

Herr Aage Gysler
Nils Juelsgt. 33 I
O s l o


ER DE KLAR OVER

at vi når langt og får
folk i hele landet i tale?

HAR DE NOE PÅ HJERTET

å bruk våre annonserpalter
32 øre pr. mm.

Reservert plass etter avtale.

Nr. 4

Torsdag 1. februar 1951

5. årg.

LYSESLUKKERE Plyndringsdirektoratet

Av Hans Nielsen Herstad

«Trollhaugens Tass» — Aftenpostens vittige hund — var klokere enn den selv hadde noen anelse om da den i anledning av strømrasjoneringen kunngjorde at den tidligere hadde vært uvitende om at «vi var en nasjon av av lysesslukkerer».

Det er nemlig nettopp det vi er. Lyseslukkerer rett og slett. I et hvert fall en god del av oss. Ikke bare i bokstavelig men kan-skje ennå mere i overført betydning.

Alt fra okkupasjonens første dager var smarte, politiske lysesslukkerer på ferde. Den ene bryteren etter den andre ble vridd omhyggelig rundt, enkelte ble likefrem demolert. Og et tykt, beskyttende mørke spredte sin trygghet over mangelhånde mørkets gjerninger. Det folk ikke vet har de ikke vondt av, sa de vitende. Og i den materie det her gjaldt var det meget — særdeles meget — som folk ikke måtte «vite noe om».

Lyseslukkerne var heldige. De trodde det i et hvert fall selv. Så godt hadde de tettet til for forrederske åpninger, at de mente seg trygge og forsikret mot overraskelser for tid og evighet. At deres egen trygghet ble betalt med hundrede tusener av landsmenns liv, frihet og velferd, hadde lite eller ingen ting å si. Det er høyeste form for demokrati — og har alltid vært det — å la egeninteressen gå foran fellesnytt.

Litt betenkte er lysesslukkerne nok blitt etter hånden. Enkelte uforskammede og forvorpne har tillatt seg å ripe av fyrstikker, ja, noen av særskilt format i retning av ureddhet og respektløshet har endog våget seg til å la sine lommelykter skjære gjennom tussmørket og kaste klart lys på skjulte veggflater.

Den kraftigste av disse «blokadebrytere» har hittil vært den gamle sannhetsskjæmper overlege Johan Scharffenberg. Hans dokumentariske aktstykker til belysning av okkupasjonens forhistorie har satt en alvorlig støkk i lysesslukkerne. I dette øyeblikk ser de seg truet som aldri før. Hva i all verden er det mannen har tatt seg til? Forstår han da ikke noen ting? Begriper han ikke at det er den rene majestætforbrytelse å skape lys og klarhet der hvor hele den «nasjonale storhet» står og faller med at mørket og uklarheten fortsatt får lov til å rugge?

Endog Stortingets presidentskap har sam et annet oldermannsdrag i faget rykket ut med en offentlig protest mot overlege Scharffenberg. Han hadde ikke lov til dette, heter det. Han hadde ikke engang på forhånd sørget for å sikre seg et avslag! Det er jo aldeles utrolig hva han i sin egenmektighet har tillatt seg! Tenke seg til: å gi folk i hende dokumentariske aktstykker som det høye råd hadde bestemt til evig henleggelse på mørkeloftet! Hvor forferdelig!

Ja, slik låter idag sangen fra mørkemennenes felleskor. Ve, de formastelige fra hvem forargelsen kommer! Her i Norge gjelder det idag å holde kjeft. Unnskyldninger bygget på trangen til sannhet og rettferdighet godtas ikke. Både sannheten og rettferdigheten er sosialisert etter en normert landsplan i Norge i

Dets virksomhet en forbrytelse mot det norske folk

I de siste uker har Erstatningsdirektoratet gjennom sine lokale avd. sendt ut massevis av krasse brev til dem som ennå har noe uoppgjort ifølge myndighetenes plyndringsdekreter.

Beløpene med eventuelle renter og omkostninger må være betalt innen 14 dager, heter det. Hvis ikke slipper en selveste Fanden løs, med tvangsauksjoner og all annen uhumskhet som en tror å ha til rådighet.

Skal Erstatningsdirektoratet avvikles?

Formentlig er det slik å forstå at Erstatningsdirektoratet endelig er bestemt til avvikling og at det derfor nå gjelder å ta en kraftig «innsputt» slik at avslutningen kan skje med mest mulig bravur. I det sjette året etter «frigjøringen» søker myndighetene i rettsstaten Norge i et nådesløst krafttak å klemme den

Det hendte i en norsk rettssal

for en tid siden at en gammel, aktverdig og alment respektert bondekone sto innstevnt for å motta dom på «erstatning» på vegne av mannen som var død 3 år i forveien, og som hadde vært ulykkelig nok til å ha vært passivt NS-medlem. Dommeren syn-

Det er nettopp plyndring som foregår

plyndring av levende og plyndring av døde. En øyeblikkautorisert plyndring uten rot i norsk normal lovgivning eller i norsk rettsbevissthet. Det lille grunn-

reste rest av luft ut av sine arme ofte. Hjem skal igjen legges øde, familier rives opp og folk som atter hadde tatt til å fatte et slågs håp til tilværelsen, skal på nytt støtes ut i armoden og elendigheten. Den meget anvente tirade om «landets gjenreisning» er åpenbart et vidtfavnende begrep.

tes åpenbart at saken var pinlig. Riktignok fant han å måtte sette «erstatningen» til 20,000 kroner, men han tilføyde at det var med beklagelse at han gjorde det. Da inntraff noe som antagelig gjorde situasjonen ennå pinligere for ham og som fortjener å kjennes over det hele land. Traust og sikker sto bondekona foran den høye dommer. «Nei, du skriver», sa hun, «eg visste ikke før idag at staten befatta seg med likplyndring!»

Ros og ris til «8. Mai»

Hr. redaktør.

Alle venner av sannhet og rettferdighet har all grunn til å være «8. Mai» dypt takknemlig fordi dette blad modig og utrettelig har kjempet for å rense samfunnet for alt det som i den senere tid har skjemet vårt offentlige liv og bragt vanære over det norske folk.

Men nettopp fordi «8. Mai» lar seg lede av så høye idealer, er det desto mere påkrevet at bladet ikke bruker uverdige midler når det angriper en motstander, som f. eks. tilfellet var i bla-dets julenummer. Over en artikkel om biskop Berggrav var det anbragt et fotografi av biskopen, hvor negativen var anvendt, så at hans ansikt var helt sort. Jeg er overbevist om at mange reagerer overfor denne form for journalistikk som ikke er «8. Mai» verdig.

Eystein Poulsen,
sokneprest.

En personlighet
Den svenske konge
skrev selv

Sven Arntzen og Kongens proklamasjon

I «8. Mai» nr. 2 1951 omtales på siste side at Riksadvokat Arntzen «burde ha visst» etter professor Skeltes brosjyre den riktige ordlyd av kongens proklamasjon av 7. juni 1940.

Jeg gjør Dem oppmerksom på at den riktige ordlyd allerede i 1943 var blitt offentliggjort i Harald K. Johansens bok: Den norske Tragedin, som ble utgitt i Stockholm på Federativs forlag.

Her står på side 186 «Norges konung och Norges regering vill i denna stridens tid vara de frie talsmennene for det norske rikets sjælvstænga liv, så att ingen av de rättigheter som tillkommer en fri stat skal gå til spillo».

Om ikke Arntzen i 1945 hadde læst denne bok — jeg kjenner ikke til hans oppholdssted i 1943—45 — så har dog ganske sikkert Andreas Aulie læst denne oppsiktsvekkende bok. Han burde derfor ha rettet feilreferatet straks han kom i stillingen som riksadvokat.

P. V.

«Har rettsstaten opphørt å eksistere?»

To bilere i Mosjøen fikk under krigen sine biler rekvirert av tyskerne. Tyskerne tilbød dem betaling etter tekst, men bilene nektet å ta imot betaling og henholdt seg til parolene fra London.

NS-medlemmer er likestillet med andre arbeidstakere

Utdrag av Norsk Arbeidsgiverforenings årsberetning for 1950

I «Arbeidsgiveren» som er organ for Norsk Arbeidsgiverforening, er i bladets nr. 2 for i år offentliggjort et utdrag av foreningens årsberetning for 1950. Ett avsnitt av beretningen bærer tittelen: Revisjon av avtalen om NS-medlemmer.

Det heter her:

«Som meddelt i fjorårets beretning ble avtalen om gjeninntakelse av tidligere NS-medlemmer av 1946 revidert i august 1949 etter anmodning fra Sosialdepartementet. Endringen førte til at det ble opprettet en nemnd med faksmeulingsmannen som formann, som i siste instans skulle avgjøre de tvistigheter som måtte oppstå på dette område. Arsaken til at avtalen ble revidert, var de drosjestreiker som hadde funnet sted i Oslo i løpet av første halvår i fjor, og som man ikke kunne få satt en definitiv stopper for etter den tidligere av-

tale. Straks etter at avtalen var blitt forandret, ble drosjekonflikten innbrakt for nemnda som første sak. Nemnda kom til det resultat at den omtvistede drosjesjåfør hadde full rett til å få kjøre som drosjesjåfør i Oslo. L.O var meget misfornøyd med resultatet og sa avtalen opp straks det ble anledning til det pr. 12. april d. å. Arbeidsgiverforeningen hadde i og for seg intet imot at hele avtalen bortfalt, idet foreningen gjennom lengre tid har vært av den oppfatning at de tvister som måtte oppstå på dette område, burde løses etter de alminnelige regler i Hovedavtalens § 13.

Etter 12. april i år eksisterer derfor ingen særavtale vedrørende ansettelse av personer som har vist unasjonalt holdning under krigen. Slike personer er etter dette tidspunkt fullt ut likestilte med andre arbeidstakere».

Saken mot Bjørnvik en vitløftig aflære

Landssvik - statsadvokat Bjørnviks sak har etter hva statsadvokat Dorenfeldt i Oslo opplyser vært etterforsket i flere måneder og man driver på fremdeles. Han regner dog med at den vil være ferdig etterforsket i løpet av januar og de retts-

lige forhør vil så finne sted i Oslo byrett i februar. Man vil etter dette forstå at det er en nokså vitløftig aflære man her har for seg. Hvor mange kvinner som er innblandet i saka vet ikke statsadvokaten, da han ikke har sett listen i de siste dokumenter. Men han antyder at det nok dreier seg om et to-sifret tall!

Med lov skal land bygges og ei med ulov ødes!

SKATT PÅ ELEKTRISITET!

Av Tola

Det ble her i landet før krigen drevet en storstilet kampanje for å få folk til å nytte mere elektrisitet til kokning og oppvarming. Og kampanjen lyktes fortreffelig. Folk anskaffet seg både elektriske ovner, elektrisk fyrte radiatorer og panelovner. Idet hele tatt så det ut som om vi hadde kraft nok til alle som nyttet elektrisitet. Vi kunne derved innspare tusenvis av favner ved om vinteren, og riktig var det. Her har vi jo fossefall nok, bare vi sørget for å utbygge våre fosser. Dette skulle jo nasjonaløkonomisk være av den aller største betydning for landet. Men dessverre er det nok mange svære fossefall som ennå ligger unyttet og lar den kostbare vannkraft gå i sjøen igjen. Det er også store dele av landet som ennå ikke har fått høve til å føre elektrisiteten inn i hjemmene. Det bør

derfor sees som den første og mest nærliggende oppgave for vårt land å utbygge de fosser som lar seg utbygge, slik at alle kan få den kraft de trenger. Men ennå, før dette er skjedd, bør det jo ikke bli tale om å selge elektrisk kraft til Danmark eller andre land. Det er en absurd tankegang å drøfte det spørsmål.

Men det hender heller ikke sjelden at E-verkene selger mere strøm enn de i virkeligheten har. Derfor ser man at spenningen i vintermånedene, når man best trenger lys og varme, at spenningen settes ned. Dette er m. a. o. tyveri fra abonnenten, hvis man ikke yter godtgjørelse for spenningstapet.

Men at det også skulle bli tale om å skattlegge dem som nytter elektrisiteten hadde vel de ferreste drømt om. Prisen på elektrisk kraft ligger allerede i forvegen alt for høyt som den gjør. Før vi er kommet ned til en pris av 2 øre pr. kw-time bør man ikke slå seg tilro med at alt er som det skal og bør være. Og noen ekstra beskattning for bruken av elektrisk energi er så absurd at det bør reises en alminnelig opinion mot denslags. Er det forresten noe mere å beskatte her i landet? Jeg synes finansministeren fra Valdres har vært svært oppfinsom til å hitte ut nye skatteobjekter. Og folket finner seg merkelig nok i alle de nye skattepållegg. Det skulle ha vært en borgerlig regjering, som hadde kommet fram med slike skatter, som vi har opplevet etter «frigjøringen» så skulle man hørt låt. Men det er ikke vanskelig heller nå fortiden å høre gamle arbeiderpartitruvere forbanne de mange nye skatter, samtidig som alt blir dyrere og dyrere. Jeg traff forleden en slik mann som sverget på at det var siste gang han skulle stemme med arbeid-

Jugoslavia

opphevede den 19. januar krigstilstanden med Østerrike, og det ble samtidig kunngjort at et liknende skritt snart ville bli tatt overfor Tyskland.

Lie «skuffet».

«Generalsekretær Trygve Lie, ankom til London igårkveld. I dag skal han ha en konferanse med Bevin. — Lie uttalte at han var «virkelig skuffet» over Peking's svar», skriver «Daily Herald» (20.1.51.)

Under overskriften

..«En rettssak som burde sette sinene i kok», skriver Sir Philip Joubert i «Sunday Dispatch» (21.1.51) om den amerikanske dr. Gordon Seagrave som i august ifjor ble arrestert av de Burmesiske myndigheter for å ha gitt medisiner til opprørerne i distriktet hvor han arbeider. Dr. Seagrave ble for en tid siden i Rangoon dømt til 6 års tvangsarbeid. Sir Philip Joubert innleder sin artikkel slik: «Det synes som om det ikke lenger fins mennesker i England som er istand til å føle brennende harme over en alvorlig urettferdighet».

Mandag 22. januar

ble den sydafrikanske regjering bedt om å anbefale at krigsforbrytere som framdeles holdes fengslet av de allierte, blir løslatt. Dagen etter ble det satt igang en kampanje for å skaffe penger til hjelp for de fengslede «nazi-leaders». («Daily Herald» 23.1.51.)

«Berlingske Tidende»

bekjentgjør 23.1.51 navnene på de fire faste danske offiserer i Eisenhower's stab i Paris, og skriver i denne forbindelse følgende: «At der bestilles noget, vil framgå av, at arbeidstiden i Staben er fra kl. 8.30 morgen til kl. 18 aften».

20,000 mann

vil bli utskrevet i Malaya, meldes fra Singapore. De innkalte skal dels gjøre tjeneste i sikkerhetsstyrker, dels arbeide med landets gjenoppbygging. Alle raser skal delta, og ca. 40 pst. vil være kinesere.

«Den spanske regjering»

Juridiske betraktninger

— Fortsatt fra side 2 —

En situasjon i Frankrik i sin helhet. Ved kapitulasjonen ble de stridskrefter, som hadde innsluttet festningen løst fra dette hverv og kunne settes inn mot franskmennene annetsteds i Frankrik, og det hadde da vært Nazaines plikt å hindre dette lengst mulig ved å holde ut i festningen så lenge dette overhodet var mulig, selv om det endelige resultat ville vært gitt.

Av norske kapitulasjoner var den mest forhastet som fant sted den 10de juni 1940. Ved den slap man ut av kniven de isolerte tyskere, som holt til mellom Narvik og Eiksørensen, og som kunne skaffes tilførsler gjennom luften og det i sterkt begrenset mengde fra den fjerntliggende flyplass ved Værnes. Såvidt jeg

De norske aviser forteller ikke folket sannheten

Nye lovregler for rettighetstap

Straffelovkomiteen vil bare ha tap av stemmerett ved landsforræderi.

Straffelovkomiteen har avgitt sin innstilling om nye lovregler for rettighetstap. Den foreslår å frigjøre rettighetstapene fra en bestemt straffutmåling, og vil oppheve adgangen til å idømme tap av stemmerett uten ved landsforræderisaker. Etter komiteens forslag vil den som har vist seg uskikket eller uverdigg til å inneha en bestemt stilling eller utøve en virksomhet kunne fradømmes retten til

De utenlandske aviser gir et bedre bilde av verdenssituasjonen

Helsedirektør Evang sier sannheten om den norske dagspresse.

En av A-partiets store lys, helsedirektør Karl Evang, har reist seg til protest mot det statsautoriserede syn. Det lykkedes ham før jul å komme til orde i Kringkastingsens «Frimodige ytringer» og for noen dager siden talte han i Riksforsamlingens utvalgte

hos indrekretsen da han talte i Kringkastingsen. Vi skal ikke referere hans utenrikspolitiske betraktninger, men vil gjerne ta med et lite avsnitt som rører ved noe av mere hjemlig betydning:

skære, som holt til mellom Narvik og Riksørensens, og som kunne skaffes tilførsler gjennom luften og det i sterkt begrenset mengde fra den fjerntliggende flyplass ved Værnes. Såvidt jeg vet, var Finmark helt mobilisert og multrøns også Troms fylke, og fra disse steder måtte der kunne skaffes mannskap nok til å likvidere de helt isolerte tyskerestene for Narvik, og tenk hva det ville ha vært for et prestisjetap for Hitler, om dette hadde lyktes oss. Tyskernes tilførsler av jernmalm fra Narvik ville også derved være stoppet, og enhver hesteskotrafikk gjennom Sverige ville svenskene i så fall ha motsatt seg. Tyskerne ville i så fall ikke ha greid å okkupere resten av Norge lengere nordover enn til Mosjøen eller multrøns Rana. Resten av Nordnorge ville ha vært helt fritt og uokkupert, derunder den meget viktige Bardo-foss flyplass. Selv om vi hadde risikert, at Tromsø var blitt bombardert, så hadde vi i et hvert fall unngått den brente jords taktikk i Finmark. Svalbard hadde det i så fall også vært unødvendig å evakuere. - Selvfølgelig ville det ha vært for bunnet med vanskeligheter å forsvare Norge nordenfor Rana mot tyske angrep, samt å forsyne denne landsdel med hva den trengte, men det ville ikke være uoverstigelig, når den britiske flåte behersket havet og nærmeste fiendtlige flyplass var Værnesmoen, og deretter Bardofoss flyplass ble utbygget av oss og

den er kommet i rifleskudds hold.

Det svirrer og svisser litt om ørene på dem, og femmern stuper. Bare en til å bære fram amunisjon. Pokker også.

Da slår en granat ned rett framfor dem.

Kanon nummer en og hele betjeningen blir kastet overende.

Slutt.

Kanon nummer en har skutt sitt siste skudd.

Og Meidells gutter ligger falne rundt den ødelagte kanonen sin.

Men nei.

Ikke alle er døde.

To mann reiser seg.

Det er Erik Rishovd og en til (hvis navn jeg dessverre ikke har notert).

Nå må die Norweger auch retirere.

To mann av elve.

De finner tyskere og spanjere i nye stillinger lenger tilbake.

De slutter seg til dem og slås som infanterister i en fektning, hvor noen enn halvpar-

ten av forsvarer faller. Erik Rishovd stod i lang tid alene på en sterkt utsatt post og ble av den tyske offiser, som hadde ledelsen, omtalt som den tapreste av de tapre. Hans kamerat falt.

Erik får ordre om atter å melde seg for fjortende kompani i den norske legion. Den ordren får han skriftlig, og sammen med ordren følger innstillingen til jernkorset. Jeg traff ham ved tilbakekomsten nede blant kameratene i bunkern og fikk høre hans rapport.

Seinere var det vanskelig å få et ord ut av ham. Det er en kjennsgjerning, at de som virkelig har vært ute i hardt vær, de taler nødig om det.

Så hvis noen skryter av sine bedrifter ved fronten, så vær ikke alt for snar til å feste lit til hans ord.

De tause har opplevd mer. Både de som er evig tause, og de som tier for ikke å rive opp gamle sår.

sekreter Karl Evang, har reist seg til protest mot det statsautorisererte syn. Det lykkedes ham før jul å komme til orde i Kringkastings «Frimodige ytringer» og for noen dager siden talte han i Relistforeningens vårmøte i Oslo og gjentok der meget av det, som vakte slik forargelse

støtt siden 9de april 1940. Dette er jo også bekreftet ved en uttalelse av den norske regjeringssjef statsminister Johan Nygårds vold, som gikk ut på at krigen med Tyskland dermed var slutt. Han må jo antas best å vite det, og en slik uttalelse plikter norske domstole og norsk administrasjon å respektere. Straffelovens § 86 skulle etter dette ikke kunne bringes i anvendelse på bistand til Tyskland i råd eller dåd etter 10. juni 1940, og dermed bortfaller et særdeles viktig fundament under det såkalte rettsoppgjør. Nå er det på det rene, at den norske eksilregjering støttet av nordmenn i utlandet begynte ny krig med Tyskland i de første måneder av året 1942, uten at det er nøyaktig på det rene fra hvilken dato denne krig skal kunne regnes å ha begynt, men fra da av kan det jo prosederes på at straffelovens § 86 igjen påny ble effektiv, men også først fra da av. Det okkuperte Norge var i et hvert fall ikke selv etter dette tidspunkt i noen krig med Tyskland over jorden, og hva som skjedde under jorden, må vel mere betraktes som sabotasje mot okkupasjonsmakten enn som egentlig krig. Krigen her i Norge var i et hvert fall slutt den 10. juni 1940, og forsåvidt har Nygårdsvold sine ord i behold, uansett hvilket ansvar der bør hvile på ham i anledning den forhastede kapitulasjon, selv om han hos oss ikke risikerer å dele marschall Bazains skjebne.

Vi skal ikke ferere hans utenrikspolitiske betraktninger, men vil gjerne ta med et lite avsnitt som rører ved noe av mere hjemlig betydning:

Foredragsholderen sa at det norske folk ikke blir skikkelig underrettet om forholdene ute. Det slo ham bestandig at utenlandske aviser ga et redeligere bilde av verdenssituasjonen enn våre aviser. Papirknappheten var et unnskyldende moment for ikke å gjengi hele Visinskijs tale, men man burde da finne plass for noe av den. En annen følge av ensrettingen var avisenes «overskriftsdemagogi». Når fienden ble slått på flukt, avspeilet stoltheten seg i store velvalgte overskrifter, når kineserne gjorde et framstøt, het det de kinesiske horder! Den som ikke hadde iaktatt dette mis-

forhold i våre aviser de senere år, var enten naiv eller blind. Man kunne bare ta for seg noen engelske aviser av i dag for å bli overbevist. I stedet for å servere faktiske opplysninger, sa Evang, er det en redaktør eller utenriksmedarbeiders oppfatning av hvordan nyheten skal serveres, vi får se. Og da med tydelig tegn på sympati eller antipati.

Nordmørspostens Trykkeri

12 Singapore. De innkorte skal dels tjene i sikkerhetsstyrker, dels arbeide med landets gjenoppbygging. Alle raser skal delta, og ca. 40 pst. vil være kinesere.

«Den spanske regjering er villig til å selge all den wolfram, som landet kan produsere til USA imot garantier for, at det verdifulle metall ikke blir gjenstand for spekulasjon eller kommer de kommunistiske stater til gode», skriver Berlingske Tidende.

Til sammenlikning siterer vi fra «Farmand» nr. 3 1951: «. . . I Storbritania er situasjonen den at britene i de første måneder av 1950 solgte maskinverktøy til en verdi av mange millioner dollar til Sovjet-Samveldet. Beløpet skal være ti ganger så stort som verdien av verktøyeksporten til dette landet i hele 1949. Leveransene av elektriske generatorer lå i samme tidsrom 50 pst. over 1949-eksporten. Samtidig går en stadig strøm av britiske Diesel-motorer til Sovjet under en kontrakt på 15,4 mill. dollar, og russerne kjøper dessuten årlig opp 240,000 tonn gummi fra britisk-kontrollerte områder.»

Norge er de alliertes fremste post i Norden mot den voksende russiske sjømakt, og landet viser en kampvillje, som med amerikansk hjelp gir oss en god sjanse for å holde en vital skandinavisk base, skriver det kjente «U. S. News and World Report's» Europa-korrespondent fra Oslo. (Berlingske Tidende 23.1.)

Kirsten Flagstad den kjente norske sopran-sangerinne, vil syng «Isolde» på Metropolitan Operaen denne uke, etter et fravær på nesten 10 år, skriver «The New York Times», (21.1.51.) og gjengir et bilde over to spalter av den berømte sangerinne.

Senere meddeles, at ved første forestilling var Metropolitan Operaen besatt til siste plass, og Kirsten Flagstad ble hyllet som aldri tidligere.

De norske dagsaviser har gjengitt denne melding uten kommentar —, men slik var det ikke for knapt et år siden — da de skamskjeldte henne på det groveste.

Meddelelse.

Det er dessverre endel av våre abonnenter som står tilrest med kontingenten for 1950.

Vi henstiller til disse hvis de vil ha avisen fortsatt tilsendt om å innbetale bladpengene snarest.

Husk at kontingenten er vår eneste inntektskilde.

«8. MAI»

Vi søker

en våken ung mann m/handels.praksis kontor, bedrift. Bilsert. dog ingen bet. En ærlig kvikk ungdom med adm. evne får god plass mindre fabr.

Bill. mrk. «Drammensdistriktet», nr. 39.

Kjøp og les:

Direktør Arne Bergsviks bok:

„Vi er ikke forbrytere“

Forbedret utgave etter det omstridte manuskript:

«WE ARE NO CRIMINALS».

Boken sendes omgående portofritt mot innsendelse av kr. 10,— til postgiro nr. 81827 eller direkte til «8. mai», Box 41, Kristiansund N.


Forpaktning ønskes.

Gårdbrukersønn vant med gårdsdrift ønsker forpaktning av en gård på ca. 200 mål, med redskap og besetning. Garanti stilles. Bill mrk. «Frontkjemper nr. 29».

Husholderske - Enepike

gjerne litt eldre, søkes fra 1. mars til trivelig gård ved Rena i Østerdalen. 4 voksne. Ikke folkehusholdning.

G. Helgesen jr.
Rena.