

UNIAREA POPORULUI

ABONAMENTUL

an	200 Lei
Pe jumătate	100 Lei
Pe un sfert	50 Lei
străinătate	500 Lei

Inserisă în registrul publicațiilor periodice al Tribunalului
Târnava-Mică sub Nr. 3-1933.

Intemeietori: † Al. Lupeanu-Melin și Iuliu Maior
Proprietar și director: IULIU MAIOR
Redactor: SEVER BARBU

ANUNȚURI ȘI RECLAME

conform regulamentului de aplicare
a tarifului comercial, categoria V.

Ion Agârbiceanu

Canonicele Ion Agârbiceanu împlinește 60 de ani de viață. El cunoște pe de-a purtăzele acele cărți citesc fol pentru popor, căci nu există foale sau ca-ndar pentru popor care să nu ducă și ceva din scrisul foarte rod-tes și creștinesc al Canonicele Ion Agârbiceanu.

Se trage dintr-o familie țără-nescă din Țara Oului. A învă-țat la școlile vechi ale Blajului și apoi a învățat Sfânta Teologie și a făcut preot. A fost mai întâi preot pe sate, apoi protopop al Clujului și canonic. Lucrează din stroja și în noaptea. Ține con-ferințe la adunările și la serbările AGRU-lui (Asociația Generală a Ro-mânilor Uniți) și la ASZRA (Asocia-ția Transilvană pentru cultura și lit-eratură poporului român), la adu-nirile societăților de scriitori. Dum-nezeu l-a înzestrat cu talent, iar Sfânta Sa prin muncă de fiecare zi. Ca acest talent să fie roditor, Canonicele Agârbiceanu rămâne ne-întreruns prin scrisul său. De mai mult de 40 de ani scrie în toate zia-rișle, revistele și calendarele. A înce-put să scrie în ziar încă pe când era elev la Blaj. Primele sale scrieri au văzut lumina tiparului în „Unirea” din Blaj. A scris mai multe cărți re-ligioase. În biblioteca Agrului a tip-ărit 10 cărți pentru popor:
1. Rădăcina Domnului (Beluș, 1930)
2. Suspiniul creștinului (Beluș, 1930)
3. Căile fericirii (Beluș, 1930)
4. Mântuitorul (Beluș, 1930)
5. Viața și mlădițele (Beluș, 1931)
6. Răul din lume (Beluș, 1931)
7. Două comori (Beluș, 1931)
8. Precurata (Beluș, 1931)
9. Nicodim, sluga lui Dumnezeu (Be-luș, 1931)
10. Teodora, malca cea bună (Beluș, 1931).
A mai scris cărți pentru popor în Biblioteca Astra dela S.bleu (Pentru zăna de ast. zi, Marți cântărești, Pen-tru temelul țării), iar în biblioteca Carlea noastră dela S.bleu are o carte pregătitoare, Esti a Sămăntorului.
Canonicele Ion Agârbiceanu a scris multe, nuvele și romane, în care pre-zintă mai bine decât oricine viața țărănească din Transilvania. Sunt scrise în așa fel, încât le poate citi oricine cu mult folos.

Canonicele Ion Agârbiceanu, refugiat la S.bleu, e unul din cei mai mari povestitori români de azi. E cunoscut și în străinătate. Unele cărți ale sale s'au tipărit și în limba italiană. Marile scriitori se traduc în toate limbile. E o mândrie pentru noi că Păr. Agârbiceanu are cărți care s'au tradus și în alte limbi. Romanele sale: Arhanghelii, Legea trupului,

Legea minții, etc., s'au retipărit de mai multe ori.

A ajuns vârsta de 60 de ani în deplină sănătate. Pregătește o carte mare de predici: Scară între pământ și cer, un roman și multe alte lucrări. În vechea tiparniță dela Blaj l-se tipăresc acum niște Meditații.

La împlinirea vârstei de 60 de ani urmă talentatului scriitor și învățatul canonic mulți ani, spre folosul Bisericii și spre mai marea glorie a literaturii și Bisericii noastre.

Iosif E. Naghiu

Vlădicii ardeleni

Episcopul Ioan Giurgiu Patachi

IV.

Ioan Giurgiu a fost nobil din comuna Strâmbul — Horgos Patak — de unde și numele său nobilitar de Patachi. A învățat în școlile lezuitilor din Cluj și Sa-bararia, unde a terminat liceul. Teologia a început-o la Viena, unde a fost primul între cei trei sute de studenți teologi, și a terminat-o la Roma, unde a fost hiro-tonit preot și de unde s'a întors doctor în teologie, în 1710. După întoarcerea sa în țară, a fost numit preot în părțile Făgărașului. Încă prin 1713 scria de aci arhi-episcopului din Strigoniu că e gata „să-și verse și sângele pen-tru mântuirea scumpei sale na-țiuni române”.

În 1715 a fost numit episcop. Odată cu numirea sa de episcop, a fost înzestrată și episcopia cu însemnate moșii la Făgăraș și Gheila, de către împăratul Carol al VI-lea, care ținea mult la po-porul românesc.

Ridicând împăratul o mare for-tăreață la Alba-Iulia, a fost nevoit să dărâme și reședința și biserică episcopescă „cea zidită de Mihai Vodă Viteazul”, întru cât erau în calea zidirii. Renun-țând deci episcopul la clădirile sale, a trebuit să se mute altundeva. S'a mutat la Făgăraș, spre a fi în apropierea moșiilor pri-mite dela împăratul, declarând biserică primitivă dela Brâncoveanu, de biserică catedrală.

Ioan Giurgiu Patachi a fost un episcop zelos și cu frumoasă via-ță religioasă. A făcut vizitații canonice până în cele mai îndepărtate colțuri locuite de Româ-nii ardeleni, în părțile Sălajului, Maramureșului, etc., pre-dicând pretutindenea fericirea de a aparține Bisericii catolice. A voit să deschidă și o mare mănăstire de călugări, dar n'a avut această fericire, murind înainte de vreme, la 29 Octombrie 1727.

Samoilă Micu Klen a scris mai târziu despre acest vlădică: „Pa-tachi a fost nației românești bun părinte și milostiv, om vesel”. Bun părinte, căci a umblat pen-tru recunoașterea drepturilor ne-amului său! Milostiv, pentru că a stat pururea cu ușile deschise pentru toți necăjiții.

Spre aducere aminte. La 10 Septembrie s'au împlinit 70 de ani dela moartea lui Avram Iancu, numit „Oraiul munților”. La 14 Septembrie, în mai multe părți i-s'a făcut pomenirea vieții și a morții lui triste și nefericite.

În aceste involburate vremi se cade a ne aduce aminte de toate lucrurile acestea, a le păstra în sufletele noastre.

Datorința de a citi cărțile de învățături creștinești

de Preotul Husar Roman Petru

Învățăturile din cărțile bune sunt ca aurul ascuns în nisip ori în pământ — trebuie să sapi — să aduci nisipul ori pământul la curățitoare etc., muncă greă; ba la început ești neîncredător, vă-zând numai pământ ori nisip; dar la urmă te bucuri, văzând strălu-cind bucățile de aur ce au eșit din munca lungă și grea de cu-rățire. La fel sunt și cărțile, ele sunt nisipul ori pământul în care e ascunsă învățătura de preț. Omul prin citire îndelungată, (nu grea de tot) dar totuși prin ba-tere de cap, prin gândire, ajunge să scoată învățătura de aur din pământul pe care eu-l prețuiam înainte, măcar că tocmai atâta prețuia cât prețuia aurul ce era ascuns în el.

Să mai rezum toate cele ce le-am spus în cele cinci articole anterioare? Găsesc fără rost. Cine vrea poate lua pe rând cele 5 Nre anterioare și le poate reciti. Atâta adaug doar: cele ce le-am scris aici le am scris ca unul care le-am constatat ca adevărate (ca împlinite) prin comunele prin cari am trecut (ținând sf. misiuni). În toate dar absolut în toate prin citirea și prin prețuirea cărții bune, s'a ajuns la o înaintare sufletească, în scurt timp; la care, pe cale obișnuită, nu s'ar fi ajuns nici în timp de 5 ori pe atâta; căci ceace face odată preotul în biserică, prin învățăturile sale, întregeste și luminează de 5 ori pe atâta cartea bună citită de fiecare creș-tin acasă.

Iar, ca îngăduitorul cititor să-și întregască folosul luat din citirea șirului de articole despre: Dato-rința de a citi cărți de învățături creștinești, îi rog, să continue cu aceeași răbdare a citi articolele ce urmează despre:

Marea desvoltare a vieții bi-sericești și sufletești prin folosirea și prețuirea devoționalelor.

CUM STA LUMEA SI TARA

Situația pe fronturi

Știrile cari vin din frontul răsaritean spun că în toate părțile atacurile rusești sunt în plină desfășurare. Cu toate stăruințele depuse de bolșevici, înaintarea germană n'a putut fi oprită.

Mai înverșunate sunt luptele cari se dau la Stalingrad. Se poate spune pe bună dreptate că la Stalingrad se dă cea mai mare bătălie din câte a pomenit istoria.

Orașul Stalingrad este așezat într'un loc, de unde poate fi apărat foarte bine. Totuși armatele germane și române au învins toate piedecile și azi orașul este înconjurat și atacat fără încetare.

Mai nou se spune că ultima linie de întărituri din fața Stalingradului a fost spartă în mai multe locuri.

La Miazăzi, în ținutul Terek, trupele germane au câștigat o mare biruință, spargând în mai multe locuri frontul bolșevic.

În ținutul Rjev armatele bolșevice au încercat din nou să respingă pe Germani. Au fost însă opriti de trupele germane.

Pe frontul din Africa

Luptele au început iarăși pe acest front, încă dela începutul lunii Septembrie. Comandantul trupelor italiene și germane atacă în continuu pe Englezi.

Frontul din Pacific

În Răsăritul îndepărtat, trupele japoneze atacă cu bombe Noua Guinee, unde au respins trupele americane ale generalului Mac Arthur, ajungând până la Kokoda.

În China deasemenea, Japonezii au respins trupele chineze din ținutul Taian, pricinindu-le pierderi mari.

Englezii au atacat Madagascarul

În săptămâna aceasta Englezii au atacat din nou insula Madagascar din îndepărtatele ape ale Pacificului, ocupând mai multe orașe. Această insulă este în stăpânirea Franței, și Englezii, ca să poată purta războiul pe apă cu Japonezii, au ocupat-o.

Lucrul acesta a stârnit mare nemulțumire între Francezi.

Situația din India

În această țară turburările împotriva Englezilor sunt tot mai mari.

Lupta începută de naționaliștii indieni pentru libertatea Indiei este tot mai puternică. Mulți șefi indieni au fost arestați de stăpânirea engleză.

Intr'o cuvântare rostită în parlamentul englez, dl Churchill a spus că ar fi aproape la 500 de morți indieni, de pe urma acestei răscoale. Se crede însă că numărul lor este și mai mare.

Japonezii și Germanii au făgăduit Indienilor că li vor ajuta să-și recapete libertatea.

Politica Turciei

Această țară a rămas încă pe pace, deși focul războiului este așa de aproape de hotarele ei. Un trimis al Americii dl Wilkie, a fost mai în zilele trecute, pentru a avea unele întrevederi politice cu oamenii guvernului turcesc. Se pare însă că dl Wilkie n'a făcut ispravă prea mare în Turcia, deoarece guvernul turcesc nu și schimbă ușor politica de pace de până acum.

Cuvântarea ministrului rus Maiski

Ministrul rus Maiski a ținut la Londra o cuvântare în care a arătat situația deosebit de grea a Rusiei bolșevice, pe frontul din Răsărit. Domnia sa a spus că greutatea frontului nu sunt împărțite după dreptate între aliați și că ele apasă mai tare asupra Rusiei, decât a Angliei și Americii. Ministrul rus a cerut ca Anglia să și reînnoiască atacurile asupra Germaniei, adică să bombardeze mai departe orașele Germaniei.

Cât cheltuiește America pentru război

Se spune că cheltuelile de război ale Americii sunt foarte mari și ele au clătinat destul de bine economia acelei țări. Până acum America a cheltuit peste 100 miliarde de dolari.

Soldații germani să fie otrăviți

Așa a poruncit guvernul rusesc, populației rusești din spațiile frontului. În ordinul acesta se spune că soldații germani să fie otrăviți cu arsenic. Iată cum înțeleg bolșevicii să poarte războiul.

Invoială economică cu Bulgaria

În zilele acestea guvernul nostru a făcut invoială economică sau de negoț cu Bulgaria. În această invoială se spune că schimbările de negoț între noi și Bulgari vor fi mai mari ca în anul trecut.

Nu peste mult se va iscăli o invoială de negoț între Turcia și Bulgaria.

Prin legăturile de negoț se vor

strânge și mai mult și legăturile politice dintre aceste țări.

Viață sau moarte

Așa glăsuiește postul de radio Moscova, în apelurile pe cari le face către armata bolșevică. Luptele dela Stalingrad sunt pe viață sau moarte. Dela ele atârână viața Rusiei bolșevice.

Un mare ziar bolșevic scrie la fel și spune că fiecare oraș trebuie apărat până în slăbșit.

Vitejia românească

Gazetele streine scriu cu laude mari despre marea biruință a armatelor noastre de pe frontul rusec. Doi generali români au fost decorați cu marea decorație „Orucea de Fier“ a Germaniei, ca o răsplată pentru iscusința și vitejia dovedită în acest război.

Pe unde se poartă războiul

—Caucazul — Țara aurului negru —

Războiul din Răsărit are astăzi două țeluri mari: Caucazul și Moscova. Spre acestea se îndreaptă vitezele armate germano-române, cari luptă cu atâta înverșunare.

Mai însemnat, poate, chiar decât Moscova pentru bolșevici este Caucazul. Acest ținut este socotit ca inima împotrivirii rusești, pentru că în pământul său se găsește foarte mult petrol. Fără petrol nici o mașină nu poate porni la atac, niciun avion nu poate sbura în aier, și nici o armă nu poate sosi la vreme, acolo unde este trimisă.

Din aceste pricini bolșevicii apără cu îndârjire orice punct care le-ar slăbi stăpânirea în această țară.

Cel mai mult petrol din Caucaz se află la Apcheton. Vine apoi Grozny și Maikop. Din acestea, ținutul Maikop a căzut în stăpânirea armatelor germane, care după biruința dela Terek se îndreaptă spre Grozny.

Orașele mai însemnate sunt Baku, Batum și Tiflis, vestite pentru puțurile (fântânile) și conductele de petrol, aurul negru, cum i se mai zice petrolului.

În fiecare an se scot cam la 25 milioane de tone (o tonă are 1000 kilograme) petrol.

Un alt oraș despre care se vorbește acum este orașul Gori. Acest oraș nu are nimic de seamă, decât doar atât că în el s'a născut sângerosul stăpân de azi al Rusiei, Stalin. Orașul este în apropiere de Tiflis și totul în el este în așa fel aranjat de bolșevici ca să amintească de Stalin.

Acum spre aceste bogate plaiuri se îndreaptă biruitoarele armatele române și germane, pentru a tăia iz-

voarele de petrol din Caucaz, de unde se adapă mașinile de război ale Rusiei.

Când petrolul din Caucaz nu va mai izvorî pentru armatele bolșevice atunci lumea Europei își va găsi liniștea și pacea, căci și bolșevismul se va prăbuși.

Un dar mult grăitor

Am fost foarte surprinși zilele trecute, când am primit, prin Prof. Dr. Dumitru Man, un plin mare și în el patru lozuri pentru înzestrarea armatei, în valoare de Lei 4000, precum și următoarea scrisoare, pe care o publicăm în întregime:

Reverendisime Părinte,

Primind în zilele acestea bonurile pentru Inzestrarea Armatei respective titlurile de împrimărit în sumă totală de Lei 4000, am crezut de potrivit să le donez Administrației Gazetei „Unirea Poporului“, spre a le întrebuința cum va crede de cuviință, pentru binele Gazetei. Regret foarte mult, Reverendisime Părinte, că pentru moment nu pot face mai mult, astfel fiind situația, mai ales în Potaissa (numirea latinească a Turzii noastre de altădată) ajunse forul (piața) de durere și de jale a unui neam cumplit încercat. Va ajuta Dumnezeu, ca gândurile care le frământ pentru binele presei noastre, și mai ales față de „Unirea Poporului“, tribună de adevăr și lumină a credincioșilor în special și a neamului în general să le pot realiza mai târziu.

Socotesc de potrivit ca presei noastre blăjană să apeleze la toți frații noștri atât din gremiu cât și din cura animarum, ca să doneze aceste bonuri scopului indicat mai sus, făcând astfel un real serviciu Bisericii și ca o completare a jertfei adusă Armatei noastre scumpe și Țării.

Turda, la 6 Septembrie 1942

Cu toată stima:

Păr. Coriolan Sabău

Am crezut că cel mai bun lucru este dacă această scrisoare a Păr. Dr. Coriolan Sabău, parohul Turzii Voichi, o publicăm în întregime aici, ca să ia cunoștință de ea toți cetățenii noștri.

Nouă ne cade, mărturisim sincer nespuse de bine, când vedem că sunt cetitori cari încearcă să răsplătescă în fel și formă oboseala și munca noastră.

Mușcat de un lup turbat. Ciobanul Grigorie Brânduș din comuna Mingia-Moldova a fost mușcat de un lup turbat, pe când își ducea oile la stână. Scăpând din ghiarele lupului, ciobanul a urcat într'un pom, iar lupul care urla fioros s'a aruncat asupra celor 40 de mioare. În cele din urmă lupul a fost ucis de ciobanii dela alte stâni, iar capul lui trimis la spital, unde doctorii au constatat că a fost turbat.

Știrile săptămânii

Exerciții spirituale la Lugoj.

Cu toate vremurile grele prin care trecem la dorința Ex Sale Dr. Ioan Bălan, Episcopul Lugojului, s'au ținut și anul acesta obișnuitele exerciții spirituale, pentru preoți timp de 4 zile sub conducerea Preacuvioșiei Sale Dr. Gheorghe Fireza. Au luat parte 50 de preoți în frunte cu Episcopul lor. Conduse cu multă prietenie, sf. exerciții au fost un minunat prilej de reînnoire sufletească. La sfârșit M. on. Popă protopopul Oraviței mulțumeste Excelenței Sale pentru grijă părintească ce o au față de preoți, de asemenea aduce mulțumiri Preacuvioșiei Dr. Gh. Fireza, pentru ostentala depusă cu prilejul acestor zile de înălțare sufletească. — Pr. L. Bociat.

Di Hitler a dăruit României o biserică la Berlin. Deoarece țara noastră nu avea nici o biserică la Berlin, di Hitler a dăruit României o frumoasă biserică, numită biserică Ierusalimului, aşezată în mijlocul Berlinului. Lângă acest locaş de închinare românească se va deschide un muzeu de artă religioasă românească.

Din prada războiului, Mareşalul a dăruit invalizilor, văduvelor și copiilor de războiu din câteva comune ale județului Neamț, 17 perechi de boi și 8 care cu jug.

Intunecime de soare. Joi în 10 Septembrie s'a putut vedea o intunecime de soare. A fost întunecată cam a treia parte din soare. Intunecimea s'a văzut joi seara la sfârșit.

Isprava a trei tineri din Zlatna. Tinerii Nicolae Presecan, Traian Roș și Ioan Cotruș din Zlatna au câștigat pe negustorul Stăncu Nicolae, în apropierea gării din Zlatna și l-au jefuit de suma de 600.000 Lei, pe care negustorul o avea la el. În scurt timp hoții au fost prinși.

O mare nenorocire la Botoșani. O groaznică nenorocire s'a întâmplat în zilele acestea în orașul Botoșani din Moldova. Copilasii Vasile Popa, Gheorghe Popa și Dumitru Popa, pe când se jucau în grădina casei părintești, au găsit o grenadă. Neștiind ce este, copiii au încercat s'o desfacă. Tranzându-o pe un pietroi, cel mai mare dintre copii a lovit-o cu un topor. Grenada a explodat imediat, iar schijele au rănit pe toți copilasii. Duși la spital, doi dintre ei, cu toate îngrijirile date, au murit în chinuri groaznice.

Cum sunt mobilizate femeile armatei americane. Minunătii acestora numai în America se pot întâmpla, căci aceea-i doar țara tuturor miraculelor. Anume

guvernul american s'a gândit, să se îngrijească de soldați, ca să nu se urască de prea multă muștră și meșteșug cătănășesc. Pentru aceasta au fost angajate mai multe batalioane de fete tinere frumoase, cari au obligația de a juca în cazarme, cu soldații concentrați. Aceste fete se spune că fac parte din batalioanele de repaos ale armatei americane. — Iată, cum cred americanii că pot să câștige războiul și cum vreau să aperse cinstea și curățenia dintre oameni!

Omul cum se cade. Când Domnul nostru Isus Cristos a vindecat pe cei 10 leproși, numai unul s'a aflat să-i mulțumească. Nici noi, cari am trimis gazeta aceasta în cinste la mii de cetitori, nu am aflat decât unul singur, care să ne mulțumească. E un soldat din Col. 58 U. M. Geniu, dela Oficiul Poștal militar Nr. 22, care iată cum ne mulțumește pentru bunăvoință: „Ne-am dat seama de atâtea ori, câtă dragoste puneți în munca pe care o faceți pentru noi, câte nopți ați pierdut cu condeiul în mână, în dorința, de a ne fi de folos. De aceea Vă mulțumim încă odată pentru tot ceea ce ați făcut pentru noi, cu tot respectul ce Vi l port". — Tot mai sunt și oameni cum se cade în lumea aceasta!

Au apărut haite de lupi în Portugalia. În Portugalia de miez-noapte au apărut numeroase haite de lupi. Se spune că lupii au atacat mai ales turmele de oi. În ultimele zile însă, lupii au atacat și oamenii. O croitoreasă și o cerșetoare au fost mâncate de lupi în apropierea unui sat, iar un proprietar de vie a fost sfârșit în apropiere de moșia sa.

În Rusia pier în fiecare zi cam 6—7000 de oameni. Di Maisky, ministrul Rusiei la Londra, a spus că pierderile Rușilor sunt foarte mari. În fiecare zi Rusia pierde cam 6—7000 de oameni. Acest ministru a recunoscut că Rusia luptă greu și a cerut Angliei s'o ajute.

Piele de lemn. O fabrică din Danemarca a izbutit să fabrice un fel de talpă din lemn, foarte bună peste încălțăminte. Se spune că fabrica face acum foarte multă încălțăminte din lemn de stejar.

Pentru inimile milostive. Di Carbanaru I. Ioan, de religie greco-catolică, refugiat din Satu Mare, este bolnav de tuberculoză la plămâni încă din Noemvrie 1941, când și-a terminat cursurile Școlii de Arte Grafice, și se află în Sanatoriul de Tuberculoși din Arad. Neavând bani pentru a-și cumpăra nici leacurile, nici mâncarea de lipsă, rugăm inimile milostive, să binevoiască a-i trimite la Administrația Gazetei ajutoarele pe cari le pot da, iar noi ne angajăm să li trimitem deodată și să și mulțumim prin gazeta celorce vor binevoi a ne trimite bani în acest scop.

„Obolul Crucii“. De praznicul Înălțării Sfintei Cruci, în toate parohiile ortodoxe din țară s'a făcut colecta numită „Obolul Crucii“ pentru ajutorarea acelor cari și-au vărsat sângele în războiul acestui.

Nu se mai pot trimite mandate pe front. Icepând cu ziua de 12 Septembrie a fost oprită trimiterea de mandate postale spre front, deoarece s'a constatat că soldații nu au ce face cu banii. S'a dat învoirea însă ca să se poată trimite mandate cu bani dela front spre țară.

O căruță cu cai tăiată de tren. Săteanul Toma Gurmu din comuna Berliște, jud. Oaraș, pe când trecea cu căruța linia ferată, în apropiere de satul său, a fost lovit de o locomotivă. Un cal i-a fost omorât, iar el a scăpat teafăr.

Răscoală la o închisoare din India. La închisoarea Petua din India a izbucnit o mare răscoală. Cea mare parte din cei 600 patrioți hinduși, închiși pentru că au luptat împotriva Angliei, au fugit din închisorile engleze. După ce au omorât pe trei dintre paznicii închisorii, patrioții hinduși au fugit prin focul de pușcă al trupelor cari păzeau închisoarea.

Rusia cumpără grâu din Canada. Nici în Rusia nu-i mai bine, ca în alte țări. Această țară, care avea grâu din belșug, acum este silită să-l cumpere din America, anume din Canada. Intre guvernul rusesc și cel canadian s'a încheiat în zilele acestea un contract pentru o mare cumpăratură de grâu.

Ajutor pentru gazetă am primit de curând dela di Dumitru Zaharie din Homorod Lei 75 iar dela di Ioan Sârbescu cantor din Sănnicolaul Mare Lei 100 Banul Dumnezeu să-le răsplătească înmii.

O mare nenorocire de cale ferată în Egipt. În Egipt s'a întâmplat o mare nenorocire de cale ferată, între orașele Cairo și Alexandria. Un tren încărcat cu muniții a sărit în aer între gările Treutch și Beuha. Linia

ferată a fost stricată de explozie pe mai multe sute de metri.

S'a omorât din dragoste. O mare nenorocire s'a petrecut la Timișoara, în Banat. Tânăra Jolanka Ferentzi, în vârstă de numai 21 de ani, s'a omorât, aruncându-se de pe acoperișul unei case cu patru etaje. Nefericita femeie a făcut lucrul acesta din pricina că a părăsit-o iubitul ei. Ea a murit în câteva clipe.

Două automotoare s'au ciocnit lângă orașul Liege, în Franța. Două trenuri automotoare s'au ciocnit, mai în zilele trecute pe linia Liege—Bassenge, din Franța. Ciocnirea a fost așa de puternică, încât cele două automotoare au fost sfărâmate complet. Un număr de 10 călători au fost omorâți, iar peste 100 au fost greu răniți.

Un judecător a fost omorât în timpul judecării. Întâmplarea s'a petrecut în Franța, unde un judecător din orașul Nantes a fost omorât în vreme ce judeca procesul unui revoluționar. Pe lângă judecător au mai fost rănite încă două persoane.

Un furt de trei milioane și jumătate Lei. La Roșiorii de Vede, un orașel de lângă Dunăre s'a furat din cassa de bani a Societății „Astra“ suma de 3 600.000 Lei, adică mai bine de trei milioane și jumătate. Furtul s'a întâmplat seara în vreme ce lumea încă umbra pe stradă. Hoții n'au fost prinși.

Pe bună dreptate

Funcționari pedepsiți pentru că au luat sperț

Până acum sperțul sau mita erau obișnuite la noi. Dacă voiai să obții ceva dela cutare sau cutare mare sau mic funcționar, de multeori trebuia să dai mită — sperț, adică bani sau alt dar de valoare. Stăpânirea a dat poruncă de aspră pedepsire a funcționarilor sperțari. Mai în zilele trecute a fost prins că a luat mită funcționarul Lucian Drago-mirescu dela o primărie din Bu-

Adăposturi de unde submarinele pleacă la atacuri pe întinsul mărilor

curești. Din ordinul d-lui mareșal Antonescu el a fost pedepsit să fie ținut legat cu cătoșe la mâni, la intrarea în primărie. Apoi a fost dus la judecată.

Un alt funcționar, controlorul Anghelescu Petru din București, deasemenia a fost aspru pedepsit pentru luare de mită.

Pedepsele au fost date pe bună dreptate, căci prea se înădăseră la sperțuri toți nădrăgarii, cari țineau vreo slujbă în scumpa noastră țară.

Mașina minunată

— Un automobil care merge peste tot —

Meșterii și inginerii germani au construit în fabricile lor o mașină minunată. Anume, ei au făcut un automobil cu care se poate călători pretutindena.

Mașina merge, pe drum bun, pe câmp, în pădure, peste ape repezi, peste lacuri, pretutindena se poate călători cu această minunată mașină.

Noul automobil se poate folosi la călătorii, excursii, vânătoare dar mai ales este potrivit pentru ținuturile lipsite de drumuri bune.

Mașina această universală, cum i-se spune, mai poate fi folosită tot așa de bine și în război, mai ales că nu este scumpă și nu folosește multă benzină.

Poșta gazetel

Of. par. gr. cat. Tâgșoru. Bani au sosit toți și s'au introdus exact cum ați scris. Vă suntem mulțumitori pentru interesul ce-l purtați acestei gazete.

Rășu Ioan, 10505. Cărți de povești trebnesc comandate dela libr. Athidiezezană din Blaj.

Parohia „Sf. Vasile” București. Pentru cele 20 de exemplare aveți de plătit pe 1941 Lei 2325, iar pe 1942 Lei 3600.

D-lui Ciocan Ioan. Bărcuț, 8160 Am reclamat la poștă și ni-s'a răspuns că nu sunt ei de vină că nu Vă merge gazeta. Noi, din parte-ne, declarăm încăodată că gazeta o trimitem de aici foarte regulat și că numai pe drumul dela Blaj la Bărcuț poate fi cauza neprimirii gazetei. Să ne mai scrieți când nu Vă sosește, ca să reclamăm din nou.

MINISTERUL DE AGRICULTURĂ ȘI DOMENII, DIRCȚIA SILVICĂ, INSPECTORATUL SILVIC SIBIU, SERV. SILVIC JUD. BLAJ

Nr. 2057-942.

PUBLICAȚIUNE

Se publică spre generală cunoștință, că în ziua de 25 Septembrie 1942 în pădurea „Tufe”, parchetul anului 1942/43, proprietatea Fondului Bazilitan, situată pe hotarul comunei Cenade, se va vinde prin licitație publică prin strigări, la ora 10 următoarele: 86 loturi (delnițe) formând parchetul anului 1942-43 în suprafață de circa 360 m. p. fiecare.

Vânzarea se va face conform regulamentul de licitații și cu aplicarea condițiilor generale pentru exploatarea pădurilor statului publicată în Mon. Of. Nr. 106 din 12 August 1912, cum și condițiile speciale de care amatorii pot lua cunoștință dela Ocolul silvic Blaj.

Supraoferte nu se primesc.

Șeful serv. silvic județean,

NICOLESCU IACOB

97 (1-1) Ing. șef silvic.

Cunoștințe folositoare

Haturile

Imi place mult să umblu pe câmp. Să privesc arborii și florile și mai ales' acum, în vremile aceste de lipsuri și de năcazuri, să privesc pământurile cultivate cu grâu și cucuruz. Și stau mirat, când văd printre pământuri atâtea răzoare, lășii nelocrate și neroditoare. *Aceste sunt haturile.* Și, Doamne, multă pagubă au agricultorii din cauza acestor haturi. Să facem puțină socoteală: În toată țara sunt peste trei milioane de plugari, cari au pământ sub zece hectare. Toți la un loc, cu peste zece milioane bucățele de pământ. Mejdiiile dintre pământuri să fie mai late de două palme bune, adică de o jumătate de metru, cu toate că sunt multe și de un metru și mai bine. Lungimea pământului să fie numai de 500 metri. Dacă înmulțim această lungime cu lățimea mejdiei, care este de o jumătate de metru, avem la fiecare bucată de pământ vre-o 250 metri. Acum, dacă acești 250 metri îi înmulțim cu cele zece milioane bucățele de pământ, avem 250 000 hectare de pământ care nu se folosește. Este foarte mult și pagubele sunt foarte mari. Dacă aceste haturi ar fi lucrate și ar da numai două kilograme la hectar, am avea peste 50 000 vagoane de bucate, cari socotite cu 22 lei kilogramul, am avea o valoare de peste zece miliarde lei.

Ce avere mare! Cu bucatele de pe aceste haturi am putea multă vreme să ne hrănim noi, fără să ducem lipsuri și să ne fie teamă de foamete și cu banii de pe bucatele produse pe haturi am putea acoperi pe multă vreme cheltuielile războiului.

Pământul nu este numai al nostru, pământul este și al țării și pagubele cari se produc din cauza nelucrării pământului nu sunt numai ale agricultorilor, ci sunt și ale țării. Țara are lipsă de bucate și are lipsă de bani și noi suntem datori să i venim în ajutor, lucrând pământul ce avem, frământându-l cu brațele și cu unelte noastre.

Se fac arăturile de toamnă. Să nu lăsăm haturile! Să le lucrăm bine, căci fac parte din pământul nostru și din pământul țării noastre.

Dar în haturi pe lângă pagube mai avem și alt rău. Aici cresc în voie tot felul de buruieni, a căror semințe se împrăștie peste pământul lucrat, cresc și înăbușesc semințele. Tot aici se cuibăresc insectele vătămătoare, cari primăvara se năpustesc asupra holdelor și aici își păstrează semința bolile, cari atacă și nimicesc sămânăturile de tot felul.

De aceea să arăm toate haturile. De mejdie e de ajuns un țărnuș sau o peatră. Să vedem

că suntem vrednici de pământul pe care îl avem și peste care suntem stăpâni!

Delăturând pacostea haturilor, scăpăm sămânăturile și de dușmani și de boale, și avem și câștig frumos.

Ion Popu-Câmpeanu

DOCTORUL SATELOR

Râia

Dr. Ioan Frățilă

Râia chinuște mult, mai ales pe copii și pe oamenii nervoși, însă poate strica și sănătatea, răunchilor cu deosebire. De aceea trebuie bine și cât mai în grabă lăcuită, că nelecuită o vicia în treagă își rămâne în casă. Lecuirea râiei se face în fel și formă, urmărinduse omorârea sarcoptilor, cum se omoară păduchii cu petrol ori benzină, dar în mod obișnuit se lecuiește cu unsori de pucioasă. Cel suferind de râie va face o baie cu leșie, stând cât mai mult timp în baie, ca pielea să se moaie bine bine. Se uscă apoi și trei seri dearându-se unge cu alifia ce se compără dela farmacie și a patra zi va face baie, iară o baie bună și lungă, și se îmbracă cu rufe curate cari au fost bine opărite și călcate cu fierul. Cele cari nu se pot opări, spre a se omori toți sarcoptii rămași pe haine, nu li-se dau bolnavilor.

Râia este destul de lipicioasă. De unde și zicala că „se latinde ca râia” însă trebuie știut că râia se ia cu deosebire noaptea, adică atunci când sarcoptele se mișcă, umblă pe piele. O primesc copiii dela părinții lor cu cari dorm în paturi seara, în șezătoare mândruța o ia dela drăguț.

Când un copil aduce dela școală râia în casă ori că râia s'a luat dela o pisică, dela câne, dela cal sau alt animal, se vor lecu toți ai casei în același timp, în același fel, ungându-se pe tot corpul și opărind hainele tuturor. Se vor lecu ai casei, chiar și aceia cari nu au bube, pentru că au pe pielea lor sarcopti, numai că nu le-au intrat în piele și este destul să rămână în casă numai o pereche de sarcopti, că aceștia se înmulțesc așa de repede încât în timp de 3 luni dau un milion cinci sute de mii de urmași cari zi și noapte, dar mai ales noaptea, scormonesc pe cel răios, neliniștind pe toți ai casei. Când nenorocul cade mai ales pe câte un copil, căruia până și tălpile și palmele i-le face toate beșici, să nu uităm că râia poate strica și răunchii.

Sfătuți pe cei cuprinși de râie, să-și lecuiască boala din timp și așa cum trebuie.

MINISTERUL AGRICULTURII ȘI DOMENII, DIR. PRODUCȚIEI VEGETALE AGRICOLE, CAMERA AGR. A JUD. TÂRN. MICA, BLAJ

Nr. 4943-1942.

PUBLICAȚIE

În ziua de 25 Septembrie 1942, orele 11 a. m. se va ține în localul Camerei Agricole Blaj, Str. Regele Ferdinand Nr. 38, biroul contabilății, licitație publică, cu oferte închise și sigilate pentru construirea clădirii Camerei Agricole și Ocolului Agricol Blaj.

Odată cu ofertele, se vor depune și garanțiile de 5% din valoarea lucrării, care se ridică după deviz la 7.800 000 lei, în numerar sau efecte publice garantate de Stat.

Proiectele, devizele și caetele de sarcini se pot vedea la Camera Agricolă Blaj, Serviciul Contabilității în orele de serviciu.

Licitația se va ține înaintea comisiei de licitație a Camerei Agricole Blaj, în conformitate cu disp. legale în vigoare.

Director Ing. Agr. Contabil
VICTOR RUSU POMPEI BOTEZAN
89 (1-1)

ASOCIAȚIUNEA PENTRU LITERATURA ROMÂNĂ ȘI CULTURA POPORULUI ROMÂN. - ASTRA*

Nr. 2674-1942.

CONVOCARE

În înțelesul art. 22 din statute, se convoacă membrii Asociației pentru literatura română și cultura poporului român - Astra la

Adunarea generală

ce se va ține în ziua de Duminecă, 27 Septembrie 1942, în Sibiu.

PROGRAMA ADUNĂRII*)

Ora 9: Ședința președinților de desprăzăminte în sala de ședințe a „Astre”. Ora 10: Participarea la serviciul divin în bisericile românești. Ora 10: Ședința I-a (în sala cea mare a Prefecturii județului) cu următoarea ordine de zi: 1. Prezentarea raportului general al comitetului central. 2. Alegerea comisiunilor pentru: a) Examinarea raportului general; b) Inscrierea membrilor noi; c) Examinarea propunerilor intrate în termen regulamentar.**) Ora 12: Ședința II-a: 1. Raportele comisiunilor, al Comitetului de cenzori despre verificarea socotelilor „Asociației” pe anul 1941, precum și asupra proiectului de buget pe anul 1943 al „Asociației”. 2. Fixarea locului și datei pentru adunarea generală din anul 1944. 4. Dispozițiuni pentru verificarea procesului verbal al adunării generale. După masă, la orele 18, în sala cea mare a Prefecturii se va ține conferința d-lui profesor universitar Silviu Dragomir, membru al Academiei Române, despre „Un capitol ales din istoria redemptării politice a Românilor ardeleni”.

Președinte:

IULIU MOLDOVAN m. p.

Secretar:

NICOLAE BĂILĂ m. p.

*) Această adunare va avea numai un caracter administrativ.

**) Eventuale propuneri vor fi înaintate în scris, Prezidiul „Asociației”, Sibiu, str. Șaguna Nr. 6, cu cel puțin 8 zile înainte de adunarea generală.

Un premiu de 3000 lei

primește acela care va aduce un câne de vânătoare, pierdut în 7 Septembrie, la Valea Lungă. Semnalmentele sunt următoarele: Lungă. Semnalmentele sunt armatoarele: de mărime mijlocie, culoarea brun la piept și gât, iar la spate negru suriu; pieptul și botul alb, la ceafă o pată albă. Cânele poartă numele „Rex”. Găsitorul este obligat a anunța Primăria comunei Valea Lungă.

99 (1-2)

Aviz

Caut un post de molomestor la o moară din Blaj sau Târnaveni.

Informațiuni la Nica Iosif, morar, Petrița — jud. Hunedoara.