

UNIREA POPORULUI

ABONAMENTUL:

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

Adresa: „UNIREA POPORULUI“, Blaj, jud. Târnava-Mică

Director **ALEXANDRU LUPEANU-MELIN**

Primredactor **IULIU MAIOR**

ANUNȚURI ȘI RECLAME

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

Prin noi înșine!

Colectele făcute în cursul anului 1936 în Arhidieceză — Ce rezultat au dat — Săracii mai darnici decât bogații — Cei ce n'au dat nimica — Gânduri și propuneri pentru viitor

Creștinii cei vechi erau vestiți de felul cum se lubeau unii pe alții. „Faptele Apostolilor” sunt pline de dovezile acestei dragoste creștinești. Păgânii de pe aceea îi cunoșteau pe creștini, că se lubeau atât de mult unii pe alții. Această dragoste creștinească se arăta mai ales prin faptul că acei creștini cari aveau stare mai bună jertfiau bucuroși tot ce aveau pentru creștinii săraci, și anume așa, că darurile lor le depuneau la picioarele apostolilor, cari apoi le împărțeau după trebuință.

În vremurile de început ale creștinismului, din aceste daruri se susțineau bisericile, preoții, cantorii, episcopii și chiar papii. Și în evul mediu tot din aceste daruri s'au ridicat marile și pompoasele catedrale din apus; iară la noi în răsărit, unde creștinii nu prea erau liberi ci lobagi, voevozii și boierii au făcut daruri cu adevărat princlare, zidind biserici și înzestrându-le cu pământuri și cu danii cu adevărat boierești. Gândiți-vă la bisericile și mănăstirile din Vechiul Regat și din Bucovina și vă veți convinge de adevărată spulselor noastre.

La noi uniții dărnicia nu a prea fost dezvoltată, deoparte fiindcă poporul a fost lobag până la 1848, iar de alta, fiindcă episcopii, canonicii și cărturarilor cu stare bună erau obișnuiți să împărțească daruri, dovadă multele stipendii și fundațiuni dela Blaj. Dela 1848 încoace au început să mai contribuie câte ceva și țărani, pe învățătorii confesionali plăindu-i totdeauna ei, cu țărâita nu e vorba, însă totuși.

Din 1918 încoace, școlile confesionale trecând în bugetul Statului, credincioșii noștri au rămas liberi de orice contribuție biserică. Ei sunt de părerea că să dea vlădicii și canonicii, că doară de aceea au lefuri atât de mari.

Lucrul însă nu stă așa. Vlădicilor li-s'au luat, prin reforma agrară, proprietățile; iară lefurile le au cât se poate de mici, nici jumătate cât prefecții de județe. Canonicii au și ei lefuri neînsemnate, dacă se ia în socotină rangul lor. Cum să poată face, din niște lefuri mici, daruri ca pe vremuri, când aveau lefuri ori venituri cu mult mai mari?

De aceea, încă fideișteratul canonic Dr. Augustin Bunea, a făcut propunerea, să se facă colecta filerului, adică fiecare suflet de român să dea pe seama bisericii cel puțin câte un leu la an. Propunerea a fost primită cu multă

insuflețire, însă n'a fost dusă la deplinire nici odată.

După războiu, și marele mitropolit Vasile a încercat, în mai multe rânduri, să facă colecte. Și a reușit. Indemnăt de pilda înaintașului său, acelaș lucru l-a încercat și I. P. S. Mitropolit Alexandru, și după cât ni-se arată, în cercularele VIII și IX din 1937, a și reușit. În cursul anului 1936 s'au colectat adică 73 bani de fiecare suflet român unit din Arhidieceză pentru mai multe scopuri și anume pentru ziua misiunilor, pentru Agru, pentru Vechiul Regat și pentru diferite alte scopuri.

Gândul marelui Bunea așadar începe a se împlini. În anul 1935 s'au colectat în întregă Arhidieceza Lei 146.733 adică 32 bani de suflet, pe când în anul 1936 deja Lei 352.234, adică 73 bani de suflet, deci peste îndoit mai mult decât în 1935.

O mare parte din vrednicie pentru reușita acestor colecte atât de folositoare o are fără îndolală și păr. Augustin Folea, directorul cancelariei mitropolitane, care a muncit mult pentru reușita colectelor, făcând socoteala și arătând, atât anul trecut cât și anul acesta, cu o muncă foarte migăloasă, cât s'a colectat în fiecare parohie, făcând statistică și socoți, ca să poată arăta, cari parohii au colectat mai mult, cari mai puțin, și cari nimica. Dăm și noi aici câteva constatări dintre acestea.

Interesant e că protopoplatele cele mai nevoiașe: Odorheiu, Țichindeal și Dumbrăveni au colectat mai mult, iară în fruntea tuturor parohiilor stă Crăciunelul (Odorheiu) cu filia Ocland, cari, deși au împreună abia 193 de credincioși, au jertfit 5020 Lei, adică 26 Lei 10 bani de suflet. Sunt foarte impunătoare colectele din parohiile sărace: Eliseni, Odorheiu și Sătmare din protopoplatul Odorheiu, cari fac de rușine multe parohii cu credincioși înstăriți și cu preoți și mai înstăriți.

Sunt o mulțime de parohii bogate, cari au colectat mai puțin de 20 bani de suflet, și 43 parohii, cari n'au dat nici un ban. Ce rușine pentru ele!

Se dovedește așadar și de astă dată, ca de atâtea ori de altă dată, că nu sărăcia, ci lipsa de dragoste și de interes este cauza nedărnicii credincioșilor noștri și că mai ușor este fantei a trece prin urechile acului, decât bogatului întru împărăția lui Dumnezeu.

Noi — cari de atâtea vreme luptăm pentru aceste colecte și cari atât fideișteratului Mitropolit

Vasile cât și I. P. S. Mitropolit Alexandru le-am făcut, în mai multe rânduri, propunerii în acest sens și am scris în mai multe rânduri articole despre aceasta în „Unirea Poporului”, — ne bucurăm din toată inima de rezultatul frumos al acestor colecte și credem că, cu ajutorul lui Dumnezeu, anul 1937 va da mai mult de un Leu de suflet.

Acest rezultat însă nu ne poate mulțumi câtuș de puțin, fiindcă atât de mari sunt nevoile Arhidiecezei, încât chiar dacă s'ar colecta 1 Leu de suflet — afară de dinarul sf. Petru, de ziua misiunilor, de Agru, de Vechiul Regat și de celelalte colecte mai mici — nu ar ajunge pentru acoperirea lor.

Dacă Sașii din Ardeal plătesc dare biserică aproape atâta câtă la Stat, iar unii chiar mai multă, tot asemenea și Ungurii romano-catolici, calvini și unitarieni de pocăiți, cari dau zeciuială nici ne mai pomenind — noi Românii Uniți pentru ce să nu putem plăti cel puțin 2 Lei de suflet la an?

Cumpăniți bine, dragii cetitori, această întrebare și răspundeți cinstit, cu mâna pe inimă, că biserica noastră este în drept a cere cel puțin 2 Lei de suflet, dintre cari 1 Leu să meargă pentru scopurile de până acuma, iară celalalt Leu să se folosească pentru diferitele și multele nevoi și necazuri ale bisericii noastre. Veni-va apoi vremea, când odată și odată Statul va face despărțirea de biserică, când nu va plăti nici lefurile preoților, ci toate cheltuielile de susținere a bisericii vor rămânea în sarcina credincioșilor. Ce se va întâmpla atunci? Ce se vor face bleștii preoții noștri însurași și cu familii mari, fără leac de leafă? Iată pentru ce trebuie să ne învățăm din bună vreme a fi darnici. Iată pentru ce trebuie să fim pregătiți pentru orice eventualitate și să jertfim cu drag pentru biserică, cu atât mai ales că înalta noastră conducere bisericăască va ști să arete, pe ce a cheltuit acei bani. Jertfiți cu drag și Dumnezeu vă va răsplăti însutit!

Sectele și asociațiile religioase sunt oprite. Ministerul Cultelor a dat un ordin, care oprește să mai funcționeze următoarele secte și asociații religioase: Asociațiile mileniste (Studenții în Biblie, Martorii lui Dumnezeu, Iehova, Societatea de Biblie și Tratat), Penticostaliștii, Biserica lui Dumnezeu Apostolică, Pocăiții, Nazarenii, Adventiștii, Reformiștii, Secerătorii, Hiștii, Inochentiștii, Stiliștii. Pot funcționa și mai departe numai adventiștii de ziua a șaptea, Creștinii după Evanghelle și Baptiștii. Celelalte secte și asociații vor cere autorizație de funcționare dela Ministerul Cultelor, altfel li-se vor închide casele de rugăciuni și vor fi dați în judecată.

GRĂUNTE SUFLETEȘTI

Sinoadele ecumenice și biserica ortodoxă

Duminecă în 18 Iulie este duminica sfinților Părinți. Pentru că iată ce se spune în Mineiu (cartea cea mare bisericească, în care sunt cuprinse slujbele tuturor sfinților ce se sărbătoresc în cele 12 luni ale anului): »In ziua aceasta a 13-a a lunii acesteia, de se întâmplă duminica, ori în cea dintâi duminică, ce urmează după ziua aceasta, se cântă rânduiala sfinților și de Dumnezeu purtătorilor părinți cari s'au adunat în cele șase sinoade ecumenice a celor 318 din sinodul cel dintâi ținut la *Nicea*, a celor 150 din sinodul al doilea ținut la *Constantinopol*, a celor 200 din sinodul al treilea ținut la *Efez*, a celor 630 din sinodul al patrulea ținut la *Halchidon*, a celor 165 din sinodul al cincilea ținut la *Constantinopol* a doua oră și a celor 170 din sinodul al șaselea ținut la *Constantinopol* a treia oră«.

Dar, ce este înainte de toate un sinod ecumenic? Conciliul I. provincial dela Blaj spune că este „*adunarea episcopilor din toată lumea, ținută sub prezidiul Pontificalului Roman (Papa dela Roma), spre a defini (hotărî) trebi ținătoare de binele bisericii universale (care îmbrățișează sau cuprinde întreaga lume)*«.

Aceste sinoade (săboare sau concilii) numai atunci sunt ecumenice (universale), dacă le convoacă Papa dela Roma. Sf. Atanasie care a trăit între anii 298 și 373 și a murit ca patriarh al Alexandriei Egiptului, o și spune aceasta într'o epistolă ce a adresat-o, împreună cu ceilalți episcopi ai Egiptului, papei Feliciu II, care a domnit între anii 355—367: »Știm că, în marele săbor dela Nicea al celor 318 episcopi, toți au întărit că nu trebuie să se țină săboare, nici nu trebuie să se osândească episcopii, fără judecata Papei dela Roma«.

I. Și apoi toate aceste șase sinoade ecumenice au fost convocate cu aprobarea papilor dela Roma, și anume:

1. Cel dintâi conciliu ecumenic dela Nicea l-a convocat împăratul Constantin cel Mare, la anul 325, împreună cu papa Silvestru.

2. Nici sinodul ecumenic al doilea dela Constantinopol nu s'a ținut fără învoirea și aprobarea ulterioară a papei Damasus.

3. Convocarea sinodului ecumenic dela Efez din partea împăratului Teodosiu, a aprobat-o și papa Celestin, trimițându-și legații săi.

4. Convocarea sinodului ecumenic din Halchidon făcută de împăratul Marcian, a aprobat-o papa Leo Marele.

5. Conciliul ecumenic al V-lea (al doilea dela Constantinopol) s'a ținut cu consimțământul papei Vigiliu.

6. La convocarea conciliului ecumenic al VI-lea și-a dat învoirea și papa Agaton.

II. La toate cele șase sinoade ecumenice a prezidat papa, ori în persoană ori prin legații săi.

1. La conciliul I ecumenic a prezidat Osiu, episcopul din Cordova și preoții din Roma: Victor și Vincențiu, ca trimiși papei Silvestru.

2. La sinodul ecumenic al III-lea din Efez a prezidat sf. Ciril, patriarhul Alexandriei, ca delegat al papei Celestin, și ceilalți delegați ai papii: episcopii Arcadiu și Proiectus cu preotul Filip.

3. Conciliul ecumenic al IV-lea îl subscriu în locul prim: episcopii Paschasiu și Lucentiu cu preotul Bonifaciu, ca delegați ai papei Leon.

4. Conciliul ecumenic al VI-lea îl subscriu înainte de toți preoții: Teodor și Georgiu cu diaconul Ioan, ca delegați ai papei Agaton.

5. Conciliile al II-lea și al V-lea ecumenic au devenit ecumenice prin aprobarea papei.

III. *Hotărârile conciliilor ecumenice trebuie întărite de papa.*

1. Conciliul întâi ecumenic dela Nicea și-a trimis hotărârile — dupăcum ne mărturisește epistola sinodică a conciliului din Roma ținut la 484 sub papa Felice al III-lea — la scaunul din Roma, ca să fie întărite și să capete putere dela papa, iar trimiterea aceasta s'a făcut pe baza cuvintelor Domnului: »Tu ești Petru«.

2. Despre hotărârile sinodului al II-lea ecumenic ne mărturisește însuși Pidalionul (adeică acea carte de canoane bisericești scrisă de înșiși ortodocșii) că le mărturisește întreagă biserica apuseană, în frunte cu papa Damasus.

3. Sinodul al III-lea ecumenic îndreptează scrisoare către papa Celestin, în care îi spun toate câte au făcut, și aceasta o fac din motivul că n'au putut să nu-i scrie și fiindcă au trebuit să-i scrie.

4. Despre hotărârile sinodului al IV-lea ecumenic ni-se spune în epistola sinodului că ei (părinții) s'au supus capului (papii) în cele bune, ca hotărârile să-și aibă tăria dela papa.

5. Hotărârile sinodului al V-lea ecumenic au fost întărite de papa Vigiliu.

6. Hotărârea sinodului al VI-lea ecumenic o cer înșiși părinții lui, în epistola către papa Agaton.

Dacă acuma toate aceste șase sinoade ecumenice a căror pomenire o prăznuim anul acesta duminică în 18 Iulie, au fost convocate cu aprobarea papilor dela Roma; dacă la toate cele șase sinoade ecumenice au prezidat papii dela Roma și dacă hotărârile celor șase concilii ecumenice atâta vreme n'au avut nici o valoare până n'au fost întărite de papii dela Roma: urmează că *cele mai bune dovezi despre aceea că papa este capul bisericii sunt cele șase săboare sau sinoade ecumenice pe cari le recunoaște și biserica noastră ortodoxă.*

Să ne rugăm deci, în această sfântă duminică, ca Spiritul Sfânt să se așeze în această duminică în sufletele conducătorilor bisericii ortodoxe române, să le curățească inimile și să le lumineze spiritele, ca să se facă în timpul cel mai scurt unirea bisericii ortodoxe române cu cea română unită. Cu cât veți nutri în sufletele voastre mai multă dragoste pentru acești frați ai noștri, cu cât veți zice mai multe rugăciuni și cu cât veți zice cu mai multă evlavie, cu atât se va face mai iute această mult așteptată unire. Una să știți însă: unire fără dragoste este cu neputință.

Părintele Iuliu

Nunțial Apostolic dela București în dieceza Lugojului

Din Lugoj, Nunțial, după ce a vizitat moșia Episcopiei de Lugoj și Notre Dame, a plecat, la 25 Iunie dimineața, în jud. Hunedoara, însoțit de Exc. Sa Ioan, episcopul diecezan, Prof. Zasloși și Păr. Șt. Bălan, secretar episcopesc. La marginea orașului dl primar Dr. Birescu, urează drum plăcut.

La frontiera jud. Hunedoara se aflau: mai multe țime mare de călăreși și dnii: Dr. Drăgan, subpref., Dr. Baciu, primpret. Hațeg și Prof. Florea, direct. muzeului Deva. În numele întinsului județ urează bun sosii dl subprefect Dr. Drăgan. După răspunsul Excelenței Sale Nunțialului — pe care, ca în tot locul — îl talmăcește pe românește Excelența Sa Episcopul diecezan, se ia directia *Boușarul de jos*.

În această frunță comună păstorește înimosul părinte Ioan Olean, care a știut să facă o foarte frumoasă primire înaltului oaspe. Erau de față toată lumea aleasă din comună; copiii de școală toți și poporul întreg îmbrăcat în haluri de sărbătoare. La cuvântarea cuminte a preotului răspunde Exc. Sa Nunțial, pe urmă se vizitează biserica, așa de minuat împodobită, că nu se poate tălcui în cuvinte.

Câteva minute mai târziu sosirea la *Boușarul de sus*, ce stă sub conducerea înțeleaptă a păr. Ioan Peteanu. Toată comuna a fost prezentă să primească pe trimisul sf. Părinte. Întreg corpul diaconic (învățătorii) și puterea civilă au stat așteptări de preot pentru a ridica măreția zilei. Preotul local rostește o chibzuită vorbire în cinstea oaspei, arătând bucuria ce o simte comuna prin o așa de aleasă vizită. Răspunde Nunțial: »De 20 de ani port cuvântul sf. Părinte, în Egipt, America și Canada și acum sunt desebit de mulțumit că sunt la voi, la Români. Poporul, sărută cu pietate sf. inel, iar la plecare prin istețimea d-nei Peteanu, 2 copilași dau înălților demnitari 2 miei ciubărașe pline cu smenă«.

Și așa pretutindeni a colindat Nunțial acel frumos colț de țară. A văzut *Hațegul* cu vechia *Sarmisegetuza*, *Totești* cu așezarea călugărilor iezuiți ce i-au ieșit întru întâmpinare la frontiera cu păr. Fireasa. A trecut prin *Peteana*, a fost așteptat cu bucurie la *Densus* și'n alte multe comune frumoase românești pe cari din lipsă de loc noi nu le mai putem înșira aci.

A vizitat și *Petroșanii* unde a avut loc o masă mare cu multe toaste și voce bună, *Petroșii* unde Nunțial a vorbit despre „Iubirea față de Dumnezeu și de aproapele“. A trecut apoi prin *Lonea*, prin *Iegari*, prin *Vulcan*, *Paroșeni* și *Lupeni*. Pretutindeni lumea îl aștepta cu bucurie. A mai cercetat apoi *Bărbătenii de sus* și *Uricani* pe unde, când a trecut fiind noapte credincioșii l-au așteptat cu torțe aprinse'n mâni. Dela *Uricani* s'a întors la *Petroșani*, de unde duminică dimineața a plecat la *Filiași*, pentru a lua trenul spre București. În drum spre capitală Excelența Sa l-a vizitat și pe d. Tătărașeu, primministru, aflător la *Peiana*.

Correspondent

Leon Blum, vicepreședintele guvernului francez, era să fie omorât. În 9 Iulie, la ora unu, Leon Blum vicepreședintele guvernului francez era să fie omorât, cu o bucată de sticlă cât pumnul de mare, de un necunoscut. Norocul lui a fost însă, că necunoscutul acesta a greșit ținta și bucată de sticlă, care era învelită în hârtie, în loc să-l atingă, l-a căzut la picioare. Necunoscutul s'a făcut într'un moment nevăzut în mijlocul mulțimii ce umplea strada. Polițiștii ridicând sticla au putut citi pe hârtia ce o învelea cuvintele: »Trălască colonelul dela Roque«.

Neajunsurile unei ierni prea moale

Iarna cu frigul ei năpraznic, e mai de grabă așteptată decât temută de preoții misionari și de băștinășii din marele nord canadian. Și când aerul cald al verii se lungește, viața misionarilor în loc de a fi ușurată e curmată. După cum este o vreme pentru a zidi și o vreme pentru a dărâma, așa este o vreme pentru gheață și o vreme pentru soare.

Un preot din *Mackenzia* scrie: Anul acesta am avut o iarnă de care n'am văzut în toți cei 34 de ani petrecuți în misiune, care ne-a păcălit urt. După un frig prea de timpuriu, destul de regulat, aerul se imblânzește din nou și în luna Noemvrie noi nu văzurăm de loc zăpadă, aproape de loc îngheț, și în felul acesta toate erau împiedecate. Deoarece în părțile astea zăpada și frigul ne sunt întotdeauna un mare sprijin, făcând din lacuri și râuri minunate drumuri pe unde noi ne ducem cele trebuincioase.

Însă dacă săniile nu pot fi folosite în toată rânduiala pe râurile înghețate, încep a fi folosite aeroplanele, cari s'au instăpânit în viața preoților misionari din țările cu depărtări de nelchiphuit. Mulțumită unui aeroplan *Episcopul Fallaise*, doi preoți misionari și patru copii închiși de toate părțile de gheață au putut să scape.

Nu peste mult, primele avioane, cari trebuie să slujească preoților din diferite misiuni pentru vizitele ce le fac, vor intra în folosință. Unii cred că avioanele vor aduce mari nșărări, alții se tem că, deși e foarte mare depărtarea pe care trebuie să o întreprindă cel care vizitează pe eredincioșii lor, totuși avionul e prea scump; viitorul și încercarea vor hotări.

Vești din Șercaia

Serbare aniversară

Șercaia. În toamna anului acesta se implinesc 150 ani dela înființarea vicariatului român unit al Făgărașului. Spre acest scop s'a format un comitet, compus din preoți și laici, în frunte cu rev. d. vicar Moise Brumboiu, care comitet se va îngriji din vreme, pentru a da un fast deosebit acestui eveniment din istoria bisericii române-unite a județului Făgăraș. Cu acest prilej va fi sărbătorit și rev. d. vicar actual Moise Brumboiu, care implinește 40 ani de preoție, dintre cari 25 de ani i-a petrecut în oficiul de primul protopop român unit al Brașovului și mai pe urmă de vicar al Făgărașului.

Baie comunală

În piața din cartierul românesc din localitate se va ridica în decursul acestui an o baie comunală. Munca, împreună cu zidirea acestui edificiu, o vor presta premilitarii din plasa Șercaia. Este de dorit, ca să se facă toate demersurile de lipsă, pentruca să se ridice în acest târgușor și dispensarul comunal, fiind singura localitate, unde, deși a fost prevăzută suma necesară a clădirii acestui dispensar, din lipsă de interes al celor competenți, nu s'a câștigat nici baremi terenul necesar, pe când în alte localități ca: Șinca-veche, Viștea de jos, etc. aceste dispensare sunt date deja destinației lor.

Correspondent

Prințul Cavadonga va fi ales rege al Spaniei? Din străinătate a venit șonul, că fostul prinț moștenitor al tronului spaniol, contele Cavadonga, care s'a căsătorit mai zilele trecute cu fata unui doctor de dinți din America, a fost chemat de generalul Franco să meargă de grabă în Spania. Secretarul prințului spune, că acesta va pleca spre Spania în ziua de 3 August, unde se prea poate să fie ales rege.

Cu „Astra” la Veza

Adunarea generală anuală a Despărțământului Blaj al „Astrei” — Gânduri și sfaturi înțelepte — Cântec și poezie românească — Gospodării frumoase și copii sănătoși

„Astra” din Blaj în ziua de 11 Iulie și-a ținut adunarea generală anuală în Veza fruntașă comună elădită pe malul stâng al Târnavei celei mari. Au luat parte din Blaj dnii: Dr. Coriolan Suciu vicepreședintele Despărțământului, Păr. prof. D. Neda, Boeriu consilier agricol, Dr. Cassiu Suciu, prof. Veliei, prof. Stoica împreună cu doamna, prof. O. Barna în calitate de casier al Despărțământului, prof. Stoichițiu, Oct. Bârlea absolvent de teologie, prof. Mătieș și alții. Dintre Vezeni au fost de față pe lângă păr. Moldovan, d. Leluțiu inv. dir., păr. Victor Moldovan, păr. Ciufudean, dna și d. Ilieș, doarele Pop și alții ale căror nume ne scapă.

Programul s'a început cu slujba Vecerniei oficiată de păr. profesor Neda, păr. Moldovan senior și păr. Victor Moldovan, lector fiind păr. Ștefan Ciufudean. Frumoasele stihuri ale Vecerniei au fost cântate de d. Leluțiu inv. director și de d. Oct. Bârlea teolog absolvent, iar răspunsurile la ecenii le-au dat copiii din școala primară condusi de d. Leluțiu.

După sfânta slujbă în biserica ticșită de lume păr. profesor D. Neda a rostit o minunată cuvântare despre „Pacea și buna învoiere între oameni” spunând printre altele și aceea să bătrâna „Astra” dela începutul înfiripării ei și până când va dăinui, s'a străduit neîncetat și se va strădui, să sãmene semința păcii în sufletul neamului românesc, fiindcă numai acolo unde sălășluiește pacea, e liniște, mângâiere și ferisire, iar unde lipsește pacea, domnește desmățul și prăbușirea.

La orele 4 s'a ținut în Școala primară a satului Adunarea generală anuală a Despărțământului Blaj al „Astrei”. Cuvântul de binevoinie în onoarea oaspeților a fost rostit de păr. Moldovan senior, care a salutet în numele întregii comune pe conducătorii Astrei. Sfinția Sa a spus cu acel prilej aștriiților „Știm să apreciem cu vrednicie gândurile mărețe și scopurile înalte ale „Astrei” în numele căreia ați venit în mijlocul nostru”.

Dr. Coriolan Suciu în calitate de vicepreședinte al Astrei a mulțumit în numele Despărțământului păr. Moldovan senior și printr'o frumoasă cuvântare a declarat deschisă Adunarea generală, rugându-l pe d. prof. Stoichițiu să binevoiască a întocmi procesele verbale necesare.

Elevii școlii primare sub conducerea harnicului lor învățător și director Leluțiu au cântat „Împărate Cereșe”, „Imnul regal” și „Ginta latină”, și au declamat poeziile „Hădăucul”, „Româneuța”, „Leacul lui Cula” și „Iancul”. După toate acestea s'a purces la întocmirea alor 4 comisii.

Cea dintâi a fost aleasă comisia de cenzurare a raportului general anual al secretarului, din care au făcut parte păr. Victor Moldovan senior, prof. Ion Mătieș și Alex. Leluțiu inv. dir.

A doua comisie a fost aceea însărcinată cu cenzurarea raportului general al Casierului. Din aceasta au făcut parte păr. Victor Moldovan expert contabil, prof. V. Stoica și păr. Șt. Ciufudean.

A treia comisie a fost aleasă în vederea expoziției de copii. Aceasta a avut ca membrii pe d. dr. Cassiu Suciu, pe dna Ana Dănilă, dna Fira Vezen și dna prof. Stoica.

Din comisia a 4-a, întocmită pentru cer-

cetarea celor mai bune gospodării, au făcut parte d. Traian Boeriu consil. agricol, Vasile Aldea și Gh. Cârnațiu.

Sfârșindu-se întocmirea comisiilor, s'au citit rând pe rând rapoartele generale. D. Dr. Coriolan Suciu deși vicepreședintele Despărțământului, din cauză că d. S. Orian fostul secretar și-a dat demisia, a îndeplinit tot dânsul și funcția de secretar și în calitate de acesta a citit cel dintâi *Raportul general al activității* depe un an de zile al Despărțământului. Domnia Sa a arătat cu exactitate evenită înfăptuirile Astrei județene și a rugat pe membrii adunării să jertfească un moment de reculegere sufletească în amintirea membrilor adormiți în Domnul.

D. prof. O. Barna a citit raportul general despre starea financiară a Despărțământului din anul 1936—37, și-a prezentat omorâtei adunării *proiectul de buget* pentru anul 1937—38. D. vicepreședinte Dr. Coriolan Suciu i-a mulțumit, apoi a dat curs conferinței d. Traian Boeriu.

În vremea aceasta cele 4 comisii au purces la examinarea rapoartelor. În conferința d-sale;

D. Traian Boeriu a arătat oamenilor cum se poate ajunge prin muncă continuă la o rezultată bună și a dat o sumedenie de sfaturi practice în legătură cu aceasta.

Sfârșindu-se conferința, cele 4 comisii și-au prezentat rapoartele, declarând că totul a fost găsit în cea mai bună rânduială. După aceasta a fost ales noul secretar al Despărțământului în persoana d. prof. V. Stoica.

Ca și în alți ani „Astra” și în anul acesta cu prilejul adunării sale generale a împărțit și premii de încurajare copiilor celor mai frumoși și mai sănătoși și gospodariilor ale căror gospodării au fost găsite mai bine întocmite. Numărul copiilor premiați a fost de 11, iar valoarea unui premiu a fost de 30 Lei.

Comisia însărcinată cu cercetarea gospodăriilor a cerut să fie premiat Finu Oltean cu 50 Lei pentru cea mai frumoasă grădină cu pomi și Nicolae Roșca tot cu 50 Lei pentru cea mai frumoasă grădină de legume.

D. vicepreședinte dr. C. Suciu a cerut apoi înscuștințarea membrilor adunării de-a trimite d. președinte Alexandru Lupeanu-Melin, care se află pe patul de suferințe în Clinica Medicală din Cluj următoarea telegramă:

„Membrii adunării generale Despărțământul Blaj ținută în 11 Iulie în Veza se gândesc cu drag la iubitul lor președinte, urându-i grabnică însănoșire”.

Dr. C. SUCIU
vicepreșed.

Cu aceasta adunarea generală a luat sfârșit și oaspeții, după masa dată în cinstea lor de vrednicul părinte Moldovan, s'au îndreptat, odată cu umbrele nopții, spre Blaj.

Patru copii uclși de trăznet. În localitatea Demecser, s'a deslănțuit o puternică furtună, însoțită de ploale și grindină. Săteanul Anton Laszlo și patru copii ai lui, cari se aflau la munca câmpului adăpostii sub un pom au fost loviți de un trăznet năpraznic. Cel patru copii au murit într'o clipă iar tatăl lor a scăpat cu viață, ca prin minune.

Cum stă lumea și țara

Din ale țării și ale lumii valuri

M. S. Regele Carol II la Paris

În 10 Iulie, la ora 9 dimineața, M. S. Regele Carol a părăsit țara luând drumul către melegurile străine. Cel dintâi popas l-a făcut în Franța, în a cărei capitală sosind în 11 Iulie, a fost întâmpinat de o ceată de mari bărbați francezi cu toate onorurile cuvenite. Președintele Republicii d. Lebrun l-a salutat prin colonelul Marceau. În vremea pe care a petrecut-o la Paris M. S. Regele a luat parte la parada militară a trupelor republicane și a avut o lungă consfătuire cu d. Lebrun.

Iuliu Maniu uzurpator al țării?

Așa spunea în gura mare, mai zilele trecute, d. Tilea, cu prilejul unei adunări vaidiste ținută la Uioara. Că adică d. Iuliu Maniu, acest bărbat fără pereche în țara întregă, ar nutri acum la bătrânețe în mintea sa gânduri negre de isbeliște și de furtună pentru întreg neamul românesc. Și de aceea s'a dus în străinătate, ca să-l întâlnească pe d. Titulescu și cu el împreună să pună la cale răsturnarea, nu a guvernului liberal — căci acesta și așa va cădea el dela sine, fiindcă i-s'au ruginit tășanii — ci a tronului regal, cu gândul de a face din România o republică așa cum bunăoară este Franța.

Povestea aceasta — căci e o poveste — spune d. Tilea, că i-ar fi povestit-o un englez, care e prieten bun cu d. Titulescu, acum nu demult, când a făcut o călătorie prin Anglia.

Strâns cu ușa de ziaristi să-și dovedească spusele dela Uioara d. Tilea a tăcut chitic. Pe urmă a vorbit însă atât dl Titulescu, cât și dl Maniu, desmițând tot ce a spus dl Tilea.

Cardinalul Pacelli la Paris

Secretarul de stat al Papii dela Roma, cardinalul Pacelli a făcut o vizită în Franța. Sosind în Paris francezii l-au primit cu onoruri ca pe un rege. Coborându-se din tren, d. Delbos i-a dorit bun sosir în capitala țării. De față erau mai marii bisericii franceze și o mulțime de oameni cu vază ai Franței. Muzica gărzii republicane a cântat imnul papal, iar un grup de soldați au dat onorurile. Mulțimea credincioșilor a primit cu strigăte de bucurie pe acest înalt slujitor al Domnului. Cardinalul a mulțumit dlui Delbos și a plecat dela gară spre mijlocul capitalei binecuvântând mulțimea.

Papa a vorbit francezilor

Preafericitul Părinte dela Roma, care are la inimă soarta lumii întregi, a rostit un frumos cuvânt prin radio către credincioșii francezi adunați să cinstească la Lisieux pe sf. Tereza cea mică „Mă rog pios — a spus Preafericitul Părinte — ca Atotputernicul să hărăzească puțină liniște, în ordine și în pace lumii turburate și frământate și tuturor popoarelor sale copleșite de tristețile ceasului de față și îngrijorate de ziua de mâine și aceasta prin revenirea la calea dreaptă, adică prin primirea dumnezeieștii sale stăpâniri, prin ascultarea învățămintelor cuprinse în Cărțile Sfinte și prin practica unei cât mai largi dreptăți și milostenii față de desmoșteniții soartei prin aceasta cei mai în nevoie.”

Mulțumită. Curatorul bisericesc român unit din Jurul de Câmpie, împreună cu părintele Vasile Porime, aduce și pe această cale cele mai calde mulțumiri Susanei Tătar, Mărluca Pavel, Gligorie Moldovan și Vasile Gaciu pentru danțurile frumoase făcute bisericii. Sufletele lor darnice vor fi pe deplin răsplătite de Dumnezeu și în viața aceasta, dar mai ales în cea viitoare.

STIRILE SĂPTĂMĂNI

Despărțământul Blaj al „Astrei“ aduce pe această cale la cunoștință tuturor tinerelor fete, cari au urmat cursurile Școlii țărănești în anul acesta, aici în Blaj, că în cazul, că vor avea lipsă de actele prin cari au fost primite la cursuri le vor putea primi dela Redacția folii „Unirea Poporului“.

Imbunătățirea sănătății Sfântului Părinte dela Roma. Știrile sosite mai nou dela Roma vestesc că Sfântul Părinte Papa dela Roma a început a face mișcări și plimbări pe jos în grădina palatului său din Castel Gandolfo, unde-și petrece vara. Bucuria creștinilor catolici de pe întreaga suprafața păământului este foarte mare.

Noul episcop militar. Arhiepiscopul Partenie Clopran dela mitropolia Iașilor a fost ales și numit episcop al armatei. Precum se știe scaunul episcopului armatei este la Alba-Iulia.

O româncă premiată la Paris. Zilele trecute a fost premiată la Paris, cu placheta de bronz, pentru scrierea vieții Clarei Maniu, care a fost mama domnului Iuliu Maniu, dna Elena Dr. Aciu dela Cluj. Ii gratulăm din inimă.

Furt în biserică. Din biserică română unită din Țicmandru jud. Târnava Mică s'a furat steluța, lancea și lingurița. Hoțul însă s'a păcălit rău, pentrucă nici una din aceste sfinte obiecte nu sunt de argint, nici de aur, ci numai într'aurite. Hoțul n'a fost prins.

Lovit de fulger. Ciobănelul Ionel Coriaci în vârstă de 14 ani din comuna Lupu, jud. Târnava Mică, era cu oile pe hotarul comunei, în ziua de Sâmbătă 10 Iulie, când deodată un fulger l-a lovit, rămânând mort pe loc. Interesant e că tunet nu s'a auzit de loc în sat, deși nenorocirea s'a întâmplat abia la câteva sute de metri de sat. Pălăria l-a rămas sfârtică, părul de pe cap ars, partea stângă părilită, cracul stâng al cloarelor sfârticat, iar pe piept l-a rămas o pată negrie-vineție care părea a arăta un trup omenesc. Înormântarea l-s'a făcut luni în 12 Iulie. Il deplâng părinții și cei patru frați mai mici. Tatăl său, care e muncitor la București, a venit acasă și el pentru înormântarea copilului său celui mai mare.

Nenorocirea de lângă Dornișoara. În 7 Iulie, pe linia ferată ce leagă stațiile Polana Stampeii cu Dornișoara s'a întâmplat o mare nenorocire. Trei fetițe: Ana V. Chiforescu de 13 ani, Eleonora M. Ioan de 12 ani și Silvia Țăranu fuseseră trimise de părinții lor în zorii zilei cu vitele la păscut. Ajunse în câmp, fiindcă vitele pășteau liniștite, s'au apucat de joacă și s'au jucat până ce s'au obosit, apoi s'au culcat pe linia ferată și au adormit. N'au așpit bine și a sosit un tren condus de mecanicul Kohlrus și de șeful de tren Nitzuska Roman. Acepția, deși era ziua, nu le-au văzut pe cele trei copile culcate între șine, decât atunci, când ele au început să strige de groază și durere. La strigătele lor mecanicul a oprit trenul însă era prea târziu căci Silvia Țăranu era moartă, Eleonora M. Morariu fără un picior, iar Ana Chiforescu lovită strașnic la cap. Cele

doi rănite au fost duse atunci la spitalul din Vatra Dornei, iar trupul fără viață al Silviei Țăranu a fost lăsat pe loc până la venirea autorităților însărcinate cu facerea unor cercetări în legătură cu această nenorocire.

O îngrozitoare faptă a unei ne-bune. O femeie dintr'un sat din Suedia cuprinsă de nebunie a luat în mâni un topor și cu el a omorât din câteva lovituri strașnice pe cei trei copii ai săi, iar pe nefericitul ei bărbat, care dormea, l-a rănit de moarte.

Un aeroplan care se plimbă singur. În Anglia s'a petrecut acum de curând o mare minunăție. Un aviator voia să plece cu aeroplanul undeva și, cum era numai singur, i-a învățat elicea punându-l în mișcare, dar n'a mai avut vreme să se urce în el, căci aeroplanul o pornise singur la plimbare prin împărăția văzduhului, iar el rămăsese jos cu ochii zgâțiți după el. Aeroplanul a încunajarat de trei ori locul de unde a pornit în sbor apoi s'a îndreptat spre orașul Dover. În dramul său prin văzduh s'a izbit de un poz și a căzut sfărâmat în mil de bucăți. Sborul a ținut o jumătate de oră.

Biserică pe automobil. Unde sălăpăluște dragostea lui Hristos, totul este cu puțință, până și clădirea bisericilor pe roate, cum auzim că s'a făcut, acum de curând, în America. Acolo, episcopul din Feattle, văzând câtă greutate întâmpină lucrătorii de pământ, cari locuiesc departe de sate și de orașe unde se găsesc biserici și preoți, pentrucă să poată și ei merge din când în când să se închine înaintea altarului Domnului, s'a gândit să ducă ei biserica la el, punând-o pe roate. Gândul n'a rămas însă numai gând, ci s'a prefăcut în faptă, căci a dat poruncă să se clădească biserică pe automobile și cu astfel de automobile să colinde pe la toți credincioșii ce sunt departe de biserică. În felul acesta Hristos va putea fi Izvor de mângăere și de întemare sufletescă și trupească pentru toți nevoiașii.

Lanuri de grâu cuprinse de flacări. În apropierea localității Ag'gea a izbucnit în zilele trecute un foc strașnic, care a cuprins lanurile de grâu din preajma liniei ferate. Din cauza vântului focul s'a întins cu repeziciune și a ținut 4 ore mistuind în flacările lui semănăturile de pe 8 hectare. Pagubele sunt de 100 mii lei. Focul a fost pricinuit de scântelle unei locomotive ce trecuse pe acolo.

Inființarea unei cooperative pentru cumpărarea de terenuri agricole

În comuna Pânade din județul Târnava-Mică a avut loc adunarea locuitorilor pentru inființarea unei cooperative, care să se ocupe cu cumpărarea de terenuri agricole.

La adunare pe lângă numeroși săteni a mai luat parte Păr. Ioniță Brad, Inv. pens. Ignat, prof. Ol. I. Barna din Blaj și notarul Țiglaru, casierul Vlad, Inv. Orian cât și alții.

Rostul acestei cooperative a fost arătat de dl Prof. Olimpiu I. Barna printr'o conferință frumoasă.

După aceasta adunarea alege pe dnii I. Vlad, Borcea A. și Busur Ion membri în consiliul de administrație, iar pe dnii Poșă Chirilă, Bărbat M., Vasile Irimie membri în consiliul de cenzori. Deasemenea a mai ales și cenzori ajutători pe dnii Brad T., Boariu T. și Irimie Nicolae, iar pe dnii Zerieș Eugen, secretar Traian Stupariu contabil, Romul Luncean casier și pe Ion Zerieș îndrumător agricol.

Cărți nouă

Alexandru Lupeanu-Melin: Evocări din viața Blajului, Blaj, Tipografia Seminarului, 1937, 338 pagini, format 20/13 cm., preț 80 Lei.

În ziua de 24 Iunie, când s'a sărbătorit împlinirea celor 200 de ani de la întemeierea Blajului, a apărut o carte de mare preț, o carte de preamărire a Blajului, scrisă de mâna măiestră a directorului acestei gazete.

Nu se putea un mai potrivit dar pentru această cetate atât de sfântă pentru neamul românesc, decât această carte, în care cetitorul află întreagă istoria Blajului, descrisă în icoane, cari de cari mai frumoase și mai mărețe, începând cu cele mai vechi date ce se află despre Blajul străvechi și până în zilele noastre.

Afli aici pagini atât de minunate despre toți marii bărbați ai Blajului — ca: Ioan Inochentie Micu Clain, Petru Pavel Aron, despre fuga lui Cipariu în Vechiul Regat, Canonicele Negruțiu, Călugărul cel bătrân, Augustin Bunea, Moldovănuș, Profesorul Rațiu, Timoteiu Cipariu, Mitropolitul Mihalyi, Rozalia Munteanu, Ioan Coltor, Mitropolitul Suci — încât cetindu-le, mulțumim lui Dumnezeu, că i-a dat Blajului astfel de oameni, și scriitorului Melin, care i-a știut prin de minunate.

Dar afli în această carte descrieri și mai duioase despre vechea viață studentăscă de la Blaj. Citind pe »Giugoraș«, »Somnorea«, »Lemnăriile«, »Nana Paraschie«, »Spitalul Toloboaii«, »Viața lui Traian«, »Când am jucat teatru«, »După vacanță«, »Începe școala«, »Clericii la cules de vii«, — e imposibil să nu fi-se umple ochii de lacrimi, fie de mila cutărui copilăș, fie de pozele cele multe pe cari le făceau »studentii« de pe vremuri.

Citind »Intâmplarea de pomină«, »Biserița de la curte«, »Moș Crăciun în războiu«, »Intre orfani«, »Tata orfanilor«, »România Mare«, ori »Matei Iclozan«, nu știi cum să-ți ștergi de pe față lacrima vărsată după cele trecute vremuri.

Atâtea icoane minunate îți evocă (chiamă la iveală) această carte, încât toți ceice țin la acest Blaj, pe cât de mic, pe atât de mare, o vor cumpăra și citi cu siguranță, cu atât mai ales că nu mai sunt decât puține exemplare. Valoarea cărții o ridică mult și învelitoarea atât de frumos aleasă și lucrată de tipografia noastră.

Liceul român unit de băieți Sf. Vasile cel Mare — Blaj

Nr. 1272 — 1937.

Aviz școlar

1. Primirea în liceu se face în baza unei cereri care se va adresa Direcțiunii liceului până în ziua de 31 August. Cererea trebuie să fie timbrată cu 8 Lei și 1 Leu de aviație. Cererile de înscriere, cari nu vor fi timbrate, ori nu vor fi prezente la termen, nu se vor lua în considerare.

Cereri de înscriere trebuie să înainteze și elevii cari au mai frecventat școala noastră.

Elevii cari cer pentru primădată înscrierea la liceul nostru, vor alătura la cerere următoarele acte: a) *Certificat de studii* dela școala unde au urmat anul trecut; b) *act de botez* dela preot; c) *extras de naștere* dela matriculantul civil; d) *certificat de revaccinare*; e) *act de cetățenie*.

Elevii cari au urmat în anul trecut la Liceul nostru vor alătura la cerere numai *Avizul școlar*.

Cererile cari nu vor avea toate documentele cerute de regulament și specificate mai sus, nu vor fi luate în considerare.

Elevii cari cer primirea în clasa I vor face *examen de admitere*. Examenul constă din probe scrise și orale la I. română și o lucrare scrisă la matematică, din materiile cl. IV primare. Taxa examenului este 80 Lei.

În cl. I. vor fi înscriși numai elevii cari la

1 Septembrie a anului curent au vârsta de cel puțin 10 ani împliniți și cel mult 13 ani.

Elevii *corigenți* vor înainta cerere de admitere la examenul de corigență. După trecerea examenului de corigență vor înainta cerere de înscriere în liceu.

Elevii *repetenți* vor cere înscrierea în liceu tot până în ziua de 31 August, plătiind și o taxă specială de 500 Lei. Tot până la această dată se vor înainta și

Cereri de înscriere la *examenul de admitere în cl. V*, precum și cererile de înscriere la *examenul de bacalaureat*, sesiunea de toamnă. Taxa examenului de admitere în cl. V este 150 Lei.

Examenele de admitere în cl. I. se vor ține în 2 Septembrie; examenele de corigență, integrale și de diferență în 3 și 4 Septembrie; examenele de admitere în cl. V în 5 și 6 Septembrie; examenul de bacalaureat începe în 25 Septembrie.

Înscrierea definitivă și plătierea taxelor se face în 7 și 8 Septembrie.

2. *Taxele de înscriere sunt:*

a) *curs inferior*, cl. I—IV: înscriere 225 Lei; taxă de construcție 200 Lei; taxă de frecvență 1000 Lei. Total 1425 Lei.

b) *curs superior*, cl. V—VIII: înscriere 225 Lei; taxă de construcție 300 Lei; taxă de frecvență 1200 Lei. Total 1725 Lei.

Pe lângă acestea taxe, fiecare elev va mai plăti și o taxă specială de 50 Lei, pentru Fondul de construcție al Inspectoratului.

Taxele de înscriere, construcție, inspectorat și jumătate din taxa de frecvență se plătesc odată, la înscriere. Rata II din taxa de frecvență se plătește cel mai târziu până la 1 Februarie 1937.

Elevii de altă confesiune plătesc taxe duble. Elevii cari au urmat în anul trecut la liceul nostru și au restanță de taxă școlară, nu vor fi înscriși numai după ce vor achita Cassei Liceului toată restanța.

3. Toți elevii sunt obligați să poarte uniformă școlară, având pe brațul stâng brodat pe o bucată de stofă, formă de pătrat, în culoare albastră, de dimensiunea 5/5 cm., inițialele Școlii și numărul de ordine. Elevii din clasele VII și VIII, în baza ordinului ministerial Nr. 69638/1936 sunt obligați să poarte uniformă de premilitar, cu inițialele Școlii și numărul de ordine, cusute pe brațul stâng, ca și la elevii din celelalte clase.

4. Pentru primirea în Internat se face cerere specială, adresată Preaveneratului Consistor Arhiepiscopesc în Blaj până la 10 August. Condițiunile de primire în Internat se publică separat.

5. Cărtire în oraș nu se pot angaja fără aprobarea Direcțiunii.

6. Cursurile încep în dimineața zilei de 9 Septembrie, după invocarea Sf. Spirit.

Direcțiunea

Internatul „Vancean“ de băieți — Blaj

Concurs

de primire în Internatul „Vancean“ de băieți

Preaveneratul Consistor Arhiepiscopesc cu ordinul Nr. 4555—1937, publică concurs de primire pe anul școlar 1937—1938 la Internatul Vancean de băieți, cu termenul de 15 August 1937, pe lângă următoarele condițiuni:

1. Taxele pe anul școlar 1937—1938, sunt următoarele:

a) Taxa de înscriere 500 lei.

b) » » pentru elevii noi 700 »

c) » de întreținere 9000 »

Taxa de întreținere se va putea plăti în 3 rate

și anume: la începutul anului școlar: 3000 lei, 3000 lei la 1 Ianuarie 1938, iar 3000 lei la 1 Aprilie 1938. În cazul când în decursul anului școlar prețurile s'ar urca simțitor față de cele curente, Consistorul își rezervă dreptul de a impune o suprataxă corespunzătoare.

2. Nici un elev nu se va putea instala la Internat la începutul anului școlar dacă nu va achita în ziua de primire *rata I-a întreagă*. Rectoratul va putea îngădui o amânare de plată a ratelor a II-a și a III-a, până la 1 Februarie sau până la 1 Mai.

3. Fiecare rată trebuie plătită în întregime, chiar în cazul când elevul s'ar retrage sau ar fi eliminat în cursul trimestrului.

4. Trusoul necesar se compune din: 1 saltea (sac de pae) și 2 cearceafuri (lepedee) de pus pe saltea; 2 perne și 4 fețe de perne; 1 țol sau plapomă și 2 fețe de plapomă; 2 lepedee albe de geolgiu de mărime 180 X 140 cm. pentru acoperirea patului; 1 palton de iarnă; 2 rânduri de haine; 6 cămăși de zi, 3 cămăși de noapte; 6 ismene; 1 pereche pantaloni de baie de culoare închisă; 4 servete de masă; 4 ștergare; 6 perechi de ciorapi; 10 batiste; 2 perechi de ghete bune; 1 pereche de pantofi de noapte; 1 inel pentru servet; 1 perie de haine; 1 perie de cap; 1 pieptene; 2 perii de ghete. Pe toate rufe și vesmintele cari se dau la spălat se va coase numărul ce se va indica în rezoluția de primire. Elevii din anul trecut vor avea numărul vechiu.

5. Părinții sau tutorii elevilor se vor obliga în cererea de primire că vor împlini exact aceste condițiuni. Pentru toți elevii se va arăta în petiție: a) *în care clasă liceală* au să între ca elevi ordinari; b) *dacă sunt corigenți sau repetenți*; c) *la care confesiune aparțin*; d) *situația socială* a părinților: preoți, învățători, funcționari, agricultori, etc.

6. Iar elevii din cl. VIII-a, vor face o declarație în scris, prin care ei înșiși se vor angaja a se supune *întru toate* regulamentului comun al Internatului până la sfârșitul anului școlar.

7. La cerere se va alătura și câte *un plic timbrat (recomandat)* purtând adresa exactă a petiționarului, pentru a se putea da răspuns de urgență.

8. Cererile se adresează Preaveneratului Consistor, dar se trimit deadreptul la Rectoratul Internatului.

Blaj, la 12 Iulie 1937.

Rectoratul

Internatul Liceului Comercial Român Unit de băieți din Blaj

Condiții de primire

1. În Internatul Comercial de băieți se pot înscrie elevii gimnaziului și liceului comercial din ori care clasă, pe lângă următoarele taxe:

a) Taxa anuală de întreținere 8000 Lei.

b) » » de baie 60 Lei și pentru tacâmuri 100 Lei, total Lei 8150. Taxa pentru tacâmuri o plătesc numai elevii noi intrați în internat.

Taxele trebuie plătite în 3 rate și anume: 3150 lei la începutul anului școlar, 3000 lei după vacanța Crăciunului și 2000 lei după vacanța Paștilor. În cazuri bine motivate și în urma unei prealabile înțelegeri taxa de întreținere se va putea achita și în rate lunare de câte 1000 lei.

2. Trusoul necesar se compune din: 1 saltea, 2 cearceafuri pe saltea, 1 perină, 2 fețe de perină, 1 pătură groasă sau 1 plapomă cu 2 fețe de plapomă, 2 cuverturi pe pat din geolgi alb, 1 palton, haine uniformă kaki, 6 cămăși de zi, 2 cămăși de noaptea, 6 ismene, 1 păr.

pantaloni de baie, 2 șervete de masă, 1 pahar, 4 ștergare (prosoape), 6 păr. clorapi, 10 batiste, 2 păr. ghete bune, 1 păr. pantofi de noapte, 1 perle de haine, 1 perle de dinți, 2 perle de ghete.

Pe toate rufele ce se dau la spălat se vor coase inițialele elevului cu ață colorată, iar după ce se va fixa numărul de control, se va coase și acesta.

3. Părinții sau tutorii elevilor se vor obliga în cerere asupra tuturor acestor condițiuni și vor arăta clasa în care se înscrie elevul și situația socială a părinților.

4. Cererile se adresează Direcțiunii Liceului Comercial până la 1 Sept. 1937, dar de oarece locurile sunt limitate, este bine ca cererile să fie înaintate cât mai de vreme.

Blaj, la 1 Iulie 1937.

Direcțiunea

Judecătoria mixtă Blaj secția cf.

Nr. 188—1937 cf.

Extract din publicațiune de licitație

În cererea de executare făcută de urmăritoarea Banca Albina din Sibiu contra urmăriților Cătălina Ioan și Pinea Vasile.

Judecătoria.

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Cergăul-mare circumscripția Judecătoriei ocolului Blaj surprinse în cf. a comunei Cergăul-mare Nr. protocolului cf. Cergăul-mare No. 17 sub A + 17 ord. 281, 282 top. în val. de lei 1000 cu preț de strig. lei 750, A + 18 ord. 767 top. în val. de lei 20 cu preț de strig. lei 15, A + 19 ord. 965 top. în val. de lei 100 cu preț de strig. lei 75, A + 20 ord. 1178 top. în val. de lei 200 cu preț de strig. lei 150, A + 24 ord. 2947 top. în val. de lei 200 cu preț de strig. lei 150, A + 25 ord. 1634/540800 parte din pășunatul comun din ff. 358 în val. de lei 20 cu preț de strig. lei 15, cf. No. 527 A + 1 ord. 1033 top. în val. de lei 1200 cu preț de strig. lei 900, A + 2 ord. 1132, 1133, top. în val. de lei 800 cu preț de strig. lei 600, A + 3 ord. 1365, 1366 top. în val. de lei 1200 cu preț de strig. lei 900, cf. No. 646 A + 7 ord. 817 top. în val. de lei 20 cu preț de strig. lei 15, cf. No. 273 A + 16 ord. 248 top. în val. de lei 200 cu preț de strig. lei 150, A + 17 ord. 488 top. în val. de lei 1000 cu preț de strig. lei 750, A + 18 ord. 493 top. în val. de lei 400 cu preț de strig. lei 300, A + 19 ord. 755 top. în val. de lei 20 cu preț de strig. lei 15, A + 20 ord. 894 top. în val. de lei 600 cu preț de strig. lei 450, A + 22 ord. 1558 top. în val. de lei 100 cu preț de strig. lei 75, cf. No. 106 A + 13 ord. 1533 top. în val. de lei 40 cu preț de strig. lei 30, A + 14 ord. 1638 top. în val. de lei 20 cu preț de strig. lei 15, A + 15 ord. 2802 top. în val. de lei 100 cu preț de strig. lei 75 pentru încasarea creanței de 4010 lei capital și accesorii.

Licitațiunea se va ține în ziua de 4 luna August anul 1937 ora 11 a. m. în localul oficial al cf. jud. mixtă Blaj.

Imobilele ce vor fi licitate nu pot fi vândute pe un preț mai mic decât ce întrese prețul de strigare.

Cei cari doresc să liciteze sunt datori să depoziteze la delegatul judecătoresc 10% din valoarea imob. prețul de strigare drept garanție, în numerar, sau să predea aceluiași delegat chitanța constatând depunerea judecătorește prealabilă a garanției și să semneze condițiunile de licitație (§ 147, 150, 170, legea LX. 1881; § 21 legea XL. 1808).

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil un preț mai urcat decât

valoarea cea de strigare este dator să întregească imediat garanția fixată conform procentului valorii prețului de strigare la aceeași parte procentuală a prețului ce a oferit (§ 25 XLI. 1908).

Data în Blaj la 16 luna Aprilie anul 1937.

Director de cf.:

Arthur Beran

Judecător:

ss. P. Talpeș

751 (1—1)

Judecătoria mixtă Blaj secția cf.

Nr. 241—1937 cf.

Extract din publicațiune de licitație

În cererea de executare făcută de urmăritoarea „Albina” institut de credit și economii contra urmăriților Muntean Ioan Puiu, Henegar George, Herșian Ioan.

Judecătoria.

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Cergăul mare circumscripția Judecătoriei ocolului Blaj Cuprinse în cf. a comunei Cergăul-mare Nrii 36, 602, 618, 551, 694, 906, 913, 99, 562, 80 și 97 sub A + 39—43, A + 32—39, A + 2, A + 1—4, A + 1, A + 12, A + 1, A + 1, A 27—38, top. 42, 43 în val. de lei 1000 cu preț de strig. lei 750, 1493 top. în val. de lei 200 cu preț de strig. lei 150, 2876 top. în val. de lei 400 cu preț de strig. 300, 3143 top. în val. de lei 20 cu preț de strig. lei 15, din pășunatul comun 3268/540800 parte în val. de lei 20 cu preț de strig. lei 15, 779, 780 top. în val. de lei 160 cu preț de strig. lei 120, 914 top. în val. de lei 1000 lei cu preț de strig. lei 750, 1159 top. în val. de lei 800 cu preț de strig. lei 600, 1858, 1859, 1860 top. în val. de lei 800 cu preț de strig. lei 600, 1920 top. în val. de lei 200 cu preț de strig. lei 150, 2289 top. în val. de lei 100 cu preț de strig. lei 75, 2355 top. în val. de lei 75, 2429 top. în val. de lei 100 cu preț de strig. lei 75, din pășunatul comun 1634/540800 parte în val. de lei 40 cu preț de strig. lei 30, din pășunatul comun 1634/540800 parte în val. de lei 100 cu preț de strig. lei 75, 27, 28, top. în val. de lei 1000 cu preț de strig. lei 750, 2171 top. în val. de lei 200 cu preț de strig. lei 150, 2172 top. în val. de lei 200 cu preț de strig. lei 150, 2173 top. în val. de lei 200 cu preț de strig. lei 150, 2175 top. în val. de lei 100 top. în val. de lei 200 cu preț de strig. lei 150, 30/6 top. în val. de lei 800 cu preț de strig. lei 600, 2264 top. în val. de lei 200 cu preț de strig. lei 150, 1165/1/2 în val. de lei 500 cu preț de strig. lei 375, 430, 431 top. în val. de lei 400 cu preț de strig. lei 300, 1040 top. în val. de lei 1000 cu preț de strig. lei 750, 1274 top. în val. de lei 1000 cu preț de strig. 750 1390, 1391 top. în val. de lei 1.600 cu preț de strig. lei 1200, 1526, 1527 top. în val. de lei 200 cu preț de strig. lei 150, 2097 top. în val. de lei 100 cu preț de strig. lei 75, 2399 top. în val. de lei 20 cu preț de strig. lei 15, 2552-2553 top. în val. de lei 40 cu preț de strig. lei 30, 2701 top. în val. de lei 200 cu preț de strig. 150, 3107 top. în val. de lei 20 cu preț de strig. lei 15, din pășunatul comun 1634/540800 parte în val. de lei 20 cu preț de strig. lei 15, pentru încasarea creanței de 3.010 lei capital și accesorii.

Licitațiunea se va ține în ziua de 5 luna August anul 1937 ora 11 a. m. în localul oficial al cf. jud. mixtă Blaj.

Imobilele ce vor fi licitate nu pot fi vândute pe un preț mai mic decât cu suma ce întrese prețul de strigare.

Cei cari doresc să liciteze sunt datori să depoziteze la delegatul judecătoresc 10% din valoarea imob. prețul de strigare drept garanție și să semneze condițiunile de licitație (§

147, 150, 170 legea LX. 1881; § 21 legea XL. 1908).

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil un preț mai urcat decât valoarea cea de strigare este dator să întregească la aceeași parte precedentă a prețului ce a oferit (§ 25 XLI. 1908).

Data în Blaj, la 17 luna Aprilie anul 1937.

Director de cf.:

Arthur Beran

Judecător:

ss. Eugen Ghețu

719 (1—1)

Judecătoria mixtă Blaj secția cf.

Nr. 240/1937 cf.

Extract din publicațiune de licitație

În cererea de executare făcută de urmăritoarea Banca Albina din Sibiu contra urmăriților Muntean Roman și consorții.

Judecătoria.

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Cergăul-mare circumscripția Judecătoriei ocolului Blaj surprinse în cf. a comunei Cergăul-mare Nr. protocolului cf. Cergăul-mare No. 892 sub A + 2 ord. 8 tâp. în val. de lei 200 cu preț de strig. lei 150, A + 3 ord. 9 top. în val. de lei 600 cu preț de strig. lei 450, A + 4 ord. 10 top. în val. de lei 800 cu preț de strig. lei 600, A + 6 ord. 7/2 top. în val. de lei 100 cu preț de strig. lei 75, cf. No. 744 A + 1 ord. 2186 top. în val. de lei 400 cu preț de strig. lei 300 cf. No. 776 A + 1 ord. 2187 top. în val. de lei 600 cu preț de strig. lei 450 cf. No. 483 A + 2 ord. în val. de lei 40 cu preț de strig. lei 30, A + 2 ord. 2736 top. în val. de lei 400 cu preț de strig. 300 pentru încasarea creanței de 5095 lei capital și accesorii.

Licitația se va ține în ziua de 5 luna August anul 1937 ora 8 a. m. în localul oficial al Cf. jud. mixtă Blaj.

Imobilele ce vor fi licitate nu pot fi vândute pe un preț mai mic decât ce întrese prețul de strigare.

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

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil un preț mai urcat decât valoarea cea de strigare este dator să întregească imediat garanția fixată conform procentului valorii prețului de strigare la aceeași parte procentuală a prețului ce a oferit (§ 25 XLI. 1908).

Data în Blaj la 31 luna Martie anul 1937.

Director de cf.:

Arthur Beran

Judecător:

ss. P. Talpeș

717 (1—1)

Judecătoria mixtă Blaj secția cf.

No. 179—1937 cf.

Extract din public. de licitație

În cererea de executare făcută de urmăritoarea Banca unită pentru Ind. și Hip. s. a. din Sighișoara. repr. prin adv. Dr. Emil Pascu adv. dia Blaj contra urmăriților Aron Ioan econom domn. în som. Lupu

Judecătoria.

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Lupu circumscripția judecătoriei ocolului Blaj cuprinse în cf. a comunei Lupu Nr. protocolului cf. 129 și 948 No. top. 600 arător în valoare de 600

lei cu preț de strigare 375 lei, top. 2559 arător în valoare de 1000 lei cu preț de strig. 750 lei, top. 3800/2 vie în valoare de 100 lei cu preț de strig. 75 lei, top. 3801/1 vie în valoare de 100 lei cu preț de strig. 75 lei, top. 3825/1 fână în valoare de 500 lei cu preț de strig. 375 lei, top. 286/2 casă și curte în valoare de 3000 cu preț de strig. 2250 lei, 1300/296100 părți de pășune în valoare de 500 lei cu preț de strig. 375 lei pentru încasarea creanței de 3155 lei capital și accesorii.

Licitațiunea se va ține în ziua de 3 luna August anul 1937 ora 11 a. m. în localul oficial al cf. jud. mixtă Blaj.

Imobilele ce vor fi licitate nu vor fi vândute pe un preț mai mic decât prețul de strigare.

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

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil un preț mai urcat decât valoarea cea de strigare este dator să întregască imediat garanția fixată conform procentului valorii prețului de strigare la aceeași parte procentuală a prețului ce a oferit (§ 25 XLI. 1908).

Data în Blaj la 30 luna Ianuarie anul 1937.

Director de cf.:

Arthur Beran

Judecător:

ss. P. Talpeș

Judecătoria Mixtă Blaj Secția Cf.

Nr. 239—1937 cf.

Extract din publicațiunea de licitație

În cererea de executare făcută de urmăritoarea „Albina” institut de credit și de economii, Sibiu contra urmăriților Cristian Ana născ. Muntean, Martin Ioan, Cristian Gheorgh. Judecătoria.

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Cergăul-mare circumscripția Judecătoriai mixte Blaj cuprinse în cf. a comunei Cergăul-mare Nr. protocolului cf. No. 255 sub A + 15 ord. 638 top. în val. de lei 100 cu preț de strig. lei 75, A + 16 ord. 210 top. în val. de lei 400, cu preț de strig. lei 300, cf. No. 286 A + 2 ord. 2838 top. în val. de lei 20, cu preț de strig. lei 15, cf. No. 54 A + 10 ord. 138 top. în val. de lei 1000, cu preț de strig. lei 750, A + 11 ord. 2720 top. în val. de lei 200, cu preț de strig. lei 150, cf. No. 490, A + 5 ord. 838 top. în val. de lei 200 cu preț de strig. lei 150, cf. No. 439, A + 2 ord. 839 top. în val. de lei 600 cu preț de strig. lei 450, cf. No. 828 A + 2 ord. 911/1 top. în val. de lei 400, cu preț de strig. lei 300, A + 3 ord. 1205/1 top. în val. de lei 400, cu preț de strig. lei 300, A + 4 ord. 14200/2 top. în val. de lei 500, cu preț de strig. lei 375, cf. No. 720 A + 1 ord. 1898 top. în valoare de lei 100 cu prețul de strigare lei 75, cf. No. 714, A + 1 ord. 2759 top. în val. de lei 800, cu preț de strig. lei 600, cf. No. 718, A + 1 ord. 2163 top. în val. de lei 200 cu preț de strig. lei 150, cf. No. 598 A + 4 ord. 181, 182 top. în val. de lei 4000, cu preț de strig. lei 3000, A + 5 ord. 1490 top. în val. de lei 600, cu preț de strig. lei 450, A + 6 ord. 2447 top. în val. de lei 200, cu preț de strig. lei 150, cf. No. 684 A + 3 ord. pășunat comun din cf. 538 în 1634—540,800 a parte în val. de lei 20, cu preț de strig. lei 15, cf. No. 1017, A + 1 ord. 1692/5 top. în val. de lei 400, cu preț de strig. lei 300, cf. No. 150, A + 36 ord. din pășunatul comun 2358—540,800 a parte în val. de lei 20, cu preț de strig. lei 15, pen-

tru încasarea creanței de 8520 lei capital și accesorii.

Licitațiunea se va ține în ziua de 4 luna August anul 1937 ora 15 în localul oficial al cf. jud. mixtă Blaj.

Imobilul ce va fi licitat nu poate fi vândut pe un preț mai mic decât nu suma ce întrece din prețul de strigare două treimi din valoarea imob.

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

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil un preț mai urcat decât valoarea cea de strigare este dator să întregască imediat garanția fixată conform procentului valorii prețului de strigare la aceeași parte procentuală a prețului ce a oferit (§ 25. XLI. 1908).

Data în Blaj, la 17 luna Aprilie anul 1937

dir. e. fund.:

Arthur Beran

Judecător:

ss. P. Talpeș

716 1—1

Judecătoria mixtă Blaj secția cf.

Nr. 187—1937 cf.

Extract din publicațiunea de licitație

În cererea de executare făcută de urmăritoarea Banca „Albina” din Sibiu contra urmăriților Muntean Gheorgh. lui Gheorgh. Judecătoria.

A ordonat licitațiunea execuțională în ce privește imobilele situate în comuna Cergăul-mare circumscripția judecătoriai mixte Blaj cuprinse în cf. a comunei Cergăul-mare Nr. protocolului cf. Cergăul-mare No. 932 A + 2 ord. 1282/3 top. în val. de Lei 800, cu preț de strig. lei 600, A + 3 ord. 1861/1 top. în val. de lei 800 cu preț de strig. lei 600, A + 4 ord. 1053/3/1 top. în val. de lei 800, cu preț de strig. lei 600, cf. No. 491 A + 2 ord. 210, 211, top. în val. de lei 2000, cu preț de strig. lei 1500, cf. No. 467 A + 1 ord. 531, 532, top. în val. de lei 20, cu preț de strig. lei 15, A + 2 ord. 788 top. în val. de lei 20, cu preț de strig. lei 15, A + 3 ord. 1074, 1076 top. în val. de lei 800, cu preț de strig. lei 600, A + 5 ord. 1426, 1427, 1428 top. în val. de lei 400, cu preț de strig. lei 300, A + 6 ord. 1566 top. în val. de 20, cu preț de strig. 15, A + 7 ord. 1939 top. în val. de lei 100, cu preț de strig. lei 75 A + 8 ord. 2271 top. în val. de lei 20, cu preț de strig. lei 15, A + 9 ord. 2341 top. în val. de lei 20, cu preț de strig. lei 15, cf. No. 784 A + 1 ord. din pășunatul comun 6536—540,800 a parte în val. de lei 100, cu preț de strig. lei 75, pentru încasarea creanței de 2010 lei capital și accesorii.

Licitațiunea se va ține în ziua de 4 luna August anul 1937 ora 8 a. m. în localul oficial al Cf. jud. mixtă Blaj.

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

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

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil un preț mai urcat decât valoarea cea de strigare este dator să întregască imediat garanția fixată conform procentului valorii prețului de strigare la aceeași parte procentuală a prețului ce a oferit (§ 25. XLI. 1908).

Data în Blaj la 31 luna Martie anul 1937.

dir. e. fund.:

Arthur Beran

718 1—1

Judecător:

ss. P. Talpeș

Judecătoria mixtă Sibiu secția cf.

No. 149—1937 cf.

Extract din publicațiunea de licitație

În cererea de executare făcută de urmăritoarea „Albina” institut de credit și de economii, Sibiu contra urmăriților Ban Ioan Judecătoria.

A ordonat licitațiunea execuțională în ce privește imobilele din comuna Cergăul mare circumscripția judecătoriai ocolului Blaj cuprinse în cf. a comunei Cergăul-mare Nr. protocolului cf. Cergăul-mare No 64 A + 28 ord. 1/1 top. în val. de lei 100 cu preț de strig. lei 75, A + 30 ord. 1037, 1038 top. în val. de lei 1000 cu preț de strig. lei 750, A + 31 ord. ord. 1239, 1240, 1241 top. în val. de lei 1000 cu preț de strig. lei 750, A + 32 ord. 1435, 1436 top. în val. de lei 600 cu preț de strig. lei 450, A 33 ord. 1525 top. în val. de lei 100 cu preț de strig. lei 75, A + 43 ord. 2212 top. în val. de lei 200 cu preț de strig. lei 250, A + 35 ord. 2341 top. în val. de lei 20 cu preț de strig. lei 15, A + 36 ord. 2709 top. în val. de lei 400 cu preț de strig. lei 300, A + 38 ord. 3268/550800 aparte din pășunat în val. de lei 40 cu preț de strig. lei 30, A + 39 ord. 160/1, 161/1 top. în val. de lei 600 cu preț de strig. lei 450, cf. No. 518 A + 1 ord. 1358 top. în val. de lei 200 cu preț de strig. lei 150 cf. No. 724 A + 2 ord. 1429 top. în val. de lei 600 cu preț de strig. lei 450 pentru încasarea creanței de 6430 Lei capital și accesorii.

Licitațiunea se va ține în ziua de 2 luna August anul 1937 ora 8 a. m. în localul oficial al Cf. jud. mixtă Blaj.

Imobilele ce vor fi licitate nu pot fi vândute pe un preț mai mic decât cu suma ce întrece prețul de strigare.

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

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil un preț mai urcat decât valoarea este dator să întregască imediat garanția fixată conform procentului valorii la aceeași parte procentuală a prețului ce a oferit (§ 25. XLI. 1908).

Data în Blaj la 31 Martie 1937.

Director de cf.:

Arthur Beran

Judecător:

ss. Eugen Ghețu

Judecătoria mixtă Blaj secția cf.

Nr. 150—1937 cf.

Extract din publicațiunea de licitație

În cererea de executare pornită de urmăritoarea Banca Albina din Sibiu contra urmăriților Ban Sofia născ. Isailă, Isailă Ana n. Benchea.

Judecătoria

A ordonat licitațiunea execuțională în ce

privește imobilele situate în comuna Lupu circumscripția Judecătoriei ocolului Blaj cuprinse în cf. a comunei Lupu Nr. protocolului cf. No. 824 A + 1 ord. 37, 53 top. în val. de lei 100 cu preț de strigare lei 75; cf. No. 76 A + 1 ord. 400/2 top. în valoare de lei 100 cu preț de strigare lei 75; cf. No. 250 A + 1 ord. 1996/1 top. în val. de lei 200 cu preț de strig. Lei 150; A + 2 ord. din ff. 500 pășunat comun 1300/296100 a parte în val. de Lei 100 cu preț de strigare Lei 75, pentru încasarea creanței de 4.680 Lei capital și accesorii.

Licitațiunea se va ține în ziua de 2 luna August anul 1937 ora 11 a. m. în localul oficial al Cf. Jud. mixtă Blaj

Imobilele ce se vor licita nu vor fi vândute pe un preț mai mic decât ce întrece prețul de strigare

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

Dacă nimeni nu oferă mai mult, cel care a oferit pentru imobil nu preț mai urcat decât valoarea cea de scădere este dator să întregască imediat garanția fixată conform procentului valorii prețului de strigare la aceeași parte procentuală a prețului ce a oferit (§ 25. XLI. 1908).

Data în Blaj, la 31 luna Martie anul 1937.
(705) 1—1 Judecător șef *Talpeș*

Corpul Portăreilor Trib. Tr. Mică Dumbrăveni

No. 170—1932

Publicație de licitație

Subsemnatul Șef Portărel prin aceasta publică că în baza deciziei No. G. 1219—1937 a judecătoriei mixtă Blaj în favorul reclamantului Banca Târnaveană S. A. Blaj repr. prin avocatul Dr. Ludovic Enyedy din Blaj pentru încasarea creanței de 2155 lei — bani și acc. se fixează termen de licitație pe ziua 21 Iulie 1937 orele 6 p. m. la fața locului în comuna Cergăul Mare No. 132 unde se vor vinde prin licitațiune publică judiciară 1 șură, 1 car, 1 vacă, un coșeriu și 1 coteș în val. de 7500 lei.

În caz de nevoie și sub prețul de estimare.
Dumbrăveni, la 23 Iunie 1937.
(697) 1—1 Șef portărel FLEFLEA

Corpul Portăreilor Trib. Tr. Mică Dumbrăveni

Nr. 169—1936.

Publicație de licitație

Subsemnatul Șef Portărel prin aceasta publică că în baza deciziei No. G. 1218—1937 a judecătoriei mixtă Blaj în favorul reclamantului Banca Târnaveană S. A. Blaj repr. prin avocatul Dr. Ludovic Enyedy din Blaj pentru încasarea creanței de 2765 Lei — bani și acc. se fixează termen de licitație pe ziua 21 Iulie 1937 orele 5 p. m. la fața locului în Cergăul Mare No. e. 128 unde se vor vinde prin licitațiune publică judiciară 3 vaci, 1 șură și 6 oi în valoare de 7000 lei.

În caz de nevoie și sub prețul de estimare.
Dumbrăveni, la 23 Iunie 1937.

Șef portărel FLEFLEA

Corpul Portăreilor Trib. Tr. Mică Dumbrăveni

No. 456—1936

Publicație de licitație

Subsemnatul Șef Portărel prin aceasta publică că în baza deciziei No. G. 5774—1931 a judecătoriei mixtă Blaj în favorul reclamantului Hoza și Sălăgeanu repr. prin avocatul Dr. Ludovic Enyedy pentru încasarea creanței de 2258 lei — bani și acc. se fixează termen de licitație pe ziua 21 Iulie 1937 orele 11 a. m. la fața locului în Cisteiul român No. 82 unde se vor vinde prin licitațiune publică judiciară 2 cămări, 1 graj, 1 car, 2 pluguri în valoare de 3220 lei.

În caz de nevoie și sub prețul de estimare.
Dumbrăveni 23 Iunie 1937.

Șef portărel FLEFLEA

Corpul Portăreilor Trib. Tr. Mică Dumbrăveni

N. 242—1937

Publicație de licitație

Subsemnatul Șef Portărel prin aceasta publică că în baza deciziei No. G. 564—1931 a judecătoriei mixtă Blaj în favorul reclamantului Casa de Economii S. P. A. Blaj repr. prin avocatul Dr. Ludovic Enyedy adv. Blaj pentru încasarea creanței de 3346 lei — bani și acc. se fixează termen de licitație pe ziua 30 Iulie 1937 orele 6 p. m. la fața locului în comuna Buzerdea Grănoasă la dom. urm. unde se vor vinde prin licitațiune publică judiciară 1 car de fân, 2 șuri, 1 coteș, 1 ladă și altele în valoare de 14,400 lei.

În caz de nevoie și sub prețul de estimare.
Dumbrăveni, la 23 Iunie 1937.

Șef portărel FLEFLEA

Iubiți cetitori!

Nu uitați să trimiteți prețul abonamentului la foale!

Corpul Portăreilor Trib. Tr. Mică Dumbrăveni

No. 237—1937

Publicație de licitație

Subsemnatul Șef Portărel prin aceasta publică că în baza deciziei No. G. 3397—1930 a judecătoriei mixtă Blaj în favorul reclamantului Casa de Econ. acum Banca Târnaveană Blaj repr. prin avocatul Dr. Ludovic Enyedy adv. Blaj pentru încasarea creanței de 2678 lei — bani și acc. se fixează termen de licitație pe ziua 28 Iulie 1937 orele 11 a. m. la fața locului în comuna Cergăul Mare No. 5 — unde se vor vinde prin licitațiune publică judiciară 1 car, 10 feldere porumb, 6 perini, 4 cară de fân și altele în valoare de 18,100 lei.

În caz de nevoie și sub prețul de estimare.
Dumbrăveni, la 23 Iunie 1937.

Șef portărel FLEFLEA

Corpul Portăreilor Trib. Dumbrăveni

N. 1600—1936.

Publicație de licitație

Subsemnatul Șef portărel prin aceasta publică că în baza deciziei No. G. 2693—1929 a judecătoriei mixtă Blaj, în favorul reclamantului Casa de Economii S. P. A. Blaj repr. prin avocatul Dr. Ludovic Enyedy din Blaj pentru încasarea creanței de 15.297 Lei — bani și acc. se fixează termen de licitație pe ziua 28 Iulie 1937 orele 6¹/₂ p. m. la fața locului în Bucurdea Grănoasă la dom. urm. de la hodăi unde se vor vinde prin licitațiune publică judiciară 4 vaci, 1 șură, 2 coșere, 2 viței, 120 ferdele porumb, 20 cară fân în valoare de 59.800 Lei.

În caz de nevoie și sub prețul de estimare.
Dumbrăveni la 23 Iunie 1937.

Șef portărel: FLEFLEA

Cetiți „UNIREA POPORULUI”

Corpul Portăreilor Trib. Dumbrăveni

No. 108—1936.

Publicațiune de licitație

Subsemnatul Șef Portărel prin aceasta publică că în baza deciziei No. G. 4252—1929 a judecătoriei Mixtă Blaj în favorul reclamantului Casa de Economie S. P. A. Blaj pentru încasarea creanței de 4725 Lei — bani și acc. se fixează termen de licitație pe ziua 28 Iulie 1937 orele 4 p. m. la fața locului în Bucurdea grănoasă, la hodăia Methus unde se vor vinde prin licitațiune publică judiciară 2 vaci, 1 găbanaș, 1 coșeriu în valoare de 6500 Lei

În caz de nevoie și sub prețul de estimare.
Dumbrăveni, la 23 Iunie 1937.
(696) 1-1 Șef portărel: FLEFLA

*Băți prieten al acestei gazete?
Recomandă-o prietenilor și cunoșcuților D-Tale și câștigă-ne abonată cât mai mulți.*

Furci

DIN OȚEL GARANTAT

Furci pentru fân • Furci pentru gunoi
Furci pentru scos sfeclă • Furci pentru încărcat sfeclă • Furci pentru încărcat pietriș • Furci pentru încărcat cartofi • Furci speciale.

MARCA:
"ZIMBRU"

INDUSTRIA SĂRMEI S.A.

CLUJ, STR. IULIU MANIU No. 25

UZINELE: Câmpia Turzii • Brăila • Corăușii
SUCURSALE: București E. Calea Victoriei 39
Corăușii Str. Călugăreni 38

REPREZENTANȚA GENERALĂ PIER UNION S.A.R. București III
Ed. Tache Ionescu 27