

UNIREA POPORULUI

ABONAMENTUL:

Un an 150 Lei
Pe jumătate 75 Lei
In străinătate 300 Lei

Adresa: „UNIREA POPORULUI“, Blaș, jud. Târnava-Mică

Director **ALEXANDRU LUPEANU-MELIN**

Primredactor **IULIU MAIOR**

ANUNȚURI ȘI RECLAME

se primesc la Administrație și se plătesc un șir mărunț odată 5 Lei a doua și a treia oră 4 Lei.

Intru mulți ani, Stăpâne!

(+). Lunia trecută, în 31 Maiu, Sf. Părinte dela Roma a împlinit frumoasa vârstă de 80 de ani. Toată creștinătatea cu adevărat dreptmăritoare s'a bucurat din inimă de acest velet din viața Locuitorului Domnului Hristos pe pământ. Și au fost cu milioanele fiii săi sufletești cari, zile și săptămâni dearândul, au înălțat la ceriu rugăciuni fierbinți, au cercetat biserica, au luat parte la sfinte slujbe și în zile de lucru; s'au spovedit și s'au cuminecat pentruca Păstorul cel Mare din ceriuri să-l miluiască încă multă vreme ca în pace, întreg și sănătos, să mai vestiască cuvântul adevărului.

Pentruca, Doamne! mare lipsă mai are lumea rătăcită de azi de cuvântul învățaturii luminate de sus și de îndrumare sănătoasă! Atâția sunt vestitorii neadevărului și atâtea căi de răspândire și-a bătut răutatea, cât te cuprinde groaza când te gândești la ziua de mâine. Mai cu seamă când iai în socotință că fiii întunerecului sunt iscusiți de neamul lor și îndrăzneți ca Tatăl minciunii, iar dintre cei ce mărturisesc pe Hristos cu gura, mulți sunt lăsători într'ale binelui, ciulind mereu la chemările Vicleanului.

Dar bun și milostiv este Cel de sus și poartă grija alor Săi. Oile turmei Sale nu le-a lăsat pe gura lupilor, ci le-a dat în seama S. Petre, căpetenia apostolilor, căruia i-le-a încredințat sărbătorește când i-a zis: Paște oile mele, paște mielușei mei... Care îndatorire și imputernicire, după stingerea din viață, la Roma, a S. Petre, a trecut la urmașii acestuia în acelaș scaun de păstor al păstorilor turmei lui Hristos de pe pământ. Cum s'a și întâmplat, fără întrerupere, de când Pescarul din Galilea și-a dat și el sufletul pe cruce, în Roma, și până azi. Sf. Părinte de acum e al 266-lea urmaș al S. Petru. Și e un luminar strălucit al adevăratei Biserici a lui Hristos, în fața căruia și dușmanii Crucii în cari mai este urmă de cinste omenească, se pleacă respectuoși.

Despre vieța bogată în fapte mari și luminate a Papei Piu a XI s'au scris deja cărți multe și groase. Și se vor mai scrie. Noi, la acest loc încreștam, tare pe scurt, numai atâta: S'a născut la 31 Maiu 1857, într'un orașel italian de-i zice Desio, din părinți cât se poate

de modești — tatăl său era țesător — dar harnici și cu frica lui Dumnezeu. Așa a fost și fiul lor Achille — așa-l cheamă pe Papa Piu XI cu numele de familie: Achille Ratti —: cu frica lui Dumnezeu, muncitor și râvnitor spre tot binele. Cât de multă încredere au avut

P. Sf. Părinte Papa Piu al XI-lea a împlinit în 31 Mai 1937 optzeci de ani

mai marii săi într'ânsul și în temeinicia bunătății lui, se vede și din faptul, că a fost sfințit preot la vârsta de 22 ani împliniți, deși pentru hirotonirea întru preot se cer 24 ani împliniți. Peste alți patruzeci de ani era să fie ridicat la treapta vlădiciei, ca să nu se îplinească apoi nici trei ani până să urce în strălucitul scaun apostolic al S. Petre, la 12 Februarie 1922, când fu ales Papă și, deci, Cap a toată creștinătatea neîmpuținată.

Grea povară slujba aceasta de cărmăciu a corabiei lui Hristos..! Doar' e vorba de peste patru sute milioane suflete, câți fii duhovnicești are Papa (mai mult decât toți ceialalți fii neascultători laolaltă) și aparținând tuturor limbilor, și neamurilor și culorilor. Trebuie să nimeresti, fie și numai în treacăt,

prin școalele de preoție ale Romei papale, ca să-ți dai seama de felurimea popoarelor cărora le poartă grijă de părinte Vicarul Domnului. Europeni, americani, japonezi, chinezi, indieni, africani, australieni, albi, galbeni, negri, tucuri; tineri și mai bătrâni, reprezentând toate neamurile și graiurile, învață în umbra Bisericii Sf. Petru adevărul mântuitor al crezului roman, ca să-l vestiască apoi între ai lor.

Biserica lui Hristos, cărmuită în chip tainic de însuși Mântuitorul și în chip văzut de Sf. Părinte dela Roma, e cea mai largă împărăție din câte are lumea. În cuprinsul ei nu apune niciodată soarele. Pe altarele ei nu înceată niciodată sfintele jertfe. Pe buzele fiilor ei niciodată nu se stinge rugăciunea. Dar și câte vânturi vrășmașe nu se abat peste această împărăție dușmanită de duhurile întunerecului, ca și de uneltele acestora, de oamenii răi. Intr'o parte de lume negura fără margini a păgânătății stă să înghită luminițele creștine aprinse de apostolii evangheliei curate; într'alta slugile lui Antihrist pustiesc cu fier și foc biserici, preoți, credincioși, ca în Rusia. Spania și Mexic, iar mai nou și în Germania. Ici rătăciții dela dreapta credință se țin tari cu cerbicea și netăiați împrejur cu inima. Dincolo dreptmăritorii, puțini la număr, se luptă cu nevoile și sărăcia, neputând să răzbată la cuvenită înălțime. Și de câte ori nu se întâmplă și în casa mare a Miresei Domnului, ca dușmanii omului să fie căsenii lui...

Toate aceste griji, și nenumărate altele, apasă umerii Sf. Părinte, care trebuie să fie cu ochii, dela înălțimea scaunului s. Petre, după atâtea sute de milioane de dreptcredincioși mereu amenințați de fel de fel de rele. Ba după toată lumea. Chiar și după necatolici și după păgânii ce trebuiesc câștigați pentru Hristos. Sf. Părinte dela Roma are doar la inimă toată lumea. Și când e să ajute, nu caută la față. Ne-a dat nouă, Românilor uniți, milioane grele pentru nevoile noastre, dar a dat, tot milioane grele, hrană și haine, Muscalilor ortodocși înfomețați și sărăciți ca vai de ei. Nu-i zi lăsată dela Dumnezeu să nu i-se facă rapoarte amănunțite despre stările de pe întreg rotogolul pământului. Și iarăși: nu-i ceas din zi când să nu rânduiască ceva ba cu privire la o vlădicie ce trebuie înființată undeva, ba cu privire la o școală nouă creștinească, o

mânăstire, o biserică; o lacrimă de șters, o pornire bună de lăudat, o primejdie de prevenit, o cale bună de arătat, o prefăcătorie de descoperit. Ca turma lui Hristos să fie ferită de lupi în piele de oaie și să poată avea parte de pășune bună și sănătoasă. Chiar și pe patul suferințelor sale, acum mai în urmă, Locuitorul Domnului a arătat lumii în trei puternice scrisori pastorale câtă păgânătate ascunde bolșevismul rus, național-socialismul german și păcătoasa prigoană mexicană.

Și câte zile-i va mai hărăzi Cel de sus, Păstorul cel mare dela Roma tot așa va fi: de veghe și neînfricat apărător al dreptei credințe, precum și Părinte milostiv al tuturor. — Pe care Domnului să ne rugăm să-l țină încă în viață, în pace, întreg, cinstit și sănătos, drept îndreptând cuvântul adevărului ca unul ce putere de sus are pentru aceasta!

A murit unul dintre colegii Mare-lui Voevod Mihai. Vineri noaptea, 28 Mai, a adormit în Domnul în urma unor amare suferinți, pricinuite de o boală nemiloasă, tânărul Dan Mavrus. El era fiul avocatului Pula Mavrus din București. Făcea parte dintre elevii clasei Mare-lui Voevod Mihai și avea șaisprezece ani. Prin sânguința, purtarea bună și deșteptăciunea lui, ajunsese să fie premiantul întâi al clasei și mândria părinților săi. Maestratea Sa Regele l-a îndrăgit pentru darurile frumoase cu care-l înzestrase Dumnezeu, de aceea acum, când își doarme somnul de veci sub tîmna rece, l-a împodobit proaspătul mormânt, cu o coroană frumoasă de stânjine roșii. Marele Voevod Mihai l-a veghlat clasuri întregi la căpătâi, iar când a aflat de moartea lui, a plâns din greu, vărsând vale de lacrimi fierbinți. *Intregă clasa Mare-lui Voevod a îmbrăcat, vreme de patru zile, haina cernită a jalei.*

Foia „UNIRII POPORULUI“

Cum trăiau elevii Blajului?

(Amintiri de acum 35—40 ani)

Nu cred, că chemarea la Blaj, pe ziua de 24 Iunie c. a tuturor absolvenților școlilor sale, dela cei cu greua sarcină a bătrâneții în spate, până la tinerii și tinerele anului 1930/31, să nu fi stârnit din culcușul adormirilor multe, feliurite și dăioase amintiri, cari vor fi umezit ochii, vor fi încopșiat și înfricat din șoptele trecutului, din nici odată uitatele vremuri ale copilăriei aceea poveste dăioasă, care se cheamă povestea primăverii vieții.

Blajul, de acum patruzecișidei de ani, — când cu inima svârcolindă de fiorul emoției, cu capul amețit de harnitul „carului de foc“, — pe care atunci l-am văzut și încălecat întâia oară, turtit sub povara desagilor cu de-ale gurii pentru cel puțin o lună, totuși cu pașii iuți de neastâmpărul curiozității, i-am călcat întâiu țărâna —, era un orașel modest, pe care în mintea mea de copil, îl găseam mai puțin frumos decât satul meu de sub munte, din care m'am desprins.

Dar cu toată modestia în care era îmbrăcat cu tot praful lui inecăcios, cu noroiul zilelor ploioase și cu tot lanțul lung al neajunsurilor de tot soiul, Blajul copleșea inimile cu ceva tainic, strecura în suflete credință, tărie și speranță în ceea ce avea să se întâmple: în biruința națională.

Nu știu, dacă amintirea marilor întâmplări

Cum îi putem face pe copii să nu-și iubească pe semenii lor

Vorbește în fața copiilor tăi cât de multe rele despre semenii tăi.

Sunt oameni cari nu încap de alții și nu se simțesc bine dacă nu-i vorbesc pe alții de rău, și încă în fața copiilor proprii. Văzându-o bunăoară badea Vasile pe lelea Floare, le spune copiilor: »Ei, văzutu-o-ați pe toanta asta? Să nu credeți că e atât de mută cum pare. Cum îi plac aceleia bărbății! Cum fuge după ei, îndatăce-i vede!« Toader e un leneș, Ionu lui Văsălie a Nastasiei e hoț de să te ferească Dumnezeu, Niculae a Vărvarei un mut în dungii, Filip a lui Maștei un ușuratec, Gligor al lui Ionu Floarei un cârțaș; Nastasia lui Toader o fală goală, — straiță ușoară, și așa mai departe. Copiii, auzindu-le toate acestea, se dedau cu gândul că toată lumea-i cu vreun cusur oarecare, afară de tatăl lor. Pe urmă-i găsec însă și lui destule cusururi, în schimb se țin însă pe ei înșiși foarte desăvârșiți.

O seamă de părinți sunt apoi grozav de nemiloși. Nu ar da unui om sărac un leu, ori o bucată de pâne, ori un bruş de mămăligă, pentru cât bun e în lume. Fiecărui cerșitor știu să-i bage ceva de vină: știu că părinții lui au fost oameni strângători iară el s'a apucat și a prădat tot ce au câștigat bătrânii; celuilalt că este un leneș fără pereche, care nu e vrednic să fie miluit; la al treilea că »dracu a mai văzut atâta amar de cerșitor«. Mirare e

că copiii acestor oameni nemiloși vor deveni și mai nemiloși și că vor asmuța câinii și supra bieților oameni săraci, nedându-le nici unora nici un crezământ.

De necazurile femeilor cu servitoare poate că ar fi bine să nici nu mai grăiești pentru că sunt atât de puține acelea, ca să nu le hulească până dincolo pe biețele servitoare, încât se pot ușor număra pe degetele unei singure mâini. Nu e mirare apoi că fetele acestor femei sunt și ele rele și că le disprețuesc cu desăvârșit pe biețele servitoare.

Iată cum ne putem face copiii să nu-și iubească pe semenii lor!

Cum îi putem face pe copii să devină cruzi

Chinuește în fața lor animalele.

Căți oameni nu sunt, mai ales orașe, cari își chinuesc în modul cel mai îngrozitor animalele! Să te ferească Dumnezeu și numai să-i vezi. Vitele, caii, porcii, câinii, mățele, găinile, toate dobitoacele știu de frica lor. Ce mai bătaie le dau! Când taie un miel ori o găină, le plâng să le prelungească chinurile. Același lucru îl fac și copiii lor, începând mai întâi cu muștele, gândacii, puii și pe urmă continuând cu celelalte. Și astăzi legea îi pedepsește aspru pe chinitorii de animale.

Mijloace de a-i face pe copii răzbunători

Dacă sunt indignați (supărați), mai mărește-le supărarea.

Ionel a căzut și s'a lovit de scaun. Copilul începuse a se vâiera. Vine mama decât mamă-sa și-l întreabă, ce-a pățit Copilul sbiară. Mama bagă de seamă că s'a lovit de scaun. Ia deci nuiua și ba scaunul de-l rupe. Ionel începe a zâmbi puțin, deși cu lacrimile în ochi. Apoi mamă-sa-i dă nuiua în mână, să dea

istorice, petrecute pe pământul Blajului, sau mulțimea hainelor negre preoțești și călugărești, ori feliurimea porturilor, a dialectelor strănse din toate colțurile țării aveau puterea de-a impresiona, de-a schimba gândul, sufletul celui nou sosit.

N'a fost provincie românească, care să nu-și fi avut trimeșii săi, cari să se adepă din fântâna învățaturii românești a Blajului.

Așa se cimentă frățietatea tinărului din Ardeal cu a celui din Bănat, din Crișana, Bihor și Maramureș.

Nu lipseau din cununa românească nici frații din țara liberă. Până și Istria de pe țărmul Adriaticii și-a trimis alesul ei, în persoana fostului coleg Glavina, al cărui dialect istrian ne făcea atâta plăcere.

A fi văzut Blajul, a fi îngenuchiat pe lespețile tocite ale Catedralei Sf. Treimi din Piața Inochentie Micu Clain, a fi călcat pe Câmpia Libertății, a fi pipăit Piatra Libertății și Crucea Iancului, era aceeași fericire, aveai același simțământ ea și când ai fi fost în cetatea eternă, Roma, sau în Ierusalimul zilelor de-acum.

Noi îi ziceam pe vremea aceea „Roma Mică“, iar Ungurii îl botezau „Cuib de viespi“. De aceea la mersul și întorcerea din Blaj, între funcționarii căilor ferate, și diecii Blajului era un continuu răboiu. Ei ne batjocoreau, ne'nbrânceau, ne arunceau merinzile dintr-o parte în alta, ni-le călcau în picioare, ne căutau prieni pentru a ne pedepsi. Noi le răspundeam dârzi, dar numai în românește. Uneori le mai lăsam și câte-o perdea

arsă, câte-un geam spart, câte-un bilețel scos doriindu-le drum bun în spre Asia.

Cei mai mulți elevi ai Blajului trăiau pe „gazde“. În căsuțele modeste, cu lut pe jos, meșter grindă și fereștruci de-o palmă, de Sub Hurubi, Sub Curte, în Sat, pe Hula Ștei, Blajului se întâlneau, se înfrăteau copiii Oltului ai Crișurilor, ai Mureșului cu ai Izei, ai Țării Velor cu ai Cibinului și Arieșului. Aci se cimentau prietenii adevărate. Aci în jurul „mesii cu săptămâna“, se călea oțelul neamului. Aci încoace ortodoxul cu unitul, feciorul popii cu al țărânii al notarului cu al păzitorului de vite. Aci nu se vorbea decât un Dumnezeu, și-o lege românească.

Aci putea să-și găsească ortodoxul pe Dumnezeu în inimile sale și în biserica unită, fără să gândească cineva să-i schimbe credința. Aci putea cânta „Pe-al nostru steag e scris unire“.

Cred, că nici cel mai iscusit cooperativist azi n'ar fi putut demonstra mai practic, mai eficient, binefacerea cooperatiei decât cum făceau diecii Blajului s'o facă. Trebuie, că aci se născut, în capul unei știe cărui elev fără născut, ideea cooperativei: „masa cu săptămâna“.

Aceasta tovarășie compusă din câte șapte elevi, era o învoială de-a te îngriji șapte zile pe săptămână prânzul celorlalți membrii, pentru că după ce te scăpat de săptămâna ta, să trăiești în celelalte săptămâni ca'n sânul lui Avram, dar tot cu frica'n spate, că nu careva să facă „punte“ între unii funcționari de astăzi, cari întind sârba pentru câte-o zi, deună de lueru.

Gazda era obligată să gătească prânzul. Cel căruia îi era rândul avea să-i dea în primă

el. Și Ionel dă să meargă, pânăce începe a se înveseli.

Acelaș Ionel e pururea murdar. De spălat nu se lasă spălat în veci. Mamă-sa, ca să-l îmblânzească, pune vina pe bietul cățel: »Așa, mă cățelule, că tu l-ai murdărit pe Ionel? Dar stai că-ți dau eu!» Și a luat nuiaua și l-a bătut pe bietul cățel, numai ca în răstimp să-l poată spăla pe bietul Ionel. — În forma aceasta Ionel nici odată nu e de vină, ci tot alții poartă vina la toate.

Ori de câte ori nu i-se părea de servitoare, o sgăria și o mușca. Odată a zgăriat-o tocmai în față, încât a început a-i curge sângele. Biata servitoare, turburată și necăjită, i-a dat una peste mână. Să-l fi auzit pe Ionel ce a început a sbiera. Credeai că l-a junghiat cineva. Vine tata, vine mama, amândoi grozav de turburați: »Cum ai îndrăznit tu să dai în Ionel? Afară cu tine». Și i-au mai dat și o sfântă de bătaie. Iară biata fată a rămas și cu sgărietura pe față și cu bătaia, și a mai trebuit să-și ia și lumea-n cap.

Ionel a biruit totdeauna. Cu cât creștea, se făcea tot mai rău. Nu odată a ridicat mâna și împotriva mamei sale, iar când a fost de 18 ani a chiar bătut-o. Astăzi e de 22 ani și stă ferecat în temnița cea mare din Aiud pentru un omor.

Dacă și-a supărat ori vătămat cineva copilul, fă din țânțar un armăsar.

Văsălică era copil rău. Se bătea cu toți copiii, și dădea cu pietri după ei. Odată s'a apucat să se bată cu un copil mai mare și mai tare decât el. Acela însă nu s'a lăsat, ci i-a dat-o înapoi, nimerindu-l din întâmplare cu o petiică tocmai în frunte, așa că lui Văsălică a început să-i curgă sângele. Văzând Văsălică, a înțeles numai decât, că de vină e el însuși, și s'a și înțeles cu celalalt băiat să spună acasă că a căzut și s'a lovit. Merge acasă.

Tată-so cât ce-l vede: »Ce ai pățit, dragul tatii?« — »Am căzut și m'am lovit.« — »Cu cine erai atunci la joacă?« — »Cu Toderuț al lui Gligor.« — »Spune chiar drept, nu el te-a lovit?« Și a încurcat-o el cumva, dar tatăl său atâta l-a tot ispitit, până a spus adevărul. Însă nu întreg. N'a spus anume că el a provocat lovitura.

Și apoi a început comedia. Tatăl lui Văsălică s'a dus la tatăl lui Toderuț, cu copilul de mână și a început a se sfădi cu el. Din stadă au ajuns la vătămări de onoare, apoi la bătaie. Urmarea a fost că amândoi au apucat pe mâna advocaților, iară judecătoria i-a osândit pe unul la 20, pe celalalt la 15 zile închisoare și plățirea speselor, unul 4000 celalalt 3000 Lei.

Văsălică este astăzi omul cel mai sărac din sat. Moșia pe care a moștenit-o dela părinți, și-a răpus-o în pări și pricini și se spune că ar mai fi gustat și pânea robiei în vreo două rânduri.

Cum îi putem face pe copii invidioși

Vorbește-le totdeauna cu mare durere despre fericirea altora.

Lelea Floare era o femeie destul de bine. Avea ce-i trebuie. Bărbatu-so era om harnic și muncitor, așa că nu ducea lipsă la casa. Ce folos însă, că pe ea o rodea bogăția soră-sa, a lelei Cătrine, care a avut norocul de a se mărita după cel mai bogat tecior din sat. Ori de câte ori o vedea, pâlea la față și le spunea copiilor, cât este ea de nefericită pe lângă mătușa Cătrina, care ară cu 4 pluguri trase de câte 4 boi, nu ca ei cu un singur plug; care vinde grâul și cucuruzul cu vagonul, nu ca ei cu sacul; care are banii la bancă și căreia întreg satul îi este dator. — Copiii au ascultat cu mare atențiune toate cele istorisite de maica lor și au devenit pe urmă cei mai invidioși sau pităreți copii din întreg satul.

De pâine, mămăligă se îngrijea fiecare.

De dreptatea împărțirii porțiilor răspundea cel cu rândul. Cel dintâi era servit, a cărui săptămâna urma. Ultimul se înfrupta cel cu săptămâna la brâu.

Pentru afumatul, prea săratul, mult piperatul, piperatul, nefiertul mâncărilor și nespălatul vaselor, da seama »gazda«, care la observațiile noastre, ne trimetea acasă, la mame, să ne pregătească ele mai bine.

Dacă nu-i puteam îndeplini perunca, ci trebuia să înghițim toate, aveam și noi un mare noroc, care se ținea mai acățos de noi, decât scaiul de oaie. Eram în bune raporturi cu foamea, care ne-a fost tovarășă nedespărțită.

După fiecare masă, nici să fi dat cu praștia între noi, nu ne putea risipi mai avan. Se cuibăreau băieții, care pe unde-i ducea norocul: prin grajd, în coteț, după elai de fân, în podul casei, în grădină, pe câmp: într'o porumbiște, într'un smârc de răchită, în cânepiști, într'o căpiță de fân și buchizam la lecții, într'o întrecere nebună.

Iar, când seara își arunca plașca peste orășelul cu lume mai multă, decât îl încăpea, se întorceau băieții cu teancul de cărți subsuoară și cu capetele pline de învățătură.

Doar în cumpăna inserării își luau răgasul să discute întâmplările zilei, să tragă câte-o doină de pe-acasă și să se scobească între măsele, pregătindu-se pentru prânzul de a doua zi, dacă cumva nu se întâmpla să fie »zi de ajun«.

Potrea Dascălul

La acelaș rezultat ajungi și dacă-ți areți, în fața copiilor, bucuria pe care o simțești când vreunuia dintre cunoscuții tăi li-se întâmplă vreo nenorocire.

Părintele Iuliu

Primirea Nunțiului Apostolic în orașul Turda

Joi la 27 Maiu la orele 12 a sosit în localitatea Excelența Sa Nunțiul Apostolic. La marginea județului a fost întâmpinat din partea Dlui subprefect Ioan Ciulescu și părintele Coriolan Sabău. În fața Prefecturii toată suflarea orașului era concentrată în jurul marelui poarte de triumf decorată cu drapelul românesc și papale.

Reuniunea Mariană a femeilor române-unite s'a prezentat în frumoase costume naționale făcând o adâncă impresie atât asupra Nunțiului cât și a suitei Sale. D-na prezidentă Otilia Isg. Bozdog a oferit un minuat buchet de flori albe urându-i bun sozită. Cohorta cerșetărilor a intonat rugăciunea Tatăl nostru, iar Dl Grigorie Biji la binevențat în numele Primăriei. Părintele protopop Cârnațiu l-a salutat în numele bisericii române-unite, pâr. protopop Botar în numele bisericii latine, părintele protoiereu stavrofor Mureșianu în numele bisericii ortodoxe, iar Dl prof. Mureșianu în numele Agrului.

A răspuns în limba italiană Excelența Sa mulțumind autorităților civile, bisericești, școlare precum și reuniunilor religioase și eredităților pentru impresionanta primire și cerând binecuvântarea cerului peste acest oraș industrial înfloritor. »Pentru prima dată mi-se întâmplă în viață că am fost întâmpinat cu rugăciunea Tatăl nostru. Voiu spune acest lucru atât de impresionant Sfântului Părinte dela Roma. Un astfel de popor trebuie să învingă, asigurându-și locul ce-i compete sub soare« — a încheiat ilustrul oaspe cuvântarea.

În uralele mulțimei și ploaia de flori trimisul Romei papale și-a continuat drumul spre Cluj. Școalele primare și secundare din localitate au fost și de data aceasta la culmea chemării, iar ordinea desăvârșită, mulțumită harnicului chestor Dl Cotișel. Potaisa de altădată și Turda de astăzi a tresărit de emoție că Maica Romă prin trimisul său revade pe urmașii coloniștilor împăratului Traian.

Nicolae Drumariu

Ce pot vedea orbii. Acum de curând a murit în orașelul Leeds din Anglia un mare învățat orb. El avea vârsta de 81 de ani, îl chema D. Wieklingaon și își pierduse vederea când împlinise douăzeci de ani. Nenorocirea aceasta, deși atât de mare, nu l-a făcut să-și plardă de tot curajul și nădejdea în Dumnezeu, după cum nici nu l-a împledecat de a-și duce mai departe studiile și cercetările sale în știința plantelor. Pentru o bună reușită, în noua viață pe care o ducea, a trebuit să-și ascute bine celelalte simțuri ca pipăitul, mirosul, gustul și auzul. Cu ajutorul acestor simțuri acest om, ajuns mai târziu un mare învățat, a izbutit să cunoască toate plantele care creșteau pe o suprafață de 30 de kilometri în jurul locuinții sale. El spunea, foarte mândru, că nu există frunză, tulpină, floare sau sămânță pe care să n'o cunoască îndatăce l-ar fi dat-o cineva în mână. Ba mai mult, ajunsese într'o vreme să cunoască numai după strângerea mânilor, pe mulți dintre vizitatorii săi. Cât de minunată este puterea voinții omului și de neînțeleasă înțelepciunea lui Dumnezeu.

de cu seara, alimentele prescrise, în rații de mai înainte stabilite, conform menului, așezate pe ușe.

Cooperativa, odată înjghebată, era greu de aranjat ordinea, care să înceapă și care când să urmeze. Fiecare se silea să-și amâne rândul pentru mai târziu, de teama păcălelii, de-a rămânea în vreo săptămână cu gura'n pod. Căci, cu toată omenia zilelor de-atunci, se întâmpla, că unuia să nu-i sosească »pocul«, altul să-și piardă banii, un al treilea să ciupească din banii mesei pentru câte o țigară, prăjitură, pentru câte-un circus cu cățelandri schimbăți în lei și alte multe farafastăcuri ademenitoare. În astfel de ocazii, săptămâna sau unele zile din ea, se decretau zile de ajun, în cari toți făceam pocăință, dar mai ales trecea prin focul curățitor cel cu murea pe căciulă. Ce vedea, se auzea, ba de multeori ce simțea »omul«, bucuros ar fi dăruit altuia.

Dacă calendarul »mesei cu săptămâna«, era mai greu de alcătuit, apoi »lista de bucate«, se făcea cu mult mai ușor, după un model, cam de acelaș fel cu întreaga uliță. Mai la înțeles spus, avem acelaș miros de rântaș pentru întreg cartierul copiam lista unii dela alții, vecini dela vecini.

Cred, că cu puțină deosebire aș putea alcătui și azi, după patruzeci de ani, o astfel de listă.

Lunea, fără doar și poate: supă de cartofi, cu rântaș. Marția: supă de shimen, Miercurea: supă de fasole cu boabă, Joi: rasol cu carne de orice. Vineri: fasole bătută, Sâmbăta: varză cu zeama ei, Dumineca (ziua Domnului și-a noastră) supă de amnar și friptură de oricare animal permis la tăiat, de cumva nu va fi fost tăiat pe după garduri.

Germanii bat cu tunurile oraşul spaniol Almeria

În sârmana Spanie s'au petrecut, în zilele din urmă ale lunii Mai, lucruri deosebite îngrozitoare, cari de bună seamă că vor avea urmări neplăcute nu numai pentru cei ce s'au trudit atât de amarnic să le pună la cale, ci poate pentru lumea întreagă.

El vorba de încăerarea neomenescă ce s'a iscat, sigur că nu din bun senin, între nemţii lui Hitler şi luptătorii guvernului comunist spaniol, la cotitura ce o face apa mării în pământul Spaniei numită golful Ibis.

Cei dintâi, adică nemţii, aflându-se cu mai multe vapoare de război în apropierea ţărmului spaniol, după spusa comuniştilor, s'au apropiat cu cruciştorul Deutschland mai mult de ţărm şi fiindcă două avioane bolşevice pleaseră în sbor de recunoaştere, au început să tragă cu tunurile asupra lor. Avioanele s'au apărut aruncând asupra vaporului 12 bombe, dintre cari abia 4 l-au atins.

Nemţii povestesc altfel încăerarea aceasta. Ei zic că este vorba de un caz cum nu s'a mai pomenit până acum şi nici nu se poate măcar închipui. Avioanele comuniştilor spanioli au aruncat 12 bombe, fără ca nemţii să aibă nici în olin şi nici în mâncă cu ele. Patru din bombe au căzut peste vaporul Deutschland şi au omorât 23 de soldaţi, iar pe 83 i-au rănit. După întâmplarea aceasta vaporul Deutschland s'a dus la Gibraltar unde şi-a văzut de morţi şi de răniţi.

Vestea nenorocirii, ori cari ar fi fost cauzele cari au iscat-o, a zguduit din nou sufletul popoarelor bătrânei Europe. Şi ni-se pare că ea ne prevesteşte începutul unui nou războiu mondial.

Cancelarul Hitler a auzit-o pe când se afla la München. Repede s'a urcat într'un avion şi s'a dus la Berlin, acolo s'a sfătuit cu ai săi, apoi a spus că Germania va şti să le răsplătească comuniştilor spanioli urita-le faptă, aşa cum trebuie.

Gazetele nemţeşti scriu că: Morţii de pe vaporul „Deutschland“ vor fi răzbunaţi. Cum vor fi răzbunaţi, deocamdată nu se ştie.

Germania e însă în mare fierbere din pricina aceasta. A îmbrăcat haină de jale şi aşteaptă porunca cea mare a cancelarului Hitler care de bună seamă nu va întârzia să sosească.

Până atunci însă în Spania luptele se desfăşoară cu mare înfierbântare pe toate fronturile, iar nemţii de acolo bombardează mereu oraşul Almeria pe care au de gând să-l zdrobească cu totul.

Comuniştii au mai aruncat apoi cu dinamită în aer şi un tren încărcat cu muniţiuni. Au murit o mulţime de soldaţi. Cei cari au scăpat cu viaţa au încercat să fugă înspre tabăra generalului

Franco, dar comuniştii i-au secerat până la unul cu mitralierele.

Mai proaspăt se avoneşte că Germania s'a retras din comitetul de ne-intervenţie ce se află la Londra, în Anglia. Ştirea aceasta încă a umplut de îngrijorare pe mulţi, mai ales că şi Italia are de gând să facă la fel.

Întâlnirea d. N. Titulescu cu Litwinov şi călătoria lui în Anglia

Fostul ministru de externe, N. Titulescu părăsind Cap Martinul s'a dus la Paris. Acolo l-a întâlnit pe d. Litwinov ministrul afacerilor streine al Rusiei. A stat cu el de vorbă vreme îndelungată, punând la cale toate treburile politicii la ordinea zilei, cum s'ar spune mai pe domnie.

După întâlnirea aceasta d. N. Titulescu a părăsit şi Parisul şi a plecat în Anglia, unde va ţinea mai multe vorbiri şi va întâlni pe oamenii politici englezi. Se crede că dânsul nici nu va veni repede în ţară.

Preşedintele Poloniei va veni în România

La Bucureşti se fac mari pregătiri pentru ziua de 7 Iunie, când va sosi în ţară preşedintele republicii polone.

La graniţă va fi întâmpinat de o companie de dorobanţi din regimentul „Iosif Pilsudskii“ din Fălticeni şi de d. ministru Franasovici.

Tot acolo i-se va înjgheba o gardă de onoare, care-l va întovărăşi în toată vremea petrecerii sale în România.

Ajuns, în capitala ţării, în ziua de opt Iunie, va lua parte la marile serbări ale Restauraţiei, cari se vor face cu mare pompă. Acolo va primi o delegaţie a ofiţerilor din regimentul „Iosif Pilsudski“.

Din acest regiment va lua parte la serbări un batalion de dorobanţi cu muzică şi cu drapel, care va defila în faţa Maestăţii Sale Regelui. Comandan-tul batalionului va fi colonelul Kentzel care e totodată şi Comandan-tul regimentului Iosif Pilsudski.

Acest colonel îl va întovărăşi din ordinul Regelui pretutindeni pe preşedintele republicii polone.

Vizita d. V. Antonescu la Paris

D. Victor Antonescu se află în capitala Franţei unde a avut un şir de întâlniri cu oamenii politici francezi.

Aşa, s'a întâlnit cu mareşalul Franţei fostul comandant al frontului din răsărit în războiul cel mare şi cu d. Laval fost preşedinte al consiliului de miniştri.

A mai fost invitat de d. Leon Blum

şeful guvernului francez de acum, precum şi de d. Albert Lebrun preşedintele Republicei. Precum şi de alţi oameni însemnaţi. Ziarele franceze se ocupă mult de vizita aceasta a d. Antonescu. La rândul său d. Antonescu a arătat care este politica pe care o face ţara noastră faţă de celelalte ţări şi îndeosebi cari sunt legăturile ce ne leagă de Franţa.

Anglia are guvern nou

Domnul Baldwin şi-a dat demisia dela şefia guvernului englez, retrăgându-se totodată şi din viaţa politică a Angliei, ca un om care şi-a împlinit tot ce a avut de împlinit în viaţa politică a ţării sale. În locul său l-a lăsat pe d. Neville Chamberlaine, iar un bărbat înţelept şi muncitor ca-şi fratele său, fostul ministru de finanţe ce a murit în lunile trecute.

Ajuns şef d. Neville Chamberlaine şi-a întocmit lista noului guvern şi prezentându-se cu ea la Palatul regelui cerut regelui aprobarea ei. Aprobarea aceasta i-a fost dată fără întârziere şi membrii noului guvern, împreună cu şeful lor, s'au prezentat în audienţă la Regele George în faţa căruia au depus jurământul de credinţă.

Mussolini doreşte să pună capăt înarmărilor din lume

Italia e o ţară, care vrea pacea şi nu războiul şi cei ce spun alt fel nu fac altceva decât să arunce în faţa populaţiei acestei ţări noroiul uritelor muncii. Italia vrea pacea şi nu se dă înapoi nici chiar dela încheierea unei înţelegeri între Franţa, Anglia, Germania şi Polonia prin care să se pună odăul capăt înarmărilor ce umplu lumea în treagă de groază şi sărăcie. Aşa spune deunăzi d. Mussolini unui ziarist american.

Spusele acestea ale lui Mussolini au mai înviorat puţin faţa celor dela Liga Naţiunilor. Dar cine ştie se va alege ceva de ele până la sfârşit?

America a cerut tuturor statelor ca să li mai sunt datornice să-şi plătească datoriile

Ministrul afacerilor străine american a făcut o scrisoare pe care a trimis-o tuturor statelor, cari li sunt datornice cu bani. Prin această scrisoare America cere, ca în mare grabă să-şi plătească datoriile. Cel din urmă termen de plată va fi ziua de 15 Iunie anul acesta. Datoriile acestea, ce au să i-le plătească Americii ţările datornice se ridică, cu dobândă cu tot, la un miliard şi jumătate de dolari.

Se crede însă, că în afară de Finlanda, nici una din datornice nu va fi în stare să-şi plătească datoria faţă de America până la 15 Iunie.

Mare nenorocire de cale ferată lângă Braşov

În noaptea de 29 Mai s'a întâmplat lângă Braşov o mare nenorocire. Un autobuz a fost ajuns de trenul acoale ratat şi zdrobit. Locomotiva şi vagonul cel dintâi al trenului s'au răsturnat

pe șine și subț ele și-au găsit moartea 7 inși. Numărul răniților este de 21. Șoferul autobuzului, Bogdan, a fost iarăși foarte greu rănit. S'a deschis o anchetă care să găsească pe vinovatul acestei nenorociri.

100 muncitori și-au pierdut viața într'o mină din Mexic

De peste ocean vine veștea, că în satul Tlalpujalma din Mexic, din pricina surpării unei mine, ar fi murit înădușiți subț pământ 100 de muncitori minieri. Facându-se săpături s'au scos la iveală de subț dărâmături 29 trupuri moarte. Prăbușirea minei a mai adus cu sine încă o nenorocire. Satul întreg a fost inundat de apa unui râu din apropiere.

„Ziua Copilului” la Chisdia — Timiș

Duminecă, 23 Mai a. c. și în parohia noastră s'a serbat „Ziua Copilului” cu fastul cuvenit. — Reuniunile mariane: „Sf. Maria” a femeilor și „Bunavestire” a celor 132 elevi dela Școala primară locală, și-au dat reciproc concursul pentru deplina reușită a programului anume întocmit.

La orele 3 p. m. în biserica parohială s'a oficiat Vecernia și s'a cântat Paraclisul, la cari au participat toți membrii reuniunilor amintite alături de un impunător public. A cântat corul școlarilor pe 2 voci sub priceputa conducere a d-nei preotese Maria I. Stoica, — Șezătoarea culturală-religioasă începe la sfârșitul Paraclisului, ținându-se sub cerul liber în vasta curte a bisericii, de față fiind cca 400 asistenți. Corul școlarilor cântă „Maria-i dulce mamă”, după care pâr. Iosif Stoica își dezvoltă conferința intitulată: „Problema depopulării Banatului”. Arată: pe sate și cu cifre din statisticele oficiale dezastrul ce amenință această provincie binecuvântată în bogăția solului, dar primejduită în viitorul ei prin continuă descreștere a numărului locuitorilor ei. Subliniază, că două comandamente ne impun salvarea acestei provincii: porunca divină: „Crește-ți și Vă înmulți-ți...” și porunca națională ca românii să poată stăpâni pe veci aceste meleaguri. Sfârșește mărturisindu-și mângâierea ce-o simte, văzând îmbunătățirea situației din parohia Chisdia, în care dela un timp îcoace anual avem tot mai mulți născuți decât morți; exemplu, în anul 1935 au fost 28 năseuți și numai 19 morți, ceea ce în Banat trece drept senzație, dacă nu chiar record pe alocuria.

Corul școlarilor cântă: „Salutul Preacuratei” și „Tu ce sfântă ești”, apoi d-na Maria I. Stoica prezidenta Reuniunii femeilor, ține o scurtă conferință, în care dă îndrumări pentru îngrijirea și creșterea aleasă a copiilor. — Tinărul Nicolae Turcu secretarul Reuniunii femeilor citește o lectură plăcută cu sfaturi bune, sentințe și proverbe. Următorii elevi recitează poezii: Iulian Târziu „O, Maică dulce...”, Aurel Turcu „Cristos a înviat” de V. Militaru, și Vasile Georgescu „Cei doi cărașuși” de V. Militaru.

Serbarea se sfârșește cu cântarea „Noi vrem pe Domnul” intonată de întreaga asistență.

Un participant

Zi de mare sărbătoare

Cu adevărat înălțătoare a fost Dumineca din 23 Mai pentru fruntașa comună și vrednicii credincioși din Luna, jud. Turda. Organizația Agru-Turda, la dorința venerabilului protopop Gavrilă Pop, a aranjat o frumoasă serbare. În acest scop corul „Sf. Maria” a plecat des de dimineață cu două camioane, deasemenea și vrednicul președinte al organizației Turda, prof. I. Mureșanu, însoțit de zelosul vicepreședinte prof. Emil Pop fiul părintelui protopop, pâr. Dr. Coriolan Sabău și catehetul școlilor primare Gheorghe Radu.

Sfânta liturghie a fost slujită în săbor, pontificând părintele protopop și concelebrând părinții Sabău și Andrei Pop din Călărași, iar slujba de diacon a îndeplinit-o catihetul Gheorghe Radu.

Seria cuvântarilor a început-o pâr. protopop care în cuvinte adânc simțite își exprimă bucuria văzând, cum Agru crește și înflorește adunând enoriașii în jurul altarului. Salută oaspeții sosiți și roagă cerul să-i aivă în pază și ocrotească. Predica zilei o rostește pâr. Sabău mâncând din evanghelia slăbănogului și vorbind despre însemnătatea durerii și a încercărilor din viață. A urmat la cuvânt Dl Dr. Ioan Pinteș adv. în Luduș, fost teolog și vrednic fiu al comunei, care într-o însuflețită cuvântare a vorbit despre iubirea creștină care trebuie să fie atmosfera în care Agru să muncească căutând a stărpi ura, pizma și răutatea cari din nenorocire stăpânesc sufletele și conștiințele. Prof. I. Mureșanu a comemorat jubileul de două ori centenar al Blajului, arătând importanța Blajului pentru neamul românesc. Dl prof. E. Pop în cuvinte alese a mulțumit Reuniunii Corale pentru înălțătoarele cântări cari au îndulcit inimile credincioșilor, apoi locuitorilor din comună cari au alergat cu mic și mare încât biserica s'a dovedit nelncăpătoare pentru a-i cuprinde. După serviciul religios s'a făcut o scurtă rugăciune la mormântul familiar unde-și doarme semnul de veci atât vrednica soție cât și iubita fiică a pâr. protopop. Corul a cântat două imnuri duioase stercând lacrimi din ochii asistenței. Familiile din comună au găzduit cu drag și inimă bună toți membrii reuniunii corale, iar reprezentanții Agrului din Turda au fost oaspeții pâr. protopop. Zelul bunilor credincioși de a găzdui a fost atât de mare încât mulți dintrâșii au rămas fără oaspeți, nefiind atâția câți puteau fi găzduiți.

După masă la orele 3 în curtea școlii a avut loc un concert bine reușit, precum și o piesă teatrală hazlie, provocând multă voie bună. Aici a vorbit poporului Dl prof. Ghiriș, harnicul dirijor al corului, despre credință. Dl Gheorghe Radu, catihetul școlilor primare din Turda, a vorbit cu multă convingere despre rădăcirile milelor noastre, îndemnând pe oameni de a reveni la matcă, la drumul bisericii și a tradițiilor străbune, căci dacă totuși lumea de azi s'ar întoarce spre lumina evangheliei, ar sorbi căldura desmorțitoare ce izvoarește din învățăturile ei și și-ar alege drept cărmăciu pe Hrisos, am avea cum zice sf. Scriptură: Oer nou pe pământ nou. Dl revizor I. Arieșanu a mulțumit în numele poporului și a școlarilor pentru einstea făcută comunei și bucuria cauzată lunenilor. Într'o atmosferă plină de însuflețire am părăsit fruntașa comună, ducând amintiri frumoase ca dela o zi de mare și aleasă sărbătoare. Dl prof. Emil Pop, care a alergat și jersit mult pentru buna reușită a acestei serbări, poate fi pe deplin mulțumit. Ca încheiere mai amintesc că toți intelectualii din Luna, precum și acei ce se găsesc în comunele sau orașele învecinate, au alergat cu mic cu mare la praznicul Agrului din satul lor drag. Laudă lor!

Correspondent

Jucați cu încredere la COLECTURA OFICIALA Sediul Central Cluj, Regina Maria 46.

Din Frumoasa — Ciuc

Cu ocazia sărbătorii Florilor din anul acesta au venit în mijlocul nostru directorul V. Goroș dela liceul din Brăila însoțit de 2 prof. secretarul liceului și 6 elevi, și cu care ocazie au adus pe seama sătenilor din Coșnea o frumoasă bibliotecă, aproape 600 volume.

Tot comitetul școlar al lie. N. Bălcescu din Brăila a mai donat pe seama bisericii din Coșnea un clopot de 151+63 kgr.

Cu această ocazie a vorbit Dl director sătenilor, arătându-le importanța sărții și folosul cel pot scoate din cărțile donate de elevii liceului.

Sfințirea elopotului a făcut-o pâr. Avisalon Costea paroh în Frumoasa în Dumineca Tomii, în prezența tuturor credincioșilor.

Cu această ocazie s'a expediat o telegramă de 170 cuvinte semnată de 40 fruntași donatorilor dela Brăila adresată Dui Vasile Goroș dir. liceului.

Acțiunea de romanizare începută cu încetul își va ajunge roadele, dacă va afla oameni așa de înțelegători ca Dl dir. al liceului N. Bălcescu din Brăila. În numele credincioșilor îi exprimăm și pe această cale mulțumirile noastre, și-i dorim cel mai deplin succes în acțiunea începută.

Tot cu ocazia sărbătorilor sf. Invieri țin să mai înereștez alte donațiuni pe seama bisericilor din Coșnea și Livezi, unde credincioșii Nicolae Gherghel și soția a donat un Pentecostar mic, iar Ambrozie Crăciun și Grigore Cilip și soțiile lor au donat un Strastnic.

În Livezi casierul bis. Petru Gabor și frațele său Dumitru și soțiile au donat Mineiul vol. II—III, iar credinciosul Simion Bacur dela pod și soția Mineiu vol. I.

În urma acestor donațiuni am ajuns ca să avem în 3 biserici din patru, cari aparțin parohiei Frumoasa, cărțile de strană complete donate, toate de credincioși, după cum s'a mai scris la timpul său, îndemnați fiind la acestea de preotul lor pâr. Avisalon Costea paroh în Frumoasa.

Dumnezeu să răsplătească tuturor.

Correspondent

Cine scumpește viața

Iată o nouă dovadă că statul prin nenumăratele sale impozite scumpește viața.

Kilogramul de bumbac costă 80 Lei.
Taxele pe cari le îngăduie statul 50 Lei.

Total 130 Lei.

Marele negustor are dreptul a lua cel puțin 20 la sută, așadară 26 Lei, iară negustorul mic încă 25%, ceea ce face 39 Lei; și astfel bumbacul ajunge la aproape 200 Lei kilogramul.

Să luăm o altă pildă, orezul:

Orezul costă la noi, Lei 18.69

Ce intră în acest preț?

prețul orezului c	9.20
cifra de afaceri	0.35
timbre de aviație și fiscale	0.04
taxe de consumație	4.16
taxă vamală	0.23
12 la sută ad valorem	1.44
taxă de contingentare	2.37
taxe comunale și de drumuri	0.03
La vânzare se mai adaugă:	
cifra de afaceri	0.75
timbre fiscale, de aviație	0.12
	18.69

Taxele ce se plătesc sunt 9 Lei 49 bani, pe când prețul mărfii a fost numai 9,20, așadară taxele sunt cu 29 bani mai multe decât însuși prețul orezului.

Statul trebuie deci să reducă taxele ori dacă nu scumpețea se va mări într'una.

STIRILE SĂPTĂMÂNII

Din Blaj. Duminică, 30 Mai s'a făcut în catedrală, la orele 5 d. m. primirea sărbătorească, a unui număr de 49 de eleve, ca membre în sânul Reuniunii marlane „Neprihănită zămislire” dela Școala normală de fete. Tot atunci a avut loc și sfințirea alor două steaguri ale Reuniunii. Slujba a fost făcută de I. P. S. Sa Mitropolitul ajutat de Reverendissimi canonicii Ștefan Roșlan, rectorul Academiei de Teologie și de Ion Moldovan.

— Luni, 31 Mai, împlinindu-se 80 de ani dela nașterea Preafericitului Părinte dela Roma s'a slujit, înainte de masă, în catedrală de I. P. S. Sa Mitropolitul înconjurat de un săbor de preoți un Tedeum. Au fost de față toți școlarii Blajului în frunte cu profesorii lor. I. P. S. Sa Mitropolitul a ținut apoi în fața tuturor o frumoasă cuvântare prin care a arătat că Papa de azi, este unul dintre cei mai mari Papi, din câți a avut biserica sfântă a Romei până acum și pentru binefacerile mari, pe cari le-a făcut neamului nostru, se cade să-i arătăm, ca fili buni ai bisericii române unite, cea mai caldă recunoștință.

Papa dela Roma a împlinit 80 de ani. Ziua aceasta însemnată pentru Biserica noastră a fost prăznuită de întreaga dieceză a Lugojului în 30 Mai, cu tot fastul cuvenit. În Catedrala din Lugoj, în decursul predicii Pr. Tufescu a arătat credincioșilor persoana prețioasă ce-o sărbătorim și binele cel mare ce ni-l-a făcut Papa Pius al XI-lea dând 29 milioane de Lei pentru zidirea școlilor la Blaj și făcându-ne un foarte frumos seminar cu biserică chiar în Roma. La sfârșitul Liturghiei s'a cântat doxologia și P. S. Sa Ioan al Lugojului, a făcut rugăciuni pentru Papa. Acelaș, lucrul s'a făcut pe întreg cuprinsul diecezei de Lugoj. Iar printr'o telegramă P. S. Sa Episcopul a felicitat pe sf. Părinte.

Nunțiul Apostolic și-a amânat venirea la Lugoj. Mare bucurie a stârnit în sufletele credincioșilor Iugoieni când au aflat că în 24 Iunie *Excelența Sa Nunțiul Apostolic ne cercetează la noi acasă.* Mai nou am primit știrea, că această mult așteptată vizită s'a amânat. Adică, Nunțiul Apostolic în 5 Iunie se va întoarce acasă la București, iar mai târziu când *Excelența Sa* va afla de bine, din nou va face vizite și atunci va veni și la Lugoj. E de însemnat, că P. S. Sa Ioan episcopul nostru dimpreună cu un comitet anume pentru asta, se îngrijește ca să fie cât mai bine primit și găzduit Nunțiul în dieceza de Lugoj.

Trăsnit în câmp. Mihele Vasile, din comuna Pocola, s'a dus să muncească afară de sat în câmp unde-și avea ogorul. Din nenorocire cum muncea el din răspuțeri, un trăsnet rătăcindu-se, nu se știe cum, l-a lovit în creștet și l-a culcat pentru vecie peste țărâna ogorului ce-l sgârbiase cu sapa. A fost găsit mort de alți săteni, cari au anunțat postul de jandarmi. Aceștia au înștiințat parchetul și leșind medicul circumscripției la fața locului a văzut că bietul om fusese omorât de trăsnet.

Ceva de necrezut. Dl. N. D. Petrescu-Zolța, inspector general școlar scrie un articol intitulat: „Aproape 900 candidate pentru 50 de locuri”. Iată ce ne spune D. Sa: Pentru 20 de catedre de gospodărie s'au prezentat

300 candidate la examenul de capacitate, iar pentru vreo 30 locuri la lucrul de mână aproape 600 candidate. Iată, deci, aproape 900 candidate pentru 50 locuri în învățământ! — E într'adevăr dureros și ceva de necrezut ceea ce ne spune dl. Petrescu-Zolța. Și totuși e așa. Dar, întrebăm noi, la ce s'au deschis atâtea școli de tot felul în țara aceasta? Și pentru ce se deschid tot într'una? Pentru ce nu se deschid numai școli populare? Pentru ce continuă oamenii a-și da copiii la școli secundare, cu toate că bine văd că n'au nici un viitor?

Unde duce beutura. Un zugrav din București cu numele Control Emerich în vârstă de 27 ani, dedat în ale beției, s'a dus la cârciumă și a beat de dimineața până seara. Sătul de beutura s'a dus acasă, unde îl aștepta nenorocita de nevastă-sa, cu cina gata. Acolo, în loc de bună înțelegere, s'a iscat între amândoi o ceartă, de doamne ferește. Zugravul cu capul plin de rachiu și-a luat nevasta la bătaie, călcând-o în picioare și apoi a aruncat-o în stradă, ca pe o treanță netrebnică. Nu l-a fost însă desjuns atât. S'a apucat să și spargă și bruma de mobilă ce o avea prin casă. N'a cruțat, bine 'nțeleș nici geamurile, ci le-a făcut tot zdrob. După isprăvile acestea minunate a legat o frânghie de cârligul lămpii din grinda casei și s'a spânzurat. Nevasta lui, ne mai auzind nici un șgomot, a crezut că a adormit și a intrat tiptil în casă. Inșă când a deschis ușa, și-a găsit mândrețea de soț sbătându-se în laș. I-a tăiat repede frânghia, dar totul a fost înzadar căci abia a mai trăit câteva clipe. Satana și-a luat prada.

O groaznică rupere de nori în Sârbia. Într'una din zilele acestea asupra Belgradului, capitala Sârbiei, s'a abătut o ploaie groaznică. Se părea că un nou potop s'a dezlănțuit asupra lumii, atât de tare a plouat. Oamenii de știință spun că au căzut atunci cam 13 miliarde de litri de apă, ceea ce vine cam 51 litri pe un metru pătrat. Pagubele pe cari le-a făcut această rupere de nori se ridică la mai multe milioane de lei numai în orașul Belgrad.

O boală ciudată. În Filadelfia, un ținut în America, trăește o fetiță cu numele Violet Rel. Aceasta s'a trezit într'o bună zi prinsă în mrejele unei boale tare ciudate. Boala strănutului. Sărmana de ea, de trei luni de zile strănută fără 'ncetare și medicii stau și se uită ulmiți la ea fără s'o poată ajuta cu ceva.

Un copil de trei ani omorât de tren. Victor Pop, copilul cantonierului din Aghireș, în vârstă numai de trei ani, lipsindu-i părinții de acasă, a leșit, să se joace pe linia ferată. Dar din nenorocire, pe când se juca mai bine, a trecut trenul personal Oradea-Cluj și l-a prins sub roate. Nefericitul copil s'a ales cu capul aproape tot zdrobit și cu trupul sfărțiat. A fost dus repede la spitalul din Huedin dar doftorii nu l-au mai putut scăpa cu viață așa că a murit în totul unor chinuri grozave.

Hoție. Sătenii Petru Clurcaș și Florian Caba, din comuna Incul de Criș s'au dus să vândă fragi în Oradea. Ajunși în oraș au început să-l cuture, cu două coșurile 'n mână mergând dela o prăvălie la alta imblind cu vorbele: Fragi, cuconiță, îi dăm estin! O doamnă numită Molnar, fiindu-i tare dor de fragi, i-a chemat în prăvălia ei și le-a cerut să-i vândă și ei de douăzeci de lei. Zis și făcut. În câteva minute târgul a fost gata. Țăranii au pus fragile într'un coșurel de hârtie și au dat să plece. În vremea aceasta însă a mai intrat cineva în prăvălie. Doamna a alergat repede să-l în-

trebe ce dorește și cu ce l-ar fi putut alina. În graba ei însă și-a uitat punguța din care plătișe fragile pe masă în fața celor doi săteni. În punguță se aflau cinci mii de lei. Sătenii au băgat în seamă comoara și unul dintre ei a pus mâna pe ea și cu punga cu tot a vârit-o în sân apoi au plecat mai departe prin oraș imblind pe toată lumea să-le cumpere fragile. Doamna Molnar și-a adus aminte de pungă, dar n'a mai avut de unde s'o lea. Știind însă, că afară de cei doi țărani nimeni n'ar fi putut-o fura și-a trimis repede slugile să-l caute. I-au găsit prin oraș și cu ajutorul poliștilor l-au dus la poliție. Acolo după câteva imbecianii au mărturisit furtul și au spus, că punga cu banii au ascuns-o într'un frunzar din parcul Alba-Iulia, unde de fapt a fost și găsită.

Omorât de trăsnet în mijlocul trandafirilor. Tânărul grădinar Viski Grigore, de 20 de ani, din Cluj, s'a dus în grădină săculeagă trandafiri, pentru a-i duce să-i vândă, la o florărie din oraș. În vremea aceasta cerul s'a întunecat de un uriaș stol de nouri gri și o îospălmântătoare furtună și-a vestit dezlănțuirea. El însă nu s'a sinchisit de ea și a urmat mai departe cu munca. Inșă în clipa când tăia cel mai frumos trandafir, un trăsnet mănios a despiciat cerul și lovindu-l în creștet l-a prăvălit la pământ, ca pe un buștean.

Luptă între un vultur și un copil. A avut loc în Norvegia, unde un copil de șase ani jucându-se pe țărâna mării în apropierea casei părinților săi a fost prins în ghiare de un vultur uriaș. Acesta fiind tare flămând, s'a năpustit asupra lui, cu gândul să-l răpească 'n vâzduh și poposind cu el pe vârful unei stânci golașe, să se ospăteze 'mpărătește. Dar n'a izbutit, căci copilul simțind ghiarele morții cum îl strângeau ca'n clește inima, a început să strige și să se apere fugind din răspuțeri spre casă. Vulturul însă nu s'a sinchisit de sbieretele lui ci l-a urmărit mereu. Atunci a dat Dumnezeu de au auzit părinții vaetele copilului și alergând să-l întâmpine, au văzut vulturul cum își înfingea ghiarele în trupul odraslei lor. S'au năpustit îngrozii asupra lui și abia cu mare greutate l-au alungat. Copilul a scăpat cu viață, însă cu îmbrăcămintea sfărțiată și cu o mulțime de rane pe trup.

Cine scumpește traiul. Scriitorul acestor șire a trimis zilele trecute un litru de vin ca moștră unul cunoscut. Știți cât am plătit pentru transport? 30 Lei, zi trezeci Lei. Un litru de vin, care se cumpără astăzi dela producător cu 10 Lei, transportat cu poșta, costă de trei ori mai mult decât valorează. Cine scumpește deci traiul? Statul care permite poștel și călilor ferate să încaseze taxe de transport atât de mari.

† Elevul Vasile Rațiu din cl. I. a Liceului Comercial. Sâmbătă în 29 Mai a murit de meningită (aprinde de creeri) la Tăurenii, județul Turda, Vasile Rațiu, elev de clasa întâie a „Liceului Comercial Român Unit de băieți din Blaj”, după o suferință groaznică de două săptămâni. În mormântarea l-s'a făcut luni 31 Mai de către directorul aceluși Liceu, pâr. Iulia Maior, sare a dus la înmormântare și 4 colegi de al răposatului și un elev de cl. VII. Cununa pe care au dus-o elevii a fost de toată frumusețea, având pe frumoasa pariglică aibastră inscripția: „Neuitatul nostru elev și coleg — profesorii și elevii Liceului Comercial Român Unit de băieți din Blaj”. A predicat pâr. director, iară iertăciunile le-a luat parohul locului pâr. Benjamin Pop Lupu. La groapă a citit un cuvânt de adio elevul Sândean din cl. I. În veci pomenirea lui!

Viețuitoare din pământ

— Plante subpământene —

În pământ se găsesc nu numai animale, ci se află și o mulțime de plante, cari toate au mare rol în ce privește însușirile pământului.

În pământ își răspândesc unele plante rădăcinile. Altele au în pământ chiar și tulpinele. Totuși acestea plante nu pot fi socotite subpământene.

Plante subpământene sunt acelea cari au întreg corpul în pământ.

Astfel de plante sunt mai întâi *Ciupercile din pământ*. Ciupercilor le place umezeala, de aceea sunt răspândite mai ales în pământurile jilave din păduri. În pădure, cad multe frunze, cari putrezesc. Printre acestea frunze, sunt multe mușegaiuri, cari alcătuiesc un adevărat codru mărunt, ce ajută la formarea humusului din pământ.

Mare parte dintre mușegaiurile din pământ se desvoltă pe rădăcinile altor plante și le ajută la hrănire.

Altele sunt pricinuitoare de boli. Acestea se găsesc mai cu seamă printre plantele cultivate, pe cari le atacă și chiar le omoară.

Pe lângă ciuperci, în pământ se găsesc și alte plante, aproape tot așa de răspândite ca și ciupercile. Acestea sunt așa numitele *Alge*, neamuri de aproape cu Mătasa broaștei, răspândită prin toate bălțile noastre.

Între Algele din pământ, foarte răspândite sunt *Diatomeele*, cari au forma unor mici corăbioare, învăluite într-o scoarță de oremene. Acestea diatomee sunt mărunte de tot și în unele locuri, se găsesc sute de mii numai într'un gram de pământ.

Unele Alge trăiesc pe stânci. Acestea sunt primele plante cari cresc pe stânci și cari ajută la sfărmară stâncilor. Afară de aceea înlesnesc așezarea pe stânci a altor plante, cu cerințe mai mari. Algele de pe stânci încă sunt foarte mici. S'au numărat într'un centimetru cubic de pământ până la 2400 de astfel de alge.

Mai răspândite prin pământ și de cât ciupercile și algele, sunt *Bacteriile*. Acestea sunt celea mai mici plante ce se pot pomeni. Numărul lor este așa de mare încât în multe locuri ajunge la zeci de milioane într'un gram de pământ.

Acest număr atârână și de bogăția pământului în materii putrede. Astfel într'un pământ sărac sunt 2—3 milioane la un gram, pe când într'un pământ bogat sunt 5—10 milioane la un gram.

Adâncimea până la care se găsesc bacteriile în pământ, variază. În pământurile lucrate adânc, se găsesc răspândite până la afunzime de 60—70 cm., pe când în alte pământuri, cari

nu sunt lucrate la adâncime mare, se găsesc până la afunzime de 20—30 cm.

Răspândirea bacteriilor în pământ este în legătură și cu apa, cu aerul și cu răceala sau căldura din pământ.

Rolul bacteriilor din pământ este foarte mare. *Pasteur*, care a cunoscut mai bine decât ori cine viața bacteriilor, spune că rolul lor în pământ este de a descompune corpurile cari nu mai cresc și numai trăiesc.

În chipul acesta bacteriile din pământ fac legătura dintre natura vie și natura moartă de pe pământ.

La descompunerea corpurilor moarte, nu toate bacteriile lucrează la fel.

Unele atacă părțile din afară, coaja, altele atacă părțile dinlăuntru, grăsimile și albușurile, apoi părțile încărcate cu fier sau cu pucioasă.

Tot bacteriile din pământ dau și mirosul pe care îl au pământurile când sunt întoarse de brazda plugului sau mirosul pe care îl are pământul îndată după o ploaie ce a căzut, când înainte mai multă vreme a fost secetă.

De aceea să poate zice, că fără de bacterii pământul ar fi cu totul mort. Chiar și viața de pe pământ ar fi cu neputință.

Ion Popu-Câmpeanu

Îmbunătățirea agriculturii prin noile centre agricole

Conducătorii țării noastre, în ultimul timp, au căutat a se ocupa de căile care ar putea aduce o îmbunătățire a agriculturii. Dorește să sporească producția la hectar, pentru ca să nu fim ultima țară, în ceea ce privește producția agricolă.

Pentru acest scop, s'a dat pe seama Ministerului de agricultură o sumă de 100 milioane lei. Această sumă va fi întrebuințată pentru înzestrarea celor o sută de centre agricole, ce se vor înființa, cu tractoare și unelte agricolo.

În fiecare județ va fi un astfel de centru agricol, iar în județele Arad, Bălți, Bihor, Cahul, Caliacra, Constanța, Dolj, Durostor, Ialomița, Ilfov, Lăpușna, Orhei, Romanși, Satu-Mare, Teleorman, Timiș, Vlașca și Soroca câte două.

Unul fiecare din centrele agricole va fi provăzut cu 4 tractoare, un motor care va sluji de atelier de reparație și două butoiașe mari de 1300 litri, pentru benzină și ulsi.

Aceste centre de motocoltură (adecă lucrarea pământului făcută cu mașini și tractoare) vor funcționa sub îndrumarea și controlul Camerilor de agricultură a fiecărui județ. Ele vor alege locurile unde urmează a se așeza centrul agricol, unde proprietatea să nu fie prea îmbucătățită și prea departe de căile de comunicație.

Centrele agricole vor fi provăzute și cu o echipă, care va face arăturile la asociațiile agricole, eforturile de pășune și la alții, pentru a se vedea modul cum trebuie lucrat pământul.

Pe lângă echipa conducătoare a centrelor agricole, vor mai fi și mecanici, adecă conducători de motoare și tractoare, care vor trebui să fie pricepuți, pentru a da un cât mai frumos rezultat. De bună seamă, că acestora li-se cere o școală specială, unde să fie învățat conducerea acestor mașini. Pe lângă aceasta, ministerul îi obligă la o altă școală pregătitoare, pentru a le arăta rostul lor la centrele agricole, care împânzesc întreagă țara.

Deoarece Ministerul de agricultură caută să cumpere tractoarele necesare, urmând ca după procurarea lor, Camerele de agricultură, să înceapă lucrul, sub supravegherea și îndrumarea ministerului.

Dupăcum se vede, conducătorii țării noastre, caută să aducă o îmbunătățire agriculturii, prin mijlocul întrebuințării mașinilor și uneltelor agricole, alături de semințele standardizate (semănță de calitate foarte bună).

În felul acesta producția la hectar se va mări, iar produsele agricole vor fi de o mai bună calitate, putând astfel sta alături de celelalte state din Europă, a căror producție este cu mult mai mare ca a țării noastre.

Olimpiu I. Barna

Reunirea Meseriașilor și Comercianților români din Blaj

Invitare

Toți meseriașii și comercianții aflați în viață, cari și-au făcut ucenicia la Blaj, sunt invitați la serbările naționale din ziua de 24 Iunie 1937, organizate din prilejul împlinirii alor 200 de ani dela întemeierea Blajului românesc.

Participanții se vor adresa pentru încadrarea din *Emil Oltean*, antreprenor, vicepreședintele Reuniunii.

Blaj, din ședința comitetului Reuniunii ținută la 1 Iunie 1937.

Președinte, Secretar,
Dr. Coriolan Suclu Pompel Bârlea

Publicațiune

Se aduce la cunoștință celor interesați că Administrația Centrală Capitalară din Blaj, dă în antrepriză repararea radicală a morii pe râul Ntraj, proprietatea fundației Șulțu ferma Vidrasău județul Târnava-Mică.

Informațiunile se dau la Administrația Centrală Capitalară Blaj, în orele de oficiu unde se vor înalța și ofertele.

Blaj, la 12 Mai 1937.

(667) 1—3 Administrația Centrală Capitalară

Judecătoria mixtă Blaj secția cf.

Nr. 78/1937 .i.

Extract din publicațiunea de licitație

În cererea de executare pornită de urmăritoarea Banca Albina din Sibiu contra urmăriților Pădurean Vasile, Muntean Ioan Puiu, Muntean Ana născ. Mărginean, Spătăcean Ioan, Pădurean Nicolae și Spătăcean Iovuța născ Mărginean din Cergăul mare.

Judecătoria

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Cergăul-mare circumscripția judecătorei ocolului Blaj cuprinse în cf. a comunei Cergăul-mare Nr. protocolului cf. Cergăul Mare No. 99 A + 12 ord. 2264 top. în val. de lei 100 cu preț de strigare lei 75; cf. No. 801 A + 1 ord. 430, 431 top. în val. de lei 1000 cu preț de strigare lei 750; c. f. No. 562 A + 1 ord. 1165/1 b. top. în val. de lei 400 cu preț de strigare Lei 300; cf. No. 149 A + 24 ord. 708 top. în val. de lei 40 cu preț de strigare lei 30; A + 25 ord. 907 top. în val. de lei 300 cu preț de strigare lei 225; A + 26 ord. 1149 top. în val. de lei 200 cu preț de strigare lei 150; A + 27 ord. 1544 top. în val. de lei 40 cu preț de strigare de lei 30; A + 29 ord. 1900 top. în val. de lei 60 cu preț de strigare lei 45; A + 30 ord. 2353 top. în val. de lei 60 cu preț de strigare lei 45; A + 31 ord. 2397 top. în val. de lei 20

cu preț de strig. lei 15; A † 32 ord. 2543 top. în val. de lei 40 cu preț de strig. lei 30; în c. f. No. 583 A † 1 ord. 3220/183246 top. în val. de lei 100 cu preț de strig. lei 75; în c. f. No. 28 nou A † 1 ord. 768 top. în val. de lei 100 cu preț de strig. lei 75; c. f. No. 373 A † 1 ord. 409—412 top. în val. de lei 2000 cu preț de strig. lei 1500; c. f. No. 561 nou A † 1 ord. 703/1 top. în val. de lei 60 cu preț de strig. lei 45; A † 2 ord. 913/1 a top. în val. de lei 1200 cu preț de strig. lei 900; A † 4 ord. 2308 top. în val. de lei 100 cu preț de strig. lei 75; A † 5 ord. 3095 top. în val. de lei 40 cu preț de strig. lei 30; c. f. No. 782 A † 1 ord. din dreptul de pășune înscris în c. f. No. 358 porțiunea de 3268/540800 în val. de lei 100 cu preț de strig. lei 75; c. f. No. 860 A † 1 ord. 936/2, 937/2 top. în val. de lei 1000 cu preț de strig. lei 750; A † 2 ord. 972/2 top. în val. de lei 100 cu preț de strig. lei 75; A † 3 ord. 973/2 top. în val. de lei 800 cu preț de strig. lei 600; A † 4 ord. 1249/2, 1250/2 top. în val. de lei 2000 cu preț de strig. lei 1500; A † 5 ord. 1706/2 top. în val. de lei 400 cu preț de strig. lei 300; A † 6 ord. 1707/2 top. în val. de lei 600 cu preț de strig. lei 450 pentru încasarea creanței de 21.210 lei capital și accesorii.

Licitațiunea se va ține în ziua de 26 Iunie 1937 ora 15 în localul oficial al Cf. Jud. mixtă Blaj.

Imobilele ce vor fi licitate nu vor fi vândute pe un preț mai mic decât cu suma ce întrece din prețul de strigare valoarea imob.

Cei cari doresc să liciteze sunt dator să depoziteze la delegatul judecătoresc 10% din valoarea imob. prețul de strig. drept garanție, în numerar, sau să predea aceluiși delegat chitanța constatând depunerea, judecătorește, prealabilă a garanției și să semneze condițiunile de licitație (§ 147, 150, 170, legea LX. 1881; § 21 legea XL. 1908).

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil un preț mai urcat decât valoarea cea de strigare este dator să întrească imediat garanția fixată conform procentului valorii prețului de strigare la aceeași parte procentuală a prețului ce a oferit (§ 25. XLI. 1908).

Data în Blaj la 18 Martie 1937.

(665) 1—1

Judecător șef: P. Talpes

Judecătoria Mixtă Blaj secția cf.

Nr. 88—1937 cf.

Extract din publicațiunea de licitație

În cererea de executare făcută de urmăritoarea Banca „Albina” din Sibiu contra urmăriților Muntean Ioan și Muntean Iosif lui Toader, din Cergăul-mare.

Judecătoria.

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Cergăul mare circumscripția judecătoriai ocolului Blaj cuprinse în cf. a comunei Cergăul-mare Nr. protocolului cf. No. 141 sub A † 29 ord. 600, 602 top. în val. de lei 400. — cu preț de strig. lei 300. —; A † 30 ord. 635 top. în val. de lei 40. — cu preț de strig. lei 30. —; A † 31 ord. 642 top. în val. de lei 80. — cu preț de strig. lei 60. —; A † 32 ord. 706 top. în val. de lei 100. — cu preț de strig. lei 75. —; A † 35 ord. 1512 top. în val. de lei 200. — cu preț de strig. lei 150. —; A † 37 ord. 1879 top. în val. de lei 400. — cu preț de strig. lei 300. —; A † 38 ord. 2438 top. în val. de lei 80. — cu preț de strig. lei 60. —; A † 39 ord. 3268/540800 a parte din pășunatul comun, în val. de lei 100. — cu preț de strig. lei 75. —; cf. No. 795 A † 1 ord.

340, 341 top. în val. de lei 4000 — cu preț de strig. lei 3000 —; cf. No. 135 A † 28 ord. 432, 433 top. în val. de lei 2.000. — cu preț de strig. lei 1500 —; A † 29 ord. 584, 585 top. în val. de lei 200. — cu preț de strig. lei 150 —; A † 30 ord. 1545 top. în val. de lei 200. — cu preț de strig. lei 150 —; A † 31 ord. 2213 top. în val. de lei 400. — cu preț de strig. 300 lei. — A † 33 ord. 2544 top. în val. de lei 60. — cu preț de strig. lei 45 —; A † 34 ord. 2761 top. în val. de lei 400. — cu preț de strig. lei 300 —; A † 36 ord. 817/540800 a parte din pășunatul comun în val. de lei 40. — cu preț de strig. lei 30 pentru încasarea creanței de 5640 Lei capital și accesorii.

Licitațiunea se va ține în ziua de 28 Iunie anul 1937 ora 9 în localul oficial al Cf. Jud. mixtă Blaj.

Imobilele ce vor fi licitate nu pot fi vândute pe un preț mai mic decât cu suma ce întrece prețul de strigare donă treimi din valoarea imob.

Cei cari doresc să liciteze sunt dator să

depoziteze la delegatul judecătoresc 10% din valoarea imob. prețul de strigare drept garanție, în numerar, sau să predea aceluiși delegat chitanța constatând depunerea, judecătorește, prealabilă a garanției și să semneze condițiunile de licitație (§ 147, 150, 170, legea LX. 1881; § 21 legea XL. 1908).

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil un preț mai urcat decât valoarea cea de strigare este dator să întrească imediat garanția fixată conform procentului valorii prețului de strigare la aceeași parte procentuală a prețului ce a oferit (§ 25. XLI. 1908).

Data în Blaj la 19 Iunie anul 1937.
Judecător șef: Talpes

După ce ai citit această gazetă, dă-o s'o cetească și alții, ca să vadă și ei că „Unirea Poporului” este cea mai credincioasă prietenă a țărănilor noștri.

Furci

DIN OTEL GARANTAT

Furci pentru fân • Furci pentru gunoi
Furci pentru scos sfectă • Furci pentru încărcat sfectă • Furci pentru încărcat pietriș • Furci pentru încărcat cantofi • Furci speciale.

MARCA:
"ZIMBRU"

INDUSTRIA SÂRMEI S.A.

CLUJ. STR. IULIU MANIU No. 25

UZINELE: Cămpia Turzii • Băița • Cernăuți
SUCURSALE: Băcăuți I. Calea Victoriei 39
Cernăuți Str. Călugăreni 38

REPRESENTANTA GENERALĂ FIER UNION S.A.R. Băcăuți III
Ed. Tache Ionescu 27

Cumpăr sau arândează
Moară țărănească

Doritorii la adresa:

Augustin Ardeș
Cenade, poșta Valea-Lungă
Jud. Târnava-Mică

(666) 2—2

Erți prieten al acestei gazete?
Recomandă-o prietenilor și cunoșcuților D-Tale și câștigă ne abonați cât mai mulți.

Citiți și răspândiți
„Unirea Poporului”

Gândiți-Vă la lunga serie de
Milionari ai loteriei
Lozul loteriei de stat este
CHEIA NOROCULUI, la
15 Iunie
MAREA tragere finală
117.432 câștiguri
în valoare de
Lei 318.903.600