

PROTOCOLU

DESPRE

SIEDINTIELE SINODULUI EPARCHIALU

DIN

DIECES'A ROMANA GRECO-ORIENTALA A ARADULUI,

TIENUTE IN ANULU 1873.

Part. I.

Stampa: V. 1974
Stampa: 1873

ARADU, 1873.

IN TIPOGRAFI'A LUI STEFANU GYULAI.

27310

PROTOCOLU

DESPRE

SIEDINTIELE SINODULUI EPARCHIALU

DIN

DIECES'A ROMANA GRECO-ORIENTALA A ARADULUI,

ȚIENUTE IN ANULU 1873.


ARADU, 1873.

IN TIPOGRAFI'A LUI STEFANU GYULAI.

01872
01873


115
20

27310

Protocolulu

siedintieloru sinodului eparchialu din dieces'a romana gr. or.
a Aradului,
in anulu 1873.

S i e d i n t i ' a I.

s'a tienutu in duminec'a Tomii, ¹⁵/₂₇ aprile, 1873., in bise-
ric'a catedrala din Aradu.

Presiedinte: Ilustritatea Sa Domnulu Episcopu *Procopiu Ivacicoviciu*. — Notariu: *Georgiu Feieru*.

Nr. 1. Dupa serbarea santei liturgii si dupa chiamarea santului spiritu, Ilustritatea Sa Domnulu presiedinte Procopiu Ivacicoviciu Episcopulu diecesanu, chiamà de notari provisoru pe Georgiu Craciunescu si Constante Gurbanu din cleru, — pe Georgiu Feieru, Ioanu Papu, Paulu Papu si Ioanu Glitie dintre mireni, ca pre cei mai tineri dintre deputati.

In urmarea acestei provocari, respectivii isi ocupara locurile lor.

Nr. 2. Dupa acést'a, Ilustritatea Sa Domnulu Presiedinte-Episcopu, rostesse cuventarea de deschidere, carea fu urmarita de urari de „se traésca“, si care cuventare in tóta estensiunea sa urméza aci:

Multu onoratoru Domni,
si iubitoru fii sufletesci!

Cu trecerea aloru trei ani, a trecut si timpulu impu-
puternicirei celor alesi pentru anteulu Sinodu eparchialu
alu diecesei nóstre aradané.

In urmare, am dispusu alegeri nóue intru intielesulu
§-lui 88. din Statutul nostru organicu.

Din aceste nóue alegeri, pentru alta sessiune de trei
ani, increderea clerului si a poporului V'au trimisu pre
Domniele Vóstre. Ve salutu dara la inceputulu oficiului
Domnieloru Vóstre.

Onoratoru si iubitoru Domni si filoru sufletesci!
Clerulu si poporulu, nu fora de causa V'au onoratu cu
acésta incredere, ci V'au onoratu pentru cà ati doveditu
cumca increderea loru o meritati prin faptele Vóstre ade-

veratu crestinesci, prin iubirea si alipirea vóstra catra biseric'a cea dreptu-marturisiróia, maic'a nóstra si a stramosiloru nostri.

Fiindu asia, nu me indoescu cà Domniele Vóstre sunteti insufletiti a imbracisiá si a inaintá tóte causele de folosu pentru bisericá si cultur'a poporului; totodata a delaturá pedecile din calea desvoltării, ce o doriti.

Dorinti'a Vóstra, Domniloru! este si nisuinti'a mea neintrerupta; nisuintia la carea m'am dedicatu de la primirea sarcinei archipastoresci, — sarcina grea, càci este impreunata cu multa responsabilitate innaintea lui Dumnezeu si a santei nóstre biserici.

Acésta sarcina apésa fórté umerii mei. Sentiescu acést'a mai vertosu de doi ani in cóci, de candu morbulu me impedece a respunde intru tóte oficiului meu asia, precum este vointi'a mea.

De alta parte, trebi multe dintre acelea, ce mi le-au incredintiatu Sinodulu pentru imbunetátirea stării nóstre de astadi, receru unu studiu mare si de amenuntulu, si receru unu timpu mai indelungatu ca se se póta realisá.

Càci, Domniloru! starea nóstra de astadi este efectulu din activitatea mai multoru veacuri; in ea e cestiunea esistintiei nóstre bisericesci si a individualitatei nóstre morali si intelectuali.

Domniloru! Nici o dispusetiune, din câte e compusa starea nóstra de astadi, nu e creata de veri o casualitate, nici e productulu de la o impressiune momentana, ci este efluinti'a seculara a ratiunei de a ne conservá si perfectioná.

La fie-care dintre aceste dispusetiuni, in desbaterile nóstre, trebuie se avemu respectulu si se aretàmú seriositatea ce detorimu unui productulu alu ratiunei secularie.

Cu adevveratu, in starea de astadi avemu multe de coresu si de modificatu. In acésta lucrare nu vom puté a nu luá in consideratiune adevverulu cà: cine vre se schimbe veri unu efectu, este indrumatu mai nainte se mérga si se caute a modificá si a corege insesi causele, cari au nascutu acelu efectu.

In starea de astadi avemu dorintie multe si indrep-tatite, inse ca se le realisàmú, trebuie se punemu in servitiulu loru puterile nóstre.

Vorbindu de efectu cu desconsiderarea causei, si a descoperi dorintie fora privire la ceea ce putem, — insemna a pune si a aduce o hotarire anomala, in loculu celei rationabili si conservatorie a parintiloru si antecesuriloru nostri.

Acestea le-am spusu ca rezultate ale esperiintiei castigat in vietia oficiulu bisericescu de 40 de ani, si deosebi in cei 20 de ani, cari in primaver'a acest'a se implinescu, de candu Provedinti'a dumnedieesca m'au trimisu aicia la Domniele Vostre de episcopu diecesanu. Acestea sunt rezultate recunoscute si apretiuite si din partea barbatiloru renumiti si binemeritati de biserica si natiunea noastra.

Deci nu me indoescu ca si Voi, Domniloru! in debaterile ce ni stau nainte, veti apretiu stările de imprejuru, ce sunt in legatura cu trecutul, presintele si viitorulu nostru.

In siedinti'a Sinodulu straordinariu din anulu 1871. s'au referatu Invoiel'a Delegatiunei nostre congresuale, facuta cu congresulu serbescu, in privinti'a Fondulu bisericescu, scolariu, a comuneloru amestecate si a monastiriloru. Acesta Invoiea, primita din partea sinodeloru eparchiali, adeca a Aradulu si a Caransebesiulu, si aprobata si intarita prin innalt'a ocarmuire si Majestatea Sa Imperatulu si regele nostru Franciscu Iosifu I., de o parte s'au si realizatu. Reportulu Delegatiunei nostre, pregatitu in privinti'a acest'a, va veni in pertractare la ordinea dilei. Tota cea lalta activitate a Veneratulu Sinodu va ave a se estinde spre regularea si completarea organismulu administratiunei nostre bisericesci, scolarie si fundationali.

Venerabile Sinodu, Domniloru Deputati! Dechiarandu sesiunea presinte a Sinodulu nostru eparchialu din anulu 1873. de deschisa, rogu pe prea induratulu si atotputerniculu Dumnedieu, ca Elu, isvorulu vietiei si lumin'a sufleteloru, in debaterile si agendele nostre se ne conduca pre calea adeverulu, si ca bun'a contielegere — aretata totu-de-un'a in sinodele diecesei nostre — se sustiena si mai departe.

Iubitiloru! Cristos a inviatu! — Darulu Domnulu

nostru Isus Cristos, dragostea lui Dumnedieu Tatalu si impreunarea Santului Duhu se fie cu voi cu toti. Amin.

Nr. 3. Prea Santi'a Sa Domnulu presiedinte provóca membrii sinodali, preotiesci si mireni, se-si predee credentiunalele. In urmarea acestei provocári

Urmatorii membri sinodali predau credentiunalele la presiedintia: Mironu Romanulu, Simeonu Bica, Georgiu Cratiunescu, Georgiu Vasilieviciu, Meletiu Dregheciu, Moise Bocsianu, Constantinu Gurbanu, Andrei Machi, Vincentiu Sierbanu, Andrei Papu, Ioanu Fassie, Nicolau Beldea, Ioanu Ratiu, Ioanu Groza si Petru Suciú dintre preoti, — éra dintre mireni urmatorii: Nicolau Zigre, Ioanu Glitia, Parteniu Cosma, Alessiu Popoviciu, Teodoru Papu, Teodoru Lazaru, Vasiliu Paguba, Ioanu Missiciu, Constantinu Brendusiu, Paulu Rotariu, M. V. Stanescu, Ioanu Suciú, Sigismundu Borlea, Georgiu Popa, Lazaru Ionescu, Georgiu Feieru, Vincentiu Babesiu, Dionisiu Cadariu, Florianu Varga, Ioanu P. Desseanu, Georgiu Haica, Demetriu Bonciu, Emanuilu Missiciu, Ioanu Papu, Georgiu Borha, Paulu Papu, Nicolau Diamandi, Dr. Paulu Vasiciu, Iosifu Popoviciu si Ioanu Bica. — Credentiunalele se acludu acestui protocolu sub $\%.$ — Totu-odata se obsérva cá urmatorii, desí si-au predatu credentiunalele medilocitu, nu s'au presentatu in persóna, si a nume din cleru: Simeonu Bica, éra dintre mireni: Vincentiu Babesiu, Nicolau Diamandi si Ioanu Bica.

Nr. 4. Purcediendu la verificarea alegerilor, Presiedinti'a propune ca pentru esoperarea acesteia, Sinodulu se se imparta, prin sórte, in 4 sectiuni verificatórie, — astu-feliu ca in fie-care sectiune, numerulu membrilor din cleru se fie pre diumetate atát'a, câtu a celor mireni, si estu-modu constituindu-se sectiunile se se verifice, si a nume: sectiunea 1. se verifice pre a 2. sectiunea a 2. pe a 3. — sectiunea a 3. pe a 4. — éra a 4. pe 1.

Primindu-se in unanimitate propunerea Presiedintiei, Sinodulu imparte prin sórte membrii sei in 4 sectiuni, astu-feliu ca fie-care sectiune se se compuna in $\frac{1}{3}$ din cleru éra in $\frac{2}{3}$ dintre mireni, sectiunea 1. se verifice pre cei din a 2. — a 2. pre cei din a 3. a 3. — pre cei din a 4. — a 4. pre cei din 1. — In sectiunea 1. se alegu prin sórte din cleru: Simeonu Bica, Mironu Romanulu, Georgiu

Cratiunescu si Georgiu Vasilieviciu; éra dintre mireni: Nicolau Zigre, Ioanu Glitia, Parteniu Cosma, Alessiu Popoviciu, Teodoru Papu, Teodoru Lazaru, Vasiliu Paguba si Ioanu Missiciu. — In sectiunea 2. din cleru: Meletiu Dregheciu, Moise Bocsianu, Constante Gurbanu si Andreiu Machi; éra dintre mireni: Constantinu Brendusiu, Paulu Rotariu, M. V. Stanescu, Ioanu Suciu, Sigismundu Borlea, Georgiu Popa, Lazaru Ionescu si Georgiu Feieru. — In sectiunea a 3. din cleru: Vincentiu Sierbanu, Andrei Papu, Ioanu Fassie si Nicolau Beldea; éra dintre mireni: Vincentiu Babesiu, Dionisiu Cadariu, Florianu Varga, Ioanu P. Desseanu, Georgiu Haic'a, Demetriu Bonciu si Emanuilu Missiciu. — In sectiunea 4 din cleru: Ioanu Ratiu. Ioanu Groza si Petru Suciu; éra dintre mireni: Ioanu Papu, Georgiu Borha, Paulu Papu, Nicolau Diamandi, Dr. Paulu Vasiciu, Iosifu Popoviciu si Ioanu Bica. — Notarii sunt indrumati a impartí sectiuniloru respective, actele referitórie la alegerile deputatiloru sinodali.

Nr. 5. Prea Santi'a Sa Domnulu Episcopu ca presiedinte ordinariu, cu invoirea sinodului numesce siesi substitutu la presiedintia pe Mironu Romanulu archimandritu si vicariu episcopescu, si se indeparta intre uràrile membriloru sinodali.

Mironu Romanulu ocupa locu la presiedintia de substitutu.

Nr. 6. Presiedintele substitutu provóca Sinodulu a staverí ordinea dilei pentru siedinti'a viitória.

Pentru siedinti'a viitória, program'a agendelor se statoresce asia:

- a) raporturile sectiuniloru verificatórie;
- b) alegerea notariloru definitivi;
- c) alegerea comissiuniloru permaninti;
- d) raporturile consistoriale.

Cu acést'a finindu-se agendele de astadi, presiedintele substitutu incheia siedinti'a, anunciandu cumca siedinti'a venitória se ve tiené mane, incependu la ór'a 9. deminétia.

Acestu protocolu s'a cetitu si s'a autenticatu in siedinti'a II. a sinodului eparchialu ce s'a tienutu la $16/28$. aprile 1873.

Procopiu Ivacicoviciu m. p.

Episcopu presiedinte . .

Georgiu Feieru m. p. notariu

Siedinti'a II.

s'a ținutu la $16/28$. aprile 1873. Sub presiedinti'a ordinaria; notariu: Georgiu Feieru.

Nr. 7. Cetindu-se

Protocolulu siedintiei trecute, s'a autenticatu.

Nr. 8. Trecendu-se la ordinea dilei, se incepu rapórtele sectiuniloru verificatórie. In numele sectiunei 1. Nicolau Zigre referéza, propune si

Sinodulu primesce de verificati pre Meletiu Dregheciu, Moise Bocsianu, Constantinu Gurbanu si Andrei Machi din cleru, — éra dintre mireni pe Constantinu Brendusiu, Paulu Rotariu, Mircea V. Stanescu, Ioanu Suciu, Sigismundu Borlea, Lazaru Ionescu si Georgiu Feieru.

In numele sectiunei a 2., Mircea V. Stanescu referéza, propune si

Sinodulu primesce de verificati pre Vincentiu Sierbanu, Andrei Papu, Ioanu Fassie si Nicolau Beldea din cleru, — éra dintre mireni pe Vincentiu Babesiu, Dionisiu Cadariu, Florianu Varga, Ioanu P. Desseanu, Georgiu Haic'a, Demetriu Bonciu si Emanuilu Missiciu.

In numele sectiunei a 3., Dionisiu Cadariu referéza, propune si

Sinodulu primesce de verificati pre Ioanu Ratiu, Ioanu Groza si Petru Suciu din cleru, — éra dintre mireni pe Ioanu Papu, Giorgiu Borha, Paulu Papu, Nicolau Diamandi, Paulu Vasiciu, Iosifu Popoviciu si Ioanu Bica.

In numele sectiunei a 4., Paulu Papu referéza, propune si

Sinodulu primesce de verificati pre Simeonu Bica, Mironu Romanulu, Georgiu Craciunescu si Georgiu Vasileviciu din cleru, — éra dintre mireni pe Nicolau Zigre, Ioanu Glitia, Parteniu Cosma, Alesssiu Popoviciu, Teodoru Papu, Teodoru Lazaru, Vasiliu Paguba si Ioanu Missiciu.

Nr. 9. Membrii sinodului fiindu in numeru peste diumetate verificati, se procede la alegerea notariloru, si prin votare secreta,

Se alegu de notari: dintre preoti Constantinu Gurbanu si Moise Bocsianu, -- éra dintre mireni: Giorgiu Popa, Teodoru Papu, Georgiu Feieru si Paulu Papu. Dintre notarii alesi, sinodulu desémna de notariu generale pre Georgiu Popa.

Nr. 10. Vine la ordine alegerea comisiuniloru permaninti, si
Se alegu in *comisiunea verificatória* dintre preoti:
Meletiu Dregheciu, Georgiu Craciunescu, dintre laici: Parteniu
Cosma, Mircea V. Stanescu, Nicolau Zigrea si Sigismundu
Borlea,

In *comisiunea de scóle* din cleru: Andrei Machi si
Georgiu Vasilieviciu; éra dintre laici: Dr. Paulu Vasiciu,
Ioanu P. Desseanu, Demetriu Bonciu si Vasiliu Paguba.

In *comisiunea de petitiuni*, dintre preoti: Andrei Papu
si Ioanu Groza, — éra dintre laici: Ioanu Missiciu, Emanuilu
Missiciu, Teodoru Lazaru si Florianu Varga.

In *comisiunea bisericésca* din cleru: Ioanu Ratiu si
Simeonu Bica, — éra dintre laici: Lazaru Ionescu, Nicolau
Diamandi, Georgiu Borha si Alessiu Popoviciu.

In *comisiunea epítropésca* din cleru: Vincentiu Sierbanu,
si Ioanu Fassie; — dintre laici: Ioanu Suciu, Dionisiu
Cadariu, Paulu Rotariu si Ioanu Moldovanu.

In *comisiunea organizatória* din cleru: Mironu Roma-
nulu si Nicolau Beldea; — éra dintre laici: Iosifu Popo-
viciu, Georgiu Haic'a, Ioanu Papu si Vincentiu Babesiu.

Nr. 11. Presiedinti'a aréta credentiunalele sosite astadi, a
nume: alu lui Petru Chirilescu, Josifu Belesiu, Georgiu Suiciu,
Stefanu Adamu, Ioanu Moldovanu si Mihaiu Popescu.

Se predau comisiunei verificatóriare.

Nr. 12. Se presenta protestulu lui Paulu Gavrilette, invetia-
toriu in Beliu, in contr'a alegerii de deputati sinodali laici in
cerculu Beliului.

Se predà comisiunei verificatóriare.

Nr. 13. Se presinta rugarea lui Nicolau Popescu docinte in
Simandu, ca se i se mai asemneze o parte din salariulu seu
pana la deciderea causei sale apelate la forulu metropolitanu.

Se transpune la comisiunea de petitiuni.

Nr. 14. Memorandulu preotimei din cerculu Chisineului
pentru imbunetătirea stării preotiesci,

Se predà comisiunei de petitiuni.

Nr. 15. Rugarea preotimei din tractulu Temisiorii, pentru
imbunetătirea stării preotiesci,

Se predà comisiunei de petitiuni.

- Nr. 16. Rugarea preotului Atanasiu Nedelcu din Parti'a, prin carea cere ajutoriu din fondulu diecesanu,
Se predà comisiunei de petitiuni.
- Nr. 17. Rugarea mai multoru locuitori din Chelmacu, in contr'a preotului de acolo Petru Biberia,
Se predà comisiunei de petitiuni.
- Nr. 18. Raportulu despre activitatea de unu anu a senatului strinsu bisericescu de la Consistoriulu din Aradu,
Se predà comisiunei bisericesci.
- Nr. 19. Raportulu presidialu despre activitatea delegatiuniloru pentru despartirea ierarchica in comunele miste romaneserbesci,
Se predà comisiunei bisericesci.
- Nr. 20. Raportulu generalu alu senatului bisericescu de la Consistoriulu din Orade despre activitatea sa de la ultim'a sesiune sinodala,
Se predà comisiunei bisericesci.
- Nr. 21. Raportulu generalu alu senatului de scòle de la Consistoriulu din Aradu despre starea invetiamentului si a scòleloru,
Se predà comisiunei pentru scòle.
- Nr. 22. Raportulu generalu alu senatului de scòle de la Consistoriulu din Orade despre starea scòleloru,
Se predà comisiunei pentru scòle.
- Nr. 23. Raportulu senatului epitropescu de la Consistoriulu din Aradu, despre activitatea sa dela 1. ianuariu 1872. pana in timpulu presinte,
Se predà comisiunei epitropesci.
- Nr. 24. Raportulu senatului epitropescu de la Consistoriulu din Orade, despre activitatea sa din anulu trecut,
Se predà comisiunei epitropesci.
- Nr. 25. Ratiociniulu Consistoriului din Orade pe anulu 1872.
Se predà comisiunei epitropesci.
- Nr. 26. Proieptulu de bugetu pentru Consistoriulu din Orade pe anulu 1873.
Se predà comisiunei epitropesci.
- Nr. 27. Se presenta raportulu deputatiunei emise de catra

ambele sinóde eparchiali, din Aradu si Caransebesiu, pentru primirea fondurilor comune ce au fostu elocate la Carloveti.

Se va dá unei comissiuni, ce o va alege sinodulu.

Nr. 28. Raportulu delegatiunei emise pentru primirea fondurilor scolare din Pest'a.

Se va dá unei comissiuni, ce o va alege sinodulu.

Nr. 29. Parteniu Cosma propune si

Sinodulu primesce si pentru actual'a sesiune de trei ani a sinodului eparchiale: „Regulamentulu afacerilor interne, pentru sinodulu eparchiei aradane gr. orientale romane,” votatu in sinodulu eparchialu din anulu 1870.

Nr. 30. Raportulu generalu alu Consistoriului de la Orade din siedinti'a sa plenara, referitoriu la regularea administratiunei bisericesci,

Se predà comissiunei organisatória.

Nefindu alte obiecte de pertractatu, siedinti'a se incheia anunciandu-se cea viitória pre mane la 9 óre deminéti'a.

Acestu protocolu s'a cetitu si s'a autenticatu in siedinti'a sinodului eparchialu ce s'a tienutu la $17/29$. aprile 1873.

Procopiu Ivacicovicu

Episcopu presiedinte.

Georgiu *Feieru* m. p. notariu.

S i e d i n t i ' a a III.

s'a tienutu in $17/29$. aprile 1873. Sub presiedinti'a ordinaria; notariu: Paulu Papu.

Nr. 31. Se cetì protocolulu siedintiei de ieri si

Se autenticà.

Nr. 32. Ilustritatea Sa Domnulu presiedinte aréta credentionalulu deputatului din cleru Ioanu Tieranu, alesu in cerculu Lipovei.

Se predà comissiunei verificatórie.

Nr. 33. Asemenea se presenta credentionalulu deputatului mirénu Georgiu Serbu, alesu in cerculu B. Comlosiului.

Se predà comissiunei verificatórie.

Nr. 34. Locuitorii din Semlacu ceru ca din venitele de la sesiunea parochiei vacante, se-si repareze biseric'a.

Se predà comissiunei de petitiuni.

Nr. 35. Rugarea lui Florianu Laz'a se p^ota depune **essa-**
menulu de pe cursulu alu II. de teologia,
Se predà comissiunei de petitiuni.

Nr. 36. Rugarea preotimei din tractulu Lipovii pentru ame-
liorarea stării preotiesci,
Se predà comissiunei de petitiuni.

Nr. 37. Cererea comiteteloru parochiali din Campu si Bri-
heni pentru capetarea ajutoriului ce li s'a resolutu dela statu,
Se predà comissiunei de petitiuni.

Nr. 38. Insciintiarea de la Iosifu Pintie, deputatu din cloru
din cerculu Beliului, cã din caus'a morbului nu p^ote participã la
siedintiele sinodale,
Se ie spre scire.

Nr. 39. Georgiu Popa presinta rugarea lui Ioanu Suciú in-
vetiatoriu din Colesci, de a fi aplicatu casualminte la statiunea
invetiatorésca din Campu-Colesci.
Se predà comissiunei de petitiuni.

Nr. 40. La ordinea dilei sunt rap^ortele comissiuniloru per-
manenti, si a nume a comissiunei de petitiuni, carea prin referin-
tele seu Ioanu Groza referéza despre cererea invetiatoriului
Nicolau Popesculu din Simandu, ca si pana la deciderea finala
a causei sale se se continue a i se dá o parte din salariulu seu
invetiatoréscu anualu. Comissiunea propune si

Sinodulu prinesce ca, fiindu cumca apelat'a numitu-
lui invetiatoriu s'a primitu numai extra dominium, ruga-
rea nu se p^ote luá in considerare, despre ce respectivulu
se se incunoscintieze pre calea sa, inmanuandu-i-se suplic'a.

Nr. 41. Cu privintia la memorandumulu preotimei din tractulu
Chisineului pentru imbunetatirea dotatiunei preotiesci si in legatura
cu acest'a, cu privire la rugarea preotimei din tractulu Temisiorii
totu in acestu obieptu, — comissiunea propune si

Sinodulu hotaresce ca, de órace imbunetatirea dota-
tiunei preotiesci numai prin organisarea parochieloru se
p^ote efeptuí, aceste cereri se se predee comissiunei or-
ganisatórie.

Nr. 42. La rugarea preotului Atanasiu Nedelcu din Parti'a,
a i se dá unu ajutoriu din fondulu diecesanu pentru sustienerea
sa si a familiei, in considerare cã suplicantele nu are sesiune
parochiala, nici birulu anualu de la poporeni nu-lu capeta, éra

venitele stolarie sunt atât de neînsemnate în cât nu e cu putință să se susțină pe sine și familia sa, — comisiunea propune și

Sinodul încredințează Prea Sfinției Sale Parintelui Episcopu, ca după putință și după vrednicia recurintelui se-lu împartășească la unu ajutoriu în modulu și sub titlulu ce-lu va găsi mai potrivit,

Nr. 43. La cererea antistiei și a comitetului parochialu din Chelmacu pentru amovarea administratorului parochialu de acolo Petru Biberea, comisiunea propune și primindu-se propunerea, Sinodul trimite cererea la Consistoriulu din Aradu.

Nr. 44. La ordine este raportulu comisiunei verificătorie, carea prin referintele seu Mircea Vasiliu Stanescu propune și

Sinodul prochiama de verificați pre Stefanu Adamu deputatu laicu din cerculu Temisiorii, — pre Laurentiu Barzu deputatu din cleru alesu în cerculu Birchisiului, — pre Georgiu Suiciu deputatu mirenu din cerculu B.-Comlosiului, — pre Ioanu Moldovanu deputatu mirenu din cerculu Siriei, — pre Iosifu Belesiu deputatu preotiescu din cerculu Radnei, și pe Petru Chirilescu deputatu preotiescu din cerculu Giulei.

Nr. 45. La protestulu lui Paulu Gavrilette, prezentatu în contr'a alegerii de deputati mireni în cerculu Beliului, comisiunea opinéza cumca, chiar de s'ar adevéri faptele aserte în protestu, Mihaiu Popescu remane alesu cu o majoritate ce nu se pôte trage la îndoieála, — éra în cât pentru alegerea lui Ioanu Bica, dacă s'ar adevéri cele aserte în protestu, majoritatea de voturi ar fi pentru Paulu Gavrilette. În considerare înse cumca protestulu lui Gavrilette numai din eróre nu s'a prezentatu la timpulu seu sectiunei verificătorie, și așa sectiunea în ședinți'a a II. sinodala din 16 l. c. l'a propusu pre Ioanu Bic'a spre verificare, cea ce sinodulu primise, — comisiunea propune: — prin Parteniu Cosma, alesu a nume de referinte pentru caus'a de alegere alui Ioanu Bic'a — ca protestulu se se privéasca de întârziatu. Mircea Vasiliu Stanescu propune sinodului votulu seu separat, ce l'a susținutu în comisiune: ca se se ordoneze în cușitiune asupr'a actului de alegere. — Demetriu Bonciu propune: se se enuncie reasumerea cestiunei de verificare a alegerii lui Ioanu Bic'a, și se se îndrume comisiunea a consultá în meritu și a relationá. — Ioanu Missiciu propune: Alegerea lui Ioanu Bica se remana verificata în valóre, pana candu se va face investigațiunea protestului, și se va aduce, în urmarea aceleia, decisu finalu.

Sinodul prochiama de verificatu pre deputatulu mi-

rénu, alesu in cerculu Beliului, Mihaiu Popescu, — éra despre alegerea lui Ioanu Bica hotaresce, ca alegerea acestuia se remana verificata in valóre, adeca conditiunata de la rezultatulu investigatiunei: pana candu se va face investigatiunea protestului si in urmarea aceleia se va aduce decisu finalu; totodata cu efeptuirea investigatiunei se insarcinéza deputatii Constantinu Gurbanu si Georgiu Feieru, avendu densii a relationá pana la sessiunea venitória.

Nr. 46 Comissiunea epítropésca, prin referintele seu Paulu Rotariu, referéza despre raportulu senatului epítropescu alu Consistoriului din Aradu.

Sinodulu in desbaterea generala primesce referat'a comissiunei epítropesci de basa pentru desbaterea speciala.

Fiindu timpulu inaintatu, desbaterea speciala se aména pre siedinti'a de mane, ce se va incepe la 9 óre deminéti'a.

Acestu protocolu s'a cetitu si s'a autenticatu in siedinti'a sinodului eparchialu dia $18/30$. aprile 1873.

Procopiu Ivacicoviciu, m. p.
Episcopu presiedinte.

Paulu *Papu*, m. p. notariu.

S i e d i n t i ' a I V .

s'a tienutu la $18/30$. aprile, 1873. Sub presiedinti'a ordinaria; notariu: Constantinu Gurbanu.

Nr. 47. Protocolulu siedintiei trecute, se cetí si
Se autenticà.

Nr. 48. Presiedinti'a presinta credentialulu lui Petru Petroviciu, alesu de deputatu mirénu in cerculu Bírchisiului.

Se predà comissiunei verificatórie.

Nr. 49. Georgiu Berariu, alesu de deputatu laicu in cerculu Lipovei, renuncia la mandatulu seu.

Se incredintiéza presiedintiei a ordiná alegere nóua pentru unu deputatu mirénu la sinodulu eparchialu din cerculu Lipovei in loculu lui Georgiu Berariu, carele a renunCIatu.

Nr. 50. Simeonu Bica, deputatu preotiescu din cerculu Oradii, in numele preotiloru din acestu cercu presinta o petitiune pentru imbunetátirea stàrii preotiloru.

Se transpune la comissiunea organisatória.

Nr. 51. Se prezintă propunerea lui Andrei Papu și Iosifu Goldisiu, ca fondatiunea făcută de Georgiu Dogariu în folosul foii „Speranți'a” în acțiuni de la societatea „Transilvani'a,” în valoare de 1000 fl, să se adauge către fondatiunea repausatului arhiepiscopului Patriciu Popescu pentru bibliotec'a institutului teologic din Aradu.

Se trimite la comisiunea de petițiuni.

Nr. 52. Mircea Vasiliu Stanescu prezintă petițiunea lui Vasiliu Pacatianu ca să-și redobândească stațiunea invetiatóresca, ce au avut-o în Ohab'a serbésca.

Se transpune la comisiunea de petițiuni.

Nr. 53. Mironu Romanu propune sporirea comisiunii organizatórie din motivu că agendele acestei comisiuni sunt multe și grele. Primindu-se propunerea,

Către cei șase membri, aleși în comisiunea organizatória în ședinți'a II. de la $16/28$. aprilie sub nr. 10., se mai alege acum'a încă șase, și a nume: din cleru Iosifu Belesiu și Petru Chirilescu, era dintre laici Ioanu P. Desseanu, Parteniu Cosma, Lazaru Ionescu și Stefanu Adamu.

Nr. 54. Comisiunea verificatória, prin referintele seu Mircea V. Stanescu propune și

Sinodulu prochiama de verificați pre Ioanu Tieranu deputatu preotiescu din cerculu Lipovii și pe Georgiu Serbu deputatu laicu din cerculu B.-Comlosiului.

Nr. 55. Totu comisiunea verificatória referéza despre anuniarea lui Georgiu Serbu din Toraculu micu în privinți'a pedeciloru pentru cari densulu nu se póte prezintă la sinodu. Comisiunea propune și

Sinodulu primesce a se predá acésta anuniare, și respective suplica, la comisiunea de petițiuni pentru procedere ulterióra.

Nr. 56. Presiedinti'a propune alegerea comisiunii financiare pentru fondurile din Carloveti și celea din Pesta, precum și pentru cauzele ce stau în legatură cu aceste fonduri. Primindu-se propunerea,

Sinodulu alege o comisiune financiară în persoanele următoriloru, și a nume din cleru: Ioanu Tieranu, Iosifu Belesiu, Petru Chirilescu, Georgiu Vasileviciu și Vincentiu Sierbanu; dintre laici: Dr. Paulu Vasiciu, Vin-

centiu Babesiu, Dimitriu Bonciu, Ioanu P. Desseanu, Ioanu Suciu, Nicolau Diamandi, Lazaru Ionescu, Ioanu Missiciu, Emanuilu Missiciu si Alessiu Popoviciu.

Nr. 57. Comissiunea de petitiuni, prin referintele seu Ioanu Groza, cu privintia la petitiunea lui Ioanu Suciu invetiatoriu din Colesci ca reimpreunandu-se comunele Campu si Colesci se se aplice de invetiatoriu la ambele comune, — propune si

Sinodulu primesce ca acésta rugare se se predee Consistoriului din Orade pentru decidera conformu intereselor invetiamentului, éra despre decisu se repórté la sessiunea viitória.

Nr. 58. La cererea comitetelor parochiali din Campu si Briheni de a li se dá ajutoriulu resolutu de la statu de 150 fl. — comissiunea de petitiuni opinéza a se dá acésta cererea la Consistoriulu din Orade pentru decidera meritoriala. — La propunerea lui Demetriu Bonciu

Sinodulu trimite acésta petitiune la Consistoriulu din Orade pentru éscotentare, avendu a reportá sessiunei venitórie sinodali.

Nr. 59. La rugarea lui Florianu Laz'a, teologu absolutu de cursulu I., a i se permite ca dupa studiare privata se se póta supune examenului din cursulu II., éra cursulu III. se-lu frecventeze regulatu, — comissiunea propune, si primindu-se propunerea,

Sinodulu trimite acésta petitiune la Consistoriulu din Aradu.

Nr. 60. La rugarea preotimei din tractulu Lipovii, pentru imbunetatierea dotatiunei preotiesci, comissiunea propune si

Sinodulu primesce a se tramite acésta petitiune la comissiunea organisatória, conformu decisului de sub nr. 41. din siedinti'a III. sinodala de la ¹⁷/₂₉. l. c.

Nr. 61. La cererea comunei Semlacu, ca din venitele sessiunei de la parochi'a vacanta se-si repareze biseric'a, comissiunea de petitiuni citeste propunerea sa, carea, primindu-se

Sinodulu transpune acésta petitiune a Semlacului la Consistoriulu din Aradu, ca dupa cercustantie, din venitul sessiunei de la parochi'a vacanta din Semlacu, se se assigneze spesele ce sunt necesarie eschisivu pentru repararea bisericei.

Nr. 62. La ordinea dilei urméza desbaterea speciala a referatei de la comissiunea epitropésca. Comissiunea, prin referintele

seu Paulu Rotariu, cu privire la censurarea raportului de la epitropi'a Consistoriului din Aradu, constatăza cumca 1. pentru fondulu generalu diecesanu a incursu sum'a de 24,044 fl 20 cr.; — 2. Din acésta suma s'au spesatu 12, 225 fl 97²/₃ cr.; — 3. Din sum'a incursa, substragendu cea spesata, ramanu bani gat'a elocati 11,817 fl 22¹/₃ cr.; — 4. Sunt restantie de incassatu 21,447 fl. 7¹/₃ cr. — 5. Deci activele fondului generalu diecesanu, in bani gat'a si in restantie de incassatu facu sum'a de 33,264 fl. 29¹/₃ cr.

Comissiunea face propunerea, carea primindu-se,

Sinodulu ié la cunoscintia cumca fondulu generalu diecesanu are: 1. in bani gat'a 11,817 fl 22¹/₃ cr.; 2. in restantie de incassatu 21. 447 fl 7¹/₃ cr.; 5. De totu, in bani gat'a si in restantie de incasatu, fondulu generalu diecesanu are sum'a de 33, 264 fl 29¹/₃ cr. Di:treidieci si trei de mii, dóue sute, siese dieci si patru de florini si 29¹/₃ cr. Totodata sinodulu isi exprime speranti'a, cà sumele ce sunt in restantia, se vor incassá in decursulu anului curinte.

Nr. 63. Cu privire la socót'a epitropiei din Aradu, despre spesele preliminate in bugetulu anului 1872., din carea se vede o parsimonia de 2273 fl. 5 cr., medilocita prin intieleptele dispusetiuni ale Prea Santiei Sale Domnului Episcopu, comissiunea propune si

Sinodulu ié socótele la cunoscintia, éra Prea Santiei Sale Domnului Episcopu exprime multiemita protocolaria.

Nr. 64. Cu privire la spesele ce consistoriulu din Aradu le-a facutu in cont'a bugetului pre anulu viitoriu; cu privire cà Consistoriulu a asternutu ministeriului socóta in limb'a magiara despre sumele primite de la regimu; cu privire la cercustanti'a cà daca ministeriulu va resolví si in anulu curinte ajutoriu de statu casí pana acum, se vor puté acoperí spesele administratiunei, — comissiunea propune si

Sinodulu hotaresce;

a) spesele amintite se iéu la cunoscintia, pana se vor desbate in bugetulu anului curinte;

b) consistoriulu se indruma ca de acum socotile sale se nu le trimita numai in limb'a magiara, ci in traducere magiara;

c) consistoriulu se indruma ca si in anulu acest'a se presinte ministeriului bugetulu seu si se céra unu ajutoriu din bugetulu tierii,

Nr. 65. La propunerea epitropiei din Consistoriulu Aradului ca contributiunea de 3 cr. de sufletu in folosulu fondului diecesanu, pe anulu viitoriu se nu se arunce din caus'a seraciei poporului, — comissiunea opinéza si

Sinodulu hotaresce ca pre anulu administrativu 1873/4., din caus'a seraciei poporului se nu se arunce contributiunea de 3 cr. de sufletu in favorulu fondului diecesanu; sperandu sinodulu cumca ofertele binevoitórie vor fi cu atát'a mai multe, intru a supliní scaderea causata prin nearuncarea numitei contributiuni.

Nr. 66. Cu privire la socót'a epitropiei consistoriali din Aradu despre tassulu II. clericalu, comissiunea propune si

Sinodulu ié la cunoscintia cumca din tassulu II. clericalu, de la 1 januariu 1872. pana la 1. aprile 1873. au incursu 4893 fl. 28 cr. — s'au spesatu pentru salarie profesoriloru si alte trebuintie ale institutului sum'a 3081 fl. 90 cr. — Remanu elocati in cass'a de pastrare 1811 fl. 38 cr.

Asisderia sinodulu apróba bugetulu institutului teologicu pe anulu 1873., si a nume: a) salarie profesoriloru 1600 fl; b) onorariu cantorului 150 fl; c) arend'a pentru localitatea institutului si cortelu profesoriloru 500 fl; d) pentru incalditulu localitatiloru 120 fl. — De totu sum'a de 2370 fl.

Nr. 67. La socót'a epitropiei consistoriali din Aradu despre tassulu III. preparandialu, comissiunea propune si

Sinodulu ié cunoscintia cumca din tassulu III. preparandialu, au intratu de la 1. januariu 1872. pana la 1. aprile 1873. sum'a de 968 fl. 55 cr. Catra acésta suma adaugendu-se capitalulu de mai nainte de 1521 fl. 41 cr. si interesele de 6% dupa acelu capitalu cari facu 52 fl. 27 cr., tóte la olalta dau sum'a de 2542 fl. 23 cr., ce sunt elocati in cass'a de pastrare, de óra ce din acésta suma nu s'a spesatu nimica, fiindu cà spesele pentru sustienerea acestui institutu pedagogico-preparandialu le dà administratiunea fonduriloru scolarie gr. or. din Pesta.

Nr. 68. Despre fondulu resiedintiei episcopesci si a capelei din suburbiulu Aradu-Gain, comissiune propune si

Sinodulu ié la cunoscintia cumca fondulu resiedintiei

episcopesci, cu finea anului 1872. se urca la 19.077 fl. 17 cr. elocati in cass'a de pastrare. Éra fondulu capelei din Aradu-Gaiu e de 198 fl. 72 cr., elocatu asisderia in cass'a de pastrare.

Nr. 69. Despre fondatiunea lui Paffy, comissiunea epitropésca propune si

Sinodulu ie cunoscentia cumca fondatiunea lui Paffy are a) unu capitalu elocatu la orasiulu Pesta in suma de 7373 fl; éra interesele dupa acestu capitalu pre anulu 1872, primite si elocate in cass'a de pastrare din Aradu facu 442 fl 30 cr. — b) unu capitalu elocatu in cass'a de pastrare din Aradu in suma de 2680 fl 37 cr.; éra interesele dupa acestu capitalu pre anulu 1872 facu 159 fl 40 cr; c) legatele si stipendiele din acésta fondatiune pre anulu 1872 in suma de 222 fl 66 cr, s'au escontentatu din remanenti'a intereseloru din anulu trecut ce érá 247 fl 47 cr.; deci dupa escontentare a remasu la epitropia 14 fl 81 cr. si acésta suma, adaugendu-se la numitele dóue capitale si la interesele loru, dau suma intréga foundationala de 10.679 fl 96 cr. Di: diece mii, siese sute, siepte dieci si nóe de florini si 96 cr.

Consistoriulu a satisfacutu decisului sinodalu din anulu trecut, nr. 48, abdicendu orasiului Pest'a amintitulu capitalu ce i s'au imprumutatu. Fiindu cà orasiulu Pest'a n'au respunsu inca, Sinodulu indruma Consistoriulu ca se urgeze caus'a, si in casu de lipsa se faca aretare la ministeriulu de culte.

Nr. 70. La socót'a epitropiei consistoriali, despre fondatiunile Popescu, Forray si Almásy, comisiunea propune si

Sinodulu ie scire cumca fondatiunea archimandritului Patriciu Popescu pentru bibliotec'a institutului teologicu face sum'a de 149 fl 83 cr.; fondatiunea baronului Forray pentru ajutorarea invetiatoriului din Soversinu face sum'a de 246 fl 78 cr.; fondatiunea lui Colomanu Almásy, pentru preotii si invetiatorii din Chitighazu, face sum'a de 1785 fl. Capitalele acestoru trei fondatiuni sunt elocate in cass'a de pastrare din Aradu. Consistoriulu se indruma ca in viitoriu se alature socóta speciala despre administrarea fundatiunei lui Almásy.

Nr. 71. Cu privire la raportulu epitropiei consistoriali din Aradu, că n'au potutu satisfice deplinu conclusulu sinodalu Nr. 58. din anulu trecutu pentru conscrierea tuturoru fondatiuniloru bisericesci si scolarie din diecesa, — comissiunea propune si

Sinodulu indruma Consistoriulu ca pre anulu viitoriu se implinésca conclusulu sinodalu Nr. 58. din 1872., pentru conscrierea tuturoru fondatiuniloru bisericesci si scolarie din diecesa.

Nr. 72. Cu privire la fondatiunaa de la Elen'a Birta, nascuta Ghiba din Aradu, constatandu-se din raportulu epitropiei (caruia s'au alaturatu si reportulu curatorulu lasamentalu Lazaru Ionescu precum si a fiscului consistorialu) că la inceputu mass'a a fostu in valóre da 153. 650 fl, dar in acésta suma sunt pretensiuni neincassabili si dubióse de 32. 608 fl. Astadi lasamentulu intregu numera efectivu in bani gat'a, elocati si in pretensiuni liquide 96. 204 fl 29 cr. — Comissiunea epitropésca propune si

Sinodulu decide ca in anulu curinte se se escontenteze legatele de Elen'a Birta nascuta Ghiba, si lasamentulu se vina la destinatiunea sa filantropica. Consistoriulu se insarcinéza a castigá de la curatorulu lasamentalu ori fisculu consistorialu o aretare speciala despre tóte sumele dubióse si neincassabile, carea apoi se o substérna Sinodulu in sessiunea viitória, ca se decida daca in privinti'a acelor'a se afla regresu, ori ba?

Nr. 73. In privinti'a legatului de la Gravriilu Fauru si soci'a sa Veronica nascuta Poenariu, comissiunea propune si

Sinodulu indruma Consistoriulu ca in privinti'a legatului de 1435 fl. 61 cr., de la Gavriilu Fauru si soci'a sa Veronica nascuta Poenariu, se céra de la epitropi'a Lipovei socóta documentata despre ajutóriele impartite, si acésta socóta s'o alature la raportulu consistorialu.

Nr. 74. Cu privire la essaminarea socotiloru, comissiunea propune si

Sinodulu ié scire cumca pentru essaminarea socotiloru bisericesci, Consistoriulu a delaturatu pre licuidatori, si a insarcinatu éراسi pre protopresbiteri. Totodata se indruma Consistoriulu, ca daunele ce s'ar fi escatu in averile bisericesci, se se restituie bisericeiloru.

Nr. 75. La raportulu epitropiei despre socotile monastirii Hodosiu-Bodrogu ce le-au asternutu archimandritulu monastirii, comissiunea epitropésca propune si

Sinodulu indruma Consistoriulu, ca pre acea comisiune consistoriala, ce au emis'o pentru censurarea socotiloru de la monastirea Hodosiu-Bodrogu, se o constringa a-si implini câtu mai curundu acêsta missiune.

Nr. 76. La reportulu epitropiei despre socot'a veniteloru si a speseloru foi „Lumina“, cumca acêsta socota a fostu concrediuta redactiunei, éra redactiunea presentand'o comisiunei, comisiunea a revediu'to, a constatatu cã salariulu redactorului nu s'a solvitu, dreptu-ce propune

Sinodulu ié la cunoscintia si incuviintieza socotel'a redactiunei „Lumina“, éra consistoriulu se indruma a respunde redactorelui competinti'a.

Nr. 77. Cu privire la proiectulu comitetului parochialu din Aradu pentru redicarea unui edificiu pre loculu de langa biseric'a catedrala, comisiunea propune si

Sinodulu trimite acestu proiectu la comisiunea sa finantiaria.

Nr. 78. Cu privire la acoperirea speseloru sinodului eparchialu actualu, a nume a viaticului si a diurneloru deputatiloru, comisiunea recomanda propunerea epitropiei consistoriali, dreptu-ce

Sinodulu hotaresce ca spesele sinodali se se anticipe si escontenteze deocamdata din sumele ce stau epitropiei la dispusetiune in bani gat'a, apoi sum'a acestoru spese se se introduca in bugetulu anului 1873. ca spesele sinodului eparchialu.

Nr. 79. Comisiunea pentru censurarea raportului epitropiei consistoriali, incunoscintieza cumca a vediu'tu la Prea Santi'a Sa Domnulu Episcopu tote libelele despre sumele amintite ca elocate in cass'a de pastrare din Aradu, si cumca protocolele si socotile epitropiei essaminandu-le, le-a aflatu in ordine esemplaria si asia de buna, in câtu este silita a accentua acêsta impregiurare spre laud'a referintelui respectivu; comisiunea epitropésca propune ca sinodulu se dechiare tote socotile epitropiei de corecte si incuviintiate si se absolveze epitropi'a de ulterior'a responsabilitate, éra serguinti'a laudabile a referintelui epitropiei se o iee le cunoscintia.

Se primesce.

Nr. 80 Cu privire la bugetulu Consistoriului gr. or. romanu din Aradu, comisiunea propune si

Sinodulu primesce bugetulu Consistoriului gr. or. romanu din Aradu, precum l'a propusu epitropi'a consi-

storiala, adeca in urmatoriulu chipu: a) salarie pentru 3 referinti, câte 1200 fl; de totu 3600 fl; b) secretariului consistorialu salariu anualu 1200 fl; c) fiscului consistorialu remuneratiune anualu 200 fl; d) la 3 cancelisti salariu anualu câte 300 fl, de totu 900 fl; e) pentru recuisite de scrisu 200 fl; f) pentru diferite tiparituri 400 fl; g) servitoriulu cancelariei 120 fl; h) pentru lemne de incalditu 220 fl; i) repararea localitatii 200 fl; j) diurnele funtiunariilor, intemplandu-se in decursulu anului emissiuni oficiali 800 fl; l) spese neprevodiute 500 fl. Sum'a intregului bugetu 8320 fl, di: optu mii, trei sute, si doue dieci de florini. Totodata se esprime nemarginit'a incredere in Prea Santi'a Sa Domnulu Episcopu, pre bas'a convingerii castigate cà Prea Santi'a Sa totdeun'a a mai crutiatu din spesele incuviintiate.

Nr. 81. La observarea comissiunei pentru censurarea socotiloru epitropiei consistoriali, cà acést'a a facutu erogatiuni nepreliminate si fora assignarea Consistoriului, Demetriu Bonciu propune si

Sinodulu decide ca in venitoriu epitropi'a consistoriala se fie oprita a face spese nepreliminate si fara assignarea Consistoriului.

Nr. 82. Presiedinti'a anuncia cà membrulu sinodalu Florianu Varga, fiindu chiamatu cu telegrama la Pest'a in caus'a fundatiunei Gozsdu-iane, i-a datu concediu.

Se ié la cunoscintia.

Nr. 83, Trecendu la desbaterea speciala a supr'a raportului epitropiei consistoriali din Oradea-Mare,—totu comissiunea epitropésca amintita incunoscintieza, cumca epitropi'a consistoriala din Orade, intru intielesulu indrumarii sinodulu din anulu trecut Nr. 53., a facutu eiectarea de 3 cr, de sufletu iu favorulu fondului generalu diecesanu pre anii 1871. si 1872., cà s'au eiectatu pre 193.623 de suflete 11.617 fl. 38 cr., din care suma inse, pre langa sufficientulu zelu desvoltatu, nu s'a potutu incassá pana acum'a mai multu de câtu 641 fl 86 cr., remanendu restantia de pre 1871. si 1872. sum'a de 10.975 fl 52 cr., care suma, basandu-se pe promissiunile primite, spéra cà o va incassá in anulu curinte. Comissiunea recomanda si

Sinodulu ié la cunoscintia in sperantia cà Consistoriulu diu Orade, sum'a restanta de 10975 fl 52 cr. o va incassá in anulu curinte pe sém'a fondului generalu diecesanu.

Nr. 84. Cu privire la raportulu epitropiei consistoriali din Orade despre incassarea speselor sinodali din anii 1870—1872. cumca pre langa cea mai mare staruintia, din cauzele vitregitatii timpului presinte, nu a potutu incassá mai multu de câtu 3 fl v. a. Intre cauzele ce impedece incassarea, enumera si aceea cà in multe locuri lipsesce chiar preotimei zelulu si voi'a de a capacítá si indemná poporulu la contribuire; in fine afla cu cale ca spesele sinodali atâtu din anii amintiti trecuti cari s'au manipulata separatu, câtu si celea ale sinodului actualu, se se bage in bugetu. Comissiunea propune, si

Sinodulu ié la cunoscintia raportulu epitropiei consistoriali din Orade, considerandu de motivate pedecile ce s'au opusu incassării. Inse totodata Consistoriulu din Orade se indruma ca se folosésca ocasiunea cea mai deaprópe favorabila pentru incassarea restantielor de spese sinodali pre anii 1870—1872, éra fatia de preutimea intardiátoria se pasiésca mai cu zelu si se conlucre ca poporulu se devina deplinu informatu despre folosulu contribuitorulu in cauzele religiunarie.

Nr. 85. La acelu puntu alu raportulu cumca spesele congresuali eiectate in 1870., Consistoriulu din Orade nu le-a potutu inca incassá, dar din spesele congresuali de mai nainte a reñasu prisosintia de 146 fl 50 cr., Comissiunea epitropésca propune si

Sinodulu decide ca spesele congresuali de pana acum, Consistoriulu din Orade se le incasseze in decursulu anului curinte, éra spesele congresului ce va se se tiena in 1873., se se induca in bugetulu anului curinte.

Nr. 86. La raportulu Consistoriului din Orade cà, conformu decisului sinodalu de sub nr. 55. din anulu trecutu a introdusu in biserici tassulu II. si alu III., inse resultatulu numai la anulu viitoriu se va aretá, — comissiunea propune si

Sinodulu ié cunoscintia cumca consistoriulu din Orade a introdusu tassulu II. si alu III. in biserici, si la anulu viitoriu ascépta raportu despre resultatulu.

Nr. 87. La dorinti'a Consistoriului din Orade, ca se i se astérna spre suprarevisiune socotile bisericesci dupa ce se vor censurá prin comitetele parochiali, — comissiunea epitropésca propune si

Sinodulu incuviintiéza ca socotile bisericesci, dupa ce se vor censurá prin comitetele parochiali, se se substérna Consistoriului pentru suprarevisiune, in consideratiune cà

in multe comune ar puté esiste o necesitate pentru introducerea si instruarea comitetelor si a sínódeloru parochiali, intru administrarea averiloru bisericesci.

Nr. 88. La raportulu epitropiei consistoriali din Orade, cà spre ajutorarea comuneloru bisericesci mai serace a primitu de la Prea Santi'a Sa Domnulu Episcopu 2600 fl. din care suma inse a impartitu numai 150 fl, unei comune, éra cea lalta suma este in cass'a de pastrare din Orade, comissiunea propune si

Sinodulu indruma Consistoriulu din Oradea-mare, ca sum'a neimpartita se o imparta comuneloru lipsite, indata ce vor puté aretá cà au facutu acordare pentru edificare, éra la anulu viitoriu se arete sinodului o specificatiune despre impartirea numitei sume.

Nr. 89. Intru efeptuirea decisului sinodalu nr. 58. din anulu trecut, epitropi'a consistoriala din Orade aterne Conspectu despre fondatiunile bisericesci si scolarie de pre teritoriulu Consistoriului din Orade. — La ce, comissiunea epitropésca opinéza si

Sinodulu ié cunoscentia cumca pre teritoriulu Consistoriului din Orade sunt urmatóriele fondatiuni:

1.	Fondatiunea Zsigaiana in Oradea-mare de	18.000 fl.—cr.
2.	„ Fauru „	1.500 fl.—cr.
3.	„ Rozsa „	840 fl.—cr.
4.	„ Takácsi „	840 fl.—cr.
5.	„ Ioanoviciu „	200 fl.—cr.
6.	„ Cratiunu Papu „	200 fl.—cr.
7.	„ Cassei de pastrare „	650 fl.—cr.
8.	„ Lec'a in V. Velentie de	400 fl.—cr.
9.	„ Contesei Csáky in Apateulu ung. de	1.700 fl.—cr.
10.	„ „ Cheresigu de	260 fl.—cr.
11.	„ Venter in Borodulu mare de	80 fl.—cr.
12.	„ Nicolau Zsiga in Beiusiu de	4028 fl.—cr.
13.	„ mai multoru locuitori din Beiusiu de	950 fl.—cr.

Sum'a la inceputu 19.640 fl.50cr. care suma, cu finea anului 1872., s'a urcatu la 48.939 fl. 38 cr. v. a. di: patru dieci si optu de mii, nóe sute, trei-dieci si nóe de florini si 38 de cr.

Totodata Consistoriulu din Orade se indruma:

1. ca aceste fondatiuni se le induca intre averile de cultu si de invetiamentu ale teritoriului seu;

2. ca in decursulu anului curinte se scruteze si mai departe daca se mai afla pe teritoriulu seu si alte fondatiuni de insemnetate, si la anulu viitoriu se le arete si pre acestea;

3. ca la sesiunea viitoria sinodala se reporteze specialu despre fiecare fondatiune, cumca din ce se cuprinde: din bani, realitati, ori pretensiuni? la casulu primu se raporteze despre elocare, éra la casulu alu doile si alu treile se reporteze: daca realitatile sunt inscrise pe numit'a fondatiune, ori ba? respective daca fondatiunile sunt asecurate, ori ba? recerandu necesitatea, se reporteze si despre aceea cà, in càtu cade in competinti'a Consistoriului se faca pasii necesari;

4. la sinodulu viitoriu se produca socótele documentate specialu despre administrarea fiecarei fondatiuni.

Nr. 90. Aretandu epitropi'a Consistoriului Oradanu ratiociniulu despre spesele consistoriali din anulu 1872., din care se vede cà din bugetulu aplacidatu de sinodu pe anulu 1872. de 6090 fl 10 cr., — venitele au fostu 5755 fl 38 cr; — spesele 5473 fl 42. — s'au crutiatu 550 fl $1\frac{4}{12}$ cr., — a remasu neescontentatu 66 fl $66\frac{8}{12}$ cr. — in cass'a epitropiei la capetulu anulul 1872. s'au aflatu 820 fl $70\frac{1}{6}$ cr; din partea comissiunei socotele aflandu-se de corecte, la propunerea acesteia

Sinodulu incuviintiéza socotile si absolvéza epitropi'a de ulterior'a responsabilitate

Nr. 91. Cu referintia la bugetulu Consistoriului Oradanu pre anulu 1873., la care epitropi'a propune: a) a se face si pe anulu 1873., eiectarea de 3 cr. de sufletu in folosulu fondului generalu diecosanu, si b) cumca in càtu epitropi'a consistoriului din Oradea mare deocamdata nu are bani disponibili pentru escontentarea bugetului seu, spesele curinte se se acopera prin antecipare din fondurile ce stau sub administratiunea eptiropiei Consistoriului din Aradu, — la recomandarea comissiunei

Sinodulu decide: a) contributiunea de 3 cr. de sufletu, pre anulu 1873. se nu se eiecteze, din motivele ce s'au adusu la puntulu analogu (Nr. 65. alu acestui protocolu) in raportulu epitropiei Consistoriului din Aradu; b) se incuviintiéza cererea Consistoriului din Orade pentru anticipatiune de la epitropi'a consistoriala din Aradu.

Nr. 92. La bugetulu Consistoriului din Orade, comisiunea observă că spesele sinodali și congresuali se vor aterne împreună cu celea de la Aradu, apoi recomandă și

Sinodulu primesce bugetulu Consistoriului din Orade pre 1873., în următoarele pusețiuni:

I. Salariile personalului.

1. salariulu presiedintelui	2000 fl. — cr.
2. „ referintelui.	1200 fl. — cr.
3. „ secretariului cons.	1200 fl. — cr.
4. „ fiscului consistor.	200 fl. — cr.
5. „ cancelistului	500 fl. — cr.
6. „ fiscului consistor. pe 1872.	66 fl. 66 cr.

II. Spesele de cancelaria.

1. servitoriului salariu à 15 fl.	180 fl. — cr.
2. lemne de incalditu	60 fl. — cr.
3. tiparitari	400 fl. — cr.
4. papiru și altele	60 fl. — cr.
5. luminarea	20 fl. — cr.
6. instruirea cancelariei	50 fl. — cr.

III. Spese de caletoria.

In suma 200 fl. — cr.

IV. Spesele fondului instructu.

1. contributiunea anuală	50 fl. — cr.
2. asigurarea edificiului,	15 fl. — cr.
3. pentru repararea caselor	100 fl. — cr.

V. Spese straordinarie.

1. adjuta la salariulu vicariului episcopescu	400 fl. — cr.
2. pe trebuintie neprevedite	250 fl. — cr.

sum'a 6951 fl. 66 cr.

di: siese mii, nouă sute, cinci dieci și unulu de florini și 66 de cr.

Nr. 93. Referitoriu la punctulu din urma alu raportului episcopiei din Orade, că consistoriulu n'a procuratu cass'a de feru, prescisa în §. 133. din „Statutul Organicu,” — la propunerea comisiunei

Sinodulu ie cunoscintia.

Acestu protocolu s'a cetitu și s'a autenticatu în a V. ședinția sinodala, ce s'a ținutu la 19. aprilu/1. maju 1873.

Procopiu Ivacicoviciu, m. p.
Episcopu-presiedinte.

Constantinu *Gurbanu* m. p. Notariu.

S i e d i n t i ' a V .

s'a ținutu in 19. aprile/1. maiu 1873. sub presiedinti'a ordinaria,
— notariu Moise Bocsianu.

Nr. 94. Protocolulu siedintiei de ieri, s'a cetitu si
S'a autenticatu.

Nr. 95. Presiedinti'a presinta petitiunea preotului Ioanu Bozganu din Ciciru, a i se medilocí dela comuna cortelu séu relutu ecuivalentu.

Se dà la comissiunea de petitiuni.

Nr. 96. Acel'a-si preotu din Ciciru Ioanu Bozganu, pre calea presiedintiei aterne petitiune, a i se scóte stólele de pre mai multi ani, ce sunt in restantia.

Se dà la comissiunea de petitiuni.

Nr. 97. Mai multi locuitori din comun'a Baitia, in protopresbiteratulu Beinsiului, pre calea presiedintiei presinta petitiunea, ca se se dee comunei bisericesci de acolo sum'a ce i-a resolvitu statulu dreptu ajutoriu.

Se dà la comissiunea de petitiuni.

Nr. 98. Georgiu Borha presinta o motiune, pentru adoptarea calendariului nou in afacerile administrative.

Se trimite la comissiunea organisatória.

Nr. 99 Iosifu Popoviciu cere concediu pe câteva dile, din motivulu unoru agende neincunjurabile.

Concediulu cerutu de Iosifu Popoviciu se acónda.

Nr. 100. Comissiunea verificatória prin referintele Sigismundu Borlea propune si

Sinodulu dechiara de verificatu pe Petru Petroviciu, alesulu deputatu luménu din cerculu Birchisiului.

Nr. 101. Deputatulu preutiescu Ioanu Fasie aterne o propunere, pentru imbunetatierea stării materiali a preotimei din protopresbiteratulu Pestesiului.

Se dà la comissiunea organisatória.

Nr. 102. Comissiunea epitropésca in caus'a bugetului — respective a speseloru sinodului si congresului, prin referintele seu Paulu Rotariu propune si

Sinodulu primesce pre 1873.

a) pentru deputatii sinodului eparchiale de pe teri-

toriu Consistoriului din Aradu in diurne si viaticu 2356 fl. 80 cr.

b) pentru deputatii congresuali de pe teritoriulu din Aradu diurne si viaticu 2392 fl.

c) pentru deputatii sinodului eparchialu de pe teritoriulu Consistoriului din Orade, diurne si viaticu 1000 fl.

d) pentru deputatii congresuali de pe teritoriulu Consistoriului din Orade, diurne si viaticu 1500 fl.

Sum'a pentru ambele Consistórie 7240 fl. 80 cr.

Nr. 103. Comissiunea scolara, prin referintele seu Vasiliu Paguba propune — cu privire la raportulu senatului scolasticu din Aradu si

Sinodulu primesce :

1) a se votá recunoscintia, precum veneratului capu alu senatului scolare, asia si insusi senatului scolaru, pentru zelulu satisfactoriu, desvoltatu pe terenulu scolaru;

2) a se indrumá senatulu scolaru, ca pe venitoriu se nu faca numai simpla relatiune in privinti'a numerului scóleloru esistinte, si despre starea loru preste totu, — ci pe bas'a dateloru se faca cunoscutu sinodului eparchiale: cà óre avem scóle in tóte comunele? daca nu, care sunt comunele lipsite de scóle de totu? — care sunt acelea in care dupa estensiunea loru ar fi de lipsa redicarea mai multoru edificie scolare, de câtu ce existu?

3) in privinti'a scóleloru nóue se se faca in viitoriu amintire: cà redicatu-s'au acelea in loculu altoru scóle necorespondietórie, séu cà acelea se potu privi ca inmultitórie de numerulu scóleloru preste totu?

4) ca numerulu reparatiuniloru, straformáriloru si pregatiriloru pentru edificie nóue se se amintésca separatu dupa calitatea imbunetatiriloru;

5) a se indrumá senatulu scolaru, se nisuésca din tóte puterile, pentru infiintiarea de scóle tractuale séu normale in tóte acele comune séu districte, unde permittu puterile banale, si deosebitu se recomanda Pecie'a romana, Chisineului, Lipov'a, Butenii si Temisiór'a;

6) se studieze si se faca propunere meritoriala sinodului prossimu, cum si cu ce medilóce ar fi realisabilia infiintiarea unei scoli normale in Aradu ca centru;

7) in viitoriu se arete numerulu baietiloru deobligati a frecuentá scól'a dupa sessu, si dupa proportiunea celor'a ce frecuenta si nu frecuenta, éra de alta parte se nisuésca din tóte puterile se pasiésca in viétia scólele de repetitiune;

8) se indruma senatulu de scóle, ca in viitoriu se satisfaca deoblegamentulu impusu prin § 127. a Statutulu organicu in privinti'a cercetării din candu in candu, a scóleloru submanuate, prin emisi din sinulu seu;

9) a numí in viitoriu pe toti acei inspectori scolari, caticheti si invetiatori, cari pe terenulu loru au desvoltatu o diligintia laudavera si au produsu resultatu imbucuratori;

10) a comunicá in viitoriu numerulu invetiatoriloru trecuti peste examenulu de calificatiune, in privinti'a caruia se se desvólte cea mai scrupulósa strictétia;

11) instructiunea consistoriale de frecuentatiune' dela 2. Novembre 1872. Nr. 1544|367. scol. se modifica astfeliu: ca in casuri de negligntia in frecuentatiunea scólei directorele localu se faca aretare de a dreptulu la antis-ti'a comunei politice spre scopulu de a se constringe parintii spre a-si dá copíi la scóla; éra in casu daca antis-ti'a recercata si-ar neglige detorinti'a, a face aretare la pretorele tractualu ca organu administrativu, si daca neci acest'a nu ar corespunde detorintiei sale, — directorulu localu se insciintiedie despre acést'a pre inspectorulu tractualu, — care din urma va avé in astfeliu de casu a recercá pentru ajutoriu pre insasi jurisdictiunea municipala. — In câtu nici jurisdictiunea municipala n'ar satisface, atunci inspectorulu tractualu are detorintia a incunoscentiá despre acésta imprejurare consistoriulu insusi;

12) se indruma senatulu scolaru a pune in lucrare ordinatiunea ministeriului de instructiune publica, emisa in 10. decemvre 1872. sub nr. 32,488., conformu careia autoritatile civile sunt deobligate a imbratisiá si a promová si causele scóleloru confesionale tocmai asia ca a celoru comunale, acésta ordinatiune se o comunice cu inspectorii tractuali ai scóleloru confesionale.

Fiindu timpul inaintatu — continuarea desbaterilor urmande se amena pre diu'a de mane.

Acestu protocolu s'a cetitu si s'a autenticatu in siedinti'a VI. sinodala, ce s'a tienutu la 20. aprile/2. maju 1873.

Procopiu Ivacicoviciu

Episcopu presiedinte.

Moise *Bocsianu* m. p. Notariu.

S i e d i n t i ' a a V I .

s'a tienutu in 20. aprile/2. maiu 1873. sub presiedinti'a ordinaria.
Notariu Teodoru Papu.

Nr. 104. Protocolulu siedintiei de ieri s'a cetitu si
S'a autenticatu.

Nr. 105. Presiedinti'a presinta petitiunea lui Petru Ardeleanu din S. Mihaiu Rom., din cauza ca a fostu impedecatu se duca pre mama sa repausata in S. Biserica; alui Tom'a Ardelenu din Remetea-Lunca din caus'a nelegituriloru preotului N. Petrescu; a lui Ioanu Fluerasiu totu de acolo din caus'a maltratarii din partea preotului N. Petrescu; alui Moise Siladi din Giula M. pentru predarea unui scaunu din S. Biserica datu prin unu decisu consistorialu lui Mitru Sfirlea totu de acolo.

Se trimite la comissiunea de petitiuni.

Nr. 106. Petru Suci deputatu preotiescu din cerculu Tinței, aterne o propunere pentru imbunetatirea starii materiali a preotimei din acestu cercu.

Se tramite la comissiunea organisatoria.

Nr. 107. Comissiunea verificatoria prin referintele seu Sigismundu Borlea propune si

Sinodulu primesce de verificatu pe deputatulu Dr. Eugeniu Mocioni, alesu de mireni in cerculu Birchisiului.

Nr. 108. Comissiunea de petitiuni prin referintele seu Ioanu Groz'a, cu privire la cererea lui Vasiliu Pacatianu, propune si primindu-se

Sinodulu hotaresce a nu dá locu cererii lui Vasiliu Pacatiunu de a puté recurge la statiunea invetiatorésca din Ohab'a Serbésca, de óra ce elu este amovatu dela acésta statiune prin sentintia consistoriala, intrata in putere de lege si esecutata, despre ce suplicantele se se

incunoscintieze prin forulu competent restitundu-i-se suplic'a.

Nr. 109. Cu privire la anunierea deputatului mirénu Georgiu Serbu din cerculu B. Comlosiului, despre causele pentru cari nu se póte presentá la sinodu, comisiunea propune si sinodulu primesce acésta propunere, dupa stilisarea deputatului V. Babesiu, dreptu-co

Caus'a impedecării deputatului Georgiu Serbu din cerculu B. Comlosiului de a se infatisiá la sinodulu eparchialu, se transpune Consistoriului din Aradu pentru cercetarea lucrului si eventualminte pentru impedecarea ingerintieloru straine si nelegali in causele nóstre.

Nr. 110. Luandu-se la pertractare propunerea lui Andrei Papp si Iosifu Goldisiu, in privinti'a fondatiunii lui Georgiu Dogariu pentru fói'a incetata „Sperantia“, comisiunea incuviintiéza propunerea de a se adauge la fondatiunea lui Patriciu Popescu, inse sinodulu primesce propunerea deputatului Ioane P. Desseanu, de dupa care

Se hotaresce: Ofertulu foundationalu a Domnului Georgiu Dogariu se ié la cunoscintia cu placere si Consistoriulu se indruma, ca medilocindu dela fondatoru literile formale foundationali, se o manipuledie la epitropi'a eparchiale, ca fondu pentru ajutorarea bibliotecii institutului clericalu, reportandu in privinti'a acést'a la sinodulu venitoriu.

Nr. 111. Privindu cererea preotului Ioanu Bozganu din Ciciru, a i se medilocí scóterea competintieloru restante pentru functiunile preotiesci, la propunerea comisiunei

Sinodulu trimite acésta petitiune la Consistoriulu din Aradu pentru pertractarea competente.

Nr. 112. Cu privire la cererea aceluasi preotu Ioanu Bozganu din Ciciru a i se medilocí cortelu parochialu, séu relutu ecuivalentu, comisiunea propune si

Sinodulu predà acésta causa Consistoriului din Aradu spre competinta pertractare.

Nr. 113. Pertractandu-se petitiunea mai multoru locuitori din Baitia, protopresbiteratulu Beiusiului, in caus'a ajutoriului asignatu dela statu, comisiunea propune si

Sinodulu predà acésta causa Consistoriului oradanu, pentru efectuire, amesuratu ordinatiunei emise in acestu obiectu de Prea Santi'a Sa Domnulu Episcopu diecesanu.

Nr. 114. La ordinea dilei e desbaterea speciala a operatului dela comisiunea emisa pentru censurarea rapórteloru din senatele scolare. Cu privire la indrumarea din sinodulu trecut, de sub. nr. 95. lit. a) in privinti'a salarieloru invetiatoresci, careia Consistoriulu din Aradu a satisfacutu, comissiunea prin referintele seu V. Pagub'a propune si

Sinodulu ié spre scire.

Nr. 115. Cu privire la indrumarea de sub nr. 95. lit. b, si c, in privinti'a fondului de pensiuni pentru invetiatori, si a aplicării de preparandi absoluti langa invetiatorii betrani, comissiunea propune si primindu-se

Sinodulu hotaresce: in privinti'a fondului de pensiuni, in câtu pentru dispositiuni ulterioare, se se ascepte rezultatulu pasiloru delegatiunei congresuali, emisa in privinti'a fonduriloru din Pest'a, totusi se se efectuedie dispusetiunea §-lui 79. din Organisatiunea provisoria a invetiamentului, prin incassarea numai-decâtu a celoru doue procinte. Fondulu se se manipuleze prin Consistoriu, care la sinodulu venitoriu se arete unu proiectu de regulamentu pentru pensiuni.

Éra aplicarea preparandiloru absoluti langa invetiatorii deveniti neputintiosi, se ié spre scire.

Nr. 116. Cu privire la raportulu senatului scolaru din Aradu, câ prin publicarea acteloru referitorie la reorganisarea preparandiei, in fói'a oficiala „Lumin'a“, a satisfacutu hotaririi de sub nr. 96. din sinodulu trecut, comisiunea scolara propune a se luá spre scire.

Sinodulu ié spre scire.

Nr. 117. Cu privire la raportulu senatului scolaru, câ n'a pututu impliní hotarirea de sub nr. 97. a sinodului trecut pentru trimiterea aloru trei teneri la institutele mai renumite, ca se se pregatésca de profesori, din caus'a câ au lipsitu medilócele materiali, comissiunea opinéza si

Sinodulu hotaresce a incredintiá Consistoriului din Aradu se cerce modulu a impliní hotarirea sinodului de anu de sub nr. 79. pentru pregatirea câtorva teneri la profesura.

Nr. 118. Cu privire la raportulu senatului scolaru in privinti'a hotaririi de sub nr. 98. a sinodului trecut despre spesele inspectiunei scolare, comissiunea opinéza si

Sinodulu primesce a incredintiá Consistoriului se gasésca unu modu pentru acoperirea speseloru inspectiunei scolare.

Nr. 119. Cu privire la raportulu senatului scolaru, cà intru a satisfice hotaririi de anu de sub nr. 99. s'a emisu o comisiune anchetaria, comissiunea propune si

Sinodulu ié scire despre compunerea comisiunei anchetaria pentru castigarea si respective gatirea cartiloru necesarie de scóla. Totu odata Prea Santi'a Sa Parintele Episcopu e poftitu se medilocésca, ca catichisulu celu pucinu corespundietoriu, ce se intrebuintiédia acum in scólele nóstre, se fie inlocuitu prin altulu mai corespundietoriu.

Nr. 120. Cu privire la raportulu senatului de scóle din Aradu despre caus'a cursului supletoriu, comissiunea scolara opinéza cà, pre câtu medilócele nóstre nu ajungu pentru de a deschide regulatu atari cursuri proprie spre perfectiunarea invetiatoriloru, acestor'a se se concéda cercetarea cursuriloru supletorie ordinate de guvern, pre langa cererea, ca propunerile se fie romane si invetiatorii nostri se se faca partasi de beneficiile acordate de guvern pentru cercetatori. — Vincentiu Babesiu primesce propunerea comisiunei, dar doresce ca aceea se fie motivata cu imprejurarile factice nóue, cari unice potu fi calificate moralmente de a ni justificá abaterea de la conclusulu primului sinodu eparchialu in acésta privintia. A nume se se motiveze cu aceea cà: Prin cuprinsulu circulariului Escelintiei Sale Domnului ministru de culte si de instructiune catra ordinariate cu datulu 22. fauru a. c. Nr. 1., si de asemenea prin asecurările date de Escelenti'a Sa oralmente la fie-care ocaziune cumca nu este contrariu scóleloru confessionali si nu li doresce scaderea, ci perfectiunarea, — alinandu-se mare parte temerile bisericeii nóstre, pre cari ni le-a desceptatu legea pentru instructiunea publica si modulu cu care incepuse ea a fi essecutata, acésta temere a incetatu a fi motivu de a oprí pre invetiatorii nostri confessionali de la cestiunatele cursuri supletorie. Primindu-se propunerea comisiunei, cu si din motivulu adusu de Vincentiu Babesiu.

Sinodulu hotaresce a se concede invetiatoriloru nostri confesionali cercetarea cursuriloru supletorie ordinate de guvern, pre câtu medilócele nóstre nu ajungu a deschide regulatu atari cursuri proprie pentru perfectiunarea invetiatoriloru. Sinodulu primesce cu placere cunoscentia cà Escelinti'a Sa Domnulu ministru de instructiune doresce perfectiunarea scóleloru confessionali. Consistoriulu se indruma a rugá pre naltulu ministeriu ca in acele cursuri propunerea se fie romana, si invetiatorii nostri se se faca partasi la beneficiile acordate de guvern pentru cercetatori.

Nr. 121. La raportulu senatului de scóle din Aradu, cumca universitatea comitatului Temisiu a stersu din prelimanariile comunali salariile invetiatorilor, senatulu a remonstratu la naltulu ministeriu cerendu pre bas'a legii de instructiune reintroducerea salariilor, dar respunsulu ministerialu a fostu negativu basandu-se pre legea comunala, — comisiunea scolara propune a se luá la cunoscintia. Inse Vincentiu Babesiu, desvoltandu caus'a din punctulu de vedere a dreptului privatu, recomenda si

Sinodulu hotaresce a indrumá Consistoriulu se remonstreze de nou la naltulu ministeriu pentru introduce-re salariilor invetiatoresci in preliminariile comuneloru politice din comitatulu Temisiului, demustrandu cá acésta causa este de natur'a contracteloru din dreptulu privatu. Bisericele, inca sub guvernulu deceniului penultimu, infi-intiandu scoli, au facutu contracte cu comunele politice pentru dotatiunea invetiatorilor. Se se arete contracte de acestea.

Nr. 122. Cu privire la cerculariulu ministerialu din 22. fauru a. c. Nr. 1. in privinti'a aretării comuneloru bisericesci cari nu potu satisface despusctiuniloru legii scolare, parerea comisiunei este a se luá cunoscintia de acestu cerculariu, inse la propunerea Prea Santiei Sale Domnului Episcopu

Sinodulu emite in acésta causa o comisiunea compusa de Vincentiu Babesiu, Demetriu Bonciu si Ioanu Missiciu, cu insarcinarea se refereze cátu mai curundu.

Nr. 123. Cu privire la carthi'a ministeriala din 15. jan. a. c. nr. 30,315 pentru infintiarea unei catedre de economia si gradinaritu la institutulu teologicu, — comisiunea propune si

Sinodulu hotaresce ca pana la definitiv'a regulare a teologiei si preparandiei, ascultatorii de la teologia se invetie dimpreuna cu preparandii economi'a si gradinaritul.

Nr. 124. Comisiunea scolara propune si

Sinodulu primesce a esprime dorinti'a ca organele scolare se desvólte si in viitoriu zelu si activitate necurmata spre naintarea invetiamentului.

Nr. 125. Incependu-se desbaterea raportului dela senatulu scolaru din Orade, comisiunea scolara opineza la datele statistice si primindu-se

Sinodulu indruma Consistoriulu din Orade ca

1. in viitoriu se relatiuneze detaiatu in privinti'a

numerului copiilor de ambele sexe deobligati la scóla si inca cu distingerea sessului;

2. se se nisuésea a implé posturile invetiatoresci definitivu cu preparandi absoluti;

3. la tóta intemplarea a face ca cei apti se depuna essamenulu de calificatiune;

4. scól'a de repetitiune se se introduca in tóte comunele;

5. pentru inaintarea frecuentatiunei scolare, Consistoriulu oradanu are se primésca instructiunile date pentru Consistoriulu din Aradu;

6. are a nisuí ca in cele 56 de comune in cari nu se afla scoli, se se infintiedie, folosindu-se si de ordinatiunea ministeriala din 10. Decemvre 1872. nr. 32,488.

Nr. 126. Cu privirea cà 155 de scoli au primitu parte admonitiunea prima, parte a dóu'a admonitiune ministeriala; comissiunea scolara propune si

Sinodulu primesce a se indrumá Consistoriulu din Orade se puna tóte medilócele in lucrare, spre ameliorarea receruta si corespundietória a scóleloru, pentru de a prevení, la timpulu seu, periclulu amenintatoriu.

Nr. 127. In privinti'a salarielor invetiatoresci, comissiunea scolare opinéza a se primí propunerea senatului scolare din Orade, dreptu-ce

Sinodulu indruma Consistoriulu din Orade a nisuí la imbunetatirea salarielor invetiatoresci, luandu-si in privinti'a sumeloru cinsura din „Organisatiunea provisoria“ a invetiamentului.

Nr. 128. In privinti'a fondului de pensiuni comisiunea scolara opinéza si

Sinodulu indruma Consistoriulu din Orade a incassá cele dóue procente dela salariele invetiatoresci, si se substérna la sinodulu prossimu unu regulamentu detaiatu in privinti'a pensiuniloru.

Nr. 129. Comissiunea propune si

Sinodulu incredintiéza Consistoriului din Orade, ca in viitoriu se arete pre acei barbati cari au bine-meritatu de caus'a scolara.

Nr. 130. La raportulu senatului scolaru din Orade, cà a satisfacutu hotaririloru din sinodulu trecutù in privinti'a catichisării tinerimei, in privinti'a invetiatoriloru neputinciosi si a diurnelorù pentru invetiatori la conferintiele invetiatoresci, comissiunea propune si

Sinodulu ié spre scire.

Nr. 131. Georgiu Popa presinta si recomenda petitiunea mai multoru comune din cerculu Coului (Vascou) pentru arondarea protopopiatelorù Beiusiu si Meziadu astfeliu, ca in Cou se fie resiedinti'a unui protopresbiteru.

Se tramite la comisiunea organisatória.

Fiindu timpulù inaintatu, presiedintele pune la ordinea di-lei raportulu comissiunei bisericesci pentru diu'a de mane. —

Acestu protocolu s'a cetitu si s'a autenticatu in siedinti'a VII. sinodale, ce s'a tienutu la 21. aprile 3. maju 1873.

Procopiu Ivacicoviciu, m. p.

Episcopu presiedinte.

Teodoru Papu, m. p. notariu.

S i e d i n t i ' a VII.

s'a tienuta la 21 aprile 3 maju 1873. sub presiedinti'a ordinaria,
Notariu Paulu Papu.

Nr. 132. Se cetí protocolulu siedintiei trecute si
S'a autenticatu.

Nr. 133. Din partea presidiului se presinta rugarea comitetului parochialu din Pojog'a in caus'a intregirii sesiunei parochiale si a imbunetatirei stării materiali a preotului si invetiatoriului de acolo,

Se predà comissiunei pentru petitiuni.

Nr. 134. Comissiunea petitionaria prin referintele seu Ioanu Groz'a raportéza, si in urmarea propunerii lui Paulu Rotariu

Sinodulu decide ca acus'a lui Petru Ardeleanu din S. Mihaiulu-Romanu, in contr'a preotului de acolo Atanasiu Petroviciu, se se predee Consistoriului, care va avé a purcede câtu mai aspru in contr'a numitului parochu, si la anulu viitoriu se raporteze sinodului despre resultatu.

Nr. 135. Asemene acus'a lui Tom'a Ardeleanu locuitoriu in Remeti-Temesiu, in contr'a parochului de acolo Nicolau Petrescu

Se predà Consistoriului pentru procedere competente.

Nr. 136. Acus'a lui Ioanu Fluerasiu, locuitoriu in Remetea-Temisiu, in contr'a parochului de a colo Nicolau Petrescu

Se predà Consistoriului pentru ordinarea investigatiunei si procederei competente.

Nr. 137. La rugarea locuitorului din Giu'la Germana Moisa T. Szilágyi, in contr'a lui Mitru Stirlea pentru predarea unui scaunu din sant'a biserica,

Se decide a se redá rugarea suplicantelui, carele totu-odata se indruma se ascepte publicarea sentintiei ce va aduce forulu competente in acésta cauza, — standu-i apoi in voia libera a insinuá in contr'a aceleia apelat'a sa. —

Nr. 138. Deputatii Sigismundu Borlea, Meletiu Dregheciu si Nicolau Diamandi, cerendu cu motive concediu de a puté absentá dela siedintiele sinodali

Concediulu cerutu se acórda.

Nr. 139. La ordinea dilei este raportulu comissiunei bisericesci, care prin referintele seu Alessiu Popoviciu, propune si

Sinodulu ié spre scintia raportulu senatului bisericescu alu Consistoriului din Aradu, carele conformu indrumării primite de la sinodulu eparchiale din anulu 1871. sub Nr. 97., aréta cà Consistoriului apartienu 11 protopresbiterate, 305 de comune bisericesci matre, 57 de filiale, 1421 de parochii, 298 de edificie bisericesci, 61,925 de case, 344,672 de suflete cu 11 protopresbiteri, 192 de parochi, 207 administratori parochiali si 39 de capelani. — La senatulu bisericescu sunt 14 asesori, dintre cari unulu e referinte, — la institutulu teologicu sunt doi profesori ordinari si unu cantoru.

Nr. 140. Referitoriu la elevii din institutulu teologicu, din raportulu senatului bisericescu se vede cà numerulu clericiloru din institutu se urca la 26, dintre cari 6 insi nu au calificatiunea prescrisa prin decisulu sinodului din anulu 1870. Nr. 105., — comissiunea bisericesca are urmatóriele dóue opiniuni, a nume: 1. Considerandu cà senatulu bisericescu, prin acésta fapta s'a abatutu dela decisiunea sinodului de sub nr. 105. din 1870., unde apriatu s'a spusu, cumca in institutulu teologicu numai cei cu 8 clase potu fi primiti, desí acésta abatere prin motivele raportului încátu-va s'ar vedé a fi motivata, totusi din partea membriloru comissiunei nu se póte aprobá, pentru ce dar opiniunéza ca Venerabilulu senatu bisericescu respective Consistoriulu de nou se fie indrumatu ca decissiunea citata a sinodului, pana ce aceea cu

timpulu se va schimbá, se o tiena de directiva, nefindu-i iertatu dela aceea a se abate. — Opiniunea a dóu'a este: Luandu in consideratiune motivele aduse de venerabilulu senatu bisericescu, vine cu urmatóri'a propunere, respective opiniune: In casulu estraordinariu, candu neevitabil'a necesitate ar demandá susceperea in cursulu teologicu a acelu elevi, cari au mai pucinu de 8 clase gimnasiale, — aceea numai sub asia espresa conditiune se se efeptuésca, cumca astfeliu de elevi nici la unu casu nu vor avé dreptu de a competí si concurge la parochii de prim'a classa ci numai dupa calificatiunea lorú mai debila la parochii de class'a a dóu'a, eventualminte class'a a trei'a; din ce motivu dar Venerabilulu senatu bisericescu ar fi a se indrumá, ca la astfeliu de casuri estraordinarie (si pana ce prin arondare reducerea, si respective clasificarea parochieloru, prin sinodu se va efeptuí) cu ocasiunea primirei prin decissiune consistoriala apriatu se se enuncie, cà la ce classa de parochii va avé dreptu respectivulu elevu a competí si concurge, — si asia pe langa acésta modalitate membrii comissiunei opiniunéza, a se aprobá susceperea acestoru elevi, cari dejá sunt, prin senatulu bisericescu, fora de 8 classe primiti.

In acésta cestiune propune deputatulu Ioanu P. Desseanu cà:

„Se sustiene si mai departe decisulu sinodului eparchialu din anulu 1870 nr. 105., ca adeca numai atari individi se fie primiti in institutulu teologicu din Aradu, cari au absolvitu 8 classe gimnasiale cu succesu bunu; éra testimoniele clericiloru primiti in institutulu clericalu in anulu curinte fara de 8 classe, vor avé validitate numai daca ulterioru vor supliní absolvirea classeloru gimnasiale ce li lipsescu.“ —

Mircea V. Stanescu propune: „Vigórea decisului de sub nr. 105. alu sinodului din anulu 1870. pentru de o camdata remane suspinsa, si Ilustritatea Sa Domnulu Episcopu este rugatu ca la prossim'a siedintia a sinodului episcopescu se puna la cale consultarea asupr'a calificatiunei celor'a ce se pregatescu spre trépt'a preotiei si a invetiatorie, ca estmodu la viitoriulu Congresu natiunalu, se se faca hotariri meritorie tienendu contu la dorinti'a espresa a sinodului eparchiale aradanu, ca candidatii spre clerica se fie cu 8 classe gimnasiale.“ —

Ioanu Missiciu propune:

„Conclusulu sinodalu, ca fora de 8 classe gimnasiale se nu se primésca elevi in cursulu teologicu, se sustiene si mai departe in vigóre; deórace inse s'a constatatú necesitatea si se ivescu casuri estraordinarie, in cari provederea uneloru parochii recere abatere esceptiunala dela conclusulu amintitu, — se concede Consistoriului in astfeliu de casuri estraordinarie, a puté primí elevi si fora de 8 classe, cu aceea, ca din anu in anu se faca relatiune motivata in privinti'a casuriloru cestoru esceptiunale la sinodulu diecesanu.“

Vincentiu Bebesiu propune:

„Considerandu lips'a constatata de concurenti pentru posturile preotiesci, mai slabu dotate;

considerandu cumca adeverat'a calificatiune pentru posturile bisericesci nu se conditionéza absolutu prin clasele gimnasielor straine, éra atari clase ale nóstre proprie, pentru ale nóstre scopuri organizate, in presinte nu avemu,

considerandu cà cea mai valabila proba de calificatiune in suer'a bisericésca o dà rezultatulu facticu alu activitatii sale in functiuni;

pasirea Consistoriului se indemnisédia si pre langa cuvenit'a precautiune esceptiunalminte — i se concede asemenea pasire si mai departe, cu acelu adausu, ca la parochiele de I. classa, pre càtu timpu esistu concurinti cu deplina calificatiune gimnasiala, numai atari se póta intrá in candidatiune si se póta fi alesi, — asemenea la parochiile de II. classa, precàtu timpu esistu concurinti cu mai multe clase gimnasiali séu reali, acestia se aiba preferintia, — éra cci fora de classe séu cu classe gimnasiale ori reali mai pucine, anume pentru inceputu, se póta intrá in candidatiune si alesi numai la parochiile mai slabe, si numai dupa servitiu de mai multi ani, in casuri candu atari preoti prin activitatea loru ar dá eclatante probe de calificatiune si merite pe terenulu bisericescu, se póta fi declarati prin consistoriu de demni admissibili la parochii mai antaiu de II. si dupa probe nóue cu destula demnitate — si de I. classa.“ —

Dupa acestea purcediendu-se la votare secreta, cu 27. voturi contr'a 24.

Sinodulu decide ca se se sustiena absolutu si pe mai departe in vigóre decisulu sinodului din anulu 1870 de sub nr. 105.

Nr. 141. Comissiunea referéza, propuno si

Sinodulu ié spre scire cà 2 protopresbiterate, a Siriei si Hasiasiului, fóste vacante, prin persónele Domniloru Georgiu Vasilieviciu si Georgiu Cratiunescu s'au deplinitu, cari protopresbiteri indata dupa sinodulu presinte au a se mutá in protopresbiteratele loru.

Nr. 142. Relativu la referad'a comissiunei bisericesci prin care aréta cà senatulu bisericescu prin date statistice raportéza, cà in decursulu acestui anu au repausatu 17 preoti, intru presviteri s'au hirotonitu 18, si anume intru parochi 13 si 5 intru capelani, — si notifica cumca Ioanu Cociub'a parochulu din Sioimosiu pe viétia a devenitu incarceratu, éra Petru Bogdanu administratorulu din F. Varsianu pentru mai multe escese — s'au amovatu dela posturile loru, — comissiunea propune si

Sinodulu luandu spre scire, indruma Consistoriulu a face pasii necesari pentru indeplinirea acestoru dóue parochii.

Nr. 143. Referad'a senatului bisericescu, cumca dela sinodulu din anulu trecut a tienutu 12 siedintie in cari s'au pertractatu la 500 obiecte, intre cari au fostu 19 procese divortiale; dintre cari 9, ca apartienetorie competintiei forului de I. instantia, s'au transpusu acolo, éra 10, s'au pertractatu si decisu finalmente,— din partea comissiunei se propune si din partea sinodului

Se ié spre scire.

Nr. 144. Comissiune propune si

Sinodulu primesce operatulu senatului bisericescu asupr'a procedurii de alegere a protopopiloru, adaugendu-se la acelu elaboratu ca punctulu I. „Consistoriulu, venindu la cunoscintia despre vacanti'a unui protopresbiteratu, mai multu in decursu de unu anu, este detoriu a face dispositiunile necesarie pentru indeplinirea si alegerea noului protopresbiteru.“ Se se trimita acestu elaboratu ambeloru Consistórie pentru acomodare, accludandu-se protocolului sub A.

Nr. 145. In puterea decisiuniloru de sub nr.ii ⁸⁸/₈₇₁ si ⁶⁷/₈₇₂ a sinodului fiindu Consistoriulu insarcinatu, ca cu concursulu consistoriului oradanu, se elaboreze unu proiectu de regule materiali pentru disciplinarea preotimei si a censurá proiectulu de procedura in cause disciplinare, — raportéza cumca: cu acést'a insarcinandu comissiunea anchetaria, acést'a comissiune, din mai multe cause insirate in raportu, nu a fostu in stare a corespunde pana acum acestei insarcinári, deci se róga, ca si pana ce acestu proiectu se va face, precum scaunele protopresbiterale asia si Consistoriulu, in causele disciplinare se fie indrumate, ca de o camdata se se folosésca de usulu de pana acum; in fine propune ca comissiunea anchetaria se fia indrumata, ca numai-decátu, dupa finirea sinodului intrunindu-se, se lucre operatele din cestiune, si acele numai-decátu se le presenteze Prea Santiei Sale Domnului Episcopu, carele apoi prin o comissiune ad-hoc esaminandu-le, la timpulu seu le va asterne la Maritulu Congresu natiunalu bisericescu spre ulteriór'a dispusetiune; — Comissiunea propune si pe langa stilisarea deputatului Mironu Romanu

Sinodulu poftesce pe Prea Santi'a sa Domnulu Episcopu a compune si convocá o comissiune anchetaria din ambele parti ale eparchiei, ca se elucre unu proiectu de procedura in cause disciplinare si matrimoniale, care apoi se se substérna la prossimulu Congresu natiunalu.

Nr. 146. Referitoriu la caus'a aplicárii profesoriloru dela institutul clericalu la posturi consistoriale, comissiunea opiniunéza,

a se sustiené si pe mai departe decisiunea sinodului adusa sub nr. 83. din anulu 1872., prin carea profesorii de teologia sunt opriti a funtiuná in posturi consistoriali, inse la propunerea lui Vincentiu Babesiu

Sinodulu decide: considerandu-se aplicarea unui profesor in afaceri consistoriale numai de straordinaria si esceptiunala, nu se afla in contradicere cu conclusulu dē compatibilitate, si deci nici nu se esceptiunéza.

Nr. 147. Senatulu bisericescu findu indrumatu conformu decisului sinodalu de sub Nr. 90. din anulu 1872. ca se iutrebe comitetele protopresbiterale din Banatu cá, cu cátu voiescu a concurge la sustienerea unui Consistoriu ce s'ar infintiá in Temisiór'a, -- comisiunea opiniunéza si propune, cá considerandu cumca comitetele respective s'au dechiaratu in acésta privintia in opiniuni fórte diverginti, si considerandu cá cestiunea acést'a este fórte timpuria, se se améne pe timpuri mai favorabile.

Paulu Rotariu propune: Se se decida infintiarea unui Consistoriu gr. or. in Temisiór'a si esecutarea respective constituirea pe anulu viitoriu.

La propunerea lui Mironu Romanu

Sinodulu indruma Consistoriulu din Aradu a aduná datele ce mai lipsescu si a le substerne de a dreptulu la congresulu natiunалу in a caruia competintia cade decidera meritoriale a acestei cestiuni. --

Fiindu timpul inaintatu, siedinti'a s'a redicatu, anunciandu-se siedinti'a prossima pe astadi la 6 óre dupa médiadi.

Acestu protocolu s'a cetitu si s'au autenticatu in siedinti'a VIII. sinodala ce s'a tienutu la 21. aprile 3. maju dupa médiadi, 1873.

Procopiu Ivacicoviciu m. p.

Episcopu presiedinte . .

Paulu *Papu* m. p. notariu

S i e d i n t i ' a VIII.

tienuta la 21 aprile/3 maiu 1973. dupa médiadi, sub presiedinti'a ordinaria, notariu Constantinu Gurbanu.

Nr. 148. Presiedinti'a presinta scrisóra Prea Santiei Sale Domnului Episcopu alu Caransebesiului, prin carea comunica conclusele aduse de sinodulu de acolo in meritulu fonduriloru comune.

Se transpune la comissiunea financiara.

Nr. 149. Georgiu Cratiunescu referintele senatului strinsu

bisericescu, din caus'a că este alesu de protopresviteru, abdico la postulu de referinte.

Se ie la cunoscintia.

Nr. 150. Emanuilu Missiciu asesoru onorariu la senatulu epitropescu, fiindu denumitu de asesoru la tribunalulu regescu din Borosineu, si-dà demissiunea.

Se ie la cunoscintia.

Nr. 151. La ordinea dilei e continuare desbaterii speciali a supr'a raportului senatului bisericescu. Comissiunea pentru censurarea raportului bisericescu, la acelu pasagiu alu raportului, că Consistoriulu inca n'a potutu satisfacé dorintiei sinodale esprese sub Nr. 106. alu sinodului din anulu trecut, ca pentru sesiunea presinte se elaboreze unu proiectu pentru arondarea protopresviteratelor, — totusi in câtu pentru ameliorarea dotatiunei propune nescari modalitati, — recomanda si

Sinodulu primesce, ca Consistoriulu de nou se fia indrumatu a face proiectulu pentru arondarea protopresviteratelor, si acest'a negresitu se-lu substérna in sesiunea sinodala a anului venitoriu; éra partea referitória la imbunirea dotatiunei protopresviterali, se transpune la comissiunea organisatória.

Nr. 152. Cu privire la raportulu consistorialu, că acest'a conformu decisului de sub Nr. 139. alu sinodului din anulu trecut, intru regularea parochieloru din mai multe cause pana acum'a inca nu a potutu ajunge la vre-unu resultatu, — comisiunea propune si

Sinodulu indruma de nou Consistoriulu ca decisulu de sub nr. 139. din sinodulu anului trecut pentru regularea parochieloru, se-lu implinésca negresitu pana la prosimulu sinodu.

Nr. 153. Urmandu la desbateré raportulu senatului strinsu bisericescu alu Consistoriului oradanu, datele statistice: că in acelu districtu sunt 7 protopresviterate, 294 comune bisericesci 76 filiale, 31,670 càsi, 193, 438 de suflete, 298 de biserici, 301 parochii, parochi cu investitura 57, fara investitura 205, cape-lani 5, diaconi 2, supra numerari 2, emeritu 1, parochii vacante 39, au reposatu in decursulu anului 12 preoti, pentru betranetie s'au retrasu unulu, s'au hierotonitu 16, cause matrimoniale cu totala despartire la forulu II. 2, cause disciplinarie mai grele in forulu de prim'a instantia 4, cause apelate la forulu metropolitánu 2, esamenu de calificatiune au facutu 10 teologi, tass'a esa-

minarii au respuns'o 6 insi, 3 insi au datu obligatiuni si unulu s'a absolvatu pentru seracia. La propunerea comisiunei

Sinodulu le ie la cunoscintia.

Nr. 154. La acelu locu alu raportului, ca pacea interna a bisericeii in intregu districtulu numai in comun'a Chistagu s'a turburatu prin intentiuni prozelitice, in care privintia s'a si emisu o comissi ne investigatoria, — comissiunea propune si

Sinodulu ie la cunoscintia indrumandu-se Consistoriulu oradanu, ca la timpulu seu se incunoscintieze sinodulu despre rezultatulu incuisitiunei ordinate in Chistagu de reulu prozelitismului.

Nr. 155. Raportarea Consistoriului, ca biserica fatia cu statulu nu au avutu parte de vre-o superare, ca Consistoriulu a deplinitu tote ordinatiunile ministeriale ca unele ce nu prejudeca intereseloru nostre bisericesci, era statulu au ajutoratu Consistoriulu cu 5000 fl.

Se ie la cunoscintia.

Nr. 156. Raportandu-se ca din caus'a unui casu specialu s'a emisu unu cerculariu pentru delaturarea datinei rele d'a se trage clopotele candu se aréta semne de grindina — la propunerea comisiunei

Se ie la cunoscintia.

Nr. 157. Acelu puntu alu raportului, ca treb'a matriculeloru si a conscriptiuniloru poporali e pusa in lucrare de a se regula si s'au facutu cele necesarie pentru deplinirea defecteloru ce s'au observatu in multe locuri, la propunerea comisiunei

Sinodulu primesce a se lua la cunoscintia regularea matriculeloru si a conscriptiunei poporali, indrumandu-se Consistoriulu din Orade a accepta in districtulu seu numai formulariele ce sunt in usu si in districtulu Aradului.

Nr. 158. Cu privire la acele puncte din raportulu consistorialu, prin care se propune ca pentru elaborarea unei proceduri in cause matrimoniale si disciplinare se se emita o comissiune anchetaria din sinulu sinodului, carea apoi pentru uniformitate se-si substerna elaboratulu seu la Congresulu natiunala; era de reguli materiali pentru disciplinaria clerului si a poporului se se intrebuintieze colectiunea de canone edate de Archiepiscopulu si Metropolitulu Andreiu B. de Siagun'a, — din partea comisiunei se recomanda si

Sinodulu decide ca in meritulu procedurii matrimoniale si disciplinari si a reguleloru materiali, se se sustie-

na decisulu adusu in acésta privintia sub nr. 145. a sesiunii presinte.

Nr. 159. Cu privire la acea dorintia espressa in raportulu Consistoriului, ca pana la regularea parochieloru si a dotatiunii preotiesci — efectuarea conclusulu adusu sub nr. 105. a sinodulu din anulu 1870. se se sisteze, si dupa necesitate se se póta primí in institutulu clericalu tineri si fara 8 clase gimnasiale, — comisiunea reflectéza, cà in acésta privintia s'a adusu conclusu sub nr. 140. care se se aplice si la acestu locu.

Sinodulu sustiene hotarirea sa de sub Nr. 14). a sesiunii presinte despre calificatiunea candidatilor la preotia si cu privire la districtulu Oradii.

Nr. 160. Totu comisiunea bisericésca rapórtá cà din partea presiedintelui delegatiunii congressuali s'a relationatu cà despartirea ierarchica in comunele mestecate Pecic'a romana, Tornea, Nadlacu, Cianadulu magiaru, Monorostoru si Checi'a romana s'a efectuitu pe cale amicabila, éra actele referitória la acést'a sunt la delegatiunea congressulu serbescu spre censurare, cà cas'á despartirii in Semlacu, Chinezu, Mahala, Becichereculu micu St. Andrasiu si S. Nicolaulu mare este sub procesu, mai departe cà pentru delegarea Tribunalulu regescu din Pest'a s'au facutu pasii necesari, si in fine cà cas'á despartirii suburbiulu Fabricu-Temisióra, Seravola si Cianadulu serbescu inca este in curgere — ceea ce la propunerea comisiunii

Se ie la cunoscintia.

Nr. 161. Urméza referad'a comisiunii organisatórie, carea prin referintele ei Parteniu Cosm'a cu referintia la decisulu sinodalu din 1872. Nr. 114. prin care protopresviterulu Luncii Gavriilu Neteu s'a restituitu in oficiulu seu protopresviteralu, éra protopresviteriloru Ioanu Fassie alu Pestesiuului si Petru Sabo alu Meziadulu li s'au permisu pana la arondarea protopresviteratelor a locu in locurile de pana acum'a, — la propunerea comisiunii

Se ie la cunoscintia.

Nr. 162. Cu privire la arondarea protopresviteratelor din districtulu oradanu, precum si la regularea dotatiunii protopresviterali, comisiunea avendu in vedere intetitori'a necesitate a arondarii protopresviteratelor constatata si prin conclusulu de sub nr. 157. alu congressulu natiunалу dela 1870; avendu in vedere conclusele acestui sinodu de sub nr. 90. 1871 si 106. 1872. si considerandu, cumca Consistoriulu Oradanu si a substernutu planulu de arondare inca la sinodulu din 1871, propune urmatoriele:

1. se se incuviintieze arondarea protopresviteratelor din

districtulu Consistoriului Oradanu, pe bas'a si conformu planului propusu de Consistoriu si alaturatu la raportulu comissiunei.

2. Numerulu protopresviteratoru de astadi se reduce dela 7 la 6, care vor fi: alu Oradii, Pestesiului, Tincei, Beliului, Beiusiului si alu Coului (Vascaulu).

3. Fiecare protopresviteru va avé o parochia centrala protopresviterala carea nu-si va alege pre parochulu seu, càci protopresviterulu in puterea alegerii sale de atare devine parochulu aceleia, votulu parochiei inse totudeuna se va luá in consideratiune cu ocasiunea candidàrii protopresviterului, si se va trece la protocolulu electoralu.

Aceste parochii protopresviterali cari totu odata servescu de centru protopresviteratoru si de locuintia protopresviteriloru sunt urmátóriele:

- a) Oradea mare, pentru protopresviteratulu Oradii.
- b) Tinodulu pentru alu Pestesiului.
- c) Tinc'a pentru alu Tincei.
- d) Ucurisiulu pentru alu Beliului.
- e) Beiusiului pentru alu Beiusiului.
- f) Coulu pentru alu Coului.

4. protopresviterii actuali ne mai putendu-se supune unei alegeri nóue, remanu in functiune, si anume aceia ale caror'a protopresviterate nu se stramuta, remanu in protopresviteratulu avutu, éra aceia ale caror'a protopresviterate s'au contopitu in altele, trecu la acelu protopresviteratu in care s'a prefacutu alu loru, si anume: cu privire la acea imprejurare, cà protopresviteratulu Beiusiului si alu Beliului sunt vacante:

- a) Protopresviterulu Oradii Simeonu Bic'a remane in protopresviteratulu seu;
- b) Protopresviterulu Pestesiului aseñenea remane in protopresviteratulu seu;
- c) Protopresviterulu Tincei Gavriilu Neteu va ocupá protopresviteratulu Tincei;
- d) Protopresviterulu Pomezului Elia Moga va ocupá protopresviteratulu Beiusiului;
- e) Protopresviterulu Meziadului Petru Sabo va ocupá protopresviteratulu Coului: éra
- f) Pentru alu Beliului se va efeptuí alegere.

5. Devenindu vacanta parochi'a centrala, protopresviterulu este detoriu se o ocupe numai-decátu. Pana atunci inse, decunva locuesce in protopresviteratu, are numai decátu a se mutá la loculu centralu alu protopresviteratului seu.

6. Dotatiunea protopresviterului se staveresce in minimulu de 1200 de fl. in care se computa tóte prestatiunile atátu parochiali câtu si protopresviterali, ce se dau protopresviterului in bani séu naturale, afara de acestea va avé cortelu potrivitu procuratu si sustienutu din partea intregului tractu protopresviteralu.

Consistoriulu se insarcineza ca dupa ascultarea sinódeloru parochiali si protopresviterali se sistemiseze si se asigureze acésta dotatiune; — dreptu-ce

Sinodulu primesce propunerea comisiunei si decide ca tóte actele privitóre la arondare se se substérna prosimului congressu nationalu pentru aprobare; éra deosebi nóu'a arondare a protopresviteratelor din districtulu oradanu se alatura la protocolu sub B.

Nr. 163. Cu privire la acea raportare a Consistoriului, cà n'a pututu satisfacé concludulu sinodalu de sub nr. 139. din anulu 1872. intru regularea parochieloru, — la propunerea comisiunei

Sinodulu apretiucesce justificarea Consistoriului, fiindu inse cà regularea parochieloru este o necesitate neame-
navera, se insarcineza Consistoriulu ca pana la sessiunea venitória sinodala in tóta intemplarea se efectuésca concludulu sinodalu adusu sub nr. 139. din 1872. in acestu meritu.

Nr. 164. Referitoriu la punctulu 4. alu raportului cumca sinódele, comitetele si epitropiile protopresviterali, apoi comitetele si epitropiile parochiali s'au reconstituitu pe unu periodu nou de 3 ani, cu esceptiunea tractului Beliu, a caruia reconstituire fù impededata, dar acum e pusa in lucrare, — la propunerea comisiunei

Se ie la cunoscintia.

Nr. 165. Comisiunea organisatória, in cestiunea de a se restaurá senatele scolastice si epitropesci, propune a se enuncia urmátóriele: „Considerandu-se de o parte §. 116. din statutulu organicu; de alta parte representatiunea congressului nostru nationalu decretata sub nrulu 139. din anulu 1870., si modulu, cum s'au alesu Consistóriele la anulu 1870: — asesorii intregului Consistoriu alesi la anii 1870. 1871. si 1872 se dechiara de alesi si pe viitoriu; éra pentru indeplinirea locurilor vacante se decide a se face alegere prin votare secreta.“

Cu abatere dela acést'a, deputatulu Vincentiu Babesiu propune urmatoriulu concludu: „Pana la deslegorea legala a representatiunei contr'a modificatiunilor unilateralu ale statutulu organicu, lasandu-se in activitate Consistóricle alese nainte de 3 ani, — se pasiesee la completarea posturilor devenite in vacantia precumu si a unor'a dintre cele remase in reserva.“

Dupa desbatere se enuncia ca concludu sinodalu:

Asesorii intregului Consistoriu, alesi la anii 1870.

1881. 1872. se dechiara de alesi si pe viitoriu, — reser-
vandu-se unele posturi la consistoriulu din Aradu pentru
distinctiunea barbatiloru apti si bine meritati in viitoriu,
se decide a se alege de astadata prin votisare secreta:

A. La Consistoriulu din Aradu:

1. In senatulu strinsu bisericescu, unu asesoru ordi-
nariu si doi onorari;
2. In senatulu scolariu, unu asesoru onorariu preotiescu;
3. In senatulu epitropescu, doi asesori preotiesci si
trei mireni, toti onorari.

B. La consistoriulu din Orade:

1. In senatulu strinsu bisericescu doi asesori ono-
rari;
2. In senatulu scolariu unu asesoru onorariu preo-
tiescu

Alegerile acestea se vor face in alta siedintia.

Nr. 166. Referitoriu la punctulu raportului prin care se aré-
ta ingrigirea Consistoriului pentru pastrarea si crutiarea de perire
a documentelor vechi, ce se referescu la istori'a nóstra bise-
césca, -- la propunerea comissiunei

Fapt'a acést'a a Consistoriului prin carea ingrigesce
ca se nu péra vechile documinte ale istoriei nóstre bise-
ricesci, se ié spre placuta cunoscentia, si se indruma Con-
sistoriulu ca objectele incurse si ce vor mai incurge se le
pastreze sub speciala ingrigire; totu odata a se reco-
mendá si Consistoriului aradanu ca din partea sa inca se
se procureze astfeliu de date.

Nr. 167. Cu referíntia la punctulu 7. alu raportului in care
se aréta necesitatea de a se cumperá o casa eparchiala in apro-
piarea bisericei centrale din Orade pentru folosirea Consistoriului
éra pentru usioretatea cumperárii recomanda a se vinde cas'a
vechia consistoriala din suburbiulu Várad-Velenceze.

Sinodulu in principiu incuviíntiéza cumperarea reali-
tatii amintite in modulu propusu prin Consistoriu; in câtu
inse privesce partea financiála a cestiunei, se dà spre con-
sultare comissiunei financiare.

Nr. 168. Referitoriu la punctulu 8. a raportului in care se
aréta activitatea Consistoriului intregu pe anulu 1872. si care se
reproduce in 828 de numeri ai protocolului de esibite si cá in
decursulu anului trecutu s'a tienutu 7 siedintie plenarie. 7 bise-
ricesci, 7 scolare, si 5 epitropesci, si cá dupa renunciarea proto-

presviterului din Pomezeu Ambrosiu Marchisiu s'a alesu de atare parochulu din Rabagani Elia Moga, éra protopresviterulu Beliului binemeritatulu barbatu Iosifu Marchisiu reposandu, administrarea vacantului protopresbiteratu de o camdata s'a concrediutu parochului din Beliu Ioanu Capitanu, la propunerea comisiunei

Se ie spre scire, éra in câtu reposatulu protopresviteru alu Beliului Iosifu Marchisiu a fostu si asesoru onorariu la senatulu strinsu bisericescu alu Consistoriului, pentru indeplinirea vacantiei se se efeptuésca cele des-puse la punctulu 8

Nr. 169. Petitiunile incurse pentru regularea dotatiunei parochiali si a nume :

1. a preotimei din tractulu Temisiorii;
2. memorandumulu preotimei din cerculu Chisineului;
3. petitiunea din tractulu Lipovii;
4. a protopresviterului Simeonu Bic'a in numele preotiloru din cerculu alegetoriu alu Oradii mari;
5. a protopresviterului Ioanu Fasié in numele preotimei din tractulu Pestesiului;
6. a deputatului sinodalu Petru Suciu in numele alegatoriloru, — fiindu aceste petitiuni de una natura in strinsa legatura cu regularea parochieloru, comisiunea propune cá de órace regularea parochieloru este solicitata prin decisulu de sub nr. 152. si 163. a acestui sinodu, se se considere de pestrecute.

Propunerea comisiunei primindu-se, petitiunile amintite se considera de pestrecute.

Nr. 170. Totu comisiunea organisatória la petitiuna comuneloru Cou, Baresci, Siusci si altele pentru arondarea protopresviteratelor Beinsiu si Moziadu, — avendu in vedere cá in privinti'a arondarii protopresviteratelor s'a facutu dispusetiunile necesarie prin decisulu de sub nr. 162. a acestui sinodu, — propune si

Sinodulu primesce a se consinderá aceste petitiuni de pestrecute.

Acestu protocolu s'au cetitu si s'au autenticatu in 23 aprilé 5 maju 1873. in presinti'a comisiunei emise din siedinti'a sinodala a IX. nr. 183.

Procopiu Ivacicoviu. m. p.

Episcopu presiedinte.

Constantinu *Gurbanu* m. p.

notariu,

S i e d i n t i ' a IX.

ținută la 22. aprilie/4. maju 1873. sub presiuliu ordinariu.
Notariu Georgiu Feieru.

Nr. 171. Prea Santi'a Sa Domnulu presiedinte ocupandu loculu seu dechiara siedinti'a de deschisa si anuncie cumca autenticarea protocolului siedintiei precedente deocamdata se amena:
Se prinesce.

Nr. 172. Din partea presiului se presinta suplic'a tinerilor demisionati prin hotarire sinodala din institutulu teologicu ca necalificati, pentru a li se concede continuarea cursului susceptu si dupa producerea testimoniului de 8 clase gimnasiali a fi primiti érasii pentru continuarea celor 2 cursuri.

Se predà comisiunei petitiunarie.

Nr. 173. Totu din partea presiului se presinta petitulu comitetului parochialu din Pecie'a Romana, in privinti'a afacerii si dispunerii cu venitele parochiale din parochi'a ce a devenitu vacanta prin mórtea preotului Ioanu Moldovanu.

Se decide a se predà comisiunei petitiunarie.

Nr. 174. Deputatulu Mironu Romanu propune si
Sinodulu prinesce ca siedinti'a presinte se fia permanenta si se se considere de ultim'a pentru sesiunea sinodului din anulu acest'a.

Nr. 175. Pentru staverirea speseloru sinodului respective pentru constatarea diurneloru si speseloru de caletoria a deputatiloru sinodului pentru sesiunea presinte, la propunerea deputatului Mironu Romanu

Sinodulu prinesce alegerea unei comisiuni constata-torie din 3 membri, — si totu odata de atari se alegu Georgiu Popa, Paulu Rotariu si Petru Petroviciu.

Nr. 176. Venindu a se desbate arondarea protopresviteratelor din districtulu Consistoriului oradanu, — la propunerea deputatului Mironu Romanu, care este urmatóri'a:

a) sinódele, comitetele si epitropiele protopresviterali se se restaureze de nou pe periodulu de trei ani in care ne aflamu;

b) membrii de acum ai scauneloru protopresviterali vor remané la scaunele acelor protopresviterate de cari se tienu dupa locuinti'a lor, éra locurile vacante se vor deplini.

Sinodulu decide propunerea acest'a a se comunicá respective a se predà comisiunei organisatórie.

Nr. 177. Comisiunea organisatória prin referintele Partoniu Cosm'a rapórta, cà motiunea facuta de catra Georgiu Borha

in privintia aplicarii calendariului nou in afacerile administrative, — din motivulu că cestiunea acést'a nu cade in competintia sinodului, se se delature.

Sinodulu delatura motiunea amintita.

Nr. 178. Comissiunea scolara emisa pentru censurarea organisatiunei provisorie a invetiamentului din metropolia, prin referintele Vasiliu Paguba rapórta si in conglasuire cu propunerea lui Vincentiu Babesiu referitoriu la acésta cestiune

Sinodulu primesce se se astérna operatulu sesiunei presinte, dimpreuna cu tóte actele si datele, maritului Congresu, pentru deslegerea finale a acestei cestiuni.

Nr. 179. Venindu la ordinea dilei raportulu comissiunei financiare despre starea, primirea si impartirea fondurilor scolari gr. or. comune din Pest'a, — prin referintele Ioanu P. Desseanu propune si

Sinodulu luandu spre scire raportulu delegatiunei pentru impartirea si primirea fondurilor scolare gr. or. comune din Pest'a, decide a se primí conclusulu sinodului eparchialu din Caransebesiu adusu in siedinti'a II. din 17/29. aprile 1873. nr. 22. carele este acést'a:

„1. Ofertulu, ce l'au facutu delegatii romani, in acea privintia, ca spre acoperirea competintiei pensiunale pentru cei 18 pensiunari serbi, pre câtu venitul partii serbesci din fondulu pensiunalu nu ajunge, pana atunci, pana candu séu prin urcarea veniteloru acelei parti, séu prin reposarea succesiva a pensiunariloru, acele venite nu vor ajunge sum'a lipsitória in mesura receruta, se se întregésca si respunda din partea romana si adeca totu la diumetate de anu anticipando. — Pentru deplin'a asecurare a partii serbesci, acestu sinodu dechiara acestu ofertulu delegatiloru romani, cu conditiunile sale de alu seu; comunica indata acestu conclusu inaltului ministeriu regescu ungurescu de cultu pentru luarea in consideratiune, intr'un'a avisédia epitropi'a provisoria, administratória de fonduri din Aradu, pentru de a i se acomodá in deplinetate.

2. Cu privintia la cestiunile a caror'a definitiva deslegare e rezervata imprumutatei contielegeri intre congresulu serbescu si sínódele romane, decide, ca cu pactàrile in acele cestiuni si regulàrile loru definitive se

se insarcinedie subcomissiunea delegatiunei nóstre congruale din Pest'a, constatatória din DD. Antoniu Mocioni, Georgiu Ioanoviciu si Vincentiu Babesiu, avendu acesti domni, séu in casu de impedecare a unuia séu altuia, celu pucinu 2 dintr'ensii la provocare din partea serbésca, a se infatisiá la loculu convenitu si a intrá in pertractarile necesarie. Spre acestu scopu acestu decisu in forma autentica se va speduí numitiloru domni in chipu de mandatu.“

Nr. 180. Comissiunea financiara dandu cetire raportului membriloru emisi pentru primirea fonduriloru bisericesci din Carlovetu, despre sumele si valorile primite si depuse la epitropi'a provisoria din Aradu, — mai departe dandu cetire conclusului sinodalu din Caransebesiu luatu sub nr. 24. in siedinti'a II. sinodala din 17/29. aprile a. c. care conclusu e urmatoriulu:

„1. A se emite o comissiune de 6 membri, 2 preoti si 4 mireni, cari toti séu in casu de impedecare a vreunuia celu pucinu in majoritate de 4 intrunindu-se cu o asemenea comissiune din partea sinodului eparchiale aradanu la unu timpu oportunu in Temisiór'a, si constituindu-se prin alegerea unui presiedinte si a unui notariu, se desbata asupr'a locului si modului de administratiune a fonduriloru comune pentru ca acelea se se folosésca mai multu si se fie deplinu asecurate, pre temeiulu concluseru ce se vor statorí in acésta privintia, se presinta la celu mai de aprópe sinodu o propunere formala cu unu regulamentu de administratiune, — remanendu deschisa cestiunea despre partea unei séu altei diecese la aceste fonduri.

Membriloru comissiuniloru li compete pre timpulu caletoriei si petrecerii loru la siedintie, diurne de 4 fl. v. a. la di, si spese de caletoria pentru o mila de drumu feratu 50. cr. éra pentru o mila pe siosea 1 fl. v. a.

Convocarea comissiunei la sessiune se va face prin DD. Episcopi diecesani, dupa contielegere reciproca.

De membri ai comissiunei se alegu DD. protopopi Alesandru Ioanoviciu si Ioanu Popoviciu; dintre mireni Antoniu Mocioni, Nicolau Ioanoviciu, Vincentiu Babesiu si Iulianu Ianculescu.

2. Si pana la regularea defnitiva a administratiunei,

epitropi'a provisoria se se indrume a ingrigi pentru o contabilitate simpla si buna, cu o remuneratiune moderata, — a incassá cu rigóre venitele fondurilor, a urcá dupa imprejurari cametele imprumuturilor private la 8 procinte, — in casu de cursuri bune, a vinde harthiile de statu si sumele incassate a le elocá cu castigu mai bunu, a dá credite ipotecarie poporului nostru din ambele diecese cu preferintia comunelor bisericesci ce se desfacu de catra ierarchi'a serbésca, dar tóte creditele pe langa cea mai deplina securitate pupilaria, si in sume nu mai mici decâtu 100 fl. si de o camdata nu mai mari de 5000 fl. v. a., a edice si incassá capitalele ale caror'a interese nu se respundu regulatu, seu unde urcarea cameteloru nu s'ar primí.

D'in venitele fondurilor comune a acoperi, pe langa spesele administratiunali si ale comissiunilor mai sus emise — inca trebuintiele neaperatu necesarie ale dieceseloru, statorite prin sínódele eparchiali in bugetu si neacoperibili din alte medilóce.

Fiindu aprópe inceperea de procese pentru despartirea comunelor mestecate, unde impacatiunea amica n'a succesu, epitropi'a administratória este avisata si impoterita a anticipá, pre langa regresu la timpul seu, dupa trebuinti'a constatanda prin delegatiunea ad-hoc — spesele necesarie din medilócele disponibili. Avendu epitropi'a despre starea fondurilor si activitatea sa a face raportu regulatu la fiecare sinodu eparchialu si a substerne si unu preliminaru despre spesele sale administrationali.“

Acestu sinodu alu diecesei Aradului, ié la cunoscentia ambele puncte, — punctulu primu alu conclusului sinodalu din Caransebesiu se primesce din partea acestui sinodu, inse cu acea adaugere ca comissiunea operatulu seu de regulamentu se-lu substérna celu pucinu cu 2 luni nainte de sinodulu viitoru la episcopiile concerninti, care apoi indata se se publice prin foile oficiali pentru cunoscentia, éra membriloru sinodali se li se comunice separat. De membri ai comissiunei se numescu Iosifu Belesiu, Meletiu Dreghiciu ambii din cleru; éra dintre mireni Dr. Paulu Vasiciu, Demetriu Bonciu, Lazaru Ionescu si Alessiu Popoviciu.

Nr. 181. Ce privesce punctulu a doile a conclusului amintitu de la Caransebesiu, prin care epitropiei relativu la administrarea fondurilor i se concede a dá imprumuturi pe langa hipoteca destula; Bonciu propune, ca „administrarea si manipularea provisorie de pana acum'a a fondurilor generali, se se sustiena fora de darea imprumutelor private, pana la organizarea definitiva a administratiunei; deci escandu-se doue opiniuni, si la cererea aloru 10 membri ordinandu-se votisare nominala, se pune la votu conclusulu sinodului din Caransebesiu punctulu alu doile si opiniunea deputatului Bonciu, — dupa facerea votisării resulta, că urmatorii membri sinodali au votatu pentru conclusulu de la Caransebesiu: Ioanu Ratiu, Ioanu P. Desseanu, Iosifu Belesiu, G. Haic'a, N. Beldea, Ioanu Moldovanu, Petru Chirilescu, Georgiu Feieru, Ioanu Groz'a, Teodoru Papu, Stefanu Adamu, Vincentiu Babesiu, Paulu Rotariu, Vincentiu Sierbanu. G. Suiciu, Ioanu Missiciu, Geogiu Cratiunescu, Cadariu, Brendusiu, Barzu, Dr. Eugeniu Mocioni, Simeonu Bic'a, Teodoru Lazaru, Nicolau Zigre, Ioanu Popu, Ioanu Bica, Georgiu Vasilieviciu, Parteniu Cosm'a, Georgiu Popa si Petru Petroviciu, — éra pentru propunerea lui Bonciu urmatorii: Lazaru Ionescu, Ioanu Suci, Moise Bocsianu, Alessiu Popoviciu, Florianu Varg'a, Andreiu Machi, Demetriu Bonciu si Mircea V. Stanescu.

Sinodulu pre langa maioritata voturiloru primesce conclusulu adusu de catra sinodulu din Caransebesiu. —

Nr. 182. Referitoriu la darea de imprumutu a sumeloru din fondurile comune si referitoriu la administratiunea provisorie a fondurilor

Sinodulu primesce ca credite mici anume dela 100 fl. in diosu si dela 5000 fl. in sus de o camdata se nu se acorde; mai departe se decide a incassá cu rigóre venitele fondurilor, a urcá cametele imprumutelor private la 8 percinte — si in casu de cursuri bune a vinde harthiele de statu si sumele incassate a le elocá cu castigu mai bunu. —

Fiindu timpulu inaintatu siedinti'a se suspinde pana dupa médiadi la 4 óre.

Continuarea siedintiei dupa médiadi in 22. aprile/4. maiu 1873.

Nr. 183. Siedinti'a dechiarandu-se de deschisa, — deputatu Mironu Romanu propune si

Sinodulu primesce ca pentru autenticarea protocóleloru siedintieloru din 21. aprile dupa médiadi si acestoru de astadi se se emita o comissiune censuratória din toti membrii sinodali, cari vor fi inca in Aradu pana

mane la 11 óre nainte de médiadi, defigendu-se terminulu autenticarii pe ór'a memorata in localitatea Consistoriului.

Nr. 184. Fiindu la ordinea dilei continuarea raportului comisiunei financiare, — din partea aceleia se rapórta: fiindu membrii epitropiei provisorie parte reposati, mai altii tare indepartati de loculu administratiunei fondurilor si asia cu totulu anevoia de adunatu pentru deliberatiunile necesarie, — pentru asigurarea si regularea functiunei epitropiei, — comisiunea propune si in conglasuire cu modificatiunea facuta de Alessiu Popoviciu,

Sinodulu primesce si decide de a se completá epitropi'a prin unu numeru destulu de insemnatu a membriloru din locu séu din vecinetatea mai de aprópe a sinodului, dar astfeliu ca nimene detoriu fondului se nu póta intrá de membru in epitropia, — mai departe ca doi intre sine se nu fia in legatura de rudenia in gradurile eschise prin Statutul organicu, — in fine cà membriloru epitropiei nu li este permis, pre câtu timpu sunt membri, a face imprumuturi din aceste fonduri. —

De membri noi se alegu: Ioanu P. Desseanu, Ioanu Missiciu, Dr. Paulu Vasiciu, Georgiu Vasilieviciu, Ioanu Moldovanu si Vincentiu Babesiu. —

Nr. 185. Totu din partea acelei comisiuni se propune si

Sinodulu primesce si decide ca Prea Santì'a Sa Domnulu Episcopu si presiedinte alu epitropiei câtu mai curundu se convóce o adunare generala a intregi epitropií, unde membrii comisiunei infatisiati constituindu-se si tienendu in vedere tóte causele observate la alte asemene fonduri, vor normá printr'unu regulamentu provisoriu atátu procedur'a intru administratiune si darea de credite câtu si contabilitatea si preste totu cursulu si ordinea afaceriloru, — vor ingrigí de o cassa Wertheim propria pentru fondurile comune si primirea si depunerea formala a valoriloru si documinteloru in aceeași, de impartirea chieiloru, apoi pentru cunoscinti'a comuna vor face si publicá tóte celea de lipsa prin foile oficiali. Era pana la acésta regulare, credite nu se potu dá si administratiunea se va marginí la urcarea si incassarea cu promptétia a cameleloru. —

Nr. 186. Mai departe numit'a comisiune opiniunéza si

Sinodulu primesce si decide ca viile precum la alte asemenea funduri, asia si aici, nu potu servi de ipoteka acceptabila.

Nr. 187. Se propune si

Sinodulu primesce ca pentru acoperirea speselor de administratiune si manipulatiune se se defiga o taca moderata dela imprumutatori.

Nr. 188. In fine totu din partea acelei comisiuni se propune si

Sinodulu decide cumca dispositiunile acestea privescu tóte fondurile ce se afla sub administratiunea epitropiei provisorie.

Nr. 189. Comisiunea financiara a sinodului prin referintele Ioanu Popoviciu Desseanu propune si

Sinodulu primesce infiintiarea unui institutu de invetiamentu romanu nationalu gr. or. in Aradu de categori'a pedagogica-gimnasiala, — si totu odata se decide, actele referitorie la infiintiarea acestui institutu a se predá Consistoriului din Aradu pentru dispositiunile ulterioare.

Nr. 190. Totu comisiunea propune, si in legatura cu propunerea deputatulu G. Vasilieviciu

Sinodulu primesce a se stipendiá trei tineri pentru catedr'a de profesura, cu 500 fl. v. a. la anu, din fondulu diecesanu, pre langa deobligamentulu ca atari stipendisti dupa absolvirea studiilor se fie aplicati de profesori la institutulu infiintiandu si Consistoriulu se indruma a esecutá acestu decisu inca in tómn'a anului scolasticu, in conformitate cu decisulu sinodului din anulu trecut adusu in caus'a acést'a.

Nr. 191. Mai departe totu prin comisiunea atinsa se raporta petitiunea comitetului parochialu din Aradu pentru acordarea unui imprumutu pre langa amortisatiune din fondulu diecesanu, — in privinti'a edificarii unei case comune langa biseric'a din Aradu, care se servésca de localitate institutului numitu si parochului din Aradu, — comisiunea propune

Sinodulu primesce si decide a se predá Consistoriului din Aradu caus'a pentru facerea planului de edificare, avendu a raportá sinodului pe anulu viitoriu despre resultatu.

Nr. 192. In fine totu din partea comisiunei financiare se raporta despre propunerea Consistoriului din Oradea-mare pentru a se concede vinderea localitatii Consistoriului din Várad-Velencez fiindu cá acésta localitate nu corespunde recerintieloru si scopului, si pentru a se concede cumperarea altui edificiu mai corespunzatoriu scopului, — pre langa luarea imprumutu aloru 25,000 fl. din fondurile comune, comisiunea propune

Sinodulu primesce a se dá caus'a acést'a Consistoriului din Oradea-mare pentru facerea planului vinderii edificiului betranu si cumperarea altuia, — precum si despre conditiunile resolvirei imprumutului de 25,000 fl.

Nr. 193. Comisiunea petitiunaria prin referintele ei Ioanu Groz'a, in caus'a petitiunei mai multoru locuitori din Pojog'a pentru intregirea sesiunei parochiale si a pamentului invetiatoriului de acolo, — propune si

Sinodulu primesce, — ca petitul acést'a se se predee Consistoriului aradanu pentru ulterior'a competente dispositiune, in meritulu acestei cause, avendu numitulu Consistoriu a raportá despre resultatu la sinodulu viitoriu.

Nr. 194. Totu comisiunea petitionaria in caus'a petiunei teologilor demissionati Absalonu Feieru si Leontinu Popoviciu prin decisulu sinodului, — prin care numitii se róga a li se concede continuarea cursului susceptu, si dupa producerea testimoniului de 8 clase a fi reprimiti pentru continuarea cursului II. si III. — opinézaa se dá locu, inse

Sinodulu decide a nu se dimite in meritulu causei, deórace nu cade in suer'a competentiei sale, — ci a se increde bunei chipzueli a Prea Santiei Sale Parintelui Episcopu.

Nr. 195. In fine totu aceeași comisiune raporta despre petitiunea comitetului parochialu din Pecic'a Romana pentru a se face dispositiune in privinti'a veniturilor parochiei devenite in vacantia prin mórtea parochului Ioanu Moldovanu, — si despre acus'a insinuata totu de catra acestu comitetu contr'a preotului de acolo Terentiu Dimitrescu, — opinéza si

Sinodulu decide se se predee acésta petitiune Consistoriului ca foru competente pentru urgenta decidere si totu odata in caus'a acusatuniloru insinuate contr'a preotului Terentiu Dimitrescu numitulu Consistoriu se ordóne investigatiune.

Nr. 196. Deputatulu Mironu Romanu propune si

Sinodulu primesce, din consideratiune de oportunitate, — postulu de asesore referinte la senatulu bisericescu din Aradu se se lase neindeplinitu, avendu Prea Santi'a Sa Domnulu Episcopu presiedinte a substitui provisorminte unu individu aptu si a-lu remunera dupa trebuintia.

Nr. 197. Deputatulu Vincentiu Babesiu in numele comisiunei emise pentru elaborarea unui memorandu catra ministrulu de cultu si invetiamentu, — raporta, ca din scurtimea timpului si pentru ocupatiunile multilaterali nepotendu a compune elabokratulu, propune — si

Sinodulu primesce se se roge Ilustritatea Sa Domnulu Episcopu pentru compunerea si asternerea acelu memo-randu la ministeriulu de cultu. —

Nr. 198. Deputatulu Alessiu Popoviciu propune si

Sinodulu primesce si decide a se indruma epitropi'a se asecureze realitatile diecesane contr'a casualitatiloru daunose. —

Nr. 199. Comisiunea bugetaria cetesce raportulu despre staverirea diurnelor si viaticului deputatiloru sinodali pentru sesiunea presinte, — tote spesele se urca la 2033 fl. 53 cr.

Se ie spre scire.

Nr. 200. Trecendu la alegerile asesoriloru pentru Consistoriele Aradului si Oradii mari, comisiunea organisatoria raporta cumca pentru Consistoriulu Aradului, in senatulu bisericescu sunt de a se alege 2 preoti; in senatulu scolariu 1 preotu, era in celu epitropescu 2 preoti si 3 laici, — era pentru celu oradanu, in celu bisericescu 2 preoti si in celu scolariu unu preotu, deci conformu prescrieloru din Statutulu organicu, facendu-se votisare secreta,

Pentru Consistoriulu Aradului in senatulu strinsu bisericescu prin majoritatea absoluta a voturiloru devenira alesi Moise Bocsianu si Iosifu Goldisiu, — in senatulu scolariu, Georgiu Cratiunescu era in senatulu epitropescu Dimitriu Pop'a si Laurentiu Barzu dintre preoti, era Mircea V. Stanescu, Ioanu Savonescu si Luca Calaceanu dintre mireni. —

Pentru Consistoriulu Oradii mari in senatulu bisericescu, Ioanu Fassie si Petru Sabo, in senatulu scolariu Gevriilu Lungu.

Nr. 201. Ne mai findu altele de pertractu,

Presedintele Prea Santi'a Sa Domnulu Episcopu dechiara de incheiate siedintiele in acésta sessiune sinodala.

Nr. 202. Deputatulu Mircea V. Stanescu propune: luandu in consideratiune cà Pea Santi'a Sa Domnulu Episcopu cu tóte, cà prin morbulu de care a patimitu mai indelungatu timpu, de presinte nu se póte bucurá de sanetate indeplinita, totusi cu paciintia indelungata si cu manier'a intieleptiunei archieresci a condusu siedintiele sinodului presinte, se se esprima Domnului episcopu multiemita protocolaria.

Acésta propunere intre urári de se „traiesca“ repetite de mai multe ori, s'a primitu unanimu.

Acestu protocolu s'au cetitu si s'au autenticatu in 23. aprilu/5. maju 1873. de comissiunea emisa sub nr. 183.

Procopiu Ivacicoviciu

Episcopu presiedinte.

Georgiu *Feieru* m. p. notariu.

A.

Adnesu la nr. 144. din siedinti'a VII.

Regulamentu pentru procedur'a la alegerea de protopresviteru.

Consistoriulu, venindu la cunoscintia despre vacanti'a unui protopresbiteratu, mai multu in decursu de unu anu, este detoriu a face dispusetiunile necesarie pentru indeplinirea si alegerea noului protopresviteru.

A.) *Lucrari prealabile pentru intregirea membrilor sinodali la numeru duplu.*

1. Sinodulu protopresviteralu care va alege pre protopresviteru va stá din numerulu indoitu alu membrilor ordinari sinodali (st. org. §. 39).

2. Membrii ordinari adeca cei dejá alesi ai sinodului protopresbiteralu se vor folosi de mandatele loru si la alegerea de protopresviteru formandu ei o diumetate din membrii alegatori, éra cealalta diumetate se va alege numai ad hoc adeca pentru actulu alegerii de protopresviteru.

3. Din partea preotimei membrii ad hoc ai sinodului protopresviteralu se vor alege conformu punct. 7. din Ordinatiunea consistoriala de datulu 24 Iuliu 1869. Nr. 874, adeca: concernintele administratoru protopresviteralu va convocá pe unu terminu acomodatu preotimea din intregulu protopresviteratu la unu locu aptu pentru alegere unde apoi aceeasi preotime sub presidiulu

administratorului protopresviteralu va alege ad hoc pre cei 12 membri din cleru cu bagare de séma la §. 40. din statutulu organicu. La casu de vre o impedecare, administratorulu va fi inlocuitu in presidiu prin altu preotu alesu spre acestu scopu de catra cei de facia.

4. Membrii mireni ad hoc ai sinodului protopresviteralu in numeru de 24. se vorialege in sínódele parochiale ale singuraticeloru comune bisericesci.

Administratorulu va luá notitia despre impartirea protopresviteratului ce i se va trumite din partea Consistoriului si din acést'a va face cunoscutu fiesce careia comune: déca aceea forméza singura de sine una séu mai multe cercuri electorali, séu e impreunatu cu alte comune la unu cercu electoralu.

Oficiulu parochialu in fiesce care comuna dupa primirea insciintiarrii de sub a, va convocá fara amênare sinodulu protopresviteralu observandu si la acésta convocare terminulu de 8 dile prescisu in § 9. din stat. org.

Adunendu-se sinodulu parochialu in singuraticele comune ace-l'a se va constitui conformu §-lui 91. lit. e) din statutulu org. adeca 'si va alege unu presiedinte apoi câte doi barbati de incredere si unu notariu; ér dupa ce s'a constituitu efectuesce numai decátu alegerea membriloru pentru sinodulu protopresviteralu dupa normele din punctele urmatórie.

Unde o comuna bisericésca singura forméza unu cercu electoralu: acolo sinodulu parochialu alege definitivu unu membru mirénu pentru sinodulu protopresviteralu: despre alegere face protocolu in dóue esemplarie subscrisu de presiedinte, de barbati de incredere si de notariu; apoi asterne unu esemplariu de protocolu oficiului protopresviteralu, ér celalaltu ilu rezervéza pentru archivulu comunei bisericesci.

Unde o comuna bisericésca singura de sine forméza dóue séu mai multe cercuri electorali, acolo sinodulu parochialu póte alege la olalta atatia membri, câte cercuri electorali represinta elu; séu se póte decompune in cercuri electorali, precum cere numerulu membriloru, ce sunt de a se alege; provediendu-se in casulu din urma fiesce care cercu electoralu câte cu unu presiedinte, cu doi barbati de incredere si câte cu unu notariu, la tóta intem- plarea despre actulu alegerii se face protocolu, si cu acel'a se dispune dupa cum sa'u spusu mai nainte sub d.)

La casurile atinse sub d. si e, alegerea se póte intem- plá séu prin aclamare, séu prin votisare nominala; apoi votisarea nominala póte fi éراسi séu publica adeca prin graiu viu séu secreta adeca prin siedule. La tóta intem- plarea modalitatea alegerii o decretéza sinodulu intrunitu, si insasi alegerea se decide prin majoritatea voturiloru.

Unde unu cercu electoralu se compune din dóue séu din mai multe comune bisericesci, acolo alegerea unui membru

mirénu se efectuesce érași prin sínódele parochiali dar dupa modalitatea urmátórie:

a a) In fiesce care sinodu parochialu se intempla votisarea nominala pentru unu membru mirénu alu sinodului protopresviteralu.

b b) Despre actulu votisarii se face protocolu, in care déca votisarea nominala a fostu publica, se inséna dupa nume tóte voturile, éra déca aceea a fostu secreta, la protocolu se ale-tura siedulele, ce contienu voturile.

c c) Resultatulu votisarii se publica in sinodulu parochialu: protocolulu se subserie de presiedinte, de barbati de incredere si de notariu; apoi protocolulu astfelu instruat se pune sub sigi-lulu presiedintelui ori a vreunui barbatu de incredere, si se dá in manile barbatiloru de incredere ca la tempulu seu se-lu duca la oficiulu protopresviteralu, in fine despre terminat'a votisare se face numai de câtu insciintiare la oficiulu protopresviteralu.

d d) Administratorulu protopresviteralu ca reprezentantele oficiului protopresviteralu dupa ce va primí scire, cà votisarea s'a intemplatu in tóte acele singuratiche comune, care la olalta forméza unu cercu electoralu va chiamá pe o di anumita pre toti barbati de incredere ai respectiveloru comune la unu locu aco-modat cu protocólele votisarii.

e e) La diu'a defipta dupa punctulu dd) barbati de incre-dere din unulu si acelasi cercu electoralu se vor aduná la loculu destinatu cu protocólele apoi administratorulu protopresviteralu in presinti'a tuturorora va deschide pe rondu protocólele de votisa-re: le va cetí cu tonu inaltu; va combiná resultatulu si va face sumariulu voturiloru, apoi pe acel'a care va fi intrunitu mai multe voturi, lu va dechiará de membru alesu alu sinodului protopresviteralu. Déca voturile cele mai multe ar fi impartite asemene intre doi, alegerea dintre cei doi se va decide prin sortire. In fine despre resultatulu scrutiniului acestuia se faca protocolu subscrisu, prin cei de facia care apoi remane la oficiulu proto-presbiteralu pentru legitimarea alesului.

5. In loculu aceloru membri ai sinodului protopresviteralu cari in decurgerea tempului prin mórte séu si altcum au incetatu a mai fi membri la sinodulu protopresviteralu, — se vor alege totodata in respectivele cercuri alti membri noi, totu dupa modali-tatea espusa mai sus.

6 Fiindu completatu numerulu dupa alu membriloru sino-dului protopresviteralu, administratorulu protopresviteralu va compune list'a loru, cu insemnarea cercului, numelui, caracterului si a locuintiei apoi acést'a o va transpune numai decâtu la comi-sariulu consistorialu, transpunendu-i de odata tóte protocólele alegeriloru efectuite in singuratichele cercuri electorali a carora verificare se va intemplá in insusi sinodulu alegatoriu.

7. In fine administratorulu protopresviteralu e indetoratu a dá mana de ajutoriu comissariului consistorialu, cu preferintia

la convocarea comitetului protopresviteralu, transpunendu-i datele debuintioase despre dotatiunea ce este legata de postul protopresviteralu.

B.) Procedur'a la actulu de alegere.

§. 1. Din respectulu acela ca publicarea concursului pentru postul vacantu de protopresviteru sta in legatura strinsa cu insusi actulu alegerii, functiunea comisariului consistorialu, se va incepe cu convocarea comitetului protopresviteralu, care pe bas'a §-lui 53. si analogu cu dispusetiunea din §-lu 23. punct. 5. alu statutului organicu in contielegere cu respectivulu comisariu va escrie si publicá fara tota intardiarea concursu la postul vacantu de protopresviteru si va defige terminu pentru o intrunire a sa dupa espirarea terminulu de concursu; spre a esamina resultulu concursului, a compune list'a candidatiloru si a se consultá despre terminulu pe care comisariulu ar ave se convóce sinodulu protopresviteralu pentru efeptuirea alegerii.

§ 2. In astfelu de siedintie a comitetului protopresviteralu presidiulu compete comisariului consistorialu, care findu denu-mitu din cleru, in afacerea acést'a suplinesce loculu protopresviterului, si cu care comitetulu are de a se intielege relativu la modalitatea si la terminulu concursului.

§ 3. In publicatiunea de concursu se va espune spacificu dotatiunea legata de postul protopresviteralu; apoi conditiunea basate pe § 53. din stat. org. si pe decisulu sinodului eparchialu din $\frac{3}{19}$. Aprile 1871. Nr. 39. ca adeca recurentii se produca documinte autentice despre aceea: ca pe langa sciintiele teologice, posedu si cele juridice seu baremu filosofice, si ca sunt binemeritati pe terenulu bisericescu

§ 4. Terminulu preclusu pentru darea supliceloru e de a se cumpeni asia: ca acela se nu fie mai scurtu de catu 30. de dile dar nici mai lungu de 45 de dile computate dela diu'a pe care se póte asteptá prim'a publicarea a concursului in fói'a oficiala.

§ 5. Concursulu e de a se publicá de trei ori in numeri separati ai fóiei oficiali, de altcum sta comitetului in voia libera, pe langa fóia oficiala a se folosi si de alte foi.

§. 6. Doritorii de a ocupá postul protopresviteralu sunt de a ce indrumá in publicatiunea de concursu; ca suplicele loru provediute cu trebuintioasele documinte se le trimita in terminulu preclusu la comisariulu consistorialu, a caruia locuintia va trebui se se anumésca in publicatiune.

§ 7. Comissariulu consistorialu va deschida o tabela pentru insemnarea recurintiloru dupa urmatóriele rubriche: 1 Numerulu curinte; 2) Datulu presentei; 3) Numerulu, caracterulu si locuinti'a; 4) Anii etatei; 6) Candu si unde a absolvatu studiele juridica seu barem cele filosofice. 7) Cand si unde au absolvitu studiele teologice? 8) Trasuri recomandatória din conduita, 9) Alte reflexsiuni.

§ 8. List'a candidatilor o va staveri comitetulu protopresviteralu in contielegere cu comisariulu consistorialu unde preste totu e de observatu: cà in list'a candidatilor sunt de a se luá toti acei recurenti, cari posiedu calificatiunea prescrisa mai susu in § 3. spre care scopu despre censurarea cualificatiunei se va luá protocolu si acela se va aleturá la actele alegerii.

§ 9. La casu déca intre comisariulu consistorialu si intre comitetulu protopresviteralu nu ar succede contielegere in privinti'a staveririi listei candidatilor, — lucrulu se va substerna la Consistoriu pentru decidere din ambele parti.

§ 10. Alegerea ce se face in sinodulu protopresviteralu dupa §. 53. din statutulu org. propriaminte e o candidare séu propunere de trei; fiindu rezervata Consistoriului denumirea unui'a din cei trei propusi de sinodu; — asia dara numai atunci se pôte convocá sinodulu pentru alegerea de protopresviteru, déca se afla celu pucinu trei recurinti cualificati; ér la casu contrariu e de a se suspinde procedur'a si a se cere inviatiune ulterióra dela Consistoriu, care ascultandu parerea ce va fi data din partea comitetului protopresbiteralu va, dispune cele necesarie pentru alegere séu pentru concursu nou.

§ 11. La defigerea terminulai si la convocarea sinodului alegatoriu trebuie se se spuna apriatu loculu unde se va tiené, — apoi diu'a si ór'a in care se va incepe actulu sinodalu: totodata pe langa §. 42. din stat. org. care dispune a se face convocarea nainte cu 14. dile — e de a se tiené in vedere si cursulu mesuriloru luate de Consistoriu pentru sporirea membriloru sinodali la numeru duplu precum ceru §§. 39. si 40. din statutulu organicu.

§. 12. Actulu alegerii de protopresviteru se intempla in sinodulu protopresbiteralu sub presidiulu si conducerea comisariului consistorialu unde se poftesc presinti'a majoritatii alegatorilor; observendu-se esactu si la acestu sinodu §§ 43, 44, 46, 47, 48, 49, 51, 52. si 53. din stat. org. unde cu privire la §. 53 deosebi vine de observatu, cà alegerea se efectuesce prin votisare secreta, adeca prin siedule si nici de cum prin aclamatiune s'au prin votisare publica. Daca in cutare siedule s'ar aflá mai multu de 3. individi, ceilalti nu se numera, asemene nici numele cele nelegibile. Voturile sunt valide si atunci, candu acele in unele siedule ar fi mai pucinu decâtu 3.

§. 13. Sinodulu alegatoriu are a se restinge la list'a candidatiloru facuta de comisariu in contielegere cu comitetulu protopresbiteralu; déca inse majoritatea sinodului socotesce cà comitetulu a eschisu din candidatia pre vre unu recurentu cualificatu, s'au a primitu pre vreunulu fara cualificatiunea receruta, atunci sinodului i sta in voia libera, ca abtinenendu-se dela alegere se reclame la Consistoriulu eparchialu si se céra rectificarea listei.

§ 14. Dupa ce vor fi strigati la votisare toti membrii sinodului; — se va cautá déca a mai remasu dóra unii, cari din ori ce cauza nu au votisatu, si déca se vor aflá de aceia, presiedin-

tele comisariu li va acordá unu restempu de 15. minute spre asi poté dá supletoria voturile.

Nunai acele voturi se vor considerá de valide, care vor fi date pentru individi cualificati si primiti in list'a candidatiloru; — éra cele ce nu cumva vor fi date pentru altii se vor considerá de nule.

Acei candidati, cari au asemenea nume, se vor insemná in siedule cu notele loru distinctive, adeca cu caracterulu, locuinti'a si altele.

§ 15. Incheiandu-se numerarea voturiloru singurate, — rezultatulu se va constatá la protocolu, in care se va spune dupa nume, cari membrii au votisatu si cari nu, apoi cum s'au mpartitu voturile valide, adeca câte a intrunitu unulu; câte ialtulu câte fiesce care din ceialti candidati.

§ 16. Dupa incheierea scrutiniului siedulele de votisare se vor aduná intro legatura, apoi se vor pune sub coperta si se vor obsigilá cu sigilulu presiedintelui, si alu altoru doi membri dintre alegatori. Siedulele asia inchise se vor aleturá la actele alegerii, fiindu rezervata Consistoriului nimicerea loru la casu, déca nu va mai fi de a se face usu officiosu de ele.

§ 17. Acei trei individi, cari vor fi intrunitu cele mai multe voturi, se vor presentá din sinodu Consistoriului pentru a denumi pre unulu din ei substernendu-se totodata protocolulu si tóte actele electorali.

Déca inse la deplinirea numerului de trei, doi, séu mai multi ar fi intrunitu asemenea voturi, intre densii va decide sórtea carea analogu cu §. 91. punct. 4. din stat. org. se va esecutá in faci'a sinodului, ér comisariulu Consistorialu, déca nu e deodata membru alesu alu sinodului, — nu are votu la alegere.

§ 18. Sinodulu protopresbiteralu convocatu pentru alegerea protopresviterului nu póte intrá in discussiunea altoru obiecte, afara de cele ce au strinsa legatura cu alegerea de protopresciteru.

B.

Adnessu la Nr. 162. din siedinti'a VIII.

Impartirea districtului consistorialu din Orade, in siese protopresbiterate.

<i>I. Protopresbiteratulu Oradii-</i>		5. Cartiagu	cu	83	de suflete
<i>Mari.</i>		6. Cheresigu	„	928	„
1. Alparea		7. Cheriu	„	586	„
cu 750 de suflete		8. Chisirigdu	„	564	„
2. Apateulu ugrescu		9. Darvasiu	„	323	„
cu 799 de		10. Felcheriu	„	518	„
suflete		11. Giresiu	„	594	„
3. Apateulu romanu		12. Hidisielulu inf.		455	„
cu 512 de		13. „ super.	„	1037	„
suflete					
4. Calea mare					
cu 515 de suflete					

14. Lazuri M.	cu 955	de suflete	<i>II. Protopresbiteratul</i>	<i>Peste-</i>
15. Lesiu	" 378	"		<i>siului.</i>
16. Merlau	" 715	"		
17. Oradea mare	" 1543	"	1. Brusturi	cu 914 de suflete
18. Osiorheiu	" 345	"	2. Cuesdu	" 100 "
19. Peterdu	" 657	"	3. Pieleu	" 620 "
20. Pousi'a	" 371	"	4. Tieganesci	" 427 "
21. Rontau	" 396	"	5. Ascileu	" 434 "
22. Sacalu	" 804	"	6. Balae	" 500 "
23. Sentelecu	" 581	"	7. Balnac'a	" 1113 "
24. Siumugiu	" 865	"	8. Beznea	" 1425 "
25. Tarianu	" 811	"	9. Birtinu	" 445 "
26. Tasiadu	" 1252	"	10. Borsia	" 370 "
27. Toboliu	" 983	"	11. Boteanu	" 320 "
28. Vecherdu	" 400	"	12. Bratc'a	" 1044 "
29. Velenti'a	" 513	"	13. Bucea	" 505 "
30. Zsáka	" 547	"	14. Bulzu	" 1500 "
31. Abram	" 257	"	15. Butaniu	" 490 "
32. Almasiu	" 225	"	16. Cacuciu	" 451 "
33. Bogeiu	" 293	"	17. Calati'a	" 638 "
34. Borunlacu	" 115	"	18. Cetea	" 515 "
35. Borzucu	" 1005	"	19. Chigicu	" 482 "
36. Chiraleu	" 546	"	20. Chistagu	" 276 "
37. Chiribisiu	" 307	"	21. Copacelu	" 665 "
38. Chislazu	" 602	"	22. Cornitielu	" 385 "
39. Cuiviu	" 608	"	23. Damesiu	" 482 "
40. Cuzapu	" 400	"	24. Fecheteu	" 1510 "
41. Dernisiór'a	" 702	"	25. Fenoc'a	" 514 "
42. Diosigu	" 304	"	26. Galisieni	" 303 "
43. Fancic'a	" 375	"	27. Gheghi'a	" 185 "
44. Iteu	" 414	"	28. Hotaru	" 753 "
45. Margine	" 432	"	29. Husaseu	" 578 "
46. Parhid'a	" 468	"	30. Ineu	" 798 "
47. Satulbarba	" 339	"	31. Josani (Pestesi),	cu 371 de
48. Serbi	" 873	"		suflete
49. Siustorogi	" 488	"	32. Loreu	cu 760 de suflete
50. Soldobagiu	" 600	"	33. Lugasiulu inf.	" 700 "
51. Spurcani	" 242	"	34. " super.	" 560 "
52. Suiugu	" 507	"	35. Luncsiór'a	" 1274 "
53. Varvizu	" 451	"	36. Ortiteagu	" 419 "
54. Voivozi	" 486	"	37. Pestere	" 555 "
55. Buciumi	" 320	"	38. Pestesi	" 1000 "
56. Bucuróie	" 414	"	39. Rétra	" 476 "
57. Corbesci	" 600	"	40. Ponóra	" 779 "
58. Cotigletu	" 615	"	41. Remeti	" 520 "
59. Stracosiu	" 356	"	42. Sabolciu	" 396 "
60. Topesci	" 230	"	43. Sacadatu	" 793 "
De totu 60 de comune	cu 32,528		44. Sarandu	" 760 "
de suflete.			45. Sierghisiu	" 664 "

46. Siuncuiusiu	cu 1500	de suflete	<i>IV. Protopresbiteratulu Belinlui.</i>
47. Surducu	„ 744	„	1. Capelna
48. Telecusi	„ 500	„	cu 972
49. Telegd	„ 251	„	de suflete
50. Tietichea	„ 371	„	2. Careseu
51. Tinodu	„ 683	„	„ 1195
52. Valea mare	„ 490	„	3. Chesi'a
53. „ négra	„ 562	„	„ 1692
54. Virciorogu	„ 609	„	4. Cociub'a
De totu 54 de comune	cu 34,540	de suflete.	„ 1868

III. Protopresbiteratulu Tinței.

1. Ateasiu	cu 741	de suflete	5. Dumbravitia	„ 1300	„
2. Batoru	„ 1238	„	6. Girisiu	„ 1126	„
3. Berecheiu	„ 374	„	7. Petigdu	„ 1270	„
4. Bicaciu	„ 450	„	8. Rohani	„ 463	„
5. Cavasdu	„ 729	„	9. Saldabagiu(S)	„ 1030	„
6. Cef'a	„ 829	„	10. Sanmiclausiu (B.)	cu 385	de suflete
7. Ciumeghiu	„ 1247	„	11. Sioimu	cu 404	de suflete
8. Crestoru	„ 592	„	12. Suplacu	„ 900	„
9. Foneu	„ 530	„	13. Toutu	„ 1237	„
10. Forosigu	„ 535	„	14. Ursadu	„ 582	„
11. Gepisiu	„ 1010	„	15. Agrisiu	„ 284	„
12. Gepiu	„ 709	„	16. Archisiu	„ 613	„
13. Gurbediu	„ 1348	„	17. Beliu	„ 375	„
14. Hodosiu	„ 405	„	18. Benesci	„ 284	„
15. Homorogu	„ 1230	„	19. Bochia	„ 371	„
16. Husaseu (T.)	„ 2255	„	20. Botfeiu	„ 400	„
17. Ianosda	„ 1600	„	21. Calacea	„ 750	„
18. Inandu	„ 515	„	22. Carandu	„ 562	„
19. Lupoia	„ 590	„	23. Chislac'a	„ 852	„
20. Madarasu	„ 940	„	24. Ciuntahazu	„ 369	„
21. Martihazu	„ 537	„	25. Comanesci	„ 238	„
22. Micherechiu	„ 1413	„	26. Coroiu	„ 355	„
23. Miersigu	„ 670	„	27. Craiov'a	„ 635	„
24. Miheleu	„ 419	„	28. Grosi	„ 900	„
25. Osiandu	„ 835	„	29. Hasmasiu	„ 1302	„
26. Rip'a	„ 936	„	30. Mareusiu	„ 370	„
27. Roitu	„ 981	„	31. Mocirl'a	„ 652	„
28. Sanmiclausiu R.	cu 2200	de suf.	32. Nermisiu	„ 388	„
29. Sititelecu	cu 874	de suflete	33. Olcea	„ 786	„
30. Tamasd'a	„ 580	„	34. Rogozu	„ 269	„
31. Tinc'a	„ 215	„	35. Secaciu	„ 263	„
32. Tulc'a	„ 2983	„	36. Seicu	„ 492	„
33. Valea mare	„ 259	„	37. Siadu	„ 551	„
De totu 33 de comune	cu 30,469	de suflete	38. Stoinesci	„ 257	„
			39. Susagu	„ 1328	„
			40. Tagadou	„ 565	„
			41. Ucurisiu	„ 1388	„
			42. Borzu	„ 332	„
			43. Urvisiu	„ 894	„
			De totu 43 de comune	cu 31,248	de suflete.

V. *Protopresbiteratulu Beiu-
siului.*

1. Iancesci	cu 800 de suflete	46. Cresu'a	cu 687 de suflete
2. Albesci	" 400 "	47. Curatiele	" 697 "
3. Campani (P.M.)	cu 570 de suff.	48. Meziadu	" 1549 "
4. Cârpscii mari	" 425 "	49. Meziiesiu	" 680 "
5. " mici	" 430 "	50. Nimoesci	" 1052 "
6. Ceic'a	cu 491 de suflete	51. Pociovelisce,	" 519 "
7. Ceisiór'a	" 724 "	52. Sac'a	" 440 "
8. Copaceni	" 225 "	53. Selisce (B)	" 472 "
9. Cosdeni	" 700 "	54. Talpe	" 546 "
10. Crancesci	" 700 "	De totu 54 de comune	cu 33,310 de suflete.
11. Dobresci	" 698 "		
12. Dusiesci	" 700 "		
13. Hidisiu	" 413 "		
14. Luncaspria	" 679 "		
15. Nanhidisielu	" 743 "		
16. Ogiesci	" 236 "		
17. Pomezueu	" 311 "		
18. Rabagani	" 665 "		
19. Rotaresci	" 247 "		
20. Selisce (P.M.)	" 236 "		
21. Sitani	" 659 "		
22. Spinusiu	" 441 "		
23. Top'a inf.	" 370 "		
24. " sup.	" 706 "		
25. Valani (P.M.)	" 675 "		
26. Varasieni	" 587 "		
27. Beiusiu	" 327 "		
28. Cabesci	" 946 "		
29. Dragoteni	" 545 "		
30. Fenerisiu	" 843 "		
31. Foreu	" 1390 "		
32. Goil'a	" 212 "		
33. Gurbesci	" 272 "		
34. Iosani (B).	" 400 "		
35. Lazuri (Soh.)	" 523 "		
36. Petrésa	" 659 "		
37. Pocol'a	" 296 "		
38. Remetea	" 339 "		
39. Rosi'a	" 1961 "		
40. Samartinu	" 436 "		
41. Sohodolu (B.)	" 605 "		
42. Soucani	" 709 "		
43. Beiusiele	" 720 "		
44. Budurésa	" 1280 "		
45. Burd'a	" 382 "		

VI. *Protopresbiteratulu Vasco-
ului.*

1. Baitia	cu 640 de suflete
2. Briheni	" 405 "
3. Calugari	" 893 "
4. Campani (V.)	1270 "
5. Campu	" 794 "
6. Carpenetu	" 616 "
7. Colesci	" 480 "
8. Criscioru	" 1200 "
9. Cusiisiu	" 780 "
10. Fenatie	" 509 "
11. Ghighisieni	" 1278 "
12. Hersesci	" 356 "
13. Hinchirisiu	" 556 "
14. Hotaru	" 312 "
15. Lazuri (B.)	" 425 "
16. Lehecani	" 557 "
17. Lunc'a	" 772 "
18. Meragu	" 300 "
19. Petrileni	" 468 "
20. Poiéna	" 612 "
21. Rieni	" 520 "
22. Selisce (V.)	" 520 "
23. Serbesci	" 441 "
24. Sieghisce	" 632 "
25. Siusciu	" 412 "
26. Sohodolu (V.)	781 "
27. Stein	" 415 "
28. Sudrigiu	" 357 "
29. Tarcaitia	" 495 "
30. Totoreni	" 490 "
31. Váscou	" 833 "
32. Verzari inf	" 582 "
33. " sup.	" 369 "
34. Belegeni	" 293 "

35. Bradetu	cu	680	de	suflete	44. Lelescui	cu	408	de	suflete
36. Brósce	"	300	"	"	45. Petrósa	"	814	"	"
37. Buntesci	"	670	"	"	46. Potenii inf.	"	509	"	"
38. Chiscou	"	1378	"	"	47. Poienii sup.	"	879	"	"
39. Cociub'a	"	375	"	"	48. Siebisiu	"	1010	"	"
40. Draganesci	"	288	"	"	49. Sondu	"	396	"	"
41. Dumbravani	"	400	"	"	50. Valea négra inf.	"	469	"	"
42. Ferice	"	765	"	"	Do totu 50 de comune	cu	30,528	"	"
43. Gurani	"	914	"	"				de	suflete

