

UNIAREA POPORULUI

ABONAMENTUL:

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

Iese odată la săptămână

Adresa: „UNIAREA POPORULUI“, Blaj, jud. Târnava-Mică
Director ALEXANDRU LUPEANU-MELIN

ANUNȚURI ȘI RECLAME

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

Grija de tineret

Pentru îndrumarea cea bună a tineretului ar fi bine să se reînvie pretutindeni catehezele de duminică, așa cum a fost datina în Ardeal.

Trăim astăzi o lume schimbată. Nu e ca mai de mult, când tineretul nu ieșea din cuvântul bătrânilor și pletele oarunte mergeau în frunte, pretutindeni. Războiul cel mare și valorile stărnite de el au adus o nouă rânduială. Bătrânii sunt lăsați tot mai la urmă, iar spre cap de rând se silește să-și facă loc tineretul.

Azi viața este mai sprintensă, mai vijelioasă, și tinereța se potrivește mai ușor la pas cu șivoiul în care se sbuciumă omenirea. Trebuie mai multă îndrăzneală, mai mult avânt și tineretul cu sângele aprins, repede se aruncă în vâltoare. E gata la toate. Și la bine și la rău.

Nu s'ar putea spune că tinereța nu are drept să-și ceară partea ei în răul cel mare și vijelios care se chiamă viață. Din potrivă. Bătrânii coboară de pe coasta dealului, iar tinerii sunt chemați să ieie urcușul în piept. Viitorul, ziua de mâine, în ei va trebui să razime. Deci a-i ținea la vatra cu cenușă, alături cu motanii cari își torc lenea în hodina netrebnică, ar însemna să lipsești lupta vieții de ce este mai viguros, mai bun. Tineretul trebuie pus la treabă, la vânzoadă. El trebuie oțelit, deprins cu viața, pregătit pentru zilele când bătrânii nu vor mai fi și ruda va apăsa numai pe umerii flăcăilor și a celor cu cerbicea proaspătă.

Plugarul cu minte își învață din fragedă tinereță copilul la treabă, la muncă. Abia schimbă cămășuța lungă puiul de om și părintele său îi pune biciul pe umeri, să se învețe cu rândul brazdei și cu meșteșugul cormanei.

Așa este la plug și așa trebuie să fie în toate formele vieții omenești. Tineretul să prindă de toate și să se deprindă la toate. În basmele neamului nostru nu se pomenește decât de un singur cenușotoă, legat de vatra cupătorului și de ciurul zadarnic al cenușii.

Vremile noastre au cam lunecat însă și spre rătăcirii păgubitoare. Puii vreau să se arate adeseori mai cumiți decât clocele cari i-au adus la viață și pot să-o ieie razna în gura ulilor și a altor păsări de pradă. Nu este rar să vezi astăzi cum tinerii încearcă să-și facă

loc cu coatele și se pun ei în frunte să conducă viața și soarta satelor, a orașelor, a lumii. Puterea care clocește într'ânșii o pun mai presus de orice și dau buzna înainte, să potopească pamântul cu nerăbdarea lor.

Acest avânt este minunat și foarte îmbucurător. Ferice de neamul cu tineri plini de viață și de dorul faptelor mari. Acestea porniri nu trebuiesc descurajate, ci împintenate și hrănite.

Însă bătrânii să nu uite nici o clipă că au întreagă răspunderea de îndrumarea cea bună a tineretului. Tinerii au puterea, râvna și pornirea vijelioasă, iar frunțile ninse să aibă mintea și prevederea.

Popoarele celea înaintate țin astăzi seamă mai mult ca ori când de îndrumarea tineretului și aproape jumătate din toate silințele lor spre mai bine le închină celor ce vor fi ea mâine conducătorii țarilor și ai popoarelor. La Geneva, în Elveția, este o mare tovarășie internațională, care își sfarmă într'una mintea, cum să se poată feri tineretul de rătăcirii și povârnișuri. Iar Preafericitul Părinte dela Roma, capul creștinătății catolice, neconținut are la inima sa grija de tinerele vlăstare omenești din toată lumea.

E timpul să începem și noi Românii a ne frământa mai cu deădinsul de grija tineretului. Lunecușuri și căderi întristătoare avem și noi tot mai dese. Deci se cade să fim și noi cu toată grija în această privință.

Prin satele noastre grija de tineret trebuie să fie în mâna conducătorilor sufletesți, a preoților și învățătorilor. Cu toții să începă dela Evanghelie și să caute mai înainte de toate a ținea tineretul cât mai aproape de sfintele lăcașuri cari singure au păstrat viu și tare neamul nostru în toate durerile și necazurile trecutului. Tineretul să crească și să se întărească în jurul bisericilor, nebiruitele turnuri de tărie în luptele vieții.

Și ca să arătăm și o cărare practică în grija cea mare pe care trebuie să o avem pentru tineret, propunem *reînvierea vecerărilor de duminică cu cateheza* pentru tineretul adult, așa cum

era în vremurile celea bune, când flăcăii și fetele rupeau hora în jumătate și mergeau la biserica din grui, să învețe catehism și îndrumare creștinească din graiurile de apostoli ale preoților de demult.

Acestea cateheze ne-ar feri deatâtea rele, câte răscolesc vânturile potrivnice din zilele noastre cu nenumărați apostoli mincinoși și cu atâtea ispite grele la toate cotiturile de drumuri!

Scumpetea la Blaj. Cetim în ziarul „Curentul“ că la București curcanii se vând cu Lei 100—110 bucata, gănile cu 30—32, puț mari cu 20—26, puț mici cu 10—18, rațele cu 30—35, cuâte, de găină cu 1,70—1,80. Carnea de vacă cu Lei 9—18 kgr., de mânzat cu 11—18, vițel de lapte 17—20, porc 19—23, osânză 24—25, slănină 20—23, untură 25—26, său de vacă 9—12. — Ei bine toate aceste nici la Blaj nu sunt mai ieftine, celea mai multe sunt mai scumpe. De zarzavaturi și pești nici nu mai vorbim, că acestea la Blaj sunt mult mai scumpe, ori nu se află de loc. Ei bine, noi știm că dările și cvartirele sunt la București mult mai scumpe decât la Blaj, cum se poate deci ca cu toate acestea să plătim toate acestea mai scumpe la Blaj decât la București? Ce au de spus la toate acestea conducătorii orașelului nostru?

Un mare fizician întors la catolicism. Înainte cu câteva săptămâni, a murit la Milwaukee din Statele Unite Nordamericane vestitul profesor de fizică John Mac Intosh. La mormântul lui rectorul universității Marquette, părintele călugăr lezuit Berens a ținut o cuvântare, în care a spus că John Mac Intosh fusese înainte cu 3 ani francmason de gradul 32. Vreme de un an și jumătate Sf. Sa l-a pregătit la primirea în biserica catolică John Mac Intosh a fost de atunci un creștin foarte bun, care se cumineca zilnic și care, deși se îmbolnăvisese de rac (cancer) și se supuse de 50 de ori la operații, a murit ca un adevărat sfânt.

Englezii au cumpărat un vechiu manuscris al Bibliei. Înainte cu câteva săptămâni englezii au cumpărat dela Bolșevici — cari l-au furat din bibliotecă țarului — cel mai vechiu manuscris al Bibliei, cu suma de 100 000 lire sterline, ceea ce face în banii noștri 54 milioane Lei. Manuscrisul se numește „Codex Sinaiticus“ și este scris cu mâna pe piele de căprioară (antilopă) din veacul al IV-lea după Hristos. Manuscrisul cuprinde Noul testament și o parte din Vechiul Testament. Acest manuscris se numește „Codex Sinaiticus“, fiindcă a fost descoperit într'o mănăstire călugărească de pe muntele Sinai.

Necurăția

Apostolul din Dumineca fiului rătăcit (I. Corinteni 6, 12—20) este îndreptat împotriva păcatului necurăției. De aceea e bine ca de astă dată să meditam și noi asupra acestui păcat.

Cât de mult urește Dumnezeu acest păcat, se vede din pedepsele pe cari le-a aplicat Dumnezeu celor ce au păcătuit împotriva poruncii a șeasa dumnezeiești. Sodoma și Gomora au fost cuprinse de acest păcat și Dumnezeu cu ploaie de foc le-a pedepsit, până s'au nimicir de tot și în locul lor s'a iscat Marea Moartă în apa căreia nu trăiește nici un fel de vietate și deasupra căreia nici pasările ceriului nu zboară, atâta este de puturoasă și de veninoasă. Tot pentru acest păcat a pedepsit Dumnezeu cu ploaie de 40 zile și 40 de nopți pe locuitorii pământului, înecându-i pe toți prin potop, afară de opt persoane din familia lui Noe cărora le-a dat voie să se urce în barcă. Când au mers Evreii în orașul Settim al Moabiților, ca să păcătuiască cu femeile Moabiților, a poruncit Dumnezeu ca 24 000 de Evrei să fie omorâți pe loc, și morți au rămas. Dar și în zilele noastre vedem aproape zilnic pedepsele lui Dumnezeu asupra celor ce cad în păcatul necurăției, mai ales dacă intrăm într'un spital pentru boale venerice (lumești). Priviți acolo grozăviile. Oameni neoameni plini de tot felul de bube spureate cari puroiază, cu nasurile mâncate, orbi, nebuni și nenorociți cu mintea întregă încă lăsată par'că de Dumnezeu ca să înțeleagă că nu se mai pot vindeca niciodată și că neam de neamul

lor, până-ntr'al șaptelea neam vor purta urmările marelui păcat.

Sf. Maria Alfonso de Ligouri povestește în Catehica sa că pe un vechiu anahoret l-a petrecut odată un inger. Trecând pe lângă cadavrul unui câne, ingerul n'a zis nimic, trecând însă pe lângă un tinăr, care era îmbrăcat în hainele cele mai elegante și mirosea de o poștă de tot felul de parfumuri, numai ca să poată ademeni mai ușor pe fete și muieri, ingerul se ținea de nas și i-a spus anahoretului: »vai cum pute!» Intrebându-l călugărul, cum de trecând pe lângă hoitul cânelui n'a zis nimic, iar acuma își arată așa de tare neplăcerea, ingerul li răspunse, că tinărul plin de păcatul necurăției este mult mai neplăcut înaintea lui Dumnezeu decât hoitul de câne.

Despre Amnon ni se povestește în cartea a doua a împăraților din Vechiul Testament că a ținut foarte mult la Thamar. După ce a păcătuit însă cu ea, a poruncit servitorilor săi să o alunge din casă ca n'o mai putea suferi. Acelaș lucru l-a pățit și Iezabel, după cum ni se povestește în a patra carte a împăraților, care se îmbrăcase în hainele ei cele mai frumoase, își unsese fața și-i împodobise capul ca să placă regelui Iehu. Acesta însă porunci servitorilor să o arunce pe fereastră, iar dacă căzu, venira câinii și-i linsera sângele și-i mâncară măruntaele, așa că trecătorii se întrebău cu drept cuvânt: »Acesta este Iezabel?»

Un tată văzând că fiul său iubește în chip neiertat și păcătuește împotriva curăteniei sfinte, l-a dus într'un spital de boli venerice, arătându-i toate felurile de boale. Fiul era să leșine în urma grozăviilor văzute. Oare n'ar face bine dacă și părinții de astăzi ar purcede în modul acesta.

Cine să nu fi auzit despre puternicul Samson, care era cel mai temut viteaz al poporului Izraelit? Prin brațele și mâinile sale s'au prăpădit sute și mii de Filisteni. Și, Doamne, ce slăbănog a devenit acest viteaz, îndată ce s'a lăsat biruit de păcatul

necurăției! Era asemenea unui sclav neputincios, părăsit cu totul de Dumnezeu, fără putere, plin de amar și de necaz, batjocorit de Filistenii pe cari de atâtea ori li bătuse mai înainte. Și la toate acestea numai dragostea sa păcătoasă față de Dalila l-a dus!

Să nu ne mirăm deci dacă sf. apostol Pavel vorbește cu atâta înverșunare împotriva acestui păcat în apostolul de astăzi. Cu șase argumente ne arată că trebuie să ne ferim de necurăție, și anume: 1) trupul nu este al nostru ci al lui Dumnezeu și că prin urmare noi trebuie să slujim cu trupul lui Dumnezeu nu necurăției, 2) dacă trupul va fi curat și vergur, va învia întru mărirea, 3) trupurile noastre sunt mădulările lui Isus Hristos, 4) trupul curat este biserică a Spiritului Sfânt, așa că cel ce se lipește de Domnul, un spirit este cu dânsul, 5) necurăția nesfințește și necinstește trupul, 6) fiindcă trupul nostru este răscumpărat prin sângele Domnului și prin urmare este nedreptate față de Dumnezeu, de Isus Hristos și față de Spiritul Sfânt ca să-l necinstim prin necurăție.

Și dacă toate acestea nu te vor speria și nu te vor face să te înfricoșezi de păcatul necurăției, adu-ți aminte cel puțin de aceea că există un Dumnezeu, Judecătorul viilor și al morților, care va pedepsi și în lumea cealaltă, și încă într'un mod îngrozitor, păcatul necurăției. Și aceasta cu atât mai ales că de acest păcat se desbară omul atât de greu, și încă numai cu luptă continuă și necurmată.

Sf. Augustin, marele filozof al bisericii noastre și fost episcop în Hipo, care fu și el cuprins, în tinerețele sale, de acest păcat, iată ce scrie în mărturisirile sale despre acest păcat: »Oftam, asemenea unui înlănțuit, și anume nu ca unul înlănțuit prin mâni străine, ci ca unul încătușat de mâinile sale proprii. Dușmanul îmi ținea încătușată voința, iară din voința încătușată se desvoltă ușurătate, din ușurătate obișnuință și din obișnuință necesitate, și

Foia „UNIRII POPORULUI“

La mormântul memorandistului TEODOR MIHALI

*In vremile trecute, de vecinic' amintire
V'afi ridicat, voi, tinere v'astare
Ca s'apărăți tradiții legendare
Și-Ardealul să-l scăpați din asuprire.*

*Cu inimi ofelitate de-a vremurilor dinte
Afi trimbițat dorința unui neam, cu vechi renume
Și crezul nostru, 'n cele patru părți din lume,
L'afi cântat în immurile voastre sfinte.*

*Prin rostul vostru, 'ntreaga noastră ființă,
S'a revoltat. Ardealul și-a 'noit cuvântul;
Cu morții v'afi făcut chiar legământul
Să duceți steagul spre sfântă biruință.*

*V'afi înălțat, ca vulturii, 'n v'altori de vânt
Și moartea 'n față vă p'âdea, cu atâta ură,
Dar n'afi dat înapoi! Voi ați rostit cu-a voastră
[gură
Durerea unui neam încătușat „în vechiul lui pă-
[mânt“.*

*Fiți dar slăviți martiri ai desrobirei;
Boli cari spada 'n mână ați purtat,*

*Cu laurii mării, Ardealul l'afi incununat
Și-afi dus poporul la limanul mântuirii*

*... Când ultimul martir plecat-a dintre noi,
Smeriți, plecăm a noastre frunzi, îndurerăți;
Pe proaspătul mormânt lăsăm obol de lacrimi curate
Din cari vor răsări v'astare de eroi.
19 Ianuarie 1934.*

Nicolae Nicoară Dobârceanu

Floarea Patimilor Sfinte

— Sf. Gavril, călugărul pasionist —

(Urmare)

Obișnuința sa de a serie că „niciodată n'a fost așa fericit ca dela intrarea sa în tagma călugărească“ nu-i e simplă frază. După patru ani de viețuire în mănăstire convingerea sa nestrămutată e aceeași:

„Oh! ce întemeiată-i vorba acelu om de bine, care spusese: Dacă iubitorii lumii acesteia ar-cunoaște liniștea, pacea, fericirea vieții monahale, ar intra cu grămada în mănăstiri, de-ar rămânea pustii târgurile.

Și așa-mi repetă, adesea, și frații mei de călugărie: ce plăcut e a sluji lui Dumnezeu și Maicii sale sfinte!“

... Da! într'o simplă preumblare solitară, făcută în cuprinsul unei chinovii, sub ochii iubitori ai Reginei ceriului, e mai multă

desfătare și întemare, decât în distracțiile mondene cele mai încântătoare. Și aievea. Plăcerile lumii lasă totdeauna în inimă un gol uriaș ce nu-l poate umplea niciodată o faptură. În schimb, ce cutropitoare prisosință de mângâiere pentru monah, când, venind seara, vede că mulțumită milostivirii Celui de sus, toată ziua sa el și-a petrecut-o în slujba acelu Stăpân Sveran ce-și știe răsplăti cu mână atât de largă slugile sale.

Da! Gândul acesta îl face pe călugăr și înnoate într'un noian de bucurie și se apropie de patu-i sărăcăcios, spre odihna somnului gata să se ridice nu peste mult să cânte din nou mărirea Domnului!

În sfârșit ceace face jugul Domnului ușor, plăcut, dulce, este nădejdea că va veni cu degrab ziua când, fără să simtă temerilor de neincunjurat ale despărțirii de ai săi și de toate bucuriile sale, va trece pe tărîmurile de veșnică veselie și fericire neapusă a împărăției lui Dumnezeu“.

Cetind aceste rânduri rupte dintr'o inimă de sfânt, le încheiem cu vorba unui alt sfânt a sfântului Augustin: Crede expert! Crede celui pățit! Și nu da crezare îngăimărilor neroade, ale unor nepricepuți, deseori de rău credință, cari nu văd în viața de mănăstire altceva decât întunecare, jale, plâns și scrâșnirea dinților, — lăcaș al desmădejdiei.

aceasta mă ținea încătușat cu curele ferocate. Prietenele mele cele vechi mă țineau legat, îmi cutremurau carnea și-mi șopteau încet: »Ce, vrei să ne părăsești și începând cu această clipită să rămânem veșnic departe de tine?« O, Doamne, câte nu-mi șopteau! Mila ta m'a scăpat însă, o Doamne, de toate acestea.

Dacă unui sfânt mare ca sf. Augustin i-a succes atât de greu să se scape de acest păcat, ție cum îți va succede?

Pune-te deci pe lucru din bună vreme, până este încă ziua, până te cheamă încă harul lui Dumnezeu, luptă din răputeri împotriva acestui păcat, fă pocăință asemenea fiului rătăcit, și Dumnezeu te va ierta și te va primi la sânul său de tată, numai să-ți fie curat gândul și să nu amâni prea mult întoarcerea.

Nu-ți amâna întoarcerea prea mult, ca să nu pățești și tu ca boierul spaniol despre care ni se povestește în viața sfântului Francisc de Borgia, pe care nu l-a putut întoarce dela păcatele sale nimeni nici chiar sf. Francisc de Borgia, cu toate că mult se rugase pentru el. Era pe patul de moarte și n'a voit nici cum să se spovedească, oricât l-a rugat sfântul. Și a murit nepocăit, fiindcă și-a tot amânat întoarcerea.

Părintele Iuliu

Mizeria copiilor. În orașele mari sufer nu numai părinții, ci și copiii lor, așa că nefericiții de părinți sunt siliți să-și trimită copiii la cerșit ori să-l lase să-și câștige încă de micuți pâinea de toate zilele. Ziarul „Reichspost“ din Viena arată că în diferitele fabrici, întreprinderi industriale și gospodării lucrează cam 500.000 copii între 10 și 16 ani, iar peste 2 milioane este numărul copiilor de 7—12 ani cari sunt siliți să vândă ziare, chibrituri, legături de ghete, ilustrate și lucruri mici în diferite localuri publice. Între osândiții la temniță din Statele Unite Nordamericane, 40 la sută au fost, în cursul anului 1933, copii sub 18 ani.

Minunile harului

Anul de încercare și de sfinte deprinderi monahicești al noviciatului Fr. Gavril l-a folosit așa, cum numai sfinții știu folosi vremea. În seara de 22 Septembrie 1857, elopotele schitului vestiau înduioșate moartea mistică a postulăntului prosternut în fața altarului, care, la auzul cuvintelor Scripturii: Și plecându-și capul și-a dat spiritul, se ridică, ingenuncher înaintea igumaniului să rostiască formula voturilor simple, așteptând să i-se pună pe cap o cunună de spini, pe umeri crucea și pe piept emblema cimului, ca odată sfârșită rânduiala juruștelor să între, de fapt și de drept, în ceata monahilor pasionați.

Din casa de noviciat a trecut la Prévêtorina, iar de acolo la Isola, să-și facă studiile filosofice și teologice.

Minunat este Dumnezeu întru sfinții săi. Supuși întru toate îndrumărilor ce le vin dela Părintele luminaților deadreptul, ori prin mijlocirea mai marilor lor, sau și a altora, chiar și a celor mici ce-i împrejmuesc, sfinții au privirea așintită spre Domnul și înaintea zi de zi, ceas de ceas, pe calea ce duce la El.

Fără să-și piardă vremea cu visări scarbe, fr. Gavril s'a pus pe învățatură din greu. Își făcuse lege să nu părăsiască chilia în ceasurile hărăzite studiului. La prelegeri era tot ochi și urechi. Părea că vrea să prindă

In țară la noi

Regele și Regina Bulgariei oaspeții M. Sale Regelui nostru — Bulgarii vreau să ne fie prieteni — Contractul țărilor din Balcani — Un nou ministru în guvernul Tătărescu — Apropiere între d-nii Vaida și Maniu

În săptămâna trecută țara noastră a avut oaspeți rari. Regele și Regina Bulgariei au venit să facă vizită la M. Sa Regele nostru și au fost primiți cu toată pompa cuvenită unor capete încoronate. Oaspeții bulgari au venit însoțiți de ministrul de externe al vecinilor noștri, ceea ce însemnează că vizita avea și anumite scopuri politice. Noi Românii am căutat în toate timpurile să trăim în pace și bună înțelegere cu toți vecinii noștri și față de Bulgari încă am avut celea mai prietenești simțăminte. Ei încă nu ni-s'au arătat dușmani, decât că la inimă nu ne-au prea avut, ceea ce mai ales comitagii cei vestiți au dovedit-o nu arareori, prin atacurile ce le-au făcut în Dobrogea noastră. Ei au fost și sunt supărați pentru Cadri-later, care ne-a fost dat nouă prin contractele de pace.

Prin vizita făcută acum de Suveranii Bulgariei la noi, vecinii dela miazăzi se pare că vreau o prietenie mai adevărată și mai strânsă cu România noastră, ceea ce Regele Boris a ținut să declare de nenumărate ori la București și Sinaia. Același lucru l-a declarat și Mușanof ministrul de externe al Bulgariei, semn că prietenia ce ni-se îmbie vrea să fie sinceră și îndelungată. Noi ne bucurăm de mâna ce ni-se întinde și din partea țării noastre Bulgarii

pot fi liniștiți, că nu vom da cu piatră în cel ce ne caută prietenia cu inimă deschisă. Românul are suflet omenos și curat. La dragoste răspunde cu inimă curată.

*

Lucru mare se pune acum la cale de către țările din partea de răsărit-miază zi a Europei. Ministrul nostru de externe a făcut planul unui mare contract, ca țările din Balcani să fie pe-o mână față cu trământările politice din Europa. În caz dacă s'ar mai ivi vre-un război, România noastră, Jugoslavia, Turcia și Grecia să se afle într'o singură tabără, în apărarea drepturilor lor. Acestea țări se legătuiesc că vor apăra mai ales contractele de pace prin cari Românii, Sârbii, Grecii și Turcii au câpătat ceea ce li se cuvenea în vârtutea sângelui și a jertfelor din războiul dela 1914—1918.

Contractul de pace e vorba să fie iscălit acum în Belgrad în Sârbia, sau în cazul că d. Titulescu nu va putea să părăsească patul, fiind bolnav, se va iscăli la București. În acest scop a și sosit la noi, în țară ministrul de externe al Turciei, precum vor veni și miniștrii Greciei și Sârbiei.

Bulgarii deocamdată au spus că nu iscălesc, însă tare s'au legat că nu cu

și să sape în suflatul său fiecare cuvântul ce pornia dela catedră. Vorbă puțin. „Imi voin mortifica pofta de vorbă“ sună una din propunerile sale. Când răspundea însă, ori când discuta, era o plăcere să-l auziți.

Datorința înainte de toate! Cu gândul la viața aceasta jertfită lui Dumnezeu prin împlinirea datorințelor statului său, declară Papa Benedict XV, aprobând minunile prezentate pentru canonizarea fericitului Gavril: „În toate vremile, în toate locurile, în toate condițiile de viață, un singur lucru se recere și ajunge pentru a deveni sfânt: împlinirea datorințelor proprii“.

Ora et labora! Rogă-te și lucră! Asta-i legea sfințeniei. Fericitul Gavril a urmat-o conștientios și l-a condus la ceriu. Nu se mulțumea micicând numai cu vorba, cu planurile. „Tot ce vorbirăm e bine și frumos, dar nu-i iertat să ne oprim aci; trebuie să trecem dela vorbă la faptă“ zicea el de multe ori. Și încă repede și rezolut, cu marimimositate, fără a tot drămlui că oare aceasta ori aceea mă obligă sub păcat ori ba?

Anumite verseturi din Sf. Scriptură, socotite mai potrivite să-i hrănească evlavie, și le scria pe foi volante și le vâra prin Ceaslov ca să le învețe deasostul. Când starea sănătății nu-i îngăduia să ia parte la recitarea în cor a „ceasurilor“, le recita singur, totdeauna cu capul descoperit.

Lectura spirituală, zilnic, și ascultarea cu luare aminte a conferențelor religioase îl ajutau de minune la adâncirea adevărurilor creștine învățate și meditate, așa că ispitele grele împotriva credinței — de crucea aceasta n'a fost scăpat, — le-a respins totdeauna cu dispreț, fără umbră de clătinare.

Se văieta de-un singur lucru: prea încet trece vremea ce premerge rugăciunii și meditației, și prea repede se scurg ceasurile menite îndeleticirilor acestora!

Cufundat în rugăciune, cum era aproape tot într'una, nu se mai interesa de întâmplările din lumea largă. În 1860—61, pe când dânsul era la studii în Isola, hoardele garibaldiene băntuiau și în ținutul acela. Ceialalți confrăți era îngrijați de ce va aduce ziua de mâine. Fericitul Gavril însă ba. „La ce să-ți pierzi vremea de geaba cu așa ceva? Ce folos putem noi s'avem dintr'asta? — Atari tulburări nu fac decât să ne distragă dela rugăciuni, — un inconvenient, în contra căruia nu ne putem înarma îndesajuns“. — Desmintirile ce nu întârziiau se vină destul de des, le folosia apărându-și punctul său de vedere: „Acum vedeți bine și voi, iubiți frați, că vremea cât ați discutat pe tema cutare, e o vreme pierdută pentru Dumnezeu“.

Nu-i mirare că drept răsplată a curățeniei gândului său, Dumnezeu l-a dăruit cu spiritul lăpădării de sine într'o măsură extra-

vrea un gând ascuns, ci fiindcă ei ar mai vrea să-și aranjeze unele lucruri pe cale pacinică. Chiar și vizita la București și la Sinaia poate că ei au făcut-o ca să arete că deși nu se leagă prin contractul balcanic, față de noi Români au celea mai bune gânduri de prietenie.

*

Guvernul dlui Tătărescu a primit decurând în sânul său un nou ministru, în persoana dlui Vasile Sasu, dintre liberalii mai bătrâni, care a luat conducerea ministerului industriei și comerțului. Prin această numire se pare că d. Tătărescu vrea să arete că liberalii cei bătrâni îl sprijinesc tot mai mult.

*

În zilele trecute s'au aflat la București, deodată, și d. Vaida-Voevod și d. Iuliu Maniu, cari s'au întâlnit la d. Mihalache, la o masă prietenească. În legătură cu această întâlnire s'a vorbit de o apropiere între celea două căpetenii ale partidului național-țărănesc, apropiere pe care o doresc toți oamenii de bine. Faptul că cei doi vechi luptători ai neamului nostru au stat împreună la masă, arată că împăcarea atât de dorită s'ar putea face și ea ar fi nu numai spre binele partidului național-țărănesc, ci și a țării și a neamului întreg. Ar fi o mare sărbătoare.

Din lumea largă

Turburări la Paris

Francezii sunt oameni cu multă socoteală la cap și nu ușor își ies din sărite. Însă, dacă sunt sgândăriți în convingerile lor, repede se ridică și își apără drepturile. Am arătat și noi în gazeta noastră cum marele înșelător Stavisky a învăluit în mrejele lui și pe câțiva mari politicieni din Franța, cari n'au reușit încă să-și spele mâinile de prietenia cu vestitul escroc mănăcător de bani.

Din pricina lui Stavisky guvernul francez a lui Ohautemps a fost silit să

ordinară. A trebuit să întrevină mai marii din mănăstire să-i potolească zelul întru a se supune la cazne peste puterile lui.

Și el, supus, fără fățerie, făcea întosmai, cum i-se poruncea. Dacă doria ceva, își scria dorința pe hârtie. Și din ce i-se spunea nici când nu ieșea. Fiind făcut atent c'ar fi bine, în interesul sănătății sale, să mestece mai bine mâncările, dânsul a mers cu ascultarea până acolo că mesteca și mâncări de acelea cari nu erau de lipsă să le mestece.

Cătră sfârșitul vieții sale, era gata să in-deplinească și poruncile date în glumă.

Duhovnicul său, P. Norbert, istorisește că făcea din când în când pe nemulțumitul, de formă. „Frate Gavrilă, vezi DTa bine că nu ești bun de nimic altceva, decât doar să te punem cioban la oi; du-te în munți la ciobănit”. Vorbele acestea la început le lua drept cecece erau: de glume. Mai târziu se ruga (în spiritul regulii de casă) să nu fie silit să execute ordinul primit. Către capătul vieții însă își lua pălăria și toiagul și pornea la turmă.... Și de nu era chemat îndărăpt, făcea cum i-se spusese.

„În călugărie suntem siguri că putem împlini întru toate voia lui Dumnezeu” notează acest frate minunat în hârtiile rămase dela el.

Siguranța aceasta îl face fericit încă aici pe pământ și, îndestulat cu ce se nimeria să-i vină, pe calea vieții mănăstirești, dela Dum-

demisioneze, ca unii dintre membrii săi să-și poată limpezi trecutul. Căderea guvernului a făcut ca poporul din Paris și din alte mari orașe ale Franței să se ridice și să ceară mai multă curățenie și cinste la cei ce conduc țara. S'au ridicat mai ales aceia cari cred că era mai bine când Franța avea regi, adecă royalității cerând regat în loc de republică. Interesant este că royalității s'au văzut sprijiniți, de comuniști cari nu au la inimă republica și vreau și ei o altfel de stăpânire.

În Paris mișcarea mulțimilor a adus la ciocniri cu poliția și cu armata, care s'a înșiruit pe străzi cu tancuri și mitraliere. În unele părți ale capitalei franceze s'au făcut și baricade, adecă valuri de luptă, ca în vestitele revoluții franceze de demult. Mulțimile turburate au răsturnat stâlpii de gaz și au spart cafenele și prăvălii. Mulți răniți și din partea poliției și din populație. Liniștea a fost însă restabilită după ce s'au făcut numeroase arestări.

Oând scriem noi acestea șire aflăm prin »radio«, că noul guvern francez a fost alcătuit și astfel se vor potoli și turburările. Celea ce s'au întâmplat la Paris au fost numai un semn, că poporul francez nu rabdă între stăpânitorii săi pe prietenii escrocilor cum a fost Stavisky. Cine vrea să conducă pe alții, trebuie să aibă mâinile curate.

Și la Berlin au fost turburări

În Germania lui Hitler încă au fost turburări în ziua de 29 Ianuarie. Acolo au ajuns la cuțite tinerii-hitleriști cu tineretul catolic. Este știut că vestitul Hitler, făcându-se stăpân pe Germania și-a pus în gând să se cocoțeze și peste biserică, voind să-și câștige o preoțime care să-i slujească scopurile lui și care să fie gata oricând a-i săruta lui mâna și nu capului bisericii lui Hristos. Acest lucru bunii creștini din Germania nu-l pot primi și de aceea Hitler are zi de zi prilejul, să vadă, că de biserică nu este ușor să se atingă. Tineretul catolic german se organizează

nezeu, de orice ar fi fost vorba: De haine, de mâncare, de cărți de școală, de profesori, de tovarăși, de localități, de slujbele ce primea, (într-o vreme a făcut pe clopotarul, uimind pe toți cu exactitatea sa).

Supus, sărac de bunăvoie, pentru Hristos, și curat cu trupul și cu sufletul, — așa a trecut prin viață acest inger în trup.

Cu prilejurile preumblărilor înafară de chinovie, a fost văzut de multe ori întorcându-și fața să nu vadă anumite persoane, statui, icoane și chiar și locuri. N'a cettit niciodată Istoria ereziilor scrisă de sf. Alfonso de Liguori, pentru că în această istorie duhul necurăției apare tot mereu întovărășit duhului ereziei.

Cetim în „Rezoluțiunile” sale: „Nu voi atinge pe nime niciodată, nici pe obraz, nici pe mâini. Deasemenea nu voi suferi să fiu atins. Voiu fi foarte resemnat, față de toți aceia, către cari simțesc o atracție ori o simpatie deosebită. Din acest motiv voiu evita, ținând cont de regulile etichetei, să am raporturi prea dese cu ei”, până la sfârșitul vieții sale.

Hotărârile acestea le-a observat cu stricteță.

Urmează).

Dumitru Neda

Citiți „UNIREA POPORULUI”

în societăți cari să apere libertatea bisericii. Acestea societăți și-au ales și ei o uniformă, o îmbrăcăminte a lor ca și hitleriștii și se arată pe străzile Berlinului în trupe tinerești.

Hitleriștii nu văd cu ochi buni societățile tineretului catolic și caută să le împiedece. Între celea două tabere s'au întâmplat duminică în 29 Ianuarie serioase ciocniri, din cauza că tinerii hitleriști au ocupat o biserică și au supărat pe catolici. În aceste ciocniri a curs și sânge. Numai cu mari greutate a putut poliția să le potolească.

Cu biserica nu-i va fi ușor lui nenea-Hitler să se lupte. Sufletul, credința oamenilor iese totdeauna biruitoare, după vorba Mântuitorului: »Indrăzniți, eu am biruit lumea!

Moartea unui vrednic preot

† Demetriu Cupșa

Demetriu Cupșa, prot. on. asesor consistorial, administrator al s. Mănăstiri Nicula și contabil la administrația capitulară din Gherla, Sâmbătă noaptea în 21 Ianuarie a trecut la celea veșnice, iar Marți în 23 a l. e. a fost petrecut din casa-i proprie din Gherla la s. biserică, unde s'a săvârșit înmormântarea. Erau de față mai mulți preoți, dintre cari 10, în frunte cu părinții canonici Dr. Bojor, anume venit dela Cluj dela episcopie, și D. Vaida directorul Administrației Capitulare, protopopul Coste, colegul de muncă D. Dsac, Maș, Melion, preoți Neamțiu profesorul Peoraș, G. Câmpian, C. Banciu, cari au săvârșit înmormântarea în fața unui public număr.

Harnicul preot și contabil conștiencios a avut o înmormântare frumoasă, vrednică de muca lui.

După săvârșirea prohodului preteris la înmormântarea preoților mireni, părintele canonic Dr. V. Bojor a ținut predica, arătând înasuşirile și demnitate a preotului.

Părintele protopop Coste a luat iertăciuni storcând lacrimi dureroase din ochii ascultătorilor.

Cine a fost răposatul? Preot a fost Preot în înțelesul cel mai nobil al chemării și al împlinirii datorinței sale. Bun, îndemător la bine și frumos, modest, blând, harnic, muncitor, zelos în lucrurile lui încredințate.

Preot nobil a fost, care și-a înțeles pe deplin chemarea în lume. Preot adevărat a fost, care a înțeles glasul vremii și glasul duios al maicei noastre biserici, care ne strigă și azi „preoți cu crucea în frunte”. El a înțeles glasul chemător și chiar în vremile de urgie și persecutare dela foștii stăpâni, și-a pus toată puterea sufletescă și trupească și în satul cu majoritate unguri „Feldioara” a ridicat monumente frumoase neamului: biserică, școală și casă parohială, cari până vor sta sus acele, de te-ar și uita poporul, acele vor grăi de tine și hărnicia ta.

Cu fața senină poate merge înaintea dreptului judecător „O Doamne, cât în lume am stat, pe tine te-am reprezentat” și care îi va zice: „Slugă bună și credincioasă, bine ți-ai împlinit chemarea ta, intră în împărăția ceriului”.

Pomenirea ta binecuvântată va fi de cei ce, între cari și cu cari ai trăit, jertfindu-le dragostea ta.

Colegul

Din Boziaș

Pe urma articolașului vostru publicat în Nr. 1 al „Unirea Poporului” din 7 Ianuarie 1934, pagina 2, am primit o carte postală de la dl D. Muntean student și o scrisoare de la dl Guita, în care cere publicarea răspunsului D.-Sale.

Le publicăm amândouă:

Domnul A. Guita et comp. nu au folosit după cum era publicat, pentru alt scop suma de 12.000 Lei, agonisită de părintele protopop A. Folea în special și cu scopul de a ridica un monument pentru eroi în comuna Boziaș jud. T. Mică, ci au instruit de la acest scop numai venitul unei serate din timpul verii și nici decum suma de 12.000 Lei.

D. Munteanu, student

*

Răspuns la articolul intitulat ca mai sus și publicat în acest ziar la 7 Ianuarie 1934

Fruntașă comună Boziaș de lângă orașul Dicioșanmărtin județul Târnava-Mică în timpurile celea mai grele (1920—1932) a avut în fruntea sa pe cei doi conducători Augustin Folea preot și Aurel Guita, învățător. — Prin munca lor depusă timp de 12 ani, cât au fost împreună au făcut multe lucruri bune și frumoase pentru această comună, încât au fost prețuiți nu numai de poporenii lor, ci și de lumea din jur. — Pentru această muncă și în interesele tagmelor din cari fac parte, ambii au fost înaintați de superioritățile lor, primul la rangul de protopop al Mediașului, iar al doilea la gradul de Șef de cancelarie (Subvizor de Cancelarie) al Revizoratului școlar Blaj, județul Târnava-Mică.

Nu voiesc a scrie multe din câte lucruri bune și frumoase au făcut acestea două persoane, cred că este destul să amintesc câteva: exproprierea, înființarea băncii populare, societatea „Speranța”, societatea „Sf. Maria” și oă încontinuu au stat în fruntea poporenilor cu tot felul de sfaturi și ajutor.

Pe lângă toate acestea au înființat și un fond pentru ridicarea monumentului eroilor căzuți pe câmpul de luptă, despre care s'a scris în acest ziar, la data de mai sus.

Lămuriri: Acest fond s'a înființat la stăruința D-lui Aurel Guita în anul 1927, prin aranjarea a lor 3 producțiuni teatrale din a căror venit curat s'a înecat suma de 3000 Lei, iar din colecțiuni suma de 840 Lei, care în întregime a fost depusă, spre fructificare la banca populară „Bozeșana” din comuna Boziaș, până când Comitetul de conducere, împreună cu cei interesați vor hotărî edificarea. — Acest fond, împreună cu dobânda și cu sumele primite din venitul net al acestei bănci, la 1 Ian. 1933 atinge suma de 12.063 Lei. — Din dovada eliberată de către casierul băncii la 7 Ian. 1934 se poate constata, că întreaga sumă este depusă și neridicată de nimenea.

Nu înțelegem cum Dl. Muntean Dumitru, care după cum spune este student la academia agricolă din Cluj și care în viața lui nu a donat nici un ban în acest scop, poate afirma un așa mare neadevăr — iar că suma întreagă este depusă, neridicată și nelămurită în alte scopuri de dl Aurel Guita și

soții și că dâșii ar împiedeca ridicarea acestui monument, îl rugăm pe Dl Muntean a se convinge la fața locului, sau să deschidă o acțiune contra vinovaților.

Cred că ar fi mai bine pentru Dl Muntean ca în loc să se ocupe de asemenea lucrări pe cari nu le pricepe să se apuce de studiat, ca să nu plătească ca la examenul de bacalaureat, pe care abea a treia oră și l-a putut câștiga.

În urmă îl întreb pe dl Muntean, că este supărat pentru cei 375 Lei, pe cari comitetul nu a voit să-i aprobe ca ajutor, spre a-și putea plăti datoria ce a făcut-o în 2 Sept. 1933 la crisma lui Nusbecher Iacob — dureros și încă odată spun dureros. — Eu o spun așa, cine voiește a-și petrece bine, trebuie să și plătească bine, nu aștepte să-i plătească alții datoria din fondul de edificare al eroilor.

Celoriați 2 sau 3 prieteni ai dâșului le atrag atențiunea, ca să nu-l mai îndemne la rău, pentru că-i este stricător.

Voiu fi gata oricând a Vă răspunde cu date clare și dovezi.

Blaj, la 9 Ianuarie 1934.

Aurel Guita

Șeful Cancelariei dela Rev. școl. Blaj

Vești bune din comuna Biia

Sărbătorirea națională de 24 Ian., precum s'a sărbătorit în toate locurile cu multă însuflețire, așa nici comuna Biia nu s'a lăsat mai pe jos.

După ce s'a făcut slujba religioasă în biserică, poporul, în frunte cu preotul, învățătorii și copiii de școală, s'au adunat la școală. Aici directorul școlii ne-a arătat însemnătatea zilei, ca și oamenii bătrâni și neștiutori de carte să cunoască întâmplările mai însemnate din istoria neamului românesc și să se deștepte în toți mândria națională.

Sub conducerea domnilor învățători copiii de școală au spus mai multe poezii eroice.

Corul tinerimii și al copiilor a cântat mai multe cântări naționale. Apoi câteva fetițe de școală au jucat frumos „Poemul Unirii”.

Poporul după serbare s'a depărtat mulțumit și mângâiat, văzând că are învățători harnici, cari se silesc să învețe și lumineze pe copiii noștri și așa să ne arete lucruri frumoase.

Nu putem să nu ne arătăm bucuria că din mila și cu ajutorul lui Dumnezeu și prin tragerea de inimă a conducătorilor noștri, în toamna anului 1933 ne-am văzut biserică nouă pusă sub acoperiș.

Iubirea de Dumnezeu și de aproapele face unirea și prin unire și bună înțelegere multe lucruri bune și frumoase se pot face și pentru Dumnezeu și pentru noi înșine. Iubire de Dumnezeu și de aproapele, unire și bună înțelegere ne-a învățat și Părintele nostru bun Ioan Mărginean de 3 ani de când este între noi. Și aceste învățături au prins rădăcini în inimile gr.-cat. din Biia.

Văzând poporul că biserică veche e slabă și pornită spre ruinare, la stăruințele și sub conducerea preotului, azi ne vedem ridicată o biserică frumoasă, care atunci când va fi gata, va fi o podoabă și mândrie a comunei noastre. Pentru aceasta dăm mulțumită și laudă lui Dumnezeu și preotului nostru, care a stăruit nu numai cu vorba ci și cu fapta, fiind carul dâșului la toate cărușile bisericii cel dintâi.

Curatoratului bisericesc, comisiei de edificare și la toți credincioșii numai laudă li-se cuvine, că de și lucrările la biserică s'au

făcut în vară și în toiu lucrului, totuși nici unul nu s'a ferit dela datorința sa.

Deie Dumnezeu însuflețire credincioșilor noștri, unire și bună înțelegere între ei și conducătorii lor, ca să ne putem vedea biserică gata de tot.

Un țăran

Ce pătesc ceice vreau să facă bani

O întâmplare care să fie de învățătură și altora

O, Doamne Sfinte, multe se mai întâmplă în lumea asta cu valorile bătute de furtună! Ce nestatornicii, ce schimbării! Din nimic se face ceva, din ceva mult și puternic se alege nimic, din bogat ajungi într'un moment sărac, din sărac lipit pământului, prin câte-un noroc, ajungi alții putrezii de bogați — și așa se suce roata pe toate obezile. Dar unii oameni nu așteaptă norocul să le sosească, ci-și fac aripi să zboare mai lute după el, socotind că'n acest fel da de-l vor prinde măcar de-un picioruș. Dar dacă nu ți-e rândul de bunul Dumnezeu să-l ai, apoi pace bună, sburând după el — cazii la pământ.

O astfel de sburare după norocul îmbogățirii au încercat-o și locuitorii: Nicolae Todea și Ion Cornea din comuna Balșa, jud. Hunedoara, care de vre-o 2 ani au bătut toate târgurile din județele vecine, umblând în negustorie de vite și câștigând vre-o 22.000 Lei

Ei dar:

— Ce ți-e frate creștine, când se apropie dracul, — bată-l sfintele cruci, — de om, apoi tare să fii în credință să-l respingii! — Vestitul țigan: Ion Bogdan, proclit după procopsala lui „tălianu”, iar după meseria veche cu care se mai ocupase, „pițula”, din comuna Ardeu (lângă Balșa, pe Valea Geoagului de jos), văzând că amărășii cei de românași (Nicolae Todea și I. Cornea) din negustoria de vite, au strâns frumoase păraluțe, s'a strecurat, ca Iuda vânzătorul Domnului, și le-a șoptit că el face bani. Pentru că să-l creadă le-a arătat pieșe de 100 Lei și le-a făcut propunerea să se prindă ortaci cu el. După o oarecare răzgândire, ei s'au învovt. Dar pentru a ajunge la grămada mare de bani, trebuie procurat material: plumb, pușin cositor și apă tare pentru limpezit. Dar aceste costă mult... Hei! nu mai puțin ca 32.000 Lei!

Și acum la treabă, acționarii ai fabricii „tălianu” din Ardeu, fișii galanți și depuneși capitalul. Ei dar de unde, că ei nu aveau numai 22.000 Lei? — Șef-fabricant „pițula” îi îndrumă repede la împrumut — până es banii cei noi, căci „domnia sa are de-a face „tratativele” (înțelesurile și legăturile bune) cu alți „fabricanți” de pe la Bălgrad (Alba Iulia).

Zis și făcut! Cu 32.000 Lei, cioromina se ia la drum cu cei doi români până la Alba Iulia, de unde ca prin minune le iasă norocul în cale: niște domni cu apă tare ce o vindeau pe sub ascuns.

Cumpără țiganul două sticle cu 26.000 Lei și hai la drum spre casă. Dar cătră Partoș îi ajung cu fuga „domnii” ce le vânduseră apa tare și unde încep a mi-l croi cu băta pe țigan peste spate și a-l zice: „tu țigane ești hoț”... sticlele se sparg, apa curge jos, țiganul pițula o întinde la fugă, ceialalți după el...

Românașii noștri se reculeg din toropeala aceea ivită ca din seninul cerului — și hai la straiță, să mai scape ceva din vărsarea apelor tari, dar pace bună, sticlele sfărmate fânduri, apa... care de fapt apă de fântână era, înmulase cărpele și drumul unde a trântit cioroia tralsta...!

„Dă, Doamne, românașii mintea cea de pe urmă”.

Abla atunci s'au deșteptat nenorociții bălșeni, că-i înșelase așa amarnic „tălianu“. Au fost curății de 32 000 Lei în criza asta! Și încă-o datorie de 10 000 Lei după cap, iar de acum și închisoare fără soare!

Cine o mai face ca el, ca ei să pătească!
Coresp. S. Olea

Călduri înăbușitoare în Argentina.

Pe când noi avem în Europa și Asia iarnă strașnică, în Argentina din America de Sud sunt călduri înăbușitoare cu furtuni puternice care pricinuesc mari pagube.

Chinezii se roagă. Un preot chinez a prorocit că anul acesta China va avea un groaznic războiu, pe urma căruia China va avea de suferit îngrozitor. În urma acestei prorociri, preoții chinezi au hotărât să țină rugăciuni multe și mari. Și anume 108 preoți păgâni se vor ruga într'una 108 zile pentru ca să scape Dumnezeu țara lor de războiu.

Anglia n'are apă. De o vreme încoace în Anglia este tot mai puțină apă de beat. Un număr foarte mare de fântâni a secat de tot, așa că nu mai au oamenii ce bea. Din cauza apelor rele ce sunt siliți să bea, copiii au căpătat o boală foarte grea, de care au murit foarte mulți dintre ei. Guvernul a luat măsuri ca până la vara viitoare să se facă rost de apă din belșug.

A tras pe sfoară mai mulți preoți.

Un hoț care se dădea drept preotul nostru din Țichindeal, jud. Sibiu, spunea că i-s'au furat toți banii pe tren și că n'are cu ce merge acasă, nici cu ce-și ajutara copiii la școală. Mai mulți preoți din Vechiul Regat l-au crezut, mai ales că-și arăta și carnetul de indentitate C. F. R., și l-au împrumutat cu sume frumoase de bani. În sfârșit poliția din Alexandria l-a descoperit și l-a predat parchetului. Au aflat la el 6000 Lei înșelați în forma aceasta.

Congresul euharistic din 1934 se va ține la Buenos-Aires, în capitala Argentinei, care este un stat din America de sud și se mărginește la mieznoapte cu Bolivia și Uruguay, la apus cu Chili. Buenos Aires are un milion 700 mii locuitori, iar congresul se va ține în zilele de 10—14 Octombrie. Acest congres euharistic va fi al 32-lea.

Cât tutun s'a produs în 1933 în țările balcanice. În anul 1933 s'a produs în țările balcanice (Turcia, Grecia și Bulgaria) 110 milioane kgr. de tutun, cu mult mai mult decât în 1932. Și anume Grecia a produs 45 milioane kgr., Turcia 40 milioane și Bulgaria 45 milioane.

Călătorii cari se urcă în tren fără bilet, dacă anunță aceasta personalului de tren din bună vreme, vor plăti pe lângă taxele tarifale, un adaos de Lei 120 pentru cl. I., 100 pentru cl. II., și 80 Lei pentru cl. III. Acei călători cari se urcă din haltele unde nu se vând bilete, nu vor plăti nici o amendă, întrucât vor anunța din bună vreme că n'au bilet.

Din Zlatna. Mare zarvă a făcut dureroasa întâmplare a sinuciderii lui Stefan Vințan, fost până în anul trecut primar al

Zlatnei (j. Alba). Cauza, — se spune, c'ar fi fost ceva lipse la Casa Cercuală Zlatna al cărei casar era și de unde la o anchetă proaspătă nu s'ar fi găsit vreo 85.000 Lei. Destul că nenorocitul, în desnădejdea asta, Vineri dimineața 19 Ianuarie a. c. s'a hotărât să se scape de orice răspundere pământească trăgându-și un glonte de revolver în cap și după vreo câteva ceasuri de luptă cu moartea și-a dat sufletul. În mormântarea i-s'a făcut Duminică 21, în cimitirul bisericii ortodoxe din Zlatna, luând parte tot jurul cu ochii înlăcrimați de durerea celor 4 copii mici rămași fără de tată și cu o mamă bolnavă. (cor. s. o.)

Bacalaureați și licențiați se fac mecanici. Zilele trecute s'a încheiat termenul de concurs la 40 posturi de mecanici cari să conducă trenurile accelerate și personale. La aceste 40 de locuri au intrat 120 cereri. dintre cari mai multe ale bacalaureaților și licențiaților, cu toate că la aceste posturi se cere abia 4 clase primare. Iată unde duce lăcomia părinților de a-și vedea copil domni.

Revărsările Dunării la Chilia Nouă.

Chilia Nouă este un oraș în jud. Ismail pe brațul numit „Chilia“ al Dunării. În ziua de 17 Ianuarie în toată regiunea Chiliei a plouat ca în toiu verii. În urma acestei mari ploii, apele nu au fost primite de Dunărea înghețată și s'au revărsat în oraș. Peste 1000 case au fost nimicite. Mai multe vite au fost înecate.

Vitele se ieftinesc. De o vreme încoace exportul nostru de vite și de porci e tot mai slab. Cauza este că toate țările, în cari exportam noi vite și porci, s'au îngrădit cu taxe vamale atât de înalte și pun atâtea piedeci importului, încât exportatorilor nu li-se mai plătește să mai exporteze. Astăzi nu se mai exportează decât foarte puțină carne de porc conservată. Guvernul este dator să ia măsuri cât mai grabnice, pentru a se putea din nou exporta, altfel țărani noștri se prăpădesc.

Noul târguri de vite. Ministerul Agriculturii a aprobat deschiderea următoarelor târguri de vite: 1. În comuna Fărcașa, jud. Satu Mare, 6 târguri anuale în primele zile de Luni și Marți ale lunilor Februarie, Aprilie, Iunie, August și Octombrie. 2. În comuna Copalnic-Mănăstur din jud. Satu Mare încă un târg în zilele de 30 și 31 Ianuarie ale fiecărui an.

O închisoare unde arestații trăiau regește. La New York comisarul închisorii a făcut o descoperire interesantă. La temnița numită Welfare Island a aflat că închisoare întreține 250 porumbel călători cari aduceau robilor tot felul de țigarete și de alte plăceri. Doi hoși vestiți locuiau în celule mobilate cu un lux regesc, având covoare scumpe, aparatură de radio și mâncări cu adevărat regești, servite de prizonierii mai săracuți. Unul dintre acești hoși avea un câine polițist și o grădiniță în care creștea o capră. Bine înțeles că de atunci s'a isprăvit cu boieria, au ajuns ei robi simpli, ba au mai primit și pedepse aspre, iară directorul închisorii a fost deșințat și el, dus în altă temniță și dat în judecată pentru că l-a lăsat pe robi să-și petreacă cu vroiau el.

Câte automobile au vândut Statele Unite în 1933.

Noi, oamenii săraci, cari avem adevărată sărbătoare când ne putem urea vreodată în vreun automobil, nici nu ne putem da seama, ce domnie și bogăție stăpânește în alte părți ale lumii. Iată de pildă o bună dovadă: Statele Unite Nordamericane au vândut în cursul anului 1933 nu mai puțin de 1 959 200 de automobile, pe când în anul 1932 numai 1 370 878. Aceasta arată că din an în an tre tot mai multe automobile, ceace dovedește că oamenii au tot mai mulți bani.

Nerușinare. Un comerciant german din America a publicat un anunț într'o gazetă germană, arătând că dorind să se așeze, pentru cât va luni, în Germania, ar avea lipsă, în timp acesta, de o secretară. I-s'au anunțat nu mai puțin de 86 de fete, dintre cari 80 și-au trimis fotografiile în costumul de baie. Comerciantul a rupt cele 80 de fotografii și și-a ales secretară din cele 6 fete cinștite.

O sgârclită cum mai rar. În Tebdington lângă Londra a murit nu de mult un cerșitor care locuia într'o pivniță murdară dimpreună cu un papagal al ei. Toată viața mea o știa foarte săracă, fiindcă era îmbrăcată în raze și se nutria cu aruncăturile de mâncare de prin gunoaie, asemenea câinilor. După moarte doctorii au tăiat-o, ca să vadă din ce a murit. Ei au constatat că a murit, nutriindu-se neîndestulitor. Căutând printre raze rămase, au aflat 62 000 lire sterline, adică 3 milioane Lei: Neanunțându-se nici un moștenitor, întreagă averea a moștenit-o statul.

Avioane americane

Înainte cu câteva săptămâni au sburat din San Diego (California) șase avioane americane, ca să încunjure lumea, adică pământul. Sborul le-a succedat și avioanele au făcut un popas la Honolulu. Chipul nostru ne înfățișează trei din aceste avioane, în odihnă.

Mersul vremii

Cum a fost vremea pe la Blaj în anul 1933. După însemnările făcute la Stațiunea Meteorologică din Grădina botanică

Ianuarie. S'a început fără zăpadă. A nins numai după Bobotează, în 8 Ianuarie, când pământul a fost acoperit cu un strat de zăpadă gros de 5 cm. A mai nins într'o zi pe la mijlocul lunii și odată către sfârșitul lunii. Toată apa formată din topirea zăpezii abia a ajuns 15,2 milimetri.

Frig mare n'a fost. Răceala cea mai mare a fost în jumătatea a doua a lunii. În jumătatea întâi a lunii, ziua s'a ridicat căldura și până la 5—6 grade, iar noaptea numai de prin 15 a lunii a început să scadă răceala până la —16 grade, ajungând la sfârșitul lunii până la —25 grade. În mijlociu, frigul din întreaga luna a fost de —9,7 grade.

Zile senine au fost numai 6. Celelalte a fost noroase. Ceață a fost în 3 zile iar vânt n'a fost nici într'o zi.

Februarie. O lună de iarnă cu zăpadă puțină. A nins în vre-o 5 zile. Pământul a fost acoperit de zăpadă numai în 9 zile, iar în celelalte zile zăpada s'a mai ținut numai în formă de petece sau pe la adăposturi. În zilele din urmă ale lunii zăpada s'a topit toată. În 24 Februarie a și plouat. Apa din zăpadă și ploaie a atins grosimea de 43,2 milimetri. Vântul a bătat în vre-o 3 zile dela Apus și într'o zi dela Răsărit. Răceala mijlocie a lunii a fost de —3,6 grade, iar mijlocia căldurei a fost de 4 grade. Ceață n'a fost.

Martie. A fost frumos și liniștit. În 5 zile a bătat vânt dela Apus. Zile senine, cu soare cald au fost 20, iar în 11 zile au fost nori și ploaie. Ceață n'a fost. Pe la sfârșitul lunii a nins, fiind 3 zile pământul acoperit cu zăpadă. Apa din ploaie și zăpadă a fost în grosime de 49,9 milimetri. La începutul lunii, noaptea a fost destul de rece, scăzând răceala la —7 și 8 grade. Ziua însă a fost cald chiar dela început. La sfârșitul lunii, căldura a atins într'amiiaz 20,5 grade. Răceala mijlocie a lunii a fost —0,5 grade, iar căldura mijlocie a atins 10,5 grade.

Aprilie. În ziua întâi a fost frumos și cald. Apoi tot mai rece până la sfârșitul lunii. Mijlocia răcelii din Aprilie abia cu un grad și jumătate a fost mai scăzută ca și în Martie. Iar căldura mijlocie numai cu un grad și jumătate a fost mai mare ca și în Martie. Afară de ziua întâi, când căldura a fost destul de ridicată pe la amiază, nici într'o zi, până la sfârșitul lunii nu s'a ridicat căldura mai sus de 14—15 grade. Ceață n'a fost, iar zile senine abia au fost 6. În schimb au fost mulți nori și multă ploaie. A plouat în vre-o 8 zile, atingând apa o grosime de 84,3 milimetri. Vânt încă a bătat în 17 zile, mai mult dela Apus și dela Apus-Miază-noapte.

Mai. A fost o lună ploioasă și rece. A plouat în 9 zile, atingând apa o grosime de 92,2 milimetri. Zile noroase au

fost 21, iar în 10 zile a fost senin. În 9 Mai a tunat și fulgerat mai întâi în acest an. Tunet a fost și în 10 Mai, iar în 23 Mai încă au fost tunete și ploaie mare, căzând numai în aceasta zi, 19 milimetri apă. Ceață a fost numai în 2 zile. Vânt a bătat în 7 zile, mai mult tot dela Apus. Căldura peste zi, la începutul lunii a fost destul de ridicată, atingând dela 22—27 grade. Pe la mijlocul lunii însă, vremea s'a răcit, fiind abia 12—13 grade pe la amiază. Noaptea, aproape întreaga luna a fost reci. Din 15 Mai până la sfârșit noaptea a fost tot 4—5 grade, iar în 21 Mai a scăzut căldura până la 1 grad.

Iunie. E tot ploios și noros. A plouat în 12 zile. În 19 zile cerul a fost acoperit cu nori și numai 11 zile a fost senin. Grosimea apei din ploaia căzută a fost de 90,7 milimetri. În cele 11 zile senine a căzut și rouă. Ceață n'a fost numai într'o zi, iar vânt a suflat în 9 zile, tot dela Apus-Miază-Noapte.

Și în aceasta lună, noaptea a fost destul de rece, scăzând căldura de mai multe ori până la 4—5 grade. Peste zi căldura, abia în 3 zile s'a ridicat până la 20—25 grade și în 22 Iunie până la 29,5 grade.

Iulie. Nu e mai cald ca și în Iunie. Căldura mijlocie de peste noapte e de 13,3 grade, pe când în Iunie a fost 11,6 grade. Iar căldura mijlocie de peste zi e de 25,4 grade, ceva mai scăzută decât în Iunie. Ceață a fost în 6 zile iar în 18 zile cerul a fost acoperit cu nori și într'o singură zi, în 25 Iulie s'au auzit și tunete însoțite de fulgere puternice. Senin a fost în 13 zile, când a căzut și rouă. Vânt a bătat în 4 zile, iar ploaie a fost în 8 zile, căzând 93,5 milimetri apă.

August. În aceasta lună a căzut cea mai multă ploaie. Grosimea stratului de apă a atins 107,9 milimetri. Rar s'a mai pomenit pe la Blaj atâta ploaie într'o singură lună. A plouat în 11 zile, dat totdeauna mult. Zile cu cerul acoperit de nori au fost 14, iar zile senine au fost ceva mai mult ca și în celelalte luni, anume 17, dintre cari în 15 zile a căzut și rouă. Iar în 2 zile a fost ceață. Vânt a bătat numai în 5 zile, iar fulger și tunet a fost în 2 zile: în 13 August dimineața și în 23 August. Căldura mijlocie de peste noapte a fost mai scăzută decât în Iulie, atingând numai 11,6 grade, iar căldura mijlocie de peste zi a fost ca și în Iulie. În câteva zile dela sfârșitul lunii s'a ridicat pe la amiază căldura până la 33—34 grade.

Septembrie. N'a fost vremea mai plăcută ca și în celelalte luni. Peste noapte a fost destul de rece, scăzând căldura pe la sfârșitul lunii până la 0 grade. În 20 Septembrie a căzut și brumă destul de groasă. Senin a fost 16 zile iar în 14 zile cerul a fost acoperit cu nori. A plouat în 9 zile, 33,3 milimetri apă. Ceață a fost în 13 zile, iar rouă a căzut în 14 zile. În 5 Septembrie a căzut și grindină. Vânt a bătat în 10 zile, tot dela Apus, în 2 zile a bătat vântul dela Miază-zi-Răsărit.

Octombrie. Jumătatea întâi a lunii a fost destul de frumoasă, însă răcoroasă. Mai ales noaptea a fost rece, crescând răceala până la —2,5 grade. În jumătatea a doua a lunii din nou au început ploile. A plouat în vre-o 7 zile, o grosime de apă de 52,1 milimetri. În 15 zile cerul a fost acoperit de nori și 16 zile a fost senin. Rouă a căzut în 9 zile. Vânt a fost

numai într'o singură zi. Ceață a fost în 6 zile.

Noembrie. Ca și în luna Mai și în Noembrie au fost 21 zile cu cerul acoperit de nori și numai în 9 zile a fost senin. Deși multe zile noroase, totuși ploaie a căzut puțină. A plouat numai în 5 zile, iar în 29 Noembrie a nins, zăpada însă repede s'a topit. A urmat apoi răceala destul de mare, care în 30 Noembrie a atins —9 grade. Apa din ploaie și zăpadă a avut o grosime de 18,9 milimetri. Brumă a căzut în 9 zile, iar vânt a bătat în 2 zile. Ceață a fost în 6 zile.

Decembrie. După Ianuarie a fost luna cea mai săcetoasă. Ploaie n'a căzut de loc. A nins în 8 zile. Prima zăpadă din luna aceasta a căzut în 2 Decembrie. S'a topit însă repede. În 8 Decembrie a nins din nou și de atunci începând până la sfârșitul lunii într'una pământul a fost acoperit cu un strat de zăpadă, care prin ninsorile de mai târziu s'a tot îngroșat. Apa ce s'a format din topirea zăpezii a atins grosimea de 164 milimetri. Cerul a fost acoperit de nori în 25 de zile și numai 6 zile a fost senin și strălucit soarele. Vânt n'a bătat numai într'o singură zi. La începutul lunii n'a fost frig mare. În jumătatea a doua a lunii însă frigul a crescut, atingând în 22 și 23 Decembrie —22,5 grade. Pe la sfârșitul lunii, frigul s'a înmuiat, fiind în 30 și 31 Decembrie pe la amiază o căldură de + 4—6 grade.

Resumare. În anul 1933 au fost: 136 zile senine, cu soare strălucitor; în 228 de zile cerul a fost acoperit de nori; în 20 de zile a nins și în 75 de zile a plouat. Grosimea stratului de apă ce s'a format din zăpada și ploaia de peste întreg anul a fost 697,7 milimetri, cu 212 milimetri mai mult decât în anul 1931, care încă a fost un an destul de ploios. Pământul a fost acoperit cu zăpadă în 30 de zile. Ceață a fost în 37 de zile, rouă a căzut în 80 de zile, brumă a căzut în 15 zile, chiciură n'a fost. Tunete și fulgere au fost în 6 zile. Grindină a căzut într'o singură zi. Vânt a bătat în 62 de zile. Ziua cea mai călduroasă a fost în 21 August. Noaptea cea mai friguroasă a fost în 22 Decembrie. Luna cea mai secetoasă a fost Ianuarie, cu 15,2 milimetri apă. Luna cea mai ploioasă a fost August, cu 107,9 milimetri apă. Celea mai multe zile senine au fost în Martie. Celea mai multe zile noroase au fost în Ianuarie și Decembrie. Căldura mijlocie cea mai mare a anului a fost 13,2 grade. Răceala mijlocie cea mai scăzută a anului a fost 2,6 grade.

Ion Popu-Câmpeanu

Dela „Agru“

Tineretul din comuna Căpâlna de jos, jud. Târnava Mică, a aranjat, în seara zilei de 6 Ianuarie, în cadrele „Agrului“, o producție teatrală cu piesa „Jertfe“ de Oct. Prie. Au jucat roluri: I. Popa, I. Bunea, I. Barbu, A. Todor, M. Pocan, I. Săbăduș, P. Ignat, A. Boer și C. Gabor.

Conducerea întregii producțiuni a avut-o vrednicul preot Simion Deac în numele „Agrului“. Înainte de începerea piesei Părintele Deac a vorbit despre „Viața Sfântului Pavel“.

Asemenea serbări poporul din comună dorește cât mai multe.

Căpâlneanul

Cărți bisericești

La **Librăria Seminarului** din Blaj se află de vânzare următoarele:

Sfânta și dumnezeiasca Evanghelle , a Domnului și Dumnezeu-lui nostru Isus Hristos; legătură de carton cu călcâi de piele și cruce aurită.	Lei 550—
Tomul II și III legate împreună, cari cuprind lunile Ianuar—August și rânduiala slujbelor de obște ale Sfinților	" 1100—
Orologon sau Ceaslov legat în pânză cu cruce aurită sub tipar	" —
Antologion sau Minelul care cuprinde în sine slujbele dumnezeieștilor sărbători, ale Născătoarei de Dumnezeu și ale Sfinților de preste an; amândouă tomurile în legătură tare, cu călcâi de piele;	" 780—
Tomul I Septemvrie—Decemvrie	" 780—
Aceeaș sfântă Evanghelle , în legătură întreagă de piele, cu cei patru evangheliști și crucea aurită	" 2500—
Apostolul sau Faptele și epistolele Sf. Apostoli; legătură de carton, cu călcâi de piele	" 375—
Euhologiu sau Molitevnice legat în pânză, cu cruce aurită sub tipar	" —
Triod care cuprinde toată rânduiala din Sfintele Paresimi; legătură tare, cu călcâiu de piele	" 510—
Octoih mic pe opt versuri, împreună cu altele ce se țin de inserat, mâncat, Sâmbăta și Dumineca; tipăritură din 1927; legat în pânză	" 110—
Pentecostar mic care cuprinde cântările dumnezeiești dela Dumineca Paștilor până la Dumineca tuturor Sfinților; legat	" 90—
Rândulala Sf. Ungerii sau Maslul care se cântă de un preot	" 5—
Prohodul Domnului nostru Isus Hristos	" 20—
Psaltirea Profetului și Impăratului David; legătură de carton cu pânză	" 100—
Acatistier sau carte care cuprinde în sine rugăciuni pentru pietatea fiecărui creștin, legat frumos	" 60—
Librăria Seminarului, Blaj jud. Târnava-mică	

On. V. Gergely. — Pentru noul abonat se trimite nr. 2, 3, 4 și calendar de perete. Nr. 1 nu se mai află. — Bani s'au primit în 6 Dec. la care dată s'au trimis și calendare pentru fiecare abonat.

N. Cosor. — Am primit 150 Lei. De plată mai aveți pe 1933 Lei 80 și pe anul acesta Lei 150.

Alexu Tîcla. — În 15 Nov. 1933 am primit Lei 150 din cari am trecut restanță pe 1932 Lei 100 iar pe 1933 Lei 50.

Pr. I. Ghergu. — Numerii dela începutul anului nu se mai află toți. Trimitem dela 1 Febr. 1934.

Am primit câte 100 Lei dela următorii: Salon Gheorghe, Vasilița Pop I. Gligor, Raveca Pop a Dr. Bredean Vasile, Ioan Croitor.

Câte 150 Lei: Cosma Gheorghe, Anghel Ioan, I. Bucur, Ianeș Tomoni, Gheorghe Șomfălean, Of. parohial Crasna, Tertulian Micu, Achim Cherciu, Dumitru Bucur, Emilia Viad, Stan Dimitrie, Filimon Bălan, Iuliu Șurani.

Ioan Bal, Alex. Cuza Anderco, Brutus Pașca, Pr. D. I. Șaitoș, Dr. Vasile Peteanu, Mihai Popoviciu, Tămaș Grancea, Parohia rom. unită Vașad, Parohia Mădăraș.

Câte 300 Lei: Ioan Oltean, Simion Pinteau, Petre Antonică, Of. parohial Tiur, Drăgan Aron, Surorii de caritate Cluj, Gh. Mureșan I. I., Iordan Vulcan.

Alte sume: Dr. I. Tolciu 85; Victor Mețeș 200; Farcu Nichita 134; Șerban Aurel 120; Ștefan Tecariu 75; Bogdan Trifan 148; Gherman Ioan 40; Bucur Nicolae 40; Laurean Blăjan 79; Teodor Crasnai 80.

Onisie Socol 50; Pr. Ioan Ghergu 115; Vasile Demian 84; Lemnean Ioan 200; Rusu Ilie 200; Bai Ioan 125; Parohia rom unită Uileac 80.

Redactor: IULIU MAIOR.

Nou abonament la foaie

Cu 1 Ianuarie 1934 deschidem nou abonament la gazeta noastră. Prețurile sunt următoarele:

Pe un an întreg . . .	150 Lei
Pe jumătate de an . . .	75 Lei
Pe trei luni	40 Lei
Peștru America și strălănitare . . .	300 Lei

Cine ne trimite în cursul lunii Februarie abonamentul pe întreg anul 1934, adică 150 Lei, primește în cinste Calendarul dela Blaj pe 1934, trimis acasă, cu poșta plătită de noi. Însă cum calendare avem puține, cine vrea să-l mai poată căpăta, e rugat să grăbească cu trimiterea sumei de abonament!

Abonamentul la foaie se plătește pe înainte! Pe așteptare nu mai putem trimite gazeta nimănu!

Restanțierii sunt rugați să ne trimită cât mai neîntârziat sumele cari ne datoresc, ca să nu fim siliți a-i înșira între răl platneli la lista neagră, pe care vom începe să o publicăm și noi, ca și alte gazete.

Dacă se află într'o comună cel puțin 10 abonați, cari cer foaia pe o singură adresă (a preotului, a cantorului, ori a altui om din sat) și ne trimit pe înainte suma de 1200 lei, le trimitem gazeta un an întreg cu această sumă. Astfel abonamentul este numai 120 lei pe an!

În lumea de astăzi nimenea nu mai poate trăi fără o gazetă la casa sa. Grăbiți deci și vă abonați la „Unirea Poporului”, foarte creștinească și de simțiri românești!

Administrația

Corpul Portărellor Trib. Târnava-Mică

Nr. 119—1934

Publicațiune de licitație

Subsemnatul Portărel șef prin această publică că în baza decis. Nr. G. 2666—1932 a judecătoriei mixtă Blaj în favorul reclamantului Dr. Ludovic Enyedî adv. Blaj repr. prin avocatul Dr. Ludovic Enyedî, pentru încasarea creanței de 867.50 și acc. se fixează termen de licitație pe ziua de 15 Februarie anul 1934 orele 2 și jumătate p. m. la fața locului în comuna Blaj Str. T. Cipariu Nr. 19

Tipografia Seminarului Teologic gr.-cat. Blaj

unde se vor vinde prin licitație publică judiciară: mobilă de casă, în valoare de 7000 Lei. În caz de nevoie și sub prețul de estimare.

Dumbrăveni, la 15 Ian. 1934.

(198) 1—1

Șef portărel:
FLEFLEA

Corpul Portărellor Trib. Târnava-Mică

Nr. 125—1934

Publicațiune de licitație

Subsemnatul Portărel șef prin această publică că în baza decis. Nr. G. 1915—1933 a judecătoriei mixtă Blaj în favorul reclamantului Veisz et. Co. com. de textile în Satu mare repr. prin avocatul Dr. Lud. Enyedî adv. Blaj, pentru încasarea creanței de 1887 și acc. se fixează termen de licitație pe ziua de 15 Februarie anul 1934 orele 12 p. m. la fața locului în comuna Blaj în Piața I. M. Klein Nr. 21 unde se vor vinde prin licitație publică judiciară: 80 m. stofă de haine în valoare de 8000 Lei.

În caz de nevoie și sub prețul de estimare.

Dumbrăveni, la 15 Ian. 1934.

(197) 1—1

Șef portărel:
FLEFLEA

Corpul Portărellor Trib. Târnava-Mică

Nr. 167—1934

Publicațiune de licitație

Subsemnatul Portărel șef prin această publică că în baza decis. Nr. G. 2400—1933 a judecătoriei mixtă Blaj în favorul reclamantului Carol Breitenstein din Sibiu repr. prin avocatul Dr. Ludovic Enyedî adv. Blaj, pentru încasarea creanței de 4160 și acc. se fixează termen de licitație pe ziua de 15 Februarie anul 1934 orele 10 a. m. la fața locului în comuna Blaj Str. Regina Maria Nr. 4. unde se vor vinde prin licitație publică judiciară: 1 pult, 2 rafturi de prăvălie, 1 ladă, 6 tuburi etc. în valoare de 8400 Lei.

În caz de nevoie și sub prețul de estimare.

Dumbrăveni, la 15 Ian. 1934.

(199) 1—1

Șef portărel:
FLEFLEA

Nr. 12—1934

Concurs la postul de cantor

Concursul se deschide cu data de 15 Februarie. Concurenții să-și înainteze actele: diploma de cantor, extrasul de botez și certificatul de naționalitate, prin Protopopiatul Ludușului. Sesiunea cantorală este de 8 jg. Ar fi de dorit ca concurenții să se prezinte înainte de concurs în vre-o Duminecă la biserică noastră.

Sunt preferați organizatorii și conducătorii de coruri.

Grinden, la 22 Ian. 1934.

Anca M. Petru
adm. paroh.

(200) 1—1

Cețiți și răspândiți
„UNIREA POPORULUI”