

Dwaj chłopcy w kradzionym kajaku. Wartą do... morza.

RADOMSK 14.III (od wł. kor.) Miasto nasze, przeżywa obecnie niezwykłą sensację. Oto 13-letni Zybering i jego rówieśnik Otyl obaj z Radomska, zapragnęli kajaka i dopłynąć Wartą do Gdyni. W tym celu wynajęli w przystani na Bobrach na 2 i pół godziny kajak i popłynęli z biegiem rzeki. Do ojców swych napisali listy, w których prosili o zapłacenie, choćby ratami, zabranego przez nich kajaka. Gdy listy dostały się do ręk ojców, zarządzono natychmiast wyścig motocyklem. Młodociany chłopak niezdolny, gdyż Warta nie jest połączona kanałem z Wisłą.

„Bohaterów” zamknięto w areszcie aż do czasu wyświetlenia sprawy.

Ostrze procesu stepiało... B. więźniowie brzescy na ławie oskarżonych.

WARSZAWA, 14.7 (od wł. kor.) — Sprawa b. więźniów brzeskich rozpoczęła się wczoraj o godzinie 9 minut 5. Ławę oskarżonych reprezentowali wyłącznie pp. dr. Pagler i dr. Klernik.

Wobec zrzeczenia się przez obrońców referowania części aktów, sędzia referujący, Konstanty Jaworowski, już o godz. 10 minut 20 rano zakończył swą pracę.

Przewodniczący, wiceprezes Stefan Zaborowski zwrócił się do ławy oskarżonych zapytaniem, co mają do oświadczenia w związku z wytoczoną im sprawą.

Osk. dr. Pragier oświadczył, że powołuje się na wyjaśnienie, złożone w pierwszej instancji oraz zastrzeżenie sobie możliwość zabrania jeszcze głosu.

Osk. Klernik oświadcza, że do żadnej winy się nie poczuwa, do spisku nie należał, bo spisku nie było, gwałtu przemocy nie organizował ani on ani jego stronnictwo. Do zmiany rzędu dążył, ale w ramach dozwolonych przez prawo i konstytucję.

Po tych wyjaśnieniach oraz załatwieniu formalnych wniosków, przewodniczący zarządził krótką przerwę, a następnie, po zamknięciu przewodu sądowego, udzielił głosu stronom.

Pierwszy zabrał głos prok. Robert Rauze, który w mowie swej twierdził, że centrolew prowadził walkę z rządem i państwem. Ten związek, jak twierdził, był nie do przecenienia, a powziął sobie za zadanie obalenia rządu marszałka Piłsudskiego.

Z kolei prok. Rauze zajął się każdym z oskarżonych, mówiąc o sprzecznościach między celami poszczególnych stronnictw, wchodzących w skład centrolewu i dochodzą do wniosku, że tylko nienawiść mogła skleić ten związek, który fakty dla ironji, nazwano „Związkiem prawa i obrony ludu”, którego przedstawiciele, według p. prokuratora, odziedziczyli od rewolucji.

Centrolew przygotowywał spisek i kontynuował walkę, rozpoczętą na terenie parlamentu.

Mózgiem, sercem i ramieniem Centrolewu była PPS — twierdził p. prokurator, a Witos do chłopów mówił: „Jak się zacznie ruch w mieście, to i wy na wsie nie siedziecie spokojnie”.

Prok. Rauze przechodzi do omówienia rezolucji kongresu krakowskiego, który przewodniczącemu dał mandat na przy-

się do ręk ojców, zarządzono natychmiast wyścig motocyklem. Młodociany chłopak niezdolny, gdyż Warta nie jest połączona kanałem z Wisłą.

„Bohaterów” zamknięto w areszcie aż do czasu wyświetlenia sprawy.

siłość i zaakcentował dotychczasową ich działalność.

Wszyscy oskarżeni biorący udział w kongresie krakowskim i jego organizacji uważali, że pociągnięcie ich do odpowiedzialności przyniesie im tylko korzyść.

Stronnictwa Centrolewu organizowały i szkoliły do walki kadry młodzieży, tę rzecz uznał za ustaloną sąd okręgowy.

Jeden z kursu był w Zawodziu pod Częstochową. Wprowadzono wówczas władze w błąd, które udzieliły funduszy i wyznaczyły instruktorów wojskowych.

Były manewry pod Będzinem, a nie wycieczki „T. U. R.”, jak twierdził oskarżony.

Całokształt tych faktów wskazuje, że PPS przygotowywała milicję do walki z rządem.

Polskie stronnictwa ludowe posiadały też swoją milicję. Widziano ją w Warszawie i Krakowie. Jak była uzbrojona, przewód sądowy nie ustalił.

P. Prezydent rozwiązał zgodnie z konstytucją sejm i rozpiął nowe wybory, jednak to nie pomogło i raczej fala rewolucyjna wzrosła.

Mimo zakazu do zajęć krwawych doszło w Warszawie, Toruniu i Ostrowiu.

Kończąc swe wywody prok. Rauze popierał skargę urzędu prokuratorskiego w której chodzi o zmianę kwalifikacji prawnej, t. j. uznanie spisku, a nie przygotowania do zamachu, jak to orzekł sąd okręgowy.

Po prokuratorze Rauzem zabrał głos prokurator Grabowski, który w przemówieniu swym stwierdził, że ostrze procesu obecnie zupełnie stepiało, czego najlepszym dowodem brak zainteresowania wśród szerokiego ogółu.

Po przemówieniu prok. Grabowskiego rozprawę odroczone do dnia dzisiejszego. Dziś zabiorą głos obrońcy. Wyrok spodziewany jest w nadchodzący poniedziałek lub wtorek.

siłość i zaakcentował dotychczasową ich działalność.

Wszyscy oskarżeni biorący udział w kongresie krakowskim i jego organizacji uważali, że pociągnięcie ich do odpowiedzialności przyniesie im tylko korzyść.

Stronnictwa Centrolewu organizowały i szkoliły do walki kadry młodzieży, tę rzecz uznał za ustaloną sąd okręgowy.

Jeden z kursu był w Zawodziu pod Częstochową. Wprowadzono wówczas władze w błąd, które udzieliły funduszy i wyznaczyły instruktorów wojskowych.

Były manewry pod Będzinem, a nie wycieczki „T. U. R.”, jak twierdził oskarżony.

Całokształt tych faktów wskazuje, że PPS przygotowywała milicję do walki z rządem.

Polskie stronnictwa ludowe posiadały też swoją milicję. Widziano ją w Warszawie i Krakowie. Jak była uzbrojona, przewód sądowy nie ustalił.

P. Prezydent rozwiązał zgodnie z konstytucją sejm i rozpiął nowe wybory, jednak to nie pomogło i raczej fala rewolucyjna wzrosła.

Mimo zakazu do zajęć krwawych doszło w Warszawie, Toruniu i Ostrowiu.

Kończąc swe wywody prok. Rauze popierał skargę urzędu prokuratorskiego w której chodzi o zmianę kwalifikacji prawnej, t. j. uznanie spisku, a nie przygotowania do zamachu, jak to orzekł sąd okręgowy.

Po prokuratorze Rauzem zabrał głos prokurator Grabowski, który w przemówieniu swym stwierdził, że ostrze procesu obecnie zupełnie stepiało, czego najlepszym dowodem brak zainteresowania wśród szerokiego ogółu.

Po przemówieniu prok. Grabowskiego rozprawę odroczone do dnia dzisiejszego. Dziś zabiorą głos obrońcy. Wyrok spodziewany jest w nadchodzący poniedziałek lub wtorek.

Poradnia WENEROLOGICZNA

Leczenie chorób Wenerycznych i skórnych ZAWADZKA 1.

Czynna od 8-ej rano do 9-ej wieczór W niedziele i święta od 9-ej do 2-ej

Porada 3 zł.

Od godz. 11-4 po poł. przyjmuje kobieta-lekarka

DR. MED. NIEWIAŹSKI

ul. Andrzeja 5. Tel. 159-40

Choroby skórne, weneryczne, i moczopłciowe.

Przyjmuje od 8 do 11 i od 5 do 9 pp. W niedziele i święta od 9-11 pp.

DR. MED. REICHER

Specjalista chorób skórnych wenerycznych i moczopłciowych

Poludniowa 28, tel. 201-93

Przyjmuje od 8-11 rano i od 5-8 wiecz. w niedziele i święta od 9-11.

DR. MED. L. BERMAN

powrócił

Specjalista chorób wenerycznych i moczopłciowych

CEGIELNIANA 15, tel. 149-07

Przyjmuje od godz. 8-ej do 11-ej i od 4-ej do 8-ej w niedziele i święta od godz. 9-ej do 1-ej. Dla niezamożnych ceny lecznicze.

POSZUKUJE mieszkania 1-no izbowego wprost od gospodarza. Oferty z podaniem czynszu pod „S. A. 600”.

JAROS Stanisław zam. Malopolska 34 zagubił legitymację wydaną w Funduszu Bezrobocia m. Łodzi.

DOKTOR KLINGER

specj. chor. wenerycznych, skórnych, włosów (porady seksualne)

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.

DOKTOR H. RÓŻANER

Narutowicza 9. Tel. 128-98.

Choroby weneryczne, moczopłciowe i skórne.

Przyjmuje od 8-10 rano i 6-9 p. p.

DOKTOR H. KLACZKOWA

położnictwo i choroby kobiece

Piotrkowska 99, tel. 213-66.

Przyjm. codz. od 10-12 i do 5-8 po poł. Ceny lecznicowe.

Dr. med. HALTRECHT

powrócił

Choroby skórne, weneryczne i moczopłciowe.

Piotrkowska 10. Telef. 245-21.

Przyjmuje od 8 do 11 rano i od 1 do 2 po poł. W niedziele i święta od 10 do 1 w poł. Dla bezrobotnych ceny lecznicze.

KOMUNIKACJA AUTOBUSOWA

Łódź-Piotrków.

Autobusy na powyższej linii odchodzi z Piotrkowa o każdej pełnej godzinie od 7-ej rano do 21-ej w wiecz. z ul. Wolezańskiej 232 przy Dworcu Południowym.

Czas przejazdu godzina 1.30 cena zł. 3.40

Kto zdmowie szanuje Ten „Olla” kupuje

Przyjmować tylko w oryginalnym opakowaniu z banderolą

Zdarzenia i wypadki ubiegłej doby.

(—) W dniu wczorajszym naskutek zarządzeń władz administracyjnych skonfiskowane zostały dzienniki „Kurjer Łódzki”, „Fracie Presse” (niemiecka) i „Najer Volksblatt” (żargonowa), za wiadomości podaną o aresztowaniu urzędnika Inspekcji Szkolnej i nauczycieli w tej Inspekcji.

(—) Wielkie wrazenie w kołach przemysłowych i kupieckich Łodzi wywołało aresztowanie Hersza Litwina, właściciela fabryki przy ul. Kopernika 56-58.

W dniu wczorajszym w godzinach popołudniowych do mieszkania przemysłowca, (ul. Zeromskiego 18) wkroczyli wywiadowcy z nakazem aresztowania, podpisanym przez prokuratora, Litwin został natychmiast odstawiony do urzędu śledczego i po przesłuchaniu osadzony w areszcie śledczym do dyspozycji władz.

Aresztowanie znanego w Łodzi przemysłowca i kupca pozostaje w związku z upadłością jego przedsiębiorstwa oraz pożarem, jaki ostatnio wybuchł na terenie fabryki Litwina.

W związku z tą samą sprawą aresztowany został również wczoraj Uszer Szapiro sekretarz organizacji sjonistycznej w Łodzi.

Blizsze szczegóły sprawy trzymane są na razie w tajemnicy.

(—) Wojewoda decyzją z dnia 12 bm. rozwiódł Radę Komunalnej Kasy Oszczędności m. Tomaszowa i złożył z urzędu członków tejże Kasy. Decyzją ta wywołana została niestowarzyszenie się Rady i Zarządu KKO do obowiązujących przepisów i poleceń władz nadzorczych, mających na celu utrwalenie zaufania do KKO.

Komisarzem KKO w Tomaszowie Maz. został mianowany Jan Witkowski pracownik KKO w Łasku.

(—) Na terenie majątku Majków, tuż pod Kaliszem policja oacyła i schwytała groźnego handyle Jana Ptasiniego, znanego w świecie przestępczym pod przydomkiem „Slenok”.

Ptasinski osadzony został przy wywiadowców oraz przypadkowo znajdując się tam na ćwiczeniach oddział konnego PW.

Ptasinski wraz z innymi jeszcze osobami kłami dokonał onegdaj jeszcze napadu na dwór hr. Potockiego w Kobylnicy, przy czym strzelał do lokaja, na szczęście jednak nie trafił. Zbir stanął przed Sądem Dorocnym.

(—) Ministerstwo W.R. i O.P. sporządziło wykaz nowych podręczników szkolnych, przystosowanych do nowej ustawy szkolnej. Na podstawie tego spisu w I kl. szkół średnich od nowego roku szkolnego używane będą tylko nowe podręczniki, których cena nie przekroczy sumy 3 zł. Przewidywane są również nowe podręczniki dla I, II i V oddziałów szkół powozycznych, których cena wynosić będzie 2 zł.

(—) Bilans Banku Polskiego za pierwszą dekadę lipca rb. wykazuje wzrost zapasu złota o 81,9 tys. zł. do 472,7 mil. zł. Za pas pieniędzy zagranicznych i dewiz wskutek zwiększonego zaofiarowania wzrósł o 5,7 mil. zł. do sumy 86,1 milionów zł.

(—) Wczoraj nad Kielemi i okolicą przeszła gwałtowna burza z piorunami. Piorun uderzył w dom jednego z gospodarzy we wsi Krasno, zabijając żonę gospodarza i dwoje dzieci oraz spalił dom.

We wsi Celinach piorun zabił żonę właściciela zagrody, dwie jego córki i harcerza z Warszawy. Porażonych zostało trzech innych harcerzy, wszyscy z 34 drużyny harcerskiej w Warszawie.

(—) Sowiety prowadzą pertraktacje w sprawie zakupu obrabiarek dla celów rolniczych ZSRR. Zamówienia te sięgają sumy kilkuset tysięcy dolarów.

(—) Wczoraj odbyła się w dyrekcji Polskiej Loterii konferencja prasowa pod przewodnictwem dyr. Markusa.

Omówione zostały poważne zmiany, jakie wprowadzone będą w 28 loterii.

Zamiast dotychczasowych pięciu klas wprowadzone będą cztery klasy z zachowaniem dotychczasowej ilości wielkich wygranych i z powiększeniem ilości mniejszych wygranych. Gdy obecnie jedna loteria ciągnie się przez cztery miesiące — od 28 loterii każda trwać będzie tylko 4 miesiące.

Zamiast premji dla numerów, które wygrały w kilku ciągnięciach, wprowadzone będą nagrody pocieszenia.

System powtórnego wrzucenia w następną klasę do urn tych numerów, które otrzymały wygraną w klasie poprzedniej zostaje utrzymany z uwagi na korzyści, jakie przynosi graczom.

(—) „Daily Telegraph” donosi, że w toku rozmów prowadzonych obecnie w Fymie pomiędzy Mussolinim a Tawfik Ruzszi Beyem, turecki minister Spraw Zagranicznych wysunął projekt „Locarna Dardaneljskiego”. Wymagaloby to w pierwszym rzędzie paktu nieagresji pomiędzy czterema państwami, graniczącymi z Morzem Czarnym: Turcją, Bułgarią, Rumunią i Rosją Sowiecką, jak również z Grecją, która jest niemniej zainteresowana w wolności Dardaneli i Bosfora

NARODOWE ŚWIĘTO FRANCJI 14-go lipca.

Łódź, 14 lipca. 14-ty lipiec jest świętem narodowym Francji. W dniu tym lud paryski zburzył Bastylję, twierdzę i symbol niewoli i ucisku, najokrutniejszy instrument w rękach upadającego reżimu. Proklamowane przez Wielką Rewolucję Francuską prawa człowieka i obywatela:

wolność osobista i polityczna,

równouprawnienie obywatelskie — stały się z czasem własnością całego świata cywilizowanego.

Dlatego 14-ty lipiec był zawsze świętem nietylko francuskim. Tembardziej dziś, dzień ten pozostał świętem wszystkich tych, dla których wolność, ojczyzna i naród stanowią zawsze żywą treść, którzy w tych pojęciach widzą podstawa elementy organizacji narodowej i państwowej, oraz zachodniej kultury. Dla nas, którzy zawsze żyliśmy w ścisłych więzach duchowych z Francją, której naszą wolność zawdzięczamy również

strumieniem krwi francuskiej, a naszą przyszłość opieramy na zgodnej współpracy i przyjaźni obydwu państw — dzień dzisiejszy jest szczególnie drogi. Wiemy bowiem, że dopóki szczerą przyjaźnią obydwu wielkich narodów pozostanie nie naruszona, o byt nasz możemy być spokojni.

Dr. Wielński otrzyma 12.300 zł Konferencji inż. Wojewódzkiego z naczelnikami wydziałów

Łódź, 14 lipca. Krotką pogłoski o tem, iż w związku z motywami władz nadzorczych o rozwiązaniu samorządu, komisarz Wojewódzki przeprowadził ma w magistracie łódzkim poważne redukcje w personelu pracowniczym.

Mają również zajść poważne zmiany na najniższych stanowiskach, a to ze względu na brak kwalifikacji urzędników. Należy jednak w imię prawdy wyjaśnić, iż wszystkie te wersje są przynajmniej przedwczesne. Nowy komisarz, nie zdołał jeszcze rozzejrzeć się w sytuacji i zaznajomić z bieżącymi sprawami, znajdującymi się na warsztacie miejskim. — W ciągu dnia wczorajszego komisarz rządowy odbył dłuższą konferencję z radcami prawnymi magistratu, którzy informowali go o sytuacji w magistracie.

Następnie p. komisarz w uzupełnieniu onegdajszych konferencji z b. prez. Ziemięckiego odbył naradę z dyrektorem zarządu miejskiego, Kalinowskim, który przedstawił w ogólnym zarysie sytuację finansową gminy miejskiej.

Wczoraj odbyła się również konferencja między komisarzem Wojewódzkim, a naczelnikiem wydziału oświaty i kultury, Waltratem.

W ciągu dnia dzisiejszego odbędą się dalsze konferencje z pozostałymi naczelnikami.

Podkreślić należy, że naczelnicy wydziałów magistrackich działają obecnie na rozszerzonych uprawnieniach i pełnią zaradczo wszystkie funkcje ławników.

Podpisują oni wszystkie dokumenty zamiast ławników. Dokumenty, wymagające podpisu prezydenta, podpisywane są przez kom. Wojewódzkiego.

Dzisiaj o godz. 2-ej po południu odbędzie się w wysokości 12,300 zł.

Jak wiadomo, o pensję tę toczył się spór. B. magistrat stał na stanowisku, iż wobec odebrania p. Wielńskiemu resortu finansów miejskich nie może on otrzymywać stałego wynagrodzenia, a jedynie diety. Decyzję tę p. Wielński zaskarżył do władz nadzorczych, i obecnie, jak słychać, załoga ta ma mu być wypłacona.

Jak dotąd wiadomo, nie podlegają narazie zastrzeżeniu prawa emerytalne zależone do wysługi lat okres piastowania teki ministra, ławnika Joela, który ma za sobą 12 lat nieprzerwanej służby samorządowej i ławnika Adamskiego, który ma za sobą 11 lat nieprzerwanej służby samorządowej. Co się tyczy praw emerytalnych ławników Smolka i Harasza oraz wiceprez. Rapalskiego — sprawę tę rozstrzygnie Komisja.

Upadek chłopca ze schodów. Kronika Pogotowia Ratunkowego.

Łódź, 14 lipca. W dniu wczorajszym, około godziny 10 wieczorem w lokalu związku przy Alejach Kosciuszki 21 wybuchła bójka pomiędzy kilkoma mężczyznami. Poszły w ruch noże. Zwalczająca policja bójkę zlikwidowała. Na widok policji bijący się zaczęli uciekać, pozostawiając na miejscu w podwórzu ciężko poranionego 20-letniego Szmula Silbersteina, malarza, zamieszkałego przy ulicy Drewnowskiej 42.

Silberstein odniósł rany kłute pleców i brzucha. Zawezwany lekarz pogotowia, po udzieleniu pierwszej pomocy, przewiózł Silbersteina, w stanie groźnym, do szpitala miejskiego w Radogoszczu.

W wyniku przeprowadzonego dochodzenia policja zatrzymała jednego osobnika, podejrzanego o porażenie Silbersteina.

W korytarzu przy ulicy Drewnowskiej 26 spadł ze schodów i odniósł wstrząs mózgu 4-letni Icek Wyszołgodzki, syn policzoznika. Chłopca przewieziono do szpitala Anny-Marii.

Na ulicy Kilńskiego został napadnięty i pobity przez nieznaną sprawę

na i naród stanowią zawsze żywą treść, którzy w tych pojęciach widzą podstawa elementy organizacji narodowej i państwowej, oraz zachodniej kultury. Dla nas, którzy zawsze żyliśmy w ścisłych więzach duchowych z Francją, której naszą wolność zawdzięczamy również

strumieniem krwi francuskiej, a naszą przyszłość opieramy na zgodnej współpracy i przyjaźni obydwu państw — dzień dzisiejszy jest szczególnie drogi. Wiemy bowiem, że dopóki szczerą przyjaźnią obydwu wielkich narodów pozostanie nie naruszona, o byt nasz możemy być spokojni.

strumieniem krwi francuskiej, a naszą przyszłość opieramy na zgodnej współpracy i przyjaźni obydwu państw — dzień dzisiejszy jest szczególnie drogi. Wiemy bowiem, że dopóki szczerą przyjaźnią obydwu wielkich narodów pozostanie nie naruszona, o byt nasz możemy być spokojni.

Wściekły pies pokąsał dwoje dzieci.

Łódź, 14 lipca. Przed dwoma dniami mieszkańcy wsi Nowosólno, pod Łodzią, zaniepokojeni zostali pojawieniem się wściekłego psa. Urządzono na niego formalne polowanie z nagonką, zwierzę jednak

zdołało umknąć.

Dziś wczesnym rankiem wściekły pies pojawił się w obrębie zagrody niejakiego Griniga.

Wpobliżu domu bawiło się dwoje dzieci kolonisty 9-letni Erhardt i 13-letnia Irma.

Pies rzucił się na dzieci i pokąsał je dotkliwie. Będący świadkiem wypadku ojciec dzieci strzelił z fuzji, lecz chybił. Pies zbiegł.

Okaleczone dzieci przewieziono do szpitala.

ŻYCIE PABJANIC. Strajk robotników przem. drzewnego.

Pabjanice 14. VII. Na terenie m. Pabjanicy i okolic wybuchł strajk na tle podwyżki płac i zawarcia umowy zbiorowej w 50-ciu przedsiębiorstwach zatrudniających ogółem około 120-u stolarzy budowlanych, meblowych, polewników i t. p. Do strajku nie przystąpił robotnicy firmy J. Magrowicza w liczbie 40 ludzi.

Wysunięto żądania domagając się podwyżki i uregulowania płac stosownie do cennika.

W żądaniach wysunięto przestrzeżenie 8-mio godzinowego dnia pracy, również obowiązującej zapłaty za godziny nadliczbowe i t. p.

Należy zaznaczyć, że w ostatnich czasach płace w przemyśle drzewnym zostały obniżone bardzo poważnie, a w niektórych zakładach do 80 proc.

Robotnicy i stolarze pracujący w przemyśle drzewnym doszli do przekonania, że dalej nie mogą tego stanu tolerować, wobec czego zorganizowali w Klasowcu Związek Robotników

Złoto SREBRO

biżuterję, SREBRO kwity lombardowe, kupuje i płać najwyższymi cenami. Zakład Jubilerski I. Fijałko, Piotrkowska 7.

NOWOGÓRSKA

Stanisława zam. 11. Listopada 50, zagubiła leg. wydana z firmy I. K. Rozmański.

...A JEST ICH LEGJON. KLUBY ANGIELSKICH DŻENTELMENÓW.

„Najdroższe miejsce na świecie“.

London w lipcu. „Anglomania“ była po wszystkie czasy ulubionym grzechem snobów całego świata. Starano się zawsze nasładować nie tylko nieporównaną dystynkcję angielskich dżentelmenów i ich niezmienny sposób ubierania się, ale również ich

zwyczaje i upodobania. Dotąd jednakże — nawet w Paryżu — nie zdołano jeszcze w zupełności przeprowadzić naśladowstwa różnych klubów angielskich, których sam Londyn posiada legjon.

Jednym z najnowszych, ale bardzo eleganckim, jest Bath Club (Klub kąpielowy) założony w 1894 r. Mieści się w gmachu na Dover Street, ozdobionym herbami lorda Abergavenny, właściciela budynku, w którym jednakże przeprowadzono różne zmiany. Zniesiono obszerne stajnie i ogród, natomiast we wnętrzu gmachu

zachowano piękne plafony, a w sali balowej urządzono pływalnię, od której klub otrzymał swą nazwę.

W tej pływalni właśnie książę Walii i jego rodzeństwo uczyli się pływać. Członkowie klubu sprowadzają tutaj swoje dzieci, chłopów i dziewczynki, a ich zabawy w wodzie dostarczą najmilszego widowiska.

Kobiety, które od lat najmłodszych były gościami Bath Club, otrzymują prawo zostania członkami. Pomiędzy niemi jest i „Royal Princess“ — córka króla.

Na ulicy Garrick mieści się klub tej samej nazwy, założony w r. 1831. Celem klubu są

zebrania literackie.

Słynny angielski pisarz Thackeray, który zapisał się do klubu dwa lata po jego założeniu, utrzymywał zawsze, że klub Garrick jest najdroższym miejscem na świecie. Jakkolwiek jest, członkami jego są wszyscy pisarze i dramaturgowie Londynu, ile że literatura w Anglii dostarcza swym adeptom

obfitych źródeł zarobkowania.

Garrick Club posiada piękną kolekcję portretów słynnych pisarzy i aktorów, którego również posiadał w ciągu dziewiętnastego stulecia był najbarziej uczęszczanym z klubów Londynu i słynny z tego, że zamykał się dopiero o świcie. Zwyczaj ten uległ dopiero modyfikacjom w obecnej dobie, gdyż czasy się zmieniły, ale klub Garrick pozostał nadal jednym z najmiłszych i najgościńszych zakładów tego typu.

Słynny jest również choć z innych powodów East India United Service Club, stworzony jako ognisko dla przegranych lub emerytowanych oficerów. Znajduje się na Saint-James Square w gmachu pod numerem 14, a z balkonu tej pięknej nieruchomości oznajmiono

mieszkańcom Londynu o porażce Napoleona pod Waterloo.

Na tejże ulicy mieści się słynny klub Portland, w którym wszechwładnie panuje bridż.

Nadmienimy także o klubie Devonshire, założonym przez księcia tegoż nazwiska w roku 1874. Od chwili tej prezesem klubu był zawsze któryś z książąt tego nazwiska.

Znane są również kluby wojskowe — Senior i Junior, słynne ongi ze swej niesłychanej ekskluzywności. Dziś Junior odstąpił od tej zasady, jakkolwiek cudzoziemcy przyjmowani są tutaj bardzo rzadko.

Papier listowy, jakiego używa się w „Junior“, nosi herb żabony i także ma koperty na znak wiecznej żaloby po księciu Wellington (pogromcy Napoleona) a jednym z fundatorów klubu.

Klubem czysto politycznym jest National Liberal Club, fundacji Gladstone'a. Słynie przede wszystkim ze wspólnego księgozbioru, obejmującego kompletną kolekcję, wszystkich dzieł politycznych świata, również z pięknej sali jadalnej i okazałych marmurowych schodów.

Klub podlega częstym wahaniom i rozdziałom, jakim podlega samo stronnictwo liberalów. Pomimo to liczy wielu członków i odznacza się wielką żywotnością. Ostatnio przyjmuje również członków bez żadnego zabarwienia politycznego.

Pałac prasy „Daily Expressu“.

Londyński dziennik Daily Express wyb udował luksusowy „pałac prasy“ który pod względem bogactwa przewyższa wszystkie podobne budynki na świecie.

Depresja gospodarcza utrudnia egzystencję klubów, lecz z pewnością nie zatamuje zwyczaju, będącego tradycją każdego angielskiego dżentelmena.

Bull.

SŁAWNA GALERJA OBRAZÓW na licytacji.

Sławną na cały świat galerią obrazów Georges Petit została w tych dniach po raz drugi wystawiona na licytację publiczną, nie znajdując i tym razem nabywców mimo, że cenę, wywołania obniżono z 500 na 200 tys. dolarów.

Galerię Petit przerobiono przed niedawnym czasem kosztem trzech milionów franków.

Mieści się ona w samym centrum Paryża przy ul. Sere i zawiera bezcenne skarby w meblach artystycznych z epoki Ludwika XIV i XVI. Ostatnim jej właścicielem był Jerzy Petit, syn Franciszka, znanego kupca obrazów i przyjaciela największych malarzy współczesnych. Jerzy Petit odziedziczył po ojcu wielki zbiór obrazów, m. in. trzydzieści pedzla Corota, sto Milleta i szereg arcydzieł Delacroix, Diaza, Dupre. W galerii Petit odbywały się największe sprzedaże słynnych zbiorów artystycznych, m. in. Al. Dumasa, słynnej afe-

Gdy Wiktusia powiła synusia.. Obłędna miłość emigranta.

Ulica Emila Zoli w Escaudain (Nord) była teatrem krwawego dramatu małżeńskiego. Tłem dramatu była chorobliwa zazdrość. Jan Kordus, z zawodu górnik, wziął sobie za żonę w roku 1930 uroczą i o łagodnym charakterze dziewczynę Wiktorję Maćkowiak. Całą jej winą było to,

że lubiła tańczyć. Kordus był o żonę chorobliwie zazdrośny i zatruwał jej życie. To też mał-

żeństwo to było bardzo nieszczęśliwe i wkrótce nastąpiło zerwanie. Kordus pojechał do Polski. Wiktorja zaś powróciła do domu swych rodziców w Escaudain gdzie oczekiwała przyjazdu na świat dziecka. W dwa miesiące później Wiktorja powiła dziecko płci męskiej, któremu nadano imię Zygmunta. Gdy dziecko

podrosło nieco, Wiktorja pozostawiła je na opiece rodziców, a sama poszukiwała sobie pracę. Znalazła ją w Cambrai. Od czasu do czasu przyjeżdżała do Escaudain do swego synka i rodziców. W między czasie Kordus powrócił z Polski. Miłość do żony nie wygasła w nim jeszcze zupełnie i spotęgowała się przez długą rozłąkę. Kordus usiłował nawiązać stosunki z żoną i zaczął ją namawiać do powrotu

do życia wspólnego. Niewiasta znając gwałtowny charakter małżonka odmówiła. Kordus jednak rościł sobie prawa małżeńskie i zaczął kobietę przesładować. Onegdaj spotkałszy swą żonę na ulicy w towarzystwie jej matki i dziecka, podszedł do niewiasty i

strzelił do niej z rewolweru. Świadkowie zająli się rzucając się na napastnika i chcieli go rozbroić, ale nie było to rzeczą łatwą, gdyż Kordus groził wszystkim śmiercią. Korzystając z zamieszania Kordus zaczął uciekać. Przybywszy nad brzek kanału Kordus wskoczył do wody w zamiarze utopienia się, ale woda dochodziła zaledwie do kolan, więc przyłożył sobie łufę rewolweru do skroni i pozabawił się życia. Nieszczęśliwą niewiastę przewieziono do szpitala w Valenciennes, gdzie wkrótce życie zakończyła, nieodzyskawszy przytomności.

słynna „Salome“

Aleks. Regnaulta, z okazji sprzedaży zbiorów margrabiego De Carcano. W galerii Petit odbyły się pierwsze wystawy zbiorowe dzieł Rodina i Moneta, a w r. 1900 odbyła się tam pierwsza wystawa „Impresjonistów“.

Do niej należała drukarnia wydawnicza, z której w ostatnich 40 latach wyszły najbardziej luksusowe katalogi wystaw i wysprzedaży artystycznych, jakie kiedykolwiek wydrukowano. Pamiętne uroczystości odbywały się w wielkiej sali Ludwika XIV, w której najwięksi mistrzowie muzyki koncertowali na jedynym okazie światowym klawicymbale Ruckersa. Sic transit gloria mundi.

Ponure odkrycie pokojówki. Dwie ofiary kryzysu.

Wstrząsający dramat rodzinny na tle przesilenia ekonomicznego rozegrał się w francuskim ośrodku fabrykacji, jedwabiu, w Lyonie. Ofiarą tego dramatu padł jeden z najbogatszych i najbardziej znanych fabrykantów jedwabiu, właściciel starej firmy „Porte, Csacon i Descotes“. 49-letni Gustaw Descotes, któremu powodziło się dotąd doskonale, mieszkał w Lyonie w luksusowo urządzonych apartamentach z żoną Joanną i dwiema córkami, liczącymi 21 i 11 lat. Onegdaj rano, gdy pokojówka przyniosła do sypialni pani Descotes śniadanie, znalazła ją leżącą bez życia w łóżku

z twarzą zalaną krwią. Zginęła ona od trzech kul rewolwerowych, które trafiły ją w głowę w czasie snu. Na jednym ze stolików znaleziono dwa listy, pisane przez Descotesa, jeden do starszej córki, drugi do komisarza policji. W liście do komisarza policji Descotes pisał, że z powodu kryzysu nie może żyć nadal

na dotychczasowej stopie życiowej i dlatego postanowił popełnić wraz z żoną samobójstwo. Po zabiciu żony, postanowił utopić się w Rodanie. Istotnie, Descotes znikł w nocy z domu, przeszukano koryto Rodanu, ale zwłok Descotesa nie znaleziono. Istnieje prawdopodobieństwo, że nie popełnił on samobójstwa, lecz uciekł zagranicę.

Pulsa krem „Lucy“ przeciw piegom.

Popierajcie Czerwony Krzyż!

Adw. El. Zianowska.

DZIECI INSTYNKTU

Powieść z niedawnej przeszłości. Wszelkie prawa autorskie zastrzeżone.

— Mścił się? za cóż, wy?
— Za krzywdę mego urodzenia.
— Nie rozumiem was, doprawdy — ten, z którego ledźwi wyszedł, wbrew woli i chęci i naprzekór woli i chęci jego najukochańszej matki.
— Tajemnica ta pójdzie ze mną do grobu. Nikt, prócz mnie i starca, który mnie skrzywdził, nie będzie o niej wiedział. Ach, i jeszcze jeden — jeszcze jeden — ten, którego odnajdę, jeżeli żyje jeszcze. Jeżeli go odnajdę?
— Któż to taki?
— Mój ojciec.
— Jaki — wszakże ojciec wasz, to bogaty szlachcic w Królestwie — tak powiedzieliście jeszcze w Zürichu.
— Bałki, bałki, Lizo. Ile bajek opowiada się dzieciom: ile pięknych bajek opowiada się dorosłym. Dajmy z tem spokój.
— Liza wyszła z tej wizyty, jakby z tortur. Staniała się i czepiała ścian szpitalnych, zanim objęła ją świeże i czyste powietrze miasta. Szczęściem, nie powóz Wiery Pomiln czekał, bo nie wiadomo, czy trafiłaby sama do domu.

Iblicze majora, już nie wąpił. Jasnowidzenie tej chwili powiedziało mu, że stoi przed nim niewątpliwie ojciec — ten, z którego ledźwi wyszedł, wbrew woli i chęci i naprzekór woli i chęci jego najukochańszej matki.
Zatem sprawa jego niedoli; jego wszystkich wyrzeczeń i zbrodni zkoła życia, jaka był sobie niegdyś wytknął; sprawa jego upadku i grzechu przeciwko miłości, on, rodzic dziecięcia instynktu. I Michał będzie też ojcem dziecka instynktu; gorzej, oszukanej miłości, i Ania, Ala, Karol — to wszystkie dzieci instynktu; to grzechy przeciwko miłości. Wywołał je z otchłani ojciec jego, gwałcił kobiety obec, nieznannej; kobiety, kochającej pierwszą, idealną, czystą i świętą, jedynie mającą prawo płodź i wydawać nowe pokolenia, miłością, innego mężczyzny.
Teraz postanowienie Michała było nieodwołalne. Nie, ten naczelnik więzienia nie był jego panem. On, Michał miał go w ręku i zemścił się za wszystkie krzywdy, jakie kiedykolwiek ten tyran uczynił innym więźniom, nie wyjąwszy krzywdy Michałowej.

Plan postępowania tak jasno zarysował mu się w mózgu, jak jasna była pewność, że się nie mylił w swoim odkryciu.
Borow spytał dla formalności, jak się więzień nazywa.
— Michał Wasyliewicz Borowyi, odrzekł wolno i dobitnie, patrzac mu

w oczy zimnym, badawczym wzrokiem.

— Jaki? Borowski.
— Nie — Borowyi.
— Zkąd?
— Z Polanówki — z Lubelskiego.
Borow zmarszczył się i niepewnym wzrokiem wpatrzył się w Michała. Nazwisko wsi nie mu nie mówiło, bo go prawdopodobnie nie słyszał nigdy. Lubelskie — Lublin — pamiętał coś, nie coś ale niewyraźnie.
— Stropił się.
— Imię i familja waszej matki?
— Agnieszka Polanowska.
Oczywiście i to nie nie mówiło majorowi.
— Wasz wiek?
Michał wymienił datę urodzenia.
Borow patrzył z ukosa, pokreślił głową, nie jeszcze nie pojmował. Żadne przeczenie nie przemówiło do tej grubej natury, mniej rozwiniętej, niż dusza psa, który się pierwszym instynktem kieruje. On, pan major, tego rodzaju instynkt zatracił a wyższe, szlachetniejsze siły duchowe nie odczuwał się w nim jeszcze.
Milezał więc głos krwi. Na jasnowidzenie nie było przygotowanego odpowiedniego intelektu.

Liza, po wyjściu od Michała, wsiadła do powozu ciotki nie mogła mówić ze wzruszenia, skinęła szybko wozu, aby jechał przed siebie, a tem zyczącym rosyjskich kuczerów, nie pytał o rozkazy kiwnąwszy tylko głową popędził z miejsca w klas rysaki.

Mieli ulice miasta, którego domy przesuwały się przed oczami Lizy, widziane, jak przez mgłę; mineli mury Kremła i plac, na którym odegrała się Michałowa tragedia. Kremi ciemna masa terenów i błyszczącymi kopułami cerkwi ostro odrzynał się od błękitu niebios. Mineli ściany nowych murów — dzielnice bulwarów, nowożytna, o-

zdobioną ogrodami i sklepami, tonącą w zieleni. Kuzniecowy most, świetny od lustranych szyb i witraż skłopowych o bogatych, jasnich barwach; zaułki, w których nie tak dawno odbywały się sceny tragiczne; był gimnazjum Fiedlera, zapisane w historii miasta krwawymi zgłoskami (gdzie ukrywała się bojówka, którą wojsko bombardowało). Kojnę podzielił przed siebie równym, wyciągniętym klusem; az miasto zaczęło się odsuwać, domy rzadnąć. Rysaki wyostały się na wolną przestrzeń. Przed nimi podnosiły się pagórkę, zwane Wroblemi górami. Wtedy dopiero Liza oprzytomniała. Miasto, które, jak sen, majaczyło w biegu kołnym, oszalałymi już ciszą pustkowią i wiatr chłodny, który owiał jej rozgorączkowane policzki, ocucił ją z pulsującym, oszalałym, jak kuczera w stępie; wysiadła i poczęła się powoli pisać nad górę.

Pusto tu było o tej porze; wieczór powoli zapadał, gdy dosięgała szczytu, zmęczona usiadła na jednej z awek, ukrytej wśród krzewów pod drzewem i zadumała się.
Zwolna księżyc wypłynął z za gór i stojąc niski, pełny, okrągły — czerwono-miedziany, jak dobrze wyciszony rondel, prześwietlał przez rzadkie już o tej porze roku, listowie. Wokoło niego niebo było jaśniejsze, srebrnawe, reszta firmamentu tonęła, jak w wcału, w przezroczystym zmroku.

Liza siedząc, prawie pół martwa, myślała, jak postąpić, aby Michała ocalić. Mniejsza, że będzie miał dziecko z inną kobietą — o „taka“ nie mogła być zazdrośna. Ponadto bowiem, całego swych przekonaniach feminizmu i altruizmu — panna Pomiln nie wzniosła się jeszcze na ten wyżyny ducha, w których kobieta widzi: siostrę w każdej, nawet zblakłej kobiecie; — zła-wiek w każdym człowieku — brata, Podług Lizy — tanta — nie mogła być

jej rywalka. To był chwilkowy pociąg krwi, nie więcej. Dziecko, gdy się urodzi, zostawia matce, lub wychowają sami, jak Michał zechce — kobiecie? o tem nie myślała; nie brała wcale w rachubę, co się z nią stanie.

Siedząc i myśląc tak postanowiła, że użyje wszelkich wpływów, aby, jeśli nie uwolni Michała, bo to było niemożliwe, przynajmniej los jego złagodzić. Trzeba tylko tak sprawa kierować, żeby ulaskawienie uzyskać prawie jedno cześnie z wyrokiem potępiającym. Wiedziała, że wyrok, takie wypełniane bywają bardzo szybko, często w tajemnicy nawet przed rodziną skaznika. Trzeba więc cios uprzedzić, zapewniwszy sobie współudział w ocenie, nie mówiąc o samych więziennych stróżów. Na pierwszym miejscu w tym planie był naturalnie Bazyli Borow. Liza zdawała sobie sprawę z tego, jak ciężko go zbawiać, ale, ludzkie się nadzieje, wna-wiała w siebie, że on już o tem zapomniał. Jak tylko Michała przeniosła do więzienia, uda się do majora i poprosi aby ją informował o przebiegu akcji śledczej i wyroku. Postanowiwszy — uspokoiła się nieco. Było późno, wstała więc z ławki, zeszła do miejsca, gdzie zostawiła kome i powóz i zaczęła wracać do domu.

Po paru dniach dowiedziała się o przeniesieniu Michała ze szpitala do więzienia i natychmiast się tam udała. Ale pomimo osobistej znajomości z naczelnikiem, nie wpuszczono jej tam. Rozczł był stanowczy, nieodwołalny.

Z gwałtowną energią rzuciła się do działania i rozwinęła akcję ratunkową na całej linii. Michał tymczasem, przeszedłszy całą skalę badań i odparłszy zwycięsko wszelkie podsuwane mu chytrze insynuacje zdrady, nuził się tak wyczerpanym, że z ulką myślał o końcu wszechzrzeczu.

(D. c. n.)

Echa ze stolicy.

Życie Warszawy w kilku wierszach.

Izba rzemieślnicza w Warszawie przy stepuje do zorganizowania stałej wystawy wzorów i prób wyrobów rzemieślniczych w Warszawie. Wystawa ta urządzona będzie w odpowiednim lokalu, przyczem każdy nabywca będzie mógł zapoznać się z pracą najlepiej prowadzonych warsztatów w stolicy. Pierwsze trzy dni w każdym miesiącu poświęcone będą na targi, które czynne będą w lokalu wystawy. Odbywać się też będą pokazy mody. W organizacji wystawy udział przyjmują przedstawiciele największych cechów.

Najpiękniejszy i najtańszy teatr stolicy „Rex” wystąpił z rewelacyjną premierą wielkiej rewii aktualnej p. t. „Iron tem do morza”. Na czoło programu wysuwają się występy znakomitego piosenkarza, wszechświatowej sławy artysty, Wiktor Chenkina, który śpiewa szereg pieśni ludowych polskich, serenał włoskich, grotesek, kaukaskich itd. W 30 przepięknych obrazach, składających się na całość rewii biorą udział: populamy „Lopek” Kazimierz Krukowski, który bawi swymi doskonałymi piosenkami, specjalnie dla napisanymi przez Hemara, Dymza w arcydowcipnym skeczu uczy Krukowskiego dżu-dżu-tsu. Taniec reprezentują siostry Loda i Zizi Halama oraz Parnell. Chór Dana wystąpił w nowych oryginalnych piosenkach, jak również i znakomita piosenkarzka Vania Łaska. Zapowiada oczywiście Jarossy, który przygotował całą masę nowych powiadek. dowcipów i kawalek. Nad całością czuwa dyr. Włast.

Celem uzyskania dalszych oszczędności w wydatkach, zarząd miasta opracowuje projekt podniesienia opłat emerytalnych pobieranych od pracowników z 5 do 8 proc. Jednocześnie mają być wprowadzone opłaty z tytułu pomocy lekarskiej dla pracowników miejskich okazywanej dotychczas bezpłatnie. Opłaty te mają wynosić 1.50 zł. dziennie za leczenie szpitalne, 50 gr. za udzielenie porady lekarskiej i 20 proc. za dostarczanie leki. Ogólna oszczędność z tytułu obu tych innowacji przekroczy milion złotych rocznie.

Zarząd miasta uchwałił podnieść od nowego roku szkolnego wszystkie wpisy w miejskich szkołach średnich o 100 złotych. W gimnazjach podwyższa się wpisy z 300 na 400, w szkole ogólnokształcącej w klasach niższych z 50 na 150, w klasach średnich z 150 na 250, zaś w klasach typów gimnazjalnego z 250 na 350 złotych. Procent uczniów, zwalnianych od opłat, ustalono na 10 proc. Od 1-go września ib. postanowiono wprowadzić do odwołania w przedszkolach opłaty miesięczne po 3 zł. od dziecka, pobierane przez 10 miesięcy; procent dzieci, zwalnianych od opłat, ustalono na 30 proc. najbiedniejszych dzieci. Miasto liczy na podniesienie się wpływów z tego źródła o zgórą 100.000 złotych.

KRATCZKI.

SZCZERA ODPOWIEDŹ ZOSI.

Obrażony gracz.

Jeśli powiedzenie „czas to pieniądz” ma kiedykolwiek rzeczywiste zastosowanie, to tylko, wtedy, kiedy nasze żony tracą czas na grę w karty i przegrywają w grze pieniądze. Gra w karty wynaleziona została z dwóch powodów: aby ludzie bez zajęcia mieli źródło dochodów i aby inni ludzie, ci głupszy, mieli okazję do tracenia pieniędzy.

Namiętny gracz żyje tylko kartami, myśli tylko kategoriami pokera, bridża czy prefersans i uważa za „niezupelných” ludzi tych, którzy nie grają.

— Czy pan gra? — pytają mnie ludzie, których dopiero przed chwilą poznałem.

— Owszem.

— To bardzo dobrze. Wobec tego zagramy!

— Jakto zagramy?

— No, jeśli pan gra?...

— Tak. Ale ja zwykle sam gram.

— Jakto, sam?...

— No, sam. Gram na trąbie, na grze bienu...

Człowiek, który gra w karty żałuje sobie złotówki na kieliszek konjaku, twierdząc:

— Nie rozumiem, jak można wydać pieniądze na alkohol ale jednocześnie nie przegrywa w ciągu nocy 100 czy 200 złotych, nie mając z tych straconych pieniędzy żadnego, najmniejszego pożytku, nawet kieliszka wódki.

Najtragiczniejsza jest gra kobiet, które grając, gadają jednocześnie o wszystkim innym, wrzeszczą, śmieją się, kłocą o służące. Raz tylko grałem

z kobietami w pokera i mam już dość gry w takim towarzystwie.

— Dla mnie trzy... powiadam pani, kupiłam sobie taki śliczny... co? tak, za czekanie... błękitny materiał na bluzkę... dwie, pierwsza odkryta... uszyje mi ją moja stara... trzy asy... krawcowa, która i t. d.

Z tych względów uważam ludzi grających w karty z kobietami, za męskie anioly o wybitnych cnotach cierpliwości i słodczy charakteru.

GLUPCY.

Namiętnym zwolennikiem kartograjstwa jest August Lorenz, człowiek, któryby był bardzo normalny i dobrze wychowanym człowiekiem, gdyby nie przesadna skłonność do gry w bridża. Gdy tylko Lorenz poznał kogoś, zaraz upatrywał w nim nowego partnera. To też gdy dnia 19 marca r. b. spotkał się z Zofią Trylewiczówną, pierwszą wypowiedzianą przez Augusta zda nie brzmiało:

— Czy pani gra w bridża?

— Nie, to jest głupia gra — odpowiedziała Zosia. a to odpowiedź tak dotknęła Lorenza, że wykrzyknął:

— Pani sama jest głupia!

Musił widocznie coś tam jeszcze brzydotnie powiedzieć, gdyż p. Zosia, śmiertelnie obrażona, skierowała przeciwko złe wychowanemu graczowi skargę sadową.

Sąd Grodzki skazał Augusta Lorenza na 100 złotych grzywny lub 2 tygodnie aresztu.

Jerzy Krzeci.

Ruch na półwyspie Helskim.

Pod znakiem pstrokatek pyjam.

Z Gdyni donoszą:

Do końca czerwca półwysp Helski a zwłaszcza sam Hel i Jastarnia roily się tylko od przelotnych turystów, przybywających tylko na jeden najwyżej dwa dni. Właściciele pensjonatów mieli niezbyt gęste miny.

Restauracje i kawiarnie cieszyły się tylko przelotną frekwencją i na tej sta rali sobie odbijać długie czekanie.

Po 1 lipca z każdego pociągu wylę wają się różnobarwne strumienie znakomych morza polskiego letników, a więcej jeszcze letniczek. Dziś już Hel, Jastarnia i po części zaszły w bór helski Jurata, roją się pstrokatą najrozmaitszych piżam damskich i męskich, a conajmniej wychodzących już z mody płaszczy kąpielowych. Poza ludność tubylną nikt z szanujących się letników nie chodzi

w zwykłym stroju codziennym. Wyłożona promieniami słońca dziecięciarnia ugania się tylko w kostiumach kąpielowych, jak młode fauny po lesie i na plaży.

Jedna plaża niestety zatruwa to sielankowo morskie Eldorado, tak w Jastarni jak i na Helu. Proch, proch i jeszcze raz... proch. Jeżeli jaki zbawienny deszczyk nie wyrzuci nieczuła na wszelkie wygody letnie zarządy gminne i sołectwa, które jednak z całą skrupu-

latnością ściągają taksy kuracyjne, to będzie źle.

Inny obraz przedstawiają Kuźnica, Chałupa i Wielka Wieś. Tam już są królestwa naszych domorosłych sezonowych nomadów. Gromady harcerzy, harcerzek rozmaitych przysposobień wojskowych i hulców Wychowania Fizycznego porozrzuciły swoje namioty i pouzdrzały sobie swoje gospodarstwa. W kilkudziesięciu wagonach kolejowych w Wielkiej Wsi kampinguje kilkadziesiąt rodzin kolejarskich.

Wszystko to wesołe, swobodne, ruchliwe względem zewnętrznym przypominające jakichś Jawajczyków lub innych mulatów.

Dopiero w Wielkiej Wsi — Halerowie zaczynają się znów kawiarnie, dancinki piżamy i flirty. Wielka Wieś — Halerowo jednakże nie może się poszczycić tego roku zbyt wielkim wzięciem, mimo dość częstej i dogodnej komunikacji.

Winę przypisać sobie mogą tylko nieudolni restauratorzy i właściciele pensjonatów, którzy dotychczas nie umieją docenić propagandy i reklamy. Sądzą że wystarczy obskubać tylko należycie tych, którzy się tu dobrowolnie zablakają, a o nowe ofiary ubiegać się nie potrzeba.

Pasazer na grzbiecie lokomotywy.

Niefortunny ekwilibrysta.

Ze Lwowa donoszą:

W pociągu Podborce — Lwów Włodzimierz Sobków z Podborzec nie mogąc się wykącać przed konduktorem bi letem, zaczął uciekać. Wdrapał się na dach wagonu i uciekając po dachach wszystkich wozów, znalazł się na grzbiecie lokomotywy.

Tam potknął się o jaszczyk lokomotywy, spadł z pedzającego pociągu na tor kolejowy.

Pociąg zatrzymano, a niefortunny ekwilibrysta, który doznał złamań czaszki oraz szeregu ciężkich obrażeń zajął się służba kolejowa. Sobkowi odwieziono do Lwowa, a stad z dworca głównego karetką Pogotowia ostatecznie go do szpitala powszechnego w stanie beznadziejnym.

SYN FABRYKANTA zastrzelił się z lesie.

Ze Lwowa donoszą:

Wczoraj po południu nadeszła do Lwowa sensacyjna wiadomość o wstrząsającym samobójstwie lwowianina w Brzuchowicach. Mianowicie ok. godz. 3-ej letnicy, spacerujący w lesie brzuchowickim natknęli się na zwłoki mężczyzny z przestrzeloną skronią. Natychmiast zawiadomiono o tem posterunek policji w Brzuchowicach. Na miejscu zjawił się komendant posterunku, wraz z kilkoma funkcjonariuszami policji, którzy

rozpoczęli dochodzenia. Stwierdzone zostało, że ma się w tym wypadku do czynienia z samobójstwem. Samobójcą okazał się 32-letni Władysław Procko, syn znanego fabrykanta lwowskiego, właściciela odlewni żelaza przy ul. Tercajskiej 15. Ustalono, że Procko wczoraj wyjechał autobusem do Brzuchowic, gdzie w lesie celnym strzelał rewolwerowym w prawą skroń odebrał sobie życie. Powodem samobójstwa była niechęć do życia.

Dzielni żołnierze uratowali tonącą Litwinkę.

Z Wilna donoszą:

W czasie kąpieli na rzece Mereczance niedaleko Oran, poczęło tonąć dwóch uczniów i uczennica. Wszyscy pochodzą z litewskiego obozu przysposobienia wojskowego.

Prąd rzeki zniósł tonących na środek, gdzie jeden z uczniów znalazł śmierć. Jeden ze strażników litewskich rzucił się na pomoc, lecz zorientowawszy się iż jest na t. zw. wirach wycofał się. W trakcie tego toniący dopłynęli dwaj żołnierze KOP i tonącą dziewczynę i chłopca wydobyło na brzeg już nieprzytomnych.

Znajdująca się na brzegu grupa Litwinów usiłowała uratować ocalałych dzielnych kopistom.

SAMOCHÓD ZA STO ZŁOTYCH. Ucieczka szofera.

Z Bydgoszczy donoszą:

Nie jest to jakaś korzystna oferta, lecz prosta kombinacja względnie kawal szoferski, jaki wydarzył się w Bydgoszczy. Stosunek pracodawcy do pracobiorcy był w tym wypadku bardzo niemiły, oparty na wyzysku pracownika.

bedzie mu teraz chciał zapłacić należne sto złotych, oczywiście — za zwrotem samochodu. Sprawa ta niewątpliwie znajdzie swój epilog w sądzie.

Szofer Marjan D., zamieszkały przy ul. Brzozowej, zatrudniony był u pewnego właściciela ziemskiego St. R. w pobliżu Bydgoszczy za pensją miesięczną stu złotych. Gaża cprawda bardzo niska.

W Bydgoszczy, zatrudniony był u pewnego właściciela ziemskiego St. R. w pobliżu Bydgoszczy za pensją miesięczną stu złotych. Gaża cprawda bardzo niska.

Tembardziej, że szofer miał rodzinę. Nałogorsze, że pensji swojej nawet nie otrzymywał punktualnie, lecz tylko ratami, aż wkońcu wcale jej nie otrzymał.

W Bydgoszczy, zatrudniony był u pewnego właściciela ziemskiego St. R. w pobliżu Bydgoszczy za pensją miesięczną stu złotych. Gaża cprawda bardzo niska.

Rezolutny szofer, nie mogąc otrzymać stu złotych należnej mu się pensji miesięcznej, poszedł do garażu, rozbił klódkę, wsiadł do auta i czempredzej ułotnił się w niewiadomym kierunku. Zrozpaczony właściciel zgłosił wypadek ten do policji. Auto, utrzymane w dobrym stanie, marki „Ford”, reprezentowało wartość 6.000 złotych. Policja czyni poszukiwania za szoferem, który sam wystąpił w roli egzekutora. Prawdopodobnie właściciel ziemski

bedzie mu teraz chciał zapłacić należne sto złotych, oczywiście — za zwrotem samochodu. Sprawa ta niewątpliwie znajdzie swój epilog w sądzie.

RENE BIZET.

Stróż do mu

Nie mieliśmy właściwie poważnych przyczyn do rozjęcia się, gdy postanowiliśmy to z Manette. Kochaliśmy się jeszcze, lecz wydawało się towarzysze mojej że uczuciu naszemu już brak było zapalu i siły, ożywiających je w pierwszych czasach naszego związku.

Przypuszczam, że kobiety tylko wówczas odczuwają napływ idealizmu sentymentalnego, gdy czują potrzebę wytłumaczenia swego pragnienia zdrady. Lecz wypowiadam tem tylko zapatrywanie osobiste.

Dość, że Manette liryczna i rozczarowana zarazem, zaproponowała mi porzucenie domowego ogniska. Zrazu zaprotestowałem, ale nalegała, tłumacząc się tytuł szlachetnymi motywami i broniąc się tak energicznie i gwałtownie, że wkońcu ustąpiłem... Ale — naturalnie — nie chciałem pozostać sam w miejscu, gdzie mieszkaliśmy we dwoje...

Nie lubię przeprowadzek nietylko ze względu na sam fakt zmiany mieszkania, ile z powodu, że opuszczenie dawnej siedziby pociąga za sobą szereg czynności, przyporządkowanych mnie o melancholje. Mniejsza o to, że układa się książki do kory — trzeba pomyśleć jeszcze o uloženiu ich na nowych półkach, co jest uciążliwe dla ciała i duszy. Można bez za-

lu po raz ostatni obrzucić spojrzaniem mury sypialni, świadka naszej miłości, ale gorszy jest lęk przed powolnym przyzwyczajaniem się do nowego położenia łóżka i halasu nieznanej ulicy...

W naszych czasach byłoby w złym guście, twierdzić, że sciany mają duszę, i trudno oderwać się od wspomnień, jakie się w nich mieszczą.

— Kto z nas zabierze Babouin'a? — zapytała nagle Manette wśród waliz i halasu tragarzy.

Wielki nasz kot angorski darzył nas oboje jednakowym przywiązaniem, które wyrażał, ocierając się o nas, mrucząc czy i miaucząc cichutko zwłaszcza w porze poilków. Spokojne jego bytowanie zostało od kilku dni zakłócone naszym kaprysem postanowieniem. Nie orientował się już w niczem. Swojskie mu meble fruwały w powietrzu, przenoszone przez ludzi o muskułarnych ramionach i szorstkim głosie, a ulubione jego poduszki znikły w przepaściach skrzyń. Co za złośliwe chochliki uwiły się na niego? Jakże złe duchy zamieszkały miejsca jego rozrywek i marzeń?

Na pytanie Manette odpowiedziałem mądrze, jak przystoi człowiekowi sprawiedliwemu:

— Babouin sam oberze pana według gustu.

Ostatnie paki znikły na zakręcie schodów. Zostaliśmy z Manette w opróżnionem

mieszkanu. Każdy z nas wziął rzeczy należące do niego lub odpowiadające mu najlepiej. Tragarze domu przewozowego skierowali własność Manette na Passy, a moi przewozili mi rzeczy w okolice Panteonu.

Zostaliśmy sami w pokoju, który niedgdy był gabinetem. W oczach Manette lśniły okolicznościowe łzy.

— Bądź zdrow, Jacques — rzekła, podsuwając mi policzek do pocałunku.

— Zegnaj, Manette — odpowiedziałem, zlekka musnąwszy jej twarz ustami.

Zapanowało milczenie, które wydawało mi się wówczas zaludnione wspomnieniami. W rzeczywistości jednak myślała tylko: „Zeby to się już skończyło...” — bowiem będąc istotą wrażliwą, obawiała się dłuższych, męczących ją wrzaseń.

— Trzeba zawołać Babouin'a — rzekłem.

— Ach, prawda! Babouin! Babouin! Zkolei i ja zawołałem: Babouin! Babouin! — by nie zostało mi powiedziane że nie skorzystałem z szans dla siebie.

Wolania nasze okazały się daremne. Szliśmy więc razem z pokoju do pokoju, zwiędzając pokój kredensowy, komórkę, schowanka, wyszliśmy na schody frontowe i kuchenne, obeszliśmy balkony, a nawet dzwoniiliśmy do sąsiadów w poszukiwaniu naszego kota angorskiego. Starania nasze były bezowocne.

Sądziłem już, że wśliznął się do jakiego otwartego kosza, jadąc wygodnie

wśród plik książek i materiałów... w kierunku prawego lub lewego brzegu Sekwany, zależnie od przypadku, jakim się rzadził, a który zastąpił sprawiedliwość, jak często się zdarza nawet przed trybunałem ludzkim...

W chwili jednak, gdy wraz z Manette znaleźliśmy się w sieni w zamiarze zamknięcia opustoszałego mieszkania, ujrzeliśmy Babouin'a, siedzącego na tylnych łapach na samym środku przedpokoju, spoglądając na nas mieniącymi się oczyma.

— Chodź, mru...ku! — rzekła Manette.

— Chodź Babou... — Chodź, ślicznotko... — Odezwałem się zkolei:

— Chodź, kotku... — Babouin nie drgnął nawet, nie odwracając od nas oczu, i nie decydował się na żaden wybór.

Wraz z Manette podeszliśmy do niego, by ująć go, a może także posprzezać się o niego. Sadze, że na tyle już znał ludzi, by nie dziwić się nagłej, podwójnej napaści. Cofnął się z godnością i ponownie usiadł w jadalni. Raz jeszcze ponowiliśmy manewr ujęcia go, lecz cofnął się znowu, zmuszając nas do gonienia go po całym mieszkaniu.

— Zostawmy to głupie zwierze — wkońcu postanowiła Manette.

Powtórzyłem za nią: „Zostawmy je...”

Pomimo to nie ośmieliłem się użyć obelżywego epitetu, jakim obdarzyła kota Manette, gdyż czytałem z jego oczu, że osądzał nas surowo i bez litości.

— Cóż to? — zdawał się mówić — porzucacie jedyne wasze bogactwo, te mury, które trzymały was razem, możebrewre woli. Były świadkami pierwszych porywów waszego uczucia i najsłodszych słów waszych... One i ja wiemy najlepiej, czym byłicie i czym jesteście, a teraz o porzucacie nas... Jakież możemy mieć zaufanie do was, skoro nie przywiązujecie się nawet do jedynych rzeczy, które mogły wam być wierne?

Przysięgam, że całą tę filozofję można było wyczytać z jego oczu. Nie chciałem ani przeczyć mu, ani go obrazić. Wyszedłem za Manette i zamknąłem drzwi, pozostawiając Babouin'a w pustym mieszkaniu — samotnego bożka w opustoszałej świątyni.

Tegoż wieczora Manette by zawiadnąc kotem, co byłoby się stało, gdybynt jej nie uprzedził. W ten sposób Babouin został u mnie. Bowiem tak długo tylko szanujemy cudze zapatrywania, póki godzą się z naszymi i poświęcamy je łatwie w imię wielkich zasad. Nie chcę uchodzić za lepszego, niż jestem.

Tłum. L. M.

Ter...
o w...
W...
minar...
pomie...
narz...
2...
rze...
blin...
3...
— Po...
Woty...
6 s...
Pie...
Mi...
które...
dziele...
dają...
towa...
Poz...
dnick...
zacie...
jemy...
lista...
twiek...
Jest...
AZ...
SK...
Iren...
ZK...
Mary...
na Ed...
15...
na...
W...
Me...
tów...
harc...
Dot...
czest...
Belgi...
400...
100...
W...
Na...
dwa...
Pia...
Lic...
hos...
W...
ne...
35...
W...
styk...
dzo...
Sto...
posi...
dziej...
kört...
Wiel...
Komu...
PEL...
POL...
Wcz...
kasy...
27...
te...
pad...
20...
15...
10...
5...
2...
1...
800...
716...
Po...
40...
570...
12...
12...
16...
14...
Po...
25...
16...
17...
47...
76...
10...
14...
160...
14...
10...
22...
56...
43...
43...
61...
81...
71...
7...
78...
85...
90...
72...
96...
64...
73...
76...
25...
29...
91...
32...
41...
91...
383...
18...
344...
210...

SPORT.

Terminarz rozgrywek międzyokręgowych o wejście do ligi.

Wydział gier PZPN, ustalił już terminarz rozgrywek międzyokręgowych, pomiędzy mistrzami klasy A. Terminarz ten przedstawia się następująco:

23 lipca: — Poznań — Łódź, Pomorze — Warszawa, Śląsk — Kraków, Lublin — Wołyń, Wilno — Polesie.

30 lipca: Warszawa — Poznań, Łódź — Pomorze, Kielce — Śląsk, Lwów — Wołyń, Wilno — Białystok.

6 sierpnia: Poznań — Pomorze, Łódź — Warszawa, Kraków — Kielce, Lwów — Lublin, Polesie — Białystok.

13 sierpnia: Warszawa — Pomorze, Łódź — Poznań, Kraków — Śląsk, Wołyń — Lwów, Polesie — Wilno.

20 sierpnia: Poznań — Warszawa, Pomorze — Łódź, Śląsk — Kielce, Wołyń — Lublin, Białystok — Wilno.

27 sierpnia: Pomorze — Poznań, Warszawa — Łódź, Kielce — Kraków, Lublin — Lwów, Białystok — Polesie.

Pierwsze zgłoszenia do mistrzostw lekkoatletycznych Polski pań w Król. Hucie.

Mistrzostwa lekkoatletyczne Polski pań, które odbędą się w najbliższą sobotę i niedzielę na Stadionie w Król. Hucie zapowiadają się jako pierwszorzędną imprezę sportową.

Poza zgłoszeniem już doskonalemi zawodniczkami łódzkiej i mistrzynią świata w rzucie dyskiem Jadzią Wajsówną, dziś podajemy listę dalszych zawodniczek, przyczem lista nie zawiera jeszcze wszystkich nazwisk.

Istotną następująco:

AZS Lwów: Batiukówna Jadwiga.

SKS Jagiellonia Białystok: Daszutówna Irena, Tokarzewiczówna Helena.

ZKS Makabi Kraków: Freiwaldówna Maryla, Gotlibówna Felcja, Gasnerówna Edwina, Matczendorówna Anna.

Sokol Katowice: Imielanka Hilda, Makabi Częstochowa: Nirenberżanka Rena.

Stadion Król. Huta: Andersówna Olga, Karpieńska Wanda, Orłowska Otylia, Orzełówna Erna, Ruszczykówna Matyl, Sikorzanka Aniela, Szubianka M. Zytkówna Klara Hanysówna Bogusława, Komorkówna Stanisława, Szwarcówna Adela.

Brygada Częstochowa: Plucikówna Genowefa.

Sokol żeński Bydgoszcz: Baumgartnerówna Lucja, Książkiewiczówna Cecylja.

LKS, Łódź: Głazewska Judwiga, Kwaśniewska Marja, Smętówna Zofja.

Sokol Pabjanice: Wajsówna Judwiga, Janowska Marja.

1500 polskich skautów na wszechświatowym zlocie na Węgrzech.

W pierwszej połowie sierpnia odbędą się na Węgrzech wszechświatowy zlot skautów, w którym weźmie udział ponad 30 tys. harcerzy z całego świata.

Dotychczas zgłoszono z Ameryki 800 uczestników, z Armenii 100, z Austrii 700, z Belgii 200, z Bułgarii 50, z Czechosłowacji 400, z Danii 800, z Estonii 50, z Finlandii 100, z Francji 1500, z W. Brytanii (z koloniami) 4 tysiące, z Grecji 150, z Hiszpanii 25, z Holandii 100, z Islandii 25, z Japonii 30, z Lotwy 50, z Litwy 35, z Luxemburga 120 z Norwegii 200, z Panamy 25, z Portugalii 70, z Rumunii 250, z emigracji rosyjskiej 10, z Siamu 10, z Hiszpanii 100, z Szwecji 300, z Szwajcarii 300, z Syrii 70 z Jugosławii 60. Polska wysłała 1500 skautów.

12 klubów polskich w Czechosłowacji.

Na Śląsku Czeskim powstały ostatnio dwa nowe polskie kluby sportowe: K. S. Prast w Orłowej i K. S. Sila w Jabloncu. Liczba polskich klubów piłkarskich w Czechosłowacji wzrosła w ten sposób do 12.

W Trzynie na Śląsku czeskim trójczerwone zostały rozgrywki o puchar ofiarowany przez miejscowe kluby: polska Sıla, czeski Trzyńiec i niemiecki DSV. Trzyńcie. Pierwsze miejsce zajęli Polacy, którzy pokonali Czechów 3:1 i zremisowali z Niemcami 2:2. Czesi pozatem z Niemcami 2:1 kwalifikując się na 2 miejsce.

350 BOISK posiada Praga Czeska.

W tych dniach ogłoszona została sytuacja boisk i urządzeń sportowych w Pradze Czeskiej.

Stolica Czechosłowacji, jak się okazuje posiada obecnie aż 350 boisk i innych urządzeń sportowych. Boisk piłkarskich jest 77, kortów tenisowych — przeszło 200.

Większość terenów sportowych należy do klubów, część jest własnością wojska, in stytucji samorządowych itd. Dla wyłączonego użytku dzieci istnieje 35 boisk na obszarze 10 ha. Zbudowane one zostały w ostatnich latach przez bezrobotnych.

Podkreślić należy, że Praga liczy 300 tys. mieszkańców.

Komu się szczęście uśmiechnęło?

PEŁNA TABELA WYGRANYCH XXVII POLSKIEJ LOTERII PAŃSTWOWEJ.

Wzrostła w pierwszym dniu ogłoszenia 3-ej klasy 27-cj polskiej loterii państwowej, wygrane padły na numery następująco:

20.000 — 101560.

15.000 — 25035.

10.000 — 144378.

5.000 — 67460 82182 94026 110448

2.000 — 2203 65463 68334 116127

1.000 — 22308 29549 141388 148966.

500 — 37463 47746 63781 66415

100 — 91344 126819 151280.

50 — 400 21, na N-ry 17815 31447 58395 61437

50709 67553 74627 84078 91344 92897 122627

125939 137931 139413 139769 146530+

50 300 zł, na N-ry 1588 9148 18440 21995

34955 46993 49070 72022 73350 100340 101928

116896 129238 143039 143945 145361 146234

147017 151539

50 250 zł, na N-ry 1944 5135 5414+ 7623+

16759 20669 31638 37119 43464 45538 45944

47744 53727 58109 51702 63476 66161 72009

76761 79010 100311 104079 106586 107822

109336 124855 139683 137821 45760 147333 148797

149781 151205.

50 200 zł, na N-ry.

160 373 449 79 516 85 635 66 83 782 871 85

1411 72 558 66 652 707 891 2279 301+ 589 707

10 22 3248 379 537 48 671 95 713 37 45 4035 127

56 347 433 583 631 815 69 5143 48 51 283 518

43+ 6141 52+ 27 45+ 639 89 98 900 7209 459

81 506 777 840 8232 35 57 398 655 9066 392 639

717+ 57 98 10187 575 937 11216 307 591 651 762

78 837 902 12003 85 98 130 230 29 485 561 652

720 961 13347 695 795 946 14074+ 80 193 484

645 73 762 73 950 57 15042 258 362 87 98 523

25 29 91+ 737 83+ 886 990 98 10038 74 186 246

320 41 91 629 758+ 844 953 17057 223 32 330

583 18355 825 79 83 19277 521 70 722 847 230718

344 21045 128 32 331 431 603 707 44 70 886

Nowe rekordy na zawodach strzeleckich w Poznaniu.

W dalszym ciągu VIII narodowych zawodów strzeleckich pobity został wczoraj rekord porucznika Łuczakowskiego w konkurencji z karabinu wojskowego na 300 mtr. plus 200 mtr. z trzech postaw. St. sierżant Kwiciszewski osiągnął w tej konkurencji 697 pkt na 800 możliwych.

W zawodach kobiecych w konkurencji z broni długiej fabrykacji krajowej na 50 mtr. w postawie leżącej, jak dotąd pierwsze miejsce zajmuje Marja Jagodzińska, która zdobyła 360 pkt. na 400 możliwych.

Sport w kilku słowach.

Mecz o mistrzostwo klasy A: Union — Teuring — Makabi odbędzie się w sobotę o godzinie 17.30 na boisku D. O. K. „zaś mecz Widzew — SKS w niedzielę o godzinie 10.30 na boisku Widzewa.

Najpoważniejszą imprezą lekkoatletyczną sezonu w Łodzi będzie trójmecz Śląsk — Kraków — Łódź, który odbędzie się dnia 10 września na boisku LKS-u i na którym dojdzie do ciekawej walki w biegu na 5 km. między Fijałką, Kurpesą i Hartlikiem.

Budowa strzelnicy na boisku Widzewa ma być w bieżącym sezonie ukończona.

Mistrzowie świata w skokach Simalka i Smith udali się z Warszawy na zawody do Brna i prawdopodobnie zpowrotem wrócą do Polski, gdzie wystąpią na zawodach międzynarodowych w Warszawie.

W sobotę i niedzielę odbędą się w Budapeszcie międzynarodowe zawody pływackie, na które zostali zaproszeni pływacy polskich Bocheński i Karliczek. PZP zgodził się na ich wyjazd. Poza tem wspomniani pływacy, którzy wykazują rewelacyjną formę wezmą udział w zawodach w Budapeszcie w dn. 22 — 23 b. m.

Sędzią meczu ligowego LKS — 22 pp., który odbędzie się w niedzielę w Siedlcach będzie p. Laskowski.

AKADEMJA GRUNWALDZKA.

Odbędzie się w sobotę dnia 15 lipca 1933 r. o godzinie 7.30 wieczorem w sali H. Geyera przy ul. Piotrkowskiej Nr. 295 uroczysta „Akademia Grunwaldzka” na którą złożą się: Zagajanie przez mec. Kowalskiego Kazimierza, śpiew, muzyka, referat „Bitwa pod Grunwaldem” wygłoszony przez p. kpt. rez. Grzegorzaka L. i sztuka w 2-ch aktach p. t. „Najazd Krzyżaków”.

Zaproszenie na akademię otrzymać można w sekretarjacie Łódź, ul. Główna Nr. 48.

POD HASŁEM „POZNAJ STOLICĘ”.

Wobec licznych zapytań o dalszą niedzielną wycieczkę do Warszawy możemy zakomunikować naszym czytelnikom, że w niedzielę dnia 16 b. m. odbędzie się wycieczka do Warszawy zorganizowana przez tutejszy oddział Wagons Lits Cook.

Odjazd w niedzielę o godz. 7.28 z dworca Kaliskiego, a wyjazd z Warszawy tego samego dnia o godz. 23-cj.

Przejazd w obie strony wynosi zł. 9.60.

Ze względu na ograniczoną ilość biletów radzimy naszym czytelnikom we własnym interesie, by jak najprędzej wykupili bilety, które nabyć można w biurze podróży Wagons-Lits Cook (Piotrkowska 64) w ciągu dnia dzisiejszego od godz. 9-ej rano do 9-ej wieczór i w sobotę do godz. 12-ej.

Polska — Jugosławia. Mecz piłkarski.

Dnia 10 września rozegrany zostanie drugi w roku bieżącym mecz piłkarski między państwową polską reprezentacją piłkarską. Przeciwnikiem naszym będzie reprezentacja Jugosławii.

ULGOWE PRZEJAZDY DO UZDROWISK.

Tutejszy oddział Wagons-Lits Cook organizuje w bieżącym tygodniu następujące ulgowe przejazdy do uzdrowisk:

Do Krynicy: odjazd w sobotę, dnia 15 b. m. o godz. 21.40 z dworca Fabrycznego w specjalnie zarezerwowanym wagonie bezpośrednio do Krynicy. Przejazd wynosi: kl. III — zł. 22.80, kl. II — zł. 34.20.

Przy wykupywaniu biletu każdy pasażer otrzymuje numer miejsca siedzącego w wagonie.

Do Truskawca: odjazd w niedzielę, dnia 16 b. m. o godz. 20.00 z dworca Kaliskiego w specjalnie zarezerwowanym wagonie (pośpieszny od Przemysła do Truskawca) bezpośrednio do Truskawca. Przejazd wynosi: kl. III — zł. 26.90, kl. II — zł. 38.10.

Przy wykupywaniu biletu każdy pasażer otrzymuje numer miejsca siedzącego w wagonie.

Do Zakopanego, Rabki-Zdroju, Nowego Targu: odjazd w sobotę o godz. 1 w nocy z 15 na 16 b.m. z dworca Fabrycznego. Miejsca rezerwowane.

Do Jaremcza, Morszyna, Zaleszczyk i Worochty: odjazd w niedzielę, dnia 16 b. m. o godz. 20.08 z dworca Kaliskiego. Miejsca rezerwowane.

Do Żegiestowa, Iwonicza i Muszyny: odjazd w sobotę, dnia 15 b. m. o godz. 21.40 z dworca Fabrycznego. Miejsca rezerwowane.

Na wszystkie wyżej wspomniane wycieczki bilety sprzedaje biuro podróży Wagons-Lits Cook, Piotrkowska 64, czynne bez przerwy od godz. 9-ej rano do 9-ej wiecz.

„GDY MIŁOŚĆ SIĘ KONCYZY...” w „Palace”.

Gdy miłość się kończy między małżonkami, pozostaje jeszcze miłość — do dzieci.

A jeżeli niema dzieci „wspólnych”, mogą to być dzieci żony lub męża — a jak w tym wypadku — i żony i męża.

Ponieważ małżonkowie mają na sumieniu jednakowe grzechy, więc muszą sobie wzajemnie wybaczyć, a choć ich szczęście małżeńskie będzie wątpliwe, w każdym razie, dzieci będą miały dom rodzinny i conajmniej — jedno oddane rodzicielskie serce.

Taka jest teza sztuki teatralnej Wolfa i Duvernois, z której film został przerobiony.

Film reżyserował znakomity realizator francuski Leonce Perret.

Role główne odwarzają Victor Francen (profesor), Tania Fedor (jego żona) i Gaby Morlay (Zerema).

Film przeplatany jest pięknymi plenerami, na które złożył się urok i piękno Paryża oraz południa Francji.

Dźwięk wyzyskany ciekawie — piosenka śpiewana w pracowni malarskiej.

WINSZUJEMY.

Jutro, Henrykowi. Wschód słońca 3.31. Zachód — 19.52. Długość dnia 16.21. Ubyło dnia 0.24. Tydzień 28.

Zycie ekonomiczne.

BAWELNA.

Nowy Jork, 14 lipca. Loco 10.43; Lipiec 11.23; sierpień 11.34; wrzesień 11.44.

Nowy Orlean, 14 lipca. Loco 11.00; Lipiec — październik 11.57; grudzień 11.75; styczeń 11.79.

Liverpool, 14 lipca. Loco — Lipiec 6.13; sierpień 6.16; wrzesień 6.19.

Egipsko, 14 lipca. Loco — Lipiec 8.10; październik 8.19; listopad 8.25.

Bremna, 14 lipca. Loco 12.43; Lipiec — październik 13.39; grudzień 12.63.

Waluty dewizy i akcje na giełdzie warszawskiej.

PAPIERY PAŃSTWOWE — NIEMOCNIEJCIE.

Tendencja na sebraniu giełdowym dla papierów państwowych była umiarkowana, obroty — ożywione. 3 proc. Pożyczka Budowlana była niższa o 10 groszy, 4 proc. Pożyczka Premjowa Dolarowa pod koniec sebrania wykazała spadek o 0.30 proc., 7 proc. Pożyczka Stabilizacyjna pod koniec tendencji — zanadła się, tracąc 0.66 proc. Pozatem 5 proc. Pożyczka Kolejowa uzbawiano po kursie niższym o 0.50 proc.

Dla pozostałych papierów państwowych tendencja była mocna, 6 proc. Pożyczka Dolarowa była droższa o 1 zł. 50 groszy 4 proc. Pożyczka Inwestycyjna serjyna wobec ostatniego notowania z dnia 28.6 podniosła kurs o 1 zł. 45 groszy. Moniejsza o 0.25 proc. była 5 proc. Pożyczka Konwersyjna. Listy i obligacje banków państwowych Rolnego i Gospodarstwa Krajowego obiegaly po niezmiennym kursie dnia poprzedniego.

PRYWATNE PAPIERY LOKACYJNE — NIECO MOCNIEJ.

Dział prywatnych papierów lokacyjnych był naogół mało ożywiony przy tendencji utrzymania, 4 i pół proc. Listy Zastawne Ziemskie obiegaly po kursie dnia poprzedniego, 8 proc. Listy Zastawne m. Warszawy były tańsze o 0.10 proc. oraz 8 proc. Listy Zastawne Tow. Kred. kształtowały się słabiej o 1 zloty.

Grupa provincialna reprezentowana była przez 10 proc. Listy Zastawne m. Siedlec, które wobec ostatniego notowania z dnia 26.6 zyskały w obrocie 0.75 proc.

PAPIERY PROCENTOWE.

Premjowa Pożyczka Budowlana ser. I 36.65; Premj. Poż. Dolarowa, serja III 46.25—46; Premjowa Pożyczka Inwestycyjna ser. 109.75; Państwowa Pożyczka Konwersyjna 1924 r. 44.00; Konwersyjna Pożyczka Kolejowa 1926 r. 40.00; Pożyczka Dolarowa 1919—1920 r. 57.50—59.00; Pożyczka Stabilizacyjna 1927 r. 48.75—48.50; Listy Zastawne Banku Rolnego 53.25; Listy Zastawne Banku Gosp. Kraj. II em. 82.25; Listy Zastawne Banku Gosp. Kraj. I em. 94.00; Obligacje Komunalne Banku Gosp. Kraj. II em. 83.45; Obligacje Komunalne Banku Gosp. Kraj. I em. 94.00; Listy Zastawne Twa Kredyt Przem. Polsk. 51.00; Listy Zastawne Tow. Kr. Ziemsk. w Warszawie 40.00; Listy Zastawne Tow. Kred. m. Warszawy 42.15—42.25; Listy Zastawne Tow. Kred. m. Siedlec 33.50.

AKCJE — NIECO MOCNIEJSZE.

Zebrań giełdy akcyjnej cechował napływ spokojny, obroty były umiarkowane. Z papierów bankowych do oficjalnych notowań doszło akcje Banku Polskiego, które w przebiegu sebrania zyskały 25 groszy na sztuce. W grupie metalurji giczej zakupowano jak zwykle akcje Lilpore, które były tańsze o 1 zloty na sztuce oraz dwa nietotowane oficjalnie na giełdzie akcje Ostrowiec. W dziale spożywczym akcje Haberbuscha obiegaly po kursie o 50 groszy wyższym. Po niezmiennym kursie handlowano akcjami Kijowski. Układły się oddawa nietotowane akcje Leżyczński bez kup. 32 roku.

KURSY AKCJI.

Bank Polski 93.00; Leżyczński kup. 1932 r. Lilpore 13.00; Starachowice 10.75; Haberbusch 49.50; Kijewski 17.00.

GIEŁDA ZBOŻOWA WARSZAWSKA I POZNAŃSKA.

Warszawa, 14 lipca. Urzędowa cedula Zbożowo-Towarowa zmian kursowych dziś nie wykazała, utrzymując ceny na poziomie notowań dnia poprzedniego. Ogólny obrót 262 tona, w tem żyta 105 tona. Uspokojenie spokojne.

Poznań, 14 lipca. Urzędowa cedula Giełdy Zbożowej i Towarowej w Poznaniu. Warunki: handel hurtowy, paritet Poznań, dostawa bieżąca, 200 kg. Kursy ustalone na podstawie cen oficjalnych: żyto 21.75—22.00 (usp. spokojne); pszenica 41.00—42.00 (usp. spokojne); jęczmień 12.00—12.00 (usp. spokojne); — ożmy 15.50—16.50 (usp. spokojne); owies 15.00—15.00 (usp. spokojne); mąka żytnia 65 proc. z workiem 37.00—38.00 (usp. spokojne); mąka pszenica 65 proc. z workiem 63.50—65.50 (usp. spokojne); otręby żytnie 11.25—12.00; otręby pszenne 10.00—11.00; otręby pszenne grube 11.50—12.50; rzepik zimowy 38.00—39.00; gorczyca 52.00—58.00; wyka ławowa 12.50—13.50; peluska 12.00—13.00; lubin żółty 10.00—11.00. Ogólne uspokojenie spokojne. Transzacje na odmienny warunkach: żyta 45 ton; jęczmień 45 ton; mąki żytniej 45 ton; mąki pszennej 45 ton; otrąb żytnich 20 ton; otrąb pszennych 10 ton; makuchów 100 ton; mąki ziemniaczanej 15 ton.

Co nas po pracy rozweseli?

Teatr Miejski — Ciuń.

Teatr Letni — Czy jest co do odcienia

Teatr Popularny — Normalnie garik, Adria — Dzielczę z gor. Capitol — Quick.

Casino — Demon wielkiego miasta.

Corso — I. Nocne spidy. II. Plan W.

Caury — I. Cohn i Kelly w tarapatkach. II. Wiatr od morza.

Grand — Kino — Cłowick, który... Luna — Porucznik marynarki.

Ludowy — Dłatego że cię Kocham.

Metro — Dłatego że cię Kocham.

Palace — Gdy kończy się miłość.

Przedwiośnie — Kapitan Whalan.

Hakietta — Niepotrzebna.

Stylowy — Gloria.

Sytko — I. Nasze niewinne narzeczone. II. Przedwiośnie.

Co zgotować jutro na obiad?

Zupa pomidorowa. Sznyceł cielecy z marchewką. Kruchy placek z marmeladą.

Czy jesteś członkiem L. O. P. P.?

Cela mordercy cesarzowej. Komfort w genewskim więzieniu.

Niebawem, bo we wrześniu upłynie 35 lat od chwili, gdy cesarzowa Elżbieta padła z ręki rzekomego anarchisty Luccheniego w Genewie. Zamordował ją wystraszonym, długim pilnikiem. Jest to dziwne, że w tem miejscu, tuż nad jeziorem Genewskim, gdzie zginęła nieszczęśliwa cesarzowa, nie ma nawet tablicy pamiątkowej.

Luccheni skazany został na dożywotnie, celkowe więzienie, ponieważ w kantonie genewskim nie ma kary śmierci. Więzienie to leży na przedmieściu Genewy i znanem jest jako „Prison de l'Écluse”. Austrjacki kryminolog sędzia dworu dr. Emanuel Kaliwoda w kilka lat po zamknięciu Luccheniego w murach więzienia, usiłował dotrzeć do niego i przypatrzeć się jego życiu.

Otrzymał odnośne pozwolenie od władz kantonalnych, dyrekcja jednak więzienia nie pozwoliła mu widzieć się z Lucchenim. Rzekomo dla tego, ponieważ Luccheniego ustraszili widok każdego obcego do tego stopnia, że pewnego razu rzucił się nawet na nowego dyrektora więzienia. Kaliwoda mógł go więc tylko zobaczyć przez małe okienko w drzwiach. Nie pozwolono mu na wet wejść do celi, podczas przechadzki więźnia po podwórzu. Cela Luccheniego była podobna do wszystkich innych. Miała nr. 83, a w podobnej celi, tak samo izolowany, siedział Anglik również skazany za morderstwo na dożywotnie więzienie.

Tym obydwu nie pozwolano stykać się z innymi więźniami. Cela jednego i drugiego była długa na 3,5 mtr. a szeroka na 2 mtr. Stosunkowo jednak była bardzo wysoka i przez zakratowane okno dobrze oświetlona. Okno zaś było tak wysokie i pochylone umieszczone, że więzień nie mógł widzieć, co się dzieje na ulicy. W celi stało niskie żelazne łóżko z siennikiem, napelnionym liściem kukurydzy. Na niem taka sama poduszka i wełniany koc. Łóżka nie podnoszono na dzień, nie zamykano klódką do ściany, jak to bywa w innych więzieniach, tak, że więzień mógł się na niem położyć w ciągu dnia. Przy prawej ścianie stał stolik i drewniany stołek bez oparcia. Nad stolikiem wisiały umocowane łańcusz-

kami do muru, nóż widlec i łyżka. Gdy zdziwiony Kaliwoda pytał się, czy nie było wypadku, aby więzień odebrał sobie życie przy pomocy noża stołowego, odpowiedziano mu, że chociaż wszyscy więźniowie mają w swoich celach przyrządy do jedzenia, nie było wypadku samobójstwa przy ich pomocy.

Luccheniego wyprowadzano na przechadzkę w tych godzinach, kiedy na podwórzu nie było więźniów. Miał też w swojej celi małą szafkę, w której prócz resztek jedzenia, przechowywał książki i ilustrowane czasopisma z biblioteki więziennej.

Pożywienie więźniów było jednolite i niezłe. Każdego dnia rano dostawali pół litra kawy z mlekiem a na obiad jarzynę. Na wieczór zupę i jarzynę. Mięso dawano im dwa razy na tydzień. Na każde dwa dni dostawali bochenek chleba, jeżeli jednak któryś zażądał go więcej, dawano mu go bez trudności.

Najdziwniejsze dla Kaliwody było jednak, że każdy z więźniów codziennie dostawał piątą część litru wina.

Kaliwoda miał sposobność spotkania się z Anglikiem mordercą, który podobnie jak Luccheni trzymanym był w więzieniu celkowym. W towarzystwie dozorczy stał na podwórzu z rękami w kieszeni i palił fajkę. Przewodnik wyjaśnił gościowi, że więźniom wolno palić tytoń pod tym jednak warunkiem, że muszą zań płacić ze swego zarobku.

Dla nieposłusznych więźniów znajdowały się w podziemiach ciemnice, zamknięte podwójnymi drzwiami i z kamienną podłogą. Na podłodze leżała mata słomiana a skami na ciemnicy ustawiano tylko chleb i wodę.

Nie wolno jednak było zatrzymywać ich dłużej w ciemnicy, niż trzy dni.

W kilka lat po wywiezieniu Kaliwody w więzieniu genewskim, a równo w 12 lat po popełnionej zbrodni, Luccheni popełnił samobójstwo.

Nigdy jednak przez te lata nie wyrzucił skruchy i nigdy nie pożałował swojej zbrodni.

Marynarke francuską przesładuje zły los. Rana w boku kolosa.

Jak zatonał „Nicolas-Paquet”.

Paryż, w lipcu.

Jakieś uporczywe fatum przesładuje francuską marynarkę w ostatnich latach, wyrzucając z jej szeregów dużo i to niebylejakich okrętów. Wystarczy chociażby tylko wspomnieć o tragicznej katastrofie „Georges Philippart” na Oceanie Indyjskim, podczas której zginęło wielu ludzi, lub o niemniej wstrząsającym pożarze „Atlantique”.

Do tych dwóch ofiar nienasyconego mołocha wodnego przybija obecnie nowa, a mianowicie luksusowy statek pasażerski „Nicolas-Paquet” kursujący stale pomiędzy Marsylią a portami północnej Afryki.

bywała się w normalnych warunkach atmosferycznych, przy spokojnym morzu. Jedynie niebo było spowite ciłą mgłą, a pod wieczór osiadła gęsta mgła, wobec czego statek posuwał się z ogromną ostrożnością. Wiózł on obecnie większy transport cukru oraz wszystkiego zaledwie 26 pasażerów.

Przebywszy szczęśliwie cieśninę Gibraltarską, minął „Nicolas Paquet” w godzinach popołudniowych Tanger i znajdował się właśnie nawprost przylądka Spartel, tj. najbardziej na północny zachód wysuniętej części afrykańskiego kontynentu. Ponieważ gęsta mgła zasłaniała całkowicie widno-

scenę, jeden z najbardziej doświadczonych francuskich marynarzy, który ma już poza sobą chlubną karierę z okresu wojny światowej i nieraz wyprowadzał w pole polujące na niego niemieckie łodzie podwodne — tym razem również nie stracił zimnej krwi. Oświadczył on zebranym na pokładzie, że statek natknął się prawdopodobnie na rafę podwodną i pierwsze badania wykazały, że utworzył się w dolnej jego części ponad 30-metrowy otwór, wobec czego są bardzo niska szansa uratowania okrętu i należy go opuścić. Podkreślił dalek, iż niema żadnych powodów do obawy, bowiem istnieje jedna teczna ilość łoża, a w dodatku brzeg jest bardzo niedaleko i każdy wylądował tam w pełni sił.

Ta zimna krew wytrawnego marynarza udzieliła się również pasażerom i załozce. W mgnieniu oka spuszczone na wodę kolejno 5 łodzi ratunkowych, w których zajęli miejsca przedewszystkiem wszyscy pasażerowie, a dopiero później załoga.

Na pochylającym się coraz bardziej, jak gdyby śmiertelnie ranionym, do niedawna dumnie królującym nad falami okrętem — pozostał jeno kap. Agostini oraz jego oficerowie. Postanowili oni opuścić jako ostatni swój posterunek.

W międzyczasie w pobliżu przepływał mały hiszpański okrętek „Kadyz”. Zawezwano go zapomocą odpowiednich sygnałów świetlnych. Zbliżył się do miejsca katastrofy, zabrał wszystkie łodzie i podholował je do portu w Tangerze.

Już o godz. 22 pasażerowie znaleźli się na lądzie. Oczekiwał ich tam powiadomiony o katastrofie francuski konsul oraz agent towarzyszywa „Paquet”, który zawiadził wszystkich do specjalnie zarezerwowanych pokojów w hotelu. Kapitan Agostini opuścił ostatni statek.

Następnego dnia jeszcze „Nicolas-Paquet” trzymał się na wodzie, lecz jednak prawie zupełnie na boku. To też wszelkie próby wyratowania poczy, którą wioził, oraz bagażu pasażerów i ładunku okazały się niemożliwe, gdyż lada chwila statek mógł pójść na dno.

Według opowiadań pasażerów oraz rezerwa członków załogi katastrofa nastąpiła zupełnie nieoczekiwanie. Wywołuje ona powszechne zdumienie, bowiem wiadano powszechnie, że kpt. Agostini zna doskonale całe afrykańskie побережье, zwłaszcza w okolicy Tangeru, gdyż pływa tam stale od dobrych kilkunastu lat. Jeszcze na pięć minut przed wypadkiem sondowano i okazało się, że głębokość wyniosła przeszło 100 metrów. Fachowcy wyrażają przypuszczenie, że zdradliwa skała podwodna powstała nieoczekiwanie wskutek jakichś zmian sejsmicznych w układzie dna morskiego.

Zatonięcie „Nicolas-Paquet” okryło nową żalobą marynarkę francuską. Wszyscy wszakże pocieszają się, że można mówić o szczęściu w nieszczęściu, gdyż obyło się bez ofiar w ludziach. F. Z.

Francuski okręt pasażerski „Nicolas-Paquet”.

Statek ten należy do kompanii „Paquet”, która posiada cztery okręty, przyczem u dwu spośród nich obelugą pobrażają mrokańskie, a pozostałe dwa utrzymują komunikację z innymi portami Afryki. „Nicolas Paquet” zaliczał się do nowoczesnych morskich olbrzymów, spuszczone go bowiem na wodę w 1929 roku. Posiadał on pojemności 12 tys. ton, a załoga jego składała się z przeszło 100 ludzi. Mógł on przewozić ponad 500 pasażerów.

Wyruszył, jak zwykle, tym razem z Marsylii, zdążając do Casablanki. Położenie

krąg, tak że nic nie było widać nawet z najmniejszej odległości, posuwano się zatem wolno, zachowując wszelkie ostrożności. Na gło po godz. 18 nastąpił gwałtowny wstrząs, potem dwa silne trzęski i okręt zatrzymał się. Wszyscy odnieśli wrażenie jak gdyby za wadził o dno. Równocześnie statek pochylił się poważnie na bok, a momentalnie puśczone w ruch syreny wezwały pasażerów oraz załogę na pokład.

W ciągu niespełna pięciu minut wszyscy już byli na górze.

Kapitan Agostini, stary „wilk morski”,

Nawet czytanie książek w czasie urlopu. Bernard Shaw uważa za... zbrodnię.

Wielki pisarz angielski udzielił w swoim czasie przedstawicielom prasy „letniego”, jak się sam wyraził, wywiadu, w którym w sposób dowcipny i interesujący wypowiedział się na temat wypoczynków letnich.

— Zasada życiowa każdego — czło wieka — mówił Bernard Shaw — powinna być „jeśli pracować, to pracować, a jeśli wypoczywać, to wypoczywać”.

W miesiącach pracy, należy poświęcić się jej całą duszą, ale natomiast w czasie wypoczynku nie należy robić nic.

Nawet czytanie książek w czasie urlopu uważam za zbrodnię. Organizm wymaga w ciągu roku przynajmniej sześciu tygodni wypoczynku. Jeśli ktoś wypoczynku tego niewykorzysta w całej pełni, przez cały rok następny nie będzie zdolny do intensywniejszej i energiczniejszej pracy.

Złe czyni ten, kto w czasie urlopu podróżuje wiele, pracuje, pisze czyta. Od pierwszego dnia do ostatniego dnia należy wypoczywać w całej rozciągłości.

Kilkugodzinny spacer w ciągu dnia, du-

żo snu, a najważniejsze dużo wylegiwania na słońcu. Nie noszę modnych kurortów, gdyż tam trzeba cały dzień chodzić w ubraniu. A nikt nie zdaje sobie sprawy, że i skóra wymaga odpoczynku. Od wschodu do zachodu słońca należy spędzać czas w kostjumie, nawet gdy się ktoś nie kąpie.

Co do mnie, jestem namiętym piechurzem i jedna z największych przyjemności jest dla mnie kilkunastogodzinny spacer lub kilkudniowa wycieczka w góry.

Nic nie uspokaja tak mych nerwów, jak rybołówstwo lub praca w ogrodzie. A nic nie uzdrowia mnie tak fizycznie, jak sześciotygodniowe przebywanie w spodenkach kąpielowych.

Budzi to nieraz oburzenie purytańskich dam, zwłaszcza jeśli znajdują się one w podeszłym wieku. Ale wiadomo, że Shaw z niczego sobie nie robi — mówi śmiejąc się wielki pisarz.

Nie należy jednak sądzić, że nie pracuje. Wprawdzie nie czytuje zupełnie książek, ani nie bierze pióra do ręki. Ale mózg jego funkcjonuje, choćby nawet nie chciał, i stwierdzam, że wszystko co pisze zimą, jest owocem urlopowych rozmyślań.

MALUCZKO, A BĘDZIE C. K. Tytuły w Austrii.

Rzeczpospolita austriacka zniosła, jak wiadomo, z chwilą ustąpienia monarchii Habsburgów wszystkie tytuły szlacheckie, baronowskie, hrabskie, książęce i t. d. Przez pewien czas wszyscy stosowali się do tego postanowienia, zwłaszcza prasa periodyczna. Tym czasem powoli i stopniowo, zaczęto uznawać te zniesione

przed 15 laty tytuły, kóremi w Austrii specjalnie, przyozdabiano prawie każde nazwisko. Nigdzie, jak właśnie tam, tytułomania nie była stosowana w tak szerokim stylu i rozmiarach.

Kiedy zaczęto znów używać tytułów? Prawdopodobnie z chwilą, kiedy zaczął się zmniejszać wpływ socjalistyczny. Najpierw zaczęto wznawiać podtytuły: von, który z początku kładziono w nawiasach, jakby wstydliwie. Potem zniesiono już nawiasy. Aż wre-

szcze, dzisiaj, wszystkie tytuły, podtytuły i dodatki zaczęły przybierać dawne, cesarskie kształty.

Czyli, jak śpiewają w „Córce Pani Aniek”:

„Poco było zmieniać rząd...”

Cylinder przywrócony do łask. Klasyczne nakrycie głowy.

Z okazji wielkiego zebrania dyplomatów, spowodowanego obecną światową konferencją gospodarczą w Londynie, zauważono powszechnie, że cylinder znów stanowi nieoddzielną część stroju dyplomatów.

Szczególnie przedstawiciele krajów egzotycznych posługują się przeważnie cylindrem, który w ostatnich latach na wet w tradycyjnemu konserwatywnej Anglii był zupełnie zaniechany.

Powrót do tego klasycznego nakrycia głowy daje się zauważyć również w innych krajach. W Hiszpanii n. p. w

ostatnich czasach cylinder znikł zupełnie z oczu: zdawało się, że nowy nastroj zdecydował o jego upadku. Kilka tygodni temu jednak z okazji wizyty wiceprezydenta Argentyny w Madrycie, wszystkie władze cywilne rzeczpospolitej hiszpańskiej ukazały się ustrojone w „chistera (nazwa hiszpańska cylindra).

Również w Paryżu — w świecie elegancistów, cylinder wraca na czołowe miejsce wśród męskich nakryć głowy.

Pomnik pracy.

W Berlinie ma być wybudowany wkrótce „narodowy pomnik pracy”.

Podsluchane.

ROZMOWA W CUKIERNI.

— Panie Myszelson, w mieście mówią, że pańska żona miała dziecko z tym Springerem.

— Wielkie rzeczy! Jak ja będę chciał, to ona ze mną też będzie miała!

AMERYKANSKA POLICJA.

Spotkało się raz pewnego trzech detektywów Niemiec, Angliki i Amerykanin. Rozmowa zesłała na tory fachowe.

— U nas — rzekł Niemiec — jeśli zdarzy się kradzież to w przeciągu dwunastu godzin jesteśmy na tropie złodzieja.

— To jeszcze nic — odzywa się Anglik, — jeżeli na obszarze Wielkiej Brytanii nastąpi kradzież, to po trzech godzinach złodziej siedzi w areszcie. Amerykanin zaśmiał się pogardliwie.

— A u nas w Ameryce jest taki porządek, że dwa dni przedtem wiemy kto, kogo i gdzie okradnie.

Zmodernizowane dorożki.

Zagraniczni dorożkarze, pokonani przez auta, postanowili jeszcze raz poprawić szczęścia. W tym celu modernizują swe ekwipaże zakładając opony na koła i t. p.