

Redakcja Pol. 133.28, 102.26 Adm.
Instrakcja Pol. 182.48, ul. Św. W. 1
(dawnej Karola) Nr. 2
Cena za egzemplarz 10 gr. w tym 5 gr. za podatek od druku.
Wszelkie ogłoszenia przyjmujemy
od godz. 12 do 18 po południu.
Wszelkie ogłoszenia przyjmujemy
od godz. 12 do 18 po południu.
Wszelkie ogłoszenia przyjmujemy
od godz. 12 do 18 po południu.

Wiadomości

CENY OGŁOSZEŃ.
Przed tekstem t. j. 1-sza strona 40 gr.
za w. m-m i tam, str. 6 tam, w tekście
40 gr. przekroj 20 gr., wyg. 10 gr.
strona 10 tam, drobne 12 gr. za wy-
raz, dla porządkujących pracy 10 gr.,
najmniejsze ogłoszenie 120 gr. dla
bezpłat. i st. Ogłoszenia dwukolorowe
o 50 proc. drożej; ogłoszenia zagranicz-
ne i trójkolorowe o 100 proc. drożej.
Ogłoszenia adwokatów ryczałtem 25 zł.—
Ceny ogłoszeń niedzielnych są o
25 procent droższe.
Za termin druku i treść ogłoszeń
administracja nie odpowiada. P. K. O.
Nr. 8800.

Polityka — to partja szachów. GRY NASZEJ NIE BĘDZIEMY ODKRYWAĆ...

Wielkie przemówienie min. Goebbelsa.
Berlin, 15.12. Minister propagandy dr. Goebbels wygłosił wczoraj wieczorem wielkie przemówienie w pałacu sportowym z okazji zjazdu partyjnego okręgu berlińskiego. W polityce zagranicznej stwierdził mówca — wypadki rozwijają się pomyślnie dla Niemiec. Zarzucają nam — ciągnął mówca — że nie umiemy prowadzić polityki zagranicznej. Gry naszej nie będziemy odkrywać gdyż podobnie jak w grze szachów partnerzy ukrywają swoje zamiary, tak i my nie możemy naszych pociągnięć zgóry ujawniać. Gdyśmy opuścili Ligę Narodów robiono nam zarzuty. Dzisiaj okazuje się, że pociągnięcie to było słuszne. Rok temu rozprawiano na temat rozbrojenia. Myśmy żądali równo uprawnienia. Przy tem żądaniu stoimy nadal twardo i od niego nie ustąpimy. Gdybyśmy byli nie opuścili Ligę Narodów, zasiadające w niej państwa pogodziłyby się, że z zgodą na zwróciłaby się przeciw nam. Myśmy liczyli na nich właśnie z chwilą gdy opuścimy Goebbelsa co też się spełniło.

1000 Niemców i jedna Japonka jadą z Ameryki do Saary.

PARYŻ, 15.12. Agencja Havasa donosi z Nowego Yorku, że w dniu wczorajszym okręt „Bremen” zabral na pokład 1000 Niemców, którzy wyruszają celem wzięcia udziału w plebiscycie w Zagłębiu Saary. M. in. jedzie głosować młoda Japonka, która posiada prawo głosu, gdyż mieszkała w Zagłębiu Saary przed podpisaniem traktatu wersalskiego. Cała ekspedycja została zwerbowana przez sekretarza nowojorskiego stowarzyszenia obywateli Saary, Venza, który wydał na ten cel — jak donosi „New York Post” — około 100 tysięcy dolarów.

Trup deputowanego w łazience. Zagadkowy wypadek w hotelu paryskim.

PARYŻ 15.12. W jednym z hoteli paryskich znaleziono zwłoki Jules Chamroux, deputowanego z departamentu Meurthe-et-Moselle, należącego do lewicowej grupy radykałów. Jak wykazują wstępne dochodzenia śmierć nastąpiła wskutek zatrucia gazem świetlnym, wydzielającym się z łazienki.

Człowiek-goryl w sądzie Potworny dusiciel z Piotrkowa odesłany do Tworek.

WARSZAWA, 15.12. — Wczoraj w Sądzie Apelacyjnym miał się odbyć proces bestjańskiego mordercy, Władysława Tałady, skazanego na karę śmierci za zaduszenie kochanki, Józefy Tomaszewskiej, o czym pisaliśmy. Zbrodnia ta została popełniona w najbardziej okrutny sposób, powodujący dla zmarłej straszliwe męczarnie w ciągu półtorej godziny. Tak długo bowiem dusił ją oprawca, który ukłkł całym ciężarem ciała na swej ofercie i gniółł ją kolanami. Tałada, zawodowy złodziej, karany za kradzieże, rozboje i oskarżony o zabójstwo kolejarza, był kryminalistą niebezpiecznym dla otoczenia. Po dokonaniu zabójstwa nie błąkał najmniejszej skrępowania, a przeciwnie żałował, że nie zdążył zamordować córki swej kochanki, 14-letniej Wacławy, z którą współżył i miał dziecko. Osadzony w więzieniu, próbował wyłamać się na wolność i zrealizować swe krwawe zamiary. Podczas rozprawy w Piotrkowie krzychał na policjantów, rzucił się na ludzi i symulował furję. Niemniej jednak lekarze uznali go za urodzonego psychopata.

Syn prezydenta Hiszpanji przed sądem. Prokurator zażądał 12 lat więzienia.

Paryż, 15.12. Według wiadomości z Madrytu wczoraj przed sądem wojennym stanął syn prezydenta republiki karybańczy Niceto Alcalá Zamora, oskarżony o niesubordynację. Prokurator zażądał 12 lat więzienia. Jak wiadomo, prezydent Zamora domagał się, aby syn jego sędzony był jak wszyscy inni obywatele.

Gdy Taładę sprowadzono na wczorajszą rozprawę apelacyjną, po sali przeszedł pomruk przerażenia. Wywołał to widok obrzydliwej twarzy, długich do kolan rękawic, nieczym u goryla, i potwornie osadzonych oczach. Już sam wygląd zewnętrzny mówił za siebie. Sędziowie nakazali zbadanie mordercy przez wezwanych specjalnie lekarzy psychiatrów. Ogłędzin oskarżonego odbywały się w osobnym pokoju, dokąd delegowano kilku policjantów, stojących na straży. Tałada zignorował lekarzy, odwrócił się do nich plecami i na każde pytanie odpowiadał uparcie: „nie wiem”. Tak samo nie chciał udzielać odpowiedzi sędziom. Lekarze uznali, że Tałada niewątpliwie jest osobnikiem psychopatycznym, którego gruntowne zbadanie wymaga dłuższej obserwacji szpitalnej. Sąd odroczył rozprawę i polecił odesłać Taładę do Tworek na okres 6 tygodni. Dopiero potem ponury okaz zbrodniczości stanie ponownie przed Sądem.

NIEZADOWOLONY WIDZ ZAŚKARŻYŁ DYREKCJĘ KINA.

WARSZAWA 15.12. Z niezwykłym powództwem wystąpił do sądu mieszkaniec Żoliborza p. Snarski. Swego czasu kino, znajdujące się na Żoliborzu, wyświetlało film, a chcąc ściągnąć publiczność, rozkolportowało ulotki, głoszące, że każdy, kto dowiedzie, że widział lepszy film, otrzyma 500 zł. nagrody. Publiczność, rzecz prosta, fraktowała ulotkę jako środek reklamy. P. Snarski potraktował jednak treść ulotki zupełnie poważnie. Po obejrzeniu filmu oświadczył on, że widział stanowczo lepsze i zażądał od dyrekcji kina wypłacenia mu nagrody. Ponieważ kino odmówiło, p. Snarski wystąpił z powództwem do sądu grodzkiego. P. Snarski domaga się wezwania świadków z grona swych znajomych, a nawet reżysera filmowego, w celu udowodnienia przed sądem, że w Warszawie widziano lepsze filmy. Jaki obrót przybierze ta osobliwa sprawa, narazie trudno przewidzieć.

ŁOŻY UCHWAŁ RADY MIEJSKIEJ. Czwartkowe posiedzenie wyborcze otworzy komisarz rządowy.

ŁÓDŹ 15.12. Decyzją wojewody łódzkiego został wyznaczony termin zwołania wyborczego nowej Rady Miejskiej na czwartek 20 grudnia, godzina 19. Reskrypt Wojewody, powiadający o terminie zarząd miejski jest już konsekwentną częścią uchwał Rady Miejskiej, gdyż wyrażnie powiada, że zarządził się wybory członków nowego zarządu miejskiego, który składa się z prezydenta, dwóch wiceprezydentów i ośmiu ławników. Dotychczas mówilo się tylko o wiceprezydentach a nie mówiło się o ich liczbie. Liczba ta została właśnie ustalona przez Radę Miejską i uchwała ta definitywna, bo nie podlega zatwierdzeniu województwa. Natomiast uchwała środowa dotyczyła wysokości poborów dla członków zarządu podlega zatwierdzeniu przez wojewodę. Zebranie wyborcze otworzy komisarz rządowy miasta inż. Wołowódzki, który odczyta reskrypt wojewody z dnia wczorajszego, poda porządek dzienny zwołania i poprosi radę o wybranie przewodniczącego zwołania, którego rada wybierze ze swego grona zwykłą większością głosów. Wybrany przewodniczący dobierze sobie dwóch asesorów po czym odbędzie się wybory. Poza wyborami porządek dzienny nie będzie przewidywany. Osoby wybrane przez radę muszą być zatwierdzone przez Wojewodę.

Robotnik połamał teściowej 8 żeber. Zmasakrowana staruszka zmarła.

KLIMONTÓW, 15.12. — Na kol. „Upadła” mieszka robotnik Jan Dziopa wraz z teściową Cecylją Słomską i swagrem swoim Stefanem Słomskim. Kobieta od szeregu lat ciężko chora, dotknięta paraliżem, tylko z trudem mogła poruszać się po mieszkaniu. W tych dniach Dziopa skradziono 300 złotych, przechowywanych w mieszkaniu, co nieostrożnego robotnika doprowadziło do równowagi. Podejrzał on o kradzież teściową i jej syna, a swego swagra, bojąc się jednak zaczepić mężczyznę, postanowił wyrzucić ze mieszkania chorej kobietę. Pod nieobecność Słomskiego pobił on chorą kobietę tak straszliwie, że na drugi dzień zmarła. Nastutek doniesienia sprawę tajemniczego zgonu zainteresowała się policja, która zarządziła śledztwo i sekcję zwłok. Sekcja wykazała, że Słomska ma złamanych osiem żeber, a prócz tego uległa krwotokowi wewnętrznemu, co spowodowało śmierć. Wobec tego Dziopa został aresztowany. Mord ten wywołał wielkie wrażenie wśród mieszkańców okolicy.

Przewrócona przypadkiem fuzja zastrzeliła 18-letniego młodzieńca.

Łódź, 15.12. Tragiczny wypadek wydarzył się wczoraj, w godzinach popołudniowych we wsi Jarosty, gminy Szydłów, powiatu piotrkowskiego. W mieszkaniu miejscowego sołtysa Jana Kozła przewróciła się stojąca przy łóżku fuzja, przyczem spowodowała wystrzał z obu łufi jednocześnie. Znajdujący się w chwili tej w izbie służący sołtysa 18-letni Paweł Herman, ugodzony został obu ładunkami w brzuch. Ładunki rozerwały nieszczęśliwemu do słowno jamę brzuszna. Nieprzytomnego Hermana przewieziono do szpitala miejskiego w Piotrkowie, gdzie mimo natychmiastowej pomocy lekarskiej zmarł.

37 żydów-komunistów zasądzi na ławie oskarżonych.

Tomaszów Maz. 15.12. W dn. 14 stycznia 1935 roku odbył się ma w Tomaszowie wielki proces komunistów tomaszowskich, zatrzymanych ostatnio w trakcie przeprowadzania likwidacji miejscowych komórek komunistycznych. Odpowiadać będzie 37 osób, wyłącznie żydów. Sprawa odbędzie się przed Sądem Okr. w Piotrkowie, który zjedzie do Tomaszowa na sesję wyjazdową. Ogółem miejsce zatrzymanych zostało i osadzonych w więzieniu piotrkowskim 86 osób, w tym znania możniejszego oskarżonych o komunizm.

Pijany robotnik kolejowy podpalił dwie zagrody.

Wieluń, 14.12. We wsi Kuszczyce w zabudowaniach Śmigiełskiego wskutek podpalenia wybuchł pożar, który zlokalizowany w porę strawił tylko szopę. W parę chwil po pierwszym wypadku ludność tejże wsi zaalarmowana została o drugim podpaleniu zabudowań Baranowskiego oraz wiadomością o przytrzymaniu podpalacza, którym okazał się stały robotnik kolejowy Józef Smus. Jak wynika z przeprowadzonego dochodzenia Smus miał osobiste porachunki ze Śmigiełskim i Baranowskim a podpiwszy sobie postanowił puścić ich gospodarzy z dymem. Na szczęście godzina była dość wczesna i oba pożary zdołano w zarodku stłumić. Podpalacza osadzono w areszcie.

Szczęśliwi zdobywcy nagród 41 serji za uważne czytanie Patrzy str. 2.

Dolar 5.26

Prywatnie dolar papierowy w żądaniu 5.28, w placeniu 5.26; dolar złoty w żądaniu 8.92, w placeniu 8.91; funt angielski w żądaniu 26.40, w placeniu 26.25; rubel złoty w żądaniu 4.60, w placeniu 4.57; marka w żądaniu 2.02, w placeniu 2.00; za 100 franków francuskich w żądaniu 35.00, w placeniu 34.90. Bank Polski w godzinach rannych kupował dolary po 5.26

Nieostrożny właściciel rewolweru. Zamiast złodziei — postrzelił sam siebie.

Łódź, 15.12. — Ubiegłej nocy, około godziny 3, Wolf Głowiński, właściciel sklepu kolonialnego, zamieszkały przy ulicy Srebrzyńskiej 65, obudzony został podejrzaniem szmerami, dochodzącymi od strony sklepu. Przekonawszy się, że faktycznie do sklepu usiłują dostać się złoczyńcy Głowiński wszedł do sklepu gdzie zarepetował rewolwer: Sklepiarz, nie umiejąc obchodzić się z bronią spowodował wystrzał, przyczem kula

rewolwerowa zraniła go w dłoń. Odgłos wystrzału wystraszył dobijających się złoczyńców, którzy zbiegli. Postrzelony sklepiarz, po zaalarmowaniu policji, udał się na stację miejskie go pogotowia ratunkowego, gdzie udzielono mu pomocy. Za sprawcami nieudanego włamania wszczęto poszukiwania.

Kadet stracił rękę

Wybuch podczas fabrykowania petardy.

Z Rawicza donoszą: W tutejszej szkole kadetów, wydarzył się nieszczęśliwy wypadek, którego ofiarą padł młody uczeń korpusu.

wybuch, który poważnie zranił kadeta Adamowicza. Ciężko rannego chłopca przewieziono do szpitala gdzie dokonano amputacji ręki.

Trup kasjera przed otwartą kasą.

Zagadkowy wypadek w cukrowni.

Z Unisławia donoszą: W biurze cukrowni w Unisławiu wydarzył się tajemniczy wypadek samobójstwa kasjera cukrowni, 37-letniego Waleriego Fijałka.

leci, w której znajdowała się większa ilość gotówki. Wszystkie dane wskazują na to, że kasjer Fijałek popełnił samobójstwo, choć nie jest wykluczone, że stał się on ofiarą nieszczęśliwego wypadku. Policja prowadzi energiczne dochodzenia celem wyświetlenia okoliczności tej zagadkowej tragedii.

Zycie Pabjanic.

Mniejszość niemiecka postara się nawiązać kontakt z przyszłym zarządem miasta.

W Pabjanicach zorganizowany został oddział Niemieckiego Związku Ludowego w Polsce. Centrala związku mieści się w Łodzi i stoi pod kierownictwem senatora Utty. Stworzony w Pabjanicach oddział tego związku na specjalnym swym posiedzeniu poświęconym formom współpracy społeczeństwa niemieckiego z obecną Radą miejską wyłonił delegację, która zajmie się opracowaniem tych form współpracy i ich wykonaniem. Do komisji weszli pp. Edward Walter z grupy przemysłowców, Artur Keil z grupy handlowców, Rudolf Sperling z grupy rzemieślniczej, Albin Klumski z grupy urzędniczej oraz Oskar Paul z grupy robotniczej. Komisja natychmiast nawiąże bliższe stosunki z przyszłym zarządem miasta, celem ustalenia bliższych danych, co do współpracy dla dobra miasta.

leo w Pawlikowicach, z którym miał jakieś porachunki osobiste. Po skończonej zabawie w mroczkach zapadającej nocy trzech przyjaciół, będąc w zmoiwie, napadli na powracającego do domu Wyrwasa i położyli go okładając sztachetami i lomami żelaznymi. Gdy napadnięty stracił z bólu przytomność i runął na ziemię, sprawcy napadu zbiegli. Leżącego na drodze Wyrwasa znaleźli ludzie rannikiem dnia następnego i odwieźli go do szpitala. Sąd Grodzki w Pabjanicach skazał każdego z trzech godnych siebie przyjaciół: Bednarskiego, Misiaka i Fokta na 6 miesięcy więzienia. Wykonanie wyroku zawieszono na lat 5.

Drewno zwierząt.

Urząd Policji Państwowej w Pabjanicach w dalszym ciągu sporządza protokoły właścicielom zaprzęgu dla drenczenia koni: furmanowi Jakobowi Lewkowiczowi, zam. przy ul. Poprzecznej 22 za to, że używał do pracy kulawego konia; furmanowi Jakobowi Grynbaumowi, zam. przy ul. Kiełma 22 w Łodzi za używanie do zaprzęgu odparzonego konia i furmanowi Mrusie Szlamie, zam. przy ul. Berka Joselewicza 14 w Łodzi za zżecanie się nad koniami.

Zatrudnianie robotników w święta.

W fabrykach: Sznielkiego Jakóba, Ubracha leka przy ul. Bożnicznej 14, Bernarda Fausta przy ul. Rocha 3 i Staszewskiego Bonera przy ul. Szewskiej 4 robotnicy pracowali w dni świąteczne, do czego zmuszani byli przez właścicieli.

Nieszczęśliwy wypadek.

Znany policji złodziej węgłowy, Józef Zdziennicki zam. Osmalin, waleśając się po torze kolejowym, w odległości 500 mtr. od swego domu upadł pod pociąg towarowy idący z Karsznic do Bydgoszczy. Kola pociągu ucięły nieszczęśliwemu nogę powyżej kostki. Ze szpitala w Zd. Woli, gdzie go opatrzone, został przewieziony do szpitala w Fabjanicach.

Krwawe porachunki osobiste.

Latem bieżącego roku w pobliskiej wsi Bychlew odbywała się zabawa ludowa, na której byli również obecni trzej przyjaciele: Konstanty Bednarski, lat 19 i Misiak — obaj mieszkańcy Bychlewa oraz Stanisław Fokta, lat 33, mieszkaniec Pabjanic. Pomieędzy bawiącymi się Bednarski zauważył swego wroga, niejakiego Wyrwasa, zamieszka-

Zdarzenia i wypadki ubiegłej doby.

(-) Pociąg specjalny, wiozący kanciera Hitlera z Bremenu, gdzie był obecny przy spuszczaniu na wodę krążownika „Scharnhorst” uległ wypadkowi w pobliżu stacji Langwedel w Hannoverze. Pociąg najeżdżał na przejeżdżający przez tor autobus rozbijając go zupełnie przy czym 15 osób poniosło śmierć. W pociągu nikt nie odniósł szwanku tylko lokomotywa uległa uszkodzeniu.

(-) Rząd węgierski wdrożył śledztwo w myśl uchwały Ligi Narodów. (-) Polska wysłała notę do Stanów Zjednoczonych z zawiadomieniem, że nie niści przypadającej w dniu 15 grudnia raty na spłatę długu wojennego.

(-) Między Sowiecami a Mandżurkami wybuchł zatarg na tle pobicia urzędnika konsultatu w Charbinie.

(-) Marszałek Światłski wyznaczył plenarne posiedzenie Sejmu na dzień 18 grudnia na godz. 16-tą. Porządek dzienny przewiduje sprawozdanie komisji skarbowej o rządowym projekcie ustawy w sprawie do datków do podatku spożywczego o cukru sprawozdanie komisji budżetowej o rządowych projektach ustaw, o dodatkowych kredytach, pierwsze czytanie szeregu rządowych projektów ustaw, oraz cztery wnioski nagłe klubów opozycyjnych, m. in. wniosek PPS, w sprawie miejsca odosobnienia w Berezie Kartuskiej.

W komisji konstytucyjnej Senatu projektu konstytucji bronili wicemarszałkowie prof. Makowski i adw. Car. (-) Zdecydowano wypuścić w najbliższych dniach pierwszą serię emisji renty wieczystej na sumę 50 milionów złotych.

(-) Wykaz Banku Polskiego stwierdza, że obieg banknotów w ostatniej dekadzie wyniósł 956 milionów złotych, a pokrycie złotem prawie 47 procent.

(-) W wędzarni Zjednoczonych Rzeźników przy ul. Główniej 26 wybuchł wczoraj pożar, który wywołał panikę wskutek tego, że drzwi były zamknięte. Dwie robotnice skończyły przez okno z II piętra, spadając na szklany dach. 46-letnia Antonina Matczak odniosła śmiertelne obrażenia, ciężkie rany odniosła Eugenia Ulrich. Oparzeń doznały: Janina Potalej i Marianna Grzywaj (Kilińskiego 226).

(-) 16 farmaceutów Ubezpieczalni Łódzkiej otrzymało wymówienia.

Szcześliwi Zdobycy Nagród

czterdziestej pierwszej serii za uważne czytanie.

Nagrody za uważne czytanie (czterdziestej pierwszej serii) przypadły w udziale następującym Czytelnikom: **PIERWSZĄ NAGRODĘ W KWOCIE 25 ZŁOTYCH** otrzymała p. Halina Flisznikowa Łódź, Przejazd 65. **DRUGĄ NAGRODĘ W KWOCIE 20 ZŁOTYCH** otrzymała p. Janina Dziarkowska Łódź, Rzgowska 25. **TRZECIĄ NAGRODĘ W KWOCIE 15 ZŁOTYCH** otrzymała p. S. Milewska Łódź Modra 5.

CZWARTĄ NAGRODĘ W KWOCIE 5 ZŁOTYCH otrzymała p. Eugenia Stawowska Łódź, Waryńskiego 9. **PIĄTĄ NAGRODĘ W KWOCIE 5 ZŁOTYCH** otrzymał p. Kazimierz Sikorski Pabjanice, Żeromskiego 9 m. 1. **SZÓSTĄ NAGRODĘ W KWOCIE 5 ZŁOTYCH** otrzymał p. Stanisław Owczarek Łódź, Andrzejka 48. **SIEDMĄ NAGRODĘ W KWOCIE 5 ZŁOTYCH** otrzymał p. Kazimierz Stasiak, Zgierz, Słachuzowa 6. **ÓSMĄ NAGRODĘ W KWOCIE 5 ZŁOTYCH** otrzymała p. Eleonora Ziomek, Łódź Abramowskiego 23. **DZIEWIĄTĄ NAGRODĘ W KWOCIE 5 ZŁOTYCH** otrzymała p. Krystyna Karłowiczówna Ozorków, Listopadowa 25. **DZIESIĄTĄ NAGRODĘ W KWOCIE 5 ZŁOTYCH** otrzymał p. Eug. Mader Łódź, ul. 28 p. Strz. Kan. 34. **JEDENASTĄ NAGRODĘ W KWOCIE 5 ZŁOTYCH** otrzymała p. Jadwiga Kotliarkówna, Łódź, ul. Źródłowa 5.

Baczność, Nowi i Starzy

P. T. Prenumeratorzy! wszyscy, którzy wyrównują zaległości i wpłacają prenumeratę „Echa” do dnia 10 stycznia 1935 r. włącznie otrzymają w drodze wyjątku

BEZPŁATNIE KALENDARZ na 1935 rok

Wydanie własne. Kalendarz, ten który dziś ofiarujemy naszym P.T. Prenumeratom stanowi będzie cenna i twała ozdoba każdego domowego księgozbioru.

A więc zatem P.T. Prenumeratorzy, którzy do dnia 10 stycznia włącznie wpłacają prenumeratę bezpośrednio w administrację, ul. Piotrkowska 11 lub Żwirki 2 (Karola) albo też przez inkasanta gminy za m-c styczeń 1935 r. (zł. 250), otrzymają bezpłatnie w pierwszych dniach stycznia.

Prosimy zatem nie pomijać nadarzającej się okazji i natychmiast wpłacić aby otrzymać kalendarz w wymienionym wyżej terminie. Po tym terminie bezpłatnie w wydawanie nie będzie skuteczni ani.

Zycie Zgierza.

ZNOWU CHOINKI. Okres przedświąteczny przyniósł z sobą pewne możliwości zarobku bezrobotnym, którzy wykorzystują je, dostarczając choinek na sprze daż. Dzieląc się to niestety legalnie, co powoduje często przykre incydenty. Przykreść taka spotkała mieszkańca Łodzi, Struszcza Stanisława, którego przylapano na kradzieży choinek z lasu miejskiego Chelmny. Struszcza policja przekazała władzom sądowym.

Zmasakrowane zwłoki na torze kolejowym.

Dziś rano na torze kolejowym na szlaku Łódź — Zgierz, w odległości około 500 mtr. od stacji do Łodzi znaleziono zmasakrowane zwłoki mężczyzny. Prawdopodobnie zaszedł tu wypadek samobójstwa. Denat miał około 45 lat, lysis, ubrany dostаточно, posiadał jesionkę brązową, spodnie w pasy, kamizaski szmurowane z gumkami i czapkę cyklistowską. Ubranie wskazywało na to, że denat pochodził z inteligencji. Głowa przy zerzeniu uległa zmasakrowaniu. Przy denacje żadnych dowodów nie znaleziono, nazwisko więc jest narazie jeszcze nieznanie. Zwłoki zabezpieczono do oględzin sądu-lekarskich.

Za tekst ogłoszeń redakcja nie odpowiada.

Nowa ofiara „dobrych” chodników.

Kronika pogotowia ratunkowego, kradzieży i pożarów.

Łódź, 15. 12. — W dniu dzisiejszym, około godziny 6 rano w mieszkaniu jednego z lokatorów domu przy ulicy Piotrkowskiej 22 uległa za trucia gazem świetlnym służąca Barbara Kwiatkiewicz. Zawezwany lekarz pogotowia Ubezpieczalni Społecznej, po udzieleniu pierwszej pomocy przewiózł Kwiatkiewicz w stanie ciężkim do szpitala. Czy Kwiatkiewicz uległa wypadkowi zatrucia czy też popełniła samobójstwo narazie nie ustalono.

Coraz cieplej...

Stan pogody w Łodzi.

ŁÓDź, 15 grudnia. W dniu dzisiejszym o godzinie 8 rano temperatura wynosiła 7 stopni powyżej zera. (Najniższa temperatura w nocy 5 stopni powyżej zera).

O tej samej porze barometru wykazywał ciśnienie 733,7 milimetra. Tendencja barometryczna — równomierny spadek ciśnienia. Wiatry południowo — wschodnie z szybkością do 6 metrów na sekundę. W ciągu dnia dzisiejszego pochmurno z przejaśnieniami. Miejsami drobny przelotny deszcz.

Kino dźwiękowe **MIMOZA**
2-ty obraz: **Wspaniały film p. t.**
Łódź, Kilińskiego 178.
Dojazd tramwajami Nr. 4, 6, 10, 17.

Józef Schmidt **ŚWIAT NALEŻY DO CIEBIE**
w filmie wiedeńskim pod tyt. **Przygoda o północy**
W rolach głównych: LORETTA YOUNG, RICARDO CORTEZ.
UWAGA: Aby udostępnić jaknajszerszym masom bywanie w naszym kinoteatrze, obniżyliśmy ceny biletów na 1 seansie, a mianowicie od 25 gr. Porządek o 4, w soboty o 3, niedziele i święta o 12, ostatni o 9 w.

Od wtorku 11 do poniedziałku 17 grudnia 1934 r.
TUNEL
Następny program

Tęcza
Tajemnica Kajuty Okretowej
Zaledwie wczoraj
W rol. g. Margaret Sullivan i John Boles.

Choroby zwierząt
(Specjalny psy domowe)
Lekarz weterynaryjny **Maksymilian A. Reich**
przyjmuje codziennie od godz. 9 — 1 pp i od 4 do 7 pp.
ul. NAWROT 1a II p. tel. 175-77.
Ceny lecznicowe.

Doktor KLINGER
Specj. chor. wenerycznych, skórnych, włosów (porady seksualne). Leczenie nie moczy płciową. **ANDRZEJA 2, tel. 132-28**
Przyjmuje od 9 do 11 rano i od 6 do 8 wiecz. w niedziele i święta od 10 do 12 w poł.

Dr. med. TREP MAN
specjalista chorób wenerycznych, skórnych, moczopłciowych.
ZAWADZKA 6, fr. II piętro
tel. 234-12. Przyjmuje od 8—12, 2—4 i 6—9, w niedziele i święta od 3—1 w południe.
Dla pań oddzielna poczekalnia.

Dr. med. Henryk Ziomek
Specj. chorób wenerycznych, skórnych, 1050 w moczopłciowych.
6 g. Si nia 2, telefon 118-33
przyjmuje od 8—12, 2—4 i 6—9 wiecz., w niedziele i święta od 10—11 popoł.
Dla pań oddzielna poczekalnia.
Dla pań oddzielna poczekalnia.

Dr. W. BALICKA
przeprowadziła się na ul. SIENKIEWICZA 32 (róg Nawrotu) telefon 194-03.
CHOROBY SKÓRNE I WENERYCZNE.
Przyjmuje kobiety i dzieci od godz. 1 do 3 i od 7 do 8 wiecz.

Dr. med. Łucja Makowe
choroby skórne i weneryczne (Kobiety i dzieci).
Wólczańska 117, tel. 149-39
przyjmuje od 9—11 i od 6—8 wiecz. w niedziele i święta od 9—12. Ceny lecznicowe.

Dr. med. L. BERMAN
specjalista chorób wenerycznych, skórnych i płciowych
CEGIELNIANA 15, Tel. 149-07.
Przyjmuje od godz. 8—11 i od 4—8 w niedziele i święta od godz. 9—11.
CENY LECZNICOWE.

Dr. Z. HENRYKOWSKI
Choroby skórne, weneryczne i płciowe przeprowadził się na ul. **Piotrkowska 86, tel. 143-63**
przyjmuje od 8—11 i od 6—9 wiecz., w niedziele i święta od 9—11 popoł.
Dla pań oddzielna poczekalnia.

Doktor WOŁKOWYSKI
przeprowadził się na ul. **Cegielińska 11, tel. 238-02.**
Choroby weneryczne, moczopłciowe i skórne
Przyjmuje od godz. 8—12, od 4—8, w niedziele i święta od 9—11.
Dla pań oddzielna poczekalnia.

Dr. med. M. FELDMAN
akuszer-ginekolog
przeprowadził się na ul. **Kilińskiego 113 (Nawrot 41)**
Telefon 155-77.

Poradnia Wenerologiczna
Leczenie chorób wenerycznych i skórnych została przeniesiona
Zielona 2, tel. 189-33.
9 rano do 9 wieczór, święta 9—2 pp. Porada 3 zł. Dzieci i kobiety przyjmują kobieta-lekarka od g. 11—1 i 3—4 pp.

Dr. med. M. GLAZER
Choroby skórne i weneryczne
ZACHODNIA 64, Tel. 185-49.
przyjmuje od 12—2 i od 7—8 w wiecz. w niedziele i święta od 10—12 w poł.
Dla niezamożnych ceny lecznicowe.

Dr. Med. Niewiażki
ul. **Andrzeja 5, Tel. 159-40**
Specjalista chorób skórnych, wenerycznych i moczopłciowych. (Porady seksualne)
Przyjmuje od 8 do 11 i od 5 do 9 pp. W niedziele i święta od 9—11 pp.
Dla pań oddzielna poczekalnia.

Doktor REICHER
Specjalista chorób skórnych i wenerycznych. Leczenie niemocy płciowej.
Południowa 28, tel. 201-93
Przyjmuje od 8—11 rano i od 5—6 wiecz. w niedziele i święta od 9—11.

Dr. J. NADEL
akuszer — ginekolog
Przyjmuje od 10—12 i od 4—8 w.
ul. Andrzeja 4, telef. 228-92

Lecznica prywatna
D-ra Z. RAKOWSKIEGO
dla chorych na USZY, NOS I GARDŁO
przyjmuje chorych przychodzących i stałych.
PIOTRKOWSKA 67, Tel. 127-81.
od 11—2 i 5—8.

Lecznica i Gabinet Dentystyczny **“OMEGA”**
GŁOŃNA 9, telefon 142-42.
Przyjmują lekarze we wszystkich specjalnościach. Analizy lekarskie, zastrzyki Rentgen, lampa kwarcowa
STACJA ZAPOBIEGAWCZA
czynna całą dobę, PORADA 3 zł.

Dr. med. H. KLACZKOWA
położnictwo i choroby kobiece
Piotrkowska 99, tel. 213-66.
Przyjm. codz. od 10—12 i od 5—8 po poł.

Dr. med. NITECKI
p o w r ó c i l
choroby skórne, weneryczne i moczopłciowe.
NAWROT 32, front, I piętro — Tel. 213-18
Przyjmuje od 8—10 rano i od 5—9 wiecz. w niedziele i święta od 9 do 12 w poł.

Przychodnia Wenerologiczna
Lekarz spec. allstów.
ZAWADZKA 1, Tel. 122-73
czynna od 8 rano do 10 wiecz.
Choroby weneryczne — moczopłciowe i skórne (Porady seksualne).
Stacja zapobiegawcza czynna całą dobę
Dla pań oddzielna poczekalnia, Porada 3 złotych

Dr. HELLER
Spec. chorób skórnych, wenerycznych i moczopłciowych.
TRAUGUTTA 8, tel. 179-89.
Przyjmuje od 8—11 i 2 i od 4—8 wiecz. W niedziele i święta 11—2 p. p.
Dla niezamożnych ceny lecznicze
Dla pań oddzielna poczekalnia.

Dr. Med. M. KLACZKO
Chor. uszu, nosa, gardła i krtani
Piotrkowska 99, telef. 213-66.
Przyjmuje 12—2 od 5—8 po poł.
Ceny lecznicowe.

PLAC REYMONTA
Nowo-Zarzewska 10, tel. 139-39
AMBULATORJUM
lekarzy-specjalistów przy Stow. „Nosen-Lechem”.
Analizy — Gabinet dentystyczny.

Dr. Anna ROSENBERGOWA
Choroby skórne i weneryczne (kobiety i dzieci)
usuwanie szpecących włosów.
Diatermia i lampa kwarcowa.
ul. Piotrkowska 152, Tel. 182-00
10—12 i 5—8 w.

CHOROBY SKÓRNE I WENERYCZNE
i porady seksualne
od 1—2 i od 4—5 po poł.
W. Lecznicy ZGIERSKA 17

LECZNICA
PIOTRKOWSKA 294, tel. 122-89 (przy przyst. tramw. Pabjanickich) 2 razy dziennie przyjmują lekarze wszystkich specjalności. Gabinet dent. Wizyty na miesiąc. Wszelkie zabiegi i analizy. Otwarta od 11-ej r. do 8-ej w.
Porada 3 złote.

H. LUBICZ
Choroby skórne, weneryczne i moczopłciowe
CEGIELNIANA 7, Tel. 141-32.
Przyjmuje od godz. 8—10, 12—2, 5—8 wiecz. W niedziele i święta od 9 do 11 rano.

Dr. med. MARKOWICZOWA
CHOROBY SKÓRNE I WENERYCZNE.
ZAWADZKA 14, Tel. 166-35.
Przyjmuje od 8 do 10 rano i od 3 do 8 wieczór.

Dr. med. M. TAUBENHAUS
CHOROBY KOBIECE I AKUSZERJA
Zgierska 11, Tel. 246-09.
Przyjmuje od 4—8 wiecz.

Doktor med. M. RUNDSZTAJN
akuszerka i choroby kobiece
POMORSKA 7, tel. 127-84.
Przyjmuje od godz. 4—7 wiecz.

Doktor H. SZUMACHER
CHOROBY SKÓRNE I WENERYCZNE.
PIOTRKOWSKA 56, Tel. 148-62.
Przyjmuje co zniżenie od 12—12 rano 3—4 pp. od 7—9 wiecz. w niedziele i święta od 10—11 w poł.
CENY LECZNICOWE.

Emigranci wśród pobratymców.

WYSPA POLSKA W JUGOSŁAWII.

15000 rodaków na bośniackich ugorach.

BELGRAD, w grudniu. Kolonie polskie w Jugosławii należą do stosunkowo niedawno powstałych skupień polskich poza granicami kraju, gdyż liczą zaledwie 37 lat istnienia.

W roku 1896 Austrija, otrzymawszy protektorat nad Bośnią, postanowiła zaludnić północną część kraju, nadającą się pod uprawę rolną. Ściągnięto więc w okolice Banja - Luki, Prnjavoru, Bosanskiej Gory liczne rzesze kolonistów ze wszystkich krajów obszernie ofiarowując im refleksywnie bezpłatnie ziemię i przez jazd na miejsce.

W ten sposób powstało w północnej Bośni, na granicy Sławonii, kilkanaście wsi czysto polskich, obok zaś nieliczne osiedla niemieckie, czeskie i włoskie. Stan taki zachował się do chwili obecnej. Mamy więc w Bośni dość znaczną wyludnioną część terytorium powiatów Prnjavor i Bosanska Gradiska, zwarłą w sobie, żyjącą odrębnym życiem od reszty obozienia, żywo odczuwającą więź duchową, łączącą ją z krajem macierzystym.

Liczebność kolonii polskich przekracza 15 tysięcy. przyczem cała ta ludność zajmuje się wyłącznie rolnictwem lub też rzemiosłami ściśle z rolnictwem związanymi (kwalstwo, kolodziejstwo i t.d.).

Kolonie polskie leżą na terenie falistym, na zbocach dość stromych pagórków i w sąsiedztwie w okolicy bardzo malowniczej, nie stęty jednak z malowniczością tą nie idzie w parze urodzajność gleby.

Przy zakładaniu kolonii tworzone były wielkie wsie, liczące nieraz po kilkaset rodzin. Z biegiem czasu jednak, w miarę ubożenia gleby i zmniejszania się urodzajów kolonistom naszym zaczęło się robić ciasno na dotychczasowych zagrodach. Kupowano tedy po kawałku gruntu sąsiadów - Bośniaków, znacznie urodzajniejszych, bo leżących na terenach równinnych. W ten sposób szereg wsi bośniackich częściowo lub całkowicie przeszedł w ręce polskie.

W chwili obecnej kolonie liczą 11 wsi czysto polskich oraz drugie tyle mieszanych z ludnością serbską, niemiecką lub ruską. Stosunki z sąsiadami są dobre, żadnym nieporozumieniem, zatargów lub szkwa na tle narodowościowym nigdy nie było i nie ma.

Jako ilustracja poczucia narodowego służyć może fakt, iż w wojnie polsko-bolszewickiej brało udział w r. 1920 kilkadziesiąt ochotników spośród Polaków w Bośni.

Powstanie państwa jugosłowiańskiego nie pogorszyło sytuacji osadników polskich. Władze państwowe odnoszą się do nich przychylnie, widząc w elemencie polskim czynnik korzystny i dodatni.

Dzieci polskie w Bośni albo nie pobierają wcale nauki, gdyż szkół jest stosunkowo mało, albo pobierają ją w języku serbskim.

Jako katolicy, otoczeni zewsząd przez środowiska prawosławne, koloniści polscy nigdy nie spotykają się z szykanami lub jakimikolwiek utrudnieniami z racji swego wyznania.

A jednak na 9 parafii katolickich polskich jest zaledwie jeden ksiądz Polak, sprowadzony z Polski przed kilku laty po przezwyciężeniu wielkich trudności, czynionych ze strony duchowieństwa chorwackiego, sprawującego oficjalnie duszpasterstwo na terenach kolonii polskich. Ów ksiądz Polak, ks. Majchrzak, obsługuje sam 5 parafii polskich, rozrzuconych na przestrzeni blisko tysiąca kilometrów kwadratowych, w fatalnych warunkach komunikacyjnych, mieszkaniowych i finansowych. Pozostałe 4 parafie są prowadzone przez księży Chorwatów, którzy języka polskiego nie znają zupełnie.

To też lud polski w Bośni, głęboko przywiązany do swej wiary, jednocześnie zaś pragnąc za wszelką cenę utrzymać swą polską narodowość, domaga się od społeczeństwa polskiego tu, w kraju, pomocy w tych dwóch kierunkach: pragnie mieć polskie szkoły i polskich księży w swych małych drewnianych kościołkach, jakie każda prawie wieś polska zbudowała własnym kosztem przed 37 laty.

Przybywszy z Polski, odwiedzającego kolonie polskie w Bośni, uderza miłe swój ski krajobraz okolicy, charakter wsi i gospodarstw.

Koloniści nasi, nie mogąc wyżyć na swych ubogich działkach, kupują lub wy-

dzierzawiają żyzną ziemię od Bośniaków. Szczególnie bardzo rozpowszechniony jest sposób dzierżawy na t. zw. połowinę, tj. dzierżawca zasiewa pole swoim nasieniem a po zbiorze oddaje właścicielowi gruntu połowę plonu.

Koloniści uprawiają pszenicę, żyto, jęczmień, owies ziemniaki i kukurydzę, która w Bośni jest podstawą wyżywienia ludności. Nasi osadnicy nie przekonał się jednak do kukurydzy, to też jedzą chleb żytni lub pszenny, kukurydzę zaś zazwyczaj sprzedają Bośniakom.

Przy każdym domu polskim znajduje się zwykle sad sliwkowy, dający słodne sliwki bośniackie oraz znakomitą sliwovicę, której produkcja i sprzedaż jest znaczną podporą finansową dla wielu gospodarstw polskich.

Coraz bardziej również rozpowszechnia się uprawa winnej łąki, mogącą w przyszłości stanowić dla polskich osadników ważną gałąź gospodarstwa. Ostatnio wprowadzono uprawę łubinu na ziarno, znajdujące łatwy i korzystny zbytny w niedaleko leżących gospodarstwach rybnych. Są także czynione próby z trzciną cukrową, która daje tu dobre plony.

Należy mieć nadzieję, że przy poparciu społeczeństwa polskiego i czynników miarodajnych, osadnicy polscy w Bośni uzyskają spełnienie swych postulatów, przez co kolonie polskie wejdą na drogę normalnego rozwoju, stając się łącznikiem między obu bratnimi narodami i państwami.

św. Zwił Pol.

Kilka złotych wystarczy
na miły i praktyczny PODARUNEK GWIAZDKOWY
jakim jest PRENUMERATA CIEKAWEGO DZIENNIKA

Boże Narodzenie w Betleem

Pod Protektoratem Jeg Eks. Ks. Biskup Dra K. Tomczaka Pielgrzymka do Ziemi Świętej, połączona ze zwiedzaniem Aten i Konstantynopola. 18/XII - 2/1 cena **Zł. 750.-** Informacje i zapisy: Akcja Katolicka w Łodzi, ul. Skorupki 1-a, Wagon-Lits/Cook, Łódź, ul. Piotrkowska 64, tel. 170-79

Demonstracje w teatrze

12 osób ciężko rannych.

„L'Echo de Paris” donosi o skandalicznym tournée teatralnym jakie zorganizowane zostało ostatnio we Francji przez nieznaną nikomu grupę, która przybrała sobie wiele mówiącą nazwę „Komitetu Obrony Laicyzycznej”. Komitet ten wystąpił z trzema przedstawieniami o charakterze wybitnie antyreligijnym i antypatryjotycznym.

Ponieważ liczne protesty ze strony społeczeństwa miejscowego w Bretanii, gdzie rozpoczęły się powyższe przedstawienia, nic nie pomogły i władze wcale na nie nie zareagowały, w niektórych miejscach doszło do ostrych starć pomiędzy ludnością a aktorami. W Landerneau np. mieszkańcy tego miasta oraz okoliczni właściciele, których specjalnie przywieziono w tym celu, ciężarówkami samochodami, tłumnie wtargnęli na salę podczas przedstawienia i nie pozwalili rozpocząć widowiska. Wywołano stąd zajście z policją. Całe miasto i jego okolice są wzburzone prowokacyjnym wystąpieniem bezbożniczej grupy aktorów.

Znany działacz społeczny, generał de Castelnaud, komentując powyższe wypad-

ki, zapytuje wręcz: „Zwracamy się do rządu z zapytaniem: czy powyższa agitacja należy do jego programu?”

Zajścia w Landerneau stały się przedmiotem gorącej dyskusji w izbie deputowanych, w rezultacie której wydłoko nader ostre starcie słowne pomiędzy przedstawicielami kół umiarkowanych a radykałami.

„La France Catholique” komentując wypadki w Landerneau podczas których zostało ciężko rannych 12 osób, a bardzo wielu poturbowanych podaje poufny komunikat z roku 1932 masona Sedillot do wszystkich łóż masonskich we Francji, w którym tym skreślony jest program akcji laicyzycznej na najbliższych parę lat. M. in. wymieniony jest także jako czołowy pisarz laicyzyczny autor kilku sztuk teatralnych Abadie, Abadie jest także autorem utworu który wywołał takie oburzenie mieszkańców Landerneau.

Z powyższego widać jasno, kto był inspiratorem skandalicznego tournée teatralnego we Francji.

44 budynki w płomieniach.

Czerwona luna nad Hollywood.

Jak wiadomo poważna część Hollywood zniszczona została przez pożar. Z Nowego Jorku, donoszą o tej katastrofie szczegóły, z których wynika, że produkcja wielu filmów w najbliższym czasie pozostanie pod znakiem zapytania i że przedewszystkiem zakwestjonowana jest inscenizacja sztuki Maksa Reinharda „Sen nocy letniej”.

Katastrofa w zakładach Warner Brothers i National Pictures przybrała tak szybko olbrzymie rozmiary, że płomienie dotrzeć już można już po 20 minutach, w oddaleniu o 30 km. mieście uniwersyteckim Posadena. Mimo natychmiastowej akcji ratunkowej odnosiło się wrażenie, jakoby całe olbrzymie zakłady obu firm paść miały pastwą płomieni.

Mimo wszelkich zabiegów ratowniczych całe archiwum dotychczasowej produkcji zostało zniszczone, dalej składnice najnowszych i najcenniejszych rekwizytów scenicznych. Między nimi znajdują się także kulisy dla inscenizacji „Sen nocy letniej”.

Poza tem zniszczone zostały liczne urządzenia niektórych wielkich wytwórni filmowych, tak jak np. „Czarne piekło” z Pawłem Murry w roli głównej dalej „Słodka muzyka” z Rudolfem Valley i „Zorza polarna” z Barbarą Stanwick. Pożar zniszczył dalej cztery teatry filmowe dźwiękowych, które kolejno zbudowane zostały przez towarzystwo Metro - Goldwyn i które stanowiły nowy typ teatru, gdyż było je można przenosić z miejsca na miejsce. Pożar w zakładach Warner Brothers zniszczył poza tem obiekty

o wielkiej wartości historycznej.

a mianowicie pierwsze filmy dźwiękowe. Ogółem uległo zniszczeniu 44 budynków. Ogólne straty ocenia się na 4 do 5 milionów dolarów. W szpitalach znajduje się 15 osób, które ciężko poparzone zostały podczas prac ratowniczych. Ciężkich obrażeń cieleśnych doznał także artysta filmowy Rudolf Hoop.

Anastazja Brewnowska

Czarna Godzina

Powieść.

STRESZCZENIE POZATKU:
Alwicz stracił posiadłość profesora uniwersytetu i po bezskutecznym szukaniu zajęcia przyjął proponowaną mu pracę: przyjaciela Komorskiego posiadał dozorcy rybnego jeziora, własności Wyżkorońskich.
Ekscentryczna panna Beta Wyżkorońska zagłębia parol na przystojnego Alwicza, który jednak swe platoniczne sympatie zwrócił ku Zosi Paździerzance, 19-letniej córce dawnego zarytku w sąsiedztwie. Adoratorem Bety był „nadworny poeta” i pieczeniarnik Pokorny, który obawiał się bezpodstawnie Alwicza, jako konkurenta do ręki Bety.
O rękę Zosi Paździerzanki napróżno starał się Franek Witkoszczak. Szukał więc rywala. Beta Wyżkorońska oświadczyła matce i swej przyjaciółce Komorskiej, że zachochała się w Alwiczu i prosiła o pomoc w zdobyciu jego względości.
Stary Paździerzka niechętnie widział zażyłość Zosi z Alwiczem.
Zakazał jej z nim rozmawiać. Zosia przypadkowo spotkała go w lesie i ostrzegła, by nie przychodził.
W tym momencie wypadł z krzaka za zdrasny Witkoszczak i straszonym cieniem w czarną powalił Alwicza. Naskutek rozpaczliwych krzyków Zosi nadbiegli ludzie.
Zaniesiono nieprzytomnego do domu Paździerzki.
Pielęgnowali go Zosia i Beta.
Po wyzdrowieniu i powrocie do pałacu Beta zwróciła się do swego ojca o pomoc. Komorski spotkał Alwicza i powtórzył mu plotki, jakie krążyły o nim i o Zosi.
Beta postanowiła zmusić Alwicza do oświadczenia.
Odrzucenie oświadczenia Bety przez Alwicza wywołało w niej burzę nienawiści. Postanowiła się zemścić i udała się o pomoc do Izzy Komorskiej.
Leżała z rękami pod głową, wpatrzona w ciemność. Chłodna nienawiść przelewała się przez nią przepływami piekącego żaru. Miłość jej miała podkład silnie komediarny. Nienawiść była głęboko szczera. Co

leńdo patrzył na oczy. Pan Komorski pojechał na policję. Józia słysząc, jak rozmawiał z panią. Mają podobno czegoś szukać. Pan Alwicz już ani widzi.
Beta zamarszczyła czarne brwi.
— Dusiu, podaj mi bilety wizyto we... Dobrze. A teraz pióro z atramentem. Zaniesiesz ten bilet panu Pokornemu i zaczekasz.
Stosownie do instrukcyj Iza prosiła poetę o powieść Dąbrowskiej, którą pożyczył już dawno Alwiczowi. Nawiasem mówiąc, Amadeusz nie wiedział jeszcze, w jak straszny niełasce wpadł domniemany rywal. Uszczęśliwiony, że znów zaczyna otrzymywać polecenia, udał się bez zwłoki do pokoju Alwicza.
Zapukał.
Żadnej odpowiedzi.
Uchylił drzwi i zajrzał. Książka mogła leżeć gdzieś na wierzchu. Na stoliku stała otwarta walizka z książkami. W chwili gdy do niej bez ceremonjalnie zaglądał, weszła Dusia z chłopcem od gajowego Kocisza.
— Walizka z książkami? To ta. Chłopiec rzucił na ziemię gruby sznur.
— Niech mi panna Dusiu pomóc owiązać.
Amadeusz odsunął dziewczynę.
— Zaczekajcie chwilę, muszę stąd wziąć jedną książkę.
Weźmijcie list do pana Alwicza. Zaczął przekładać z pośpiechem książki. Nagle wydał cichy okrzyk i znieruchomiał z pękiem druków w ręku. Dusia i chłopak spojrzeli zaciekawieni.
— Nie do wiary! — szepnął poeta.
— Można brać? — zniecierpliwili się chłopak.
Amadeusz oprzytomniał.
— Nie. Powiesz panu, że ja nie pozwoliłem. Idź.
— Ano... — Wyrostek podrapał się po głowie i wyszedł z ociąganiem.

— Policja przyjechała? — zwrócił się Amadeusz do pokojówki.
— A jakże, proszę pana. Starszy jest u pana Komorskiego.
— Idź do pani i przeproś, że książkę odeślę później. Masz klucz od tego pokoju?
— Nie. Pan Alwicz jeszcze nie oddał.
Poeta zaciął się niecierpliwie.
— To... Biegnij po pana Komorskiego. Niech tu zaraz przyjdzie z policją.
Dusia otworzyła szeroko oczy.
— Z policją. Czy co ukradli?
— Bez pytań! Marsz!
Lusia wyszła niechętnie, ale za miast tam, dokąd jej kazano, pośpieszyła spowrotem do swojej paniny.
— Proszę jasnie pani, pan Pokorny przeprosza, że książkę odeślę później. Kazal mi w te pędy lecieć po pana Komorskiego i policję.
Beta zbliła.
— Po policję? — powtórzyła, śląc się na obojętność. — Poczaj go ukradli?
Pokojówka wzruszyła ramionami.
— E, chyba nie. Siedzi w pokoju pana Alwicza, coś tam koło tych książek... Chłopak od Kocisza chciał zabrać, to nie dał. Mam iść?
— Jeżeli ci kazał, to idź.
Dusia poszła ku drzwiom i przystanąła w progu.
— To chyba i po pana Alwicza posłać? Mają mu zaglądać po pokoju.
— Idź już, idź.
Amadeusz czekał rozdygotany jak w febrze. Nie odczuwał skrępowań. Wszak spełnił obowiązek obywatelski. Nie wyobrażał sobie, jak by tego rodzaju odkrycia mógł za chować dla siebie. Jego osobista radość nie miała nic do samej rzeczy. Nagle przyszła niewczesna re-

fleksja, że może tym czasem narazi się Becie tak dalece, że...
W korytarzu rozległy się ciężkie kroki kilku ludzi i w drzwiach stanął Komorski, a za nim dwa grana towe mundury. Pęk odezw komuni stycznych leżał na wierzchu. Policjanci jeli się dopytywać o właściciela walizki. Komorski, przerażony i wstrząśnięty dowodził, że musiał zająć jakieś nieporozumienie, że on ręczy za Alwicza. Amadeusz wychuł momentalnie, że został przezeń posądzony o podrzucenie odezw. Pociężył się myślą, że miał świadków.
Szczegółowa rewizja pokoju wykryła tylko pokwitowanie Kocisza na należność za mieszkanie, poczem udano się na poszukiwanie Alwicza.
Po południu do Komorskiej wpadła podniecona Beta.
— Czegoś ty narobiła, bój się Boga!
Iza wzruszyła niezdolnie ramionami.
— Ja narobiłam? Sam wpadł. Nie przejmuj się. Głowy mu nie utną. Cóż on ma do stracenia?
— A jak się wykryje?
— Co się ma wykryć? Co ty znów? Mnie posądzasz? — oburzyła się fałszywie Komorska. — Ja o niczem nie wiem. Los sam wziął w ręce twoją zemstę.
Beta znając obłąkę przyjaciółki, zachowała komentarze dla siebie. Po chwili zapytała:
— Co mu zrobią?
— Nic wielkiego — zaśmiała się drwiąco Iza. — Posiedzi kilka lat.
Beta musiała zapanować nad nerwami, żeby nie dać po sobie poznać, że wiadomość ta zrobiła na niej wrażenie.
— Co, kilka lat?
— Czego chcesz? Czy ci jeszcze za mało? Tak się na niego zawzięłaś — drwiła Komorska.
(d. c. n.)

O TYŁOŚĆ

ostabia serce...

Serca otyłych, obłożone tłuszczem, pracują z wysiłkiem, wyczerpują się i wcześniej odstawiają posłuszeństwa.

Złota magistra Wolskiego „Degrosa” zawierają jod organiczny, znajdujący się w morskiej roślinie Yehanga, który wprowadzony do organizmu, pobudza gruczoł tarczowy do należytej pracy, powodując spalanie nadmiernego tłuszczu. Stosują się przeciwko otyłości i nie wymagają specjalnej diety.

Złota ze znak. ochr. „DEGROSA”

do nabycia w aptekach i drogeriach (składach aptecznych) w aptekach W. Wolski, Warszawa, Złota 14 m. 1

ECHA ZE STOLICY

Żyć Warszawy w kilku wierszach

Delegacja prezydium Rady szkolnej m. Warszawy z prezesem Rady, wizytatorem min. Zbigniewem Lepeckim na czele, przybyła na Zamek, by złożyć P. Prezydentowej Mościckiej podziękowanie za bieżące protektoratu nad społecznym komitetem pomocy doradczą dla dzieci szkół powszechnych przy Radzie szkolnej m. Warszawy. W wyniku tej wizyty w najbliższych dniach odbędzie się na Zamku zebranie szerszego grona osób, zaproszonych do komitetu. Zadaniem komitetu będzie w pierwszym rzędzie gromadzenie środków materialnych w drodze ofiarności publicznej, niezbędnych dla rozszerzenia akcji społeczno-opiekuńczej i kulturalno-wychowawczej Rady, w szczególności w dziedzinie dożywiania dzieci w szkołach, pomocy odcieżowej i obuwianej, pomocy w pod ręcznikach, dla urzędzania „zwiazki”, akcji świetlicowej i kolonijnej itd.

Ministerstwo Poczt i Telegrafów zamierza wybudować na prawym brzegu Wisły centralny urząd pocztowo-telegraficzny, który spełniałby dla Pragi analogiczną rolę, jaką spełnia obecnie dla całej Warszawy urząd pocztowo-telegraficzny na pl. Napoleona. Urząd ten miałby powstać w dzielnicy handlowej i byłby urzędem zbiorczym dla wszystkich urzędów pocztowych, istniejących już na prawym brzegu Wisły. Ministerstwo Poczt i Telegrafów wystąpiło o wyznaczenie mu odpowiedniego terenu pod budowę. Na skutek pisma Ministerstwa Spraw Wewnętrznych władze miejskie zajmują się obecnie tą sprawą.

Podania absolwentów wydziałów lekarskich z wyższych uczelni zagranicznych, składane w celu uzyskania nostryfikiacji, nie będą przyjmowane przez uniwersytet warszawski od roku akademickiego 1937-38. Powodem tego zarządzenia jest wyczerpanie kontyngentu dla nostryfikanów na wydziale lekarskim. Termin składania podań przez nowych kandydatów-nostryfikanów wyznaczono na rok 1937-38.

Restauracja w Włocławku

z całym urządzeniem składająca się z 7-miu ubikacji wraz z pianinem w do brym punkcie i dobrze prosperująca jest do odstąpienia spowodu wyjazdu. Cena przystępna. Wiadomość w administracji „Echa”. Włocławek.

JAN MOURA.

Fatalny dzień.

Remigjusz był w fatalnym nastroju. Przechwycił bowiem, że młoda jego żona, Michasia, zdradziła go.

Tyle drobnych napozór faktów zapowiadało katastrofę. Przedewszystkiem zdenerwowana była od kilku tygodni, a mianowicie od pamiętnego dnia, kiedy poznała na bahu tego kobiczara Manuela. Niecierpiłwilo ją odtąd wszystko, co powinno być cięszczie właściwie. Obojętnie natomiast reagowała na rzeczy, które mogłyby ją irytować.

Sprzezczała się z mężem o byle co... Uni kiała go wyraźnie... Co było przyczyną takiej kardynalnej zmiany w usposobieniu jej i zachowaniu.

Kto wszedł jemu, Remigjuszu, w drogę?

Nikt inny, oczywiście, tylko Manuello. Oczarował Michasię. O nim myśli godzinami całejmi, gdy milczy zadumana!... Nie ma apetytu!... Zie sypia!... Nie dość na tem: pokryjomu płacze od czasu do czasu... Z jakiegopowodu? Bo jest jeszcze uczciwą kobietą. Nie zapomniała o przyszłości. Pamięta, co winna mężowi!... Cierpi na samą myśl o tem, że zdradzi go niebawem.

Ten Włoch o cerze oliwkowej i czarnych iskrających się, jak rozżarzone węgle oczach jest taki ujmujący... Uwodzieliści usmiech błąka się na zmysłowych jego wargach!... Niema wątpliwości, że prędzej czy później Michasia padnie w jego ramiona, jak niewin-

LE RAYON PUDER, PERFUMY CHERYS

KRATECZKI.

JANKIEL GAPOWNIK.

Zataraśowane wyjście.

Tylko zwyrodniały pesymista może twierdzić, że kryzys zawładnął niepodzielnie wszystkimi dziedzinami życia że ludzie nie mają na nic pieniędzy, że wogóle jest bardzo, ale to bardzo źle. Tymczasem wystarczy przejrzeć pierwszy lepszy dziennik, nie mówiąc już o wydawnictwach specjalnych, aby przekonać się, że wcale tak nie jest, że przy najmniej dla kobiet kryzysu niema. Przecież przynajmniej raz w tygodniu każde pismo zamieszcza całą stronę, zatytułowaną: „Dla pięknej pani”, „Kacik mody”, „Z eleganckiego świata” lub t. p. Na całej stronie opisuje się dokładnie, ze wszystkimi szczegółami tak ważne i zasadnicze dla dzieł światła zagadnienie, czy w bieżącym karnawale będą modne suknie z dekoltem spródu, czy styłu, albo też może wogóle bez dekoltu, co zresztą jest mało prawdopodobne kobieta bowiem lubi pokazywać swoje wdzięki. Według jednego z pism, w którym wyczytałam te rewelacyjne wiadomości, utrzyma się moda gołych pleców. Bardzo szusnie. Każdy pokazuje to co ma najcenniejszego, dla kobiety zaś ładne plecy stanowią prawdziwy majątek, zwłaszcza, że długość dekoltu na plecach nie jest niczem ograniczona.

Ale plecy ostatecznie nie stanowią tej największej rewelacji. Oto szlagier: modne są znowu nogi, czyli krótkie suknie. I z tem zupełnie się nie zgadzam, gdyż nogi, to prawdziwa podstawa kobiety. Czego nie potrafi głowa, to napewno potrafi nogami. Nogi, to jest najcenniejszy kapitał zakładowy, który przynosi doskonałe procenty. Kobieta bardzo nawet ładna, ale o brzydkich nogach, może zrobić niezłą partję, ale prawdziwe, sprócentowane podboje i zupełne niszczenie najcenniejszych nawet męskich kieszeni może spowodować jedynie kobieta o pięknych nogach. Nikt chyba nie zaprzeczy, że dla kobiety znacznie ważniejsze są ładne nogi, niż łut rozumu. Zresztą nikt przecież nie po trafi największym nawet rozumem tego co dokona kobieta klasycznymi nogami.

Trudno mi uwierzyć w kryzys, po przeczytaniu specjalnych działów kobiecej mody. Przecież te wszystkie opisy, płaszczy z futrem i bez, kapeluszy, woalek, sukien, pantofelek itp. nie są tylko teorią, której kobieta nie wprowadza w życie.

Zresztą, może to właśnie tylko kobiety mają rację. Może, gdyby one nie wydawały zarobionych przez nas pieniędzy, kryzys byłby jeszcze większy. Bo ostatecznie jeśli krawcowa żony nie wy ciągnie od niej pieniędzy, to też krawcowa nie będzie miała gotówki na kupno „Echa”. Z tem więc zgadzam się. Tylko co się dzieje z tą resztą? Gdzie się podziewa 97 złotych z okonkiem miesięcznym. Jeśli „Echa” kosztuje tylko 2 złote 50 groszy? —

REZ BILETU.

Jankiel Alter Weisberg, zamieszkały stałe w Andrzejowie ma inne zmartwienie. On się nie martwi kwestją kobiet,

tylko kwestją handlu, w związku z którym często przyjeżdża do Łodzi. Jankiel Alter Weisberg, jak to jest w zwyczaju u wszystkich Jankłów Alterów zawsze jest zagoniony, zawsze się śpieszy, zawsze przychodzi na dworzec pół godziny przed odejściem pociągu a wsiada do wagonu w ostatej chwili. Zdarzyło się więc, że Jankiel wyjeżdżając z Andrzejowa do Łodzi nie zdążył wykupić biletu. Mogłby wprawdzie zaraz w pociągu zawiadomić o tem konduktora i wykupić bilet u niego, ale Jankiel uważał, że jeśli już nie kupił biletu na stacji, to nie warto kupować wcale.

Jednakże przy opuszczaniu peronu w Łodzi Jankla, jako jadącego bez biletu zatrzymano i skierowano przeciwko niemu sprawę na drogę sądową.

Sąd Grodzki skazał Jankla Altera dwójga imion Weisberga na 5 złotych grzywny z zemianą w razie nieściągalności na 1 dzień aresztu oraz na zapłacenie na rzecz P. K. P. sumy zł. 5 i groszy 10.

Jerzy Krzecki.

RADJO-KACIK.

DZIS WIECZOREM.

- 15.45 Najnowsze nagrania na płytach
- 16.30 Teatr Wyobraźni nadaje słuchowisko dla dzieci p. t. „Triumf Zawiszy Czarnego” p-g Jeske i Chojńskiego
- 17.00 Sonata w wykonaniu J. Dworakowskiego (skrzypce)
- 17.25 Fr. Smetana: Trio fortepianowe g-moll op. 15 w wykonaniu L. Kmitowej (skrz.), J. Przybyłowskiego (wioloncz.) i J. Lejfelda (fortepian)
- 17.50 „Radio dopomaga rodzicom wychować dzieci” — wygt. St. Szuchowa
- 18.00 Przegląd prasy rolniczej krajowej i zagranicznej (z Wilna)
- 18.10 Zycie kulturalne i artystyczne stolicy
- 18.15 Muzyka lekka z kawiaru „Adria”
- 18.45 Jak pracujemy w Radjo? (reportaż zbiorowy)
- 19.00 Koncert wokalny M. Kusewickiego
- 19.20 „Grod Rewery” — Stanistawów — Tad. M. Nittman
- 19.30 Fantazje operetkowe z płyt
- 19.45 Program na dzień następny
- 19.50 Wiadomości sportowe
- 20.00 Muzyka lekka w wykonaniu orkiestry P. R. pod dyr. St. Nawrota i J. Zyński (fortepian)
- 20.45 Dziennik wieczorny
- 20.55 Jak pracujemy w Polsce?
- 21.00 Koncert popularny w wykonaniu orkiestry symfonicznej P. R. pod dyr. Józefa Ozimilskiego i W. Roesslera - Stokowska (splew — transm. z Poznania)
- 21.45 „Dzisiejszy Lublin poetycki” — szkice literacki K. A. Jaworski
- 22.00 Koncert reklamowy
- 22.15 Muzyka taneczna z restauracji hotelu „Polonia”
- 23.00 Wiadomości meteorologiczne dla komunikacji lotniczej
- 23.05 Łoza Szyderców przedstawi „Humor

Co powinna robić artystka rewjowa aby rozbawić publiczność?

Z Białegostoku donoszą:

W kinie „Modern”, prócz wyświetlania filmów, mają miejsce również od dłuższego czasu sceniczne występy artystów.

Doniedawna na scenie tego kina produkował się w szeregu rewii zespół artystów pod kierownictwem Feliksa Konarskiego, znanego wśród publiczności pod pseudonimem Refren. P. Konarski był kierownikiem artystycznym zespołu i jednocześnie impresario. Na mocy umowy z dyrekcją kina, działał on na własną rękę, angażował artystów i wypłacał im gaże.

Po wyjeździe artystki L. Negro, p. Refren zaangażował na jej miejsce p. Janinę Laroocka, która miała występować w kinie przez 30 dni, za co miano jej płacić po 12 zł. za wieczór.

Po kilku występach okazało się jednak, że p. Laroocka nie odpowiadała wymaganiom i nie spodobała się publiczności, wobec czego p. Refren wymógł jej prace. Wówczas p. Laroocka skierowała sprawę do Sądu Pracy, domagając się od p. Konarskiego 360 zł. za cały miesiąc według umowy.

Sprawa znalazła się na wokandzie sądowej. W imieniu artystki wystąpił mec. Krzakowski, w imieniu zaś p. Refrena apl. dr. Gotlib.

Jako świadek zeznał na rozprawie jeden z współwłaścicieli kina „Modern”, który mówił, że p. Laroocka nie jest wcale... artystką i gdy tylko ukazywała się na scenie, publiczność opuszczała sale...

Mec. Krzakowski zadaje świadkowi pytanie:

— Co powinna robić wodewillistka (artystka rewjowa), aby zabawić publiczność kinową!

Św.: — „Powinna wyjść na scenę, usmiechnąć się do publiczności, zatańczyć, zaśpiewać, poruszyć się, — a ona robiła to tak niezdarne, że raczej można było się rozplakać...”

Postanowiono zawezwać nowych świadków i sprawę oddroczo na inny termin.

- pijacki”, audycja pła J. Tuwima
- 23.35 Muzyka salonowa w wykonaniu orkiestry Pawła Godwina (płyty)
- 24.00—1.00 Muzyka taneczna z dancingu „Paradis”
- ŁÓDZ jak Raszyn z wyjątkiem:
- 18.00 Muzyka z płyt
- 18.10 Repertuar teatrów
- 19.56 Wiadomości sportowe lokalne
- 22.15 Koncert życzeń
- 23.35—1.00 D. c. koncertu życzeń
- NIEDZIELA, dnia 16 grudnia.
- RASZYN.
- 9.00 Sygnał czasu i pieśń poranna
- 9.05, 9.23, 9.40 Muzyka z płyt
- 9.07 Gimnastyka
- 9.30 Dziennik poranny
- 9.45 Chwilka pań domu
- 9.50 Zapowiedź programu
- 10.00 Pieśni Miecz. Karłowicza z płyt
- 10.30 Nabożeństwo w kościele św. Krzyża w Warszawie
- 11.57 Sygnał czasu
- 12.00 Hejnał
- 12.03 Wiadomości meteorologiczne
- 12.05 Przegląd teatralny
- 12.15 i 13.15 Poranek muzyczny z Filharmonii Warszawskiej w wykonaniu orkiestry Filharmonicznej pod dyr. J. Ozimilskiego i Z. Rabczewicza (fortepian)
- W przerwie około godz. 13.00: „W piastowskim klasztorze na Dolnym Śląsku” — wygt. J. Tuwan
- 14.00 Muzyka lekka w wykonaniu orkiestry J. Straussa
- 15.15 Utwory na harmonję solo (płyty)
- 15.35 Piosenki w wykonaniu chóru Juranda (płyty)
- 15.45 „Z dziewczęta — gospodyn” — wygt. H. Brzostkówna (pogadanka dla dziewcząt wiejskich)
- 16.00 „Pogawędka przyjaciół” W. Rogowicza
- 16.20 Recital skrzypcowy I. Weissenberga
- 17.00 Pieśń ludowa

- 17.50 „Nowe książki o Nowym Świecie” — wygt. B. Czapski
- 18.00 Teatr Wyobraźni nadaje słuchowisko p. t. „Trzy domy”
- 18.45 „Młodzież polska na wychodźstwie w schyłku XIX wieku” — wygt. L. Wastlewski
- 19.00 Transmisja koncertu organowego z Akwizgranu
- 19.35 Pieśni R. Taubera z filmu „Marzenia miłosne” (płyty)
- 19.42 Program na dzień następny
- 19.47 Feljton aktualny
- 20.00 Polskie melodie i tańce w wykonaniu zespołu ludowej orkiestry P. R. pod dyr. Wł. Macury oraz A. Bogucki i chóru dziecięci (przyspiewki) — transmisja do Berlina
- 20.30 Wesola muzyczna w wykonaniu zespołu trzech fortepianów (płyty)
- 20.45 Dziennik wieczorny
- 20.55 Jak pracujemy w Polsce?
- 21.00 Na wesolej lwowski fall
- 21.30 Wiadomości ze wszystkich rozgłośni Polskiego Radja
- 21.45 Skrzynka pocztowa techniczna — o młodej red. W. Frenkiel
- 22.00 Koncert reklamowy
- 22.15 „Gadki na podatkę” — obrazek słuchowiskowy na temat aktualny
- 22.30 Koncert orkiestry jazzowej H. Warszawa (transmisja do Berlina); refreny śpiewają: Asta i Stepieniewski
- 23.00 Wiadomości meteorologiczne dla komunikacji lotniczej
- 23.05—23.30 Muzyka taneczna z dancingu „Polonia”
- ŁÓDZ, jak Raszyn, z wyjątkiem:
- 14.00 Muzyka z płyt
- 15.00 Odczyt p. t. „Współpraca szkoły i domu w zapobieganiu i zwalczaniu chorób zakaźnych dzieci” — wygt. dr St. Stańczak
- 15.15 Melodie z filmów dźwiękowych — płyty
- 15.45 Skrzynka strzelecka okręgu łódzkiego

ny skowronek w szpony krogulca.

Trudno ją będzie nawet winić o to!... Remigjusz pewien był, że nieuniknione stanie się dziś, po południu właśnie. Michasia wyszła — niby to do miary — o godzinie trzeciej z domu. Otoż on telefonował do jej krawcowej i modniał!... Nigdzie tego dnia nie oczekiwano Michasia!...

Rzecz więc jasna, jak słońce, pewna, jak dwa razy dwa, że spędzi popołudnie z Manuelem, który mieszka przy ulicy Marjensztadt Nr. 2. Jest już tam napewno!... Co robić?... Udać się również pod Nr. 2 ulicy Marjensztadt, by zrobić tam brutalną awanturę — scenę zazdrości?

Nie! To zbyt banalne! Nazbyt śmieszne! A prztem... nie pomoże nic. Nie dziś to jutro nieuniknione musi stać się. Ach! Więc zemścić się przynajmniej! Ale w jaki sposób? Remigjusz zanadto kochał swą Michasię, by móc oglądać się za inną kobietą... Co mu pozostało poznać? Nic prócz cierpienia... cierpienia aż do śmierci!

Nagle zerwał się z fotela poszedł do biblioteki, gdzie stało duże biurko w stylu empire i małym złotym kluczykiem otworzył skrytkę, o której istnieniu Michasia nie wiedziała wcale.

W tej szufladce Remigjusz przechowywał swe relikwie miłosne: listy, włosy, wstążeczki, zasuszone kwiaty i różne przemiłe drobniaczki utrzymane na pamiętkę od kobiet, które kochały go kiedyś.

on zanurzył się we wspomnieniach romantycznej swej młodości!... Myśl o dawno minionych słodkich przeżyciach pozwolił mu zapomnieć o goryczy dnia dzisiejszego... Tak! Tak! Odczytać wszystkie te listy miłosne! Całować wstęgi!... Przycisnąć do serca zasuszone kwiaty ofiarowane mu kiedyś przez ubóstwiający go kobiety!...

Przeżył raz jeszcze zagasłe porwy, czuć się we wspomnieniach bodaj tym nieodpartym uwodzicielem, jakim był przed laty. Nie pamiętał przez godzin parę, że jest zdradzonym mężem!...

Zdenerwowany rozwiązał paczkę listów i nachyliwszy się nad nimi dotknął wargami. Ten pierwszy... Podpisany krwią... Od kobiety południa!... Jak namiętnie kochała go Remigjusz westchnął głęboko i przeczytałszy pozostałe kartki pocalował ostatnią stronę.

Następny — od zazdrośnej paryżanki. Pewnej nocy, podczas zawiruchy śnieżnej czekała na niego do godziny trzeciej rano w drodze przed drzwiami swej rywalki. Oto jej podobizna... śliczną była jak Venus olimpijska! Remigjusz ucałował fotografię jej twarzy.

Trzeci — od jasnowłosej przeczułonej Niemki. Niewiele już brakowało, by odebrała sobie życie na wieść, że zdradził ją z inną. Z głębokim wzruszeniem dotknął wargami pukla jasnyc włosów.

Czwarty — od zagadkowej Rosjanki. Zdobył ją w ciągu trzech godzin. Wyjeżdżając rano z Łodzi zostawiła mu białe pióro na pamiątkę. Pióro ze swego

boa. Dotknął białego piórka ustami.

Długo bardzo Remigjusz grzebał w tem muzeum podbojów miłosnych, całując listy, chusteczki, fotografie, zasuszone kwiaty, medaliony i tym podobne widome ślady przelotnych miłostek.

Fala wzruszeń zalewała mu serce... Piąta godzina była na zegarze, gdy uczuł nagle czująś dłoń na ramieniu. Zaskoczony, drgnął obejrzawszy się. Była to Michasia. Widząc go od progu tak pochłoniętego szperaniem w nieznaną jej szufladkę biurka, że nie słyszał otwierających się drzwi, podszła zaintrygowana na palcach, by zobaczyć co absorbowało go do tego stopnia.

— Patrzcie państwo! — zawołała śmiejąc się szyderczo — pan donżuan rozkiłwa się nad pamiątkami po dawnych swych kochankach! Ależ nie krepuj się, proszę! Czytaj!... Wzdychaj!... Całuj wszystkie te pastuski! Nie przeszkadzaj mi!...

Remigjusz siedział jak skamieniały. — Nie była więc u Manuela! — szumiało mu w głowie i nagle, bezgraniczną radością przejęty, zawołał drżącym głosem, wyciągając do niej ręce:

— Michasio! Droga, dobra moja Michasio!... Coś się wzburzona. — Daj mi spokój! — syknęła przez zasłonięte zęby — grzeb się dalej w tych rupieciach! zdradziłeś mnie, nikczemny! — Ja?! — Tak. W myśli przynajmniej, ze wszystkimi swymi dawnymi kochankami! — Istotnie — potwierdził nie próbując

zaprzeczać — grzebałem się we wspomnieniach mojej młodoci, by zapomnieć na chwilę o nieszczęściu, jakie wyobrażałem sobie, że wiś na moją głowę. Byłaś od pewnego czasu niedobra dla mnie. Tyle cierpień z twego powodu! Posądzałem cię, że... Omyliłem się na szczęście!... Kochasz mnie jak zawsze, nieprawdaż, najdroższa? — Nie! Wszystko skończone między nami. Po tem co widzę!...

— Zobacysz coś innego za chwilę, ukochana — podchwycił Remigjusz — spałe wszystkie te listy i pamiętki w twoich oczach.

— Nie... — szepnęła. — Tak! Tak! — przerwał jej gorąco — spałe jej; zniszczę wszystko co przywołał mi inne kobiety na pamięć! Patrz!

Wzławszy zapalke, potarł ją i podpalił swe relikwie miłosne. Michasia przyglądała się temu zniszczeniu w milczeniu.

Kiedy z symbolów minionych uniesien pozostał popiół tylko, roześmiała się szyderczo, mówiąc:

— Podły! I pomyśleć, że spalisz i moje listy kiedyś! Ty! Człowieku bez serca! Nie — wi — dzę cię!

Wyszła z biblioteki trzaskając drzwiami. Remigjusz stał chwilę, jak writy, poczem podbiegłszy do okna wychylił się na ulicę. Michasia stojąc przed bramą domu przywołała takśówkę i głosem wyraźnym rzuciła adres szoferowi:

— Ulica Marjensztadt Nr. 2.

Tum. J. S.

SPORT.

Bogaty program międzynarodowy polskich narciarzy.

W bieżącym sezonie PZN przewiduje obwołanie kilku ważniejszych imprez międzynarodowych. M. in. przewidziane jest obwołanie mistrzostw Jugosławii (22-27 stycznia 1935 r. w Bled) mistrzostw Niemiec (27 stycznia do 3 lutego w Garmisch - Partenkirchen), mistrzostw FIS, programu klasycznego (13 do 18 lutego w Szczyrbskim Jeziorze). Planowane jest również obwołanie mistrzostw zjazdowych FIS, które organizuje Ski - Club of Great Britain w Murzaru (Szwajcaria) w dniach 22-26 lutego. Międzynarodowe mistrzostwa Polski zostaną zorganizowane w Zakopanem w dniach 22-26 lutego, przyczem odbędą się konkurencje: bieg 18 km. otwarty i do kombinacji, konkurs skoków - otwarty i do kombinacji, bieg zjazdowy i slalom. Mistrzostwa w biegu rozstawnym zostaną rozegrane już w dn. 31 grudnia br. w Zakopanem, a bieg 50 km. w dniu 19 stycznia w Krynicy. W mistrzostwach Polski w programie klasycznym i zjazdowym zapewniony jest udział szeregu czołowych narciarzy Europy przedewszystkiem zaś Niemców i Jugosławiaków.

Błyski w szarzyźnie dni. Kalendarzyk sportowy na dziś i jutro.

Kalendarzyk sportowy na dzień dzisiejszy i jutrzejszy przedstawia się następująco:

SÓBOTA.
Atletyka. W sali Teatru Popularnego przy ulicy Ogrodowej o godz. 15-ej: mecz zapasniczy towarzyski IKP - Makabi oraz podnoszenie ciężarów. W lokalu Wimy przy ul. Rokicińskiej mecz zapasniczy o mistrzostwo okręgu o godz. 19-ej Sokół - Wima. **Gry sportowe.** W lokalu przy ul. Drewnowskiej 88 dasza mecze w koszykówkę o pułkar zimowy PZGS-u. **Boks.** W lokalu Sily przy ul. Głównej 17 o godz. 20-ej mecz bokserki Sıla - Wima oraz walki nadprogramowe. **Lekkoatletyka.** W lokalu LKS-u przy ul. Piotrkowskiej 174 o godz. 18-ej prelekcja p. Kluka na t. "Zasady i technika lekkiej atletyki" oraz wieczór dyskusyjny.

Pływanie. W basenie w Zgierzu, od godziny 14-ej próby do Odznaki Pływackiej. **Walne zebranie.** W lokalu KP Zjednoczo ne przy ul. Przechodniej 68 o godz. 19.30 w 1-szym i o 20-ej w II-im terminie Walne Zebranie Łódzkiego Okręgowego Kolegium Sędziów Piłkarskich. **NIEJDZIELA.**
Atletyka. W lokalu przy ul. Srebrzyńskiej 10, o godz. 11-ej przed pół mecz zapasniczy o mistrzostwo okr. IKP - Wima i o godz. 15-ej mecz zapasniczy o mistrzostwo okręgu SKS - Kruszeender. **Tenis stołowy.** W lokalu ŁOZPN-u przy ul. Piotrkowskiej 15 o godz. 9-ej rano doroczne walne zgromadzenie Polskiego Związku Tenisu Stołowego. **Gry sportowe.** W lokalu przy ul. Drewnowskiej 88 mecze w koszykówkę o pułkar zimowy PZGS-u.

Sport w kilku słowach.

— Wydział wych. fizycznego Związku Strzeleckiego ogłosił ostatnio klasyfikację poszczególnych okręgów na podstawie wyników Centralnych Zawodów Sportowych Zw. Strzeleckiego, w której to klasyfikacji Łódź znalazła się na drugim miejscu po Warszawie. Klasyfikacja ta obejmuje następującą konkurencję: marsz Sulejówek - Belvedere, Narodowy Bieg Naprzeląd, zawody bokserki, gry sportowe, oraz zawody lekkoatletyczne. Dalejsze miejsca po Łodzi zajmują: 3) Podokręg Wilno 4) Podokręg Staniulaw 5) Okręg warszawski i 6) Okręg Brześć.

(13-18.II). Nadto projektowane mistrzostw w Murren (22-26.II). Na mistrzostwa Polski (22-26.II) przyjadą do Zakopanego: Niemcy, Jugosłowianie, Węgrzy i inni. — Sprawdzenie trenera narciarskiego zagraniczonego prawdopodobnie A. Andersen, przewiduje zarząd PZN na koniec grudnia. — Treningi grupy narciarskiej olimpijskiej rozpoczęte zostały w Zakopanem pod kierunkiem Br. Czocha, a w styczniu grupa przeniesiona zostanie na dwa tygodnie na Śląsk.

Ulugwe paszporty do Austrii.

Tutejszy oddział Wagons-Lite-Cook, Piotrkowska 64, nadała do wiadomości, że w dalszym ciągu przyjmie zapisy na ulugwe paszporty do Austrii na okres 1 miesiąca. **Przy zapisie należy złożyć następujące dokumenty:** dowód osobisty z poświadczonym obywatelstwem, 2 fotografie i książeczkę wojskową.

— Szkoły narciarskie założyl PZN w Zakopanem, Poroninie, Rabce, Wiśle, Zwardoniu, Krynicy, Worochońce i Wilnie. — Jak donoszą z Katowic, mecz bokserki między Śląskiem Polskim a Śląskiem Niemieckim rozegrany zostanie w Katowicach w dniu 19 bm. Skład drużyny Śląska Polskiego ustalony został jak następuje: Welgrin, Jarzabek, Rudzki, Białas, Biernik, Swirk, Kurka i Cherek. — Polski Zw. Gier Sportowych wyznaczył już terminy finałowych rozgrywek o mistrzostwo zimowe koszykówki, a mianowicie finały kobiece odbędą się 5 i 6 stycznia w Warszawie, a finały męskie 12. i 13 stycznia w Krakowie.

Gwiazdka!

Pieczą święteczne uda się znakomicie na proszku do pieczenia **Dra Oetkera „Backin“**

W moich broszurkach z przepisami znajdziesz Pani wiele cennych wskazówek

Dr. A. Oetker

Od 18-go do 22-go grudnia sklepy mogą być otwarte o 9 w.

Starostwo Grodzkie Łódzkie podaje do wiadomości, iż w tygodniu przedświątecznym, w okresie czasu od 18 do 22 grudnia włącznie, a nie jak mylnie podano w prasie z dnia 13. 12. r. b. od 17 grudnia, sklepy, zakłady i miejsca zawodowej sprzedaży mogą być otwarte do godziny 21-ej t. j. do 9-ej wieczorem. W niedzielę zaś dnia 23 grudnia wykonywanie handlu dozwolone jest w godzinach od 13-ej do 18-ej (od pierwszej do szóstej wieczorem). W wigilie Bożego Narodzenia, dnia 24 grudnia sklepy i wszelkie zakłady mogą być otwarte wyłącznie do godziny 18-ej (szóstej wieczorem).

OBLIGACJE POŻYCZKI NARODOWEJ.
4 Urząd Skarbowy w Łodzi komunikuje, że od dnia 17 grudnia 1934 roku wydawane będą obligacje 6 proc. Pożyczki Narodowej wszystkim tym subskrybentom, którzy subskrybowali indywidualnie w 4 Urzędzie Skarbowym i których nazwiska zaczynają się na literę A do litery M włącznie. O terminie wydawania obligacji subskrybentom, których nazwiska zaczynają się na dalsze litery i którzy subskrybowali w innych placówkach i zbiorowo nastąpi oddzielny komunikat. Po odbiorze należy się zgłaszać z dowodami osobistymi i dowodami wpłat.

2 TYS. ZŁOTYCH DEFICYTU przyniósł czwórmecz piłkarski w Katowicach

Międzynarodowy czwórmecz piłkarski, zorganizowany przez Ruch Śląski przyniósł 2 tys. zł. deficytu. Jak się okazało kosztą przeprowadzenia drużyny bawarskiej były bardzo wysokie. O wiele wyższe od kosztów przeprowadzenia zawodowych drużyn austriackich i czeskich. Mecze daty zatem deficyt mimo, że dohody przyniosły przeszło 6 tys. zł.

OBCHODY, IMPREZY, ODCZYTY I WYSTAWY.

kursy radiotechniczne i fotograficzny w Polskiej YMCA. Informacje w sekretariacie.

DZWIĘKOWY KINO-TEATR ZACHĘTA Zgierska 26
Dziś i dal następujących: I. Największa sensacja świata **Niewidzialny człowiek**
W rol. głów.: GLORIA STUART i KLAUDE RAINS
Najwspanialszy film świata produkcji austriackiej p.ł. **KSIAŻE ARKADJI** Dialogi i piosenki w języku niemieckim. W rol. gl. Liana Held i Willi Forst.

Co nas po pracy rozweseli?

- Teatr Miejski — 4.30 po poł.: Intryga i miłość; wiecz.: Ten, który wrócił
- Teatr Popularny (Ogrodowa 18) — Niecałowana żonka
- Sala Geyera (Piotrkowska 295) — Słuby panienskie
- Adria — Markiza Jorisaka
- Banda — Banda się śmieje!
- Bajka — I. Platynowa blondynka; — II. Złoty detektyw
- Bratnia Strzecha — I. Pocałunek
- ca; II. Szczęśliwa żona
- Capitol — Przedmieście
- Casino — Świat się śmieje
- Corso — I. Krwawe perły; II. Burza
- Europa — Katastrofa Czeluska
- Grand - Kino — Pościg za cieniem
- Metro — Markiza Jorisaka
- Mimosa — I. Świat należy do ciebie;
- II. Przygodła o północy
- Mira — Prokurator Alicja Horn
- Ludowy — Biała odaliska
- Luna — Walc wosenny
- Oświatowe — I. Kobieta i szpieg; II. Ty się i druga noc
- Palace — Ostatni z Ołowianych
- Przedwojnie — Paryskie szaleństwa
- Rakiety — Królowa cyganerii
- Record — I. Zebrał z Bagdadu; II. Pat i Patachon, jako dzielni wojacy
- Słońce — Halka
- Stylowy — Cień szczęścia
- Sztuka — Ludzie w bieli
- Tęcza — I. Tajemnica kajuty okrętowej;
- II. Zaledwie wczoraj...
- Zachęta — I. Niewidzialny człowiek;
- II. Książę Arkadij

Co zgotowa jutro na obiad?

Zupa pomidorowa z ryżem. Pieczeń cielęca z marchewką. Kompot z suszonych śliwek.

WINSZUJEMY.
Jutro, Euzebjuszowi.
Wschód słońca 7,38
Zachód słońca 15,25
Długość dnia 7,47
Ubyło dnia 8,40

Nie zapominajcie o głodujących płaszkach.

Najmilszy podarek dla Drogiej Osoby to **WINO** firmy **VINONIA** Ar.drzeja 7
Tel. 122-34 Ządajcie wszędzie!

Życie ekonomiczne. BAWELNA.

NOWY JORK: loco 12.80, grudzień 12.55-54, styczeń 12.54, luty 12.57
Egipska: loco 8.97, grudzień 8.56, styczeń 8.56
BREMIA: loco 14.62, styczeń 13.81, marzec 13.98, maj 14.08

Waluty, dewizy i akcje

WAHANIA KURSÓW DEWIZ.
Zebranie giełdy pieniężnej cechował nastroj cokolwiek mocniejszy, odchylenia kursów były naogół nieznaczne.

PAPIERY PANSTWOWE — NIEJEDNOLICIE.
Dział pożyczek premjowych był cokolwiek barziej ożywiony, nastroj panował zmienny.

PAPIERY PROCENTOWE.
Budowlana 45.75, Dolarowa 53.25, Inwestycyjna 116.00, Konwersyjna 66.00, Kolejowa 61.00, Stabilizacyjna 68.63, drobne 63.63, 7% Banku Rolnego 83.25, 8% Banku Rolnego 94.00, 7% Obl. Kom. B.G.K. 83.25, 8% B.G.K. 94.00, 7% Obl. Kom. B.G.K. 83.25, 8% Obl. Kom. B.G.K. 94.00, 8% Obl. Bud. B.G.K. 93.00, 8% Przemysłu Polskiego 79.25, 4½% Ziemiiska w Warszawie 51.75, 7% Ziemiiska w Warszawie 49.25, 4½% m. Warszawy 66.25, 5% m. Warszawy 1933 r. 59.50, 5% m. Łodzi 1933 r. 51.50-5 m. Radomia 1933 r. 43.50

AKCJE.
Bank Polski 94.00, Spiess 35.00, Cukier 28.75, Wegiel 12.75, Lilpol 10.15, Starachowice 12.75

GIELDA ZBOŻOWA.
WARSAWA, 15. II. — Urzędowa cęduła Giełdy Zbożowo - Towarowej. Kursy ustalone na podstawie cen giełdowych: pszenica jara czerwona szklista 19.50 - 20.00, pszenica jednolita 18.50 - 19.00, pszenica zbierana 17.50 - 18.00, żyto i standard 14.50 - 15.00, mąka pszenna gat. I lit. B 0-45% 31.00 - 33.00, mąka żytnia I gat. 0-55% 23.50-25.00, mąka razowa 17.00-18.00. Ogólny obrót 3017 tonn, w tem żyta 1946 tonn. Usposobienie spokojne.

POZNAN, 15. II. — Urzędowa cęduła Giełdy Zbożowo - Towarowej. Ceny orientacyjne: żyto 15.50 - 15.75, pszenica 16.50 - 17.00, mąka żytnia I gat. 0-55% 23.00 - 24.00, mąka razowa 0-95% 18.50 - 19.50, mąka pszenna I gat. lit. A 20% 28.75-31.25

REZERWOWANIE MIEJSC SYPIALNYCH.
W związku z zbliżającym się terminem świąt Bożego Narodzenia łódzki oddział Wagons - Lits Cook (Piotrkowska 64) zwraca się z prośbą o wcześniejsze zamawianie miejsc sypialnych we wszystkich kierunkach. W interesie wszystkich pasażerów leży, by miejsca były wcześniej rezerwowane ze względu na dużą frekwencję.

Komu się szczęście uśmiechnęło?

- PELNA TABELA WYGRANYCH 3. LEJ LOTERII PANSTWOWEJ.**
- W trzecim dniu ciągnięcia loterii główne wygrane padły na następujące numery:
- CIAIGNIENIE I**
- zł. 100.000 — 120717 157289 172737
zł. 20.000 — 133655 169914
zł. 10.000 — 49238 52805 17785
zł. 5.000 — 6412 78826 135217
zł. 2.000 — 27354 32910 40110 79527 136366
zł. 1.000 — 6272 20190 37022 51351 89875
100920 104550 121861 147280
zł. 500 — 1401 2252 46048 47208 63979 09661
119366 157018 166230
zł. 400 — 8210 6555 13077 23989 24613 29105
42641 45264 96521 103643 118442 138291 140342
144704 155271 161890 175944
zł. 300 — 47938 57127 58958 61582 80355
81027 88188 99776 101212 109039 109574 112763
119281 120073 127378 131304 148235 154534
164188
zł. 250 — 5213 18504 24822 26553 27442
31856 34590 38392 42138 46140 51430 57600
55270 57674 59257 62473 63578 65622 66746 71774
72149 75908 90926 92040 92172 94180 98283 101234
109285 113275 118843 115776 126941 127763
134779 138158 139388 163745 163900 163834
16203 171369 176612
- STAWKI.**
- 51 172 338 76 916 68 628 891 1237 504
614 816 997 2041 168 84 614 61 90 878 3010
208 275 83 592 834 48 991 4038 130 34 g1
61 259 339 405 56 57 89 634 719 5501 12
755 56 815 6037 67 159 237 98 367 401 550
644 741 7260 321 427 638 67 172 28 37 92
959 8021 108 318 54 506 648 70 9081 358
651 62 89.
10318 470 579 695 710 845 48 90 915 79
11778 392 407 506 637 88 763 70 12254 95
337 914 59 94 13011 54 270 517 780 932
14001 372 714 15012 36 348 502 91 607 60
702 21 28 825 941 16082 157 210 82 86 390
403 59 754 817 934 17019 27 323 85 441 93
706 805 911 18240 644 64 906 19388 597
646 845 939 95.
20068 233 304 72 3 437 595 636 80 747
893 930 21045 210 58 303 34 66 58 410 13
47 584 716 22034 220 31 51 457 674 847 909
97 23186 348 59 76 435 573 639 756 837
64 939 61 72 24005 95 136 96 296 86 466
71 86 657 87 745 822 59 966 25250 55 412
525 32 26011 79 143 92 236 49 406 508 618
63 842 74 88 986 27185 87 259 68 692 789
816 913 29125 85 376.
30174 410 520 90 603 708 879 950 31027
174 315 18 34 63 46 797 988 32165 71 283
473 839 972 33016 190 249 59 365 500 612
914 43 65 34239 92 363 410 63 737 829
35033 104 222 34 68 88 365 401 41 48 601
988 36470 572 47 639 57 766 94 826 930 56
40 37019 87 140 69 428 43 553 94 905 38090
163 267 96 343 459 715 86939130 241 325
514 801 19 45 56 956.
40100 39 79 213 435 69 684 41055 199

- 218 441 607 929 42214 365 72 413 792 941
89 43075 362 77 91 499 552 83 604 87 780
872 87 44047 33 352 98 420 86 589 616 752
96 863 923 34 42 45300 330 80 85 412 30
56 514 639 86 967 40176 265 485 550 613
34 733 971 47001 259 79 93 321 38 480 599
699 798 854 994 48065 229 46 691 930 40382
311 78 645 92 763 69 825 34 51 915 41 69.
50057 74 112 489 597 867 74 51176 99
218 30 944 85 52022 53 63 172 58 519 99
080 53580 619 50 880 54019 107 20 338 39
559 657 741 850 55017 13 195 207 16 28 391
421 575 62 716 21 23 887 92 56054 134
261 435 504 13 707 24 51 823 95 983 99
57030 60 4 82 77 199 400 437 670 764 65
857 99 903 25 58024 140 629 58 71 739 816
936 80092 269 568 617 824 35 905 25.
60266 432 910 15 61062 33 304 39 527
29 70 710 823 36 3 62005 284 498 612 948
68325 284 302 407 696 823 982 64012 298
566 713 41 45 838 58 982 65124 92 373 69
87 585 721 56 966 66057 80 212 19 30 61
405 37 47 73 521 751 847 694 67259 323
64 496 556 71 97 613 953 68175 72 771 98
835 980 69168 282 418 36 664 745 69.
70132 252 94 306 82 414 24 521 50 85
991 794 958 92 1745 58 266 95 321 23 65
566 705 812 966.
72028 174 380 488 73410 40 571 635 962
74031 72 190 263 97 300 39 50 701 845 89
75038 82 468 28 614 710 948 76686 40
77153 77 293 816 48 912 27 82 78030 158 72
238 53 329 52 632 84 75 996 79032 56 89
159 275 702 876.
80128 90 275 394 418 81088 113 260 445
76 655 810 60 948 820 127 73 79 20 139
49 327 61 67 536 85 190 87 111 44 576
84025 63 155 345 559 858 85109 222 486
647 615 49 770 91 514 53 86300 335 53 520
763 784 924 50 59 87211 472 64 90 540 621
806 88027 30 36 148 262 557 779 812 61
57 87059 149 314 402 26 550 730 812 91
94.
100025 36 106 90 202 328 413 89 531 60
612 59 773 10111 330 60 419 555 619 10264
161 65 248 47 69 80 94 333 490 81 91 425
651 54 855 921 35 103029 68 91 314 448
582 723 803 60 104025 154 232 69 315 32
495 525 602 105245 355 58 514 80 871
106077 180 248 312 675 711 99 816 96
107164 340 462 583 821 965 108295 561 85
694 878 969 100243 85 449 658 724 56.
110114 32 66 287 418 642 700 47 11138
250 92 305 86 595 676 720 32 806 8799 18
927 112039 101 53 266 443 605 870 113309
404 20 59 76 508 27 43 86 628 711 63
804 11474 95 173 510 717 48 829 111513 19
105 422 913 11617 396 513 38 676
117035 466 800 809 118077 499 630 793
848 945 119133 436 49 52 76 551 56 610 66
88 781 870 78.
120123 217 318 63 621 768 99 950 121116
512 87 122023 332 83 450 521 28 42 616 707
24 53 123555 78 86 735 949 50 124296 595
80 29 913 79 125204 018 80 657 745 832
82 126 310 824 12737 401 38 85 96 538 774
825 52 983 128111 16 77 89 269 96 320 48
50 54 589 65 129033 152 92 507 610 905.
130156 222 48 94 389 413 540 780 830
131239 322 410 24 30 541 715 33 922 132027
30 424 593 95 696 714 40 83 984 133063

- 322 29 506 94 658 80545 954.
135058 82 207 464 136 664 69 77 847 136028
75 94 148 311 95 602 21 746 810 964 137120 40
45 186 63 339 426 33 607 73 70 139060 187 494
139235 45 48 428 405 716 925
140047 238 33 711 2 984 95 140115 28 47 297
425 99 623 829 916 95 142064 120 219 314 27 41
671 92 827 921 143953 125 27 218 93 483 93 45
749 144011 25 888 125 35 4 260 310 326 634 45
50 713 812 145229 435 506 631 58 925 841 85
140661 239 481 522 75 695 796 845 995 147354
585 688 844 909 148049 301 507 87 122 57 86 817
966 91 149293 346 407 97 591 97 887 952 54
15030 503 31 54 712 90 151045 404 27 81
152044 96 98 126 242 343 713 87 912 31 153108
643 52 947 154016 139 232 65 67 350 679 821 155056
393 46 448 886 808 33 68 156240 489 558 807
157004 105 260 375 440 42 534 897 949 99 158172
379 86 535 621 925 159114 281 346 458 71 504
64 725 92
160043 213 35 83 330 510 63 828 45 161131
269 339 48 504 27 648 99 490 162143 138 416
656 810 997 163083 133 554 744 866 999 164054
83 132 94 323 67 47 56 515 732 833 915 95 165010
248 49 527 649 707 996 166151 203 35 571 661 774
831 167092 13592 333 548 605 80 705 10 867 978
168039 329 91 439 513 29 90 767 823 932 47
169003 06 57 89 465 571 11 65 618 705 72 958
170041 153 450 406 35 82 86 915 171314 96
459 613 75 841 905 172017 418 622 24 61 797 949
173046 207 28 31 45 59 3

Czarodziejska moc pasów zubrowych. MEDYCYNĄ PRABABEK.

Kopyta łosia dają... urodę i zdrowie.

Apteka na drzeworycie z XVI w. przedstawia się bardzo ciekawie. Ściany od sufitu do podłogi zajmują półki zastawione jednego kształtu, choć nie jednakowej wielkości naczyniami: butlami, słojami z ozdobnymi napisami, co każde naczynie zawiera. Wiek siedemnasty i osiemnasty dał aptekarzom ogromne uprawnienia.

Popularność cyrulików, znachorów i aptekarzy przybierała poprosu fantastyczne rozmiary. Działo się to dlatego, że medycyna przestała być traktowana jako nauka, a katedry medycyny znajdowały się w kompletnym zaniedbaniu. To też wypadki leczenia przez aptekarzy były powszechne. Dopiero początek dziewiętnastego wieku położył kres niezawaszemu uciążliwemu praktykom ludzi niekompetentnych, którzy dobro własnej kieszeni mieli przedewszystkiem na względzie. Ustawodawstwo normuje zakres działania aptekarzy, zarówno w dziedzinie lecznictwa jak i handlowości. Bo trzeba wiedzieć, że apteki zajmowały się sprzedażą nie tylko ziół, maści i leków, ale, konkurując z kupcami kolonialnymi, prowadziły ożywiony handel korzeniami, pachnidłami, cymentem, cukrem trzcinowym, świecami i winem.

Prócz aptek świecących istniały od dawien dawna apteki klasztorne. Wyrabiały one leki dla własnych potrzeb, oraz służyły pomocą szerokim warstwom uboższej ludności. Zasięg aptek klasztornych w porównaniu do świeckich był o wiele większy. Uzyskiwanie całego szeregu specjalnych egzotywnych odbywało się tem łatwiej, że zakony miały swoje misje w najbardziej odległych punktach świata. Rozpowszechnienie np. chininy zawdzięczamy aptekom jezuitom, które sprzedawały ten cudowny lek pod nazwą: „pulvis jesuiticus“.

Początkowo charakter aptek klasztornych był całkowicie filantropijny: chęć przysięcia z pomocą i pociech cierpiącym. Później, z biegiem czasu, charakter ten uległ zmianie. Apteki służyły klasztorom, jako ośrodki stałych i pewnych, a dużych do chodów i stają się konkurencją dla aptek świeckich.

Ale nie tylko apteki zajmowały się znachorstwem, leczeniem i sprzedażą leków. Zajmowały się tem także wędrowni kupcy, co w malowanych skrzynkach, kuferkach roznosili swe wiadomości, oraz cudowne leki:

maście, zioła, płyny.

Od lubezyków, od środków na spędzenie płodu, od pachnidła, aż do pieprzu roilo się w pszych skarbach wędrownych domokrążców.

Nie brakło tam także maści i wonnych olejków na bielenie cery „białogłowa“. A były one czarodziejskie w swej mocy i nie zawodne w skutkach.

Były to bowiem czasy panowania kwiatu lipowego, mięty, rumianku, alakałabryny senesu, sadła z różnych zwierząt, oraz na lewek z ziół, kwiatów i korzeni.

Kopyta łosia lub jego rogi były cenione narówni z klejnotami, bo przynosiły upragnione szczęście:

zdrowie, dobre samopoczucie, urodę, ozdoby, wyrabiane z rogów łosia, cieszyły się ogromnym powodzeniem, a znane były zagranicą, dokąd Polacy, udający się w podróże, wywozili, jako podarunki.

Zabobon i ciemnota niezależne są od środowiska i szczybla w hierarchii społecznej. Skóra żubra, tura pomagać miała kobietom podczas porodu.

A w skuteczność pasów, zrobionych z tych skór wierzyły bezkrytycznie zarówno ubogie wsiołowe baby, jak księżniczki i królowe.

Dwa wieki dalej i jakie zmiany. W tęczowych barwach neonowych rurek iśni kołorowy napis: apteka. Może zewnętrznie wygląda podobnie jak na drzeworycie z XVI wieku. Tak samo pięknie, w ładzie i porządku postawiane naczynia, pełne leków. Ale istnieje w tem podobieństwie jakaś poważna różnica. Ta różnica jest światłością nauki, ogromną wiedzą. Już nie czarodziejskie zaklęcia, nie przemysłowe zabobony ale przyrodniczy punkt patrzni na życie i przejawy.

Succus chamomillae, succus cardaminiae, succus euphrasiae, succus symphyti i tysiące innych: działają kojąco, leczą, zapobiegają, uznane przez medycynę oficjalną, lecznicze własności swoje zawdzięczają czynnym ciałom, które mogą się nazywać tak czarodziejsko: jak alantolina, konsolidyna, konsolicyna, cholina, asparagina...

Palenie tytoniu na mrozie źle wpływa na zdrowie.

Zażebienie jest powodem wielu chorób zwłaszcza dróg oddechowych jak noś, gardła, krtani, oskrzeli i płuc, oraz mięśni i stawów. Wprawdzie samo przeziebienie może nie wywołać choroby za żadnej bezpośrednio wywołanej przez zarazki, to jednakże odgrywa ono w tem bardzo ważną rolę. Świadczy o tem fakt że ludzie narażeni na przeziebienia się cztery razy częściej zapadają na choroby zakaźne, niż inni. Nie każdy jest jednakowo wrażliwy na przeziebienia, wielu ludzi znosi bez szkody takie warunki, w których inni się przeziebiają.

Wrażliwi na przeziebienia powinni szczególnie uważać na siebie i nie narażać się na nie lekkomyślnie.

Przeziebienie może powstać już po krótkim i nagłym zadziałaniu zimna, szczególnie na człowieka spoconego. Wystarczającą przyczyną żązebieńcia bywa nieraz ochłodzenie jakiejś części ciała, np. przemoczenie nóg, spożycie zimnego napoju, nawet ostrzyżenie włosów w czasie zimna lub soty. Łatwiej przeziebiają się ludzie starzy i dzieci, jak również ludzie niedokrwieni, źle odżywieni, wyczerpani, osłabieni. Szczególnie szkodliwe jest suszenie sobie mokre go ubrania czy obuwia, gdyż wówczas ciało traci bardzo dużą ilość ciepła przez wzmnożone parowanie.

Szkodliwe także jest zimne, niedostatecznie ogrzane powietrze wdychane. Prawidłowo wdychane powietrze ogrzewa się w jamie nosowej i gardłowej. Na zimnem powietrzu oddychanie pogłębia się, szczególnie podczas wykonywania pracy lub szybszego ruchu tak, iż

ustrój musi zapomocą śluzówki nosa i gardła ogrzewać większą ilość powietrza. Błona śluzowa traci przez to więcej ciepła, a wkońcu, gdy już nie zdola dostatecznie ogrzać wdychanego powietrza, zimne powietrze dochodzi aż do płuca i

uszkadza komórki płucne, nieprzystosowane do niskiej temperatury. Sprzyja to żyjącym w płucach bakteriom, których zjadliwość potęguje się tak, iż nabiera właściwości chorobotwórczych.

Niekorzystnie wpływa też na zdrowie palenie tytoniu na mrozie, gdyż, wciągając dym, równocześnie wdychamy szybko przez otwarte usta dużo zimnego powietrza, które niema czasu się ogrzać.

Na skutek przeziebienia mogą powstać: bóle głowy, nerwobóle, ból mięśni, gościec mięśniowy (reumatyzm), zapalenie płuc, grypa, katar nosa, zapalenie gardła, katar krtani i katar oskrzeli. Prócz tego przeziebienie pogarsza stan chorych na gruźlicę płuc oraz usposobienia do zapalenia opłucnej i zapalenia nerka. Może więc spowodować nie tylko drobne dolegliwości, ale nawet groźne dla życia choroby.

Ciekawe wyniki badań w warsztatach pracy.

Jak dalece warunki atmosferyczne wpływają na znużenie i stan zdrowia robotników, wskazują wyniki badań w poszczególnych warsztatach pracy. Oto mamy zestawienie przyczyn śmierci górników w angielskich kopalniach węgla; w kopalniach o przeciętnej głębokości 913 stóp, a więc w warunkach lepszych, na 599 zgonów przypadało: z gruźlicy — 64, zapalenia płuc — 43, zapalenia oskrzeli — 32, nieszczęśliwych wypadków — 74. W kopalniach o przeciętnej głębokości 1457 stóp, a więc w warunkach gorszych, zgonów było więcej, bo 825. Z tego na gruźlicę przypadało — 86, na zapalenie płuc — 79, na zapalenie oskrzeli — 66, na nieszczęśliwe wypadki — 144. W jednej z kopalni złota w Brazylii, położonej na

6000 pod powierzchnią ziemi,

w warunkach bardzo niekorzystnych,

bo temperatura wynosiła tam 32 stopnie Celsjusza, zdarzyło się w przeciągu 16 miesięcy 20 zgonów wskutek nieszczęśliwych wypadków. Po wprowadzeniu urządzeń chłodzących, które obniżyły temperaturę do 27 stopni Celsjusza, liczba śmiertelnych wypadków spadła do 6 na 16 miesięcy.

W fabryce pudełek cynowych, obejmującej sześć ubikacji, w ciągu dwuletniej obserwacji zauważono wyraźnie różnice w stanie zdrowia zajętych tam robotników. W czterech ubikacjach o stałej temperaturze strata czasu pracownika wskutek choroby wynosiła przeciętnie 1,55 proc. w sali, niedostatecznie ogrzewanej wskutek wadliwej instalacji wzrastał procent straconego czasu do 1,88 proc., a w sali o zbyt wysokiej temperaturze, w której stały piec suszące, dochodził do 2,05 proc.

Dźwiękowiec z fotografii czy z rysunku? Pomysł niemieckiego uczonego.

W produkcji filmu dźwiękowego dokończa się podwójna przemiana: głosu na fotografię i fotografię na głos. Głos wprawdzie w ruch membranę mikrofonu, drga nią te wywołują koleje drganie prądu elektrycznego przepływającego przez lampę. Migające światło tej lampy pada na przesuwający się niem film i pozostawia na nim raz jaśniejsze a raz ciemniejsze ślady. Gdy następuje komórka fotoelektryczną oświetlać będziemy światłem, przepuszczanym przez ów poprzednio naświetlony film, to światło to będzie raz silniej a raz słabiej oświetlać komórkę nasświetla, zależnie od tego, czy przechodzi przez bardziej, czy mniej jasny odcinek filmu. Komórka fotoelektryczna zaś, staje się w jaśniejszym świetle lepszym w ciemniejszym gorzej przewodnikiem elektryczności, wskutek czego przepływający przed nią prąd staje się raz silniejszy

dźwięki, jak te, które do filmu były nagrywane.

Przy takim sposobie produkowania filmów dźwiękowych powstają różne niedogodności.

Szmerzy i ryczenia przypadkowo pojawiające się podczas nagrywania zostają tak samo uwiecznione, jak i te głosy, które zamierza się odtworzyć. Otóż ostatnio wpadł badacz niemiecki Pfenniger na pomysł, by film, z którego później nadaje się muzykę przez kino, stwarza nie drogą fotografowania, ale sztucznie, drogą rysunkową. Zadał on sobie ogromnego trudu, aby otrzymać rysunki filmowe rozmaitych dźwięków. Następnie rysunki te umieszczał na filmie, który niczem się nie różnił od filmu fotografowanego, chyba tem, że nie zawierał odpowiedników niepożądaných.

szmerów i syków.

Pfenniger nie ograniczył się tylko do odtwarzania dźwięków znanych instrumentów. Komponuje on rysunki tonów, niepodobnych do żadnych dotychczas słyszanych. Aparat kinowy rysunki te przetwarza na dźwięki, więki nowe, nie spotykane dotychczas.

Wynalazca pracuje obecnie nad skonstruowaniem czegoś w rodzaju maszyny do pisania, w której poszczególnym dźwiękom odpowiadają różne klawisze. Kompozytor pisząc na takiej maszynie wytwarza film, który następnie przy pomocy aparatu kinowego bezpośrednio można odegrać.

to znowu słabszy.

Prąd ten doprowadzony do elektromagnesu głośnika wprawia więc jego membranę w ruch o tymbasym rytmie jak rozkład światła i cieni na filmie, a więc też o tymbasym, jak rytm drżań membrany poruszanej przez fale głosowe pierwotnie wytworzone. Wskutek tego urządzenia, które tu w najgrubszych zarysach opisujemy membranę głośnika wydawać będzie takie same

PRZESADA PIĘKNYCH PAŃ. USUWANIE BRWI mści się często na oczach.

„Regulacja brwi“ — termin to ogromnie popularny, niezmiernie też często słyszy go się z wdzicznie ukarminowanych usteczek słodko uśmiechających się do modnego ideału pięknej pani. Duża popularność zabiegu kosmetycznego, pomysłu określanego jako „regulacja brwi“, polega chyba na dużej łatwości jego wykonania oraz na możliwości osiągnięcia wyników idealnych. Jeżeli cały szereg szczegółów, składających się na całość twarzy, pomimo najwyższych wysiłków daleko odbiega od modnego ideału, to nadanie brwiom odpowiedniego kształtu i barwy nie napotyka na trudności. „Najpiękniejsze brwi“ są dostępne dla każdej śmiertelniczki. Pod tym względem panuje absolutna sprawiedliwość powszechna szczęśliwości. Nikt nikogo nie przewyższy, nikt nikomu nie zażyczy, wszyscy są równi, na jednakowym poziomie — w obliczu bogini piękności. Niestety, tylko pod tym jednym względem... Temniemniej, a może właśnie dlatego regulacja brwi jest tak droga sercom, bijącym w milionach pierś.

Zwyczajny sposób regulowania brwi polega na goleniu,

względnie wrywania poszczególnych zbędnych włosów. Jest to sposób — przy pewnej wprawie i nieodzownym w zabiegach kosmetycznych, zmyślenie artystycznym — naogół dobry. Coprawda zdarzają się niekiedy fatalne następstwa posługiwania się brzytwą, względnie szczypekami. Widzi się niekiedy przez wlekkie ropne sprawy względnie egzemy w następstwie stosowania zwykłego sposobu regulacji brwi. Pewne i precyzyjne wyniki daje igła diatermiczna oraz galwanokauteryka. Oczywiście, wszystko jest zależne od czystości, a właściwie jałowości narzędzi, którymi się brwi reguluje.

Całkowite usuwanie brwi i zastępo-

wanie ich najpiękniej nawet wykonanym rysunkiem, bardziej lub mniej fascynującą linią — jest ze względów zdrowotnych niewskazane. Brwi bowiem służą nie tylko celom estetycznym, ale ponadto mają zadanie ochronne oczu przed kurzem, potem itp. Nierazdiko też widuje się pod „idealną“ linią brwi oko dotknięte zapaleniem powiek. A czerwone, obrzmiałe „krawędzi“ powiek stanowią nie są ładne. A zatem przesada tu, jak zresztą i gdzieindziej, szkodzi i mści się.

Poza regulacją brwi w zwykłym tego słowa znaczeniu potrafimy dziś dzięki postępowi chirurgii kosmetycznej dokończyć w tem miejscu, gdzie brwi się znajdują, wszystkie, czego dusza zapragnie. Umiemy „zaszczepić“ brwi w tych przypadkach, gdy z tych czy innych względów stwierdza się ich brak, jesteśmy w stanie modułować brwi w dowolny sposób. Moglibyśmy stworzyć nietylko jedną, ale dwie nawet pary brwi u jednej i tej samej osoby. Narzędzie moda tego jeszcze nie wymaga.

Nie pomoże biały kołnierzyk gdy buty cuchną.

Krasnaja Zwieżda w Nr. 265 w feljetonie pt. „Gutalini i szczołka do butów“ ironizuje na temat panującego zapachu (prawdopodobnie inwazji).

Tyle już znający wprowadzono do nowoczesnie urządzonej koszar sowieckich, panuje

nawet wzorowy porządek, są chodniki, szafy, szafeczki, dyżurny żołnierz, ogolony i wymyty, ma biały kołnierzyk, a mimo to czuć od niego i nie dziwnego: to buty jego cuchną jakimś obrzydli-

wym smarem. Zaglądamy do umywalki i tam to samo, bo na lawce stoi cały kubał tej wstrętnej mazi, a przy nim szczołka do butów, a właściwie coś, co było kiedyś szczołką; szczołki nie posiada już ani jednego włosa, no i jest to jedyna szczołka na całą kompanię. Podobno niektóre oddziały próbowały stosować pastę „Gutalini“, ale na cóż to się zdało, gdy szczołka jedna, jedyna, pozostała w opisanym stanie, w koszarach zaś unosi się nadal specyficzny owczy odór.

Cztery środki odkażające powinna mieć każda pani domu.

Środki przeciwsilne (antyseptyczne), mające na celu powstrzymanie gnicia, były używane od wieków, np. wędzenie mięsa, balsamowanie zwłok itp. Zyskały one wielkie znaczenie od czasu, gdy wykryto, że wiele zmian chorobowych powstaje spowodowane osiedleniem się w tkankach i organizmie drobno-ustrojów, czyli bakterii.

Najłatwiejsze jest odkażenie części zewnętrznych, jak skóra, trudniejsze przewodu pokarmowego, a niemal niemożliwe krwi i całego ustroju, ponieważ środki odkażające muszą mieć pewną siłę i zniszczyćby naprzód żywe tkanki zanimby wygubił nagromadzone we krwi bakterie.

Do środków przeciwsilnych należą: Węgiel drzewny, doskonale sproszkowany, który ma własność strącania, czyli niszczenia różnych trucizn, zwanych alkaloidami i pochłaniania gazów. Węgiel drzewnego używano od dawna do zasypywania gnijących wrzodów i przy wzdęciach żołądkowo-kiszczkowych. Najlepszy jest w tym celu nadzwyczajnie drobno sproszkowany węgiel lipowy, znajdujący się w handlu. Węgiel tego używają także do czyszczenia zębów, trzeba jednak pamiętać, że niezbyt dobrze sproszkowany zdrapuje emalje.

Kwas borny, bardzo łagodny, rozprowadzany w 5 częściach wody, powszechnie używany do płukania, obmywania itd. Jednak i on w dużych dawkach lub

u małych dzieci niejednokrotnie wywołuje śmiertelne zatrucia.

Z jednej części kwasu bornego na trzy części wazelinę lub parafinę, tworzy się maść skuteczną w wypryskach, światek itp.

Kwas karbolowy, najbardziej znany i najczęściej używany środek odkażający w czystym stanie istnieje w postaci kryształków, które jednak szybko przyciągają wodę i tworzą t. zw. kwas karbolowy stężony.

Zwykła woda karbolowa jest to rozczyn trzech części owego karbola, na 100 części wody. Bywa powszechnie używana do obmywania ran, wrzodów, do nacierania ciała w świadczy itd. Mając w domu wodę karbol., trzeba przechowywać ją oddzielnie ponieważ niejednokrotnie wzięta zamiast octu lub wódki, wywołała śmiertelne zatrucia.

Boraks, powszechnie znane białe kryształki, rozprowadzane w różnej ilości wody, używane często w przemyśle domowym. Zewnętrznie działa boraks jak naturalne mydło i rozprowadzony w wodzie stanowi doskonały środek kosmetyczny

do mycia twarzy i włosów.

Ma on również własności odkażające stosuje się go do płukania ust i pendzlowania, w różnych chorobach grzybkowych, błony śluzowej języka. Do pendzlowania najlepiej użyć dwuprocentowej mieszanicy z lodem.