

UNIREA POPORULUI

ABONAMENTUL:

Pe un an 360 Lei.

Vechii abonati au de plătit încă 70
Lei pe anul acesta.

Abonamentele se plătesc nu-
măi înainte!

Inscrisă în registrul publicațiilor periodice al Tribunalului
Târnava-Mică sub Nr. 3-1933.

Intemeietori: † Al. Lupeanu-Melin și Iuliu Malor

Proprietar și director: IULIU MAIOR

Redactor: SEVER BARBU

Adresa: BLAJ, jud. Târnava Mică. Telefon Nr. 68.

ANUNȚURI ȘI RECLAME

Un șir Corp V, adică de lățimea
doi milimetri, Lei 12. Lățimea de
1 centimetru Lei 60.

Drumul nostru

Mai ales azi, în timp de războiu, se aud foarte multe vesti. Oameni, cari nu au ce lucra, pentru a arăta altora că sunt bine informați și că sunt pricepuți în politică, scormonesc lucruri, de fi-se ridică pălăria în cap, când le auzi. Vorba Românului, face din tânțar armăsar.

Și sunt mulți purtători de minciuni. Li întâlnești pe stradă, în trenuri, în restaurante. Te întâmpină, uneori veseli, alteori îngrijorați. Te întreabă de noutăți, de mersul războiului, de situația externă. Toate acestea, ca să le dai ocazie să-ți spună ultimele noutăți auzite.

Unii arată lucrurile, așa cum ar vrea ei să se întâmple. Le spun în felul cum le-ar face ei, în cazul când ar avea putere. Alții, din contră, le spun numai, ca să poată râde de prostia celor ce-i cred.

În ambele cazuri, discuțiile se termină, arătând rezultatul războiului și noua organizare a Europei. Iările cari nu le convin, le șterg de pe hartă, iar în locul lor se ridică altele, pe cari de obicei le fac mari, puternice.

Iți vine să râzi, când îi vezi cu câtă ușurință vorbesc.

Astfel de oameni nu pot fi considerați decât de dușmani ai neamului. Prin vorbele lor nesocotite ajută pe cei cari stau în umbră și pândesc momentul potrivit, să meargă asupra noastră, ca să ne sugrume.

Moartea unui popor de cele mai multe ori vine tot dela el. Câtă vreme un neam este unit, vicleniile dușmane nu prind, căci unirea aduce

puterea. Indată însă ce unul va trage la dreapta iar altul la stânga, se ivesc neînțelegerile, și neamul, în sânul căruia a intrat vrajba între frați, este sortit pieririi. Vorba aceea, când doi se ceartă, al treilea câștigă.

Trăim vremuri grele. Sub ochii noștri, prin sânge, se țese lume nouă. Granite de țări trosnesc din încheieturi, neamuri întregi dispăr pentru totdeauna din istorie.

În fața noastră avem exemple de țări, cari, din cauza neînțelegerilor dintre frați, azi nu mai sunt

România a intrat în războiul sfânt, ca să se apere contra acelor cari ne-au nesocotit drepturile strămoșești; ca să câștigăm prin luptă, ceea ce ni-s'a răpit prin viclenie; ca să facem din nou unirea Românilor, între hotarele firești ale României.

Să lăsăm orice discuții. Ele nu ne duc decât la desbinare.

Un singur drum avem azi de urmat. Drumul deschis de Mareșalul Antonescu. Drumul pe care îl urmează cu sfințenie ostașii țării. Drumul sângelui, al muncii, al disciplinei.

Drumul acesta ne va aduce dreptatea.

Țara ne cere muncă, nu vorbe. Țara ne vrea uniți, nu desbinați.

Prin muncă și unire la victoria finală.

Petru P. Baciu

Biserici italiene nimicite. Englezii și Americanii au început să bombardeze fără milă orașele italiene, în sădejdea că astfel li vor face pe Italiani să ceară pace separată. Până acuma au fost nimicite, fie de tot, fie numai în parte, 120 de biserici italiene.

GRAUNȚE SUFLETEȘTI

Invățații și dorul după Dumnezeu

Uneori se spune, că oamenii învățați nu prea au credință; că nu se prea ocupă de cele religioase. La ceea ce recunoaștem și noi că sunt domnișori spoțiți cu învățătură, ce spun în gura mare că n'au mai intrat în Biserică nu știu de câtă vreme. Dar de ce această trâmbițare, dată fără întrebare? Pentru că, vreau să facă pe grozavii, ca să vorbească lumea de ei. — Alții, apoi de aceea n'au atragere față de cele sfinte, pentru că greutatea putregaiului din suflet i-a făcut să iubească mai mult întunerecul decât lumina. În cele din urmă însă, atât domnișorii grozavi și cei cu păcate grele, cât și cei necredincioși, în pragul morții, au chemat preot la căpătâiu. Căci ziceau ei: cu sufletul spălat de faptele ce le-au făcut din înșelăciune, din necurăție și din viclesug, e mai ușor să mori. Și au avut toată dreptatea.

Față de felul cum au sfârșit-o cu viața acești muritori, să vedem, cum și-au trăit viața oamenii învățați cu adevărat. Oameni, ce au reușit prin lumina minții lor, să nascocescă multe lucruri bune și folositoare, pentru întreaga omenire, datorită cărora îi cunoaște toată lumea cu carte.

Astfel, cui nu i-a plăcut lumina electrică, mai ales când a văzut-o pentru întâia dată? Ori cel care a nascocit-o, este Alexandru Volta. Om foarte învățat și totodată foarte bun la inimă față de oricine. Față de Dumnezeu încă se silea să fie

bun: prin rugăciuni zise de mai multe ori pe zi, prin ascultarea regulată a sf. Liturghii, prin primirea cât mai deasă a sf. Taine și prin aceea că învăța pe copiii mici religia, lucru care de regulă îl fac numai preoții.

Alt mare învățat este Andrei Ampère. Acesta, descoperind magnetul, a croit o știință nouă numită electrodinamică, despre ale cărei uriașe foloase orice șofer rămâne înmărmurit. Dorul după Dumnezeu, în acest bărbat de seamă era pururea cald. Pentru acest motiv, zice despre el un prieten al său: „Dumnezeu i-a luminat mintea, ca să poată face cunoscută lumii această știință nouă“. În biserică, la Liturghie, totdeauna îngenunchia înaintea altarului alături de copii și de văduvele sărace. Iar în casa și la masa lui de lucru adeseori spunea: „O, cât e de mare Dumnezeu! O, cât e de mare! Știința noastră e un nimica!“

E știut, că bunul mers al vieții, atârână dela știința socotitului. Deoarece ca să știi că ai câștig, ori pagubă dela un lucru, faci o bună socoteală. Un mare priceput în ale socotitului este Augustin Cauchy (Coși). Pe patul de moarte, când i-se aducea sf. Cuminecătură, a poruncit ca toate treptele pe unde avea să treacă preotul cu sf. Cuminecătură, până să ajungă la el, să fie gătite cu cele mai frumoase flori din grădinuță. La moartea lui au plâns toți săracii.

Fără îndoială că cea mai înfricoșată dintre boli, care ne aduce o moarte groznică, e turbarea. Pentru care motiv, cât

ce suntem mușcați de un câne turbat, alergăm la Cluj-Sibiu sau București, ca să ne vindecăm cât mai curând, cu leacuri în contra turbării. Ori leacul acesta minunat, ca și alte multe leacuri pentru alte boli, le-a născocit marele doctor între doctori: Ludovic Pasteur. În ce privește însă credința în Dumnezeu, zice el, îmi e așa de tare, precum e de limpede socoteala: că 2 și cu doi fac 4. Ca fiu credincios al bisericii catolice, moare sărutând crucea și zicând Credeul.

În acest pomelnic scump s'ar putea înșira încă mulți învățați cu inima plină de dor după Dumnezeu, chiar și dintre cei ce citesc pe stele. Nefiind însă loc, pomenim numai ce au spus ei între alte și anume că: Cerurile, cu milioanele lor de stele, spun mărirea lui Dumnezeu, mai mult decât o bună parte dintre oameni. — Noi, de care parte vrem să fim?

Pr. Oct. Fulcea

Busturile din Cișmigiu. Cișmigiu este o grădiniță de toată frumusețea în mijlocul capitalei noastre. Duminică, la 27 Iunie, s'au așezat în Cișmigiu busturile următorilor scriitori: Nicolae Bălcescu, Vasile Alecsandri, Alexandru Odobescu, Bogdan Petriceicu Hașdeu, Titu Maiorescu, Mihail Eminescu, Ion Luca Caragiale, Alexandru Vlahuță, Duiliu Zamfirescu, Gheorghe Coșbuc, Ștefan Octavian Iosif și Octavian Goga. Desvelirea acestor busturi s'a făcut cu mare paradă.

DE PRIN SAȚE

Porniri bune la Galați-Covurlui

Duminică 6 Iunie c. a avut loc în amfiteatrul Liceului Comercial de Băieți din localitate un festival patriotic, organizat de Parohia Română Unită din Galați cu ajutorul corului Școlii Militare de Infanterie.

A participat lume multă, în frunte cu dl colonel Dr. Nichita Manole delegatul Corpului II Armată, dl Maior N. Despa delegatul Șc. Of. Rezervă Nr. 5., dl vr. Simion Popa inspector regional financiar, dl Ioan Vreto directorul Soc. „Victoria”, dl Teodor Almășanu contabilul Băncii Naționale, Păr Eldo delegatul parohiei romano-catolice, un număr de 80 elevi dela Școala Of. Rez. Nr. 5 și alții.

Programul festivalului a fost următorul: coruri, declamări, doine, solo de voce și conferința preotului local Vasile Cristea despre existența vieții viitoare.

Conferențiarul a arătat mai întâi, cum cei mai de seamă gânditori păgâni și creștini au crezut că este viață viitoare. Următorii oameni de seamă, cunoscuți din istorie: Socrate, Plato, Seneca, J. J. Rousseau, Dante, Bayle, Kant, Fichte, Chateaubriand, Newton, ș. a. au crezut în nemurirea sufletului.

În partea a doua a arătat că toate popoarele mai vechi și mai noi au crezut în viața de dincolo de mormânt.

În sfârșit existența unei vieți viitoare o pretinde însăși firea omenească, care e astfel alcătuită încât cere ca fericirea ce nu poate fi realizată întru toate în această viață să-și afle un loc unde să poată fi realizată pe deplin.

Venitul realizat s'a înaintat pentru mărirea fondului „Palatul Invalizilor”.

Correspondent

I. P. S. între credincioșii săi

I. P. S. nostra episcop și administrator apostolic a fost Duminică, 20 Iunie, însoțit de Părinții canonici Gheorghe Dănilă și Ioan Moldovan și de secretarul său, la Mihail-Alba, unde a slujit sfânta liturghie arhierescă. A fost primit cu mare însuflețire și dragoste.

Duminică în 27 Iunie, însoțit de aceiași, a slujit sf. liturghie arhierescă la Cenade — Târnava-Mică, fiind primit cu aceeași însuflețire și dragoste.

Duminicile viitoare I. P. S. Să va cerceta alți credincioși de ai săi, dându-le prilejul să vadă câte o liturghie arhierescă și să petreacă cel puțin câteva clipe împreună cu achiereul lor.

Serbari școlare în Șoroștin

În vremea din urmă, munca învățătorilor a fost tot mai multă. Așa elevii clasei a III-a primară, sub conducerea Dnei Inv. Lucreția Socacia au dat o frumoasă serbare, jucând bine micii copilași mai multe piese de teatru patriotice, spre bucuria părinților și a tuturor celor cari au fost de față.

Duminică 30 Maiu s'a ținut examenul în fața părinților, iar în 6 Iunie s'a făcut serbare de încheiere a anului școlar, desfășurându-se un plăcut program alcătuit din declamări, cântece și dansuri naționale, toate sub conducerea Doamnelor învățătoare Letitia Stupariu și L. Socacia. Apoi s'au împărțit premii elevilor cari s'au distins la studiul religiei, precum și echipelor

cari au muncit cu râvnă la curățirea și înfrumusețarea cimiterului. — Serbarea a încheiat-o dl inv. dir. T. Haba, care îndeamnă pe părinți să și trimită copiii la școală.

Luni 8 Iunie, copiii din clasa II-a, s'au apropiat de sfânta împărtășanie pentru prima oră. A fost o sărbătoare a lor, care le va rămâne pururea în minte. După amiază, au luat masa la școală, unde preotul local le-a împărtășit medaliile spre amintire.

A doua zi de Rusali, aceleași doamne învățătoare au aranjat o altă minunată producție teatrală, jucându-se de către fetele școlii primare, piesa „Fetea orfană” de Alex. Lupeanu Melin, storcând lacrimi de emoție din partea numeroșilor participanți.

Venitul curat dela această serbare a fost destinat cooperativei școlare.

Corresp.

Din Șaroș Târnava Mică

Sărbătoarea „Înălțării Domnului” pentru credincioșii din parohia Șaroș jud. Târnava Mică. A fost prilej de înălțare sufletească și proasă înconjurare pentru eroii neamului. După celebrarea Sf. Liturghii, în cursul căreia s'a făcut pomenirea eroilor căzuți pentru Patrie, mulțimea mare de credincioși ce a fost de față, înconjurată frumos, în frunte cu preotul local și intelectualii satului au plecat la mormintele eroilor. S'a celebrat înălțătoarea slujbă pentru odihna sufletelor celor căzuți pentru țară și apoi s'a slujit crucea eroului Bogdan Ioan, căzut vitejește în războiul din răsarit, care este așezată alături de a celui alt erou Rozor Gheorghe, căzut tot în actualul război. Cu acest ocaz a vorbit Dl Rozor Vie, șeful gărzii financiare, frațele eroului Rozor Gheorghe, despre frumusețea și sublimitatea morții de erou. Prin cuvinte alese și spuse din inimă mângâie vadeva eroului Bogdan Ioan și pe cei trei orfani ai eroului, întărind în același timp în sufletele ascuțitorilor speranța în biruința poporului român.

Elevii școlii primare, conduși de dca directoare Florica Anastasiu, au declamat mai multe poezii cu conținut patriotic. Cuvântul de încheiere l-a rostit dl inv. Porize Gheorghe, vorbind despre eroismul neamului nostru în decursul veacurilor, arătând contribuția și jertfele aduse în războiul actual. O caldă rugă rostesc toți

FOIȚA „UNIRII POPORULUI”

DIN POPOR

Foaie verde de scumpie
Azi m'am apucat a scrie
Ca să scriu o poezie
Jalnică și cam așa
Cum e inimioara mea
Și la cei cu pocăință
În Dumnezeu cu credință.

C'am să scriu o poezie
Că nu-i timp de veselie
Că pân' era-n pace lumea
Și venea Duminică
N'aveam la poezii grija
C'aveam grija la feciori,
La jocuri, la șezători.
Dar acuma e război
Avem grija la nevoi.

Foaie verde de pe prun,
Mult este dela Crăciun
Și Crăciunul când venea
Toată lumea-l aștepta

Și mai ales fetele
C'or veni cășlegile
Și să n'ceapă nunțile.

Dela Crăciun e cam mult
Cășlegile-au și trecut
Nunte nu s'au prea făcut
Chiar nice una n'a fost,
Că feciorii sunt la front
Să termine lupta grea
Să gate cu Rusia.
Primăvara viitoare
Să n'florească ca o floare
Pacea sfântă să domnească
Peste Tara Românească.

Mult dorită primăvara
Vino iar la noi în țară
Iară tu când îi veni
Adă alte bucurii
Adă bucurii și flori
Și feciorii din război
Că sunt lanuri nearate
Și fete nemăritate
Și măicuțe tot plângând
Și neveste suspinând
Și copii cu mare dor
După dragi părinții lor.

Pune, Doamne, pace'n țară
Să vie oamenii iară
Să ne'nveselim și noi
Că trăim tot cu nevoi
Că de când Rusu se bate
Nu mai sunt jocuri pe sate
Numai fete supărate
Nu mai vezi fete gătite
Numai în haine cernite
Fetele se poartă'n jale
Că feciorii-s la bătaie
Ascultă-mi, Doamne, ruga
Și termină bătaia
Să vie și bun și rău
Să vie și vărul meu.

Foaie verde de mușcată
Scrisă de o tinărată fată
Vetuța mi-e numele
Trăscăian pronumele
În Armeni mi-e locuința
În Dumnezeu mi-e credința
Foaie verde de mărar
Sunt fată de pantofar
Foaie verde de saschiu
Armeni, județul Sibiu.

O palmă scumpă

Dan a lui Ispas nu prea avea
mare trecere în ochii sâtenilor.
Nici nu se ostenea el, să aibe,
cum osteneau alții, cari pentru
o slujbă pe la Primărie, un
scaun, — fie și mai după usă, —
al unui comitet bisericesc, școlar,
de islaz sau mai știu ce fel, erau
în stare să pearcă zile întregi,
nopti nedormite, în cheturi și
cheltueli scumpe, numai să se
poată spune și despre ei, că au
fost cândva, cineva sau ceva și
că au trecut și ei pe-acolo și pe
dincolo.

Putea s'o facă și Dan, cum
au făcut-o atâția până la el și
mai mulți în vremea lui: să se
fi lăudat cu ce n'a făcut; să li
făgăduit, ce nu se putea implini;
să se fi cinstit cu anul și cu
altul; să li dat din „coate până”,
unde și pe unde se poate.

N'a făcut-o, că nu era omul,
care s'o poată face. Li lipsea
aceea, din ce unii aveau prea
mult: nerușinarea; și avea prea
mult, din cecece multora le-a
lipsit: bunăcuvînta.

credincioșii pentru odihna sufletelor celor mai dragi și al lor și serbarea la sfârșit. Tot cu prilejul acestei zile încredințăm întru mâna doamnei făcute bisericii de către credincioși. Au donat următorii: Viorela credincioasă și soția Anica cununațe pentru mîri Rădu și soția Anica cununațe pentru mîri în valoare de 3250 lei, Baciu Gheorghe și soția Livia o cutie cu toate cele necesare sf. botz în valoare de 1250 lei; creșterea soției Perime Maria și Tânase Mădăricea clopotel pentru altar, în valoare de 3250 lei; Tânase Vasile și soția Mărioara icoana Domnului nostru Isus Cristos, simbol al unității tuturor creștinilor, în valoare de 3200 lei.

Serbarea dela Săncraia-Alba

Societatea culturală „Astra” din Săncraia s'a prezentat a doua zi de Rusali, cu un festival artistic în clădirea castelului din loc, cu un program bogat și bine reușit.

După cuvântul de deschidere al părintelui Ion Borza, au urmat coruri și piese instructive.

La coruri, pe lângă fetele și băieții din sat, au luat parte domni oarele eleve Olga L. Hop rteanu, Marioara și Felicia Borza, absolvente a IV. clase de Gimnaziu din Aiud.

Venitul a fost destinat „Astrei”.

Se aduce calde mulțumiri Părintelui Ion Borza, precum și dlui Silviu Șuteu elev clasa 8 a lit Lic „Titu Maiorescu” Aiud, care deși fiind foarte ocupați și-au dat osteneala de-a instrua tineretul, pentru a se putea prezenta cât mai bine în fața numerosului public ce a asistat, cărțile i-a produs câteva clipe fericite.

Părintele a făcut-o aceasta cu scopul de-a încuraja tineretul pentru instruirea unui cor bisericesc și pentru pregătirea unui mic turneu artistic.

ARON TOCACIU
secretarul „Astrei”

Din activitatea Comitetului Județean de Patronaj

Comitetul Județean de Patronaj al Operelelor Sociale din Județul Târnava-Mică, de sub priceputa și harnica conducere a domnului prefect Dr. Iosif Pop, a înființat în cuprinsul județului 10 cămine de zi, în următoarele localități: Dumbrăveni, Târnăveni, Băchnea, Iernut, Valea-Lungă, Bucurdea Grănoasă, Roșia de Secaș, Sâncel, Gogan și Blăjeș.

Aceste cămine de zi sunt de mare folos acum când brațele de muncă ale bărbatilor lipsesc în cea mai mare parte. Ete ocrotesc copiii în timpul verii, când mamele lor sunt nevoite să plece la munca câmpului.

Deschiderea căminelor de zi s'a făcut la data de 16 Iunie a. c., într'un cadru sărbătoresc, la care au luat parte toate autoritățile locale, părinții copiilor, iar din partea Comitetului Județean de Patronaj d-na Vilhelmina Goza, secretara comitetului.

În ziua de 22 Iunie a. c. I. P. S. Sa Dr. Valeriu Traian Frențiu, Administrator Apostolic al Mitropoliei de Alba-Iulia și Făgăraș în calitate de președinte de onoare al Comitetului Județean de Patronaj, însoțit de domnul prefect al județului a binevoit a vizita căminul de zi din com. Bucurdea-Grănoasă. Copilașii vioi și veseli, bine hrăniți și îngrijiți în cămin, au lăsat o impresie adâncă în sufletul Excelenței Sale.

Mare festival muzical în orașul Blaj

La data de 6 Iulie a. c., Asociația Culturală C. P. R. din Bacău, de sub conducerea Consiliului de Patronaj al Operelelor Sociale, prezintă un program frumos și bogat, în folosul ajutorării orfanilor, văduvelor de război și a celor nevoiași.

Programul va avea loc în sala Palatului Cultural din Blaj la orele 8 seara. Toată lumea este rugată să participe la această manifestare culturală. Să dăm dovadă de bună Români și fii ai Neamului care înțelegem imperativul vremii. Că știm să primim cu brațele deschise, așa cum se cuvine, pe frații noștri, cari nu țin seama de oboseală, venind în mijlocul nostru din Țara lui Dragoș și-a lui Ștefan cel Mare.

Mulțumită Publică

Curatorul Bisericii române unite din Coc jud. Cluj-Turda, aduce și pe această cale mulțumită la toți aceia cari au făcut în timpul din urmă noi donațiuni pentru înfrumusețarea bisericii și edificarea din nou a caselor parohiale: cu bani și diferite obiecte. Roagă pe bunul Dumnezeu, să le răsplătească și să-i facă părtași de fericirea cerească. Daniile lor, făcute din dragoste față de biserică și superedificatele parohiale, sunt pilde grăitoare și vrednice de umat. Căm mai jos numele donatorilor.

I. Pentru icoanele „Calea sf. Cruci

Vasile Furdut 1300 lei, O femeie 100 lei, Ioan Rusu I. M. 400, lei Mihailă Rns I. Ioan 400 lei, Baciu Gligorie 100 lei, Bacu Ioan I M. 100 lei, Ogresan Vasilie 100 lei, Anica Cucea 50 lei, Vasilie Rus I. G. 100 lei, Măriuca Oprean 10 lei, Văd Ludovica Burciu 100 lei, Dumitru Burciu 1000 lei, soția lui Pădurean Simion 100 lei, văd. Burciu Ludovica 400 lei, Ioan Rus I. Vasilie 5000 lei, Dumitru Moldovan 2000 lei, Saveta Cojocnean 2000 lei, Bogățean Ioan 1300 lei, Burciu Pantelimon 1200 lei, Burciu Mihail 1000 lei, Burciu Dumitru 600 lei, Ileana Moldovan 500 lei, Anica Cucea 100 lei, V Rus m. Sargent 500 lei, Rus Vasilie lui G. 200 lei, Maria N. 200 lei, Pavel Moldovan preot și soția Maria n Furdut 4100 lei, în total 22 960 lei.

Din această sumă s'au cumpărat icoanele Calea sf. Cruci în număr de 14. Bindecuvântarea lor s'a făcut în Duminica Floriilor de către păr. Dr. Alexandru Todea profesor din Blaj ca trimis al Excelenței Sale Dr. Valeriu Traian Frențiu, în Biserica din Coc, care de data aceasta abea a putut să cuprindă mulțimea credin-

cișilor din loc și satele învecinate, cari au dorit să ia parte la sf. Liturghie din acea Duminică când s'au binecuvântat și aceste icoane, ca apoi să poată fi așezate în sf. Biserică ca o mărturie de credință a donatorilor față de Domnul nostru Isus Cristos care a pătimit pentru a noastră mântuire. Cu această ocaziune a rostit păr. Dr. Alexandru Todea o cuvântare frumoasă, despre patima Domnului nostru Isus Cristos, pe care ascultătorii nu o vor uita nici odată. Dumnezeu să răsplătească tuturor jertfa și osteneala!

II. Pentru edificarea din nou a caselor parohiale:

Burciu Mihail I. P. 1000 lei, Ioan Duca 100 lei, văd. Ana Gărdac n. Deiac 20.000 lei, Uțui Gheorghe 2000 lei, Baciu Pavel 1000 lei, Buturcă Vasilie I. N. 100 lei. În total 24 200 lei.

III. Pentru bibliotecă parohială și sf. biserică

Ioan Tătar și soția Anuța 2 cruci val. 800 lei, Anica Tătar cărți în valoare de 624 Lei.

Lăudat și preamărit să fie bunul Dumnezeu pentru îndemnul s'fete și curate trimise credincioșilor din parohia Coc, ca să-și iubească și cu fapta sf. lor biserică și casa parohială, menită să adăpostească între pereții ei pe trimisul lui Dumnezeu cu misiunea înaltă de a propovădui cuvântul lui Dumnezeu în sf. Biserică a Domnului.

În numele curatorului,
Pavel Moldovan
paroh

Vorba sună ca argintul, tăcerea e grea ca aurul.

De aceea, Dan a lui Ispas, a rămas toată viața: om de toate zilele. În pas și'n rând cu mulțimea cea mare a satului își vedea de treburile sale. Munca, plătea dările la timp, se împăca cu Dumnezeu și cu toată lumea. Ducea viața îngustă și liniștită în familie, în câmp, pe cele câteva deloșe de pământ, unele moștenite, altele câștigate cu truda și sudoarea câtorva ani de hărnicie, chibruință și cruțare.

De Dan a lui Ispas nime nu se împiedeca în sat. Pe lângă el încăpea toată lumea. De el se ajutau mulți, dar împrumutul nu și-l cerea cu dobândă sau în gura mare. Vorbă despre el și casa lui rar se auzea. Și atunci, numai în treacăt, cam cât se pomenea numele unui mort, în pomelnic.

Uitarea aceasta a știut însă numai până într'o zi. O zi de mare praznic, în care, — după o credință a satului, — viața beat în aceea zi se prefăcea în sânge. Atunci a aflat satul, că și omul cel mai tăcut și mai neabăgat la seamă poate să a-

lungă mare, și mai mult: vrednic a fi cinstit, odată.

În ziua aceea oamenii și-au adus aminte, că alături de ei, în aceeași vatră a satului, trăiește Dan a lui Ispas, care are copii, avere. Care, dacă n'a vorbit mult, treburile s'a judecat mult, și încă bine.

S'a întâmplat adică, cecace vedem petrecându-se și astăzi aproape în fiecare zi, în văzul ochilor noștri. Până și copiii de școală au beut vin, să câștige sânge.

În tulburarea minții, înfierbântați de alcool, câțiva dintre ei au îmbrăncit femei bătrâne, neputincioase. S-au descoperit, fără pic de rușine, trupurile fi rare. Au răsturnat cărața sărăcăcioasă a unui călător, nimerit în ceas rău, în drum. S-au îmbrăncit unii pe alții în noroiul alții, mai fără simț, decum ar fi făcut-o necuvântătoarele cocine.

Și cine credeți, că a pus sfârșit desmășului? Jandarmii?

— Pe stanci, satul nu avea așa ceva. Oamenii ordinei se abătenu rar prin partea locului.

— Atunci, primare!

— Nu s'a nimerit să fie pe-aproape.

— Vre-unul, care ocupa scaun în oarecare comitet?

— De unde?

— Vre-un alt fruntaș?

— N'a vrut nime să-și prăsească purci în cojoc. N'an vrut să se facă de vorbă.

Unii părinți s'au lerit, — ca nu cumva, vezi Doamne, să-și supere odraslele. — I au lăsat să-și facă voia. — Căci, știți vorba greșită: „doar nici noi n'am fost mai buni”.

Atunci?...

Prinzând veste, Dan a lui Ispas, că și Dănuțu' lui s'a amestecat în țărățe și că a ajuns în rând cu ciuruiul satului, a grăbit să vadă cu ochii cecace nu-i venea să creadă.

Și când s'a încredințat, că adevărul se poate prinde cu mâna, a urlat de durere, ca și cum i-ar fi implântat cineva un cuțit în inimă:

— Și tu, Dănuțu', tatii?

Fiul rătăcit n'avuse timpul să întoarcă capul spre părintele

rănit, când o palmă răsunătoare, dată cu sete, îi arse obrazul ca cu jar. Băiatul se desmeteci, ca după o buie rece.

— De ce dai, tată?

Atunci o altă palmă, bătuțică de muncă, se ridică amenințătoare în sus.

— Mai cutezi, să întrebi? Pleacă!

Și cu pașii încălciți, cu căntă-tura în pământ, Dănuțu' lui Dan Ispas mergea înaintea tatălui, ca un osândit.

Din acel ceas, pe Dan a lui Ispas a început să-l vorbească satul. Nu de rău, numai de bine.

— Aia a fost popă de copilul lui, — a zis unul.

— Palmă, dată la vremea ei, — a spus învățătorul.

— A făcut cât o școală dela oraș, — a întregit altul.

Dan a lui Ispas e mort de mult. Dănuțu' i-a luat locul. Are și el copii. Și nu se știe, să le spună:

— Pe mine, o palmă de-a tatii, m'a făcut om.

Petru Dascăl

Statutul Transnistriei

Pământul românesc de peste Nistru, Transnistria, a primit o lege nouă. După 25 de ani de viață aspră și lipsită de libertate, prin noua lege, în acest ținut românesc, începe o viață nouă.

Un statut este o lege de competențe, ceea ce este constituția pentru o țară. Pe această lege se organizează întreaga viață, legile și pedepsele, din o țară.

Statutul, care s'a dat acum Transnistriei, este un statut al libertății, așa cum țaranul român și rus de peste Nistru n'a cunoscut niciodată. Primul lucru ce se cuprinde în acest statut este dreptul la folosința proprietății, în libertate. Țaranul va fi stăpân pe bucata lui de pământ, așa cum n'a fost, sub haina stăpânire bolșevică și cum n'a fost poate nici în vremea de stăpânire mai domoală a țarilor. Acesta este darul pe care Mareșalul Conducător îl face țăranilor transnistrienii, ca un început de viață nouă: dreptul la libertate și proprietate.

Dela proprietatea comună, care numai roade bune nu poate da și cu care nu se pot împăca plugarii niciodată, se revine în chipul acesta, la proprietatea privată. Noua lege se îngrijește și de locuitorii dela orașe. Acestora li-se va da o casă de locuit, cu grădina sau un apartament potrivit cu numărul membrilor familiei.

Pe lângă aceasta, noul statut al Transnistriei este o lege în temeiată pe libertate și dreptate. Pe lângă dreptul de a fi stăpân pe munca lor, Mareșalul Conducător a dat locuitorilor transnistrienii libertatea. O viață nouă începe acum acolo, din care va pieri ura și spaima. Nu va mai fi nici o silnicie și teroare. Acesta trebuie să fie îngropate cu amintirea stăpânirii bolșevice, care s'a dus. Ceea ce s'a făcut în Transnistria este un lucru de mare însemnătate pentru întreaga Europa. Un popor care vreme de un sfert de veac a fost lipsit de libertate, într-o temniță uriașă, începe acum o viață nouă.

Unificarea legislativă a țării

În săptămâna trecută s'a adus o lege de mare importanță pentru țara noastră. S'a făcut adică unificarea legislativă a țării noastre. Iată ce este cu această unificare a legilor țării.

România în anii după război n'a avut numai o lege, în toate provinciile ei. Vechiul regat, adică Moldova, Muntenia, Oltenia și Dobrogea se conduceau, în viața mărunță civilă și în afacerile comerciale, după legile aduse acolo dela anii 1864, până la războiul cel mare. Basarabia a avut până în 1928 și ea legi deosebite de cele ale Vechiului Regat, Bucovina și Ardealul de asemenea s'au condus după vechiul cod austriac.

După unirea cea mare a tuturor Românilor, în 1918, s'a început și unificarea legilor, în toate provinciile românești. Lucrul a mers mai încet, căci o lege are rădăcini adânci în viața unui popor, se împletește cu felul de trai al locuitorilor și numai cu greutate poate fi schimbată.

În anul 1937 s'a făcut noul cod penal, care s'a hotărât să fie același peste întreaga țară. În anul 1938 s'a hotărât ca legile Vechiului Regat să treacă și în Bucovina. Prin legea adusă în săptămâna trecută legile civile și comerciale ale Vechiului Regat au fost aduse și în Ardeal. În chipul acesta viața pe întreg pământul stăpânit de Români, se va desfășura după aceleași legi. Nu va mai fi ca până acum, că ceea ce era un drept pentru locuitorul din Vechiul Regat să nu fie un drept și pentru cel din Ardeal sau Bucovina.

Din vechea lege nu se mai păstrează decât cartea funduară și instituția notarilor publici.

S'au mai păstrat și hotărârile vechi în ce privește tutela și curatela.

La un sfert de veac dela unirea cea mare, România pășeste pe drumul unirii depline, spre unitatea sufletească deplină, care trebuie să fie între toți Români.

Procesele se vor judeca mai repede

Printr'un decret lege publicat de curând s'a hotărât ca procesele să se judece cât mai repede.

Noul decret lege în așa fel este întocmit că procesele civile și comerciale să nu se mai amâne prea mult, ci să fie judecate, ca să se pună capăt lucrurilor. În chipul acesta se înlătură multe neajunsuri, mai ales amânarea proceselor cu anii.

În așteptarea unor evenimente de seamă

Situația politică și mai ales cea militară, pe fronturi, este în așa fel, încât lumea crede că nu peste mult se vor întâmpla lucruri de seamă și hotărâtoare. Se spune că aceasta este credința și între conducătorii militari ai Germaniei. Se așteaptă mai întâi o luptă mare în Răsărit. Unde va începe această luptă, în care parte a frontului răsăritean, nu se știe. În rândul al doilea se știe că Rușii cer stăruitor ca Englezii și Americanii să atace pe Germanii în Europa, să facă un front nou. Când se vor întâmpla toate acestea, nu se știe. Lumea este în așteptare.

Știri de pe frontul din Răsărit

Lucruri noi nu s'au petrecut în zilele din urmă pe frontul răsăritean. Bolșevicii au dat atacuri mai puternice în regiunea Cubanului, la Hareov, la Kirov și la Miazănoapte. Toate atacurile rusești au fost respinse.

Avioanele germane au bombardat în cursul acestei săptămâni portul rusesc Ieiste dela Marea de Azov, două vapoare rusești de transport pe Voiga. De asemenea au fost bombardate de către avioanele române și germane trenurile și transporturile rusești de trupe.

În apele Mării de Azov a fost o luptă între vapoarele germane și câteva vapoare rusești.

În Apus

În această parte a Europei sunt lupte de aviație și lupte pe mare.

Avioanele engleze și americane au atacat Italia și Sicilia. Au bombardat apoi Germania apuseană și orașul Le Creuzot din Franța. Se spune că în acest oraș sunt 184 de morți și peste 200 de răniți.

Aviația germană a bombardat orașul Londra și coasta de miază a Angliei. De asemenea a fost bombardat de către Germanii și Italianii și portul Bizerta din Africa, unde erau adăpostite vapoare engleze și americane, în apele Mării Mediterane.

În luptele de aviație, deasupra Olandei și Germaniei au fost doborâte 71 de avioane engleze și americane.

Monumente

Întru amintirea oamenilor mari cari din lumea noastră pământescă au trecut — „acolo unde nu este durere nici scârbă, nici întristare ci viață fără de sfârșit” — se ridică monumente. Frumos este obiceiul acesta, că cei ce au lucrat și au făcut lucruri frumoase și folositoare, merită să fie cunoscuți și pomeniți. După moartea lui Alexandru Lupeanu-Melin, Păr. Iuliu Maior a rugat pe cititorii „Unirii Poporului”, să dea ceva pentru ridicarea unui monument la mormânt. Cititorii cărților și articolelor atât de frumoase ale lui Lupeanu au contribuit cu banii lor pentru înălțarea monumentului, și iată că azi la căpătâiul distinsului scriitor străjuește un monument dintre cele mai frumoase, o adevărată poezie a cimitirului din Blaj.

În ce chip frumos și-au arătat cititorii recunoștința lor față de un scriitor, care a știut să se adreseze sufletelor lor, să le vorbească din plinătatea inimii și a sufletului!

Acum se adună bani, tot dela cititorii „Unirii Poporului”, pentru ridicarea unui monument la mormântul lui Iacob Mureșan, fost profesor la Blaj, mare compozitor muzical. A compus vreo 300 de bucăți muzicale, prin care rămâne unul din cei mai talentați compozitori ardeleni. A pus pe note și răspunsurile la Sf. Liturghie și foarte multe cântări bisericesti, pentru cari îl socotim unul din cei mai mari compozitori ai Bisericii noastre. Mormântul lui Iacob Mureșan nu e încă ridicat, dar îl vom vedea îndată ce se vor aduna banii.

Iosif E. Naghiu

Știrile săptămânii

A început vara. În ziua de 22 Iunie a început vara. Ziua a fost atunci cea mai lungă, de aproape 16 ore. Începând de atunci ziua scurge mereu, până ce în ziua de 24 Septembrie este egală cu noaptea, ceea ce înseamnă că atunci începe toamna.

Intrunire de elevi bătrâni. Săptămâna trecută s'au intrunit la Blaj și elevii cari au absolvit liceul înainte cu 49 ani. Din cei 29 absolvenți au mai rămas în viață 8 inși. Sf. liturghie a slujit-o Iosuf I. P. S. Sa Dr. Valeriu Traian Frențiu, unul dintre absolvenți. Au ascultat-o Păr. protopop dela Sebes-Alba Ioan Simu, Păr. ortodox Orășanu, colonelii pensionari Dr. Florin Pop și C. Bardossy, precum și avocatul Dr. Ioan Oltean dela Ludaș.

A murit doamna Mareșalului Prezan. Mareșalul Prezan a fost anul trecut cel mai de seamă general din războiul trecut. De aceea a și fost numit atât D-Sa cât și fideițatul Averescu mareșali ai României. Zilele trecute a murit doamna Olga, soția mareșalului Prezan, care a fost și doamnă de onoare a Reginei Maria. Cu toate că a fost doamnă atât de mare, a rămas totdeauna și până la moarte simplă, bună, îndatoritoare și fericită să ajute și alina. La îngropăciune au luat parte toți generalii noștri cari se află în țară, în frunte cu Domnul Mareșal Ion Antonescu.

Ciobani fără milă. Doi ciobani din comuna Lipov, jud. Dolj, s'au îmbătat în sat, apoi au plecat la câmp, unde le erau turmele. Aici au turnat petrol pe un câine, l-au aprins și apoi i-au dat drumul. Câinele a alergat, loebunit de dorere pe câmp, a intrat în coliba unui cioban, pe care a aprins o, și numai cu mare greu i-au scăpat cei doi copii, în schimb însă i-a ars tot avuțul. Cei doi ciobani fără milă au fost dați în judecată, iară acumă își așteaptă pedeapsa.

Marele cutremur din Turcia. În ziua de 20 Iunie a fost în orașul turcesc Adapazar un mare cutremur de pământ, care a nimicuit întreg orașul. Cei 95 mii de locuitori sunt acumă pe drumuri, ne mai având nimic. Dintre ei au murit cam 1500 inși, iară 7000 sunt răniți. Toată noaptea după cutremur a căzut o plozie grozavă, făcându-le bietilor oameni rămași fără adăpost viața și mai neplăcută. Cutremurul s'a simțit și în alte orașe, dar n'a făcut stricăciuni prea mari. Orașul nimicuit se află la o depărtare de numai 3 ceasuri cu trenul de Istambul sau Constantinopol.

Yom avea poștă și telefon în fiecare sat. Războiul ne-a iavătat, ce rău este dacă nu avem poștă și telefon în fiecare sat. De aceea a hotărât guvernul, să le introducă în fiecare sat. Și anume casierul din fiecare comană va fi postarul și se va numi „șef de oficiu P. T. T. comunal“. Scrisorile le vor împărți premiitarii.

Executarea unui ucigaș la Galați. Istoc Ferent din Buhoci-Buzău, a ucis cu focuri de armă pe un jandarm. Curtea Marțială din Galați l-a osândit la moarte. M. Sa Regele nedându-i grație, ucigașul a fost executat prin împușcare în curtea temniței din Galați.

Se face podul peste Dunăre. Zilele trecute a plecat la Sofia o delegație a Ministerului Lucrărilor Publice. Acolo s'a întâlnit cu comisia bulgară și au început a se înțelege, când și unde să se facă noul pod peste Dunăre care să facă mai ușoară comunicația celor două popoare. Podul se va face deci sigur și credem că nu peste mult.

Oraș nimicuit de aviația dușmană. Aviația engleză și americană a nimicuit cu bombe orașul francez Creusot, fiindcă acolo este o fabrică de arme folosită acumă de Germani. Orașul a fost șters de pe fața pământului. Sunt 184 morți și 200 răniți.

Răzburare crunță. Între săteanul Ion Vasile Huc și rudenia sa Marița Gh. Agăștei pe de o parte și Petru Cardaș din Vorona, jud. Botoșani, exista o veche dușmănie din cauza unui proces pe care l-a câștigat acesta din urmă. Fiind zilele trecute toți trei la târg la Botoșani, cei doi doamni l-au urmărit pe Petru Cardaș și lângă satul Deleni l-au bătut cu ciomegele până l-au lăsat aproape mort. Apoi l-au târât până la un copac de pe marginea șoselei și l-au spânzurat cu propria-i cărea dela pantaloni. Dreptul Dumnezeu însă n'a lăsat fapta nedescoperită și cei doi ucigași atât de răzburători își așteaptă acumă pedeapsa binevrednică.

Excursie agricolă. Camera Agricolă a județului Târnava-Mică a aranjat la 14 Iunie o excursie agricolă la Mediaș, unde s'a vizitat Școala de Agricultură Germană, gospodăria marului proprietar Binder și a altor proprietari mai mici. S'au văzut vaci cari dau zilnic 20—40 litri lapte și pe cari s'au tăgăduit 4—7 sote de mii Lei pe bucată. S'au putut vedea și alte animale, cari de cari mai îngrijite și ale căror părinți se cunosc până la a patra generație. Multe se pot învăța dela Sașii din Mediaș.

Și dela Șabii avem ce învăța. Șabii din Banat, ca și Sașii din

Ardeal, ascultă de preoții și învățătorii lor. Conducătorii lor i-au sfătuit, să facă cât mai multe cooperative. Ascultându-le sfatul, Șabii s'au îmbogățit de minune, Zilele trecute cooperativele șvabești din Banat și-au ținut adunarea generală la care s'a putut constata că acele cooperative au câștigat cu totul în anul 1942 nu mai puțin de 3 miliarde Lei. Aceste cooperative au făcut această afacere minunată din unt, brânzeturi și mezelari. Noi când le vom urma pilda?

75 milioane saci de cafea nimiciti. În Brazilia se face cafeaua cea mai multă, dar nu se poate exporta, fiindcă vamile pentru export sunt mai mari decât prețul cafelei. De aceea au întrebuințat această cafea la încălzirea locomotivelor și a cuptoarelor din fabrici. Cafeaua nimicită ar fi ajuns pentru 3 ani în întreaga Europa.

Un vulcan în fierbere. Vulcanul Caracutan din Mexic a început a se deliniști înainte cu câteva zile și a arunca râuri adevărate de jărătec, adică lavă. Această lavă înaintază cam un kilometru la zi și a acoperit câteva sate, nimicind tot ce i-a stat în cale.

Prețul porumbului a scăzut. Comisariatul general al prețurilor a scăzut prețul porumbului cu 20.000 Lei la vagon, adică dela 200.000 Lei la 180.000 Lei vagonul de 10.000 kg.

Ajutor la gazetă am primit dela cenzorii Ștefan I. David din Târlău Lei 200 și dela văduva de război Onița Iștan Ianos Lei 30. Toader Chiluțiu Ștrășuș Lei 30. Le mulțumim din inimă. Bunul Dumnezeu să le răsplătească înmuit.

† Elene Platon n. Saltelechi, soția Păr. Nicolae Platon din Cornești — Târnava-Mică a adormit în Domnul, după scurte suferințe în ziua de 5 Iunie la orele 2, în anul al 59-lea al vieții și al 38-lea al fericitei sale căsătorii, împărățită fiind cu Sfintele Taine. Rămășițele pământești au fost așezate spre veșnică odihnă Luni, 7 Iunie 1943 orele 15, în cimitirul bisericii greco-catolice din Cornești. În veci pomenirea ei!

Șase copii omorâți de avioane. Nonzio Oario, un italian din orașul Algiero, și-a pierdut 6 din 10 copii într'un atac cu avionul făcut de Englezi și Americani deasupra Italiei.

Încă o grozăvie rusească. Un martor, care a văzut cu ochii cele ce urmează, arată într'un ziar finlandez că Rușii au împușcat 20.000 de prizonieri ruși luați de Finlandezi în 1939 și 1940, pe cari apoi i-au înapoiat Rușilor în 1940. Spune acel martor că toți cei 20.000 au fost împușcați în pădurea de lângă Petrosawolsk,

unde acumă se află patru mii morți. Și acumă se mai văd încă pomii din pădure ciurăți de gloanțe.

Orașul Roma are acumă 1 milion 491 mii 339 locuitori. Pe vremea împăratului Augustus Roma avea 1 milion 400 mii locuitori, Roma are deci acumă cei mai mulți locuitori.

Camera Agricolă a Jud. Târnava Mică

Semănați trifoi în porumbiște

Trifoiul dă cel mai bun nutreț. Se poate semăna singur, fără plantă protectoare (sprijinitoare), ori în culturile de orz, grâu și ovăz primăvara și în porumb după prășitul al 3-lea, cari îl servesc ca plante de protecție.

Acumă e momentul să se sãmene în porumbiște.

Porumbul se sapă bine, pe urmă se sãmână trifoiul cu mâna sau cu mașini sistem „Maxima“ și dându-se 8—10 kgr. semințe la jugăr.

După sãmănat se acoper semințele cu grebla.

La adăpostul porumbului trifoiul încoțeste și se dezvoltă bine.

Primăvara se adună cocenii și se greblează pământul, iar trifoiștea rămâne curată și netedă, ca și când s'ar fi făcut sãmănatul între spicoase.

Sistemul acesta de sãmănat este foarte răspândit în județele Târnava Mică, Alba, Timișș. a. și este foarte potrivit pentru agricultorii cari au pământ mai puțin.

Trifoiul nu, poate să revină în acelaș loc, decât după 4—6 ani, deoarece altfel cuscuta (râia) se dezvoltă tare, iar trifoiul plere.

Din cauza aceasta se recomandă pe un teren rotațiunea următoare: 1 an grâu, 2-lea an porumb, 3-lea an trifoi, 4-lea an grâu, 5-lea an porumb, 6-lea an borșeag ș. a. m. d. — În felul acesta trifoiul nu revine decât din 6 în 6 ani.

Semănatul trifoiului în porumbiște permite înlocuirea ogorului sterp cu plante de nutreț și totuși menținerea unei rotațiuni raționale.

În ultimul timp comunele Bliia, Secășel, Ohaba, Tău, Spătac, Ciufud, Tiur, Iclod ș. a. au înlocuit ogoarele cu plantele de nutreț, ajungând la rezultate foarte bune.

Semințe decuscutate de trifoi găsiți la Camera Agricolă și Ocoalele Agricole cu 250 lei kgr. Ing. Agr. Victor Rusu

Cărți nouă

Lucrătoare fără plată, albinele de Jean Popu-Câmpianu. Tipografia Seminarului 1943, 20 pagini de mărimea 17/12 cm. preț 20 lei.

Broșura aceasta a distinsului nostru colaborator este Nr. 1 al bibliotecii pe care o scoate Despărțământul Blaj al Astei. Se zărește în ea, cum e albină, munca albinelor, felurile de a bine, rânduiala și bună înțelegerea ce stăpânește la ele, înmuișirea lor, zoirea artificială, dușmanii albinelor, felul stupinelor, negoțul cu miere și folosul mierei.

S'o citească neapărat fiecare cetitor al nostru și să-și facă stupine, că mulți bani se câștigă prin albine.

Rânduita Litel Euharistice. Editura Ordinului Sf. Vasile. Blaj-Obreja. Blaj, Tipografia „Lămlă”, Mitron Roșu. 1943. 32 pagini de mărimea 17/11 cm. Prețul?

Tot mai mult se răspândește la noi cinstirea sfintei Euharistii, adică a trupului și sângelui Mântuitorului nostru Iisus Cristos, păstrat pe sf. altar, în chivot. Călugării dela Obreja, cu binecuvântarea I. P. S. Dr. Valeriu Traian Frențiu, au scos această broșură, în care se arată, cum se face la noi în biserică binecuvântarea euharistică, în timp de război și cum în timp de pace. Pe urmă se dau și câteva cântări, și anume pe note.

Amândouă cărțile vor trece ca pâinea cea bună.

Poșta gazetelor

Pr. Emil Oprea, Boian. Am primit cartea postală și am făcut socoata cu câte 20 exemplare săptămânal. Din 20 Sept. 1942 până la 15 Nov. au fost 9 săpt., cu 180 ex. pentru care ne-ai trimis în 10 Dec. Lei 699. Din 22 Nov. 1942 până la apariția nrului B inclusive după cum ai scris Dvoastră pe mandatul din 25 Febr. 1943, au fost 14 săptămâni cu 280 ex. cari vândute cu 5 lei exemplarul fac lei 1400. Dar nu știm câte exemplare ai primit Dvoastră, fiindcă în 25 Febr. ne-ai trimis numai lei 900 pentru gazetă. Din 28 Febr. până la 27 Iunie sunt 18 săptămâni. Vă rugăm a Vă face DV. socoata, câte exemplare ai primit, și câte ai putut vinde. Gazeta de aici se trimite miercuri după masă și joi înainte de masă, ar trebui să fie sosită la Boian pe Duminică.

Pr. Augustin Fărcașiu C. 356. Mai aveți de plată pe anul 1943 pentru 16 ex. Lei 2300.

Petean Eugen Copăcent 8943 Am primit suma de 360 lei în ziua de 22 Iunie 1943, și i-am introdus în telul următor: Sunteți abonat din 20 Sept. 1942 pe Oct. Noembrie Decembrie 50 lei, iar 310 pe 1943.

Tinea Ruș, Tag 10,533. Cu posta de azi V am trimis broșura care ați cerut-o.

Sold. Bradi Petru. Na și-a mers ziarul, fiindcă a fost scrisă greșit p. m. în loc de 33 a fost 22. De aici încolo merge regulat.

M. Pordea. Nr. 9154. Mai aveți de plată pe 1941 Lei 100, pe 1942 Lei 200 și pe 1943 Lei 300.

A. Mann, 12613 Sunteți arhitat până la 31 Dec. 1943.

Curățire mare în grajd

După cum fac femeile noastre înainte de Paști curățenie mare în case, întocmai așa trebuie să facem, cel puțin odată la an, curățenie mare și în grajduri. Aceasta se poate face mai bine primăvara și vara, câtă vreme ni-s duse vitele la pășune. Într-o zi, când avem vreme, scoatem gunoiul din grajd cu totul, curățim, măturăm și chiar spălăm pe jos, curățim pereții, ferestrele, ușile de toată necurăția, și pe urmă văruim. Prin aceasta le facem un bine nespus de mare vitelor, cari se vor simți și ele cu mult mai bine.

ROMANIA

Judecătoria mixtă Blaj secția c. f. Județul Târnava-Mică

Nr. 562-1943 c. f.

Publicațiunea de licitație și condițiunile de licitație

În cauza pentru executarea pornită de Banca Furnica S. A. Sighișoara contra urmăritei litu Paulina, la cererea urmăritorei Judecătoria ordonă licitațiune execuțională în baza art. 144, 146, 147 din legea LX. 1881 asupra porțiunii de proprietate din imobilele înscrise în c. f. a comunei Cenade, din cir. Judecătoriei Blaj c. f. Nr. 266. de sub A+1 Nr. top. 763 grădină în întindere de 262 stj. top. 764, grădină în întindere de 262 stj. top. 765, casă de lemn cu o încăpere și curte în întindere de 100 stj. top. 766, casă de lemn cu o încăpere și curte în întindere de 100 stj. top. cu porțiunea de 3/7 parte a urmăritei cu prețul de strigare de 90 000 lei.

C. f. Nr. 1398 de sub A+1 Nr. top. 3176, vie în întindere de 294 stj. ca și porțiunea de 1/7 parte din întreg cu prețul de strigare de 400 lei c. f. Nr. 1399 A+1 Nr. top. 3175 vie în întindere de 304 stj. cap. por-

țiunea de 1/28, parte din întreg cu prețul de strigare de 700 lei c. f. Nr. 1400 A+5 Nr. top. 3173 vie în întindere de 316 stj. porțiunea de 1/7 parte a urmăritei cu prețul de strigare de 900 lei c. f. Nr. 1333 A+1 Nr. top. 1870 arător în întindere de 1 jug 1263 stj. ca porțiune urmăritei de 3/7 parte cu prețul de strigare de 4000 lei c. f. Nr. 1245 A+2 Nr. top. 1913 rât în întindere de 1 jug. 1455 stj. porțiunea de 3/7 parte a urmăritei cu prețul de strigare de 4000 lei c. f. Nr. 1185 A+1 Nr. top. 1869 rât în întindere de 2 jug. 1160 stj. porțiunea de 3/7 parte a urmăritei cu prețul de strigare de 12.500 lei c. f. Nr. 1179, de sub A+2 Nr. top. 2292 grădină în întindere de 40 stj. Nr. top. 2293, vie în întindere de 180 stj. porțiunea de 1/7 parte a urmăritei cu prețul de strigare de 650 lei Nr. ord. A+3 Nr. top. 3552, vie în întindere de 92 stj. porțiunea de 1+7 parte a urmăritei cu prețul de strigare 600 lei Nr. de ord. A+4 Nr. top. 3690 vie în întindere de 116 stj. porțiunea de 1/7 parte a vânzătoarei cu prețul de strigare de 600 lei c. f. Nr. 1099 A+2 Nr. top. 2463/2, arător în întindere de 2 jug. 991 stj. porțiunea de 1/7 parte a urmăritei cu prețul de strigare de 2.600 lei c. f. Nr. 1444 de sub A+1 Nr. top. 3181, vie în întindere de 190 stj. porțiunea de 1/7 parte a urmăritei cu prețul de strigare de 500 lei c. f. Nr. 1537 de sub A+1 Nr. top. 3178 vie în întindere de 262 stj. porțiunea de 1/7 parte cu prețul de strigare de 400 lei Nr. de ord. A+2 Nr. top. 3174 vie în întindere de 317 stj. porțiunea de 1/7 parte cu prețul de strigare de 400 lei Nr. de ord. A+3 Nr. top. 3177 vie în întindere de 217 stj. porțiunea de 1/7 parte cu prețul de strigare de 400 lei Nr. de ord. A+4 Nr. top. 3179 vie în întindere de 226 stj. porțiunea de 1/7 parte cu prețul de strigare de 400 lei Nr. de ord. A+4 Nr. top. 3179 vie în întindere de 226 stj. porțiunea de 1/7 parte cu prețul de strigare de 400 lei Nr. de ord. A+5 Nr. top. 3172/2, vie în întindere de 274 stj. porțiunea de 1/7 a urmăritei cu prețul de strigare de 400 Lei Nr. c. f. 1118 de sub Nr. de ord. A+1 Nr. top. 2329 vie în întindere de 187 stj. porțiunea de 1/7 parte cu prețul de strigare de 400 lei Nr. de ord. A+2 Nr. top. 2284, grădină în întindere de 199 stj. porțiunea de 1/7 parte cu prețul de strigare de 500 lei Nr. de ord. A+3 Nr. top. 3065 vie în întindere de 360 stj. Nr. top. 3066 grădină în întindere de 32 stj. ca porțiunea de 1/7 parte cu prețul de strigare de 900 lei Nr. de ord. A+5 Nr. top. 2294 vie în întindere de 158 stj. și Nr. top. 2295 grădină în întindere de 40 stj. porțiunea de 1/7 parte cu prețul de strigare de 600 lei Nr. de ord. A+6 Nr. top. 3 80 vie în întindere de 191 stj. porțiunea de 1/7 parte cu prețul de strigare de 400 lei Nr. de ord. A+7 Nr. top. 2971 grădină în întindere de 59 stj. Nr. top. 2972 arător în întindere de 68 stj. porțiunea de 1/7 parte cu prețul de strigare de 500 lei Nr. de ord. A+8 Nr. top. 3067 grădină în întindere de 32 stj. și

Nr. top. 3068 vie în întindere de 290 stj. porțiunea de 1/7 parte a urmăritei cu prețul de strigare de 700 lei pentru încuviințarea creanței de 77.504 lei capital cu 3% dobândă dela 15 Noembrie 1938, cheltuieli făcute pentru cererea de licitație de 1860 lei.

Fixează termen pentru ținerea licitației pe ziua de 26 Iulie 1943 ora 10 a. m. în localul ofiului al instanței de c. f. St. Blaj gela Ferdinand Nr. 2 parter așa Nr. 1.

În baza art. 150 legea LXI. 1881 din legea pentru unificarea unor dispozițiuni referitoare la executarea silită din 5 August 1938 condițiunile de licitație se stabilesc după cum urmează:

1) Imobilele supuse la licitație nu pot fi vândute cu preț mai mic decât prețul de gării art. 3, leg. 1938.

2) Cei cari voiesc să liciteze sunt obligați să depoziteze la delegatul judecătoresc drept garanție 10% din prețul de strigare în numerar, ori să predea aceluiaș chitanța de depozitare judecătorească labilă a garanției, să semneze condițiunile de licitație art. 147, 150, 170 legea XL. 1881 srt. 21 XLI. 1908 și să facă probă de solvabilități cu certificatul de naționalitate, care se va anexa la procesul verbal de licitație conform ord. 47.441/1937 M. J.

3) Fiscul, precum coproprietarii și creditorii ipotecari sau privilegiați, sunt obligați de garanție în calitate de licitanți, în cazul când licitantul în baza legii prezintă garanția licitantului scutit de darea garanției este dator să depoziteze judecătorește corespunzătoare garanției în termenul de 8 zile dela primirea somațiunii sec. art. 21, XLI. 1908 art. 15. XV. 1911.

4) Dacă nimeni nu oferă mai mult decât care a oferit pentru el un preț mai mic decât prețul de strigare este dator să accepteze imediat garanția fixată după procentul prețului de strigare până la acelaș procent al prețului oferit. Dacă nu se deplinește această îndatorire, nu se va seamă de oferta sa și nu mai poate fi parte la licitație, care se va continua la amânare. Cei scutiți de garanție nu sunt datori să depună suma corespunzătoare acceptării garanției art. 251, legea XLI. 1908

B. Blaj, la 27 Martie 1943.

Judecător Dist. c. f.

ss. T. LURTĂ ss. ALEXIU BAL

Ucenici

angajează i mediat
Tipografia și Librăria
Seminarului Blaj.

60 (1-1)

Mitropolia Română Unită — Blaj

Nr. 3482-1943

Catedre vacante

La școlile române unite de băieți și fete din Blaj sunt vacante următoarele catedre:

I. Liceul de băieți „Sf. Vasile cel Mare”:

1. Religia gr. cat., 2. L. Latină-Elină, 3. L. Franceză, 4. L. Germană, 5. L. Germană, 6. L. Italiană, 7. Geografie, 8. Filosofie, 9. Matematici, 10. Fizico-chimice, 11. Fizico-chimice, 12. Muzică.

II. Liceul de fete „Sf. Ecaterina”: 1. L. Latină, 2. L. Latină-Elină, 3. L. Franceză, 4. L. Italiană, 5. Matematici, 6. Caligrafie-Desen.

III. Școala Normală de băieți: 1. Religia gr. cat., 2. L. Italiană, 3. L. Franceză, 4. Istorie, 5. Șt. Agricole, 6. Igienă și Medicină.

IV. Școala Normală de fete: 1. Religia gr. cat., 2. L. Română, 3. L. Română-Latină, 4. Pedagogia II, 5. L. Italiană, 6. Matematici, 7. Geografie-Șt. Naturale, 8. Muzică, 9. Șt. Agricole, 10. Medicină, 11. Tesut.

V. Liceul Comercial de băieți: 1. Religia gr. cat. 2. L. Română, 3. L. și corespondența franceză, 4. L. și corespondența germană, 5. L. și corespondența italiană, 6. Șt. Comerciale, 7. Șt. Comerciale, 8. Mărfuri cu Fizico-chimice, 9. Mărfuri cu Șt. Naturale, 10. Șt. Juridico-economice, 11. Aritmetica, 12. Caligrafie-Desen, 13. Muzică și Educație fizică.

VI. Liceul Comercial de fete: 1. Religia gr. cat., 2. L. Română, 3. L. și corespondența franceză, 4. L. și corespondența germană, 5. L. și corespondența italiană, 6. Geografie, 7. Istorie, 8. Șt. Comerciale, 9. Șt. Comerciale, 10. Șt. Comerciale, 11. Mărfuri cu fizico-chimice, 12. Mărfuri cu Șt. Naturale, 13. Șt. Juridico-economice, 14. Aritmetica, 15. Gospodărie-lucru, 16. L. Română și Steno-Dactilografie.

VII. Școala Tehnică Industrială „Sf. Ioan”: 1. Religia gr. cat., 2. Catedra II de parte literară, 3. Catedra I de parte științifică, 4. Catedra II de parte științifică, 5. Catedra de specialitate tehnică-desen, 6. Catedra III lăcătușerie, 7. Catedra IV lăcătușerie, 8. Catedra V lăcătușerie, 9. Catedra VI lăcătușerie.

VIII. Școala Urbană de Gospodărie gr. I. 1. Catedra de parte literară, 2. Catedra de

Șt. Menajului, 3. Catedra de ajutoare de maestră de bucătărie, 4. Catedra de spălat-călcat, 5. Catedra de ajutoare de maestră de spălat-călcat, 6. Catedra de ajutoare de maestră de menaj, 7. Catedra de ajutoare de maestră de țesut, 8. Catedra de ornamentație.

Cei cari doresc să ocupe vreuna din aceste catedre, trebuie să împlinească condițiunile cerute de legea generală a învățământului secundar, precum și condițiunile legii speciale care regulează raporturile dintre școlile profesionale române și Ministerul Culturii Naționale.

Cererile însoțite de acte, (Extras de naștere și de botez, certificat de studii, numiri anterioare și de serviciu) se vor înainta Mitropoliei Române Unite din Blaj, până la data de 15 Iulie 1943. Vor arăta și situația actuală în care se află.

Blaj, din ședința consistorială ținută la 16 Iunie 1943.

VALERIU TRAIAN
Administrator Apostolic