

UNIREA POPORULUI

ABONAMENTUL:

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

Adresa: „UNIREA POPORULUI“, Blaj, 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.

„Pe săraci pururea îi aveți cu voi“

Minunatele pilde ale Institutului Caritativ din Viena pentru ajutorarea săracilor — Cum îndeplinesc vinezii faptele milei trupesti și sufletești — La noi?

Aceste cuvinte ale Mântuitorului mi-au venit în minte când am citit, mai zilele trecute, o dare de seamă asupra activității Institutului Caritativ din Viena, pe timpul dela 1 Martie 1936 și până la 1 Martie 1937, condus de pâr. prelat papal Dr. Iosef von Tongelon.

Institutul Caritativ din Viena are de scop ajutorarea oamenilor săraci, în baza dragostei (carității) creștine. Acest Institut trimite preoți în aproape toate comunele din Austria, cari predică despre caritatea (dragostea) creștină și-i îndeamnă pe credincioși la îndeplinirea cât mai multor fapte de ale milei trupesti și sufletești. În acest scop acest Institut scoate o revistă care se numește „Caritas“ și care apare în nu mai puțin de 135.000 de exemplare.

Acest Institut ține în fiecare lună cursuri, cercetate de 250—300 persoane, la cari ieau parte bărbați și femei creștine, cari studiază acolo mijloacele prin cari se poate ridica mai bine dârnicia poporului. Tot acest Institut s'a îngrijit ca preoții și cateheții să stârue la școală cât mai mult asupra faptelor milei trupesti și sufletești. Are acest Institut o bancă de ajutorare a clerului (preoților), care dă împrumuturi ieftine preoților săraci; o reuniune de înmormântare, la care sunt înscriși sute de mii de oameni săraci cari primesc, în caz de moarte a vreunuia dintre membri familiei, sume frumoase, pentru a-i putea înmormânta. Dela întemeierea acestei reuniuni s'au plătit până acuma 11 milioane șilingi austrieci, ceace în banii noștri face cam 363 milioane Lei.

Se îngrijește acest Institut apoi de toți săracii, dar mai ales de copii și de orfani; îi caută, îi conscrie, se îngrijește de mâncare pe seama lor și-i recomandă îngrijirii primăriilor. Pe lângă aceasta persoanele, cari au luat parte la cursurile aranjate de acest Institut, se înterează, mergând din casă în casă, de toți săracii și oamenii fără de lucru și, cu ajutorul Institutului, îi trimit în Casele Săracilor, le mijlocesc diferite ajutoare dela Stat, județe și comune, le dă tot felul de mâncări, le caută de lucru și le dă lemne de foc. În anul 1936 de pildă acest Institut a împărțit săracilor 85.270 litri lapte și 30.000 de

cutii cu conserve de carne. La Crăoiunul trecut le-a împărțit 2848 pachete cu alimente (de ale mâncării) și cu haine, afară de aceasta apoi 12 vagoane de mâncare, 20 vagoane de lemne și 10 vagoane de cărbuni de piatră.

Acest Institut întreține 17 localuri în cari medici catolici de seamă dau sfaturi gratuite mamelor. În cursul anului trecut s'au dat 11.337 consultații medicale gratuite. Acelaș Institut a dat, prin profesorii catolici cei mai de seamă, în 60 de rânduri sfaturi pentru creșterea copiilor anormali (nu chier întregi trupesti și sufletești). Secția de curatelă a Institutului s'a îngrijit în cursul anului trecut de 120 de minori (copii cari încă n'au ajuns la anul al 21-lea al vieții), dându-le sfaturile și ajutoarele de cari aveau nevoie. Secția advocațională a acestui Institut a dat, în cursul anului, sfaturi advocaționale în cinate zilnic la câte 8—10 oameni săraci. Secția de emigrare a Institutului a câștigat pașaporturi pentru 19 emigranți (celor ce se mută într'alte țări), a făcut intervenții pentru emigranți pe la diferite ministere în 36 de cazuri și a dat sfaturi în 130 de cazuri.

Acelaș Institut s'a îngrijit și de hrana de toate zilele a săracilor. În diferitele mănăstiri au mâncat zilnic, la intervenția acestui Institut, 9000—10.000 de săraci, dându-li-se cam 3.600.000 de porții de mâncare. Afară de aceasta au primit, tot la mănăstiri, de mâncare regulat nu mai puțin de 5000 copii săraci. În iarna din 1936/37 au mai primit, pe lângă toți aceștia, zilnic încă 1830 de săraci de mâncare dela particulari.

S'a mai îngrijit acest Institut și de aranjarea unei săptămâni a carității (dragostei creștinești) în care s'au adunat în bani gata 11.634 șilingi austrieci (un șiling = 33 Lei), 12 vagoane de alimente și o mare mulțime de albituri și haine vechi. Totalul încasărilor acestui Institut a fost anul trecut de 3.719.581 șilingi, iar a cheltuelilor de 3.672.631 șilingi.

Iată ce e în stare să facă un astfel de Institut Caritativ numai în orașul Viena! Și, băgați bine de seamă, Viena astăzi este unul din cele mai sărace orașe ale lumii!

* * *

Și acum, ce se face la noi, în privința aceasta?

Sunt și la noi câteva reuniuni de femei cari se îngrijesc de săraci, cum sunt reuniunile noastre din Blaj, Oluj, Oradea, Lugoj, Satu-Mare, Baia-Mare și altele. Această îngrijire se face de regulă abia în preajma Crăciunului. Mănăstirea Maicelor din Blaj știm că dă zilnic de mâncare la zeci de săraci din Blaj, acelaș lucru îl face Seminarul Teologic, „Casa Domnului“ și aproape toate internatele din Blaj. Munca caritativă dela noi însă nu este organizată. La noi așa de puțini oameni darnici sunt. Se fac și la noi câteva colecte la an pentru filerul sf. Petru, pentru ajutorarea parohiilor din Vechiul Regat, pentru câte o parohie săracă. Inșă cu cât câr și mâr, cu cât necaz și amar! Dacă vinezii cei săraci au fost în stare să adune, într'un singur an, 122,746,173 Lei, — noi, popor destul de bine, să nu fim în stare să adunăm barămi a suta parte?

Ba am fi, dacă preoții ar predica și la noi cât mai des despre însemnătatea faptelor milei trupesti și sufletești; dacă creștinii noștri ar fi mai puțin materialisti; dacă am oiti și noi mai multe ziare și cărți creștinești; dacă am urma cât mai des pilda catolicilor apuseni și dacă Preasfințirii noștri episcopi n'ar numi în parohii mai bune și n'ar distinge cu brâne roșii și cu atât mai puțin de protopopi și de canonici decât pe acei preoți cari și-au făcut pe deplin datorința, atât în ce privește răspândirea presei bune, cât și în cecece privește rezultatul colectelor poruncite de sus.

În fiecare parohie de a noastră reuniunile mariane ar trebui să se îngrijească de ajutorarea tuturor săracilor și mai ales de ajutorarea văduvelor, orfanilor și a celor slabi la minte. Rând pe rând s'ar putea apoi ajunge în sfârșit și la noi la un astfel de Institut Caritativ Central, cu filiale în fiecare dieceză și cu secții în fiecare protopopiat și parohie.

Să nu uităm că însuși Mântuitorul a spus că „pe săraci pururea îi aveți cu voi“ și că la judecata din urmă numai milostivii vor putea intra întru împărăția lui Dumnezeu. Nemilostivilor le sună cuvintele: „Duceți-vă dela mine, blăstâmaților, în focul cel de veci, căci am flămânzit și nu mi-ați dat să mănânc“ și celelalte.

GRĂUNTE SUFLETISTI

Cum își fac părinții pe copii încăpăținați

Prin aceea că le împlinesc toate dorințele.

Am mai spus și mai înainte că sunt părinți cari își iubesc copiii cu dragoste de maimuță. Unii ca aceștia își nimicesc cu siguranță copiii și-i nenorocesc pentru vecie. Mai ales se întâmplă aceasta la familii cu un singur copil. Nu există dorință pe care să nu li-o împlinească părinții-maimuțe. Vă voi descrie un caz văzut cu ochii mei.

Un copil — unicul fiu al păriaților cari 10 ani n'au avut nici un copil, iar acum se uitau la el ca la o minune — devenise atât de rău, în urma multelor desmierdări cu cari îl nenoroceau părinții, încât era groaza servitoarelor și a vecinilor. Odată, și era abia de 3 ani, i-a venit în minte să meargă în pivniță. Servitoarea n'a voit să-l urmeze, fiindcă în pivniță era foarte rece iar afară cald și copilul era pic de apă. Văzând copilul că servitoarea nu-l ascultă, a început a sbiera. A venit mamă-sa numai decât și l-a întrebat: »Ce e, dragul mamei«. — »Vleau să melg în pivniță, și Lina nu vleu«. — Lute i-a adus mamă-sa un cojocel și l-a învăluit în el, ca să nu răcească. Pe când erau pe la jumătatea treptilor, copilului i-a plesnit prin minte să se reîntoarcă. Toți după el. Mamă-sa voia să-i iea acum cojocelul din spate. El însă nu, odată cu capul. Pe urmă s'a trântit la pământ și a început a sbiera, de au venit vecinii ca la minune. Mamă-sa-l ruga, ca

pe Dumnezeu, să se desbrace; el nu și nu. Vine tată-so, îl ia cu buna, apoi cu amenințarea că o bate pe mamă-sa. Pe urmă, după ce era pic de apă, aruncă el însuș cojocul. Ii e sete. Oere apă. Mamă-sa sare de colo: »Nu apă, dragă, ci vin«. Dar el: »Nu vin, ci rachiu. Rachiu!« Și părinții i-au făcut pe voie.

Știți ce s'a ales din acest copil? Un încăpăținat cum n'am mai văzut. În ceartă cu toți elevii, în vrajbă cu profesorii, eliminat dintr'un liceu, înscris la altul, eliminat și de acolo. Pe urmă n'a mai învățat nimica, a rămas neisprăvit și vagabond pe străzile orașelor.

Ceice aveți de gând să vă stricați copiii, împliniți-le toate poftele și dorințele, și puteți fi siguri de nenorocirea lor.

Cum își fac părinții pe copii mincinoși

Prin aceea că le mințesc ei înșiși foarte des.

Un tată avea obiceiul să-și învețe băiatul ca, dacă-l caută cutare ori cutare, să spună: »Tata nu e acasă, tata e la câmp«. Dacă venea vreun cerșitor, acelaș tată-l învăța numai decât să-i spună cerșitorului: »Nu avem nici noi pâine astăzi, iară mămăliga încă nu e fiartă«. Când a ajuns copilul la școală, lipsia într'una, fiindcă nu-i plăcea școala. Tatăl îl scuza totdeauna ori, mințind că copilul a fost bolnav, de aceea a lipsit dela școală. Mama copilului era femeie la locul ei, nu-i prea dădea copilului tot ceace dorea, iar bani pe bomboane nu-i dădea de loc. Copilul știa ce să facă. Mergea la tatăl său și cerea dela el. Tatăl îi dădea, însă cu rugarea, nu cumva să-i spună mamei-sa. Cu cât a ajuns mai mare, cu atâta a devenit mai mincinos, așa că'n sat îi ziceau: »Ștefan Minciună«. După ce a devenit fecior, nu-i mai credea nici tatăl său, atâta era de mincinos. Pe vorba lui nimenea nu mai dădea nici o ceapă degerată, și i-a rămas numele: »Ștefan Minciună«.

Prin aceea că-și petrec de min-

ciunile copiilor și-i răsplătesc pentru minciunile spuse.

Un băiat foarte desmierdat a avut că vinul este adevărat leac și că este laptele bătrânilor. De câte ori li venea dor să bea vin, se prefăcea că este bolnav și spunea că-l doare foalele. Mamă-sa râdea cu mare poftă când îl vedea, cum se știa prefăca, li dădea un păharuț de vin și apoi îl întreba: »Mai doare-te foalele?« »Mi-a trecut de vin«, răspundea copilul. »Bine, dragul mamei, bine că-ți e trecut«, și râdea cu poftă. Și acest băiat a devenit vestit de mincinos.

Prin aceea că cred tot ceace le spun copiii.

O mamă mergea des de acasă, pe la vecine, pe la șezătoare, pe la prieteni. Copiilor le spunea totdeauna să se poarte cât mai bine. Când venea acasă, li întreba: »Cum v'ați purtat, dragii mamei?« »Bine, foarte bine«. — »Cred, dragii mamei; tot așa să vă purtați și în viitor«. Dela o vreme, văzând copiii că mama crede orice spun ei, s'au pus pe minciună și totdeauna când făceau vreun rău ori imprăștiu și ei, ca făina orbului, îndădeau ce pleca mama lor de acasă, ei se înlegeau, ce să-i mințească. »Ce-ați făcut, dragii mamei, până a fost dusă mama acasă?« — »Ne-am jucat de-a baba oarecică în curte«, și ei de fapt fuseseră al zecelea vecin și lăsaseră casa singurătățile deschise. Și tot așa, și iar' așa, că mama-i credea, orice-i mințiau. Știți, ca e părerea satului despre copiii lui Floarea? »Mai mincinoși ca copiii lui Floarea nu sunt în tot județul«.

Prin aceea că pedepsim copiii când spun adevărul.

Toderuț a voit odată să prindă muscă și dând cu mâna, a spart uciore. S'a dus numai decât și a spus tatălui său adevărul. În loc să-i pară bine că copilul s'a pocăit, i-a dat o sfântă bătaie. — A doua oră s'a jucat cu căldărarul și, fără săvrea, a rupt o foaie

Foia „UNIRII POPORULUI“

La Maica Roma cea bătrână

de Dr. N. Brînzeu
prepozit

Oricât de greu îmi vine — din pricina că am mult de lucru — și oricât de târziu ajung să o fac, nu pot să nu scriu și pe seama cititorilor „Unirii Poporului“ buni prieteni și cunoșcuți ai mei, — unele lucruri pe cari le-am văzut la Paștile anului acestuia, când am fost pentru a doua oră și am stat 15 zile în cetatea de obârșie a neamului nostru, *Maica Roma cea bătrână*.

Nu poate fi român, căruia să nu-i tresară inima și numai la auzul numelui de Roma. Ea este mândria noastră, dela ea avem numele nostru, de pe pământul ei a fost răsădit neamul nostru pe aceste plaiuri acum 2000 ani și la ea s'a întors sufletul nostru, acum 237 ani, când Românii ardeleni s'au întors dela neunirea grecească la unirea cu Roma! Nu poate fi deci o mai mare fericire pentru un Român, decât să vadă Roma, să se plece la sânul ei, ca un copil la sânul mamei — să-i audă șoaptele și bătăile inimei, zicând: ah, maică, de ce sunt despărțit și de ce sunt așa de parte de tine!

Avut-am această fericire acum 29 ani când, înainte de a mă hirotoni preot, am fost cu pelerinajul român de atunci, la Roma. Și avut-am acum

a doua oră această fericire, când mi-s'a dat să merg iarăși la Roma și să petrec acolo. De data aceasta au avut loc acolo lucruri și serbări însemnate pentru noi Românii, serbări despre care cititorii noștri au deja cunoștință. Eu voi povesti și lucruri despre care nu s'a scris încă în „Unirea Poporului“ și voi spune câte ceva nou și din cele ce s'au scris.

Dar înainte de toate, să facem

1. O raită prin Cetatea Vecnică

Sosești cu trenul în gara Roma după o călătorie de 2 zile și 2 nopți, din Ardeal. Îți pare cam lungă această călătorie, dar, dacă te gândești că acum 2 mii de ani, legionarii romani și toată lumea, făcea calea aceasta pe jos sau călare, în 5—6 săptămâni, nu ți-se pare prea mult. Iar tinerii români cari acum 200 de ani au început a merge la școlile dela Roma, mergeau cu diligența (carul poștei), cam 2—3 săptămâni! Nouă acum ni-e mult 40—48 ore cu trenul, noi am vrea să sburăm. Se poate merge dela București și cu mașina de sburat în câteva ore, dar costă cam mult.

Destul că sosind la Roma în gara Termini, crezi că ai căzut într'un mușuroi de furnică! Lume sgomot, îmbulzeală, încât abia poți răzbi să te vezi afară din gară. Aici tramvaie, mașini (automobile), trăsuri cu cai, dar de acestea mai puțin, pentru că în orașele din Apus se umblă mai mult cu mașini. Cai mai mult pentru tăiat. (Nu vă mirați, în timpul războiului erau și la noi la

Arad, la Timișoara, măcelarii cu carne de porc de mânz; azi în România nu știu să se mai găsească acest fel de carne).

După ce ai luat cvartirul și ai răsuflat puțin ieși în oraș. Ca să poți cunoaște Roma intră cu toate lucrurile maestrute (de artă) ce ai adunat și rămas acolo timp de peste 2000 ani, și trebuie multe luni ori chiar ani întregi. Numai biserica Sfântului Petru te-ai putea mira căle săptămâni.

Orașul Roma, întemeiat de Romulus și fondat de mus la anul 753 înainte de Hristos, a fost construit pe șapte coline; azi s'a întins pe 12. Așa că e tot așa cum ar fi Bucureștii, ci pe lângă piața de șes, dealungul râului Tibru, care trece prin oraș, sunt străzi cari suie și coboară, cum e Bucureștii pe dealul Mitropoliei.

Casa de pe vremea Romanilor nu prea se vede. Sunt vre-o două biserici păgâne, dintre cari cea mai mare, Panteonul, e transformată în biserică creștină. Cărușii de triumf și sunt ruinele palatelor imperatorilor, al marelui circ Coloseu și ale vechilor templuri între cari și *Piața (Forul) lui Traian*, în mijlocul căreia este marele stâlp de piatră: *Columna lui Traian*. Pe acest stâlp e scobită întreaga istorie a luptelor dintre Daci și Romani. Pe ea se vede cum Dacii cu portul cum îl au până azi Românii, și tri din Țara Hațegului (pe la Lunca-Cernăuți și Pădureni până la Hunedoara).

Pietele romane sunt cu mult mai jos, dela stă strada de azi, fiindcă în cursul veacurilor murile și orașul s'au tot ridicat. Pe aceste

el. Iarăși s'a dus, deși cu groază, la tatăl său și i-a plâns pățania. Tatăl său l-a bătut și mai rău. — De aici înainte copilul nu i-a mai spus nici când adevărul, ci mai întâiu cu șfială, iar mai apoi tot cu mai mare obrăznicie, nu i-a spus decât numai minciuni și iar minciuni.

Prin aceea că le dăm prilej să mințescă.

Ionel s'a trezit cam indispus și somnoros. Școala nu-i prea plăcea. Mamă-sa l vede așa și-l întreabă: »Ce-i, dragu mami, și-e rău?« — »Nu«. — »Dar ce ai? Vai de mine roșu mai ești. Tu ai febră cu siguranță!« — »Nu-s bolnav, mamă, dar mi-e somn«. — »Ba ești chiar bolnav. Culcă-te, dragu mami. Astăzi nu mergi la școală«. Numai atâta i-a trebuit copilului. S'a întors pe partea cealaltă și a adormit. — Tot așa a pățit și a doua și a treia oră. A patra oră n'a mai fost nevoie să-l facă mamă-sa bolnav cu deasila. S'a făcut el. Astăzi Ionel e mare, dar mincinos de stă soarele-n loc când spune câte o minciună.

Tot cam așa și-a făcut și o mamă copila mincinoasă. O lăsa să se ducă în vecini la jocuri. Când venea acasă, o întreba numai decât: »Ce făcea de mâncare lelea Anică?« — »Nu știu, mamă dragă, nu m'am uitat«. — »Cum poate fi atât de mută și de oarbă o copilă, ca să nu vadă ce pregătește vecina de mâncare?« Tot așa a doua și a treia oră. Văzând copila că ea trebuie să dea seama și de cecece n'a văzut și n'a auzit, s'a gândit în sine: »Las' că-i știu eu minți mamei cât de multe!« Și când o întreba maică-sa — îi răspundea câte verzi și uscate: că astăzi vecina a tăiat un pui, ba că era acolo și lelea Marie și că au vorbit împreună despre cutare și cutare lucru. Tot ce-i spunea însă era minciună, dela început până la sfârșit. Și ce mai mincinoasă s'a ales din copila aceasta! Nu cred să mai fie în sat alta asemenea ei.

Părintele Iullu

Ce mai este nou în politică

Sosirea d-lui Moscicki în București și sărbătorirea zilei de 8 Iunie în capitală — Germania și Italia vreau să se răfuiească cu bolșevicii din Spania — Amestecul Angliei și Franței — Răspunsul Rusiei la cererea Angliei — A murit generalul Mola

Sosirea d-lui Moscicki în București și sărbătorirea zilei de 8 Iunie în capitală.

Luni a venit la noi în țară Excelența Sa d. Moscicki, președintele Poloniei, însoțit de mai mulți oameni cu vază ai țării sale. Pretutindeni pe unde a trecut, dela graniță până la București, a fost întâmpinat cu multă bucurie de poporul român.

Cea mai frumoasă întâmpinare i-s'a făcut însă în gara Mogoșoia, din capitala țării, unde a fost de față Maestatea Sa Regele nostru, Maria Sa Marele Voevod Mihai și guvernul țării.

După câteva vorbe călduroase de bun sosit a plecat împreună cu Maestatea Sa Regele la palatul regal.

Pe drum au trecut în revistă trupele ce se înșiriau dealungul străzilor dela gară până la Palat, iar când au ajuns acolo, compania de gardă a dat onorurile. Pe aripa din față a palatului s'a ridicat steagul polon, care va flutura acolo, atâta vreme cât va sta d. Moscicki în capitală.

După o scurtă petrecere la palat, s'a dus împreună cu Maestatea Sa Regele să primească defilarea trupelor. Ex-

celența Sa s'a minunat mult de frumusețea și agerimea soldaților noștri și a ținut să felicite pe comandantii lor cei mai mari.

La orele 9 seara a luat parte la ospățul pe care l-a dat Maestatea Sa Regele la palatul regal în cinstea lui. Cu prilejul acesta Maestatea Sa Regele a rostit o frumoasă cuvântare în care a spus, că se bucură din toată inima, de venirea în țară a d-lui Președinte și a arătat, că legăturile de prietenie dintre România și Polonia nu sunt numai de ieri de alaltăieri, ci sunt foarte vechi. De aceea, acum, când vremurile sunt atât de tulburi, numai bine poate fi, atât pentru România cât și pentru Polonia, dacă se vor nizu și întărească din ce în ce mai mult legăturile de prietenie ce s'au înjghebat între ele.

I-a răspuns d. Moscicki mulțumind pentru cuvintele, pătrunse de atâta prietenie, prin care Maestatea Sa Regele l-a primit în capitala țării.

Ziua de 8 Iunie în București

Mărți, aniversarea zilei Restaurației, a fost o zi de sărbătoare a tineretului român de pretutindeni, serbată cu cea mai mare pompă în capitala țării.

se găsească rămășițe din clădirile de pe atunci. Mei ales stâlpi de piatră sunt foarte mulți. Sunt și arbori în aceste piețe și crengile lor abia ajung la strada ori piața de azi, cari le înconjură.

Tot așa jos, într'o piață, e marele circ *Coloscu*, cu zidurile lui puternice. În acest circ au murit cei mai mulți creștini, fiind aruncați înaintea fiarelor sălbatice. Câtă jale, câtă durere au se leagă de aceste ziduri, cât sânge nu s'a vărsat... te ia o groază! La o parte de el vezi ruinele faimoasei „Case de aur“ a lui Nero, mai încolo ruinele palatelor Chezarilor pe dealul Palatinului. Rămâi uimit, cum au putut fi lăsate să se strice și să crească iarbă pe ele, niște palate așa de mari și cu ziduri de cetate! Vezi apoi rămășițele diferitelor băi (scâlzi) împărătești și ale canalelor zidite din cărămidă, pe care se aducea apa dela mare depărtare. Azi apa se aduce cu alte canale mai noi.

După căderea împărăției romane din Apus, cecece s'a întâmplat la anul 476, după Hristos a rămas împărăția romană la Răsărit, cu capitala Constantinopol. Asta a stat încă aproape 1000 ani, până la 1453, când Turcii au cucerit Constantinopolul, dar fiindcă aceasta ajunse, după Roma, să fie capitala împărăției, de aceea au crezut episcopii (patriarhii) dela Constantinopol, că acum ei trebuie să fie și peste biserică mai mari, nu papii dela Roma. Din cauza aceasta și din ură față de Romani, la anul 1054 patriarhul Mihai Cherularie dela Constantinopol s'a rupt de Roma și s'a făcut marea neunire, ce

ține până azi, trăgându-ne la ea și pe noi Români.

Papii au rămas la Roma, unde a fost scaunul sfântului Petru, și după-ace Roma nu a mai avut împărați, Papii au stăpânit singuri Roma, 1400 ani, adeca dela 476 până la 1870, când s'au unit Italienii și au luat și Roma dela Papi. Un mare monument al regelui Victor Emanuel II vesteste acest lucru (iar la anul 1929, prin acordul — învoiala — dela Lateran, s'a făcut pace între Papi și Italia).

Cele mai multe clădiri și monumente vechi sunt în Roma de pe vremea stăpânirii Papilor. Intre ele foarte multe biserici și mănăstiri. Roma are 650 mil locuitori și 120 biserici. Intre ele și biserica *sfântului Petru* care e cea mai măreață biserică din lume. Ea este alături de dealul *Vaticanului*, pe coastele cărui se ridică marile palate ale Papei, cu zidăria lor uriașe.

Biserica sf. Petru stă pe locul unde a fost circul lui Nero. Aci a fost omorât sf. Petru, răstignit cu capul în jos. Pe acest loc s'a făcut mai întâi un mic lăcaș de închinare, apoi la anul 326 s'a făcut o biserică ce a stat peste 11 sute de ani; în sfârșit la 1450 s'a început zidirea bisericii de azi care abia la 1614 s'a sfârșit.

Ea este lungă de 187 metri, largă de 135 m. și înaltă de 45 m. așa că și în globul de sub crucea de pe cupola ei încap 46 oameni. Catedrala dela Blaj ar încapa în ea de vre-o 10 ori!

În fața bisericii fântână săritoare și piață frumoasă, înconjurată de amândouă părțile de două

rânduri de stâlpi, în jumătate de cerc; stâlpi grozavi, din mari bucăți de piatră, încât te miri că de unde și cum au putut aduce aci atâta piatră!

În orașul Roma sunt străzi vechi, strâmte de tot, dar nu mai poți ști cari sunt de pe vremea Romanilor. Afară de oraș însă sunt câteva drumuri, în diferite părți ale țării, cari sunt rămase de pe vremea Romanilor, pietruite cu lespezi. S'au făcut, alături de ele, alte drumuri ca oglinda (în Italia toate drumurile de țară și județene sunt cu asfalt), dar totuși se văd și cele vechi.

Găsim afară de Roma altceva de pe vremea Romanilor, lucru scump pentru creștini: *catacombele*. Acestea sunt galerii săpate sub pământ, cum sunt minele (băile) de cărbuni ori de aur. Acolo, în ascuns, se adunau creștinii, pe vremea prigoanilor, acolo își făceau sfintele slujbe și acolo își îngropau morții. Sunt total multe catacombe în jurul Romei. Dacă le-ai pune toate într'o linie, ar da o întindere de peste 800 km., cât e dela Timișoara peste București, până la Mărășești. Cu vremea ele au fost date uitării și astupate gurile lor. Abia în veacurile mai noi au fost iarăși descoperite. S'au găsit în ele lucruri de pe vremea eelor dintâi creștini, dar cu deosebire icoane și zugrăveli cari arată, că credința creștină era aceeași la creștinii dela început cum e astăzi în Biserica catolică și apostolică a Romei. (Va urma)

Zeci de mii de străjeri și străjerițe sosite din toate colțurile țării și-au dat întâlnire cu Regele lor acolo, arătându-i curățenia sufletului lor tinăr și destoinicia minții.

A luat parte la această sărbătoare Maestatea Sa Regele, d. Moscicki și Marele Voevod Mihai, Maestatea Sa Regele a ținut și cu acest prilej o cuvântare din care încreștam și noi după gazetele cele mari următoarele cuvinte adresate străjerilor:

„Pornită cu avânt, pornită cu voe bună, pornită dintr'o nestrămutată credință pentru mai bine, străjeria și-a croit calea cea sănătoasă a regenerării naționale și azi, după trei ani încheiași de rodnică activitate, pot sice: avântul ei nu mai poate fi oprit.

„Fiecare vreme cu nevoile ei. Unificarea națională, au făcut-o cei dinaintea voastră, înțărirea acestei unificări, voi, cei ce vă ridicați acum aveți datoria de a o împlini...

„Devisa voastră trebuie să vă fie călăusa de orice clipă, căci fiecare străjer trebuie să știe că nimic nu s'a putut îndeplini fără credință și muncă“.

Serbarea s'a continuat cu frumoase exerciții de gimnastică executate de toți străjerii. Maestatea Sa a luat apoi în tribună pe cel mai mic pui de străjer și a stat cu el de vorbă vreme de un sfert de oră. A urmat apoi defilarea străjerilor și a șoimilor, după care Maestatea s'a întovărășit de d. Președinte al Poloniei a plecat la palat, iar serbarea tinereții și a aniversării Restaurației a luat sfârșit.

Germania și Italia vreau să se răfuiască cu bolșevicii din Spania

Cele 12 bombe ce le-au aruncat comuniștii spanioli din cele două avioane asupra vaporului german »Deutschland« în golful Ibisă, au pus la grea încercare întreagă Europa. Și aceasta din pricina că Germania vrea să-și răsbune petru cei 28 de morți.

Răsbunarea de altfel a și început-o, căci cu o sumedenie de lovituri de tun a isbutit să sdrobească cu totul orașul spaniol Almeria, ce se află în stăpânirea bolșevicilor.

După isprava aceasta s'a retras și din sfatul de neintervenție dela Londra, din care făcea parte Anglia, Franța, Italia și Rusia și care avea ca țintă oprirea oricărui amestec străin în daraverurile lăuntrice spaniole. Făcând pasul acesta, Germania a spus că se simte destul de tare ca să-și apere singură pielea, cu tunul și nu cu vorbărie goală.

Gândurile acestea de neagră răsbunare au umplut de groază întreagă Europa, mai ales că pe urmele Germaniei a pășit, tot atât de hotărâtă și de netemătoare, Italia, care își are și ea împărțelile ei de făcut cu bolșevicii spanioli. Iar pe de altă parte, fiindcă Germania n'a rămas numai la vorbe goale și amenințări deșarte, ci a dat drumul unui stol întreg de vapoare grele de războiu, încărcate cu tunuri și cu muniții să meargă înspre înșoritele coaste ale Spaniei. Și lucrul acesta a făcut-o cu mult mai de temut, ca înainte, pentru că ea n'are de gând să se plimbe numai așa de flori de măr, ci vrea să-și facă dreptate pe socoteală proprie. De încercat n'a încercat nimeni să-i oprească vapoarele,

fiindcă ea a spus tuturor că »Dacă vom fi atacați, vom trage. Germania nu poate renunța la acest fel de a-și apăra singură pielea«.

Amestecul Angliei și al Franței

Anglia și Franța au simțit primejdia din bună vreme și au încercat să toarne din greu apă în focul ce arde cu flăcări usturătoare în pământul germanilor, vrând să potolească în felul acesta și furia nemțească de răsbunare și să-i împace și pe italieni. Dar cu toată străduința ce-au pus-o n'au ajuns la niciun rezultat de dai Doamne.

De ce? — Cu siguranță nu pentru că Italia și Germania ar fi dușmanele de moarte ale păcii. Nu, ferit-a sfântul. De așa ceva nici nu poate fi vorba, fiindcă și ele vreau pacea, însă nu o pace numai așa pe hârtie, ci una adevărată și rodnică. Ci din pricina criminalului guvern comunist din Valencia, care nu prea simte plăcere, să-și țină până la sfârșit obligațiile pe cari le-a luat față de alte guverne.

Ori, lucrul acesta fiind atât de greu de dus la îndeplinire, e firesc să se distrame'n vânt toată strădania de împăciuire a Angliei și a Franței, pusă pe lângă cele trei guverne. Ba mai mult, chiar dacă spaniolii bolșevici ar făgădui că vor fi la locul lor, Germania și Italia nu-i vor mai putea crede, pentru că s'au convins pe piele proprie, cu vârf și îndesat, ce înseamnă a se ținea de cuvântul dat.

Cu toate greutatețile acestea, nici Anglia și nici Franța nu și-au pierdut încă nădejdea de tot în împăcarea lucrurilor. De aceea au înghesat o scrisoare în numele lor pe care au trimis-o la Berlin, Roma și Moscova.

În scrisoarea aceasta sunt amintite condițiunile, prin cari vor putea fi primiți atât germanii cât și italienii, de membri în comitetul de neintervenție. Germanii și italienii au răspuns Angliei că se vor gândi așa cum trebuie la ceea ce au de gând să facă, și atunci vor comunica hotărârile lor.

Răspunsul Rusiei la cererea Angliei

Și Rușii au răspuns, dar răspunsul lor nu prea e îmbucurător. Pentru că ei cer, ca Anglia și Franța să nu mai primească în sfatul lor dela Londra nici pe germani dar nici pe italieni, fiindcă, după părerea lor, prea mare nenorocire au făcut germanii distrugând orașul Almeria.

De aci se vede, cât colo, că Rusia dorește pe orice cale o zdrobire a orânduelilor moștenite dela moși strămoși, cari nu se mai împacă cu felul lor comunist de a gândi și de a lucra. Mai ales o distrugere a fascismului și a hitlerismului, dușmanele sale de moarte.

Că Anglia și Franța vor asculta ori nu sfaturile Rusiei, nu știm. Știm însă un alt lucru, că dacă Anglia, ca puterea cea mai mare din lume, nu va izbuti să apropie pe nemți și pe italieni de sfatul de neintervenție dela Londra, atunci, foarte încurând, va putea să isbucnească — Doamne ferește! — dihonă războiului.

A murit generalul Mola

Generalul Mola, care era comandantul armatei naționaliste de pe frontul de nord, a murit pe când făcea un sbor de recunoaștere cu aeroplanul pe frontul dela Biscaya. Odată cu el au mai murit cei doi piloți ce conduceau aeroplanul și 3 ofițeri

de stat major între cari se afla și agentul generalului.

Pricina morții lor a fost ceața. Aceasta i-a făcut să rătăcească drumul, aeroplanul fiind prins de un curent puternic și primejdios de aier, s'a izbit cu multă putere de o stâncă, sfărâmându-se pe loc.

La câțeva vreme după grozava nenorocire trupurile neînsuflite au fost găsite de oameni de prin partea locului.

Vestea morții generalului Mola a izbucnit în haină mohorâtă de dolii întreaga Spania naționalistă. Generalul Franco, decorat cu cea mai vrednică medalie viteazului general Mola pentru eroismul curajul mare ce le-a adus ca jertfă pe altarul patriei, ca s'o vadă izbăvita de ghiarele comunismului și ale Satanei.

Slujba înmormântării s'a făcut în catedrala din Burgos, cu multă pompă. Trupul generalului Mola a fost dus, spre a înmormântat cu funeralii naționale, la Pamplona, căci așa au cerut naționaliștii din acea parte a Spaniei.

În locul lui ca general comandant al armatei de Nord a fost numit generalul Arando, iarăș un vechiu dar foarte băstinaș.

Înfiorătoarea nenorocire din Verbița

10 fetițe s'au înecat într'un eleșten

În ziua de 5 Iunie, în comuna Verbița din județul Dolj, s'a întâmplat o nenorocire înfiorătoare. Zece eleve dela școala primară din Plenița s'au înecat într'un lac. Făcându-se cercetări de partea autorităților, s'a aflat că nenorocirea s'a întâmplat în felul următor:

Școlile primare din comuna Plenița, precum și acelea din comunele învecinate, ca Verbița, Castrele Traiane, au plecat, să facă o excursie prin pădurile Verbiței. Aceștea li s'au mai adăugat și elevii școlii de meserii din Plenița. Că numărul școlărilor se ridicea la vreo 50. Conducerea lor o aveau învățătorii și învățătoarele școlărilor din Plenița.

Ajunși la Verbița, pela amiaza bună, au făcut cu toții un mic popas și, fiind flămânzi, s'au apucat să-și scoată merinzile din străiți și să mănânce. După amiază însă, așa cum pela cinaștea două și jumătate, școlarii au dat buzna pe malurile unui lac ce se află în apropierea locului de popas. Acolo au găsit o barcă legată de un stâncă și par implantat în pământ, cu lanțuri înecate un lăcat.

Printre școlari se aflau și câțiva dintre părinții lor. Unul dintre aceștia văzând barca, se preună cu șoferul Marin Tiță, au desfășurat-o, când lacătul și, luând o ceată de eleve, au plecat cu ea la plimbare pe lac. De două ori au dat ocolul lacului, dar, când au plecat a treia oară fiind în barcă 14 eleve și una dintre ele apăsându-se să-și ridice pălăria ce-i căzuse în apă, barca s'a răsturnat aruncându-le pe toate în apă.

În clipa aceea pe malul lacului se afla profesorul Müller cu câțiva elevi dela școala de meserii. Ei au văzut primejdia și elevul Dumitru Vasile s'a aruncat, în apă, isbutind să scape de înec 4 fetițe.

Celelalte 10 au murit înecate iar trupurile lor au fost pescuite și date'n seama părinților.

Au început să se plimbe muntele

În Polonia, un munte de prin apropierea localității Toruń a plecat la plimbare. El s'a răsturnat, te miri de ce, cu totul în groșă dela poalele lui și fiindcă s'a nimerit, ca să pădurar să-și aibe acolo casa, i-a răsturnat omorând și cinci oameni, ce se aflau în ea.

Ziua de 8 Iunie la Blaj,

a fost sărbătorită de întreagă suflarea românească, cu toată pompa cuvenită, așa cum se cuvenea s'o facă locuitorii unui oraș cu un trecut național atât de sfânt pentru neamul românesc de pretutindena cum este Blajul.

În seara zilei de 7 Iunie școlăria de tot felul în frunte cu muzica și cu profesorii, având torțe aprinse în mâinile lor tinere, au cutreerat străzile orașului cântând cântece patriotice, în timp ce în ferestrele tuturor caselor pălpăiau gingaș flăcările lumânărilor. Ți-se părea că pământul cu luminile lui se luase la întrecere în splendoare cu petecul de cer iluminat de stele, ce acoperea ca o pânză fină întreg orașul.

Târziu în noapte lumea obosită și somnoroasă a părăsit străzile, îndreptându-și repede pașii înspre locuințe.

În dimineața zilei de 8 Iunie orașul s'a trezit în fâlfăirea drapelilor naționale, în sunet de clopot ce chema la rugă sfântă și în strigăt de urale ieșit din pieptul alor sute de școlari.

Lumea curgea valuri, valuri, înspre bătrâna Catedrală, să fie părtașe la slujirea Teodumului. Acolo, opt preoți în odăjdii sfinte având în frunte pe Ilustritatea Sa Iacob Popa, prepozit capitular, cu glas cucernic au înălțat Stăpânului cerului și al pământului, rugăciune smerită și sinceră pentru Rege, Neam și Țară.

Corul Academiei de Teologie a dat cuvenitele răspunsuri, fiind condus de d. Prof. C. Cherebețu.

De față au fost toate autoritățile, în frunte cu d. Simion Gîzdavu, prefectul județului. Școlarii în haine de sărbătoare umpluseră catedrala.

După sfârșirea sf. slujbe a avut loc desfășurarea unui admirabil program strejăresc pe Stadionul de pe Câmpia libertății.

La ceasurile nouă și jumătate străjerii din școlăria Blajului erau toți aranjați în formă de caren (patrat) în fața tribunii, așteptând sosirea reprezentanților bisericii, guvernului și armatei, ca să-i treacă în revistă.

La nouă și 45 de minute Il. Sa vicarul general Iacob Popa, întovărășit de d. Simion Gîzdavu prefectul județului și de d. colonel Iotta, comandantul cercului de recrutare, a trecut în revistă pe toți străjerii. Aceștia au cântat apoi Imnul regal, după care așezându-se cu toții în genunchi au rostit cântând rugăciunea Tatăl nostru. În timpul cântării Imnului Regal un cuib de străjeri dela școala primară a arborat drapelul. S'a cântat apoi Treicolorul, care este Imnul străjerilor.

Deosebit de frumoasă a fost cuvântarea părintelui Ionel Suciu, care după ce a citit o frântură din evanghelle, în cuvinte puține dar pline de căldură și sinceritate, a arătat străjerilor, cari sunt virtuțile de căpetenie pe cari dacă vor izbuti să le cultive în sufletul lor tânăr, vor putea fi cu adevărat nădejdea de mâine a neamului și bucuria noastră de azi.

D. prefect S. Gîzdavu a rostit o cuvântare în care a arătat însemnătatea zilei de 8 Iunie pentru neamul românesc. După aceasta au fost premiați câțiva străjeri și străjerițe.

Muzica a început să cânte și programul s'a desfășurat mai departe, umplând de mândrie românească pe toți acela, cari fuseseră de față. Era o splendoare priveliștea străjerilor și străjerițelor ce-și executau în ritmul muzicii programul de gimnastică suedeză atât de bine întocmit și de reușit.

La sfârșit au fost decorați cu medalia Regele Ferdinand un grup de voluntari de pe valea Târnavelor. D. Colonel Iotta le-a ținut o scurtă cuvântare și i-a felicitat strângându-le

pe rând mâna, flecărula dintre ei. Apoi au început defilările tuturor școalelor.

Nespus de frumoasă a fost defilarea fetelor îmbrăcate în admirabile costume naționale. La orele 12 și jumătate programul de pe stadion a luat sfârșit.

După masă la orele cinci a avut loc continuarea programului în sala Palatului Cultural unde elevii Blajului prin cântecele, jocurile și recitățile lor au umplut de multă voce bună inimile ascultătorilor.

Iar seara la nouă ore din nou valul de lume s'a mișcat încet înspre Câmpia libertății căci străjerii la lumina tradiționalului foc ce fusese aprins în mijlocul lor au făcut încheierea zilei de 8 Iunie printr'un șir de doine, cîmilituri și jocuri naționale.

Târziu în noapte, când flacăra focului s'a stins, rămânând doar cerul de deasupra să lumineze zarea cu pălpăirile stelelor sale, orașul s'a cufundat în somn și în tăcere străjuit de apa leneșă a celor două Târnavi. Lumea a adormit apoi cu sufletul plin de bogăția a unei mari sărbători a neamului.

Două sute cinsprezece leproși îngropaji de vii

Grozăvenia aceasta, încă ne mai pomenită pân' acum, s'a petrecut în orașul Canten din China. Acolo, directorul de poliție, în înțelegere cu autoritățile mai înalte ale orașului, văzând răspândirea înspăimântătoare a leprei, s'a hotărât, să iele cele mai aspre măsuri pentru stărpirea ei. Altfel întreagă populația orașului ar fi fost în primejdie de a se îmbolnăvi și e știut lucru, încă din vremi vechi, că această boală n'are lecuire și cel în al cărui trup a izbutit să se cuibărească s'a cunnat cu moartea. Zis și făcut. Într'o bună zi directorul a chemat la sine pe toți polițiștii și, subț aspră poruncă, i-a trimis să răscolească în-treg orașul prințând pe toți leproșii. Aceștia au ascultat porunca și s'au împraștiat, ea niște copoi ageri, pe toate străzile orașului, unde în forfota trecătorilor se amestecă adeseori numeroși leproși, ce-și ascund sub veșminte de mătase bușle negre și pline de puroiu.

Până seara au izbutit să prindă 215 persoane între cari se aflau deavalma bărbați, femei și copii. I-au încărcat în căruțe și i-au dus pe vârful unui deal. Acolo, au săpat niște gropi mari și adânci, în cari au pus var nestins, iar pe nefericiții de leproși i-au înșiruit pe marginea lor și împoșcându-i, i-au răsturnat în ele. Mulți dintre ei n'au murit de gloanțe, așa că vii au căzut în gropi, unde sângele, scurs din răni ajuns în atingere cu varul, a început să fiarbă cu clocot. Cruzimea măcelului a smuls urlete groaznice din piepturile victimelor, cari au brăzdat ca fulgerele cerului, beșna nopții. Gospodarii din împrejurimi le-au auzit și-au alergat să vadă ce-i. Au rămas înmărmuriți de groază când, ajungând la marginile gropilor, au văzut svârcolindu-se în adâncurile lor trupurile ciopârțite de gloanțe ale leproșilor cum fierbeau în clocotul varului nestins. O astfel de ispravă îngrozitoare numai niște oameni, cari nu știu ce-i dragostea lui Hristos, au fost în stare s'o facă.

Vestea ei s'a răspândit în întreagă împărăția chineză, umplând sufletele bune de milă și de indignare.

44 doctori în drept pentru 4 locuri.

Pentru cele 4 locuri vacante de referenți stațieri la Consiliul Legislativ au candidat 44 doctori în drept. Așadar avem oameni învățați până-l lumea. În schimb negustori de lemne de foc, de scânduri și de bucate creștini și românii de-om avea cu totul vreo 4 în toată țara. Ce ziceți la aceasta, dragi cetitori?

Mulțumită. Curatorul bisericii române unite din Boclu, în frunte cu părintele Teodor Lungu, aduce, și pe această cale, cele mai călduroase mulțumiri, tuturor acelor, cari au contribuit cu ceva, la facerea Iconostasului, cumpărarea de ornate bisericesti și împodobirea bisericii din Boclu. Dumnezeu să le răsplătească însuși și înmilt pentru fapta lor cea bună și dragostea ce au arătat-o față de Casa Domnului.

Au năvălit lăcustele în țară. Acum când lanurile de grâu sunt mai frumoase și pretutindeni par'că răsăd în razele soarelui ce-și plimbă undele calde printre spicurile lor înverzite, stoluri mari și negre de lăcuste au năvălit în țară. Ele au năvălit, ca barbarii de pe vremuri, să roadă tot în calea lor. Așa s'a întâmplat în comuna Periprava jud. Tulcea și în altele din jurul acestora. Stolarile de lăcuste au distrus însăși și pomii fructiferi. Sătenii au cerut ajutoare dela București, dar până la sosirea lor s'au văzut nevoiți să se descotorosească singuri de acești oaspeți neplăcuți. Cu toată strădanla lor însă în mare parte sămănăturile au fost nimicite.

Șarpe încolăcit în jurul gâtului unei fetițe. O întâmplare ce a înflorat mult atât pe cei de față cât și populația din împrejurimi s'a petrecut în ziua de 2 Iunie dimineața, la locuința d-lui major-adjutant, dela grădina grupării 2 A. C. A. de lângă Sculeni. Fetița Santa Lucia, în vârstă de 2 ani, s'a întors acasă de pe câmp, unde se dusese să se joace, cu un șarpe mare încolăcit în jurul gâtului și al trupului. Văzând-o părinții au început să strige îngroziți după ajutor. Tot satul s'a strâns în gura lor și abia după multă străduință șarpele a putut fi omorât și apoi descolăcit de pe gâtul sârmanei fetițe. Aceasta a fost dusă apoi la spitalul din Sculeni, unde medicul după ce i-a dat ajutoarele de lipsă, a constatat că nu primise nici o mușcătură. Șarpele a avut lungimea de un metru și jumătate.

Când te joci cu granatele, îți spargi capul și-ți frângi picioarele, căci așa li-s'a întâmplat și copiilor Gh. Jenca, Gh. Apostol și I. Hampea din Râmnicul Sărat. Ei fiind afară pe câmp, au găsit o cutie cu granate, rămasă pe acolo din vremea războiului și cum le ardea de joacă, au scos granatele unul câte unul din cutie și au început să se joace cu ele, ciocnindu-le unele de altele. La un moment dat una dintre granate s'a aprins și explodând și-a înfipt schije în căpșoarele și picioarele sârmanilor copii, rănindu-l de moarte, și schimbându-le astfel frumoasele clipe de bucurie senină, în clipe de neagră durere.

Cine poate fi slujbaș public în Germania. La o mare adunare a nemților cari au copii mulți, ce s'a ținut în ziua de 5 Iunie la Berlin, luând parte și d. Reinhardt subsecretar de stat la ministerul finanțelor, s'a spus, că în Germania nimeni nu poate ocupa funcțiune publică, dacă nu-l bărbat căsătorit și cu familie. Aceasta-i dorința guvernului național socialist, și el va ști să țină bine seama de ea, căci fără de familia bine încheiate nu poate trăi un popor. Ori, poporul german vrea să fie într'o bună zi cel mai sănătos, mai tare și

mai de temut dintre toate popoarele lumii. De aceea grija cea mai mare a lui Hitler și a guvernului său este să întărească pe orice cale familia.

O mare greșală am făcut în numărul trecut al gazetei noastre când am spus că orezul se vinde cu 18,69 Lei. În mare da, nu însă în mic. La noi la Blaj orezul se vinde cu 30 Lei kilogramul. Deci e aproape de ori așa de scump, cât îl costează pe neguțătorii cei mari. Care-i cauza? Neguștorul mare câștigă la orez 25%, adică 4 Lei și câțiva bani, așa că el vinde orezul cu 24 Lei. Neguștorul mic mai câștigă și el 25%, adică 6 Lei la kilogram, și astfel orezul se vinde cu Lei 30 kgr., la noi.

În vederea ieftinirii traiului. Comisia Centrală a speculei s'a adunat zilele trecute la Ministerul Industriei și Comerțului, sub prezidenția d-lui subsecretar de stat M. Berceanu dela acel Minister. S'a hotărât desființarea suprataxe de 15 la sută asupra mărfurilor la vite, carne, pește, ouă, păsări, bucate, brânzeturi, legume. Colectele agricole de 30 kilograme ale căror transport era 41 de Lei se reduce la 25 Lei și pe viitor se vor putea expedea oricâte colete și de către oricine, dacă ele conțin articole alimentare (mâncări). — Cu un cuvânt s'a convins în sfârșit și statul că el scumpește viața.

În loc de „Christos a înviat“. În Rusia bolșevicii se străduiesc, de când au venit la putere, să scoată din inimile oamenilor credința în Dumnezeu. Au ajuns însă tocmai la contrariu: credința în Rusia e mai tare decât oricând, cel puțin despre aceasta ne asigură un scriitor francez care a făcut o călătorie de studiu, de curând, în Rusia. El spune că în puținele biserici rămase nedărimate și nefurcate pentru alte scopuri din Rusia, credincioșii se adună și se roagă mai altfel decât înainte de bolșevism. De curând bolșevicii au introdus, de Paști, un nou salut. Și anume necredincioșii se salută cu: „Clasa muncitorească a înviat!“ Răspunsul e: „Adevărat, Sovietul a înviat-o“. Ce folos însă, că introducerea acestui salut n'a izbutit și, după cât se pare, nici nu va izbuti niciodată.

Stalin și-a surghlunit pe mamă-sa. Mama lui Stalin trăia până bine de curând în Tiflis, un oraș din Rusia. Oricât a oprit-o fecloru-so, ea nu s'a putut stăpâni să nu meargă la biserică. Poliția totdeauna o spiona și apoi raporta lui Stalin că mamă-sa e tot cea veche. Într'una din lunile trecute poliția a descoperit că doamna Stalin a pus în pușculița bisericii o hârtie de o mie de ruble. Stalin, mânios, a hotărât s'o pedepsească. A surghlunit-o deci în Siberia. Celților noștri să deducă din toate aceste, cine este Stalin.

Și totuși la noi e viața mai ieftină! Un ziarist francez a făcut o întrebare interesantă în lumea întreagă. A întrebat adică, cât face în diferite orașe ale lumii: 12 ouă, 1 kilogram zahăr, 1 kgr. orez, 1 kgr. pâine, 1 kgr. tăleței, 1 kgr. carne de vită și 1 kgr. cafea, toate acestea pachetate într'o coșărcuță Iată rezultatul: acestea costă la Copenhaga (capitala Daniei) 775 lei, în New-York (capitala Statelor Unite Nordamericane) 726 lei, în Oslo (capitala Norvegiei) 718 lei, în Londra (capitala Angliei) 709 lei, în Berlin (capitala Germaniei) 660 lei, în Zürich (Elveția), 658 lei, în Rotterdam (Olanda) 652 lei, în Bruxelles (capitala Belgiei) 552 lei, în Viena (capitala Austriei) 544 lei, în Paris (capitala Franței) 495 lei, în Budapesta (capitala Ungariei) 478 lei, în Milano (Italia) 463 lei, în Praga (capitala Cehoslovaciei) 437 lei, iar în Timișoara 348 lei.

Foc mare în Polonia. În satul New el din Polonia a izbucnit acum de curând un foc strașnic. Flăcările lui au mistuit 210 gospodării și au prefăcut în scrum 56 capete de vite. Sărmanii gospodari au rămas flămânzi, goi și fără de adăpost, cerșetori la drumul mare.

Oraș pustit de o groaznică izbucnire vulcanică. O groaznică izbucnire a unui munte de foc a pustit, în vreme scurtă, întreg orașul Raboul din insula Bismark. Toate clădirile orașului au fost nimicite. Orașenii îngrozii, cari au putut scăpa cu viață, au luat-o la fugă și nu s'au mai oprit până în orașul Kokopo. Peste oraș a venit un norolui țâșnit din muntele de foc. Vapoarele și bărcile ce erau pe mare în apropierea muntelui de foc au fost înghițite de valuri. Sute de oameni au murit din pricina acestei groaznice întâmplări.

Cum se pregătește Anglia s'aștepte războiul. D. Geoffrey Lloyd, subsecretar de stat al ministerului de interne englez a spus într'una din zilele acestea, într'o ședință a camerei comunelor, că Anglia a fabricat până-acuma 8 milioane măști de apărare împotriva gazelor. Toate se află în bună rânduială în magazii anume făcute și așteaptă doar clipa cea mare, când vor trebui să fie împărțite tuturor locuitorilor Angliei, ca să se apere împotriva atacurilor cu gaze ce vor avea loc cu prilejul vre-unui nou război. Numărul acestor fel de măști nu se va mărgini însă numai la atâta. Fabricile țării vor fabrica înainte, căci așa înțelege Anglia să aștepte războiul și să vizeze pacea. Și bine face.

Gospodărie nimicită de trăsnet. Sâmbătă 29 Mai, pe la orele 10 în. de m. s'a deslănțuit o furtună groaznică urmată de ne mai pomenite trăsnete, asupra com. Nădăștie, Glod și Cib. Din nefericire, la un moment dat a lovit casa locuitorului Iosif Man din Glod, arzând casa cu 2 camere, haine, bucate, 2 porci și 2 lei. Pagube, vreo 15.000 Lei. Este interesant faptul, că femela Raveca, câteva nopți de-a rândul visase că venea la ei un copil îmbrăcat în alb și-i spunea: „Când se înorează și durdăe să nu stați în casă“. — Urmarea a fost că dimineața femela văzând cum se înorează de cumplit, și-a luat desăgli cu grăunțe plecând la moară, iar pe cei doi copii de-acasă l-a dus la o vecină, în timp ce bărbatul cu alt copil mai mare erau la pădure. — Când s'aure întors acasă, tăciunii doar mai fumegau din casa lor. Este de însemnat încă faptul, că din nemai pomenita furtună, cele mai multe trăsnete, unul după altul, fără durdăe, au lovit în stâncile urlașe dela miază zi de Glod, în așa măsură de se cutremura pământul, umplând de groază și frică întreg ținutul.

A sburat 40 de ciasuri cu un avion fără motor. Un aviator neamț, cu numele lachtmann, a sburat, acum nu demult, cu o mașină de sburat, fără de motor, — căci mintea omenească a încodit și de acestea — 40 de ciasuri și 55 minute. Pentru isprava aceasta el a fost socotit de toată lumea, ca cel mai curajos aviator, fiindcă nimeni până acum n'a izbutit să stea în aler, cu o astfel de mașină, atâta vreme cât a stat el.

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

Cum a scumpit Statul viața

Am arătat în câteva rânduri în gazeta noastră, că Statul e de vină pentru scumpirea traiului. De astă dată vom arăta, pe urma d-lui inginer Chr. Pennescu-Kerisch, președintele Camerei de Comerț și Industrie din București, cu cât s scumpit Statul viața.

D.-Sa arată că dela 1 Ianuarie 1927 la

1. *Var*; prețul a scăzut la jumătate, de impozitele s'au întreit.

2. *Ciment*; prețul a scăzut la o treime, în schimb impozitele au crescut de 11 ori.

3. *Tălpă*; prețul a scăzut cu 20 la sută, impozitele au crescut de 3 ori.

4. *Postav*; prețul a scăzut cu 15 la sută, impozitele au crescut de 8 ori.

5. *Postavul Kamgara Zuvill*; prețul a sporit cu 50 la sută, iar impozitul de 11 ori.

6. *Sticla de lampă*; prețul a scăzut cu peste 35 la sută, impozitele s'au îndoit.

7. *Ulei de floarea soarelui*; prețul a scăzut cu 30 la sută, impozitele au crescut de 80 la sută.

8. *Orez Rangoon*; prețul a crescut cu 10 la sută, în schimb impozitele au crescut de opt ori.

Dacă citim cu atenție datele de mai sus, observăm numai decât că mai toate articolele înșirate, în afară de două, se vând astăzi mai ieftin ca în anul 1929. Impozitele în schimb s'au înmulțit la toate de așa, înlocuind toate mărfurile s'au scumpit în mod îngrozitor.

Ei bine, ce e de făcut?

Nu peste mult vin alegările. Nu votați dragi săteni, decât pe acei deputați și senatori cari vor înșira că se vor bizui să lupte pentru ieftinirea traiului. Iar dacă veți băga de seamă că vă mint, nu-i mai votați nici odată. Dela senatorii și deputații de astăzi apoi cereți să vă dea socotă, pentru că au fost trimiși la Senat și Parlament; ori domnișorii să vă înșireze diurne?

Sfaturi gospodărești

Mâncați aiu (usturoi) cât mai mult!

Aiul face poftă de mâncare, aiul ajută la mistică, aiul ucide viermii ce se află în mâncare, aiul împiedică sprinderea mățului orb (apendicita). În caz de boli molipsitoare, aiul este ferește de ele. Ceice au astmă (greutate de a răsufla) și cataruri bronchiale (canalurile prin care trece aerul în plămâni), să mănânce cât mai mult aiu, pentru că le ușurează boala. Să mai recomandă aiul bătrânilor fiindcă curăță vinele și subțiază sângele. Cei cu boala de beci să nu uite asemenea ca să mănânce cât mai mult.

Când trebuie cosită iarba

Plugarul cuminte nu așteaptă până în bătrânețe iarba, ci o cosește îndatăce florile plantei de nutreț au îmbobosit. Aceasta o face fiindcă plantele, în elipita când înfloresc, conțin cea mai multă hrană. Dacă lași iarba să se bătrânească, nu mai cosești iarba, ci paie. În aceste paie stomacul vitelor nu le poate mastică ei ca trece prin stomac și ajunge nemasticat în balesă. Să ne ferim deci de a cosi iarba prea coaptă. Lucrul cel mai bun e să cosi iarba, și orice plantă de nutreț, când e în floare sau când îmbobosește floarea.

De ce otava, toamna, e socotită de plugari ca cea mai bună hrană pentru vite? De ce vitele mănâncă otava cu atâta plăcere? Toamna fiindcă otava a fost cosită înainte de înșipăre, când era fragedă. Să se știe că din momentul ce planta a înșipărit sau a înflorit, începe să

orice creștere a ei. De ce să mai așteptăm înzadar? Fânul coșit cu întârziere pierde peste 50 la sută din valoarea lui ca hrană, deci și ea preț.

Încă un sfat: Nu lăsați fânul prea mult la soare! El înălbește și pierde din calitate. Când strângem fânul în puculeți sau căpiți, el trebuie să fie puțin jilav, pentru a să nu i-se scuture florile și frunzișurile.

Nu lăsați prea mult fânul pe câmp. Se poate întâmpla să se usuce prea tare sau să-l prindă ploile sau să-l imprătiesc vântul. Cu cât îl veți pune mai repede la adăpost, în căpițe, sau în podul grajdului, cu atât fânul va fi mai de valoare și plugarul eu mai mare câștig.

**POSTA
GAZETEI**

Mesaroș Ioan. Rest Lei 615.

Busu Teodor. Aveți rest pe 1936 Lei 144 și pe anul curent.

Traian Radu. Din cei 150 Lei trimiși în 24 Aprilie am dat Librăriei Lei 125 pentru cărțile cerute iar restul l-am trecut în abonamentul foii. Mai aveți de plătit până la 31 Dec. 1937 încă 90 Lei.

Simion Biriș I. Ioan. Primit 200 Lei. Rest Lei 600. Vasile Mărginean. Achitat abonamentul până la 31 Dec. 1937.

Am primit câte 100 Lei de la următorii: Onisie Hodárnău, Traian Grecu, Vasile Mărginean, Domșa Iuliu, Ioan Șuteu.

Câte 150 Lei: Mateoc Gavril, Funar Vasile, Gheorghe Dancea, Of. parohial Drăgești, Ioan Robu, Banca Victoria Agrișteu, Parohia Vașad, Ioan Chira I. D., Traian Radu, Mihai Nicoară, Prof. C. Pandrea, Iosif Bologh, Of. parohial Odorheiu, Ioan Moldovan, Of. parohial Vulcan, Alex. David, Iuga Emilia, Morariu Vasile, Cătană Grigore.

Câte 200 Lei: Alex. Fărcaș, Ilie Goga, Simion Biriș I., Sigarteu I., Ionel Bianu, Man Vasile Vicu.

Câte 300 Lei: Mesaroș Ioan, Dr. Șt. Drăgușanu, Ioan Cosma, Hopârtea Gh., Pășan Vasile, Nechita Ioan.

Alte sume: Ioan Brustur I. G. 160; Mărza Iacob I. I. 225; Vancea Gh. 225; Victor Velțan 25; Dărămuș Gr. 90; Teodor Grofa 75; Pinte Ioan 50; Nicolae Anca 375; Nicolae E. Ferr 180; Victor Simoc 500; Ioan Muntean (America) 240; D. Răchită 500; Roman Petru 40; Gavril Pop 400; Ioan Deacu 50; Pop Ioan 450; Nicolae Brezdău (America) 297; Soc. tinerimei Acăș 400; Irimie Mesaroș 310; Ioan Popa 275; Ioan Brustur I. I. 93; Ioan David 225; Dumitru Periș 75; Mihai Bitner 50; Pr. Ioan Ciortea 675; Achim Dragomir 40; Dumitru Posconi 225; Iuliu Mitrofan 820; Popa Teofil 350; Eugen Berariu 48; Pr. Lupu 371.

CARTE NOUĂ DESPRE BLAJ

În ziua de 24 Iunie, când vin la întâlnire toți școlarii Blajului aflători în viață, apare cartea cea mai nouă, intitulată:

EVOCĂRI

Cu icoane vechi și nouă din viața Blajului

de
ALEX. LUPEANU-MELIN

TIPOGRAFIA SEMINARULUI

Se tipărește numai în 1500 exemplare. Doritorii de-a o avea se pot prenota de pe acum la Librăria Seminarului din Blaj, sau la autor. Prețul între 60—80 Lei.

CELE MAI BUNE premier pentru examene sunt fără îndoială

„Cărțile *Bunului Creștin*”, cari apar la Blaj, scrise pe înțelesul tuturor de pînă. prof. I. MAIOR

Numerii apăruiți până acuma sunt următorii:

Nr. 1, 2 și 3 s'au epulzat (s'au vândut toți),

No. 4. **Darul lui Dumnezeu**, ne arată cum putem deveni fii și moșteni ai împărăției cerurilor. Cărticica cuprinde 64 pagini și se vinde cu 6 lei.

No. 5. **Adevărata fericire**, ne arată cum putem fi fericiți aici pe pământ, și mai ales în lumea cealaltă. 64 pagini, prețul 6 lei

No. 6. **Taina Spovedaniei**, ne dă toate îndrumările de lipsă pentru ca să putem face o spovedanie bună și cum se cade, conținând și o oglindă sufletească, din care ne putem cunoaște păcatele. 116 pagini prețul 15 lei.

No. 7. **Tălcuirea apostolilor din Duminecile de peste an**, este o broșură fără de care nu putem înțelege apostolii pe cari îi cetește cantorul. Broșura are 400 pagini și se vinde cu 50 lei.

No. 8. **Legea strămoșească**, ne arată care este legea cu adevărat strămoșească a neamului românesc. Această broșură nu poate lipsi de pe masa nici unui român. Are 116 pagini și se vinde cu 15 lei.

No. 9. **Tălcuirea Evangheliilor din toate sărbătorile de peste an**, nici nu mai trebuie recomandată. Trebuie să o aibă fiecare creștin care cercetează biserica. Cuprinde 212 pagini și se vinde cu 25 lei.

No. 10. **Tălcuirea apostolilor din toate sărbătorilor de peste an**, în care tot creștinul află explicații apostolii, cari sunt mai greu de înțeles. 171 pagini, prețul 20 lei.

No. 11. **Taina tainelor: sfânta cuminecătură**, de care nu se poate lipsi nici un creștin care se cuminecă cel puțin odată la an, dupăcum nu se poate lipsi de No. 6, care este Taina Spovedaniei, celce vrea să se spovedească. 96 pagini, prețul Lei 8.

No. 12. **Sfânta Liturghie, Iertfa Legii Noului**, ne arată, cari sunt părțile sfintei liturghii, ce foloase ne aduce, pentru cine când și unde se poate sluji; biserica și părțile ei, sfintele vase și odăjdii, limba sf. liturghii și altele de folos pentru oricare creștin. 110 pagini cu 12 lei.

No. 13. **Durerea, sora noastră nedespărțită**, este cea mai nouă broșură pe care cu siguranță o va ceta fiecare creștin, pentru că numai citind această cărticică se va putea mângâia în durerile și necazurile vieții. 152 pagini cu 12 lei.

No. 14. **Tălcuirea Evangheliilor din toate duminecile de peste an**, 57 de evanghelii sunt tăluite aici, stih de stih, pe larg și după cei mai de seamă scriitori bisericești. Iară la sfârșitul fiecărei evanghelii veți afla 3—4—5 învățături scurte cari se pot trage din evanghelia aceea. Lucrarea se extinde pe 356 pagini și costă abia 34 Lei.

No. 15. **Cărticica Mirilor**. Pe cele 67 pagini ale acestei cărticice e arătat, ce trebuie să știe logodnicii înainte de a se căsători. Fiecare preot, tată sau mamă ar trebui să-și cinstescă credincioșii resp. feciorul sau fata de măritat cu această cărticică, dar mai întâiu s'o cetească ei înșiși, ca să se convingă, ce mare binefacere este această cărticică pentru tinerime! Și e atât de leftină, abia 6 Lei, încât și cel mai sărac om o poate cumpăra.

No. 16. **Cărticica soților de căsătorie**, în care se arată tot cecece trebuie să știe soții de căsătorie despre divorț, căsătoriile mixte, piedecile dărâmatoare și împiedecătoare de căsătorie, apoi despre datorințele pe cari le au unii față de alții și despre creșterea copiilor.

Judecătoria Mixtă Blaj secția cf.

Nr. 89—1937 cf.

Extract din publicațiunea de licitație

În cererea de executare făcută de urmăritoarea Banca „Albina” institut de credit și econ. Sibiu contra urmărișilor Răcuța Ioan; Răcuța Lina n. Frenț, Mărginean Ioan Iul Nicolae, Pădurean George.

Judecătoria.

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Cergăul Mare circumscrispila Judecătoriei ocolului Blaj cuprinsă în cf. a comunei Cergăul Mare No. protocolului cf. 31. Cergăul Mare A + 28 ord. 777 top. în val. de Lei 100 cu prețul de strigare Lei 75. A + 79 ord. 1007 top. în valoare de Lei 800. — cu prețul de strigare Lei 600. — A + 30 ord. 1287 top. în val. de Lei 1200 cu prețul de strig. Lei 900. — A + 32 ord. 1539 top. în valoare de Lei 200 cu prețul de strigare lei 150 A + 33 ordinea 1632 topografie în valoare de Lei 100. — cu prețul de strigare Lei 75. — A + 34 ord. 1795 top. în val. de Lei 800. — cu prețul de strigare Lei 600. — A + 35 ord. 2320 top. în val. de Lei 100. — cu prețul de strigare Lei 75. — A + 36 ord. 2794 top. în val. de Lei 800. — cu prețul de strigare Lei 600. — A + 37 ord. 1634/540800 o parte din pășunatul comunal în val. de Lei 100. — cu prețul de strigare Lei 75. — cf. No. 569 A + 6 ord. 517 top. în val de Lei 40. — cu prețul de strigare Lei 30 — A + 8 ord. 2161 top. în val. de Lei 80. — cu prețul de strigare Lei 60. — cf. No. 609 A + 3 ord. 314, 315 top. în val. de Lei 4000. — cu prețul de strigare Lei 3000. — A + 4 ord. 316, 317 top. în val. de Lei 8000. — cu prețul de strigare Lei 6000. — cf. No. 92 A + 25 ord. 572, 573 top. în val. de Lei 400. cu prețul de strigare Lei 300. — A + 26 ord. 609 top. în val. de Lei 100. — cu prețul de strigare Lei 75. — A + 28 ord. 812 top. în val. de Lei 60 — cu prețul de strigare Lei 45. — A + 29 ord. 1060 top. în val. de Lei 2000. — cu prețul de strigare Lei 1500. — A + 30 ord. 1258/2 top. în val. de Lei 2000. — cu prețul de strigare Lei 1500. — A + 31 ord. 1729 top. în val. de Lei 600 cu prețul de strigare Lei 450. — A + 32 ord. 1764 top. în val. de Lei 100. — cu prețul de strigare Lei 75. — A + 33 ord. 2411 top. în val. de Lei 60. — cu prețul de strigare Lei 45. — A + 34 ord. 2538 top. în val. de Lei 200. — cu prețul de strigare Lei 150 — A + 35 ord. 2732 top. în val. de Lei 200. — cu prețul de strigare Lei 150. — cf. No. 308 A + 2 ord. 471 top. în val. de Lei 800 — cu prețul de strigare Lei 600. — A + 3 ord. în val. de Lei 2000. — cu prețul de strigare Lei 1500. — cf. No. 927 A + 1 ord. 169 top. în val. de Lei 1000. — cu prețul de strigare Lei 750. — A + 2 ord. 452 top. în val. de Lei 400. — cu prețul de strig. Lei 300. — A + 3 ord. 559, 560 top. în val. de Lei 400. — cu prețul de strigare Lei 300. — A + 4 ord. 563, 564 top. în val. de Lei 400. — cu prețul de strigare Lei 300. — A + 5 ord. 1728 top. în val de Lei 2000. — cu prețul de strigare Lei 1500 pentru incasa creanței de 19.160 Lei capital și accesorii.

Licitațiunea se va ține în ziua de 28 Iunie

Iunie anul 1937 ora 15 în localul oficial al Cf. jud. mixtă Blaj.

Imobilele ce se vor licita nu vor fi vândute pe un preț mai mic decât cu suma ce din prețul de strigare două treimi din valoarea imob.

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

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil nu preț mai urcat decât valoarea cea de scădere este dator să întregască 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 31 Iunie anul 1937.
(670) 1—1 Judecător șef *Talpeș*

Judecătoria mixtă Blaj secția cf.

Nr. 86—1937 cf.

Extract din publicațiunea de licitație

În cererea de executare făcută de următoarea Banca „Albina” Institut de credit și de econ. Sibiu contra urmăriților Cioigovan Marla n. Ghenea, Cristea Mihail și Goga Toader din Cergăul-mic.

Judecătoria

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Cergăul mic circumscripția Judecătoriei ocolului cuprinse în cf. a comunei Cergăul-mic Nr. protocolului cf. Cergăul-mic No. 67 A + 23 ord. 316, 317 top. în val. de Lei 200. — cu preț de strigare Lei 150 —; A + 24 ord. 661, 662 top. în val. de Lei 600. — cu prețul de strig. Lei 450 —; A + 25 ord. 3041/805684 a parte din pășunat comun în val. de Lei 20. — cu prețul de strig. Lei 15 —; cf. No. 258 A + 3 ord. 738/1 top. în val. de 10 Lei. — cu prețul de strig. Lei 7.50; A + 4 ord. 1246/1 top. în val. de Lei 10 cu preț de strig. 7.50; cf. No. 398 A + 1 ord. 737 top în val. de Lei 400. — cu prețul de strig. Lei 300. —; cf. No. 249 A + 2 ord. 738/2 top. în val. de Lei 100 — cu prețul de strig. Lei 75 —; cf. No. 524 A + 1 ord. 152—155 top. în val. de Lei 200. — cu preț de strig. Lei 150. — cf. No. 591 A + 1 ord. 11/1, 11/2, 12 top. în val. de Lei 2000. — cu preț. de strig. Lei 1500. pentru încasarea creanței lei 10950 de capital și accesorii.

Licitațiunea se va ține în ziua de 30 Iunie 1937 ora 15 în localul oficial al Cf. Judecătoria mixtă Blaj;

Imobilul ce vor fi licitat nu va fi vândut pe un preț mai mic decât suma ce întrece prețul de strigare.

Cei cari doresc să liciteze sunt datori să depoziteze la delegatul judecătoresc 10% din prețul de strigare drept garanție, în numerar sau în efecte de casne scotite după cursul fixat în § 42 legea LX. din 1881, sau să predea acelui delegat chitanța constatând depunerea, judecătorește, prealabilă a garanției și să semneze condițiile de licitație § 147, 150, 170, legea 1881, § 21 legea XL 1908.

Dacă nimeni nu oferă mai mult cel care a oferit pentru imobil preț mai urcat decât cel de strigare este dator să întregască imediat garanția fixată conform procentului de strigare

la aceeași parte procentuală a prețului ce a oferit § 25 XLI 1908.

Data în Blaj, la 24 Iunie Martie 1937.
Judecător șef ss. *P. Talpeș*

1—1 (669)

Oficiul parohial Român unit din Șerbeni

No. 52—1937

Concurs

Pentru postul de cantor în parohia gr. cat. din Șerbeni districtul protopopesco Reghin, publicăm concurs cu termen de 30 Iunie c.

Concurenții vor lua informațiuni dela subsemnatul

(672) 1—1

Ioan Șopterean
preotul locului

Citiți „UNIREA POPORULUI”

Publicațiune

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

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

Blaj, la 12 Mai 1937.

(667) 2—3 Administrația Centrală Capitalară

Iubiți cetitori!

Nu uitați să trimiteți prețul abonamentului la foaie!

Furci

DIN OTEL GARANTAT

Furci pentru fân • Furci pentru gună
Furci pentru scos sfeclă • Furci pentru încărcat sfeclă • Furci pentru încărcat pietris • Furci pentru încărcat cartofi • Furci speciale.

MARCA:
„ZIMBRU”

INDUSTRIA SĂRMEI S.A.

CLUJ, STR. IULIU MANIU No. 25

UZINELE Câmpina-Turzii • Boșila • Cornăuți
SUCURSALE: București 8, Calea Victoriei 33
Cornăuți Str. Colăcișeni 39

REPRESENTANȚA GENERALĂ FIER UNION S.A.R. București III
110 Techeleanu 27

Corpul Portăreilor Tribunalul
Tr. Mică Dumbrăveni

Nr. 392—1936.

Publicație de licitație

Subsemnatul șef Portărei prin aceasta publică că în baza deciziei Nr. G. 6074/1936 a judecătoriei mixtă Dumbrăveni în favorul reclamantului Corneliu Th. Ghimbășan avocat la Dumbrăveni pentru încasarea creanței de 8872 Lei și acc. se fixează termen de licitație pe ziua de 24 Iunie 1937 ora 3 p. m. la fața locului în comuna Adămuș la dom. urm. No. 408 unde se va vinde prin licitațiune publică judiciară 1 mașină de cusut, 1 ciur, 1 hambard și altele în valoare de 21.600 Lei.

În caz de nevoie și sub prețul de estimare.

Dumbrăveni, la 18 Mai 1937.

Șef Portărei
FLEFLEA

(671) 1—1

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