

Demandez Tous
LE BOCK
MEYERBEER
35, Rue Meyerbeer
ROUBAIX
Téléphone 421 et 2471

Journal de Roubaix

DIRECTRICE: MADAME VEUVE ALFRED REBOUX

ABONNEMENTS

Nord et Limousin.....	3 mois, 17.00;	6 mois, 32.00;	1 an, 60.00
France et Belgique.....	18.00;	34.00;	64.00
Union postale.....	26.00;	50.00;	92.00

REDACTION - ANNONCES

ROUBAIX : 71, Grande-Rue. Tel. 34 et 1906. Inter. 8.
TOURCOING : 33, rue Carnot. Téléph. 27.
Chèques postaux 87 Lille.

BILLET PARISIEN

CHANGE & FINANCES

(D'UN RÉDACTEUR SPÉCIAL)

PARIS, 4 JANVIER (MINUIT).

La France a marqué aujourd'hui une assez vive reprise qui a fait reculer la Livre sterling à 126 fr. et le dollar à moins de 26 francs. A cette amélioration, il convient, est-il besoin de le dire, de n'attacher qu'une importance relative. Toutefois, ce mouvement du change a une raison psychologique qu'il n'est pas sans intérêt de rechercher.

Le change est comme une sorte de thermomètre hypersensible, qui enregistre non seulement les faits concrets, mais encore les manières les plus imperceptibles de l'opinion publique. Il n'est pas besoin d'un événement pour l'influencer; il suffit d'espérances lointaines ou d'appréhensions inquiètes.

Sans doute, il arrive souvent que ces espérances ne se réalisent pas et que ces inquiétudes ne sont pas fondées; il n'en reste pas moins qu'on s'inquiète toujours en les consultant, grâce au merveilleux thermomètre du change.

Or, qu'entend-on dans les milieux les plus divers? On y parle généralement un langage moins foncièrement pessimiste que dans les premiers jours du mois dernier. C'est que la voix du pays a retenti au-dessus du tumulte parlementaire et que cette voix proclame la volonté des nos compatriotes de se sauver, quel que doive être le prix du salut.

L'opératrice des industries du Nord ne se plaint-elle qu'à prouver difficilement à tous — Français et étrangers — l'esprit de sacrifice de certains de nos grands producteurs, que leur geste serait déjà fort apprécié pour la question de France, mais si l'on sait tirer parti des bonnes volontés qui viennent de s'offrir, ce premier résultat ne sera pas le seul.

A titre d'indication, ne convient-il pas de relire le geste de cette municipalité de l'Orne, faisant don d'une somme relativement considérable pour la Crise d'assombrissement? Les leçons exemplaires sont contagieuses comme les maladies.

Mais si la bonne graine est semée, le récolte n'est pas rentrée. La bonne graine ne peut pousser que dans une bonne terre. La bonne volonté française ne peut se développer que dans une atmosphère de calme et de confiance.

Comme pendant la guerre, le pays est prêt à faire son devoir et même plus que son devoir, mais encore veut-il qu'on ne le pousse pas dans une voie sans issue. Quand on regarde le pays, on est optimiste; il faudrait pouvoir l'être encore quand on regarde les hommes qui le représentent et qui règlent ses destinées.

R...

Mort de la Reine Marguerite de Savoie

LA REINE MARGUERITE

Une dépêche de Rome annonce la mort de la reine-tante d'Italie, survenue à 10 heures 15.

Hier matin, M. le curé de Bordighera lui avait administré les sacrements. La reine avait perdu connaissance. La veille au soir, la malade s'était sentie mieux. Elle avait

LE BANDIT DU MONT PILAT DEVANT LES ASSISES DE LA LOIRE

Après un crime commis avec une sauvagerie féroce, il tint en échec la gendarmerie dans la montagne.

Montlouis, 4 janvier. — Les assises de Loire vont juger, mardi un cultivateur de l'ellusin, Joseph Gérin, qui, à la manière des bandits corsos, tint pendant plusieurs semaines le maquis, sur les flancs du mont Pilat, à la fin de 1924.

Le soir de Noël, les époux Fargier, âgés de 70 ans, prenaient leur repas dans leur ferme du hameau du Sasset; à un moment, le mari ouvrit la porte pour sortir dans la cour. Mais deux coups de feu éclatèrent: le vieux Fargier s'écrasa mort. Presque aussitôt, un individu portant un fusil de chasse enjamba le corps du vieillard, et s'enfuya, somme Mme Fargier de lui remettre son argent.

Comme la vicieuse femme n'ait en avoir, le bandit la ligota, l'enferma dans une chambre, fouilla tous les meubles du logement, sans succès d'ailleurs. S'installant alors à la table il se restaura, fuma, puis revenut à Mme Fargier, la menaçant de lui faire subir le sort de son mari. Terrorisée, la pauvre paysanne lui révéla que l'argent se trouvait sous l'horloge. Le bandit renversa le meuble et trouva la somme de 208 francs en pieces d'argent.

L'INCENDIE APRÈS LE MEURTRE

Après quoi, il enferma de nouveau Mme Fargier dans sa chambre à coucher, alla chercher de la paille dans la grange, en recouvrit le cadavre du vieillard, y mit le feu et disparut. L'après-midi, la maison flambait. Avec une énergie peu commune, la vieille paysanne qui sentait l'aspérie la gagner réussit à se défaire de ses liens, à défoncer à poste fixe la chambre et ce fut de la cuise, puis à se traîner jusqu'à la ferme de la vicieuse, où elle conta le drame.

Le gendarme provincial arriva tout de suite, l'agent, d'après le signalement, était l'abbé B. N. C., faisant une tournée d'enquêtes dans la région, passait à bicyclette sur le chemin des Clots, située en pleine campagne.

Derrière lui, venait une voiture automobile du type classique de la voiturette normande.

Tout à coup, la voiture culbuta avec une brutalité inouïe le cycliste qui fut projeté dans le fossé. Bien que très grièvement blessé, l'enfant se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa pompe à bicyclette tombée près de lui, s'élança sur la voiture.

Cette scène avait eu pour spectateurs deux cultivateurs travaillant à environ 300 mètres de là. Ceux-ci s'apprêtaient à porter secours à l'enfant lorsque cinq détonations retentirent. Les cultivateurs virèrent vers le malheureux s'écraser sous la voiture, se releva et, saisissant sa