
Publicado Satírica Fascicle n. 12 / Preu 20 ptes. 28 de desembre del 1978

PóHUo
Caminava de pressa i neguitós, tot sovint mirava a

tort ¡ a dret, ja feia temps que sentía damunt seu
l'amenaca latent. Níngú I i havia dit res, pero n'estava
molt segur, no calía la confirmado, que/com díntre
seu ho repetía constantment. Ho sabia des que va co-
mencar el mes, i cada día que passa, ratllava el nú­
mero del calendan. Ja mancava menys i el nerviosis-
me era mes i mes latent. Ben poc dormía i els ápats
mes que bé li feien mal, la diarrea era una constant
i la irritado no el deixava seure per a reposar del seu
agitament, tot aixó augmentava l'estat de malestar
que l'enverinava.

El dia havia arribat, per fil. Si avui podia passar-lo
sense que el trobessin desprevingut, tot llur neguit i
malestar es fondria com si res, i tornaría a la vida
tranquilla, sense complicacions i rutinaria. Pero
eren només les set del matí, i calía anar al treball,
dones no volia fer el ruc, molts deis seus companys
malvivien del carnet d'atur, i de nit tenien que fer de
"travestís", per a tal d'embutxacar-se algún duret.
Si se'n trobava algún peí carrer, prou I i explicava que
la subsistencia I i costa un ull, pero mai deien d'on.

Ja eren les set i deu, I ¡'autobús encara no arribava,
mes tot prevenint-se, s'arrepenjá a la paret com un tel,
no l'enganxarien així com així!. Era dalt del bus i
com sempre pie de gom a gom. Renegant entre dents,
cercava un lloc mes protegit; de seguir en mig la gent
era home perdut!. Amb cops de colze dissimulats i
trepitjades despistades aconseguí de posarse a/darre-
ra de tot, d'espatlles, tocant els vidres, de moment no
hi havia perill.

Baixá despressa procurant que ningú no estigués
massa prop seu, era tard i mes que correr hagués vol-
gut volar. La voravia era plena de gent que anava al
treball com ell, i també mes d'un crápula que donava
la gresca per finida, amb els ulls clues i ulleros pensava
amb el Hit, per a dormir només. Un parell de cruiiles i
podría romandre dins els despatx on estaría segur, al
menys fins l'hora de plegar. Quina mala sortl, un
semáfor verme/1, i apa!, una munió de gent peí costat
i darrera seu, el que li faltava!.

Amb el cor bategant fort i l'estómac exprimint-se
per dins ¡a era al portal. La porta oberta i quatre es-
glaons per llur seguretatl. Oh! Deu!, I'orella va captar
unes rial/es mal amagédes que li pararen el cor un
moment. Tota precaució havia fallat!. D'una águila
clavada al darrera l'abric li penjava un ninot groller fet
de paper de diarí. PROU HO SABIA QUE A VUI ERA
EL DIA 28 DE DESEMBREEEEEEEEEEEEEEEE !!.

Mr. McPalmer O.K.

46

(ArnlTlcí pipa
c¡fn\owo

^£a fiiha den o/loc

PARÍS

A un quiosc de París demanárem "LA PIPA D'EN ROC" i
el quiosquer s'ho va fer repetir varíes vegades. Finalment ens la
va vendré tot dient: "ici l'on dit 'La pipe', monsieur!".

U.C.D.

Els centristes de Catalunya son molt progres, tant és áixí
que fins i tot teñen dones afiliades. Es per aixó que en lloc de
dir-se cent-tristos, es diuen cent-tristes.

MOSSEGADA

Es fot de peus a la galleda i el mossega un peix piranya.

PAG ES

Vé de l'hort i fa el préssec.

LA LLUFA

Tarradellas és la llufa que ens ha clavat en Suárez.

SANTS

Els Sants Innocents son Sants perqué eren Innocents.

EN SENTÍS

Confonen Sentís amb una llufa i li claven un clau.

LAPIGA

Es grata el cervell i se li queda la piga al dit.

ELBARBER

Demana peí barber i l'adrecen a la Placa Sant Jaume.

ELSMOSSOS

Hi ha mossos d'esquadra i mules de quadra.

EN GODO

No és "conde de Jodó", sino "Conde de Godo".

ENNUÑEZ

En Núñez no la caga, ho emmerda.

L'ÍNDI

Es fot a dins el Hit i es troba un indi fent senyals de fum.

L'ARMARI

Obra rarmari i li diuen: "Torni demá".

ELPASSOTA

Un "passota'arriba a l'aduana de la Seu d'Urgell i a l'hora de
declarar diu que passa de tot. La multa que li clavaren fou de
pebrots.

PARLAMENTADA

Es penja una llufa al front i es fa passar per parlamentan.

PORC

Era tan porc que en lloc de penjar llufes les deixava anar.

SUICIDI

En comptes de penjar una llufa s'equivoca i es penja ell.

ELGOVERNADOR

Li pengen una llufa al Bell-lloc.

LESULLERES

En Socias perd les ulleres i comenca a veure-hi ciar.

ELPARTIT

Entra a la seu d'un partit i espera la mitja part.

E L P r

Crema el bosc per a plantar-hi un pi.

LA BUSTIA

Llencen la bústia perqué ja estava plena.

MÉSNUÑEZ

No és cert que la "manzana" d'Adam i Eva fós d'en Núñez.

mm girara f«g* «rfa%
<** «rófot «"fe <rf̂ B

v u * <*fr afta &%t
«reres* iiía ;

—írawi»)

1) arfTtl <J«H* 8fft 'f Tf'

twr <\% fwwKW.tíír.fa

ff% «T» firmen wií

titl fpgínf 5TTTI

nirt warn «raj* SSNÍ

s«. ftrat «w.tsfí t f

fipraf Ttmz v%m

frlMWft» *tíWl*t

i

?fa «rw f»wt. S«JM!
*• '

w) fon wtwtfas rt

' l«; ftwt sTrf.wT.

*r% «w rVrwt<r <dít

tJ«H «fíftíT f ts: PWRI

sñ "PTsmt/f

\) arfo *¿m «atto

Í«H5IT «fíiv seta

v«iilt«r«i «nsw* «ita

1Y) tnmra KQXÍ «í <j\

i f w *ta X^PS f«$

imrt\ TOt sfoiamr

3<fCTT<#irc g«r

ttffrsra ««« fím»r

• $ * %

•%) <$T«ÍW «favrit «tí

31 tww «r«r«r »fa «r*

* ftnrat, Snwi i v í

w**riff5íl *tf«r«

ftiwai '««tan' »p|

1K firat airéf vfa

* / U W W T O fawr

f«f ^» firor «rrf.q

•jf» ••'** foraat, «d?»

»JVr 51HÍ a*i|5í

•jiftw * i * «i. H.

*
•)

Les grands magasins sont entres dans
la période folie des cadeaux

Une surprise: les Parisiens
achétent « utile »

Laurence BEURDELEY

PO U R les g r a n d s
m a g a s i n s a
c o m m e n c é , s a -
medi, la semaine

la plus chargée de l'année.
Et ce n'est pas une petite
pluie fine et intermitiente
qui a empéché le flot des
ache teurs d 'al ler chiner
dans leurs allées scintil-
lantes, á la rechercne d'un
cadeau.

Raisonnables pour tant ,
ceux-ci semblaient étre venus
á pied, laissant leurs voitures
dans des rúes tranquilles, au
point que la circulation etait
presque fluide aux abórds de
l'Opéra.

L'affluence qui régnait dans
les rúes contrastait avec l'im-
pression de vide de ees der-
niers jours, oü dans les nom-
breuses boutiques, les
vendeuses se lamentaient.

II laut diré que le debut du
mols fut moróse. Alors qu'on
noua annon<;ait la note tres
salee de la Sécurlté soclale, on
recevalt en méme temps une
lourde échéance á payer, celle
des impots locaux.

Si l'indice de fréquentation
n'a pas, dans les grands maga­

sins, dépassé les prévisions ha-
bituelles d'un samedi de dé-
cembre, alors que les heures
d'ouverture avaient étó prolon-
gées jusqu'á 19 heures, le chif-
fre d'affaires de la journée pa-
rait presque satisfaisant.

Sur la rlve gauche, méme,
un certaln optlmismé, avec
15 % de plus que Can demier.
Sentant peut-étre que le temps
n'est plus au futile et á l'lnutile,
le Bon Marché, Jouant la sa-
gesse, a elimine le gadget á la
mode de ses rayons cadeaux
au prolit des articles de
• blanc », d'objets útiles pour
la malson et de mets fins a of-
frlr pour un réveillon ou pour
constltuer une cave.

Alnsi, i la n boutlque gour-
mande >, samedi, entre
11 heures et mldl, champa­
gnes, vins fins et tole gras se
sont debites comme des petits
palns.

Satisfaite, la direction du
Printemps confirme la pro-
gression du cadeau raisonna-
ble. Les vérifications effec-
tuées au cours de l'aprés-midi,
dans les différentes caisses du
magasin, leur permet d'ores et

• déjá de connaltre les íirésents
qui marqueront Noel 1978.

« Nos secteurs de polnte ont
oté, en cet avant-dernier sa­

medi, les boutiques vouees au
décor de la malson et les texti­
les », explique un des respon­
sables.

Un premier bilan indiquait,
vers 18 heures, un record pour
cette journée, avec 13 millions
de chiffres d'affaires contre
6 millions habituellement pour
un bon samedi et 4 millions
pour un jour de semaine.

Cette évolution spectaculaire
du cadeau-vétement peut s'ex-
pliquer par la baisse des éti-
quettes dans les différentes
boutiques de la < rué de la
mode » qui a demarré les
soldes du prét-á-porter dix
jours avant les fétes.

Loup de Coree
Les Galeries Lafayette ont,

elles, connu de fortes heures de
pointe en fin de matinée et au
milieu de l'aprés-midi. Avec
une grande affluence au sous-
sol. Le département Arts Mé-
nagers-Verrerie en fut la ve­
dette. Pas de folie, lá non plus.
La regle d'or que se sont
donnés les Parisiens a été res-
pectée : ils ont acheté utile.

« Le futile devlent cher, re-
connait-on au Bazar de l'HÓ-
tel-de-Ville. On offre done ce
qui sert et reste un acquls. »

DOWDING
GROUP COIL SHOP MANACER « y .

We are the foreinost electrical and mechanical mm M
ropair company in the United Kingdom and opérate « • P
a ' Round-the-Clock ' service to ¡ndustry. J ^

A vacaney has arisen for an experienced manager
to establish and opérate a new purpose-built
high voltage coil manufacturing shoD which will
serve the requirements of both our own eroup and
oúr trade.

This is a new position based in Btrmingham
and aopl¡canfs> male or female. should have extensive
specialist management experience ¡n high voltage
coil manufacture.

The position offers a comoetitive salary, company
cat, pensión scheme, life insurance and re-location
expenses if appropriate.

Applicants should write in confidenc*. initially
with brief details of their career to the Croup
Personnel Controller, DowdinR & Mills Limited,
Camp Hill. Bordesley, Birmingham B12 OjJ.

D O W D I N G SL MILLS

PRODUCTION MANACER
TRINIDAD, WEST INDIU

Basic Salary cirra Trin. $12,000

rN

„ii.t,x'

J y ^ l <L-JMM M¿-¿

l í 4--i^»4-Ja. (jUy..ni V

¿ *-•,•. i, t/iu^lV. ^*i*H

.-Ji*v •y\ i j ^L j j i j

C-UsLJI CaJjU^J Cf4> ,.

» — wuj 4<uS ¿,1 iuiUJJ!

i w « i jU *• UL. .11 w^U¿

¿ji! cil jS ¿^ •-">»»-.

« . V L u , ^J^-J Já.JllU

••jX v j ' i *ftll ^L-üSI

* * •-••— j j l j ¡LUJILÍ\

: ^ J I ÍJÍJVI 'CIJAÜ Jjj
^ « Jíilj-I uuy

-Í-'ÍU Jfl l j- , ! V o^ f

«*• ".aJb Car>?. J J*5I>*1

««, i/im3 ^ \JrÁ I j j j

¡ALi cJL»SJl/ u->^JI

Ú> Lijfeálrl J »Jja.jJ!
O — * ^láJÍ ¿J j i l j - 1

i,J (Jî Jl yAijJ! yj^aJI
' j — J . 0^ ' i ' U ¡uu.
•»-— i > j j ü ,j-l*Jl

ijjÜl <aJU-.JI ; JIL-iJI
r*f».lj V Ü 4_,;.U...Iill

^£a /ii/ia d\ en Qsloc 47

¿Ngticie$ de Tqltrz n\ón
Mai come quest'anno ne sonó stati visti tanti

Quando gli Ufo dánno spet tacólo
Sferici, piatti, a forma di sigaro hanno sorvolato fipetutamente Tltalia soffermandosi in mo­
do parí ¡colare sulI'Abruzzo e Marche - C'é anche chi dice di averineontrato un extraterrestre

/ priml rüpporti suglt Ufo
'Vnknown flying objeets) ti-
salgono al 1944: alcuni piloti
inglesi ed americani incontra-
rono nei cieli d'Europa e del-
VEstremo Oriente degli strani
apparecchi a forma di disco
che si spostavano velocisslmi.
Poiché si era in guerra, si pen­
só che potesse trattarsi di
qualche arma segreta tedesca
o glapponese. Termtnato il

jzmfMío. nell euforia della

II mistero degli "Ufo,, ad Ancona e a Pesaro

Passa in cielo un disco volante
e nei paesi si spengono le luci

Un Ufo é usclto dal mare di Fano, si é in- Ufo anche a Pescara. L'avrebbero visto
nateato per 500 metri e si é fermato. Dopo ierl mattina, alie 8,30, numeróse persone:

in Abruszo, uno in Calabria,
Campania, Sicilia, Friuli e
¡'ultimo, di pochi giorni fa, in
Liguria.

«Di questo caso ci siamo in-
teressati anche noí — dice
Russo — ed abbiamo interró­
gate- a lungo il testimone, la
guardia giurata Fortunato
Zanfretta. Dal suo racconto
Sonó emersi particolari scon-
certanti che ci danno ampie
garanzie: A- testimone non

tt £ £ JSt * . £ * * « • # *
f # x S * i§ i ft - « # f i

*^BrftXífc***ia*. tt&XXSr&#
4fcínieilflil4lE7F3Ét&H*.tt. T ^ * # X

iK* ,e.«»**B*aa*#»Sf}*X*
»H7iír^«fflft*B)lg3*aftgttttfl]

C(*Mw»f

/i*£Mf«*nJ$

& "*»«-ffl. Pt*>*m\ -Bfffftt, m

»Í#W&$M "*««»:• m "afta- m

tf-:tti7#»í(ríi> * • & * ! • « » « : . $n«Sü
í4T4>*fi±A^»^W*^S*i25Bí. .*

^^/"wai&wafaiix&Gi**" tt

g a s e a » ¿Üift. R*»ÍMWSt*ft«XW
«**:w*;frj¡M&. # * » * . ia "RPSÍE
&"M tfíitl;* * B . 5fc#£&7tt?£&*F'}Ti&
ftftWB.' mS7&#»&ttftí?!in&. ' »

' W»affliftX«:A3£iÉ»at. ««ttífc
!*%,ÍÚ#££^£^£.feJfci'SI*fftA<>4$-

tt»«TBA**A»&^ -W-ttWxfí",

#&«i$&,30f*tí3fflíMR.ÍTiírS¡cA
Wtt4fWB. ffi&»A»«*,5E»J:^7»fó
«ftXft.' SftW«3fctts&-fc»SíA£Stt

X£ffJl£lí#T»*|tE¿UiS.»*Sll&flV v

A Í S ¡ « I € X « ^ : Í Ü 7 " í e E ^ E i X f í M S

?Fat7«Kilj*.*WEífe^»rfiE-R,ií^*
SEA»lt*=P!£?Ífe-W?FTÍÍí"»^í#7^^ofliíín

fr#»*7-íiMfcwáía?ife. £**&±e£
* * « & « • »&*5, te* $3¡iE£.8íi^-tóft
S»««W2*íiÉ»K(£*B»*A4Ji-rt'£>
iBifWJfc£s*»«j>fi*a*«i*JBiBA4&.
í^*Bi*B*J^?»aj:*a*-)rtt»
at í^WttS», #flitt!8«ífe®|!f, a f ta
t»í±^w^ai}ífi^, «^7-tt^x^w
BfóíSíi: aM{*aAi#^a, #*£»#
«s*wwttWH#íia^tta " ^ X Í W
*" w^#. *¥*aaft i iaB. w»a

* . « W H ^ i í T ^ a * . B J B T * * W
<&££» * & , &»ia£5te$Í#ifri«:tSltt

í6^.é«J^7U:«rtfr,SíííWí«lia«!j^. ^

B**t t t t#*a x 5#Ín iaR* ' í l : .H t t . l*
B ^ f ^ ? i ? « 7 a i ^ M I I "KIR^" » " *

l»! l i» i í f t»#SiR*«t i . «*f*«aitti
7R»±^WXíí^^«ltilf^lP3!í^X^>
^ ^ « W ^ ^ ^ ^ I ^ Í S ^ t * . W»WX«.Í

iisfíttjfcs. ^sa7WJ*xjígatwttís#

'«ff i»<SÍtt^XXÍr^*^«lSrr^ñ, &}tt
^usxxx. jft^js^^ia. íttiOJiâ î íft

337*¿r«ttRft£(tt&ai«Sft. *
7ARft?»¥a;ñ1!¡fe±SKW K M 4 *

ft®wi&j?íWR««í&. SiSsaasííAR

* ^ á . I » * . Pk&%tft%.'hm®. «:

j ¥»ü[»*R**H3iaaMWEa*i t»

i%m , <«^A>, «#&*£&>, <ÍS

*ttátXX*íftJ»í«?Ú*j«k»*R.

s . mai7~i t t r f^*a . s a i ü - » •

S^jft^^:íPílK2*^Sil*, « * * a

^.^)«3£J3B. a t i ía f l í í . íE^ iaw*^

yifí-mK®&&$.xm±mitom$¡nm*

DeutscherWetterdienst

Vorhersagekarte
für den
l8.Dez.l978, 7Uhr.
ZeichenerKIárung:

wolkenlos
heíter

wolkig
I bedeckt

O Wmdstillo

O«0stwind20km/h
_ J Sudwind30km/h
» • Wes(wind40km/h
Temperatur in Grad Celsius
S Nebel
*> Nieseln
• Regen
• Schnee
"V Schauer
\X Gewitter
^ Niederschlagsgebiet

franífurterJUIjemciní
ZEITUNG FOR DEUTSCHLAND

Hauptagentur

SAARBRÜCKEN
Erich Niddaus

Gusf av-Bruch-Strafie 57
Postf ach 429

6600 Saarbrücken 3
Telefon (0681) 398839

Eicenc Bo<enzustellung in Saarbriicktn mit:

Alt-Saarbrückcn

St. Johann

Rotcnbühl
Am Homburg

Rodenhof
Malstatt

Rastpfubl

Burbadi
Winterberg
Russhütte

Scbenkelberg
Eschberg

Folsterbebe
St. Arnual

. . und ID

6601 Heusweiler

6602 Sbr.-Dudweiler
6603 Sulzbadt
6604 GUdingen
6604 Brebach
6610 Lebacb
6620V81klingen

6620 VÓIklingen-Heidstock
6625 Püttlingen

6626 Bous
6630 Saarlouis
6630 Saarlouis-Fraulautern
6630 Saarlouis-Roden
6638 Dillingen

6638 Dillingen-Pachten

6640 Merzig
6642 Mcttlach
66S0 Homburg
6650 Homburg-Erbach
6650 Homburg-Sanddorf
6650 Homburg-Brudibof
6650 Homburg-Scfawarzenbacb

6660 Zweibrücken

6670 St. Ingbert
6680 Neunkirchen
6682 Ottweiler
6690 St. Weodcl

Die Zustellung erfolgt durch Boten
in den frühen Morgenstunden

ANNAHMESTBLLE F u á ABONNEMBNTS
UND ANZEIGEN

http://l8.Dez.l978

48

mo% aicreuqt&
^£a fiifia a en o/loc

MOTSENCREUATS

HORITZONTAL.
1) Consonant.

V E R T I C A L
1) (a l'inrevés) consonant.

SUBSCRIPCIONS A TORT I A DRET !!
Davant l'allau de cartes tot demanant una subscripció a la nostra ¡

vostra publicació, el Consell de Redacció —reunit en sessió extraordina­
ria i sense cap necessitat de secretan ha acordat obrir l'aixeta.

Malgrat no ser aquesta la idea inicial deis que fem LA PIPA D'EN
ROC, i fent palesa, una vegada mes, la generositat que ens guia, hem
decidit claudicar. Aíxí que ja ho sabeu. Qui vulgui subscriu-re's que
retalli la butlleta i la remetí dins d'un sobre a Edicions La Pipa d'en
Roe, carrer República Dominicana, 51 1er, la, Mataró.

Podem prometre i prometem que rebreu puntualment, i cada set-
mana, l'exemplar.

SUBSCRIPTOR

Nom i cognoms Tel.:

Domici Poblado

Em subscric a la coi.l&cc'tó de fascicles satirios "La Pipa d'en Roe",

per un any, a cotnptar des de la data d'avui.

El pagament de 1.000ptes. el faré efectiu

Zyper correo certificat a nom de Josep M. Fábregas, c/.
República Dominicana, 51, 1er,1a, MATARO

Ojper domiciliado bancária

Sr. Director del Banc/Caixa

Agencia Carrer .

Poblado

Distingit senyor.

Us ag~airé volgueu fer efectiu amb carree al meu compte corrent/
d'estalvi núm el rebut que, per valor de 1.000
ptes., us presentará Edicions "LA PIPA D'EN ROC".

Molt atentament
(signatura)

EDICIONS " L A PIPA
D'EN ROC"
N. Reg. Emp. Edit. 1963/
78.

19, bloc 12, n. 6- Barcelona

Distribueix: Distribuidora
Pai'sos Catalans, S.A.-LIúria
42-Barcelona, 9

ISBN 84-85539-01-X
ISBN 84-85539-00-1 (OC)
Dip. Leg. B-34263-1978

Fotocomposició: Copiste
ria la Juliana - dr. farrero,6
Argentona
Imprimeix: Gráfiques Ibé
ria, S.A.-carrer Constitució,

Equip Redactor: Pere Art i­
gas, Francesc Costa, Josep
M. Fábregas i Jaume Grau-
pera.
Dibuixants: Josep Novellas
i Artur Palomer
Correcció: Ricart Morros i
Rafeques

Tots els dibuixos i articles
signats no expressen ni
l'opinió de llurs autors.

BlRTHS. \MARRIAG£S. DEATHS.
£V -MHMORIAM and ACKNOVVLtnG-
MENTS £2 a Une
\ , (mínimum 2 Unes)
Annbuncements authenticated by ' the
iiarue, and permanent addrese of tbe
Miider ntay be sent to THE DAILY
IbÍjEGRAPH, 135, Heet Street, London,
*..C.4, or telephoned (by telephone
aübscribera only) to:

fll-353 2060 OR 01-583 3939

f irtóuncements can be received by tele-
itíno betwecn 9 a.m. and 6.45 p.m.
Dnday to Ffiiday, on Saturday between
a.m. and 12 noon.

1 ORTHCOMING MARRIAGES. WED-
DINGS, tx„ on Court Pane, £3-50 a

Court • Page announcements cannot be
atctpted or telephone.

BlRTHS

S
BELL.-—Qn Dec.> 1$, to KHONA and

na*,, a ' .daugnter (Lmily Hel*n),~ a
ster for Katc, Edward and Harriet.
BRYANT. — On Dec. 15, at St

TeiRsa's Hospital, Wimbledon, to SARAH
(ptoe. Wattenbach) and JAMIE. a dauyhter
(Picola Jane).
frCAMJ*itELL-BALDWIN On Dec. 15.

at -lásburn, to DENISE (née White) and
J3O*ALD, * son (James WilUani).
} CATTERMOLE. — On Dec. 14, at

hbme a t Winchesten to ANN , (née
r^ikm> and PETEH, a son (John Peter),
*..• j M t M r for iHeleo, f.nina and Jane.
¿ÜAACY. — On Dec. 14, 1978. at
Queen Mary'a Hospitai, Roehamptan, to
SKHAH <Wye,tt>, and JOKATHAN; a
uaufThtfr,

J pEMPSEY.—On Dec. 12, at Basíng-
%\;ak» l>i*trict Hospital, to JUNE and
Bote, a daughter (Carey Ann)..
_FALLOWFlELD.~On Dec. 14. at St
Mary's, PAddíngtoií, to ANGELA, wife of
AuaiAü FALLOWFIELD. a son (Guy
Patrick).

KBTSTISH BARNES.—On Dec. 14. to
Di A VA (nee Lees-Jones) and WILUAM.
a ¿son (Edward). f * " ,'

;McCo«H.—On Dec. 16. atvEdinburgh,
Id. SUR and ANDY, South Wing, Hunt-
lield, Hiíj-jar. a son (David AnÜTew),

tAY.—On Dec. 15. at the Horton
•itei, vidiLbiny. to JUDY and CHRIS.
luehier i'Sluvron Louiseh
UNFORD. — On Dec. 13, to

M*ARGARET (née Ridowav) and RICHABD.
a ¡son (Marctifi WiUiarn Richard), brother
to» JnBfet and JusH/í.

«Oft 'E.—On Dec. 10. ln Londcaf, to
A*\, \ -QA (née Rice) and NICK, a . son
(MJti'k), brother fc*r Douglas.

AVEEKS. — On Dec. 13. at West
C h a m n Hospital, to ROSEMARY (née
Bates> ,nnd MAX. a son (Adrián John)
hrctfhei1 to Katherine.

JVHlTTOME.—On Dec. 15, 1978. at
tlié" QuVen Elixabeth Matlenwty Hospital,
K«9i I.,ynn, to ALISON (ríee Tlmnany)
"fiiifl DFSMOND, a son (Sttphen vvilllam
Abinqer).

[YOTUNGER.—On Der. 14, to UILAKY
<né«'PeterkÍn> and MICHAEL, a djaushtcx,.

M4RRIAGES
CHARLES—GLEIM.—On l > c . 16.

Ípi'.atRiy ln London, BARHY CHARLES,
i.S.V... of Bardsea, Ulverston, Cumbria,

to BARBARA GLEIM. of Portsntouth.
OJ.Í6, U.S.A.

DAUPPE—PETCHEY.—On Dec. 16,
at: Ealin«t Parish Church, VÍCTOR, only
•on of Éhe late Cap Caín W. V. DAUPPE
nnd Mrs R. - Dauaw*. of Keston, to
PJONA, elde>r daughter of Mr and Mrs
l>. W. PETCHEY, of Ealing.

MEESTERS—DERRIMAN.—On Dec.
1&. 1978. at St John Fisner's, Cannon
FfilL i^aue, London, s.W-20, Hsanucus
J I ÍSEPH R A M U R L (Henik), son of Dr
and Mrs J. N. MEEBTERS, Ot Kerkradc,
Wollahd, to JANE MARY, dauahteír of
Mr and Mrs J. P. DEPRIMAN, of 34,
IdossYtUe Gardens, Morden, Surrey.

' SILVER WEDD1NC
p, HK HAItD—LARSEN.—On Dec. 18,

>B53, at St John's Church, Shirtey,
Crovdon, by the tete Canon Gordon
Rawlins, DENNY to ANNE,

RUBY WEDDINCS— SUNDAY
* HEWSON—WISDOM.—On Dec. 17,

1938, at St Augustlne's Church. Gill-
lugham, CAMERON JA^rES to pifYi.Lifi.
Now at 2 8 A , Catiute Road, Birchinffton,
Krnt^ •• ,
,WADE—SlMS.—On Dec. 17, 1938,

al Lychett Minster Parish Church,
ARTHUR ERNEST tó CONSTANCE- MAY.
ISOVV at 54. West Street, Wareham.

* COLDEN WEDD1NC
BURttELL—FOREMAN. — On Tue»-

*aiy. Dec. 18. 1928, Rt Chelmsford
Catheflral, ERIC BURRELL to IVY MARY
BARTHOCOMI'W FOREMAN. NOW 8t
Heatt- p.r Cottage, Aldringham, Le iston.
Suffolk.

DIAMOND WEDDINC
HUTCHISON—SAYERS. — On Dec.

I R .] 9 j 8 . at St. raat'a A»9Hcan Catbe-
dral. Malta. COLÍN to LESLIE. Now at
18. Clarcnce Parade, Southsea, Hants.

IN MtMORiAM
THEIR ÑAME L1VETH FOR EVERMORE'

DVNN. — lii./íver-lovino memory of

tOHN CHARLES DUNN , R. A.M.C., ot
1rk«nhead, kiiied in actíon in Hongkong

on Dec. 18. 1941. R.I.P. — PhlUp.
Boumemooth^

DEATHS
ALLARDYCE On pee. 11, 1978,

DORA MARY (née Perain). Cremation at
Ilusüiüís today.

BARKHU1S-CANT. — On Dec. 12,
1978, peacefuily, in a nufsinfi home,
ETHEL JANET, a dearly loved' sister and
aunt. • Funeral service Charing. Creina-
toiium on Tuesday, Dec. 19, at 1.30
p.m, Family flo^ers only, but donatioos
if desired to Cáncer Research, 34,
Sumner Place. London, S.W.7, wül be
acknowledged.

BIRKETT.—On Dec. 16, 1978. RUd-
denly at Minehead. Somerset, and of
Northficld Hotel. Mlnehead. LEÓN
DOUGLAS BIRKETT, aged 70 years. the
dearly loved husband of the late Madge,
treasured father of Peppy and dear grand-
íathor of Deborah, Karen and Siinon.
Service and interment at Woodford
Church, Cheshlre. on Wednesday. Dec.
20. at 11 a.m. Family flowers. Dona-
tions to Cáncer Research. Inauirie» to
Messrs. George Meredith, Stockport. tel.
061-480 2065-

BROOKSKEITH.—On Dec. 13, 1978,
suddMilv. at Mili View, Aldeburgh,
HETTY, dearly loved mothec of Richard
and stepmother of Ian. Cremation
prívate. No letters, please.

B.URDON-COOPER. — On Dec. 14,
1978. suddenly, ALICK, of Mid Cowden.

.Comrie. Perthshlre. husband of Christian
and father of Archie and Kirsteen.
Funeral service at 2 p.m. on Wednesdav.
Dec. 20. at Coinrie Parish Church and
afterwards at' the eemetery. tamlly
flowprs to the church.

CHEETHAM.—On Dec. 15, in hos»
pital CONSTANCE MARÜARET CHEETHAM.
of Elmcroft, 42, Busbridge Lañe, Godal-
minq. -Surrey, widow of Major-General
Geoffrev Cheetham, much loved mother.
^randrtiother artd sister. Funeral Service
at Busbridge Church, Godaln^irig, at 5
p.m. on Tüeaday, Dec. 19. No tiowers.
but donations mav be senf to West
Surrey Cheshire Home, Hydon H,ill¿
Clock Barn Lañe, nr Godalmlng, Surrey.

CH1LD.—On Dec. 14. at Falrlawn
Masonic Home, Lytham. BERTHA. aged
98, years, widow of FHED CHILD. for-
mcrlv cf Leeds and Morecambe. Ser­
vice and cremation at Park Crematorium.
Lytham, near Blackpool, on Wednesday,
Dec. 20, at 2 p.m. No flowers. by
reqíiest. Donations íf desired for Falr­
lawn Masonic Hume, Lytham. In-
nuiries M. BiHington, Oakwood, Station
Road, Klrkharh, tel. 684866.

COOKE.-^—On Decl 14, 1978. at St
George's Nursing Home, Ferndown.
Dorset. GERTRUHE DAISY, of 94. Twy-
ford House. Falrways, Ferndown, wife
of the lato RICHARD THOMAS (Dfckie»
COOKE and sister of Trixie Drury of
llrcnisantve. Worrs. Service to be held
Rt Bonmemouth Crematorium on Thurs-
day, Dec. 21 , at 11.30 a.m. AJÍ inquiries
and flowers to A. E. JolMffe & Son.
fimrral directors, 17, Victoria Road,
Ferndown, Dorset. Tel, 0202 872050.

COUTTS.^—On Dec. 14, in Wonford
Hospital, Exeter. CYNTHIA ELIZABETH
MARY TUCKER. dear sister of Diana and
much loved by all her friends. Réquiem
Mass on Wednesday, Dec. £Q, at 11.30
a.m. at Chulmleigh Román Catholic
Church followed by interment at Hiqh
Bickington. No flowers. Donations to
Canc-fr Research if wished.

DAINTON. — On Drc. 12, at St
Stephen's Hospital. S.W-10, MARY
ANN, widow of the Rev. A. S. DAINTON
and dearly loved mother of Joanne,
Funeral service Christ Church, S.W.3.

.Friday, Dec. 22, at 12.30 p.m.. fol-
lowed by prívate burla! at Putn«y , Vale
Cem«iter?i. Flowers and inquiries to
Kenyan's. 49, Marloes Road, W-8.

EDWARDS On Dec. 13. ín . hos­
pital, NANCY BARBARA (née Ke*r). aged
75 years.. Cremation at Crovdon Crema­
torium on Wednesday, Dec. 20, at 2.45
p.m. Flowers and4 inquiries to Ebbutt
Funeral Service, Croydon, 01-688 5555.

EINERSON.^—On Dec. 14,.8uddenly
a t ' he r home, Lower Farm .House, CUf-
fords Meane. néar Newent, Glos,. MARY
SPENCER, aged 65 years. H. l .P. Réquiem
Mass a t Our Lady of Lcnwdeíi Rosnan
Citholic .Church, Ñewwnt, on Thursday,
Dec, 2 1 , . at 10.45 a.m., followed by
cremation «t Gloucester Crematorium,
at 12 noon. Family flowers onlv. Dona­
tions in lien if desired to tbe R.S .P .CA.
Inquiries to Stniths Funeral Servícea,
Newent.

FAIRCLOUGH.—On Dec. 14,' peace-
ftilly at St 'Peter's Hospital, Chertsey,
FLORENCE ELEANOR, wife of the late
J . L. FAIRCLOUCH, formerly of Tangan-
yíka. Funeral Thursdaiy, Dec. . 2 1 , at
10.30 a.m. at Wey bridgo Cemetery
Chapel. Flo,wera to F . W. Chitty * Co.
Ltd., Weybridgc.

FAULKNER.—On Dec. 1 1 , at Charl-
bury. Oxfordahire, FRANK,- sometime of
the Weatminster Bank and of JJulwich.
The funeral took; place on Dec. 14. at
St Mary's Church, Gharlbury.

FIELDING.—On Dec. 15. at Wellino-
ton. Somerset, MURIEL M. FIELDING (nee
Loóse), wife of Ralph H. Fielding and
mother of Michael and Keith. Cremation
at 3 p.m. at Taunton Crematorium.
Token flowers to Bond Bros.. Wellino-
ton. and'donations to Musgrove Hospital
Leuksmia Fund, *

FLETCHER.—On Dec. 14, paacefully
tn Ronkswood Hospital, Worcester,
HERBERT DONALD. aged 93 . husband of
Elsfe and father oí John, Jean and Tom.
Prívate cremation at Worcester Crema­
torium 2 p.m. Wednesday, .Dec.' 20.
Familv tiowers only.

ftt*^ 01-5673444 g)
for worldwide reservations at \J)J
800 Trust Houses Forte Hotels

OIL PRICE
By R0LAND GRIBBEN

Continued from Page One
tined to be made into petrol,
central heating fuel and, ptro-
chemicals.

There is at. presnt a shortage
of light oil, largely be.cause of
higher-than-expected ' inorases
in pertol consbmption, but there
is a surplus of heavy oil, \ised
by industry.

The increase in the difieren-
tail is aimed at raising demand
for heavy oil prodúets which
form the biggest proporation of
Persian production. But any
increase depends on a pick-up
in iworld industrial activity.

Standard price <
0 P E C officials said the stag-

gered increases would mean
prices would ríse by around 10
per cent, next year with the
balance spilling over into 1980.
The standard price of 0 P E C
oil, Saudi Arabian light, w*U go
up from $12-70 to $14-54 for a
35 gallón ' barrel during the
period.

The increase should raise the
income of 0 P E C states by
more than £10,500 million in a
full year if their present pro­
duction level of 31 million bar­
réis of oil a day is «áaintained.

Britain, with North Sea oil,
wül be largely insulated from
the full effeets in balance of
payments terms.

The nett effect after taking
more valuable North Sea ex-
ports and fallingoil imports
into account is likely to mean

DEATHS (C o n t M)
GOLLEDGE.—On Dec. 13, peacefully

ln hospital. CUTHBERT JACK GOLLEDGE,
F.R.E.S.. aned 82 years. beloved luisíwnd
of Isabel, father of Anne alad grand-
fattíer of Alastair. At bis <W> request
there will be no funeral, asa. his body
has been donated to Mtdical Resenrth,
No letters. pleaae. i

GOODRICH. — On Dec. H4, 1978,
suddenly, ETHEL MAY, in her SGth year,
of 19, Queens Road Tunbridge Wells,
devoted widow pf ilarry.
Thursdfly, T>ec. 2 Í , at St John's Church,

Funeral on
Tunbridge Wells, at 1'2 noon. She will
be sadly missed by her famil« and manv
friends. Flowers to J. Kernpsípr & Sons,
funeral director», Tunoridge Well» 23131.

GREENWOOD.—On Dec. 13, 1978,
at Heronnate, Tn© Rldgeway, ^Rothley.
Lelcesten*bire. HILDA. in her? a7tJi year»
of Rowans', 156, Mottrafli Oíd Road,
Stftlyfaridge. Cbeahire, much lavad wlfa
of the lato JOHK HERBERT KAY
GREENworHj (former Manager Distnct
Bank. Stalybridge), dear mother of Joyea
and Dlck, mbtner-in-law of Sandy and
grandinother of Alastair and Laura. No
Howers, pleasé. Service a|id committal
a r Dukfnñeld Crematorium on Tuesday.
Dec. 19, at 12 noon. AU Inquiries .Toba
Macíhall Twigge. tel. 061-338 2H80.
and Mottram 632*04, ,

HANNCN. — On Dec. 14, 1978. at
Shrover Hall. Denmeed, Hants, ÓSCAR
(Pat), afled 67, dearly loved husband of
Joan and father of Bereriey. No flowers,
olease, - imt donations if desired to the
Gimnar Niteson Cáncer Treatment Cam-
paign, 83, Gloucester Place, London W l

HUDSON. — On Dec. 15, peacefully,
at Wagtail Cottage, Mili Lañe, Wester-
ham, Kent. ETHEL. widow of Douglas.
Funeral service at Parish Church, Wester-
hain, Wednesday, Dec. 20, 12 noon.

JEHU. — On Dec. 14. at Sherborne,
Dorset, JOHN WIL^IAM JBHU». O.B.E.»
sometime Deputy,DirectorÉPost and rele-
graphs, Niigeria. Crematlno at Yeovii
Crematoriuní bn Tuesday. Dec. 19, at
12 noon I ' , . ,

JERVIS. — On Dec. 11 . suddenly.
FRANGÍS LESLre, of Bellevue Creacent,
Brístol 8, loved Husband of Winnifred
and loved father of Mariparet and Lesly.

KTNG.—On Friday. Dec. 15, 1978.
peaoefuilv at .h<er borne, Aro Rnu. £>um-
mertea Road. West KUbridp, MABGARET
HF.NDBRSON íPeggy>. beloved wite of the
late WILLIAM KDJG. and dear sister of
Janet. ' Wneral at Másonhill Crema­
torium. by Ayr, todáy. Monday. at 2.30
p.m. Friends wiahlng to attend please
meet cortége at crematorium. No flowers
or letters, p-laase.

LEWIS-PARKER.—On Det. 12, 1978,
at Minehead Hospital, CHARLES JATHICK,
a much loved husband. father of Audrry
and Barbara.

LOWSON. — On Dec. 3 , suddenly.
JACK. Cremation took place in Hong-
kon¿. Memorial service at Goldere Oreen
Crematorium (East Chapel>. For further
details please telephone 455 9168.

MARRIS. — On, Dec. 1 4 Í 1 9 7 8 - *"
hospital. PWLiP COLQÜHOÜN, dearly loved
husband of Marjorle and father of lan.
Funeral service at St Andrew's Church.
Totteridqe, on Wednesday, Dec. 20, at

y&ú&f&aít f$r

(vé de la primera página)

EL PARDAL DEL VEI D E L P I S D E D A L T
(E.P.D.)

MERCREDI

file:///ised

	piproc_1978_12_28_n12_001.pdf
	piproc_1978_12_28_n12_002.pdf
	piproc_1978_12_28_n12_003.pdf
	piproc_1978_12_28_n12_004.pdf

