

FOAIA DIECEZANĂ

Organul eparhiei ortodoxe române a Caransebeșului

..... APARE DUMINECA

Prețul abonamentului:	Manuscrisele nu se înapoiază și se adresează redacției „Foaia Diecezană”; iar banii pentru abonamente și inserațiuni se trimit administrației „TIPOGRAFIA și LIBRĂRIA DIECEZANĂ” în Caransebeș.	Prețul inserțiunilor:
Pe un an 160 Lei		Pentru publicațiuni oficiale, concurse, edicte etc. publicate de 3 ori, dacă conțin până la 150 de cuvinte 120 Lei, până la 200 de cuvinte 180 Lei, de aci în sus 200 Lei
Pe jumătate de an 80 „		
Pe un pătrar de an 40 „		
Un număr 3 Lei.		
Pentru străinătate pe un an 260 Lei.		

Unirea Principatelor.

Ziua de 24 Ianuarie este cea mai înseninată zi din istoria neamului nostru, căci ea pune pentru totdeauna capăt exploatarii noastre, asigurând existența acestui neam, dând cheia pentru câștigarea independenței de mai târziu și tot ea avea să fie garanția realizării unirii tuturor Românilor. Este, putem zice, 24 Ianuarie, piatra funerară la căpătâiul celor 16 veacuri de vicisitudini.

Căci pe cât de glorios a fost trecutul acestui neam, conceput de vitejia dacă și virtutea romană, pe atât de crude și întunecate au fost vremile de robire, pe cari soarta le-a abătut asupra lui.

Aspră, amară și cumplită ucenicie a așteptării a făcut poporul nostru în decursul atâtor șire de veacuri, dar cu atât mai mult a fost așteptat, dorit și gustat rodu „mântuirii”.

Ideia Unirii nu a fost consecința unui fapt de arme, ci a unei lente elaborări istorice. Din negura veacurilor, începe a se desface lent și treptat, sub spiritul cuceritor al vremii, ideia de unire, pe la mijlocul veacului XIX. Nu fiindcă noi am voit, am întârziat atât, ci interesele meschine ale dușmanilor noștri au vrut să fie așa. În sufletele Românilor de pretutindenea ardea flacăra unirii sub un singur sceptru. Acelaș popor, cu aceeaș origine, aceeaș limbă, cu tradiții și aceeași obiceiuri, aceeași interese, nutrind aceeași speranțe, urmărind acelaș ideal, iată imperatiivele sub imperiul cărora nu se putea să nu soseasca „plinirea vremii”.

În Adunarea Electivă a Munteniei din 24 Ianuarie 1859, Vasile Boierescu, zicea următoarele: „Pentru ce ne numim noi și voi. Au nu suntem toți Români? Au nu avem toți aceeaș patrie? Au nu suntem toți fiii aceeași mame? Pentru ce să

zicem noi și voi. De ce să nu zicem români? Nu avem toți aceeași sentimente pentru patria noastră comună?”

Cel dintâi pas de realizare spre unire se făcu la 1856 în urma tratatului dela Paris, prin care principatele Române sunt scoase de sub protectoratul rusesc, având dreptul de a-și orândui atacurile interne după liberul arbitru. Cu doi ani mai târziu la 1858 la Convenția dela Paris Români își au reprezentanții lor, cari cu deosebită destoinicie au arătat desideratele urgente ale Unirii. În urma acestei Convenții, Principatele Române primesc dreptul de a purta numele de „Unite”, de a-și alege singure domnitor, conduse de guverne și adunări deosebite, introducându-se totodată și la noi principiile democratice ale apusului, cari vor forma baza viitoareii dezvoltări constituționale. *Avântul eră măreț, însuflețirea fără margini*, mai ales că istoria ne hărăzise pe vremea aceea mințile cele mai luminate, cari au știut lupta cu tact și însuflețire pentru isbânda postulatelor noastre.

Se formaseră și anume curente antiunioniste inspirate de peste hotare, dar toate s'au topit. Dumnezeu așa voia. În memorabila zi de 24 Ianuarie 1859 este ales în Muntenia de domnitor I. A. Cuza care la 5 Ianuarie acelaș an fusese ales și în Moldova. Scopul deplin se ajunge deabia cu trei ani mai târziu, când se naște cel dintâi parlament român. *Unirea era deci pecelluită, nu prin putere materială, nici prin forța armelor, nu prin sânge, ci ea era pecelluită prin puterile morale, prin armele spirituale.* Inceputul de consolidare odată făcut, nu mai era decât un pas spre bariera despărțirii. Căci de vreme ce exista o țară românească cu toate energiile concentrate sub acelaș stindard, chestiunea realizării aspirațiilor noastre prin unirea generală și revenirea în hotarele firești, nu era decât o problemă de timp.

Generației noastre, care a sorbit până în fund paharul suferințelor, i-a fost dat să guste cea dintâi din bucuria „dreptului Simeon“, de a fi văzut cu ochii realizată minunea împlinirii unui vis milenar al unui popor apăsător.

Deci sârbătoarea zilei de 24 Ianuarie să fie nu numai sârbătoarea sfântă a restabilirii granițelor neamului românesc, ci ea trebuie să devină ziua sfântă pentru înălțarea sufletelor și pătrunderea lor de focul sacru al iubirii de țară, care să ne dea puteri de sacrificiu în împlinirea misiunii noastre de Români.

Să prețuim jertfele depuse de făuritori pentru această înfăptuire mare, să le cinștim faptele lor, vorbind prin faptele noastre.

Dimitrie Anuțoiu
preot.

Bolnav este sufletul.

Lăsat-am în adins să treacă câțiva timp, ca să se potolească valurile produse în jurul adunării generale a „Astrei“, ce s'a ținut și serbat cu atâta fast în vechiul nost modest oraș.

Acum, după ce iarăși s'a înstăpânit liniștea și fiecare cuvânt se aude în depărtare, credem că e util și necesar să atragem luarea aminte asupra unei constatări semnificative, făcute de Suveranul nostru în toastul, pe care l-a rostit atât de răspicat cu prilejul acelei adunări generale, la banchetul, la care luaseră parte mulți bărbați distinși și erau reprezentate toate păturile sociale ale orașului nostru.

Între altele iată ce a zis Regele: „Cu toate timpurile grele economice, prin cari trecem, țin să constat, că bogăția unei țări nu consistă numai în grâne și bani sunători, ci și într'un suflet înălțat și pregătit, care în zilele de restriște să reziste încercărilor“.

Constatarea aceasta este un fel de avertisment dela loc prea înalt, exprimat cu eleganță în formă.

Am ascultat cu mare băgare de seamă și apoi am analizat acest pasaj multgrăitor al toastului neaflându-i altă explicațiune decât aceea, că Monarhul a voit să ne pună înainte o oglindă fără ca să ne zică: „Voi sunteți robii grânelor și ai banilor sunători. Nu vedeți, că pentru a fi într'adevăr bogați, vă lipsește sufletul“.

Prin acest pasaj, de cuprins clasic, ne-a invitat Domnitorul țării, ca privind în oglinda constatării făcute, să ne examinăm conștiința și plecându-ne capul să recunoaștem, că la

mulți ne lipsește sufletul înălțat, sufletul pregătit spre bine, a cărui chemare este să nu ne ducă în cercare, ci să ne scape de cel rău.

Constatarea făcută de Maiestatea Sa am simțit-o ca o încurajare a celor puțini, cari după terminarea războiului au intrat și astăzi statornici stau în slujba sufletului, închinând modestele lor puteri idealului de regenerare prin aceea, că fără preget scriu despre jertfă, muncă și iubire, cu scop ca să devenim mai buni, mai de omenie, decât ce suntem, cu scop ca în locul luxului jertfa să-și facă loc în sufletul nostru, ca munca să distrugă specula din mințile noastre și razele iubirii să desghiețe ființa noastră împietrită de invidie.

Ceeace Regele ni-a dat în mod atât de subtil să înțelegem, marele dascăl Nicolae Iorga ni-o spune cu câteva zile mai târziu fără încunjur, că „poporul nostru suferă înainte de toate de o boală sufletească“.

Punând mâna la inimă trebuie să recunoaștem, că schimbările urmate de război au înălțat la repezeală în onor și avuție pe mulți la locuri, la cari înainte de a se începe războiul nu s'ar fi cutezat nici măcar să se gândească. Nu numai la noi, dar pretutindeni și nu numai la o anumită branșă, ci în toate straturile sociale. Imprejurările au fost atari, că unii, cari ar fi meritat un grad de înaintare, au fost favorizați de circumstanțe de a primi dintr'odată două sau chiar mai multe din acele grade, care înaintare prea grăbită în vază sau în avere a tulburat multora echilibrul sufletesc în ce privește pe bărbați.

Dar femeile? Acestea în mare parte după război și-au eșit din fire, ne mai știind unde și cum să se desfăteze, ce să-și anine pe corpul abia acoperit cu niște zdrențe scurte și înguste, dând frâu liber patimilor.

Disciplina părea a fi în agonie, căci și cel abia eșit din ghioace se simțea îndreptățit să vorbească de pe cal.

Toată lumea se îndătinase să cânte cu o octavă mai sus, decât o servea glasul. Ipertrofia năpădisese organele sociale și pe singuraticii lor reprezentanți. Mulți se înfoiau peste puteri, ajungând la o stare, care numai sănătoasă și normală nu se putea numi!

Așa a ajuns țara încet, dar sigur, la aman. Ajungând țara la aman, vorbele Maiestății Sale, a tinerului nostru Rege, dau dovadă de adâncă înțelepciune, când ne face să înțelegem, că bolnav este sufletul.

Dar boala aceasta în forma ei acută, cum ni-se prezintă în epoca de acum, nu se poate lecui nici prin legi, fie ele cât de multe și de

perfecte, nici prin ordonanțe, fie acelea cât de bine contemplate, ci boala aceasta reclamă un tratament special, urmărind drept rezultat regenerarea sufletului, care regenerare iarăși nu se poate face de pe o zi pe alta, de pe azi pe mâine, ci încetul cu încetul, de vremece cere stăruitor o muncă pe cât de intensă pe atât de uriașă, pe care chemați sunt în prima linie intelectualii să o săvârșească.

A. Moaca.

Cei zece leproși.

— Recunoștința*) —

„Iisus, luând cuvântul a zis: au nu zece s'au curăți, dar cei nouă unde sunt? Nu s'au aflat să se întoarcă să dea mărire lui Dumnezeu decât numai acest străin?” (Ev. Luca).

Iubiți credincioși,

Evangelia de astăzi este o evanghelie aleasă și plină de învățură. Iisus mergea spre Ierusalim. Așa ne spune cuvântul evangheliei. În drumul său spre capitala mântuirii lumii a trecut prin Samaria și Galilea... Samaria era o cetate învecinată cu regatul Iuda. Samarinenii s'au format din amestecarea coloniștilor aduși de regele asirian Sargon în împărăția lui Israel, cu poporul băstinaș israelitean. Galilea era o veche provincie din Palestina, sediul predicilor lui Iisus Christos.

Trecând Iisus prin orașele acestor țărișoare a intrat într'un sat în care l-au întâmpinat zece leproși cari stând de departe i-au zis: „Iisuse, Învățătorule, miluește-ne“. Mântuitorul i-a trimis la preoți și mergând pe drum s'au curățit. Atunci unul dintre ei — care era Samarinean — s'a întors la Iisus mulțumindu-i în semn de recunoștință, că l-a vindecat de boală. Fiul omului s'a mirat văzând că din zece numai unul s'a întors și adresându-i-se i-a zis: „Scoală-te și mergi, credința ta te-a mântuit“.

Iubiți credincioși,

Morbul de care au suferit cei zece bărbați despre cari pomeneste evanghelia de azi, era lepra. Ea e o boală infecțioasă (lipicioasă), cronică și foarte neplăcută. E de două feluri: ușoară și grea. Prima se tămăduiește cu ușurință; a doua în cazuri foarte rari ba chiar de fel. Cel atins de lepră grea, de multe ori se sfârșește după ani de suferință înspăimântătoare. Corpul se umple peste tot de bube urâte și gretoase, ce atacă încheeturile iar mâinile și picioarele, mâncate fiind de lepră, cad pe rând. În evanghelia de astăzi ni s'a istorisit cum Mântuitorul cu puterea sa dumnezeiască, a vindecat dintr'odată și dela depărtare pe zece bărbați cari suferiau de acea îngrozitoare boală. Dintre aceștia toți, numai unul s'a întors să dea mărire lui Dumnezeu pentru că s'a tămăduit. Cei nouă Iudei n'au vrut să recunoască binefacerea ce li s'a făcut ci

numai acest Samarinean. Ura ce există între Samarinenii și Iudei era de nedescris. O parabolă a lui Iisus a făcut totuși ca Samarinenii să fie considerați ca modele de generozitate. Evanghelia de astăzi ne învederează — din nou — calitățile unora și defectele altora. Domnul nostru Iisus Christos, ce aștepta dela cei zece suferinzi decât recunoștința? Materială, răsplată? Nu. Morală? Da. Pentru aceasta a venit doar Fiul lui Dumnezeu în lume ca să mântuiască pe cei nenorociți, iar aceștia, recunoscând bunătatea și puterea divină, să preamărească pe Dumnezeu.

În Testamentul vechiu e clasic cazul dreptului Iov, care, recunoscând și la bine și la rău în Dumnezeu pe Stăpânul tuturor și mulțumindu-i pentru toate, nici Dumnezeu nu l-a uitat.

Purtarea celor nouă Iudei din evanghelia de astăzi ne măhnește, dar, în schimb, ne mulțumește și ne bucură purtarea Samarineanului. Nerecunoștința e condamnabilă iar recunoștința laudabilă. Însăși biserica noastră ne dă — chiar astăzi — un frumos exemplu de recunoștință prin faptul, că n'a uitat să facă amintire de marele Atanasie și Chiril: arhiepiscopii Alexandriei. Pentru meritele lor în lupta pentru biruința creștinismului și distrugerea necredinței și a necredincioșilor, Biserica recunoscătoare i-a pus între sfinți și le serbează azi amintirea.

Dar nu numai scriptura și istoria bisericii ne dă atât exemple de recunoștință cât și de nerecunoștință, ci și istoria profană. Bărbaților cari au făcut bine omenirii, lumea recunoscătoare le ridică monumente și le preamărește faptele, iar celor nerecunoscători li se neglijează — în viața aceasta — orice dorință, iar după ce au murit, se aruncă peste ei valul uitării.

Iubiți credincioși,

Nouă ne place să vedem — de multe ori — paiul din ochiul altora dar bărna din ochii noștri nu. Nu suferim și noi de lepră?! Spre deosebire de cei 10 din evanghelia noi suferim de multe alte feluri de lepră ca: patimile de tot felul, cari toată viața ne mănâncă sufletul. În cazul când se întâmplă să ne vindecăm de vreuna din acestea și să scăpăm dela moarte, mulțumim noi oare lui Dumnezeu pentru ajutorul ce ni l-a dat!? Câți părinți nu-și cresc copiii cu multe necazuri, iar ajunși odată mari nu mai vreau să-și recunoască părinții?! Nu suntem noi aceia cari binefăcătorilor noștri le întorcem spatele și nu ne asemănăm prin aceasta cu cei nouă Iudei cari nu s'au întors să mulțumească Mântuitorului pentru tămăduire?! Datoria noastră e să imităm pe Samarineanul din evanghelia de astăzi și să nu uităm că recunoștința este rodul tuturor acțiunilor omenesti. Arătând noi recunoștință binefăcătorilor noștri, să ne așteptăm că și alții ne vor arăta nouă recunoștință. Amin.

Tiberiu Suta preot.

*) Predică rostită la Dumineca leproșilor în biserica din Rudăria.

Insemnătatea Bibliei.

(Continuare din Nr. 48/1930)

De: C. Rudnean

Omul în toate clipele însemnate ale vieții, se întreabă despre rostul adevărat al lucrurilor — și atunci sfaturile cele mai bune, învățătura cea mai sublimă o găsește în **cartea sfântă**.

Ea e cartea înțelepciunii Divine, ea alină dorul însetat atât al înțeleptului cât și al celui simplu, ea întreține suflul generos al celor dornici de cuvânt sfânt.

Biblia e istoria însăși a Divinității după cum ne-o spune *Rollin*.

Înțelegerea ei e bazată pe adâncă cucernicie sufletească a omului; se cere o rugăciune fierbinte, o încordare a voinții, o căldură a inimii.

Exemplele sfinte ce le găsim în Biblie, sunt acțiunile supreme ale Binelui, Dragostei, Dreptății; ele trebuiesc a avea urmate, numai atunci sufletul omenesc va fi mai destoinic.

Vechiul Testament, ne descrie în culori foarte vii ideea de Dumnezeu și de Patrie; Noul Testament e o continuare și desăvârșire a Vechiului Testament, și ne arată glorificarea umilinții în persoana Mântuitorului Nostru Iisus Christos, cuprinzând ideile nobile și desăvârșite ale Creștinismului.

Adevărul, iubirea, dreptatea, umilința, au fost tot atâtea idei însemnate, pe cari le-a decretat Iisus Christos. Ele sunt și azi postulatele primordiale ale sufletelor credincioase de creștini.

Creștinismul a apărut ca o lumină strălucitoare în mijlocul popoarelor idololatre, cu riturile lor bizare. Creștinismul, e o realitate și o necesitate adâncă a vremii noastre.

Iisus Christos, Fiul lui Dumnezeu, a învățat toate popoarele, dându-le o morală perfectă, El i-a învățat pe cameni să fie *umiliți și eretici*, oamenii trebuie să se sforțeze cu toții să-L imiteze!

Mântuitorul a desăvârșit lumea prin învățătura Sa, *El* ne mărturisește, că e Fiul al lui Dumnezeu: „Toate-mi sunt date mie dela Tatăl meu, și nimeni nu cunoaște pe Fiul fără numai Tatăl; nici pe Tatăl, nu-l cunoaște nimeni, fără numai Fiul și cui va vrea Fiul să i se descopere” (Luca 10, 22) Și cuvintele blândului Mântuitor răsună tot mai mult: „Cereți și se va da Vouă; căutați și veți afla; bateți și vi se va deschide” (Mat. 7, 7). Omenirea nu poate prospera fără această învățatură mântuitoare. Dacă lipsește spiritul creștin, lipsește viața sufletească și idealul mântuitor al omului. Insti-

tuțiile de diferite feluri nu vor avea liniștea și nu vor prospera, dacă eticul creștin nu va fi pus pe planul prim.

Morala creștină, învățătura Mântuitorului câștigă teren tot mai amplu, ea a răsărit în urma multor suferințe ce le-a îndurat întemeetorul creștinismului.

Personalitatea divină și umană a lui Iisus Christos stă în centrul doctrinei creștine. Spiritul creștin, cu iubirea de Dumnezeu și a deapropelului a îmblânzit firea întregii naturi — totul e mai frumos, mai armonios, mai atrăgător în lume. Fiul lui Dumnezeu a fost răstignit pe Cruce, ca să salveze neamul omenesc de păcat. El a băut paharul greu al suferințelor și torturilor îndelungate, pentruca omenirea azi să-L proslăvească și să-L urmeze, căci nu există desăvârșire în afară de El. Numai în El și prin El ne putem regenera sufletește...

Scriptura Sfântă e citită, e comentată și urmată de milioane și milioane de creștini de pe întreg pământul.

Cuvintele lui **Hirn** vor rămâne pururea actuale: „*Existența lui Dumnezeu, e un adevăr matematic și ultimul cuvânt al științei moderne*”.

Ascultați! Științele moderne vin și confirmă tot mai mult legea armoniei universale în persoana lui Dumnezeu — Creatorul întregului Univers!

Pierre Courbet în cartea sa intitulată: „*Necesitatea științifică a existenței lui Dumnezeu*”, ne arată în mod clar și convingător, că toate descoperirile moderne, nu sunt altceva decât *confirmări puternice ale existenței lui Dumnezeu*: „*Dumnezeu e principiul ființei, izvorul vieții, legea supremă a inteligenței, care guvernează cu un scop bine precizat lucrurile*”...

Pierre Courbet, critică în mod vehement diferitele sisteme filosofice opuse creștinismului ca: materialismul, ateismul, panteizmul și pozitivismul. Citită această carte a învățatului francez, produce o mare mângăere în suflet. *E de-o mare valoare!* Învățatul francez recunoaște valoarea și temeinicia Bibliei, prin chiar punerea problemelor.

Cuvintele scrierii sfinte răsună puternic pentru toți aceia cari voiesc să se conformeze ei. Ea ne aduce o renaștere spirituală, o învioreare sufletească, o înobilare a inimii și o îmbogățire a minții.

Să nu uităm cultura inimii, să nu uităm să ne rugăm Tatălui Ceresc, să nu disprețuim cuvintele sfinte, căci numai ele ne pot mări forța spirituală de care avem nevoie, ne pot nutri idealul spiritual spre care trebuie să tindem tot mai mult...

„Deci căutați mai întâiu împărăția lui Dumnezeu și dreptatea Lui și celelalte toate se vor adăuga Vouă“ (Matei 6, 33).

Prin urmare e necesar să cultivăm sufletul! Iar metodele acestei cultivări sunt depozitate în sfânta scriere, pe care datorii suntem să o cetim și să ne conformăm ei! Numai așa vom fi mai buni, înțelepți și drepti!

ȘTIRI

Locale.

Luni s'a ținut a 5-a conferință a extensiunii universitare din Cluj, în orașul nostru. A conferențiat Dl profesor universitar *Dr. M. Botez* despre „*omul biologic și omul social*“. Arătând că o definiție precisă comportă destule dificultăți, conferențiarul a prezentat o seamă de exemple și date atât pentru unul, cât și pentru altul. Omul biologic având un cadru cu totul limitat și restrâns la acte cari sunt comune și altor vietăți, nu constituie o fază superioară de evoluție; omul social dimpotrivă. După războiu s'a semnalat o tendință provocată de un curent, de a se readuce omul la deplina lui libertate, cu alte cuvinte de a-l desbăra de ceea ce evoluția atâtor veacuri i-a câștigat; curentul acesta, cu numeroși partizani în Franța, nu poate avea darul de a fi atrăgător pentru cei, cari văd și-i recunosc omului caracterul pronunțat de sociabilitate.

Reforma calendarului în programul Ligii Națiunilor. Intre punctele de program al Ligii Națiunilor figurează și acela privitor la o reformă definitivă a calendarului.

Un nou scriitor albanez de origină aromână: Dumitru Pascu. „Graiul românesc“, revistă de sub îngrijita redactare a D-lui Emanoil Bucuța, director al Educației Poporului, și care se ocupă de manifestările culturale ale Românilor de peste hotare, în numărul său de pe Decembrie 1930 ne vorbește de acest scriitor aromân, cu nume atât de românesc. Dumitru Pascu, în afară de lucrările sale originale, a tradus în limba albaneză scriitorii noștri: Eminescu, Vlahuță, Carageale Creangă.

Un exemplu grăitor. Oricine susține că sentimentul de jertfă a credincioșilor noștri s'a atrofiat, dă dovadă că prea puțin cunoaște pe acești credincioși. Sentimentul acesta este viu și face cinste lor. Căci de n'ar fi așa cum s'ar lămurii cazul unei *umilite țărancă* care fără a-și destăinui numele trimite pe lângă o sumă frumoasă aceste grăitoare cuvinte „rog a-mi primi și această sumă modestă pentru „piatra scrisă“, care sumă

cu ajutorul lui Dumnezeu pe vară, cu venirea recoltei, doresc a o mări“? „Umilite țărancă“ nu paradează cu credința ei, nici numele nu și-l arată măcar, dăr în schimb își îmbracă credința în nemuritoriul vestmânt a faptelor bune!

Întreg prețul de abonament pe anul 1931 are să se trimită imediat și direct pe adresa Librăriei și Tipografiei diecezane din Caransebeș, indicându-se pe cuponul mandatului poștal în ce scop se trimit banii.

Asociația Clerului ort. „Andrei Șaguna“ Biroul Central, Sibiu.

Nr. 1/931.

Convocare.

În temeiul § ului 10 din Statutele Asociației „Andrei Șaguna“ a clerului Mitropoliei ortodoxe române din Ardeal, Banat, Crișana și Maramurăș, și al hotărârii ultimului Congres dela Brașov, — având arhierasca binecuvântare — convocăm al

XI-lea Congres extraordinar al preoțimii

din numita Mitropolie, la Sibiu, pe ziua de **Marti, 27 Ianuarie 1931.**

PROGRAM:

1. Ora 8.30: Sf. Liturghie, cu chemarea Duhului Sfânt. (Catedrala mitropolitană).
2. Ora 10: Deschiderea Congresului și luarea unei atitudini față de grava situație în care a fost pusă Biserica prin noul buget al Statului. (Aula Academiei teologice).
3. Ora 15: Pelerinaj la mormântul Mitropolitului Andreiu Șaguna (Rășinari).
4. Inchiderea Congresului.

În ajunul Congresului (ora 6 seara) va avea loc o consfătuire la restaurantul „Boulevard“.

Preoțimea este invitată să participe în număr cât mai impunător.

Fruntașii noștri mireni, cari au sprijinit Biserica în toate revendicările ei drepte și nobilele ei aspirații, sunt binevăzuți și de astădată.

Pentru congresiștii cari vor sosi la Sibiu în ajunul Congresului, biroul Asociației se va îngriji de locuință.

Sibiu la 15 Ianuarie 1931.

Prot. Dr. Gheorghe Ciuhandru
președinte

Prof. Nicolae Colan
secretar general

Convocare.

On. membrii ai Societății femeilor române pentru regularea și înfrumșetarea cimitirului ort. rom. din Caransebeș, sunt rugați a lua parte la

Adunarea generală ordinară,

care se va ține la **1 Februarie 1931 la orele 4 p. m.** în sala Reuniunii române de cântări.

ORDINEA DE ZI:

1. Raportul Comitetului asupra gestiunii și activității din anul 1930.
2. Facerea bugetului pe anul 1931.
3. Eventuale propuneri.

Caransebeș la 18 Ianuarie 1931.

Prezidentă:

Elena Andrei

Secretar:

Alexandru Bocșianu

Gimnaziul de fete Caransebeș.

Convocare.

Membrii Comunității Școlare dela Gimnaziul de fete din Caransebeș sunt convocați în

ADUNAREA GENERALĂ

pe ziua de **1 Februarie 1931** la orele 11 $\frac{1}{2}$ în sala de învățământ a clasei I.

ORDINEA DE ZI:

1. Gestiunea anului 1930.
2. Bugetul pe anul 1931.

Dacă nu se întrunește jumătate din numărul total al membrilor atunci adunarea generală se va ține în 8 Februarie cu orice număr de membrii.

Din ședința Comitetului Școlar de pe lângă Gimnaziul de fete din Caransebeș ținută la 20 Ianuarie 1931.

Președinte,

E. Deac

Secretar,

T. Șandru

Publicațiune de licitație.

În baza încuviințării Ven. Consiliu Eparhial No. 2840 E. ex 1928, prin aceasta se publică pe ziua de 15 Februarie a. c. ora 14, licitație cu oferte închise în localul școlii primire de stat „Emanuil Ungureanu” pentru darea în întreprindere a lucrărilor de tâmplărie: facerea scaunelor, ușilor etc., a bisericii ortodox române din comuna Gad, protopresbiteratul Ciacova.

Ofertele, cari nu sunt în regulă și sunt sosite mai târziu, nu vor fi luate în considerare.

La ofertă se va anexa și vadiul de 10% în numărul sau în hârtii de valoare.

Consiliul parohial își rezervă dreptul de a încredința lucrările acelei firme sau persoane, care-i oferă mai multă garanție morală și materială.

Condițiunile speciale și devizul speșelor se pot vedea în fiecare zi la oficiul parohial din Gad.

Cu antreprenorii se va încheia contract, care pentru întreprinzător devine obligator îndată după semnare, iar pentru comuna bisericească numai după aprobarea lui de către Venerabilul Consiliu Eparhial.

Comuna bisericească nu plătește diurne, spese de deplasare sau altfel de spese.

Gad, din ședința Consiliului parohial ținută la 18 Decembrie 1930.

Dimitrie Petcu
preot preș. cons. par.

Tribunalul Caransebeș.

Nr. C. 1363/1930.

Hotărîre.

Tribunalul în baza art. 31 al. 2 și 4 din legea privitoare la actele de stare civilă, dispune înregistrarea ulterioară în registrul stării civile pentru nașteri al com. Globurău a copilei Maria născută la 24 luna Ianuarie anul 1908 în com. Globurău jud. Severin din părinții: tatăl Ilie Frațila și mama Ana Frațila ambii căsătoriți legitimi, de naționalitate română și de religie creștină gr. ortodoxă domiciliați în com. Globurău. Dispune ca această hotărîre să fie comunicată cu ofițerul stării civile din com. Globurău, Caransebeș, la 11 Octomvrie 1930.

Dr. B. Stuber mp. preș. **M. Georgescu** mp. jud.

Antoni Bălaci mp. grefier.

pentru conformitate:
Ruja in.p.

Tribunalul Caransebeș.

Nr. C. 1459/1930.

Hotărîre.

Tribunalul în baza art. 31 al. 2 și 4 din legea privitoare la actele de stare civilă, dispune înregistrarea ulterioară în registrul stării civile pentru nașteri al com. Valea Bolvașnița a copilei Maria născută la 5 Maiu 1920 în com. Valea Bolvașnița, precum și a copilei Floarea născută la 7 Martie 1922 din părinții: tatăl natural Petru Sitariu cu Ioana Juca, mama copilelor, necăsătoriți legitim, de naționalitate română, și de religie creștină ortodoxă domiciliați în com. Bolvașnița. Dispune ca această hotărîre să fie comunicată cu ofițerul stării civile din comuna Bolvașnița.

Caransebeș, la 11 Octomvrie 1930.

Dr. B. Stuber mp. preș. **M. Georgescu** mp. jud.

Antoni Bălaci mp. grefier.

pentru conformitate:
Ruja mp.

Judecătoria rurală Teregova inst. cf.

No. 1967/1930 cf.

Extras din publicațiune de licitație cu condițiunile de licitație.

În cauza de executare pornită de urmăritoarea Banca Poporală filială în Teregova contra urmăritului Andrei Jurescu, recte Iliescu, la cererea urmăritoarei Judecătoria ordonă: licitațiunea execuțională asupra porțiunei de 1/2 parte a urmăritului Andrei Jurescu recte Iliescu, din imobilele cuprinse în c. f. a comunei Cuptoare, din circumscripția Judecătoriei rurale Teregova pag. 15 No. casei 8, fără No. top. casă și loc de casă 408 stj. p. în valoare de 10000 lei pag. 15 No. top. 360, Lunca Cornilor 1576 stj. 1/2 parte în valoare de 5000 lei, No. top. 329, Braniaia 1 jug. 1/2 parte în valoare de 4000 lei, No. top. 455 Sestul Draghniac 500 stj. p. 1/2 parte în valoare de 4000 lei, No. top. 253 Sestul Bucetari 1 jug. 600 stj. p. 1/2 parte în valoare de 3500 lei No. top. 203, Petolia, 1 jug. 50 stj. 1/2 parte în valoare de 5000 lei, No. top. 243 Vrasnic, 1200 stj. 1/2 parte 1500 lei, fără No. top. Braniaia, de 800 stj. 1/2 parte în valoare de 600 lei; fără No. top. sub Svodia 300 stj. în valoare de 1000 lei; No. top. 202, Petolia, 1050 stj. în valoare de 5000 lei; fără No. top. Petolia 1 jug. 800 stj. p. 1/2 parte în valoare de 7000 lei, Pentru incasarea creanței de 35000 lei capital interese de 15% dela 5 Decembrie 1929, spese de proces, și de executare de 2864 lei fixate până acum, spese de 916 lei 50 bani fixate acum pentru cererea de licitațiune, precum și pentru incasarea creanței de 110 plus 54 plus 7 lei capital și acces. a lui Herman Heel.

Prețul de strigare se stabilește conform art. 6 din legea pentru unificarea unor dispozițiuni referitoare la executarea silită (publicată în Mon. Of. Nr. 152 din 1930) în suma fixată mai sus redusă cu 25%, conform art. 2 din această lege în termen de 8 zile dela comunicarea prezentei încheieri, urmăritul nemulțumit cu valorile fixate de creditori va putea, arătând valorile imobilelor, să ceară instanței numirea de experți pentru prețuirea bunurilor.

Fixează termenul pentru ținerea licitațiunei pe ziua de **31 luna Ianuarie oara 14 anul 1931** la casa comunală a comunei Cuptoare. Condițiunile de licitație se stabilesc după cum urmează:

1. Imobilele supuse la licitație nu poate fi vândute cu un preț mai mic de 2/3 din prețul de strigare art. 23 XLI. 1908 și cel fixat în § 7 din legea sus arătată.

2. Cei care voesc să liciteze sunt datori să depoziteze la delegatul judecătoresc drept garanție 10% din prețul de strigare în numerar sau în efecte de cauție, socotite pe cursul fixat în art. LX 1881, ori să predea aceluiași delegat chitanța de pepozitarea judecătorească prealabilă a garanției; și să semneze condițiunile de licitație.

3. Fiscul precum și creditorii privilegiați și ipotecari nu sunt datori să depună garanție în calitate de licitanți. La licitația imobilele grevate cu drept de ipotecă în favoarea lor, nu sunt datoare să dea garanție. În cazul când licitantul în baza legii pierde garanția, licitantul scutit de darea garanției este dator să depună în depozitul judecătoresc suma corespunzătoare a garanției, în termen de 8 zile dela primirea somațiunei secției cf. (art. 21 XLI 1908; art. 15 XV 1911).

4. Dacă nimeni nu oferă mai mult, cei cari au oferit pentru imobil un preț mai urcat decât cel de stri-

gare este datori să completeze imediat garanția fixată după procentul prețului de strigare până la acelaș procent al prețului oferit. Dacă nu îndeplinește această îndatorire, nu se va ține seamă de oferta sa și nu mai poate lua parte la licitație care se va continua fără amânare. Cei scutiți de garanție nu sunt datori să depună suma corespunzătoare complectării garanției (art. 25 legea XLI 1908).

5. Cumpărătorul e dator să plătească prețul împreună cu interesele de 10% din ziua licitării în trei rate egale la perceptoratul Teregova, caserie pentru depozite judiciare și anume: prima rată în 30 zile, a doua rată în 60 zile cea de a treia în 90 zile socotite dela data când licitația va rămâne definitivă.

6. Dacă în 8 zile dela ziua licitațiunii nu se va face vre-o reclamațiune sau dacă în decurs de 15 zile dela aceeași dată nu se va face supraofertă instanța cf. va elibera cumpărătorului un certificat de cumpărare în baza căruia cumpărătorul poate lua în posesie imobilul cumpărat.

7. Instanța cf. va ordona din oficiu intabularea dreptului de proprietate asupra imobilului pe numele cumpărătorului dacă licitația a rămas definitivă și dacă cumpărătorul a îndeplinit condițiunile de licitație în special dacă a plătit întreg prețul de cumpărare.

8. Dacă cumpărătorul nu îndeplinește în termenul fixat condițiunile de licitație pierde garanția iar licitantul scutit de garanță este dator ca în 8 zile socotite dela inmanuarea somațiunei dată de cf. să depoziteze judecătorește suma garanției apoi la cererea oricărei părți instanța cf. va ordona o nouă licitație.

Publicațiunea prezentă se va elibera.

Teregova la 28 Octomvrie 1930.

A. Comoroșan m. p.
judecător.

Ioan Bica m. p.
director de cf.

pentru conformitate:

I. Bica director de cf.

Judecătoria rurală Teregova inst c. f.

Nr. 2131/1930. c. f.

Extras din publicațiune de licitație și condițiile de licitație.

În cauza de executare pornită de urmăritorul Dr. Traian Constandinovici avocat în Teregova contra urmăritului Petru Berzanescu din Teregova la cererea urmăritorului. Judecătoria ordonă: licitațiunea execuțională asupra porțiunilor din imobilele înscrise în c. f. a comunei Teregova No. pag. 302. 3192, 3194 și 3195, porțiunea urmăritului din imobilele cuprinse în c. f. No. pag. 302 No. top. 902, arăt. în Potoc, cl. I. 2/9 parte 400 stj. No. top. 903, arat. în Potoc 2/9 parte de 400 stj. p. în preți de 6000 lei; No. top. 907 liv. în Potoc cl. III. de 500 stj. p. în preți de 800 lei; No. top. 290 liv. Poieni cl. II. 700 stj. în valoare de 1000 lei. No. top. 676 Grădină din Potoc 2/9 parte de 100 stj. p. în valoare de 100 lei, fără No. top. livadă în Prisaca cl. II. 2/9 parte de 1 jug. 800 stj. p. în valoare de 3000 lei, pag. 3192, Intravilan loc de casă de 7/27 parte de 290 stj. p. în preț de 800 lei, pag. 3194, top. 902, arătura în Potoc, cl. I. 2/9 parte 276 stj. No. top. arat. cl. I. 2/9 parte de 290 stj. în preț de 5200 lei, No. top. 290 liv. în Poieni cl. II. de 400 stj în preți de 500 lei, fără No. top. liv. în Prihodin cl. II. 900

stj. p. în preți de 400 lei, No. pag. 3195, No. top. 902 arat. în Potoc, cl. I. 2/9 1124 stj. p. No. top. 903 arat. în Potoc, 2/9 parte de 1124 stj. p. No. top. 904, arat. în Potoc, cl. I 2/9 parte 1124 stj. p. toate în preț de 12000 lei; No. top. 290 livadă în Poni cl. II. 2/9 parte 1400 stj. în preț de 2000 lei No. top. 676 grădina în Potoc, de 200 stj. din 2/9 parte în preț de 100 lei fără No. top. liv. în Pihodin cl. II. de 2/9 parte 1400 stj. p. în preț de 2700 lei. Pentru încasarea creanței de 3000 lei capital interese de 12% dela 26 Iulie 1927, 13% taxa cambială, spese de proces și de executare de 1485 lei fixate până acum, spese de 155 lei fixate acum pentru cererea de licitație precum și pentru încasarea creanței de 5000 lei plus 5000 lei plus 3000 lei capital și accesorii a Primei Banca Grănicească 2025 lei și acces. a lui Dr. Traian Constandinoviici 500 koroane a Casei de Pastrare Sebeșana din Caransebeș 270 koroane și accesorii a Primei Case de Pastrare 349 koroane și accesorii a Casei de păstrare Pervovana 129 koroane a lui Ion Stoichescu 900 plus 1000 plus 600 lei a Băncii Poporale și 800 lei acces. a lui Petru Markon, prin prezenta declarații de aderenți. Prețul de strigare se stabilește conform art. 6 din legea pentru unificarea unor dispozițiuni referitoare la executarea silită (publicată în Monitorul Oficial Nr. 152/1930), în suma fixată mai sus redusă cu 25%. Conform § 2 din lege, urmărîtul nemulțumit cu valorile fixate de creditor, în termen de 8 zile de la primirea prezentei, are dreptul de a cere instanței numirea de experți pentru prețuirea bunurilor.

Fixează termenul pentru ținerea licitațiunei pentru ziua **de 29 luna Ianuarie anul 1931 oara 10** în biroul cărții funduare Teregova No. uși 11. Condițiunile de licitație se stabilesc după cum urmează:

1. Imobilele supuse la licitație nu pot fi vândute cu preț mai mic de două treimi decât cel de strigare.

2. Cei cari voesc să liciteze sunt datorii ca să depoziteze la delegatul Judecătoresc drept garanție de 10% din prețul de strigare în numerar sau în efecte de cauzie socotite pe cursul fixat ori să predea aceluiaș delegat chitanța de depozitarea judecătorească prealabilă garanției și să semneze condițiunile de licitație.

3. Fiscul cât și creditorii privilegiați și ipotecari nu sunt datorii să depună garanție în calitate de licitanți. În cazul când licitantul în baza Legii pierde garanția, licitantul scutit de darea garanției este dator să depună în depozit judecătoresc suma corespunzătoare garanției în termen de 8 zile dela primirea acțiunei secției c. f.

4. Dacă nimeni nu oferă mai mult, cei cari au oferit pentru imobil un preț mai urcat decât cel de strigare este dator să completeze imediat garanția fixată după procentul prețului de strigare până la acelaș procent al prețului oferit. Dacă nu îndeplinește aceasta îndatorire nu se va ține seamă de oferta sa și numai poate lua parte la licitația care se va continua fără amânare. Cei scutiți de garanție nu sunt datorii să depună suma corespunzătoare completării garanției.

5. Cumpărătorul e dator să plătească prețul împreună cu interesele de 10% din ziua licitării în trei rate egale a perceptoratului Teregova caserie, pentru depozite judiciare și anume: prima rată în 30 zile, al doilea în 60 zile, cea de a treia la 90 zile socotite dela data când licitația a rămas definitivă. Garanția se va socoti în ultima rată.

6. Dacă în 8 zile dela ziua licitației nu se face vre-o reclamațiune sau dacă în decurs de 15 zile dela aceeași dată nu se face supraofertă instanța c. f. va li-

bera cumpărătorului un certificat de cumpărare în baza căruia cumpărătorul poate lua în posesie imobilul cumpărat.

7. Instanța c. f. va ordona din oficiu întabularea dreptului de proprietate asupra imobilelor pe numele cumpărătorului, dacă licitația a rămas definitivă și dacă cumpărătorul a îndeplinit condițiunile de licitație în special dacă a plătit întreg prețul de escumpărare.

8. Dacă cumpărătorul nu îndeplinește în termenul fixat condițiunile de licitație pierde garanția, iar licitantul scutit de garanță este dator ca în 8 zile socotite dela înmânarea somațiunei a c. f. să depoziteze judecătorește suma garanției, apoi la cererea ori cărei părți instanța c. f. va ordona o nouă licitațiune.

Această publicațiune se va comunica.

Teregova, la 24 Noembrie 1930.

A Comoroșan m. p.
judecător

Ioan Bica m. p.
director de cf.

pentru conformitate:

I. Bica, director de cf.

Judecătoria rurală Teregova inst. c. f.

Nr. 1966 1930 c. f.

Extras din publicațiune de licitațiune cu condițiunile de licitație.

În cauza de executare pornită de urmărîtorul Firma A. Cizmaș și I. Szal contra urmărîtului Gheorghe Armaș la cererea următoare, Judecătoria ordonă licitațiunea execuțională asupra 1/2 parte din imobilele înscrise în c. f. a comunei Rusca, din circumscripția judecătoriei rurale Teregova Nr. casei 217 pag. 342, Intravilan 103 stp. 1/2 parte porțiunea lui Gheorghe Armaș de sub B 10 în valoare de 5000 lei pentru încasarea creanței de 5163 lei bani capital interese de 15 $\frac{1}{2}$ dela 28 Iunie 1929 spese de proces și de executare de 2811 lei 50 bani fixate până acum spese de 530 lei 50 bani fixate acum pentru cererea de licitațiune. Prețul de strigare se stabilește conform art. 6 din legea pentru unificarea unor dispozițiuni referitoare la executarea silită publicată în Mon. Of. Nr. 152/1930, în suma fixată mai sus redusă cu 25% conform art. 2 din aceasta lege în termen de 8 zile dela comunicarea prezentei încheieri, urmărîtul nemulțumit cu valorile fixate de creditor va putea arătând valorile imobilelor să ceară instanței numirea de experți pentru prețuirea bunurilor.

Fixează termenul pentru ținerea licitațiunei pentru ziua de **31 luna Ianuarie anul 1931 oara 9** la casa comunala a comunei Rusca. Condițiunile de licitație se stabilesc după cum urmează:

1. Imobilul supus la licitație nu poate fi vindut cu preț mai mic de jumătate din cel de strigare.

2. Cei cari voesc să liciteze sunt datorii să depoziteze la delegatul judecătoresc drept garanție 10% din prețul de strigare în numerar sau în efecte de cauzie socotite pe cursul fixat ori predle aceluiași delegat chitanța de depozitarea judecătorească prealabilă a garanției și să semneze condițiunile de licitație.

3. Fiscul precum și creditorii privilegiați și ipotecari nu sunt datorii să depună garanție în calitate de licitanți. La licitația imobilelor grevate, cu dreptul de ipotecă în favoarea nu sunt datoare se dea garanție. În caz când licitantul în baza legii, pierde garanția, licitantul scutit de darea garanției este dator să depună

în depozit judecătoresc suma corespunzătoare garanției în termen de 8 zile dela primirea somațiunii secției c. f.

4. Dacă nimeni nu oferă mai mult cei cari au oferit pentru imobil un preț mai urcat decât cel de strigare este dator să completeze imediat garanție fixată după procentul de strigare până la acelaș procent al prețului oferit. Dacănu îndeplinește aceasta îndatorire, nu se va ține seama de oferta sa și numai poate lua parte la licitație care se va continua fără amânare. Cei scutiți de darea garanției nu sunt dator să depună suma corespunzătoare completării garanției.

5. Cumpărătorul e dator să plătească prețul împreună cu interesele de 10% din ziua licitației în trei rate egale la receptoratul Teregova caserie pentru depozite judiciare și anume. prima rată în 30 zile a doua rata în 60 zile iar a treia rată în 90 zile socotite de când licitația a rămas definitivă.

6. Dacă în 8 zile dela ziua licitației nu se face vre-o reclamațiune sau dacă în decurs de 15 zile dela aceeași dată nu se face supra ofertă instanța c. f. va libera cumpărătorului un certificat de cumpărare în baza căruia cumpărătorul poate lua în posesie imobilele cumpărate.

7. Instanța c. f. va ordona din oficiu intabularea dreptului de proprietate pe numele cumpărătorului, dacă licitația a rămas definitivă și dacă cumpărătorul a îndeplinit condițiunile de licitație, în special dacă a plătit întreg prețul de cumpărare.

8. Dacă cumpărătorul nu îndeplinește în termenul fixat condițiunile de licitație, pierde garanția, iar licitantul scutit de garanție este dator ca în 8 zile socotite dela înmânarea somațiunii dată de c. f. să depoziteze judecătorește suma garanției apoi la cererea ori cărei părți instanța c. f. va ordona o nouă licitație.

Publicațiunea de licitație se comunică interesaiilor.
Teregova la 25 Octombrie 1930.

A. Comoroșan m. p.
judecător

Ioan Bica m. p.
director de c. f.

Pentru conformitate

I. Bica director de c. f.

Judecătoria rurală Teregova inst. c. f.

No. 1962/1930 cf.

Extras din Publicațiune de licitație și condițiunile de licitație.

În cauza de executare pornită de urmăritoarea Banca Poporală filială în Teregova contra urmăritului Nistor Brânzei, la cererea urmăritoarei Judecătoria ordonă licitațiunea execuțională asupra imobilului înseris în c. f. a comunei Cornereva din circumscripția Judecătoriai rurale Teregova. No. prot. c. f. 1026 No. top. 633, Coasta Podului 1 jug. 17 stj. p. în valoare de 7000 lei pentru incasarea creanței de 5000 lei capital interese de 15% dela 1 Decembrie 1929 spese de proces și de executare de 1367 lei fixate până acum spese de 348 lei fixate acum pentru cererea de licitațiune. Prețul de strigare se stabilește conform articolului 6 din legea pentru unificarea unor dispozițiuni referitoare la executarea silită (publicată în Mon. Oficial 152/1930) în suma fixată mai sus scăzut cu 25%. Conform art. 2

din aceasta lege în termen de 8 zile dela comunicarea prezentei încheieri urmăritul nemulțumit cu valorile fixate de creditor va putea arătând valorile imobilului se ceară instanței numirea de experți pentru prețuirea bunurilor.

Fixează termenul pentru ținerea licitațiunei pe ziua de **29 luna Ianuarie anul 1931 oara 11** la casa comunală a comunei **Cornereva**. Condițiunile de licitație se stabilesc după cum urmează:

1. Imobilele supuse la licitație nu pot fi vândute cu preț mai mic de jumătate de cel de strigare.

2. Cei cari voesc să liciteze sunt dator să depoziteze la delegatul judecătoresc, drept garanție, 10% din prețul strigării în numerar sau în efecte de cauție socotite pe cursul fixat ori săi predeie același delegat chitanța de depozitarea judecătorească prealabilă a garanției și să semneze condițiunile de licitație.

3. Fiscul cât și creditorii privilegiați și ipotecari nu sunt dator să depună garanție în calitate de licitanți la licitație imobilele grevate cu drept de ipotecă în favoarea lor nu sunt datoare se dea garanție în cazul când licitantul în baza legii perde garanția, licitantul scutit de darea garanției este dator să depună în depozit judecătoresc suma corespunzătoare garanției în termen de 8 zile dela primirea somațiunii secției cf.

4. Dacă nimeni nu oferă mai mult, cei cari au oferit pentru imobil un preț mai urcat de cât cel de strigare, este dator să completeze imediat garanția fixată după procentul prețului de strigare până la acelaș procent al prețului oferit. Dacă nu îndeplinește această îndatorire, nu se va ține seamă de oferta sa și nu mai poate lua parte la licitație, care se va continua fără amânare. Cei scutiți de garanție nu sunt dator să depună suma corespunzătoare completării garanției.

5. Cumpărătorul e dator să plătească prețul împreună cu interesele de 10% din ziua licitației în trei rate egale la receptoratul Teregova, caserie, pentru depozite judiciare și anume. prima rată în 30 de zile, a doua rată în 60 zile cea de a treia în 90 zile socotite dela data licitației; când licitația a rămas definitivă garanția se va socoti în ultima rată.

6. Dacă în 8 zile dela ziua licitației nu se face vre-o reclamațiune sau dacă în decurs de 15 zile dela aceeași dată nu se face supraofertă instanța cf. va libera cumpărătorului un certificat de cumpărare în baza căruia cumpărătorul va putea lua în posesie imobilul cumpărat.

7. Instanța cf. va ordona din oficiu intabularea dreptului de proprietate asupra imobilului pe numele cumpărătorului dacă licitația a rămas definitivă și dacă cumpărătorul a îndeplinit condițiunile de licitație în special dacă a plătit întreg prețul de cumpărare.

8. Dacă cumpărătorul nu îndeplinește în termenul fixat condițiunile de licitație, pierde garanția, iar licitantul scutit de garanție este dator ca în 8 zile socotite dela inmanuarea somațiunii dată de cf. să depoziteze judecătorește suma garanției apoi la cererea ori cărei părți instanța cf. va ordona o nouă licitație.

Teregova, la 24 Octombrie 1930.

A. Comoroșan m. p. jud. **Ioan Bica** m. p. dir. cf.

pentru conformitate:

I. Bica director de cf.

Judecătoria rurală Teregova inst. c. f.

Nr. 1964/1930 c. f.

Extras din publicațiune de licitație cu condițiunile de licitație.

În cauza de executare pornită de urmăritorul Ioan Vadrariu contra urmăriților Maria Petescu și Andrei Berbentea, la cererea urmăritorului Judecătoria ordonă licitațiunea execuțională asupra imobilelor înscrise în c. f. a comunei Mehadica, din circumscripția Teregova, Nr. pag. 1659, Nr. top. 910, Drajlovița, 900 stp. întreg în valoare de 4000 lei, pag. 2397, fără Nr. top. Cracu Paului de 1400 stp. întreg în valoare de 3000 lei, Nr. 104|2395, Nr. top. 830 Drajlovița de 980 stp. întreg în valoare de 4000 lei fără Nr. top Cracu Paului 800 stp. întreg în valoare de 2500 lei Intravilan de 205, în valoare de 5000 lei, pentru incasarea creanței de 1000 lei bani capital interese de $12\frac{1}{2}\%$, interese de interziere dela 1 Aprilie 1929, spese de proces și de executare de 467 lei bani fixate până acum spese de 199 lei bani fixate acum pentru spese de 199 lei bani fixate acum pentru cererea de licitație precum și pentru incasarea creanței de 500 lei bani capital și accesorii a lui Ion Vadrariu. Prețul de strigare se stabilește conf. art. 6, din legea pentru unificarea unor dispozițiuni referitoare la executarea silită, publicată în Mon. Of. Nr. 152|1930, în suma fixată mai sus redusă la 25% conform art. 2 din aceasta lege în termen de 8 zile dela comunicarea prezentei încheieri urmăritul nemulțumit cu valorile fixate de creditori va putea, arătând valorile imobilului să ceară instanței numirea de experți pentru prețuirea bunurilor.

Fixază termen pentru ținerea licitațiunii pentru ziua de **28 luna Ianuarie anul 1931 oara 10 a. m.** la casa comunală a comunei Mehadica. Condițiunile de licitație se stabilesc după cum urmează:

1. Imobilele supuse la licitație nu pot fi vândute cu preț mai mic de jumătate pin prețul de strigare.

2. Cei cari voiesc să liciteze sunt datori se depoziteze la delegatul Judecătoresc drept garanție 10% din prețul de strigare în numerar sau în efecte de cauție socotite pe cursul fixat ori se predeie aceluiași aceluiași delegat chitanța de judecătorească prealabilă a garanției și se semneze condițiunile de licitație.

3. Fiscul precum și creditorii privilegiați și ipotecari nu sunt datorii se depună garanție în calitate de licitanți la licitația imobilului grevat cu drept de ipotecă în favoarea lor nu sunt datoare se dea garanție. În cazul când licitantul în baza legii perde garanția licitantul scutit de darea garanției este datorii se depună în depună în depozit judecătorească suma corespunzătoare a garanției în termen de 8 zile dela primirea somațiunii secției c. f.

4. Dacă nimeni nu oferă mai mult cei cari au oferit un preț mai ărcat decât cel de strigare este datorii se completeze imediat garanția fixată după procentului de strigare până la același procent al prețului oferit. Dacă nu îndeplinește aceasta îndatorire, nu se va ține seama de oferta sa și numai poate lua parte la licitația care se va continua fără amânare. Cei scutiți de garanție nu sunt datori se depună suma corespunzătoare complectării garanției.

5. Cumpărătorul e dator se plătească prețul împreună cu interese de 10% din ziua licitării în trei rate egale la perceptoratul Teregova, caseria pentru depozite judiciare și anume prima rată în 30 zile a doua în 60

zile cea de a treia în 90 zile socotit dela data când licitația a rămas definitivă garanția se va socoti în ultima rată. Licitația se ordonă asupra imobilelor euprinse în c. f. Nr. casei 104 pag. 2395 a comunei Mehadica cu mențiunea dreptului de uzufruct veager intabulat în favoarea lui Pavel Megheleş și Ana Megheleş sub C 45. resp. 6-7.

7. Dacă în 8 zile dela ziua licitațiunii nu se face vreo reclamațiune sau dacă în decurs de 15 zile dela aceeași dată nu se face supra ofertă, instanța c. f. va elibera cumpărătorului un certificat de cumpărare în baza căruia cumpărătorul poate lua în posesie imobilul cumpărat.

8. Instanța c. f. va ordona din oficiu intabularea dreptului de proprietate asupra imobilului pe numele cumpărătorului decă licitația a rămas definitivă și dacă cumpărătorul a îndeplinit condițiunile de licitație în special dacă a plătit întreg prețul de cumpărare.

9. Dacă cumpărătorul nu îndeplinește în termenul fixat condițiunile de licitație pierde garanția iar licitantul scutit de garanție este dator ca în 8 zile socotite dela înmanuarea somațiunii dată de cf. să depoziteze judecătorește suma garanției apoi la cererea ori cărei din părți instanța cf. va ordona o nouă licitație.

Publicațiunea prezentă se va comunica interesaiilor. Teregova. la 28 Octombrie 1930.

A. Comoroșan m. p. jud. **Ioan Bica** m. p. dir. cf.

Pentru conformitate:

I. Bica director de cf.

Tipografia și Librăria Diecezană Caransebeș.

Este înzestrată și bineasortată cu tot felul de cărți românești literare și științifice, requizite școlare și de birou.

Execută tot soiul de lucrări tipografice în cel mai scurt timp pe lângă prețuri convenabile.

Legătorie proprie.

Aviz!

Primesc spre executare în culori de ulei tot felul de lucrări de artă bisericască ș. a. ripize, prâsnicare, steaguri, mormântul Domnului și tot felul de obiecte bisericști

Prof. Cornel G. Otonoga

pictor

15

Caransebeș, Str. Ghicării 4.

„PÂRVOVANA“ INSTITUT DE CREDIT ȘI ECONOMII CA SOCIETATE PE ACȚII ÎN PÂRVOVA.**Convocare.**

Domnii acționari ai casei de păstrare „PÂRVOVANA“ institut de credit și economii ca societate pe acții în Pârvova, sunt invitați la a

XXIV-a adunare generală ordinară,

care se va ține în Pârvova la 1 Martie 1931 la orele 10 a. m. în localul institutului cu următoarea

Ordine de zi:

1. Deschiderea adunării generale.
2. Designarea unui notar și alegerea a doi membri pentru autentificarea procesului verbal.
3. Raportul Consiliului de administrație și al cenzorilor despre agendele anului de gestiune expirat. Pertractarea și aprobarea bilanțului, darea absolutului. Propunerea Consiliului de administrație și a cenzorilor referitor la distribuirea beneficiului net.
4. Modificarea § 4 din Statut.
5. Propunerea Consiliului de administrație referitor la sporirea capitalului societar dela 400000 Lei la 1000000 Lei.
6. Alegerea a doi membri în Consiliul de administrație, în urma mandatelor expirate prin vechime.
7. Eventuale propuneri conform §-lui 11 din Statute.

Consiliul de administrație.

N. B. Domnii acționari cari doresc a participa cu vot decisiv în persoană sau prin plenipotențieri, sunt rugați a-și depune acțiunile eventual plenipotența până la 18 Februarie 1931 orele 10 a. m. la cassa institutului. Femeile se pot prezenta numai prin persoane cari sa'u depus deja acțiunile la institut.

ACTIVA		CONTUL BILANȚULUI LA 31 DECEMBRIE 1930.		PASIVA	
Cassa în numerar	481.644	Capital societar	400.000		
Cambii de bancă 4.715.850		Fond de rezervă 285.000			
Cambii cu ipotecă 3.902.005	8.617.855	Fond de rezervă pentru dubioase 265.000			
Efecte 30.000		Fondul Zaharie Miulescu 100.000	650.000		
Bon la bănci 64.434		Fond de binefaceri	200		
Aranjament 1		Depuneri spre fructificare	5.113.405		
		Reescont	2.226.050		
		Cont curent la bănci	2.501		
		Dividende nereclamate	7.420		
		Dobândă cuvenită anului 1931	505.354		
		Beneficiu net	289.004		
	9.193.934				9.193.934

DEBIT		CONTUL PROFIT ȘI PERDERE PRO 1931.		CREDIT	
Interese de depuneri spre fructificare	652.667	Report din anul trecut	4.625		
Interese de reescont 559.879		Dobânzi și venituri diverse	1.924.619		
Interese de cont curent 91.734		Interese după efecte scutite de dare	5.693		
Dare către stat și comună 97.484					
Impozit proporțional 1.265					
Salare 139.000					
Chirie 12.000					
Porto poștal și telefon 10.352					
Registre, imprimare, taxe de înregistrare, spese de călătorie și spese de birou 81.552					
Beneficiu net	289.004				
	1.934.937				1.934.937

Zaharie Miulescu s. s.
director executiv

Pârvova la 31 Decembrie 1930.

Constantin Toplecean s. s.
cassar

CONSILIUL DE ADMINISTRAȚIE:

Romulus Boldea s. s.

Isidor Tătariu s. s.
președinte

Gheorghe Usonescu s. s.
Carol Schwab s. s.

Zaharie Jurchescu s. s.
Matei Teleagă s. s.

Subsemnata comisie de cenzori am examinat și revidat conturile prezente și le-am oflat în deplină ordine și în consonanță cu registrele institutului.

Pârvova, la 18 Ianuarie 1931.

Ilie Draghiciu s. s.

Dănilă Laitin s. s. președinte

Isac Hațegan s. s.

Petru Baderca s. s.

Nicolae Fișteag s. s.

Gheorghe Jurchescu s. s.

„CRAINA“ INSTITUT DE CREDIT, COMERȚ ȘI INDUSTRIE SOCIETATE PE ACȚII, TEREGOVA

Convocare.

Domnii acționari ai institutului „CRAINA“ din Teregova sunt invitați la a

IV-a adunare generală ordinară,

care se va ține în Teregova la 22 Februarie 1931 ora 12 a. m., în localul institutului.

Ordinea de zi:

1. Deschiderea adunării generale. Designarea notarului și a doi acționari pentru verificarea procesului verbal.
2. Bilanțul anual. Raportul Consiliului de administrație și al Consiliului de cenzori. Darea absoluturului pe anul 1930.
3. Distribuirea beneficiului net.
4. Alegerea președintelui Consiliului de administrație.
5. Înființarea unui fond de pensii al funcționarilor.
6. Eventuale propuneri.

Teregova, la 12 Ianuarie 1931.

Consiliul de administrație.

În caz dacă acționarii nu se vor prezenta în număr suficient conform statutelor, adunarea generală se va ține în ziua de 1 Martie 1931, ora 12 a. m., fără considerare la numărul acționarilor.

N. B. Domnii acționari cari doresc a participa la adunarea generală cu drept de vot sunt obligați în baza §-lui 11 din statute a depune acțiunile lor în Teregova, la institutul nostru.

ACTIVA		CONTUL BILANȚ LA 31 DECEMBRIE 1930		PASIVA	
Cassa în numerar	147.356			Capital societar	1,000.000
Bon la bănci	16.802	164.158		Fond de rezervă general	140.000
Cambii de bancă	2.980.358			Fondul pretențiunilor	140.000
Cambii cu acoperire ipotecară	1.739.258	4.719.616		Depuneri spre fructificare	1.752.556
Mobilier				Reescompt	901.100
				Diverși creditori	173.209
				Dividendă neridicată	21.700
				Interese transitoare	499.700
				Profit curat	255.510
		4.883.775			4.883.775

DEBIT		CONTUL PROFIT ȘI PERDERE		CREDIT	
Interese la depuneri		158.880		Interese dela cambii	597.650
„ „ reescompt		117.180		Comisioane	160.869
Salare și spese de birou		191.723			
Impozite		35.226			
Profit curat		255.510			
		758.519			758.519

Teregova, la 31 Decembrie 1930.

Petru Stoichescu m. p.
director executiv

Pentru contabilitate:
Petru Loga m. p.

Consiliul de administrație:

Dr. Cornel Corneanu m. p.
președinte

Petru Fotoc m. p.
vice-președinte

Nicolae Grama m. p.

Ioan Grozavescu m. p.

Pavel Ghimboasă m. p.

Albert Koch m. p.

Subsemnatul Consiliu de Cenzori am examinat conturile prezente și le-am aflat în ordine.

Teregova la 12 Ianuarie 1931.

Traian Bona m. p.

Ioan Stoichescu m. p.

Ioan Târziu m. p.

Dimitrie Burai m. p.

Toma Grozavescu m. p.

președinte, expert contabil.

