

ABONAMENTUL.

Pentru monarhie:

Pe an 18 cor. $\frac{1}{2}$, an
9 cor. $\frac{1}{4}$ 4.50 fil.

□ □

Pentru străinătate:

Pe un an 24 coroane
 $\frac{1}{2}$ an 12 cor. $\frac{1}{4}$ an
6 coroane.

Unirea

INSERTIUNI.

Un sir garmond:
odată 14 fil., a doua
oară 12 fil., a treia
oară 10 fil.

□ □

Tot ce privește foaia
să se adreseze la: Re-
dacțiunea și admini-
strațiunea „Unirea”
în Blaj.

Foaie bisericească-politică. — Apare: Marța, Joia și Sâmbăta.

Ajutorarea familiilor rămase fără sprijin.

Este unul dintre atributele cele mai frumoase ale statului modern, ca să țină seamă și să lecuască toate nevoile și mizeria, câtă se revarsă peste țară cu ocazia unui războiu. A stărnit de bună seamă vie mulțămire și liniște pretotindeni ordinul ministrului de interne, prin care statorește un mic dar în definitiv suficient ajutor, pe seama acelor soții, mame, copii și părinți incapabili de lucru, a căror existență s'a bazat exclusiv pe brațele de muncă ale celui chemat sub drapel, ca să-și facă datorința pentru țară. Am citit ordinul ministrului de interne cu vie satisfacție. Oficiile administrative au primit ordin, ca să facă conscrierea tuturor celorce au rămas fără sprijin prin chemarea capului familiei la războiu. De atunci conscrierile au trecut prin formalitățile legale și poate ici colo și ajutorul a sosit.

Un lucru mai e, pe care îl accentuăm aici în deosebi. Când statul e milostiv să fim și noi deosemena. Nu-i vorba, că mila încă nu poate lua proporțiile unei risipe a banului public, dar nici să treacă cu vederea pe celce e mai avizat la ajutorul statului.

Tocmai din acest punct de vedere credem, că este în interesul de obște, dacă preoțimea noastră dă mâna de ajutor celor lipsiți și întrevine la organele administrative în favorul celui uitat din lista ajutoaraților. Listele să fac în toată luna de două ori, în 15 și 30. Ca părinți sufletești și păstori ai turmei încredințate nouă, ne este chemarea și datorința, ca să dăm mâna de ajutor întotdeauna celui, ce este avizat la sprijinul nostru.

Din dieceza Gherlei.

Circulară către întreg clerul și poporul diecezan.

† PIU X.

Veșnicul Arhiepiscop Isus Hristos a chemat la sine pe vicarul Său de pe pământ, pe Preafericitul Patriarh al Romei Piu X.

În zorii dimineții zilei de 20 August 1914 a încetat a mai bate aceea inimă, care n'a mai putut suferi îngrijorările pentru soarta omenimei învâluite în grozăviile unui războiu, de care lumea n'a mai văzut și sufletul Lui s'a mutat la Cerescul și milostivul Părinte pentru a cere lumii pace și pentru oameni bunăvoină.

Cu adevărat moartea sfântului nostru Părinte se poate socoti o jertfă de împăciuire a mâinii drepte al lui Dumnezeu descărcate asupra noastră. Și de ar da Cerul, ca aceasta jertfă să fie bine primită și ca de pe urmele ei se nu întârzie a răsări pacea dorită de toți fiii lui Dumnezeu.

Cu trecerea la vecinicie a Preafericitului nostru Patriarh jale a cuprins întreaga lume catolică. În cei unsprezece ani, cât a stat la cârma corăbiei tainice al lui Hristos Piu X. s'a silit neincetat a înfăptui programul Său, de-a înnoi toate întru Hristos. Este destul a arunca o privire cât de fugitoare peste Biserica universală, pentru a înțelege și a vedea că în sinul Bisericii întregi brezdele vieții sufletești s'au adâncit și că atât în viața clerului cât și a credincioșilor a străbătut o suflare mai caldă de credință și de viață duhovnicească. Nici nu se putea altfel. Personalitatea Sfinției Sale însuflă credință neclătită, încredere fără margini, dragoste nefățărită, curaj neînfrânt. Și aceste străluciri ale individualității Sale au străbătut în biserică întreagă; „În tot pământul a eșit vestirea Lui și la marginile lumii graiurile Lui”.

Cernită stă în jurul remășișelor sfântului Părinte turma cuvântătoare al lui Hristos și până-când durerea sa pentru pierderea Părintelui bun o închină în semn de zmerită plecaciune poruncei tatălui Ceresc, deodată cu încredere în făgăduințele veșnicului Arhiepiscop Isus Hristos roagă pe Spiritul Tatălui, carele prin Fiul purcede, să odihnească în sinurile lui Avram sufletul robului Său mutat dela noi și se dăruiească Bisericii sale un Părinte și povătuitor înțelept, care să poată conduce la pace statornică întru frica Domnului moștenirea Sa.

Cu frații noștri de pe întreg rotogolul pământului jelim și noi fiii acestei dieceze pierderea Părintelui nostru milostiv.

În mijlocul întristării ce ne stăpânește simțim totuși durerea, ce ni-s'a pricinuit chiar sub stăpânirea Părintelui acum mutat dela noi, prin ruperea dela sinul diecezei a unor parohii, cari erau sânge din sângele, oase din oasele noastre. Dar acum tocmai în fața morții datori suntem a constata, că marele repausat a deplâns ca și noi durerea noastră și că dacă azi nu s'a reparat încă aceea durere, n'a fost a Lui vina, că nouă nu odată ni a spus-o, că gata este a șterge toată lacrima de pe fața noastră.

Și uita-vom oare, că tot acest bun Părinte a dat numai deunăzi o biserică și casă pe seama Provinciei noastre bisericești în Cetatea eternă și încă anumit cu scopul, ca să ne avem reprezentantul nostru la scaunul Apostolic și ca ritul românesc și limba liturgică românească să fie arătate lumii catolice în centrul ei.

Pe de-asupra dieceza noastră are și un cuvânt deosebit să fie cu recunoștință și mai călduroasă față de memoria fericitului Pontifice Piu X. În adevăr când a aflat, că s'au început edificările culturale din centrul diecezei, în ultima audiență din primăvara acestui an a promis un chip de mozaic și alte două zugrăvite de pânză, cu scop ca acele se împodobească sanctuarele noastre din reședința episcopescă, din seminar și institutul pedagogic.

Să ne unim așadar cu durere nefățărită cu frații de pretutindenea pentru pierderea unui Părinte atât de milostiv, rugând pe înduratul Dumnezeu, să-l numere între Sfinții și aleșii săi.

Pentru a da arătare obștească durerii noastre, rândum următoarele:

1. Acest cuvânt al Nostru să fie citit de pe amvonul tuturor bisericilor Noastre în decursul sf. Liturgiei din sârbătoarea Adormirii Preacuratei.

2. Pe toate edificiile cultului nostru să se arboreze flamura neagră până inclusive Sâmbătă în 16/29 August 1914.

3. Din ziua primirii acestei circulare și până Sâmbătă în 16/29 August 1914 să se tragă clopotele dela toate bisericile noastre de trei-ori pe zi timp de câte un pătrar de ceas.

4. Sâmbătă în 16/29 August 1914 în toate bisericile diecezei să se celebreze sf. Liturgie cu părăstas pentru vecnica odihnă a repausatului Pontifice Piu X. și la această sârbare să fie invitați credincioșii, asemenea și autoritățile locale.

5. Până la notificarea alegerii noului Pontifice, frații preoți la toate liturgiile ce vor celebra, la proscodie vor pune părțica cu intențiunea, ca Domnul Dumnezeu să dăruească Bisericii sale Cărmuitor și Părinte după doririle Inimei sfințe a Fiului Său.

Darul Domnului nostru Isus Hristos, iubirea lui Dumnezeu Tatăl și împreunarea sfântului Duh să fie cu voi cu toți. Amin.

Dat din ședința Cōnzistorială ținută în Szamosujvár—Gherla, în ziua de 9/22 August 1914.

Episcop Vasile.

Înmormântarea lui Piu X.

Înmormântarea papei a avut loc Sâmbătă în 22 August la orele 6 după amiază, în prezența reprezentanților bisericești și civili a tuturor statelor.

La orele 7 dimineața s'au deschis porțile bisericii Sfântului Petru din Roma, și a fost admisă mulțimea adunată pe piața sfântului Petru, la sicriul pontifical acoperit cu cununi de flori. Ordinea în biserică și afară a fost ținută de soldați italieni. La 10 ore Patriarhul de Constantinopol, Copatelli, în prezența unui public numeros a servit sfânta liturghie, cu care ocaziune capitulul vaticanului a săvârșit prima sfințire a corpului defunctului. Înmormântarea s'a făcut între orele 6 și 7 seara, în sunetul jalnic al tuturor bisericilor din Roma.

Pentru participarea la ceremoniile înmormântării au fost împărțite numai 300 de bilete, și aceste, preoțimii înalte, cardinalilor, și reprezentanților diplomatiei. Sicriul a fost așezat în capela subterană numită Salvatorello unde sunt și rămășițele pământești ale lui Henrik al IX, Jacob al III. și Carol al III.

Date biografice.

Piu al X., *Josephus Sarto*, s'a născut în Riese în 2 Iunie 1835. Studiile și le-a făcut în comuna natală și în colegiul din Castelfranco, unde a trăit mare parte în mizerie, susținându-se exclusiv din orele private ce le-a dat colegilor săi cu stare materială bună. A fost primit după terminarea studiilor liceale în seminarul din Padua și dispus după absolvirea teologiei de capelan în Tombolo, iar mai târziu paroh în Salzano. Pretutindeni a fost preot de model, piu și mai pe sus de toate se interesă de săraci și lipsiți, cărora le-a fost adevărat părinte. În Salzano există un spital, care eră într-o stare deplorabilă, fiindcă îi lipsiau aproape și cele mai de lipsă recvizite și mobilierul. Parohul Sarto, văzând mizeria în care se află spitalul, a împrumutat 25000 lire și l-a ajustat complet.

Fapta aceasta deosebită a atras atenția episcopului din Treviso, care l-a numit la proxima ocaziune canonic în Treviso, unde a ocupat și slujba de rector seminarial și director al cancelariei episcopale. A fost 9 ani capelan, 9 paroh și 9 canonic. În 1885 a fost numit de pontificele Leo al XIII. episcop la Mantua. Aici a vizitat toate parohiile de pe teritoriul diecezei sale, a ținut un mare sinod diecezan, a reorganizat întreaga dieceza. În urma activității sale rodnice s'au deschis biserici ce au stat închise zeci de ani și viața bisericească a luat un avânt înfloritor, cum nu s'a mai văzut până atunci. În 1893 a fost numit cardinal

și patriarh în Veneția unde a fost introdus în 24 Noemvrie 1894. Papa Leo al XIII. a murit în 20 Iulie 1903, iar cardinalii au intrat în conclave în 31 Iulie, spre a alege nou pontifice bisericii catolice. Candidatul cel mai puternic al scaunului papal a fost pe atunci cardinalul Rampolla, împotriva alegerii căruia a ridicat protest în numele Împăratului-rege Francisc Iosif I. cardinalul Pruzina. S'au făcut în total 6 alegeri, iar la a VII-a cardinalul Macchi a putut să anunțe zecilor de mii ce așteptau rezultatul alegerii următoarele: „Anuntio vobis gaudium magnum, habemus papam, Eminentissimum et reverendissimum Dominum Iosefum Sarto, qui sibi nomen imposuit Pium X.“

Activitatea pontificalului Piu X.

Multora le-a plăcut se vadă în persoana repausatului pontifice numai pe preotul, pe care nu-l preocupă chestiile mari diplomatice, ce ating întotdeauna și situația bisericii răspândite pe cele 5 continente. Fapt e, că Piu X. a fost preocupat îndeosebi de lozincă „Instaurare omnia in Christo“, căci astfel credea el, că e mai ușor să cucerești și să pășinești lumea cu o tabără devotată, pie și cu frica lui Dumnezeu, decât cu diplomația fină, care azi te ridică și mâne te coboară în pulbere. Acestei împrejurări este a se mulțumi și faptul, că în urma vieții bisericești ridicate și cu adevărat creștine, și-au strâns rândurile și credincioșii catolici pretutindena, au scos mai ales în Italia pe francmasonii și liberugetătorii din pozițiile lor, până ce au eucerit și scaunul primar al Romei, de unde s'a depărtat faimosul jidan Nathan și tabăra lui. Cu aceeași bărbăție a susținut lupta și cu guvernul francez, apărând drepturile bisericii catolice de acolo și respingând ori-ce favor trecător, ce i-s'a imbiat în dauna catolicismului francez. Mai înverșunată a fost însă lupta purtată de el împotriva modernismului, pe care l'a combătut în doaez bule, în *Lamentabili* și pe urmă în *Pascendi*

dominici gregis, condamnând mai multe teze greșite susținute de unii scriitori catolici cu multă stăruință. A fost îndeosebi fervent adorator al sf. Euchariste — îl numiau papa Eucharistiei — și la îndemnul lui s'a introdus pretutindena spovedania și cuminecarea săptămânală ba chiar zilnică, ceea-ce a adus roade îmbelșugate milioanei sale de supuși. În privința aceasta activitatea lui va forma cea mai frumoasă pagină din istoria modernă a bisericii catolice.

Alegerea noului pontifice. Pe ziua de 31 August sunt chemați cardinalii de pe întreaga față pământului, ca se aleagă pe noul pontifice. În aceeași zi va intra fiecare în celula rezervată sieși, în așa numite conclave, unde vor fi reținuți până-ce prin voturile lor va eși biruitor noul ales. De prezent sunt 65 cardinali, dintre cari 33 sunt italieni și 32 străini. Papa Piu X. a numit 50 cardinali; 20 italieni și 30 străini; prin ce preponderanța italienilor a fost tare redusă sub stăpânirea lui. De prezent Franța are 7 cardinali, Austro-Ungaria 6. Spania 5, America-nordică și Anglia 3—3, Germania și Portugalia 2—2, Belgia, Brazilia, Holanda și Canada câte 1—1.

Noul pontifice: Dintre multele combinații, ce se fac privitor la persoana noului pontifice, reținem câteva: Cele mai multe șanse le are Cardinalul *Cotti*, prefectul Propagandei, pe cari românii îl numesc „papa roșu“. *Cotti* a avut și la alegerea ultimă cele mai multe voturi după *Rampolla*. Se amintește și *Maffi*, arhiepiscopul dela Pisa, *Feratta*, cunoscut ca distins diplomat, *Serafini*, numit cardinal nu de mult, *Mery del Wall* și olandezul *Vau Rossum*, care a fost reprezentantul papei la congresul Euharistic din Viena și alți câțiva. Se înțelege, că surprize pot obveni și acum dupăcum au obvenit la alegerea din urmă.

Războiul european.

Înaintare victorioasă dealungul Vistulei.

Agencia telegrafică ungară primește următoarea informație telegrafică dela biroul de presă de pe câmpul de războiu:

Trupele noastre înaintează neîntrerupt pe ambii țărmuri ai Vistulei. Trupele noastre s'au împreunat la vest cu cele germane și după ciocniri mai mărunte au ajuns la teritoriul dintre Kielce și Radom. Trupele din ost în 23 au ajuns până la Krasnin, apoi în drumul spre Lublin au respins o divizie puternică a celor două corpuri de armată rusească. Rușii au pierdut mai multe mii de oameni între cari mai mulți ofițeri.

Trupele noastre au capturat stindarde, mitraileze și tunuri. În apropierea Noue Suliței, trupele noastre au respins cavaleria rusească. Inimicul a lăsat mai multe sute de prizonieri

și o mulțime de muniții pe câmpul de luptă.

Lupta dela Crasnic.

Biroul de presă strategic anunță în mod oficial: Constatăm, că trupele noastre, în lupta dela Crasnic, au capturat 2200 prizonieri ruși. Ofițerii ruși prizonieri, (cari au luat parte și în războiul japonez) declară, că atacul trupelor noastre e mai vehement de cum era ale trupelor japoneze. (*Agencia telegrafică ungară*).

Sdrăbirea unui escadron ruș.

Budapești Tudositó scrie:

Amănunte interesante se descoper acuma asupra luptei dela Ibaris. Un escadron de cazaci a voit să treacă frontiera Galiției la Baverovka. Grănițerii noștri însă au aflat de gândul cazacilor. Ai noștri au construit multe păpuși de paie, le-au pus șapca pe

cap și le-au așezat în linie de bătaie. Vânătorii dela frontieră și-au căutat apoi scut după linia de bătaie. Cazacii au văzut păpușile, au deschis un viu foc asupra lor și coborîndu-se de pe cai, s'au apropiat pedestru de păpuși. Când au fost destul de aproape vânătorii noștri i-au atacat din flanc. Aceștia cugetau, că numai câțiva oameni s'au năpustit asupra lor, dar când au văzut, că au în față dese șire de bătaie, au luat-o la fugă. Cazacii au suferit mari înfrângeri. Mulți și-au aruncat armele și s'au predat. Prinșonii și mulți cai prinși au fost transportați la Lemberg.

Familia imperială rusă la Carskoje-Selo.

Din Berlin se comunică, că familia imperială rusească a sosit în Carskoje-Selo.

Fortificarea Petersburgului.

Se anunță din Stockholm, că Petersburgul, capitala Rusiei, se fortifică cu mare grabă.

Biruințe germane.

Biroul de presă comunică din Berlin următoarele:

Spre nord dela Metz moștenitorul tronului german, pornind în două direcții dela Longwy, a învins și respins pe inamicul ce sta în fața lui.

În Lotaringia oștirea victorioasă germană, urmărind sub comanda clironomului bavarez oștirea franceză bătută, a atins linia Luneville—Blamont și a continuat urmărirea. (Agenția telegrafică ungară.)

Asedierea Namurului.

Înainte orașului Namur bubue tunurile germane de aseară. (Agenția telegrafică ungară.)

Oștirile germane au ocupat Orașul Luneville.

Biroul presei germane comunică: Statul anunță: Trupele, ce stau sub comanda clironomului bavarez, cari au raportat învingeri în Lotaringia au traversat linia Luneville—Blamont—Cirey. Corpul al 21-lea a intrat deja în Luneville. Urmărirea inamicului începe să aducă roade bogate. În afară de o mulțime de prinșonieri și insignii, aripa stângă, ce înaintă prin Vozezi și pe dealuri a capturat 150 de tunuri.

Oștirea moștenitorului tronului german a continuat azi lupta și urmărirea în direcția Longwy. Oștirea principelui Albert de Würtemberg, care pătrunde dela Neuschatel în două direcții azi a înfrânt total o oștire

franceză, care a pătruns pe Lemois și de prezent urmărește pe inamic. Ne-nunțate tunuri, insignii și prinșonieri au căzut în mâinile noastre, între cari mai mulți generali.

Spre vest dela Maas oștirile noastre înaintează spre Maubeuge. O brigadă de cavalerie, care își făcuseră apariția în fața trupelor noastre, a fost învinsă. (Agenția telegrafică ungară.)

Aviatori în războiu.

Franța a pierdut până acum pe doi dintre cei mai celebri aviatori ai săi: pe Pégoud, care a fost împușcat de Nemți, pe când făcea recunoașteri și pe Garros, care s'a prăbușit la pământ pe când urmăria un balon german. Din partea Germaniei a căzut aviatorul locotenent Jahnow.

Vapor austro-ungar în apele iaponeze.

Comandantul vaporului «Kaiserin Elisabeth», precum și ministrul austro-ungar la Tokio, au primit mandatul, ca vasul «K. E.» încă se ia parte la luptele din Cing-Tau. (Agenția Telegrafică Ungară.)

Demonstrație pentru Germania.

În fața legățiunii germane din Viena, au avut loc iarăși calde demonstrații de simpatie. Ambasadorul german a apărut în balcon și a mulțumit pentru aceasta manifestare de simpatie. Mulțimea a aclamat pe împăratul Vilhelm, pe clironomii Monarchiei și a Germaniei și pe prinții, cari conduc trupele germane. (Agenția Telegrafică Ungară.)

Cea din urmă telegramă a vasului Zenta.

Vasul austro-ungar Zenta, a fost scufundat de flota franceză la țărnișii Muntenegreni. Când flota franceză și-a făcut apariția în zare, comandantul vasului Zenta a fost îndată în clar, că nu poate să se retragă în cinste, deci a expedit următoare telegramă prin telegrafia optică:

Primesc lupta cu flota inamică. Flota inamică era constătătoare din 16 vapoare mari și 12 mai mici. Zenta s'a cufundat, dar a pricinuit într'aceea mari stricăciuni flotei inimice. (Agenția telegrafică ungară.)

Trofee.

Dela agenția Wolf:

Înainte palatului imperial stau deja nouă tunuri capturate dela inamic, deoarece pe lângă cele patru tunuri grele luate dela francezi la Mükhamên, s'au adus mai nou și alte cinci tunuri

franceze capturate la Veileralben. Bavarezii au adus în noaptea trecută și o insignie de războiu franceză, care deocamdată e la palatul gubernial. (Agenția telegrafică ungară.)

În parcul castelului din Karlsruhe sunt expuse spre vedere publică 12 tunuri franceze dimpreună cu bateriile necesare, pe cari trupele din Baden le-au luat dela inamic. (Agenția telegrafică ungară.)

3500 prinșonieri sârbi în Strigon.

«Magyar Tudosító» aduce știrea, că în Strigon au sosit cam 3500 de prinșonieri sârbi, pe cari îi vor transporta mai departe pe Dunăre.

În Lemberg a sosit Luni cel dintâi transport de prinșonieri ruși; dintre cei 180 de soldați prinși sunt în mare parte dragoni, dar se află între ei mulți tunari și cazaci și mai mulți ofițeri. Prinșonierii vor fi transportați în Ungaria.

Fortificarea Vienei și a Budapestei.

(Oficial). Deorece o campanie lungă poate aduce multe surprize, iar pe de altă parte trebuie să fim gata și pentru o defensivă reușită, comandamentul armatei a hotărât fortificarea orașelor Budapest și Viena, precum și linia Dunării. Știrea aceasta să nu întimideze pe nimeni, deoarece din prevedere trebuie să ne gândim la probabilitatea defenzivei.

Regele Carol bolnav.

«Neue Freie Presse» află dela corespondentul ei din București, că regele Carol s'a bolnăvit de influență. (Budapesti Tudosító.)

Anul școlar 1914|15.

Anul școlar la institutele române gr.-cat. din Blaj: gimnaziu, preparandie și școala de aplicație, școala civilă și elementară de fete, școala învățăcelor de meserii, se începe în 1 Septembrie 1914 st. n. În zilele 1, 2 și 3 Septembrie se vor face înscrierile, după cari în 4 Septembrie (Vineri) vor urma prelegerile.

Inceperea anului școlar la gimnaziu și preparandie, am anunțat-o și în n-rii trecuți ai «Unirii». Repetăm acest anunț cu observarea, că, în urma dispozițiilor mai înalte, prelegerile se vor începe la toate școlile amintite, în 1 Septembrie 1914.

Direcțiunile institutelor.

Diverse.

Din cauza sf. sărbători (Adormirea Preacuratei Fecioară Maria) nrul proximo va apărea Marți la orele îndatinate.

Pentru familiile celor înrolați. Din prilejul onomasticelor sale, au binevoit a dăruia la colecta întreprinsă de „Reuniunea femeilor române” din Blaj, pentru ajutorarea familiilor rămase fără sprigin, pe urma mobilizării, d-na *Amalia Papiu* 20 cor., d-na *Maria Culiani* 15 cor.

Clericii și războiul. Dr. Koperniczky Ferenc, rectorul seminarului catolic din Strigon a dat ordin, ca clericii, cari au ascultat Higiena și cursurile pentru îngrijirea morboșilor să se prezinte la autoritățile militare pe 23 August, unde vor fi dispuși ca îngrijitori la cei răniți. Ceice n'au ascultat cursurile respective să rămână acasă în locul natal și să participe la acțiunea de ajutorare pusă la cale de organele administrative. Tot pe ziua de 23 August a chemat și episcopul Batyányi Vilmos pe clericii dela Nyitra, ca să presteze aceleași servicii. Dintre cei chemați 21 de clerici au și intrat în spitalul garnizoanei din Nyitra.

Școlile elementare se încep la 1 Septembrie. Dl ministru al instrucțiunii publice, a dat mai nou o ordinațiune, în virtutea căreia fără conziderare la stările actuale, în școlile elementare de stat comunale și confesionale prelegerile se vor începe regulat în 1 Septembrie. Se excepționează școlile de repetiție, elevii claselor a IV-a, a V-a, VI-a elementară, precum și acei elevi din clasa a III-a elementară, pe cari la rugarea specială a celor interesați, comitetul școlar li va afla destul de dezvoltăți ca să ajute părinților la lucrul câmpului. Are valoare ordinațiunea prezentă și pentru școlile elementare a căror edificiu a fost ocupat pentru scopuri militare, sau a căror învățător a fost chemat la serviciu de arme ajutându-să cum vor putea mai bine conform împrejurărilor, închiriind alt local, împreunând clase, sau angajând învățători suplenți.

Aviz Deoarece ce nu e încă stabilit termenul pentru începerea anului școlastic 1914/15, elevii primite la preparandiu de fete gr-cat. română din Lugoj vor fi avizate mai târziu despre termenul, când au să se prezenteze. *Oficiul diecezan gr-cat. din Lugoj.*

Putem călători fără bilet de legitimare. Direcțiunea căilor ferate din Cluj anunță, că pe toate liniile ferate, aparținătoare conducerii sale, se poate călători fără atestat de legitimare dela comună. *Prin urmare pe liniile ferate până la Arad și la Püspökladány aparținătoare direcțiunii din Cluj, a încetat obligațiunea de a călători cu legitimare. La călătoriile dincolo de Arad și Püspökladány însă se menține și mai departe dispozițiunea de a putea călători pe trenuri militare de poștă, numai cu bilet de legitimare dela antistia comunală.*

Epistolele trimise ostașilor sunt scutite de porto postal. Direcțiunea oficiului postal și telegrafic din Cluj, avisează publicul că scrisorile trimise ostașilor sunt scutite de taxa postală. Prin urmare epistolele adresate ostașilor, ori în ce cuvertă ar fi învălitate, sunt scutite de taxă și posta le transportă gratis la destinațiunea lor.

Dispoziții postale. Săptămâna trecută au apărut în foaia oficioasă mai multe dispoziții postale importante, motivate de starea de războiu a monarhiei.

Înainte de toate se atrage atențiunea publicului asupra faptului, că posta nu ia nici o garanție pentru expedițiile postale recomandate, incluzive mandatele postale. Pentru coletele postale și scrisorile cu bani încă se limitează garanția, anume posta în general, nu ia garanția pentru coletele postale și scrisorile cu bani, excepționând cazurile, când cercetarea ar dovedi necredința impieगतului postei.

Mai departe s'a sistat circulațiunea internațională a asignațiunilor și recepțiilor postale. În urma acesteia, până la alte dispoziții, oficiile postale nu mai primesc asignațiuni postale pentru străinătate și nu plătesc adresaților asignațiunile postale făcute după 9 August a. c. — sosite din străinătate.

În relațiunea cu Austria și Bosnia-Herțegovina circulațiunea asignațiunilor postale se susține și mai departe neschimbată.

Expediții conținând bani de hârtie se pot face în circulațiunea internă, dar cu restricțiunea, ca să nu fie mai grele de 5 chilograme. Bani de hârtie trebuie să fie pachetați în mușama, pânză sau piele, întoarsă pe dos, ca la pipăire să se poată constata în mod neîndoios conținutul de bani de hârtie. Normele privitoare la scrisorile cu bani rămân neschimbate.

Posta ia garanție pentru expedițiile postale conținând bani de hârtie numai când cercetarea ar dovedi necredința impieगतului postei.

Bancnotele cele nouă a K. 2 — s'au pus în circulațiune, Vineri la 21 crt. Noile bancnote au formă lungăreată și sunt ceva mai mari decât $\frac{3}{4}$ parte a bancnotelor de K. 10. Textul, imprimat numai pe o latură a bancnotei, este aproape identic cu textul bancnotelor actualmente în circulațiune, în special conțin clauzula: „La cerere Banca Austro-Ungară plătește pentru aceasta bancnotă, la centralele sale din Viena și Budapesta, imediat două coroane în monetă legală”. Ce privește culoarea și executarea, bancnotele a K. 2 — firește se deosebesc de celelalte bancnote, valoarea lor internă este însă, de sine înțeles, întru toate egală cu a bancnotelor mai mari, căzând sub aceleași norme de acoperire ca și acestea.

† **Silvia Nestor** fca directorului dela școala noastră civilă de fete, a repausat în Domnul, la 22 a. l. c., după lungi și grele suferințe. Repauzată s'a stins la cea mai frumoasă vârstă a tinereții — și a fost înmormântată cu multă jale, în 24 a. l. c. A fost un suflet gingaș și simțitor de o inteligență vie, dar boala ce nu iartă a spulberat toate nădejțile, ce se legau de ea.

Familia a dat din acest trist prilej următorul:

Necrolog. *Silvia Maria Nestor* după lungi și grele suferințe suportate cu abnegațiune creștinească, a adormit în Domnul întru sperarea vieții de veci, Sâmbătă în 22 August a. 1914 la 4 $\frac{1}{4}$ ore d. a. în vârstă de 23 ani, împărțită cu sfințele taine ale moribundilor. Osemintele neuitatei s'au așezat spre odihnă veșnică Luni în 24 August, la 3 ore d. a. în cimiterul din Blaj

Posta Redacțiunii.

S. P. în Cârnești. Scrisoarea Dvoastră o am trimis consistorului competent spre a investiga cauza.

MAI NOU.

Căderea Namurului.

O telegramă sosită la Budapesta dela statul major german în 25 August d. a. anunță:

Cele cinci forturi a fortăreții Namur precum și orașul a ajuns în posesiunea noastră. Asupra altor patru forturi decurge bombardarea. Capitularea acestora încă e iminentă. *Stein*, comandantul cartierului general.

Proprietar, editor: **Emil Tatar.**

Redactor responsabil: **Augustin Gruția.**

Nr. 5810—1914.

Concurs la stipendii.

Prin aceasta publicăm concurs până în 15/2 Septembrie 1914 inclusive pentru următoarele stipendii:

I. Din fundațiunea „Constantin Alutan”.

Două (2) stipendii de câte 120 cor. folosite în anul școl. 1913/14 de către Baci Pompeiu, gimn. cl. VI. Năsăud, Brumboiu I. Aurel, cl. I. gimn. Brașov, — destinate pentru tineri români gr-cat. studenți la gimnazii, școli reale, comerciale, universitate, politehnică, agronomie, preparandie etc.

Consăngenii fundatorului au preferință.

II. Din fundațiunea „Lazar Baldi”.

Două (2) stipendii de câte 200 cor. folosite în anul școl. 1913/14 de către Virgiliu Moldovan, gimn. cl. IV. Blaj, Sabin Morariu, gimn. cl. VIII. Turda, — destinate pentru studenți gimnaziști români gr-cat. din comitatul Clujului. — Consăngenii fundatorului au preferință și dacă sunt din alte comitate.

III. Din fundațiunea „Alexă Bidian”.

Din venitele acestei fundațiuni se vor împărți stipendii adecuate tuturor nepoților din frați ai fundatorului și în locul al doilea băieților și fetițelor înrudiți cu fundatorul prin sânge până la al patrulea (IV) grad, născuți din căsătorie creștinească, fără conziderare la natura studiilor, ce le urmează, — nu vor fi excluși dela stipendii nici aceia, cari învăță măiestrii.

Pot însă concura în senzul §. 21 din literile fundaționale și alți studenți ori industriași români gr-cat., în linia primă din comitatul Clujului, actualul cerc administrativ al Mociului constituit din comunele: Bărei, Băgaciu, Giulatelec, Marocuză, Sava, Imbuz, Petea, Leghiu, Palatca, Mociu, Chiseu, Ghiriș, Tothaza, Bothaza, Berchieșiu, Frata, Sopor, Juriu, Aruncuta, Suatul de jos, Suatul de sus, Calian, Juțul inferior, Juțul superior, Juțul nobil, Vișă

și Gadalin, dacă pe lângă înrudirea cu fondatorul, dovedesc purtare morală neeșapionabilă și progres cel puțin îndesultitor. Sunt preferiți cei originari din comuna Sava.

IV. Din fundațiunea „Timoteiu Cipariu“.

1. Un (1) stipendiu de 200 cor. folosit în anul scol. 1913/14 de către Mateiu Cipariu, cl. VII. Blaj.

2. Un (1) stipendiu de 100 cor. folosit în anul școl. 1913/14 de către Alexandru Socol, VI. cl. gimn. Blaj.

Amândouă sunt destinate pentru studenți români gr.-cat. la gimnaziul arhiepiscopesc din Blaj.

V. Din fundațiunea „Ioan Daniel—Danuțiu de Fersig“.

Două (2) stipendii de câte 600 cor. folosite în anul scol. 1913/14 de către Egon Pap Szilágyi iurist an. II. Budapesta, și Nistor George gimn. cl. V. gimn. Baia-mare.

La aceste stipendii poate concurge studenți români gr.-cat. dela orice școală, sunt însă preferiți consăngenii fondatorului și numai în lipsa acestora se vor conferi altora.

VI. Din fundațiunea „Petru cav. Ioanette“.

Un (1) stipendiu de 200 cor. folosit în anul scol. 1913/14 de către Ioanette Iosif, gimn. cl. III. Brad, — destinat pentru tineri români, cari vor frecventa clasele gimnaziale ori reale din patrie, începând din prima clasă gimnazială ori reală.

Stipendiile din această fundațiune le pot obține tineri, cari din ambii părinți sunt români, de religiunea gr.-cat. ori gr.-or. din munții apuseni ai Ardealului, din comunele: Câmpeni, Bistra, Certege, Săcătura, Albac, Scărișoara, Neagra, Vidra-de-sus, Vidra-de-jos, Ponorel și Sohodol, — și cari vor dovedi totodată, că sunt născuți din părinți adevărați români.

Descendenții în linie directă din familia Ioanette, constatându-se de capabili și diligenți, vor primi stipendiul cu începutul clasei a IV-a normale sau elementare și au preferință față de alții.

VII. Din fundaț. „Andrei P. Liviu“.

Un (1) stipendiu de 330 cor. folosit în anul scol. 1913/14 de către Emil Felderean, practicant farm. Un (1) stipendiu de 100 cor. folosit de Zeic Iosif cl. V. elem. Alba-Iulia.

Aceste stipendii sunt destinate pentru studenți români gr.-cat. dela orice școală sau pentru meseriași, — consăngenii de ai fondatorului. Îl pot dobândi și fete.

VIII. Din fundaț. „Ioan F. Negruțiu“.

1. Un (1) stipendiu de 160 cor. folosit în anul scol. 1913/14 de către Negruțiu F. Alex. practicant mașinist Sibiu, — destinat pentru studenți români gr.-cat. dela orice școală. Consăngenii fondatorului au preferință și se pot conferi și fetelor, cari se pregătesc de învățătoare sau pe altă

carieră, care le-ar asigura un mod de viață mai independent.

IX. Din fundațiunea „Iacob Pál“.

1. Un (1) stipendiu de 50 cor. pentru gimnaziști în cl. superioare.

2. Un (1) stipendiu de 30 cor. pentru gimnaziști în cl. inferioare.

La stipendiile din această fundațiune sunt îndreptățiți a concurge numai tineri născuți din ramul gr.-cat. Pál din Szék (comit. Szolnok-Doboka) și din ramul Bosiak sau Borton din Zalasd (comit. Hunedoarei), cari au calificațiune distinsă, învață la gimnaziul rom.-cat. din Cluj și sunt săraci.

X. Din fundațiunea „Ioan și Eudohia Nosa“.

Un (1) stipendiu de 100 cor. folosit de Victoria Pop, cl. III. civilă, Beiuș, — destinat pentru studenți în orice clasă, înrudiți cu fondatorii. În lipsa rudeniilor se va da și străinilor, cari sunt săraci și studiează bine.

XI. Din fundațiunea „Constantin Papfalvi“.

Un (1) stipendiu de 240 cor. folosit de Iuliu Dancu, gimn. cl. VII. Blaj, — destinat pentru studenți dela orice școală. Preferință au consăngenii fondatorului, în locul prim cei născuți în Popfalău.

XII. Din fundaț. „Vasile Rațiu“.

1. Două (2) stipendii de câte 200 cor. folosite în anul scol. 1913/14 de către Georgina Vlassa cl. IV. civ. Blaj și Iulian Popescu cl. III. gimn. Blaj, — destinate pentru studenți români gr.-cat. în clasele superioare ale gimnaziului arhiepiscopesc din Blaj sau pentru fetițe din clasele civile ale școlii de fetițe din Blaj. Consăngenii fondatorului au preferință.

XIII. Din fundațiunea „Alexandru St. Șulutișu“.

1. Trei (3) stipendii de câte 800 cor. folosite de Laurențiu Lechințean rigorozant medicină, Alexandru Măcelaru rigorozant medicinist, Corneliu Togan rigorozant la facultatea iuridică toți trei la universitatea din Budapesta — destinate pentru tineri cari studiază drepturile sau medicina la universitatea din Budapesta sau la vre-o universitate din străinătate.

2. Un (1) stipendiu de 600 cor. folosit în anul scol. 1913/14 de către Pompeiu Gherman student an. III. de tehnică Budapesta, — destinat pentru tineri, cari studiază la vre-un institut afară de patrie: tehnică, metalurgică, pedagogie ori științele reale.

3. Opt (8) stipendii de câte 400 cor., cari au rămas vacante după: Valeriu Pop, Petru Petean, Dr. Liviu Ilea, Emil Bugner, Ștefan Pantea, Victor Crainic, Simeon Baboș, Laurențiu Băbuș studenți în drepturi la universitatea din Cluj, — destinate pentru tineri, cari studiază științele iuridice la universitatea din Cluj.

4. Patru (4) stipendii de câte 200 cor., cari le-au folosit în anul scol. 1913/14 Ioan Sucișu gimn. cl. VIII. Sibiu,

Coriolan Sucișu gimn. cl. VIII., Leon Sântoma gimn. cl. VIII., Aurel Sabo gimn. cl. VIII. în Blaj — destinate pentru studenți gimnaziști în clasele superioare.

5. Cinci (5) stipendii de câte 120 cor., cari le-au avut în anul scol. 1913/14 Septimiu Boțan gimn. cl. V. în Mediaș, Decei O. Traian gimn. cl. III. Mediaș, Oliviu Răhăian gimn. cl. IV., Teodor Medgyeș gimn. cl. III. Blaj, și Gligor Trif gimn. cl. V. gimn. Turda — destinate pentru gimnaziști în clasele inferioare.

Studenții înscriși ca ordinari la școlile de mai sus, cari doresc a obține unul din stipendiile aici înșirate, au să dovedească:

a) că sunt români gr.-cat. mizeri, născuți în Transilvania;

b) că pe lângă purtare morală bună au din studii calcul de eminență!

c) Dintre concurenți vor fi preferiți aceia, cari vor dovedi, că sunt consăngenii cu fondatorul.

XIV. Din fundațiunea „Vancea — Cassa arhidiecezană“.

1. Trei (3) stipendii de câte 120 cor. folosite în anul școl. 1913/14 de către Ioan Ghiriș curs IV. prep., Iuliu Popa, curs IV. prep., Tiberiu Radeș curs IV. prep. în Blaj.

La dobândirea stipendiilor din această fundațiune au preferință rudeniile fondatorului, chiar și dacă ar fi născuți afară de Arhidieceza gr.-cat. de Alba-Iulia și Făgăraș; dela străini însă se cere să fie fii ai acestei arhidieceze.

XV. Din fundaț. „Efraim Klein“.

Un (1) stipendiu de 360 cor. folosit în anul scol. 1913/14 de către Nicolau Voicu an. II. medicină în Budapesta, — destinat pentru studenți la gimnaziul din Blaj. Preferință au studenții din familiile Klein și Muntul.

XVI. Din fundațiunea „Dr. Simeon Ramontzai“.

1. Trei (3) stipendii de 630 cor. folosite în anul scol. 1913/4 de către Nicolae Comșa rigor. med., Dr. Andreiu Mureșian rig. la jură. Aurel Pop student la facultatea de belle arte în Budapesta — destinate pentru studenți la universitate, la politehnică, la academia de pictură din Budapesta și Viena, precum și la academia montană din Selmeč și la academia comercială din Viena.

2. Patru (4) stipendii de câte 168 cor. folosite în anul scol. 1913/4 de către Aurel Muthu iurist an. IV., Ioan David iurist an. II., Emil Petru Stoica jur. I. și Romul Pinteșu jurist an. II. Cluj.

Stipendiile de sub p. 2. sunt destinate pentru studenți iuriști la universitatea din Cluj.

3. Șase (6) stipendii de câte 126 cor., cari în anul scol. 1913/14 le-au avut Aurel Moldovan an. III. academia militară Wiener Neustadt, George Maior an. III. școala comercială Brașov, Domițian Baciu cl. VII. gimn., Liviu Ciungan cl. VIII. gimn., Coriolan Romonțan cl. VIII. gimn., Pompiliu Simonetti cl. VIII. gimn. Blaj, — destinate pentru gimnaziști și studenți la școala comercială.

La stipendiul din această fundațiune sunt preferiți cei nobili de origine.

XVII. Din fundaț. „Gavrila Vaida“.

Un (1) stipendiu de 140 cor. folosit în anul scol. 1913/14 de către Alexandru Pop med. an. IV. Budapesta, — destinat pentru studenți dela orice școală, reală, comercială, academie, universitate sau politehnică.

Preferință au descendenții din familiile: Vaida de Soósmező și Fuleovici.

XVIII. Din fundaț. „Ioan Chirilă“.

Interesele disponibile ale fundațiunii aceștia pe anul 1914, în suma de 550 cor. în senzul literilor fundaționale se vor împărți în părți egale între consăngenii fundatorului, cari studiază la vre-o școală.

Consăngenitatea se consideră până la gradul al VIII-lea.

XIX. Din fundațiunea „Demetriu Cutean“.

Un (1) stipendiu de 40 cor. folosit în anul scol. 1913/14 de către Gregoriu Bozdog, gimn. cl. IV. în Turda, — destinat pentru școlari, feciori sau fetețe. începând cu clasele normale. Consăngenii fundatorului au preferință, iar dintre străini, cei născuți în comunele Ciufud și Săcădate.

XX. Din fundațiunea „Alexandru Filip“.

Două (2) stipendii de câte 200 cor. folosite în anul scol. 1913/14 de către Aurel Pop și Traian Pop gimn. cl. VIII în Blaj, — destinate pentru studenți la gimnaziu, școală reală ori industrială din patrie, ori la vre-o școală militară de cadeți din monarhie. Concurenții vor avea să dovedească cu document legal, cumcă sunt născuți în Transilvania și părțile adnexe și cu atestat dela autoritățile bisericesti, că se trag din părinți recunoscuți de români adevărați. Consăngenii fundatorului au preferință.

XXI. Din fundațiunea „Alexandru Micu“.

Un (1) stipendiu de 200 cpr. folosit în anul scol. 1913/14 de către Aurel Caliani stud. la școala comercială din Cluj, — destinat pentru elevi sau eleve ai școalelor medii, comerciale sau ale școlilor superioare de fete.

Consăngenii au preferință.

XXII. Din fundațiunea „Partenie Moldovan“.

Un (1) stipendiu de 100 cor. folosit de elevul an. II. de preparandie în Blaj Alimpiu Simu, — destinat pentru tineri români gr.-cat. dela orice școală, consăngeni cu fundatorul.

XXIII. Din fund. „Ioan V. Rusu“.

Un (1) stipendiu de 160 cor. folosit în anul scol. 1913/14 de către Liviu Rusu stud. cl. VIII. gimn. în Blaj, — destinat pentru tineri români gr.-cat., cari frecventează vre-un gimnaziu, școală reală ori comercială ori vre-o școală agronomică.

Dintre concurenți vor fi preferiți consăngenii fundatorului.

XXIV. Din fundaț. „Ioan Bob“.

Două (2) stipendii de câte 120 cor. folosite în anul scol. 1913/14 de către Aurel Gherghel gimn. cl. V. Blaj și Aurel Leményi gimn. cl. IV. Șimleul Silvaniei.

Concurenții la toate fundațiunile înșirate până aci în 24 pozițiuni, au să alătore la suplicile sale scrise și subscrise cu mâna proprie în l. română: testimoniu scolastic în copie autentică, carte de botez, iar nu de nativitate, atestat de pauperitate, atestal medical și pentru dovedirea consăngenității cu fundatorul, au să alătore atestat dela respectivul oficiu parohial, care să cuprindă tabela genealogică exact dedusă. Sunt datori mai departe să numească expres institutul, la care vor studia în anul scol. 1913/14, și să determine apriat suma și soiul stipendiului, pentru care suplică. Suplicile, cari nu vor corăspunde cerințelor aci înșirate, nu vor fi luate în considerare.

XXV. Din fundațiunea „David Br. Ursu de Margina“.

Două (2) stipendii de câte 200 cor folosite în anul scol. 1913/14 de către Ovidiu Fulicea gimn. cl. VIII, George Moga gimn. cl. I. în Blaj.

Concurenții la aceste stipendii au să dovedească cu carte de botez, că sunt români gr.-cat, născuți în vre-una din comunele arondate în comitatele: Făgăraș, Sibiu, Hunedoara, — cu atestat de frecuentare, că sunt școlari în clasa I. a gimnaziului gr.-cat. din Blaj, iară fetele, că frecventează la școala de fete din Blaj, că au purtare morală bună și progres bun în studii, și că sunt sau pot fi suscepuți în Seminarul junimei române gr.-cat. studioase în Blaj, iar fetele în Internatul de fetețe din Blaj.

XXVI. Din fundațiunea de alumnate a Internatului Vancean de fetețe din Blaj.

Cinci (5) alumnate de câte 100 cor., cari în anul scol. 1913/14 au fost folosite de către Alexandrina Harșia elevă cl. IV., Marin Nemeș cl. IV., Eugenia Moldovan cl. IV., Sabina Romonțian cl. IV. și Ana Simu cl. II. a școlii civile de fete din Blaj.

Suplicantele pentru aceste alumnate au să întrunească și să dovedească următoarele condițiuni:

a) că sunt române gr.-cat, mizere născute în arhidieceză;

b) că pe lângă purtarea morală bună au din studii calculi buni;

c) că sunt inmatriculate ca eleve ordinare în școala gr.-cat. de fete din Blaj și sunt primite în Internatul Vancean de fetețe;

d) Preferință vor avea fetele de preoți din arhidieceză.

XXVII. Din fundaț. „George Vișa“.

1. Un (1) stipendiu de 100 cor. folosit de Rea Silvia Radu cl. IV. civilă Sibiu.

2. Un (1) stipendiu de 200 cor. folosit de Letiția Cucuiu, prep. curs. IV. Oradea-mare, — destinat pentru acel tinăr român, care ar dori să cerceteze vre-o școală pedagogică sau școală reală. Consăngenii fundatorului au preferință.

Rugările vor trebui înaintate către Capitlul gr.-cat. de Alba-Iulia și Făgăraș în Blaj până la terminul mai sus indicat, provăzute cu carte de botez și copia testimoniuului scolastic de pe an. scol. trecut, iar consăngenii vor avea să alătore la rugare și atestat de consăngenitate dela oficiul parohial concernent.

3. Un (1) stipendiu de 300 cor. folosit în anul scol. 1913/14 de către Demetriu Toflea, gimn. cl. VI. în Blaj, — destinat pentru copiii, cari cercetează clasele inferioare ale școlilor medii.

4. Un (1) stipendiu de 400 cor. folosit în an. scol. 1913/14 de către Fodor Radu, student al academiei comerciale din Viena — destinat pentru tineri, cari cercetează despărțămintele superioare ale școlilor medii sau astfel de școli, cari stau pe acelaș nivou cu școlile medii.

Stipendiile de sub 3. 4 se vor conferi acelor tineri sau fetețe aparținătoare la familia lui George Vișa, cari vor dovedi purtare morală și progres în studii.

XXVIII. Din fundațiunea „Seminarul junimei române gr.-cat. studioase în Blaj“.

Pentru un stipendiu din fundațiunea fericitului Metropolit Dr. Ioan Vancea numită „Seminarul junimii române gr.-cat. studioase în Blaj“, pe care în anul scol. 1913—14 l-a folosit gimnazistul Alexandru Circa, prin aceasta publicăm concurs cu terminul de 15/2 Septembrie n. 1914 incl. pe lângă următoarele condițiuni:

1. Stipendiul e de 200 coroane se compută în quota de întreținere a respectivului în „Seminarul junimii“ (Lit. fund. §. 3).

2. La acest stipendiu pot concurge tineri, cari studiază la gimnaziul gr.-cat. arhiepiscopesc din Blaj, născuți din părinți credincioși ai Arhidiecezei gr.-cat. de Alba-Iulia și Făgăraș, sau de origine consăngeni cu fundatorul, chiar și dacă acestia ar fi domiciliați airea, dară fiii lor vor studia în Blaj. (Lit. fund. §. 1).

3. Consăngenii fundatorului au preferință, apoi „caeteris paribus“ fiii de de preoți arhidiecezani, — cari însă vor fi mai buni între toți, se vor primi chiar și dacă ar fi fii credincioșilor din clasa cea mai de jos. (Lit. fund. §. 5).

4. Deoarece din stipendiile acestea se pot împărtași numai alumni de ai „Seminarului junimii“ urmează de sine, că acel tinăr, care din cauze sanitare ori pentru defecte constatate cu ocaziunea vizitei medicale, care se face la începutul anului scolastic, nu va fi primit în Seminarul junimii, acela nu se va putea bucura de stipendiu.

5. La suplice vor trebui să se alătore: carte de botez, testimoniu scolastic și eventual atestat de consăngenitate ori afinitate cu fundatorul.

6. Concursurile întrate după 15/2 Septembrie nu se vor lua în considerațiune.

Blaj, din ședința consistorială ținută la 15/2 August 1914.

Dr. Victor Mihályi, m. p.
Arhiepiscop și Mitropolit de Alba-Iulia și Făgăraș.