
preţul unui număr 3 Lei.

Mr. 31

A B O N A M

On an . • • •
p e jumătate . .
In străinătate .

E N T U L :
. . 150 Lei
. . 75 Lei
. . 300 Lei

Adresa: „UNIREA POPORULUI", B l a j , jud. Târnava-Mică

Director ALEXANDRU LUPEANU-MELIN
Primredactor IULIU MAIOR

ANUNŢURI ŞI RECLAME
se primesc la Administraţie $1 BO
plătesc nn şir mărunt odată 5 Lei

a doua şl a treia oră 4 Lei.

Mare pelerinaj la Nicula
In 15 August, la Sfântă-Măria-Mare,

bătrâna mănăstire dela Nicula va îmbrăca
haină aleasă de mare praznic, fiindcă în
această zi binecuvântată de Dumnezeu vor
curge valuri, după valuri, râuri de pelerini,
porniţi de prin mândrele colţuri ale Ar­
dealului, să se proştearnă cu smerenie şi
cu credinţă în faţa altarului Domnului şi
a icoanei făcătoare de minuni, ce se află
adăpostită în acel sfânt lăcaş.

Ei vor merge, cu mic, cu mare, ca şi
altădată, cu sufletul sbuciumat de năpăs-
tuitoarele furtuni ale vieţii, să găsească acolo
alinare suferinţelor şi mângâiere durerilor.
Glasul tânguitor al clopotelor, din turnul
ca crucea înfiptă 'n înălţimile albastre ale
cerului, ii vor chema blând peste dealuri
şi văi, şi ei îl vor asculta şi vor alerga la
chemarea lui, neobosiţi, ca să dee cinstea
cuvenită lui Dumnezeu şi Preacuratei Fe­
cioare Măria.

Lui Dumnezeu, fiindcă El e făcătorul
i susţinătorul a tot ceea ce este. Şi Prea­
curatei Fecioare Măria, fiindcă Ea-i mama
Jrfanilor, ocrotitoarea văduvelor, ajutătoa-
rea săracilor, vindecătoarea bolnavilor şi
mângăitoarea suferinzilor.

La Ea şi numai la Ea mai aleargă cu
itâta încredere sufletele îngreuiate de ne­
guri şi însângerate de durere, ca să cer­
şească alinare. Şi Ea, ca mamă a Mân­
tuitorului, ca Regină a cerului şi a pămân-
Wui pe toţi îi va strânge Ia sânul său de
"temă, ii va întări şi îi va mângâia.

Ajunşi acolo, mănăstirea îi va cuprinde
toţi în umbra zidurilor sale sfinte şi

Prin rostul celor chemaţi să samene se­
anţele înţelepciunii dumnezeeşti, cu acel
Prilej, le va arăta adevărata cărare a vieţii,
l a t Dumnezeu, cel ce dă căldură şi ume-
*eală plantelor, să crească şi să se des-
Jolte şi- a împodobit senina boltă a ceru-
J 1 c u milioanele de stele, va turna şi în su-

î t e l e lor comorile harului său ceresc.
. viaţâ li-se va părea atunci mai uşoară

J1 Cerinţele mai mici. Murmurul lor de
ulpciune se va uni cu glasurile preoţilor
.e|a sfintele slujbe şi prin fum de tămâie
! i n sunet tânguios de clopot, se va ridica
p â

s p . r e înălţimile albastre ale cerului, către
J'atele îndurărilor, aşa cum odinioară, de
iertf • p i a Mesopotaniei, se înălţase fumul
»Cu 1 U i A v e l c e l b u n ' î n a i n t e a I u i D u m "

Iţ a , f , r a z n i c u l acesta mare se va face şi
n Q l acesta cu toată pompa cuvenită.

Va fi de faţă însuş Vlădica Clujului, P.
S. S. Iuliu Bossu, care va semăna în
inimile pelerinilor seminţele evangeliei, în-
tărindu-le cu merindea vieţii de veci şi
le va binecuvânta cu binecuvântarea ar­
hierească.

însuşi Preafericitul Părinte, Papa dela
Roma, de când s'au aşezat harnicii şi cu­
cernicii călugări baziliani la această mă­
năstire, a deschis larg visteriile sufleteşti
ale bisericii pentru credincioşii şi preoţii,
cari cercetează acest loc de închinare, atât
de plăcut Maicii Preacurate. Şi credincioşii
cari cercetează mănăstirea dela Nicula, ori
în ce zi, nu numai în zi de Dumineca sau
sărbătoare, ci şi în alte zile ale săptămânii,
dacă se mărturisesc, se cuminecă şi se
roagă după gândul Preasfântului Părinte,
dobândesc iertarea cea mare (indulginţă
plenară). Altarul din Biserica cea nouă a
fost declarat de Papa de altar privilegiat.

Să alergăm cu toţii, tineri şi bătrâni,
la acest măreţ praznic, să ne Îmbogăţim
inimile cu comorile cerului spre mai marea
mărire a lui Dumnezeu, a neamului nostru
românesc şi spre folosul nostru al tuturora.

*
Ca toate să se desfăşoare spre mai marea

mărire a lui Dumnezeu conducătorii Mănăstirii
au statornicit această rânduiaiă după care se va
prăznui acest praznic măreţ.

J o i 12 A u g u s t
La capătul drumurilor se ivesc frunţile îm­

brobodite de sudoare ale pelerinilor. Seara la
orele 7 se va începe Paraclisul Maicii Domnului.
Predică par. egumen Leon I. Man. Se va săruta
icoana şi credincioşii sosiţi au prilejul să se
spovedească.

V i n e r i 13 A u g u s t

Dimineaţa la ora 7 se va sluji sf. liturghie
în Mănăstire, începerea spovedaniilor, predica
păr. Ion Rusu parohul Niculei. La orele 9 li­
turghia a doua. Predica va rosti-o păr. Tertuiian
Micu din Feldioara. Sărutarea icoanei, spove­
danii în scaunele de mărturisire ale Mănăstirii
celei mari şi dinafară de Mănăstire. — In Mă­
năstirea mică se vor citi: Rugăciuni pentru bol­
navi, Masluri cu 1 - 3 preoţi ori ?• cu 7 preoţi.
Paraclise, parastase, pentru morţi. Deslegăn
pentru vii şi morţi, în tot decursul zile. precum
Si în zilele următoare. La orele 4 d. m. Vecer-
L la altarul din afară al Mânâst.n, Predica
năr Pavel Boca din Ghirolt. La orele 6 Ia acc-
FM " altar se va face Paraclisul împreunat cu
prldîca păr! i"omonah Mih.il Foga?, tacunja-
rărea Mănăstirii şi sărutarea icoanei.

S â m b ă t ă 14 Augus t

La orele 6 dimineaţa se vor sluji 2 litur­
ghii. Una în mănăstirea cea mare, iar alta ia

altarul dinafară. Vor predica păr. Ion Cheresteş
din Sântioana şi egumenul Leon Man. Cumine­
carea celor spovediţi din câte 2 sfinte potire.
La orele 8 Utrenie, apoi liturghie la altarul
dinafară şi predica păr. Gh. Neamţu din Hăj-
date. Spovedanii şi masluri. La orele 11 o altă
liturghie şi predica păr. Cornel Papiu din Or-
man. La orele 4 după amiazi Vecernie mare.
Predica păr. Dr. Vasile Dancu prol. Cluj. La 6
paraclisul, predica despre praznicul Adormirii
Maicii Domnului rostită de păr. Dr. Victor Bo-
jor, canonic. Incunjurarea Mănăstirii şi celelalte
ca în 13 August.

D u m i n e c ă 15 A u g u s t
La orele 5 dimineaţa se vor sluji iarăş 2

sf. liturghii, deodată, ca şi în 14 August, cumi-
cându-se cei mărturisiţi din câte 2 potire. La
orele 8 aşteptarea P. S. S. Episcopului. Imbri­
carea Arhiereului cu epitrahir şi mandie, In­
trarea cu procesiune în Mănăstire, rugăciunile
de începătură ale sf. liturghii, înaintea icono­
stasului. Sărutarea icoanei făcătoare de minuni.
Ieşirea în procesiune la altarul dinafară, Imbri­
carea Episcopului în odăjdii pentru slujirea
sf. liturghii arhiereşti. După evanghelie, pred/ca
Episcopului. După Heruvic, sfinţire de preoţi,
împărtăşirea credincioşilor. La sfârşitul liturghiei
Incunjurarea sfintei Mănăstiri, stropirea cu apă
sfinţită. Intrarea la icoana Maicii Domnului, ru­
găciuni şi cântări înaintea icoanei. — Imbră-
carea arhiereului în epitrahir şi mandie, petre­
cerea Iui în procesiune până la locuinţă.

Recepţii, audienţe la Arhiereu.

Spre ştiinţa plugarilor
Plugarii să ia aminte că pentru vânzări şi

cumpărări de pământuri rezultate din legile de
împroprietărire, legea cea mai nouă de organizare
şi încurajare a agriculturii cere anumite acte.

Aşa, pentru vânzător ceie: un certificat din
partea primăriei In care sâ se arate:

1. Cât pământ are vânzătorul în întregime
2. Dela cine şi cum a câştigat pământu

pe care îl arc.
3. Dacă face ori nu parte din izlaz.
4. Dacă a fost pus in stăpânirea pământului

şi dacă de fapt îl şi foloseşte.
5. Se va arăta apoi dacă vecinii locului ce

se vinde, sau primăria, ori banca populară din
sat sunt sau nu doritori să-I cumpere.

Se mai cere apoi tot pentru vânzător şi un
certificat din partea percepţiei, prin care să se
arate, că vânzătorul a achitat valoarea terenului
Ia stat şi impozitele.

Iar pentru cumpărător se cere un certificat
din partea primăriei prin care să poată dovedi
că este român muncitor de pământ şi îndepli­
neşte condiţiile cerute de lege să eumpere pă­
mânt, conform legii pentru organizarea şi încu­
rajarea agriculturii. Suprafaţa de pământ ce o
are cumpărătorul şi membrii familiei Iui pe tru­
puri şi suprafeţe.

http://Mih.il

Pag. 2

Să ne păstrăm ritul
Când noi Românii Uniţi din Ardeal am

trecut, Înainte cu 237 de ani, la sfânta unire,
am Bpus-o răspicat, eă ao unim cu biserica Romei
numai in credinţă, păstrânda-ne ritul neştirbit, a-
decă rămânând intre marginile aşezămintelor noa­
stre răsăritene.

Şi bine au făcut părinţii noştri când auho-
tărit aşa, fiindcă nu există rit mai frumos ca
al nostru. Fie că vom examina sf. liturghie şi o
rom compara cu liturghiile de alte rituri, fie că
vom examina utrenia, vecernia, miezunopterul ori,
flupăcinarul, pe toate, dar absolut pe toate aceste
sfinte laude, le vom afla mult mai frumoase la
noi decât la latini bunăoară. Mai mult, aceasta o
recunosc până şi latinii ei înşişi, fiindcă n'au
încotro.

Ei bine, şi cu toate aeestea ce se întâmplă?
Fugim după formele bisericii latine sau apusene.
Da, acesta e faptul, pe care-I putem vedea In
aproape toate oraşele noastre.

Cauza este că apusenii, deşi au forme mai
puţin frumoase, le observă cu exactitate şi nu
Ie grăbesc, pe când noi ie îndeplinim, dupăeum
ne taie capul, altfel dela dieceză Ia dieceză
şi chiar dela parohie Ia parohie, şi eu mare
grabă, ca să le scurtăm, vezi Doamue, fiind prea
lungi. Şi încă eeva, ei sunt pretutindenea la
fel, şi in America, şi tn Asia, şi în Australia, şi
în Europa, şi în Africa, fiind adecă foarte disci­
plinaţi. Şi apoi luerul de căpetenie e eă, în for­
mele lor mai puţin frumoase, ei bagă suflet şi
ineă tot sufletul şi toată credinţa lor. Şi mai ales
aeest lucru din urmă este care atrage atât de
mult sufletele credincioşilor noştri dornici de

practică religioasă cât mai multă şi cât mai per­
fectă.

Noi, cei din biserica unită, faeem tot ce ne
etă tn putinţă ca să băgăm cât mai multă cre­
dinţă şi cât mai mult suflet în formele moştenite
dela părinţii noştri, adecă Jn ritul nostru. Facem
însă o nespus de mare greşală, când, pe lângă
gnflt şi credinţă, mai vârâm între ele şi unele
forme apusene.

In părţile de miasănoapte ale Ardealului
bunăoră creştinii îi salută pe preoţii lor cu lati­
nescul şi apuseanul: „Lăudat să fie Isus Hristos"-
ori, ceeace este şi din punct de vedere al limbii
româneşti mai slab, cu: „Laude-se Isus Hristos",
preoţii răspunzând cu: „tn veci, Amin*. Ei bine,
răsăritenii au o salutare mult mai frumoasă:
„Hristos îa mijlocul nostru", rjgpunzându-se cu:
„Este şi va fi". Ce minunată salutare: „Hristos
în mijlocul nostru!* Şi cât de mult exprimă acel
răspuns şi mai minunat: „Este şi va fi"! Pentruce
trebue deci să-i maimuţerim numai decât pe a-
puseni, când salutul nostru este mult mai frumos
decât al lor?

Şi mai au răsăritenii unul de toată frumu-
seţa. Creştinii, când se întâlnesc cu un preot, îi
zic: „Blagosloveşte, Părinte". Iar preotul le răs­
punde: „Domnul să te blagoslovească" şi-I şi bla­
gosloveşte totdeodată.

Dela Paşti Ia înălţare apoi avem pe:
„Hristos a înviat" cu răspunsul: „Adevărat a în­
viat" . Dela înălţare până la Rusalii cu: „Hristos
s'a înălţat" şi: „Adevărat, s'a înălţat".

Iată aşadară nu uns singură, ci chiar patru
salutări, eari de cari mai frumoase, de ale bise­
ricii răsăritene, şi, cu toate acestea, atâtea mii de
creştini de ai noştri se folosesc de acel: „Lau-
de-se Isus Hristos" care nici un pic nu e mai
frumos decât vreunul dintre ale noastre.

In multe părţi tot din nordul Ardealului
s'au introdus litaniile latine, cea de Loretto mai
ales, şi altele multe. Mă rog, dar Ia ce ne tre-
baesc nouă cu tot preţul litanii, când toate lau­
dele noastre dumnezeeşti se compun din litanii
adecă din ectenii cari de cari mai frumoase. Dar
în Ioeul litaniei de Loretto avem Acatistul şi Pa­
raclisul; iar în locul litaniei către toţii sfinţii ea-

nonul de rugăeiune către puterile cereşti •
toţi sfinţii. Apoi mai frumoasă litanie
păeinarulşi miezunopterul nu există în toată 1 ^

Se înţelege dela sine că acestea trebn^ 1

tate ori recitate (spuse, rostite) eu toată* J 5 " '
gostea şi tragerea de inimă. ât«-

S'a mai Introdus apoi în multe părţi hi*
vântarea euharistică, şi îneă cu îngăduinţa p*"'
veneratei Episoopii a Lugojului. N'avem ce?"
împotriva acestei binecuvântări, mai ales
făcută întru câtva cu păstrarea şi conlucrat '
tului nostru. Insă noi ştim uuna şi bună e i ^
tinii au Introdus binecuvântarea euharistică jij
cauza că lor le lipseşte. Noi însă o avea j ,
două ori în sfânta noastră liturghie: la ^
tueşte, Dumnezeule poporul tău şi binecuvinteaîj
moştenirea ta f t şi apoi imediat din nou, la j o t i

daauna, aeum şi pururea şi îa vecii veciii0r«
Avem apoi şi procesiunea cu sf. Euharistie, tot
la acest „totdeauna", procesiune eare s'a şi făcnt

întâia oră la noi uniţii cu prilejul Congresului
general al „Agru a-lui ţinut la Aiud. La ce Sj
mai Introducem şi alta nouă?

Interesant e că până şi în melodie îi imităm
pe latini, mai ales în diecezele Orăzii şi rjloj.
Gherlei. Şl ce melodii nepotrivite preluăm, la „Caii
pe Cheruvimi". „Cuvine-se", dar mai alei la prj.
cesne! Toţi aceşti imitatori nu vreau să înţeleagi
că melodiile noastre vechi sunt mult, mult mii
frumoase. Le imitează pe cele latine, fiindcă n
Ie cunesc pe ale noastre cari sunt mai grele.

Ii mai imităm apoi pe latini prin aceea ci
mulţi preoţi de ai noştri umblă raşi, în loc de i
avea barbă frumoasă; cu sau reverendă lati­
nească, ÎD Ioc de antereul sau greca noastră fru­
moasă ; fără potcap deşi iarna e atât de frig, ţi
altele multe.

Rău facem, foarte rău!
Preafericitul Părinte dela Roma daeă ar şti,

poate ue-ar şi pedepsi. Sfântul Părinte doreşte
să ne păstrăm ritul neştirbit, şi a spus-o mai it
multe Gri, că iubeşte şi respectă foarte mult ritul
nostru şi nu permite să ne abatem dela el.

Când în anul 1925 neiertatul Mitropolit Di,
Vasile Suciu a slujit la Roma, în prezenţa Sfan­
ţului Părinte, chiar in catedrala sfântului Petra,

Foiţa „UNIRII POPORULUI"
8 t I l f l l l) S I I S I 1 l t l B l ! B I I S I I I t i l t l S l l l i l l l l S ! I I I I S I I I l l l l l f l l l l l [l l l S ! l l ! I S I ! B I I B I I |) l l l l l i l l l I I I I] l i l l I t l l U

La Maica Roma
de N. B r î n z e u

prep.

4. Marile serbări româneşti
La timpul său s'a scris în .„Unirea Po­

porului" despre zilele frumoase ce au avut
Românii la Roma în 9 şi 10 Maiu e. c Dumi­
necă 9 Mala, a fost sfinţirea bisericii de lângă
Semlnaral românesc, iar după amiazi o şedinţă
ca cântări şi vorbiri frumoase; prin această
şedinţă s'a ficut sărbătoreasca luare în primire
şi în folosinţă a Seminarului. Iar în ziua de
10 Maiu am avut sărbătoarea naţională la
Roma, ca niclodatăl

Mult a ridicat sărbătorile acestea, mer­
gerea la Roma a tuturor Preasfinţlţllor episcop!
în frunte ca înalt P . S. Sa Mitropolitul; apoi
marele număr de pelerini, ca corul dela Cluj,
în total peste o sută de Români, domni şi
doamne, din ţară!

Ce aş mai putea eu să adaog la frumoa­
sele dări de seamă, ce au apărut în „Unirea
Poporului dela 16 şi 23 Maiu? Să spun cu
ce zor B'au pregătit clericii români dela Roma
pentru această sărbătoare şl cu ce dor au
aşteptat venirea celor de acasă?! Cu săptă­
mâni înainte au început a învăţa la cântări în
cor, făcând un coreei dele Colegiul românesc
cu cel dela Propaganda. Conducătorul corului

e părintele Ion Pelle, fost profesor în ţară, Iar
acum aflător ia Roma să-şi iea doctoratul în
Teologie.

Dar nu numai teologii, ci toată lumea
românească din Roma a aşteptat cu mult dor,
acele zile mari. Când se mai face aşa ceva?
De aceea, când au sosit pelerinii români la
Roma, in după amiaza zilei de Joi după Paşti,
era la gară toată lumea românească din Roma:
cei doi miniştrii, directorul Şcoalei româneşti
cu studenţii, superiorii şi o parte din alumnii
seminarului românesc, — pe !ângă reprezen­
tanţii Sfântului Părinte şi al Congregaţiilor.

Iusuş Sfântul Părinte, în audienţa de
Sâmbătă, la care a luat parte multă 1 urne, a
vorbit cu mult drag deipre Români, vorbln-
du-le lor mal mult decât celoralalţi şi legân-
du-le de suflet, ca seminarul ce se deschide,
să fie numai chipul acelui lăcaş de sîiuţenie
care trebne să fie Inimile noastre!

In ziua de 9 Mala era la Roma sărbă­
toare naţională a Italiei. Dealungul străzilor
erau făcute tribune (cum se zice) adecă locarl
ridicate, de unde se vedea defilarea (trecerea)
armatei în paradă. Auzind Guvernatorul Romei
că au venit şi pelerinii români, le-a trimis şi
lor bilete ca să poată vedea parada. Străzile
mai de seamă au fost închise de dimineaţa.

Totuş la biserica noastră s'a adunat multă
lume, afară de Români. Au venit mal ales
preoţi şl clerici din cele multe semlnarli si
mănăstiri ale Romei. Şl aa avat ce vedeai O
liturghie românească, la care slujesc 5 vlădici şl
cântă corul dela Cluj, na e lucra de toate zilele!

Ştîm, că Ia sfinţirea oricărei biserici n
face un hrisov, o scrisoare ce se pune în altar,
alături cu sfintele moaşte. Iu această scrisoare
se spune, cum s'a făcut aceea biserică şi când,
cum a fost sfinţită? Dăm aici scrisoarea, care
a fost aşezată îa altarul bisericii dela „CollegH
Pio Romeno" din Roma.

ALEXANDRU NICOLESCU
din îndurarea lui Dumnezeu şi graţia si. Scaun
Apostolic al Romei, Arhiepiscop şi Mitropolii

român unit de Alba-lulia şi Făgăraş,.Docfor
în Filosofie şi si. Teologie scl.

Cititorilor mântuire dela Domnul!

Lumina cerească prin care strămoşii nof
tri acum 237 ani au fost readuşi la Blseric»
Romei celei vechi, a făcut, ca la sânul ace»«
mame dulci neamul nostru să se trezeai»
nouă viaţ i . Făcutu-s'a renaşterea naţional* J
Românilor, graţie acelor apostoli luminaţi, ca
Ieşind din Şcoalele Romei, au dus acasă
noştinţa adevărului şi aa început ' a P | 8 , p ^ c l l | - - lapta pentrt|
el; lupta în care unii s'au jertfit, alţii i a 1 0

 {

lor au răsărit şl la plinirea vremii, adev»
s'a izbândit! , f (

Dacă totuşi până la marea izbândă ÎJ
neamuri, ce s'a făcut cu sfârşitul răib^is
mondial ai anilor 1914—18, Românii 1« K

nu erau decât ocrotiţii nnor scoale s a u \ t ° .
ce na fuseseră rânduite pentru el, Ş« d e ^
seam», pururea ca adâncă mulţumire ne
aduce aminte de Colegial Urban de r
gtnda fide, de Colegial sf. Atsnasie al u r

Iubileul de 1600 de ani delà concilini ecn-
eoic delà Nicea, sfânta liturghie româneşte —;

"doua zi s'au présentât toţi episcopii de rit gre-
' c tn audienţă la Sfântul Părinte. Eram şi

U H 1 R B A P O P O R TTTTTT Pag. 3

cesc
.itivi preoţi acolo, şi anume: Preasfinţitul Dr.
¡1 Busu, pe atunci canonic Ia Blaj, păr. canonie
loân Moldoran, pe atunci profesor la Blaj, şi 8 ub-
gamnatul. Ei bine, să ştiţi că Preafericitul Părinte
. a trimis vorbă că nu ne primeşte decât îm-

liicsţi In reverenzi greceşti şi în potcap. Iar a-
ceste reverenzi şi potcapuri am fost siliţi să Ie
împrumutăm dela Colegiul Grec din Roma.

Iată deci, care este voinţa Sfântului Părinte
jela K ° m a : s ^ r a m â n e m î n t r e marginile aşeză­
mintelor bisericii răsăritene. Acelaş lucru l-au
(pns şi părinţii noştri din 1700 şi I-au săpat în
marmură şi părinţii conciliului provincial din 1900
chiar pe marmora din peretele catedralei dela Blaj.

(e se fae deci unii mai papi decât Papa şi
Sai efătoşi decât părinţii noştri?

prin aceasta maimuţerie a tot ee este a-
pnsean ne depărtăm tot mai mult de fraţii noştri
ortodocşi şi avem tot mai puţină şansă de a-i
putea readuce vreodată Ia sânul bisericii noastre.

Bău, rău, rău, şi încă odată rău!
P ă r i n t e l e lul lu

8 0 d e o i o m o r î t e d e t r ă z n e t . In
comuna Meteş din judeţul Alba s'a întâmplat
0 mare nenorocire. Mai zilele trecute o furtună
groaznică s'a abătut asupra satului şi un biet
cioban ce se afla cu turma de oi la păscut pe
culmea dealurilor, văzând prăpădul cerului des-
linţulndu-se cu atâta furie asupra pământului,
a căutat un adăpost. La repezeaiă şl-a ales
an fag bătrân, ce se afla singur în ducga dea-
lolai şl a alergat subt el. Oile înfricate, l-au
irmat şl ele. El ajungând însă subt fag nu s'a
putut adăposti cum trebue din pricina bietelor
01 ce il înghesuiau de teama trăznetelor. De
aceea a fugit iar subt cerul liber, dar n'a a-
păcat a-şi părăsi bine adăpostul şi un trăznet
rgrozitor a sdrobit fagul şi a omorât dintr'o-
lată 80 din oile ce se adăposteau la rădăcina
oi. Ciobanul a scăpat însă ca prin minune
leatlns.

Din ale ţării şi ale lumii valuri
Alegeri comunale Ia Blaj — Rezultatul alegerilor judeţene în ţara întreagă

— Guvernul e pe ducă — Călătoria M. S. Regelui Carol 11 prin străinătate
— Ce mai este nou în Spania — Războiul chino-japonez

A l e g e r i l e c o m u n a l e
la Blaj

Duminecă în 25 Iulie s'au tăcut ale­
gerile comunale dela Blaj. Au votat cu
totul 671 de inşi. 22 voturi s'au anulat,
173 voturi a primit lista Nr. 1 a libera­
lilor, având in frunte pe păr. prof. Victor
Creţu; 238 voturi lista Nr. 2 cetăţenească,
avănd în frunte pe dl ŞteH Dragoş şi tot
238 voturi lista Nr. 3 a naţional-ţărăniş-
tilor, care are în frunte pe păr. canonic
Ion Moldovan. Fostul primar dl Ştefi Dra­
goş s'a dovedit elector foarte bun, primind
D-Sa şi toate voturile ungureşti şi săseşti.

Rezul ta tu l g e n e r a l d in
î n t r e a g ă ţ a r a al a l e g e ­
r i l o r J u d e ţ e n e

Naţional-ţărăniştii au 151,473 voturi.
Liberalii 143,999 voturi. Naţional-creştinii
58,981 voturi. Frontal românesc 42,436 vo­
turi, iar d. Gheorghe Brătianu are 13,956
voturi.

"~ G u v e r n u l Tşi va d a d e ­
m i s i a î n d a t ă d u p ă c e M.
S . R e g e l e s e va î n t o a r c e
Tn ţ a r ă ?

La consfătuirea miniştrilor ce a avut
loc în săptămâna trecută la Poiana sub
prezidenţia d-lui G. Tătărăscu s'a pas in

discuţie şi demisia guvernului şi s'a ajuns
Ia hotărârea, că îndată ce M. S. Regele
se va întoarce In ţară d. Tătărăscu li va
prezenta demisia. Că va ti primită sau na
această demisie, rămâne să vedem. Libe­
ralii trag însă nădejdea, că M. S. Regele
le va mai prelungi ca ceva guvernarea.
Aşa, că abia colo la toamnă de se vor
vedea deabinelea scoşi din domnie. Unii
dintre ei spun, că nici atunci, ci numai la
începutul anului 1938.

M. S . R e g e l e C a r o l II a
s o s i t Tn B e l g i a

Luni, 26 August, M. S. Regele Ca­
rol II a părăsit Anglia, şi, Însoţit de d.
Ernest Urdăreanu mareşalul Palatului şi
de maiorul Ilie Rada adjutant regal, a ple­
cat spre Belgia. In capitala acestei ţări, a
fost primit de Regele Leopold şi de prin­
cipele Charles. Mulţime mare de belgieni
au întâmpinat ca strigăte de bucurie pe
Regele României. Maiestatea Sa va fi, pe
tot timpul şederii în acea ţară, oaspetele
Regelui Belgiei.

R ă z b o i u l d in S p a n i a

In satul Brunette s'a dat o luptă de o
cruzime rară. Comuniştii au dat două ata­
cări, dar au fost respinşi de naţionalişti.

or, de Seminarul Roman şi de altele cari cu
itâti căldură au adăpostit pe fiii neamului
lostrn, — după întregirea neamului în cadrele
iomânlei-Mari, dorinţa fierbinte a Bisericii
wastre a fost, să avem un propriu Colegiu
a Roma.

Acestei dorinţl dându-i expresie neuita­
ţii Nostru antecesor Vaslle Suciu la anul 1921,
"leitul în Domnul Părintele de atunci al Creş-
Inităţii Papa Benedict ai XV cu largă inimă
1 «Urnit, numai decât, suma de două milioane
l[e în scopul cerut. La sfârşitul aceluiaşi an
'rovldînţa dumnezeească chemând la sine pe
lt«l mare Papă, urmaşul lui, actualul sfânt
'fonte Papa Pius al Xi, care şi-a făcut un
1 1 , 9 de glorie din crearea de Semlnarll-noui
^dnlţe pentru Biserica lui Hristos — în
° , r e » sa dragoste pentru urmaşii lui Traian
l t U gările Dunării, a îmbrăţişat idee», luând
l , aPra sa toate jertfele împreunate cu înfâp-
J'fea ei. „Văzând Noi — zice gloriosul Pă-

D t e în Constituţiunea „Romani Pontlfices" de
J u 6 Mai a. c. — că trebuinţele spirituale

6 acestui Noul preaiubit popor cresc din zi
! z l ?' că numărul clericilor atât în Colt gini
> Q de Propaganda fide cât şi în Ateneul
J,1*1811 Şl în cel grecesc suspomenît, devine

2 1 zi tot mai mare, găsii-am de bine
, ' c*rora ne zace la Inimă potrivita creştere
I '«'leilor şi formarea în conformitate cu ritul

' C | fi '
J > t u i _ _ _ _ _ _ _____

jj» aproape toate celelalte neamuri.
U e «ceea nu ne-am dat înapoi în faţa a

' C | fi ilustra naţiune română să-şi albă
% - ' U l p r ° P r l Q î ° această cetate eternă,

nimic ce avea să mulţumească această tre­
buinţă; şi lată că pe dealul Janlcululul, cu
multă grije şi cheltuială, am ridicat un nou
edificiu spre acest scop şl l-am înzestrat cu
toate cele trebuincioase. Iar acum ca să Ne
arătăm în măsură cât mai mare bunăvoinţa
noastră faţă de preaiubitul neam românesc,
am hotărît să facem aşezarea juridică a aces­
tui Colegiu. Astfel pentru mărirea lui Dumne­
zeu şi spre binele cauzei catolice, cu autori­
tatea Noastră deschidem Semicarul sau Cole­
giul românesc în Roma şi-i dăm numele şi
drepturile de Colegiu Pontifical. Pe care Bă-1
albă în deosebita ocrotire Prea Curata Fe­
cioară Maria, căreia 1-s'a adus dela înger în­
chinare ca Măritei Mame a lui Dumnezeu; şl
sărbătoarea ei, ca hram propriu să se ţină, în
flecare an cu deosebită evlavie.

Cuvintele de mal sus din luminata Con-
stituţlune Apostolică, pe care o alăturăm la
acest hrisov al nostru, arată rostul Colegiului

PIo Romeno", a cărui peatră fundamentală
s'a pus la 12 Malu 1930 prin neuitatul nostru
antecesor Vaslle Suciu asistat de episcopii
Bisericii române unite; Iar astăzi, cu ajutorul
bunului Dumnezeu, am ajuns la
lui, prin sfinţirea frumoasei şi încapă oarei bi­
se ici, ce tot din grija Sfântului P i r i t e . j
" d i t la acest Seminar, ca o cetăţuie spirituală
a Românilor la Roma.

Luând în preziua părinteasca binecuvân­
tare a Preafericitului Părinte Papa Piu• .1XI,
făcut-am sfinţirea bisericii dela Coleg d . H o
Romeno! cu hramul „Bunavestire , după ritul

Bisericii noastre române unite, cu aşezarea
moaştelor sfinţilor martiri: Ignaţle, Iosafat şi
Agata, astăzi la 9 Malu 1937. Noi asistaţi de
Preaveneraţll Fraţi episcop! sufraganl, Valeriu
Traian Frenţlu, Conte Roman, Asistent la Tro­
nul Pontifical, episcop de Oradea, lullu Hossu,
Conte Roman, Asistent la Tronul Pontifical,
episcop de Ciuj-Gherla; Alexandru Rusu epis­
copul Maramureşului şi Ioan Bălan episcopul
Lugojului.

Prezldat-a la acest act solemn Eminenţa
Sa Card. Eugen Tisserant Secretarul S. Con-
gregaţiunl Orientale, din veneratul cler român
unit au concelebrat: Reverendlslmil Nicolae
Brinzeu prepozit capltular în Lugoj, George
Dănilă canonic mitrop. Blaj, Preaon. Augastin
Folea, directorul oficiului arhidlecezan Blaj,
On. Ioan Dragomlr, alumn al Colegiului, iar
păr. Ioan Cristea vlcerector al Colegiului şl
păr. Septimiu Todoran prof. de teologie în
Blaj servind ca diaconi.

Asistat-a la această sfântă slujbă: Exc.
Sa Iosif. Cesarful asesorul S. Congreg. Orien­
tale, împreună cu substitutul II. Sa Ioan Rosso
şl Mons. Iosif MoiolI, Superiorii institutului
mai JOB indicaţi, cu toţi alumnli, Dl Aogustln
Popa prof. de teol. Blaj, cu un mare număr
de pelerini veniţi anume din aceit prilej, între
aceştia corul catedralei noastre din Cluj sub
couducerea Dlul prof. Caranlca, care cor ne-a
elevat Ia sf. Liturghie de consacrare a bisericii.

Săvârşltu-sa acest act, fiind Rtge al Ro­
mâniei Maiestatea Sa Carol al II, Primmlnlitru
al Ţării Româneşti D. Gheorghe Tătărăscu

?. 4 CfKIRKA P O P O R U L U I N r . 31

P e câmpul d e b ă t a e au rămas din rându­
rile lor pe s t e 3000 d e soldaţi mor ţ i . Na­
ţionaliştii s 'au luptat acolo cu Înverşunare.

In schimb, p e frontul din p a r t e a d e
a p u s a Madridului, au p i e rdu t şi naţionaliştii
p e s t e 25 de mii de oamen i . Şi de o pa r t e , ca
şi de alta pe t o a t e fronturile zac miile de
mor ţ i ne îngropa ţ i şi bieţ i i de răniţ i fără
d e nici un ajutor. Invălmăşagul şi furia
luptelor nu l e - au lăsat nici măcar a t î t a
v reme , nici u n o r a nici a l tora , să-şi ridice
răniţii şi să-şi î ng roape morţii .

R ă z b o i u l c h i n o - j a p o n e z

La porţ i le oraşului Pek ing chinezii
s ' au luat la încăera re cu japonezi . T re i
camioane încărca te cu soldaţi japonezi au
fost a taca te cu g r a n a t e d e chinezii a s ­
cunşi după zidurile oraşului . Au fost o m o -
rîţi 20 de soldaţ i japonezi şi un poliţist
chine?. Japonezii s 'au înfuriat şi au distrus
o bună pa r t e din a rma ta 29 chineză, ce
s e afla la 25 ki lometr i depa r t e de Peking .
P e câmpul d e luptă au rămas 500 de
mor ţ i chinezi, iar d int re japonezi abia vreo
zece .

Munca de folos obştesc Ia Blaj
Concentrarea şi m u i c a de foloi obitess,

a tinerilor prsmllitari inttlcetaali dela Blaj a
luat sfârşit. Această concentrare, es a început
Ia data de 11 Iulie a. e. a fost pusă sub eos -
due i rea dlui Iot . sol. Nle. Ntgulsscu, a diui
subloe. re*. Dionisis Popa şi a plutonierilor
majori Ardelsanu şi Drsgolca şi a plutonierului
Răuţi . — Tmtr i i eonoentrssţi, în număr de 90,
ine part* dintre: Studenţii Academiei de Teo­
logie din Blaj, elevii Liceului de kSeţi din
Blaj, ai Lioeului din Dumbrăveni, ai Liceului
•omiroial din Blaj, Şs . Normală Blaj şi Gim­
naziul Industrial Blaj.

Din înalta înţelegere a mai marilor aşe-
zlmiatelor noastre de euitnră, tinerii tonesn-
traţi au fost găzduiţi în Seminarul Acade­
miei de Teologie atât cu masa cât şi eu dor­
mitul, formtndu-Ii-se astfel tinerilor înlesniri

da trai pe timpul concentrării pe eari nu îs-ar
fi putut avea altfel.

Munee, pentru care EU fost concentraţi
tinerii inteleetuaii, se f*ce pe câmpul de sport
ci oraşului, o part? din Câmpia Libsrtl ţn, d«
lâagă ţărmul Târnavei Mari.

Ia ass i t fâmp se sapă psstru a-1 netszi,
lusru ee nu era ficut până asum dseftt pe o
psrts a iu).

In programul de zi pentru coaeeatrar»,
eu multă pr ieeptre alcătuit, afară de manşa
pentru folosul objUss eare s t face înainte de
masă dela ora 7—12; tntr'o, după amiszi: sxsr-
ciţii de gimnastică conduse de dl subloe. rez.
Dionisie Popa, instrucţie militară făcută sub
conducerea dlor ofiţeri şi subofiţeri ai sub-
centrulni, sari ţin atât i e mult sa îniujirile
de bun ostaş să le altoiască îa suflitele tu­
turor eelor încredinţaţi conducerii Dlor.

Iar, mai departe, ţinându-se seamă eă,
partea de cipstenie în lume a tinerilor pretai-
iitari nu este munca ficută eu braţele, ci oea
făcută eu mintea, s'g adăugat Ia program câte
o cuvântare eupriazltoare de gânduri înalte
şi sfaturi înţelepte. Aceste cuvântări se ţin r e ­
gulat de el t rc unul dintre valoroşii dascăli ai
şcolilor din Bisj. Astfel au răspuns 64 inşi
ia apelul făcut de subsentrul de munsă de
folos obatssg; pariaţii c l lugîr i dsla Casa Dlui,
dintre cari păr. Mirex a vorbit i a 1. francezi
ţi şi-a îisoţit cuvântarea cu proieeţiuni lumi­
noase — vederi din Balgin ţara Daale. Dl Dir.
al Liceului de Bieţi I. Pop-Câmpeanu a cu*
vântxt de două ori, dintre cari cu prilejul unei
euvântiri pe eare a ţinut-o chiar în localul
Liceului a arătat premilitarilor lucrurile cele
mai d i seamă din valorosul tezaur ce cosţine
acest liceu în care au învăţat nur i i noştr i
înaintaşi: Aros Pumnul, notat f l ră nici o ex­
cepţie la toate cursurile eu nota eminent, Ti-
motei Ciparul st?.

Ia spiritul Blajului ds naţiosalism sur&t
şi sănătos au conferenţiat dnii prof. Stoica,
Vultur, Bacur, Albu. I tcsputul coaferiaţclor 1-a
făcut pir . Chinezu, arătând căile pe eari t re-
bue m*rs, pentru a ajungi omul întreg ca
sufht şi dsla care numai ss pot aştepta lu­
cruri mari. AUe euvânttr i cuprinzătoare de

Ministru al României pe lângă Vatican D. A.
I. Vasiliu, Ministru al ţării pe lângă Quirinal
D. Ion Lugojanu, Secretar al Congregaţlunil
Orientale Eminenţa Sa Card. Eugen Tisserant,
Rector al Colegiului Pontifical „Pio Romeno"
II. Sa Mons. Angelo Dell' Acqua, Spiritual
Rvm. Părinte Severian Salaville A. A., vice-
rector Păr. Ioan Cristea.

Spre întărirea cărora am scris şi subscris
acest document, dat în Cetatea Vaticanului
astăzi 9 Maiu 1937 al Arhiepiscopatului nostru
anul al doilea.

ss. A l e x a n d r u N i c o l e s c u
Arhiepiscop şi Mitropolit.

Şi celelalte semnături.
*

Dacă la Liturghie nu a putut lua parte
decât un singur cardinal — fiindcă şl cardi­
nalii îşi au slujba lor în Dumineci şi sărbători
— Ia prâazal ce a urmat în Colegiu, Românii
au avut între el trei cardinali, în fruntea celor
cinci vlădici ai lor. Iar la şedinţa sărbăto­
rească, ce s'a ţinut după masă, au luat parte
sece cardinali, afară de mulţi arhiepiscopi, c-
plscopl şl altfel de demnitari (preoţii de treaptă
mal înaltă) din Roma. La această şedinţă au
putut admira şi italienii cântările noastre ro­
mâneşti, iar din cuvântarea Excelenţei Sale
Mitropolitului au putut cunoaşte istoria nea­
mului nostru şi marea b'.nefacere a Ualrel
noastre ca Roma!

La sîârşltul serbării iarăş o mică gustare,

ca câteva cântări ale corului şl domnii mari
stând de vorbi ca Românii noştri! Abia în­
cetul cu încetul se risipeşte lumea şl noi ră­
mânem cu amintirea uneia din cele mai fru­
moase z!le ce poate avea cineva în v lea ţ i !

De 10 Maiu slujba s'a făcut la biserica
română din oraş unde e preot păr. luga. Şl
aici a venit multă lume italiană, dând o stră­
lucire deosebită sărbătorii. După biserică, toată
lumea românească e poftită la di ministru
Lagoşiauu.

Pentru lumea din Roma, cea mal potri­
v i t ! încheiere a serbărilor româneşti a fost
concertul dat îa după amiaza zilei de 10 Maiu
de coiul din Ouj , cu frumoasele noastre cân­
tări şi cu portul românes: al doamnelor noas­
tre! Iar pentru cel mari, încheierea a fâcut-o
cina dată de dl Ministru Vasiliu în onoarea
înalţilor prelaţi, d« faţă fiind însuş Secretarul
de stat Pacelll cu alţi doi cardinali, apoi mal
mulţi miniştri, episcopii noştri şi o seamă de
alţi preoţi de seamă, români şl italieni.

Astfel s'au încheiat istoricele zile româ­
neşti din anul 1937, la Roma!

(Va urma)

Dupăce ai,citit această gazetă, dă-o
s'o cetească şi alţii, ca să uadă si ei că
„Unirea Poporului" este cea mai'credin­
cioasă prietenă a ţărani/or noştri.

sfaturi şi învăţăminte folositoare au « s

prof. Maneiuîea, Stoiehiţiu, Veliei, Bum 4 i i

lntr 'una din zilele de resruture a 8

şi inspecta Dlui geasral Nicolae, ş«f u i* V t t t l o t

al P. P. proâueâsd în sufletele T. P. « ̂ ""i
făţişarea de bun piir.'nt», iasuşiriis de ban° ^
aleasa Dsale cultură cea msi bună

Astfel sub conducerea îa foad bltoT'':
îeţslegstoare, dar şi severă sfiad l i p s a 0 ,
concentrarea pentru munsă dc folos

1 e«tH,
se apropie d* sfârşitul ei, eu f r u m o a s e ^ ?
tate m s i ales p sa tru gândul de cSp^mi,
Stăpânirii pentru eare a fost înfiinţată' » > l

marea sufletească şi trupsaccă a tinerilor T
azi, nădejdea z i le lor is mâine. '

l i - g mai mare dragul să vezi, diraineaf»
în pas vioiu, îa razele str&lusitoare de 8 !) I t

la răsărit, pe tinerii ce un an întreg nu tufo»
văzuţi d«eât cu cărţi subsuoară îaâreptândii-|,
spre p o a l ă , aaum îndreptfiadu-se spre loeol
gliei pentru a învăţa şi ds la aceasta drago si l 8

ce t rekac să i-o poarte, mai alss eă @ toţi.
Reasă şi aşa trebue să fie ps v*ei. Pesttu |.
cest lusru trsbue s i mai înveţe a fi in s tj t ,
de orice jertf i , eh 'ar şi de ee& mai mari di
eare înaintaşii soş t r i cu dat dovada nu sa sa
ds mulţi ani î s a i a t t . Ţara şi N*amul nostruu
p a t a r e a desât î a s r c d e r e in tineretul ei, cin
a înţeles şi în ţe lege astăzi m&i b ias puterea ci
i-o dS mufâes şi credinţa, îa c s î e feuse, ai tj
ea e s t s chemată ca mâine să du eă povara puc-
tată de înaintaşii ei, eăror* ie rămâne ps viii
recunoscătoare,

Este astăzi timpul mai muit ca oriîâsdjl
pros lamim din cetatea câr tarâraascâ i\ Blaju­
lui de odin ioar l , ea d s v i z l & noastră, aoi tiu-
rctuî d s astăzi — strămoşassul adagiu: JLrtoi
improbus omsia vincit", muncs neobosită toin
Ie înving* 1

Din Iernut jud. Târnava Mici
Invăţătorimea dia plasa Iernut jăd. Târnan

Mică dornică do muncă şi având la inimă soarta
neamului roma iese dela sate s'a constituit în aşa
numitul „Cercul de studiu al învăţătorilor pentm
ridicarea săteanului român".

Activitatea desvoltatăde aeest„Cerc"indeenr-
sul auului este de toată lauda: s'au înfiinţat coopera­
tive pe lângă flecare şcoală; din cumpărarea tn co­
mun a manualelor s'a ajuns Ia un frumos câştig,
care s'au cumpărat aparatele prin care se fac I»
fiecare an măsurătorile elevilor; s'au făcut cerce­
tări raonogra'ice, 8'au ţinut conferinţe pe sate cu
răsunet necunoscut până'n prezent, iar împotriva
anumitor rele care stăpânesc satele noastre s'«
găsit cele mai potrivite lecuiri în înţelegere cu Bise­
rica, Administraţia, Medicul de circumscripţie i
ou Asociaţia Mamelor de pe lângă şcoală. Aceasta"
activitate s'a văzut mai bine la încheierea del»
finea anului, care a avut următoarea desfăşurare;

In urma hotărîrii „Cercului" 12 scoale s'a»
concentrat în comuna Iernut Ia 12 Iulie 1937, ca
un frumos program de realizări, pe care l-»n e)'
pus cu multă artă fi pricepere. Şi anume Ş*
aranjat o expoziţie de cusături, ţesături şiluei»"
de ale băieţilor din lemn, paie, papură, rafie, i»'
chită şi alt material care ni-1 îmbie regiune» d»
belşug şi care foarte bine se lasă să fie pre' u c r'
în timpul iernii şi de către săteni.

Şcoalele au fost aşteptate cu fanfară,
trarea în comună s'a făcut cu muzică şi' cântec
sub conducerea d-lor învăţători dela şcoalele $
pective. Au sosit 846 şcolari sub conducerea»10.
30 învăţători. Elevii au fost conduşi la bi«*" •
unde Păr. prot. lacob Domţa a oficiat sf. '
La biserică a cântat corni elevilor din B 6? 1

de sub conducerea d-Iui înv. Nic. Sinea. ^
După serviciul divin s'a vizitat export'* t

crurilor expuse de şeoale. La ora I2Va »'* j „„.
expoziţia copiilor sub 2 ani. S 'au premiat 2

Nr. 31

Nou! regim al grâului.şi al fainei
Ineepând eu luna Iulie intră în vigoare un

aou regim a? grâului şi al fainei. Acest nou
regim este făcut pentra a ridica preţul grâului
şi astfel pentru a ajutora pe ţărani.

înainte de toate se înfiinţează o taxă de 90
âe bani da fiecare kilogram de făină de grâu şi
sseară. Această taxă se va vărsa direct Ia Banca
Naţională a României, care apoi, Ia rândul ei, va
plăti exportatorilor o primă dupăeum a stabilit-o
jurnalul Consiliului de Miniştri Nr. 1173 publi­
cată în Monitorul Oficial Nr. 147 din 27 Iunie
1937.

Morile ţărăneşti nu vor putea produce decât
o lingură calitate de făină integrală. Timp de
20 âe zii® libere înainte de sărbătorile Paştilor
şi Crăciunului aceste mori pot măcina şi făină de
fiecare cap de familie de plugar.

Toţi brutarii sunt obligaţi să lipească câte
un timbru de control pe fiecare pâine. Ceiee nu
le lipesc se vor pedepsi mai întâi cu amendă dela
1.000 la 5 000 Lei, iar în caz de repetare dela
o.OOO la 50.000 Lei.

Brutarii cari amestecă alte făinuri, afară de
cea de grâu şi de secară, se vor pedepsi cu a-
mendă dela 10 0001a 50000 Lei pentru Intâiaoră,
şi cu amendă dela 10 000 la 50.000 pentru a
ioaa ori a treia oră, iar în caz de repetare cu
amendă dela 20.000 la 100 000 şi închiderea până
la 6 luni a întreprinderii:

In localităţile unde sunt oboare nimeni nu
Ta putea cumpăra grâu pe străzi, şosele, în câr­
ciumi, şi hanuri pe o rază de 5 km. Cumpără­
torii contravenienţi se vor pedepsi cu 2000- -
5.000 Lei, iar în caa de repetare a abaterii cu
5.000—100.000 şi temniţă dela 1 la 15 zile.

Oricine va fi dovedit că a cumpărat grâu
la un preţ mai mic decât cel minimal, se va pe­
depsi cu amendă dela 5.000—50.000, iar In caz
«le repetare a abaterii cu amendă dela 10000 la
100.000 şi Închisoare dela 5—30 zile.

R a c o l î a d e g r â u a I tal ie i . Ca patină
înţelepciune şi ca malta muncă se poate s-
iangs în totdeauna la rezultate frumoase. D J -
vadi mult grăitoare ne poate sluji Italia.Ţara
aceasta, cu mult mâl săracă decât s noastră,
a Izbutit, ca în anal acesta, să fie îa fruntea
tuturor ţărilor producătoare de grâu din Ea-
r°Pa, fiindcă recolta el este de 80 milioane
chintale. La rezultatul acesta stat de frumos
8 'a putut ajange numai prin manca plugarilor
Italieni şl prin sforţările mari făcute, pentra
8 c « t lucra, de conducătorii ţării, cari se vede,
c ă într'adevâr au la inimă nevoile patriei lor.
D a c â şi la noi s'ar petrece lucrurile în felul
* C e s ta , şl de o parte şi de alta, atunci şi ţara
l a s t r ă ar putea fl cea dintâi ţară producă-

S i cărora H-s'au distribuit premii în valoare de
2100 le'-

După masa s'a executat la casa poporală
frumosul program al şcoalelor care a constat din
admirabile coruri pe 2—4 voci şi din alese jocuri
ritmice şi naţionale.

Programul zilei s'a încheiat cu serbarea de
concert şi teatru a d-lor învăţători, la care a
participat un public ales. S'a jucat „Năpasta* de
j . 1. Caragiale, în rolurile principale cu dna
Borza, I. Ladoşan înv. şi Gh. Roşea.

Dl subre?. D. Mărginean a ţinut şi o confe­
rinţă prin care a arătat semnificaţia acestui fel
de organizare cu gândul de ridicare a şcoalei na­
ţionale şi a săteanului nostru.

D. M ă r g i n e a n
subrev. şcolar.

U N I R fl A P O P O R U L U I Pag . 5

r e de grâae. Altfel nu.

f l l f R l â R § |

S e r b ă r i m a r i la M ă r ă ş e s t i . In 6
August a. c. vor avea l o : la Mirăşeştl mari
serbări în onoarea eroilor români, cari şi-au
jertfit acolo viaţa pentru apărarea gliei stră­
moşeşti. Direcţiunea generală a căilor ferate a
aprobat pentra scopul acesta o redacere de
75% pentra toţi aceia cari vor vrea să ia
parte la aceste serbări. Reducerea aceasta va
fl numai pentra trenurile personale. Costul
suplimentului pentra tren rapid şl accelerat se
va plăti în întregime, atât la ducere cât şi la
întoarcere. întreruperea călătoriei nu este per­
misă. Plecarea ae poate face între 4 şl 6 Aa-
g ist, Iar întoarcerea între 6 şi 8 Aogaat.

C o n c u r s u l d a p r i m i r e la T e o l o g i e
î n D i e c e z a Orâzî i se va ţinea în ziua de
23 August crt. la Reşedinţa Episcopeaică din
Oradea. Cererile provăzste ca extras de botez,
dîplomi ds bazalaureat, certificat de morali­
tate dela paroh şl catehet, se vor înainta până
la 20 Augast. Taxa de întreţinere e 4000 Li\.
Toţi aspiranţii, în 23 Aagust orele 8 dimineaţa
se vor prezenta la vizita medicală în Seminarul
teolog'c.

S ' a s u r p a t p ă m â n t u l u n o r f â n t â n i
d e l â n g ă T i m i ş o a r a . La o depărtare de
câţiva kilometri de Timişoara, în pădurea Gi-
roculai, s'a surpat pământul asupra unor fân­
tâni săpate anume pentru ca să adape întreg
oraşul cu apa lor. Surparea s'a petrecut în
vreme d i noapte. Pag ibele pricinuite se arcă
la 8 milioane lei. Pentra facerea lor fuseseră
chemaţi ingineri învlţ i ţ l din străinătate. Pri­
cina snrpârii n'a foit încă găsită. Autorităţile
au alergat la faţa locuia! s i cerceteze cazul.

F o c m a r e î n c o m u n a I. G. B r ă -
t i a n u . Daminecă, 25 Augast, a lsbucnit un
fos mare în comuna I. C Brâtiann din jad.
Ilfov. S'au aprins grămezile de pae ce se aflau
în jarul arie! pe care se treera grâul sătenilor.
N'a pătat fi mântuită de fiaciri nici una din­
tre grămezi, deşi an venit în mare g r i b i pom­
pierii din Bucureşti. Pagubele sunt de peste
an milion de lei. S'a deschis o anchetă să
se gîsească cine a pus focal.

S ă t e n i i d in C o v u r l u i n 'au c e s ă
m ă n â n c e . In unele părţi ale ţării seceta din
anul acesta a fost îngrozitoare. Semănăturile
s'au uscat, aşa că plagarli s'au t rezt , acum la
cnîesul roadel, muritori de foame. Pacostea
secetei e însă mal mare în jad. Covurlal. Acolo
bieţii de oameni n'au nici măcar mălaiul t re­
buincios pentra hrană. De grâu nici nu mai
vorbim. L au prăpădit lăcustele fi uscăciunea
până nici na se înfiripase bine. Ei au cerut
autorităţilor să le facă rost de hrană, căci alt­
fel vor fi siliţi s i-ş! la lumea 'n cap ori să
moară de foame.

S u b c e n t r u l P . P . Făget , | u d . Târ­
n a v a Mică, adace prin d. Titus Orian, şeful
acestui subcentru, cele mal calde mulţumiri
d Iul E*gen Bianu, subdirectorul Siguranţei
Statalul," pentru dania de 1500 Lei. Aceşti bani
sunt meniţi procurării unul steag pentru sub-
centra. Dl Eagen Blanu e nn credlnclo. I IH al
comunei sale, care, în nenumărat* rtadarl a
căutat, ca prin obolul săa să fie de ajutor

elor din"ânPul cărora s'a d e s p r i n s , ^ tn
nn bun româa i l - f l Iubească semenii şl să şl
slujească patria.

C ă l d u r ă m a r e l a B u c u r e ş t i . In săp­
tămâna aceasta nn va! înăbuşitor de căldură
s'a abătut asupra ţării. Greutatea la! se simte
mal mult pe Câmpia Munteniei, la Bucureşti
şl în preajma Galaţalal. La Bucureşti într 'ana
din zilele trecute căldura aceasta ajansese la
34 de grade Ia umbră, 36 grade la soare, Iar
jos pe pământ avea 52 de grade.

F o a m e t e m a r e Tn R u s i a . Un tribunal
polonez din Wolhlnia a condamnat la o mică
pedeapsă, pe un ţăran polon care a fugit din
Rasla bolşevică în Polonia fără paşaport. La
desbaterl acest ţăran a declarat că a fugit
fiindcă în Rusia oamenii mor de foame. Soţia
lui împreună cu cel trei copil ai săi aa murit
de nemâacare. Foametea aceasta bântae nu
fiindcă n'ar fl rodit pământul cam trebue, cl
fiindcă împuterniciţii statalul iaa ca puterea
dela ţărani întreagă recolta. Halal de aşa stă­
pânire!

O a m e n i i c a r i m ă n â n c ă ş o b o l a n i
ş i ş a r p i . In munţii Nonei Guinee se găseşte
o ceată de oameni tare sălbătăciţi. Numărul
lor se ridică la 200, dintre cari 33 sunt femei,
Iar 7 copil. Când îl secetă mare aceşti oameni
trăiesc in peşteri. Ei ss hrănesc cu ciuperci
şl rădăcini, iar în loc de carne mănâncă ş o ­
bolani şi şerpi pe cari ÎI prind ca mâna de
prin văgăunile munţilor. In vreme ploioasă el
se mută Ia şes, djr nici acolo nu cultivă n i ­
mic. De hrană li-s deajuns peştii din râuri şl
rădăcinile ierbii numită „'gaain". Ca arme au
nişte bâte ţapene la capătul cărora aa implan­
tat nişte cuţite din piatră cioplită.

Meserii cărora l i - se aplică l egea . Prin
înaltul decret regal Nr. 2687 din 25 Iunie 937 tabloul
nr. 1 din legea pentru pregătirea profesională şi exer­
citarea meseriilor, de meseriile cărora li-se aplică legea,
a fost complectat cu următoarele meserii. Afinor, ală-
mar, curelar, fochist pentru elevatoare, radiofonist, spă-
lător-călcătoz, topitor, (minereuri neferoase). Ministerul
va încadra acestea meserii în grupele stabilite prin De­
cizia Nr. 40486 din 1 August 1936, va fixa comisiile în
care se vor putea objinea cărţi de capacitate, pentru
acelea dintre ele cari nu au fost considerate până a-
cum meserii şi va da instrucţiuni in vederea consti-
tuirei comisiunilor de calificare acolo unde va fi nevoie.
Deocamdată se vor face publicaţiunile necesare pentru
aducerea la cunoştinţă generală a complectării tabloului
cu acelea meserii şi invitând pe cei interesaţi să soli­
cite, fie preschimbarea, fie eliberarea de cărţi de ca­
pacitate.

închiderea prăvăliilor. Prăvăliile de coloniale,
magazinele de alimente şi băcăniile n'au fost omise
dela orariul de vară fixat prin decizia Ministerială Nr.
28490. 1937, ci acestor magazine li-s'au menţinut orariul
de deschidere şi închidere prevăzut la Cap, A. Art. 2.
din decizia publicată îu Mon. Of. Nr. 144—1925, adică
în tot cursul anului închide între orele 13l/> 15'/ (iar
seara la ora 20. Decizia Ministerială nr. 80974 -936 pri­
veşte magazinele mixte de alimente — acelea cari vând
şi art. de băcănie — cari fiind asimilate băcăniilor, sunt
obligate să aplice deasemenea tot anul orariul de des­
chidere şi închidere menţionat în aceea decizie.

Liceul C o m e r c i a l R o m â n Unit d e bă i e ţ i
d in Blaj

Nr. 1464—1936/7

Aviz scoiar
Anul acesta Liceul nostru va faucţlona

cu următoarele clase: I şl II, V—VIII., urmând
ca în anii şcolari următori să se întregească
şi cu clasele III şl IV.

In cl. I. se pot înscrie absolvenţii cursu­
lui primar, cari an vârsta între 10 şl 13 ani,
iară în cl. V. absolvenţii a patru clase de
gimnaziu teoretic ori comercial şl de şcoala
normală sau seminar, făcând examen de ad­
mitere la următoarele materii: în scris la limba
română şi una din ştiinţele comerciale, Iară
oral la 1. rom., geografia României, ştiinţele
comerciale, matematici şl I. franceza.

Pag. 8 U N I R E A P O P O R U L U I

Primirea in Liceu se face în baza anei
cereri timbrate, înaintată cel mult până în zina
de 31 August 1937. Elevii cari cer pentru în­
tâia oră ca să fie primiţi în Liceul nostru, vor
prezenta deodată cu cererea următoarele acte:
a) actul de naştere dela ofiţerul stării ci­
vile, b) actul de botez dela parohia respec­
tivă, c) certificat şcolar despre ultima clasă
d) certificat de naţionalitate şi e) buletin
de revaccinare. Elevii, cari au urmat şi anul
trecut la noi, vor alătura Ia cerere Avizul şco­
lar din anul şcolar trecut, semnat de pă­
rinte.

laxa şcolară este de Lei 2000 atât în
cursul superior cât şl în cel inferior. Afară de
aceasta elevii vor mal plăti în plus 100 Lei
taxă de stricăciuni, 100 Lei taxă de excursie,
50 Lei taxă specială pentru fondul de con­
strucţie al Inspectoratului Regional Şcolar din
Cluj fi 30 Lei pentru Societatea de Lectură
deci total Lei 2280. Această taxă se va plăti
în 3 rate şi anume: Ia înscriere 1380, la Cră­
ciun 450 şl la Paşti tot 450. Aceste taxe se
pot însă plăti, la cerere, şl în rate lunare, în
Septemvrie 680 Lei, în celelalte 8 luni (Oct.—
Mal) câte 200 Lei lunar. Elevii repetenţi plă­
tesc în plus o suprataxă de 500 Lei. Elevii
minoritari plătesc cu 900 Lei mal mult decât
românii. Elevii merituoşi vor fi scutiţi de cel
mult 900 ori cel puţin 450 Lei.

Toţi elevii sunt obligaţi să poarte uni­
forma şcolară, cei din clasele VII şi VIII.
uniformă premilitară.

Incartiruirea celor mai mulţi elevi seva
face în Internatul şcolii, in oraş neputându-şi
angaja nimenea cvartir decât ca ştirea prea­
labilă a Dlrec{ianil.

Examenele de corigentă atât pentru
elevii ordinari, cât şi pentru cel particulari,
se vor ţinea în zilele de 3—4 Septemvrie, di­
mineaţa la orele 8. Taxa Lei 100 de materie.
Fără de cerere timbrată nu poate fl admis ni­
menea.

Examenele particulare încep Ia 1 Sep­
temvrie, conform programului afişat la şcoală.

Examenele de admitere, atât a elevilor
ordinari, cât şi a celor particulari (pentru cl.
I., întrucât s'ar anunţa peste 50 de elevi) se
ţine între 1—4 Septemvrie. Pentru cl. V fac
examen de admitere toţi elevii şi anume, in
baza unei cereri timbrate, în zilele de 6 Sep­
temvrie, între orele 8—9, resp. 9—10 în scris,
Iară în zilele de 6—7 Septemvrie oral. Taxa
este de Lei 200.

Examenele de bacalaureat se ţin în
zilele de 20 Septemvrie până la 10 Octomvrie.
Cererile de înscriere se adresează către Direc­
ţiunea Liceului unde au absolvit, până cel mult
la 31 August.

Cursurile încep joi în 9 Septemvrie di­
mineaţa cu sf. liturghie.

C e a v a n t a g i i a u a b s o l v e n ţ i i g i m u a -
z i i l o r ş i l i c e e l o r c o m e r c i a l e .

Absolvenţii glmnaziilor comerciale vor
obţinea certificate de absolvire, dapăce vor
face încă un an de practică comercială, într'o
întreprindere comercială sau publică cu ca­
racter economic. Acest certificat dă dreptul la
ocupare de funcţiune şi la reducerea stagiului
militar.

Absolvenţii liceului comercial dobândesc
certificate de absolvire a liceului comercial,
dupăce vor face practică un an într'o instituţie
sau casă de comerţ. Acest certificat le dă
drepturile prevăzute în legea de recrutare, nu
însă şl pentru admiterea în lnstituţlun! de în­
văţământ superior. Pentru admiterea în func­
ţiunile publice este necesar bacalaureatul co­
mercial.

Tuturor absolvenţilor legea le acordă 1.
Scutirea de orice Impozit pentru primul an

dela înfiinţarea întreprinderii; în noile provincii,
această scutire va fi de 3 ani. 2. Preferinţă la
preluarea oricărei întreprinderi ce se lichi­
dează pe teritoriul ţării. 3. Preferinţă cu 5%
în Vechiul Regat şl 1 0 * în noile provincii
asupra preţurilor concurenţii la furniturile pu­
blice. 4. Un credit de scont la Banca Naţională
ce va fl acordat absolvenţilor glmnaziilor şi
liceelor comerciale sau licenţiaţi ai Academiilor
de comerţ, care au recomandarea motivată a
Consiliului de îndrumare. 5. Un ajutor bănesc,
a cărei alocaţie va fi fixată de Consiliul de
îndrumare, motivat, toate acestea în baza nonei
legi a învăţământului comercial.

Blaj, la 26 Iulie 1937.
Direcţiunea.

ROMÂNIA
Judecătoria mixtă Dumbrăveni secţia cărţilor

foaduare jud. Târnava Mică

Nr. 769-1937 cf.

Extract din publicaţiune de licitaţie
Ia esrerca de executare poraită de ur­

măritorul Konez Ştefaa dîa Chtadul mare
coatra urmăritului Maths Ştefaa domiciliat îa
Cheadul-marr.

Judecătoria.
A ordonat lieitaţiunea exeeuţioaală îa ee

priveşte imobilele situate îa eomuaa Cheadul-
mare eireumscripţia Tribuaalului şi judecă­
toriei Dumbrăveai, eupriaie îa ef. Nr. 576
A f jr. ord. 4, 8 fi 9 eu jr . top. 373 grădină
în preţ dc strigare 2420 Iei, 376/2 vsrzărie îa
preţ de strigare 2420 lei, 379/2 verzărie îa
preţ de strigare 2860 lei peatru iaeassarea
ereanţei de 600 lei capital şi accesorii.

Lieitaţiunea se va ţiae îa ziua de 14
August 1937 ora 3 p. m. la primăria eomuaei
Chsaâul-mare.

Imobilele es vor fi licitate nu pot fi vân­
dute pe ua preţ mai mie decât 3/4-a parte din
preţul de strigare.

Cei eari doresc să lieiteze sunt datori să
depoziteze la delegatul judeeătorcse 10% din
preţul de strigare drept garanţie, in numerar,
sau In efsets da eauţie socotite după eursul
fixat îa § 42 legea LX. 1831; sau să predea
aceluiaşi delegat chitanţa constatând depunerea
judecătoreşte, prealabilă a garaatiei şi să sem-
aeze condiţiunile de licitaţie (§ 147, 150, 170,
legea LX 1881 § 21 legea XL. 1908).

Dacă nimeni nu oferă mai mult, cel care
a oferit pentru imobil ua preţ mai ureat decât
cel de strigare este dator să întregească ime­
diat garanţia fixată eoaform proeeatului dc
strigare la aeeeas parte procentuală a preţului
ea a oferit (§ 25 XLI. 1908).

Dumvrăveni, Ia 1 Iunie 1937.
Judecător: Dr. Vitălyos ss .

Aj. director d® @f.: / . Rondoleanu ss.
(733) 1—1

ROMÂNIA
Corpul Portăreilor Tribunalului Târnava Mare

Publicaţie de licitaţie
No. 5122-1937.

Subsemnatul Şef portărel pria aeeasta pu­
blică, cum eă în baza deciziunai No. 118,1935/
6/17, al Judecătoriei Mediaş şi Decisul Nr G
171/1937/2 al Judecătoriei mixte Sighişoara'
peatru iacasarca ereaaţei de 56.000 lei cap şî
ace. îa favoarea urmăritoarei Bănea Albina
Iast. de credit dia Mediaş, repr. prin Dr D
Romaa adv. Media?, se fixează termen de iici-
taţie pe ziua de 7 (ţapfe) A n g n 8 t 1 9 3 7

f i 1 5 » ' "> ° ° * n n a Vânători No. c a , , i l i 7

\SVS^ a l u r m * r i t ^ . ^ e s e v o r viade pr,a licitaţma, publică judiciară: trei

«tai
cazane dia tablă, una maşină pentru l x t

gersa smâatânei, No. 5095, 1 maşiaă p

extragerea smântâaei Nr. 509, şi altele, î a

loare de 16500 lei. *"
Ia cazul c i a d acele obiecte au ton

castrate şi de alţi urmăritori, licitaţia es t« 0 r "
doaată şi îa favoarea acelora.
(735 1—1. Şei gor t l r e i : INDESCIFRABIL

C o r p u l P o r t ă r e i l o r T r i b . Tr. Mica
D u m b r ă v e n i

No. 191—1937.

Publicaţie de licifajie
Subsemnatul Şef Poitârel pria aeeasta

publică că îa baza deciziuaii No. Q. 1327^
1937 a judecătoriei mixtă Blaj îa favorul re-
damnatului Banca Târnăveană dia Blaj repr,
pria advocatul Dr. Ludovic Ecyedi adv. Blaj
peatru iacasarca creanţei de 2525 lai — bani
şi ace. se fixează termea de licitaţie p« Z i Q l l

14 August 1937 orele 10 a. m. la faţa locului
la eomuaa Cerga ul Mare No. c. 201 şi 215
unde se vor vinde pr ia licitaţiune publică jn-
diciari : 2 porsi, 1 soseriu, 3 hambare, 1 sar,
1 eotsţ şi altele Ia valoare de 5900 iei.

Ia caz de nevoie şi sub preţul de estimare..
Dumbrăveai, la 8 Iulie 1937.

Şef Portărel : FLEFLEA

C o r p u l P o r t ă r e i l o r T r i b . Tr. Mică
D u m b r ă v e n i

No. 827—1936

Publicaţie de licitaţie
Subsemnatul Şef Por tare! pria aceaste

publieă eă îa baza deciziuaii No. G. 4270—
1936 a judecătoriei mixtă Blaj îa favorul re-
clamsatuiui Baaca Târaăvcaaă dia Blaj repr.
pria advocatul Dr. Ludovie Eftysdi adv. Blaj
pentru iacasarca ereaaţei de 14232 le i—bsai
si ase. se fixează termen de licitaţie pe zius
14 August 1937 orele 12 a. m. la faţa locului
în eomuaa Cergăul Mare No. c. 139 unde se
vor viade pria licitaţiune publieă judiciari: 1
vacă în valoare de 2000 Iei.

Ia caz de nevoie şi sub preţul de estimare..
Dumbrăveni, Ia 8 Iulie 1937.

Şef Portărel : FLEFLEA

C o r p u l P o r t ă r e i l o r T r i b . Tr. M i c ă
D u m b r ă v e n i

No. 7 0 - 1 9 3 7 .

Publicaţie de licitaţie
Subscmaatul Şef Portărel prin aceasts

publică eă îa baza deciziuaii No. G. 3 9 0 8 -
1931 a judecătoriei mixtă Blaj îa favorul rs-
elamaatului Baaea Târaăveanâ dia Blsj repr.
pria advocatul Dr. Ludovie Eeyedi adv. Blsj
peatru iacasarca ereaaţei de 3117 lei — bani
şi aee. se fixează termea de licitaţie pe zius
14 August 1937 orele 4 p. m. la faţa locului
în eomuaa Cergăul Mare Nc. e. 168 uade ss
vor vinde pria licitaţiuae publ i tă judiciari: 2
şuri, 2 viţsi ds bivoli , 1 eoteţ, 1 hambar, po­
rumb cte. îa valoare de 12750 Iei.

Ia caz de nevoie şi sub preţul de estimsrs
Dumbrăveai, la 8 Iulie 1937.

Ştf Portarul: FLEFLEA^

Se caută
o p reu teasă , î n v ă ţ ă t o a r e , sau o al tă femeie
in te l igentă , v ă d u v ă , fără copi i şi cinstită»
de 5 5 — 6 5 ani , ca să c o n d u c ă casa uni?
director î n v . v ă d u v , s ingur , de 74 ani»
î n t r ' u n sa t de l â n g ă Bla j .

A d r e s a d i rec to ru lu i î n v . pension**
se poa te afla la redac ţ i a gazetei .

(736) 1-2

U f l f R E A PQ P O R U L U I P a g . 7

U z i n e l e d e f i e ^ j i J D o m e n i i l e d in R e ş i ţ a S. A .

Prospect de Subscripfiune
Societatea UZINELE DE FIER ŞI

DOMENIILE DIN REŞIŢA S. A. în adu­
larea sa generală din ziua de 28 Iunie
1937 a hotărât o emisiune nouă de 500.000
acţiuni nominative, de Lei 500 fiecare,
nouile acţiuni fiind oferite în primul rând
acţionarilor societăţii.

Această hotărâre a fost luată în ve­
derea faptului că în ultimii trei ani acti­
vitatea uzinelor şi atelierelor noastre a
luat un avânt foarte însemnat, ceea ne-a
dat posibilitatea de a complecta şi de a
moderniza instalaţiunile noastre cu noui

.investiţiuni însemnate.
Tranzacţia încheiată de curând prin

care Societatea noastră şi-a asigurat ma­
joritatea acţiunilor Societăţii „ASTRA",
care deţine la rândul ei totalitatea ac­
ţiunilor Societăţilor „ROMLOC" Fabrică
Românească de Locomotive şi Vagoane
S. A. din Braşov şi v UNIO" Fabrică de
Vagoane S. A. din Satu-Mare ne-a pus

•în măsură pe de o parte de a dispune,
pentru executarea ultimelor comenzi ale
Statului, de construcţiunile noui pe cari
Soc. „ASTRA" l e - a creiat Ia Braşov, iar
pe de altă parte de a organiza şi grupa
activitatea acestor societăţi în concor­
danţă cu programul nostru de fabricaţie,
-sporind astfel în mod însemnat volumul
-afacerilor noastre.

Investiţiunile şi nouile plasamente ce
am făcut, ne face să găsim oportună
sporirea capitalului nostru social, prin
T e a l i z a r e a în parte a majorării capitalului
nostru social, majorare aprobată în Adu­
narea Generală extraordinară din 3 Au­
gust 1928.

Pe tot timpul anilor de criză Socie­
tatea „REŞIŢA" a asigurat un dividend
satisfăcător acţionarilor săi, cum arată
beneficiul distribuit în ultimii şase ani.

Beneficiul ne t
L e i

44.955.924
1932 29.814.737
1933 4 3 559.564
1934 55 083 848
1935 74.031.219
1936 90016.458

Dividende

5% brut
4% „
5% „
6°/o „
7 % „

10% net

Importanta creştere a consumaţiunei
Particulare, programul de investiţie al
Administraţiei C. F. R. şi alte comenzi
ale Statului asigură exploatărilor noastre
Pentru un timp îndelungat o ocupaţie şi
U n randament foarte satisfăcător.

Societatea „REŞIŢA" a avut întot­
deauna grijă de a face amortizări cores­
punzătoare în valoarea minelor, clădirilor,
l nstal aţiunilor şi maşinilor şi menţinând
^ai ales în anii de criză sumele amortiză-
r i l°r anuale în proporţie cu investiunile

Investiţiuni
L e i

1931 88 864 147
1932 28 756 479
1933 40.476 898
1934 75.612.443
1935 108 682.366
1936 164.635 015

Amortizări
L e i

75.000 000
50.000.000
55.000.000
80 000.000

100.000.000
125.000.000

Cursul acţiunilor Societăţii „REŞIŢA"
este Ia Bursa din Bucureşti, de un timp
mai îndelungat, în jurul de 569—600 Lei.

Preţul emisiunei este fixat pentru
acţionarii societăţii la Lei 500 de acţiune.
Acţiunile noui participă la beneficiul e-
xerciţiului în curs dela 1 Iulie 1937.

Prima tranşă a emisiunei fiind re­
zervată pentru plata cuponului pe anul
1936, se dă posibilitatea acţionarilor de
a achita contravaloarea acţiunilor noui
subscrise prin utilizarea cuponului pe
anul 1936, de Lei 50 de acţiune. Prin
urmare acţionarii vor primi pentru fie­
care 10 acţiuni din proprietatea lor o
acţiune în mod gratuit, reţinându-se cu­
ponul pe anu! 1936, adică se va elibera
o acţiune nouă în schimbul a 10 cu­
poane pe 1936

Pentru un număr mai mic de acţiuni
decât 10, acţionarul va putea deasemenea
obţine o acţiune nouă, dacă va plăti în
numerar diferenţa între suma acoperită
în cupoane în valoare de Lei 50 fiecare
şi cei 500 Lei, preţul unei acţiuni noui.
De exemplu: Un acţionar având 6 ac­
ţiuni „REŞIŢA" va obţine o acţiune nouă
contra celor 6 cupoane pe anul 1936 şi
a unei sume de Lei 200 de plătit în
numerar.

Domnii acţionari cari vor face uz
de dreptul lor de subscripţie, vor depune
cupoanele pe 1936 şi sumele eventual
necesare pentru complectarea preţului
acţiunilor subscrise, la una din următoa­
rele bănci:

ROMÂNIA:
La Societ. Naţională de

Credit Indus. S. A.
„ Banca „Albina"
„ Banca Românească
„ Banca de Credit

Român
„ Banca Corner. Rom.

La LONDRA: La Westminster Bank Ltd.,
36 St-James's Street, Lon-
don, S. W. 1.

de unde vor primi, în momentul sub­
scrierii, chitanţe cari vor fi transformate
ulterior în titluri definitive.

Aceste chitanţe vor fi eliberate pe
numele indicate de subscriitori cu sin­
gura restricţiune că pentru acţiunile cari
sunt înregistrate pe numele unui cetă­
ţean român, nouile acţiuni nu vor putea

fi emise decât tot pe numele unui cetă­
ţean român.

Dreptul de opţiune va trebui să fie
exercitat în intervalul dela 10 Iulie până
la 31 Iulie 1937. După expirarea acestui
termen, dreptul de opţiune al acţionari­
lor asupra primei tranşe a emisiunei, exer­
citat numai pe baza cupoanelor pe 1936
şi fără a suporta nici un fel de spese de
emisiune, se stinge.

Consiliul de administraţie

la Bucureşti
precum şi la
sucursalele

lor

A V I Z
Societatea „ U Z I N E L E D E F I E R

Ş I D O M E N I I L E D I N R E Ş I Ţ A " S
A. face cunoscut acţionarilor săi că ter'
menul de opţiune acordat pe baza cupo'
nului Nr. 13, privind exerciţiul 1936
pentru subscrierea la prima tranşă a noue'
emisiuni, hotărâtă în Adunarea Generalăi
din 28 Iunie 1937, se prelungeşte până
la 31 August 1937-

Corpul P o r t ă r e i l o r Trib. Tr. M i c ă
D u m b r ă v e n i

No. 71—1937

Publicaţie de licitaţie
SaBistnautul Ş«f Portlrcl prin aceasta

publisâ et î a b i z s desiziunii No. G. 2268—1931
» judsei ior id mixtă Blsj in favorul reclaman­
tului Biasa Târsăveattă dia Blaj repr. prin
advocatul Dr. Ludovis Eeysdi adv. B!aj pen­
tru iacasarea ercasţsi de 3175 lei — bsai ş i
aes. ss fix'sazS tsrmsR d* li@itat.ie pe ziua de
14 A'Jgast 1937 orele 6 p. m. la faţa loeului
î s eomuaa Csrgăui-Mars unde se vor vinde
priK licitaţiuxe publică judiciari 1 şuri , 1 car,
3 stupi de albine, 1 eoş t r «te. îe valoare de
5450 Lei.

Ia caz ds nevoie %i sub preţul ds estimare.
Dumbrăvsni 8 Iulie 1937.

Ş*f port lre! FLEFLEA

Corpul P o r t ă r e i l o r Trib. Tr. M i c ă
D u m b r ă v e n i

No. 91-1937

Publicafie de licitajie
Safesvmiatul Ştt Portărel prin aceasta

publica eă îa baza dssiziuaii No.G.570—1931
a jud«citoriei mixta B'aj în favorul reclaman­
tului Biasa Târnâveană din Blaj repr. prin
advocatul Dr. Ludovic Eaysdi adv. Blaj pen­
tru încasarea creanţei de 4365 lei — bani şi
ase . se fixează termen d» lisitaţie pe ziua de
14 August 1937 orele 2 p. m. la faţa loeului
îa somuaă Csrgăul M»re unde se vor vinde
prin lieitaţiune publică judiciară 50 feldere po­
rumb, 1 şură eu ţiglă şi 1 coseriu în valoare
de 16100 lei.

In caz de nevoie şi sub preţul de estimarea
Dumbrăveni, 8 Iulie 1937.

Şef portărel FLEFLEA

C o r p u l P o r t ă r e i l o r Trib. Tr. M i c i
D u m b r ă v e n i

No. 244—1937.

Publicaţie de licitaţie
Subtemnatul Portărel prin aetasta publieâ

eă în baza deoiziunii No. G. 465—1931 a jude-
«ătoriti mixtă Blaj în favorul raelamantului

mailto:li@itat.ie

Pag. 8 U N I R E A P Q P O R U L U

Cassa da EsoHomis S. P. A. Blaj, repr. pr'm
advocatul Dr. Ludovie E*ysdi dia Blaj ş sa t ru
ineasurea creanţei de 2513 Lei — bani şi ase.
se fixează termen de licitaţie pe ziua 11 Au­
gust 1937 orele 1 p, m. la faţa locului la Co­
masa Bucerdsa Grâsoasă unde m vor vinde
prin l idt i ţ iune publică judislară 3 vaci, 2 viţsi
24 ol, 3 porsi, 1 aar, #t«.în valoare ds 41 700 Lsr.

Ia saz de nevoie si sub preţul de estimare.
Dumbrăveni la 23 lume 1937.

Şsf portărei FLEFLEA

C o r p u l P o r t ă r e i l o r T r i b . D u m a r ă v e n i

No. 829-1936.

Publicaţie de licitaţie
1 5

Subsemnatul Şef portărel prin sc tas ta pu­
blică că în baza dceiziunii No. G. 4272—1936
a judecătoriei mixtă Blaj îa favorul reclaman­
tului Casta de Economie S. P. A. Bisj repr.
prin advosatul Dr. Ludovie Eeycdy din Blaj
pentru încasarea creanţei de 4105 Lei — bani
şi aec. se fixează termen de lieitaţie pe ziua
de 11 August 1937 orele 6 d. m. la faţa îoeu-
Ini în comuna Lupu la dom. urmăriţilor uude
se vor vinde pria lieitaţie publieă judiciară 1
şu r i , 1 coteţ şi 500 litri vin în valoare de
10.700 Lei.

In caz de nevoie şi sub preţul de estimare.
Dumbrăveni la 23 Iunie 1937.

Şsf portărel ELEFLEA

C o r p u l P o r t ă r e i l o r T r i b . D u m b r ă v e n i

No. 236-1937.

Publicaţie de licitaţie
Subsemnatul Şef portărel prin aceasta pu­

blică să în baza dseiziunii No. G. 3657—1930
a judecătoriei mixtă Blaj în favorul reclaman­
tului Cassa de economii S. P. A. Blaj repr.
prin advocatul Dr. Ludovic Eayedy Blaj pen­
tru încasarea creanţei de 1029 Lei — bani ei
ace. se fixează termen de lieitaţie pa ziua de
11 August 1937 orele 1 p. m. la faţa locului
In Bacerdea Grâaoasâ unde se vor viad§ pria
lieitaţiune publică judiciară 1 coş pentru po­
rumb 1 ciur de trierat grâu şi altele în valoare
de 4400 Lei.

In c»z de nevoie şi sub preţul de strigare
Dumbrăveni la 23 Iunie 1937.

Şsf. sor tsrel FLEFLEA

C o r p u l P o r t ă r e l i a r T r i b . D u m b r ă v e n i

No, 338—1937.

Publicaţie de licitaţie
Subsemnatul Ş*f portărel prin aa*a*t« pu­

blică că ta b»za decizibaii No. G. 1644—1931
a judseltoriei mixtă Blaj in favorul reclaman­
tului Cassa de economii S. P. A. Blaj rspr . prin
advvoiatul Dr. Ludovie Esysdy Big j . ua t ru in-
easarea erea&ţei de 1541 Lei — bani şi ac*, se
fixează te imtn de licitaţie pe ziua 13 August
1937 orele 13 p. m. la faţa ioeniui In cosausa
Mănărade unde se vor vinde prin iicitaţiune
publică judiciară 2 cai, I săru ţ i , 1 car, 3 mese
1 toaletă, 1 eredeaf, 2 seauae în y a loara de
11400 Lei.

Ia csz de nevoie şi sub preţul de estimare.
Dumbrăveni la 8 Iulie 1937.

Şef portărel FLEFLEA

Citiţi şl răspândiţi

n

Corpul P o r t ă r e i l o r Trib. Tr. Mica
D u m b r ă v e n i

No. 178-1937

Publicaţie de licitaţie
Sibs*ra*atul Portărel prin aceasta PU­

blieă e l in baza deciziunii No. G. 1222—1937
a judecătoriei mixtă Blaj în favorul reclamaş-
tai Bănea Tlrnăveană S. A. Blaj repr. eria
advocatul Dr. Ludovie E»y«*y P"*ru I n w s a "
res creaatei ds 5050 lei — b*ni şi se fi­
xează t«rmen ds licitaţie pe ziua de 6 August
1937 orc la 13 la faţa locului în Cerglul-marc
casa No. 89 unde se vor vinde prin lioitaţiune
publica judiciară 1 car pentru vite şi 2 bivo­
liţe ÎH valoare de 5000 Iei.

Ia o z d e nevoie şi sub preţul de estimare.
Dumbrăveni 15 Iulie 1937.

Portărel ZAIŢA

C o r p u l P o r t ă r e i l o r Trib. Tr. M i c ă
D u m b r ă v e n i

No. 31-1937

Publicaţie de licitaţie
Subsemnatul Portărel prin aeeasta pu­

blică eă îa btza dseiziuaii No. G. 469—1937
a judecătoriei mixtă Blaj îa favorul reclaman­
tei Basca Târeăveană S. A. Blaj repr. prin ad­
vosatul Dr. Ludovic Eoysdi pentru încasarea
creanţei de 3754 lei — bani şi aee. se fixează
termen de lieitaţie pe ziua de 7 August, 1937
orele 10 a. m. Ia faţa locului în comuna Bu-
cerdea Grftnoasă, casa No. 26, 24 şi 18 unde
se vor vinde prin licitaţiune publieă judiciară
1 şură, 3 coşare, 30 felderc porumb, 2 vaci, 1
grajd, 1 eoteţ pt. porci şi 1 sar pt. vite In va­
loare de 12.800 Iei.

Ia c tz d« nevoie şi sub preţul de estimare.
Dumbrăveni, la 15 Iulie 1937.

Portărel ZAIŢA

r * V4„:J bi \ > i > fe

DIN OŢEL GARANTAT

FurcJ oentru fân • Furci pentru gunoi

Furci pentru scos sfeclă • Furci pen­

tru încărcat sfecla • Furci pentru în­

cărcat pietriş . Furci pentru încărcat

cartofi • Furci speciale.

MARCA

INDUSTRIA SÂRMEI S. A.
C L U J . S T R . IULIU MANIU No. 2 5
U Z I N E L E ; C . . . , , I . , „ . T . . . , , i , „ . _ _ , _ _ , _ _ _ _ _

S U C U R S A L E : 2^lZV%u %$£T£ 39

Corpul P o r t ă r e i l o r T r i b . Tr. M
D u m b r ă v e n i

Nr. 568-1936.

Publicaţie de licitaţie
Sabssmaatai Şsf Por tars i ş r i a as: « i t .

pubiisă că în bfiZadeeî'ziuaiiNo.G. 3 4 4 8 - ţ 9 3 6

« judsaltorisi mixta Biaj în favorul recUn, .
tului Caia de Econmii S. P. A. din Blaj r e p r

prin advocatul Dr. Ludovic Ecy«dy din
psotru încasarea creanţei de 3765 Lti — lg|j
şi «ce. m fixeax* termen da lieitaţie ţ, ^
de 13 August 1937 oreie 10 a. m. la f g ţ a l o > .
eului in Blaj No. t>. 34 unâe se vor vinde >_„_
lisitatiune publică judiciară 2 porci, \ ş U t ,
3500 kg. lemas, 1 dulap şi altele în valoari
de 9900 lsi.

Ia caz ds nevoie şi sub preţul de estimin
Dumbrăveni, la 8 Iulie 1937.

Şef portărel FLEFLEA

C o r p u l P o r t ă r e i l o r T r i b . Tr . Mică
D u m b r ă v e n i

No. 176-1937

Publicaţie de licitaţie
Subsemnatul Şsf Portărel prin sceatti

publică eă îa b*za dceiziunii No. G. 1226—1937
a judecătoriei mixtă Blaj în favorul reclamag­
iului Bas ea Târnăveană S. A. Blaj repr. prin
advocatul Dr. Ludovie Enycdy din Bisj pcttri
încasarea creanţei de 4590 lei — bani şi m,
se fixează termea de licitaţie pe slua ds 13
Auguit 1937 orele 3 p. m. la faţa Iosului ii
somuaa Ccrgăul Mare No. e. 133 unde se vor
vinde prin lieitaţiune publieă judiciară 2 furi ,

2 coteţe, 2 viţele de bivoli, 1 car, 1 plug, 1
eoşeriu In valoare de 6100 lei.

Ia saz de asvoie şi sub preţui de estimau.
Dumbrăveni, la 8 Iulie 1937.

Şsf por t i re l FLEFLEA

J u d e c ă t o r i a m i x t ă M e d i a ş , Ju;
d e ţ u F T â r n a v a M a r e ~

No. G. 2463-1937.

Publicajiune de licifafie
Subsemaatui delegat j o dec i tone

prie aeeasta publici , r.à îa bsza
suîui jud. Blaj Nr. 3227—1930, presua
şi a dsc.zului de dekga re No. 2463-
1937 a jad. mixte Mediaş, in favoirw
i_rmir_torului Koha & Nusbaum. rtp
ì l È P l ' St*fan Bsiho, y, adfoaat, îo M
contra urraăritutui — dos?, tn Ş*'*8"
mică Nr. 25 psstru îaeastarea cî»a»t*'
ds 4251 i«i cap. şi [sec. ss 6x*tti
t s i m t n de lieitaţie ş e ziua ds 2Ai80*'
1937, ora 16, p. m. Ia locuinţa

PEOREZENTANlf Co#iÎ?ba3C HEP UNION S A R . b - ^ i i h i

ritului in Şeita mică Nr. 2S,_»**.i*!
yor_viadg prin licitaţia pubiic*_.Ì^'-
ciara; 1 ispă, 1 sa!, 1 căruţă, 2 ^
v_ai_»____ettimitiva ds 12000 1?») 1 0 *
d« l i ţsă şi sub acsst preţ de * * m : ^

In caz că aest te obiecte
auprasechestratc şi de alt u^rO*»^.'
stuaei licitaţia prezentă est* or*»
%\ î» favorul acelora.

" ""Mediaş , 3 Iulie 1937. | I ^
Dtl iga t Jud. Zosim Cure

(734) 1 - 1 .

Tipografia Seminarului Teologie gr.-cat. BÎĂT

