

UNIREA POPORULUI

ABONAMENTUL:

Un an 40 cor. (20 Lei)
Pe 1/2 de an . . . 20 cor. (10 Lei)
Un număr 80 fileri (40 bani)

lese odată la săptămână.

Adresa: „UNIREA POPORULUI”, Blaj, Jud. Alba-de-jos.
Director: **Alexandru Lupeanu Moln**, deputat.

ANUNȚURI ȘI RECLAME

se primesc la Administrație și se plătesc: un șir marunt odată 1 cor. a doua și a treia oră 80 fil.

Un sat de oameni vrednici.

Vrednicia oamenilor se măsoară nu după vorbele pe cari le spun, nici după laudele pe cari i-le aduc alții, ci după faptele bunele pe cari le săvârșesc. Și ceace zicem despre oamenii singuratici putem să susținem și despre mai mulți, despre județe, țări și despre popoare.

Sunt atâția oameni, atâtea comune, atâtea orașe și țări, cari viața lor încreaga n'au adus nici o dovadă de vrednicie; cari și-au trăit viața în nelucrare și ale căror fapte nu se vor scrie niciodată nici pe un petec de hârtie.

Poporul turcesc banăoară și țara turcească peste tot numai pagubă a adus omenimii; dela acest popor nu ne-am ales eu nici un folos, și istoria nu poate însemna la răvaș nici o faptă mare, nici un folos adus omenimei. De aceea nici prin gând nu ne trece să compătăsim acest popor, când auzim, că Marele Sfaț pentru pacea vrea să-l scoată din Europa și să-l lase numai unele mici ținuturi din Asia mică. Turcia și-a trăit traiul și și-a mâncat mălaiul; cel mult un creștinesc „Deamne lărtă-e” dacă-i mai putem zice.

Cu totul alte păreri avem despre popoarele cealalte, cari au luerat și s'au trudit în înainteze și ale căror fapte sunt însemnate cu litere de aur în istoria omenimii. Aceste popoare vor trăi în veci, pentru că fap-

tele lor sunt neperitoare, sunt neuitate.

În șirul acestor popoare trebuie să fim numărați și noi români. Altfel n'are nici un înțeles să mai trăim. Istoria ori să spună bine despre noi, ori apoi să ne îngroape cât mai îngrabă. Și ca urmașii celor mai înțelepte și mai viteze popoare, Romanii și Dacii, nu ne îndoim, câtus de puțin, că numele nostru va fi pomenit cu vrednicie și cu mândrie în istoria lumii.

De aceea suntem atât de mândri, când fie despre oameni singuratici, fie despre comune ori plăși putem să spunem vorbe bune, când faptele lor le putem încresta la răvaș, pentru că pildă să fie și altora, pildă vrednică de urmat. Și între aceste comune ocupă loc de frunte comuna Bîia din județul Târnava mică, plasa Hususăului.

Iată faptele pe cari le-a făcut această comună în vremea din urmă: 1. A colectat pe seama ostașilor haine și bani în preț de 6000 cor. 2. A dat pe seama orfanilor din Blaj 200 ouă. 3. A făcut o coleastă în bani pe seama familiilor din Micăsasa, ale căror case s'au dărâmat în Târnava. 4. A format din puterile proprii al doilea post de învățător la școala confesională gr. cat. 5. A reparat cvartirul învățătoresc cu suma de 7000 cor., repartit pe popor. 6. a format o funda-

biserici noi și la îndemnul preotului și al învățătorului în cea dintâi zi s'au adunat 100 feldere de grâu.

7. În seriile lungi de iarnă oamenii se adună la școala gr. cat., iar preotul le povestește din trecutul neamului și le citește povestiri și poezii frumoase, scrise de cei mai de seamă scriitori români. 8. Acum au de gând să-și facă un fel de cămin cultural, o casă proprie, unde să aibă toate cărțile și gazetele scrise anume pentru popor. 9. Comuna numără abia 269 unguri; cu toate acestea „Unirea Poporului” o au abonată nu mai puțin de 80 de inși.

Că în fruntea acestei comune se află un preot vrednic, e de sine înțeles, și credem că nu se supără dacă-i scriem numele în foaie. Este Păr. Vasile Mărginean.

Din partea noastră nu mai adăugem altceva. Credem că faptele vorbesc de ajuns.

— Sărbătoarea națională din 24 Ianuarie. În care ni prăznim unirea Moldovei cu Muntenia întâmplată la anul 1859, s'a ținut în Blaj cu multă însuflețire. Pe la ora nouă fără un sfert s'a slujit în catedrală o liturgie, pe care au ascultat-o toți oficialii din Blaj și elevii tuturor școlilor. După liturgie școlarii s'au adunat în sala de gimnastică, unde dl profesor Coriolan Suciu le-a arătat ce însemnătate are ziua aceasta pentru toți românii. S'au cântat și câteva cântări și s'au declamat două poezii.

Serbarile dela Cluj.

Cluj. — Profesorul universitar d. dr. Minovici, comisarul serbarilor de deschidere a universității din Cluj, primind pe reprezentantul Agenției „Dacia” i-a împărțit programul oficial al acestor serbări. Programul e următorul:

Sâmbătă în 31 Ianuarie, dim. la ora 10, sosește primul tren special cu *studenții dela universitatea din București*, apoi la ora 12 și jum. trenul cu toți *membrii guvernului și corpul diplomații* și în 10 pernoctăți amănunțite 3 după masă trenul regal cu *M. M. Lor Regale, Regina și Principesela*. M. M. Lor vor fi găzduiți în locuința generalului Petala, din piața Unirei.

În aceeași zi seara va avea loc un banchet la restaurantul New-York, pentru oficialități. Perechea Regală nu va lua parte la acest banchet.

Duminecă, 1 Februarie, dim. la orele 9 și jumătate va avea loc serbarea deschiderii, în aula universității, sub președinția Regelui. Vor asista Familia Regală, șeful resortului cultelor, delegații streini și români.

Discursul de deschidere va fi rostit de șeful resortului cultelor, d. dr. V. Braniște.

Profesorii universitari vor depune jurământul.

Urmeară apoi discursul Regelui, al rectorului universității, al unui delegat al studențimei și ceterca adreselor delegațiilor culturale române.

La ora 2, rectorul universității va da un banchet în

prefectură în onoarea Familiei Regale.

La ora 5, reprezentație de sărbătoare la teatrul național cu următorul program: 1. *Imnul regal*. 2. *Poemul unirii* de Z. Bărsan. 3. *Confesiunea dlui Iorga* în limba franceză.

După reprezentație urmează Conduct etnografic cu muzică, aranjat de d. T. Brediceanu, șeful resortului oeroticilor sociale.

Seara va avea loc retragerea cu torțe.

La orele 9 seara, ministrul cultelor dă o cină, la care însă Familia Regală nu va lua parte.

Luni, în 2 Februarie, dim. Familia Regală va vizita Universitatea, Clăieilo, iar după aceasta armata va defila în piața Unirii, în fața Regelui.

La ora 1, resortul cultelor dă iară un banchet în onoarea delegaților români și streini.

La ora 5 după masă, se va da la Teatru o reprezentație populară, iar după aceasta se va ține ședința societății studenților »Petru Maior«.

Plecarea Regelui e hotărâmasă.

În aceeași seara la orele 9 va avea loc balul studențimei.

Până acum s'au anunțat pentru serbări 10 delegați dela Paris.

Se așteaptă delegați înși dela Roma, Londra, Praga, Bruxelles. (>Ag. Dacia<).

Impărțirea pământului

Comisiile lucrează pretutindeni.

Judecătoria de ocol din Blaj a început să alcătuiască comisiile locale pentru reforma agrară; adică se face în fiecare sat o comisie, în fruntea căreia stă *Judecătorul de ocol*, doi oameni de încredere ai sătenilor și cu proprietarul, al cărui pământ cade sub împărțire. Astfel s'au alcătuit și au început să lucreze comisiile în comunele:

Crăciunelul de Jos, 5 Ianuar; *Bucerdea grănoasă*, 10 Ianuarie;

Cisteiul român; 12 Ian.;

Obreja, 16 Ianuarie;

Mihalt, 21 Ianuarie;

Veza, 23 Ianuarie;

Cinșud, 26 Ianuarie;

Tiur, 28 Ianuarie;

Mănărade, 30 Ianuarie.

De aici înainte se vor alcătui și vor lua comisiile la fața locului în comunele:

Spălac, 2 Februarie;

Lupu, 4 Februarie;

Cergăul mare, 6 Febr.;

Cergăul mic, 9 Febr.;

Roșia de Săcaș, 11 Febr.;

Tău, 13 Februarie;

Ohaba, 16 Februarie;

Beșinău, 18 Februarie;

Blaj, 20 Februarie;

Blaj-sat, 23 Februarie;

Cenade, 25 Februarie.

Comisiile își țin ședințele în cancelaria comună, unde vor fi chemați să se înfățișeze toți sătenii, ca să poată alege oameni de încredere.

Bogățiile Ardealului.

Nici nu ne putem da seamă câte bogății avem în pământul de Dumnezeu binecuvântat al Ardealului. Ungurii nu au cercat tare după ele, pentru că se temeau, că atunci putea birui cu noi. Mai bine au lăsat Ardealul sărac și fără căi ferate, decât să se îmbogățescă cei mai mari dușmani ai lor, Români.

Acum, când noi suntem stăpâni acestui colț de raiu, când cu ochii noștri vedem, câte bogății ne-a hărăzit cel Atotputernic, trebuie să facem tot ce ne stă în putință pentru ca să scoatem din pântecul pământului aceste bogății. Avem din belșug: aur, argint, fier, aramă, aluminiu, zinc, plumb, piatră pocioasă, cărbuni, gaz metan (la Șermășel și Șaroșel ungureșc), asfalt, gips, sare, marmoră, piatră de granit și apoi foarte multe ape minerale (Borșea, Vâlcele, Sângeorzul românesc și altele). Aceste bogății nu le putem lăsa neșcoase la iveală, trebuie să le întrebuițăm și să îmbogățim țara prin ele.

De aceea a dat ministrul de comerț o ordonanță dlui Dr. I. Evian, directorul regional dela Cluj, să facă o

dare de seamă despre toate bogățiile din pământul Ardealului pentru ca ocărmuirea noastră să se poată pune pe lucru și să chibzuiescă, cum ar fi mai bine să se scoată aceste bogății din pământ.

Arbori de zahăr.

De când cu bătaia mare peste care am trecut, ne am obișnuit așa de mult cu zahărul. Pe când mai înainte îl cumpărau poate numai demnii de pe la orașe, ori mamele ca să-și muicomească copiii, azi îl cumpără ori ce om și îi cade așa de bine, când scorușele pe cari le pregătește covasta pe sărbători, le poate presăra și cu puțin zahăr.

Aici la noi în țară zahărul îl pregăteac în fabrici din rapi de zahăr, cari trebuie lucrati cu multă trudă. În alte părți ale pământului și anume prin Asia, și prin America oamenii sunt mai fericiți. Nu trebuie să lucreze zile înregi la rapi de zahăr. Atât în Asia cât și în America, au un fel de trestie, din care scot zahăr. Afară de aceasta, mai ales în America, țara căminărilor, se găsește și un arbore din care curge zahăr. E un fel de copac, ce seamănă foarte mult cu *arșarul* nostru. Din acest copac binecuvântat de Dumnezeu, ori ce om, fie cât de sărac, fără multă bătaie de cap poate să lucreze.

Cam pe la mijlocul lui Februarie, când ziele pe acolo sunt destul de calde, măsca din copac se pune în mișcare. E destul să faci o creștătură în trunchiu și măsca acea curge șiroaic. Dacă o gustăm, e dulce, la fel cu apa dulce, pe care oamenii noștri de la munte o scot primăvara din *mesteacăn*.

În vremea aceasta potrivită pentru a câștiga zahăr, americanii ca familie cu tot iasă la pădure. Își face o colibă. În mijlocul colibii stă un cotruș, sau o vatră pe care așează o căldare. Unul începe să facă găuri în arborii de zahăr, ca și cum le-ar da cep. Pune o țevă de soc în fiecare gaură, iar de deșapt așează o cofă, sau un ciubăr, în care sucul sau măsca dulce din arbore curge ca din butoiu. Aitui umbria cu căruța de-a copac la copac, adună într'o bute mare toată măsca scursă, o duce la colibă, unde o fierbe la căldare până ce se îngroașă. Apoi o lasă să se răcească și zahărul e gata.

Într'adevăr, oamenii vrednici de pismuit, mai ales, că noi, în loc să putem merge cu ciaberele la copaci după zahăr trebuie să dăm zeci de coroane pentru un chilogram.

I. P. Câmpianu.

Evreii noștri.

Cetim într'un ziar din vechiul Regat, că în sfârșit s'ar fi hotărât și evreii noștri din Ardeal să se împrietenească cu noi Români și într'o adunare mare, cum a fost a Sașilor la Mediaș, să se declare cetățeni ai României mari.

Evreii, poporul cel mai prevăzător, ar fi va să zică cei din urmă, cari s'ar uni cu noi. Dacă tocmai dorim pot s'o facă, noi, nu-i ținem dorim. Intrucât vor fi ținuți oamenii cinștiți și cetățeni, cum se cade, li primim cu drag, dar le-o spunem din bună vreme: la noi nu vor stăpâni ei, cum au stăpânit în Ungaria. Iar cui nu-i place, poftescă în Ungaria ori în Palestina; noi suntem gata să le colectăm și bani de drum.

Cea dintâiu gazetă din lume

s'a scris încă pe vremea strămoșilor noștri. Romanii, cum precum se știe, au fost stăpâni lumii întregi. Atotputernicul Iuliu Cezar, unul dintre cei mai înțelepți domnitori ai Romanilor, cel care a făcut și calendarul pe care îl folosim până astăzi, a dat adesea poruncă la anul să înainte de nașterea Marelui torolu: ca hotărârile dicte (senatului) roman să se facă cunoscute și poporului. Această poruncă a lui Iuliu Cezar s'a împlinit în forma aceea că hotărârile senatului și ale adunării poporului s'au scris pe o hârtie mai mare (pe fel de placat) și s'au așezat (lipit) pe pereți. Placatele acestea s'au numit *Acta Senatus* și *Acta Diurna*.

Împăratul August a oprit mai târziu placatele *Acta Senatus* rămânând numai *Acta Diurna*, cari s'au așezat multă vreme pe pereții cetății Roma.

Iată așadar care este originea gazetelor de astăzi. Unii învățați susțin, că astăzi de gazete-placate au avut Egiptenii, cari au fost un popor foarte înaintat în cultură. Cea mai veche gazetă pe pământ o aflăm la chinezi și

a apărut la anul 713 după nașterea Domnului. Această gazetă se numea »King Pao« și-proprietarul ei era statul chinezesc. Gazeta aceasta n'a mai apărut însă vre-o câteva sute de ani, până la anul 1321, de când apare iarăși regulat până în ziua de astăzi în orașul Peking.

Starile din Budapesta

sunt tot așa de îngrijorătoare, ca și pe vremea bolșevismului. Cel puțin asta ni-o spune o foaie nemțească din Viena.

Vestitul Horti a crezut, că va putea aduna o oștire puternică, care ne va bate pe toți aceia cari ni-am luat partea ce ni-se cuvenea din Ungaria. Poporul unguresc e însă sătul de războiu până în gât. Și-a adunat el, au-i verbă, o oștire destul de însemnată, cu puterea, dar mai bine de jumătate dintre soldați au luat-o la sănătoasa întorcându-se la vetrele lor.

În vestita casarmă din Budapesta numită »Maria Terezia« soldații s'au răsculat așa că ofițerii au trebuit să patruneze ei înșiși și să așeze în curte mitraliere pentru a să înspăimânte soldații.

Locuitorii sunt foarte împotriva conducătorilor, cari umblă și acum după potcoave de cai morți și cred, că pe o țară o pot purta de nas cum vreau ei. Cei mai mulți muncitori n'au de lucru, familiile lor mor de foame, iar ei înșiși așteaptă venirea în țară a »tovarășului« Bela Kun, care le-a dat bani și când nu lucrau.

Negustorii jidani părăsesc orașul și țara și duc cu sine zeci de milioane, câștigate în vremea războiului prin binecunoscutele lor geșesturi.

Gazetele nu pot să scrie numai ce le dictează cei dela putere; de aceea, ele nu fac altă, ei latră zi de zi împotriva tuturor popoarelor, dar mai cu seamă împotriva Romanilor.

Scumpetea e de neasfârșit și sărăcia nu are cu ea și simpla stomacul.

Orașul întreg este cu ocoala din sărite și saracii sunt

impăcați cu orice. De bine nu mai visează și se vede de pe fețele lor oboseala și năcazul.

Săraca Budapesta! Oare înainte cu doi ani gândiți-te-ai că vei ajunge la starea de astăzi?

Alfa.

Mulți vor sta uimiți și vor bate în palme, când vor citi cuvântul acesta: alfa. Ce minunăție va mai fi și aceea, că au pus-o și în gazetă? Doar nu-i ceva bun de mâncare, acum în cășlegi? Nu. Este un fel de iarbă ce crește prin Asia și prin Africa și pe care suntem dator să o cunoaștem, pentru că banii românești de hârtie din aceasta iarbă sunt făcuți.

Crește înaltă până la o jumătate de metru și subțire de 1/2 milimetru. E foarte mlădioasă și se poate întrebuița la tot felul de împletituri. A fost o vreme, când în Europa, sdrențele din cari se făcea hârtie n'au fost de ajuns. Fabricocele au început să facă hârtia din lemn, din paie și din cânepă. Aceasta însă era foarte greu. A dat Dumnezeu, că s'a aflat chiar în timpul acesta, cum din iarbă alfa se poate pregăti hârtie și așa iarbă aceasta a devenit o adevărată bogăție. S'au făcut căi ferate anume, pe cari s'o poate duce în toate părțile. În Anglia în anii cei dintâi s'a vândut iarbă de aceasta pentru suma de peste 50 milioane lei.

Cămilele din Africa, împovărate cu sarcini de alfa vin până la stații, unde iarbă e aleasă, strânsă în pachete, legată cu drot și dusă la vapoare pentru a fi trimisă în toate țările.

Hârtiile noastre de 100, 500 și 1000 lei sunt făcute din hârtie pregătită din iarbă alfa. Baremi dacă ne-ar trimite africanii săt mai multă alfa, să scăpăm odată de sdrențele ungurești și bolșevice.

I. P. C.

Dar pentru orfani.

Dela poporeni din Gârbovița.

Părintele *Laurențiu Stencl*, preot în *Gârbovița*, a vărsat la Redacția noastră suma de 160 coroane, adunați din ziua de Crăciun dela poporeni săi, pentru *Orfanii de preot*. Banii i-am trecut la locul cuvenit, iar fapta bunilor noștri săteni din *Gârbovița* e încreștăm aici în gazetă, ca să fie de pomenire.

CODRULEI

Dolnă din rofacerea oștrăi

Codrule, frumos mai ești!

Multe știi să povestești,

Multe doine și cîntări

Pe 'nșoritele-ți cărări!

Farmecul din luminiișuri,

Șoaptele de prin frunzișuri,

Licărul de izvoare,

Viersul de privighetoare,

Frumuseța din poiene,

Cîntărești frumoși la pene;

Toate-acestea-ți spun curat

Codrule m'au fermecat!

Sînul tău e ca un raiu,

Numai cîntec, dulce grainu...

Multe știi, codrule, multe,

Dar nu-i cine să te-asculte;

Să te asculte, să 'nșleagă

Țăluirea ta întregă,

Căci vitejii stau în munși

Contra dușmanilor crunși!

Par' ai sta să ni mai spui

De mărirea neamului,

Să ni 'ndrești gîndurile

Trezind amintirile,

Trecutul nevoilor

Și timpul eroilor,

Să ni spui de vremi bătrîne,

Cînd ordiile păgîne

Veniau ca nisipul mării,

Se vărsau pe 'nșinsul țării

Și așa cum veniau ca vîntul,

Enghijiau pe toți pămîntul.

Vremile, bătrînele...

Doamne 'ncoace, mîndre-le,

Ca să isprăvim cu bine

Ca și Mircea, la Rovine.

Codrule, măreț mai ești

Pe întinsuri românești!

Să străbați și 'n viitor,

Să li spui copiilor,

Povestea părinților,

Vremea vitejilor.

V. Chebac-Cirja.

(După »Neamul Românesc«.)

Pildă vrednică de urmat.

Dăm mai la vale colecta făcută de cătră dl deputat Dr. Ioan Bianu pe când era prim-pretorele plăsei Hususău și de prim-pretorele de astăzi Grigore Șimon. Colecta s'a făcut în comunele din plasa Hususăului pentru jertfele liniei de despărțire dintre noi și unguri și a avut izbândă destul de frumoasă.

Iată cu cât a contribuit fiecare comună:

Sănecl 190 cor., Petrisat 74 cor. 20 fil., Pănadea 106 cor., Iclod 147 cor., Spini 240 cor., Șona 173 cor. 20 fil., Bila 1273 cor., Sănmiclăuș 91 cor., Valea Sasului 70 cor., Căpâlna de Jos 108 cor., Veseuș 80 cor. 45 fil., Sântămărie 95 cor. 20 fil., Jidvelu 95 cor. 60 fil., Bălceciu 444 cor., Tăuni 40 cor., Făget 133 coroane, Chesler 125 coroane, Tătărlăua 214 cor., Crăciunelul de sus 53 cor., Feisa 123 cor., Proștea mare 177 cor., Proștea mică 43 cor.

90 fil., Micăsasa 193 cor., Lunc 75 cor. 50 fil., Hususău 99 cor. 50 fil., Glogoveș 25 cor., Lodroman 39 cor., Văd. Vica Bianu, Făget 574 cor., Pretura Hususău 500 cor.

Pentru soldații regimentului 82 în aceeaș plasă s'a mai făcut următoarea colecție:

Sănecl 22 chgr. carne afumată, 135 ouă, Pănadea 88 ouă, Șona 28 chgr. carne afumată 118 ouă și 88 cor. pentru bucate, Bila 90 cor., Veseuș 80 ouă și 132 cor. pentru bucate, Tăuni 47 chgr., carne afumată și 62 ouă, Făget 2 chgr. carne afumată și 32 ouă, Chesler 18 chgr. carne afumată, Tătărlăua 33 chgr. carne afumată, 140 ouă și 67 cor. pentru bucate, Micăsasa 25 chgr. carne afumată și 105 ouă, Lunca 92 chgr. carne afumată, 44 ouă, Hususău 10 chgr. carne afumată și 176 ouă, Lodroman 20 dkg. carne afumată și 57 ouă, Glogoveș 35 dkg. carne afumată și 58 ouă.

Fapta se laudă de sine. Se vede, că domnii prim-pretori au făcut tot ce le-a stat în putință pentru reușita cât mai bună a colectei.

O avere națională.

Crușați pădurile!

Cetim în ziarul »Patria« dela Cluj, zădărnici, în localul lui Pomcârui a atrăgând atenția de ngur din porului. Iată ce scrie ziarul »Patria«:

»Crușați pădurile«. Din toate părțile ne vin știri rele, că țărâtimea noastră din cauza stărilor grele, prin care trecem și a lipsei de pază — s'a pus cutopeul pe păduri și le taie fără crușare. Este o patimă cât se poate de periculoasă, chiar în interesul țărâtimei.

Numai nemții, în furia lor de a prăpădi lumea, s'au apucat să dărâme tot în calea lor și au pusit cu nemiluita pădurile din drumul lor. Carpații noștri, atât de frumoși altă dată, au ajuns o jală din cauza acestor barbari. Va trebui o muncă de zeci de ani pentru ca să putem iarăși împăduri, eeeace ne-a răpit furia și ura dușmanului.

Un mare scriitor francez spune odată, că nu e om acela, care nu plantează măcar un pom în fiecare an. Ce să zicem atunci de acela, cari nu numai, că nu plantează, dar strică câte 20—20 de arbori în fiecare an.

Ce ar fi, dacă milioanele de oameni, cari trăiesc în lenevire, ar sădi numai câte un pomișor în fiecare an? Intreg pământul ar fi numai o grădină.

Pădurile au o influință foarte bună și asupra vremii. În părțile păduroase nu este niciodată se-

ceată. Ținuturile păduroase atrag urceziala și toate ierburile cresc mai bogate.

Afară de aceea ținuturile păduroase au farmec deosebit. Ele deslătează ochiul și farmecă sufletul. Locuitorii din aceste ținuturi sunt mai vioi și mai deschiși la inimă.

Dar frumusețea ținutului! Nu cred, că există ființă omenească, care să nu fie cuprinsă de un sentiment de desfătare și plăcere, atunci când intră într-o pădure. Din contră ținuturile sterpe te fac gânditor și trist.

Faceți o călătorie prin Dobrogea sau prin Basarabia și vă veți convinge. Pustiitatea locului, câmpia aceea întinsă fără o tufă, fără o umbră de odihnă te întristează. Iată de ce recomandăm tuturor oamenilor de bine să cruțe pădurile și să-și planteze pentru nevoile casei acelea în jurul lui salcâmi, cari în cinci ani se fac cât un codru.

Pădurile Statului să le lase să crească, căci ele sunt cea mai prețioasă avere națională.

Un pom nu-l poți face ca pe o casă. Poți zidi o casă cu o sută de rânduri în câteva luni dacă vrei, dar un arbore are nevoie de sute de ani, ca să se desvolte.

Nu-i păcat să strici cu săcurea în câteva minute tot ce natura a creiat pe îndelungul timpului societății studenților de Maior.

Este cel mai mare păcat. E o crimă chiar.

De aceea recomandăm tuturor, la deosebi conducătorilor poporului să atragă atenția sătenilor asupra acestui lucru și să le spună, că nu se poate tăia o porțiune de pădure fără să sădești alta în loc. Tăierea pădurilor să se facă cu multă se-coteală. Lipsa de păduri e cea mai mare sărăcie și primejdie.

Jalea dela Casa Orfanilor din Blaj.

Încă nu s'a împlinit bine anul de când Mitropolitul Vasile a întemeiat casa Orfanilor din Blaj unde sunt adăpostii 250 de copii săraci și neomuloasa moarte și-a și cerut jertfa cea dintâie dela această casă. Duminecă după prânz steagul negru de pe casa orfanilor ne vestește moartea drăgălasei copile de 13 ani. Anuța Tamaș, scolarită în clasa IV liceala O aprindere de plămâni foarte grea i a curmat firul vieții cu toată îngrijirea pe care i-au dat-o toți cei din jurul ei și cei doi doctori chemați dela începutul boalei.

Rămasă de timpuriu fără tată fără mamă, Anuța a fost așa de fericită când a fost primită în casa orfanilor. Și eră așa de bună și de ascultătoare, poate prea ascultătoare; de aceea a ascultat glasul chemător al părinților săi dragi și ne-a părăsit așa de timpuriu.

Martii după prânz ne-am adunat să-i dăm cinstea cea din urmă scumpei noastre Anuța. Ne-am adunat cu saio cu mare, tineri și bătrâni să vărsăm o lacrimă de durere pe sicriul alb al Anuței. Studenții dela gimnaz i-au cântat la prohod, țară Par. Dr. Victor Macaveiu, profesorul ei de religie, a ținut o preafrumoasă și înduioșătoare cuvântare, care a stors lacrimile tuturor celor de față. Numai Anuța sta rece și nemiscată în sicriul ei, noi ceialalți nu ne-am putut reține, am plâns cu toții.

Pe urmă am plecat în groapă; înainte șirul lung studenților a Domnișoruțel, dela liceu de fete, al elevilor dela Școala Normală, al teologilor și al profesorilor, apoi cei cinci preoți labra-cați în odăjdii negre și în urmă costumul dus de câte patru studenți de pe clasa a șaptea și a opta, legați cu val negru la mână și cu câte o batistă albă, iar pe lângă sicriu consolările Anuței cu ochii scldați în lacrimi.

La groapă conscolărita Ersilia Muntean a spus frumos și duios un cuvânt de rămas bun din partea conscolărițelor și bulgării răci au început să acopere sicriul alb ca sufletul Anuței. Numai frumoasa cunună de brad, cu funda tricoloră, a conscolărițelor, așezată pe crucea de lemn, mai arată, că a trăit cândva și s'a bucurat de viață și blata Anuța Tamaș.

Jalea dela casa orfanilor e mare. Micii copilași, superiori și badea Vasile sunt nemângâiați; și nu se pot împăca cu gândul că a murit Anuța. Deși Anuța anume s'a dus la Tatăl tuturor orfanilor, s'a dus draguta, să aibă și casa orfanilor din Blaj pe cineva acolo în jurul lui Dumnezeu să se roage pentru surorile și frații de aici și pentru binefacătorii lor.

Dormi în pace dragă Anuța și te roagă și pentru noi

Iullu Maior.

SPĂVĂDĂUL

(Glumă.)

Purădică-a-lui Pândilă,
Mare, lung cât ție țiganul —
Căci voiau doar să-l însoare
Intr'un rând acum e anul —
Spovedania ce este
Până astăzi el nu știe
Nici n'a fost - să zici - vr'odată
La vr'o sfântă liturghie.
Dar acuma hai și dânsul,
Nu știu-cum s'a răgândit,
La biserică la popa:
Merge la spov-duit.
Popa colo ce să facă,
Hai ca popa mi-i întreabă:
Ai făcut cutare lucru?
Ai posuit? Ai fost de treabă?
Și țiganu, nu știu-aaume
De răspunde, cum le tae,
Că de-odată haide popa
Mi-l și umfă la bătae,
Și mi-i trage-o sfântă popa
Așa bine și-așa fel
Că mi și rupe 'n repezeală
Pân și bățul dând in el.
Când s'a pomenit țiganul
Ca scăpat pe uș-afară
Ii părea de bucurie
Ca ajuns chiar Domn în țară.
Iar mergând el mai încolo
Întâlnind pe oarecine
Strigă:
— Ascultă măi creștine
De te duci la spovedală
Fă 'nnapoi: degeaba drum!
N're popa spovădău
Că la rupt pe mine-acum.

Th. D Speranția.

CALENDARUL

DELA BLAJ.

pe anul 1920.

Intocmit de „Unirea Poporului”.

Calendarul cuprinde:

Sărbătorile naționale și ale Familiei Regale. Sărbătorile bisericești și alte zile schimbătoare. Prorociri despre umblarea veacului, după calendarul de 100 de ani. Celea douăsprezece luni cu sărbătorile de peste an și cu evangheliile duminecilor. Schimbările (fazele) lunii, cu umbletul vremii. Treburile cu posta și Scara timbreelor (ștempelelor).

Partea pentru petrecere și învățatură:

De anul nou, versuri de noroc. Noul Mitropolit al Blajului, articol de A. Lupeanu. Tradafir de pe cetate, poezie de I. U. Soricu. Răvașul vremii, o-hire peste întâmplările mai însemnate dela sfârșitul marelui război și mai ales arătare cum s'a făcut România Mare. Un foarte frumos cântec din Basarabia, în graiul de pe acolo. Mester împărat poveste de Ioan Georgescu, Bolșevicii, adevărate vorbe despre ei doi țărani. Om din popor, ministru în Ro-

mânia-Mare. Apoi glume și mărunțșuri. Târgurile de țară date deschilinit într'o cârtică.
Chipuri.

Calendarul are câteva chipuri frumoase. Între altele chipul Noului Mitropolit dela Blaj, al Eroului dela Mărășești, Generalul Berthelot, Casa unde s'a iscălit pacea și altele.

Aceia dintre cetitorii gazetei noastre, cari trimit plata foilor pe un an întreg înainte și sozesc banii la noi până în 1 Februar 1920, primesc în cinste calendarul.

La prețul de abonament să alătore însă încă 1 coroană pentru plata postei cu recomandare, ca să nu se piardă calendarul. Cui nu trimite coroana pentru postă, nu putem să-i trimitem calendarul!

Atenționeri prețul calendarului e 4 corone.

Prețul trebuie trimis pe înainte. E bine să se însotească mai mulți oameni din sat, cărora le trebuie calendar să pună banii laolaltă și să-i trimită cât mai la grabă pe adresa:

„Unirea Poporului”, Blaj,
(Județul Alba-de-Ios).

Din lipsă de hârtie n'am putut tipări decât puține calendare.

Impotivă războiului
rilor de știri.

1. Vor fi considerați ca infractori:

a) Acei cari fără rea credință prin localuri publice gări, trenuri, pe străzi, etc., vor comunica colporta, comentă în orice chip, știri fe adevărate, fie imaginare, sau păreri relative la operațiunile de războiu, situația și dislocarea trupelor, dispozițiunile autorităților militare, sau orice chestiune privitoare la armata română.

Această infracțiune se va judeca și condamna de pretori în prima și ultima instanță, cu închisoare până la un an și cu amendă până la 2000 Lei

Când faptele de mai sus se vor fi săvârșit în scopul de a spiona sau trada, se aplică pedepsele prevăzute de legile penale în vigoare în timp de războiu.

Cum stă lumea și țara.

— Răvașul săptămânii. —

Din Țară.

Parlamentul iarăși la muncă. — Călătoria d. Vaida-Voevod la Paris. — Serbările dela Cluj. — Serbarea Unirii Principatelor.

Redeschiderea parlamentului.

Acesta este faptul cel mai însemnat în viața launtrică a statului nostru. Însemnătatea aceasta mare e ușor de priceput când ne gândim, că Parlamentul e chemat să faurească legile, cari vor fi îndatoritoare pentru toți, și mai ales legile cari vor alcătui temelgia României Mari.

Parlamentul a fost intrat și înainte de sfiatele sărbători ale Crăciunului. Atunci însă nu s'au desbătut încă legile, deoparte fiindcă era ocupat cu formarea și întărirea guvernului, de altă parte fiindcă guvernul nu avea încă isprăvite proiectele pe care le putea apuca și deputații noștri de lucru, cu tot dezdinsul. Despre legile cari vor urma să fie desbătute vom da lămuririle de lipsă la vremea sa.

Vaida-Voevod la Paris.

Joi la 3 ceasuri după prânz a sosit la Paris ministrul nostru președinte, dl. Vaida-Voevod. A avut o călătorie grea, așa că la sosire a fost bineșor bolnav. Cu toată boala de care suferea încă Vineri dimineața s'a și pus pe lucru. Mai întâi a ținut sfat cu trimișii noștri dela Conferința de pace, cu dnii *Cantacuzino* și *Ghica*, apoi s'a dus la *Clemenceau*, cu care a stat de vorba multă vreme lămurindu-se împreună asupra treburilor românești. După aceea a luat parte la un mare stat cu *Lloyd George*, *Clemenceau* și *Nitti*.

Călătoria d. Vaida-Voevod la Paris s'a făcut tocmai în timpul cel mai potrivit. Minciunile delegației de pace a Ungurilor începuseră să ne turbure apele. După sosirea d. Vaida însă s'au mulcomit toate, așacât acum lumea

întreagă iarăși e pe partea noastră. Astfel se va întâmpla, contrar veștilor răspândite de Unguri, că noi vom primi pe deasătregul ceea ce ni s'a croit în tractatul de pace, ba sunt nădejdi întemeiate, că ni se va da și mai mult, ca da pildă gurile Mureșului.

Dl. Vaida-Voevod dela Paris va merge și la Londra.

Ne sosește un pretin nou.

Până acum ministrul Franței la București era contele *Saint-Aulaire* (cei: *Sentoler*). Acum pe acesta Franța l-a trimis în Polonia. În locul lui vine *Daeschner*, care iarăși ne este mare binevoitor.

Se spune despre el, că este bărbat la moarea vrăstei, înalt și frumos ca bradul, și că are o minte deșteaptă cum rar se găsește. Să nădăjduim dar, că ne va face și multe bine.

Regele vine iarăși la noi.

La 1 Februar vor fi serbări mari la Cluj. Se va deschide sărbătorește Universitatea, cea mai înaltă școală a noastră din Ardeal. Dela acest prasnuc mare pentru noi, crește nu a putut să lipsească stăvilul nostru Rege *Ferdinand*, care și de astădată ține să ne arete cât de mult ne iubeste și ne prețuiește. Și nu va veni numai singur. I-L va însoți și iubita noastră *Regină Maria*, *Mama rănișilor*, cu preafrumoasele lor odrasle, *Principesele Elisaveta* și *Maria*.

Unirea Principatelor.

În ziua de 24 Ianuarie s'a sărbătorit în întreagă țara amintirea unirii principatelor. Întâmplată înainte de această cu 61 ani, adică la 1859. La *Blaj* încă s'a sărbătorit această amintire, slujindu-se o sfântă liturghie la Mănăstire, după care toți școlarii adunându-se, unul dintre profesori le-a tălmăcit însemnătatea zilei.

Din Lumea Largă.

Stăpânirea Țarigradului. — Stăpânirea Fiumei. — Republica Franceză are președinte nou. — Imprumutul Ligei Națiunilor. — Bolșevicii. — Alianță între Angia, Franța și Italia. — Ungurii la Paris. — Și altele mai mărunte.

A cui să fie Constantinopolul?

La 10 Ianuarie a intrat în valoare de drept pacea cu Germania. Cu aceasta zi se poate socoti, că în toate țările Apusului atotstăpânitoare e Pacea.

Rămâne așadar să se facă pace și în Răsărit.

La încheierea păcii în țările Răsăritului, de cea mai mare însemnătate e delegarea întrebării, că oare ale cui să fie strămtorile de mare dela Constantinopol (Țarigrad)

Strămtorile acestea până acum le-au avut Turcii. Dar fiind Turcii învinși, rămâne să se hotărăască, ale cui să fie?

Stăpânirea lor o doresc mulți, pentru că ele sunt cospia care leagă Europa cu Asia, și pentru că ele sunt trecătoarea bogățiilor din Marea Neagră în Marea Azazisă Mediterană. Va să zică sunt un bogat isvor de câștig. Tocmai pentru aceasta nu e mirare, dacă au atâția pețitori.

Înainte de toate ar vrea să le aibă Grecii, din pricina, că în trecutul nu tocmai depărtat a lor a fost și Constantinopolul. Dar ar vrea să le aibă și Anglia și Franța și oricare altă putere din lume. Fiind însă Grecia prea mică rămâne, ca soarta stăpânirii lor să o hotărăască cele două mari puteri ale lumii: Anglia și Franța.

Chiar în acest scop au și ținut sfat mai zilele trecute *Clemenceau* și *Lloyd George* și au ajuns la înțelesul, că strămtorile dela Țarigrad să nu mai fie nici decât ale Turcilor, nici ale Grecilor ba nici ale Angliei ori Franței, ci să fie proprietate internațională, adică să fie ale tuturor națiunilor.

Stăpânirea Fiumei.

Orașul acesta de multă vreme e măr de ceartă între Italiani și Jugo-slavi (Sârbi). După veștile mai nouă ar rămânea în stăpânirea Italianilor, cu îndatorirea, ca portul să fie deschis tuturor. Hotărrea însă însă nu e definitivă, adică pot să urmeze și alte schimbări.

Noul președinte al Republicii Franceze.

A fost ales *Paul Deschanel* cu o majoritate zdrobitoare de votari, în locul lui *Poincaré*. Postul de șef de stat din țară, care a purtat greaua slujbă a președinției de 7 ani.

Domnul *Paul Deschanel* ca președinte al Camerei franceze, a fost unul dintre stâlpii Franței în tot cursul marelui războiu. Avântul lui tinerec și mai ales încrederea oarbă în puterile neamului său, au vărsat chiar și în clipele cele mai grele ale războiului însuflețire și curaj în inimile Francezilor. Alegerea lui de președinte al republicii e un fel de răsplată a ținutei sale neșovăitoare. *Deschanel* e un mare prieten al nostru, al Românilor.

Imprumutul Ligei Națiunilor.

Un englez, *Sir George Paish*, vestit om într'ale banului, petrece în America, cu gândul să iee acolo în numele Ligei Națiunilor un imprumut de 88 miliarde de franci, pentru îmbunătățirea stării bănești a Europei.

Iar s'a înălțat steaua bolșevicilor.

Bolșevicii au batut pe *Judenici*, pe *Demkia* și pe *Colceag*. Așadar Rusia e în mâna bolșevicilor. Dar când a fost vorba să se iee de

zului" să poată apărea ne-
tulburată și să-și poată in-
deplini munca națională,
căreia slujește cu toată dra-
gostea și însuflețirea.

— **Spital în Blaj.** În ziua
de 1 Martie se va deschide
Spitalul înființat de Consi-
liul nostru Dirigent. În
fruntea spitalului va sta
vestitul Dr. Emanuil Doo-
tor, bun cunoscător mai
ales a bolilor femeiești și
de copii.

— **Parlamentul român s'a**
deschis la 26 Ianuarie. De-
putații noștri au și plecat
la București. A plecat și di-
rectorul gazetei noastre dl
Alexandru Lupeanu-Melia,
care ne va trimite su peats
multe mai multe scrisori din
capitală, pe cari le vom pu-
blica în gazeta.

— **Abonamentele din ve-**
chiul regat, până la deschi-
derea legaturii de mandate
postale cu Ardealul, să se
adreseze pe numele directo-
rului nostru, la Camera,
București.

— **Dacă se întâmplă ceva**
pe la Damocaveastră, ori
dacă aveți vre-un gând bun
pe care ați dori să-l știe și
alii, ori aveți vre-o poveste
sau vre-un cântec frumos,
— scrieți la Redacția no-
astră, care primește astfel de
lucruri și le tipărește cu drag
în gazeta.

— **Bolșevicii ruși — jidani**
Un englez a scris o carte
despre bolșevismul din Ru-
sia. El însuși a trăit în Ru-
sia până în Novembre a a-
mului trecut. Parerea lui este,
că în Rusia nu se va gata
bolșevismul până nu-i vor
trimite pe toți jidanii în Pale-
stina, pentru că dintre cei 384
comisari ai poporului (condu-
cătorii bolșevicilor) din Ru-
sia numai 13 sânt ruși, 300
sunt jidani, 22 armeni și
georgieni, 15 chinezi și 2 negri.

— **Clujul are 150 de mii**
de locuitori Metându-se Con-
siliul Dirigent la Cluj ziarul
ungurea din Cluj „Uj Világ”
arată, că numărul locuitorilor
români s'a urcat la 35 de
mii. Iară orașul astăzi nu-
mără chiar de două ori atâ-
ția locuitori, căți avea în
vreme de pace, adică 150
de mii.

— **Soția lui Lloyd Geor-**
ge judecătoare. Din Londra
se vestește, că soția primu-
lăi ministru Lloyd George a
depus jurământul la tribunalul
din Carnavan și că este de
acuma judecătoare.

— **Ca este cea dintâi femeie**
judecător în Anglia.

— **Înzăpeziri în Bucovina.**
Din cauza zăpezii și a visco-
lului care bântuie de câteva
zile în Bucovina unele tre-
nuri nu mai pot merge.

— **Darul lui Rockefeller.** Ame-
ricanul Rockefeller, numit și
regele petrolului pentru multele
isvoare de petrol al căror pre-
prietar este, a făcut un dar de
Crăciun, ea și oare mai mare
ca se p menceste în întreaga
istoria lumii. El a dăruit 100
de milioane de dolari, jumătate
ministrului pus peste școli, ca
să îmbunătățească leferile das-
călilor și să ajute pe ștudeții
din America; și jumătate insti-
tutului care poartă numele său.

— **Dacă se vor banii acestia**
după prețul lor de la noi, aflăm
că darul lui Rockefeller este
de cinci miliarde de lei (un mi-
liard = o mie de milioane), ori de
15 miliarde de coroane.

— **Frumos dar de Crăciun!**

— **Parlamentul român deschis**
în ziua de 26 a. va lua va-
canța de câteva zile în ve-
derea săptămânii de Crăciun.

— **Gripa școlară, boala aceea**
primejdioasă, care atâtea vieți
tinere a ascerat în iarna trecută
în Europa întreagă, se ivește
iară. Mai cu seamă în Polonia
mer oamenii ca pe vremea col-
lerii. Sute de morți sunt zilnic
numai în capitala Poloniei, în
Varșovia, și moartea îi seceră
pe tinori și pe femei.

— **Și la noi a început să bân-**
tuie această boală primejdioasă.
Să ne ferim așadar de răceli
și să grijim ca stomacul să ne
fie totdeauna în rând. Cel mai
bun leac la începutul boalei
este sarea amară

— **Patru gemeni. Femeia**
Maria Vintilă din Bu-
curești a născut patru
gemeni, dintre cari trei
au murit, iară unul tră-
iește

— **Calendarul nostru**
este cerut din toate părțile.
Iubiții noștri cetitori să nu
se supere însă dacă nu-l prî-
mesc îndată, pentru că noi îl
trimitem pe rând tuturor.
Atâtea scrisori ne vin, încât
Administrația nu le poate
isprăvi îndată. Dar rând
pe rând le vor primi toți cei
în drept.

— **Darul Principelui Carol**
pentru săracii din Blaj. Al-
teța Sa Regală principale de
coroană CAROL a dăruit la
Anul Nou pentru săracii din
Blaj 3000 cor. — Primăria
comunală din Blaj multe mește
în numele lipsiților.

— **Târgurile de țară, cari au**
fost oprite printr-o ordonanță
din 1916 a guvernului ungureso
din pricina războiului, se vor
ține iară toate. Așa a porun-
cit Consiliul Dirigent, resertul
finanțelor. Așadar de aci în-
ainte târgurile se vor ține așa
dupăcum sunt însemnate și în
calendarul nostru.

— **Domnul Iorga despre**
unirea bisericilor. Întrebat
d. Iorga să se declare, dacă
e cu putință contopirea bi-
seriei greco-catolice cu cea
greco-orientală, a spus, că e
prea de timpuriu să se vor-
bească despre această con-
topire. Neamul nostru și-a
pus o bună parte din sufletul
său și în biserica greco-ca-
tolică, și dacă și l-a pus,
atunci biserica greco-catolică
are dreptul de a trăi. Pe
lângă asta Biserica Unită ni
dă mijlocul cel mai bun de
comunicație, de atingere cu
Apusul luminat.

— **Drept de vot femeilor.**
Se vestește, că Consiliul
nostru de miniștri desbătând
noua lege electorală s'ar fi
învoit, ca și femeile să aibă
drept de vot.

— **Polițiști sburători.**
Ce-o fi și asta? Se sboare
polițiștii Mare minune! Și
așa este Ci-că în Germania,
când muncitorii fac grevă,
de nu umbă nici tramvaie
nici trăsuri, polițiștii se așează
în aeroplan și zboară dea-
supra orașului Berlin la
înălțime mică și suprave-
ghează mișcările din diferi-
tele străzi. Tot al dracului
Neamțu!

— **Din cruzimile lui**
Kuhn Bela cetire. Ziarul
Times din Londra scrie,
că din porunca lui Kuhn
Bela au fost măcelăriți
4700 oameni nevinovați.

— **„Unirea Poporului”**
aduce totdeauna cea mai
proaspete știri și în aceeași
vreme, articoli limpezi, cari
privesc viața sătenilor. Ce-
reți și abonați „Unirea
Poporului”.

Poșta Redacției.

— **Pdr. Gavril Bichigeanu.** Colindele
și urarea de Crăciun trimise ni-au so-
sit prea târziu așa că nu le-am putut
da în numărul de Crăciun. Acuma nu
le mai putem da. Le ținem însă pen-
tru anul venitor dacă nu aveți nimica
impotrivă.

— **Vă rugăm să ne mai trimiteți și alte**
poezii. Cele trimise până acuma au
fost foarte frumoase.

— **Pdr. Septimiu Popa.** Cum de nu
mai trimiți nimica? Cetitorii noștri
te-au îndrăgît.

LUMINA CREȘTINULUI

revistă lunară.

□ □

Abonamentul 10 lei pe an.

Redacția și Administrația
Str. Ștefan cel Mare 56 Iași.

— **Această revistă apare de 5**
ani în a doua capitală a Țării,
Iași, și o recomandăm cu căl-
dura tuturor cetitorilor „Unirii
Poporului”.

— **Numeri de probă să se**
ceară dela redacție din Iași.

Nr 1 - 1920

adm.

Concurs.

— **Se publică concurs pentru a**
se ocupa imediat:

1. I. Posturile de secretari și
II. Posturile de subsecretari
din a) Răciu, b) Samșud, c) Mădă-
raz, d) Sântioana.

2. Postul de șef din
Pogăceau și

3. posturile de subsecretari din
a) Band, b) Pănet, toate în plasa
Band, județul Murăș-Turda

— **Concurenții, — cari pot fi nu-**
mai cetățeni ai României —
vor avea a dovedi numai cvali-
ficapunea legală și praxa de
până acum, — notificând că ce
limbă posed în vorbă și scris?

— **Cei, ce vor obține aceste pos-**
turi, vor beneficia salariul și ve-
nitele prescise de ordinațiunile
legale în vigoare.

— **Petițiile sunt a se adrese către**
primpretura plasei Bandul de
câmpie până inclusive 31 Ia-
nuarie 1920.

— **Bandul de Câmpie la 1 Ia-**
nuarie 1920.

Dr. Rusu,
primpretor.

4 - 4

— **A apărut și se află de**
vânzare:

Evanghelia ed. II.

broș. 50 cor., legată
în pânză-imitație de
piele cor. 100.—

Redactor responsabil:

IULIU MAIOR.

Număr cenzurat de Vasile Suciu.

„PLUGARUL“, însoțire economică-comercială, Blaj.

CONVOCATOR.

P. T. Domnii acționari ai însoțirii economice și comerciale „PLUGARUL“ din Blaj, se invită cu onoare în sensul §. 7. din statute la

a IX-a (a noua) adunare generală ordinară care se va ține în 15 Februar 1920 la 2 ore p. m. în localul institutului „Patria“.

Obiectele vor fi:

1. Deschiderea adunării.
2. Numirea unui notar și esmiterea a doi membri pentru supravegherea serutiniului și verificarea procesului verbal.
3. Raportul direcțiunii despre mersul afacerilor, raportul comitetului de supraveghere, bilanțul pe 1919 împărțirea profitului și a sumelor destinate pentru scopuri culturale și darea absoluturului.
4. Modificarea § 5 din statute.
5. Intregirea direcțiunii.
6. Fixarea marcelor de prezență pe 1920.
7. Eventuale propuneri.

P. T. Domnii acționari, cari vreau să-și deprindă dreptul de vot la adunarea generală în persoană, sau prin plenipotențiat, în înțelesul §. 7. din statute vor avea să-și depună libelele de plată și documentul de plenipotență cel mult cu 5 zile înainte de adunare la cassa însoțirii.

Blaj, la 22 Ianuar 1920.

Direcțiunea.

Onorată adunare generală!

Comitetul de supraveghere a însoțirii economice-comerciale „PLUGARUL“, a examinat Bilanțul și Contul Profit și Pierdere, încheiat la 31 Decembrie 1919 și le-a aflat în consonanță cu registrele.

În decursul anului expirat a revăzut magazinul însoțirii, cărțile și valorile ei, precum și întreg mersul afacerilor și a constatat, că acelea se poartă corect și sunt în consonanță cu cărțile.

Pe urma acestora, propune aprobarea Bilanțului și a contului Profit și Pierdere, precum și a împărțirii venitului curat și Vă roagă să dați absolutur pe anul trecut atât direcțiunii, cât și comitetului de supraveghere.

Blaj, la 23 Ianuar 1920.

Comitetul de supraveghere.

Conto Bilanț pe anul al IX-lea 1919.

A c t i v e.

Numărar în cashă	140,630.47
Mărfuri	125,803.10
Anticipațiuni	298,760.—
Debitori	37,461.47
Efecte	96,000.—
	<u>698,655.04</u>

P a s i v e.

Pătășii	90,000.—
Fond de rezervă	15,000.—
Fond cultural	3,000.—
Cto Curent	200,000.—
Depuneri	327,112.73
Creditori	15,068.75
Dividendă neridicată	2,791.86
Profit curat	45,681.70
	<u>698,655.04</u>

Conto Profit și Pierdere.

E ș i t e.

Interese după depuneri	3,247.45
„ de cont curent	12,000.—
Salare	17,600.—
Spese curente	1,601.98
Fracht și Porto	36,834.41
Chirie	320.—
Marce de prezență	772.—
Contribuție	2,845.65
Profit curat	45,681.70
	<u>120,903.19</u>

I n t r a t e.

Din vânzare de mărfuri	71,364.14
„ „ „ cereale	30,675.60
„ „ „ lemne	14,664.44
Interese	2,904.83
„ după efecte	373.—
Proviziune	
	<u>120,903.19</u>

Blaj, din ședința direcțiunii ținută la 22 Ianuar 1920.

Pentru contabilitate:
Victor Muntean m. p.

D i r e c ț i u n e a:

I. F. Negruțiu m. p. N. Solomon m. p. Dr. D. Szabó m. p. Valeriu Suciu m. p. Aug. Callani m. p.
Romul Rusu m. p. Gavril Precup m. p. Dr. Oct. Prie m. p. Muntean m. p.

S'a revăzut și aflat în consonanță cu cărțile: Blaj, 23 Ianuar 1920.

A. C. Doman m. p. Alexiu Pop m. p. V. Barna m. p. I. Pușcaș m. p. V. Moldovan m. p.
președinte Traian German m. p. Traian Neveș m. p.
Membrii comitetului de supraveghere.