną się wkrótce po zamknięciu sezonu krakowskiego, który nastąpi w dniu 20 maja. Zespół teatru w składzie 25 osób pracuje obecnie pod kierownictwem dyr. W. Jastrzębca inauguracyjny program, który będzie tryśkał niefrasobliwym humorem i będzie się składał z zupełnie nowych dla Łodzi utworów. „Gong“ będzie grał na letniej scenie w ogródku przy ul. Cegielińskiej nr. 16 dwa razy dziennie o godz. 8,15 i 10,15, a w święta o godz. 6,15, 8,15 i 10,15.

Odczyty

KOMUNA PARYSKA

W piątek, dnia 17 maja b. r. o godz. 8 wiecz. w sali filharmonii wygłosi odczyt red. T. W. Długoszewski n. t. „Komuna Paryska“.

Będzie to odczyt historyczny poświęcony przebiegowi wypadków 1871 roku.

Na treść odczytu złożą się: 1) Wojna francusko - niemiecka, 2) Sodan, 3) Napoleon III, 4) Obłężenie Paryża, 5) Powstanie Paryża etc.

Odczyt będzie ilustrowany przezrociami przedstawiającymi fragmenty Paryża. Bilety do nabycia w kasie filharmonii w cenie od 50 groszy do 1,50 gr.

1240 kilometrów w ciągu jednej doby

Wrażenia z podróży samochodowej na raid gwiazdzisty

(Ciąg dalszy).

III. Zderzenie z konkurentem w Poznaniu

Mrok zaczął zapadać...

Kontury drzew, chat i chatek zacierały się coraz bardziej, w przydrożnych izbach zapalano światła.

Maszyna nasza rwała na przód, jak szalona, skacząc po wyboistej drodze z lekkością piłeczki.

Motor pracował miarowo, rytmicznie, „gadał“ — mówiąc stylem automobilisty, jak ta lala.

Byłem zachwycony naszym autem. Nigdybym nie przypuszczał, że ta ładna, smukła maszyna ka zdolna jest jechać tak bajecznie w tem tempie.

Dzień gaś powoli, na niebie ukazały się pierwsze gwiazdy.

P. Grętkiewicz zapalił latarnie które rzuciły dwie złociste smugi światła w mrok.

Teraz dopiero przekonałem się, jakie znakomite usługi oddaje mi latarka, ponieważ przy tym szalonym pędzie niemożli-

wością było zapalenie zapalki. Mineliśmy Pleszew, Jarocin, Mieszków, Środę nie zatrzymując się nigdzie.

Jechaliśmy w zupełnym milczeniu, nie przerywając ani słówkiem otaczającej nas ciszy.

— Zajac — zwrócił mi w pewnej chwili uwagę p. Grętkiewicz.

Rzeczywiście tuż przed autem naszym śmignął zajac, którego z kartofli musiał wypłoszyć war kot naszego Oldsmobila.

Miałem okazję zaobserwować ciekawą cechę roku zajacego.

Oślepiiony blaskiem latarni szarak rzucał się rozpaczliwie w lewo i w prawo, nie wychodząc jednak poza granice światła, aż wreszcie znalazł śmierć pod kołami auta.

Później dowiedziałem się, że jest to u zajęcy zupełnie normalne. Na zasadzie doświadczeń i obserwacji stwierdzono, że zajac, oślepiiony światłem, przypuszcza, a raczej jest pewien, że jeśli przekroczy pas oświetlony — runie w przepaść. Rzuca

sie tedy nieborak, jak ptak w klatce i w końcu ginie niesławną śmiercią.

Było już zupełnie ciemno, gdy spostrzegliśmy w oddali moc światłek, rozrzuconych na szerokiej przestrzeni.

— Poznań — rzucił z ulgą p. G.

Sprawdziłem czas. Okazało się, że jest godzina 9,35, a więc akurat 4 godziny od chwili wyjazdu z Łodzi. W ciągu tych czterech godzin przebyliśmy 239 klm.

Po chwili wjechaliśmy w rojne i gwarne ulice Poznania, kierując się w stronę najbliższej stacji benzynowej i komisariatu policji.

Tu miałem możność zaobserwować, że z tak grzesznymi dygnitarzami, jak poznańscy policjanci nie spotkałem się dotąd nigdy. Zapewne już ich wyszkolono na wystawę...

Poznań robi na tym, który miasta tego dawno nie widział, wrażenie imponujące.

Miasto tonie formalnie w powodzi światła, jeździe świecą niepokalaną czystością (tak, jak w Łodzi).

Podjechaliśmy pod stację benzynową na Placu Wolności i podczas, gdy moi kompani zajęci byli nabieraniem benzyny, wpadłem, jak bomba, do komi-

sariatu policji, gdzie mi dyżurny komisarz położył „stampile“ na naszym dokumencie.

W drzwiach komisariatu wpadłem na łódzianina p. Jerzego M—tortę, który wchodził do komisariatu, by... się zameldować.

— Jerzyk, co tu robisz? — pytam go w przejściu?

— Przed chwilą przyjechałem z p. Lederem, bo bierzemy udział w raidzie.

— A gdzie wasza maszyna?

— Bierze benzynę.

— I my też — odparłem.

Krótki uścisk dłoni i zająłem z powrotem miejsce w maszynie.

Nasz Oldsmobile zrozumiał pewnie, że mamy rywala na karaku, bo rzucił się naprzód, jak podcięty koń wyścigowy i całą parą gnał w stronę Obornik.

Trasa Delage'a szła przez Bydgoszcz do Gdańska, podczas gdy nasza wzdłuż zachodnio - północnych granic Polski.

Jeden rzut oka na mapę powiedział mi wyraźnie, że Delage będzie grubo przed nami w Gdańsku, ponieważ miał znacznie krótszą i lepszą drogę.

Muszę tu zaznaczyć, że z chwilą, kiedyśmy wjechali na terytorjum województwa poznań-

skiego, szosy uległy znacznej poprawie, tak, że z łatwością wyciągaliśmy do 100 klm. na godzinę.

Bez żadnych specjalnych wypadków przejechaliśmy Chlubowo, Oborniki, Rogoźno, Wągrowiec, Kcynię, Paterek, o godz. 12 m. 10 wylądowaliśmy w Nakle, celem napełnienia baku.

Po kilkunastominutowym błędzeniu po uśpionym mieście zatrzymaliśmy się przed drzwiami mi jedyne go w mieście oświetlonego lokalu kulturalno - oświatowego I rzędu.

Zostaliśmy tam sporą garstkę pijanych i rozśpiewanych gości, którzy na nasz widok uspokoił się z miejsca.

Szklanka herbaty z rumem i kawałek tortu zrobiły nam zna komicie, ponieważ chłód nocą dawał się już we znaki.

Gospodarz na wiadomość, że jesteśmy w raidzie zredukował nam ceny do połowy.

Pół godziny prawie dobijaliśmy się do mieszkania właściciela stacji benzynowej.

Kiedy wreszcie drzwi domku otworzyły się, dowiedzieliśmy się, że... benzyny zabrakło.

Najbliższa stacja benzynowa była w Więcborku, to też bez zwłoki ruszyliśmy w tym kierunku

(D. c. n.).

Trzy nowe podatki

mają się przyczynić do podreperowania budżetu m. Łodzi

Na posiedzeniu rady miejskiej w dniu 14 b. m. uchwalono kilka statutów podatków i opłat miejskich, które — po zatwierdzeniu przez władzę nadzorczą —

Za zbędne części mieszkania płacić się będzie 10 — 100 proc. czynszu

Opodatkowaniu podlegają części mieszkalne, które ze względu na swe przeznaczenie, lub w stosunku do liczby osób, zamieszkujących lokal uważa się za zbędne.

Podatkowi podlegają także części mieszkalne, zajęte przez właściciela nieruchomości w domu własnym. Za części mieszkalne zbędne należy uważać:

a) w mieszkaniach do 5 pokoi włącznie — pokoje, które więcej, niż o jeden, przekraczają liczbę osób, zamieszkujących lokal,

obowiązywać będą na rok bieżący.

Poniżej podajemy ważniejsze postanowienia tych statutów podatkowych w brzmieniu, uchwalonym przez radę miejską.

Podatek od zbytku mieszkaniowego wynosi:

- przy 1 pokoju zbęd. — 10 pr. roczn. kom. za całe mieszkanie
- przy 2 pokoj. zbęd. — 20 pr. roczn. kom. za całe mieszkanie
- przy 3 pokoj. zbęd. — 40 pr. roczn. kom. za całe mieszkanie
- przy 4 pokoj. zbęd. — 60 pr. roczn. kom. za całe mieszkanie
- przy 5 pokoj. zbęd. — 80 pr. roczn. kom. za całe mieszkanie
- ponad 5 pokoi zbęd. — 100 pr. roczn. kom. za całe mieszkanie

Wszystko, co się toczy na kołach opłacać będzie podatek na utrzymanie dróg i ulic

Do uiszczania miejskich opłat na utrzymanie dróg i ulic obowiązani są

posiadacze wszelkich środków lokomocji

w następującej wysokości:

- 1) od dorożki jednokonnej i resorki parokonnej — zł. 30., od dorożki parokonnej — zł. 50;
- 2) od wozu ciężarowego, platformy, furgonu dwukonnego — zł. 100;
- 3) od wozu meblowego i wozu kołowego — zł. 250;
- 4) od wózka ręcznego zł. 3;
- 5) od karety, landa, powozu — zł. 150;
- 6) od bryczki dwukonnej — zł. 100, od bryczki jednokonnej — zł. 75;
- 7) od karawanu I kl. — zł. 100,

II klasy zł. 50, III kl. — zł. 15;

8) od samochodu osobowego do 10 koni — 200 zł., od 10 — 15 koni — zł. 250, od 15 — 20 koni — zł. 300, od 20 — 30 koni — zł. 350, powyżej 30 koni — zł. 400;

9) od samochodu ciężarowego z kołami gumowymi o pojemności do 1,5 tonny — zł. 300, powyżej 1,5 — 3 tonn — zł. 400, powyżej 3 tonn — zł. 500;

10) właściciele samochodów ciężarowych z kołami bez gum dopłacają do powyższych stawek 100 proc.;

11) od motocykli — zł. 25;

12) od roweru — zł. 3.00.

O ile środki lokomocji należą do przedsiębiorstw najmu, lub do osób, trudniących się zawo-

dowo przewoźnictwem, opłata wynosi 50 proc. odnośnych stawek.

Pracownicy umysłowi i fizyczni, pragnący

uzyskać zniżkę stawki, przewidzianej dla roweru, powinni przy rejestracji przedstawić zaświadczenie pracy, wraz z podaniem wysokości wynagrodzenia. Młodzież szkolna otrzymuje zniżkę na zasadzie matrykuły szkolnej. Wolne od opłaty są środki lokomocji, należące do władz państwowych i komunalnych, straży ogniowej, pogotowia ratunkowego, towarzystw dobroczynnych, spółdzielni urzędniczych i robotniczych, oraz zamiejscowe, opodatkowane w gminie własnej, a przebywające w obrębie granic m. Łodzi nie dłużej, niż 4 tygodnie. Posiadacze jakichkolwiek środków lokomocji powinni je zgłaszać w wydziale podatkowym magistratu w celu uskutecznienia od nich wymiaru opłaty.

z wyłączeniem służby domowej;

b) w mieszkaniach, składających się z więcej, niż z 5 pokoi, wszystkie pokoje, które liczbą przekraczają ilość osób, zamieszkujących dany lokal, z wyłączeniem służby domowej.

Od podatku od zbytku mieszkaniowego

wolne są:

a) części mieszkalne, przeznaczone wyłącznie do wykonywania zawodu;

b) mieszkania, zajęte przez cudzoziemskich przedstawicieli państw obcych;

c) reprezentacyjne mieszkania urzędników państwowych i samorządowych;

d) mieszkania duchowieństwa wszelkich wyznań.

Podstawę wymiaru podatku stanowi roczne komorne, względnie wartość czynszowa całego mieszkania z czerwca 1914 roku, przeliczona na złote według relacji, podanej w art. 6 ustawy z dnia 11 kwietnia 1924 roku.

Hymn do Wisły i Bieleń

z okazji pierwszych solidnych promieni gorącego słońca
(Specjalna służba korespondencyjna „Głosu Porannego“)

Warszawa, w maju

Dalibóg nie mały kłopot ma w ostatnich dniach t. zw. korespondent warszawski, gdy łapie za pióro, by napisać tych kilkadziesiąt wierszy.

Redaktor żąda aktualności, czegoś frapującego, czegoś, co by Sz. Czytelnika przykuło na dobrzych kilka chwil do szpalty — a „korespondent“ głowi się, o czymby tu napisać, skoro naprawdę nie nadzwyczajnego się nie dzieje.

Nie znaczy to jednak, by nie było obecnie ani jedn. „szlagieru“ — o nie! Tych nigdy nie brak.

O! choćby w ostatnich dniach dymisja dowódcy Korpusu Ochrony Pogranicza gen. Minkie-

wieża i ogłoszony w związku z tem liś marszałka Piłsudskiego do prezesa rady ministrów d-ra K. Świtalskiego. Zgodzą się wszyscy, że nie jest to wydarzenie codzienne i że niema powodu narzekać na pustkę życia publicznego, ale z drugiej strony łatwo jest zrozumieć, że nie jest

mojem zadaniem rozrzucać i komentować te fakty — od czegoż bowiem jest PAT. urzędowa agencja prasowa.

Tandem — tedy przejść musimy do rzeczy zupełnie powszednich, ot poprostu do rozjeżdżenia się po Warszawie, skapaniej w blaskach tak upragnionego słońca wiosennego.

Cudowne działanie życiodajnych promieni słonecznych przestoczyło Warszawę. Chwilami wydaje się, że ludziska zapomnieli o zaprostowanych wekslach, braku gotówki, domowych kłopotach itp. „przyjemnościach“ i stali się jacyś inni, pogodniejsi, bardziej przystępni

mniej opryskliwi i zgorzkniali a nawet dość często... uśmiechnięci. Takich przemian dokonać może tylko potęga czaru przyrody.

Zazieleniły się drzewa w parkach i ogrodach, wykwitły pąki na gałęziach drzew wzdłuż chodników, ożywiły się nawet ulice, rojne tłumem przechodniów i spieszących w rozgwarze wielkomięskim pojazdów — Na Bielany!

Jak okrzyk „do bronii“ gdy padnie w szeregi żołnierskie, porywa wszystkich w mgnięciu oka i każe zapomnieć o tem, co przed pół minutą zdawało się być najważniejszym, tak hasło to, — „Na Bielany!“ — przechodząc z ust do ust, zapala serca mieszkańców stolicy, rzucając tysiące z pośród nich każdej nie dziei w zawzięty hój... o miejsca na statkach, odchodzących z przystani wiślanej.

A propos — „wiślanej“! Wisła! Magiczne słowo w porze skwaru letniego, gdy asfalt bruków ulicznych zdaje się palić stopy, — wszystkie myśli koncentrują się w najrozleglejszej skali, — nie od fantazji i polotu spontonego warszawianina za czemś chłodzącym, — od lodów aż do bieguna włącznie.

Jakże współczuje z Wami drodzy Łodzianie, którym danem

jest mieszkać w grodzie bez rzeki!

Nie znaczy to, żebym nie wiedział o istnieniu tego „czegoś“, co w przystępie „patriotyizmu“ lokalnego niekiedy z Was zwa... rzeka!... Żałuję Was, bo czyż może być większa rozkosz dla prązącego się w rozpalonych murach mieszczucha, niż zanurzyć swe ciało w rzeźwiących falach rzeki, lub pozbywszy się szat codziennych poddać je działaniu ciepłego wiatru i promieni słonecznych, leżąc beztrosko na puszystym piasku wiślanym.

Wisło! Osłodo moja jedyna. Ile Cię cenić trzeba, ten tylko się dowie, kto się uprzyżył w mieście żywcem!

Ha.

Sprzedaż i kupno domów

podlegać będą opłacie w wysokości połowy opłat stemplowych

Opłata od umów kupna i sprzedaży nieruchomości pobierana będzie od pism, stwierdzających umowę o przeniesienie własności nieruchomości na obszarze m. Łodzi, które podlegają opłatom stemplowym — w myśl ustawy z dnia 1 lipca — 1928 r. Wysokość opłaty komunalnej wynosi połowę opłaty stemplowej.

Wymiar i pobór opłaty uskutecznią magistrat. Płatnicy opłaty komunalnej powinni przedstawić magistratowi najdalej w ciągu dni 14 po sporządzeniu aktu i uiszczeniu opłaty państwowej wszystkie dane, dotyczące wymiaru tej opłaty. Wymierzoną przez magistrat opłatę płatnik powinien uiścić do dni 14 po doręczeniu mu nakazu płatniczego.

Pobór rocznika 1908

Dziś, w kolejnym dniu poboru powszechnego winni stawić się:

Przed komisją poborową nr. 1 (Pomorska 18) mężczyźni rocznika 1908, zamieszkali na terenie 3 komisariatu policji o nazwiskach na litery P.

Przed komisją poborową nr. 2 (Ogrodowa 34) mężczyźni rocznika 1908, zamieszkali na tere-

nie 4 komisariatu policji o nazwiskach na litery P, R.

Przed komisją poborową nr. 3 (Zakątna 82) mężczyźni rocznika 1907 kat. B (czasowo niezdolni) o nazwiskach na litery A — Z.

Do poboru należy stawić się w stanie trzeźwym, umytym i posiadać dokumenty osobiste.

Barak dla wyeksmitowanych dla których magistrat nie ma dzisiaj schronienia

Wskutek przepełnienia w miejskich domach dla wyeksmitowanych — wydział opieki społecznej nie posiada możności dawać schronienie licznym rzeszom bezdomnych, stale zgłaszającym się do wydziału i to w ilości coraz większej. Coraz częściej używane przez właścicieli nieruchomości wyroki eksmisji powodują, że eksmitowani z konieczności mieszkają nawet na podwórkach, w komórkach i t. p.

Ze względu na tak ciężkie położenie osób wyeksmitowanych oraz biorąc pod uwagę, że gmina miejska ustawowo jest zobow-

wiązana do opieki nad bezdomnymi, wydział opieki społecznej wystąpił z wnioskiem o możliwie rychłe wybudowanie 24 - izbowego baruku miejskiego dla wyeksmitowanych rodzin.

Wczoraj, pod przewodnictwem wiceprezydenta d-ra Wielńskiego odbyło się kolejne posiedzenie magistratu, na którym m. in. rozpatrywano sprawę powyższą. W rezultacie dyskusji, magistrat polecił wydziałowi budownictwa niezwłocznie opracowanie kosztorysu na budowę pomienionego baruku.

Przedziwne metody

wzbudzania zainteresowania dla naukowej książki

Leży przed nami ciekawy dokument, rzucający światło na sposób sprzedaży i metody pewnych skądinąd bardzo poważnych firm.

Dokument ten, to druczek, w którym dopisano jedynie ręką nazwisko adresata i sumę.

Brzmi on następująco:
Henryk Majer.

adwokat
Poznań, ul. Kantaka 8-9
Tel. 38-16.

Poznań, dnia 2 V. 1929 r.
WPan Antoni Waszyński
w Łódź.

W imieniu i z polecenia firmy Księgarnia i Instytut sztuk pięnych Sp. Akc. w Poznaniu, ul. Fr. Ratajczaka 15, proszę o zapłacenie w przeciągu 8 dni należytości w sumie 53,00 zł. za zakupione dnia 18 V 28 dzieło „Nowe Lecznictwo Przyrodnicze Bilca“ i 2,50 zł. powstałych kosztów przesyłki oraz uiszczania 4 zł. deserwitów adwokackich za niniejsze wezwanie.

Nadmieniam, iż po bezskutecznym upływie zakreślonego czasokresu mam polecenie wytoczenia skargi.

Z poważaniem

Majer
adwokat.

Rzecz cała przedstawia się następująco:

Przed pewnym czasem do mieszkania adresata przybył akwizytor wymienionej wyżej firmy. Ponieważ p. W. w domu nie zastał, zaproponował jego żonie, by zakupiła egzemplarz książki p. t. „Nowe Lecznictwo Przyrodnicze Bilca“.

Pani Wyszynska, nie orientując się dokładnie, o co chodzi, podpisała deklarację.

Po upływie kilku dni p. Wyszynski, dowiedziawszy się o tem, zawiadomił firmę poznańską, że zamówienie odwołuje.

List z odwołaniem wysłał w obecności świadków.

Mimo to, po upływie kilku dni nadeszło z Poznania wezwanie do zapłacenia złp. 53.

Na to wezwanie p. W. odpowiedział listem poleconym, że zamówienie cofa.

Przed kilkoma dniami nadeszła odpowiedź, ale już od adwokata, którą wyżej zamieszczamy.

Jak widać z powyższego pisma chce zmusić represjami p. W. do wpłacenia 53 zł. za książkę, kupno której było dwukrotnie odwoływane.

Co najciekawsze jednak — to fakt, że wypadek ten nie jest sporadycznym, czego najlepszym dowodem jest to że pełnomocnik tej firmy ma już gotowe, drukowane monity.

Dozorcy proszą o obronę przed eksmisjami

W ostatnich czasach coraz częściej eksmisowani są dozorczy domów, a na ich miejsce przyjmowane są tańsze siły robocze, jakie stanowią przybysze z prowincji.

Sprawą tą zajął się energicznie związek dozorców domowych, który wychodząc z założenia, że masowe zwalnianie dozorców zwiększa rzeszę bezrobotnych i bezdomnych, zwrócił się z odpowiednim memorjałem w tej sprawie do rady miejskiej z prośbą o interwencję.

Przedstawiciele dozorców zgłosili do rady miejskiej wniosek o wstrzymanie eksmisji na okres ogólnego bezrobocia.

Wniosek ten znajdzie się na najbliższym posiedzeniu rady miejskiej, gdzie zapadną w tej sprawie odpowiednie uchwały. (wi)

Strejk kominiarzy Domagają się lepszego traktowania

Zgodnie z zapowiedzią wybuchł w dniu wczorajszym strejk pracowników kominiarskich.

Bezrobocie ogarnęło wszystkich bez wyjątku pracowników kominiarskich, nie stwierdzono bowiem ani jednego wypadku złamania strejku.

W związku z tem w lokalu Zw. Instyt. Użytk. Publicz. odbyło się ogólne zebranie strejkujących pracowników kominiarskich, na którym postanowiono wytrwać do końca i nie odstąpić od swych słusznych postulatów.

Pozatem postanowiono przy podpisywaniu umowy zbiorowej położyć specjalny nacisk na lepsze traktowanie pracowników kominiarskich, dotychczas bowiem majstrów wypłacali pensje w bramach domów, lub na schodach i traktowali swych pracowników niżej wszelkiej krytyki. (j)

Wśród huku piorunów rozwarły się nad Łodzią upusty niebieskie

Onegdaj o północy oraz wczoraj około godz. 4-ej popoł. szalały w Łodzi i okolicy silne burze, połączone z piorunami. W ciągu kilku minut ulice Łodzi zostały formalnie zalane. W wielu miejscach, a zwłaszcza przy zbiegu Piotrkowskiej i Zielonej woda wyrównała jezdnię z chodnikami, tak że zalane szyny uniemożliwiły kursowanie tramwajom, zaś o przejściu pieszych mowy być nie mogło. To samo miało miejsce i w innych dzielnicach miasta, a zwłaszcza na Starem Mieście i w górnej dzielnicy. Po kilkakrotnych błyskawicach następowały silne grzmoty, przypominające huk armatnie. W ślad za tem zaledwie po 15 minutach straż ogniowa została alarmowana pożarami, które rzekomo wybuchły przy ul. Solnej i Zawadzkiej, wskutek udarcia piorunów. Po przybyciu na miejsce przy ul. Solnej 10 okazało się że w posesji tej, należącej do sukca. Zylberberga uderzył piorun w komin, od którego zapaliły się sadze. Pożar ten został w zarodku stłumiony. Następnie straż ogniowa wyjechała na ul. Zawadzką 34, gdzie dwa pioruny uderzyły w dach posesji, przebijając go, nie wyrządzając poważniejszych strat. Jak nas infor-

Śmiertelna walka w lesie

Pięć lat ciężkiego więzienia za morderstwo

W listopadzie r. ub. o godz. 7-ej rano niejaki Stanisław Wojewoda, mieszkaniec wsi Boryszewice, powiatu łaskiego, wyszedł na pobliskie pola, ażeby przyłapać kłusowników, polujących bez zezwolenia. Chciał on w ten sposób udowodnić, że podejrzenia, kierowane na niego przez policję, są bezpodstawne i że on nie zajmuje się kłusownictwem. Ukrywając się w zagajniku Wojewoda zauważył, dwóch uzbrojonych osobników, zmierzających w stronę lasu. Gdy podeszli bliżej poznał w nich znanych mu z widzenia Władysława Małka i Jana Stasiaka. Wówczas Wojewoda wyskoczył z ukrycia i schwycił za dubeltówkę Małka, chcąc mu ją wyrwać z ręki. Podczas szarpania padł nagle strzał, który na szczęście nikogo nie zranił. Wówczas Małek wezwał do pomocy Stasiaka i w trakcie szarpania Stasiak trzymaną w rękach fuzją uderzył Wojewodę w plecy. Wobec tego Wojewoda odstąpił od Małka, usiłując rzucić się na Stasiaka. Małek w trakcie tego odstąpił na trzy kroki i wymierzając dubel-

tówkę swoją w stronę Wojewody wystrzelił, raniąc go w kregosłup. Strzał był bardzo niebezpieczny. Wojewoda padł na na ziemię, tracąc przy tem przytomność. Po zajściu tem

Małek i Stasiak zbiegli do lasu. W tym czasie przechodził drogą z Boryszewic niejaki Antoni Stasiak, a słysząc odbijający się echem w lesie strzał, poszedł w tym samym kierunku, skąd strzały dochodziły, zauważył dwóch osobników, uciekających w stronę lasu i poznał w nich znanych mu Małka i Stasiaka. Idąc kilka kroków dalej zauważył na ziemi leżącego w kałuży krwi mężczyznę, który w międzyczasie odzyskał przytomność i opowiedział Antonie mu Stasiakowi, że Małek strzelał do niego, zaś Stasiak bił go kolbą. Przypadkowy świadek zajścia, Stasiak,

zawiadził Wojewodę do wsi, gdzie miejscowy lekarz zakwalifikował go natychmiast do szpitala, gdzie niebawem zmarł. Sekcja zwłok Stanisława Wojewody wykazała, iż był on postrzelony

w okolicę prawej strony grzbietu klatki piersiowej, co spowodowało śmierć. Zawiadomiona o zajściu tem

policja aresztowała 19-letniego Władysława Małka i 19-letniego Jana Stasiaka, którzy w dniu wczorajszym stanęli przed sądem okręgowym w Łodzi. Sprawę tę rozpatrywał sędzia Arnold, w asystencji sędziów Feita i Łozińskiego.

Oskarżał prokurator Żabiński. Oskarżonych bronił adw. Kijawski zaś powództwo cywilne w wysokości zł. 350.— w imieniu spadkobierców Wojewody wnosili adw. Kobyliński.

Sąd po zbadaniu świadków i wysłuchaniu przemówień stron, skazał Władysława Małka na 5 lat ciężkiego więzienia z pozbawieniem praw, zaś Jana Stasiaka wskutek braku dowodów winy uniewinnił. Nie zależnie od tego sąd przychylił się do wniosku adw. Kobylińskiego i zasądził na rzecz spadkobierców Wojewody zł. 350.—

Pożar w kapelusznarni

Straty wynoszą przeszło 10 tysięcy złotych

W dniu wczorajszym o godz. 10-ej rano w fabryce kapeluszy Barucha i Perły w oddz. chemicznym przy ul. Piotrkowskiej 238 wybuchł pożar. Powstał on w lewej oficynie parterowej na skutek nieostrożnego obchodzenia się z ogniem. W krótkim przeciągu czasu pożar rozwinął się, obejmując cały parter fabryki. Niezwłocznie powiadomiono straż ogniową. Na miejsce pożaru przybyły II, IV, V i VIII oddziały straży pod komendą d-ra Grohmana. Straż podzieliła się na trzy grupy. Pierwsza zajęła miejsce przy ul. Piotrkowskiej

236, druga przy ul. Piotrkowskiej 238, trzecia przy ul. Piotrkowskiej 240. Wodę czerpano z fabryk Rozenblatt i Johna. Ze względu na trudny dostęp do posesji fabrycznej straż ogniowa ustawiła się z taborem fabrycznym na ulicy, prze-

Seminarjum w Pabjanicach

Jak się dowiadujemy w Pabjanicach powstał komitet budowy gmachu dla seminarjum nauczycielskiego. Dzięki dotychczasowej akcji komitetu, który uzyskał od miasta odpowiedni plac pod budowę oraz zdobył znaczne fundusze, które pozwoliły już na rozpoczęcie robót przy budowie. Komitet chcąc otrzymać większe fundusze na budowę, rozpoczął sprzedaż cegiełek w cenie po 1 zł. oraz zamierza urządzić w okresie letnim szereg imprez dochodowych. (w-1)

Ofiary

złożone w administracji „Głosu Porannego“

A. Rajzbaum, właściciel domu przy ul. Szkolnej nr. 10, złożył ofiarę, jako karę:

Na domy Sierot:
Chrześcijański 7 zł. 50 gr.
Żydowski 7 zł. 50 gr.

ciągając połączone węże sikawek przez posesję. W budynku, sąsiadującym z płonąca fabryką, które mu zagrażał poważnie ogień, powstał wielki popłoch wśród lokatorów, którzy w panice ratowali swój ruchomy dobytek. Straż ogniowa dom ten starała się zabezpieczyć przed pożarem. W rezultacie oddział chemiczny fabryki kapeluszy spłonął. Straty, wyrządzone przez pożar sięgają 10,000 złotych. Akcja ratunkowa obeszła się bez ofiar. Fabryka nie była ubezpieczona. Straż ogniowa pracowała do godz. 1-ej w południe. (p)

Krwawa łuna nad Złoczewem

6 kamienic padło pastwą wielkiego pożaru

W dniu onegdajszym po północy komenda policji powiatowej w Sieradzu powiadomiona została, że w miasteczku Złoczewie wybuchł wielki pożar. Natychmiast powiadomiono o ogniu straż w Sieradzu, Zduńskiej Woli, Wieluniu i w całej okolicy. Po przybyciu na miejsce miasteczko zastano w morzu płomieni. Spłonęła niemal cała ulica. W mieście powstała pa-

nika. Mieszkańcy palących się domów, rozpaczając wynosili sprzęty, ratując ruchomy dobytek. Popłoch potęgowało rżenie koni i pokrzykiwania, które, wypuszczone z budynków, biegały samopas. Straż ogniowej udało się uspokoić strwożonych mieszkańców, poczem przystąpiono do akcji ratowniczej, która trwała do rana. O godzinie 7-ej udało się ogień zlokalizować. Pastwą płomieni padło 6 dwu piętrowych domów murowanych, oraz dachy kilku domów sąsiednich. Przyczyną pożaru nie ustalono dotychczas. W czasie akcji ratowniczej uległo poparzeniu kilka osób. Losem pogorzelców zajął się magistrat Złoczewa. (p)

Co usłyszymy dziś przez radio?

Warszawa (1385)
12.10 Koncert z płyt gramofonowych.
15.10 Przegląd wydawnictw periodycznych omówi prof. Henryk Mościcki.
15.50 Koncert z płyt gramofonowych.
17.00 Odczyt p. t. „Rola związków b. wojskowych w pracy państwowej“ wygłosi p. A. Wójtecki.
17.55 Koncert popołudniowy w wykonaniu mandolinistów od dyr. A. Szczegółowa.
19.10 Odczyt p. t. „Zagadnienie podniesienia wartości narodów i

społeczeństw“ — wygł. dr. Jan Mydlarski.
20.15 Transmisja koncertu symfonicznego z filharmonji warszawskiej.
Wrocław (321)
20.15 Symfonia A-dur Brucknera.
Frankfurt (421)
21.00 Koncert (Uwertura „Wolny strzelec“ Webera, Symfonia G-dur Haydna, Symfonia H-moll Szuberta, „Don Juan“ R. Straussa)
Langenberg (462)
21.00 Kwintety smyczkowe Mo-

zarta Es-dur, Szuberta C-moll i Brahmsa op. 51 Nr. 1.
Davenport Exp. (462)
20.00 Koncert (M. in. Symfonia Es-dur Mozarta, Suita „Dziadek do orzechów“ Czajkowskiego).
Paryż (1744)
20.15 Opera Reyera „Salambo“.
Rzym (444)
20.45 Operetka Lehara „Paganini“.
Wiedeń (520)
20.15 Operetka J. Straussa „Księżniczka Nmetta“.

KUPON ULGOWY
do kino-teatru „PALACE“
uprawnający do wykupienia 2-ch biletów po zł. 1.50 na wszystkie seanse i wszystkie miejsca.
W programie:
Prokurator oskarża...
Ważny tylko w d. 17.V.29 r.

Zmiany w wydziale gier i dyscypliny

Jak się dowiadujemy, członek wydziału gier i dyscypliny p. Koprowski złożył swój mandat, w związku z nawałem pracy zawodowej.

Rezygnacja p. Koprowskiego została przyjęta, zaś na opróżnione miejsce będzie dokooptowany jeden z kandydatów przedstawionych przez kluby.

Głuchoniemi na boisku Mecz Paryż — Łódź odbędzie się 20 b. m.

Międzynarodowy mecz Głuchoniemych reprezentacji Paryża i Łodzi, o którym donosiliśmy w swoim czasie, odbędzie się, jak nas informują, już w nadchodzący poniedziałek, to jest w drugi dzień świąt, na boisku Ł. K. S.

Zespół Łódzki wystąpi w składzie osłabionym, gdyż W. G. i D. zdyskwalifikował ostatnio 2 graczy za nadzwyczaj brutalną grę i rozmyślne kopanie przeciwników.

Przed przyjazdem do Łodzi paryżanie uczestniczą w turnieju warszawskim, w ramach którego rozegrany też będzie mecz Paryż — Warszawa.

Union pozostaje w A klasie

W związku z upływem terminu referendum klubów, w sprawie przynależności Unionu do A-klasy, dowiadujemy się, iż sprawa pozostawienia Unionu w klasie A jest już przesądzona, gdyż olbrzymia większość wypowiedziała się za zielonymi, tak, iż będą oni kontynuowali w dalszym ciągu rozgrywki mistrzowskie.

Niewiadomski zdyskwalifikowany na dwa miesiące

Dowiadujemy się, że na onegdajszym posiedzeniu wydziału gier i dyscypliny zdyskwalifikowany został na dwa miesiące obrońca Kl. Turystów Niewiadomski za grę faul na zawodach z W. K. S. Na temże posiedzeniu ukarano również cały szereg piłkarzy innych klubów za ostrą grę, bądź za nieodpowiednie zachowanie się względem sędziego.

Zapisujcie się na członków L.O.P.P.

Kronika krajowa

Dziś rozpoczynają się w Poznaniu międzynarodowe konkursy hipiczne

W dniu dzisiejszym nastąpi w Poznaniu otwarcie międzynarodowych zawodów hipicznych. Uroczystości otwarcia dokona p. Prezydent Rzplitej. W zawodach bierze udział jelita jeźdźców zagranicznych wraz z najlepszymi jeźdźcami, przybyłymi z Rzymu. Konkursy hipiczne potrwać około 10 dni.

Piłkarze Sily rozrzućeni po klubach C klasowych

Piłkarze Sily, której sekcja footballowa została jak wiadomo w ubiegłym roku rozwiązana przez zarząd klubu przeszli do różnych klubów C-klasowych. Jeden z najlepszych piłkarzy tego klubu Kwaśniewski gra obecnie w Widzewskiej Manufakturze, zaś większość zawodników pierwszej drużyny wstąpiła do C-klasowego klubu Gentleman.

Sierpiński uczestniczy w biegu „Expressu Porannego” w Warszawie

Dnia 26 b. m. odbędzie się VI doroczny wyścig kolarski o kryształowy puchar „Expressu Porannego”, organizowany przez W. T. C.

Wyścig odbędzie się na trasie: Warszawa — Jabłonna — Nowy Dwór — Serock — Zegrze — Jabłonna — Praga — Dynasy (Warszawa), wynoszącej 105 kilometrów. W wyścigu tym wezmą udział, jak corocznie najlepszy szosowcy polscy. Również i Łódź będzie licznie reprezentowana, przyczem dotychczas zgłosił swój udział Longin Sierpiński (Ł. T. K.), zaś zgłoszenie dalszych zawodników uzależnione jest od wyników jakie osiągną oni w jubileuszowym wyścigu Łódź — Poznań.

Niemcy zwyciężyli w walce o puchar Davisa z Hiszpanią

BARCELONA. Tenisowy mecz o puchar Davisa Niemcy — Hiszpania zakończył się zwycięstwem Niemców 4:1.

Przed derbami łódzkiemi

Ł. K. S. — Turysty

Jak nas informują z kl. Turystów, wystawiony zostanie przeciwko Ł. K. S. następujący zespół: Michalski, Karasiak, Kubik Al., Hinc, Waliszek, Kahan, Frankus, Bałczewski, Kulawiak, Chojnacki, Świętosławski. Na wodach tych nie będzie mógł wystąpić Michalski, który znajduje się obecnie na manewrach w Raduczu. Z tych względów wystawiono Świętosławskiego. Jednocześnie dowiadujemy się, że skład Ł. K. S. ustalony zostanie dopiero w dniu dzisiejszym. Po zawodach, które odbędą się w poniedziałek o godz. 17.00 na boisku W. K. S., odbędzie się bankiet dla graczy obu drużyn i członków zarządu.

Walne zgromadzenie Sily

W sobotę, dnia 25 b. m. odbędzie się w lokalu klubowym, przy ul. Głównej 17, zwyczajne roczne walne zgromadzenie „Sily”.

PRZYMUSOWE LICYTACJE.

Magistrat m. Łodzi — Wydział Podatkowy — niniejszem podaje do wiadomości, że w dniu 29 maja 1929 r. między godz. 9-tą rano a 4-tą po południu odbędą się przymusowe licytacje ruchomości u niżej wymienionych osób za niewpłacone podatki:

- | | | | | |
|---|--|---|--|--|
| 75. Andruski A. Al. Kościuszki 68, meble | 100. Rokman S., Cegielniana 48, meble | 125. Lichtenberg J., Piotrkowska 43, meble. | 148. Engel L., Radwańska 6, pianino, meble. | 174. Galewski St., Piotrkowska 189, meble |
| 76. Berner A. Przejazd 55, szafa | 101. „Rozwój“ — administracja Al. Kościuszki 41, 3 biurka | 126. Litwin H., Żeromskiego 18, meble. | 149. Fogel R., Piotrkowska 174, meble. | 175. Glinzer H., Piotrkowska 211, meble. |
| 77. „Bip“, Piotrkowska 93, maszyna do pisania | 102. Stow. Drob. Kupców i Przem. Andrzejka 34, meble, maszyna do pisania | 127. Lwow J., Gdańska 81, meble. | 150. Fogel F., Dąbrowska 24, maszyna do szycia, meble. | 176. Gutkowski K., Piotrkowska 126, meble. |
| 78. Chęciński Sz. Cegielniana 48, meble, maszyna szewcka | 103. Sonenberg A. Przejazd 66, meble | 128. Lewerant J., Kopernika 55, meble. | 151. Łaski A., Piotrkowska 175, zegar | 177. Golenia St., Piotrkowska 180, maszyna do szycia |
| 79. Derkowski Z. Przejazd 86, patefon. | 104. Sztromajer St. Andrzejka 4, meble, maszyna do pisania | 129. Lichtenfeld M., Cegielniana 41, meble. | 152. Majeranowski Fr., Piotrkowska 132, meble. | 178. Goldstein Szl. Radwańska 25, meble. |
| 80. Drabinowski M. Zawadzka 21, meble | 105. Spicberg B. Cegielniana 55, meble, maszyna do szycia | 130. Mühle E., Leszno 3, meble. | 153. Nowacki K. Radwańska 19, pianino. | 179. Hofrichter E., Piotrkowska 134, 3 rowery. |
| 81. Erlich Sz. Cegielniana 46, waga, meble | 106. Wójcikowska B. Przejazd 51, meble, bielizna | 131. Michelson M. Mała 2, meble. | 154. Kalman Peter, Radwańska 44, meble. | 180. Harmacówna R., Piotrkowska 294, meble. |
| 82. Folkowski H. Al. Kościuszki 3, pianino | 107. Wnuk A. Przejazd 73, meble | 132. Magidow E., Zielona 17, meble. | 155. Ramisch P., Ciasna 21, samochód ciężarowy. | 181. Hofrychter M., Piotrkowska 134, rower. |
| 83. Freilich B. Piotrkowska 101, maszyna do pisania | 108. Wawrzyniak Z. Przejazd 48, szafa | 133. Modrzejewski J., Karolewska 6, meble | 156. Russak N., Andrzejka 46, meble. | 182. Jakubowicz J., Radwańska 48, meble. |
| 84. Frenkel Lz. Cegielniana 49, meble, żyrandol | 109. Wojtaniak A. Przejazd 55, meble, mydło | 134. Minor W., Al. Kościuszki 22, meble. | 157. Szyfer M., Piotrkowska 187, kasa ogniotrwała | 183. Kacenenbogen K. Kilińskie go 120, meble. |
| 85. Galusińska H. Piotrkowska 121, meble | 110. Wiluś J. Zawadzka 2, meble | 135. Prusse R., Żeromskiego 52, maszyna do pisania meble biurowe. | 158. Stępiński St., Rzgowska 100, meble. | 184. Kozłowska A., Piotrkowska 133, meble. |
| 86. Herc Sz. N. Cegielniana 7, meble | 111. Benke H. Karolewska 9, pianino | 136. Radoszycki, 6-go Sierpnia 7, meble. | 159. Szturm J., Dąbrowska 72, kredens. | 185. Kozłowski i Bochowski, Piotrkowska 133, biurko |
| 87. Kempńska M. Cegielniana 48, meble | 112. Belman i S-ka, Zielona 30, materjały bawełniane i jedwabne | 137. Rak Maurycy, Zawadzka 12, kredens. | 160. Taub H., Wodny Rynek 14, meble | 186. Kroening A., Piotrkowska 136, 200 mtr. popieliny. |
| 88. Klajn R. Cegielniana 48, meble | 113. Bursztyn A. 6-go Sierpnia 23, meble | 138. Rozenberg B., Piotrkowska 103, meble. | 161. Towarzystwo Wiedza, Piotrkowska 131, biurko. | 187. Plotkin L., Piotrkowska 307, zegar. |
| 89. Krusche O. Piotrkowska 121, meble, patefon | 114. Bezille A. 6-go Sierpnia 46, bilard | 139. Sendowski H., Cegielniana 19, meble. | 162. Wutke A., Piotrkowska 157, 300 mtr. towaru | 188. Pankiewicz J., Piotrkowska 199, zegary. |
| 90. Kijańska A. Przejazd 70, meble | 115. Bednarek W. 6-go Sierpnia 68, meble | 140. Ulrichs M., Piotrkowska 45, pianino, meble. | 163. Ansorg A., Orla 5, meble. | 189. Ritt R., Piotrkowska 126, biurko. |
| 91. Lewi Z. spadk. Wólczańska 18, meble | 116. Brzeziński A. Lipowa 20, meble | 141. Weinstein J., Piotrkowska 83, meble. | 164. Bielenka L., Piotrkowska 174, meble | 190. Szyrm O., Piotrkowska 190, lustro. |
| 92. Margolis L. Andrzejka 11, mebles | 117. Danielewicz St., 6-go Sierpnia 102, meble | 142. Wygodzki D., N. Cegielniana 52, meble. | 165. Czerniolowski M., Piotrkowska 309, meble. | 191. Taradajka I., Napiórkowskiego 13, meble |
| 93. Miszewski St. Piotrkowska 111, maszyna do pisania, biurka | 118. Epsztajn I. Zawadzka 4, meble. | 143. Wilczuk G., Cegielniana 8, meble. | 166. Edward Cel, Piotrkowska 182, kredens. | 192. Triebe A., Orla 5, meble. |
| 94. Kazimierz Manowski, Przejazd 47, meble, maszyna do szycia | 119. Folkierski K. Al. Kościuszki 3, meble | 144. Zylberszac M., Al. I. Maja 16, meble. | 167. Dąbowski Fr. Piotrkowska 186, kasa ogniotrwała. | 193. Tubiasz Z., Piotrkowska 191, meble. |
| 95. Minor W. Al. Kościuszki 22, otomana | 120. Gutman B., Piotrkowska 17, palta. | 145. Zychliński J., Zawadzka 9, meble. | 168. Fürich A., Orla 15, meble. | 194. Wutke A., Piotrkowska 157, 100 mtr. towaru. |
| 96. Odeski S. Piotrkowska 39, meble | 121. Hermlin H., Zawadzka 1, specyfiki. | W dniu 31 maja 1929 roku między godz. 9-tą rano, a 4-tą po poł. | 170. Flek Iock, Piotrkowska 176, meble. | 195. Weintreter L., Piotrkowska 294, meble. |
| 97. Petzold F. Główna 8, pianino | 122. Janowski I., Gdańska 37, otomana, meble. | 146. Baum M., Piotrkowska 154, krzesło | 171. Fajngold Ch., Radwańska 17, meble | 196. Wójcicka Z., Orla 23, meble. |
| 98. Piątkowski F. Piotrkowska 39, bielizna | 123. Krauskopf E., Piotrkowska 31, meble. | 147. Diecel A., Dąbrowska 7, maszyna do szycia, meble. | 172. Franc Roman, Piotrkowska 214-216, meble. | 197. Tyndenband M., Piotrkowska 191, meble. |
| 99. Rokman D. Cegielniana 45, meble | | | 173. Grzesik I., Piotrkowska 181, meble. | 198. Zwierzyński T., Piotrkowska 128, meble. |

Nadzory sądowe muszą być stosowane nader ogólnie

Kryzys gospodarczy, obecnie w Polsce panujący, całym swym ostrzem dotknął sfery handlowe i przemysłowe. To też każdy przemysłowiec lub kupiec codziennie z zaparciem tchu chwyci pismo, aby sprawdzić, co noc ubiegła nowego przyniosła, a to w dziedzinie zawieszenia wypłat pospolicie u nas nazywanych plajt, upadłości i nadzorów sądowych.

Co do upadłości, to tryb postępowania prawnego i skutki tego są powszechnie znane i nie stanowią od dłuższego okresu czasu nic nowego, inaczej natomiast się rzecz dzieje z nadzorami sądowymi, których fala przybrała rozmiary zastraszające.

Prawnym celem nadzoru sądowego jest zapobieganie upadłości i odroczenia wypłat na pewien okres czasu. To kryterium prawne dla określenia istoty i przeznaczenia nadzoru sądowego jest zbyt ciasne w swych ramach. Ustawa jest ustawą dla wszystkich i z tego właśnie korzystają niejednokrotnie niewłaściwi. Nie można bowiem identyfikować chęci zapobiegania upadłości przez kupca — detaliście lub prowincjonalnego pseudo - hurtownika z przedsiębiorstwem przemysłowym lub handlowym, opartym na zdrowych podstawach. Dalekoidająca liberalność w udzielaniu nadzorów sądowych była przedmiotem dyskusji i dała w wyniku złożenie dezyderatu przez organizację gospodarze pod adresem pana prezesa sądu o uchylanie niewłaściwych podań o nadzory. Rzeczywiście i życiowe cele nadzoru sądowego stanowią dążenie do sanacji zdrowego i opartego na trwałych podstawach przedsiębiorstwa, które jednak chwilowo znalazło się w trudnościach płatniczych.

Można stanowczo stwierdzić, że właśnie tylko zdrowe i oparte na trwałych podstawach przedsiębiorstwo handlowe lub przemysłowe zasługuje na udzielenie mu nadzoru sądowego, albowiem tylko takie przedsiębiorstwo może dać rękojmię przypuszczenia, że przy przeprowadzeniu pewnego planu sanacyjnego, placówka gospodarcza zostanie na miejscu, jak dotychczas. Nie ulega bowiem wątpliwości, że drobniejszy kupiec lub przemysłowiec, który uległ niewypłacalności w okresie kryzysu obecnego, mimo podana mu dłoń pomocy w postaci nadzoru sądowego, nie wytrwa przy następnym kryzysie, który wcale nie jest, czy później nastąpi, przeto sanacja, takiego, mniej aniżeli średniego przedsiębiorstwa jest bezcelowa i nietrwała, podczas, gdy na wytrwanie większej placówki gospodarczej, bądź też handlowej zależy ogólni, który jest z placówką tą w ten lub inny sposób związany i uzależniony.

Tendencja do skrupulatnego badania stanu przedsiębiorstwa przed udzieleniem nadzoru już obecnie się ujawniła, a objaw ten jest ze wszechmiar wskazany. Odtóż przedewszystkiem winny być skrupulatnie zbadane następujące okoliczności: rozmiar i charakter przedsiębiorstwa zgłaszającego podanie o nadzór, ilość lat istnienia firmy, a co najgłówniejsze opinia, jaką się cieszy właściciel względnie właściciele w sferach handlowych. Co do wszystkich tych nader wa-

żnych czynników panowie sędziowie handlowi są początki miarodajni, a w wypadkach potrzeby lub niemożności wydania opinii powołują biegłego. Po uwzględnieniu tych warunków następuje moment drugi i bodaj najważniejszy t. j. zbadanie bilansu, przedłożonego przez firmę, zgłaszającą podanie o nadzór.

Na zasadzie doświadczenia uważam jedynie za wskazane bez względu na zbadanie każdego bilansu przez biegłego rewidenta księgowego, albowiem tylko taka ekspertyza orzec może, czy cyfrowe dane są rzeczywiste, na czym są oparte i czy stanowią materiał bezsporny. W myśl moich ogólnych uwag o celowości praktycznej nadzoru sądowego nie od rzeczy będzie zaznaczyć, iż przy analizie bilansu należy ściśle wziąć pod uwagę wartość i wysokość aktywów płynnych, a przynajmniej stosunkowo płynnych, albowiem niezawsze nawet towary, materiały, lub też surowce można nazwać płynnymi aktywami, a takie obiekty, jak maszyny, nieruchomości, garaż, stajnia i t. p. nie mogą stanowić asumptu do nadwyżki aktywów nad pasywami. Są to obiekty nieprzeznaczone do zbycia i jako takie w okresie trwania nadzoru nie powinny być spieniężone lub zrealizowane, gdyż są niezbędne dla dalszego normalnego prowadzenia i rozwoju przedsiębiorstwa; toż samo dotyczy ruchomości biurowych i t. d. Obiekty te nie mogą być użyte na pokrycie długów w okresie trwania nadzoru, należy zatem szukać nadwyżek bilansowych aktywów nad pasywami poza temi pozycjami.

Jednakże i tego pravidła pod żadnym względem uogólniać nie wolno. Po ściśle zbadaniu bilansu nie należy zapominać o o-

kolicznościach, o jakich uprzednio wspominałem, t. j. o charakterze i rozmiarze przedsiębiorstwa, opinii itd. Ogólnie może bowiem zgodzić się na udzielenie nadzoru niewłaściwym drobnym firmom, nawet w tym wypadku, o ile one przedstawiają bilanse zadawalające, jeśli jednakże nie przedstawiają, dostatecznego waloru gwarancyjnego odnośnie swej solidności. Często bowiem firma, której sytuacja nie jest najgorsza i byłaby poparta danymi cyfrowymi w bilansie, doprawdy zadawalającym, zwraca się o nadzór, korzystając z ogólnej sytuacji i pragnąc na taką wykorzystać. To nadużywanie ogólnej sytuacji i ogólnego kryzysu i ta szerząca się demoralizacja winny być zwalczane, a nie tolerowane przez udzielanie nadzoru.

I przeciwnie: firma, której istnienie od dziesiątków lat jest znane, która odnośnie charakteru i rozmiaru nie nasuwa żadnych wątpliwości, a której bilans jednakże jest niezupełnie zadawalający t. j. płynne aktywa niecałkowicie pokrywają bieżące pasywa, tem niemniej zasługuje z natury rzeczy na udzielenie nadzoru, a to z tej racji, że sanacja przeprowadzona w takim na zdrowych podstawach opartem przedsiębiorstwie daje wszelkie możliwości przypuszczenia ocalenia tej placówki gospodarczej, a nawet nie wyklucza dalszego rozwoju.

Nadzór sądowy jest umożliwieniem ocalenia przed groźbą ze strony różnych wierzycieli zniszczeniem przedsiębiorstwa bądź zajęciami lub licytacjami, bądź też upadłością. Okres nadzoru sądowego winien być okresem sanacji, firmy, a nie jej dalszym pograżeniem.

Jakób Fail

Opóźnienie w płaceniu podatków pociąga za sobą cofnięcie wszystkich ulg

W dn. 15 maja r. b. upływał termin płatności podatku przemysłowego pierwszej raty różnicy pomiędzy kwotą wymierzonego podatku od obrotu za r. 1928, a ustawowymi zaliczkami, przypisanymi za tenże rok.

Niezapłacenie tej raty w wyznaczonym terminie pozbawia płatników dalszych ulg w spłacie państwowego podatku przemysłowego, a w szczególności tracą oni prawo do zapłacenia bez ustawowych kar za zwłokę i odsetek za odroczenie drugiej raty wspomnianej różnicy, której termin płatności wyznaczony został na 15 czerwca i zaliczki za pierwszy kwartał 1929 r., której termin płatności wyzna-

czony został na dzień 15 lipca bież. roku.

Min. skarbu wydało zarządzenie, aby w wypadku nieuiszczenia do 15 maja b. r. pierwszej raty wspomnianej różnicy — została bezzwłocznie ściągana w drodze przymusowej egzekucji cała należność państwowego podatku przemysłowego od obrotu za r. 1928 wraz z zaliczką na podatek przemysłowy za pierwszy kwartał 1929 r.

W interesie zatem samych płatników leży, jaknajrychlejsze wpłacenie powyższej należności (raty) do kas skarbowych, a to celem uniknięcia kar za zwłokę i kosztów egzekucyjnych.

Rynek pieniężny

Cedula giełdy pieniężnej warszawskiej

GOTÓWKA

Dolary —

CZEKI

Belgia 123.84

Holandja 358.51

Londyn 43.26.25

N. Jork 8.90

Paryż 34.38.50

Praga 26.38.25

Szwajcaria 171.76.50

Berlin 211.86

AKCJE

Polski 165.50

Zarobkowy 78.50

Cukier 33.50

Lilpopp 35.—

Pocisk 5.75

Starachowice 28.75

Tow. Spółdz. 100.—

Częstocice 36.—

Węgiel 79.—

Modrzejów 26.25

Rudzki 40.50

PAPIERY PROCENTOWE I LISTY

ZASTAWNE

Pożyczka inwestycyjna 104.50

Dolarówka 75.50

5 proc. konwersyjna 67.—
5 proc. konwersyjna kol. 59.—
kolejowa 102.50
8 proc. B-ku Gosp. Krajowego 94.—
7 proc. B-ku Gosp. Krajowego 83.25
4 i pół proc. listy zastawne ziemskie 47.75
4 i pół proc. m. Warszawy 46.50
8 proc. m. Warszawy 66.—
6 proc. obl. Warszawy z 1926 r. 50.—

NOTOWANIA BAWELNY NOWY JORK. Bawelna amerykańska:

Zamknięcie. Maj 1933, czerwiec 1856, lipiec 1854, sierpień 1868, wrzesień 1860, październik 1846, listopad 1851.

LIVERPOOL. Bawelna amerykańska:

Styczeń 977, luty 978, marzec 986, kwiecień 981, maj 991, czerwiec 983, lipiec 986, sierpień 985, wrzesień 981, październik 979, listopad, grudzień 977. Loco 1012. LIVERPOOL, Bawelna egipska Styczeń 1727, marzec 1736, maj 1688, październik 1703, Loco 1785.

Wzmożenie eksportu polskiego Dotychczasowe metody muszą być poddane gruntownej rewizji

Zagadnienie intensyfikacji eksportu przez długi jeszcze okres czasu zakrzętać będzie uwagę zarówno sfer gospodarczych, jak i czynników rządowych. Nie ulega bowiem wątpliwości, że zagadnienia te pozostają w związku z deficytem bilansu handlowego, którego ujemne saldo możemy zredukować przez wzrost wywozu.

Doniosłe te problemy porusza ostatnio w obszernej broszurze wydanej przed paru tygodniami centralny związek przemysłu niemieckiego. W broszurze tej postarano się o naszkicowanie obszernego programu eksportu, którego wzmożenie jest dziś dla Niemiec tak, jak i dla Polski, zagadnieniem doniosłym i żywotnym. W pierwszej części omówiono współdziałanie rządu Stanów Zjednoczonych z organami eksportowymi Ameryki Śluznie podkreślono, że dodatni wpływ tej ściślejszej współpracy ujawni się ze szczególną siłą w tym okresie, gdy zmniejszać się zaczyna pojemność rynku we wnętrznego. Podstawą prac Ameryki w tym kierunku jest niezwykle aktywność i optymizm.

Bardzo poważne zadania realizuje w tej dziedzinie rząd fran-

cuski i angielski, przyczem angielskie banki zamorskie oddają swój aparat na usługi eksportu. Podkreślić należy, że bardzo

dużą rolę odgrywają w polityce eksportowej konsulaty, których powiększanie pod względem ilościowym oznacza poprostu stwarzanie nowych możliwości eksportowych. Nie mniej ważne znaczenie posiada dla tych zagadnień sprawa opracowywania raportów gospodarczych przez placówki konsularne, które opracowywane być winny nie jako urzędowe akty ale jako środek dla zainteresowania sfer gospodarczych. Tutaj należy bezzwzględnie dążyć do zacieśnienia kontaktu placówek konsularnych z przemysłem i handlem. Służba informacyjna w zakresie eksportowym musi ulec wydatnemu usprawnieniu przez odpowiednie nastawienie personelu konsularnego oraz przez rozbudowę wywiadowni kredytowych, które powinny uzyskać poparcie rządu. Ze sprawą służby informacyjnej pozostaje w związku zagadnienie propagandy gospodarczej, absolutnie niedostatecznie dotąd docenianej przez rząd i życie gospodarcze. Wreszcie wspomnieć należy, iż do zadań sfer miarodajnych należy również stworzenie znajdującego się dotąd w powijakach handlu eksportowego, gdyż w ten sposób wpływa się bezpośrednio na rozwój eksportu.

Mówca stwierdził, że drobni kupcy, którzy w roku 1925 nie mogli zapłacić nawet 25 złotych podatku, otrzymują obecnie nakazy płatnicze z tego tytułu na tysiące złotych. 75 proc. drobnych kupców jest zrujnowanych reszta zaś ledwie żyje.

Dyr. Kirszbaum w dalszym ciągu żąda, ażeby drobni kupcy podawali dokładnie swój stan materialny do centrali stowarzyszenia, ażeby to mogło w spra-

wach swych członków interweniować u odpowiednich czynników.

W dalszym ciągu zebrania przemawiał p. Chari, podkreślając również ciężkie położenie drobnych kupców. Na zakończenie zebrania przyjęta została rezolucja, w której zebrani protestują przeciwko bezpodstawnemu wymiarowi podatków.

Uchwalono dalej sporządzić listę płatników podatkowych i wysłać delegację do prezesa izby skarbowej, która prosić będzie o zredukowanie podatku obrotowego do wysokości norm możliwych do zapłacenia.

Zapisujcie się na członków L. O. P. P.

M. K.

PONTIAC

łączy w sobie wszystkie zalety najbardziej współczesnego samochodu

Wytworny wygląd jest obecnie jednym z najważniejszych czynników przy wyborze samochodu. Harmonijnie wydłużone linie karoserji nadają samochodowi Pontiac niezwykle elegancki wygląd w nieczem nie ustępujący znacznie droższym maszynom. Niezmierna czułość jego kierownicy ogromnie ułatwia i uprzyjemnia kierowanie. Nizko osadzony punkt ciężkości zapewnia zupełne bezpieczeństwo przy braniu zakrętów z dużą szybkością. Zrekonstruowana i udoskonalona chłodnica, wzmocniona rama podwozia, nowa wentylacja karteru, udoskonalony przyrząd nasycający do benzyny, hamulce na cztery koła, oraz wszelkie nowoczesne udoskonalenia stawiają ten samochód na czołowym miejscu wśród sześćo-cylindrowych wozów. Dzięki umiarkowanej cenie oraz ułatwionym warunkom płatności samochody Pontiac są dostępne obecnie dla szerokiego ogółu.

Prosimy porozumieć się z najbliższym upoważnionym zastępcą. Wyrób General Motors.

Upoważnione Zastępstwa na całym terytorjum Polski i w Wolnym Mieście Gdańsku.

PONTIAC
GENERAL MOTORS w POLSCE
WARSZAWA

Zarząd Spółki Akcyjnej Przemysłu Włókienniczego Weiss i Poznański w Łodzi

zawiadamia pp. Akcjonariuszy, że dnia 15-go czerwca 1929 r. o godz. 5-ej po poł. odbędzie się w lokalu Spółki przy ul. Pułkiej Nr. 10

Zwyczajne Walne Zebranie Akcjonariuszy

z następującym porządkiem dziennym:

- 1) Zagajenie Zebrania i wybór przewodniczącego.
- 2) Sprawozdanie Zarządu i Komisji Rewizyjnej za rok 1928 i zatwierdzenie takowego.
- 3) Wybór ustępujących z kolei członków Zarządu i Komisji Rewizyjnej.
- 4) Wolne wnioski Zarządu i Akcjonariuszy.

Akcjonariusze, pragnący przyjąć udział w Zebraniu, winni złożyć swe akcje w biurze Zarządu nie później, niż 8 czerwca r. b. Jeżeli Zebranie ze względu na żądanie § 25 statutu nie dojdzie do skutku, drugie, bezwzględnie prawomocne, zgodnie z § 27, Zebranie odbędzie się 29 czerwca 1929 r. o godz. 5-ej po poł. w tym samym lokalu i z tym samym porządkiem dziennym.

2370—1

Do akt Nr. 866-1929 r.

OGŁOSZENIE

Komornik V rewiru Sądu Grodzkiego w Łodzi, LEON WĄSOWSKI, zamieszkały w Łodzi, przy ul. Wólczańskiej 10, na zasadzie art. 1030 U. P. C. ogłasza, że w dniu 25 czerwca 1929 r. od godziny 10 rano w Łodzi przy ul. Piotrkowskiej 36 odbędzie się sprzedaż z przetargu publicznego towaru należącego do Ieka Frydmana i składającego się z dwudziestu sztuk płótna kolorowego oszacowanego na sumę zł. 500.—

Łódź, dn. 16 maja 1929 r.

Komornik (—) Wasowski

Do akt Nr. 725-1929 r.

OGŁOSZENIE

Komornik V rewiru Sądu Grodzkiego w Łodzi, LEON WĄSOWSKI, zamieszkały w Łodzi, przy ul. Wólczańskiej 10, na zasadzie art. 1030 U. P. C. ogłasza, że w dniu 8 czerwca 1929 r. od godz. 10 rano w Łodzi, przy ul. Narutowicza 20 odbędzie się sprzedaż z przetargu publicznego ruchomości, należących do firmy „Restaurant Oaza” i składających się z fortepianu, oszacowanego na sumę zł. 1,500.—

Łódź, dn. 13 maja 1929 r.

Komornik (—) Wasowski

Dr. med. J. SILBERSTROM

ZIELONA Nr. 11

Choroby skórne i weneryczne
Leczenie lampą kwarcową.

Przyjmuje od 4-8 pp. Panie od 4-5 niedziela od 9-1, dla niezamożnych
ceny lecznic. 13-12

Do akt Nr. 864-1929 r.

OGŁOSZENIE

Komornik V rewiru Sądu Grodzkiego w Łodzi, LEON WĄSOWSKI, zamieszkały w Łodzi, przy ul. Wólczańskiej 10, na zasadzie art. 1030 U. P. C. ogłasza, że w dniu 25 czerwca 1929 r. od godziny 10 rano w Łodzi przy ul. Piotrkowskiej 36 odbędzie się sprzedaż z przetargu publicznego towaru należącego do Ieka Frydmana i składającego się z dwudziestu sztuk płótna kolorowego oszacowanego na sumę zł. 500.—

Łódź, dn. 16 maja 1929 r.

Komornik (—) Wasowski

Do akt Nr. 930-1929 r.

OGŁOSZENIE

Komornik V rewiru Sądu Grodzkiego w Łodzi, LEON WĄSOWSKI, zamieszkały w Łodzi, przy ul. Wólczańskiej 10, na zasadzie art. 1030 U. P. C. ogłasza, że w dniu 4 czerwca 1929 r. od godz. 10 rano w Łodzi przy ul. Cegielnianej Nr. 66 odbędzie się sprzedaż z przetargu publicznego ruchomości, należących do Henocha Kurcbarta i składających się z mebli oszacowanych na sumę zł. 950.

Łódź, dn. 15 maja 1929 r.

Komornik (—) Wasowski

GŁÓWNA
WYGR. 750.000 zł.

KTO O DOBRO DOMU SWEGO DBA
WINIEN BEZWZGLĘDNI KUPIĆ U NAS
LOS I KL. 19^{EU} LOT. PAŃSTW.

WYPŁACILIŚMY ZA WYGRANE U NAS LOSY
MILJONY, MILJONY ZŁOTYCH.

RYZYSKO MINIMALNE. CENA BARDZO NISKA

1/4
10
Zł.

2/4
20
Zł.

3/4
30
Zł.

1/1
40
Zł.

NASZE SZCZĘŚLIWE ADRESY:
E. LICHTENSTEIN i SKA, WARSZAWA.
ODDZIAŁ: **ŁÓDŹ, PIOTRKOWSKA 72**

KONTO P.K.O. N° 64209.
FIRMA EGZ. OD R. 1835.

OGÓLEM DO WYGRANIA
zł. 28.272.000 zł.

G. P. G. P.

BIBLIOTEKA GROSZOWA
już od 5 lat wysyła
BEZPŁATNIE
co tydzień 1 tom

rocznie 52 tomy, tworząc nader cenną
BIBLIOTEKĘ BELETRYSTYCZNĄ
obejmującą najlepsze powieści polskie i obce, a będącą
ozdobą każdego kulturalnego domu i prawdziwie
interesującą lekturą.

Nazwiska takie, jak: Tetmajer, Dygasiński, Daniłowski, Gomulicki, V. Hugo, London, Twain, Wells, Tołstoj i wielu najznakomitszych współczesnych powieściopisarzy mówią same za siebie.

Wszystko to bezpłatnie, za zwrotom kosztów reklamy, opakovania i przesyłki pocztowej, co czyni

78 groszy od tomu.

Wyciąć, wypełnić i nadesłać jako druki:

DO BIBLIOTEKI GROSZOWEJ
Warszawa 112 Moniuszki 11.

Proszę o bezpłatne nadesłanie prospektu B. G.

Imię i nazwisko _____

Dokładny adres: _____

Doktor
WOŁKOWYSKI

CEGIELNIANA 25, TEL. 26-87
Specjalista chorób skórnych
i wenerycznych

LECZENIE SWIATŁEM
(lampą kwarcową)
Badanie krwi i wydzielin.

Przyjmuje od 8—10 r. 12—2 i 4—8 pp.
w niedziele i święta od 9—1.

Dla pań od 4 do 5 po poł.
oddzielna poczekalnia.

Do akt Nr. 836/1929 r.

OGŁOSZENIE

Komornik V rewiru Sądu Grodzkiego w Łodzi, LEON WĄSOWSKI, zamieszkały w Łodzi, przy ul. Wólczańskiej 10, na zasadzie art. 1030 U. P. C. ogłasza, że w dniu 4 czerwca 1929 r. od godz. 10 rano w Łodzi, przy ul. Cegielnianej 51 odbędzie się sprzedaż z przetargu publicznego ruchomości, należących do firmy „Frotte” wł. Tadusza Rozenblatt i składających się z różnych mebli oszacowanych na sumę zł. 600.—

Łódź, dn. 16 maja 1929 r.

Komornik (—) Wasowski

Dr. med.
P. MARKOWICZOWA

chor. skórne, włosów i weneryczne
PRZEPROWADZIŁA SIĘ
na Aleje 1-go Maja 37

telefon 66-35
przyjmuje od 3—9 po poł.
Gabinet Kosmet. Lekarskiej

PÓTRZEBNA
manicurzystka, Wschodnia 33, Zakład fryzjerski. 1

Do akt Nr. 865-1929 r.

OGŁOSZENIE

Komornik V rewiru Sądu Grodzkiego w Łodzi, LEON WĄSOWSKI, zamieszkały w Łodzi, przy ul. Wólczańskiej 10, na zasadzie art. 1030 U. P. C. ogłasza, że w dniu 25 czerwca 1929 r. od godz. 10 rano w Łodzi, przy ul. Piotrkowskiej 36 odbędzie się sprzedaż z przetargu publicznego ruchomości, należących do Ieka Frydmana i składających się z dwudziestu sztuk płótna kolorowego oszacowanego na sumę zł. 500.—

Łódź, dn. 16 maja 1929 r.

Komornik (—) Wasowski

„LINAS HACEDEK“ W ŁODZI
CEGIELNIANA 53. TELEFON 15-11

AMBULATORJUM

dla niezamożnej ludności m. Łodzi bez różnicy wyznania.
Czynne od 9 rano do 7 wiecz.

Pomoc lekarska we wszystkich specjalnościach:
Choroby: wewnętrzne, dzieci, nerwowe, oczu, chirurgiczne, kobiece i akuszerja, uszu, nosa i gardła, skórne i weneryczne.
Choroby zębów i jamy ustnej. Analizy. Gabinet terapii fizycznej.
Lampakwarcowa, Diatermia, Sollux, Kąpiele elektryczne itd.
Wizyta u lekarza prywatnie w domu **Zł. 2.—**
Wizyta na mieście **Zł. 3.50**
Naświetlanie lampą kwarcową **Zł. 1.—**

Szczegółowych informacji uziela sekretariat Towarzystwa.

SALA FILHARMONJI.

PIATEK, dnia 24 maja o godz. 9-ej wieczorem

TYLKO JEDEN WIECZÓR ARTYSTYCZNY

Udział biorą: **ZULA** Udział biorą:

POGORZELSKA

**MARJA ŻELSKA
MARJA BARGIELSKA
WŁODZIMIERZ MACHERSKI
ADAM RAPACKI**

W PROGRAMIE utwory: WŁASTA, WIEHLERA, TOMA, RAPACKIEGO, TUWIMA, GOLDA, SZER-SZENIA i innych.

Szczegóły w programach.

Bilety nabywać można w kasie Filharmonji codziennie od g. 10.30 rano do 2-ej po poł. oraz od godz. 4.30 po poł. do 7-ej wiecz.

Dr. Med.

S. NEUMARK

Chor. skórne i weneryczne
leczenie lampą kwarcową

Moniuszki 5. Tel. 70-50

Przyjmuje od 11—1 i od 5—8.
Panie od 5—6.

Dr. med.

HELLER

Choroby skórne i weneryczne

UL. NAWROT 2

TELEFON 79-89

Przyjmuje do 10 r. i od 4—8 wiecz

w niedzielę od 11—2 po południu

Dla pań spec. od godz. 4—5

po poł. dla niezamożnych

CENY LECZNIC.

LECZNICA

lekarzy specjalistów

przy Górnym Rynku

Piotrkowska 294, tel. 22-89

(przy przystanku tramw. pabjanickich)

Czynna od 10-ej rano do 7-ej wiecz.

w niedzielę i święta do 2-ej po poł.

Wszystkie specjalności i denty-

styka. Kąpiele świetlne, lampka

kwarcowa, elektryzacja, Roentgen,

szczępienia, analizy (mocz, kału,

krwi, płwocin, wydzielin itd.) Ope-

racje, opatrunki.

Wizyty na miasto. Porada 4 zł.

Porada dentystryczna oraz wene-

rologiczna dla chorób skórnych

i wenerycznych

3 ZŁOTE.

Lecznicza „Centralna“

lekarzy specjalistów

i Gabinet Dentystryczny

ul. Piotrkowska Nr. 62

TEL. 31-53.

Wszystkie specjalności. Lampy

kwarcowe. Elektryzacja.

Roentgen. Analizy. Wizyty na

mieście.

Od 1/5 w lecznicy przyjmuje

dr. urolog

(choroby dróg moczowych).

Ogłoszenia drobne

TYSIĄCE

chorych na katar żołądka, wzdęcia

kurcze, bóle, niestrawność, brak a-

petytu, ogólne osłabienie, odzyska-

ło zdrowie używając ziółka sław-

nego na cały świat Dr. Dietla, pro-

fesora Uniwersytetu Jagiellońskie-

go. Żądajcie bezpłatnej broszury

pouczającej. Adres: Liszki — Apta-

ka. 2327—3

UMEBLOWANY POKÓJ

przy inteligentnej rodzinie natych-

miast do wynajęcia. Adres: Piotr-

kowska 107. Oferty do adm. pod

„Tal.“. 2329—4

PRZY INTELIĞENTNEJ

rodzinie odnajmę pokój jednej osobie

(izrael.) z całodziennym utrzymaniem.

Oferty składać do admin. „Głosu

Porannego“ pod „S. Z.“ 374—1

LETNISKO

2 i 3-pokojowe mieszkania w willi w

lesie do wynajęcia. Komunikacja tram-

wajowa. Telefon 65-13. 376—1

NA RATY!

Najdogodniejsze warunki! — Wielki

wyбір damskich palt, płaszczy gumo-

wych. Chustki, bielizna, galanterja,

firanki, kołdry watowe, kapy, kilimy,

pończochy i parasole poleca „Kredyt-

pol“, Łódź, ul. Piotrkowska 70, fr

11-gie p.

P. T. E.

Polskie Towarzystwo Elektryczne, Sp. Akc.
Łódź, ul. Prez. Narutowicza 32, tel. 41-33.

Silniki trójfazowe do 500 KM. i 6000 wolt. Transformatory trójfazowe do 2000 KVA i 20.000 wolt. Maszyny prądu stałego do 100 KM. i 600 wolt. Silniki tramwajowe. Oświetlenie elektryczne wagonów syst. Stone'a. Naprawa wszelkich maszyn elektrycznych. Instalacje siły i światła. Specjalne silniki do maszyn przędzalniczych.

Centrala: Warszawa, Marszałkowska 31A tel. 50-80 i 514-40

Fabryki: Warszawa—Praga; Terespolska 48, tel. 505-10

Katowice, ul. Krakowska 11, tel. 4-82.

Adres telegr.: „Poltow“.

Adres telegr.: „Poltow“.

KURSY

KIEROWCÓW SAMOCHODOWYCH

przy Szkole Przemysłowej Towarzystwa Szerzenia Oświaty i Wiedzy Technicznej wśród żydów,

Pomorska 46

uruchomione zostaną w maju t. b.

Zapisy przyjmuje kancelaria szkoły w godzinach od 10—2-ej po poł. i od 7-ej do 9-ej wiecz.

Grand-Pensjonat

NA PODDĘBIU

Pani **FAJLOWEJ** otwarty.

Zgłoszenia przyjmuje H. Fajl, Piotrkowska 132 (tel. 64-67) i w Poddębciu (tel. Nr. 2).

Letnisko

do wynajęcia w pięknym 6-o morgowym parku, 5-o pokojowe umeblowane mieszkanie z kuchnią i 2 pokojowe mieszkanie. — 30 minut tramwajem Aleksandrowskim.

Dowiedzieć się można telef. 27-26

PORADNIA

WENEROLOGICZNA

Lekarzy-specjalistów
Zawadzka 1

czynna od 8 rano do 9 wiecz.

11—12) przyjmują

2—3) kobieta—lekarz

w niedzielę i święta od 9—2 pp,

leczenie chorób

wenerycznych i skórnych

Badanie krwi i wydzielin na

syfilis i tryper.

Konsultacje z neurologiem

i urologiem

Gabinet Światło-leczniczy

Kosmetyka lekarska

Oddzielna poczekalnia dla Kobiet

PORADA 3 Zł.

Dr. med.

H. LUBICZ

Cegielniana 43. Tel. 41-32

Specjalista chorób skórnych

i wenerycznych.

Leczenie lampami kwarcowymi

(wypadanie włosów).

Przyjmuje od g. 8 do 10 rano

i od 5—8 wiecz.

Podaje się do wiadomości PP. Członków

Stowarzyszenia, że w SOBOTE, dn. 18 maja

1929 r. o godz. 6-ej po poł. odbędzie się

PRZEDWYBORCZE ZEBRANIE,

zaś w NIEDZIELE, dn. 19 maja r. b. o godz.

7-ej wiecz. odbędzie się

WYBORY WŁADZ STOWARZYSZENIA

Zarząd Stowarzyszenia Komwojażerów

680—2

Ł. O. H. P.

Gabinet Kosmetyki Lekarskiej

D-r. MARJI LEWINSONOWEJ

Cegielniana 6, front I p., telefon 43-63.

Wzywa się

wszystkich wierzycieli upadłej firmy

„D. LENGA“ Łódź, Piotrkowska 6

o przybycie na zebranie do lokalu Krajowego Związku Przemysłu Włókienniczego, przy ul. Moniuszki 5,

**w piątek, dnia 17 b. m.
o godz. 5 po poł.**

Grupa wierzycieli.

Prenumerata

miesięczna „Głosu Porannego“ ze wszystkimi dodatkami wynosi

w Łodzi zł. 5.60, za odnośnienie — 40 groszy z przesyłką pocztową

w kraju — zł. 6.50; zagranicą — zł. 10.—

Ogłoszenia za wiersz milimetry 1-szpaltowy: 1 strona i w tekście 40 gr., strona 5 szpalt. — Nekrologi 30 gr. str. 5 szpalt. Nadesłane po tekście 30 gr. str. 5 szpalt. — Zwyczajne 10 gr. str. 10 szpalt. Drobne 12 gr. od wyrazu; najmniejsze 1.20 zł. Poszukiwanie pracy 10 gr. — Ogłoszenia zaręczynowe i zaślubinowe 10 zł. Ogłoszenia zamiejscowe obliczane są o 50 pr. firm zagranicznych o 100 proc., za zastrzeżone miejscowe dopłata.