

DAVID

15, Rue Chérif Pacha

OPTIQUE MONTRES BIJOUX

Grand Choix d'ARTICLES POUR CADEAUX

UN POUR TOUS TOUS POUR UN JOURNAL SUISSE D'EGYPTE ET DU PROCHE-ORIENT d'Egypte de Syrie et de Palestine

REDICTION, ADMINISTRATION et EXPEDITION: ALEXANDRIE, 30, Rue Salah el Dine. Tél. 29795.

Adresse Télégraphique HELVEX

AU CAIRE: ADMINISTRATION ET PUBLICITE 22, Rue Kasr El Nil - Téléphone No. 40938

PHARMACIE ZECCHINI

J. ZECCHINI PHARMACIEN DE 1ERE CLASSE 21, Rue Adly Pacha, (à Côté du Crédit Lyonnais) LE CAIRE R. Com. 24518 - Téléph. 44340

Exécution minutieuse des Prescriptions médicales avec des produits de toute pureté. Spécialités pharmaceutiques de toute provenance. Articles de Accessoires et de toilette. Accessoires en tous genres.

Echos du Jeune fédéral

La seule question qui compte.

Il me souvient d'un sermon du Jeune, entendu jadis (en 1908) à la cathédrale de Bâle: «On nous invite, disait le prédicateur, Léonhard Ragaz, à la reconnaissance (Dank), à l'humiliation (Buss) et à la prière (Bettag). Mais la reconnaissance ni le repentir ne se commandent et la prière faite par devoir, pour observer une consigne, n'en est pas une. Voici donc le dilemme: ou bien, nous y sommes poussés par un besoin du cœur: il n'est pas nécessaire alors qu'on nous y exhorte officiellement, puisque ce sera pour nous l'affaire de toute la vie et non d'un seul jour par année. Ou bien, cela ne nous est pas naturel: nous aurons alors recité pendant une heure, avec plus ou moins de conviction, un rôle plus ou moins bien appris, quitte à redevenir nous-mêmes aussitôt après, et nous n'aurons accompli qu'un de ces gestes de théâtre, une de ces «chypocrisies» qui dégoûtent le Dieu de vérités.

Ainsi débutait le sermon. J'en ai oublié la suite. Sans doute l'ai-je mal écoutée, tant et exorde m'avait paru bizarre: l'orateur ne s'était-il pas, comme on dit, coupé l'herbe sous les pieds? Que lui restait-il à dire après ça?

Pourtant, j'y repense, depuis lors, chaque fois qu'il me faut préparer un sermon du Jeune fédéral. Car si je vois bien les conclusions fausses qu'on peut tirer, et que beaucoup tirent effectivement, du dilemme de Ragaz, je suis tout de même obligé d'en reconnaître l'entière valeur. Alors quoi? D'abord, je n'aime pas, je n'ai jamais aimé l'expression française Jeune fédéral. Elle ne répond à rien. Nous ne jeûnons pas, même si, comme cette année, notre Jeune tombe en plein Ramadan et coïncide avec le Yom Kippour. Beaucoup de nos compatriotes catholiques observent consciencieusement, je le sais, le jeûne hebdomadaire du vendredi, plus consciencieusement encore celui du Carême, l'un et l'autre ordonnés par leur Eglise. En font-ils autant pour celui du troisième dimanche de septembre, établi par une autorité politique? Je l'ignore, et confesse n'en être pas très sûr. Dans les milieux protestants, en tous cas, le terme de Jeune n'est qu'une survivance de temps assez lointains où l'on grignotait à la hâte, sur le pouce, une tranche de tartif aux pruneaux dans l'intervalle des services religieux qui se succédaient pendant toute la journée. Petit à petit, les cultes ont diminué de nombre et de longueur; on a de nouveau le temps de se mettre à table et si les gâteaux aux pruneaux subsistent - nos malheureux boursiers en savent quelque chose - c'est comme dessert à des repas normaux et parfois plantureux: dans les dernières années de mon ministère en Suisse, les journaux étaient pleins de menus alléchants préparés par les hôtels «à l'occasion du Jeune»; cela devenait une dérision et je m'étonne qu'on n'ait pas encore adopté pour la Suisse romande la désignation beaucoup plus adéquate de nos Confédérés (Dank, Buss und Bettag). Car enfin, même lorsqu'on jeûnait encore, le jeûne n'était pas l'essentiel.

Ensuite, de quoi s'agit-il au juste? De dresser laborieusement l'inventaire des raisons qu'on aurait de remercier, de s'humilier et de prier? De se battre les flancs pour essayer de provoquer en soi des dispositions qui n'y sont pas spontanément? De reprendre une pose plus ou moins inconfortable, de se composer une physionomie plus ou moins forcée, comme dans l'atelier du photographe, en souhaitant que ce soit bientôt fini?

Non, pour l'amour du ciel! Jusque là, Ragaz avait raison. Mais beaucoup plus simplement de faire le point, de vérifier sa position.

Cela peut se faire, évidemment, de bien des manières. Lorsqu'on voyage sur terre ou qu'on navigue en vue des côtes, les points de repère abondent et l'on n'a que l'embaras du choix: villes et villages; montagnes et vallées; lacs; fleuves et rivières, avec leur source, leurs confluent et leur embouchure; îles et caps... On dit alors: je me trouve à tant de kilomètres au Nord ou au Sud-Est de tel endroit connu; le tour est joué. Mais c'est bien relatif, puisque cela dépend du point de repère et que le même endroit peut se déterminer de mille façons différentes. Si, par contre, on se trouve en pleine mer, sans terre ni phare à l'horizon? Je ne suis pas expert en navigation, mais je crois savoir tout de même qu'on braque alors sur le ciel la lunette du sextant, pour y chercher un point de repère que la surface infinie et mouvante des eaux ne saurait fournir. On s'exprime alors en degrés de latitude et de longitude; c'est moins pittoresque, mais plus précis; cela prend même un certain air d'absolu, puisque le même point se détermine toujours par les mêmes chiffres et qu'il est seul à les posséder. Ai-je tort d'y voir une parabole?

Pour déterminer notre position spirituelle nous choisissons aussi, si plus ou moins arbitrairement, nos points de repère. «Wie stellen Sie sich zu Grieg?» me demandait un ami dans une conversation musicale. La formule est frappante. Elle peut s'appliquer à tout au monde: quelle est notre position par rapport à la peinture moderne, à tel philosophe influent, à telle tendance littéraire, à tel romancier en vogue, à telle doctrine politique, à tel homme d'Etat, aux sports, à la mode, à la guerre, etc., etc. Elle ne change même pas si l'on aborde le terrain religieux: chrétiens, quelle est notre position par rapport à l'Islam, au Judaïsme, au Bouddhisme? Protestants, quelle est notre position relativement au catholicisme ou aux églises orthodoxes? Alors plus loin: quelle est notre position par rapport au culte public, à la prière, à la Bible, au Christ, à ses miracles, à sa naissance, à sa résurrection; par rapport à l'apôtre Paul, à sa théorie de la Rédemption; à nos Réformateurs, à la doctrine de Luther sur la justification sur la foi seule, à celle de Calvin sur la prédestination, etc., etc.

Loin de moi la pensée que ces questions soient futiles. Je voudrais, au contraire, que nous y pensions et que nous en parlions davantage. Je dis seulement qu'elles restent relatives elles fournissent la matière de discussions intéressantes qui ne sont, malgré tout, qu'une promenade à la surface des choses. L'horizon reste limité. Les points de repère sont terrestres, humains; on les envisage tour à tour sous des angles divers. On a ses goûts, et chacun sait qu'il n'en faut pas discuter; ses opinions, dont on change quelquefois, suivant le conseil avisé d'Ernest Renan. On est, suivant l'admirable parole de Saint Paul «comme des enfants flottants et emportés à tout vent de doctrines». Rien de tout cela n'est décisif; rien ne nous fixe quel que part. Ce sont, comme dit Karl Barth, des questions «avant-dernières», et notre «position» reste multiple, incertaine et mouvante, ce qui pourrait bien signifier quelle n'en est pas une.

Si nous faisons comme les navigateurs? Si nous braquons sur le ciel la lunette du sextant pour y chercher notre point de repère? Si nous lui donnons d'emblée son vrai nom: Dieu!

«Où est-tu?» Telle est, d'après la Bible, la toute première question que Dieu pose à l'homme, aussitôt après sa désobéissance. Telle est aussi celle qu'il nous pose aujourd'hui: «Quelle est ta position par rapport à Moi?» Telle est, pour tout dire, la seule question qui compte, la seule décisive, celle dont toutes les autres dépendent et que nous abordons, Dieu voulant, dans un prochain article.

Herm. Ecuver

ECHOS DE LA FETE NATIONALE

La meilleure façon de servir son pays

Les journaux suisses nous rappellent le discours que le général Guisan prononça le soir de la Fête Nationale.

La coutume veut qu'en terre bernoise, le 1er août, les jeunes gens ayant atteint leur vingtième année soient reconnus solennellement en leur qualité de citoyens.

A l'occasion de cette cérémonie, qui s'est déroulée dans une des églises paroissiales des bords du lac de Thoune, le général a adressé aux jeunes citoyens de cinq communes de l'Oberland bernois la vibrante allocution que voici:

«Jeunes gens, jeunes filles, La journée d'aujourd'hui consacre officiellement votre entrée dans les rangs des citoyens actifs. Désormais, aux côtés de vos aînés et avec eux, vous serez responsables, pour votre part, de la marche de votre commune. Cela est vrai surtout pour les jeunes hommes, nouveaux citoyens. Mais c'est vrai aussi pour les jeunes filles; dès aujourd'hui, de nouvelles tâches se présentent à elles.

Les uns comme les autres, vous allez jouir de nouveaux droits, donc être soumis à de nouveaux devoirs. C'est dire que le sentiment de votre responsabilité devra être encore plus net qu'auparavant: responsabilité envers vos concitoyens, envers votre pays. Jusqu'à maintenant votre existence s'est déroulée dans le cadre de la famille, fondement même de notre Etat. Désormais, une communauté plus vaste va réclamer vos forces. Comment servir maintenant cette «famille» nouvelle, si grande, demandez-vous? D'une seule manière: en vous montrant capables, quelle que soit votre tâche particulière, en remplissant tout votre devoir, au plus près de votre conscience. A la campagne ou à l'atelier, à la fabrique ou derrière le comptoir du magasin, accomplissez toujours et partout un travail probe et de qualité.

Chacun bâtit son avenir. Nul n'a chance, dans la vie, s'il ne construit pierre par pierre. Négliger un seul point de l'édifice, c'est le compromettre tout entier. Volontiers, on jette un regard d'envie sur celui qui a réussi; mais on oublie souvent de penser au labeur et à la peine qui furent les siens et qui l'ont conduit au succès. Réussir n'est jamais facile. Il y a fait esprit d'initiative, énergie, loyauté. Mais il n'y a pas que de vos devoirs professionnels. A côté de ceux, il y a le devoir envers notre belle patrie. A elle, vous devez consacrer le meilleur de vous-même, sans vous abandonner à l'égoïsme, destructeur de la communauté.

Jeunes gens, - votre général vous le rappelle, - le plus beau, le plus grand des devoirs envers le pays consiste à le servir et à le protéger. C'est comme soldats, l'arme en main, que vous remplirez le mieux cette obligation sacrée. Le service militaire est pour vous, par excellence, une école de caractère; il vous forme à la discipline du corps et à celle de l'esprit.

Jeunes filles! l'armée attend de vous, non seulement que vous soyez des mères et des femmes d'intérieur, mais encore qu'en tout temps, à l'arrière, vous soyez prêtes à remplacer ceux qui sont sous les drapeaux.

Jeunesse, va avec confiance au-devant des tâches qui t'attendent; confiance en Dieu, confiance en ton Pays, confiance en toi. Elle est petite, la terre que Dieu nous a donnée; mais en revanche, combien la nature la faite belle et forte!

On parle beaucoup aujourd'hui d'une Europe nouvelle; Dire ce qu'elle sera, nul ne le peut. Certes, la Suisse y aura sa place, au milieu des autres peuples, comme ce fut le cas dans l'Europe du passé. Mais cette place ne saurait être autre que celle d'un peuple libre. La meilleure façon de servir le pays consiste à rester nous-mêmes, à entretenir en nous le véritable esprit suisse; cet esprit qui se manifeste tout au long de notre glorieuse histoire; qui seul peut rendre la patrie une et forte parce qu'il émane du cœur même de notre terre; cet esprit qui a trouvé son expression suprême dans le Pacte du 1er août 1291 - promesse solennelle d'entraide scellée entre les hommes résolus à tout sacrifier vie et biens, afin de conserver la liberté de tous.

(Lire la suite en page 4)

LETTRE DE SUISSE

LES DELITS CONTRE LA SURETE DE L'ETAT SERONT DESORMAIS PLUS SEVEREMENT PUNIS

M. Pierre Béguin, dans sa dernière «Lettre de Suisse» s'est fait ici même l'écho de l'émotion suscitée dans tous nos milieux suisses, par les récentes affaires d'espionnage découvertes sur notre territoire.

A ce propos l'opinion suisse a été heureuse d'apprendre que le Conseil fédéral a dicté un arrêté, entré aussitôt en vigueur, qui renforce vigoureusement les dispositions prises pour protéger l'Etat. Il aggrave les dispositions pénales actuelles et les complète par d'autres prescriptions; il adopte aussi les règles de procédure de la Confédération et des cantons aux temps extraordinaires que nous vivons.

Tous les délits d'espionnage militaire seront désormais soumis exclusivement à la justice militaire, même s'ils sont commis par des civils. En même temps, les sanctions prévues par le Code pénal sont aggravées. La poursuite pénale des coupables deviendra par là plus uniforme et plus efficace.

Selon l'art. 2, ceux qui lanceront ou propageront de fausses bruits seront déjà punissables si leurs assertions sont de nature à jeter le trouble dans la population. C'est donc la «guerre totale» aux bobards.

Ceux qui auront fait une propagande tendant à sacrifier le neutralité du pays, et qui auront en particulier incité publiquement à sacrifier cette neutralité; ceux qui sciemment auront cherché à miner la volonté du peuple suisse de maintenir l'indépendance du pays, seront jugés par les tribunaux militaires, et punis d'emprisonnement ou de réclusion. Les citoyens suisses qui commettraient ces infractions à l'étranger seront aussi punissables. Ce sont les dispositions actuelles visant ceux qui sapent les institutions de l'Etat. Les dispositions pénales visant certains délits déjà prévus sont en outre aggravées.

En ce qui concerne les délits contre l'Etat, la défense nationale et la puissance défensive du pays, ainsi que pour certaines infractions spécialement mentionnées, le suris ne pourra être accordé qu'exceptionnellement, si les antécédents et le caractère du condamné, ainsi que les circonstances de l'infraction font prévoir que cette mesure le détournera de récidiver. En cas de récidive, la peine sera de six mois d'emprisonnement au minimum, avec privation des droits civiques, en tant que des peines plus sévères ne sont pas prévues.

L'art. 8 introduit une disposition nouvelle particulièrement importante. En cas de condamnation pour un des crimes ou délits ci-dessus, le juge pourra prononcer outre la peine privative de liberté, l'interdiction pour trois ans au plus, si le cas est grave, et lorsqu'il y a lieu d'admettre que l'auteur continuerait son activité subversive. Cet interdiction sera subit après que la peine aura été purgée. Il aura lieu dans un établissement pénitentiaire ou une maison de travail; la création de camps spéciaux est réservée.

Ceci introduit donc dans notre droit la notion du camp de concentration, avec cette différence toutefois que l'interdiction ne peut être prononcée administrativement, mais qu'il est lié à une condamnation pénale. L'expérience a démontré que la sanction ordinaire est souvent insuffisante, et que certains condamnés, dès leur libération, continuent de compromettre la sûreté de l'Etat. Ces éléments dangereux pourront désormais être maintenus sous surveillance trois ans de plus que la durée de leur peine. L'interdiction pourra être interrompue dès que le Département fédéral de justice et police estimera qu'il n'a plus sa raison d'être. Les frais d'interdiction sont à la charge de la Confédération.

En matière de procédure, quelques innovations ont été apportées. La détention préventive pourra être ordonnée et maintenue non seulement en cas de fuite ou de collusion, mais également lorsqu'il y a lieu d'admettre que l'inculpé continuerait son activité subversive. Dans les procédures relatives à des secrets militaires ou autres, qu'il y a lieu de garder dans l'intérêt de la Confédération ou d'un canton, les organes de la justice pénale peuvent et doivent prendre toutes mesures à cet effet. Elles peuvent ordonner que les parties ne puissent prendre connaissance du jugement qu'au greffe du tribunal. S'il est à craindre que le défendeur divulgue un secret, le juge d'instruction, la Chambre d'accusation ou le tribunal - pour les procédures militaires l'auditeur de l'armée - pourront le récusier. Le huis clos pourra être ordonné dans une plus large mesure que jusqu'à présent. Ces dispositions de procédure s'appliquent aussi aux infractions commises avant l'entrée en vigueur de l'arrêté.

Cet arrêté donnera satisfaction à l'opinion publique, vivement émue par certaines condamnations trop bénignes. La peine de mort n'est cependant pas introduite, mais l'insurrection de l'armée militaire, en dérogation à l'art. 340 du Code pénal, et la possibilité d'interner les éléments dangereux pour la sûreté de l'Etat qui auront été condamnés, permettront déjà d'infliger aux coupables des châtiments mieux proportionnés à leurs crimes.

L'EGYPTE ET LA SUISSE

Suivant le «Misri» on apprend que le ministre d'Egypte à Lisbonne a eu avec le ministre suisse à Vichy, M. Stucki, un entretien à propos des Egyptiens se trouvant en France. Fakhry pacha a demandé à M. Stucki de bien vouloir prendre soin des intérêts égyptiens en France. M. Stucki a assuré Fakhry pacha que rien ne sera épargné pour garantir la sécurité des Egyptiens et leur assurer le plus de confort.

LE PASSE VIVANT

VISIONS NOUVELLES D'UN VIEUX PAYS

Fuseau brodeur de remparts festonnés, la Munot se dresse au faite de son tertre conique; voici Schaffhouse. La chute du Rhin est demeurée fidèle aux estampes des petits maîtres, et les façades aux encorbellements sculptés de blasons, sont toujours celles que montre la gravure de J.-J. Beck. Nulle déception ne vient à atteindre le voyageur épris de passé qui parcourt les lieux à la recherche du «Temps des diligences»; tout au plus trouvera-t-il un sourire de voir tel hôtel patricien inscrire sur ses murs en lettres de chancellerie: «Administration des prisons», et tel autre, abriter cette célèbre fabrique d'argenterie, qui perpétue la grande tradition des orfèvres du lieu. Cependant il est une image qu'il ne pourra retrouver: ce petit moulin de Mühlerthal n'est plus qu'avait acquis en 1802 Johann Konrad Fischer pour y installer une modeste aciérie. L'entreprise a fait son chemin; ses bâtiments couvrent actuellement une superficie en tiers plus étendue que celle de toute l'Exposition nationale... et l'on connaît encore en prévision de l'après-guerre. Les quelques ouvriers du début sont devenus 5000. L'odyssée s'est transformée en puissance épique: le clapotement des pales de l'aube dans le canal est devenu la clameur sourde des cubitoles, le sifflement des silos déversant le sable mêlé de poussière de charbon dans les moules, le roulement de ponts métalliques promenant à travers l'espace les tambours de coupe.

Qu'elles semblent mièvres les compositions des peintres allégoriques qui décrivent l'antre de Vulcaïn, au vu d'un tel spectacle. La réalité triomphe ici sur toute la ligne des imaginations effervescentes, car n'est-ce pas plutôt en de tels lieux que dans les masques polydésiens, qu'il faut rechercher les origines véritables du cubisme? Ces géométriques qui s'interpénètrent et se combinent ne sont-elles pas des Picasso monumentaux? Ces tuyaux de différentes couleurs, alignés dans leur rigoureux graphisme sur le mur souillé d'une tache d'huile, ne sont-ils pas toute l'inspiration surréaliste? Et ces claquements des courroies de transmission, ces roulements d'air comprimé, ces cliquetis mathématiques des machines à tarauder les écrous ne sont-ils pas les bruits des symphonies d'Honegger?

S'ouvre maintenant un sanctuaire désert qu'emplissent les soupirs des fours à recuit, alignés comme les dalles des damnés. Après une première cuisson la fonte se casse au moindre choc. Aux fins de la rendre malléable à tel point que rien ne pourra la briser, on la cuit une nouvelle fois dans un alliage de sable et de minerai de fer pendant une centaine d'heures, à une température de 950 degrés. Un seul homme, arpentant de long en large un immense tableau de bord, où figurent des manettes d'appel d'air ou de gaz et des thermomètres, suffit à contrôler tous les fours. Les visions se succèdent et se superposent comme dans un film slave, dont l'ingénieur poursuit inlassablement le commentaire «650 maisons ouvrières... L'usine a ses propres écoles... 9 millions de fonds spéciaux pour les œuvres sociales... pas un moteur d'avion, pas une turbine dans le monde entier, où ne soient utilisées des pièces sortant de nos ateliers, pas de canalisations sans nos raccords spéciaux». Chaque chiffre est une révélation, chaque mot ouvre toute grande les vannes de perspectives économiques, techniques et sociales.

Les fleuves entretiennent toujours les villes qu'ils arrosent dans un constant dynamisme, dynamisme qui ne se traduit pas toujours cependant de la même manière. Le Rhône sème le verbe et stimule la Science, le Rhin dispense l'image

et prodigue l'industrie. Son cours, bordé de vieux bourgs et de forêts de béton se déroule dans une immense fresque, dont Stein est l'un des joyaux. Sa grande place c'est l'armorial féodal, le «Décameron» mis en images par un disciple d'Holbein, la chronique fabuleuse du baron J.-L. Schmid, patricien de l'endroit, qui, après avoir été esclave chez le Turc, fut le grand médiateur entre l'Europe et la Sublime Porte. Son carrosse attelé à six galops, entouré de janissaires aux sabres courbes, en direction des bords de Mammern, de Steckborn, Romanshorn, longeant le Bodan à travers les vergers de Thurgovie, saluant au passage les sanctuaires chers aux cœurs napoléoniens d'Engensberg et d'Arenenberg, pour s'arrêter à Arbon.

Arbon, l'Arbon, felix romaine, tire moins de gloire de ses feuilles, et d'avoir vu mourir sur son sol Saint Gall en 627, que de ses usines. On y fabrique primitivement des machines textiles, fabrication qui prend actuellement un nouvel essor, puis dès 1902, ces fameux camions dont la réputation est connue dans le monde entier.

Ailleurs encore on équipe les nouveaux cars alpins de la direction des P. T. T. de moteurs huit cylindres à gaz de bois, moteurs de 105-110 CV qui pourront, en des temps mévriers, être trans-

formés aisément en Diesel. Leur puissance s'en trouvera accrue de 35-45 CV., ce qui augmentera d'autant leur vitesse. Dans d'autres ateliers, on monte des moteurs d'avions, des boîtes de vitesse ou de direction, on poursuit des essais sur la résistance des matériaux, on analyse les qualités des sables de fonderie, les huiles, on étudie les problèmes de combustion, de pompage.

Visions neuves d'un vieux pays. La douce lumière des estampes demeure celle des rives du Bodan. Les enseignes, les façades peintes et tout le lot d'évocateurs et de souvenirs qu'elles suscitent ne lassent pas de vous ravir; cependant que ces usines, parcourues en hâte dans le fracas des explications et des moteurs, vous apportent un nouvel enthousiasme, l'admiration de l'effort ouvrier, de l'invention mécanique et technique. Peut-être éprouverait-on le regret spirituel de voir s'élever, face au vieux château des Breitenlandenbergs le cube de verre et de béton d'un bureau de recherches, climatisé par conditionnement d'air et chauffé par pompe thermique, mais ce que le pittoresque y perd n'est-il pas compensé par tant de facteurs essentiels, vitaux pour nos destins présents et plus encore pour notre avenir?

Jean-Louis Clère.

AU PAYS

LA FONTAINE D'EVOLÈNE

A NICOLE en vacances là-haut...

(Dessin de M. Jean Stierlin)

Sur la place d'Evölène, Coule, coule une fontaine, Sur la place d'Evölène, Une fontaine, lonlaine...

Elle y chante à gorge pleine, Elle y chante à perdre haleine Et sa chanson, je l'entends, - Sur la place d'Evölène Coule et chante une fontaine - Et sa chanson, je l'entends Si claire à travers le temps Qu'elle est pour moi, aujourd'hui Comme la voix du Pays.

Sur la place d'Evölène, Coule, coule une fontaine, Sur la place d'Evölène, Une fontaine, lonlaine...

Du goutot brun, l'eau s'élance Et gail tout le ciel y danse Qui boit à son jet d'acier, - Sur la place d'Evölène Coule et chante une fontaine - Qui boit à son jet d'acier, Boit l'eau vive du glacier Et j'y retrouve aujourd'hui le goût même du Pays.

Sur la place d'Evölène, Coule, coule une fontaine, Sur la place d'Evölène, Une fontaine, lonlaine...

Qu'à vos bords, fontaines, sources, Me ramène un jour, ma course, Pour sentir encore au fond - Sur la place d'Evölène Coule et chante une fontaine - Pour sentir encore au fond De mon cœur et sur mon front, Ta fraîcheur - ô temps enfié, O neige pure du Pays.

J. R. F.

NOUVELLES DE SUISSE

LA JOURNEE OFFICIELLE DU COMPTOIR SUISSE

Lausanne 17 Sept. — De nombreuses personnalités ont assisté à la journée officielle du Comptoir suisse.

C'est ainsi qu'on notait la présence du Président de la Confédération M. Etter, du général Guisan, les délégués des Chambres fédérales, des gouvernements cantonaux, des Chemins de fer fédéraux, des P.T.T., des Chambres de Commerce suisses à l'étranger et des Chambres de Commerce étrangères représentées en Suisse.

Des discours furent prononcés par M. Corbel, Président du Conseil communal, M. Failliez, Président du Comptoir Suisse, M. Péret, Président du gouvernement vaudois, et M. Etter, Président de la Confédération.

Le Premier Magistrat du pays a tout d'abord apporté le salut du gouvernement fédéral au gouvernement et au peuple vaudois, ainsi qu'à la ville de Lausanne.

Après avoir affirmé que les Vaudois aient la passion de la liberté au sens de la discipline, M. Etter a fait un vibrant éloge du Comptoir suisse et adressé un appel en faveur de la paix sociale.

« Ayons confiance dans notre gouvernement, a-t-il dit en substance, qui est animé de la ferme volonté de maintenir l'honneur et la liberté du peuple. »

Toutes les dépenses de l'Etat doivent être couvertes. Il faut à tout prix maintenir l'équilibre financier. Des finances saines sont aussi nécessaires à la sécurité de l'Etat qu'une armée bien préparée.

Et M. Etter conclut en proclamant sa foi dans les destinées de notre patrie.

AU GRAND CONSEIL D'ARGOVIE

Berne 17 Sept. — Le Grand Conseil d'Argovie a entendu un exposé du Chef Cantonal de l'Agriculture, sur le projet du gouvernement tendant à développer l'exploitation agricole.

L'AIDE AUX CHOMEURS AGES

Lucerne, 17 Sept. — Le gouvernement cantonal de Lucerne publie une ordonnance sur l'aide aux chômeurs âgés. Les secours mensuels versés aux chômeurs de 56 ans, varient entre 90 et 70 francs. Pour les assistés mariés ces secours seront portés à 150 ou 125 francs, selon les cas.

AU ROTARY CLUB DE SUISSE

Berne 17 Sept. — Les Présidents du Rotary-Club de Suisse se sont réunis à Glaris et se sont occupés du problème concernant le choix d'une profession pour nos jeunes gens et de l'aide aux enfants étrangers victimes de la guerre.

UNE DEMISSION

Neuchâtel, 17 Sept. — Parmi les changements qu'apportent la fusion des Eglises neuchâteloises, il faut citer la démission de M. Maurice Neeser comme pasteur d'Avenier, professeur de dogmatique dans les deux facultés neuchâteloises de théologie, et qui, domicilié à Neuchâtel, consacra désormais tout son temps à son enseignement théologique.

Cette démission intéressera bien au-delà des frontières de notre canton tous ceux qu'intéresse la pensée religieuse dont M. le Dr. Maurice Neeser est l'un des représentants les plus connus et les plus appréciés de tous les étudiants de nos universités.

AU GRAND CONSEIL BERNOIS

Berne 16 Sept. — Le Grand Conseil bernois vient de procéder à l'élection du Tribunal cantonal. Certains juges ont été confirmés dans leurs fonctions.

A LA COMMISSION DES AFFAIRES ETRANGERES

Fribourg, 17 Sept. — La Commission des Affaires étrangères du Conseil national a siégé à Fribourg le 16 et le 17 septembre, sous la présidence de M. Hofer.

Elle a approuvé un exposé détaillé du Chef du Département Politique sur la situation internationale.

Les explications de M. Pilet ont été suivies d'une discussion sur une série de problèmes d'actualité.

LE COMMERCE EXTERIEUR DE LA SUISSE AU MOIS D'AOUT

Berne, 17 sept. — Le mouvement du commerce extérieur de la Suisse a fléchi pendant le mois d'août 1942.

Avec un montant de 178 millions et demi de frs. les importations ont été inférieures d'un million et demi à celles du mois de juillet 1942. Quant aux exportations, sur un total de 108 millions de frs., elles ont enregistré une diminution assez sensible par rapport au mois précédent.

A ce propos, relevons que les quantités exportées en août, sont de 430 wagons supérieures à celles du mois de juillet. Il faut remarquer également que cet accroissement concerne des marchandises lourdes de grande consommation, mais qui, en valeur, n'influencent que dans des mesures insignifiantes les chiffres de la balance commerciale de la Suisse.

Comparativement au mois d'août 1941, au point de vue quantités les importations ont diminué du quart et les exportations de plus d'un tiers.

Les interventions, dans la composition des marchandises exportées jouent un rôle plus considérable que pour les importations.

Les valeurs ont moins fléchi que les quantités.

La moins-value à l'importation est supérieure de 7% par rapport à août 1941.

La valeur des exportations, comparativement au mois de juillet 1942 ayant plus diminué, le solde passif de la balance commerciale de la Suisse s'est accru en conséquence.

ALERTES AUX AVIONS EN SUISSE

Berne 20 Sept. — Des alertes ont été données hier vers minuit à Ber-

ne, Zurich et Bâle. L'alerte a duré 80 minutes et elle prit fin à 1 h. 30.

Une deuxième alerte a été donnée à Berne à 2 h. 30. Le signal de fin d'alerte fut donné une heure plus tard.

BIASCA FETE OFFICIELLEMENT LE 650e ANNIVERSAIRE DE SON INDEPENDANCE

Berne, 20 sept. — La journée de dimanche constitue le point culminant des fêtes de Biasca. Pour célébrer le 650e anniversaire du Pacte de la liberté, elle a tenu à procéder au premier assemblée tessinnois des jeunes gens de 20 ans entrant dans la vie civique.

A la tribune d'honneur on pouvait remarquer la présence de M. Celio, Conseiller fédéral, du général Guisan, de M. Rossetti, Président du Conseil fédéral, de M. Fricker, Président du Conseil des Etats, et de nombreuses personnalités civiles et militaires, ainsi que des membres du gouvernement.

M. Celio, dans son discours, rappelant l'événement de 1292, relève qu'à plusieurs siècles de distance l'exercice du droit de vote n'a point changé.

Jamais personne ne pourra se substituer par imposture à la volonté populaire.

S'adressant aux seuls citoyens qui font leur entrée dans la vie politique, M. Celio leur conseille d'être fermes et résolu mais jamais fanatiques ni violents.

« Si le monde n'est plus à l'heure qu'il est qu'un buisson ardent a-t-il dit en substance, il ne nous incombe pas à nous, Suisses, de nous ériger en juges ou même en censeurs de la tragédie qui se déroule en ce moment sur le monde. »

Inclinons-nous silencieusement sur ces victimes, sur toutes les victimes.

Ce qui nous importe, surtout aujourd'hui c'est que la Suisse reste un peuple d'hommes libres, vivant sur un territoire exige qui est vrai, mais à l'intérieur duquel des populations de langues, de vie et de races différentes, se comprennent et s'accordent dans la tolérance et le travail. Un peuple dont la seule ambition est que sa Patrie puisse continuer à être un centre de charité, de paix et de culture, un peuple prêt à défendre l'existence de son indépendance. »

De nombreux autres discours furent prononcés. Le général Guisan exprima sa fierté de passer ce jour de fête dans la petite cité tessinnoise.

S'adressant aux jeunes, le Général rappela les devoirs et les droits de ce peuple arné à défendre le pays.

LA SESSION D'AUTOMNE DES CHAMBRES FEDERALES

Berne, 21 sept. — Les Chambres fédérales ont ouvert aujourd'hui leur session d'automne. Elle durera dix jours environ.

An Conseil national, le Président a fait l'éloge funèbre de M. Baumann, ancien député, du canton d'Argovie.

Il a également rendu hommage au doyen d'âge, M. Henri Walter, Conseiller national, de Lucerne. Ce dernier, en effet, fêlait ses 80 ans. Pendant près de 50 ans il fut député au gouvernement de Lucerne et pendant près de 35 ans Député au Conseil national. Les services qu'il a rendu pendant ces longues années lui valent la reconnaissance générale.

Le Conseil fédéral avait décidé d'allouer aux cantons du Tessin une subvention de 225.000 frs. pour la défense de sa culture et de sa langue, et une subvention de 25.000 frs. aux Grisons en faveur des vallées de langue italienne.

La Chambre a approuvé la décision du Conseil des Etats de porter à 30.000 frs. la subvention au canton des Grisons, dont 20.000 frs. en faveur des vallées de langue italienne et 10.000 frs. pour les vallées réthoromanches.

La Chambre passe ensuite à la discussion d'un postulat invitant le Conseil fédéral à prendre des mesures contre l'exode des campagnes vers les villes.

Quant au Conseil des Etats, il a abordé les divergences au sujet du transport des marchandises par véhicules motorisés.

AU GRAND CONSEIL ZURICHOIS

Berne, 21 sept. — Le Grand Conseil zurichois a prorogé par 124 voix, l'impôt de crise et l'impôt sur les célibataires.

Le Grand Conseil a approuvé ensuite un projet de la favorisant la construction de logements. Le projet, qui devra être soumis en votation populaire, prévoit que des prêts hypothécaires pourront être accordés ainsi que des instruments de subside à fonds perdus.

ASCENSIONS

Berne, 21 sept. — Deux alpinistes de Brigues, ont effectué 9 ascensions de 4.000 m. dans l'espace de 19 h.

UN BAZAR DE CHARITE EN FAVEUR DES ENFANTS VICTIMES DE LA GUERRE

Zurich, 21 sept. — Un bazar de charité, organisé à Zurich, en faveur des enfants victimes de la guerre, a rapporté la somme de 350.000 frs.

Ce résultat magnifique dépasse les prévisions les plus optimistes.

L'ARMEE SUISSE A L'HONNEUR

Berne, 21 sept. — L'écho sympathique que l'effort de charité de la Suisse a soulevé dans la presse étrangère nous parvient chaque jour.

On apprend aujourd'hui de Londres que quelques journaux importants viennent de publier des photos documentaires sur la Suisse.

Les textes rappellent que notre armée est trop peu connue en Grande Bretagne, mais elle est un des corps d'élite les plus appréciés quant à sa valeur défensive.

LANCEMENT D'UN NOUVEL EMPRUNT DANS LE CANTON DE GENEVE

Berne, 21 sept. — Le gouvernement et le Parlement de Genève ont décidé d'émettre un emprunt de 40 millions de frs. destiné à la construction d'emprunts précédents et à des travaux d'intérêt général.

DERNIERES NOUVELLES

LES CHAMBRES FEDERALES AU TRAVAIL

LE PROBLEME DES SALAIRES ET CELUI DES REFUGIES

Berne, 23 sept. : Dans sa séance de ce matin, le Conseil national outre la question des réfugiés, a discuté du problème des prix et des salaires.

A cette occasion, le chef du Département de l'Economie publique, M. Stämpfli a fait une déclaration.

Tout d'abord jusqu'ici l'augmentation du prix du pain a-t-il appelé à être à la Charge de la Confédération.

Puis le représentant du Conseil fédéral aborda la question du prix du lait.

Les paysans, dit-il, justifient leurs réclamations du fait qu'ils doivent payer des salaires plus élevés et qu'il y a moins d'herbe en raison de l'extension des cultures.

Et M. Stämpfli explique les raisons pour lesquelles le Conseil fédéral a refusé de mettre à la charge du gouvernement le renchérissement du prix du lait alors qu'il l'avait admis pour le pain.

Le Chef du Département de l'Economie publique a manifesté la crainte que la hausse du coût de la vie ne se poursuive. Il estime qu'une stabilisation des prix et des salaires doit être envisagée. La Commission consultative des salaires vient de préconiser de nouvelles réformes.

L'adaptation serait de 67 % du renchérissement pour les salaires jusqu'à 3.000 frs.

Evidemment pour que les salaires puissent bénéficier de ces nouvelles adaptations il faut freiner la progression de l'indice.

M. de Steiger, chef du Département fédéral de Justice et Police, a fait de son côté, des déclarations au sujet des réfugiés.

La Suisse continuera d'exercer, a-t-il dit librement le droit d'asile, et d'une manière indépendante, non pas comme une obligation juridique, mais comme un droit de l'Etat dans l'esprit de la tradition suisse.

La Confédération a exercé ce droit de tous temps dans la mesure permise par les circonstances. Les mesures à prendre, a-t-il ajouté semblent être à longue échéance.

Aujourd'hui la Suisse dans des conditions plus difficiles qu'au cours de la précédente guerre mondiale, doit nourrir une population supérieure de 400.000 personnes à celle de cette époque.

De plus un très grand nombre de réfugiés se sont introduits clandestinement dépassant de beaucoup le nombre qui pourrait être admis. Les dépenses effectuées en faveur des réfugiés s'élevaient à plus de 17 millions de frs. depuis le début des hostilités.

Dans les temps actuels les possibilités de l'Etat suisse sont donc limitées.

Malheureusement, il est à remarquer que cet afflux de réfugiés constitue un danger pour la sécurité intérieure.

Le Chef du Département de Justice et Police relève ensuite que des étrangers, entrés clandestinement en Suisse et privés de tout contrôle sanitaire, risquent d'apporter des maladies contagieuses.

Mais M. de Steiger termine en affirmant que la Suisse remplira comme par le passé son devoir humanitaire sans redouter la critique.

LE GROUPE RADICAL-DEMOCRATIQUE ET LE PROBLEME DES REFUGIES

Berne, 23 sept. : Le problème des réfugiés a été évoqué à la réunion du groupe radical-démocratique de l'Assemblée fédérale, qui s'est tenue en présence de MM. les Conseillers fédéraux Wetter, Stämpfli et Klobeli.

L'assemblée a décidé à une forte majorité d'approuver, par une déclaration du groupe, toutes les mesures du Conseil fédéral et d'exprimer le désir qu'on tienne compte des sentiments humanitaires de notre peuple et qu'on accepte les réfugiés dans la plus large mesure du possible pour autant qu'il soit compatible avec les principes exposés par le Conseil fédéral.

M. Stämpfli a ensuite renseigné le groupe sur l'état de notre approvisionnement en vivres et en matières premières.

Il a donné des indications apaisantes sur la situation alimentaire du pays.

LA SEMAINE EN SUISSE

LES INITIATIVES POPULAIRES

Récemment nous avons eu l'occasion de vous exposer pour quelles raisons une révision totale de la Constitution n'était pas possible en ce moment, bien qu'elle soit désirée et tenue pour indispensable par des milieux assez étendus.

Et nous vous disions pourquoi l'on répugne d'une manière générale à entreprendre de grandes réformes, en ce moment, tout notre effort devant porter sur le maintien d'un bien essentiel: l'indépendance nationale.

On répugne surtout à provoquer un débat qui risquerait de nous diviser alors que les circonstances demandent que nous soyons unis toujours plus étroitement.

Le parti de la résistance est plus nombreux que le parti du mouvement et ce n'est pas sans raison que l'on qualifie parfois notre politique de statique.

Il s'agit de s'entendre: Si d'une manière très générale on se méfie des réformes de structure, il ne manque pas de citoyens en Suisse pour plaider en faveur de réformes, au moins partielles.

A ce propos, on pourrait prendre à témoin les initiatives populaires qui viennent d'aboutir ou qui vont être lancées. Celles-ci peuvent être considérées comme des réactions contre la politique des pleins pouvoirs.

Depuis trois ans déjà la machine législative ne fonctionne plus normalement. Le Parlement ne confectionne plus de lois; il doit se contenter d'approuver celles que le gouvernement a mis en vigueur de sa propre autorité.

Quant au peuple, on le consulte bien, mais seulement pour des questions mineures. Il n'intervient plus comme dernière instance de recours qui peut approuver ou défaire ce que les autorités ont conçu.

Il ne s'agit pas de critiquer ici la politique des pleins pouvoirs. Elle est imposée par les circonstances, elle est indispensable. Nous ne sommes pas des doctrinaires et nous avons le sens des réalités libérales pour prévoir une direction efficace à une politique libérale. La défense économique et militaire du pays n'aura pas été aussi bien assurée si l'on devait recourir chaque fois à des consultations du souverain. Les circonstances extraordinaires justifient pleinement les mesures exceptionnelles et sur ce point, — sans réserve de quelques nuances, sans doute, — tout le monde est, je crois, d'accord.

Toutefois, il ne faut pas se dissimuler que ce régime de guerre ne va pas sans provoquer chez certains de l'impatience.

Un peuple qui a pris l'habitude de se gouverner lui-même, peut être assez avisé pour abandonner temporairement une partie de ses droits, mais il souffrira malgré tout de cet état de choses.

Comme on ne le consulte plus sur les textes législatifs, il en compose lui-même et provoque des consultations dont il a la nostalgie. Les récentes initiatives populaires n'ont pas d'autre sens et l'on ne s'étonnera pas du succès qu'elles ont remporté jusqu'ici.

Cela s'explique aussi par l'état de l'opinion publique qui joue un rôle important dans les buts poursuivis par les auteurs de ces initiatives. Il en est trois qui méritent d'être citées, deux qui ont abouti et une troisième qui sera incessamment lancée.

Tout d'abord l'initiative en faveur d'une protection plus efficace de la famille, d'une politique familiale plus active. Il s'agirait, par l'insertion d'un article nouveau dans la Constitution, de corriger l'esprit individualiste de la Charte nationale et de faire valoir, à côté des droits des citoyens, ceux de la cellule sociale par excellence. Il s'agirait d'organiser des caisses de compensation qui verseraient des allocations aux pères de nombreux enfants et de venir en aide à la vieillesse, dans le cadre de la famille.

Cette initiative, lancée par le parti catholique-conservateur, a trouvé des appuis dans les milieux les plus divers. Elle a remporté un très gros succès et elle est actuellement à l'étude dans les bureaux fédéraux. On pense que le gouvernement proposera de lui opposer un contre-projet.

Il s'agit d'une idée qui fait son chemin et avec laquelle il faut désormais compter.

Nous avons ensuite l'initiative qui préconise la transformation des caisses de compensation pour soldats mobilisés en caisses d'assurance vieillesse et survivants.

On s'est aperçu à l'expérience que ces caisses improvisées, après quelques mois de guerre, imposent facilement de ressources importantes et peuvent apporter une aide efficace aux familles des soldats appelés sous les drapeaux.

On en conclut qu'une fois la guerre terminée ces caisses pourraient être maintenues et jouer un autre rôle en offrant une rente aux vieillards, aux veuves et aux orphelins.

On aurait ainsi trouvé le moyen pratique de faire aboutir l'idée d'une assurance sociale inscrite depuis près de 20 ans dans la Constitution fédérale.

Toutefois cette initiative se heurte au fait qu'il a été décidé de réserver, après la guerre, les ressources des caisses de compensation à la lutte contre le chômage, et à la création de possibilités de travail. Il ne serait donc pas surprenant que l'on aboutisse ici, à un compromis.

Il s'agit là aussi d'une idée très populaire et ce projet jouera sans doute un rôle de premier plan dans les discussions politiques de ces prochains mois et même de ces prochaines années.

Enfin, il reste à parler d'une initiative dont la Ligue des Indépendants vient d'annoncer le lancement.

Son texte doit faire l'objet des discussions du prochain congrès du parti.

Cette initiative tend à inscrire dans la Constitution fédérale le droit du travail.

Il s'agit de reprendre une proposition qui avait été présentée par le parti socialiste il y a un demi siècle environ, mais qui n'avait pas été approuvée par le peuple à ce moment-là.

Ses auteurs, actuellement, font valoir que jusqu'ici les possibilités de travail n'étaient pas réparties d'une façon très rationnelle et que plusieurs crises économiques avaient eu lieu. Ils considèrent que l'aide aux sans-travail a revêtu jusqu'ici le caractère de l'aumône, et de la charité publique. Ainsi, ils entendent aboutir à un certain planisme: ils veulent reconnaître à chacun le droit légal de travailler.

Cela comporte pour la collectivité l'obligation de fournir du travail à tous, obligation à laquelle elle ne saurait faire face si elle ne dispose pas dans ce domaine de très larges pouvoirs.

Pourtant, ce qu'il y a de surprenant et même de paradoxal dans cette initiative, c'est que ses auteurs se disent les champions convaincus de l'économie privée et les adversaires de l'étatisme. Ils ne réclament pas les idées courantes de notre monde qui reste libéral par conviction, mais acceptent par nécessité les multiples interventions de l'Etat.

Nous avons besoin dans ce domaine de quelques commentaires autorisés pour voir plus clair dans tout cela.

Il s'agit ici de nouveau d'une idée qui ne manquera sans doute pas de séduire de nombreux citoyens et qui jouera un rôle éminent dans nos discussions politiques futures.

Je crois qu'il faut suivre avec toute l'attention voulue ces trois mouvements de l'opinion publique si l'on veut se faire une idée juste de notre situation politique intérieure. Bien entendu cette situation en réalité est plus complexe encore. C'est pourquoi il valait la peine d'en considérer cet aspect qui ne laisse pas d'être fort caractéristique.

PIERRE BEGUIN.

SONGEZ

PLUS TARD!

ASSUREZ-VOUS

LA GENEVOISE

COMPAGNIE D'ASSURANCES SUR LA VIE

FONDEE EN 1872

Immeuble propriété de « La Genevoise »

Directeur pour l'Orient : Dr. GEORGES VAUCHER

21, Avenue Fouad I, Le Caire

Bureau d'Alexandrie : 18, Rue Fouad 1er

Capital et réserves : 220 millions de francs suisses

« La Genevoise » a investi en Egypte plus que 100 0/0 des réserves des assurances contractées dans ce pays.

De plus, la fortune libre de la Compagnie placée en Suisse, constitue une garantie supplémentaire pour tous ses assurés.

CARLTON HOTELS

CARLTON HOTEL - CAIRO

Rue Fouad 1er. Tél. 46231, 46232

Télégram: CARLTON-CAIRO R.C. 25726

CARLTON HOTEL ROAD HOUSE

Pyramids Road. Tél. 97204

GRAND HOTEL

Assouan

Caledonian Insurance Company,

HEAD OFFICE: EDINBURGH, SCOTLAND, FOUNDED 1805

Fire, Accident & Marine Insurance

ALEXANDRIA OFFICE: 4, BOULEVARD SAAD ZAGHLOUL

TELEPHONE: 27104

& Agencies throughout the Near East

C.R. Alex. 21579.

MISR SHIPPING S.A.E.

AMALGAMATING THE EGYPTIAN BRANCHES OF

COX & KINGS (Agents) Ltd.

Clearing & Forwarding — Transport — Storage — Insurance — Passage & Tourist Agents.

General Contractors.

General Agents for: Misr Airlines, Cunard White Star Line, Law Union & Rock Insurance Co. Ltd., London.

Head Office, Cairo: Rue Ibrahim Pacha, Tél. 46303, 45960.

Alexandria: 30, Rue Chérif Pacha, Tél. 25025, 26001.

Port-Said: Quay Sultan Hussein, Tél. 2921.

Agents & Correspondents all over the World.

JACOT-DESCOMBES & Cie

BUREAU TECHNIQUE

ALEXANDRIE, 12, Rue Sidi Metwalli — Tél. 27227

LE CAIRE, 21, Avenue Fouad 1er — Tél. 53959

BROWN BOVERI

Machines et appareils électriques

Moteurs - Transformateurs - Soudure à l'Arc-Traction électrique-Centrales

Turbines à vapeur - Chaudières Velox

SCHLIEREN LANDIS et GYR

Ascenseurs - Monte-charge

Compteurs électriques

J. G. JACOT-DESCOMBES — Bureau d'Ingénieur-Conseil

Projets d'installations électriques, thermiques et frigorifiques.

Elaboration de devis - Expertises - Inspections - Surveillance.

HOME INTERNATIONAL

DES AMIES DE LA JEUNE FILLE

Rue Sultan Abd-el-Aziz, Mazarita—ALEXANDRIE

PENSION POUR JEUNES FILLES

PRIX: P.T. 10 à 25 par jour suivant la chambre

Proximité de la mer Tél. 28056, En ville

Bureau de Placements ouvert tous les jours de 10-12 a.m., sauf le Jeudi et le Dimanche

HELVETIA - VIE

Cie. Suisse d'Assurance sur la Vie

Capital Actions F. S. 16 millions
 Réserves mathématiques plus de F. S. 50 millions
 Capitaux investis en Egypte plus de L.E. 200.000

Direction pour l'Orient: 39, rue Kasr el Nil L.E. CAIRE
 Agent général: R. SEIDL 27, rue Chérif Pacha ALEXANDRIE

A ALEXANDRIE

Parmi nos Sociétés...

CONCOURS DE QUILLES

COUPE CHALLENGE J. LANDERT

2ème round 1942

Samedi, le 3 Octobre, au Cercle, à Chatby

Programme :

18.30 — 20 h. Matches: Alexandrie I c/ Cairo I id. II c/ Cairo II.

Réunion dans la Salle de fête Buffet froid

21.00 — 22.30 h. Matches: Alexandrie II c/ Cairo I id. I c/ Cairo II.

Après les jeux on arrosera la Coupe en l'honneur du gagnant. Dimanche le 4 Oct. à partir de 11 h. : «Kegler-Frueschoppen» au Cercle.

N.B. — Pour le Buffet froid on est prié de s'inscrire au plus tard jusqu'au 2 Octobre chez Mohamed au Cercle.

ECOLE SUISSE D'ALEXANDRIE

La rentrée des classes est fixée au jeudi 1er octobre à 8 heures.

Les inscriptions des nouveaux élèves seront reçues à l'Ecole le lundi 28 Septembre et le Mardi 29 Septembre de 10 heures à midi.

Age d'admission: Minimum 4 ans au jardin d'enfants, et 6 ans révolus en 1ère division.

Prière d'apporter un certificat de vaccination et un pas seport ou une autre pièce d'identité.

Ecole Suisse d'Alexandrie

L'Ecole Suisse d'Alexandrie cherche une institutrice pour son KINDERGARTEN et l'enseignement en 1ère année. Travail de 8 h. à midi. Prière d'adresser le plus tôt possible les candidatures au Comité de l'Ecole, B.P. 997.

SOCIÉTÉ "HELVETIA"

Ouvroir des Dames Suisses

AVIS AUX MEMBRES

Les après-midi de couture seront suspendus jusqu'à fin septembre. A partir du lundi 5 octobre les réunions auront lieu de nouveau à l'Ouvroir à Chatby, chaque lundi de 4 - 6 heures. Le Comité.

GROUPE DE GYMNASTIQUE

SEANCES D'ENTRAINEMENT

Tous les Mercredis de 18-19 heures, au Cercle Suisse jusqu'à nouvel avis.

Pour tous renseignements s'adresser à M. S. Wicher. Tenue: short, maillot et souliers en toile.

INSIGNE SUISSE DU SPORT

Dimanche 6 oct., 15 candidats se sont présentés au Club Nautique Suisse à Ras el Tin pour l'épreuve des

50 M. NAGE LIBRE (4ème GROUPE D'ÉPREUVES).

Ils ont tous aisément réussi, le meilleur temps ayant été de 33 secondes pour un candidat de la 2me. catégorie d'âge.

Plusieurs dames ont aussi voulu subir cette épreuve et ont, en partie, réussi à couvrir la distance en des temps très courts.

Avis aux autres, intéressés de ne pas laisser passer le moment actuel, si favorable pour cette épreuve — fin de la saison balnéaire et bonne température de l'eau.

CHŒUR MIXTE

Un certain nombre de partitions des chœurs du «Tell» ne sont pas rentrées:

- 6 cahiers de soprano (les nos. 1. 2. 3. 8. 11. et 15).
- 6 cahiers de contralto (les nos. 3. 5. 6. 11. 17. et 18.)
- 3 cahiers de basse les (nos. 1. 7. et 11).
- 5 feuillets manuscrites du «Crépuscule».
- 5 ou 6 feuilles imprimées du «Chant des pères».

Toute cette musique appartient au Cercle, a coûté fort cher et ne saurait être remplacée dans les circonstances actuelles. Il serait dommage de ne pas pouvoir en disposer le jour où on voudrait la reprendre. Toutes les personnes qui ont participé au chant l'année passée ou cette année-ci, sont donc priées de bien vouloir explorer à fond tiroirs et casiers et de restituer ce qu'elles trouveront au Cercle, soit à Mohamed ou directement au

bibliothécaire, qui leur en dit d'avance un grand merci.

AU CAIRE

Parmi nos Sociétés...

ECOLE SUISSE DU CAIRE

M. Pierre Béguin revient du 20e Congrès des Suisses à l'Étranger, dont les assises se sont tenues à Neuchâtel il y a quelques jours, avec une impression réconfortante, et il n'hésite pas à décerner des éloges à ces Suisses expatriés (Journal Suisse d'Égypte du 16 sept.). Plus loin dans le même article, il fait allusion au rôle qu'ils seront appelés à jouer au lendemain de la guerre. Ce qu'il ne dit pas, c'est que ces Suisses ont des enfants souvent nés sur terre étrangère, et qui doivent devenir les vivants témoins de l'attachement de leurs parents à la terre helvétique. La première marque gravée dans le cœur et l'esprit de ces enfants est celle qui y subsistera toujours. Que deviennent pour leur pays d'origine la deuxième et la troisième génération des Suisses expatriés? Ce problème a toujours retenu l'attention de nos colonies; il a été résolu en grande partie par l'Ecole Suisse. Il y a maintenant, à notre connaissance, quinze écoles suisses établies à l'étranger; leur but à toutes est de con-

server à notre patrie les jeunes forces qui risqueraient, sans cela, de se perdre. Dans les circonstances que le monde traverse actuellement, ces écoles sont beaucoup plus que de simples établissements d'enseignement, ce sont les plus sûres garanties de la continuité de nos traditions nationales. Elles se maintiennent au prix d'efforts continus et grâce à l'intelligente compréhension de ceux qui s'intéressent au bon état de leurs finances. Au Caire, un grand nombre de nos compatriotes envoient déjà leurs enfants à notre Ecole; souhaitons que tous fassent de même. L'Ecole Suisse du Caire reçoit dans son Kindergarten les enfants à partir de cinq ans, et même avant cet âge dans certains cas particuliers. Elle reprendra son activité annuelle dès les premiers jours d'octobre. Toute nouvelle inscription ainsi que toute demande de renseignements peuvent être adressées à: M. le Président du Comité de l'Ecole Suisse, 5 Rue Hawayati, Le Caire.

Le Comité.

AVIS AUX AMIS DES QUILLEURS DU CAIRE

11ème manche du Concours de quilles Coupe Challenge J. LANDERT qui sera jouée le 3 octobre 1942 à Alexandrie

Tous les Suisses et Suissesses qui désirent accompagner l'équipe du Caire et être logés samedi soir 3 octobre auprès de compatriotes d'Alexandrie, sont priés de se faire inscrire auprès de M. W. Schott, 33 rue Madabegh, Tél. 53530 jusqu'au 25 septembre au plus tard.

INSIGNE SUISSE DU SPORT

APPEL AUX SPORTIFS DU CAIRE !

Nos amis alexandrins ont eu l'heureuse initiative de commencer l'entraînement pour certaines épreuves exigées pour l'obtention de l'Insigne Suisse du Sport et ils ont suggéré à leurs compatriotes du Caire d'en faire autant.

Cette suggestion a rencontré un vif intérêt auprès d'un groupe de sportifs qui lance cet appel pour une

PREMIERE REUNION

au Cercle Suisse du Caire, VENDREDI 25 SEPTEMBRE 1942 à 19 heures, pour discuter les conditions requises et l'organisation des épreuves.

UNION DES DAMES SUISSES DU CAIRE

Prochaine séance le MARDI 6 OCTOBRE — premier mardi du mois — chez Mme AMMANN. L'heure du rendez-vous sera indiquée ultérieurement.

AU BAR DU CERCLE

tous vos amis se réunissent le Vendredi soir. Les Mezzés y sont toujours délicieux... et la Bière bien glacée.

SPECO Travaux Spéciaux de Construction

LE CAIRE

32, Sharia Malaka Farida Téléphone 59594, B.P. 179

BUREAU TECHNIQUE - ENTREPRISE - PROJETS - EXPERTISES

- Travaux hydrauliques, fluviaux et maritimes
- Fondations
- Béton et Béton armé dans toutes leurs applications
- Travaux de protection contre: Infiltrations - Gaz et Liquides corrosifs - Chaleur - Son
- Travaux au "Gunit" (projection de mortier à l'air comprimé)
- Injections de ciment
- Reconstructions et réparations

Renforcement d'une construction existante

Projet et exécution: «Speco» Calcul statique: Ing. Ed. Schwarz.

Services Divins

EGLISE PROTESTANTE D'ALEXANDRIE 14, Rue de la Poste (Tél. 24249).

DIMANCHE 27 SEPTEMBRE 6 h. 30 p.m. Culte en français.

Pour tout ce qui concerne l'Eglise, prière de s'adresser au pasteur Widmer, Tél. 24249 ou R. 1302.

EGLISE EVANGELIQUE DU CAIRE 39, Avenue Fouad 1er

DIMANCHE 27 SEPTEMBRE 10 h. Culte: «NOS AMBITIONS».

N.B. — J'ai parfois entendu des compatriotes se plaindre de ce qu'on ait trop rarement, au Caire, l'occasion d'entendre de grandes œuvres chorales. Je me fais donc un plaisir de leur signaler l'audition du Messie de Haendel, qui sera donnée jeudi soir, 24 septembre, à 9 h. p.m., à la cathédrale anglicane, par un chœur d'une centaine d'exécutants et un orchestre complet. Vu l'affluence du public, il est recommandé de se trouver à la cathédrale de bonne heure, à 8 h. 30 si possible, pour s'assurer une place convenable. Entrée libre, l'audition étant considérée comme un culte; collecte pendant l'entrée.

Adresse de M. le Pasteur Ecuyer: 30, Rue Madabegh, 5e étage, appartement 18. Tél. 42199

NECROLOGIE

Nous apprenons avec infiniment de regret la mort survenue à Fontangier (Suisse) le 30 juillet 1942 de

Mme Louise Aeschmann-Erbeau

décédée dans sa 90ème année. La défunte était la mère de Mme M. Daase et la grand'maman de Mme Yvonne Nawar-Daase.

Nous présentons à la famille que cette mort met en deuil nos plus sincères condoléances.

DONATIONS

Dons versés en faveur du Fonds Jacob à la mémoire de Mme Louise Aeschmann Erbeau :

Mme M. Daase ... P.T. 100

M. et Mme Nawar ... 100

en faveur de la Société Suisse de Secours d'Alexandrie :

Mme M. Daase ... P.T. 100

M. et Mme Nawar ... 100

Nos meilleurs remerciements aux généreux donateurs.

LANGUES

FRANÇAIS ANGLAIS ARABE ALLEMAND ITALIEN

ALEXANDRIE 30, B^e SAAD ZAGHLOUL

LE CAIRE 1, RUE FOUAD 1^{er}

HELIOPOLIS 10, BOULEVARD ABBAS

STENO PITMAN - DUPLOYE DACTYLO COMMERCE COMPTABILITE

VIVANTES

Tauco (LATE DELTA) Manufacturing Company 1936

OUTILLAGE POUR LE TRAVAIL DU BOIS

A COMMANDE MOTRICE

Représentants **SULZER FRÈRES** LE CAIRE - ALEXANDRIE 44, RUE KASR EL NIL 4, RUE GARE DU CAIRE

DEWAR'S WHISKY

SPLENDOR RUBBER SHOES, S.A.

Fabrique de Chaussures avec semelles en Caoutchouc Talons, Tuyaux et tous genres d'articles en Caoutchouc. — Toile isolante.

Usine: 50, Rue Ghamrah, Tél. 58148. Dépôt de Distribution: Rue Bein el Sourein — Tél. 47056 R.C. Caire 26979.

NESCAFÉ

Même très pressé!

vous ne serez plus privé de votre boisson préférée, car on la prépare maintenant en un tournemain: un peu de NESCAFÉ, de l'eau chaude, et votre café, un délicieux café, est prêt!

Une cuillerée de lait condensé non sucré Nestlé IDÉAL en fait un café crème exquis.

Le café instantané sans cafetière

EXTRAIT DE CAFÉ PUR C'EST UN PRODUIT NESTLÉ

BARCLAYS BANK (DOMINION, COLONIAL AND OVERSEAS)
LONDON OFFICES:
 29, Gracechurch Street, E.C. 3, Citrus Place, London Wall, E.C. 2
 Oceanic House, 1, Cookspur Street, S.W. 1.
CAPITAL SUBSCRIBED £8,975,500 — Capital Paid Up £4,975,500
 Reserve Fund £ 2,600,000
 C. R. Alexandria No. 92
OVER 500 BRANCHES
 Egypt, Sudan, Palestine, Cyprus, Eritrea, Ethiopia, Union of South Africa, Rhodesia, Kenya, Uganda, Tanganyika, Portuguese East Africa, Nyasaland, South West Africa, British West Africa, British Guiana, Mauritius, Liverpool, Manchester, Gibraltar, Malta and New York.
HEAD OFFICE: 54, LOMBARD STREET, LONDON, E.C. 3.
BARCLAYS BANK (Canada), Montreal and Toronto.
 The Bank acts as Correspondent for Home, Colonial and Foreign Banks.
AFFILIATED TO BARCLAYS BANK Ltd. (TOTAL RESOURCES EXCEED Lstg. 500,000,000)

CONFITURES GROPPI
 en pot de 1 lb. P.T.

Mastic	7
Oranges Marmelade	7
Fraises	8
Figues	7
Abricots	8
Dattes	7
Mangues	11
Kumquats	7
Gelée de Coings	10
Goyave (Gawafa)	6

EN VENTE CHEZ "GROPPI" & "A L'AMERICAIN"
 R.C. 166.

IONIAN BANK LIMITED
 Fondée en 1839
 Siège Social: 25/31, Moorgate, LONDRES E.C. 2
 Capital autorisé: £ 1,000,000, Capital Souscrit et versé: £ 600,000
 Fonds de Réserve: £ 75,000
 Succursale en Egypte: 10, Rue Adib, ALEXANDRIE
 Agences » » Benha, Beni-Suef, Damanhour, Fayoum, Mansourah, Minieh, Tantah, Zagazig.
Succursales et Agences en GRÈCE et à CHYPRE
 Toutes opérations de Banque. Caisse d'Épargne.
 R. O. No. 374 — Alexandrie.

COMPTOIR DES CIMENTS
 Société Egyptienne de Ciments Portland Tourah et Helwan Portland Cement Company
 Siège Social: LE CAIRE, 21, Avenue Fouad 1er, Immeuble « La Genevoise »
 B.P. 844, Téléphone 46025
 Bureau à ALEXANDRIE, Rue de la Poste No. 10
 B.P. 397, Téléphone 21579
CIMENT PORTLAND ARTIFICIEL
 Garanti conforme au British Standard Specification for Portland Cement, ainsi qu'aux spécifications du Gouvernement Egyptien.
"SUPERCRETE"
 Ciment à haute résistance et à durcissement rapide
SEAWATER CEMENT
 Ciment Portland Artificiel spécialement fabriqué pour travaux exposés à l'attaque des eaux de mer et des eaux sulfatées.
PRODUCTION ANNUELLE: 600.000 TONNES

S. A. E. "PHAROS"
 Capital entièrement versé L.E. 25.000
 R.C. No. 171 Alex.
 Siège: ALEXANDRIE, 4, Boulevard Saad Zaghloul
 Succursales: LE CAIRE — PORT-SAÏD — SUEZ.
 Déménagements Locaux par Fourgons Capitonés
 Emballages de Mobilier en Caisses et en Cadres (Liftvans)
 Forfaits de Transport pour et de toutes les principales villes du monde
 Dédouanements — Transits — Expéditions — Assurances

Banque Belge et Internationale en Egypte
 Société Anonyme Egyptienne
 Autorisée par Décret Royal du 30 Janvier 1929
 R.C. Cairo No 89 — R.C. Alex. No 692
 Capital souscrit... L.E. 1.000.000
 Capital versé... L.E. 500.000
 Siège Social au Caire: 45, Rue Kasr El Nil
 Siège à Alexandrie: 10, Rue de Stamboul
« Traite toutes opérations de Banque »

GARAGE St. CHRISTOPHE
 H. LINDEMANN
 19, Rue Sinadino — Tél. 20879

Vous

GRAISSE RÉPARE REPEINT GARE

Votre Auto

IMPRIMERIE A. PROCACCIA, 30, Rue Salah El Dine — Tél. 22564

La meilleure façon de servir son pays
 (Suite de la page 1)
 Jeunes Suisses, ne vous laissez pas abattre par les événements extérieurs ni par les difficultés que la patrie traverse, ni par celles plus dures encore qui nous attendent. Croyez en vos propres forces, et croyez à la force du Pays. Ne vous laissez pas gagner par une propagande insidieuse. Lutte contre tout ce qui pourrait vous ébranler ou corrompre votre conscience. Faites confiance à ceux qui, chez nous, sont aux responsabilités. Pratiquez l'entraide et usez du support mutuel. Laissez parler votre cœur.

Il faut que l'esprit fraternel et le sens de la solidarité qui guidaient nos ancêtres nous animent. Cela seul peut nous unir. Dans vos jeunes cœurs, une chose doit dominer, comme chez nos pères: le sens de l'honneur. Vivre, souffrir, mourir, était un honneur. Il doit en être de même pour leurs descendants.

« De toute votre âme, de toute votre force, soyez et restez Suisses! Si vous prenez à cœur ce mot d'ordre, vous accomplirez tout votre devoir. Or, ne l'oubliez pas, le devoir accompli, même très dur, ne vous laisse jamais d'amertume. Au contraire, il nous comble de joie. Une seule chose rend heureux: l'accomplissement du devoir. Une seule chose console: le travail. Une seule chose élève: la beauté.

Jeunes gens, jeunes filles, tous soldats! Nos aîeux ont fait passer le devoir militaire avant tous les autres. Ils ont servi le Pays et l'ont honoré en restant inébranlablement fidèles à leur parole et à leur drapeau. La Suisse d'aujourd'hui veut être digne de la Suisse d'autrefois. Elle entend rester fidèle à ses traditions, fidèle surtout au serment juré en 1839 par ses fils.

Vivre pour soi-même n'a aucun sens. Seul vivre pour sa patrie est grand. Ayez toujours devant les yeux ces deux mots: « Dieu et Patrie ».

CARTOGRAPHIE
CARTE GEOGRAPHIQUE DES E.U.A. ET JAPON
 L'Etablissement des « Arts Graphiques » (Ing. A. Nichosoff-éditeur), vient de mettre en circulation une nouvelle carte des pays baignés par l'Océan Pacifique, qui constitue un guide des plus précieux pour tous ceux qui suivent de près les hostilités actuelles.
 Entièrement dressée par l'ingénieur Alex. Nichosoff, dont nous le félicitons, cette carte est mise en vente au prix modique de P.T. 15, malgré la hausse continue du matériel.
 Pour chaque changement d'adresse, prière d'adresser à l'administration du « Journal Suisse », (piastres tarif cinq), 5 P.T. en timbres poste.

MENA HOUSE HOTEL
 PYRAMIDES
CHAQUE SAMEDI DINER DANSANT
 Prière de réserver les tables d'avancé. Tél 96812-3-4

PLUS de NOUVELLES VOITURES POUR LA DURÉE DE LA GUERRE

il faut que la vôtre dure!

Employer de préférence

IMPRIMERIE A. PROCACCIA, 30, Rue Salah El Dine — Tél. 22564

LE « TUEUR DE BROUILLARDS »
 On signale la mort, survenue dernièrement à Londres, de Mr. des Voeux fondateur de la Société britannique pour la suppression de la fumée, celui que d'aucuns appelaient familièrement le « tueur de brouillards ». Mr. des Voeux était le descendant d'une famille de royalistes français qui s'était réfugiée en Angleterre au XVIIIème siècle; un des Voeux fut chancelier des Etats de Bretagne jusqu'à la révolution.

Le décès de ce bienfaiteur de Londres rappelle la « soupe aux pois » ce brouillard jaune, opaque, nauséabond, qui, jadis, enveloppait périodiquement la capitale et la plongeait dans la nuit en plein midi. Grâce à l'initiative de Mr. des Voeux et aux efforts de la société créée par lui, ce terrible brouillard est une rareté de nos jours. Appuyé par les autorités, Mr. des Voeux persuada aux usiniers d'adapter des fumivores aux cheminées de leurs fabriques et les résultats furent si satisfaisants que beaucoup de particuliers suivirent cet exemple. La conséquence en est que Londres, Birmingham, Edimbourg — la « vieille enfumée » — ne sont plus perpétuellement couverts d'un dais de fumées noires, qu'on y voit le soleil librement et que les brouillards épais y sont peu fréquents.

Le coin du Sourire
 L'autre jour, dans un petit train, un honnête citoyen — dont les connaissances littéraires sont aussi peu développées que sa façon de l'est beaucoup — critiquait avec véhémence le contenu d'un journal. Il s'adressait au rédacteur lui-même en termes peu amènes et brandissait la feuille du jour, déclarant entre autres:
 — Voyez ces journalistes! Ils vous remplissent une page avec un article concernant le premier imbécile venu.
 — Je proteste, rétorqua le journaliste — qui jusque-là s'était tenu coi — je n'ai pas encore fait d'article sur vous.

PETITE ANNONCE
 Excellent professeur de musique H. MUHLMANN donne des leçons d'accordéon chromatique et diatonique d'après le système suisse. Enseigne aussi d'autres instruments de musique.
 S'adresser à M. H. MULMANN, Prof. de Musique, 14 Rue Abd el Dayem, (près gare Bab el Louk), Imm. Nacamouli, Téléph. 53017, LE CAIRE.
 Au Caire, les abonnements au « Journal Suisse » peuvent être souscrits auprès de M. Sapin, 22, Rue Kasr el Nil.

Macdonald's
 Special Soda Water
 Makes a Good Drink Taste Better
 MACDONALD'S MINERAL WATERS
 3, Sharia Cattaoui, Tel. 20270, CAIRO.

Préservez votre santé en buvant Les Eaux Gaseuses N. SPATHIS
 La boisson saine et rafraichissante par excellence

ÉLECTRICITÉ LUIGI MASCHIO
 13, Rue Sâlim Kaptan — Tél. 27872 ALEXANDRIE-Egypte
 Tous genres d'applications. Canalisations électriques pour force et éclairage. Sonneries, Microphones, Réparations de dynamos, etc. Bonnes références

CHRISTO CASSIMIS

LES CIGARETTES DES BONS FUMEURS
 R.C. Alex. No. 18143

IMPRIMERIE WAHBA
 31, Rue Fouad 1er, 31 LE CAIRE
 Tél. 57519, R.C. 23700
 TOUTES SORTES D'IMPRIMERIE — REGISTRES — ENVELOPPES. — PAPETERIE RELIURE

Pour les jours sans viande n'oubliez pas de commander votre tarte aux oignons ou au fromage
 chez **E. Flückiger**
 MAISON SUISSE
 12, Rue Photios ALEXANDRIE
 Tél.: No. 223-23

MONTRES DE QUALITE
 chez **O. DUSONCHET & FILS**
 2, Av. Fouad 1er, LE CAIRE
 Maison suisse fondée en 1859

FRED STABLE, SON & Co.
 Importateurs: charbon de terre. Exportateurs: graine de coton. Agents Maritimes.
 Agents d'Assurance, Compagnies:
 The PHOENIX ASSURANCE COY. Ltd. of London (Incorde), NATIONAL INSURANCE Co of Egypt (Vie et Automobiles).
 BUREAU: 14 Rue Port Est. B.P. 1538. Rég. Comm. 88144. Téléphones: 28765 et 28996.

BANQUE OTTOMANE
 FONDÉE EN 1863
 CAPITAL ... Lstg. 10.000.000 VERSE ... Lstg. 5.000.000
 RESEVES ... Lstg. 1.250.000
 LONDRES MANCHESTER ISTANBUL
 AGENCES EN EGYPTE: ALEXANDRIE — LE CAIRE — MOUSKY — ISMAILIA — MINIEH — PORT-SAÏD — MANSOURAH — GENEIFA — PORT-TEWFIK.
 Agences dans toutes les Principales villes de: TURQUIE — CHYPRE — IRAK — IRAN PALESTINE — TRANSJORDANIE.
 La BANQUE OTTOMANE traite toutes sortes d'Opérations de Banque.
 R.C. Alexandrie 143

POUDRE SUISSE
 née en 1909
 Saison 1^{re} Août au 31 Juillet et durant toute l'année
Beauté et santé de la Peau
 Weiser Chemical Laboratory.
 Weiser's Pharmacy: 12, Avenue Fouad 1er, Le Caire. et toutes pharmacies et drogueries importantes de l'Egypte.

LES MALADIES CONTAGIEUSES
 sont ordinairement transmises par les insectes. Prenez vos précautions, détruisez les mouches, moustiques, puces, cafards, etc. en employant l'Insecticide.
RAM TOX
 Pour vous préserver des piqûres des insectes et des brûlures du soleil employez le **SUN TAN OIL « VICTORY »**
 Pour détruire les insectes sur les plantes de votre jardin et du potager pulvériser avec du **GOLDEN 90**
 Tous ces produits sont offerts par la **Société du Naphte S.A.**
A. I. MANTACHEFF & CIE.

DISQUES-GRAMOS-RADIOS

chez: **VOGEL & Co.**
 LE CAIRE: 16, Sh. Adly Pacha
 ALEXANDRIE: 28, Rue Chérif Pacha

Chauffez-vous et faites votre cuisine au gaz
 CHAUFFE-BAIN depuis P.T. 1200
 1er versement P.T. 210, et 11 mensualités de P.T. 90
 CUISINE AVEC FOUR depuis P.T. 730
 1er versement P.T. 125, et 11 mensualités de P.T. 55
LEBON & Cie.
 Rue Sidi Metwalli No. 14 — ALEXANDRIE

La **"Winterthour"**
 Société Suisse d'Assurance contre les Accidents
 Entreprise privée régie par la loi No. 92 de 1939. Enregistrée sub.No. 17
 pratique en Egypte les assurances suivantes:
 Assurance individuelle contre les accidents pour adultes et enfants,
 Assurance collective contre les accidents,
 Assurance ouvrière,
 Assurance contre les accidents pour voyages,
 Assurance contre la responsabilité civile des chefs d'entreprises, industries, ou commerce,
 Assurance contre la responsabilité civile professionnelle des médecins, chirurgiens, dentistes, vétérinaires et pharmaciens,
 Assurance contre la responsabilité civile des propriétaires d'immeubles et ascenseurs,
 Assurance contre la responsabilité civile résultant de l'exercice de sports,
 Assurance contre le vol.
 Le capital social est de 25 millions de francs suisses (dont 60% soit 15 millions de francs versés). Les fonds de réserves, à fin 1939, atteignent un chiffre de plus de 154 millions de francs suisses.
 Agents Généraux pour l'Egypte: **REINHART & Co.**
 Alexandrie: 7, Rue Adib B. P. 997 — Tél. 22439 et 24797 R. C. No. 48
 Agence au Caire: 41, Sharia Madabeh B. P. 1999 — Tél. 44644 R. C. No. 10332