

UNIUNEA POPORULUI

ABONAMENTUL:

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

Proprietar: MITROPOLIA ROMÂNĂ UNITĂ din BLAJ
Intemeietori: † AL. LUPEANU-MELIN și IULIU MAIOR
Director IULIU MAIOR

ANUNȚURI ȘI RECLAME
conform regulamentului de aplicare
a tarifului comerțului, categoria V

Din nou la drum

Adunarea generală a Agrului arhidiecezan și a Reuniunii Mariene a Femeilor Române Unite din Arhidieceză

Un congres, în viața unei asociații, este un popas după un drum lung și greu; un prilej de lămurire a gândurilor și fixarea scopurilor viitoare. La astfel de popasuri membrii asociației se apropie mai mult unii de alții, privesc împreună asupra drumului făcut și strâng rândurile, pentru ca uniți și întăriți, să poată porni din nou la muncă. Și mai este un congres vremea când membrii unei asociații se strâng pentru a-și vedea roadele muncii și sbumărilor lor, așa dupăcum plugarul harnic în fiecare toamnă își revede și culege rodul trudei lui din lunile de vară.

Anul acesta Asociația Generală a Românilor Uniți din Arhidieceză, Agrul, și-a ținut adunarea la Blaj și odată cu Agrul și-a ținut adunarea și Uniunea Marienă a Femeilor Române din Arhidieceză.

Rostul acestor organizații, mai ales al, când buruiana răului crește cu atâta putere în lume, nu-l mai poate tăgădui nimenia. A spune însă că Agrul vrea să facă pe oameni mai buni, înseamnă că spunem prea puțin Agrul vrea adâncirea vieții religioase, vrea să facă din fiecare creștin un membru viu al bisericii, un vrednic soldat al lui Hristos. Agrul vrea o înnoire a feței lumii, o îndăjare și ridicare a ei spre culmi, spre slăvilă luminii. El urmărește nu numai trezirea vieții religioase în sufletul membrilor, ci trezirea vieții religioase în sufletul întregului neam, de a da o înfățișare creștină statului, de a fi un dig puternic în fața putolului de răutăți și necredințe.

După trei ani demuncă, duminică 13 Noemvrie membrii Agrului Arhidiecezan s-au întrunit din nou la Blaj, în bătrâna cetate a culturii românești. Au venit delegați din toate părțile, preoți și mireni.

După sfânta liturghie, slujită solemn în catedrală, lumea s'a îndreptat spre sala festivă a liceului de băieți, unde s'a ținut adunarea publică a congresului. Părintele canonic Dănilă, președintele Agrului arhidiecezan, într'un minunat cuvânt de deschidere, vorbind membrilor cum se înfățișează situația actuală a Agrului. Arată cecece s'a lucrat în cadrele ei, vreme de trei ani de când s'a ținut ultimul congres, și schițează drumurile pe care trebuie să se lucreze de-acum înainte. Spune că membrii Agrului trebuie să lupte cu toții pentru a se face dreptate

bisericii noastre și a i-se da locul ce i-se cuvine în țara românească la întărirea căreia a lucrat mai mult ca ori care altă biserică.

Arată în deosebi atacurile ce ne vin din partea fraților ortodocși și greutatea mari pe care ni-le fac ei. (Partea aceasta din cuvântare o dăm și noi în întregime pentru a cunoaște și cititorii lupta aceasta a bisericii și a-și da seama de greutatea pe care le întâmpină):

„Mult mai vehemente și mai metodice sunt atacurile fraților ortodocși combinate cu ale statului.

Ne dispensăm de-a determina precis, când și cum s'au deslănțuit aceste atacuri. Știm însă atât că biserica noastră, a intrat în România Mare cu un prestigiu pe care biserica soră nu l i-a putut întuneca niciodată și care era recunoscut de toți; știm că în timpurile de răstriaște ale dominației strelne amândouă bisericile românești au luptat umăr la umăr pentru afirmarea noastră națională; știm că în acele timpuri încercările de învrăjpire confesională erau timbrate de atentate la solidaritatea națională. Era firesc așadar ca aceste două biserici să se bucure de un tratament egal și din partea statului român. În cele ale dreptului scris așa s'a și făcut în bună măsură, căci de pildă Constituția, această lege fundamentală a statului, și fixează egalitate de drepturi, în toate formele în care ea a dăinuit și dăinuiește, declarându-le pe amândouă biserici naționale, și vrednice de-a fi protegute la fel. Până și falmoasa Dominație a bisericii ortodoxe a fost zăgăzuită între limite naturale, voind ca să însemneze nu o stăpânire ci simpla majoritate a sufletelor de religie ortodoxă în statul român.

Cu toate acestea suntem nevoiți a constata, că cecece a fost și este scris în Constituție nu acoperă realitatea. Și care este această realitate? Este faptul, pe care-l experiem de multeori că mulți nici astăzi nu ne cred români; este faptul că printr'o propagandă susținută și multilaterală se caută întunecarea meritelor bisericii noastre și prin aceasta desființarea ei, ca a unei piedeci ce-ar fi în calea desăvârșitei noastre contopiri; este faptul că pe toată linia cu ocaziunea sărbătorilor naționale suntem tratați mai rău ca o Cenușoacă; este faptul că în militărie nu avem preoți militari corăspunzător numărului de soldați uniți; este faptul că biserica noastră nu beneficiază din bugetul statului în pro-

porție și dreaptă măsură nici macar în ținuturile secularizate; este faptul că potrivit noiei legi administrative preoșimea unită în consiliile comunale este tratată ca o preoșime minoritară; este faptul că în manualele de școală se tolerează ca situația și vrednicile bisericii unite să fie prezentate în lumină falsă și defavorabilă. Și multe altele — pe care nu le mai înșirăm, ca să nu fie prea lung pomenicul.

Și totuși... totuși, viitorul nu ne apare lipsit de speranță.

Această speranță a noastră se razimă înainte de toate pe încrederea ce o avem cu toții în Mântuitorul nostru Isus Hristos, care a spus învățăcelor săi: „Îndrăzniți, Eu am biruit lumea”, și care a ridicat pe Petru din văltoarea mării: „Pușin credincioșule, pentru ce te-ai îndoi?”

Curajul nostru sporește, când știm că Biserica, această uriașă corabie a lui Petru, e cărmuită ca braț tare de unul din cei mai înțelepți Papi, cari au ilustrat istoria, — de fericitul nostru Părinte Papa Pius al XI-lea.

Dar, încrederea noastră capătă tărie mai pe sus de toate atunci, când privim atenți, când cumpănim înseși realizările ce au prins filință chiar sub ochii noștri. Cine ar putea, de ex., să nege „opera pozitivă, de zidire sufletească, de adâncire a credinței, și de perfecționare a mijloacelor apostolice. În domeniul spiritual mai ales, putem privi cu mândrie calea străbătută. S'a îmbunătășit simțitor predica și cateheza; se încetățenesc tot mai mult, exercițiile spirituale; sporesc asociațiile de pietate și de caritate. Dar bisericile, câte s'au ridicat, din jertfelnicia credincioșilor! Misturările s'au sistematizat și generalizat. Spovedaniile și cuminecările sporesc îmbucurător. Ca să nu mai pomenim scrierile de conferințe ce se țin în aproape toate centrele noastre de viață bisericească, serbările și festivalurile cu caracter religios din sate și orașe! La aceste constatări ale „Culturii Creștine”, — și cari dealtfel sunt la îndemâna oricui, daști-mi voie să adaug și modesta activitate a Agrului arhidiecezan, care și ea contribuie pe cât numai se poate la progresul general, smerit până acum, și mai ales nepus în evidență.

Vorba e, Onorat Congres, că deși ne este dat să ne izblim de mari și variate dificultăți, deși atacurile ce se îndreaptă împotriva bisericii noastre par să-și fi ajuns apogeul, avem, avem, destule motive, să privim cu încredere viitorul, avem destul temel să scoatem din mintea noastră pe moșneagul cu cu toate cutele lui de îngândurare și de îngrijorare, și să punem în locul lui imaginea înasflătoare de credință și de biruință a miresei lui Hristos, a bisericii, cu iubirea ei, cu lumina ei, cu strălucirea ei.

În acest semn, în această credință, a unui viitor și mai rodnic, am onoare a declara deschis Congresul Agrului nostru arhidiecezan.

Vorbește apoi dna E. Hopârtean în numele U. M. F. R. U. lui dl. I. Blănu, primarul Blajului, în numele orașului.

În numele conducerii generale a Agrului și a dlui profesor universitar A. Borza vorbește pâr. Cosma Avram, iar în numele Agrului București și a întregului protopopiat vorbește pâr. canonic Dr. V. Attenle. Salutul Reuniunilor Mariane din întreg cuprinsul Arhidiecezei, la această adunare îl aduce: dna Damian Pop în numele Reuniunii Femeilor din Turda Veche, dna Crețu în numele Reuniunii Femeilor din Târgu Mureș, dna Tătar în numele Reuniunii Femeilor din Dicioșanmărtin, precum și alte delegate în numele reuniunilor din protopopiatul Țichindia Alud, Câmpia Turzii.

Pâr. canonic Dănilă propune apoi ca să se trimită următoarele telegrame:

1. Proafericitului Părinte Papa Plus XI.
Roma, Cetatea Vaticanului

Congresul Asociației Generale Arhidiecezane a Românilor Uniți, împreună cu U. M. F. R. U. întrunit aici în Blaj depune la picioarele Sanctității Tale mărturia neclintitei sale credințe și cere smerit apostolică binecuvântare.

Președinte: G. DĂNILĂ

2. Maestății Sale Regelui Carol II.
București

Congresul Asociației Generale a Românilor Uniți din arhidieceza Blajului, împreună cu U. M. F. R. U. ține să exprime Maestății Voastre sentimentele sale de profundă loialitate și supunere, urându-Vă ani mulți de glorioasă domnie spre binele țării și mărirea neamului.

Președinte: G. Dănilă

3. Excelenței Sale

Dr. Alexandru Nicolescu

*Cluj
Clinica Medicală*

Congresul Agrului arhidiecezan exprimându-și sentimentele sale de filială dragoste și supunere, Vă urează ca bunul Dumnezeu, din comorile nesecate ale milostivirii Sale, să Vă dăruiască însănătoșire grabnică spre binele bisericii și gloria neamului

Președinte: G. Dănilă

Se alege comisia de verificare și urmează apoi citirea rapoartelor.

Întâi citește raportul, secretarul general al Agrului, dl prof. O. Barna. DSA arată munca desfășurată de cele 65 de organizații agrare, pe teren religios-cultural-social și economic. Arată înfăptuirile minunate la cari s'a putut ajunge acolo unde a fost puțină bunăvoință și încredere în Dumnezeu. Dl prof. V. Stanciu, secretarul Uniunii Mariane a Femeilor Române Unite, face o scurtă dare de seamă despre activitatea reuniunilor mariane din întreg cuprinsul arhidiecezei, iar dsoara Veturia Fulcea citește raportul asupra cassei Reuniunii Femeilor. Raportul asupra cassei „Agrului”, în locul dlui casier bolnav, îl citește dl prof. O. I. Barna.

După citirea și aprobarea rapoartelor de către comisia de verificare, se face propunerea de descărcare a comitetului vechi și alegerea unui nou comitet. Sunt propuși și aleși cu unanimitate următorii:

Comitetul arhidiecezan

Președinte: Nicolae F. Negruțiu director de liceu Dumbrăveni. *Vicepreședinți:* Gheorghe Moga medic-general în retragere Sibiu, Dr. Ioan Blănu primar-advocat Blaj. *Secretari:* Olimpiu Barna, prof. Blaj. Dr. Septimiu Todoran prof. de teologie Blaj. *Casier:* Emil Nireșteanu prof. Blaj. *Membri:* Dr. Victor Fodor medic Alud, Dr. Grigore Gherman avocat Alba, Eugen Mera director Alba-Iulia, Dr. Aron Suciu avocat Brașov, Flaviu

Șulașu inginer Brașov, Dr. Iulian Cârje avocat Făgăraș, Dr. Iosif Stolchița medic Sibiu, Alexandru Bărbat adv. Sibiu, Dr. Ioan Protea adv. Luduș, Dr. Alexandru Ceșan adv. Reghin, Gheorghe Gabor primpretor Gheorgheni, Dr. Victor Bordan notar public Ocna Mureș, Dr. Onoriu Cismașiu notar public Dicioșanmărtin, Nicolae Pop profesor Dumbrăveni, Dr. Emil Cheșianu avocat Turda, Grigore Bozdog, inginer Turda, Dr. Nicolae Marcu, dir. de bancă Alud, Dr. Aurel Laslo avocat Odorhei, Nicolae Stolan avocat Odorhei, Ioachim Nistor inspector școlar Odorhei, Dr. Machedon Cluj primpretor Ocland, Aurel Șara adv. Medieș, Traian Migla prefectul județului Târnava-Mică, Traian Pop prof. Târgu-Mureș, Ioan Bozdog prof. Târgu-Mureș, Dr. Nicolae Popa medic București, Dr. Gheorghe Rusu avocat București, Ioan Nemeș Galați, Nicolae Lupu Brăila.

Comitetul de cenzori

Președinte: Dr. Emil Neamțiu director Alud. *Membri:* George Suciu, inginer Poșta Victor Pop-Cerghi farmacist Sf. Gheorghe, Dr. Aurel Boariu avocat Iernut, Vasile Vasile primpretor pens. Sebeș. *Delegați la congresul general:* Dr. Ioan Blănu, Laurențiu Moldovan, Traian Popa, Dr. Iosif Stolchița, Dr. Onoriu Cismașiu.

După alegere, pâr. Dr. Victor Macavei într-o frumoasă cuvântare mulțumește pâr. canonic Gh. Dănilă pentru munca desfășurată în ogrul „Agra”-lui, salută pe noul președinte și-i urează spor mult la muncă și binecuvântare de la Dumnezeu. Răspunde, profund mișcat noul ales, care mulțumește pentru cinstea și încrederea ce l-a arătat.

La sfârșit pâr. canonic Gh. Dănilă citește următoarea moțiune, aprobată de întreaga adunare.

Moțiune

Congresul Arhidiecezei al Agrului, întrunit în Blaj, în ziua de 13 Noiembrie 1938, își exprimă și cu această ocaziune alipirea strămutată către Sfântul Părinte, urmașul Sântului Petru, păstorul întregii lumi catolice

Foița „UNIRII POPORULUI”

Roagă-te mereu, creștine

Roagă-te mereu, creștine,
Celui ce toate le ține
Celuice doar cu cuvântul
Făcu ceriul și pământul.

Roagă-te mereu, creștine,
Să-ți ajute, să-ți dea bine
Celui ce cu a Sa putere
Conduce azi toate cele

Nu uita, fratele meu,
Că rugându-te mereu
Domnului sfânt să-ți ajute,
De nimic lipsă nu-i duce,

Căci Domnul a zis așa:
„Cereți și vi-se va da.
Cine la mine aleargă
Gol nu va ieși afară”.

Adu-ți aminte, creștine,
Căci sfântul proroc Ilie
Prin rugăciune-a'nncuiat
Ceriul de nu a plouat

Ș'apoi tot prin rugăciune

Putu cerul să-l descuie
Și îndată a plouat
Peste pământul uscat.

Frate dragă, rugăciunea
Te ajută'n totdeauna,
Când cu inima curată
O înalți spre bunul Tată.

Deci nu uita, frățioare,
Oât trăești aici sub soare,
Să te rogi Tatălui sfânt,
Făcând bine pe pământ.

Ca o floare...

Ca o floare înflorită
Ca o casă împodobită
Este omul ce în lume
Făce numai fapte bune,
Ferindu-se de ce-i rău
Slujește lui Dumnezeu.

Ca o floare scuturată
Ca casa nemăturată
Este omul ce mereu
Umblă ca să facă rău,
Ingropându-și în păcate
Sufletul mai scump ca toate.

Lângă cruce...

Lângă cruce... lângă cruce...
Ne chiamă Isus cel dulce...
Cu glasul blând și dulos
Chiamă pe cel păcătos...
Lângă cruce să grăbească
Mântuire să primească...

Că sângele Său vărsat
Spală-a omului păcat...
Deci veniți, creștini tubiți,
Lângă cruce odihniți...
Toți într'un cuget și un gând
Venți la Isus cel blând...

IACOB SUCIU,
com. Valea Largă, Turda

Chiuituri

Lung e drumul Blajului
Dai mai lung al dorului,
Drumul Blajului se găta,
Al dorului niciodată.

Am avut un bădișor
Frumos ca un domnișor,
Dar nu l-am știut ținea,
Că și-acuma l-aș avea;
Și nu l-am știut griji
Că și-acuma putea fi.

Simbolul unității adevăratei Biserici a lui Isus Hristos.

Sub înțeleapta și de Spiritul Sfânt înspărită cărmuire a Sfântului Părinte, se revarsă peste neamurile pământului o nelăfrântă alinare către credința și poruncile lui Isus. Din această credință izvorește iubirea frățască prin care se încheșgă statele naționale și leagă pe pășănișii de atâpănișii.

Din aceste roade spirituale s'a hrănit în cursul veacurilor trecute și Neamul Românesc. Roma eternă, leagănușul Neamului și al Credinței noastre străbune, a cimentat pentru eternitate și temelile Statului nostru în actualele sale hotare firești și a legat pentru totdeauna neamul românesc de actuala sa dinastie și vrednicul său Rege Carol II-lea, cărui Congresul îi exprimă omagii de fidelitate și de neclintită supunere.

Congresul mărturizează devotamentul și dragostea sa filială către Preasfințitul Episcop român unificator și îndreptător I. P. S. Sa Arhiepiscopul și Mitropolitul Dr. Alexandru Nicolescu, părintele său sufletesc.

Cu această ocaziune congresul își îndreaptă gândul către Guvernul țării exprimându-și sentimentele sale de înaltă și de dreaptă prețuire pentru opera de ridicare a neamului, rugându-l să aibă în vedere — la aprecierea desideratelor Congresului — rolul istoric neplăcut ce l-a avut Biserica noastră la redoptarea națională și-l are la întărirea unității noastre etnice.

Congresul reînnoiește postulatele Bisericii române unite, formulate și în congresele anterioare:

1. Respectarea dreptului bisericii noastre naționale la onorurile publice cu ocazia serbărilor naționale.
2. Namirea de învățători români uniți în comunele unde majoritatea populației e de religia română unită.
3. În armată pentru soldații români uniți să se dea preoți militari de aceeași lege.
4. În școli să se treacă în programa de studii ore de religie suficiente pentru educația sufletescă a copiilor. Cerem înființarea

posturilor de catheși în comunele cu elevi mulți.

5. Congresul arhidiecezan cere insistențios înființarea unui organ zilnic de publicitate și concentrarea publicațiilor existente.

6. Congresul dorind dorește să se extirpeze tendințele de învrăjbitre confesională dintre credincioșii celor două biserici naționale, colaborând ele în adevăr și iubire pentru întărirea neamului și înălțarea țării.

7. În vederea împrejurărilor externe, Congresul cere factorilor răspunzători să ia măsurile de cavilă pentru întărirea sufletescă a tuturor fiilor acestei țări, pregătindu-l să întâmpine cu supremă energie și jertfire de sine pe oricine ar încerca să ne încalce hotarele.

Votată în congresul Agrului Arhidiecezan, ținut în Blaj, în ziua de 13 Nov. 1938.

Masa comună s'a ținut într-o atmosferă de familiaritate și dragoste frățască la „Centrală”.

Îndată după masă, noul comitet a ținut o ședință la Liceul Comercial de băieți, în cursul căreia s'a discutat asupra programului de muncă pentru viitor. Seara urma să aibă loc o petrecere familiară, care din cauza îmbolnăvirii I. P. S. Mitropolit al Blajului nu s'a mai ținut.

Din Frunzeni

Noua biserică din Frunzeni e aproape gata. E frumoasă ca un pahar de cristal; ar putea face fala oricărui orașel din țară. Mai zilele trecute i-au sosit și cele două clopote mari turnate anume la fabrica din Timișoara, în valoare de 120 mil lei. Au fost binecuvântate de Pătr. Teofil Tatar, preotul local, și apoi așezate în turnuri. Sunetul lor armonios se aude până la mari depărtări spre mărirea lui Dumnezeu și mângăierea bunilor credincioși din Frunzeni care au jertfit binișor peste un milion lei pentru ridicarea noului sfânt.

Febra tifoidă a făcut multă moarte în această comună. Intre victimele ei se află și patru mame tinere care au lăsat în urma lor

câte 4—6 mici orfani. — Mulțumită măsurilor medicale luate de dl medic Nicoară din Reghin boala a slăbit mult, dar se pare că încă n'a încetat de tot.

(Corresp.)

IV. Tăria

Sfântul Vasile cel mare a fost episcop în cetatea Cesarea din Capadochia prin veacul al patrulea. Este vestit pentru viața sa sfântă și înțelepciunea sa cea mare. El a întemeiat mănăstirile călugărești și a scris legile după cari trăiesc până în ziua de astăzi călugării de prin țările dela răsărit, cari se și numesc din pricina aceasta baziliani. Pe acest sfânt părinte a voit să-l întoarcă împăratul de pe acele vremuri la legea ariană, pentru că bine știa că dacă sfântul Vasile cel Mare s'ar face arian, ar trece împreună cu el și credincioșii. De aceea trimise la el pe locțiitorul său Modest și-l amenință, că dacă nu va trece la legea ariană, îi va lua toate bogățiile, îl va da peste hotară și-n urmă îi va lua și viața. Sfântul Vasile însă răspunse locțiitorului împăratului: Că-mi va lua averile, poftescă, pentru că afară de câteva haine și cărți nu am nimica. Că mă va trimite peste hotară, facă-o, întreg pământul al Domnului este și eu îi pot sluji oriunde. Că-mi va lua viața, m'ar bucura foarte mult, căci eu întregă viața mea într'aceea m'am tradit ca să ajung cât mai degrabă la fericirea veșnică. După ce locțiitorul împăratului n'a putut isprăvi nimica, a venit însuș împăratul la sfântul, dară acesta a rămas neclintit în credința sa și pe urmă împăratul l-a lăsat în pace.

Era pe vremea revoluției franceze. Poporul francez a ajuns să-și condamne la moarte pe regele propriu, Ludovic al șaisprezecelea, și să-i taie capul în ziua de 21 Ianuarie 1793. Înainte de a-l omorî însă, l-au ținut mai multă vreme închis și l-au torturat în tot chipul. Astfel conducătorii revoluției au poruncit păzitorilor temniței, să nu lase pe nimeni la dânsul și mai cu seamă să nu i-se poată aduce mâncare de afară. Bietul rege a fost deci nevoit să se îndestulească cu mâncarea robilor. Într'una din zile, era tocmai Vinerea, mai marele temnițelor a dat poruncă, să i-se dea regelui mâncare bună, și anume mai multe feliuri de fripturi. Aceasta a făcut-o în nădejdea, că regele, flămând cum era, va mânca Vinerea de dulce și astfel își va pierde și sufletul. Regele însă l-a păcălit. N'a primit nimica din mâncările pregătite anume de fostul bucătarul său, ci a luat în mână o bucată de pâine, a înmuiat-o într'un pahar cu apă și a zis: „Acesta este prânzul meu”. Mai bucuros a flămânzit, decât să calce porunca bisericeii.

Amândouă aceste pilde ne arată o tărie mare în a-și apăra credința. Atât Sfântul Vasile cel Mare cât și Ludovic al XVI-lea au fost gata să jertfească orice pentru convingerea lor. Iar această însușire nu este altceva decât virtutea tăriei.

Omul înarmat cu această virtute asemenea este leului, care nu se lasă în-

Frunză verde dintre vii
Are mândra șase ii:
Două's rupte, două's sparte,
Două nu se țin pe spate.

Gura mea din ce-i făcută?
Dintr'un măr și dintr'o turtă,
Cine-i frumos s'o sărute,
Cine-i urât să se uite.

Culese de **Petru P. Baciu**
St. Nicolae — T-va Mică

Cântece

Pe cărare prin livadă
Mere mândra supărată,
Unde merg tu copiliță,
Merg vecină la vâliță,
Să-m' aduc apă'n cocică*)

Vai în sat îi nuntă mare
Ficiorașii toți călare,
Fețe albe, fețe june,
Staroste — nanaș și nune,
Merg doi miri în cununie
Popa cântă isaie.

Lângă vale cine plânge
Mândra stă și se deștinge,
Și privește'n văloarele,
Lacrămile curg mărgele.

*) Coficiș,

Veste mare că s'aude,
Pe vale și pe uliță,
S'o'necat o copiliță
Cu mult dor și cu credință.
Peste vârf peste Opcină**)
Ieste-o crangă de cietină
Sufală vântu ș'o clătină,
Din vârf până'n rădăcină
Nu-i din vina crânguții
Că-i din vina măicuții,
Că nu mă las' a iubi
Cu cine m'aș potrivi
Nu mă-lasă să iubesc,
Cu cine mă potrivesc.

Culese de **Olimpiu I. Barna**
din com. Maieru jud. Năsăud

Un flăcău omoară trei lupi cu ciomagul. În noaptea de 31 Octomvrie flăcăul Gheorghe Anton din Poiana Sibiului păzea caii pe hotarul comunei Topârcea. Noaptea târziu herghelia de cai a fost atacată de o halță de lupi. Feclorul curajos și mai ales încrezător în câinii harnici pe care îi avea cu el, n'a fugit, ci s'a luat la luptă cu lupii. Aceștia fiind ținuși pe loc de câni, clobanul a isbutit să omoare trei din ei, numai cu bâta, Curajosul păstor este originar din comuna Polovracl, județul Gorj.

**) Numele unui lac.

Din Bii — Târnava-mică

În ziua de 8 Noembrie, Cercul cultural „Timotei Cipariu” al învățătorilor din județul Târnava Mică și-a ținut adunarea în frunza comună Bii.

După ce membrii au ascultat sf. liturgie, au trecut cu toții la școală unde s'a ținut ședința intimă a cercului, sub președinția dlui inv. Spineanu. Dl președinte printr'o scurtă cuvântare deschide ședința și dă cuvântul dlui învățător Anușcă At., care ține micușilor școlari o lecție despre litera „i”.

După masă la ora 2½ se face de către elevii străjeri ai acestei școli ridicarea „Pavilionului Național”, înălțat pe „Dealul bisericii” și începe ședința publică. După cuvântul de deschidere al dlui inv. Spineanu, plin de învâlminte și îndemnuri bune urmează mai multe poezii de „Slavă” vlăstarului nostru regeșc M. Sale Marelui Voivod Mihai a cărui onomastică s'a sărbătorit în aceea zi.

Dl inv. Ștefan din Sâmbiclaș ține apoi poporul o frumoasă conferință din „Istoria nesmului”, arătând faptele vitejești ale străbunilor, iar dl Ciriș Teodor, inv. dir. în Căpâlna de Jos dă sfaturi pentru tralul de toate zilele.

La această frumoasă serbare a luat parte și dl inginer agronom Victor Rusu, ca delegat din partea camerei de agricultură din Blaj. — D-se îndeamnă poporul la muncă cu toată nădejdea. Vorbește despre concursul porumbului ce va avea loc la anul viitor; îndemnând pe fiecare plugar să caute a cultiva soiurile cele mai bune pentru a putea lua parte la concurs cât mai mulți.

Imparte apoi o bibliotecă „Societății Pompierilor” din loc, predându-o sâteanului Sâmbotin.

După conferințe elevii străjeri, sub conducerea dnei inv. Pia Orian, au cântat câteva

fricat de nimic, și diamantului, piatra cea mai scumpă din lume, pe care nu o poate sgăria nici o altă piatră.

Pilde de tărie avem foarte multe în Sfânta Scriptură. Astfel mama celor 7 Macavei, pe cari nu i-a putut înfrica nici o tortură. Avram, care a fost gata să-și jertfească pe fiul său Isac. David, care a primit lupta cu uriașul Goliat. Dar mai cu seamă miile de martiri, cari au suferit pentru credința moartea cea mai crâncenă.

Și noi, creștinii de astăzi, avem să suferim multe pentru credința noastră. Nu numai satana, ci și lumea cea stricată ne învâluie cu tot felul de ispite, de cari nu ne vom putea scăpa, dacă nu vom avea virtutea tăriei.

Cu astfel de prilejuri să urmărim pildele înșirate mai sus. Să ne gândim că bunul Dumnezeu, care i-a ajutat pe martiri și pe sfinți, ne va ajuta și pe noi și nu ne va lăsa nimicirei. Lupta este grea, dar scurtă, fericirea cerească însă, pentru care ne luptăm noi, este veșnică, adevărată fără de sfârșit.

Părintele Iuliu

cântece frumoase. La sfârșit păr. Mărginean mulțumește oaspeților pentru sfaturile frumoase ce le-au dat locuitorilor asigurându-i de toată bunăvoința lor.

Urmează apoi, coborârea „Pavilionului Național” și dl inv. dir. Gh. Dancu, arată dragostea ce trebuie să o purtăm vlăstarului regeșc, M. S. Marelui Voivod Mihai de Alba Iulia.

Serbarea la sfârșit prin „Imnul Regal” cântat de elevi și toți cei de față.

C.

Din Bihor

Mare praznic la Moclar și Brătești

Duminică frunza comună Moclar din ținutul Bihorului a avut o frumoasă și înălțătoare sărbătoare religioasă, din prilejul sfințirii bisericii, refăcută acum din temelii.

Dimineața la orele 9 sosește în comună I. P. S. Dr. Traian Frențiu episcopul Orăștiei-Mari. Înaltului oaspe l-se face o primire strălucită. Sătenii în halne de sărbătoare îl așteaptă cu flori, porți triumfale și cete de călăreți.

Cuvântul de ban sosit îl rostește primpretorul plasei Tincea, dl Traian Sfârleca. Mai vorbesc dnii: Alexandra Văcărescu, în numele cercului șgrișt din Holod și împrejurimi, dl Aurel Michiță în numele locuitorilor din comună și dl învățător Vasile Pășle. O elevă dă înaltului păstor un buchet de flori. Taturor le răspunde I. P. Sa într'o cuvântare frumoasă și simțită, mulțumindu-le pentru primirea făcută.

La biserică așteptau un alt grup de credincioși în frunte cu preotul comunei păr. Eugen Pantea, care urează în frumoase cuvinte bun venit păstorului său.

Slojba sfințirii bisericii și sfânta liturgie a fost slojbită de I. P. S. episcop, înconjurat de un sobor de canonici și de preoți veniți din satele vecine. După citirea evangheliei I. P. Sa a rostit o frumoasă cuvântare, plină de învățături minunate și alese, îndemnând pe credincioșii veniți din toate părțile la acest praznic să umble în totdeauna în căile Domnului. Foarte frumos și vrednic de pomenit este faptul că la liturgie s'au cuminecat toți credincioșii în frunte cu conducătorii și cărurararii lor. Atât la liturgie cât și la sosirea I. P. Sale în comună, a cântat muzica fanfară a țărănilor, din comuna „Minișul de Jos”.

La sfârșitul sfinteii liturgii în biserică nou sfințită de episcop s'au făcut rugăciuni pentru odihna sufletelor preoților și cantorilor din comună adormiți în Domnul.

După masă la orele 3 I. P. Sa, însoțit de păr. Valeriu Hetcon și păr. Alexandra Ciurdariu a plecat la Brătești, unde a avut loc o sfințire de clopot.

Correspondent

Din legile țării

O lege minunată

Legea privitoare la controlul circulației materialului lemnos

Eu am mai auzit oameni suduind, dar ca pe Gheorghe Neamțu nu. Întâmplător treceam pe lângă curtea lui și se auzea o larmă, de nici să fi fost foc. N'am zis o vorbă, ci am trecut ca omul care-și vede de treburile lui. Femelle își făceau cruce: Doamne, dar cum îl rabzi, Doamne, și nu dai un trăsnet? Vai seca-l-ar gura, dar nu-l păcat de Dumnezeu?

Dar Gheorghe Neamțu o ținea într'una mai bine de un ceas, suduia cum se zice, tot dela Dumnezeu în sus. Nu se auzia chiar toată

vorba, dar printre înjurături pomenea mereu de lemne, de jandarmi, de lege, de notari, de primărie și pedeapsă.

La câteva zile după întâmplare mă întâlnesc cu el în Blaj. Cântărea niște porci pe cari i-a vândut la un negustor din Sibiu. Și, ca omul care face târg pe placul lui și încasează bani frumoși, era tare volos. Pune el banii la șerpar și, mergând amândoi pe același drum, îl zic:

— D'apoi te-ai stricat rău frate Gheorghe. Tu, om de omenie în sat cum ai fost până acuma, să faci comedia asta, de se nitan merile prin gardurile din vecini ca la minune. Eu cred că ai fost mândros, dar oricât de mândros ai fi, nu trebuia să faci un craval chiar așa de mare. Ia spune, ce ai avut chiar așa de însemnat?

— Dar cum păcatele mele să nu suduie și să nu mă cătrănească? Uite ce pășesc: Dela tata, fie iertat, mi-a mai rămas o datorie cu care m'a bîgat la conversație și am pus-o la 17 ani. M'am socotit însă cu nevasta că ar fi mai bine să facem ce vom putea și să plătim toată datoria, că atunci când se știe omul cu datorie, nici mâncarea nu-l cade bine. Am tăiat doi stânjini de lemne din pădurea ce o am tot dela tata și am pornit cu ei către oraș. Când să intra în satul vecin, mă întâlnesc cu plutonierul și, stal.

Mă duce la primărie, mă face să descarc lemnele și-mi spune că le vinde la licitație fiindcă n'am nu știu ce hârtie, că este o lege nouă și câte și mai câte. Acolo am lăsat lemnele și am venit acasă năcăjit, de nu mai știam ce-i de mine. Și-apoi știi, ca omul la năcaz, am suduit, ce-l drept cam peste măsură, dar ce să-l fac? Așa am eu o natură proastă, de nu mă pot stăpâni.

— Frate Gheorghe îți înțeleg năcazul — deși pentru sudălmile acelea, poate Dumnezeu, dar eu nu te-aș putea ierta, — cu toate acestea trebuie să ne supunem legilor. Legea aceea nouă, de care ți-a amintit plutonierul, a apărut la 30 Maiu 1938 și cere ca orice transport de lemne de vânzare pe care-l face omul, să se facă numai cu un bon de vânzare. Transportul din pădure în curte se face numai cu o foaie de transport. Legea aceasta are multe puncte noi, dar e făcută tot pentru acei cari umblă în fărâdelegi. Eu cred că lemnele tale nu au fost furate, dar legea nu face deosebire și cere ca toată lumea să aibă bon de vânzare. Cu ocaziunea tăierii parchetelor de pădure din toamna aceasta, se vor aplica mai cu strictețe aceste măsuri, aducându-se la cunoștința locuitorilor.

— Mie nu mi-ar fi ciudă că-i legea asta, numai să se țină cu dreptate. La noi în sat sunt trei inși cari nici nu se mai feresc, când lemne zi și noapte din pădurea satului vecin și nu le face nimeni arătare, fiindcă sunt prieteni cu pădurarii, le mai duc câte un sac de grâu, câte o ferle de vin, și lucrurile rămân moarte.

— Cred și eu că se fac de-acestea, dar știi tu zicala că cu urceorul nu mergi de multeori la fântână și apoi când s'o sparge, plătește tot câștigul ce l-a făcut pe nedrept. S. I.

Serbare școlară la Blaj. Elevii Internatului „Vancean” au aranjat luni seara de prinderea postului, o drăguță și frumoasă serbare familiară. S'au declamat poezii frumoase și s'au jucat două comedii: „Avarul” și „Ordonața Petrică”.

Cetiți „UNIREA POPORULUI”

CUM STA LUMEA SI TARA

Vizita M. S. Regelui în Anglia — Pomenirea lui Mihai Viteazul la Alba-Iulia — Germanii își cer coloniile — Moartea președintelui Turciei

Vizita M. S. Regelui la Londra

Majestatea Sa Regele Carol II al României, însoțit de Maria Sa Marele Voevod Mihai, a părăsit țara pentru a face o vizită M. S. Regelui Angliei Gheorghe V, în capitala Sa.

Vizita aceasta este privită cu multă dragoste de întreg poporul englez.

Pentru noi românii această vizită înseamnă întărirea și mai mult a legăturilor noastre de prietenie cu puternica Anglie.

Din acest prilej gazetele au scris lungi articole despre țara românească și poporul românesc, arătând pe larg însemnătatea și valoarea ei ca stat în partea de răsărit a Europei.

Pomenirea lui Mihai Viteazul la Alba-Iulia

Din toadernul „Ligi Culturale“ s'a făcut marșă trecută cu deosebită solemnitate pomenirea lui Mihai Viteazul la Alba Iulia. La această aleasă sărbătoare au luat parte intelectuali și popor din toate ținuturile. Au fost de față și autoritățile, în frunte cu dl rezident regal Dănilă Pap și cu marele cărturar al neamului dl Nicolae Iorga.

Omorul dela Paris

În săptămâna trecută, a fost omorât în localul ambasadei germane din Paris, secretarul Legației von Rath. Ucigașul este un jidan polonez, Grinshau, fugit din țara lui și ajuns la Paris. El a pătruns în localul ambasadei și a cerut să l-se dea voie să vorbească cu secretarul von Rath. Fiind primit, a scos un revolver și a tras două gloanțe asupra secretarului. Un glonte l-a lovit pe acesta în umăr, iar celalalt în ficat. Ucigașul care are numai 17 ani a fost prins și dus la poliție. Acolo a mărturisit că este evreu, supus polonez și că prin fapta lui el a vrut să răzbune pe toți evreii polonezi alungați din Germania.

În urma rănilor primite, secretarul von Rath a murit. Știrea morții lui a produs în întreaga Germania mari mișcări împotriva evreilor. La Berlin, München și Köln au fost aprinse și dărâmate mai multe sinagoge și prăvălii jidovești. Mil de evrei au fost arestați. Evreii din Berlin au fost duși în lagărele de concentrare. Mișcările împotriva evreilor s'au întins și la Viena, unde au fost arse mai multe sinagogi și arestați peste cinci mil de Evrei.

Omorul dela Paris a produs îngrijorare și între Evreii din Palestina, cari se tem că vor avea de suferit pe urma lui.

La ordinul ministrului Göring turburările au încetat în întreaga Germania după trei zile.

Un alt ordin al guvernului german anunță că răspunsul la omorul dela Paris le va fi dat evreilor pe altă cale.

Poporul francez a cerut guvernului să ia măsuri aspre împotriva streinilor pripășiți pe pământul Franței, cari nesocotesc legile și își fac de cap.

Cehoslovacia nouă

După socoteliile unel mari gazete Cehoslovace „Ceske Slovo“ vechea Cehoslovacie

avea o suprafață de 140.000 km. p. și o populație de 15,3 milioane locuitori. Din acestea a dat Germaniei 28.200 km. p. cu 3,6 milioane locuitori; Ungariei 12.000 km. p. cu peste 1 milion locuitori și Poloniei 1000 km. p. cu 230.000 locuitori. Țara s'a micșorat deci în total la întindere cam cu 30 la sută (adică 4,85 milioane locuitori).

Cehoslovacia nouă are o suprafață de 100.000 km. p. și cam 10,5 milioane locuitori. În ordinea statelor europene, ea trece dela locul al nouălea la al zecelea. La locul al nouălea vine acum Jugoslavia, iar la locul al unsprezecelea rămâne, ca și până acum, tot Ungaria, care firește s'a apropiat mult de Cehoslovacia ca întindere și populație. În noua Cehoslovacie sunt acum: cehi 6.750.000 (până acum 7.600.000) sau 64,3 (până acum 51) la sută din totalul populației; slovaci 2.200.000 (2.500.000) sau 21 (16) la sută; ucrainieni 640.000 (700.000) sau 6,1 (4) la sută; germani 470.000 (3.320.000) sau 4,5 (22,3) la sută; unguri 200.000 (750.000) sau 2 (5) la sută. Cele trei naționalități cehoslovace fac împreună 91 la sută din populația țării, așa că acum noua Cehoslovacie se prezintă ca un stat național.

A 21-a aniversare a revoluției bolșevice la Moscova

Rusia a sărbătorit acum împlinirea celui de al 21-lea an dela izbucnirea revoluției bolșevice. Din acest prilej la Moscova au fost mari părăzi și manifestații, la cari au luat parte toți conducătorii bolșevismului, în frunte cu Stalin.

Serbarea a fost deschisă printr'o cuvântare a mareșalului Voroișlov, care a atăcat pe față Japonia și a spus că în cazul unui atac, fie dela Răsărit fie dela Apus, Rusia ar distruge pe dușmanii acasă la ei. Și-a arătat apoi dragostea față de China și Spania bolșevică.

Voroișlov a declarat apoi că un mare război mondial stă gata să izbucnească și că Rusia și armata rusească este pregătită pentru orice.

Spovedania dlui Chamberlain

Primul ministru englez d. Neville Chamberlain, atât de cunoscut cititorilor noștri din marile frământări prin care am trecut în vremea din urmă, a făcut nu de mult interesante declarații asupra vieții sale.

Între altele marele bărbat de stat englez spune că și-a început târziu de tot cariera politică, la 50 de ani, atunci, când mulți politicieni se retrag. Prin faptul că cei mai mulți politicieni sunt oameni tineri, nu înseamnă că bătrânețea este o piedecă pentru a fi un bun politician. „Clar și o cămilă bătrână și obosită“ a spus dl Chamberlain „mai poate purta încă poverile alor 20 de mîgari“

Spune apoi că a fost crescut și învățat din tinerețe să îndrăgească cinstea, adevărul și pe cei slabi. Socotește ceva de tot nefiresc că rodul muncii a milioane de oameni trebuie să fie dat pe gloanțe, puști și tunuri, când s'ar

putea face atâtea lucruri bune pentru cel sărac și lipsit. În împrejurările grele de azi, când lumea întregă se înarmează, trebuie și Anglia să se înarmeze pentru a-și putea apăra interesele.

Apropiere între Bulgaria și Sărbia

Pare că între vecinele noastre dela miazăzi prinde a se lega firul unei tot mai trainice prietenii. Într'o întâlnire, pe care a avut-o nu de mult cu ministrul Stoiașinovic al Sărbiei, ministrul Kosselovic al Bulgariei a spus, că țara sa a renunțat la ținuturile cari se află azi în stăpânirea Jugoslaviei.

În urma acestei declarații s'a produs o mare apropiere între cele două țări.

Ce planuri are Germania

O mare gazetă rusească scrie că acum, după ce au ocupat și ținuturile sudete, Germanii nu-și mai ascund planurile de cuceriri pe care le au. Gazeta arată și cum vreau să-și ducă Germanii la îndeplinire aceste planuri și anume: în primăvara acestui an Germania a ocupat Austria, iar în toamnă Cehoslovacia. În primăvara viitoare va ataca Ungaria, iar toamna va face înțelegere cu Polonia. Cum va fi această înțelegere nu se știe. De bună seamă însă că și de acolo vrea să câștige ceva. În primăvara lui 1941 va ataca Franța, Belgia, Olanda, Danemarca, Elveția și Rusia.

Gazeta arată apoi gândul Germaniei de a da Italiei o parte din aceste cuceriri, din Franța, Spania, Grecia, Turcia, Palestina și Africa de Nord.

Di Chamberlain vrea să dea Germaniei colonii?

În vremea din urmă se vorbește tot mai mult de coloniile germane. Unele gazete nemțești scriu că chiar și dl Chamberlain ar fi de părere că să se dea Germaniei unele colonii. Vizita ministrului sudafrican la Londra este socotită ca o pregătire a discuțiilor ce vor urma în chestiunea coloniilor.

Franța nu se învoiește însă să înapoieze Germaniei vechile colonii, Togo și Kamerun. Se spune însă că ar vrea să dea Madagascarul pentru coloniile germane din Africa.

Cardinalul din München osândește hitlerismul

Catolicii germani din întreaga țară se împotrivesc guvernului hitlerist. Declararea tineretului catolic ca „dușman al patriei“ și răpirea averilor acestei asociații a înverșunat și mai mult relațiile dintre biserică și stat.

Cardinalul Faulhaber, arhiepiscopul orașului München, într'o predică, a criticat cu asprime învățătura hitleristă, arătând-o cât este ea de primejdioasă și în contra învățăturii creștine. Cardinalul a arătat că omul trebuie să fie liber și că afară de stat el mai are datorințe și față de Dumnezeu, care trebuie să fie întâi de toate.

Germania își cere coloniile

Cum era și de așteptat, după ce le-au fost împlinite toate dorințele în Cehoslovacia, Nemții cer acum să li se dea și coloniile. În cuvântarea pe care a ținut-o la München dl Hitler a spus între altele: „Nu vrem nimic dela Franța și Anglia decât restituiră coloniilor, cari ne-au fost luate contra oricărui drept. — Nu avem nimic de cerut acestor țări și nu dorim nimic dela ele. — Dacă vreau putere se va opune cu încăpățănare la realizarea drepturilor noastre pe calea negocierilor, nimeni nu va fi în drept să se mire când ne vom asigura acest drept pe altă cale, când cea normală va fi refuzată“. A spus deci limpede

și lămurit, că dacă lumea nu le va da Nemților de bună voie coloniile, ei și-le vor lua cu forța, adică vor face război.

Această cuvântare a avut un mare răsunet în toate țările europene cari au în stăpânirea lor foste colonii germane. Belgia, Portugalia și Olanda au adus la cunoștința marilor puteri, hotărîrea lor de a nu lăsa să li-se ia nimic din coloniile pe cari le au.

La rândul său și Franța a hotărît să-și apere cu îndârjire imperiul colonial.

Sub președenția mareșalului Franchet D'Experay, în Franța s'a și constituit un comitet pentru apărarea coloniilor.

Cine știe dacă războiul înălțurat, când a fost în joc soarta Cehoslovaciei, va mai putea fi înălțurat, acum când e vorba de colonii, când marile puteri sunt ele înșile în joc.

Anglia vrea să trăiască în pace

În cuvântarea pe care a ținut-o la deschiderea parlamentului, regele Angliei a spus între altele că țara sa vrea să trăiască în pace cu celelalte neamuri. Guvernul englez va face tot ce se poate ca să se ajungă la o înțelegere cu Germania, așa cum s'a hotărît la Munchen. Deosemenia înțelegerea cu Italia iscălită anul acesta, în Aprilie intră în vigoare.

A anunțat apoi vizita M. S. Regelui Carol în Anglia și vizita președintelui Lebrun al Franței. Anglia, a spus regele, va continua și pe mai departe să nu se amestece în războiul de acolo și va lucra pe cât va putea la împăcarea acestei țări.

Elveția își întărește granițele

Conducătorii Elveției au hotărît să întărească granițele, pentru a feri țara de orice năvălire streină. Materialul de război și rezervele de arme au fost deosemenia sporite.

Ministrul armatei a declarat că puterea de împotrivire a Elveției trebuie să tace orice poftă de năvălire streină.

Nouă măsuri împotriva Evreilor în Italia

În vremea din urmă au început și Italienii să ia măsuri de apărare împotriva Evreilor pe cari li au la ei în țară.

O nouă lege, adusă de curând, hotărăște că Evreii nu mai pot avea ca servitori cetățeni italieni creștini. Nu mai pot face parte din administrație, armată și societățile de asigurare.

Renunțarea la împărțirea Palestinei

Pentru a pune capăt turburărilor, cari se ție lanț de o vreme încoace în Palestina, guvernul englez a respins planul de împărțire a acestei țări între Evrei și Arabi și a hotărît să țină un sfat la Londra, la care să ia parte și reprezentanții Evreilor și Arabilor de acolo.

Guvernul englez nădăjduiește că o hotărîre repede și bună va fi luată în această conferință, altfel Anglia va lua ea înșăși hotărîri, fără a mai întreba de Evrei și Arabi.

A murit președintele Turciei

Marele conducător al turcilor, președintele Kemal Atatürk, acela care a schimbat în întregime fața Turciei, a murit. A bolit vreme înogă, și în cele din urmă se credea că va fi vindecat. Boala i-s'a înrăutățit însă din nou și în 10 Noembrie a murit.

Kemal Atatürk, Mustafa Kemal după numele lui din tinerețe, s'a născut în anul 1880 la Salonik. În 1901 intră în școala militară pe care o termină cu succes. De la începutul carierei lui de ofițer se înscrie și el în mișcarea tinerilor turci, cari voiau o schimbare și ino-

ire a Turciei. Priceperea și istețimea lui îl ridică repede la rangul de general. După războiul cel mare patria sa a avut de învins greutăți multe și mari. În tot acest timp Kemal Pașa a fost în fruntea acelor, cari au luptat pentru mântuirea Turciei. În Noembrie 1922, adunarea națională a poporului turcesc hotărăște detronarea sultanului și proclamă republica. Președinte al republicii a fost ales Kemal Pașa. De atunci a început să muncească și mai mult pentru ridicarea și întărirea Turciei. Șterge toate obiceiurile și legile vechi, cari făceau din Turcia o țară sălbatică și necivilizată. Astfel desființează califatul, oprește purtarea fesului și a vălului de pe fața femeilor și oprește și aceea ca turcii să-și țină mai multe femei. Aduce pentru țara sa legi noi și mai potrivite vremurilor de azi. A sprijinit pe negustori, muncitori și țărani. Prin legile sale Turcia a ajuns în scurtă vreme o țară muncitoare și modernă.

În timpul vieții Kemal Atatürk a fost mult iubit de poporul său.

Fără de țara noastră, președintele Kemal Atatürk s'a purtat întotdeauna ca un prieten adevărat și sincer.

Azi destinele Turciei au fost încredințate unui alt bărbat de nădejde, dlui İsmet İnönü, unul din cei mai buni prieteni a lui Atatürk. El a fost ales președinte al Turciei.

Un om de curaj

În țările absolutiste sau totalitare — cum se numesc acele țări unde stăpânește câte un singur stăpân, cum este dl. Hitler în Germania, dl. Mussolini în Italia, dl. Stalin în Rusia ori dl. İsmet İnönü în Turcia — e foarte greu să te opui celui mai mare, că te prăpădește, închizându-te ori chiar omorându-te.

Inchizându-te, să-ți contrazică cineva lui Stalin, Hitler, Mussolini ori İsmet İnönü!

Și totuși a fost și este cineva care se opune, și anume Papa dela Roma.

Vești zice poște: Il e ușor Papel dela Roma să se opună celor atotputernici, căci Sfînția Sa stă în Cetatea Vaticanului, unde nu-l poruncește nimenea.

Da, e adevărat.

Dar, vă întreb eu, pentrue nu se opune și Patriarhul dela Constantinopol? Auzit-ați ori citit-ați vreodată să l-se opună vreunui atotputernic Patriarhul dela Constantinopol? Așa că nu?

Când dl. Mussolini a început să nelădrească biserica din Italia, Papa s'a opus cu toată puterea și atîta l-a tot dovedit dlul Mussolini că greșește, pânăce acesta, trăgându-și pe seamă, a revenit.

Mai nou nu Papa, ci cardinalul și arhiepiscopul Faulhaber din München (Germania) a ținut o predică, pe care au ascultat-o zeci de mii de creștini, în care predică a spus cam următoarele:

Dl. Hitler este astăzi atotputernic în Germania. Tale și spânzură după bunul său plac. Noi oamenii bisericii nu putem însă lăsa ca dl. Hitler să se amestece și în treburile lui Dumnezeu. Nu este de ajuns ca cetățenii să țină numai legile statului. Sunt și alte legi, și încă mult mai puternice, legile dumnezeiești, pe cari dacă dl. Hitler vă împiedecă a le implini, Eu vă desleg dela acest legământ și vă spun hotărît, că ori de câte ori legile omenești vin în contrazicere cu legile dumnezeiești, aveți să le impliniți cele dumnezeiești, fiindcă zice sf. Scriptură că se cuvine a asculta mai bine de Dumnezeu decât de oameni.

Și au rămas credincioși, cari se aflau atunci în catedra din München, înmărmuriți

de curajul cardinalului Faulhaber, crezând că imediat va și fi deținut. Dl. Hitler însă n'a avut curajul de a-l deține pe acest om de curaj, bagseama fiindcă, oricât este de încrezut în sine, tot mai are puțină teamă de bătrânul acela care nu cu spada, nici cu săcurea, nici cu temnița și cu fel de fel de chinuri trupești, ci numai cu blîndeța, e în stare să stăpânească peste 400 de milioane de oameni, de Papa dela Roma.

Starea sănătății I. P. S. Mitropolitului Alexandru, care a fost operat la rîmchi în Clinica chirurgicală din Cluj, sîmbătă în 12 Noembrie, este bună. În numele cetitorilor noștri îl dorim grabnică înmăntuire.

O groaznică întâmplare la Blaj. Joi noaptea spre Vineri 11 Noembrie femeia Maria Rașiu n. Luca din București, de origine din jurul orașului Turda, a împușcat, cu trei gloanțe de revolver, în cap, pe secretarul Școlii Normale de Învățători dela Blaj, Ioan Compa, de origine din Crăciunelul de jos. Nenorocitul secretar a murit numai decât. Pe urmă și-a tras și ea un glonte, în cap care n'a omorît-o însă. La mijloc, a fost o dragoste nenorocită.

Cum se face legătura Ardealului cu Maramureșul. Se știe că până acum legătura noastră cu Maramureșul, pe căile ferate se făcea prin Cehoslovacia. În urma trecerii acestui ținut la Ungaria legătura aceasta a fost ruptă, deoarece căile ferate maghiare n'au mai vrut să țină seamă de înțelegerea pe care noi am avut-o cu Cehoslovacia. Pe viitor legătura se va face cu autobuzele C. F. R. Acela cari vreau să treacă în Maramureș, vor merge cu trenul numai până la Satu-Mare și de acolo cu autobuzele.

O nuntă fără mire. Tânăra Filomifa Ionescu din Râmnicu Vâlcea urma să se căsătorească în săptămîna trecută cu tânărul Ion Merișescu din Târgu-Mureș. Cum tânărul nu isprăvisse încă armata a plecat la regiment la București și urma să vină la socri numai în prețuia cununiei. Tatăl fetei, om cu stare, l-a dat viitorului său ginere 10.000 de lei ca să facă din București cumpărăturile trebuincioase pentru nuntă. În ajunul zilei de ospăț, ginerile a fost așteptat de mireasă și socrii însă n'a venit. N'a mai venit însă nici a doua zi. Nuntașii, crezând că mirele va sosi din ceas în ceas au început să-și petreacă fără a se mai gândi la mire. Abia seara târziu au văzut cu toții că au fost păcăliți. Mirele ca brav soldat ce era s'a mulțumit cu banii ce-i primise dela socrii și n'a mai dat pe la mireasă.

Ce pătești, când te cerți cu soacra- La începutul lunii trecute locitorul Toader Cristea din comuna Bibolla jud. Bihor a luat parte la o nuntă a unui consătean al său. În momentul când nuntașii voiau să intre în biserică, Toader Cristea, amețit de beutură, s'a așezat în fața ușii cu un cușit în mână, zicînd că va opri intrarea în biserică a femeilor bătrâne. Preotul din sat, văzînd că lumea nu

poate intra în biserică, a poruncit crâznicului Ioan Osver, să ia cutitul din mâna lui Toader Cristea. Acesta a împlinit porunca preotului și a împlinit-o așa de bine că Toader Cristea a trebuit să stea 4 săptămâni legat la cap. Săpărat că a fost bătut în ușa bisericii, în fața nuntașilor, Toader Cristea a amenințat pe preot și crâznic că nu-i va mai lăsa să intre în biserică. Pentru acest lucru el a trebuit însă să meargă și la judecată. Acolo a spus că atunci a avut o ceartă cu soacră sa și de necaz a voit să oprească dela biserică pe toate bătrânele din sat, cari semănau cu soacră-sa. Pentru isprava lui tribunalul l-a condamnat la 2 luni închisoare. — Cam așa pășești întotdeauna când te cerși cu soacra și mai ales inchini și cu păhărelul.

Cartofi colorați. Din America vine știrea, că acum acolo pe plețele marilor orașe se vând cartofi colorați. Vechea culoare pământie a fost înlocuită cu o culoare nouă, mai frumoasă și mai atrăgătoare. Cartofii sunt verzi, roșii, albaștrii, galbeni și în toate culorile curcubeului. Și nu numai la coaje, ci și la miez. Se spune apoi că materia cu care se colorează cartofii nu este otrăvitoare, ci din contră ajută la păstrarea lor vreme mai îndelungată. Se poate să fie așa cum se spune. Însă de bună seamă că îmbrăcând această nouă și luxoasă haină, cartofii colorați vor fi mai scumpi și vor înceta de a mai fi pâinea săracului. — Obrazul subțire cu mare chel-tulală se ține.

S'au bătut cu resteele dela jug. Mai mulți țărani din comuna Orodul veneau cu un car cu porci din comuna Selu. În drum au întâlnit o zată ceată de țărani venind dela Orodul, cu carele goale. Fiind toți beți s'au înat la ceartă pncrucă nu voiau să și abată carele nici unii nici alții. Din ceartă au ajuns repede la bătăle și cum n'aveau altă armă de luptă au pus mâna pe resteele din jugul boilor. Trei dintre bătăuși au căzut în nesimțire, având rânii mari la cap și au trebuit să fie duși la spital.

La o vânătoare baronul Ștefan Wesselényi își omoară fiul. În săptămâna trecută moșterul Petre Gall a făcut o mare vânătoare, în pădure de pe hotarul comunei Corpodea, din județul Sălaj. La această vânătoare au fost chemați și mai mulți prieteni, de-ai moșterului între cari și baronul Ștefan Wesselényi cu fiul său. Vânătoarea a început în zorii zilei. Spre amiază, când se terminase goana, și vânătorii se pregăteau să-și schimbe locurile de pândă, dintr'un tușiș a leșit un șap infuriat, care s'a repezit asupra bătrânului baron Wesselényi. Bătrânul a fost doborât la pământ de șapul infuriat. În cădere arma baronului a luat foc și întreagă încărcătura de

alce s'a descărcat în piciorul fiului său, care era de pândă în apropiere. Tânărul baron s'a ales cu o rană mare, care săngera puternic. Idată au fost chemați doctorii în ajutor, cari l-au dus la spitalul din Cluj. Pe drum însă rânitul a avut o puternică scurgere de sânge, așa că toate silințele doctorilor de a-l scăpa dela moarte au fost zadarnice. A doua zi spre seară tânărul baron a murit. Soarta a voit ca el să moară în aceeași cameră, în care acum 21 de ani văzuse lumina zilei. Clădirea, în care este așezat spitalul, pe vremuri fusese a familiei Wesselényi și acolo se născuse și tânărul baron.

Un părinte își ucide fiul pentru a-l jefui. Un infiorător omor s'a întâmplat nu de mult în comuna Lioneu din județul Cluj. După 25 de ani de prăbiegie, Ion Băa, care plecase sărac în lume, s'a relator bogat la casa părinților. Vrând să-le facă o bucurie acestora, el le-a cerut găzduire, fără să le spună cine este. Tatăl său, om închis și iubitor de bani, aflând că streinul are bani, și-a pus în gând să l ucidă și apoi să-l jefuiască. A trimis pe bătrâna la cârciumă, iar el într'un moment când fiul său se lungise pe pat, a pus mâna pe secure și cu mai multe lovituri date în plin, l-a despicat capul. Când s'a întors dela cârciumă, biata bătrână și-a recunoscut fiul în streinul ucis și, în desnădejdea ei mare, s'a aruncat într'o fântână părăsită. Bătrânul ucigaș, dându-și și el seama de cumplita lui faptă, a înebunit de supărare.

Corpul Portăreilor Trib. Dumbrăveni

No. 67—1937.

Publicație de licitație

Subsemnatul Șef Portărei prin această publică că în baza deciziei No. G. 421—1937 a judecătorei mixte Dumbrăveni în favorul reclamantului Ștefan Zablău repr. prin avocatul Dr. Eugén Mendel pentru încasarea creanței de 1000 Lei — bani și acc. se fixează termen de licitație pe ziua 24 Noembrie 1938 orele — p. m. la fața localului în Com. Nadeș la dom. urm. No. c. 307 unde se vor vinde prin licitație publică judiciară 4 parcele, 5 ferdere grâu și 1 vacă în valoare de 4050 Lei.

În caz de nevoie și sub preț de estimare. Dat în Dumbrăveni la 31 Oct. 1938.

1131 (1—1)

Șef Portărei FLEFLEA

Citii și răspândiți

„UNIREA POPORULUI”

O bogăție a gospodăriilor noastre

Hiratoia unui pogr și priceperea lui în ale pogrării se vede și după felul cum își îngrijește groapa (platforma) cu bălegar. Cu toată de mil de ani gunoiul a fost considerat ca o mare bogăție a muncitorului de pământ, totuși în multe din curțile plugarilor noștri nu se găsește o groapă, un loc pentru gunoiul de grajd. — El este aruncat la spațele grajdului și lăsat așa ca porcul și găina să-l răscolească în toată curtea, și numai Duminica dimineața, — în pripă — omul să-l adune puțin, — așa pe cât îl îngăduie mătura. Așa apoi nu ni-se umple niciodată hambarul. Se pierde în fiecare an prin această neglijă a omului un venit de aproape 4 miliarde lei, — cam un sfert din bugetul Țării. — A lăsa grămada de gunoi la bătăia soarelui, a vântului și la scormonirea lui de către găinile din curte, este cel mai mare rău ce face plugarul în gospodăria lui. — Astăzi când se știe, ce scumpă este viața, când pe piață se caută numai grâne frumoase și de calitate, trebuie să ne îngrijim mai mult de acest îngrășământ ce ne aduce prin puterea lui de rodire, grăunțe, fân și pale din belșug. Căci este o zicătoare americană: „ai fân; vei avea vite, ai vite, vei avea bălțgar.” — Vedeti, câtă înțelepciune este în cuvintele acestea. Pământul a fost și el bogat odată în materiile hrănitoare trebuincioase culturilor de cereale, pomi și viță, însă a sărăcit cu timpul, căci de unde lei și nu mai pu la loc, se isprăvește orice ar fi. Și treaba aceasta s'a întâmplat și cu pământul, nu acum nici ieri sau acum 50 ani, ci acum mil de ani. Oamenii vechi de dinaintea lui Hristos au știut să prețuiască bălegarul.

Era o fală mare la popoarele acele grămada de gunoi din curte.

La Greci, — poporul cel mai vechiu și înțelept — existau legi foarte aspre în legătură cu furtul gunoiului. La Romani strămoșii poporului nostru, se foloseau nu numai bălțgarul de vite ci și murdăriile omului. — Ei știu să prețuiască acest îngrășământ.

Odată cu luminarea minții și schimbarea credinței, multe obiceiuri urite au pierit, oamenii au început altfel să preceapă lucrurile și să le aranjeze. Astfel și bălegarul și-a găsit colțușorul lui în curte. Și care ar fi locul cel mai indicat pentru el? În apropierea grajdului, la 4—6 m. depărtare, pe cât se poate ferit de vânt și soare, deacela ar fi bine să albe în apropiere copaci: frasin, gâstan, frăgar etc. care să-l apere de uscăciune.

O vită mare are nevoie de 4 m. pătrați un loc mai mare de un stânjan în lung și lat.

I. Cum trebuie să fie bălțgaruța (groapa de gunoi)?

1. Să fie totdeauna mai lungă decât lată-forma de dreptunghi a unei uși e cea mai bună.

2. Să fie impermeabilă, adică să nu se poată scurge zeama, udul, pișăliu în pământ.

3. Să fie în așa fel așezată ca să se poată umbla în jur cu carul; încărcatul să fie ușor.

4. Să nu aibe colțuri prea ascuțite, căci așezarea, îndesarea nu se face bine și deci bălțgarul mucegălește, celace nu este bine.

Din frumusețile țării noastre

Avem o țară frumoasă ca'n povești, cu șesuri domol și bogate, cu ape limpezi și adânci în codrii verzi și mari. Streinii cari o vizitează rămân uimiți de ea iar aceia s'a născut pe pământul ei n'o mai pot uita niciodată. În chipul alăturat se vede castelul dela Bran, azi proprietatea Arhiducesei Ileana de Habsburg.

5. Mărimea este după numărul de vite mari, de exemplu un gospodar are 4 capete (doi boi și două vaci), atunci suprafața groapei (tinda ei) trebuie să fie de 12 m. patrați. Adică groapa să albă lungimea de 4 m. și lățimea de 3 m.

6 Adâncimea groapei să nu treacă de 60-70 cm. căci este prea greu la căratul băle garului la câmp. — Adâncimea cea mai recomandabilă este de un jumătate metru.

7. Înălțimea grămezii de gunoi să nu treacă de 2 m.

II. Din ce material să se facă groapa de gunoi.

Mă gândesc la plugarul de rând cu 5-10 jugăre de pământ. Orice gospodar sărac poate să facă o bălgarăniță cu pământ galben căptușită. — Și cum se face?

Se sapă groapa până la adâncimea de un metru, fiind camă ca mărimea ei să luată după numărul de vite mari. Se socotește un stânjân pătrat pentru o vită. Păreții groapei să fie puțin înclinați în afară, adică groapa să fie mai largă la suprafață, în felul acesta gunoii se așează mai bine și nu mucezește. — Pe fund se pune un strat gros de 30 cm. de pământ galben amestecat cu pleavă, care se bătătorește bine spre a opri intrarea udului, scurgerea lui în adâncimi. — Fundul groapei să se facă puțin mai înclinat, iar în colțul cel mai jos (adânc) să se sape o groapă în care să se pună un butoi rău, (cadă) nefolosit la altceva, în care să se scurgă zeama de bălegar, cu care, când e plin butoiul, stropim gunoii. Peste groapa aceasta se poate construi și o privată (closet).

Cei cari sunt mai înstăriți, pot să pună peste pământul acela galben bine bătut o captașcă de cărămizi, în dungă prinse cu un strat de ciment și nu cu tencuială (nisip și var) căci aceea e mâncată de pișalău, pe când cimentul nu. — Pereții până la 20-30 cm. deasupra (la suprafață) groapei, se vor face tot din cărămidă cimentată sau chiar din beton, dacă se poate.

Lucrând în felul acesta, gunoii pe care-l vom pregăti în gospodăria noastră va fi mai bună și roada hotarului mai bogată.

Ing. DEGAN

Posta gazetel

Dni Iacob Suciu Valea Largă. Precum vezi, ele trimise se publică. Așteptăm și altele. Gazeta îți va merge regulat și după dorință.

Am primit câte 150 Lei: Cișmaș Ștefan, Muntean Ioan, Gherman Augustin, Delac Dumitru, Noaghiu Zaharie, Trifu Ioan, Cocan Gheorghe, Oficiul parohial Ocna de fier, Of. paroh. Mărtiniș, Proja Petru, David Alexandru, Stâncel Laurențiu, Păr. Ioan Duma, Toma Iacob, Blaj Vasile, Erdeș Mihai, Comeș Gheorghe, Lucaciu Alexandru, Biriș Mihai, Anderco Ioan, Florea Atanasie, Câmpean Iosif, Carpu Teodor, Demisca Dumitru, Șuteu Ioan, Dănilă Motoc, Păr. Dumitru Lucaciu.

Câte 200 Lei: Hângău Ioan, Farcuț Grigore, Dr Biriș Simion, Roman Alexandru, Toma Iosif, Buzilă Vasile, Gârlea Ioan.

Câte 300 Lei: German Iuliu, Opriș Gheorghe Găborean Dumitru, Vlad Nicolae, Finiș Leontina, Oniga Ioan Buișnițu, Muntean Iulian I. Ioan, Curatoratul biser. Diciosânmărtin, Berea Sevestrian, Of. paroh. Copăceni, Cosma Lucreția.

Diferite sume: Romanțian Remus 208, Traica Gavril 391, Bereș Dumitru 577, Goșa Nicolae 700, Căbulea Ioan 700, Simon Ioja Gheorghe 152, Pușcașiu Vasile 100, Emil Sasu 220, Pop Nicolae Morariu 75, Tărină Ștefan 75, Măndrușiu Nicolae 400, Buda Simion 520, Nemeș Ioan 170, Of. paroh. Fărlug 1000, Moșneag George 280, Câmpean Ion I. Ios 293, Enescu Augustin 210, Berbecar Nicolae 343, Toma Dimitriu și soții 448, Pop Grigorie 170, Văd. Vașvari Aurelia 450, Grama Zaharie 330, Neamț Ioan 385, Andron Ioan 783, Vulcan Iordan 400, Pop Avram 350, Galea Florea 50, Văcar Vasile I. George 338, Oprea Ioan 600, Bucșe Ion I. Mateiu 50, Cernău Gheorghe 325, Oltean Gligor I. Dănilă 100, Roșca Nicodim 100, Țepeș Ioan 120, Bode Gheorghe 696, Bone

Dumitru 75, Negrea Ion 563, Petru Alexiu 500, Gligor Ion 323, Man Teodor 740, Doroga Gligor 550, Moga Petru 100, Cristea Iuliu 140, Urs Achidin 35, Păr. Ulmean Vasile 1200, Marinescu Aurel 180, Achim Mărginean 360, Șarlea Porfiriu 480, Nemeș Vasile 513, Sane Octavian 380, Păr. Morariu Ilalia 290, Moși Vasile 1000, Of. paroh. Ullac 450, Nicoară Marc 50, Coman Ion 143, Lațiu Romulus 272, Opriș Grigorie 338, Moga Iacob 620, Cuc Iosif 1200, Scridon Toader 360, Iluț Gheorghe 1153, Costin Nicolae 295, Ilieșiu Grigorie 1000, Weiss Augustin 140, Pop Ioan 220, Sas Teodor 655, Pascu Nicolae 50, Goia Nicolae 565, Dănilă Zurman 125, Bozedean Ioan 388, Țicle Alexe 155, Onaș Mihai 75, Ienășel Arcadiu 800, Iclozan Alexandru 145, Tiți Petru 322, Traușan Gheorghe Butu 865, Cărcoană Petru 365, Croitoru Ion 100, Moca Gavril 229, Păcurar Valer 450, Buddău Gheorghe 500, Tiodora Gheorghe Pinții 500, Sprincenă Olga 38, Vasiliu Dumitru 1053, Cărciu Achim 259, Feldioran Gavril 100, Gal Iosif 450, Coptil Zaharie 353, Dițiu D. Vasile 553, Greab Iosif 100, Matelu Vasile 500, Mocan Corneliu 344, Suciu Ilie 230, Părău Vasile 100.

Administrația Centrală Capitulară, Blaj

Nr. 2095-1938.

Licitație publică

Se vor vinde prin licitație publică lemne cu delnița, după cum urmează:

1. In ziua de 22 Noemvrie la pădurea fondului Laday dela Valea Lungă, numită „Valea podului”.

2. In ziua de 23 Noemvrie, la pădurea f. Vancea din Sânmiclăuș-pădure, numită „Berc”.

3. In 25 Noemvrie la pădurea f. Bazilitan dela Bucerdea grănoasă, numită „Stulini”.

4. In 28 Noemvrie, la pădurea f. Seminarial Sâncel, numită „Valea mică”.

5. In 5 Decemvrie, la f. Laday, pădurea „Bord” Sâncel, și

6. In 9 Decemvrie la pădurea f. Vancea dela Căpâlna de jos. — Licitația se va începe la orele 9 a. m. Plata se face la fața locului. Blaj, la 7 Noemvrie 1938.

Adm. Centr. Capitulară:

G. Dănilă

administrator capitular

1130 (1-2)

No. 200-1936.

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că in baza deciziei No. G. 1187-1938 a Judecătorei mixte Blaj in favorul reclamantului Banca Sârnaveană S. A. Blaj repr. prin avocatul Dr. Ștefan Bathory pentru incasarea creanței de 1731 Lei — bani și acc. se fixează termen de licitație pe ziua 22 Noemvrie 1938 orele 14 p. m. la fața locului in comunele Cenade și Lunca unde se vor vinde prin licitație publică judiciară 30 feldere de porumb pe tutei, 4 perini, 1 ladă, 1 vacă, 1 scroafă, 5 saci de porum, 1 car, 1 parcel, 500 buc. cărămizi in valoare de 10.350 Lei.

In caz de nevoie și sub prețul de estimare, Dumbrăveni, la 1 Nov. 1938.

1128 1-1.

Portărel INDESCIFRABIL

No. 188-1938

Publicație de licitație

Subsemnatul Portărel prin aceasta publică că in baza deciziei No. G. 1140-1938 a Judecătorei mixte Blaj in favorul reclamantului Banca Târnaveană S. A. Blaj repr. prin avocatul Dr. Ștefan Bathory pentru incasarea creanței de 1765 Lei bani și acc. se fixează termen de licitație pe ziua 22 Noemvrie 1938 orele 18 p. m. la fața locului in Chesler la casa urmăritului unde se vor vinde prin licitație publică judiciară 3 butoale, 1 car, 700, 3 butoale cu vin circa 500 litri in valoare de — Lei.

In caz de nevoie și sub prețul de estimare, Blaj, la 1 Nov. 1938.

1127 (1-1)

Portărel: Indescifrabil

Cețiți și răspândiți

„UNIREA POPORULUI”

„Calendarul dela Blaj”

e deja de mult sub tipar și va apărea in curând. Va fi unul dintre cele mai frumoase calendare românești, dar totdeodată și unul dintre cele mai folositoare.

Pe lângă partea calendaristică, „Calendarul dela Blaj” va da și anul acesta pe larg tipicul anului bisericesc, așa că de acest calendar nu se va putea lipsi nici un preot, nici un cantor sau cântăreț și nici un creștin, căruia-i place să cunoască rânduielile bisericesti.

Partea literară va fi la înălțime. Nu mai puțin de 30 de chipuri minunate vor împodobi acest calendar, care va avea poezii și povestiri de toată frumuseța, pe urmă sfaturi gospodărești și nelipsita traistă cu glumele.

Tărgurile au fost prelucrate după cele mai nouă date ale Camerelor de Industrie și Comerț, așa că nu va mai fi nici o greșală in datele lor.

Intrucât se va putea și vom avea răgaz, vom tipări și șematismul tuturor celor cinci eparhii din Mitropolia Română Unită de Alba-Iulia și Făgăraș, ca să avem adresele tuturor parohiilor și preoților noștri. Calendarul cu șematism va fi bine înțeles mai scump decât cel pentru popor, dar va fi de neprețuit pentru oricine vrea să cunoască biserica unită.

Așteptați deci încă vre-o câteva zile și veți putea cumpăra „Calendarul dela Blaj.”

Prețul va fi cât se poate de ieftin, ca să-l poată cumpăra cât mai mulți inși.