

UNIAREA POPORULUI

ABONAMENTUL:

an 150 Lei
 jumătate 75 Lei
 străinătate 300 Lei

Adresa: „UNIAREA POPORULUI”, Blaș, jud. Târnava-Mică
 Intemeietori: † AL. LUPEANU-MELIN și IULIU MAIOR
 Director 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.

Răspuns unei scrisori

De undeva din lumea satelor noastre scrie un cititor, un prieten poate. Scrisul și scris trudit și apăsător de om nedepins perezecarea și așternerea slovelor pe hârtie, și însă din el că acolo în satul de pe grăd Dobrogei bate o inimă de creștin. Ne vorbește despre războiul din Spania, despre război și cumplită dăruire dintre frații de-o limbă de-un sânge. A auzit că acolo nelegiuirile războiului celor ce au uitat de Dumnezeu și biserica lui, se în lanț și că orice încercare de împăcirea a fost zadarnică.

Popoarele privesc cu neșărire la cum se vărsare de ură și de sânge. Conducătorii lor caută să tragă cât mai multe vase din aceasta și nu se îngrijesc, decât să prăpădă să nu-i ajungă și pe ei. Toate acestea le-a auzit și el istorisite alții, seara în jurul vetrei de jdratic, le-a desprins domol în lungile nopți arădă din vr'o gazetă bună și sufletul drept s'a cutremurat de atâta neșărire și stare de sine. Icoana bisericilor arădă, pătimirile și durerile slujitorilor lui Iosif l-au îngrosit și înspăimântat.

Pe el, ca și pe mulți alții poate, l-a interesat adânc povestea însângerată a acestei martire și, în mintea lui de om sincer și credincios și dragostea față de Dumnezeu, s'a născut un gând cucernic. Să facă rugăciuni pentru liniștirea și potopirea războiului din Spania. Poate că Dumnezeu se va îndura și acolo unde n'au fost cărmuitorii luminați ai acestei lumi să abutească rugăciunea curată a celor noi. Ne cere ca să stăruim și noi în scrisul nostru pe lângă cetitorii altor gazete, ca să facă rugăciuni pentru liniștirea și liniștirea Spaniei. — Da, frate, ne rugăm. Să cerem stăruitor de la Dumnezeu ca să grăbească scutirea suferințelor celor de pe pământul Spaniei. E un lucru bun și folositor, pe care-l putem face și care dintre noi și trebuie să-l facem. L-au cerut lucrul acesta și episcopii și preoții din Spania și din lumea întreagă. Pamna anului care a trecut episcopii și preoții au arătat lumii suferințele bisericilor creștine de-acolo și au cerut tuturor ca să se roage pentru ei. Au răspuns episcopii și preoții din toate țările și s'a hotărât să se facă rugăciuni pentru împăcirea Spaniei și liniștirea ei. Astăzi, când la poarta lumii bate războiul, să ne rugăm mult fiecare, lui Dumnezeu, să-i cerem ca să coboare din nou pacea între popoare, să liniștească patimile și amuțească urile.

Să ne rugăm împreună cu biserica pentru pacea lumii. Să-i cerem stăruitor ca să ne ferească de urgia și prăpădul războiului de acolo. În ceasurile de față trebuie să ne rugăm și pregătim.

Să ne rugăm ca Dumnezeu să lumineze mintea conducătorilor noștri, ca să ne ducă pe drumul cel bun și țara noastră să se liniștească după învolburarea de ură și frământare prin care a trecut. Să nu dăm ascultare așăfărilor și îndemnurilor lor rău și să ne vedem liniștit fiecare de lucrul nostru acolo unde suntem.

Mai ales azi când dela Răsărit se aruncă o nouă chemare de luptă, când Stalin declară război lumii și orânduirilor vechi, noi trebuie să fim cu toții pregătiți și întăriți.

Dintre noi trebuie să piară vrăjba și neunirea, ca pe întinsul țării noastre să se instăpânească iarăși liniștea și pacea, și astfel, descătușați și liberați de orice porunci de luptă și ură, să lucrăm cu toții la întărirea României Mari.

Sever Barbu

Cum sunt crescuți copiii în Rusia sovietică

Copilul în Rusia este prețuit atâta cât poate folosi statului și bolșevismului.

Dacă este înzestrat dela natură cu însușiri frumoase, atunci este vârit în una din școlile statului, pentru a scoate din el un adevărat bolșevic. Dacă însă este mai prostuș, atunci nu i-se mai dă nici o îngrijire, este lăsat în voia sorții, să rătăcească și să flămânzească, bătând drumurile și furând.

Acolo copiii nu mai sunt ai părinților, sunt ai statului și el și-i împarte, în folositori sau nefolositori pentru viitor.

Creșterea acestor două feluri de copii se deosebește ca ziua de noapte, una de alta, însă la toți viața le este lipsită de veselie copilărească și dragostea de mamă.

Cei socotiți buni sunt dați la școală și dacă sunt respinși dela examene, sunt aruncați și ei în drum să îngroașe rândul halmanalelor și flămânzilor.

Anul acesta s'au vândut cele mai multe biblil în Germania. Deși dela venirea lui Hitler la putere, în Germania se face o mare propagandă împotriva catolicismului, totuși Sf. Scriptură este mai citită ca oricând. Astfel se spune că în anul acesta s'au vândut 1 milion și treizeci de mil. de biblil. Cu o 165 de mil. mai multe ca în anul trecut.

Demnitatea cetățenească

Cine nu se prețuiește pe sine ca om, nu poate întemeia nici o familie cinstită, necum să poată fi un bun cetățean. Părintele care suferă ca copiii lui să-și bată joc de dansul, se poate aștepta să fie și bătut de ei. Soțul care rabdă, cu știința, ca soția să-l fie necredincioasă, e un om laș și josnic și-și pune loc casei cu mâinile lui. Dacă e în stare să închidă ochii și înaltea greșelilor sale și ale celor mai apropiați ai săi, putem ști mai dinainte că nici un norolu nu-l va părea prea negru și rău mirositor. Ajunge el însuși un aluat de stricăcluc.

Dar tot atâtea rele trage după sine și omul, care n'are demnitate cetățenească. Prin nepăsarea lui la orice nedreptate i-se face, ajunge de poftă lua șapte piei de pe el, și nu se va împotrivi.

Ce folos să-i dai drepturi la un astfel de om? Să-l ocrotești prin legi și constituție? E ca cerșetorul bețiv sau ca nebanul cărăla orice vestminte bune i-ai da, se va îmbrăca, peate-o zi, tot în zrențele lui cele vechi.

Din nenorocire mulți români de-al noștri seamănă și azi, după aproape douăzeci de ani dela unire, cu cerșetorul bețiv.

Se face o alegere? Din o sută de români, — și nu numai țărani dar și domni, — nici jumătate nu-și țin de datorie să-și scoată cărțile de alegător și să voteze, pe când sașii, ungurii, evreii mai ales, nu rămâne unul să nu-și țină dreptul.

Zeci de ani am strigat că suntem nedreptății, că nu avem drept de vot, și acum, când îl avem, nu ne folosim de el. Aruncăm halna nouă, și rămânem în zdrențele noastre cele vechi.

Am păstrat încă mulți vechia umilință de slugă și stricăm noi înșine biruința României Mari. Cel mai în vârstă vorbesc și acum, unde e de față un minoritar, mai bucuros limba aceluia, — ungurește, nemțește, rusește — decât pe cea românească. Citesc mai cu plăcere și acum gazete și cărți în limbi străine, decât românești.

Unde este demnitatea și mândria cetățeanului român?

Dacă e vorba de cei bogăți, cari ne pot da și nouă un os de ros, mulți români, domni ca și țărani, sunt gata să se căciulească, să-și uite că nația românească e stăpână în țară, și să sprijinească pe toți străinii, chiar împotriva intereselor românești.

Ce folos de constituție și de legi drepte, dacă noi înșine ne vindem drepturile și ne uităm îndatoririle pentru un bilc de luate?

Cum poate înalța o țară, cu astfel de cetățeni lipsiți de orice demnitate și mândrie națională și cetățenească? (Dela „Astra“)

GRĂUNTE SUFLETEȘTI

Moartea

Un împărat roman a întrebat odată pe un oaspe al său din Persia: »Cum îți place Roma?« »Roma este admirabilă«, răspunse Persianul, »însă am văzut ceva în Roma, ceea ce nu-mi dă voie să mă desfățez cum ași dori!« »Ce anume?« »Am văzut morminte și de aici am dedus că și în Roma mor oamenii ca și în Persia.«

Da, moartea e un oaspe de toate zilele în toate părțile lumii și nimeni nu poate scăpa de ea. Cu toate acestea oamenii trăiesc în lume ca și cum n'ar mai trebui să moară. Măcară dacă am privi bine în jur, ar trebui să vedem că

toate ne vorbesc de moarte.

Când ne spunem numele de familie, trebuie să ne dăm seama că acel nume l-au purtat moșii și strămoșii noștri. Tot ce mâncăm este mort: carnea animalelor, fructele, legumele, beutura, până și apa. Floarea pe care o rupem este deja moartă; pământul pe care călcăm nu este altceva decât rămășițele plantelor și animalelor moarte. Lemnele cu cari ne zidim casa ori ne încălzim camera au fost cândva vii iar acum sunt moarte, tot asemenea pietrele, fierul, oțelul, aurul, argintul, ba până și cântecele și viersurile, pe cari le cântăm, sunt făcute de moșii și strămoșii noștri. Cu un cuvânt tot ce ne încunjură ar trebui să ne aducă aminte de moarte.

Să ne aducem deci cât mai adeseori aminte de moarte!

Când vedem că apune soarele, să ne aducem aminte că tot așa va apune odată și viața noastră; iar când ne așezăm în pat, ca să ne dăm în brațele dulcelui somn, să nu uităm că somnul se asemănă mult cu moartea. De aceea biserica noastră și poruncește ca la mieznoapte să ne rugăm zilnic zicând: »Adu-ți aminte, Doamne, ca un bun, de robii tăi și câte în viață au greșit, iartă lor; că nimeni nu este fără de păcat, fără numai tu, cela ce poți și celor ce au adormit a le da odihnă«, iară la dupăcinarul cel mic: »Cu sfinții odihnește, Hristoase, sufletele robilor tăi, unde nu este durere, nici întristare, nici suspinare, ci viață fără de sfârșit«. Peste an apoi face mai de multe ori pomenirea morților, și anume în sâmbăta lăsatului de carne, în toate sâmbetele din postul mare, dar mai ales în Sâmbăta Mare și în Sâmbăta Rusaliilor.

Împăratul Maximilian I al Germaniei, mort la anul 1519, avea totdeauna în camera sa de dormit un sicriu. Împăratul Carol V al Germaniei, mort la 1558, a făcut și el la fel, iar după mai mulți ani de domnie s'a retras într'o mănăstire, murind ca un călugăr simplu.

Despre sf. Vincențiu de Paula se povestește că a murit cu o seninătate foarte mare. Întrebat, cum poate privi atât de senin în fața morții, a răspuns: »De 14 ani m'am culcat în fiecare seară ca și când m'ași fi așezat în sicriu!«

Un foarte vesel și pururea bine dispus bogătaș din Italia, care a trăit în evul mediu, s'a hotărât, ascultând predica unui călugăr cucernic, să se spovedească în sfârșit și el. Ii era însă teamă nu cumva să-i dea preotul canon prea greu. De aceea a cerut audiență - dela însuși Papa dela Roma și l-a rugat să-l spovedească chiar el, dar să nu-i dea canon prea greu, că nu-l poate ținea. Sfântul Părinte i-a dat un inel cu cap în formă de sigil, pe care

era scris: »Gândește-te la moartea canon i-a dat ca inelul să-l poartă deauna pe deget iar în fiecare seară îl scoate din deget, să-l privească și citească inscripția. Bogătașul i-a mulțumit și i-a spus că nici prin gând nu-i-a să capete un canon atât de ușor. Însă regulat inscripția, seară de seară devenit tot mai serios, iar după luni a început a se spovedi tot mai așa că la sfârșitul vieții sale a murit un sfânt.

Pe insula Sicilia trăia pe la anul înainte de Hristos, un tiran cu numele Dionisie de Siracusa. Acestui tiran îi plăceau prânzurile mari și bogate și prieten al său, cu numele Damocle, rugat să-l invite odată și pe el la prânz, ca să vadă și el un prânz mare. Tiranul l-a și invitat și i-a așezat în față cele minunate mâncări și beuturi. Când așeze însă Damocle la masă, a observat că deasupra capului său stă atârnat un fir de păr de cal, o sabie. Cum a avut deci poftă de mâncare și beuturi — în aceeași situație ne aflăm și noi în pământeni. Și deasupra capului nostru atârână, spânzurată de un fir de păr, moartea, și nu știm în care clipă rupe firul. Să gustăm deci și noi puțină băgare de seamă din bunătățile lumii!

Foștilor împărați chinezi le adăruși toți pietrarii din Peking câte o bucată de marmoră, ca să-și aleagă împăratul piatra care-i mai place să-i fie piatra mormânt. Împăratul și-o alegea, iar călărașul, a cărui piatră a ales-o, era obligat să-i facă împăratului, pe spesele capului, piatra de mormânt.

La încoronarea împăraților abia li-se preda un blid de pământ și un cap de mort, ca să nu-și uite că vor deveni odată pământ și oase.

La încoronarea papilor un preot

Foița „UNIRII POPORULUI“

Anica Trăncălaie

Doamne iartă-mă, să nu grălesc osândă.

Sunt ele și muleri bune și cumini! — Doamne ține-le — dar sunt și proaste și neisprăvite, de să te ferească Maica Precistă, să n'ai de lucru cu ele. Una dintre acestea era și Anica lui Hurduzău din Mocirla. Nevastă frumoasă și chipeșe ca un căpitan de husari, harnică de mama focului, numai cât săpa ca pe prund și după munca și osteneala ei nu se vedea nici o roadă. Destul însă că Anica se ostenea, de era tot pic de apă, dar spor după ea nu se vedea.

Bărbatul ei, Toader Hurduzău, era om ca toți oamenii. Nici mai bun, și nici mai rău. De multe ori zicea soțel sale:

— Tu Anică! Pentru ce nu umbli tu cu cap ca oamenii, și tot mereu faci câte o boacăna, de mi-e și rușine să mai les între oameni, ca să nu aud ceva rău despre tine; nici nu cutez să mă apropie de niște oameni cari răd, că sunt tot cu ghiața'n sân, că răd de tine. Pentru ce nu umbli tu cu cap ca mulerile?

— D'apoi, dragă Toadere — răspundea Anica năcăjită, doară eu niciodată n'am umblat fără cap, căci dacă n'aș avea cap, unde aș pune năframa? Apoi tu vezi că năframa îmi trebuie, și asta e un semn că am și cap, căci năframa niciodată n'am dus-o'n mână.

Într'o zi Anica merge la „boltă“ ca să mai cumpere niște oțet, sare, petrol, piper, și câte nu mai trebuie în casă. Toader vânduse un vițel, și acum putea să-și cumpere cele trebuincioase pentru mai multă vreme. Anica avea în mână două sticlețe, amândouă greu mirositoare; una cu oțet și alta cu petrol. Cumpără ea ce trebuia, dar când leși din boltă, avea mai multe pachetele în mână; cu sare, cu piper, cu paprică roșie, cu sodă pentru spălat, cu piatră acră, și cine știe mai ce; iar în cealaltă mână avea sticlele cu oțet și cu petrol. Ea nu-și adusese aminte să lea pachetele în șurț, ci le ținea toate în brațe. La capul punții, care trecea peste pârâu, era cam alunecuș, și cine știe cum a călcat greșit, că s'a împiedecat, și uitând că avea ceva în brațe, chiul una ca la nuntă, făcu doi pași mari înainte și aruncă în vale tot ce avea în brațe; piper, sare, petrol, oțet, și toate, apoi de pe punte se uita, cum se duc pe apă, dar se pipăia la cap să vadă dacă-l mai are, ca nu cumva să-l zică Toader iară că a umblat fără cap.

— Uite, dragă Toadere, să nu mai zici că și acum am umblat fără cap. Uite capul e aici, l-am văzut în oglindă, dar am alunecat în capul punții și toată târgulala mi s'a dus pe apă. Dar nu's eu de vină. Dumnezeu mă vede, ci de vină e puntea și acela care a făcut-o, fi-l-ar fi dus mâlestrele, să-l fi dus. Noa acumă dă-mi altă sută, și să mă mai duc odată la boltă să cumpăr aceleași lucruri, și mi chiar rușine de boltăș... și biata Anică începu să plângă.

— Foale verde laba găștili
Geaba-i cap dacă nu-l mînte —
Ii zise Toader scărpinându-se în cap, și bătă mîna în șerpar ca să scoată altă sută de la dea Anică.

— Acum știu că iar va avea ce să zică despre tine, zice Toader scărpinându-se a ureche.

Într'o vară Anica merge la sapă la copilul în brațe. Un dolofan de copil, de mai mare dragul să te uși la el, și să-ți pînea cea bună. Anica lucră toată ziua și toader era la coasă. Seara vine acasă și se apucă să facă de cină. Toader nimeri el când era cina aproape gata. Anica rosti o cireașă dereteca prin tindă, numai odată oprește din lucru:

— Vai, săracul de mine!

— Da ce-i? — Întrebă Toader îngrijorat.

— Am uitat pe Toader în vie.

— O bată-te posna să te bată, trîncă!

Cum vii tu să mai faci și una ca asta. Doamne, că ai umplut lumea cu ce ai făcut! Auzi, să-și uite ea copilul în vie! O, că Dumnezeu când am cunoscut-o mă gândeam să-și uite ea copilul în vie! — se vălera Toader, pe când Anica alina și nu-i vedeal picioarele, cătră vie. Toader teciă mămăliga și diresse zama, zicând în suflet: — Numai de n'ar fi pășit ceva blid de pilăș care a avut nenorocul să aibă o sută de trăncălaie.

Anica ajunge la vie mai repede decât crede. Pe copil îl găsi cu un braț deșert în mână, și rodea la el, pe când gura

„A niște călți de o trestie și apoi li
nde cu ajutorul unei luminări de ceară
nd: »Sfinte Părinte, astfel trece mă-
a lumii acesteia«.

Gândindu-ne cât mai des la moarte,
vom pregăti pentru primirea ei, așa
s'a pregătit un călugăr care a murit
d Biblia. Ceilalți călugări însă erau
av de neliniștiți că a murit nu destul
pina pregătit. Ridicându-i însă degetul
pe Biblie, au aflat că degetul mortului
ta tocmai la Înțelepciunea lui Solomon
: »Cel drept, chiar când apucă să
ară mai de vreme, dă de odihnă«. Și
nci călugării s'au bucurat din inimă
nd că tovarășul lor a murit ca dreptii.

Pe tine oare unde și când te va sur-
de moartea, și pregătit ori ba? Pune-ți
mai des această întrebare, răspunde
ea, drept și serios, și vei muri și tu ca
sfânt.

Părintele Iuliu

Din Vălișoara—Aiud

În ziua de 12 Februarie 1938, împlinindu-se
ani dela încoronarea Preafericitului Părinte
pa Pius XI dela Roma, Duminecă în 13 l. c.
sfârșitul sf. Liturghii, s'a celebrat o slujbă de
ilumită lui Dumnezeu, cersindu-se dela Părin-
e îndurărilor sănătate pentru capul creștinătății.
S'a cântat Doxologia Mare de întreg poporul
tor în biserică. După Doxologie preotul în fața
arului cântă „Împărate Cereșe“, apoi ingenun-
ză întreg poporul și 200 suflete rostesc după
ot câte trei „Născătoare de Dumnezeu“, ru-
tuni pentru pacea bisericii către Preacurata
sf. Iosif, apoi rugăciunea pentru Papa. După
minarea acestora, corul — pregătit dinainte —
că „Pe Preafericitul Părintele nostru Papa Pius
Doamne ține-l întru mulți ani!“ Părintele a
t și o mică cuvântare, arătând marile și mul-
e binefaceri de cari ne bucurăm noi Români
partea Papei dela Roma.

Correspondent

de tină. Când o văzu copilul, îi zimbi
dulce, apoi întinse mânuțele cătră ea. Îi
în brațe, și îi cătră casă tot într'un su-
ca să nu i se ardă mămăliga pe foc.

Altă dată Anica merse la oraș cu două
techi de pui ca să-i vândă și să mai facă
un bănuș. Se opri cu corfa cu pull înaintea
ei ferestre mari ca o poartă, unde ședea o
doamnă îmbrăcată frumos.

— Doamnă, nu cumpărați pui? — întrebă
Anica; dar doamna nu răspundea.

— Nu cumpărați pui? — strigă ea bă-
nd cu degetul în ferestoaie, dar doamna tot
nic.

— Da spune-mi, doamnă, leal ori nu, căci
cum mă duc la alta. Dar doamna tot nimic.
fată se oprește lângă ea și începe să râdă,
să se strămbe.

— Da ce-i tu? Ce-ai văzut de râzi așa
o întrebă Anica?

— D'apoi nu vezi că doamna aceea e de
ră? bată-te norocul și binele, femeie zăpăclită.

— Apoi dacă-i de ceară, pentru ce stă'n
castră? — mai zice Anica busumflată.

— Apoi ia, ca să se vadă hainele cari le
pe pe ea, ca să cumpere și alții. Dumneata
că vrei să vinzi pull, du-te la doamnă de
une, nu de ceară, ha, ha, ha, — mai răs-
ea cu poftă și depărtându-se.

Cât s'a tot zgâurat Anica prin ferestri,
ecuse vremea târgului, așa că a trebuit să-și
ducă pull flămânzi acasă, iar ea să se în-
darcă dela oraș pe jos și fără nici un bănuș.

Să fim drepti!

II.

— Incet și cu socoteală. — Nu, cu lo-
pata, ci cu judecata!

Citind articolul nostru din No. 6 al a-
cestei foi, va zice cineva:

— Ce-i cu D-Ta, vrei să aperi pe mino-
ritari și mai ales pe Evrei. Nu știi, că toate
fabricile, toate întreprinderile mari, tot co-
merțul se află în mâinile lor?

Unora ca acestora le răspund:

— Nu vreau să apăr pe nimenea, decât
dreptatea.

Întreb și eu pe cei nedumeriți:

— Avem minoritari în țară, ori nu avem?

— Și cum vrei să vă scăpați de ei, mai
ales de Evrei? — Cu lopata, nu cu judecata?
Să-i băgați în marea Neagră, ori în Dunăre?
Țările vecine nu-l primesc. În Palestina îi
măcelăresc Arabii.

Nu vorbesc de Evreii turizați mai de
curând în România și copleșind mai ales ju-
dețele din nordul țării. Aceștia se vor putea
expedia cumva în țările de unde au venit, sau
în Palestina.

Vorbesc de adevărații cetățeni minoritari
(mai ales Evrei), născuți în țară și trăind aici
de zeci de ani. Ce să faceți cu ei?

Simțul omenesc și creștinesc ne spune,
că aceștia trebuiesc lăsați în pace, dacă mun-
cesc și se trudesesc cinstit. Dacă nu ar lucra
cinstit, li-se deschid porțile închisorilor, ca
la oricare muritor.

Fabricile, întreprinderile, băncile și bol-
tele lor nu le poți lua cu puterea: Ci dacă
nu ne place de ele, să nu călcăm în ele, să
nu cumpărăm nimic din ele sau dela ele. —

Atunci se vor desface singure, și proprietarii
lor se vor muta singuri în alte țări mai noro-
coase.

Va zice cineva: cum să se desvețe ță-
ranul nostru de întreprinderile și boltele jido-
vești, când la tot pasul dă de ele, iar întrep-
rinderi și bolte românești nu-s ca 'n palmă?

Odată merge la ea o vecină și o găsește
cântându-se de moarte.

— Da ce-i, Anică?

— D'apoi vai de capul meu și de al bie-
tului copil. Uite cum stă cutea pe vârful cup-
torului tocmai asupra capului lui. De va cădea,
îi sparge capul, sârăcuțul. Și Anica se văieta
de părea că chiar își vede copilășul întins în
copârșeu. Și avea toată dreptatea, căci pe
dunga cuptorului era pusă o cute mare de
ascuțit coasa. Copilul era culcat pe vatră, așa
că dacă s'ar fi mișcat cuptorul cât decăt,
cutea ar fi căzut drept în capul lui.

Vecina își făcu cruce cu amândouă mâ-
nile și zise:

— Bată-te norocul și ploaia, trâncălaie.

D'apoi tu nu știi să leai sau cutea de-acolo,
sau să muți copilul? Te bocești ca la mort,
dar nu-ți trece prin minte să muți ceva. Poate
că în mintea ta și-ar veni mai degrabă să muți
cuptorul, sau să te bocești lângă el până se
va muta el. — Și vecina luă copilul de acolo,
iar cutea o puse mai bine pe cuptor, așa că
nu mai era primejdie să cadă.

— Noa uite, mă — zise Anica veselă. —
Eu la asta nu m'am gândit.

— Trâncălaie ești, Anica mamii, îi zise
vecina; și cine te-a poreclit așa, bine îți-a
găsit numele.

N. Lupu

*Mama e sufletul, copiii sunt tru-
pul, suflet viu locuște în trup viu.*

— Ei bine, aici e buba.

Cel puțin 50 de ani tinerețea română
trebuie să învețe negoțul și meseriile, iar nu
să-i stea mintea tot la șmecherii politice. În
părțile, unde are întreprinderi și bolți cinșite
românești, străinii nu se pot înculba. Ba chiar
ei se duc și cumpără dela Români. V'aș putea
cita multe cazuri. Bunăoară, înainte de război,
prăvălia lui Valcu din Orăștie era căutată nu
numai de toți Români, ci și de străini și de
Evrei. Odată am întreat pe un boltaș evreu:

— De ce cumperi D-Ta marfă dela Valcu?
De ce nu cumperi dela engroșiști (negustori
mari) evrei?

— Aș putea cumpăra și dela comercianți
evrei — îmi răspunse boltașul dela sate. Pre-
țul e acelaș. Dar de multe-ori mă înșală la
cântar. Pe când la Valcu nu se pomenește
așa ceva. Totdeauna mi-se măsoară exact!

Iată dar că unde avem întreprinzători,
meseriași, comercianți români pricepuți, hăr-
nici și corecți: ușor ne putem desvâța de în-
treprinzătorii, meseriași și comercianții străini.

Unde nu-i avem, nu putem toca în cap
pe cei străini, ci trebuie să ne creștem și să
ne susținem oamenii de ai noștri.

Va să zică, și aici, ca pe toate terenele,
începutul trebuie să-l facem cu *altă creștere a
tinereții*.

Guvernele trebuie să ne dea numai mână
de ajutor, să ne ridicăm încet-încet, prin hăr-
nicia noastră, iar nu prin nedreptățirea altora.

Un Comșa, un Valcu, un Săvădeanu nu
s'au ridicat prin dărnicia statului unguresc,
ci prin priceperea, hărnicia și corectitatea
proprie.

Vom aminti și alte lucruri.

Gavrit Todica.

Altă fire

Englezii sunt cunoscuți ca niște oameni
ciudați la fire și la apucături. Astfel se spune
că fiica fostului primministru englez R. Mac
Donald, dăoara Isabel Mac Donald, după re-
tragerea tatălui său din viața politică, s'a ho-
tărât și ea să se retragă departe de lumea
orașelor și să ducă o viață liniștită și pașnică.

Ea s'a retras în satul Speen din regiunea
Buckin, unde a deschis o cârciumă. Fapta ei a
produs mirare mare în lumea aceloră cari au
cunoscut-o în vremurile când în calitate de
secretară a tatălui ei primia în casa ei mi-
nistrii și regi din toate țările.

Ceeace este mai interesant, este că ea
se va căsători în curând, și încă nu cu vr'un
ministru sau prefect, ci cu un simplu pictor-
decorator, un fel de zugrav, de acolo din satul
de unde are ea cârciuma.

Nouă ne pare ceva neobișnuit de tot, ca
o fată de primministru să se facă crâșmăreasă,
și încă nici măcar într'un oraș mare, ci la sate.
La așa ceva fetele noastre nici nu se pot
gândi.

Îndată ce are câteva jugăre de loc și
puțină roșală pe buze, o fată dela noi nu mai
vrea să știe de sat. Visează să fie doamnă
la oraș și să se mărite măcar în Hususău
sau în Sânmărtin. — Se vede că englezii au
altă fire!

Legi americane. În statul Maryland
din America este o lege ciudată, care n'ar fi
pe placul multor tineri dela noi. Orice tinăr
care merge în vizită la o fată, în 6 zile una
după alta, este considerat ca logodit cu acea fată
și trebuie să o ia în căsătorie. Bine înțeles că
acolo tinerii-s mai prevăzători și nu merg
niciodată mai mult ca de 4—5 ori într'o săp-
tămână.

O mare înnoire în viața țării — Grijă și frământări în Europa Turburare în India — Lupte mari în Spania — Războiul din Răsărit

Noua constituție

Legea, care stă la temelia întregii noastre vieți obștești, după care se croiesc toate celelalte legi, este constituția. Ea este temelul întregii noastre legiuiri.

În urma frământărilor și turburărilor suflătești prin care a trecut țara de un timp încoace, M. S. Regele s'a gândit, să ne dea o nouă constituție care să fie potrivită vremurilor în care trăim și după care să ne conducem de-acum înainte.

În 18 Februarie sfatul miniștrilor a și primit noua constituție, care a fost publicată în întregime în „Monitorul Oficial” din 20 Februarie. Printr'un decret regal publicat în aceeași zi întreg poporul a fost chemat, ca în ziua de 24 Februarie să se rostească asupra noii constituții prin votul lor. S'a votat pe față, voturile pentru fiind scrise într'o listă, iar cele contra într'alta.

Ce cuprinde noua Constituție

Mal întâi scoate la iveală îndatoririle Românilor către țară și arată drepturile care izvorăsc din aceste datorii. Se păstrează și pe mal departe Parlamentul, însă reprezentanții poporului se vor alege după profesioni.

Frământare mare în Europa

Săptămâna care s'a dus a fost o săptămână de așteptări și îngrijorări pentru întreaga Europă.

A făcut mal ales mare vâlvă întrevederea dintre dnii Hitler și Schuschnigg, conducătorii Germaniei și Austriei. Mulți se tem de o unire a acestor două țări și au cântat să cunoască bine care este rostul acestei întreveneri.

Schimbările din Austria, întâmplare după această întâmplare, ca intrarea național-socialiștilor austriaci în guvernul Austriei, mulți le socotesc ca un început de realizare a dorințelor de unire ale Germaniei.

Cuvântarea dlui Hitler

care a fost așteptată atât de mult de întreaga Europă, a fost rostită duminică 20 Februarie, într'o ședință solemnă a parlamentului german. S'au luat din bună de vreme toate măsurile de lipsă, ca să poată fi auzită de întreg poporul german. Cuvântarea a ținut aproape două ceasuri și în ea dl Hitler a făcut o amănunțită dare de seamă despre întreaga politică a poporului german. A lămurit atitudinea Germaniei în fața războiului spaniol, în chestiunea Austriei și față de comunism. O biruință a bolșevicilor în Spania dl Hitler o socotește ca o mare primejdie pentru pacea Europei.

Se mișcă India

În India s'a deslănțuit din nou furtuna politică. În urma unei neînțelegeri cele 5 guverne indiene de sub conducerea Angliei s'au retras și întreaga India s'a ridicat. Sate de milioane de indieni așteaptă din nou cuvântul con-

ducătorului și profetului lor Ghandi. La Karipurd a avut loc o mare adunare a tuturor indienilor. Aici poporul a cerut prin conducătorii lor neatârarea Indiei engleze și eliberarea tuturor deținuților politici.

Insemnate biruințe naționaliste în Spania

Bătălia pentru stăpânirea orașului Teruel, a continuat în tot cursul săptămânii trecute. Se așteaptă din zi în zi căderea orașului. Naționaliștii au învins toate încercările disperate ale bolșevicilor. Trupele bolșevice se pregătesc să părăsească orașul, care este un morman de ruine.

Lupte înverșunate în China

Pe frontul din Răsărit bătălia este în plină desfășurare. Japonezii au adus în luptă o nouă armată cu scopul ca să taie orice retragere a Chinezilor și să-i poată încercui. La Longhai se dă una din cele mai furioase lupte. Numai în această luptă au pierit peste 20.000 de Chinezi. Frontal s'a lărgit pe o întindere de peste 180 kilometri.

O preafrumoasă poezie veche

care ni-se potrivește și nouă creștinilor de astăzi

Rânduiala bisericii noastre răsăritene este ca în duminica fiului rătăcit, a lăsatului de carne și a lăsatului de brânză să se citească la utrenie în loc de troparele învierii, psalmii 134 (Robii, robii Domnului, Aliluia), și 135 (Mărturisiri-vă Domnului, căci e bun, Aliluia) iar apoi să se cânte, cu Aliluia frumos, și al 3-lea psalm: (136): „La râurile Babilonului”.

Iată acest psalm, în frumoasa traducere a părintelui Dr. Victor Macaveiu, prepozit capitular și vicar general arhiepiscopesc din Blaj:

*La râurile Babilonului,
acolo, am șezut și am plâns,
când ne-am adus aminte de Sion.
Pe sălcii, în mijlocul lui,
am atârnat harfele noastre.*

*Că acolo ni-au cerut, cei ce ne-au robii,
cuvinte de cântări,
și ceice ne-au dus pe noi, cântec de mărire:
„Cântați-ne nouă, din cântările Sionului!”
... Cum vom cânta cântarea Domnului
pe pământ străin?*

*De te voi uita, Ierusalime,
uitată fie dreapta mea!
Să se lipească limba mea de gâttelej meu,
de nu-mi voi aduce aminte de tine:
De nu voi pune Ierusalimul
ca început al veseliei mele!*

*Adu-ți aminte, Doamne, de fiii lui Edom,
din ziua Ierusalimului,
de cei cari ziceau: „Sdrobiți-l, sdrobiți-l,
până în temeliiile lui!”
Fata Babilonului ticăloasă!
Fericit celce va răsplăti fie după fapta sa*

*care ai făcut nouă!
Fericit celce va apuca,
și va izbi de stâncă pe pruncii tăi!*

Poezia aceasta, care se numește psalm 136 face parte din cei 150 psalmi ai lui David scris cu puțin după întoarcerea Evreilor din soarea babilonică.

Ce numim prinsoare babilonică?

Fiindcă dintre cei 20 de regi cari au nit peste poporul evreesc dela desbinarea răției, anul 930 înainte de nașterea Domnului până la sfârșitul împărăției, numai 7 au înfrica lui Dumnezeu, iară 13 au fost răi și nători idolilor, Dumnezeu a pedepsit poporul cu ocuparea Ierusalimului și cu dărâmarea ricii de către regele Nabuchodonosor al Babilonului care a dus, la anul 587 înainte de nașterea lui Hristos, întreg poporul evreesc în Babilon lăsând în țară numai vierii și plugarii.

Și acuma tăcui psalmului:

Așezându-se Evreii în pământul robiei căutat locuri cu apă, ca să-și poată face spaș poruncite prin legea lui Moise. Râurile Babilonului sunt Eufratul cu canalurile sale: Tigru, bora și Eulăus.

Dar oricât de frumoase și de mănoase fost aceste pământuri, nu i-au putut face poș să-și uite patria, ci dimpotrivă, durerea lor a crescut, ori de câte ori își aduceau aminte de țara lor și de sfânta cetate.

De aceea, cu toate că și-au dus harfele cu sine, nu au mai cântat din ele cântări de veselie, ci și le-au atârnat în sălciiile dintre râuri, cântând numai din când în când cântări de întristare.

Văzându-i Babilonenii atât de triști, văzându-i să cânte vreuna din frumoasele și veselile cântări ale Ierusalimului, Evreii le răspund cu moasele cuvinte: „Cum vom cânta cântarea Domnului pe pământ străin?” Și apoi fac un mic jurământ, care este ușor de înțeles.

„De nu voi pune Ierusalimul ca început veseliei mele” înseamnă: de nu voi uita în fruntea tuturor veseliilor mele Ierusalimul și mântuirea lui, dacă nu aceasta-mă va fi cea mai mare bucurie pe pământ, și dacă nu de soarta sfintei cetăți și a bisericii lui Dumnezeu și țușe a mă veseli aici în Babilon, când vărata veselie pentru un Evreu numai în salim poate fi.

Aici începe apoi partea a doua o poezie care se cere răzbunare asupra Edomului și a babilonenilor. Edomenii adevărați au fost aceia cari erau de aceeași origine cu Evreii, le-au străduțit Caldailor, cari dărâmau Ierusalimul: „sdrobiți-l, până în temeliiile lui!”

„Fata Babilonului” sunt cetățenii Babilonului. Blăstămul pe care-l rostesc aici Evreii este păgănesc, nu e vorba, dar să nu uităm că psalm s'a scris înainte de nașterea Mântuitorului când, în Vechiul Testament, era principiul: „pentru dinte și ochiu pentru ochiu!” Obiceiul poarelor cutropitoare de altfel era ca, ocupând cetate, să ucidă și pruncii.

Pentruce poruncește biserica, să se citească tocmai în aceste trei dumineci acest psalm?

Aceste trei dumineci sunt duminicile de răstăgărire la postul mare. În duminica fiului rătăcit ni-se citește evanghelia în care se arată, cum acesta a mers în țară străină, unde și-a cheltăit averea sa în desmierdări. El și-a uitat de Dumnezeu și adevărată și a cântat cântări de veselie pe pământ străin, de aceea a ajuns în halul acesta grozav, de și-a cheltuit averea cu curvele.

Tot cam așa au pățit și unii dintre Evreii cei mai lacomi de bani. Au intrat în serviciul babilonenilor și îmbogățindu-se, și-au uitat de Dumnezeu și de biserica Domnului.

Acelaș lucru îl face și păcătosul.

Din patria sa — care este patria harului sfințitor, sfânta cetate a Ierusalimului cu

ata sa biserică în care se află prezent totdeauna Domnul și Dumnezeu nostru — el a fost dus de iavolul în Babilonul tuturor desfătărilor trupesti și a păcatelor, unde continuă să-și petreacă zilele sale în cântări necinstite și imorale.

Creștinul adevărat însă va răspunde diavolului cu cuvintele Evreilor: „Cum voiu cânta cântarea Domnului pe pământ străin“.

Creștinul adevărat va blăstăma pe diavolul și va numi fericit pe acela care va izbi de stâncă crucii lui.

Iată așadar o cântare minunată veche, care ni se potrivește și nouă creștinilor, mai ales acum în cășlegi, când atâția dintre noi sunt târați de iavolul în Babilonul tuturor fărâdelegilor!

Iuliu Maior

Din Ocna de fier — Caraș

După dureri bucurii sufletești — Biruința crucii

Noii convertiți la sfânta unire din această comună am avut și zile de bucurie, dar mai multe de durere. Zile de bucurie am avut după ce, cu ajutorul Mântuitorului Hristos, ne-am putut aranja o capelă frumoasă, bine-cuvântată cu un fast deosebit. Am avut când am primit și preot, care să ne conducă în noua noastră religie sfântă și dreaptă, în persoana părintelui Teodor Oitean. Am avut de câteori aranjăm o producțiune, sau luam parte la vre-o întrecere cu corul nostru puernic, bine condus și instruit de dibacul nostru preot. Am avut în fine, după ce părintele nostru ne-a înfățișat o fanfară puternică, din 20 instrumente, pe cari le-am și achitat cu suma de peste 50,000 lei și după care fanfara bisericii noastre are un frumos venit anual, pe lângă lauda ce i-se aduce și de dușmani.

Dar am avut și zile pline de durere, cauzate de prigonirile și procesele fraților noștri ortodocși, cari n'au putut vedea cu ochii și nici o încercare de-a noastră oricât de folositoare și bună ar fi fost.

Un mare proces am avut de purtat pentru o cruce de lemn, ridicată de noi în anul 1935 cu ocazia înfăptuirii sfintei uniri în această comună și a primelor misiuni săvârșite aici, pe care ei au scos-o cu jandarmi, pe motivul că locul s'ar ținea de drum și astfel crucea este așezată contra legii.

Noi de jalea cea mare am tras atunci lipotele, lucru pentru care tot ei ne-au dat în judecată ca și pentru cruce.

Dar dreptatea noastră s'a vădit și de data aceasta. Procesul l-am câștigat tot noi. Zia de 30 Ianuarie, când sfânta cruce a fost așezată din nou pe vechiul ei loc, a fost o zi de mare bucurie și sărbătoare pentru toți credincioșii noștri.

În sunetul clopotelor și în frumoase cântări religioase, crucea a fost mutată pe locul dela început, unde s'a slujit o sfântă slujbă religioasă, la sfârșitul căreia părintele Oiteanu într-o frumoasă cuvântare a arătat credincioșilor însemnătatea crucii.

După toate acestea credincioșii s'au întors la biserică, rostind rugăciuni de mulțumire către Mântuitorul Hristos, care a făcut încă odată să biruiască dreptatea și să triumfeze crucea Sa.

Correspondent.

Dela Despărțământul „Astra“, Blaj. Domnii președinți ai Cercurilor culturale din Despărțământul Blaj al „Astre“, sunt rugați a trimite până la 1 Martie, raportul amănunțit de activitate pe anul 1937, în conformitate cu adresa trimisă anterior, pentru a putea întocmi raportul general de activitate în vederea adunării generale, care va avea loc în ziua de 13 Martie la Blaj, — v. Președinte, Dr. Coriolan Suclu, Secretar, V. Stolca.

Din Turda

Zile de adâncă reculegere sufletească și adevărată înălțare către Dumnezeu am avut noi, credincioșii din orașul Turda, în zilele de 2—6 Februarie a. c., adevărate vreme de cinei zile încoace, când vrednicul profesor Dr. Simion Chișiu, azi, protopop al Abrudului, ne-a ținut sf. misiuni, la biserică din Turda-Veche. Prin două cuvântări la zi ne-a făcut să adâncim adevărurile vecinice, lăsând la o parte „toată grija cea lumească“. Biserica a fost mereu plină, mai ales la predicile de seara, dovedind din nou, că e nelcăpătoare pentru numărul mare al credincioșilor, însetați după adevărata viață creștină. S'au apropiat foarte mulți de sf. Taine, între cari și mulți intelectuali.

De când avem în orașul nostru pe părintele Dr. Coriolan Sabău, am fost învrednicii ca de două ori în fiecare an să ni-se țină sfinte misiuni populare, în care vreme ne-a fost dat să ascultăm cuvântul unor distinși și vrednici preoți, oratori buni ai bisericii lui Hristos. Pe lângă aceasta ni-s'au ținut regulat conferințe frumoase și instructive, în cadrul „Agru“-lui și a Reuniunii „Sf. Maria“.

Datorită zelului și ostenețelor păstorului nostru, în cursul anului trecut s'au apropiat peste 15.000 de credincioși de sfintele Taine și s'au împărțit în popor mii de cărți religioase bune, cărți de rugăciuni rozare și medalii.

Mai amintim apoi frumoasa conferință a părintelui profesor Dr. Avram Cozma dela Academia Teologică din Cluj, „despre „Insemnătatea Agrului“, precum și despre datoria ce o au credincioșii, de a sprijini și lucra în așa fel, ca acesta să crească și înflorească pentru neam și lege.

Încrestăm și modul solemn cum s'a ținut și în acest an, dela 19 la 25 Ianuarie, mult grăitoare octavă de rugăciune mondială pentru unirea în credință a tuturor creștinilor și întoarcerea spre lumina Evangheliei a popoarelor păgâne precum și Novena, adevărată rugăciune de nouă zile, dela 2 la 10 Februarie către Maica Domnului dela Lourdes, fiind ziua dn 11 Februarie serbată ca prima arătare a sfintei Bernadeta, în peștera dela Lourdes.

Dominecă în 13 Februarie, după terminarea sf. liturghii, s'a slujit un „Te-deum“ solemn pentru marele pontific Piu al XI-lea.

În felul acesta, lună de lună luăm parte la evenimentele mari ale bisericii, înălțându-ne rugăciunile și gândurile dimpreună cu toată suflarea creștinească, fără deosebire de limbă și rit, dela margini până la margini, către Dumnezeu.

Correspondent

Cum își păzesc Rușii granițele

Mai rar o țară care să se păzească și apere atâta împotriva străinilor ca Rusia.

Întreaga graniță de către Apus a Rusiei este întărită cât se poate de bine. Pe lângă aceasta au luat cele mai aspre măsuri, ca poporul dela graniță să nu poată intra în legătură cu vecinii lor din altă țară.

Astfel de-a lungul întregii granițe apusene se află o fașle de pământ largă de 2 Km., pe care nu locuiește nimeni.

Toți locuitorii au fost mutați de acolo. Casele au fost dărâmate, pădurile tăiate, așa că în urmă n'a rămas decât pustul gol.

Dincolo de această fașle de pământ, pe o întindere de 50 Km. nu locuiesc decât oameni în cari bolșevicii au toată încrederea.

În felul acesta vreau bolșevicii să ascundă lumii, ce se petrece în țara lor bătută de Dumnezeu.

Mama e regina, copiii sunt supușii; fericii sunt copiii dacă mama lor e înțeleaptă.

Slujbe bisericesti pentru liniștirea țării. În urma evenimentelor politice întâmplate în ultimul timp, lumea a început să se neliniștească tare. Toți sunt îngrijorați, că ce se va mai întâmpla și ce întorsătură vor mai lua lucrurile. Aceasta neliniște și frământare e în paguba cărmuitorilor și a Statului. De aceea biserica ortodoxă a luat hotărârea, ca să facă în întreaga țară, în 1 Duminică din postul Sf. Paști, rugăciuni de împăclire, ca Dumnezeu să lumineze mințile tuturor și să vadă lucrurile așa cum sunt.

Motiv de despărțenie. După 17 ani de căsnicie, o doamnă din Paris (Franța) a cerut judecătorilor să o despărțească de soțul ei, deoarece acesta sforăle prea tare când doarme și ea nu se poate odihni de loc. Ceea ce este mai interesant e, că a avut și martori la proces, pentru a-și sprijini spusele sale. Un chiriaș, care avea camera de dormit alături de-a soților cu pricina, a declarat că și el noaptea a fost adeseori trezit din somn de sforăitul vecinului său. În fața acestei mărturii judecătorii n'au stat mult pe gânduri și i-au dat dreptate, au despărțit-o.

Năzdrăvănie de american. Un american cu numele de Cadranel Gentil de Malas s'a închis de 15 zile într-o ladă de sticlă sigilată de un notar. De când a fost închis, el n'a mai mâncat și băut nimic. Lumea se adună, să privească la americanul din căsuța lui de sticlă, ca la o minune.

Un oraș ideal este orașul Șopron din Ungaria. Locuitorii acestui oraș își plătesc la timp, cu toți dările, așa că nimeni nu mai are nici o restanță.

Operație interesantă. O foarte îndrăzneț operație a fost savârșită la spitalul din Litoria (Italia) de către profesorul Chlaserini asupra unui om bătrân în vârstă de 70 ani. La sfârșitul operației situația bolnavului s'a înrăutățit și mai mult și inima a încetat să-l mai bată. Toate încercările de a-l readuce la viață n'au izbutit. Atunci doctorul i-a deschis pieptul și cu mâna a început să facă inima să bată. Și operația a reușit. Bolnavul a fost adus la viață.

Leac pentru cei ce nu pot dormi. Se întâmplă de multeori, că nu putem adormi când avem mai multă lipsă de odihnă. Cel mai bun leac împotriva nesomnului este apa îndulcită cu zahăr. Cei cari se trezesc din somn noaptea și nu mai pot adormi, n'au decât să bea puțină apă îndulcită cu zahăr și repede vor adormi.

O iscălitură scumpă. Lucrurile rămase dela oamenii mari ai trecutului sunt foarte scumpe. Obiecte, cari altădată n'ar fi avut nici o valoare, azi sunt vândute la licitație cu bani grei. Așa se spune că în America s'a vândut o scrisoare de-a marele scriitor englez Shakespeare cu 10 milioane lei. S'au dat atâția bani numai pentru că scrisoarea purta iscălitura marele scriitor. Cam scumpă iscălitură!

Miniștrii muzicanți la bal. Pentru acoperirea cheltuielilor pe cari le are guvernul

„impărăției țigănești” sau a Romilor, organizează în fiecare an un mare bal, la care muzicanții sunt înșiși miniștrii, în frunte cu majestatea sa împăratul. Acest bal se ține în fiecare an la Varșovia, capitala Poloniei, și are un mare răsunet ceea ce face ca membrii onoratului guvern să mai pună și ei mâna pe ceva gologani, că de când cu lipsa mare de bani ce băntuie în împărăția Romilor, înălțatul împărat nu le prea poate plăti simbrila. De altfel fiecare ministru mai are și o altă meserie ceva mai bănoasă. Ministrul de finanțe este conducător de bandăși; ministrul instrucțiunii, care se ocupă cu școlile este negustor de cal, iar ministrul colonilor spolește vase.

Animale readuse la viață. Niște învățați ruși cari studiază viața în regiunile veșnic înghețate ale lumii, au descoperit în straturile pământului la adâncime de vreo 7 metri, corpurile mai multor animale de mare, cari puse la căldură au dat semne de viață și au început să trăiască după un somn de mai multe mii de ani. — Cam greu de crezut!

Omorit de tren. În gara Blaj, s'a întâmplat în noaptea de 21 Februarie o mare nenorocire. Funcționarul dela C. F. R. Fabian Ioan, originar din părțile Turdei, pe când se întorcea cu trasina de către Mănărade, în apropiere de gara „Câmpul Libertății” a fost ajuns din urmă de trenul rapid, care l-a lovit în spate, omorându-l îndată.

Lupta împotriva cerșitoriei în Germania. Pentru stărpirea cerșitoriei conducătorii și societățile de binefacere din Germania duc adevărată luptă. Cerșitorii cari sunt în stare să muncească, sunt trimiși în diferite tabere de muncă, unde își au asigurată pâinea de toate zilele și un trai cinstit și omeneșc. Cei invalizi și bătrâni, cari nu mai pot munci, sunt duși în spitale și azile de bătrâni, unde sunt ținuți până la sfârșitul vieții pe cheltuielile statului.

Un foc bătrân. În regiunea mileră Ohio din America, arde de 50 de ani o mină de cărbuni, aprinsă de câțiva lucrători nemulțumiți. Orice încercare de a stinge focul n'a izbutit și de-atunci el arde într'una. Este cel mai bătrân foc din câte se cunosc.

Lupul la școală. Un lup flămând, a lungat de câni s'a rătăcit în curtea unei școli primare din Polonia. Copiii în loc să se înspăimânte au năvălit cu toții asupra lupului, bătându-l cu bețele. A ieșit și dascălul, care cu o pușcă a reușit să rănească lupul. Căutând o scăpare, lupul s'a refugiat într'o odată a școlii, unde a și murit în urma rănilor primite.

Obiceiuri de căsătorie la alte popoare

La unii locuitori ai Asiei este obiceiul ca după căsătorie femeia să plece acasă la părinți, de unde vine înapoi bărbatul ei după un an.

La Tatarii este obiceiul să se înclingă o trântă între fată și flăcăul, care vrea să se căsătorească și numai dacă biruie feciorul se face căsătoria, altfel nu.

În Groenlanda, fata îndată după nuntă fuge în munți, iar feciorul e dator să alerge după ea ca, s'o caute și să o aducă acasă.

La Ruși era obiceiul ca fata să-l aducă zestre bărbatului, pe lângă altele și un mănunchi de nulele. Aceste nulele se sfînșeau, și cu ele bărbatul avea dreptul să-și bată soția, dacă înu era de omenie.

Dela frații din America

Biserica Sf. Vasile, din Trenton N. J.

Biserica română unită Sf. Vasile din Trenton, N. J. U. S. A., în anul 1937 a fost susținută de membri cu taxe lunare și donațiuni mai însemnate, în dollari, după cum urmează:

Au contribuit

Borza Petru Jr., m. f. 10.00, Borota Dumitru Terezia, Poptelec, 20.00 în restanță, Breazdău Nicolae Ana, Bobota, 12.00 în rând cu 1937, Buda Cristina, Văleni 6.00 în restanță, Chereji George Ana, Sanislău, 12.00 în rând cu 1937, Chirvai Vasile Maria, Sanislău, 12.00 în rând cu 1937, Ciordaș Vasile Florica, Pișcolt, 12.00 în rând cu 1937, Cosma Iosif Maria, Dindești, 12.00 în rând cu 1937, Costin Dumitru, Maria, Portița, 12.00 în rând cu 1937, Costinaș George Sr. m. f. cu 10.00, Coșa Ioan Maria, Sanislău, 5.00 în restanță, Covaci George Maria, Căplean, 18.00 în restanță, Crișan Victor Rev. Dr. 6.00 în rând cu 1937, Curtean George Verona, Pișcolt, 6.00 în restanță, Cucuiat Ioan Emilia, Ghiorolt, 12.00 în restanță, Dârlea Ioan v. d. Borlești, 12.00 în rând cu 1937, Donca Ana v. d. lui Iosif, Residea 12.00 în restanță, Drăgan Ioan Irina, Pancota, 12.00 în restanță, Drăgan Teodor v. d. Pancota, 6.00 în rând cu 1937.

Erdei Maria, Sanislău, 6.00 în rând cu 1937, Fekete George Rozi, Residea, 8.00 în restanță, Fodor Ana v. d. Kișdorolt, 6.00 în rând cu 1937, Gherman Mihai Ana, Ciumești, 12.00 în rând cu 1937, Grama Vasile Iulia, Pișcolt, 12.00 în rând cu 1937, Hajos Elena, Tirean, 12.00 în rând cu 1937, Hossu Vasile Terezia Pișcolt, 12.00 în restanță, Iacobuș Florica Vașvari, Sudurău, 5.00 în restanță, Iuhas Vasile Floarea, Pir, 12.00 în rând cu 1937, Lörse Maria v. d. Sărăuad, 6.00 în rând cu 1937, Miculaș Rafila v. d. Sanislău, 12.00 în restanță, Pop Amalia v. d. a lui Mihai, Ciumești, 6.00 în rând cu 1937, Peker Teodor Iulia, Sărăuad, 12.00 în rând cu 1937, Petrovița Dumitru Iulia, Sărăuad, 12.00 în restanță, Oprea Dumitru Maria, Sanislău, 12.00 în rând cu 1937, Robotin Ioan Iulia, Pișcolt, 12.00 în rând cu 1937, Santai Ioan, Sânmiclaș, 1.00 în restanță, Sălăjan Ioan Iulia, Mireșul Mare, 5.00 în restanță, Șerban Remus Paraschiva, Mihalt, 12.00 în rând cu 1938.

Silaghi Ioan, Pișcolt, 6.00 în rând cu 1937, Șopronyi Dumitru Maria, Ciomocoz, 11.00 în restanță, Șopronyi Ioan Ana, Istrău, 24.00 în rând cu Iunie 1938, Suci Florica, Dindești, 6.00 în restanță, Suci George v. d. Sanislău, 6.00 în rând cu 1937, Suci Gergely Vilma, Sanislău, 10.00 în restanță, Suci Iulia v. d. lui Ioan, Sanislău, 6.00 în rând cu 1937, Suci Vasile Margaret, Sanislău, 12.00 în rând cu 1937, Șuta Ioan Maria, Socaci, 64.00 în rând cu 1937, Șuta Mihai Terezia, Moftinul Mic, 12.00 în rând cu 1937, Șuta Petru Iulia, Moftinul Mic, 12.00 în rând cu 1937, Tegzeș Aurel Ana, Dindești, 12.00 în rând cu 1937, Turdean Iosif Iuliana, Sanislău, 12.00 în rând cu 1937, Vaștag Vasile Iulia, Sanislău, 6.00 în restanță, Varga Ioan Jr. Terezia, Trenton, 24.00 în restanță, Vereș Florica v. d., Vașad, 6.00 în restanță, Hossu Ioan Maria, Pișcolt, 12 în rând cu 1937.

Alte contribuiri

Donațiuni de 5.00 sau peste 5.00 dolari: Grama Vasile Iulia, Pișcolt, 60.00, Robotin Ioan Iulia, Pișcolt 50.00, Pictorul Trandafir, 45.00 Oprea Dumitru Maria, Sanislău, 10.00, Dr. Kailay, Trenton, 10.00, Fekete George Jr. Trenton, 10.00; Șerban Remus Paraschiva, Mihalt, 5.00; Șuta Petru Iulia, Moftinul Mic, 5.00; Chirvai Vasile Maria, Sanislău, 5.00.

N'au achitat nimic din taxe

Apai Ioan Ema, Mediașul Auriu; Av. Petru Ana, Arad; Băbușiu Dumitru v. d. Dindești; Băș Florica v. d. Andrid; Băzgaș Nicolae; Bența Iulia, Ciumești; Bibart George; Vașad; Blaga Dumitru, Dindești; Bogdan Petru v. d. Sanislău; Bohoni Alexandru Ana, Chereji; Boloș Dumitru, Bobota; Bontea Camil (M. I. Maria, Moftinul Mic; Bontea Iosif, Maria, Dindești; Botan George, Pișcolt; Brofi Pavel Maria, Trenton; Buia Vasile Maria, Sanislău;

Căpânaș Traian Ana, Unimăt; Chirvai Maria v. d. lui George, Sanislău; Chirvai Augustin Ana, Sanislău; Chirvai Nicolae Eliza, Sanislău; Chiș Ștefan Maria, Zolnoc; Ciogi Ioan, Sărăuad; Ciordaș George Floarea, Pișcolt; Ciordaș Iosif Maria, Trenton; Ciordaș Louis Olga, Trenton; Ciordaș Nicolae v. d. Pișcolt; Cosma Ioan Floarea, Sanislău; Cosma Ioan, Residea; Costin George, Ema, Stremț; Curtean Dumitru Maria Pișcolt;

Dejeran Vasile Maria, Ciomocoz; Donca George Eitel, Dindești; Donca George Jr. Heil Trenton; Donca George Vilma, Residea; Donca Ioan Maria, Dindești; Erdei Petru Terezia, Vașad; Farcaș George Maria, Istrău; Filip Vasile Iulia, Bobota; Gherman Francisc; Ghidra Iosif Florica, Bobota; Gorgan Ana, Dersidea;

Hossu George Maria, Pișcolt; Iacobuș Alexandru Maria, Sudurău; Iacobuș George Maria, Mețenți; Ispas Simion Eliza, Daia; Lașșan George Florica, Dindești; Lașșan Ioan Florica, Dindești; Lobonț Ioan, Supurul de sus; Lazar Petru Floarea, Silvaș;

Magyar George Irina, Sanislău; Matel Iosif Ana, Socaci; Marchiș George, Iulia, Sanislău; Mărincaș Ioan Florica, Căuaș; Murășan Alexandru Florica, Pișcolt; Mustea Nicolae Nina, Bobota; Mustea Petru Iulia, Bobota; Mustea Teodor, Bobota; Metzger Iosif Maria, Trenton; Miculaș Ilie Maria, Sanislău;

Ola George Iulia, Trenton; Pal George Maria, Ciumești; Pal Ignat Maria, Sanislău; Pavel Ioan, Moftinul Mic; Pavel Maria, Sanislău; Pilca Vasile, Vezendi; Pop Ambruș Rozi, Dindești; Pop George Florica, Vașad; Pop George Verona Cehălut; Pop Laczi Maria, Sanislău; Pop Tomaș Recea; Porcoviș Alexandru Terezia, Ciumești; Petrovița Ioan Terezia, Sudurău; Pușcaș Ioan Bobota;

Roja Alexandru Iulia, Derolt; Sfăra Eliza Residea; Silaghi Alexandru Maria, Sanislău; Silaghi George Eliza, Pir; Silaghi Ioan, Sanislău; Silaghi Miklos Terezia și Silaghi Terezia v. d. Sanislău; Șimonca Vasile Floarea, Pișcolt; Șopronyi Mihai Sofia, Ciomocoz; Stoaca George Maria, Dindești; Șuta Francisc Florica, Moftinul Mic; Șuta Vasile Ana, Moftinul Mic; Șuta Vasile Iulia, Moftinul Mic; Tivadar George Iulia, Sanislău; Tivadar Vasile Maria, Ciumești; Tap Petru Iulia, Sanislău; Tarța Teodor Iulia, Moftinul Mic; Varga Ana, Pișcolt; Varga Ioan Ema, Pișcolt;

Ținem să mulțumim și pe aceasta cale marelui nostru sprijinitor, dl Vasile Grama, care prin averea, jertfa și purtarea dsale este o mare dăruire a bisericii noastre. Dumnezeu să ni-l țină la mulți ani dimpreună cu familia, căci vrednic este.

947 (1-

Biserica Sf. Maria din Roebbing N. J.

Biserica română unită Sf. Maria din Roebbing, N. J. U. S. A., în anul 1937 a fost susținută de membrii cu taxe lunare și donațiuni în dollari, precum urmează:

Au contribuit

Apai Emil Iulia, Mediașul Auriu, 11.00 în restanță, Borbel Vasile Maria, Pișcolt, 12.00

rând cu 1937, Bordaș George Eliza, Sanislău, 41.00 în rând cu 1937, Chira Petru Maria, Dindești, 12.00 în restanță, Crișan Victor Rev. Dr. 6.00 în rând cu 1937, Deac Ioan Maria, Ghirolț, 12.00 în rând cu 1937, Dobran Ioan Floarea, Sanislău, 10.00 în restanță, Dubo Ioan Terezia Racșa, 6.00 în rând cu 1937, Esteban Francisc Florica, Roebing, 10.00 în restanță, Erdei George Verona, Ciomocoș, 6.00 în restanță, Iacoș Ioan Florica, Racșa, 6.00 în rând cu 1937, Indre Vasile Todora, Gaura, 20.00 în rând cu 1937, Lar Augustin Maria, Recea, 5.00 în restanță, Magyar Dumitru Maria, Sanislău, 8.00 în restanță, Maior George, Terezia, Sanislău, 6.00 în restanță, Marcu Emanoil, Sânmiclăuș, 3.00 în restanță, Marcus Mihai Cornelia, Bobota, 12.00 în rând cu 1937, Mărieș Nicolae Ana, Pișcolț, 4.00 în restanță, Fckete Vasile Maria, Sanislău, 15.00 în restanță, Mărincaș Ioan văduv Cean, 1.50 în rând cu 1937, Megyeșan Gavril Elisabet, Ip, 36.00 în restanță, Mocan George Florica, Orbău, 30.00 în restanță, Molnar Gabor Elisabet, Blaja, 29.00 în rând cu 1937, Nichita Iosif Maria, Pișcolț, 12.00 în rând cu 1937, Oros George Maria, Sanislău, 12.00 în restanță, Peter Ioan Luiza, Hideaga, 12.00 în rând cu 1937, Popan Ana văd. Ardușat, 6.00 în rând cu 1937, Popescu Ilie Maria, Săcălășeni, 6.00 în restanță.

Purcar Pavel, Aștileu, 3.50 în restanță, Pușcaș George Iulia, Sanislău, 12.00 în restanță, Raț Ioan, Remetea, 6.00 în rând cu 1937, Șichet Ioan Terezia, Vezendi, 12.00 în restanță, Silvășan Ioan Terezia, Vezendi, 10.00 în restanță, Ștefan Gavril, 16.00 în rând cu 1937, Talpoș Nichita Rozalia, Satulung, 12.00 în rând cu 1937, Vaida Maria a lui Ștefan, Sanislău, 3.00 în restanță, Varga George Jr. Emilia, Pișcolț, 6.00 în restanță, Vlaicu Nicolae, Catița, Voila, 4.50 în restanță, Murășan Ioan Florica, Beclean, 11.00 în restanță.

Femeile din «Rozar» au aprins lumina în preț de 10.00 și au împodobit altarul cu flori a sărbători.

Prin programe artistice și mese comune aranjate în decursul anului, Clubul Crisantemelor a suportat efectiv biserica și a făcut să impună cultura românească înaintea străinilor care ne onorează cu prezența acum cât de des. Căde-li-se deci laudă și recunoștință din partea noastră și binecuvântare dela Dumnezeu. Să trăiască la mulți ani!

N'au achitat în taxă nimic

Achim Ioan, Lăpușel; Albu Ioan Maria, Bucium; Avram Ardelean, Recea; Baba George; Barna Teodor Florica, Șomcuta Mare; Bontea George; Bontea Vasile; Borbel Ioan Loreda, Roebing; Borota Gabor Valeria, Portița; Bonat Alexandru Florica, Iedera; Buciuman Vasile Catița, Lăpușel; Butula Oros Florica, Roebing.

Cardoș Floarea văd., Hideaga; Chiș Ioan Iulia, Văraug; Chiș Vasile Maria, Pișcolț; Ciasar Mihai Ana, Santău; Ciocian Simion Margaret, Văraug; Ciocian Todor văd. Văraug; Ciordaș Ioan Maria, Pișcolț; Coteș Timotei, Lăpuș; Cosma Ana, Săini; Covaci George Maria, Mediașul Auriu; Covaci Mihai Iuliana, Mediașul Auriu; Covaci Petru, Mediașul Auriu.

Danciu Vasile Terezia, Horvat; Dascăl Alexandru Terezia, Daia Mare; Degeran George Florica, Ciumești; Degeran George Maria, Sanislău; Drăgan Ana văd. Bărsău; Dragoș George Elena, Cean; Fărcău Ioan Floarea, Supur; Fărcău Vasile Iulia, Supur; Fazakaș Alexandru Maria, Sanislău; Fazakas George Eliza, Sanislău; Gheșe George Hermine, Văraug; Hordău Ilie Maria, Arieșul de Pădure.

Iosipian Florian Iulia, Roebing; Iuhas Iosif Piroșca, Residea; Iuhas Vasile Maria, Santău; Leușca Iuliana văd., Săini; Lamberth George Ana, Roebing; Lupșă George, Ilcanda Mare; Lupșă Nicolae Maria.

Mărian Ilie Elisabet, Fizeși; Mărian Vasile Iulia, Pișcolț; Mărieș George Elena, Pișcolț; Mărieș Vasile Ema, Pișcolț; Mărincaș Alexandru Maria, Șomcuta Mare; Mărincaș Ernő Maria, Cean; Matyaș Simion Elena, Cahal; Mitrea Vasile Anica, Bicaz; Mulbery Terezia, Roebing; Nistor Mihai, Bărsău; Noșigan Ioan Ana, Bărsău.

Ocolișan Vasile Maria, Culcea; Ola Ana văd., Ciumești; Oprea Ioan Maria, Residea; Pocol George, Lozna Mare; Podină Vasile, Băiță; Pop Ioan, Mesteacăn; Pop George Leontina, Coruia; Pop George Ruja, Lăpușel; Pop Ioan, Oarța.

Robotin Alexandru Maria, Pișcolț; Robotin Ioan Floarea, Pișcolț; Rus Iuliana văd. Ardușat; Rus Nicolae Maria, Guga; Sava George Malvina, Chiliaș; Sălăjan Gligor Eleonora, Mireșul Mare; Șereș George Terezia, Residea; Șimonca Dumitru Florica, Sanislău; Șut Ioan Maria, Socaci; Supuran Vasile Aurelia, Residea; Sălăjan Andrei Maria, Mireșul Mare; Steiner Francisc Maria, Pișcolț; Steiner Mihai Floarea, Pișcolț; Tinc Gliga, Dănești; Tot Ioan, Sanislău; Turdean Ioan Maria; Uveșes Ioan Maria, Pișcolț; Vanța Ioan Catrina, Șomcuta Mare; Vanța Vasile Maria, Șomcuta Mare, Varga George Mali, Pișcolț; Varga Vasile Elena, Pișcolț; Varga George Iulia, Pișcolț; Vereș Alexandru, Sanislău; Vereș Terezia văd., Dindești; Vereș Traian, Dindești; Virag Vasile Maria, Residea.

Conform statutului de casă, fiecare familie are să achite în taxă un dolar lunar, iar singuraticii 50 cenți.

Conform aceluiaș statut, cei ce au lot în cimiter, numai atunci se pot folosi de dreptul lor, dacă își achită taxele lunare. 948 (1—1)

Rev. Dr. Victor Crișan

Admin. par. la bis. Sf. Vasile și Sf. Maria

Albine cari au făcut războiul

Mai bătaș neam ca al albinelor nici că se pomenește. Iată ce le-ai supărat cu ceva, ele s'au și răzbunat. Inșă nu despre asta-i vorba, ci de o învingere pe care au câștigat-o Nemții în războiul cel mare, numai cu ajutorul albinelor. Lucrul s'a întâmplat în Africa la Tanganika. Un convoi militar ducea arme, mâncare și muniții trupelor franceze. Locuitorii din acea regiune, prietenii de-al Germanilor, au strâns câteva sute de roturi cu faguri cu tot, pe cari i-au așezat de-a lungul drumului pe unde trecea armata franceză. Un inginer a încercuit apoi stupii cu un fir electric și când au trecut trupele dușmane au dat drumul curentului. Infuriate de zgudultura produsă, albinele au năvălit asupra soldaților pe cari i-au înșepat. S'a produs o învâlmășală cumplită. Turmele de berbeci, oi, boi, și soldații cari le mânaș, au rupt-o cu toșii la fugă nebuni de durere și groază. După ce i-au înșepat astfel, Nemții au venit și au alungat albinele cu ajutorul fumului, luând pentru ei toate alimentele și armele francezilor.

Cărți nouă

Cum să ne creștem copiii. *Câteva sfaturi pentru părinții de astăzi de Iuliu Maior. Tipografia Seminarului Blaj, 82 pagini, 8 lei.*

De nimica nu se interesează atât de puțin lumea la noi, mai ales poporul, ca de creșterea copiilor. Și ar trebui ca tocmai aceasta să fie pe primul plan, în grije și gândurile oricărui părinte, căci copiii sunt nădejdea viitorului și dela creșterea pe care o primesc, atârână ca ei să fie fericiți și folositori țării.

În carticica de față părintele Maior, atât de cunoscut cititorilor noștri prin numeroasele scrieri religioase ale Sf. Sale, se ocupă de această însemnată chestiune.

După ce se lămurește care este însemnătatea creșterii copiilor și ce păcat fac aceia

cari nu-și cresc creștinește și bine copiii, Sf. Sa arată pe rând, cum trebuie să se îngrijească părinții, încă dinainte de naștere, de creșterea copiilor lor.

Cartea se poate împărți foarte bine în două părți. O parte care arată calea pe care trebuie să o urmeze un părinte bun în creșterea copilului său, iar alta, care arată că de ce trebuie să se ferească el, sau „Cum să nu ne creștem copiii“.

În repeșite rânduri s'a vorbit de lipsa de cărți religioase pentru popor, de cărți scrise pe înțelesul tuturor, cu o cunoaștere mai adâncă a vieții sale, cari să-i poată folosi și pe cari să le înțeleagă.

Cartea de față, o adevărată comoară de învățătură, scrisă într'o limbă ușoară și populară cu exemple frumoase, acopere tocmai una din aceste lipsuri.

Autorul ei, unul din cei mai cunoscuți și răspândiți scriitori de astfel de cărți, a făcut prin această scriere un mare serviciu bisericii și neamului său. (sb.)

Comunicat. Se comunică spre știință publică că pentru ocuparea postului vacant de șef la oficiul poștal clasa treia Bălăușeri jud. Târnava Mică, candidații trebuie să îndeplinească următoarele condițiuni: *Garanție* Lei 80.000, (optzeci mii). *Retribuțiuni:* Cheltueli de întreținere Lei 3720 lunar. *Indemnizație* de transport Lei 420 lunar. Să aibă minimum 21 ani, să fie de origină etnică română, să fie sănătos, să nu fi suferit pedepse penale, să aibă studiile minimum patru clase de liceu sau civile și să posedă *examenul profesional de poșta-telegraf și telefon.* — Extras dela Cartea Funduară despre averea imobilă, Certificat de evaluare a Primăriei și o declarație a proprietarului imobilului, după modelul de, mai jos, semnată de către 2 martori și notarul comunal, în baza căreia se poate intabula ipoteca în favorul Direcțiunii Generale P. T. T. București până la suma de 80.000. Imobilele oferite în garanție trebuie să fie libere de orice sarcini (ipotecă, uzufruct, etc.). — Concurenții vor mai arăta, ce ocupațiune au mai avut în trecut, când și unde, și motivul părăsirii acelei ocupațiuni, starea lor civilă, venitul sau averea ce posedă, personal sau soțul, făcând dovada averii cu act autentificat, iar femeile vor arăta și naționalitatea, cum și ocupația soțului. — Aspiranții vor înainta oficiului P. T. T. de reședință Blaj, o cerere scrisă cu mâna proprie, timbrată în regulă și însoțită de actele necesare până la data de 15 Martie 1938. — Dirigintele Oficiului Poștal de Reședință Blaj. SS. Indescifrabil.

Publicație

În ziua de 1 Martie 1938 ora 9 curatoratul gr.-cat. din Bărdești-Mureș va ține licitație minuțândă la oficiul parohial cu oferte închise pentru pictarea iconostasului existent. Planul se poate vedea zilnic la oficiul parohial. Concurenții vor depune cauciune 10% din prețul ce oferă. Curatoratul își rezervă dreptul de a se opri asupra ofertei pe care o crede mai convenabilă.

Băldești, 20 Martie 1938.

965 (1—1)

Curatorul

Corpul Portărilor Trib. Tr. Mică

No. G. 2702—1931

Publicație de licitație

Subsemnatul Portărei prin aceasta publică că în baza deciziei No. G. 2702—1931 a judecătoriei mixte Blaj în favorul reclamantului Banca Târnăveană S. A. Blaj repr. prin avocatul Dr. Ludovic Enyedl din Blaj, pentru încasarea creanței de 5798 Lei Capital redus Conf. legii de asigurare și acc. se fixează termen de licitație pe ziua de 7 Martie 1938 orele 11 a. m. la fața localului în Iclod, domiciliul urmăriților unde se vor vinde prin licitațiune publică judiciară două șuri, 4 oi, un coșer și un car pentru vite în valoare de 19.200 Lei.

În caz de nevoie și sub prețul de estimare.

Blaj la 7 Februarie 1938.

961 (1—1)

Portărei ZAIȚA

Corpul Portăreilor Trib. Dumbrăveni

No. G. 4814—1930

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că în baza deciziei No. G. 4814—1930 a judecătorei mixte Blaj în favorul reclamantului Văd. Izak Bernad născ. Friedman repr. prin avocatul Dr. Ludovic Enyedi din Blaj pentru încasarea creanței reduse de 3383 Lei — bani și acc. se fixează termen de licitație pe ziua de 7 Martie 1938 orele 12 a. m. la fața locului în Iciod casa No. 39 unde se vor vinde prin licitație publică judiciară 1 scroafă, 1 purcel, 100 feldere grâu, 5 cară de fân, 10 cară pae grâu, 1 pul de bivoliță, 1 taur și un coțej în valoare de 13.700 Lei.

In caz de nevoie și sub prețul de estimare.

Dat în Blaj la 7 Februarie 1938.

Portărel ZAIȚA

951 (1—1)

Corpul Portăreilor Trib. Dumbrăveni

No. G. 6367—1930

Publicație de licitație

Subsemnatul portărel prin aceasta publică că în baza deciziei No. G. 6367—1930 a judecătorei mixte Blaj în favorul reclamantului Opreau Nicolae rep. prin avocatul Dr. Ludovic Enyedi din Blaj, pentru încasarea creanței reduse de 2353 Lei — bani și acc. se fixează termen de licitație pe ziua de 2 Martie 1938 orele 13 p. m. la fața locului în Sâncel casa No. 47 unde se vor vinde prin licitație publică judiciară 2 bivolițe, una scroafă, un vas de stejar și 50 feldere grâu în valoare de 9500 Lei.

In caz de nevoie și sub prețul de estimare.

Dat în Blaj la 5 Februarie 1938.

954 (1-1) Portărel ZAIȚA

Corpul Portăreilor Trib. Dumbrăveni

No. G. 2199—1931.

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că în baza deciziei No. G. 2199—1931 a judecătorei mixte Blaj în favorul reclamantului Banca Târnăveană S. A. Blaj repr. prin avocatul Dr. Ludovic Enyedi, Blaj pentru încasarea creanței de 2635 Lei capital redus și acc. se fixează termen de licitație pe ziua de 4 Martie 1938 orele 16 p. m. la fața locului în Lupu, domiciliul urmăritorilor unde se vor vinde prin licitație publică judiciară 2 cai, 1 căruță cu osle de fier, două șuri și 2 bivoli în valoare de 27.000 Lei.

In caz de nevoie și sub prețul de estimare.

Dat în Blaj la 5 Februarie 1938.

958 (1-1) portărel I. ZAIȚA

Corpul Portăreilor Trib. Dumbrăveni

No. G. 2201—1931

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că în baza deciziei No. G. 2201—1931 a judecătorei mixte Blaj în favorul reclamantului Banca Târnăveană S. A. Blaj, repr. prin avocatul Dr. Ludovic Enyedy din Blaj pentru încasarea creanței de 2568 Lei capital redus conf. legel de asanare și acc. se fixează termen de licitație pe ziua 4 Martie 1938 orele

15 p. m. la fața locului în Lupu, domiciliul urmăritorilor, unde se vor vinde prin licitație publică judiciară 1 cal, 1 car pt. vite, 2 bivolițe și două șuri în valoare de 23.500 Lei.

In caz de nevoie și sub prețul de estimare.

Dat în Blaj, la 5 Februarie 1938.

957 (1—1) portărel ZAIȚA

Corpul Portăreilor Trib. Dumbrăveni

No. G. 604—1931

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că în baza deciziei No. G. 604—1931 a judecătorei mixte Blaj în favorul reclamantului Banca Târnăveană S. A. Blaj repr. prin avocatul Dr. Ludovic Enyedy din Blaj pentru încasarea creanței de 5626 Lei și acc. se fixează termen de licitație pe ziua de 3 Martie 1938 orele 15 p. m. la fața locului în Cisteiul Român casa No. 39 unde se vor vinde prin licitație publică judiciară 50 feldere grâu, 100 feldere porumb, 2 porci și 1 cuhne de scânduri în valoare de 11200 Lei.

In caz de nevoie și sub prețul de estimare.

Dat în Blaj la 4 Februarie 1938.

952 (1—1) portărel ZAIȚA

Corpul Portăreilor Trib. Dumbrăveni

No. G. 1474—1937.

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că în baza deciziei No. G. 1474—1937 a judecătorei mixte Blaj în favorul reclamantului Opreau Iacob repr. prin avocatul Dr. Ludovic Enyedy din Blaj pentru încasarea creanței de 213 lei și acc. se fixează termen de licitație pe ziua de 2 Martie 1938 orele 15 p. m. la fața locului în Sâncel Casa No. 159 unde se vor vinde prin licitație publică judiciară 10000 cărămizi roșii în valoare de 5000 lei.

In caz de nevoie și sub prețul de estimare.

Dat în Blaj la 5 Februarie 1938.

956 (1—1) portărel ZAIȚA

Corpul Portăreilor Trib. Tr. Mică

Nr. 33—1938

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că în baza deciziei No. G. 2939—1937 a judecătorei mixte Blaj în favorul reclamantului Luca Nicolae repr. prin avocatul Dr. Ciufudean Victor pentru încasarea creanței de 323 lei și acc. se fixează termen de licitație pe ziua de 28 Februarie 1938 orele 18 p. m. la fața locului în Blaj la casa urmăritorului No. unde se vor vinde prin licitație publică judiciară porci „Basna”, 1 car pentru vite 1 coșer de leșuri, 20 feldere porumb în valoare de 4.400 Lei.

In caz de nevoie și sub prețul de estimare.

Blaj, la 18 Februarie 1938.

964 (1—1) portărel delegat INDESCIFRABIL

Corpul Portăreilor Trib. Dumbrăveni

No. G. 6533—1930

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că în baza deciziei No. G. 6533/1930 a judecătorei mixte Blaj în favorul reclamantului Tipografia Seminarului Teologic gr.-cat. Blaj

decătoriei mixte Blaj în favorul reclamantului Banca Târnăveană S. A. Blaj repr. prin avocatul Dr. Ludovic Enyedi din Blaj pentru încasarea creanței reduse de 1075 Lei — bani și acc. se fixează termen de licitație pe ziua de 4 Martie 1938 orele 17 p. m. la fața locului în domiciliul urmăritorilor unde se vor vinde prin licitație publică judiciară 1 capră, 1 cal, căruță cu osle de fier și 1 mânz în valoare de 11.000 Lei.

In caz de nevoie și sub prețul de estimare.

Dumbrăveni la 5 Februarie 1938.

959 (1-1) Portărel ZAIȚA

Corpul Portăreilor Trib. Dumbrăveni

No. G. 678—1931.

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că în baza deciziei No. G. 678—1931 a judecătorei mixte Blaj în favorul reclamantului Banca Târnăveană S. A. Blaj repr. prin avocatul Dr. Ludovic Enyedi din Blaj pentru încasarea creanței de 3118 Lei capital redus și acc. se fixează termen de licitație pe ziua de 5 Martie 1938 orele 11 a. m. la fața locului în Cergăul Mic, domiciliul urmăritorilor unde se vor vinde prin licitație publică judiciară 10 oi și 10 feldere porumb în valoare de 4300 Lei.

In caz de nevoie și sub prețul de estimare.

Dat în Blaj la 5 Februarie 1938.

(960) 1—1 Portărel I. ZAIȚA

Corpul Portăreilor Trib. Dumbrăveni

No. G. 2636—1937

Publicație de licitație

Subsemnatul delegat prin aceasta publică că în baza deciziei Nr. G. 2636—1937 a judecătorei mixte Dicosânmărtin, în favorul reclamantului Bărza Ioachim repr. prin avocatul Dr. Iosif Bolla din Dicosânmărtin, pentru încasarea creanței de 328 Lei și acc. se fixează termen de licitație pe ziua de 2 Martie 1938 orele 3 p. m. la fața locului în Blaj (Colibi) la casa urmăritorului, unde se vor vinde prin licitație publică judiciară 2 cai, 1 trăsură după cai în valoare de 11.000 Lei.

In caz de nevoie și sub prețul de estimare.

Dicosânmărtin, la 29 Ianuarie 1938.

963 (1-1) Delegat: Szabo

De vânzare

mai multe varietăți de vite altoite
Rip. X Rupestris 3309

- | | | |
|-----------------------------------|-----------|-------|
| 1. Rizling italian | 1000 buc. | à 250 |
| 2. Pinot gris (Rulendi) | " " | " 250 |
| 3. Mușcat Ottonel | " " | " 250 |
| 4. Fetească regală | " " | " 250 |
| 5. Silvan roșu | " " | " 250 |
| 6. Silvan verde selec- | " " | " 250 |
| ționateat (Neuburger) | " " | " 300 |
| 7. Chassalas doré | " " | " 500 |
| 8. Afuz Ali (Dettier de Beyrouth) | " " | " 500 |

Sâncel p. Blaj 946 (1—3) IOAN BĂRBĂ

Mama e trâmbița, copiii sunt eco-
(răsunetul); de pe acesta se cunoaște
bunătatea trâmbiței