
JAJOUEM
Les résultats des matches

de Football-Association

C H A M P I O N N A T S O U N O R D

V. & Péwnctries • 1 - O. à. HaUuin : L
S. C Douai 3 — S. RotibeJsfen 4.
U Sk V.'a-xiueiMkl : * — Lomrnoise : l .
A. s. Flersow 3 — U. S. C. HeUemmes :
U. S. Lesouin - 1 — Stade Mad&einou • 0.

C O U P E OU N O R D D B S J U N I O R S
S» C FtouOeu ! — B C Calais : a

O H A M P I O N N A T O S F R A N C E
U N I V E R S I T A I R E

Montpellier ' * • • U11* : >•
M A T C H E S A M I O A U X

Berlin . 5 — Parts • a,
8 Ç. Lens : î — S. C Ftves : L
g; C. Gourches : 7 — R. C Roubaix • 4.
E.C Tourcoing ; 3 — Denein Vajanciennes •
Honme : 3 — Picardie-Artois : 0.
Aniwerp F C : 6 — C Français : 1.
R. C France : 5 — S. G Nîmes : t.

R. C. Lens bat S. C Fives
par 2 buts à 1

M
M
17
M
U
IS
17
lu
1H
18

m
m H
7
7
•1
7
j

:> 3

:i

;< ri
4

\ S
1
H
:t
5

» S
:i
7
7
S
1
H

M
10

i.=>
41

a :« SB
35
M
H
r.i
•

L E C L A S S E M E N T D U Q R O U r C B
C T E R R I E N)

S . C. Freois
S . C. Lourches
U. S. Pérenchiee . -
S . C Artiche
S . C Douai
A . S . S . B Oignies. . .
S . Routwisien
A, S. Hauimorït...
O. S. C Halluin.. .
LA. Xjrnentières...

Le R. C. de Roubaix a,gagné
la Coupe du Nord des Juniors

En battant, hier a Lille, sur le terrain de
l'Avenue de Dunnerque. le R.C. de Calais, par
1 but a o tes Innlora du R.C. de Rouoalx ont
enlevé définitivement le challenge offert par
aotr» confrère • La Dépêche . .

S1I avait été nossible sans la mutiler davan­
tage» de diviser en rteux narties ejrale» la surerbe

Venus • frut symbnl sait la Coupe dn Nord.
les organisateur» se seraient laisses aller à
faire l'onérstiou. tant le» .leux éuu'pes méritèrent
de l'emporter.

Mais, voi'à U fallait nn valntrneur et le R O. de
Roubaix a en cette ctiaaca. Car. on peut écrire
•rue la R.C R a eu de la cuance. Dans l'ens'mble
M ne fut nas le meilleur et au point de rue terri­
torial, nous « t imons on'«u coup de fflet final
Calais le devançait o> pinceurs loniroears

Heia» ' On sait rrn'en matière de football seule
le. rentrée du ballon dane les fileta comme et aise
les matches oraertés • aux points • sont Inconnns
dans la rearlementstlon de la balle ronde.

Ue oert et d'autre, les adversaires eurent des
occasions : mais l'affolement, la nré>lpttatlon.
1 effort desordonrié et Irréf'éclil eturendrern-rt une
maiAdre<ue oui tut constatée tout au loua des
opérât, ons.

L'unique bot de la partie fut martroé a la «se
ratante de la seconde mi-temps, snr coup-franc
aitnc eux dn • bark • ronbalslen En effet ce
joneur fit preuve en la clrconst-tnce. de bean-
coirp d'tntal'lirence. en shootant doucement une
balle plongeante au-dessous .des arrières oa la-
riten* oui pris de vitesse nar l'ailler eanrbe de
Benbatx ne nnrent 5'optio*er a la martrne.

Des confs-frsncs do même renre c'est-a-dlve
etrrtron a une trentaine de mèrees. avalent per­
mis de faire cette remarnne one les Joueurs de
Calats s'avança ent fortement ponr louer l'off-
aide et aussi dévrarer le terrain devint leur Gar­
dien. Roubaix en profita de la façon one l'on
aalt i

Par la sorte les Iiuues • canaris • accélérèrent
l'allure pour remonter l'bandlrap. mats cela ne
leur réussit point. Le eros effort donné en pre­
mière ml-temns. alors oo'lls Jouaient avec le vent.
lenr fut néfaste e: c'est très faUené qu'ils recav
amerent le vest'alre.

On ponrrall en dire 4e taéme des Ronnalslerf
nui accu*i'renf un manque de souffle dans le der­
nier ouart d'beure.

11 e>t vrai nue les *I loueurs Inttèrent sens
relâche et si le football rlasslone n'a été annré-
rie *I>IP nar moment. Il n'en demeure pas moins
que > rourajre a été 1a note dominante des opé­
rations.

Après la rencontre. M. •a l l ln . oréstdent d> ta
L.NF.A procéda dans la tr.bune. t la remise de
J'ohtet d'art M Ronltnn orlt ètralement la pa­
role pour remercier la Liinie et aussi notre con­
frère nul renouvellera son beau -este on faveur
des tnniors nonr la saison prochaine

Arbltr<i<v de M. Dnhnrcq;.

LES UNIVERSITAIRES
Montpellierains

sont Champions de France
Hier au Stade Pershtnu s'est louée la froale dn

championnat de France Universitaire.
D1-pute à 13 heures devant c/nelcmes dtaalnea de

spectateurs ie match universitaire débute.
Pour leur donner sans doute nln> d'emrala. la

Binsirfue du «le Colonial lotie des alleirros.
Le leu est rapide et de qualité. Les deux équipes

anx loueurs athlétiques procèdent Par des échap­
pées p laçantes La balte royam» continuellement
et les défenses font merveille. Sur ,un centre de
l'ailler seitontiteb l'International Youeoslavp ent!
ton» aujourd'hui inter-gauebe, marque pour Mont­
pellier a la œ minute.

MontovllMr 1 eut i Lille O.
Les Lillois attaquent à outrance, axais

lier répond Me» et domine manifestement.
A la sa minute, l'allier droit Mattex. de Montpel­

lier n a r ™ un toll but, malgré le plongeon dn
goal d» Mlle.

m u t a i H I T t i LIN» a,
Ctnq minute» ne se sont pas écoulées, «ne t*avaat-

BBatre Bompart ajout» « s 3e but, a la suite d'une
halte descente de l'ala» m o c h e .

aventsMliler > t Lille a,
Qnekfnes minntss après. Sehonlltch shoote h) anal

Betonche et l'tnter davxt Uroaullonaet ajarane W
se bot

Metstsssllier t ; t-Ml. a.
La mi-temps est siffles peu après. A 1a reprisa.

Montpellier continue * dominer nettement.
La défense nordiste cependant s'activa ne con­

cède mi un seul but
Tout I la On. Sa1nt-P4 saave l'honneur pour

Lille
Université de Montneiller bat UnlvesnMé de l'Ile

sar • buta à 1. devenant ainsi championne de
JTrance.

LISEZ TOUTES LES SEMAINES B S) •

LES SPORTS OU NORD
g r a n d o r q a n e d ' i n i o r m a t i o n e r é q i o n a l a a

SOi P A G E S •-: >: :-: :-: 25 C E N T I M E S

Pour lo dernier match les habitués du Stade
Tlraox lurent déçus par la trtssu exhibition de
Jeu» éautpea On leu. on n'en vit peint, car
chaque basa était Interrompue par un -oup de
sifflet juelqueiols régulier mata très souvent m-
com preheosUMe.

Le vrai i suitat est le match nul - i r le deu­
xième but pour Lens est dû au gardien de but
Pivots oui. charge par deux Lensol» et ne voyant
ras la faute sanctionnée Jans un geste incons­
cient lança le ballon dans ses filet».

Aussi c'est dans une atmosphère d'indifférence
one «e termina -atte partie sans mtérê- par * 4 1
an tapeur de Lan».

L'Olympique Lillois a fêté
son litre de champion du Nord

C'était samedi grand* fête a l'Olympique Lil le».
Le titre de champion dn Nord de tootba 1-associa­
tion, toutes catégories, pour U saison taas-tœa
en était la raison. __

Daiileurs il serait difficile de trouver un pré­
texte plus beau que celui invoqué samedi pour
réunir en de fraternelles agapes, les membres
d'une association sportive comme l"01ymp que Lil­
lois qui maintes fol», grâce, a la valeur, au cou­
rage et a la ténacité d'une poignée d'athlètes, por­
ta an oin le bon renom de la Capitale des Flan­
dres

Les dirigeants et amis se retrouvèrent donc
dans les Salons de l'HOlel Bellevue. non seulement
ponr glorifier ceux qui firent flotter largement
les couleurs de l'OJ». mais encore pour alflrm»r
et consolider les liens profonds d'amitié, de ''a
maraderie sincère qui unissent tous les artisans
d3 la prospérité de leur c.ub.

Dés vingt heures, les Olympiens et leurs amts
se trouvèrent réunis autour de MM. Huet Fré-
tny président d'honneur et Henrt .loorls. prési­
dent actif, qui prés, aèrent le banquet.

A la table d'honneur on remarquait MM. Rous­
seau conseiller municipal : Fradv, directeur des
Théâtres M iniclpaox : Delepoulle président des
Amis de Lille : Gemat, conseiller de préfecture :
le capitaine Lasserre. directeur de -'Instruction
Phvslque du 1er C > : le colonel Stemmer <•••-
d'Ktat-MaJor. commandant le *Se RI- Patrick
Leblanc et Catel-Béghln. vlce-présideut» d'honneur
de l'O.L. e t c . etc

An Champagne, après que M Decraene eut donne
lecture des lettres d'excuse de diverses personna
lités qui ne purent assister à Ce banquet, M Hnet
Frémy rappela en quelques mots les succès rem­
portés au cours de la saison dernière par son club
et formula l'espoir de voir l'an prochain, la
Coupe de franc eéenoir aux olympiens.

pui.. M loorls. le dévoué président actif des
blancs cerclés rouge • remeicla les personnalités

présentes et annonça diverses grandes manifesta­
tions sportives qui se dérouleront *>us peu. en
tre'autres une rencontres Lille-Montpellier qui

»c déroulera le lundi de la pjentecote. il tél'cita
nsui' ceux auxquels on doit la marche ascendante
de la société qui a viané de nombreux lauriers,
enlevant le tltr» de Champion dn Nord toutes ca-
tégor es. En terminant. M Jooris demanda an re­
présentant de la Municipalité de vouloir bien
prevoi. un terrain de football lors de l'édification
du Stade des F andres

M. Delepoute remet ensuite a l'Olympique Lil­
lois une plaquette et un diplôme que les Amis de
Lille ont décerné h cette société sportive en mé
mol" de ses nombreux succès remportés an cours
de la saison !9*8-l9-?9

Put- MM. Delaere. Ronasaan et M colonel s w n -
mer prononcèrent quelques mots.

Cette tète de famille, an cours de, laqueïe ta
plus francité et la plus saine gaieté ne cessa de
ré ner se termina assez tard an milieu des rires
et dea chansona.

CYCLISME

les épreuves oyci.stïs
du"RÉ.eiMiiHoril"
dimanche 26 mai

circuit delaFlandre
maritime

140 kil. Près de 4.000 frs de prix
C'est la dimanche 36 Mal que se disputera le

« Circuit de la Flandre Maritime • la troisième
épreuve que le < Réveil du Mord >, organise celte
saison.

Le» engagements ponr le • Circuit de la Flandre
Maritime • .coût 3 fr). sont reçus au • Réveil du
Nord , . taa bis. rue de Parts A Lille, ou au Bar
Roger, i. rue Jean taures, a Oonkerque.

Chaque coureur devra obligatoirement aetitloo.
net sur son bulletin d'engagement qu'il dé«lre
.lartldper au Circuit de a Flandre Maritime de
Me on à éviter es erreurs

Rappelons que cette épreuve est régionale et
ouverte aux *ls coureurs françat* 'licenciés de
l'U.v.F. toutes classes, toutes catégories des dépar­
tements dn Nord. Pas-de-Calais. Somme Aisne et
Ardennes.

La liste des prix est ainsi fixée: 1er prix, t ooDfr.;
.•e 500 Tr. : se 30» fr. : «e. M» fr : Se. lso fr. ;
6e. 100 Ir. ; Te. 100 «r. • 8e «0 fr : 9e 90 fr •
toe w fr. • il». •» fr. . du tîe an 15e. chacun
"* fr. -. du tée au « e chacun B francs.

Olaasament sséelal sour taa ea c a M i o n , et ««bu­
tants, avec cumul au olaasamanl général : au 1er
t » fr • au 1* t» fr : du ie au 6o chacun Su fr.:
du 7e au lue chacun -25 francs.

En Outre, des prix d-desess. Il «era attribué les
prix suivants et par ordre da classement anx
sociétés avant quatre coureurs classés comptant
le pins petit nombre de points - son fr. : 150 fr. :
10a, (r : 75 tr - 90 tr. Seuls mmnteront nonr te
-laesemen» tes routeurs Indépendants.

Les coureurs ayant A effectuer un déplacement
en chemin de far dt nlus de 50 km nour se rendre
a i point de départ de cette épreuve toucheront
une Indemnité de 4é francs

Le Circuit de la Flandre Maritime comporte 1*0
klInmMres En voici ItHnéralre - Dnnaerrme
Pettte-Synthe Orande-STtbe Loon-Plage Orave-
Unes. Ove-Ptage Mark Calais. Le, Attamie* Ar-
dves, Nordausques. Moulie. Ti qnos. Saint-Martin
au-Laert Salnt-Omer S"<mt-M '̂»'e11n. Watteu Roi.
lereele zeggers-Canpel. Fscmernecq. Wnrmhondt
Herjpele f»»m>»ecmie West-CappeL Bergnes. Coo-
dekerqu». Dunkertrue.

Gachet enlève la course
Paris-Chartres

Voici l'ordre des arrivée» de la course cycliste
Parts-Chartres : l. Gachet, ea t h, »' Jd" l « -
î ï. Guitton a une longueur : 3. Lecrevr ; t.
PlcqUet ; 5. Banchart ; ». Le)eune ; 7 Courtehoux;
8. Gossot : 0. Ronaseie : l a Koroial: I L aercerionx-
19. Gltton.

L E O. -VNO P R I X
D E L ' U N I O N C Y C L I S T E L I L L O I S *

Le débutant A. Vandendriessche,
sur Cycle Beuzelinck, enlève

brillamment la 1" place
Hier. l'Union Cycliste Lilloise a tait Jtapnter

son orix d'ouverture, 96 coureurs eta ent engages.
Lee opérations préliminaires sa darouleraok

en prèseuce de MM. De.iorter et Rousselle de
IT'.V.F.. Ju Comité de rC.C.L de MM. DeXplan-
que. Rogler. Férus, Vermesél, etc

A 15 h. 15. le :ontrole est evé A 10 h. n se
dirige alors vers la porta de Béthune ou la dé­
part est donné A 15 h. -u a 7B coureurs.

LA COURSE

Nous prenons place dans La voiture de M. Ro­
gler et nous voici roulant derrière le peloton.
Courtecui»se fait une chute a Hauoourd.^. Sur ia
r-ute dé rournes. Orvas Albert crève et le peloton
travers» Fournes. Après -M minutes de course
Kotiiu Ile. Vandendriessche mènent et sau quel-
tues chutes avant La Basses, le oeioton ue dinu-
uue pas d un seul homme.

La Basse» est traversée par ie peloton que vien­
nent gros-ir les frères Orvas et Herphelln. Une
ruuvelle :bûte san> gravité oe ralentit pas l'ar
Jeur des hommes de tète.

. Vermesch mène, une revaison l'élimine. Dne
côte as>ez rude se oréseata, BobitaUjé tente de
disloquer le peloton.

A l'entrée de Lens. Brtce. tante de s'échapper
mais brise sa roue Lens est atteint a 16 h M.
Une chote a la sortie de Lens. se produit au mo­
ment où Verv.nck et Gfae-quières rejoignent. Ba­
ron crève. Carvln est atteint uar un peloton de
30 coureurs.

Leleu casse sa pédale, tandis que Verrtnck crevé.
I. allure augmente, mais malgré .es essais de
Kobitaille. Jacques aucun changement ne se pro­
duit. A la sortie de Seclln. Rob taille remet cà.
mais sans succès Vandendriessche est oK. heu­
reux et 1© voilh parti avec Bourry dans sa roue.
P< te des Postes. Bourry crève et Vandendriess­
che franchit la ligne d'arrivée en vainqueur, cou-
vrnnt les «5 km. du parcours on I h. 59.

Voilé une vetotre qui fait honneur au Stan­
dard Club Mada'einois et. dont tout le mérite
revient au constructeur Mad>*slnois Beui linck.
qui équipa le vaimueur. Espérons quo noua
aurons encore l'occasion de ment onner des suc­
cès de ce Jeun» débutant, qui semble bien doué
pour la sport c y l l s t e .

LE CLASSEMENT

1er. Vandendriessche Albert, du Standard Club
Madelèinois. sur eyclea e UZELIrlOK. en 1 h. 5»
:«. Deberdt Joeepb. sur cycles OENts d'Arman-
tlèras 1 3». De obelle Oustare : 4e. Turcq Henri.
sur oyelet DENIS d'Armanlièra» ; 3e. Roh.taille
Norbert, sur oyotes A M T R O P Ï 6e. Decottlgnlei
Robert : 7e. Oeroubalx Richard, sur eyeles WAL
TOR 1 8e. Tuypens Orner : ee D'bnllander Lou'.s;
toe. Dumortier Florlan : l ie . Jeacques Marcel •
i.v., Rudent A:mé - 13e Verbeken Charles : l i e
Orvas Lucien : Ue Plnchon : 16a. Lepers : 17e.
Dufresne Albert.

Las cycle» BEUZELINCK sent an vanta M, rua
du quai. La wm«ii'n«.

LE TOUR DE BELGIQUE

LE GRAND PRIX. DU BOULEVARD
DE L'EGALITE A TOURCOING

Victoire de Maurice Vanhée
sur Cycle Ryssel

La course Tourcouut-Béttiune et retour, orga­
nisée par l« Comité d» Fêtes du Bd de I Egalité
a Tourcol g. a obtenu un . très vbt surcés qui
recomr nsa de leurs é t ions las dévoués dirigeants
de ce Comité.

Nous avons retrouvé arec plaisir les actifs orga­
nisateurs : MM. Rnbert Henry et Albert Pon-

haud. nos aimables cicérones : Maurice Crov/in
qui Joint, -ette année. A son titre d'as du volant
=eiut de ungtllste et «on ami le pharmacien, tou-
lonrs aossl sympathique.

Le départ fut donne à i heures précises a 75
coureurs. L'aller sera monotone, les coareurs étant
gênés par un violent vent debout. Une trentaine
de concurrents arrivent A Béthune a 13 b. &&,

Nous notons . Q. Deruytére. Pinckett. Lepage.
",• L « r , r "0. vrom . Detrè. Vannée e t c . -
Des lâchages se produisent peu après et le

peloton est nettement scindé en ileux à La Bom­
be. Deruytére fait une chute a. La Chapelle d'Ar-
nientlères. vanderaspai'.!? est lâché a la Prévoté,
ouïs Rondelard crève a Qnesnoy-sur-Oeole.

Vanhée franchira seul la ligne d'arrivée a n h.
SB, suivi à une contalne de mètres* par vroman.

Notons qu'une foule énorme assista a l'arrivée
des coureurs et félicitons la police locale et le
y C.T pour leur narfalu organisation et le service
1 ordre impeccable

UL CL A SB EM ENT
i»r. Vanhée Maurice^ V.CT. en 3 b. w. sur

cysla» R T B B E L te. Vroman Alphonse V.C.T*.
• u r cycles Louis DEUOUE. ru» d» Reneq M.
"lurcem» 'ter de la te Catéeur-e t ton m. 3e.
Pinckett Jules V.C.T. »ur cycle» FLECHE D'OR.
\ W» mètres : te. Detré Léandre. A.A.R sur
cycle» OEMUYS : sa Lebrun Marcel. V.C.T. ; 6.>
Vervack Félicien. V.C.T. : te. Defever Albert.
PV.C. : M. Desmettre Albert. V.C.C.K. : «e Knn-
•kaet-t Jules : loe. Lepage Gaston : l ie . Morant
Francis ; l îe VanrieraspMlle Louis : t îe Bté-
bauar Gérard « e »atégorle> : U . Van Eéckhout
Léon (te catégoriel • lie. Sagaert Roger : 16e
Suinaeve André : 17e. Rohitallle Léon Ue Rno-
ckaert leuna ; If*. Lapêre Camille Wa. N'iéder-
gang.

AU CIRCUIT DE L'AISNE

e
en'ève les 2 premières places de la catégorie 350 c e

avec deux machines de série, pilotées par leurs

propriétaires.

GLA1SSE à Lille DEJARDIN à Anzin

COLLET à Bou'o^ne CORDONNIER à Douai

CHEVALIER à Coulogne VETU à Béthune

CORROYEZ à Harnes
MIIMMIyWUI.II.vHUHri^

BRILLANTE VICTOIRE D'ARMAND VANBRUANE
SUR BICYCLETTE LA NOBOISTE, PNEUS

WOLBER. JANTES HALTEROROOVE
La dernière étape du Tour de Belgique a été

couru hier. Elle comportait le trajet Namur-Bru-
xelles, soit 300 kilomètres.

A 17 h. 05. un peloton de 6 hommes fit son ar­
rivée. Voici le classement individuel - t Dewaele -
2. Verblst ; 3. Deeorte ; 4. Van Ryssel bergb '.
à. Odile vaji Hevei : ti. Armand Van Bruane.

ClsBssement général du Tour de Belgique • 1er
Van Bruane, sur bicyclette La Nordiste, an«u»
Wolher, tantes Haltargreeve ; 2. Dewaele.

APRES LES V I C T IRES DANS

P A R I S - L I L L E
et le Grand Prix de Lille
Bruxelles-Liège (270 kil.

TOUR DE BELG'OUE
1

VOUS QUI SOUFFREZ
DE L'ESTOMAC

Pourquoi cont inuer h souffrir lorsque v o u s
avez à In portée de la main un remède sur,
qui depuis de longues a n n é e s a soulagé d e s
mil l iers de personnes at te intes de maladies
•l'estomac. Ce remède e s t la Magnés ie Bismurée,
qui soulage parce quelle neutral ise l 'excès d'aci­
dité, cause d e . tant da souffrances d iges l i ve s ,
qui s'accumule d a n s l 'estomac. Une demi-cui l ­
lerée A café de Magnés ie B i s m u r é e d a n s un peu
d'eau après les repas fait cesser les a igreur . .
l es brûlures d'estomac les l o u r d e u r s , l e s
nausées , les flatulences, e t autres malaises di-

Sistifs occas ionnés par u n e x c è s d'acidité. La
agnés ie Bismurée prév ient la fermentat ion

d e s a l iments et e a assure leur parfaite ass i ­
mi lat ion, tout en a d o u c i s s a n t l e s parois irr i tées
de l'estomac, La Magnés ie B i smurée s e t rouve
e n v e n t e d a n s t o u t e s l e s pharmacies .

L E D E U X I E M E G R A N D P R I X
D E F O U R M I E S

e r C l a s s e m e n t g ê n e r a i d e s 4 é t a p e s
VAN BRUAEME s u r b icyc le t te

LA NORDISTE
LA MEILLEURE DES BICYCLETTES

FRANÇAISES

pneus WOLBER
jantes Haltergroove

Chaîne L U X I , reue libre L.UXI, freins
L U X I „ Ailettes L U X I

Usines des Cycles
LA N O R D I S T E , * Valenciennes (Nord) .

15» 4 C H F T W T l"VF B l f v r t FTT"*

D. E. M. on LIBELLULE
vous seenerez jratuitement une *•» î>> superbes

Motos OEM. valeur 70.080 fr.
4dré**7-vous anx Bon», \qenls oo s rt"«lne

André Vanderdonckt, sur Cycle
« La Nordiste » a gagné

Cambrai, Douai, Arras, Cambrai
Les cycles • LA N O R D I S T E • ont. hier, rem­

porté encore une nouvelle victoire dans le fief
môme do leurs usines. Grâce A André vanJer-
donckt. la célèbre mai je a en.evo ta belle épreu­
ve-régionale de 100 km. qui part de Cambrai, pour
passer par Douai. Arras et retour dans la ville
de « VI art In-Martine . . i

Si l'on s'en rapnorte a la moyenne horaire de
a km. 60U. on an déduit que les nombreux con­
currents qui participèrent A cette épreuve, ont
tourné Bougrement « rond . .

Avec Jea hommes de ta qualité d'André Van­
derdonckt celé n'étonnera personne et encore
moins les sympathique M. Gulllaln orés dent du
R.C. Lillois, club dont le vainqueur est une des
célébrités. Décidément le Racing est d a i s une
bonne période ! Souhaitons qu'il s'y maintienne

Voici le Classement 1er andsrdoavki A. sur
eycla» LA NORDISTE, p n . u . WOLBER . 2e Dnoo-
ge de Lens : 3e Savoye Kléher : 4e Robas Jo­
seph ; Se Polonia : 6e. Buirette : 7e. Savova :
r-érard. e t c .

Barthélémy, sur Cycle Vandel,
pneus Wolber, se classe premier

Le deuxième Grand Prix de Fourmies. disputé
dinianclie sur -300 km. a obtenu un beau succès.
Quelques-uns de nos meilleurs routiers s'alignè­
rent au départ. On remarquait entr'autre» Bar­
thélémy. Flamant. Beclercq, Décroix. Preuss. Jou-
bett. Partout, à Glageon, A Sains. A Avesnes, a
La Capelle. une, (ouïe très dense, encouragea les
concurrents.

Les premiers cinquante kilomètres furent dea
plus mouvementés grâce aux démarrages nom­
breux de vanderhaeghen et Barthélémy ; les cent
kilomètres suivants, c'est-'-dlre les 3e et Se tours
s» passèrent relativement dans le calme encore
QU» les jeunes aient du s'incliner.

C'est au débat du l e tour, M kilomètres avant
l'arrivée, que la course se Joua- En quittant Four­
mies. Barthélémy et Vanderhaegen démarrèrent :
Emile Derrotx 1rs imita et bientôt lis eurent ton,
•200 mètres d'avance, continuant leurs efforts. A
Avesnes Ils avalent 800 métrés alors que derrière

urv chasse furC'se s organisait mais qui ne de­
vait rien changer.

C'est au milieu d'un nombreux pnhllc qui fut
Jugée l'arrivée. Barthélémy, après un dernier

effort, réglait dans l'ordre vandsrhaegen et De-
croix.

Vo'cl l'ordre des arrivées : 1er Barthélémy Albert
de l'U.v. Fourmlsienn» sur Oyela Vandel, pneu»
wolbert. en 7 hevres 05 :.9. A un» demie-roue, Jo­
sé') Vanderhaegen. sur oy»:e La Nordiste ; 3. Emi­
le Decroix, a t / l de roue, sur eycl» Waltar ;
tous dans le même temps : i . Julien Perraln sur
evel* D.E.M. ; 5. Declcrc Jérôme sur cycle D.E.M.i
t" Marcel Muffat ; 7. Goupert Armand : 8 Preuss
c a 7 h. 15 ; 9. Saint Cyr, de l'V.V. FourmClenne.

Liénaixl.

BOX»

Delobelle bat Fougères, de Paris

C'est devant un public nombreux que s'est dé­
roulé le gala de box», organisa par le Club. Athlé­
tique Bruayslen.

On débute par nn combat démonstration sans
décision entre Compagnon Arthur, dn C.A.B. et
Bouillv de Calais.

Le boxeur l i a g e , da Calais, étant Indisposé,
c est Compagnon René, du C - A . B . qui croise les
mitaines avec Vanbrabant Ce fut un beau tom­
ba; fait de box* pure qui obtint un beau succès.

Gerd.il. du C.A.B. est vainqueur aux points
d'oi.luin. après trait rounds d'une batailla achar-

Compagnon Aîné, du C.A.B. bat Janpton, de Ca­
lais, par abandon au 9e round.

Martel, du C.A.B.. bat Thuilllex. de Calais, par
arrêt de l'arbitre au 4e round.

La rencontre Fauqueur. du C.A.Q.. contre Lou-
bette. du c . \ .B . , donna lieu A un. beau combat
an cours duquel les boxeurs prennent l'avantage
tour A tour aussi ta décision fut-elle match nul.

Gauth er contre Colombatn, de Berlin Ad 1er
roond. le Barlinois durement touché, pavoise. Au
9e round, écœuré par les attaques dlun adver­
saire de beaucoup supérieur, il abandonne.

Devermelle. C.A.B. centre Bâtonnet de Raiis.
Dès le début on a l'impression que cela n» doit
pas durer, cependant Ta Parisien oppose une

bonne résistance A Devermelle durant les deux
premiers rounds : A la 3c reprise. Bâtonnet est
expédié au tapis, Il se relève et abandeem».

Delobelle. l'espoir Bruayslen, bat Fougère* par
abandon au 5e round. Le premier round est «rai
Fougères a confiance ; au i e round il est llttè-
ra.ement débordé par la fougue de Delottelle et
prend tout ce qu'il veut- Au cours de ce round
Fougères est expédié au tapis a deux reprises. A

1 appel dn 3e round, le Parisien quitte son coin
encore tout chancelant et reprend courageusement
la bataille mais ses coups sont Imprécis et ne
•auraient inquiéter le Bruayslen. Sur una série
d» coups a la face, il retourne de non veau au
tapis, mai» le gooa le sauve Au '.e round Fou­
gères n'est plus qu'une cible pour DolobeUe et
i. abandonne.

Le combats étalent Jugés par Mat. Pouche», Ha-
noté et Bâtonnet, de Barltu ; arbitre U. Bout.

A I H L E I I V M t

Le Critérium du District Terrien
a remporté un bon succès

Résultats techniques
La première compétition de la saison a rem­

porté dimanche un ban succès. Disputée sur le
terrain de l'Iris Club Lillois, elle donna lieu a de
bêles luttes qui Intéressèrent vivement les spec­
tateurs présents en nombre peu nombreux hélas

L'organisation générale du D strict Terrien ee
montra excellente et. l'Iris, qui avait aménagé
d i m » façon impeccable son stade, a droit égale-
tnent aux plus vifs éloges.

A coté des habituels coureurs, lanceurs on sau­
teurs de no» grands clubs, de nombrenx nou­
veaux — animés dïexaelicntes dispositions — con­
coururent pour la première fols et leur tenue
laisse espérer encore de beaux tours a l a t h é t l s m e
nordiste»

Ce fut lo Racing Club de Roubaix qui remporta
Ile plus de victoire* et derrière e» classe immédia­
tement le Jeune sectour de l'Iris avec une place
d» ter et 6 rlacess de seconds.

RESULTATS TECHNIQUES

' : 3. Lecomte

„!?• . m ' — ' Capitaine O.L.) 55- : 9. Ranger
fl-CX.I: t Decottigmes R.C.R. ; 4. Besckacl R.C.R.)

Saut en longueur. _ | . Leleu (I C.L.1 5 m. 8t :
t. Dabsens (U.C.R.) 5 m. 71 : 3. Merchez ;R.C R)
=> m. 68 .: i. Jonvkere (C.AJ.H.), 5 m. 55 : 5. Ere
(O.L.I 5 m. 50.

'«• •m. atat, — I. oottcnler fR.C.R.) t i" l » : 9.
De^rnet Jean (F.C.R.) ; 3. Joncker» fC.A J.R. : 4.
Deeeuninck (S.O.H.).

Lancement du disque. — 1. Têtard ÎR.C.R.I
33 m. 9» ; â. Bernard (A.G.T.) 31 m m : 3. Ver-
mereun fF.C.R.) 30 m. 45 : « Duflo (R.C.R.) 30 m. ;
5. Huwaert (F.C.R.) 28 m. 375.

i.ses m. plat. — 1. Dewulf R CJW 4' 95'" 3(» :
9. Macarer (l.CX.) : 3. Poltet M. 'F.C.R.) : t. De-
backer (SO.R.) : 5. Lejeutie .'R.C.R.).

Saut en hauteur. - 1. Têtard TLC.R.' t m. 63 :
9. Cominne (LC.L.) I ni. SI : 3. Dewaes 'I.C.L.)
t m. 50 A.B. : 4. Legarrc 'U.S.T.) t m. 50 A. B. :
v Luhrie I.C.L.) I m. 55

ISt rnètr»» plat. — t. Cottenter (R.C.R.1 Si" 3/5 :
l. Donckère 'O.A..I.R.) ; 3. W.ssocq (R.C.R.) : 4.
Daescns Tl.r.R.).

Lancement du oeld». — 1. Bernard (A (IT.i
M ni. 37, : 9 W'ndnassingtr 'E.C R.) 11 m 195 :
3 Duflo m.C.R.' S m 94 ; 4. Wll'ande- (R.C.R.)
10 m. 7IS : 5. Straub 'O.L.I 10 m. 27

se* m. plat. — l. Boucly T . S T.) s'g" t'y : 9.
Vonlard 'I.C.L.) : 3. R'r.ult Tt.C.R.1 : 4. Macarer
'I.C.L.) ; S. tfcwez (I.C.L.).

Saut A la preh». — 1. Têtard fR.C.R.) 3 m. 05 :
i. Vlv'ande (K.C.RT». 9 m. 95

Ratai» 4*100 m. — 1. R.C.R.. «S" : 9. I CL. :
3. O.L. : 4. P.C R.

CoraposiMon des équipes R.C R. : Leeonjte.
Wissocq. Dansons. Cottenier : I.C.L. ; "V-'r-t.
Steel.<. Leleu. Schnmlcr ; F C R. : Desmettre Jean
Desmettre Victor Tîéotifllflrt. Nloot ; O.L. : Capi­
taine. Derache. Straub Durdan.

Râlai» 40SxS00x200x 100. — 1. R.C.R.. P' 10" 3'5;
5. O.L, ; 3. I.C.L. : 4. F.C.R.

Composition des équipes : R.C.K. ; Deccotigq'es,
Cottenier, Lecomto. wissocq : O.L. • Capitaine. De­
rache, Durdan Straub : I.CL. Noulard Hau-
ger. Porter. ' Schn'ler : F.C.R. : vanlancker. cau-
dron. Desmettre Jean. Nicot.

L incarnent du javelot. - 1. Vaillant (R.C R.)
4j m. 16 : 9. Schuller H.C.L.), 38 m os : 3 Proti-
vost (R.C.R.). 37 m 64 : 4. Huvard (F.C.R.) 34 m. 53
.. Vandepasslnger (FC.R.1. 3* m. 37.

3.set métra». — t. Déwulf R.C.R.). V 35" 9'5 :
•1 Debacker (S.O.H.) ; 3. Pollet Marcul (FC.B.- :
b De.lporte D 'I.C.L.1 ; 5 Verrougetrate (TJ.ST.I;
6. Robaud (I.C.L.) : 7. Delporte G, (IC.L-) ; 8. Pré­
vost (U.S.T.) ; 9. Janssnes (S.O H.) ; 10. noyaux
(A.S.P.T.T.) ; 11. Vaucber (R.C.R.).

HOCKEY

Finale du Championnat de Franco
(scolaire)

COLLECE DS MABCQ BAT ASSOCIATION
ATHLETIQUE ALSACIENNE OE PARIS

PAS I BUTS A J
Ce match, qui s'est disputé nier après-midi s a s

t terrain du L H.C.. à Lambersart. s est termine
faveur des Joueurs de Marcq. qui. êia e a | ma­

il rs adversaires Mata.
.es loueurs Parisien»

i ne rat
'key que depuis.4 mois et nombre

pèrieures à eux ont dû slhc.tner avec un piua
«rand score devant les Champions du Nord da
Promotion et do scolaire.

Régulièrement le CM. devrait. A la suite de ce
match, remporter le titre de Champion de France.
Mais on sait que la F F.K vo idrait leur faire dis­
puter maintenant un match contre le tnaut du
titre. Cette man'è: * d'opérer n'étant as régulière,
nous considérons dsè maintenant le colleSe d a
Marcq comme champion de France Scolaire.

SfS PIEDS'!
Elle n'en
peul plus

Pour remettre en par­
fait état les p ieds les
ftlus ab îmés , désenfler
es chevi l les endolor ies ,

et pour leur donner une
mervei l leuse rés i s tance
contre la fat igue e t
réchauffement, t r ' e m -
pez-les dans une cuvet te
d'eau chaude rendne
médicamenteuse et hy­
per-oxygénée , par u n e
O n é e de Salira tes

ell. Grâce aux pro­
priétés tonif iantes, anti­
sept iques et déconges -
t i v e s d'un tel bain, toute
enflure et irritation,
toute sensat ion de brû­
lure e t de meurtrissure,
d i sparaissent pour na
plus revenir . Dr plus,
sous l'action pénétrante
des Sal traie s Tiodcll les

cors les plus durs et les duri l lons l e s p ins epeSS*
se ramoll issent A un tel point que v o u s poutes)
les en lever faci lement e t s a n s aucune douleur .
LesSal trates Bodell se trou vent dans t o u t e s l e s
pharmacies .

B R O C H U R E G R A T U I T E • P r o c u r e »
vous aujourd'hui un paquet de Saitrate» R, Bell
chez votre pharmacien, et envoyez votre nom et
adresse, pour reoevolr gratuitement la B r o ­
chure " L e Pédicure chez soi " du Dr. Oatrla.
à la Pharmacie Normale, Service N' 1 1 - A ,
rue Drouol, 19, Paris.

NA I A I <li.N

LA COUPE DE FRANCE'
DE WATER-POLO

LIS PUPILLES DE NEPTUNE DE LILLE

BATTEN. DUNKERQUS NATATION

PAS 3 BUTS A t
li y avait fouie dimanche, dans la salle des

Bains 51 initiaux de Lille, où se déroulait un» Im­
portante manifestation sportive.

Trois équipes, celle des Pupi.les de Neptune 4 s
Lille, celle de l'Ecole sant-Cyr et celle de Dun-

D E JL. A 1 V I E R A T T P E 8 H R T

Visitez l'Algérie par les chemins
de fer algériens de l'Etat

et leurs services automobiles

m

1
Les sites

les plus pittoresqu es
Les prix Les voitures

les plus bas les plus confortables

Pour tons reoseif nemîn.s s'&drissjr à : ,'Agenc. 0tfi6\e le, S, lo-l. Carnot, 4L8E

*
FBLILLETO.N DU 13 MAJ 18». - N» Si

OatTinient la vie cruelle et implacable les
. .av-aii-eii* séparés t

Csla il I la-norait.
Pourtani. les tracée qull avait suiviee à

b w u l'avaient condiiii à celle certitude
«ue l'horoine qu*il soupçonnait sétait tm-
bargné sur 'on navire perd" esorpe et bien
a-n piein océao.

îVôtait-ce ps» la. en tout cas . ce que lui
avait aT me M Pajurei, l ancien géraut
de- l'hôtel de Francs 1

Ski tête se perdait ea conjectures.
fiàt/in il murmura
- , Ou importe : CeJ homme est ht>arréte,

r»n «"tiis persJad*. et une sysopstaie prt>
|DO«Jr m» aui<it vers toi.

L'aprèB-midi. l insi craii avait été coo-
v«a i. Piern» as dirigea vers la parue dn
navire réservé* auji «impipe soktoto.

Cotnmt il faisait on temsp saperbe, les
CHOvalearenU se trouvaient en majeure par
lie sue le puni

Bvrthio» da'ai t sons doote «udjer rarr
, ctoec de fotïWsiv

Tout de suite, ea cHet, il s e précipita ttu-
c- t>vant de lui.

Pondant do longues beures, ils s'entretin­
rent encore.

Mais ni l'un ni l'autre ne donnèrent de
détails SMT ta cause de leurs souftranoes.

Le capitaine voulut savoir où Je légion­
naire descendrait a Parts.

— Vous y avez sans doute des parents f
questionna-t-il.

Bcitiuot, dit l'Ancien, secoua tristement
la tête.

— Plus de parents!
— Des amis, alors ?
Même dénégation douloureuse.
— Plus d'anus :
— Vous vous rendrez dans un hôtel î
— Oui, mon capitaine.
— Et combien de temps resterez-vous

dans la capitale?
Le légionnaire, lemement, répondit :
— Je ne eais au ,uste... Quelque* jours

ceuiemeai. sans douta
— Alors, je ne vous y reverrai pas î
Le soldat réfléchit un instant Puis :
— Si. Dfioo capitaine-.. Puisque voua de­

vez y venir bientôt, à cause de vous, je pro­
longerai mon séjour... Peut-être alors pour­
rez-vous me fixer snr la possibilité de vos»
accompagner dans la périlleuse mission que
voua aller solliciter

— Bon Ja ferai tout mon possible.
croyez-le. pour vous avoir avec rnoL

— Merci, mon capiiaine.
A la tomNV du irsur. ils se séparèrent
Le lendemain sou , au coucher du soleil,

rians an* izloire t use d'apothéose, la terre
de France parut 4 l'horizon

*t*W "fTi'jSTvrr*! de Irtntes 1M t^ftPrtre».
les. d'une ixieiOrtrn(ï*tectnlcriioju

Soldats et officiers, une flamme dans le
regard, clamèrent :

— Vive la France r
M. de Courtial et Bertbjot, les yeux trou-

l'ies, regardaient devant eus. »
Essayaient-ils de scruter l'avenir?
A l'heure du débarquement, le légtomaire

s'approcha de l'officier.
— Mon capitaine, tnurmra-t-i), je descen­

drai à Paris, hôtel de France, rue Cadet.
Lorsque vous arriverez, voue me demande­
rez là. s'il vous plaît.

Pierre eut un tressaillement.
— Oui. répondit-il. Au revoir et courage
Puis, a part .
— Hôtel de France, rue Cadet... Pins de

doute, c'est lui...

vn
FACE & FACE

Quinze jours plus tard, une après-midi,
M. de Courtial sautait d'un compartiment
dt première classe sur le quai de la gare
de Lyon, h Paris

(1 avait lui aussi un congé de convales­
cence de trois mois

Il espérait bien qu'avant l'expiration de
ces trois mois U serait au loin déjà cteraé
ou faisant partie d'une mission militai!e
dans l'extrême sud de l'Algérie ou dans i»
Haut-ContrS.

La France avait de grands intérêts s dé­
fendre dans ces pays encore sauvages et
presque inconnus.

Avec le» hante? relations qu'il possédait
au ministère de la guerre, le tettne capi­
taine ne oonvait guère manquer de réussir
dans f» projpt qu'il avait tonne

Il errr̂ Trrft ^Tiasl se" farrr •srrlî'tmTra sar-
t t n t fea vetaftaire* * rescorte. l*ôalamat*

que légionnaire pour lequel U professait dé­
finitivement un réel intérêt.

Cet intérêt puurtt/it sétait légèrement re­
froidi lors de son débarquement à Marseille,
après que le soldat lui avait en jeté l'adresse
de l'hôtel de France.

Ainsi, celui-ci avait menti.
Berthiot n'était pas- le vrai nom dn lé­

gionnaire.
Pourquoi s obstinait-il à le cacher?
Mais M de Courtial, après un moment

d'humeur, avait murmuré :
— Bah ! s'il a commis une faute, U l'a

expiée lui aussi, e t durement encore !
D'ailleurs, il se promettait de le revoir S

Paris
Il s'efforcerait de percer le voila de mya-

tère dont le soldat s'entourait.
A l'arrivée, D se fit conduire a l'hôtel

Terminus.
Le lendemain, U allait commencer sas dé»

marches au rninisièra
Il irait aussi faire une visite aux denx

petites sœurs qui' l'avaient soigné avec tant
de sollicitude.

Par elles, il aurait peut-être des nouvel­
les de Jeannine, par elles, peut-être, il ap­
prendrait où était son enfant ri savait tue
l'établissement auquel elles appartenaient
était situé dans la rua d'Assaa h te trao-
v^rait facilement.

Il past» dans le salon de l'hôtel et deman­
da le «Tout Paris», qu'il examins

Trait de suite) il découvrit l'adresse du
iocis'M Liprav boulevard Rocheohooart

Devait.il s v retw!re?
Pas avant d'être ailé trouver -tes deux re-

'ieipiisea.
U se fit «randnire rue d^Msas.
Le fiacre 1 i m lemiet ii monta le

U80«ljuqaBiv|»aa^^?;.i!îi^a i&lit

Vingt minutes plus tard, M. de Courtiai,
ayant demandé a parier a soeur Théréas et
a sœur Honorine, était introduit dans le par­
loir.

Ce fut lit que les deux religieuses vin­
rent le rejoindre presque aussitôt, toutes
surprises de sa visite.

— Vous, monsieur de Courtial... ici... a
Paris ?

Il sourit tristement.
— Oui, moi, mes bonnes sœurs.. . mais

rassurez-vous. . ie ne viens pas pour être
un empêchement au sacrifice que Mlle
Jeannine a résolu de faire... Que son vœu
s'accomplisse. . Toute pensée mauvaise dé­
sormais est éloignée de moi.

— Depuis quand ctes-vous de retour, ca­
pitaine ?

— J'ai débarqué à Marseille, il y a quinze
lours Hier soir seulement, ;e sui's arrivé ù

. Paris La première visite, vous ie voyez.
?8t pour vous

— Vous, êtes bien aimable et nous vous
remercions.

Elles essayaient de sourire, mais sous la
cornette blanche, leur visage gardait un •«.
Het d'inquiétude.

Sœur Ttiérésa ayant désigné une chaiae
i l'officier, celui-ci s'assit. Les deux soeurs
'.rirent place en face de lut

Sœur Hooortne demanda :
— Et vous comptée demeurer longtemps

1ans 1« capitale.?
Il «errata la tête Puis tristement :
— Njos Vftm» nerteez lien que i'ai hâte

de m'élnigrmr Car chaque heure, ici a«i
, itte heure de torture Si j'y suis vent. c'«st
afin de fn* faire attacher * Tneltrie m'wiion
.africaine.. Les ao4iiei»»\j'on«- -ver lettre snsr,

_ ééetJléeii.^ fiti^ forcacone un autre

li s arrêta, un msiaot,
On voyait qu ii taisait appel a toute

énergie pour paraître plus calme.
Les deux religieuses se regardèrent
Et comme M de Courtial se taisait
— Quel est ce byt, monsieur !

sœur Thérèse
L officier baissa la voix pour dire :
— Avant de repartir a tçut jamais, cette.

fois, j'espère, je me suie jure que je verrai
mon enfant... et que. j'emporterai un baiser
de lui

U avait prononcé ces derniers mots conv,
me dans un s<»uf»>' lis s'arrêlaient prea^ju»
dans sa gorge, affreusement contractée.

Les deux sœurs devinaient les tortures}
qu'il endurait,

D reprit :
— Mais c'est en. secret que ie veux M

voir, U ne faut oas que Jeannine piiiSe}*
deviner ma présence

— Comment ferez-veus ?
— Je ne sais nas encore. . Le hasara peàU .

Hre me servira
Il demanda :
— rVrroeKez - moi une qoest»

*<*ure: Jeannine vous a-t-elle quit
Las reliefe-iees se re^artiersnt

fois Devaient-elles, oui ou non.
t cette' queeHt» ?

Ce fut sœur Trairas s qui, la
iéeida :

— VXHIA ttenaz de nous dire que toute ta
«ée mauvaise était fleinnêe de voua . ,
nous nvous 'oi ep votre, naroU . Nfjst leSn.
nine notn s qulfées . en effet, le" lende­
main de notre arrivée à Paria

— e t ette est « » * e . uotMF- BSMM OÙ,
neat-ce oas i Chercher soa anf«n* *

oeslioo.

file:///qenls
Gerd.il
Devait.il

