

ABONAMENTUL.

Pe un an 80 coroane.
 Pe 1/2 an 40 „
 Pe 1/4 an 20 „
 Pe lună 7 „
 Un număr 30 fileri.

□ □

Unirea

INSERTIUNI.

Un șir garmond:
 odată 84 fil., a doua
 oară 72 fil., a treia
 oră 60 fil.

Manuscrise sunt a se
 trimite la Redacția
 „UNIRII“ Blaj.

□ □

ZIAR NAȚIONAL — APARE ZILNIC.

Îngerul Domnului

s'a coborât din cer și a grăit
 muritorilor de pe malul stâng
 al Dunării:

Deșteptați-vă, fraților, iată s'a
 umplut cu vârf păharul suferințelor
 voastre!

Voi, odraslele Romei biruitoare,
 ați îngenunchiat, veacuri
 de-arândul, sub stăpânire străină!

Voi ați fost iobagii nemeșilor
 unguri, și al celorlalte două nații,
 cari s'au aliat, pentru strivirea
 voastră deplină.

Menirea voastră, oricât de
 dificilă ar fi fost, a rămas la su-
 profață, deși dușmanii voștri,
 înarmați până în dinți, pregă-
 tiseră deja groapa, în care aveau
 să vă asvârlă.

Ați trecut prin botezul suferinții
 și al sângelui, și, iată, după
 atâtea veacuri de umilință, ră-
 sare, și pentru voi, soarele unui
 viitor mai fericit.

Nu știu, dacă sunteți vrednici,
 ca tocmai voi, să ajungeți acea-
 stă clipă sublimă?

În orice caz, să nu vă uitați
 de tovarășii voștri, cari au sân-
 gerat și s'au prăpădit, pe atâtea
 fronturi, luptând unul conștient,
 pentru idealul național, iar alții
 inconștient, mânați dela spate,
 cu mitralierele, pentru un ideal,
 ce nu era al lor.

Iată, sângele acestor eroi-
 martiri se contopește, și pe
 urma jertfelor aduse de ei, vă
 învredniciți, de măreția zilelor
 marelui praznic național.

Să nu uitați de cei rămași
 schilozi, nici de plâpânde odrasle
 românești, ce au rămas pe uliți,
 pe urma cumplitelui măcel, pro-
 vocat de Kaiser-ul și nesocotiiții
 lui aliați turanici.

Să nu uitați, că sărbătoarea
 de azi, e sărbătoarea dragostei
 creștinești.

Nu urâți nici pe ceice v'au
 împilat, căci scris este: faceți
 bine, cu ceice v'au urât pe voi!

Bucurați-vă, ceice ați fost pri-
 goniți, și ați plâns, căci iată,
 mare este plata voastră în ceruri!

Al. Ciura.

□ □ □

Pastorală de Crăciun.

— Din Pastorală pentru Sărbătoarea Nașterii Dom-
 nului, a părintelui vicar capitular DR. VASILE
 SUCIU, reținem partea finală:

Iubiți Credincioși!

Messia, Mântuitorul, pe care
 l-am dorit să izbăvească, a sosit.
 El a fost războiul, în care am
 sângerat.

Prin acest războiu ni-s'a făcut
 și nouă dreptate. Ni-s'a dat
 dreptul, ca noi singuri să ne
 croim soarta noastră. Drept-
 aceea, pecum cântară îngerii la
 venirea Domnului Hristos pe
 pământ: »Mărire întru cei de
 sus lui Dumnezeu«, așa trebuie
 să dăm și noi mărire lui Dum-
 nezeu, pentru că prin războiu s'a
 adus pe pământ pacea, făcân-
 du-se fiecărui popor dreptate și
 dându-i-se fiecărui neam dreptul,
 ca singur să-și croiească calea
 fericirii.

Și noi Români, ne-am și croit
 soarta noastră. La marea no-
 astră adunare, ținută în Alba-
 Iulia la 1 Decembrie n., la care
 luară parte la o sută de mii de
 Români, veniți din toate părțile,
 sătui cu toții de căsnicia avută
 împreună cu Maghiarii, am ho-
 tărît unirea noastră cu România.

Cunoscând însă și gustând
 din pățanie tot amarul pâinii ne-
 dreptății, noi n'am voit să o
 guste și alții. Hotărât-am deci,
 ca în România mare egală în-
 dreptăție să fie pentru toți, fără
 deosebire de limbă și de lege.
 Și așa se și cuvine Aceasta ni-o
 spune legea noastră creștină,
 aceasta o poruncește legea firii.
 Suntem creștini și trebuie să
 ținem poruncile legii noastre.
 Celor vechi li-s'a zis: *Dinte
 pentru dinte*, nouă însă ni-s'a
 poruncit *să facem bine și ce-
 lorce ne fac noue rele*, ori
 pe cum cerem în Rugăciunea
 din urmă dela Dupăcinar: *Pe
 ceice ne urăsc și ne fac strâm-
 bătute, iartă-i, Doamne*.

Nu trebuie să fiți așadar stă-
 pâniți de răzbunare. Dimpo-
 trivă, trebuie să fiți recunoscă-
 tori asupritorilor voștri de ieri.
 Căci dacă e adevărat, că nici o

izbândă nu se dobândește fără
 osteneală, cu atât mai vărtos e
 adevărat, că nu se poate face
 un lucru mare, cum e unirea
 noastră, a tuturor Românilor,
 fără de jertfe. Iar jertfele no-
 stre, în asemănare cu ale al-
 tora, sunt mici și puține.

Trebuie să fim recunoscători
 împilătorilor noștri, pentru că
 cercând ei să ne facă nouă rele,
 Tatăl nostru cerea ni-le-a
 schimbat în bine.

Ca să ne schimbe legea no-
 astră românească și să ne facă
 calvini, ni-au tradus cărțile de
 pe slavonește pe românește.
 Noi ne-am trezit. Am văzut în-
 șelăciunea, ne-am apărat legea
 și am rămas, singurul popor
 creștin mai vechiu, cu limba
 proprie în biserică.

Ne-au huiduit și ne-au bat-
 jocosit, și au făcut bine. Prin
 huiduiri și batjocuri ne-au în-
 străinat și am stat departe de
 ei. Nu ne-am înfrățit, nu ne-am
 amestecat cu ei și așa am ră-
 mas români.

În vremea din urmă ne-au
 prigonit peste măsură, și a fost
 bine așa. Ne-am trezit, am tipat
 țipete de durere. Lumea cultă
 ne-a auzit și, făcându-i-se milă,
 ne-a mântuit, ni-a făcut dreptate.

Trebuie să fim recunoscători
 asupritorilor noștri de ieri. Căci,
 dacă nu ne prigoniau, dacă nu
 ne instrăinau, ne amestecam
 poate cu ei și ne pierdeam, cum
 mulți s'au pierdut dintre ai no-
 ștri, ajunși în prietnia lor.

Iubiți Credincioși!

Nu e de ajuns să ne mărginim
 aci. Trebuie să facem un pas
 mai departe, trebuie să mergem
 înainte.

Voi v'ați întors cu toții acasă
 la vetrele voastre. Veți fi adus
 cu voi multe cuvinte înțelepte,
 prinse dela camerazii voștri și
 din țările, pe unde ați petrecut.
 Veți fi adus însă învățături rele,
 cari nu ni-se potrivesc nouă.

Dacă va țineă fiecare la învă-
 țaturile aduse de el, dreptatea
 care ni-s'a făcut, nu va fi spre
 bucuria noastră, nu va fi spre
 fericirea noastră, pentru că nu
 va fi pace pe pământ. Vor fi
 certe, desbinări, frecări, bătăi,
 furturi și jafuri, ea să nu zic și
 omoruri.

Vor mai fi apoi și oameni
 pizmoși de fericirea voastră și
 vor vâri ceartă în casele vo-
 stre, din cari ar urmă legiuiri
 și alte multe nefericiri.

Nu vor lipsi poate nici de
 aceia, cari înțelegând greșit
 drepturile voastre, vor cercă
 să vă abată dela lucru, ori plă-
 tuți fiind cu banii lui Iuda, vă
 vor îndemna să vă rupeți de
 trupul neamului românesc.

Dacă veți da ascultare sfatu-
 rilor acestora, pacea, care a
 adus-o războiul pe pământ, se
 va prefice în războiu între noi,
 spre bucuria dușmanilor noștri,
 și îndestulirea și fericirea, cari
 ar trebui să urmeze, se va pre-
 face într'o adevărată nenorocire.

Dreptaceea, după ce acum nu
 trebuie să ne mai apărăm drep-
 turile noastre, pentru că ele ne
 sunt recunoscute, și după ce tre-
 buie să ne vindecăm ranele ră-
 boiului, trebuie să ne punem cu
 toții pe lucru, și ca pe o buru-
 iană veninoasă să smulgem
 dintre noi orice neînțelegere,
 orice ceartă, orice frecare, ori-
 ce răzbunare, orice trândăvie.
 Vedeți-vă fiecare de lucrurile
 voastre și vă înțelegeți frățeste.
 Și, dacă voi de voi nu v'ați putea
 înțelege, în loc să vă faceți în-
 șivă dreptate — de multeori
 numai închipuită — mergeți la
 binevoitorii voștri, la oamenii
 cu judecată luminată și cu inimă
 dreaptă, cari puși sunt să vă
 povățuiască, și rugați-i ca ei să
 vă facă dreptate.

Așa, și numai așa, vom putea
 cânta și noi împreună cu îngerii,
 în aceste zile de mângâiere, de
 sărbătoare și de ferioare pentru
 noi toți: *Mărire întru cei de
 sus lui Dumnezeu, pentru că
 pe pământ a adus pace și
 între oameni a făcut bună-
 voire*. Amin.

In momentul,

când statul maghiar și-a strâns aripile de deasupra teritoriilor românești din Ungaria, a urmat de sine eliberarea noastră națională. Desrobirea politică și culturală s'a făcut în mod spontan, de sine înțeles. Dar cea economică se așteaptă încă.

Libertatea națională e în strâns nex cu desrobirea economică. Până când asupra averii naționale nu dispune elementul alcătuitor de stat, iar capitalul și marea proprietate e în parte covârșitoare în mâni străine, libertatea noastră devine foarte problematică.

E o chestie mare aceasta, care aparține nu atât viitorului, cât mai mult prezentului. O problemă grabnică e, cerută de toată suflarea, de tot natul, care eliberat din robia seculară, cu atât mai puțin e aplicat a tolera robia economică pe mai departe. Suntem azi un popor liber, într'un stat liber. Libertatea noastră să nu se miște într'un cerc strîmt. Marele capital și marea proprietate sunt atât de puternici, ca să influențeze în mod esențial politica viitoare a statului român.

Cum însă proprietatea mare a fost în trecut ocrotită de stat cu mijloace artificiale și pusă în serviciul sistemului dominant, distrugător de naționalități, iar marelui capital i-s'a dat liber parcurs pe teritoriile locuite de români cu scop de aservire politică, e în interesul noului stat, ca să revizuiască politica economică a fostului stat maghiar și să o aducă în consonanță cu programul statului român.

Nu e necesar să o spunem, că idealul fiecărui stat e, ca atât capitalul cât și proprietatea să fie concentrate în mâinile acelor cetățeni ai săi, pe umerii cărora se razimă de azi înainte viitorul lui.

Iar viitorul statului român se razimă pe milioanele, cari pe câmpul de războiu și acasă au luptat cu mii de mizerii, cu boli, cu foame, au suferit, ca acest de mult vis al României mari să se realizeze. Milioanele așteaptă acum, ca statul lor, creat de ei, mărit de ei, susținut de ei, să fie cu conștientare în primul rând la interesele lor, comune cu ale statului, și cer în ziua libertății generale desrobirea lor economică. Mai ales, că ceice ne țin încă în robie economică sunt în mare parte streini de neam, de aspirațiile, de sufletul nostru.

Dr. Oct. Prie.

Serviciul nostru telefonic.

(Agenția telegrafică „Dacia“).

Improprietărea țărănilor în România veche.

(București). *Consiliul de miniștrii a hotărît înființarea de case centrale, cari să se ocupe cu cumpărarea pământului pentru improprietărea țărănilor și cu reglementarea muncii.*

* * *

Unirea Bucovinei cu România trecută în lege.

(București). A apărut decretul de lege, care declară unirea Bucovinei cu România.

*

(București). *Prim ministrul Brătianu a avut o lungă întrevedere cu delegați Bucovinei.*

*

(București). Dd. Flondor și Nistor au fost numiți miniștrii fără portofolii.

* * *

Calea Prezidentului Wilson.

(Roma). Wilson a plecat din Roma la Paris unde va sta patru săptămâni, până în 6 Februar, când se va înapoi la America. În Paris va trata din nou cu guvernele puterilor aliate, pentru stabilirea definitivă a programului conferenței de pace.

*

(București). Ziarele din Paris anunță, că Wilson e gata a sprijini programul de pace a lui Loyd George, dacă la rândul său L. G. va sprijini programul

alianței puterilor, care e alui Wilson.

*

(Berna). Intre președintele Americii și prim ministrul Franței, Clemenceau, s'au ivit diferende nouă.

Alegerile de deputați în Ungaria.

(Budapesta, 3. I). În consiliul de miniștrii de ieri guvernul a hotărît alegerea generală de deputați în întreg teritoriul Ungariei vechi, deci și în Ardeal. Dacă în ținutul acesta nu se vor alege deputați, atunci ministrul Iászi Oszkár va face responsabile puterile ententei.

Telegrame diverse, din lumea mare.

(Constantinopol). Generalul Fr. D'Esperay a sosit la Constantinopol, venind din Salonic. A fost primit cu mare însuflețire. La primire au fost de față generali și miniștrii turci.

*

(Londra). *Gazeta „Dayl Telegraph“ anunță că Loyd George va demisiona dacă se va încheia pace cu puterile centrale.*

*

(Roma). Ministrul Bissolati a demisionat.

(Londra). Guvernul englez a hotărît înființarea unei linii aeriene între Cairo și coloniile Cap.

(București). Cu prilejul anului nou apusean a avut loc la legațiunea Franței o recepție, la care au luat parte toți miniștrii.

Adunarea democrației naționale

convocată de d-l N. Iorga la Iași.

Dăm în resumate, după Glasul Bucovinei (sosit cu întârziere), decursul acestei adunări. Regretăm, că noi Ardelenii n'am putut fi de față. Deși absenți dela adunare, aderăm sufletește la moțiunea adusă în această adunare. Suntem și noi împotriva partidelor istorice. Avem și noi convingerea, că numai o grupare democratică, răzimată pe păturile largi ale țărânelor, poate să aibă cele mai mari șanse de izbândă, în lupta de regenerare a neamului nostru.

„Convocați de marele naționalist N. Iorga, reprezentanții democrației naționale s'au adunat la Iași în 14 Decembrie c. din întreaga Românie: din vechiul regat, din Bucovina, Ardeal și Basarabia. Bucovina

democrată a fost reprezentată de d-nii Dr. N. Cotlarciuc, Dr. V. Bodnarescu, Dr. N. Dracinschi și de gospodarii Corlățean și Bedrulea din Pojorâta și Nastiuc din Ostra. Adunarea a ales ca președinte pe d. N. Cotlarciuc, care a deschis ședința.

Vorbește apoi d. prof. Iorga, însuflețind cu sufletu-i mare întreaga adunare. Cere o democrație cinstită, națională, arătând în colorile cele mai vii situația actuală a poporului român desrobit acum, care trebuie să-și croiască altă soartă. Arată în liniamente generale cari sunt punctele principale din programul adevăratei democrații, fiind viu aclamat de adunarea întreagă.

Vorbește apoi d. dr. Bodnarescu ca reprezentant al grupului bucovinean din jurul ziarului „Glasul Bucovinei“, arătând contribuția prețioasă a d-lui N. Iorga la păstrarea trează a conștiinței naționale în Bucovina și evidențiind lupta dată de cărturarii nepoliticianti la desrobirea țării lor.

Apoi d. Iancu, din partea partidului țărănesc basarabean, vorbește însuflețit, în vechiu graiu de cronici ca la 1812, înfățișându-ne lupta democrației naționale basarabene, care, din partidul național-moldovenesc de ieri, a făcut să răsară partidul țărănesc de astăzi, care constituia locul din sinul Sfatului Țării, care a dat revoluția de desrobire de supt jugul rusesc, a votat unirea dela 27 Martie 1918 și care, credincios hotărîrilor luate cu poporul laolaltă, și-a întregit legea improprietării la 27 Noembrie 1918 ca să facă să dispară „bariera mititicuță“ a autonomiei, condiționată la Martie față de România veche, pentru a putea păstra drepturile democratice câștigate prin revoluție, lucrând de-acum laolaltă cu România nouă, înnoită.

În numele acestei democrații care a dovedit că știe să se ție de cuvânt, sprijinită de singurul stâlp de adevărată muncă și viață, poporul se alipește la „Uniunea Democrației Române“, cerând ca și ea să-și facă datoria.

Remarcăm încă cuvântarea d-lui Dr. Dracinschi, care salută uniunea democrației române în numele Românilor din vechiul ocol al Câmpulungeniilor:

În numele grupului feminist, d-na Buțureanu declară că vede cu mulțumire desfășurarea unui steag așa de curat și de puternic, care să cuprindă și să ocrotească drepturile femeii la viața politică, cere votul integral pentru femeii, ca să poată coopera la alcătuirea legilor, respinge cu indignare ipocrisia legii care le face părtașe de datorii și le refuză dreptul de a fi cetățene.

Cine dă pruncii țării și cine-i crește, are dreptul de a se interesa de soarta lor, și apoi femeile pun mai mare preț pe caracterul candidatului decât bărbații.

Pretutindeni unde a legiferat și femeia, s'a gospodărit mai bine, mai îndemănat, cu privire la maternitate, la educația națională, familiară și religioasă.

Mulți spun că femeile n'au educație politică, și adevărat, dar de ce vă mirați, când nici bărbații nu o au, dovada o vedem la noi.

S'a zis de unii că femeile vor vota când vor voi. Ei bine,

domnilor, noi vom, și de aceea declarăm că ne vom uni la mișcarea pornită de „Uniunea Democrației Române” care avem nădejdea că-și va țineă cuvântul dat în chestia noastră, fiindcă avem chezașie cuvântul d-lui N. Iorga.

D. N. Iorga răspunde că politica, de vreme ce se face și pe seama femeilor ca și pe seama bărbaților, drept este să fie părtașe la ea și femeile care duc la olaltă cu bărbații lor ca și frații lor și fiii lor, sarcinile grele ale țării și a pomenit exemplul dat și în rândul trecut, că o doamnă din vremea lui Napoleon spunea că „într-o țară unde li-se taie capul trebuie să știe și cel puțin de ce”.

Au urmat apoi alții la cuvânt.

Duminecă în 2/15 Decembrie ședința a fost continuată.

După un rezumat dat de d. Iorga, a vorbit d. Victor Artene în numele Ligei Culturale, d. Ioan Constantin în numele partidului național democrat al dlui Cuza, d. Grigori Pavlov, învățător din Fălciu, d. inginer Manolescu pentru meseriași d. Ibrim pentru partidul național democrat condus de d. Cuza.

Dni Fancu și Damaschin în numele meseriașilor, d. Zamfir în numele naționaliștilor din București, d. Mihalescu în numele funcționarilor, arătând situația funcționarilor din țară. Cuvântarea aceasta a făcut o adâncă impresie și a provocat o discuție nouă, la care au participat mulți.

Dintre Bucovineni d. dr. Cotlarciuc a cerut decretarea inamovibilității funcționarilor.

A vorbit d. Fudulu, un tânăr din Oltenia, frapând prin spiritul său ager și hazliu adunarea.

Dintre dame au luat cuvântul încă d-na Reus Ianculescu și d-na Negruți, cerând drepturi egale pentru femei.

Dintre Bucovineni a mai vorbit gospodarul Corlățan din Pojorâta, care a făcut cinste țărânului Bucovinean prin ținuta sa deamă și prin darul său oratoric.

S'a ridicat apoi ședința și s'a votat în unanimitate următoarea moțiune:

În România Mare poporul român să se conducă prin sine, prin clasele și categoriile sale, rămânând ca pe calea firească a unui organism liber să se nască noua clasă conducătoare, străină de instinctele de exploatare ale celei vechi.

Dorind deplină și directă împroprietărire a țărănilor, fără samsari politici, rezolvirea chestiei muncitorești, crearea unei existențe omenești a funcționarilor și restituirea prestigiului corpului învățătoresc, ea înțe-

lege a face din sufragiul universal, cuvenit și femeilor, nu minciună plănuită de partide ci un mare adevăr regenerativ. Membrii ei li interzic orice legături cu trecutul politic al acelor vechi partide și, dacă vor fi aleși pe listele comune, cuprinzând și notabilități naționale, pe care le vor pune, nu vor lua parte la lucrările unui parlament ales prin fraudă, rămânând numai martori ai usurării sale.

Noi — și „Telegraful” d-lui Regman.

Se știe, cum „Telegraful român” al d-lui Regman și-a permis o ieșire împotriva bisericii noastre românești, unită cu Roma.

Se știe, de asemeni, ce atitudine slugarnică a avut acest organ, în slujba fierțatului Mitropolit Mangra, încât toată lumea e surprisă, că îndrăznește să-și mai ridice cuvântul, ales în chestii atât de importante.

N'am răspuns la aceasta ieșire, decât în o postă a redacției, unde am suprimat un articol de protest, ce ne-a venit.

Țineam să nu tulburăm sfîntenia mărețelor clipe de sărbătoare.

Vine acum d. N. Iorga și răspunde d-sa, în locul nostru, scriind, în numărul mai recent al „Neamului Românesc” (Vineri, 21 Dec. v.) următoarele:

S'a vorbit aici chiar despre viitorul Bisericii unite din Ardeal.

Generalul Berthelot în Sibiu.

Primum cu întârziere următoarele:

Azi la 2 ore a sosit la Sibiu gen. Berthelot. L'a așteptat o imensă lume românească. Gara, stradele și casele au fost împodobite cu toate drapelele aliaților. L'a salutată generalul Moșoiu, cu care a luat în revistă trupele române. Capela militară a cântat Marseillesa. În numele consiliului dir. a fost salutată de Dr. Maniu. Berthelot emoționat, salută armata și poporul românesc, care a împlinit aspirațiile sale, realizând România Mare. La ieșirea din gară i-a făcut mari ovații tinerimea. La poarta triumfală a fost întim-

Ei întind o mână frățescă partidelor naționaliste din Bucovina și Ardeal și partidelor țărănești din Basarabia cu care înțeleg a lucra în comun acord la orice prilej.

Oricine lucrează în contra acestor principii fundamentale va fi, nu considerat de demisionat, ci exclus din Uniune de către comitetul de conducere a cărui compunere s'a făcut prin buna înțelegere astăzi.

„România Nouă” care apărea la Chișinău, condusă de d. Ghibu, I. Mateiu și alți Ardeleni ortodocși, era de părere că s'ar putea înlătura odată cu dominația în Ardeal a Habsburgilor, cari ei au făcut uniunea cu Scaunul papal a unei părți din Românii ardeleni și ungureni, și această formă confesională, revenind toată Românimea de peste Carpați la legea veche.

Protestări s'au ivit, și ele sunt îndreptățite.

Biserica unită are averile ei, are tradițiile ei. Mai mult, ea are legături cu Apusul, cari ni pot fi folositoare nouă, tuturor.

Și, în definitiv, ceiace a trecut printr'un proces istoric se poate desfășura numai prin alt proces istoric.

N. Iorga.

„Gazeta”

pinat din partea Consiliului și a primarului orașului. Berthelot a primit, în saloanele ministrului de război, legațiunile și corporațiunile, cari au venit să-i prezinte omagiile. Berthelot le-a mulțumit, îndemnând pe toți la continuarea activității dezvoltate până acum. În răspunsul dat preoșilor români, a accentuat, că biserica a fost depositară idealului național românesc și în inimile lor s'a conservat perseverența realizării sale. Trecând prin Alba-Iulia a resimțit timpul de glorie a lui Mihail Viteazul. Deputațiunii țărănești i-a spus, că e adânc emoționat de cuvintele lor. El încă e fiu de țaran. A strâns mâinile tuturor țărănilor și i-a rugat, ca întorcându-se la vetrele lor, să muncească mai

departe și din prisosul lor să împărtășească și armata și populația Țării Românești, care suferă din cauza lipsei de alimente. Delegațiunii bândărenilor Berthelot i-a declarat, că situația actuală este trecătoare, că în scurt timp vor sosi acolo trupe franceze, sub scutul cărora, până la congresul de pace, care va stabili granițele, se vor bucura de pace și liniște. (A. T. D.)

Oficiale.

Nr. 187.

Cătră toate băncile!

Pentru discutarea mai multor chestiuni, ce interesează de aproape băncile în situația schimbată, Vă rugăm să trimiteți un delegat la consfătuirea, care se ține în ziua de 2/15 Ianuarie 1919 în Sibiu, sala festivă comitatensă, la orele 10 a. m.

Dr. V. Bontescu Ionel Comșa
șeful resortului. secretar gen.

Nr. 132/1918.

Notă circulară
cu privire la devastarea pădurilor.

Cătră consiliile, comitetele și gârșile naționale.

Din informațiile ce le primim zilnic, am constatat cu durere, că se devastează și se taie pădurile — fără a-se țineă samă de nemăsurat de marea lor însemnătate și de paguba ce se face statului prin aceasta.

Toate Consiliile, Comitetele, gârșile naționale, precum și organele armatei de ocupație au să oprească cu toate mijloacele devastarea pădurilor — înaintându-ne raport asupra situațiilor date și asupra măsurilor luate.

Sibiu, 27 Dec. 1918.

Dr. V. Bontescu
șeful resortului.

Nr. 154/1918.

Notă circulară
cu privire la sămănăturile de primăvară.

Cătră consiliile naționale, comitatense și comunale.

Insemnările din toamnă putându-se face numai în parte, se impune, ca în primăvară să se întregască așa fel, ca nici o brazdă de arător să nu rămână neînsemnată.

Ca să putem lua măsurile de lipsă, — invităm pe toți plugarii să ne arete de urgență, prin organele locale și comitatense, întinderea arăturilor neînsemnate, lipsurile în semințele de primăvară, în vitele de muncă, precum și în porcii de prăsilă și galițe. La fel se vor arăta surplusurile din acestea.

Interese superioare reclamă îndeplinirea conștiințioasă a acestei dispozițiuni.

Sibiu, 27 Dec. 1918.

Dr. V. Bontescu
șeful resortului.

A murit

Colonelul Victor Rusu.

Se anunță din Budapesta moartea colonelului VICTOR RUSU.

Zăcea în timpul din urmă de-o boală grea, care l-a răpus tocmai în aceste zile, când neamul nostru are mai mare lipsă de fii destoinici. Numele colonelului Rusu e cunoscut pretutindeni, atât la Români, cât și la străini. În cursul războiului mondial s'au scris atâtea despre bravul ostaș, care s'a distins ca nimeni altul în luptele cu Rușii, încât dela simplu ostaș, cum și-a început cariera militară la începutul războiului, s'a ridicat până la rangul de colonel și a câștigat cele mai alese distincții militare. În fruntea sătenilor săi de pe la Dobâca și Someș a făcut minuni de vitejie pe câmpiile Galiciei și Bucovinei, încât numai amintirea numelui de Rusu storcea admirația celor mai înalte cercuri militare. — Altfel colonelul Victor Rusu a avut o viață sbruciumată și plină de bogate peripeții. Pregătit pentru cariera militară, a trecut mai târziu la gazetărie, lucrând în redacția ziarului „Lupta” și conducând o vreme gazeta populară, a partidului „Poporul Român”. A colaborat și la mari ziare străine, apărând cu bărbăție și pricepere interesele românești. Pe vremea războiului balcanic era corespondent de ziar. Apoi s'a apucat de-o întreprindere industrială, pe care a părăsit-o când goarnel războiului chemau la luptă în 1914: militarul născut nu putea să nu asculte glasul lor. Era sânge de grănițer, de origine din Năsăud.

Eroismul lui Victor Rusu va rămânea legendar la noi; păcat, că moartea nemiloasă l-a răpit atunci, când minunatele lui apitudini militare putea să le pună direct în slujba neamului său românesc.

Dormi în pace brav erou!

Legionarul Sandu.

Informațiuni.

* **Berthelot în Jibou.** În 30 Decemvrie 1918 la 6 ore seara a trecut generalul francez Berthelot prin gara *Fiboului*, unde a zăbovit o oră și jumătate. În numele celor vre-o 300 de Românași, cari l-au întâmpinat, a vorbit dl Ghurco, președintele Consiliului cercual. Alții au cântat cântări naționale, cari au desfătat inimile tuturor. Au fost multe drapele românești, cari primaoară s'au văzut făcând în acele ținuturi.

Primirea a fost escelentă. Pentru ordine s'a interesat dl Comandant de gardă Dr. Aurel Hetco, cu gardiștii din Odorheiu, * **Băieții** Nicolae Rusu, Vasilica Velicea, Vasile Bârlea și Iosif Bârlea din comuna Lunca (com. Târnavă-mică) fiind Joi în 2 Ianuarie n. a. c. cu vitele în câmp afară pe lângă linia ferată ajungând la gara din Hususău, au aflat acolo o bombă sau un glonț de tun de calibru mare și lovindu-l cu bătele și pietrii, au explodat și pe toți patru i-au omorât sfâșiindu-i în mai multe bucăți. Se zice, că au rămas de Germani la gara Hususeu foarte multe *explosibile*.

* **Avis!** Aducem la cunoștința tuturor acelor, cari ni-s'au adresat cu întrebări, cum și a întreg publicului nostru românesc, că *Asociațiunea pentru literatura română și cultura poporului român* va scoate, în timp apropiat *Calendarul* său pe an. 1919. *Calendarul* este sub tipar, și va avea un cuprins interesant, *de actualitate*, provăzută fiind cu multe *ilustrațiuni*, ale persoanelor marcante în noua viață ce se infiripează a poporului românesc.

Biroul »Asociațiunii«.

* **Răsplata trădătorilor.**

Scriitorii D. Karnabatt, A. de Herz, și Gala-Galactian, cari pe timpul ocupației germane s'au dovedit, prin scrisul lor, periculoși statului român, au fost întemnițați.

Avem și pe aici 2—3 specimene de Karnabați, cari n'ar trebui disconsiderați, dnii Vlaicu, Sulică & Comp.

* **Ziare noi.** Primit la redacție:

»*Oltul*«, organ național bisăptămănal. Apare în Făgăraș, redactor Ioan Prodan.

»*Clujul*«, organul consiliului național român din Cluj și com. Cojocna (număr ocazional), redactor Dr. Nicodim Cristea.

* **O declarație a dlui V. Goldiș.** „Glasul Ardealului” serie: Fruntașii din Ardeal fac numai politică românească. Ei nu intră în nici un partid politic.

Dl Vasile Goldiș, ministru de culte al Ardealului, anunță că toate știrile răspândite în presa din București precum și toate svonorile, cari circulă, că delegații Ardealului, cari au fost aci la București s'au înscris în partidul liberal și că alți fruntași ai Ardealului au de gând să se înregistreze în diferite partide politice din țară, sunt neadevărate. Conducătorii politici din Ardeal vor rămânea membri devotați numai ai partidului național român de peste munți. Ei n'au venit la București ca să facă politică de partid, ci numai politică româ-

nească. Ei nu vor adera la nici un partid politic de aci, ci, venind la București într'o misiune oficială ei au trebuit să trateze cu reprezentanții oficiali ai României și cu partidul, care conduce azi treburile țării. De aci nu trebuie să se deducă, că fruntașii Ardealului se înregistrează în partidul liberal.

Întrebări, cari așteaptă răspuns...

Un cetitor ne trimite următoarele întrebări, la cari vor răspunde cei competenți:

1. E adevărat, că dnul N. L. din loc a instigat pe Nemți, când treceau cu trupele pe aici, împotriva populației române și a armatei române, care a sosit mai târziu?

E adevărat că a fost tras la răspundere pentru acest pas, din partea poliției militare române din loc? Ce s'a ales din această cercetare?

2. E adevărat, că tineri aparținători familiilor S., P., W. și Sch. din loc, au luat parte la *legiunea ungurească din Cluj*, împotriva noastră și a armatei române, ce înaintă, din încredințarea Ententei biruitoare?

Cerem lămuriri!

Mai mulți cetățeni neorientați din Blaj.

* **Contribuiri** pentru numerii de propagandă ai „Unirii” Dr. Laurențiu Pop, adv. Abrud cor. 50, Dr. Simeon Chețian, adv. Câmpeni cor. 32, Petru Cupeca, prot., Supurul de jos cor. 5.

Necrolog.

† *Aurelia Moody n. Vicaș*, soție de preot, la 28 Nov. 1918, după scurte dar grele suferințe, provăzută cu sf. Taine, în anul 30 al vieții, 6 al fericitei sale căsătorii s'a mutat la cele eterne.

Inmormântarea a fost în 30 Nov. a. e. după ritul gr.-cat. în cimiterul din Bănișor.

Odihnească în pace!

Posta Redacțiunii.

»*Chestia Metropolei din Blaj*«. Suntem de acord cu articolul Dv., cu excepția părții finale. Asupra aceleia, vom reveni, într'un articol, cerând și părerea celor competenți.

Primesc

ca învățcel un băiat, din casă bună, pentru brutărie și franzelărie.

Adresa:

Petru Moga,

(5) 3—3

franzelar. BLAJ.

Cumpărați

»*Calendarul portativ*“ de pe anul 1919, format mic de buzunar 9/17 cm., are afară de partea calendaristică și alte lucruri folositoare, mai conține și un mic dicționar în 6 limbi română, maghiară, germană, franceză, italiană și engleză,

foarte folositor pentru actualitate

costă broșat cor. 1.80, plus 20 f. porto

» legat » 5.— » 50 f. porto R.

și se poate procura prin orice librărie românească sau direct dela

Librăria diecez. din Lugoj.

(4) 3—3.

La subsemnata societate află aplicare momentană pe lângă condițiuni favorabile una domnișoară la cassa și doi învățceli din casă bună.

„CONSUM“

societate comercială pe acții

2—6 (9)

În apropierea Blajului este o moșie de 100 jug. de dat în arândă. Condițiile de arândă, precum și alte informațiuni să căpăta dela dl

Ioan Maior

(10) 2—3

în Blaj.

Primesc imediat un băiat în atelierul meu de pantofărie.

Nicolae Baciu

(11) 2—3

pantofar. BLAJ.

Avis!

Banca generală de asigurare „*Transsylvania*“ societate pe acții aduce la cunoștință, că acțiunile nouă să pot lua în primire la cassa băncii în Sibiu, pe lângă prezentarea titlilor provizorii. (13) 1—2.

Convocare.

Toți agronomii români din Ardeal, Banat și Ungaria absolvenți ai Academiiilor, și a institutelor agronomice sunt rugați a se prezenta pe ziua de 11 Ian. st. n. 1919 la Sibiu, la o conferință, care să pună bază organizării tagmei noastre, în vederea marilor probleme economice-naționale, cari ne așteaptă.

Întâlnirea la 10 ore a. m. în edificiul „*Asociațiunii*“.

Blaj, 22 Dec. st. n. 1918.

Ioan Maior.

Ioșif I. Hossu. E. F. Negruț.

Virgil Pop.

2—2(7)