

DUȘAN BAISKI

**Cenăzeni
de ieri
și de azi**

ARTPRESS, 2020

Dušan Baiski

Cenăzeni de ieri și de azi

Tiparul acestei cărți a fost asigurat cu sprijinul financiar al Consiliului Local Cenad și al Primăriei Cenad.

Mulțumesc celor care m-au ajutat cu informații pentru ducerea la bun sfârșit a acestei cărți: Nicolae Crăciun, Vasa Stefanovici, Brunhilde Hinkel (Germania), Dorin Dronca, Hans Dama (Austria), Miroslav Rosici, Ivo Muncian, Sorin Forțiu, Dușan Popov, Adolf Wunder (Germania), Claudiu Călin, Gheorghe Covaci, Dușita Roșu, Simona Regep și Florina Costea.

Autorul

Descrierea CIP a Bibliotecii Naționale a României

Dușan Baiski

Cenăzeni de ieri și de azi – Editura ArtPress

Timișoara, 2020, 276 p.

Cenăzeni de ieri și de azi – Dușan Baiski

ISBN 978-973-108-981-2

Coperta: Dușan Baiski

© **Dușan Baiski**

DUȘAN BAISKI

**Cenăzeni
de ieri și de azi**

**Editura ARTPRESS
Timișoara, 2020**

Dedic această carte persoanelor care, deși au un rol extrem de important în viața comunității cenăzene, de cele mai multe ori aleg anonimatul. Dar fără aportul cărora nu ar fi fost posibilă apariția cărții de față, și anume primarului, viceprimarului și consilierilor locali care, la final de an 2019, au aprobat agenda cultural-sportivă a comunei Cenad pe 2020:

Nicolae Crăciun – primar
Vasa Stefanovici – viceprimar
Letiția-Reghina Bojin – consilier
Gheorghe Cornut – consilier
Ioan Fazekas – consilier
Nicoleta-Florica Fürge – consilier
Carmen Giuricin – consilier
Carmen Violeta Jura-Stoia – consilier
Felicia Mizu – consilier
Ioan-Florin Mizu – consilier
Diana-Claudia Olaru – consilier
Cristian Sopon – consilier
Mihai Vaidovici – consilier
Radu-Eugen Vincău – consilier

Cuvânt înainte

Inițial, s-ar fi vrut o carte despre personalități(le) cenăzene. Potrivit *Dicționarului explicativ al limbii române*, personalitate este o persoană cu aptitudini și cu însușiri deosebite, cu autoritate și prestigiu, care aduce o contribuție valoroasă în domeniul social-politic, cultural-științific etc. Însă, în cele din urmă, am decis să abordăm situația pragmatic. Mulți dintre cenăzeni s-au realizat în viață în cu totul alte părți decât satul natal. Alții au venit la Cenad în diverse situații. Dar, într-un fel sau altul, au făcut cu toții fală Cenadului și merită cu toții un tratament egal. Dacă acest lucru s-a reușit mai mult sau mai puțin, rămâne la latitudinea cititorilor. Oricum, autorul își asumă partea sa de vină pentru orice persoană care, potrivit opiniei unui cititor sau altuia, nu ar fi meritat cu adevărat să fie amintită în această carte. Însă doar Dumnezeu, dacă într-adevăr există, poate judeca drept. Nicidecum autorul. Și, nu-i așa, doar cine muncește greșește.

Din nefericire, nu toți dintre cei pe care i-am contactat direct ne-au răspuns. În chiar anormal de multe cazuri nici măcar nu am primit vreun răspuns. Desigur, e dreptul fiecăruia să-și apere intimitatea, însă nu întotdeauna tăcerea este un răspuns potrivit. Mai cu seamă în cazul de față.

Pentru completarea bazei de date am trimis solicitările de ajutor direct, prin e-mail. Am cerut ajutor prin telefon. Desigur, doar în cazul în care am avut adresele de e-mail sau numerele de telefon și am avut nevoie de biografii, fotografii sau doar de clarificări. Am publicat aceste solicitări inclusiv în revista locală „*Cenăzeanul*” și pe site-ul oficial al comunei: www.cenad.ro. Iar un anunț în acest sens a apărut și în publicația din München a șvabilor bănățeni. Începând din aprilie 2018, schița cărții, în diverse stadii de acumulare a datelor, a fost tot timpul disponibilă pe site-ul oficial al comunei Cenad, astfel că oricine putea veni cu date, cu sugestii etc. etc. Dacă unii sau alții dintre dumneavoastră veți afirma că nu ați știut și că autorul se face vinovat că nu v-a adus la cunoștință intenția sa

de a scrie cartea de față, vă amintim că nici necunoașterea legislației nu vă exonerează de răspundere. Ca atare, nu e vina autorului că dumneavoastră nu citați revista „*Cenăzeanul*” ori că nu aveți acces la Internet și nu accesați site-ul www.cenad.ro.

Dar hai să continuăm. Potrivit unui document¹ aflat la S.J.T.A.N., datat 4 aprilie 1940, s-a prevăzut evacuarea în caz de război a arhivei Primăriei Cenadul Mare, care conținea un volum de 3,2 mc de documente importante, în greutate de 500 kg. Din păcate, în luptele din 4-8 octombrie 1944 dintre armata germană și maghiară, pe de-o parte, și Armata Roșie, pe de altă parte, arhiva a fost incendiată, pierzându-se astfel o sursă deosebit de valoroasă de documentare. Un alt document², din 4 iulie 1940, prevedea transportul cu trenul (cu destinația gara C.F.R. Vârciovora) a 78 de tone de documente, mașini și mobilier, grosul fiind al Stațiunii Experimentale Cenad (50 t). Primăria Cenadul Mare și Postul de Jandarmi aveau prevăzute câte 10 tone fiecare, Vama Cenad și Școala de Stat câte 2 t, iar Oficiul Poștal, Poliția de Frontieră, Agenția Fiscală și Serviciul Sanitar, câte o tonă fiecare.

Înainte de cel de-al Doilea Război Mondial, comuna Cenadul Mare a avut 56 de hărți³ cadastrale și 51 de hărți de la Reforma Agrară din 1922, dar se spune că au ars toate laolaltă cu arhiva comunală.

O problemă delicată o constituie numele de persoane, care au fost maghiarizate, românizate sau scrise incorect. Pentru a nu se crea confuzii, am preferat forma incorectă și, acolo unde s-a făcut necesar, am scris în paranteză forma corectă). Iar acolo unde s-a utilizat grafia cirilică, am trecut mai întâi forma scrisă în alfabetul latin. Am optat pentru notarea acestora inclusiv cu grafia cirilică și conform pronunției sârbești, fără însă a traduce și textul biografiei, considerând că, pe de-o parte, aceasta este o atitudine corectă față de sârbi, iar pe de altă parte cartea de față este o ediție exclusiv în limba română.

În câteva cazuri, există mai multe nume de persoane ce se repetă, însă e vorba de persoane diferite. De asemenea, veți întâlni în carte nume identice de persoane care au activat în perioade apropiate, însă din lipsă

1 Serviciul Județean Timiș al Arhivelor Naționale, Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 2/1941, f. 239.

2 S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 2/1941, f. 273.

3 S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 1/1945-1947, f. 42.

de documente cu mai multe amănunte nu am putut concluziona dacă este vorba de una și aceeași persoană sau de două persoane diferite.

De exemplu:

IOAN – Preot ortodox pe la 1728.

IOAN – Dascăl la Cenad în perioada 1735-1768.

În acest caz, am preferat să înscriem două persoane cu același nume, deși pare a fi vorba, în mod logic, de una și aceeași persoană.

De asemenea, în cazul în care au existat mai multe persoane cu aceleași nume și prenume și o singură fotografie, am pus la fiecare în paranteză un număr, iar la textul clișeu al fotografiei am inserat numărul aferent numelui persoanei din imagine.

În baza documentelor de arhivă, am indicat uneori și numărul de casă al domiciliului persoanei, cu observația absolut necesară că actualele numere de casă din Cenad nu corespund cu cele de atunci, însă urmașii pot identifica locuințele.

Trebuie reținut și faptul că, de-a lungul istoriei sale, Cenadul a purtat diverse denumiri și a fost despărțit în două doar din punct de vedere administrativ: (Cenadul Sârbesc – redenumit Cenadul Mare, și Cenadul German – redenumit Cenadul Vechi, cele două unindu-se în definitiv într-o singură comună în anul 1948).

De un neprețuit ajutor a fost cartea istoricului dr. Ioan Hațegan, *Cenad – Monografie istorică*, fără de care volumul de față ar fi fost mult mai sărac, dar și colaborarea cu doamna Brunhilde Hinkel, autoarea unei foarte importante cărți despre șvabii cenăzeni, respectiv a arborelui genealogic al familiilor acestora, ca atare suntem în măsură să vă oferim un tablou cât de cât apropiat de cel real. La fel de important a fost și ajutorul primit din partea domnului Claudiu Călin, arhivist la Dieceza Romano-Catolică din Timișoara, cu privire la episcopii și preoții romano-catolici și greco-catolici.

Din păcate, din motive pe care nu le înțelegem, demersurile noastre s-au lovit, în destul de multe cazuri, de o tăcere proprie cenăzenilor. Sau greșim? Oricum, cartea de față nu este exhaustivă. E doar un punct de plecare. În următorii ani, poate fi corectată și adăugită. Firește, cu ajutorul dumneavoastră. Și nu pe linie de serviciu, ci pe linie de suflet.

Pentru observații, comentarii, corecturi, adăugiri etc., vă rog să mă contactați la adresa de e-mail: dusanbaiszki@gmail.com

Autorul

A

ACHIMAȘ, Gheorghe – Învățător.

ACHIMAȘ, Uroș – Învățător.

ACHIMOV, Ivan
(**АЧИМОВ, Иван**) – În recensământul din 1938 apare sub numele de **Acimov**. Născut la Cenad, la 18 iunie 1894, cu domiciliu stabil în aceeași localitate, la nr. 278. A absolvit cinci clase primare. De profesie a fost agricultor. Țăran mijlocăș, cu cinci hectare de pământ înainte de a deveni membru al Gospodăriei Agricole Colective. A fost membru al Partidului Muncitoresc Român (fost Partid Comunist Român).

A fost condamnat de Tribunalul Militar Timișoara la opt ani de temniță grea, pentru înaltă trădare, pentru faptul de a fi avut legături cu niște persoane din Iugoslavia. A început ispășirea pedepsei pe 1 august 1950, fiind deținut, pe rând, în închisorile din: Timișoara, Jilava, Gherla, Pitești, și a fost eliberat la 17 decembrie 1955, în baza

Decretului nr. 535/1955, când a fost grațiat.

ACHIMOVICI, Sava
(**АЧИМОВИЋ, Сава**) –

În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

ADALBERTUS, de Hangács

– Episcop romano-catolic de Cenad între anii 1457-1466.

ADAMOVICI, Aurelia
(**АДАМОВИЋ, Аурелија**)

– S-a născut la Saravale în 1905. A absolvit Școala Medie din Sânnicolaul Mare și cursurile de învățători din Timișoara. Licența și-a luat-o la Școala Pedagogică din Timișoara.

A activat în calitate de învățătoare în diferite localități bănățene și școli în limba sârbă, inclusiv la Cenad, în anii școlari 1924/25; 1945/46; 1946/48.

Dedicată societății și educației, a publicat o serie de articole în ziarul de limbă sârbă *Temišvarski vesnik* (*Vestitorul timișorean*) din Timișoara, pe teme economice, educative și sociale ce reflectau viața satului din perioada interbelică bănățeană. A decedat în localitatea Jebel, în anul 1976.

ADAMOVICI Aurelia

AHTUM (alte forme scrise: **Achtum**, **Ohtum** sau, conform surselor maghiare, **Ajtony**) – A fost un conducător (voievod sau cneaz) de origine presupus pece-negă al unei formațiuni statale¹ slavo-române medievale timpurii, în prima jumătate a secolului al XI-lea, aceasta fiind localizată pe teritoriul Banatului istoric (teritorii dintre Tisa, Mureș, Dunăre și Carpați) și având ca reședință cetatea

¹ Dumitru Țeicu, *Geografia ecleziastică a Banatului medieval*, Timișoara, 2007, p. 4.

Morisena² sau Maresiana, pe malul stâng al Mureșului, în Cenadul actual. Suprafața voievodatului său era de aproximativ 40.000 km², cu puțin mai mică decât a Elveției de astăzi (41.277 km²).

Ahtum este pomenit în versiunea mare a *Legendei Sf. Gerard* – text ce nu și-a propus însă transmiterea unor fapte istorice, fiind considerat o scriere propagandistică antiortodoxă³ –, dar și în *Cronica Notarului Anonim*.

Având binecuvântarea episcopilor de rit grecesc, Ahtum a poruncit construirea la Morisena a unei mănăstiri de călugări închinată Sfântului Ioan Botezătorul, condusă de un egumen.

După cucerirea orașului Vidin, în 1002, de către bizantini, Ahtum s-ar fi botezat în episcopia greacă a orașului, deși un conducător de rangul lui ar fi trebuit botezat la o episcopie mult mai importantă, poate chiar la Constantinopol, crede istoricul Bálint Csanád⁴. Însă graba sa a fost determinată de faptul că, pe de-o parte, devenise proaspăt aliat al Imperiului Bizantin, iar pe de altă parte războiul cu Ștefan al

² Ioan Hațegan, *Cetatea Morisena – Cenad*, Ed. Banatul, Timișoara, 2019, p. 21.

³ Alexandru Madgearu, *Contribuții privind datarea conflictului dintre ducele bănățean Ahtum și regele Ștefan I al Ungariei*, „Banatica”, Reșița, 12, 1993, p. 5-12.

⁴ *Ibidem.*, p. 5.

Ungariei devenise iminent. Ceea ce un alt istoric, Alexandru Madgearu, consideră ca fiind o interpretare eronată, dat fiind faptul că între creștinarea poligamului Ahtum și conflictul cu Ștefan a trecut suficient timp pentru a se ridica mănăstirea sus-pomenită.

Pe la 1002 sau 1003, regele Ungariei supune ducatul lui Gyula din Transilvania, adică zona de unde se exploata sarea. Cum sarea trecea pe Mureș, pe la actualul Cenad, unde aceasta era vămuită, nu se putea a fi lăsată liberă cetatea Morisena. Astfel, devine limpede că teritoriul lui Ahtum trebuia să fie supus, datarea conflictului dintre Ștefan și Ahtum fiind probabil⁵ 1003-1004. Bătălia decisivă se va da la Tomnatic, unde oastea lui Ahtum va fi înfrântă de cea a lui Chanadin, vasal al regelui Ștefan I al Ungariei, dar anul bătăliei este controversat, unii istorici vorbind de anul 1028. Ahtum va fi ucis în aceeași bătălie.

Prezența ecleziastică bizantină a continuat însă la Morisena și după înfrângerea lui Ahtum, organizarea bisericească latină făcându-se abia după 1030.

ALBERT – Arhidiacon de Timiș, canonic la Cenad și șeful

capitlului⁶ Cenad. La 29 iunie 1436, îl va invita la Cenad pe inchișitorul Iacob de Martia.

ALBERT – Pe la 1486 este canonic de Cenad, dar și arhidiacon de Torontal.

ALBU Florica

ALBU, Florica (căsătorită **VAIDA**) – S-a născut pe 9 octombrie 1956, la Cenad. În satul natal a absolvit primele opt clase de școală generală. În perioada 1971-1974 a

6 Corpul canonicilor unei catedrale catolice. 2 Adunare a canonicilor. 3 Adunare de călugări sau de alți clerici catolici. 4 Loc în care se țin adunările clericilor catolici.

⁵ *Ibidem.*, p. 6.

urmat cursurile Liceului Teoretic – Secția umană din Sânnicolau Mare. Din cauza greutăților familiale, a trebuit să-și întrerupă studiile. Autoare de poezie în grai cenăzean.

ALBU, Rista – Perceptor (1947).

AMBROSIU, de Cenad – Pe la 1468, este cantor și canonic la biserica din Arad.

AMBROZI, Petru – Proprietar al unei batoze (1945). Nr. de casă 373.

AMBROZIU, de Cenad – Absolvent al școlii din Cenad. În anul 1445 este student la Viena.

AMBROZIU, de Timișoara – Absolvent al școlii din Cenad. În anul 1450 este student la Viena.

AMBRUȘ, Alexandru – Medic veterinar. A făcut parte din grupul de inițiativă care a hotărât editarea, formatul, numele și conținutul a ceea ce s-ar fi vrut primul număr al revistei „Cenăzeanul”, dosarul cu articolele pentru publicat fiind însă pierdut⁷ de Editura „Popas’ Art” din Timișoara. Consilier în cadrul Consiliului

⁷ Gheorghe Doran, *Privire retrospectivă*, în „Anuarul Asociației «Concordia» Cenad” nr. 4, 2007, p. 7.

Local Cenad în 1992.

AMBRUȘ, Lucia – A copilărit la Cenad. A absolvit Facultatea de Medicină Veterinară la Timișoara în 1977. Din 1980 a profesat ca medic veterinar la Cenad. În 1996, după reducerea de personal la circumscripția veterinară, i s-a aprobat transferul la Primăria Cenad.

ANNABRING, Anton – A văzut lumina zilei la Cenad, la 2 ianuarie 1920, fiind fiul lui Annabring Johann și Eberhardt Anna. Erou, decedat în al Doilea Război Mondial, ca soldat român. Numele său nu apare pe monumentul comun al eroilor din Cenad.

ANNABRING, Emeric – Meseriaș din Cenadul Sârbesc în anul 1878.

ANNABRING, Iosif – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

ANNABRING, Johann – Meseriaș în Cenadul Sârbesc în 1890.

ANNABRING, Nikolaus – Meseriaș din Cenadul Sârbesc în anul 1878.

ANDREI, de Chery – Absolvent al școlii din Cenad. În anul 1494 este student la Cracovia.

ANDREI, de Gyula – Dascăl la Cenad în anul 1397.

ANDREI, de Kovasz – Dascăl la Cenad în anul 1522.

ANDREI, de Macedonia – Absolvent al școlii din Cenad. În anul 1389 este student la Viena.

ANDREI, de Măcicaș – Absolvent al școlii din Cenad. În anul 1436 este student la Viena.

ANDRES, Johann – Cadru didactic în perioada 1873-1874.

ANDRON, Simion – A venit la Cenad de la Sânnicolau Mare. Primul învățător la școala confesională ortodoxă română pe la 1853.

ANTON, de Becicherec – Absolvent al școlii din Cenad. În anul 1439 este student la Viena.

ANTON, de Timișoara – Absolvent al școlii din Cenad. În anul 1436 este student la Viena.

ANTONIUS, OFM – Primul franciscan ajuns episcop de Cenad în perioada 1298-1307.

ANUICHI, Gheorghe – S-a născut la Cenad, la 23 august 1945, fiu al lui Ion și Sofia Anuichi, rădăcinile strămoșilor săi pe linie paternă fiind undeva în Munții Meglenului. După absolvirea școlii

ANUICHI Gheorghe

din localitatea natală, se califică la Arad în meseria de tâmplar de mobilă. Lucrează o perioadă la I.P.R.O.F.I.L. „Gheorghe Doja“, iar în paralel urmează cursurile serale ale Liceului „Moise Nicoară“ din Arad, pe care îl absolvă în 1966.

O scurtă perioadă este contabil la fosta Gospodărie Agricolă de Stat (G.A.S.) din localitatea Pordeanu.

Pleacă la Școala Tehnică C.F.R. din Timișoara, unde dobândește titlul de impiegat de mișcare, care îi permite să activeze la stațiile C.F.R. din Sânnicolau Mare, Dudeștii Vechi, Tomnatic.

În 1969 se întoarce definitiv la Cenad, la stația C.F.R., unde va activa până la pensionare, în calitate de șef de gară (1 octombrie 1995). În tinerețe, a jucat fotbal, formându-se ca atare la U.T.A., însă reîntoarcerea în satul natal nu-i va mai permite să intre în echipa mare a clubului, dar va continua să practice acest sport la Sânnicolau Mare și Cenad. De altfel, în nou sa calitate, de redactor la revista „Cenăzeanul“, va scrie zeci și zeci de pagini dedicate fotbalului.

Consilier în cadrul Consiliului Local Cenad în legislatura 1996-2000.

Marile sale pasiuni au fost și filatelia, numismatica și columbofilia, el participând la zeci și zeci de concursuri și obținând, la fel, zeci și zeci de diplome și medalii pe plan regional, național și internațional. A fost maestru emerit al sportului columbofil.

A decedat la 19 noiembrie 2019.

ANUICHI, Ioan – Invalid de război. Regimentul 93 Infanterie. Rănit pe Frontul de Est. Gradul de invaliditate 20% – anchiloza

piciorului stâng. Căsătorit, cu un copil. Învățător. Ales în comitetul de acțiune al I.O.V.R. la 4 august 1946, în calitate de președinte.

ANUICHI, Pavel – Profesor.

ANUȚI, Ioan – Subnotar (1940).

ARDELEAN, Vasilie – A fost învățător la școala confesională greco-catolică din Cenad (1921). În urma etatizării școlii, a devenit învățător de stat.

ARKI, Ioan – Pleban din Pel. La 1 august 1394 primește de la Papa Bonifaciu al IX-lea un canonicat la Cenad.

ARLETH, Josif – Preot romano-catolic pe la 1848.

ARSENOV, Nicola
(**АРСЕНОВ, Никола**) – Meseriaș în Cenadul Sârbesc în 1890. În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

ARSIN, Rada
(**АРСИН, Рада**) – Preot ortodox sârb la Cenad în perioada 2011-2015.

AUBERMANN, Johann
– Directorul Casei de păstrare din
Cenadul German în 1878.

AUBERMANN, Johann
– Morar din Cenadul German în
1878.

AUBERMANN, Johann –
Primar.

AUBERMANN, Johann –
Comerciant, Cenadul Vechi (1924-
1925).

AUBERMANN, Nikolaus –
Olar autorizat printr-o decizie din
1888.

AUBERMANN, Nikolaus
– Născut la Cenad, la data de 28
februarie 1874, fiul lui Anton și
Anna Pinnel. A urmat cursurile
liceale la Timișoara, în perioada
1884-1892, iar apoi, între anii 1892-
1897, teologia la Szeged. Doctor în
teologie. A slujit în Ungaria (1901-
1944), Germania (1944-1949) și
Canada (Montreal, 1949-1962). În
1962 s-a reîntors în Germania, unde
va și deceda, la 5 iunie 1964.

AUBERMANN, Nikolaus
– Comerciant în Cenadul Vechi, la
1919.

AUBERMANN, Nikolaus

– Potrivit datelor înscrise pe
monumentul comun al eroilor din
Cenad, este erou, mort în cel de-
al Doilea Război Mondial (1940-
1945).

AUBERMANN, Nikolaus –
Primar.

AUBERMANN, Petru –
Primar.

AUGUSTIN – Prepozitul⁸
capitulului de Cenad la 1.02.1277.

AUGUSTIN, de Cenad –
Absolvent al școlii din Cenad. În
anul 1411 este student la Viena.

AVRAM – Cnez al Cena-
dului. Potrivit documentelor din
1758, a fost pus epitrop al Bisericii
ortodoxe din Cenad.

⁸ Cleric de rang înalt, care îndeplinește o funcție administrativă importantă.

B

BABA, Dumitru – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

BABA, Gheorghe – fiul lui Dimitrie și Elița, fruntaș în cadrul Regimentului 2 Roșiori, contingentul 1942, mort în luptele de la Klețkaia, în campania din Rusia din 1941. Numele său nu apare pe monumentul comun al eroilor cenăzeni.

BACKHAUS, Josef – Mese-riaș în Cenadul Sârbesc în 1890.

BAISKI (BAISZKI), Dușan (БАЈСКИ, Душан) – S-a născut pe 11 martie 1955, în orașul Sânnicolau Mare.

A urmat cursurile Școlii Generale din Cenad, în perioada 1962-1970. Datorită împrejurărilor familiale, a terminat clasa a VII-a la Ghilad (în 1969), revenind apoi la Cenad, Au urmat studiile la: Școala Profesională „Electromotor” din Timișoara (1970-1973); Școala Populară de Artă Timișoara (1971-1974); Liceul de Filologie-Istorie, Timișoara (1973-1979); Open University Business School,

BAISKI Dușan

Marea Britanie (1998-1999), Information Technology College – ELINF (2006).

Activitatea: electrician la Întreprinderea de Aparate Electrice de Măsurat, Timișoara (1973-1991); redactor-șef la săptămânalul „Sindicatul bănățean” din Timișoara (1990); redactor-șef adjunct la săptămânalul „Mercur” din Timișoara (1990); coordonator al revistei digitale „Banat-media” din Timișoara, 1996-1999; redactor șef de secție la săptămânalul „Agenda” din Timișoara (1991-2009); persoană fizică autorizată (2009-prezent). S-a pensionat în martie 2020, la limită de vârstă.

Fondator și președinte al Asociației Banaterra. Inițiator și director al proiectului internațional

digital „*Banaterra – Enciclopedia Banatului*” (www.banaterra.eu). Editor al revistei „*Cenăzeanul*” (din 2011). Inițiator, redactor-șef și editor al revistei de cultură istorică „*Morisena*” (din 2016).

Debut publicistic cu proza științifico-fantastică *Meșterul Manole* în „Forum Studentesc” (1976). Debut editorial cu volumul de proză scurtă *Averse izolate* (1984).

Membru al Uniunii Scriitorilor din România (1990) și al Uniunii Ziariștilor Profesioniști din România (2020).

Scrieri: *Averse izolate* [proză scurtă], Editura Facla, Timișoara – 1984; *Radiografia unui caz banal* [proză scurtă], Editura Facla, Timișoara – 1988; *Лубав међу сенкама/Ljubav među senkama* – Dragoste între umbre [poezie în lb. sârbă], Editura Kriterion, București – 1990; *Luna și tramvaiul 5* [proză scurtă], Editura Marineasa, Timișoara – 1994; *Piața cu paiate* [teatru], Editura Marineasa, Timișoara – 1994; *Război pe Internet* [studiu], Editura Waldpress, Timișoara – 2004; *Păsări pătrate pe cerul de apus* [proză scurtă], Editura Marineasa, Timișoara – 2006; *Свађа с мастилом/Svađa s mastilom* – *Cearta cu cerneala* [poezie în limba sârbă], Editura Uniunii Sârbilor din România, Timișoara – 2007; *Cenad, pur și*

simplicu [studii monografice, articole de presă] – Editura Marineasa, Timișoara, 2009; *Cenad – Studii monografice* [studii monografice] – Editura Artpress, Timișoara, 2012 și 2015 (ed. a II-a); *Lugoj – Studii monografice* [studii monografice], Editura Artpress Timișoara, 2015; „*Cenăzeanul*” – 25 de ani [monografie] – Editura Artpress, Timișoara, 2017; *Război în Banat* [studii monografice] – Editura Artpress, Timișoara, 2017; *Cenad – Documente de arhivă*, Ed. Artpress, Timișoara, 2019.

Traduceri: *Migrațiile* – roman de Miloš Crnjanski, Editura de Vest din Timișoara – 1991 (în colaborare); *Mătase și vin fiert* – Chang Shiang Hua, Editura Paradox, Timișoara – 1994 (poezie, traducere din limba sârbă); *Cuțitul* – Vuk Drašković, Editura Helicon, Timișoara – 1995 (roman, traducere din limba sârbă); *Cartea iubirii* – Dragan Dragojlović, Editura Hestia, Timișoara, 1996 (poezie, traducere din limba sârbă, în colaborare); *Antologie de poezie chineză contemporană* – Zhang Xianghua și Radosav Pušić, Editura de Vest, Timișoara, 1996 (poezie, traducere din limba sârbă); *Lacrima – Orient și Occident* – Chang Shiang Hua, Editura Anthropos, Timișoara – 2000 (eseuri și poeme, traducere din limba sârbă); *Turism în Muntenegru*

– www.visit-montenegro.com – Editura Anthropos, Timișoara – 2004 (traducere din limba sârbă); *Consulul rus* – Vuk Drašković, Editura Uniunii Sârbilor din România, Timișoara, 2005 (roman, traducere din limba sârbă); *Invocarea lui Dumnezeu* – Dragan Dragojlović, Editura Uniunii Sârbilor din România, Timișoara, 2011 (poezie, traducere din limba sârbă, în colaborare).

Colaborări la volume colective: *Anatomia unei secunde* – *Antologie de proză SF*, Editura Facla, Timișoara (1990); *Timișoara, 16-22 decembrie 1989*, Editura Facla, Timișoara, (1990); *Nașa poezija u dijaspori – Savremena poezija Srba i Hrvata u Mađarskoj, Rumuniji i Austriji, Međunarodna knizevna manifestacija „Sarajevski dani poezije”* – Poezia noastră în diaspora – Poezia contemporană a sârbilor și croaților din Ungaria, România și Austria. Manifestarea literară internațională „Zilele poeziei la Sarajevo”, Sarajevo (1991); *ZONA – prozatori și poeți timișoreni din anii ‘80 și ‘90*, Editura Marineasa, Timișoara (1997); *Porumbelul de argilă – Poeți sârbi din România*, Editura Persona, București (1998); *U plavom krugu zvezda* – În cercul albastru, o stea, OP, Beograd (1998); *Generația ‘80 în proza scurtă*, Editura Paralela 45,

Pitești (1998); *Kosovo, sprska sveta zemlja* – Kosovo, pământ sfânt al sârbilor, Editura Uniunii Sârbilor din România, Timișoara (1999); *Anuarul Asociației Culturale Concordia Cenad* (2004, 2006, 2007, 2008); *Fourth International anthology on Paradoxism* – A patra antologie despre paradoxism, Editura Almarom, Râmnicu-Vâlcea (2004); *Orfeu îndrăgostit – Antologie a poeziei sârbe de dragoste*, Editura Uniunii Sârbilor din România, Timișoara (2006); *Зборник српске књижевности / Zbornik srpske književnosti* – Culegere de texte din literatura sârbă, Editura Uniunii Sârbilor din România, Timișoara (2006); *The Continent of Romania* – Continentul din România – The Romanian Cultural Institute – culture & civilization, București (2006); *Proza.ro* – antologie – Editura Paralela 45, Pitești (2006); Dușan Baiski (coordonator) – *Descoperiți Banatul – Timișoara*, Editura Waldpress, Timișoara (2009); Lucian-Vasile Szabo (antologator) – *Atentat împotriva revoluției române*, Asociația Memorialul Revoluției 16-22 Decembrie 1989, Timișoara (2010); *Antologia prozei scurte actuale transilvane* – Editura Limes, Cluj-Napoca (2010); Diana Dincă, Mihai Ciucur (coordonatori) – *Pagini despre Banat*, Editura Marineasa, Timișoara (2011); Ненад Грујић –

Антологија српске поезије (1847-2000) – Бранково коло, Сремски Карловци (2012) / Nenad Grujić – *Antologija srpske poezije (1847-2000)* – Brankovo kolo, Sremski Karlovci (2012), Nenad Grujić – *Antologia poeziei sârbe (1847-2000)* – Brankovo kolo, Sremski Karlovci (2012); Славомир Гвозденовић, Миодраг Јакшић – *Чувари Вертограда – Антологија српске југоисточне Европе / Slavomir Gvozdenović, Miodrag Jakšić – Čuvari Vertograda – Antologija srpske poezije jugoistočne Evrope* – Slavomir Gvozdenović, Miodrag Jakšić – *Păzitorii odihnei – Antologie de poezie sârbă din Europa de Sud-Est*, Editura Uniunii Sârbilor din România, Timișoara (2012/2013); Claudiu Mesaroș (coordonator) – *Filosofia Sfântului Gerard de Cenad în context cultural și biografic*, Jate Press, Szeged (2013); Marian Oprea (antologator) – *Piper, scorțișoară, dafin, vanilie*, Editura Brumar, Timișoara (2013); Doru Sinaci, Emil Arbonie (coordonatori) – *Administrație românească arădeană. Studii și comunicări din Banat – Crișana – 95 de ani de la Marea Unire* (Volumul VII), University Press, Arad (2013); Prof. dr. Dumitru Tomoni, prof. Horațiu Suci (coordonatori) – *Restituiri bănățene* (II), Editura Eurostampa Timișoara

(2014); Cornel Secu (antologator) – *Antologia Helion 1981-1988* (Vol I), Editura Eurostampa, Timișoara (2015); Claudiu Mesaroș, Claudiu Călin (coordonatori) – *Saint Gerard of Cenad. Tradition and Innovation*, Trivent Publishing, Budapest (2015); Dușan Baiski (coordonator) – *Anuarul Asociației Culturale „Concordia” Cenad nr. 7-8/2012-2013*, Editura Arpress, Timișoara (2016); Dr. Florin Zamfir (coordonator) – *Oameni, evenimente, tradiții din Banatul de câmpie*, Editura Artpress Timișoara (2015); Dr. Florin Zamfir (coordonator) – *Oameni, evenimente, tradiții din Banatul de câmpie*, Editura Artpress Timișoara (2016); Dușan Baiski (coordonator) – *Anuarul Asociației Culturale „Concordia” Cenad nr. 9-10/2014-2015*, Editura Arpress, Timișoara (2016).

Colaborări la publicații:

„Forum studențesc”, „Orizont”, „Paradox”, „Helion”, „Književni Život”, „Radio Timișoara”, „Radio București”, „Știință și tehnică”, „Renașterea bănățeană”, „Realitatea bănățeană”, „Banațske novine”, „Orientări”, „Nașa reč”, „Tribuna tineretului” (Iugoslavia), „Književna reč” (Iugoslavia), „Stremljenja” (Iugoslavia), „Observator” (Germania), „Agenda”, „Orient Latin”, „Banat”, „Timișoara”, „Mercur”,

„Timișoara magazin”, „Ca și cum”, „Cenăzeanul”, „Feedback”, „Огледало/Oglinda”, „Club T”, „Agenda zilei”, „agonia.ro”, „littera.eu”, „Sintagme literare”, „Alternanțe” (Germania).

BALOG, Magdalena – Contabilă la Primăria Cenad (2020).

BALOG, Ștefan – Profesor de educație fizică și sport la Școala Gimnazială din Cenad în anul școlar 2019/2020.

BALȘ, Daniel – Profesor de chimie la Școala Gimnazială din Cenad în anul școlar 2019/2020.

BALTHASAR, Anton (1) – Meseriaș din Cenadul Sârbesc în anul 1878.

BALTHASAR, Anton (2) – Primar.

BALTHASAR, Anton (3) – S-a născut la 9 august 1947, la Cenad, fiind fiul lui Johann și Elisabeth. A urmat cursurile școlii elementare de șapte clase din Cenad în perioada 1954-1961, apoi, între anii 1961-1964, școala de meserii pentru profesia de electrician. Își va continua studiile la liceul seral, în perioadele 1964-1967 și, respectiv 1968-1969, fiindcă între timp,

BATLTHASAR Anton (3)

respectiv în 1967-1968, a trebuit să-și satisfacă stagiul militar. Între anii 1973-1978 va urma cursurile universitare în specializarea electrotehnică (electromecanică), obținând diploma de inginer.

Va activa între anii 1964-1973 în calitate de bobinator de motoare electrice la Întreprinderea de Transporturi Timișoara, apoi, în perioada 1978-1982 ca inginer de cercetare-proiectare la Întreprinderea „Electromotor” din Timișoara.

Tot ca inginer de cercetare-proiectare va lucra și după stabilirea definitivă în Germania, până la pensionarea sa, în 2009.

Este membru în Asociația Șvabilor din Banat (Donau-

schwaben), HOG – Tschanad și Asociația Transplantaților de Ficat din Germania.

După cum afirmă, ca hobby preferă tot ce face ziua mai frumoasă și plăcută la sfârșitul vieții, mai cu seamă popice în două grupuri, excursii alături de pensionari etc.

BALTHASAR, Emerich – Primar.

BALTHASAR, Emerich – Născut în 1940, la Cenad unde, în 1954, a absolvit șapte clase. Liceul în limba germană l-a absolvit la Timișoara. Din 1958, a lucrat la Stațiunea de Cercetări Agricole Cenad, ca muncitor agricol. Din 1960, a fost student la cursurile fără frecvență ale Institutului Agronomic din Cluj. Din februarie 1962 a început să lucreze la Stațiunea de Cercetări Agricole din Lovrin, în calitate de laborant, apoi în cea de tehnician. După terminarea facultății, a activat ca inginer în cercetare, iar din 1975 ca șef de fermă. În 1980, a plecat în Germania, unde timp de șase ani a fost administrator la centrul experimental agricol al Fabricii Chimice Marktredwitz, iar următorii 14 ani, tot ca administrator, la Centrul Experimental Erlasee al Institutului de Ameliorare a Viței de Vie Siebeldingen. În 2001, s-a

pensionat. Căsătorit, are doi copii. În 24 septembrie 1961, a fost una dintre victimele rămase în viață ale cumplitelui incendiu de autobuz, care a avut loc lângă Cenad.

BALTHASAR, Ioan (corect: **Johann**) – Potrivit datelor înscrise pe monumentul comun al eroilor din Cenad, este erou, mort în cel de-al Doilea Război Mondial (1940-1945). Potrivit datelor primite de la Brunhilde Hinkel, s-a născut la Cenad la 17 martie 1920, fiind fiul lui Balthasar Peter și Koreck Anna. A dispărut pe Frontul de Est ca soldat român.

BALTHASAR, Johann - S-a născut la Cenad, la 29 noiembrie 1961, fiul lui Peter și Iuliana Balthasar. În perioada 1968-1976 urmează cursurile școlii generale din localitatea natală, iar între 1976-1980 liceul la Sânnicolau și un trimestru la Liceul „Nikolaus Lenau” din Timișoara. Este licențiat al Institutului Politehnic „Traian Vuia” din Timișoara, în calitate de inginer mecanic agricol. În timpul studenției, a obținut de două ori locul III pe țară la concursul de traduceri. În 1992, obține diploma de translator, devenind ulterior membru al Uniunii Traducătorilor din Baden-Württemberg. Pasionat de istoria șvabilor cenăzeni, a scris

BALTHASAR Johann

prefața la cartea lui Brunhilde Hinkel, „*Ortssippenbuch der katholischen Pfarrgemeinde Tschanad/Cenad im Banat 1764-2007*“. De asemenea, a scris un dicționar al cuvintelor din graiul șvabilor din Cenad. Are ca hobby-uri grădinăritul, pescuitul și culesul de ciuperci. Din 1990, s-a stabilit definitiv în Germania.

BALTHASAR, Nikolaus – Potrivit datelor înscrise pe monumentul comun al eroilor din Cenad, este mort în cel de-al Doilea Război Mondial (1940-1945). Potrivit datelor primite de la Brunhilde Hinkel, s-a născut la

Cenad la data de 5 martie 1915, ca fiu al lui Balthasar Emmerich și Richter Margaretha. A fost ucis pe front, ca soldat român, la data de 9 august 1941.

BALTHASAR, Nikolaus – S-a născut la 18 iulie 1906. Mecanic, proprietar de garnitură de treierat (1939). A locuit la casa cu numărul 385. Aproape de sfârșitul celui de-al Doilea Război Mondial, în toamna anului 1944, a fost împușcat în fața porții din stradă de militari sovietici. A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

BALTHASAR, Peter – Ajutor de primar al comunei Cenadul Vechi în 1932.

BALTHASAR, Petru – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

BALTHASAR, Petru – Primar.

BALTHASAR, Teresia – Proprietară de tractor (1945). Nr. de casă 385.

BANHIDI, Elek – Meseriaș în Cenadul Sârbesc în 1890.

BANHIDY, Ioan – Notar.

BARA, Erika-Ramona
– A văzut lumina zilei la 30 mai 1984,
la Șomcuta Mare, jud. Maramureș,

BARA Erika-Ramona

fiica lui Arpad și Adelita Aritimiz Bara. În perioada 1999-2003 va urma cursurile Grupului Școlar Sănnicolau Mare, pentru profesia de tehnician veterinar, resurse naturale și protecția mediului. Între 2005 și 2007 va studia la Information Technology College – ELINF Timișoara pentru profesia de asistent de gestiune, iar în 2007, la aceeași instituție, pentru contabilitate computerizată. În

2009-2011, va urma cursurile Universității Hyperion București pentru profesia de agent vamal, iar în perioada 2016-2020 va fi studentă la Facultatea de Economie și de Administrare a Afacerilor, din cadrul Universității de Vest din Timișoara, unde va obține licența de economist. În timp, va activa în diverse locuri de muncă în calitate de contabil primar, funcționar economic, asistent manager etc. Din 2016 este angajată la Primăria Cenad în calitate de asistent social.

Face parte din Corul Bisericii Ortodoxe Române din Cenad.

BARNA, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

BARNABAS – Literat de Cenad. La 26 ianuarie 1450, este abilitat de nobili să le susțină cauzele.

BAROZZI – Erudit specialist nu numai în materie de cultură agricolă, dar mai ales în probleme de creștere și selecțiune de vite. A administrat moșia de la Cenad a contesei Mileva de San Marco-Nacu.

BAȘIU, Ion – Învățător la școala confesională greco-catolică din Cenad, în anul 1871.

BAYER, Franz – S-a născut la Cenad la 25 noiembrie 1954, fiind fiul lui Matei și Susanne Bayer. A urmat cursurile Școlii Generale din Cenad în perioada 1961-1969, iar liceul la Sânnicolau Mare, între anii 1969-1973. În 1978 va absolvi Facultatea de Construcții Hidrotehnice din cadrul

BAYER Franz

Institutului Politehnic Timișoara. Va activa în perioada 1978-1982, în calitate de inginer, la Direcția Apelor Mureș (Serviciul pentru protecția apelor mari).

După emigrarea sa în Germania, va profesa la WABAG Wassertechnische Anlagen (1983-

2007), Ovivo Aqua Austria GmbH (2007-2016), iar din 2016 la GIS AQUA Austria GmbH. Principalele sale pasiuni sunt genealogia și istoria.

BĂLAN, Florina (căsătorită **COSTEA**) – A văzut lumina zilei pe 8 mai 1986, la Sânnicolau Mare, fiica lui Bălan Gheorghe și Maria.

BĂLAN Florina

În perioada 1993-2001 a urmat cursurile școlii generale din Cenad, iar între 2001-2005, cursurile liceale la Sânnicolau Mare. După cursurile postliceale de contabilitate la Lovrin – 2005-2007 – s-a înscris în 2008 la Facultatea de Psihologie și Sociologie din cadrul

Universității de Vest din Timișoara, pe care a absolvit-o în 2001. După trei ani de activitate la firma „Brandon Company” din Cenad, – 2008-2011 –, la data de 1 martie 2008 este angajată la Primăria Cenad în calitate de secretară.

Hobby-uri: cititul, gătitul, muzica și plimbările în aer liber.

BĂLAN, Gheorghe – S-a născut la Cenad în data de 4 februarie 1958, fiul lui Bălan Gheorghe și Ioana. În perioada

BĂLAN Gheorghe

1965-1973 a urmat cursurile școlii generale din localitatea natală. Între

anii 1975-1980 a activat în calitate de cizmar-tălpuitor la Cooperativa „Bănățeanul” din Sânnicolau Mare, iar în perioada 1993-1999 a lucrat la S.C. „Comtim” S.A. Din 11 noiembrie 2002 este angajat în calitate de guard la Primăria Cenad. De asemenea, activează și în agricultură.

A fost ales consilier în cadrul Consiliului Local Cenad în legislaturile: 2004-2008, 2008-2012, 2016-2020. Ulterior, după doi ani, în 2018, ca urmare a noilor prevederi legislative, conform cărora consilierii locali nu au voie să fie angajați ai primăriei, a fost nevoit să-și dea demisia.

Este pasionat de fotbal.

BĂLAȘA, Irimie – Boier, proprietar.

BĂRĂNTICI, Lazar – Agricultor. La 1 aprilie 1939, arendează pentru o perioadă de un an activitatea de căraușie pentru Primăria Cenadul Mare. Prin contract, se obligă să țină opt cai și patru trăsuri, din care patru cai și două trăsuri vor fi în permanență la dispoziția Primăriei. Devine primarul comunei Cenadul Mare (1947).

BĂRZAC, Ioan – Zis și **Mladen**. S-a născut pe 25 august 1929, la Cenad, ca fiu al lui Tănase

și Ielița, cu domiciliul stabil în aceeași localitate. De profesie, agricultor. Reținut de Parchetul Militar Timișoara la data de 25 august 1952 (coincidență cu data nașterii), în baza mandatului de arestare nr. 4941/1952 pentru uneltire împotriva orânduirii sociale (art. 209 din Codul Penal). Condamnat de Tribunalul Militar Timișoara la 15 ani de muncă silnică pentru favorizarea infractorului (casa lui a fost loc de întâlnire conspirativ pentru cei care au fost condamnați ca titoiști), în baza Decretului 199/1950. Și-a ispășit pedeapsa la Timișoara, Jilava, Aiud, Ocnele Mari, Baia Sprie și Pitești. A fost grațiat și eliberat la 16 aprilie 1964, în baza Decretului nr. 176/1964.

BECHERIU, Ion – Plutonier, șeful Postului de jandarmi din Cenadul Mare (1939).

BECK, Eva – Moașă comunală în Cenadul German, la 1878.

BELICI Arcadie
(**БЕЛИЋ, Аркадије**) – Fiul lui Alexa și Persa, soldat în Regimentul 18 Infanterie, contingentul 1943, a dispărut pe front la 23 august 1944, în luptele din Moldova. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

BELICI, Alexandru
(**БЕЛИЋ, Александар**) – Brutar (1939). Nr. de casă 264.

BELICI, Velinca
(**БЕЛИЋ, Велинка**) – Profesoară.

BELL, Hugo – Meseriaș în Cenadul Sârbesc în 1878-1890.

BENE, Tamás – A văzut lumina zilei la Arad, pe 17 martie 1986. A urmat cursurile Școlii Generale din Iratoșu, jud. Arad, apoi cele ale Liceului „Csiky

BENE Tamás

Gergely“ din Arad. Este absolvent al Institutului Teologic Romano-Catolic din Alba Iulia. În calitate de preot romano-catolic, este paroh de Cenad. Profesor de religie romano-catolică la Școala Gimnazială din Cenad în anul școlar 2019/2020.

Pasiunea sa preferată o constituie drumețiile montane.

BENEDICT – Cleric al bisericii din Cenad, la 18 ianuarie 1413.

BENEDICT, de Cenad – Absolvent al școlii din Cenad. În anul 1466 este student la Viena.

BENEDICT, de Cenad – Absolvent al școlii din Cenad. În anul 1569 este student la Wittenberg.

BENEDICT, de Lipova – Absolvent al școlii din Cenad. În anul 1449 este student la Viena.

BENEDICTUS – Episcop romano-catolic la Cenad, între anii 1307-1332.

BERCEANU, Iancu. C. – S-a născut în orașul cărășean Oravița, la 1 iunie 1981. Va absolvi școala generală și Liceul „*General Dragalina*“ (2000) în

localitatea natală, apoi Facultatea de Chimie-Biologie-Geografie din cadrul Universității de Vest

BERCEANU C. Iancu

din Timișoara (2004). La aceeași unitate de învățământ superior va dobândi, în 2006, și un masterat în „*Organizarea teritoriului și dezvoltare durabilă*“. Din 2004 va preda, în calitate de titular, geografia la Liceul Teoretic „*Sfinții Kiril și Metodii*“ Dudeștii Vechi, iar din 2015, la Cenad.

Grad didactic I l-a obținut în 2016, cu lucrarea „*Strategiile*

moderne în predarea geografiei și eficiența învățării“. Tot în 2016, va deveni director adjunct și consilier educativ la Liceul Teoretic „*Sfinții Kiril și Metodii*“ din Dudeștii Vechi.

Printre preocupările sale profesionale se numără: pedagogia, istoria Banatului, antropologia, literatura. Este membru al „*Clubului intelectualilor*“ Oravița (1999), al „*Societății Române de Geografie*“ (2005) și al Asociației Profesionale a Geografilor din România (2004). A publicat la: „*Confluente*“ (Oravița), „*Nașa glas*“ (Dudeștii Vechi), „*Foaia de Dudești*“, „*Monitorul*“ (Sânnicolau Mare), „*Cenăzeanul*“ (Cenad), dar și articole științifice (geografie istorică, demografie) la „*Clio*“, „*Terra*“ și „*Morisena*“.

De asemenea, a publicat în volumele colective:

– „*Oameni, evenimente, tradiții din Banatul de Câmpie*“, Editura ArtPress, Timișoara, 2011, volum coordonat de prof. dr. Florin Zamfir;

– „*Monografia localității Dudeștii Vechi, Județul Timiș*“ – Ana Ronkov, Ioan Sârbu, Maria Parvan, Ioan Vasilcin, Ecaterina Ganciov, Anamaria Mircovici, Maria Boboiciov, Costantin Kalcsov, Pavel Velciov, Iancu Berceanu, Editura Mirton, Timișoara, 2006.

Cu începere de la numărul 3/2017, e și redactor al revistei

„Cenăzeanul“ din Cenad. De asemenea, este redactor-șef adjunct al revistei „*Morisena*“.

Este pasionat de lectură, film, drumeție, muzică. Blog: www.iberceanu.blogspot.ro

BERCIU, Gheorghe – Preot greco-catolic la Cenad din 1993-prezent. S-a născut în 1964. A fost hirotonit preot în 1993. Profesor de religie greco-catolică la Școala Gimnazială din Cenad în anul școlar 2019/2020.

BERECZK, de Temerken – Absolvent al școlii din Cenad. În anul 1450 este student la Viena.

BESTERDUS – Episcop de Cenad în 1138.

BIEBER, Johann – Meseriaș în Cenadul Sârbesc în 1878-1890.

BIRINGER, Anton – Morar din Cenadul German în 1878.

BIRINGER, Johann – Morar din Cenadul German în 1878.

BIRINGER, Mathias – Meseriaș în Cenadul Sârbesc în 1890.

BIRINGER, Nikolaus – Meseriaș din Cenadul Sârbesc în anul 1878.

BIRINGER, Peter – Croitor (1924-1939). Nr. de casă 365.

BIRO, Florica – S-a născut la 16 august 1940, în satul Bribeni, com. Lunca, jud. Bihor. S-a stabilit la Cenad în 1967. Mamă a patru copii. A adus cu ea ca zestre „...dragostea față de poezie și mireasma pădurilor din locurile natale“, avea să scrie prof. Gh. Doran în „Cenăzeanul” nr. 1/1994. A colaborat la revistă cu poezii, debutul

BIRO Florica

fiind consemnat în nr. 1/1994, cu două lucrări. În același număr îi va fi publicată o emoționantă scrisoare

adresată cenăzenilor, în care face apel la unitate, ordine, disciplină și bun simț.

BLAGA, Alexandru – Învățător. Refugiat din Ardeal (1942).

BLAGOE, Antonie – Învățător.

BLAGOE, Dimitrie – Participant la Marea Adunare Națională de la Alba Iulia, de la 1 decembrie 1918.

BLAGOE, Ioan – Primar.

BLAGOE, Mihai – Primar.

BLAGOE, Traian – Erou, mort în Primul Război Mondial (1914-1918).

BLAGOE, Traian – Primar (1940) al comunei Cenadul Mare.

BLAGOIA – Negustor (1689).

BLAJ – Primar.

BLAJ, Florica – Vede lumina zilei în 1940, la Bochia, în zona de munte a județului Arad. Cu dragoste de carte și de copii, se va înscrie la Școala Pedagogică „Dimitrie Țichindeal” din Arad, pe care o absolvă la vârsta de 19 ani, în 1959. Devine dascăliță la Cenad unde, după doi ani, se

căsătorește cu Giani (Gheorghe) Blaj. Tenace, urcă rând pe rând treptele gradelor didactice, obținând în 1980, cu nota maximă, gradul I. În paralel, va fi și directoarea Căminului cultural din Cenad.

BLAJ, Ioan (Giani) – Ioan Blaj-Giani (nr. 1/1994):

Născut la Saint Luis, în Statele Unite ale Americii, la 3 februarie 1914, din părinți emigranți din Cenad. Vine în România și învață meseria de tăbăcar, pe care o părăsește în 1932 pentru a pleca la București. Aici practică jurnalistica la cotidienele „*Adevărul*” și „*Dimineața*”, alături de Sadoveanu, Teodor Teodorescu-Braniște și B. Brănișteanu, până în 1936, când cele două ziare sunt interzise, având o vădită tendință stângistă. Se întoarce printre ai săi. Își satisface stagiul militar. După cel de-al Doilea Război Mondial încearcă să plece în S.U.A., fiind născut acolo, însă ambasada americană îi refuză viza, considerându-l indezirabil datorită colaborării la cele două ziare amintite mai sus. Mai mult decât atât, în iunie 1951 va fi deportat în Bărăgan ca fiind „*cetățean periculos*”. După întoarcerea acasă, se dedică cu tot sufletul unei pasiuni constante: muzica, pe care o va transmite și fiului său mai mic, Cornel Blaj,

membru component al corului Operei Române din Timișoara. Personalitate culturală complexă, în perioada sa bucureșteană a caricaturizat pe hârtie portrete ale unor însemnate personalități culturale și politice ale vremii din Capitală.

BLAJ, Ioan – Conducătorul corului ortodox român la începutul secolului al XX-lea.

BLAJ, Ioan – Erou, mort în Primul Război Mondial (1914-1918).

BLAJ, Ioan – Invalid de război din cel de-al Doilea Război Mondial. Fiul lui Blaj Elisabeta, soldat la Regimentul 93 Infanterie, invalid din 30 octombrie 1942, Rănit pe Frontul de Est. Gradul de invaliditate 20% – cicatrice coapsa stângă. Căsătorit, cu un copil. Învățător. Ales în comitetul de acțiune al I.O.V.R. la 4 august 1946, în calitate de casier.

BLASIU, de Cenad – Lector la Cenad. Data de 16 mai 1478 îl găsește ca fiind student la Padua. În 1482 se află la curia papală.

BLASIUS – Fiul lui Ladislau. La 1 decembrie 1401, este cleric al diecezei de Cenad.

BLASIUS, de Cenad – Das-căl la Cenad în anul 1423, prepozit, apoi episcop de Transilvania.

BLASIUS, Johannes – Prezbiter¹ din dieceza Cenadului și lector la biserica din Cenad. La 23 februarie 1392, Papa Bonifaciu al IX-lea îi acordă un beneficiu în Croația.

BLAU, Ioan – Primar.

BLIDAR, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

BLIDAR, Sava – Erou, mort în Primul Război Mondial (1914-1918).

BLIDARIU Gheorghe – născut pe 23 februarie 1915, la Cenadul Mare, fiul lui Vichentie și Ana, de profesiune agricultor, soldat în cadrul Regimentului 5 Vânători, a dispărut pe câmpul de luptă la Samoilowka (scris corect. Samoylovka), la nord de Volgograd (fostul Stalingrad), pe 7 februarie 1942. Numele său nu este trecut pe monumentul comun al eroilor cenăzeni.

BOCIAT, Tiberiu-Ioan – S-a născut în orașul Hațeg, jud. Hunedoara, la 19 septembrie 1967.

¹ Membru al cinului preoțesc; preot (la catolici).

A urmat cursurile școlii generale și ale Colegiului Național „I.C. Brătianu”, secția Electrotehnică, pe care l-a absolvit în anul 1986, la Hațeg.

Absolvent, în 1992, al Facultății de Construcții, Secția Căi Ferate, Drumuri și Poduri, din cadrul Universității Politehnica. În 2004 a absolvit Facultatea de Drept. După care au urmat studii postuniversitare în specialitatea Management și Resurse Umane

BOCIAT Tiberiu-Ioan

și, respectiv, un masterat în specializarea Controlul și Administrația Fiscală în Vămi.

De profesie, este inginer constructor și jurist.

Din martie 2010, este coordonatorul național român al Punctului Comun de Contact Cenad-Kiszombor, structură independentă în subordinea nemijlocită a Inspectoratului General a Poliției de Frontieră Române, Direcția Afaceri Europene, Schengen și Relații Internaționale.

Din anul 2008, este coordonator local al operațiunilor comune desfășurate de către Agenția Frontex la frontiera cu Serbia (Punctul Local Frontex Moravița) și atestat ca instructor (trainer) Frontex pentru polițiști străini care vin să lucreze cu colegi români.

Hobby: lectura: literatura SF, istorie, geografie; turismul intern și internațional; plimbările și activitățile în natură, în special pe munte; geocaching; sport: tenis de câmp, schi.

BOGATAN, Valeriu – Profesor de educație tehnologică la Școala Gimnazială din Cenad în anul școlar 2019/2020.

BOGEL, Peter – Consilier în Cenadul German în 1878.

BOHM, Johann – Negustor din Cenadul German în 1878.

BÖHMER, Johann – Morar din Cenadul German în 1878.

BOITA, Paul – Meseriaș în Cenadul Sârbesc în 1878-1890.

BOJICI, Naum

(БОЖИЦ, Наум) – S-a născut la Cenad. A învățat carte cu preotul Petru Motici, a fost hirotonisit și preotit de Nicolae Dimitrovici la 13 noiembrie 1732. Potrivit documentelor din 1758 care îl atestau ca preot ortodox la Cenad, s-a căsătorit la 20 de ani și a avut doi băieți și două fete. Cunoștea tainele Noului Testament și avea șase cărți.

BOJIN, Letiția-Reghina

– Consilier în cadrul Consiliului Local Cenad în legislatura 2008-2012. În 2018, redevine consilier,

BOJIN Letiția-Reghina

alături de FURGE Nicoleta, în urma demisiei a doi dintre consilierii pe motiv de incompatibilitate.

BOJO (Rast) – Negustor (1689).

BOLCHIȘ, Dimitrie – caporal în cadrul Regimentului 85 Infanterie, a dispărut pe front la 20 noiembrie 1942, în luptele de la Varilevka (inexistent pe hartă, dar există Vasilevka, nu departe de fostul Stalingrad). Căsătorit cu Bolchiș Elena. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

BOLDOVICI, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

BOLDOVICI, Luminița – A urmat cursurile Școlii Generale din Cenad. Pe 8 septembrie 1984, a părăsit Cenadul și s-a stabilit definitiv la Chicago, în Statele Unite ale Americii. Acolo a terminat liceul, în 1987, după care s-a înscris la Facultatea de Istorie – specialitatea Istorie balcanică, pe care a absolvit-o în 1991, iar profesoratul în 1993. Lucrarea de licență a avut ca subiect Revoluția română din Decembrie 1989.

BOLDOVICI, Vasile –

Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

BOLOGA, Cristian – Cadru universitar.

BORA, SABIN – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

BORA, Todor – Erou, mort în Primul Război Mondial (1914-1918).

BORA, Victoria (căsătorită **BORNEA**) – Consilier în cadrul Consiliului Local Cenad în legislatura 2008-2012.

BORAN, Vichentie – Impiegat (1940). În perioada 1946-1948, a fost administrator C.A.S.B.I. (Casa de Administrare și Supraveghere a Bunurilor Inamice) din Cenadul Mare.

BORNEA, Pavel – Consilier în cadrul Consiliului Local Cenad în legislatura 2004-2008.

BOROCZY, Ladislau – În 1918, a comandat o gardă comunală de 40 de persoane pentru a apăra de devastarea Cenadului de cete de comuniști maghiari.

BOZIANU, Dimitrie
(**BOSIAN, Demeter**) –

Preot ortodox român și învățător în perioada 1891-1934. Participant la Marea Adunare Națională de la Alba Iulia, de la 1 decembrie 1918.

BOZIANU, Gheorghe – Șeful gării C.F.R.

BRANCOVAN, Cristofor – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad. Membru în cadrul comisiei școlare sârbești din Cenadul Sârbesc în anul 1878.

BRANCOVAN, Dragomir – Proprietar de tractor (1945).

BRENNER, István – Preot romano-catolic la Cenad în perioada 1894-1896.

BRICCIUS, alias Bicskei – Episcop de Cenad în perioada 1259-1275.

BUBARNIK, Samuel – Meseriaș în Cenadul Sârbesc în 1890.

BUCIUMAN-GAICICI, Ioan – fiul lui Gaicici Ioan și Rozalia, soldat la Regimentul 18 Infanterie, contingentul 1943. A dispărut pe front la 5 februarie 1945, în luptele din Cehoslovacia. Numele său nu

se află pe monumentul comun al eroilor cenăzeni.

BUCOVITS, Emerich – Preot romano-catolic în 1799-1829.

BUCSKO, Ștefan – Notarul Cenadului Sârbesc în 1855.

BUGARIN, Melania (**БУГАРИН, Меланија**) – S-a născut pe 13 decembrie 1912, la Timișoara. A fost învățătoare la Cenad în anul școlar 1930/1931.

BUGARSKI, Iașa – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de romcâinii ortodocși din Cenad. Negustor în anul 1878.

BUGIAN, Dimitrie – fruntaș în cadrul Divizionului 1 Artilerie Călărească, a decedat pe front la 16 noiembrie 1942, în luptele de la Stalingrad. Căsătorit cu Bugian Floare, cu care a avut un copil. Numele său nu apare pe monumentul comun al eroilor cenăzeni.

BULCSU, seu Basilius de Lád – Episcop de Cenad între anii 1229-1254.

BULUTOV, Mileva (căsătorită **PETKOV**)

(БУЛУТОВ, Милева, удага ПЕТКОВ) – S-a născut la Sânpetru Mare. A fost învățătoare la Cenad.

BUNEL, Vasile – Erou, mort în Primul Război Mondial (1914-1918).

BURGER, Adam – Cadru didactic în perioada 1833-1836.

BURGER, Anton – S-a născut la Cenad la data de 21 februarie 1944. Fiul al lui Iosif și Anna Burger. A absolvit cursurile Școlii Generale din Cenad, iar Liceul „Nikolaus Lenau”, la Timișoara. A urmat Institutul Pedagogic de trei ani de la Timișoara, finalizat în 1967, iar apoi

Institutul Pedagogic din Heidelberg, terminat în 1983.

A activat în perioada 1968-1981, în calitate de profesor de limba germană la Școala Generală din Cenad, iar în perioada 1984-2008, la Școala Reală din Nagold (Germania). Este pasionat de pescuit.

BURGER, Theresia – S-a născut la Cenad la data de 8 februarie 1947, fiica lui Johann și Magdalena Frank. A absolvit Școala Elementară la Cenad, iar Liceul Teoretic, la Sânnicolau Mare.

A urmat apoi cursurile Școlii Pedagogice din Arad. A

BURGER Anton

BURGER Theresia

Dușan Baiski

activat în calitate de educatoare la grădinița de copii din Cenad, între anii 1968-1981. După emigrarea în Germania, a lucrat tot ca educatoare, în perioada 1984-2009.

BUSIOC, Filip – Erou, mort în Primul Război Mondial (1914-1918).

C

CAPOTA, Iosif – Șef de vamă (1945).

CAPTIVUS, Petrus – Negustor (1689).

CAZILĂ, Ioan – Comisar de poliție

CĂIMAN, Gheorghe – Învățător la școala confesională greco-catolică din Cenad (1897).

CĂLACEA – Familie de boieri din Cenad.

CĂLIN, Laurențiu – S-a născut la 8 aprilie 1961, la Oltenița, județul Călărași, fiul al lui Gheorghe și Rodica. A absolvit Școala Generală cu clasele I-VIII în localitatea natală Oltenița. În perioada 1976-1980 a urmat cursurile Liceului Militar „Dimitrie Cantemir” din Breaza, județul Prahova, iar între anii 1980-1983 Școala Militară de Ofițeri Activi Artilerie Antiaeriană și Rachete „Leontin Sălăjan” din Brașov. Își va continua studiile: 1999-2004 – Universitatea „Politehnica”

CĂLIN Laurențiu

Timișoara – Facultatea de Mecanica, secția Utilaj Tehnologic pentru Industria Alimentară; 2004-2005 Master la Universitatea „Politehnica” Timișoara – specializarea Inginerie Integrată; 2004–2005 Master la Universitatea de Vest Timișoara, Facultatea de Științe Economice – specializarea Management Organizațional; 2005-2008 doctorat cu frecvență la Universitatea „Politehnica” Timișoara, Facultatea de Mecanică, Departamentul Mașini Mașini Mecanice Utilaje și Transporturi, domeniul – Inginerie industrială.

În perioada 1983-2003 a activat în calitate de ofițer al Mi-

nisterului Apărării Naționale în diferite unități militare din garnizoana Timișoara, unde a fost încadrat ierarhic în diferite funcții de conducere, începând cu cea de comandant de pluton până la ofițer întrebuințare în luptă a trupelor de Artilerie și Rachete Antiaeriene în cadrul Comandamentului Operațional Aerian Zonal din Divizia 2 Aer. În cadrul acestor unități a desfășurat activități de educare și formare a militarilor în termen privind tragerile antiaeriene cu tehnica din dotare și executarea serviciului de luptă operativ. A organizat, coordonat și condus unități militare subordonate COAZ Timișoara privind cercetarea spațiului aerian, întrebuințarea în luptă a tehnicii din dotare și combaterea țintelor aeriene din zona de responsabilitate a Diviziei 2 Aer Timișoara. În 2003, în urma procesului de restructurare a Armatei, a fost trecut în rezervă cu gradul de locotenent-colonel. În perioada 2004-2005 a lucrat ca inginer proiectant la Institutul Național de Cercetare-Dezvoltare pentru Mașini și Instalații destinate Agriculturii – Filiala Timișoara. În cadrul acestui colectiv a participat la proiectarea și realizarea unor mașini și echipamente destinate industriei alimentare, la elaborarea și implementarea sistemului de

Management al Calității ISO 9000, 9001 la societăți comerciale din Timișoara și Arad. În perioada 2005-2008 a fost încadrat la Universitatea „Politehnica” Timișoara, Facultatea de Mecanică, în calitate de doctorand cu frecvență. Din 2008 până în 2014 a fost încadrat ca asistent de cercetare, responsabil tehnic la Laboratorul de investigații ecologice din cadrul catedrei Termotehnică Motoare Termice și Autovehicule Rutiere, Departamentul MMUT al Facultății de Mecanică. În această perioadă a participat ca membru în echipele de management de proiect la diferite proiecte naționale și internaționale în care U.P.T. a participat ca partener de proiect, cum ar fi: Program PN II-EPOC (Energie pentru un oraș curat) în perioada 2008-2011, funcția în cadrul proiectului responsabil tehnic; Rețea națională educațională privind orientarea, consilierea și practica pentru carieră, corelate cu piața muncii, în societatea cunoașterii – PRACTICOR, contract de finanțare nr. POSDRU/90/2.1/S/48816, din cadrul Programului Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013, funcția în cadrul proiectului fiind cea de consilier practică.

Membru al AGIR (Asociația Generală a Inginerilor din

Romania) – Filiala Timișoara, membru BENA (Balkan Environmental Association), membru al Uniunii Naționale a cadrelor militare în rezerva și în retragere „Alexandru Ioan Cuza”, membru al SRT (Societatea Română a Termotehnicienilor).

A publicat următoarele:

Călin Laurențiu, Ion Vetreș ș.a, *Performance and emissions of a port injection spark ignition engine fuelled with gasoline-isobutanol blends, Pollution management and Environmental Protection*, JEPE, Tirana, Albania, 2011.

Călin Laurențiu, Adrian Irimescu ș.a: *Theoretical study of emissions for stationary spark ignition engines fuelled with biogas*, Journal of Environmental Protection and Ecology, JEPE 2012.

Călin Laurențiu, Popescu Francisc ș.a: *Impact studies of the air-flue gases mixture in the corn drying process*, Journal of Environmental Protection and Ecology JEPE, 2012.

S-a stabilit la Cenad.

Hobby-uri: sport, muzică.

CÂMPEAN, Valentina – Profesoară de biologie la Școala Gimnazială din Cenad în anul școlar 2019/2020.

CERNESCU, Rodica –

Învățătoare la Școala Gimnazială din Cenad în anul școlar 2019/2020.

CHANADIN (cu variantele **CHANADINUS**, **CSÁNAD**, **CHANAD**) – A fost un conducător

CHANADIN. Detaliu al statuii lui Csanád din Mezőkovácsháza.

militar în secolul al X-lea. Potrivit cronicarului Anonymus (în *Gesta Hungarorum*), Chanadin era fiul lui Dobuca și nepotul regelui Ștefan I al Ungariei. Iar potrivit *Legendei Mari a vieții Sf. Gerardo*, Chanadin ar fi fost un oștean de rang înalt în armata lui Ahtum, însă ar fi uneltit împotriva acestuia și, aflându-se, s-ar fi refugiat în tabăra regelui Ștefan I. Pe la 1013, Chanad, cu consemnul lui Ștefan I, a trecut

Tisa. În noaptea dinaintea luptei dintre oștile regelui Ștefan I și cele ale lui Ahtum, Chanadin ar fi visat un leu care l-ar fi îndemnat să lupte fiindcă va birui ca urmare a rugilor sale către Sf. Gheorghe. A urmat bătălia în care Ahtum a fost ucis, iar capul său a fost tăiat și trimis regelui. Astfel, Chanadin a devenit conducător până la moartea sa al formațiunii statale medievale timpurii localizată pe teritoriul Banatului istoric. Însă după cum susține istoricul Alexandru Madgearu, înfrângerea lui Ahtum nu a însemnat o cucerire maghiară propriu-zisă, Banatul rămânând în continuare, deci și sub Chanadin, un teritoriu de influență bizantină economică și culturală. Drept dovadă fiind și faptul că, după ce l-a înfrânt pe Ahtum, Chanadin a ctitorit la Oroslanos (astăzi Majdan, în Serbia) o biserică ortodoxă de călugări închinată Sfântului Gheorghe. Din porunca lui Ștefan I, „țara” (terra) cucerită de Chanad s-a numit Cinadina (astăzi Cenad). Un amplu tablou cu arborele genealogic al familiei Chanadin este prezentat în cartea istoricului Ioan Hațegan, „*Cenad – Monografie istorică*” (Ed. Artpress și Banatul, Timișoara, 2016).

CHERPENIȘAN, Nevenca
(К Е Р П Е Н И Ш А Н ,

Невенка) – S-a născut la Sânnicolau Mare. A urmat la Timișoara, între anii 1921-1924, cursuri de pregătire a învățătorilor, însă nu și-a susținut examenul de finalizare. A slujit la Cenad în calitate de învățătoare în perioada 1923-1925.

CHERPENIȘAN, Vasa
(К Е Р П Е Н И Ш А Н , Ваца)

– S-a născut la Sânnicolau Mare. A slujit la Cenad în calitate de învățător în anul școlar 1920-1921.

CIMPOACĂ, Emanuel –
Consilier în cadrul Consiliului Local Cenad în legislatura 2004-2008. În 2008 devine viceprimar.

CIMPOACĂ Emanuel

CIOARĂ, Vasile – Student la teologie, a predat lecții la școala confesională greco-catolică din Cenad (1890).

CIORBĂ – Boier din Cenad.

CIORDA, Milorad
(**ТОРДА, Милорад**) – Fiul lui Milan și Boica, soldat în cadrul Regimentului 1 Infanterie (într-un alt document, Regimentul 90 Infanterie Grăniceresc), contin-gentul 1943, a dispărut pe front la 24 august 1944, în luptele din Moldova. Numele său nu apare pe monumentul comun al eroilor cenăzeni.

CIUBOTARU, Andrei – Profesor de geografie la Școala Gimnazială din Cenad în anul școlar 2019/2020.

CIURDAR, Mihai – fiul lui Petru și Oana, soldat în cadrul Regimentului 5 Vânători, contin-gentul 1938, dispărut în campania din Rusia la 1 decembrie 1942.

CIURDAȘ, Petru – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

CIURTE, Alexandru – Consilier în cadrul Consiliului Local Cenad în legislatura 1996-2000.

CIURTE, Dan-Florin – S-a născut la Timișoara și a copilărit la Cenad. A urmat cursurile Școlii Gimnaziale „Theodor Bucureescu” nr. 1 din Sânnicolau Mare, după

CIURTE Dan-Florin

care, urmându-și vocația, a plecat la Caransebeș, unde a absolvit Seminarul Teologic „Ioan Popasu” în anul 2002. După seminar a venit la Timișoara, unde a urmat și absolvit facultatea de Litere, Istorie și Teologie în cadrul Universității de Vest, secția de Teologie-Istorie. Pentru a se perfecționa în domeniu a urmat cursurile Masteratului în cadrul aceleiași facultăți, la secția

de Istorie și Interconfesionalism. După terminarea Masteratului s-a înscris la cursurile Facultății de Management Agricol din cadrul Universității de Științe Agricole și Medicină Veterinară a Banatului Timișoara, pe care a și absolvit-o. Ulterior, s-a întors la Cenad. Nu a renunțat la preoție, însă consideră că întotdeauna trebuie să faci lucrurile la momentul potrivit. În momentul de față își desfășoară activitatea în mică fermă pe care o deține familia sa. Din 2018 a început să colaboreze la revista „Cenăzeanul” cu articole în cadrul rubricii de spiritualitate.

Este căsătorit și are doi copii.

CIURTE, Maria – Născută în localitatea Corund din jud. Satu Mare. A urmat școala generală în sat, iar liceul la Satu Mare. Este absolventă a Institutului Agronomic din Timișoara, după absolvire fiind repartizată la fosta Întreprindere Agricolă de Stat Sânnicolau Mare, Ferma 10 Cenad. După mai bine de două decenii ca inginer agricol, a fost încadrată ca funcționar public în cadrul Primăriei Cenad. Căsătorită încă pe vremea studenției, are un băiat, Dan.

CLIȘIC, Marioara – Născută la Sânnicolau Mare, unde a absolvit școala generală și liceul teoretic. A urmat

CLIȘIC Marioara

cursurile Universității din Timișoara, dobândind diploma de profesor în biologie. De 28 de ani locuiește la Cenad. Aici activează în calitate de profesor la Școala Gimnazială, instituție de învățământ a cărei directoare a fost ani de zile, în această calitate reușind, după cum declară, să insuflă spirit de echipă tuturor: elevi, cadre didactice, părinți și, astfel, consideră că a avut multe reușite în plan profesional, sportiv și cultural-artistic. Tot de ani de zile antrenează și echipa de majorete a Școlii Gimnaziale din Cenad, echipă care, deși se reînnoiește an de an, participă cu

regularitate atât la evenimentele organizate în cadrul școlii și comunei Cenad, cât și la diverse spectacole și competiții inclusiv pe plan județean.

Consilier în cadrul Consiliului Local Cenad în legislatura 2008-2012.

COCIORAN, Teodor – Consilier în cadrul Consiliului Local Cenad în legislatura 2008-2012.

CODREANU, C. – Directorul Școlii Primare de Stat din Stațiunea Experimentală Agricolă Cenad (1945).

CODREANU, Gheorghe – Învățător la școala confesională greco-catolică din Cenad, în anul în perioada 1877-1881.

COIA – Obercnez¹. Funcționar din fosta administrație austro-ungară (corespunzând prețorului sau primpretorului de mai târziu).

COIO – Negustor (1689).

COLOMAN, de Gyula – Dascăl la Cenad în anul 1522.

¹ Conducător al unuia sau mai multor sate în timpul stăpânirii austro-ungare.

COLOMAN, de Novak – Absolvent al școlii din Cenad. În anul 1401 este student la Viena.

COLOMPAR, Dimitrie – Invalid din cel de-al Doilea Război Mondial.

COLOMPAR, Filip – Erou, mort în Primul Război Mondial (1914-1918).

COLOMPAR, Ioan – Erou, mort în Primul Război Mondial (1914-1918)

COLOMPAR, Marcu – Erou, mort în Primul Război Mondial (1914-1918).

COLOMPAR, Sava – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

COLOMPAR, Teodor – Erou, mort în Primul Război Mondial (1914-1918).

COMLOȘAN, Teodor – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

CONSTANTINESCU, Vasile – Notar (Cenadul Vechi). Prin decizia nr. 6952/14 decembrie 1940 a prefectului județului Timiș-Torontal, Ilie Ghenadie, este numit

conducătorul Biroului M.O.N.T. (Mobilizare și Organizare Națională a Teritoriului) din Cenadul Vechi.

CORDUNEANU, Dorina – Învățătoare la Școala Gimnazială din Cenad în anul școlar 2019/2020.

CORNUT, Gheorghe (1) – Funcționar C.F.R.

CORNUT Gheorghe (2)

CORNUT, Gheorghe (2) – Consilier în cadrul Consiliului Local Cenad în legislaturile: 1992-1996, 2000-2004, 2016-2020.

CORNUT, Ioan – Căpitan,

erou, mort în Primul Război Mondial (1914-1918).

COSTA, Gheorghe – Fiul lui Costa Maria, soldat în cadrul Batalionului 11 Vânători de Munte, a dispărut pe front la 11 aprilie 1944, în luptele din Peninsula Crimeea (Rusia). Numele său nu se află pe monumentul comun al eroilor cenăzeni.

COȘAN, Mariana – Educatore la Grădinița din Cenad în anul școlar 2019/2020.

COVACI, Filip – Erou, mort în Primul Război Mondial (1914-1918).

COVACI, Gheorghe (1) – Erou, mort în Primul Război Mondial (1914-1918).

COVACI, Gheorghe (2) – S-a născut la 24 mai 1957 în Cenad, fiind fiul lui Pavel și Marioara. Bunicii și străbunicii au fost cu toții din Cenad; cei materni cunoscute ca „*vița lui Vană*“, iar cei paterni ca „*vița lui Pușcă*“.

A urmat cursurile Școlii Generale cu clasele I-VIII la Cenad, între anii 1964-1972, iar clasele IX-X la Sănnicolau Mare, între anii 1972-1974. Este absolvent al Seminarului Teologic din

COVACI Gheorghe (2)

Caransebeș, ale cărui cursuri le-a urmat în perioada 1974-1979. A fost hirotonit ca preot pe 8 noiembrie 1980. Este licențiat al Facultății de Litere, Istorie și Teologie, al Universității de Vest din Timișoara, în domeniul Teologie, specializarea Teologie Ortodoxă Pastorală, sesiunea iunie 2008.

În perioada 2002-2013, a funcționat ca secretar la Proto-popiatul Ortodox Român din Sânnicolau Mare. Între anii 1990-2013 a predat religia la Școala Generală din Cenad. Are grad de iconom. În prezent, este preot paroh la Cenad.

COVACI, Meilă – Erou,

mort în Primul Război Mondial (1914-1918).

CRAINIC, Toma – Invalid din cel de-al Doilea Război Mondial. Născut la 15 mai 1913, la Vârfuri, jud. Timiș-Torontal, fiul lui Ioan și Ana. Regimentul 1 Artilerie. Rănit pe Frontul de Est. Gradul de invaliditate 20% – calus vicios drept (la mâna dreaptă, prin sudura defectuoasă a unei fracturi). Căsătorit, fără copii.

CRĂCIUN, Atanasie – Notar.

CRĂCIUN, Dumitru – Proprietar de tractor (1945).

CRĂCIUN, Florica – Cadru didactic.

CRĂCIUN, Gheorghe – Consilier în cadrul Consiliului Local Cenad în legislatura 1992-1996.

CRĂCIUN, Ioan – Agent agricol în comuna Cenadul Mare (1942).

CRĂCIUN, Ionel – Vice-primar în legislatura 1996-2000.

CRĂCIUN, Mărioara – Cadru didactic.

CRĂCIUN Nicolae

CRĂCIUN, Nicolae – Născut la Cenad, la 29 septembrie 1960. A absolvit Școala Generală, la secția în limba germană. Și tot în limba germană a terminat și Liceul Teoretic din Sânnicolau Mare. A studiat timp de trei ani administrația publică la Universitatea „Babeș-Bolyai” din Cluj-Napoca. A fost ales primar al comunei Cenad în anul 2000. Dovedind competență și seriozitate, fiind bun gospodar, locuitorii cu drept de vot din Cenad l-au reales în această calitate și în cadrul alegerilor locale din 2004, 2008, 2012 și 2016.

CRĂCIUN, Pavel – În

1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad. Membru în cadrul comisiei școlare românești din Cenadul Sârbesc în anul 1878.

CRĂCIUN, Simion – Fruntaș în cadrul Batalionului 8 Vânători de Munte, a dispărut pe front la 13 februarie 1943, în luptele de la Lebedinski (corect Lebedinskiy, la 120 km de Kursk, unde s-a dat cea mai mare bătălie de tancuri din istorie, finalizată cu victoria rușilor). Căsătorit cu Crăciun Catița, cu care a avut un copil. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

CRĂCIUN, Teodor – Erou, mort în Primul Război Mondial (1914-1918).

CRĂCIUN, Vasilie – Primar.

CRISPINUS – Episcop de Cenad în perioada anilor 1192-1193.

CRISTEA, Samuil – Jandarm fruntaș la Cenad (1940).

CRISTOFOR, de Timișoara – Absolvent al școlii din Cenad. În anul 1500 este student la Viena.

CRİȘAN, Nicolae – Consilier în cadrul Consiliului Local Cenad în legislatura 2000-2004.

CSAKI, Ioan – Fiul lui Blasius Csaki. Cleric necăsătorit din dioceza Cenadului. La 27 august 1401, Papa Bonifaciu al IX-lea îl creditează cu funcția de notar public, drept pentru care acesta va depune jurământul. La 27 septembrie 1403, papa îi acordă postul de preot într-un sat și un canonicat la Pécs.

CSEKE, Juliu – Meseriaș în Cenadul Sârbesc în 1890.

CSENDES, Lajos – Negustor din Cenadul German în 1878.

CSONGRADI, N. – Meseriaș din Cenadul Sârbesc în anul 1878.

CUCOV, Sebastian – Profesor de limba română, teatru școlar, muzică la Școala Gimnazială din Cenad în anul școlar 2019/2020.

CUIBUS, Nicolae – Agent de poliție (1947).

D

DAMA, Hans – A văzut lumina zilei la 30 iunie 1944, în orașul Sânnicolau Mare, fiul lui Ludwig și Eva (născută Ries).

DAMA Hans

Poet, prozator, traducător, eseist, istoric literar, romanist.

Studiile urmate și absolvite: Liceul Mixt din Sânnicolau Mare (1958-1962); Facultatea de filologie (secția germană-română) din cadrul Institutului Pedagogic de 3 ani din Timișoara (1962-1965); Facultatea de filologie

(secția germană-română) din cadrul Universității din București (1970-1974); germanistică, geografie, pedagogie, românică, Științe economice, Universitatea din Viena (1975-1978); doctoratul în filologie la Universitatea din Viena (1986).

Activitatea: profesor de liceu în Banat (1966-1974); referent la diferite edituri din Viena (1975-1979); cadru didactic la Școala particulară a Fraților Creștini și la Universitatea Viena (1980-2006), la Institutul de traducători și translație (germană-română) și Institutul de romanistică din Viena (1980-2010). În perioada 1971-1973 a activat ca profesor și la Școala Generală din Cenad, unde a predat franceza, germana și româna la secțiile de limbă germană, maghiară și română.

Premii: Premiul pentru poezie al Fundației Nikolaus Lenau, Linz-Traun, 01.06.1996.

Debutul *publicistic* cu versuri în „Volk und Kultur” (1967) și *editorial* cu *Schritte [Pași]*, (1980).

Volume publicate:

Schritte [Pași], [poezii], Viena, Europäischer Verlag. 1980; ediția a II-a, 1990; *Gedankenspiele [Jocuri de idei]*, [poezii], Frankfurt/Main, Editura R. G. Fischer, 1990; *Rollendes Schicksal [Tăvălugul destinului]*, [poezii], Frankfurt/Main, edition fischer, 1993; *Spätlese [Cules târziu]*, [poezii], Dublin-

New York-Viena, edition fischer, 1999; *Vereinsamtes Echo [Ecouri răzlețe]*, [poezii], Cluj-Napoca, Editura Dacia, 2002; *Unterwegs [Pe drumuri]*, [proză], Cluj-Napoca, Editura cărții de Știință, 2003; *Launen des Schicksals/ Capriciile destinului*, [poezii], ediție bilingvă, Viena, Editura Pollischansky 2006; *Zeitspanne [Răstimp]*, [poezii], Viena, Pollischansky 2008; *Im Schatten der Zeit/In umbra timpului*, [poezii], ediție bilingvă, Viena, Pollischansky, 2011. *Im Werden reift Vergehen [În devenire se pârguie trecerea]*, [poezii], Viena, Pollischansky 2013; *Banat-Gedichte [Poezii despre Banat]*, [poezii], Viena, Pollischansky, 2015.

Traduceri: Lucian Blaga, în: *Meridian Blaga III*, Societatea culturală „Lucian Blaga” Cluj-Napoca, 2003; *Golf in retragere / 55 de poeme/ Golf im Ruckzug /55 Gedichte*, Antologie de Ada D. Cruceanu, Timișoara, Editura Anthropos, 2008.

Ediții îngrijite: *Hollinger, Rudolf: Gedankensplitter aus dem Osten. Aus dem Tagebuch eines Siidosteuropäers*, Viena, Klub Osterreichischer Literaturferunde und Autoren (KOLA), 1985; *Flollinger, Rudolf, Gedichte*, Miinchen, Verlag des Südosdt-deutschen Kulturwerks, 1986; *Hockl, Hans Wolfi-am: Oweds*

am Brunne. Mundartgedichte, Linz, Eigenverlag, 1988, *Hollinger, Rudolf: „Deine Stunde, Tod, ist grofi”*, Linz, Denkmayr, 1997 (în colab.); *Nikolaus Lenau: Werdegang, Würdigungen, Wissenswertes, Wissensträger, Werke (Zum 200. Geburtstag des Dichters und zur Enthüllung des wiedererrichteten Denkmals in Werschetz – Banat)*, Viena, ARGE-Dialog-Ardi, 2002 (în colab.); *Mosaik eines Untergangs. Erinnerungen, „Der Donauschwabe”*, Aalen, 88 Folgen 1999-2002, Viena; *Rudolf Hollinger: Die Feuerkrone. Dozsas Kampf und Verklärung* (historisches Trauerspiel). Reșița, Editura Banatul Montan, 2010.

DAMIAN, Dimitrie – Născut la 24 mai 1922 la Cenadul Mare, fiul lui Damian Dimitrie și Drilea Ana, agricultor proprietar, caporal la Regimentul 94 Infanterie, mort pe câmpul de luptă la 17 februarie 1945, pe frontul de Vest.

DAMIAN, Gheorghe – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

DAMIAN, Gheorghe – Primar.

DAMIAN, Ioan – Invalid din cel de-al Doilea Război Mon-

dial. Batalionul 1 Pionieri de Munte. Rănit pe Frontul de Est. Gradul de invaliditate 20% - calus gamba stângă. Căsătorit, cu un copil. Învățător. Ales în comitetul de acțiune al I.O.V.R. la 4 august 1946, în calitate de vicepreședinte.

DAMIAN, Ioan – Consilier în cadrul Consiliului Local Cenad în legislatura 1992-1996.

DAMIAN, Teodor – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

DAMIAN, Todor – Secretar al Comitetului de reformă agrară din Cenadul Mare (1945).

DAMIAN, Vasa – Consilier al comunei Cenadului Sârbesc în 1878.

DAMIANOV, Ștefan
(**ДАМЈАНОВ, Стеван**) – Primar.

DANILOV, Deian
(**ДАНИЛОВ, Дејан**) – S-a născut la 3 august 1964 la Sânnicolau Mare, fiul al lui Milan și Liuba Danilov. Absolvent de liceu. Din anul 2016 activează în cadrul Primăriei Cenad în calitate de casier.

DANILOV Deian

DANILOV, Dușița (căsătorită **ROȘU**)

(**ДАНИЛОВ, Душица** (удата **РОШУ**) – Născută la Cenad, în 9 iunie 1968. Aici a urmat cursurile școlii generale, liceul la Sânnicolau Mare, apoi cursuri postliceale pentru contabilitate de gestiune. Lucrează în cadrul departamentului contabil al firmei de logistică „*Virom Group Engineering*” din Serbia, filiala Timișoara. Drumul său în muzică a început în 1974, când, la inițiativa învățătorului Zlata Pavlovici și a preotului Gheorghe Plavsity, prof. Tomislav Giurici

DANILOV Dușița

a adunat în jurul său un grup de fete și băieți cu vârsta între 6 și 10 ani, pe care i-a inițiat în tainele tamburei și ale folclorului sârbesc. Formația alături de care a evoluat ca solistă mulți ani, pe diverse scene din țară și străinătate, a fost „*Lale sa Moriša*“ din Cenad. În momentul de față este membru activ al grupurilor vocal-instrumentale „*Generația*“ din Timișoara, „*Biserii*“, „*Armonia*“ și al corului Bisericii ortodoxe sârbe din Sânnicolau Mare.

DANILOV, Florea
(ДАНИЛОВ, Флора) –

S-a născut la Cenad la 22 septembrie 1913. De profesie, agricultor. A fost condamnat la 18 ani de muncă silnică, fiindcă ar fi dat diferite informații unor cetățeni iugoslavi. A început executarea pedepsei la 26 septembrie 1951 și a fost eliberat pe 17 decembrie 1955, grațiat fiind în baza Decretului nr. 535/1955.

DANILOV, Milan
(ДАНИЛОВ, Милан) –
Avocat

DANILOV, Vida
(ДАНИЛОВ, Вида) – Pro-
fesoară.

DANILOV-CIRIN, Mara
(ДАНИЛОВ-ЧИРИН,
Мара) – Profesoară de muzică.

DANILOV-CIRIN, Suncița
(ДАНИЛОВ ЋИРИН,
Сунчица) – Născută la Cenad, la 2 octombrie 1984. A absolvit Școala Generală cu clasele I-VIII în localitatea natală. După care a urmat cursurile Colegiului Național Bănățean din Timișoara. În paralel cu studiile liceale, a participat la cursurile de manechine ale agenției „*Diego Arzani*“ din orașul de pe Bega, absolvite în 1999. A participat la o serie de concursuri de modă. A luat parte la faza finală a

concurseiului „*Miss România 2000*“ de la București, ocupând locul VI.

DAROȚI, Adelina-Emanuela
– Născută la 14 iulie 1989, la Sânniolau Mare, fiica lui Traian și Elena Daroți.

DAROȚI Adelina-Emanuela

În perioada 2009-2012, a urmat cursurile Facultății de Economie și de Administrare a Afacerilor, din cadrul Universității de Vest din Timișoara. Din anul 2018 este încadrată în calitate de executor fiscal la Primăria comunei Cenad.

DAVID, de Ujnnep – Dascăl la Cenad în anul 1467.

DĂMIAN, Pavel – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

DĂNILĂ, Pavel – Fierar, rotar (1939). Nr. de casă 310.

DEACOVITS, Mor – Comerciant, Cenadul Mare (1924-1925).

DEAKOVICI, Kosta
(**ДЕЈАКОВИЋ, Коста**) – Meseriaș în Cenadul Sârbesc în 1890.

DEAN, Vasile – Este fiul lui Ioan și Maria Boldovici și în urma căsătoriei sale cu Anișoara Dean a luat numele de familie al acesteia. Din acest mariaj s-a născut o fiică. Este trecut pe monumentul comun al eroilor din Cenad cu numele Boldovici Vasile.

DECIOV, Carmen – Profesoară de limba latină la Școala Gimnazială din Cenad în anul școlar 2019/2020.

DECIOV, Ioan – Meseriaș în Cenadul Sârbesc în 1878-1890.

DECIU, Victor – Preot greco-catolic (1907-1934).

DEMIAN, Gheorghe – Jurnalist.

DERMLA, Artur Karl – farmacist. S-a născut la Cenad la 27 octombrie 1897. Fiul lui Robert și Ilona Simonits.

DEZIDERIUS – Episcop de Cenad în perioada 1202-1229.

DIACOVICI, Petru – Preot ortodox în 1855.

DICULESCU, N. – Sublocotenent, comandantul Plutonului 3/5 Grăniceri Cenad.

DINNYÉS, Rozalia (căsătorită **SAVU**) – Învățătoare.

DIONISIE – Fiul lui Petru. La 16 noiembrie 1397, Papa Bonifaciu al IX-lea îl numește canonic la Cenad, cu un salariu de 40 de florini pe an.

DIONISIE, de Timișoara – Absolvent al școlii din Cenad. În anul 1456 este student la Viena.

DIȘICI, Alexa
(**ДИШИЋ, Алекса**) – Membru în cadrul comisiei școlare

sârbești din Cenadul Sârbesc în anul 1878.

DIȘICI, Bogdan
(**ДИШИЋ, Богдан**) – Membru al comisiei interimare în cadrul Primăriei comunei Cenadul Mare, în 1933.

DIȘICI, Bogoliub
(**ДИШИЋ, Богољуб**) – A văzut lumina zilei la Cenad, pe data de 22 februarie 1908. Considerat chiabur, fiindcă avea în posesie 23 de hectare de pământ. De profesie, agricultor. A fost condamnat la 15 ani de închisoare, c fiind acuzat de înaltă trădare, potrivit art. 190 din Codul Penal (ar fi făcut spionaj în favoarea Iugoslaviei). A început executarea pedepsei pe 27 septembrie 1951 și a fost grațiat și eliberat pe 17 decembrie 1955, în baza Decretului nr. 535/1955. După eliberare, a solicitat și a primit azil politic în Iugoslavia, stabilindu-se la Novi Kneževac cu trei dintre fii, cel de-al patrulea, Stoian Dișici, preferând să rămână în România cu familia.

DIȘICI, Delia
(**ДИШИЋ, Делија**) – Profesoară de matematică.

DIȘICI, Ilia
(**ДИШИЋ, Илија**) – S-a

născut la Cenad pe data de 2 martie 1904. A urmat cursurile școlii medii la Sânnicolau Mare. A absolvit Școala de Învățători din Timișoara în 1926, susținând examenele în limba română. A slujit ca învățător și la Cenad, în anii școlari 1927/28; 1929/30; 1937/48; 1950/62.

DIȘICI, Jivco

(ДИШИЋ, Живко) – S-a născut la Cenad în anul 1894. A absolvit cursurile școlii elementare din localitatea sa natală. La începutul Primului Război Mondial este în armata austro-ungară și trimis pe frontul rusesc. Luat prizonier, se oferă voluntar în cadrul diviziei sârbești ce s-a înființat la Odessa pentru frontul din Dobrogea.

Deși simplu plugar, va iubi poezia și, drept urmare, va scrie și va publica versuri mai mult sau mai puțin stângace în ziarul de limbă sârbă „Temišvarski vesnik” și în calendarele editate sub egida aceleiași gazete. Totodată, va scrie și despre diversele evenimente din viața cultural-artistică a Cenadului.

A decedat la Cenad, în 1965.

DIȘICI, Milivoi

(ДИШИЋ, Миливој) – S-a născut la Cenad pe 8 ianuarie 1914. Origine socială: țăran mijlocaș. De profesie, funcționar. A fost

condamnat la închisoare pentru o perioadă de un an și zece luni pentru posesie de armament. Și-a început ispășirea pedepsei la 10 septembrie 1951 și a fost eliberat pe 24 septembrie 1953.

DIȘICI, Slavco

(ДИШИЋ, Славко) – Proprietar de tractor (1945).

DIȘICI, Stoian

(ДИШИЋ, Стојан) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad. Vice-directorul Băncii Populare din Cenadul Sârbesc, înființată la 26 mai 1889.

DOBROGOZY, Franz –

Din iunie 1745, este transferat la Cenad în calitate de vameș.

DOGOJIE, Gavril –

Proprietar de tractor (1945).

DOGOJIE, Ioan –

Născut pe 23 noiembrie 1957, la Cenad. A absolvit Școala Generală din Cenad. În paralel, a luat lecții de vioară de la prof. Johann Wunder. A absolvit Școala Profesională „Electromotor” din Timișoara, cu specializarea de sculer-matrișer.

În paralel, a urmat și cursurile Școlii Populare de Artă din orașul de pe Bega. A cântat în ansamblul Școlii Profesionale „*Electromotor*“, al Întreprinderii „*Electrotimiș*“ și cel al Casei Tineretului din Timișoara. În 1986 s-a întors la Cenad.

În 1992, a devenit dirijorul corului Bisericii ortodoxe române din satul natal, pe care-l conduce și în ziua de astăzi.

DOGOJIE Ioan

DOLGA, Mihaela – Doctor, medic de familie (2020).

DOLLENZ, Peter – Ins-

tructor de cantori la Biserica romano-catolică din Cenad în perioada 1842-1850.

DOMINIC – Canonic de Cenad, primește de la Papa Bonifaciu al IX-lea, la 17 iulie 1391, un canonicat la Buda.

DOMINIC – Prepozit de Cenad. La 21 octombrie 1397, regele Sigismund de Luxemburg îl numește capelan special al curții regale.

DOMINIC de Cenad – Absolvent al școlii din Cenad. În anul 1449 este student la Viena.

DOMINIC, de Caransebeș – Absolvent al școlii din Cenad. În anul 1505 este student la Cracovia.

DOMINIC, de Galad – Absolvent al școlii din Cenad. În anul 1515 este student la Cracovia.

DOMINIC, de Paznad – Dascăl la Cenad în anul 1462.

DOMINICUS, Bebek – Episcop romano-catolic de Cenad între anii 1360-1373.

DORAN, Gheorghe – S-a născut pe 8 decembrie 1933, în Oravița, județul Caraș-Severin.

Urmează școala primară în orașul natal, inclusiv Școala medie de comerț cooperatist pe care o încheie în vara anului 1952. În 1959 se înscrie la Facultatea de filologie a Universității „Babeș-Bolyai” din Cluj, pe care o absolvă în iulie 1964.

Pe rând: face armata, lucrează ca merceolog în cadrul Uniunii raionale a cooperativelor de consum din Moldova Veche, vânzător într-un magazin alimentar din Oravița, casier C.F.R. în Anina, funcționar la Sfatul popular raional din Oravița, secretar de sfat la Comorâște, județul Caraș-Severin. Din 1964 a fost profesor de limba și literatura română la școlile din Cenad, Variaș, Saravale din județul Timiș.

A debutat în anul 1989 în revista *Scrisul bănățean*. De atunci a publicat sporadic în *Scrisul bănățean*, *Drapelul roșu*, *Orizont*, *Vrerea* (Timișoara), *Caraș-Severinul* (Reșița), *Paralela 45* (Timișoara).

Este autorul cărții *Pădure, soro pădure - Culegere de folclor literar din munții Locvei* (Editura Mirton, Timișoara, 1999).

În 2000 a publicat volumul de poezie *Visul de noapte al apelor* (Editura Marineasa, Timișoara). Au urmat: *Jurnalul unui cenăzean anonim* (Editura Marineasa, 2005), *Între sacru și profan sau glose pe*

DORAN Gheorghe

marginea unui manuscris religios (Editura Marineasa, 2008) și *Graiul cenăzenilor* (Editura Marineasa, Timișoara, 2011).

La Variaș a editat un ziar, *Abecedar*, al elevilor din școală.

A cules și a publicat folclor în: *Banatule, mândră floare*, *Ceam în inimă și-n gând*, *Folclor literar* (Universitatea de Vest-Timișoara), *Vrerea*.

A îngrijit volumul de versuri *An din patru primăveri* al poetului cărășean Mihai Novac.

În 1993, împreună cu un grup de cenăzeni, a fondat revista de opinie și informare socio-culturală *Cenăzeanul*, de care s-a îngrijit vreme de 18 ani. De asemenea, în 2003 a inițiat și înființat Asociația

culturală *Concordia Cenad*, al cărei președinte a fost până la moartea sa. Sub egida acestei organizații neguvernamentale și non profit, a organizat în fiecare toamnă, o zi a asociației, în cadrul căreia s-au prezentat diverse comunicări, texte literare etc. Câțiva ani la rând, a editat câte un *Anuar Concordia* (2004, 2005, 2006, 2007, 2008).

În 2007, a îngrijit albumul *Redescoperirea Cetății*, cu reproduceri alb-negru ale lucrărilor artiștilor plastici profesioniști, realizate în cadrul taberelor de pictură de la Cenad din anii 1983, 1984 și 1985. În 2002, a îngrijit culegerea literară *Dincolo de început* (Editura Marineasa, Timișoara), cu lucrări literare publicate de elevi și tineri cenăzeni în revista *Cenăzeanul*. A prefătat culegerea de poezie *Frământări* a poetei Florica Biro din Cenad.

A trecut la cele veșnice pe 15 iunie 2012. A fost înmormântat la Cenad.

DORAN, Lucian George – S-a născut la 28 octombrie 1974, la Timișoara. A absolvit primele patru clase la secția în limba maghiară a Școlii Generale din Cenad. Liceul l-a absolvit la Sănnicolau Mare, ultimele studii fiind cele postuniversitare, la Universitatea de Vest din Timișoara. De profesie este

DORAN Lucian George

jurist. Activează în calitate de consilier juridic, în principal pentru firmele din cadrul Grupului „Zoppas Industries”. Este traducător autorizat pentru limbile maghiară-română atât în România, cât și în Ungaria.

DORNBACH, Mathias – Meseriaș din Cenadul German la 1890.

DORNBACH, Peter – Proprietarul unei mori țărănești, din Cenadul Vechi, în 1929.

DÓZSA, de Marczal – Episcop romano-catolic de Cenad între anii 1404-1423.

DRAGOIEVICI, Iovan

(ДРАГОЈЕВИЋ, Јован)

– S-a născut la Sânnicolau Mare, la data de 31 ianuarie 1896. A fost învățător la Cenad în perioada 1927-1929. Preot ortodox sârb la Cenad în perioada 1941-1951. A decedat în 1951, la Sombor (Serbia).

DRAGOIEVICI, Mara

(ДРАГОЈЕВИЋ, Мара)

– A fost învățătoare la Cenad în perioada 1925-1929. A fost soția preotului și învățătorului Dragoievici Iovan.

DRONCA Dorin

Filatura Sânnicolau Mare, unde a activat până în anul 1989. Începând cu 1 decembrie 1995 și până în prezent, este angajat la Primăria Cenad, având funcția de bibliotecar.

Este component al corului Bisericii ortodoxe române. Este și membru al formației locale de tamburași „*Lale sa Moriša*”.

Hobby-urile sale sunt pescuitul și culesul de ciuperci.

DROPPA, Andreas – Preot romano-catolic la Cenad în anul 1790.

DUMITRAȘ, Alexandra

– Profesoară de limba germană la

Școala Gimnazială din Cenad în anul școlar 2019/2020.

DUMITRU, de Frumușeni – Absolvent al școlii din Cenad. În anul 1391 este student la Viena.

DUMITRU, de Timișoara – Absolvent al școlii din Cenad. În anul 1525 este student la Cracovia.

DUSCHAK, Alexandru – Meseriaș din Cenadul Sârbesc în anul 1878.

DUVĂCER, Anton – Membru în cadrul comisiei școlare românești din Cenadul Sârbesc în anul 1878.

E

EBERHARD, Johann – Morar din Cenadul German în 1878.

EBERHARD, Peter – Meseriaș în Cenadul Sârbesc în 1878-1890.

EBERHARDT, Anton – Bărbier, Cenadul Vechi (1919-1925).

EBNER, Alois – Preot romano-catolic la Cenad în anul 1856.

EBNER, Francisc – Medicul comunelor Cenadul German și Cenadul Sârbesc.

ECSEDI, Margit – Consilier în cadrul Consiliului Local Cenad în legislatura 1992-1996.

ECSEDI, Maria – Născută la Cenad, într-o familie de profesori. Urmează cursurile școlii primare din localitate. După absolvirea Liceului Teoretic din Sănnicolau Mare, studiază la Școala Pedagogică Postliceală de la Oradea, unde obține diploma de

învățătoare. Profesează ca învățătoare la Școala Generală din Cenad, secția în limba maghiară. Publică poezie în revista „Cenăzeanul“.

EFTICI, Dușan
(ЕФТИЋ, Душан) – Erou, mort în cel de-al Doilea Război

EFTICI Dușan

Mondial (1940-1945). A fost fiul lui Milan și Ielena Ieftici. A fost trimis pe frontul de Est. Rănit de două ori, ultimele răni fiindu-i fatale. Este considerat dispărut.

EGIDIU – Fiul lui Andrei. Este pomenit într-un document, de către Papa Grigore al XII-lea, în calitate de canonic la Cenad.

EGIDIU, de Timișoara – Absolvent al școlii din Cenad. În anul 1501 este student la Cracovia.

EGRI, Ferdinand – Medic veterinar. Fiul lui Agostan și Quittner Berta. S-a născut la 6 martie 1885, la Budapesta. A decedat la Cenad, la 8 iulie 1959.

EHLING, Johann – S-a născut la Periam, pe data de 12 martie 1861. În perioada 1872-1880, a urmat cursurile liceale la Timișoara, apoi la Szeged. După studiile de teologie, la Timișoara, din perioada 1880-1884, a fost hirotonisit pe 22 decembrie 1884. Între anii 1883 și 1886, a publicat în săptămânalul timișorean de limbă germană „Das Wochenblatt“. Întrucât a activat în calitate de capelan vicar la Cenad (1885-1887), într-o serie de articole va utiliza cuvinte din graiul șvabilor cenăzeni. În perioada 1888-1889, a slujit în satul Horia (astăzi, comuna Vladimirescu, jud. Arad). A decedat la 17 aprilie 1889, fiind înmormântat în localitatea sa natală, Periam.

EICHBERGER, Josef – Meseriaș în Cenadul Sârbesc în 1890.

EISENKOLB, Aurel –

Cadru didactic în perioada 1870-1875.

EISENNKOLB, Kaspar – Învățător la școala confesională romano-catolică în perioada 1850-1860.

EMERIC – Abatele mănăstirii Sfânta Fecioară Maria din Cenad. În 1397 aduce de la regele Ludovic I un privilegiu pentru mănăstire.

EMERIC, de Lipova – Absolvent al școlii din Cenad. În anul 1445 este student la Viena.

EMERIC, de Mákófalva – Absolvent al școlii din Cenad. În anul 1516 este student la Cracovia.

EMERIC, de Novak – Absolvent al școlii din Cenad. În anul 1401 este student la Viena.

EMERIC, de Ohat – Absolvent al școlii din Cenad. În anul 1449 este student la Viena.

EMERIC, de Seleuș – Dascăl la Cenad în anul 1507.

EMERIC, de Szeged – Dascăl la Cenad în 1536, prepozit.

EMERIC, Zakon de Szeged

– Prepozit de Cenad. Student la Viena în 1529.

ENGELHARDT, Josef – A văzut lumina zilei pe 27 septembrie 1883, în localitatea Almáskamarás (jud. Békés, Ungaria). Între anii 1893-1901, a urmat cursurile liceale la Arad și Timișoara. În perioada 1902-1907, a studiat teologia la Timișoara, fiind hirotonisit la 23 februarie 1907. A slujit în calitate de capelan și învățător de religie la Moravița, Cenad, Recaş, Ciacova și Arad. A fost preot la Baumgarten (Austria) între anii 1919-1923, apoi la Oravița, între 1923-1936, apoi la Jimbolia, între 1936-1945. Va trece la cele veșnice pe 21 aprilie 1945, la Jimbolia.

ERDEI, Emeric – Consilier în cadrul Consiliului Local Cenad în legislatura 1996-2000.

ERDEI, Francisc – Crescător de albine. La 15 aprilie 1942, va solicita un ajutor de 100 kg de zahăr pentru hrănirea a 60 de familii de albine.

ERDEI, Oana – Născută la 7 decembrie 1977, la Motru, în jud. Gorj. A început școala primară la Beba Veche, pe care a continuat-o la Sânnicolau Mare. Aici a făcut parte, vreme de zece ani, din Ansamblul

sârbesc „*Sveti Sava*”, unde a învățat să danseze și s-a afirmat ca solistă. În același oraș a absolvit studiile liceale, după care a urmat Colegiul de Institutori de la Timișoara. Tot

ERDEI Oana

la Timișoara a absolvit și Școala Populară de Artă. A fost repartizată la Tomnatic, unde a profesat un an de zile. În 2002 s-a mutat la Cenad. A pus bazele concursurilor școlare județene de matematică, pentru clasa a II-a, „*Micii matematicieni*”, la Cenad, dar și ale festivalului-concurs „*Festivalul prieteniei*”, la Sânnicolau Mare. Din 2014, lucrează la Școala Gimnazială nr. 1 „Theodor Bucureșcu”, Sânnicolau Mare. Este interpretă de muzică populară și române. În

octombrie 2006 a participat la Festivalul „*Crizantema de aur*” de la Târgoviște.

ERDEI, Zoran – Învățător la Școala Gimnazială din Cenad în anul școlar 2019/2020.

ERDELIAN, Mileva
(ЕРДЕЉАН, Милева) – Născută la Variaș, fiica lui Laza și Smilia. Învățătoare la Cenad în anul școlar 1954/1955.

EREMIA, Ion – Meseriaș în Cenadul Sârbesc în 1890.

ERLING, Leonhard – Cadru didactic în anul 1867.

ESPERSCHUTZ, Emeric – Meseriaș din Cenadul Sârbesc în anul 1878.

F

FALLER, Helmut – Profesor de sport la Cenad.

FARAGO, Iosif – născut la 23 februarie 1920, fiul lui Farago Ilie și Imre Etel, muncitor agricol, soldat la Regimentul 11 Roșiori, mort pe câmpul de luptă la 20 noiembrie 1942, pe Frontul de Est, la Glinovrebi. Numele său nu apare pe monumentul comun al eroilor cenăzeni.

FARCA, Mihai – Meseriaș în Cenadul Sârbesc în 1890.

FARKAS, Justin – S-a născut în anul 1834, la Szeged. Prima înregistrare a numelui său ca preot în matricolele Bisericii romano-catolice din Cenad este consemnată la data de 21 februarie 1892. Va trece la cele veșnice tot la Cenad, pe 23 ianuarie 1910, fiind însă înmormântat la Nerău.

FASSBINDER, Friedrich – Meseriaș din Cenadul German la 1890.

FASSBINDER, Nikolaus – Meseriaș din Cenadul German la 1890.

FASSBINDER, Peter – Bărbier, Cenadul Vechi (1919-1925).

FASZEL, Gheorghe – Notar.

FASZEL, Ioan – Notar.

FAUR, Dumitru – A activat în calitate de învățător la școala confesională greco-catolică din Cenad (1906).

FAZEKAS, Ioan – Consilier în cadrul Consiliului Local Cenad în legislatura 2016-2020.

FAZEKAS Ioan

FAZEKAS, Petru – Fiul lui Ștefan și Vera, soldat la Compania

Sanitară Sibiu, contingentul 1931, dispărut pe front. Căsătorit cu Fazekas Ana.

FEHER, Johann – Morar din Cenadul German în 1878-1890.

FEKETE, Elek – Meseriaș în Cenadul Sârbesc în 1890.

FERENCZI, Julius – S-a născut în 1875, în Ungaria. În registrele matricole ale Bisericii romano-catolice din Cenad apare ca fiind capelan în perioada 1903-1907, iar între anii 1910-1935, în calitate de preot. S-a stins din viață tot la Cenad, pe 22 februarie 1935.

FILIP, de Cenad – Dascăl la Cenad în anul 1440, prepozit.

FILIP, de Peciu Nou – Absolvent al școlii din Cenad. În anul 1419 este student la Viena.

FISCHER, Jakob – Preot romano-catolic la Cenad în anul 1860.

FLONTA, Elena (căsătorită **RUSU**) S-a născut la 20 mai 1974 în orașul Tășnad, județul Satu Mare, iar primii 11 ani din viață i-a petrecut în satul Rațiu din apropierea orașului Tășnad.

Domiciliată în Cenad din 1985 până în prezent.

Primele patru clase le-a urmat la școala din Rațiu. Într-o singură sală, învățau copii de diferite vârste, media fiind de patru copii într-o clasă. Primele două trimestre din clasa V au fost făcute la școală generală din Tășnad. A continuat școală, până în clasa a X-a, la Școala Generală din Cenad. A urmat doi ani (1990-1992) cursurile Liceului teoretic Sânnicolau Mare, profil uman.

FLONTA Elena

Este de profesie operator date. Din decembrie 1999 până în septembrie 2003, a lucrat că muncitor necalificat la „Zoppas Industries România” din Sânnicolau Mare. S-a transferat apoi în logistică, fiind mai întâi operator

date, apoi planificator materie primă până în martie 2010. Din iulie 2012 până în prezent este asistent comercial în cadrul aceleiași firme.

Marea realizare a vieții este copilul său, Raul-Ilie.

La capitolul hobby ar fi multe de spus, dar în top sunt florile și fotografia.

În timpul liceului visa să devină jurnalist. Psihologia și filosofia erau alte subiecte interesante. O vreme a cochetat cu poezia, iar în pauzele de la școală o găsea adesea printre rafturile bibliotecii.

FLUERAȘ, Gh. Nicolae

– fiul lui Ana Flueraș, soldat în cadrul Regimentului 90 Infanterie, contingentul 1933, a dispărut pe front în campania din Rusia, în luptele de la Privolski din 20 noiembrie 1942. Într-un alt document, scrie că a dispărut pe front la 21 noiembrie 1942, în luptele de la Stalingrad. Există o localitate Voljski lângă Volgograd (Stalingrad), dincolo de Volga. Căsătorit cu Flueraș Iuliana, cu care a avut un copil. Numele său nu e trecut pe monumentul comun al eroilor din Cenad.

FLUERAȘ, Ioan – Erou, mort în Primul Război Mondial (1914-1918).

FODOR, Francisc – S-a născut la Cenad la 10 octombrie 1960. Școala generală a absolvit-o în satul natal, după care a urmat în limba maghiară Liceul

FODOR Francisc

„Bartók Béla” din Timișoara. Este absolvent, în 1984, al Facultății de Electrotehnică din cadrul Institutului Politehnic „Traian Vuia” din Timișoara. A fost repartizat la Schela de foraj Zădăreni – Brigada Jimbolia, în calitate de inginer energetic, aici activând până în 1991. În perioada 1991-1995, a lucrat la Filatura din Sănnicolau Mare, ca inginer energetic. Din 1996, a lucrat ca profesor suplinitor, iar din 2003 ca profesor titular în învățământ.

Consilier în cadrul Consiliului Local Cenad în legislaturile: 2000-2004, 2004-2008 și 2008-2012.

Pasiunile sale sunt istoria locală, drumetețiile, vânătoarea și pescuitul.

FODOR, Francisc – Proprietar de tractor (1945).

FODOR, Imre – Profesor.

FODOR, Marica – Profesoară.

FORTNER, Stefan – Meseriaș din Cenadul German în 1878.

FOTCHEN, Emeric – Director de bancă, reprezentant al Societății de Vânătoare „Cerbul” din Cenadul Vechi (1938).

FRANCISC, de Besenyo – Dascăl la Cenad în anul 1522, pleban de Cenad.

FRANCISC, de Cenad – La 9 ianuarie 1410, este atestat ca fiind omul regelui într-o hotărnicire de posesiuni în Bosnia.

FRANCISC, de Lipova – Absolvent al școlii din Cenad. În anul 1507 este student la Cracovia.

FRANCISC, Slagiana –

Învățătoare la secția maghiară a Școlii Gimnaziale din Cenad în anul școlar 2019/2020.

FRANCISCUS, de Chahol – Episcop romano-catolic de Cenad în perioada 1514-1526. Căzut pe câmpul de luptă, la Mohács, la 29 august 1526, în bătălia dintre trupele Regatului Ungariei, conduse de arhiepiscopul Pál Tomori și de regele Ludovic al II-lea, și cele ale Imperiului Otoman, conduse de sultanul Suleiman Magnificul.

FRANCISCUS, de Ugod – Episcop romano-catolic de Cenad în perioada 1540-1544.

FRANCK, Anton – Primar

FRANCK, Gheorghe – Brutar (1939).

FRANCK, Ioan – Învățător.

FRANK, Anton – Meseriaș în Cenadul Sârbesc în 1890.

FRANK, Anton – Potrivit datelor de pe monumentul comun al eroilor din Cenad, este erou, mort în cel de-al Doilea Război Mondial (1940-1945). Potrivit datelor furnizate de la Brunhilde Hinkel, s-a născut ca fiul lui Friedrich Peter și Frank Anna, la data de 1 iulie 1920,

la Cenad. A dispărut pe front ca soldat român.

FRANK, Anton – S-a născut la Cenad la 26 iunie 1884, fiul lui Nicolaus și Elisabeth. Între 1903 și 1907 studiază filologia la Timișoara, iar între 1907 și 1910, la Budapesta. În 1911 primește titlul de doctor în filologie, iar din 1919 va juca un rol important în ministerul de învățământ din Budapesta.

FRANK, Ferdinand – Meseriaș în Cenadul Sârbesc în 1890.

FRANK, Gerhard – Meseriaș din Cenadul Sârbesc în anul 1878.

FRANK, Heinrich – S-a născut la Cenad, în data de 17 iulie 1866. Fiul lui Friedrich și Maywurm Berta. A profesat în calitate de învățător la Budapesta, dar și la Cenad, în perioada 1892-1904. S-a stins din viață în localitatea natală, Cenad, la 19 august 1904.

FRANK, Hermann – S-a născut la Cenad la data de 6 ianuarie 1938, fiul al lui Johann și Magdalena Frank. Între anii 1945-1952, a urmat cursurile școlii primare din localitatea natală, iar între 1952 și 1955, Liceul German din Timișoara. În 1956, se va

înscrie la Facultatea de Agricultură și Zootehnie din cadrul Institutului Agronomic Timișoara, pe care o va absolvi în 1962. Va urma un curs postuniversitar de un an la Facultatea de Ziaristică din

FRANK Herman

București, obținând astfel atestat în calitate de ziarist. În perioada 1 octombrie 1962-5 decembrie 1969 va activa în calitate de inginer zootehnic, respectiv șef de fermă la Făurei (C.A.P. Amara). Începând cu 6 decembrie 1969, va lucra ca redactor în cadrul ziarului de limbă germană „*Neuer Weg*” din București, pentru ca în 17 septembrie 1975 să treacă la Radioteleviziunea Română,

ca redactor pentru străinătate la o emisiune radiofonică. Va lucra aici până 16 septembrie 1977. În perioada 17 septembrie 1977-1 decembrie 1978, va lucra pe post de inginer la Întreprinderea de Stat pentru Creșterea Porcilor de la Birda, iar între 2 decembrie 1978 și 1 noiembrie 1982, inginer principal la Combinatul pentru Creșterea și Industrializarea Cărnii de Porc Timiș – COMTIM. În decembrie 1982 va emigra în Germania. În noua patrie, va lucra între anii 1985-1987 în calitate de consilier tehnic pe tema furajelor la un combinat de profil. Începând cu 1988, va desfășura diverse activități în domeniul jurnalisticii. Va asigura traducerea simultană pentru diferite spectacole, concerte, expoziții, simpozioane etc. organizate de Cercul de Prietenie Mannheim – Cluj-Napoca și de Asociația „A. I. Cuza” din Heidelberg, asociații care au drept scop întărirea relațiilor culturale cu România în domeniile muzicii, artei și literaturii. Este pasionat de călătorii și jocul de șah.

FRANK, Ioan – Comerciant în Cenadul Vechi, la 1919.

FRANK, Johann – Preot romano-catolic la Cenad în anul 1877.

FRANK, Johann – Comer-

ciant în Cenadul Vechi. Proprietar de cârciumă și cazan de fiert rachiu, cu autorizație primită la 1 februarie 1929.

FRANK, Josef – Meseriaș din Cenadul German la 1890.

FRANK, Juliana (căsătorită **Pinnel**) – A văzut lumina zilei la Cenad, la data de 23 martie 1908, ca fiică a lui Frank Nikolaus și Biringer Anna. A fost moașă comunală la Cenad. A decedat în Germania.

FRANK, Nikolaus – Meseriaș din Cenadul Sârbesc în anul 1878.

FRĂTUȚ, Elisabeta – Profesor.

FRĂTUȚ, Gheorghe – Profesor.

FREDEL – Judele episcopului de Cenad, Benedict, la 14 iunie 1318.

FRITSCH, Gregor – Preot romano-catolic la Cenad în perioada 1760-1770.

FÜLÖP, Pavel – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

FÜRGE Nicoleta-Florica

FÜRGE, Nicoleta-Florica
– Consilier în cadrul Consiliului
Local Cenad din 2018.

FUȘTEAC, Ioan – Erou,
mort în Primul Război Mondial
(1914-1918).

G

GAL, de Nagybesenyo – Absolvent al școlii din Cenad. În anul 1466 este student la Viena.

GALETAR, Gheorghe (GALETARU, Geo) – A văzut lumina zilei în localitatea Cenad, la 8 septembrie 1947, Cenad, jud. Timiș). Poet, prozator, eseist, jurnalist. Familia: tatăl, Gheorghe Galetar, țăran; mama, Ecaterina (născută Todî), țărancă.

După studiile primare, la Cenad, a urmat Liceul Teoretic din Sânnicolau Mare; Facultatea de Filologie (secția română-franceză), Universitatea din Timișoara. Activitatea: profesor de română-franceză la Igrîș (1972-1992) și la Dudeștii Noi (1992-2012).

Colaborări la volume colective și antologii: *Popas între poeții tineri* (1974); *Floare de colț* (2010);

Colaborări la *periodice*: „Actualitatea literară”, „Amfiteatru”, „Anotimpuri literare”, „Ardealul literar și artistic”, „Argeș”, „Banat”, „Familia”, „Lucefăru”, „Lumină lină” (SUA), „Orient Latin”, „Orizont”, „Paralela 45”, „Poesis”, „Reflex”, „România literară”, „Semenicul”, „Semne”, „Sud”,

GALETAR Gheorghe

„Timpul”, „Tomis”, „Viața românească”.

Debut *publicistic* cu poezie în „România literară” (1969); *editorial* cu volumul de poezii *Inefabila ninsoare* (1981).

Scrieri: *Inefabila ninsoare*, poezii, Timișoara, Editura Facla, 1981; *Alfabetul mirării*, poezii pentru copii, Timișoara, Editura Mirton, 1997; *Vară de crini*, poezii, Timișoara, Editura Mirton, 1997; *înduplecarea nopții*, poezii, Timișoara, Editura Mirton, 1998; *Steaua ta, copilărie*, poezii pentru copii, Timișoara, Editura Mirton, 1999; *Epifanii pentru Daniel*, poezii, Timișoara, Editura Eubeea, 2003; *Alte epifanii pentru Daniel*, poezii, Timișoara, Editura Eubeea, 2007; *Cântec pentru somn și drum*,

poezii pentru copii, Timișoara, Editura Eubeea, 2008; *Voci din penumbră*, proză scurtă, Timișoara, Editura Eubeea, 2008; *Lacrima seninului*, poezii pentru copii, Timișoara, Editura Eubeea, 2009; *Colivia de aur*, roman, Timișoara, Editura Eubeea, 2009; *Lecția despre îngeri*, poezii, Timișoara, Editura Eubeea, 2010; *Vară de crini* (ediția a doua, revăzută și adăugită), poezii, Timișoara, Editura Eubeea, 2010; *Utopia umbrei*, poezii, Timișoara, Editura Eubeea, 2010; *Bucuria și singurătatea*, poezii, Timișoara, Editura Eubeea, 2011; *O poveste și-o culoare*, poezii pentru copii, Timișoara, Editura Eubeea, 2011; *Dincolo de nerostire*, poezii, Cluj-Napoca, Editura Dacia XXI, 2011; *Calea spre lume*, poezii, Timișoara, Editura Eurostampa, 2012; *Apele nopții spre dimineață*, poezii, Timișoara, Editura Eubeea, 2012; *Câte-n lună și-n ste-le*, poezii pentru copii, Editura Eurostampa, Timișoara, 2013; *Memoria fulgerului*, poezii, Editura Eurostampa, Timișoara, 2013; *întâmplările simple*, poezii, Editura Eurostampa, Timișoara, 2014; *Cei ce se întorc spre seară*, poezii, Râmnicu Sărat, Editura Rafet, 2014; *Hai să ne jucăm de-a rima!*, poezii pentru copii, Timișoara, Editura Eurostampa, 2014; *Umbra și timpul*, roman, Timișoara, Editura Eurostampa, 2014.

Premii literare: Premiul Festivalului de poezie „Lucian Blaga” și al Casei de cultură „Lucian Blaga” din Sebeș (1994); Premiul Bibliotecii Județene Alba la Festivalul internațional „Lucian Blaga” (2004); Premiul revistei „Sud” la Concursul Național de Creație Literară „Vasile Voiculescu”, Secțiunea Proză, Buzău (2005); Premiul Uniunii Scriitorilor din România, Filiala Arad, pentru volumul de poezii „*Calea spre lume*” (Editura Eurostampa, Timișoara, 2013); Premiul I la Concursul de poezii pentru copii „Tintim-Timmy” (2014); Premiul „Mircea Micu” (constând în publicarea volumului de versuri „*Cei ce se întorc spre seară*”) la Festivalul Internațional de Creație Literară „Titel Constantinescu” (2014).

Este membru al Uniunii Scriitorilor din România.

GALETAR, Ilie – Meseriaș din Cenadul Sârbesc în anul 1878.

GALETAR, Ioan – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

GALETAR, Traian
(GALETARU, Traian) – S-a născut la 7 aprilie 1945 la Cenad, fiul lui Gheorghe și Ecaterina

Galetar. A urmat în perioada 1952-1959 cursurile Școlii Elementare de 7 ani din Cenad, apoi, între anii 1959-1963, Liceul Teoretic din Sânnicolau Mare. În 1963 se va înscrie la Facultatea de Filologie, secția limba și literatura română, a Institutului Pedagogic de 3 ani din Oradea, pe care o va absolvi în 1966. Între anii 1967-1971 va urma, la cursuri fără frecvență, Facultatea de Filologie, secția limba și literatura română, a Universității (de Vest), din Timișoara. Și tot la fără frecvență, în perioada, 1974-1979, va urma Facultatea de Istorie-Filozofie, secția filozofie, a Universității „Babeș Bolyai”, Cluj-Napoca. Între anii 1967-2010 va activa în calitate de profesor de limba română la Școala Generală din Comloșu Mare. În 2009 a devenit cetățean de onoare al comunei Comloșu Mare.

Este membru fondator al Asociației Culturale „Suflet nou” din Comloșu Mare, Timiș (2006), membru de onoare al Societății Literar-Artistice „Tibiscus” din Uzdin, Serbia (2011) și al Asociației Jurnaliștilor Presei Rurale din Banat, Timișoara (2011).

Din 1993, îndeplinește funcția de secretar de redacție al revistei *Suflet nou* din Comloșu Mare, seria a IV-a.

GALETAR Traian

În 2001 a publicat volumul de autor intitulat „*Caligrame*”, apărut la Editura Mirton din Timișoara. De asemenea, a publicat, în calitate de colaborator: Walter Tonța, Traian Galetaru, *Contribuții la istoria comunei Comloșu Mare și a Banatului*, Editura Mirton, Timișoara, 2003; Stevan Bugarski, Claudiu Călin, Traian Galetaru, Sergiu Soica, *Din trecutul Comloșului*, Editura Eurobit, Timișoara, 2008.

Colaborări la volume: *Atelier al cercurilor literare*, Editura Facla, Timișoara, 1977; *Almanahul Banatului 1995*, Timișoara, 1994; *Oameni de seamă ai Banatului*, Editura Augusta,

Timișoara / Editura Tibiscus, Uzdin, 1999; Artur Silvestri, *Cuvinte pentru urmași*, vol. I, „Modele” și „exemple” pentru Omul Român, Editura Carpathia Press, București, 2005; *Oameni de seamă ai Banatului*, Editura Banatul Montan, Reșița, 2007; *Memento vivere. Zeno Gârban*, Editura Eurobit, Timișoara, 2009; *In durata veșniciei. Eminescu – Petöfi*, Editura Aegis, 2009; Nicolae Danciu Petniceanu, *A sosit Domnul Eminescu*, Editura Gordian, Timișoara, 2010; *Oameni de seamă ai Banatului*, Editura Tibiscus, Uzdin / Editura Eurostampa, Timișoara, 2011; *Oameni de seamă ai Banatului*, Editura Tibiscus, Uzdin / Editura Eurostampa, Timișoara, 2012; Armand Sperlea, Constantin Sperlea. *Eminescu. Zeul tutelar al Neamului Românesc*, Editura Eubeea, Timișoara, 2012; *Studii și cercetări. Actele Simpozionului „Oameni de seamă ai Banatului”, selecție de comunicări susținute la edițiile I-XV, 1997-2011*, Editura Institutului de Cultură al Românilor din Voivodina, Zrenjanin, Editura Tibiscus, Uzdin, Serbia, 2012.

Redactor-coordonator de volume: *Dies festi II*, Editura Helicon, Timișoara, 1994; *Dies festi III*, Eurostampa, Timișoara, 2004; Alecu Costea, *Amintiri, amintiri*, I-II-

III, Editura Eurostampa, Timișoara, 2004, 2005, 2007. Profesor-consultant pentru nr. 2 al revistei *Timisiensis*, an VII, 2000.

A fost prezentat în volumele: Mircea Șerbănescu, *Soarta ca un blestem a lui Ion Ureche, fiu al Comloșului Mare*, Editura Eurostampa, Timișoara, f.a.; N. D. Petniceanu, *Domnul Eminescu sosește iarna*, Editura Mirton, Timișoara, 2000; Doru Timofte, *Hermeneutica singularului*, Editura Marineasa, Timișoara, 2002.

GALETARIU, Gheorghe

– Erou, mort în Primul Război Mondial (1914-1918).

GALETARIU, Ioan – Erou,

mort în Primul Război Mondial (1914-1918).

GALETARIU, Petru –

Erou, mort în Primul Război Mondial (1914-1918).

GALETIN, Gheorghe

(**ГАЛЕТИН, Горгѳе**) – S-a

născut la Cenad la 31 iulie 1933. În localitatea natală absolvă în 1949 cursurile școlii elementare cu predare în limba sârbă după care își începe ucenicia de măcelar, meserie pe care o va practica până în 1952.

În paralel, va descifra frumusețea folclorului și tainele acor-

GALETIN Gheorghe

deonului cu primul său pedagog, cenăzeaneanul Sava Giuricin.

În 1953, este recrutat în armată, unde recunoscându-i-se talentul muzical, va fi desemnat să conducă fanfara militară și formația de muzică ușoară din Jimbolia. În urma unei selecții pe plan național, va ajunge la Ansamblul de Estradă din București, care după o lună se va muta la Timișoara. Va activa aici până la lăsarea la vatră, în 1956.

În următorii patru ani, 1956-1960, va activa în cadrul Ansamblului Sârb de Stat, mai întâi ca dansator, apoi ca solist instrumentist, alături de soția sa, Natalia, coristă și dansatoare. A lucrat și învățat cu dirijori (Ioan

Kecenovici, Ișfan Pătru, Teodor Foale) și coregrafi (Ionel Marcu și Mara Carauș) de excepție.

Își va continua studiile la Liceul „Constantin Diaconovici Loga” din Timișoara, apoi va frecventa cursurile Școlii Populare de Artă din Timișoara, unde-i va avea ca profesori pe Sava Ilin, Iosif Helman, Emilian Dumitru și Vanu Odrobot.

Urmându-și vocația artistică, în 1961 va conduce activități artistice la uzina „Electromotor” și la ansamblul U.T.M. din Timișoara, unde primește bagheta de dirijor de orchestră din partea mentorului său, Vanu Odrobot.

În perioada 1962-1977, va activa la Palatul Pionierilor din capitala Banatului, unde va înființa ansamblul și orchestra „Hora Timișului”. Tot aici va începe prietenia de o viață cu Ciprian Cipu. În următorii ani, cu multă muncă și pasiune, va fi îndrumător, dascăl, dirijor și autor de creații și orchestrații muzicale originale, coregraf, mentor, dacă e nevoie instrumentist, uneori și director cu remarcabile calități manageriale, dar mai ales creator de ansambluri. Va îndruma sute și sute de artiști amatori și profesioniști care vor face parte din colectivele de la Palatul Pionierilor, Casa Tineretului („Hora Banatului”, „Kolo”), Universitatea („Datina”), Facultatea

de Medicină, Centrul de Cultură și Creație, Clubul Constructorul, apoi Liceul Filologie-Istorie din Timișoara („Izvorul”) și multe alte licee și școli timișorene și din toată zona Banatului, Clubul C.F.R. („Bănățeană”). În cartea pe care i-a dedicat-o Marinela Panțâru, „*Cântul leac inimii știe*” (Editura Eurostampa, 2005, Timișoara) sunt nominalizați 1495 de actuali și foști colaboratori și elevi, instrumentiști, dansatori și soliști vocali în toate ansamblurile și formațiile folclorice conduse de Gheorghe Galetin.

Desigur, va urma și recunoașterea muncii sale: numeroase premii la festivaluri de folclor naționale și din străinătate: Iugoslavia, Bulgaria, Ungaria, Slovacia, Italia, Austria, Franța (la Dijon de două ori) Spania, Belgia. Vor fi concerte, înregistrări și apariții la radio și televiziune. A primit multe distincții și premii, ultimul fiind partea Consiliului Județean Timiș, *Pro Cultura Timisiensis* pentru 2007.

Copiii săi, Deian și Deianca, dar și nepoții, Bojița și Bojidar, i-au moștenit talentul și duc mai departe tradiția familiei.

GALETIN, Milan

(ГАЛЕТИН, Милан) – S-a născut la Cenad în anul 1901. A absolvit Academia Comercială la

Zagreb. Va activa ca funcționar la Zagreb, Trieste, Vârșeț, Belgrad și Suboțița. În anii '30 se va stabili la Variaș (județul Timiș), unde va înființa Societatea pe Acțiuni „Banca Populară Sârbească”. Tot la Variaș va înființa publicația în limba sârbă „Nedeljne novosti” („Noutăți săptămânale”), la care va fi unic patron și redactor. Părăsește Variașul la începutul celui de-al Doilea Război Mondial.

GASPAR, de Timișoara – Absolvent al școlii din Cenad. În anul 1501 este student la Cracovia.

GÂRBICI, Giurița

(ГРБИЦ, Ђурица) – Proprietar de tractor (1945).

GEBHARDUS, seu Galhardus de Carceribus – Episcop romano-catolic de Cenad între anii 1344-1345.

GEORGE – Pristald de Cenad. Va fi prezent la Oradea la judecata fierului roșu, în sec. al XIII-lea.

GERARD, de Cenad – A văzut lumina zilei la 23 aprilie 980, la Veneția. Potrivit site-ului romanian-philosophy.ro/, la vârsta de cinci ani este trimis la mănăstirea San Giorgio, de pe insula cu același nume. Va urma cursurile școlii de la

GERARD de Cenad

San Georgio, iar ulterior va studia dreptul la Bologna (c. 1015–1020). De asemenea, va studia filosofia, gramatica și muzica. La întoarcerea sa în Italia, va fi ales abate.

Datorită unor divergențe politice, va părăsi Veneția în 1026, împreună cu dogele venețian. Va urma o perioadă de exil în trei etape: mănăstirea Sf. Martin din Zara (Dalmația), apoi Székesfehérvár (Alba Regia), unde ține o slujbă în latină; ajunge apoi la Pécs. Va fi profesorul particular al fiului regelui maghiar Ștefan, principele Emeric, până la moartea acestuia, în 1031. După 1031, timp de șapte ani, va trăi ca anahoret. În

1038 este numit episcop de Cenad, unde pune bazele celei dintâi școli de pe teritoriul României actuale, în care se studiau, printre altele, muzica bisericească și gramatica. În calitatea sa de episcop a jucat un rol de primă importanță în procesul de creștinare a ungurilor.

În urma unor tulburări politice, este ucis în 1046, la Dyod, unde este înmormântat. Martiriul lui Gerard a avut loc pe 24 septembrie 1046 pe Dealul Gellért din Budapesta, în timpul răscoalei păgânilor conduși de Vata.

Potrivit Wikipedia, legenda spune că sfântul Gerard ar fi fost cărat până în vârful dealului într-o căruță cu două roți și a fost aruncat de pe o stâncă în vale. Când a ajuns la poalele dealului mai era încă în viață și a fost bătut până la moarte. O altă versiune a legendei susține că Gerard ar fi fost închis într-un butoi cu ținte și a fost împins la vale de pe vârful dealului.

Corpul va fi ulterior mutat la Cenad, în 1053. A fost canonizat în 1068 (canonizare confirmată în 1083). Relicvele au fost ulterior transportate la Buda, unde se află și astăzi.

Sfântul Gerard este, între altele, patronul Diecezei de Timișoara. Liceul „Gerhardinum” din Timișoara îi poartă numele.

În memoria sa, la Cenad i-a fost ridicată o statuie ce se află în

fața intrării principale a Bisericii romano-catolice din localitate. În interiorul lăcașului, servind acum ca altar, se găsește sarcofagul unde i-a fost adăpostit trupul până la mutarea rămășițelor pământești la Buda.

Principalele lucrări ale Sfântului Gerard (în italiană San Gerardo, în germană Gerhard, în maghiară Gellért):

– *Sancti Gerardi episcopi Chanadiensis scripta et acta hactenus inedita cum serie episcoporum Chanadiensium*, ed. de Ignatius de Batthyany, Albae-Carolinae, 1790.

– *Gerardus Moresenus seu Csanadensis: Gerardi Moresenae Aecclesiae seu Csanadiensis Episcopi. Deliberatio supra hymnum trium puerorum* (Corpus Christianorum: Continuatio Mediaevalis, vol. XLIX), edidit Gabriel Silagi, Turnhout, Typographi Brepolis Editores Pontificii, 1978.

– *Armonia lumii sau tălmăcire a cântării celor trei coconi către Isingrim Dascălul*, Studiu introductiv, selecție, traducere și comentarii de Radu Constantinescu, Cuvânt înainte de Răzvan Theodorescu, București, Meridiane, 1984. Traducerea ro-mânească a fost realizată după unicul manuscris existent, aflat la Staatsbibliothek

din München, în Codex Latinus Monacensis 6211.

Din opera sa s-a păstrat integral doar o singură lucrare și anume: *Deliberatio supra hymnum trium puerorum ad Isingrimum liberalem* (prima ediție fiind îngrijită de episcopul Ignatie Batthyani, la Alba Iulia, în 1790). O lucrare amintită în *Deliberatio*, care, probabil, s-a pierdut, este *De divino patrimonio*.

GERARD, de Cenad – Absolvent al școlii din Cenad. În anul 1408 este student la Praga. În 1410 își ia doctoratul.

GERBL Franz – Meseriaș din Cenadul Sârbesc în anul 1878.

GERVASIUS – De genera Chanad. Va fi prezent la Oradea la judecata fierului roșu, în sec. al XIII-lea.

GHEORGHE, de Becicherec – Absolvent al școlii din Cenad. În anul 1427 este student la Viena.

GHEORGHE, de Cenad – Arhidiacon de Caraș, dascăl la Cenad în anul 1355.

GHEORGHE, de Cenad – Absolvent al școlii din Cenad. În

anul 1397 este student la Viena.

GHEORGHE, de Cenad – Absolvent al școlii din Cenad. În anul 1411 este student la Viena.

GHEORGHE, de Cenad – Canonic la Cenad pe la 1512.

GHEORGHE, de Kovasz – Dascăl la Cenad în anul 1536.

GHEORGHE, de Szeged – Dascăl la Cenad în anul 1552.

GHEORGHE, de Timișoara – Absolvent al școlii din Cenad. În anul 1449 este student la Viena.

GHEORGHE, de Timișoara – Absolvent al școlii din Cenad. În anul 1499 este student la Cracovia.

GHEORGHIADÉ, Anna – Născută Vitye. Învățătoare la Cenad după 1931.

GHEORGHIADÉ, Gheorghe – Învățător. Director școlar (1940).

GHERGHEL, Augustin – Plutonier, ajutor cu educația la Plutonul 4/6 Grăniceri Cenad.

GHILOD, Nicolae – Mecanic, proprietar de tractor, mașină de treierat și de batoză (1939, 1945). Nr. de casă 386.

GHILOT, Petru Anton – născut pe 1 ianuarie 1920, la Cenadul Mare, fiul lui Ghilot Petru și Sauer Magdalena, muncitor agricol, soldat în cadrul Regimentului 85 Infanterie, contingentul 1942, dispărut pe câmpul de luptă la 27 decembrie 1942, pe Frontul de Est. Numele său nu se află pe monumentul comun al eroilor cenăzeni, pe acesta existând însă numele lui Gilot Ioan.

GHODOȘOVICI, Vlad – Învățător.

GIESS, Peter – Cadru didactic după 1932.

GILOT, Anton – Proprietar de restaurant, hotel și cofetărie în Cenadul Vechi, la 1921. Proprietar de cazan de fiert rachiu, cu autorizație primită la 28 august 1928.

GILOT, Anton Nikolaus – S-a născut la Cenad, pe data de 17 decembrie 1890, fiind fiul lui Nikolaus Gilot și Margaretha Wambach. Pasionat de muzică, a înființat și dirijat fanfara șvabilor cenăzeni. Dirijorii de mai târziu ai

fanfarelor din Cenad au fost cu toții instruiți de el.

GILOT, Brunhilde (căsătorită **HINKEL**) – A văzut lumina zilei la Cenad, la data de 24 aprilie 1940, fiind fiica lui Johann și Magdalena Gilot. În perioada 1947-1951 a urmat școala în satul

GILOT Brunhilde

natal, iar în 1951-1954, la Zagna-Vădeni, în Bărăgan, unde a fost deportată alături de părinții săi. A început cursurile liceale la Brăila, la fără frecvență. După întoarcerea la Cenad nu a putut continua liceul, tatăl său fiind considerat chiabur, ca fost proprietar de restaurant. Din septembrie 1956 a activat

ca funcționară la Fructexport, Aprozar, Cooperativa de Consum, iar mai târziu ca lucrător comercial la Cooperativa de Consum Cenad, până în 1989, când a plecat definitiv în Germania. După o îndelungată și costisitoare documentare, a scris și publicat în 2007, sub egida Comunității Germanilor din Cenad (Heimatortsgemeinschaft Tschanad / Cenad) o lucrare monumentală, în două volume, pentru istoria șvabilor din localitatea sa natală și anume arborele genealogic al familiilor germane din Cenad, cu titlul „*Ortssippenbuch der katholischen Pfarrgemeinde Tschanad/Cenad im Banat 1764-2007*“. În 2014 a publicat cartea cu arborele genealogic al șvabilor din Pișchia: „*Ortssippenbuch der katholischen Pfarrgemeinde Pischia/Bruckenuau 1730-2013*”.

GILOT, Ioan – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

GILOT, Johann – Primar.

GILOT, Johann – Membru al comisiei școlare în Cenadul German în 1878.

GILOT, Margit – Meseriașă din Cenadul German la 1890.

GILOT, Mathias – Meseriaș în Cenadul Sârbesc în 1890.

GIRCH, Anton – Instructor de cantori la Biserica romano-catolică din Cenad în perioada 1850-1883. Învățător la școala profesională romano-catolică.

GIULINCEV, Ilia
(**ЋУЛИНЧЕВ, Илија**)
– Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

GIURGIU, Victor – Notar. S-a născut la 31 decembrie 1889, la Jebel. Studii: 8 clase secundare și bacalaureat. Elev-plutonier la Regimentul 41 Artilerie. Căsătorit cu Elena Uncianschi. Prin decizia nr. 6952/14 decembrie 1940 a prefectului județului Timiș-Torontal, Ilie Ghenadie, este conducătorul Biroului M.O.N.T. (Mobilizare și Organizare Națională a Teritoriului) din Cenadul Mare.

GIURICI, Constantin
(**ЂУРИЋ, Константин**)
– Primar.

GIURICI, Constantin Costa
(**ЂУРИЋ, Константин Коста**) – S-a născut la Veliki Bečkerek (astăzi Zrenjanin, Serbia) în 1886. Aici va urma cursurile școlii elementare și cele liceale.

GIURICI Constantin Costa

Va absolvi Seminarul Teologic din Sremski Karlovci, iar Facultatea de Drept la Budapesta. Va activa ca profesor la Veliki Bečkerek. Își va lua doctoratul în drept. Autor de cărți și traducător. A slujit ca preot paroh la Cenad în perioada 1914-1919.

GIURICI, Milan
(**ЂУРИЋ, Милан**) – A văzut lumina zilei în localitatea Gornja Omašnica, Serbia), la data de 16 ianuarie 1892, ca fiu al lui Milan și Dostana. După studii elementare la Veluța și gimnaziale la Kruševac, a studiat la Școala de Învățători din Jagodina, pe care a absolvit-o în 1912. A luptat în războaiele balcanice cu gradul de ofițer, unde a

GIURICI Milan

și fost rănit. Ca urmare a experienței dobândite în calitate de învățător la Cenad, el a fost însărcinat în 1924, de către consiliul eparhial școlar, să efectueze inspecții într-o serie de școli (Checea, Cralovăț, Nemet, Petrovaselo, Lucareț, Beregsău Mic, Stanciova și Cenei). În 1925 a fondat corul mixt sârb în Cenad, devenind președintele acestuia.

A fost căsătorit cu Liubița, cu care a avut doi băieți și două fete. Pasiunea sa pentru muzică (a cântat la vioară) a fost moștenită de fiul său, Tomislav Giurici.

GIURICI, Tomislav
(**ЋУРИЋ, Томислав**) – S-a născut pe 17 iunie 1936, la Cenad.

A urmat cursurile școlii primare la Cenad, în limba sârbă.

În 1949, s-a înscris la Școala Medie Tehnică Silvică din Timișoara. Un graffitti anticomunist apărut în școală determină mutarea, în 24 de ore, a tuturor elevilor la Curtea de Argeș, apoi la Râmnicu Vâlcea, unde va și absolvi cursurile.

A lucrat ca tehnician silvic în localitatea Bujor, jud. Galați, apoi la Moneasa, jud. Arad. De aici, în 1958 a fost cooptat în cadrul Ansamblului Sârbesc de Stat de Cântece și Jocuri, instituție

GIURICI Tomislav

susținută financiar de stat. Aici va activa vreme de 15 ani pe post de concert-maistru, respectiv de primăș în orchestra de tamburași. În paralel, va urma cursurile Facultății de Istorie-Geografie din Timișoara, în 1970 devenind profesor de istorie și geografie. În această calitate, va profesa un an la Stanciova, jud. Timiș. De aici se

va transfera ca instructor metodist, pentru cei de naționalitate sârbă, la Casa de Creație Populară, aflată sub egida Comitetului Județean de Cultură Timiș.

În 2009, Ioan Tomi, cercetător al vieții muzicale bănățene, în lucrarea sa „*DICȚIONAR - 123 compozitori, dirijori, muzicologi personalități ale culturii muzicale din Banatul istoric*” îi va dedica un spațiu amplu lui Tomislav Giurici. În care va scrie, printre altele: „În anul 1973 înființează grupul vocal-instrumental «Feciorii de pe Mureș» din Cenad cu care promovează folclor sârbesc și românesc. Cu acest grup a realizat înregistrări la Televiziunea Română din București, la Televiziunea din Belgrad, la Radio și Televiziunea din Novi Sad. A fost metodist la Casa Creației Populare (1975-1985), apoi instructor artistic la Casa Municipală de Cultură din Timișoara (1985-1992). În 1981 recuperează pentru viața de concert corul „Sloga” (Armonia) după o lungă întrerupere a activității acestuia, cor înființat în 1922 de Pera Kostić în alcătuire de cor mixt. Noutățile pe care le aduce acum Tomislav Giurici sunt: alcătuirea formației în exclusivitate pentru voci bărbătești (30 de coriști) și atașarea unei orchestre de tamburași. Susține o bogată activitate concertistică la

Timișoara și în diverse localități cu trăitori în majoritate etnici sârbi din județul Timiș (Variaș, Cenei, Dinaș, Cenad, Sânmartinu Sârbesc etc.). Este un fidel apărător al autenticității folclorice, în orchestra sa neadmițând alte instrumente decât cele cu coarde ciupite: tamburași (primețe, terț-primețe, treci-prim, bas-prime), viole, violoncele, contrabasuri fără arcuș. A concertat de asemenea și în Serbia la Banatsko Novo Selo, Vârșeț, Zrenjanin, Guča. În repertoriu au figurat lucrări, compoziții, armonizări, prelucrări realizate de Tomislav Giurici: *Nebo je tako tiho* (Cerul e atât de senin), *Što se bore misli moje?* (Cu ce vă zbateți gânduri?), *Tamo daleko* (Acolo în depărtare), *Kreće ladja francuska* (Și porni vaporul francezesc), *Kaži mi kaži* (Spune-mi, spune). Corul și-a încetat din nou activitatea în 1992. În anul 2003 preia o mai veche tradiție revigorând corul „Zora” al Bisericii ortodoxe sârbe din cartierul Mehala/ Timișoara. A publicat în două volume „*Culegere de cântece populare sârbești*” cca 800 de melodii culese în Banatul românesc și în Serbia, Editura Tempus Timișoara 2007 și 2008. În 1974 i s-a decernat Ordinul „Meritul cultural” iar în 2007 a fost distins cu Diploma și „Insigna de aur” decernate de

Ministerul Culturii și Diasporei din Serbia, pentru dezvoltarea culturii sârbe în România, și cu Diploma Uniunii Sârbilor din România ca recunoaștere și prețuire a efortului depus pentru păstrarea tradițiilor folclorice sârbești din România.”

GIURICIN Carmen

(БУРИЧИН, Кармен) – A activat în cadrul filialei din Cenad a Uniunii Sârbilor din România. A scris

GIURICIN Carmen

pentru revista „Cenăzeanul” o serie de articole despre viața și activitatea minorității sârbe din Cenad.

Consilier în cadrul Consiliului Local Cenad în legislaturile: 2012-

2016, 2016-2020.

GIURICIN, Luca

(БУРИЧИН, Лука) – Meseriaș din Cenadul Sârbesc în anul 1878.

GIURICIN, Sava

(БУРИЧИН, Сава) – Proprietar de tractor (1945).

GIURICIN, Steva

(БУРИЧИН, Стева) – Erou, mort în Primul Război Mondial (1914-1918).

GIURICIN, Șovra

(ЋУРИЧИН, Шовра) – Meseriaș în Cenadul Sârbesc în 1890.

GIURICIN, Vlaico

(БУРИЧИН, Влајко) – Erou, mort în Primul Război Mondial (1914-1918).

GLAD – A fost voievod (duce) al unei formațiuni statale medievale timpurii localizată pe teritoriul Banatului istoric (teritoriul dintre Tisa, Mureș, Dunăre și Carpați), în prima jumătate a secolului al X-lea. Reședința principală a ducelui era Morisena (astăzi Cenad).

Potrivit notarului anonim al regelui maghiar Béla al III-lea în *Gesta Hungarorum*, Glad s-a opus

năvălitorilor în mai multe bătălii. Prima s-a desfășurat pe râul Timiș, într-un loc numit Vadum Arenarum (Vadul nisipurilor, identificat cu Foeni, sat românesc aflat la granița cu Serbia), unde armata sa a fost înfrântă. Cea de-a doua a avut loc la fortăreața Kevea (Keue sau Cuvin), în Banatul sârbesc (există și opinia după care această fortificație ar fi localizată la nord de Mureș, la Cuvin, Arad), în care voievodul a fost silit să ceară pace, cedând coaliției de triburi maghiare această cetate. Cea de-a treia s-a derulat la Urschia (Orșova) pe malul Dunării.

Ultimul urmaș al lui Glad a fost ducele Ahtum.

GLASZKY, Ioan – Meseriaș din Cenadul Sârbesc în anul 1878.

GLIGORI – Negustor (1689).

GLÜKSMANN, Marcu – Fotograf (1939). Nr. de casă 274.

GLÜKSMANN, Simeon – Comerciant, Cenadul Mare (1924-1925).

GORNIC, Tolomei – Invalid din cel de-al Doilea Război Mondial. Batalionul 18 Vânători de Munte. Rănit pe Frontul de Est. Gradul de invaliditate 20% – cicatrice la coapsa stângă. Brevet

de cărciumar. Căsătorit, tată a trei copii.

GRÄBELDINGER, Adam – Cizmar, Cenadul Mare (1924-1925).

GRÄBELDINGER, Anton – Cizmar în Cenadul Vechi, la 1919.

GRÄBELDINGER, Anton – Meseriaș din Cenadul German în 1878.

GRÄBELDINGER, Anton – Meseriaș din Cenadul Sârbesc în anul 1878.

GRÄBELDINGER, Emeric – Meseriaș din Cenadul German în 1878.

GRÄBELDINGER, Georg – Meseriaș din Cenadul German la 1890.

GRÄBELDINGER, Helma – Meseriașă din Cenadul German la 1890.

GRÄBELDINGER, Johann – S-a născut la Cenad, la data de 15 februarie 1784, ca fiu al lui Wilhelm Gräbeldinger și Ana Gehler. A fost învățător, profesor, cantor. A decedat la Teremia Mică la 9 martie 1868.

GRÄBELDINGER, Johann – Consilier în Cenadul

German în 1878.

GRÄBELDINGER, Johann – Meseriaș din Cenadul German la 1890.

GRÄBELDINGER, Jolan Wilma – A văzut lumina zilei la Pordeanu, pe data de 16 ianuarie 1888, fiica lui Peter și Tury Flora. Soră cu Gräbeldinger Maria (căs. Szekely). A funcționat ca educatoare. A decedat la Cenad, la data de 2 februarie 1973.

GRÄBELDINGER, Maria (căsătorită **SZEKELY**) – Învățătoare, Cenadul Vechi (1924-1925).

GRÄBELDINGER, Peter – Meseriaș din Cenadul German în 1878.

GRBICI, Mita (**ГРБИЦ, Мита**) – Meseriaș în Cenadul Sârbesc în 1890.

GREBELDINGER, N. Adam (corect: **GRÄBELDINGER**) – Hăscut la 22 februarie 1920, la Cenadul Mare, fiul lui Grebeldinger Nicolae și Koreck Magdalena, calfă de croitor, soldat la Regimentul 85 Infanterie, contingentul 1942, a fost dat dispărut de pe front în luptele de

la Wersalschi (Wersalsky, oricum, imposibil de localizat pe harta Google), din ziua de 27 decembrie 1942. Pe monumentul comun al eroilor din Cenad apare ca Grabeldinger Adam.

GRECU, Ristea – Potrivit documentelor din 1758, a fost pus epitrop al Bisericii ortodoxe din Cenad.

GREGOREVITS, Josef – Preot romano-catolic la Cenad în perioada 1858-1860.

GREGORIUS – Episcop romano-catolic de Cenad între anii 1275-1291.

GREGORIUS – Episcop romano-catolic de Cenad în perioada 1345-1350.

GREGORIUS – Episcop romano-catolic de Cenad între anii 1359-1360.

GREGORIUS – Episcop romano-catolic de Cenad în perioada 1397-1402.

GRIFATONG, Jakob – Preot romano-catolic la Cenad în perioada 1886-1889.

GRIFFEL, Ludwig – Me-

seriaș în Cenadul Sârbesc în 1890.

GRIFFEL, Matyas – Morar din Cenadul German în 1878.

GRIFFEL, Nikolaus – Meseriaș din Cenadul German la 1890.

GRIFFEL, Peter – Cizmar, Cenadul Vechi (1924-1925).

GRIGORE – Literat de Cenad, pe care documentele îl atestă la 16 martie 1576 ca fiind canonic la biserica Sfântul Egidius de la Oradea.

GRIGORE, de Ohad – Dascăl la Cenad în anul 1446.

GRIGORE, de Szeged – Fiul lui Ioan de Szeged, canonic de Cenad. În 1504 este student la Cracovia. Dascăl la Cenad în anul 1536.

GRIGORESCU, Nicolae – Originar din Oltenia. Sergent în cadrul Armatei Române. A murit la datorie, pe 9 iunie 1940, când, în calitate de șef al unei echipe de pionieri, era de strață la podul feroviar de peste Mureș, de la Cenad. Podul, minat, a sărit în aer ca urmare a unui trăsnet. Garnizoana Arad a organizat transportul rămășițelor sale

pământești în localitatea natală și a avut inițiativa ridicării unei troițe la locul accidentului.

GROSES, Martin – Născut la Iglau (astăzi, Jihlava, oraș în partea de sud a Cehiei, pe râul Jihlava. Este cel mai vechi oraș minier al Cehiei, reședința regiunii Vysočina.). Instructor de cantori la Biserica romano-catolică în perioada 1757-1761. A decedat la Cenad pe 1 august 1761.

GROSS, Anton – Cadru didactic în perioadele 1827-1828 și 1851-1869.

GROSSMANN, Iosif – Inginer cadastral. A efectuat lucrările cadastrale pentru împrăștierea din 1946.

GROZA, Daniel – S-a născut la 30 septembrie 1966, la Baia Mare. A urmat cursurile școlii generale și, respectiv, medii la Târgu Lăpuș. Între anii 1986-1992, și-a definitivat studiile la Institutul Teologic din Alba Iulia. Timp de 18 ani a slujit în calitate de preot paroh la Biserica romano-catolică din Cenad. În 1994, a fost solicitat de prof. Gh. Doran să se implice în redactarea revistei „Cenăzeanul”, iar ulterior a pus umărul și la înființarea Asociației Culturale „Concordia” Cenad, al

GROZA Daniel

cărei secretar a fost până la sfârșitul vieții. Ani de zile a scris materiale pe teme religioase, care au văzut lumina tiparului sub titlul: „*Cine este aproapele meu?*”, Editura Artpress, Timișoara, 2011. În ultimii ani ai vieții sale, a fost preot la Chișineu-Criș, jud. Arad.

A decedat în 2019, fiind înmormântat în cimitirul romano-catolic din Cenad.

GROZAV, Gheorghe – În-vățător.

GROZAV, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

GROZAV, Meilă – Meseriaș în Cenadul Sârbesc în 1890.

GROZAV, Pavel – Erou, mort în Primul Război Mondial (1914-1918).

GROZAV, Pavel – Erou, mort în Primul Război Mondial (1914-1918).

GROZAV, Petru – Erou, mort în Primul Război Mondial (1914-1918).

GROZAV, Teodor – Măcelar (1939). Nr. de casă 275.

GROZESCU, Cornel – Șef de poliție.

GÜNTHER Irina-Paulina

GRUNWALD, Ottilia – Cadru didactic în perioada 1875-1882.

GÜNTHER, Ioan – Proprietar de atelier mecanic și de lăcătușerie în Cenadul Mare (1939). Nr. de casă 633.

GÜNTHER, Irina-Paulina – S-a născut la Cenad pe data de 16 aprilie 1935. Fiica lui Ioan și Paulina-Iuliana. Între ani 1942-1950, urmează cursurile Școlii Elementare din Cenad, iar cele ale Liceului cu limba de predare germană „Lenaus Schule” în perioada 1950-1954, la Timișoara. Între 1954-1960 va fi studentă la Institutul de Medicină din Timișoara. În 1960-1961, va activa în calitate de medic stagiar la Băile Herculane, între anii 1961-1965 va fi medic de circumscripție, cu profil de pediatrie, la Șandra, apoi între anii 1965-1983 medic școlar la Sânnicolaul Mare, temporar și directoare a Policlinicii din același oraș.

Pe plan extraprofesional va evolua în calitate de portar la handbal feminin, la Clubul Sportiv „Știința” din Timișoara. Va deveni membră a echipei naționale de handbal feminin a României în perioada 1952-1960. În această calitate, va participa în 1956 la Campionatul

Mondial de Handbal Feminin de la Frankfurt (Germania), iar în 1960, la Campionatul Mondial de Handbal Feminin din Olanda. Pentru activitatea sa sportivă a fost distinsă în 1956 cu titlul de Maestră emerită a sportului, iar în 1960 cu Ordinul Muncii clasa a III-a. Pe 28 septembrie 1959, se căsătorește cu Mihail Kinn. În 1962 i se naște fiul Dietmar-Gunther, iar în 1964, fiica, Siegrid-Gunthara. În 1981 se îmbolnăvește de cancer mamar. În 1983 emigrează în Germania. Va deceda în 1986, la Bad Griesbach.

GUNTZL – Vameș la Cenad pe la 1718. Acesta supraveghea traficul comercial intens pe râul Mureș.

GYULNYCSEV, Nyoko (probabil **GIULINCEV, Gioca**) (**БУЛИНЧЕВ, Бюка**) – Cizmar, Cenadul Mare (1924-1925).

GYURANNA, Adalbert – Cadru didactic în anul 1904.

H

HAAG, Peter – Meseriaș din Cenadul Sârbesc în anul 1878.

HAAG, Wilhelm – Instructor de cantori la Biserica romano-catolică din Cenad în anii 1786 și 1788.

HADNAGI, Radatin (Raț) – Negustor (1689).

HAGICI, Constantin
(ХАБИЋ, Константин) – Actor.

HALAL, Pavel – Erou, mort în Primul Război Mondial (1914-1918).

HAMBL, Johann Leonhard – Instructor de cantori la Biserica romano-catolică din Cenad în anul 1776.

HAMZA – Fiul lui Kekir, beiu de Cenad. Potrivit unui document din 11 ianuarie 1661, va face parte din comisia care va delimita hotarele satelor din vaciful lui Sokolu Mehmed pașa.

HARRAR, Nikolaus – S-a născut la 19 iunie 1884. A fost ucis de militari sovietici fiindcă în fața casei în care locuia a fost găsit un soldat rus mort. A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

HASAN – Potrivit unui document privind garnizoana otomană Cenad în 1590-1591, acesta era agă și avea în subordine 44 de călăreți ulufegii.

HASEL, Johann – Instructor de cantori la Biserica romano-catolică din Cenad în anii 1793 și 1794.

HATEGAN, Ioan – S-a născut la 17 decembrie 1949, la Cenad. A urmat cursurile școlii generale din comuna sa natală și la Sânnicolau Mare. A absolvit Liceul „Mihai Eminescu” din Sânnicolau Mare.

Este licențiat în istorie al Facultății de Istorie-Filosofie, Universitatea „Babeș-Bolyai” din Cluj-Napoca.

Din 1991, este cercetător științific I la Academia Română, Filiala Timișoara, și doctor în istorie din 1994.

Este membru în colegiile de redacție la: *Studii de Istorie a Banatului*, Serie Nouă 1/XV, (1992), (coredactor responsabil);

HATĚGAN Ioan

Analele Banatului, Serie Nouă, vol. I, Timișoara, 1981; *Banat-Media*, *Morisena*.

Afilieri:

Vicepreședinte, Asociația Bibliotecarilor din Bibliotecile Publice din România, 1990-1992;

Membru, Asociația Națională de Istorie Urbană, 1992-prezent;

Membru, Asociația Istoricilor din Transilvania și Banat, 1992-prezent;

Membru fondator și vicepreședinte, Asociația Muzeografilor din Banat, 1990-prezent;

Membru, Fundația culturală „Memoria”;

Membru, Asociația Națională „Cultul eroilor”;

Membru, Asociația Ziariștilor

din România, 1990;

Președinte fondator, Societatea Culturală „Banatul”;

Membru fondator, Fundația „Orient Latin”.

BANAT – JA, Munchen, Germania.

Wartburg gesellschaft, Wartburg, Germania.

Referent științific și membru în colegiul de redacție la *Studii de Istorie a Banatului*.

Cofondator, alături de Dușan Baiski, membru în colegiul de redacție și referent științific la revista digitală pe Internet *Banat Media* (22 numere/volume).

Referent științific și membru în colegiul de redacție la *Tibiscus*, vol.V.

Bibliotheca Banatica – serie a Editurii Banatul, Timișoara, consilier editorial și referent științific la volumul *Camera de Comerț, Industrie și agricultură Timișoara 1850-2000*, Timișoara, 2000.

Idem, volumul *Contribuții la Monografia Fabricii de Țigarete Timișoara*, Edit. Banatul, Timișoara, 1998.

Idem, volumul *Drumuri Municipale Timișoara*, Edit. Banatul, Timișoara, 1999.

Idem, volumul *An din patru primăveri*, Edit. Banatul, Timișoara, 1998.

Idem, volumul *A II-a Conferință națională de drumuri urbane*, Edit. Banatul, Timișoara, 2000.

Referent științific, note ști-

intîfice și postfață la volumul J.N. Preyer, *Monografia orașului liber crăiesc Timișoara*, Edit. Amarcord, Timișoara, 1995.

Referent științific și cuvânt înainte la vol. Else von Schuster, *Ein Rundgang durch Tememswar/O plimbare prin Timișoara*, ed. I București, 1996, ed. a II-a, București 1999, ed. a III-a, București, 2001.

Referent științific la volumul *Alexandru Cuțara, Timișoara/Temeswar*, (ediție română și germană), Edit. Amarcord, Timișoara, 1999 și volumul *Timișoara – Timișoara* (ediție în lb. engleză și franceză), Edit. Amarcord, Timișoara, 2000.

Referent științific la volumul *Timișoara prezent continuu*, Timișoara, 2002.

Referent științific și membru al colegiului de redacție la revista *Timisiensis*, Timișoara, nr. 1-2/1993.

Referent științific la volumul *Gugulanii*, vol. I, Edit. Mirton, Timișoara, 2002.

Referent științific la *Cronologia Banatului*, II/2, Edit. Banatul, Timișoara, 2005 și vol. II/I, Timișoara, 2006.

Referent științific la cele trei volume *Arad. Economie și societate*, Presa Universitară Clujeană, Cluj-Napoca, 2015-2017.

Referent științific la *Cronologia Banatului*, III/1 și 2, Edit. Banatul, Timișoara, 2018.

Director de proiect, *Banatul*

spațiu istoric de interferențe și convergențe, Ministerul Educației și Cercetării, 1992-1993;

Director de proiect, *Dicționar istoric al așezărilor din Banat (sec. XI-XX)*, Ministerul Cercetării și Tehnologiei, 1999-2000.

Este autorul unic a 29 de cărți de istorie și coautor al altor 34. A publicat până acum 84 de articole și studii în diverse publicații din țară și străinătate, în limba română, germană, maghiară, engleză etc. De-a lungul carierei sale profesionale a participat la câteva sute de conferințe, sesiuni de comunicări științifice naționale și internaționale unde a prezentat lucrări de unic autor sau în colaborare.

Volume de unic autor:

1. *Hoteluri, restaurante și cafenele în Timișoara secolului al XVIII-lea*, Edit. Banatul, Timișoara, 2018.

2. *Invenții naționale, internaționale, mondiale la Timișoara*, Timișoara, 2017.

3. *Salonul intențional de invenții*, Timișoara, 2017.

4. *Legendele Timișoarei*, vol. I-III, Edit. Artpress/Banatul, Timișoara, 2016.

5. *Cenad. Monografie istorică*, Edit. Artpress/Banatul, Timișoara, 2016.

6. *Pavel Chinezu*, Ediția a III-a, Edit. Artpress/Banatul, Timișoara, 2015.

7. *Dicționar istoric al așezărilor din Banat, sec. XI-XX. Atestări documentare și cartografice*. Edit. Artpress/Banatul, Timișoara, 2013.
8. *Contribuții la bibliografia Banatului Imperial (1716-1778)*, Edit. Banatul, Timișoara, 2011.
9. *Turist prin Timișoara*, Edit. Banatul, Timișoara, 2011.
10. *Premiere și priorități timișorene, selecție*, vol. II, 100 de premiere și priorități 1900-1946, Edit. Banatul/Artpress, Timișoara, 2010.
11. *Turist prin Timișoara*, Edit. Orizonturi Universitare, Timișoara, 2009.
12. *Timișoara în evul mediu*, Edit. Banatul, Timișoara, 2008.
13. *Turist prin Timișoara*, Edit. Orizonturi Universitare, Timișoara, 2008.
14. *Dicționar istoric al așezărilor din Banat, sec. XI-XX. Atestări documentare. Fasc. I, Litera A*, Edit. Banatul/Artpress, Timișoara, 2007.
15. *Sânnicolau-Mare, Repere istorice*, Edit. Banatul/Artpress, Timișoara, 2007.
16. *Sânnicolau-Mare / Großsankt Nikolaus / Nagy Szentmiklos*, Edit. Banatul, Timișoara, 2007.
17. *Ghid monografic. Bibliografia monografiilor de localități bănățene*, Edit. Banatul, Timișoara, 2006.
18. *Ghid pentru elaborarea monografiilor rurale*, Edit. Banatul, Timișoara, 2006.
19. *Patrimoniu Bănățean, vol. I*, Edit. Banatul, Timișoara, 2006.
20. *Prin Timișoara de odinioară – De la începuturi până la 1716*, Edit. Artpress Timișoara, 2006.
21. *Cronologia Banatului – Vilayetul de Timișoara 1552-1716, II/2*, Edit. Banatul/Artpress, Timișoara, 2005.
22. *Societatea Culturală Banatul. Zece ani de activitate. 1994-2004*, Edit. Banatul, Timișoara, 2004.
23. *Habitat și populație în Banat (sec. XI-XX)*, Edit. Mirton, Timișoara, 2003.
24. *Camera de Comerț, Industrie și Agricultură Timișoara. Repere monografice, 1850-2000*, Edit. Banatul, Timișoara, 2000.
25. *Filippo Scolari – Un condotier italian pe meleaguri dunărene*, Edit. Mirton, Timișoara, 1997.
26. *Cultură și civilizație medievală la Mureșul de Jos*, Edit. Almanahul Banatului, Timișoara, 1995.
27. *Societatea Culturală Banatul – statut*, Edit. Banatul, Timișoara, 1994.
28. *Din vremea lui Dracula*, Edit. Almanahul Banatului, Timișoara, 1994.
29. *Pavel Chinezu*, Edit. Heli-

con, Timișoara, 1994.

Coautor / În colaborare:

1. *Banatul*, Timișoara, 2018.
2. *Cronologia Banatului. III/2. Banatul între 1736-1753*, Edit. Banatul, Timișoara, 2018.
3. *Palatul apelor*, Edit. Banatul, Timișoara, 2018.
4. *Arad. Economie și societate*, vol. I-III, Presa Universitară Clujeană, Cluj-Napoca, 2015-2017.
5. *Banatul în lupta anti-otomană*, Edit. Artpress/Banatul, Timișoara, 2014.
6. *Monografia Municipiului Caransebeș*, Edit. Banatul, Timișoara, 2012.
7. *Monografia Municipiului Drobeta-Turnu Severin*, Edit. Banatul, Timișoara, 2012.
8. *Monografia Municipiului Reșița*, Edit. Banatul, Timișoara, 2012.
9. *Monografia județului Timiș*, Edit. Banatul, Timișoara, 2012.
10. *Alimentarea cu apă a municipiului Timișoara*, Edit. Banatul, Timișoara, 2012.
11. *Monografia serviciilor de salubritate din Timișoara. RETIM Ecologic Service S.A. – continuarea unei vechi tradiții. 1911-2011*; Edit. Artpress, Timișoara, 2011.
12. *Istoria Timișoarei, Manual opțional*, ediția a II-a, Edit. Artpress/Banatul, Timișoara, 2011.
13. *Zona turistică Herneacova*, Edit. Banatul, Timișoara,

2011.

14. *Din cronologia județului Timiș*, ediția I-a/2004, Edit. Marineasa, ediția a II-a/2006, ediția a III-a/2010, Edit. Orizonturi Universitare, Timișoara.

15. *Premiere și priorități timișorene*, vol. I, *100 de premiere și priorități până la 1900*, Edit. Banatul/Artpress, Timișoara, 2009.

16. *Cronologia de istorie locală*, Edit. Banatul, Timișoara, 2009.

17. *Helytrotreteneti kronologija*, Edit. Banatul, Timișoara, 2009.

18. *Cronologia orașelor bănățene*, Edit. Banatul, Timișoara, 2009.

19. *Hronologia Banatskih gradova*, Edit. Banatul, Timișoara, 2009.

20. *Monumente comemorative ale eroilor din primul și al doilea război mondial*, Edit. Banatul, Timișoara, 2008.

21. *Din vremea lui Dracula. Feciorul morarului din Satchenez*, Edit. Banatul, Timișoara, 2008.

22. *Istoria Timișoarei, Manual opțional*, vol. II, ediția I, Edit. Banatul, Timișoara, 2008.

23. *Istoria Timișoarei, Manual opțional*, vol. I, Edit. Banatul, Timișoara, 2008.

24. *Cronologia Banatului*, vo-

lumul II, partea I, *Banatul între 934-1552*, Edit. Banatul/Artpress, Timișoara, 2007.

25. *Biblioteca Klapka*, Edit. Banatul/Graphites, Timișoara, 2007.

26. *Hronologia Banatskih Gradova*, Timișoara, 2007.

27. *Ghid cronologic pentru orașele bănățene*, Timișoara, 2007.

28. *Catalog al obiceiurilor populare din zona transfrontalieră*, Edit. Banatul, Timișoara, 2007.

29. *Etnii bănățene. Cronologie*, Edit. Banatul, Timișoara, 2006.

30. *Bolvașnița: monografie*, Edit. Dalami, Caransebeș, 2005.

31. *Timișoara – prezent continuu, vol. I-II*, f. ed., Timișoara, 2002.

32. *Contribuții la monografia Fabricii de Țigarete Timișoara*, Edit. Banatul, Timișoara, 1998.

33. *Cronologia Banatului. III/1. Banatul între 1716-1735*, Edit. Banatul, Timișoara, 1998.

34. *Timiș – harta turistică*, Edit. Sport-Turism, București, 1985.

HAUPT, Michael – Cadru didactic în anul 1874.

HEBER, Johann – S-a născut pe 14 martie 1910 la Ciacova. În perioada 1920-1928 va urma cursurile Gimnaziului Piarist din Timișoara și apoi, între 1928-1933, cursuri de teologie în același oraș. Va fi hirotonisit la data de 18 aprilie

1933. Va sluji în calitate de preot la Cenad și, respectiv Timișoara, între anii 1933-1935. La 11 iunie 1938 va deveni secretarul Diecezei Romano-Catolice din Timișoara. În 1940 va obține titlul de doctor în teologie. În 1949 este membru al consiliului episcopal al Diecezei Romano-Catolice din Timișoara. La 10 martie 1951 va fi condamnat la 12 ani de închisoare, fiind amnistiat în 1956, an în care e numit preot în cartierul timișorean Freidorf. A decedat la 25 decembrie 1988, la Timișoara. Va fi înmormântat în orașul său natal, Ciacova.

HENRICH – Dascăl de gramatică latină la școala de la Cenad înființată de episcopul Gerardo în jurul anului 1035.

HERBEI, Ioan – În 1944, a fost încorporat la Regimentul 85 Infanterie din Ineu, unde s-a întâlnit cu un alt cenăzean, Gheorghe Dogojie zis Gabor. Au fost pregătiți să plece în Rusia, însă după întoarcerea armelor împotriva Germaniei au fost trimiși la Chișineu-Criș, la granița cu Ungaria. Apoi s-au retras la Șiria, unde au fost atacați de unguri. După întâlnirea cu unități ale armatei române s-au întors și au trecut în Ungaria. Cele mai grele lupte au fost nu departe de

orașul Békéscsaba. După o serie de ciocniri violente cu inamicul, regimentul s-a desființat și Ioan Herbei a ajuns într-u regiment de vânători de munte, alături de care a mers până în Munții Tatra, unde a fost rănit pe data de 12 decembrie 1944. A fost decorat cu medalia „*Bărbăție și credință*” clasa a III-a. În 1992, s-a înființat la Cenad o subfilială a Asociației Veteranilor de Război, al cărei președinte a fost. Din Cenad au plecat pe front 224 de bărbați, din care s-au întors 116. Dintre cei morți sau dispăruți 54 au fost confirmat ca morți, iar 180 nu s-au mai întors, printre aceștia din urmă și nemți care nu au mai revenit în țară.

HERCIU, Octavia – Profesoară de limba engleză la Școala Gimnazială din Cenad în anul școlar 2019/2020.

HERNJA, Raka

(ХЕРНЈА, Рака) – Locotenent în cadrul Regimentului Mureșan de Graniță.

HIDIȘAN, Gheorghe – Învățător.

HILGER, Nikolaus – Bărbier în Cenadul Vechi în 1919.

HILGER, Rudolf – Erou,

mort în cel de-al Doilea Război Mondial (1940-1945).

HINKEL, Elisabeth – Comerciantă în Cenadul Vechi la 1919.

HINKEL, Johann – Meseriaș din Cenadul German în 1878.

HINKEL, Karol – Meseriaș din Cenadul Sârbesc în anul 1878.

HINKEL, Nikolaus – Comerciant, Cenadul Mare (1924-1925).

HINKEL, Nikolaus – Fiul lui Anton Hinkel și Theresia Koreck, s-a născut la Cenad pe data de 22 ianuarie 1909. A fost dirijorul formației de muzică a șvabilor cenăzeni după cel de-al Doilea Război Mondial. S-a stins din viață în satul său natal, Cenad, la 16 aprilie 1990.

HINKEL, Peter – S-a născut la data de 17 mai 1937, la Cenad, fiind fiul lui Hinkel Johann și Hinkel Anna (născ. Wenner). Aici a absolvit șapte clase de școală elementară, iar apoi, la Arad, trei ani de de școală medie veterinară. După terminarea școlii medii, un unchi al său, care a fost medic

HINKEL Peter

veterinar cu studii la Viena, l-a luat un an sub ocrotirea lui și l-a învățat practica în meseria de veterinar. Din 1955 a activat în calitate de tehnician veterinar la Cenad. În perioada 1956-1959 și-a satisfăcut stagiul militar, iar între 1960 și 1986 a lucrat tot ca tehnician veterinar la Cenad. A fost pasionat de pescuit. A decedat pe 11 iunie 1986, la Cenad.

HINKEL, Petru – A văzut lumina zilei la Cenad, la data de 15 ianuarie 1909, fiind fiul lui Hinkel Peter și Wolf Juliana. A studiat medicina veterinară la Viena, devenind doctor în medicină veterinară. A decedat la Bulgăruș.

HINKEL, Werner – S-a născut la Cenad la data de 26 mai 1964. Fiul al lui Nikolaus și Magdalena Hinkel. Va urma în perioada 1970-1978 cursurile Școlii Generale din Cenad, iar între anii 1978-1982 Liceul Industrial din Sânnicolau Mare. Între 1983 și 1988, va urma

HINKEL Werner

cursurile Facultății de Mecanică din cadrul Institutului Politehnic „Traian Vuia” din Timișoara. Consiliul profesoral de la această unitate de educație îl va recomanda pentru activitatea de cercetare, proiectare și învățământ superior. În perioada 1988-1990 va activa la Centrala Electrică de Termoficare

din Timișoara, ca inginer stagiar. După emigrarea în Germania, din 1991 și până în prezent lucrează la firma germană „Esterer WD” din Altötting, (instalații și mașini pentru fabrici producătoare de cherestea), fiind șeful biroului tehnic pentru instalații și mașini de tivit. Pasionat de muzică, a fost responsabil muzical al fanfarei din Cenad între anii 1984-1987, care a fost reînființată în 1978 și condusă de bunicul său, Nikolaus Hinkel între anii 1978-1984. Actualmente, este membru și dirijor al fanfarei din Altötting, Germania.

HOGICI, H.

(ХОБИЦ, Х.) – Actor.

HÖLTZ, Jakob – Instructor de cantori la Biserica romano-catolică din Cenad în perioada 1800-1809.

HONIG, Peter – Meseriaș în Cenadul Sârbesc în 1890.

HUFNAGEL, Johann – Preot romano-catolic la Cenad în anul 1884.

HÜGEL, Johann – Preot romano-catolic la Cenad în anul 1880.

HUHN, Franz – S-a născut

pe 6 octombrie 1951, la Cenad, fiind fiul lui Josef și Juliane Huhn. În perioada 1958-1966 a urmat cursurile Școlii Generale din satul natal, iar liceul, la Sânnicolau Mare, între anii 1966-1970. După un curs de calificare postliceală la Întreprinderea de Detergenți

HUHN Franz

din Timișoara, în 1970-1971, a urmat în perioada 1972-1978 cursurile serale ale Facultății de Electrotehnică din cadrul Institutului Politehnic Timișoara. A lucrat la Cooperativa „Bănățeanul” din Sânnicolau Mare în calitate de funcționar, apoi, între anii 1973-1978, ca tehnician aparate de măsură și control la Întreprinderea de Detergenți din Timișoara. După

absolvirea facultății, între 1978-1982 a activat ca subinginer la aceeași întreprindere. În noiembrie 1982 va emigra în Germania. Trăiește la Birkenfeld.

HUHN, Johann – Meseriaș din Cenadul German în 1878.

HUHN, Nicolas – Primar.

HUHN, Peter – Meseriaș din Cenadul German în 1878.

HULLER, Anton – Invalid din cel de-al Doilea Război Mondial.

HULLER, Peter – S-a născut la Cenad, la 8 aprilie 1910, ca fiu al lui Huller Anton și Gräbeldinger Christine. Dirijor. În 1983 a scris „*Heimatbuch Tschanad*”. S-a stins din viață la Großheubach (Germania).

HULLER, Peter – Primarul comunei Cenadul Vechi în 1932.

HULLER, Petru – Primar. Secretarul Comitetului local de împroprietărire din Cenadul Vechi (1945).

HUNYAR, Ioan – Primar.

S-a născut la 6 aprilie 1885, la Nerău. A fost primar la Cenad,

unde a și decedat la 31 ianuarie 1970.

HUSCHITT, Pauline – Născută la Cenad, la 1 octombrie 1947. Clasele I-IV ale școlii primare le absolvă la Cenad, clasa a V-a la Tomnatic, iar VI și VII la Sânnicolau Mare, toate cele șapte clase în limba germană.

A învățat meseria de croitoreasă la Cenad. În această ca-

HUSCHITT Pauline

litate a profesat la Cooperativa Meșteșugărească „*Bănățeanul*” din Sânnicolau Mare până în 1971, după care se va transfera la Cooperativa Meșteșugărească

„Colortex”, însă cu munca la domiciliu. Actualmente este pensionară.

Are doi copii: Christian (născut la Cenad pe 14 august 1970) și Christine (născută la Sânnicolau Mare pe 31 iulie 1971).

În 1984 a emigrat în Germania, stabilindu-se la Nürnberg, unde locuiește și în prezent. Din anul 2001 a fost președinta organizației cenăzenilor emigranți – Comunitatea Germanilor din Cenad (Heimatortsgemeinschaft Tschanad/Cenad), calitate pe care o părăsește în octombrie 2017, pentru a lăsa locul celor mai tineri.

Principala sa pasiune o constituie prepararea prăjiturilor. Este activă în diverse organizații și comunități: Biserica „Sf. Wolfgang”, „Haus der Heimat” (Casa Patriei) din Nürnberg etc. Redactor pentru limba germană la „Cenăzeanul”.

I

IACOB – Lector din Cenad la 9 august 1364.

IACOB – Prepozit la Cenad la 2 aprilie 1391.

IANCOV, Arsa

(ЈАНКОВ, Арса) – S-a născut la 22 noiembrie 1898, agricultor proprietar, fiul lui Sava și Emilia (în alte documente, Milița), soldat la Regimentul 90 Infanterie, contingentul 1920. A decedat la 11 martie 1943, la Spitalul Militar din Brașov, de pe urma rănilor primite pe câmpul de luptă. Căsătorit cu Iezdimir Iştirca, cu care a avut doi copii.

IANCOV, Milenco

(ЈАНКОВ, Миленко) – S-a născut la 25 ianuarie 1961, în localitatea Cenad, județul Timiș. A fost unul din cei doi copii ai lui Sava și Elisabeta Iancov. A urmat cursurile Școlii Generale la Cenad, iar clasa a X-a și școala profesională la Timișoara, profil tâmplărie. Primul său loc de muncă a fost la „*Mobila Banatului*” din Timișoara, de unde s-a transferat

la I.P.L. Sânnicolaul Mare și, ulterior, la firma „*San Siro*” din același oraș. În cele din urmă, s-a

IANCOV Milenco

retras în localitatea natală, unde s-a angajat ca șofer la Primărie, pentru ca apoi să devină șeful Serviciului voluntar pentru situații de urgență.

Cel mai mare hobby al său îl constituie pescuitul.

IANCOV, Verița (căsătorită UNCIANSCHI)

(ЈАНКОВ, Верица, удата УНЧАНСКИ) – A văzut lumina zilei la Cenad, la 12 august 1937.

Absolventă a Școlii Pedagogice Mixte Sârbe nr. 4 din Timișoara, promovând examenul

IANCOV Verița

de stat în sesiunea iunie 1955, primind de la Ministerul Învățământului diploma nr. 051228 și titlul de învățător. Este repartizată învățătoare la Școala de 7 ani din Cenad în august 1955.

Căsătorită cu Milutin Uncianschi din Cenad în anul 1957, cu care are 2 copii, Svetlana și Dubravca.

Primește gradul didactic de învățător prin Atestatul MIC-AI nr. 76138 în martie 1958 când absolvă cursul de perfecționare 1957-1958 al Institutului Interregional de Perfecționare a Cadrelor Didactice Timișoara (I.P.C.D.). Promovează examenul de definitivat la I.P.C.D.

Timișoara în anul 1961. Absolvă cursurile de perfecționare organizate de I.P.C.D. Timișoara în anul 1962.

În anii 1965 (la 10 ani vechime) și 1970 (la 15 ani vechime) i se majorează, pentru merite profesionale, încadrările de salarizare. Absolvă colocviul / cursurile de perfecționare organizate de I.C.P.P.D. / Inspectoratul Școlar Timișoara în anul 1971. Este transferată din postul de învățătoare la Școala Generală de 10 ani din Cenad în cel de educatoare la Grădinița cu program normal nr. 2, Cenad, în anul 1972, datorită reducerilor de activități.

În anul 1973 participă timp de 18 zile, în R.S.F. Iugoslavia (la Belgrad, Novi Sad și Priștina), la Reuniunea Anuală a Slaviștilor, organizată de Centrul Internațional de Studii Slave al Facultății de Filologie din Belgrad. Absolvă cursurile de perfecționare organizate de I.C.P.P.D. Timișoara în anul 1978.

În 1981 este numită directoră a Grădiniței cu program normal nr. 2 din Cenad. Se pensionează în 1990. Încetează din viață la 82 de ani, în 19 septembrie 2019. La ceremonia de înhumare reprezentanții ai elevilor săi au dat citire următoarelor:

„Pentru generații întregi

ați fost o lumină, o călăuză în viață, iar acum a venit timpul să vă mulțumim pentru dragostea ce ne-ați dăruit-o. Nu o să vă uităm niciodată pentru zâmbetul frumos ce-l aveți zilnic, pentru răbdarea cu care ne-ați așteptat la școală, la grădiniță...”

IERCO (Raț) – Negustor (1689).

IFCOVICI, N.
(ИФКОВИЋ, Н.) – Notar.

IGNEA, Lazăr – Învățător.

ILCĂU, Nicolae – Proprietar de tractor și de batoză (1945). Nr. de casă 309 a.

ILICI, Timotei
(ИЛИЋ, Тимотеј) – S-a născut la Cenad în anul 1795. Învățător, preot, poet, romancier, traducător. A activat ca preot în localitatea natală în perioada 1818-1826. A condus un timp Protopopiatul de Cenad. A tradus din germană, maghiară și rusă, fiind primul care a tradus din operele lui Nicolai Vasilevici Gogol. A fost membru corespondent al societății ce a premers actuala Academie Sârbă de Știință și Arte. A decedat în localitatea sa natală în 1851.

ILICI Timotei

ILICICI, Fotie Jarco
(ИЛИЧИЋИ, Фотије Жарко) – S-a născut la Cenad în 1846. După terminarea a patru clase de școală elementară în satul natal, va deveni elev al unui gimnaziu din Belgrad, apoi elev de liceu la Sremski Karlovci fără însă a-l și absolvi din cauza sărăciei. Influențat probabil de sora sa, Milka Biberović-Seša, actriță în vogă la vreme aceea, va deprinde arta actoriei și va evolua ca actor pe diverse scene, alături de diverse trupe de teatru. Debutul și-l va face ca membru al trupei lui Jovan Knežević, în 1862, la Becej. În

1870 își va forma propria sa trupă de teatru, pe care o va conduce vreme de patru decenii

A fost și om de litere, fiind cunoscut în principal pentru adaptarea pentru teatru a diverselor lucrări scrise de alți autori, dar și pentru propriile sale lucrări dramatice. La împlinirea unui sfert de veac a trupei sale de teatru, i se va prezenta la Valjevo piesa „*Pavle, banul bosniac sau viața pentru ortodoxie*”. Un deceniu mai târziu, regele Aleksandar Obrenović îi va acorda Ordinul Sfântului Sava, clasa a IV-a.

Se va stinge din viață la Belgrad, în 1911.

ILIEVICI, Pera

(ИЛИЈЕВИЋ, Пера) – Preot ortodox sârb la Cenad în perioada 1999-2003.

ILIN, Vasa

(ИЛИЈИН, Васа) – Erou, mort în Primul Război Mondial (1914-1918).

ILIN, Milan

(ИЛИН, Милан) – A văzut lumina zilei la Cenad, pe data de 22 mai 1941, fiu al lui Stefan și Hermina Ilin. Între anii 1948-1956, a urmat cursurile școlii elementare din localitatea natală. Însă din cauza situației politice,

ILIN Milan

tatăl său fiind considerat chiabur, în 1951-1952 a fost eliminat din școală. Cu toate acestea, în 1956 va fi admis la Școala Medie Mixtă din Timișoara, cu limba de predare sârbă, de unde în 1960 va obține diploma de bacalaureat. În 1960 dă examen de admitere la Școala Tehnică Sanitară din Timișoara, pe care o absolvă în 1963, pe locul al IV-lea. Prin dispoziție ministerială, cu începere din 3 august 1963 este încadrat în calitate de asistent medical de igienă la Inspectoratul de Sănătate Publică și Protecția Muncii a Regiunii Banat. În 1971, obține examenul de asistent igienist principal în medicina muncii. După 40 de ani de muncă, se pensionează la data de 22 august 2003 la Direcția de Sănătate

Publică a Județului Timiș.

Are o bogată activitate extraprofesională. Astfel, în timpul școlii medii, va juca șah cu colegul său de bancă, Neboișa Ilin, ulterior maestru internațional de șah. Va urma un curs de radio-telegrafie, obținând în 1959, de la A.V.S.A.P., certificat de radioamator de emisie-recepție clasa a III-a, devenind în 1960 operator la stația de emisie-recepție YO2AK a Palatului Pionierilor din Timișoara. În 1972, obține certificatul de radioamator clasa a II-a, iar în 1973 devine radioamator, cu indicativul YO2QN. Din 1960 a practicat handbalul în 7, la Asociația Sportivă „Sănătatea” și la Clubul C.F.R. Timișoara, unde era titular.

După Revoluția din decembrie 1989 s-a numărat printre membrii fondatori ai Filialei Timiș a Frontului Salvării Naționale, devenind apoi președinte al colegiului director F.S.N. al Municipiului Timișoara și membru în Colegiul Director F.S.N. al județului Timiș. Ca delegat al F.S.N. la Consiliul Municipal Timișoara, a fost ales ca președinte al Consiliului Provizoriu de Uniune Națională al Municipiului Timișoara până în 3 august 1990, când s-au desființat consiliile provizorii, astfel că în ianuarie 1991 va demisiona din F.S.N. În 1992 a fost ales lider

sindical al Sindicatului Liber al Direcției de Sănătate Publică Timiș, până la pensionare. În 1973, devine membru al Societății Numismatice Române, iar din 1989, când se constituie Societatea Numismatică a Banatului Timișan, este ales secretar general, funcție ocupată și în prezent. În decembrie 1983, constituie primul Club Numismatic al Colecționarilor de Insigne Timișoara. Organizând 12 expoziții de insigne, a fost ales președinte pe viață.

Lucrări publicate: colaborator la Catalogul Jetoanelor Românești (titlul „*Jetoane Semne Valorice și Mărci*”) carte bilingvă română-germană, autor Ervin Schaffer, Editura Korvin 2003. În 2012 apare ediția a II-a catalogului, adăugită și modificată, tot bilingvă, dar în limbile română-engleză, de același autor și colaboratori. A fost coautor la volumul, „*Descoperiți Banatul – Timișoara*”, publicat de Asociația Banaterra, Editura Waldpress, Timișoara, 2009.

A scris și următoarele lucrări: *Societatea de luntrișoare „Regata”, înființată la Timișoara în 1864* (lucrare tipărită în 2006); *Asociația „Canișă” din Timișoara* (2007); *Insigna Societății Filantropice Sârbești „Armonia” din Timișoara* (2007); *Insignele de gimnastică și fotbal între 1875-1940, la unele*

asociații sportive din Timișoara (2008); *Insigna corului „Societății de Cântări Sârbești a Bisericii din Fabric Timișoara 1896-1906”* (2008); *Pe timpuri și la Timișoara se făceau insigne* (2009); *Insigna reuniunii „Cununa de Cântări germane din Deta” 1924* (2009); *Schlarafia „TEMESIA”, asociație culturală în câteva insigne din sec. XIX-sec. XX* (2010); *Insignele Festivalului de Cântare și Muzică din Timișoara, 20-24 august 1903* (2011); *Insignele reuniunii de „Cântare, Muzică și Ajutorare Reciprocă LIRA” a angajaților din atelierele C.F.R. Timișoara 1924* (2011); *Fotbalclubul „RIPENSIA” din Timișoara în câteva insigne 1928-1949* (2012); *„Tramvaiele Comunale din Timișoara” în câteva insigne, 1867-1989* (2013); *Asociația Voluntară pentru Sprijinirea Apărării Patriei, în câteva insigne 1952-1962* (2014); *Insigna „Societății Sârbești de Cântări din Cetate – Timișoara 1869 (Srpska Pevačka Družina)* (2015); *Insigna „Societății Corale Maghiare” din Fratelia-Timișoara, 1929* (2016); *Insignele „Cercului de Cântări Germane din Fabric – Timișoara, 1928* (2016); *Insignele Reuniunii de Cântări a Industriașilor și Meseriașilor „ARMONIA” din Fabric – Timișoara 1887-1947*

(2017). Majoritatea lucrărilor au fost prezentate în cadrul celor nouă congrese ale Asociației Colectionarilor de Insigne din România. Câteva lucrări de insignografie au fost traduse din limba sârbă în limba română.

Din 1980 participă la expoziții de insigne la nivel național și local, iar la expoziții de insigne pe tematici competitive a obținut numeroase locuri fruntașe, diplome etc. În 1983 se lansează Cupa Transmisibilă a Colectionarilor de Insigne, al cărei inițiator este și care îi poartă numele: „Cupa Ilin Milan”. Marele premiu al expoziției se acordă la expoziții tematice colecționarului cu cele mai multe puncte acumulate în urma jurizării panourilor cu insigne expuse, astfel că Milan Ilin obținut acest premiu în anii: 1981, 1983, 1984, 1986 și 1987. Premiul „Floarea de Colț”, instituit în 2007 de A.C.I.R., reprezintă recompensa cea mai râvnită de colecționarul de insigne, acordându-se colecționarului cu merite deosebite în studiul insignei, în 2008 M. Ilin devenind cel de-al X-lea laureat. Ca și premiu maxim M. Ilin consideră că titlul de „COLECȚIONAR EMERIT” A.C.I.R. este chintesența activității sale de colecționare și studiu al insinelor și visul fiecărui strângător de insigne, el

devenind unul din cei doi laureați, aceasta ca urmare a strădaniei depuse pe parcursul a 40 de ani de colecționare în acest domeniu destul de vast.

Primul său hobby a fost filatelia, apoi șahul, radio-amatorismul, fotografia în alb-negru. A fost, pe rând, arbitru în orientare turistică, ghid turistic la Biroul de Turism pentru Tineret timp de 3 ani, instructor voluntar de handbal în 7. Iar în 1973 va fi subjugat de numismatică – continuată cu ramura jetoanelor, pentru ca în 1977 insignele să-l fascineze mai mult ca aspect artistic și fiind în sine simbolul momentului istoric al

ILIN Veselin

preocupărilor omului, argumentând evoluția umană și în metal. La împlinirea vârstei de 75 de ani își va crea propria isignă. Pe aversul acesteia, chipul lui M. Ilin și, sub chip: Cenad 1941.

ILIN, Veselin

(ИЛИН, Веселин) – Membru al formației de tamburași „Lale sa Moriša” din Cenad la 27 februarie 2020.

ILIN, Zariia

(ИЛИН, Зарија) – Erou, mort în Primul Război Mondial (1914-1918).

ILISIA, AURICA – Consilier superior în cadrul Primăriei Cenad în 2020.

ILISIA, Mihai – Consilier în cadrul Consiliului Local Cenad în legislatura 1992-1996.

ILIU, Axente – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

IOAN – Vicarul episcopului de Cenad la 2 aprilie 1391.

IOAN – Preot ortodox pe la 1728.

IOAN – Dascăl la Cenad în perioada 1735-1768.

IOAN, de Becicherec – Absolvent al școlii din Cenad. În anul 1415 este student la Viena.

IOAN, de Bonda – Cleric la Cenad. La 11 aprilie 1398, Papa Bonifaciu al IX-lea îi acordă o donație.

IOAN, de Cenad – Absolvent al școlii din Cenad. În anul 1397 este student la Viena.

IOAN, de Cenad – Dascăl la Cenad în anul 1522, pleban de Cenad.

IOAN, de Cenad – Nobil amintit într-un document de prin 1462 de către Matia Corvin.

IOAN, de Hațeg – Dascăl la Cenad în anul 1547.

IOAN, de Keresztur – Dascăl la Cenad în anul 1426.

IOAN, de Keresztur – Absolvent al școlii din Cenad. În anul 1447 este student la Viena.

IOAN, de Kisserjen – Absolvent al școlii din Cenad. În anul 1538 este student la Wittenberg.

IOAN, de Kutas – Absolvent al școlii din Cenad. În anul 1456 este student la Viena.

IOAN, de Periam – Dascăl la Cenad în anul 1446.

IOAN, de Serjen – Absolvent al școlii din Cenad. În anul 1499 este student la Viena.

IOAN, de Szeged – Absolvent al școlii din Cenad. În anul 1466 este student la Viena.

IOAN, de Szeged – Canonic la Cenad pe la 1504.

IOAN, de Szeged – Dascăl la Cenad în anul 1521, arhidiacon de Timiș.

IOAN, de Temesköz – Absolvent al școlii din Cenad. În anul 1388 este student la Viena.

IOAN, de Timișoara – Absolvent al școlii din Cenad. În anul 1405 este student la Viena.

IOAN, de Timișoara – Absolvent al școlii din Cenad. În anul 1437 este student la Viena.

IOAN, de Timișoara – Absolvent al școlii din Cenad. În anul 1466 este student la Viena.

IOAN, de Timișoara – Absolvent al școlii din Cenad. În anul 1517 este student la Cracovia.

IOAN, de Timișoara – Dascăl la Cenad în anul 1528.

IOANCA – Judele Cenadului, va fi prezent la Oradea la judecata fierului roșu, în sec. al XIII-lea.

IOICI, German

(JOJIЋ, Герман) – S-a născut la Mol (Serbia), la 6 iunie 1886, unde a absolvit șase clase de școală elementară. S-a călugărit la 2 februarie 1911, la mănăstirea Šišatovac (Serbia). Ieromonah la Sremski Karlovci în perioada decembrie 1911-aprilie 1913. Până în 1919 a slujit la mănăstirea Grgeteg, iar apoi, până la 1 octombrie 1922, ca preot și învățător la Cenad.

IONESCU, Coriolan – Notar. În perioada 1946-1948, a fost administrator C.A.S.B.I. (Casa de Administrare și Supraveghere a Bunurilor Inamice) din Cenadul Mare.

IONESCU, Gheorghe – Preot (1940).

IORGA, Gheorghe – Co-

merciant. Obține, prin licitație, dreptul de arendă pentru o perioadă de cinci ani a unui debit de băuturi spirtoase (1944).

IOVAN – Negustor (1689).

IOVANOVICI, Mladen

(JOBАНОВИЋ, Младен)

– Născut la Cenad, pe 13 decembrie 1912, domiciliat permanent la nr. de casă 196. A urmat cursurile școlii elementare din satul său natal. De profesie, agricultor. Membru al Partidului Muncitoresc Român. Arestat în baza mandatului nr. 4523/1952 emis de Parchetul Militar din Timișoara, fiind acuzat de uneltiri împotriva orânduirii sociale, în baza art. 209 din Codul Penal (cum că ar fi furnizat informații agenților lui Tito). Tribunalul Militar Timișoara l-a condamnat la 25 de ani de muncă silnică pentru înaltă trădare. A fost închis la 26 septembrie 1951 și eliberat pe 17 decembrie 1955, în baza Decretului nr. 535/1955 al Prezidiului Marii Adunări Naționale, când a fost grațiat. A trecut prin celulele închisorilor din Timișoara, Jilava, Colonia Cavnic și Pitești. A murit la Cenad, în 1992.

IOVANOVICI, Serghie

(JOBАНОВИЋ, Сергије)

– Preot paroh ortodox sârb, Cenadul

Mare (1924-1925).

IOVĂNUȚ, Anton – Erou, mort în Primul Război Mondial (1914-1918).

IOVĂNUȚ, Gheorghe – Fierar (1939). Nr. de casă 400.

IOVĂNUȚ, Meilă – Erou, mort în Primul Război Mondial (1914-1918).

IOVĂNUȚ, Minerva – Învățătoare la Cenad.

IOVĂNUȚ, Teodor – S-a născut la Cenad pe 11 martie 1911. A făcut școala primară la Cenad, cu învățătorul Dimitrie Bozianu. Apoi a urmat și absolvit cursurile Școlii Normale din Timișoara. A primit un post în Fratelia. După un an, a fost transferat la Chișoda, iar în 1932 la Iecea. După care a reușit să ajungă învățător la Cenad. Directorul Școlii de Stat din Cenadul Vechi (1945). A murit în ianuarie 1982.

IOVIȚA (Raț) – Negustor (1689).

IRIMIE, Ioan – soldat în Regimentul 5 Vânători, a dispărut pe front la 7 februarie 1942, în luptele de la Samoilovka. Numele

său nu se află pe monumentul comun al eroilor cenăzeni.

ISAC, Anca Amalia – Născută la Cenad. Elevă a Școlii Generale nr. 2 „Nistor Oprean” din Sânnicolau Mare. Pasionată de tenis, este legitimată la Clubul de tenis „Sport 4 Fan” din Timișoara. Se antrenează în privat la Clubul „Tenis Citadela”, tot din Timișoara. În a doua jumătate a anului 2016, potrivit site-ului Federației Române de Tenis, Amalia s-a clasat pe locul 169 pe țară din 425 de jucătoare.

ISAC, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

ISAC, Ioan – Caporal în cadrul Divizionului 1 Artilerie Călărească. A dispărut pe front la 2 februarie 1943, la Stalingrad. Căsătorit cu Isac Roxa. Numele său nu apare pe monumentul comun al eroilor cenăzeni.

ISAC, Lazăr – Învățător.

ISAC, Marius – Consilier în cadrul Consiliului Local Cenad în legislatura 2000-2004.

ISAC, Milutin
(ИСАК, Милутин)

S-a născut pe 27 iulie 1919, la Becicherecul Mic. Și-a stabilit domiciliul permanent la Cenad. De profesie a fost agricultor. Membru al Partidului Muncitoresc Român. Condamnat la 25 de ani de muncă silnică pentru înaltă trădare, în baza art. 191, 184 și 267 din Codul Penal, pentru a fi furnizat informații politice și economice lui Bojidar Stanoievici. A început ispășirea pedepsei pe data de 17 iunie 1950. A murit în închisoare la 23 octombrie 1955, suferind de atrofierea ficatului.

ISAC, Traian – Proprietar de tractor (1945).

ISACOV, Emil
(ИСАКОВ, Емил) – Consilier I în cadrul Primăriei Cenad în anul 2020.

ISACOV, Jivco
(ИСАКОВ, Живко) – Consilier în cadrul Consiliului Local Cenad în legislaturile: 1992-1996 și 1996-2000.

ISACOV, Milutin
(ИСАКОВ, Милутин) – Erou, mort în Primul Război Mondial (1914-1918).

ISACOV, Radovan
(ИСАКОВ, Радован) –

Erou, mort în Primul Război Mondial (1914-1918).

ISACOV, Spasoie
(ИСАКОВ, Спасоје) – Erou, mort în Primul Război Mondial (1914-1918).

ISACOV Stevca

ISACOV, Stevca (căsătorită JIVICI)

(ИСАКОВ, Стевка, удата ЖИВИЋ) – S-a născut la Cenad, în 1955. Absolvă Școala Generală din Cenad, iar Liceul Teoretic la Sânnicolau Mare. Visul său a fost să urmeze studiile superioare de filologie, însă situația materială nu i-a permis acest lucru. Se va califica

la Filatura din Sânnicolau Mare, ca țesătoare. Practica o va face la „*Industria Lânii*” din Timișoara, după care se va întoarce la Filatură, la Sânnicolau Mare, făcând naveta de la Cenad la locul de muncă timp de opt ani. Când I.L.S.A. (Industria Lânii) va deschide la Cenad o secție de repansat stofe, Stevca va deveni șefă a acesteia. După un deceniu de căsătorie, soțul său decedează, astfel că ea va rămâne să le crească și școlească de una singură pe cele două fete, Olivera, studentă la Facultatea de Filologie – Secția de limba rusă – limba sârbă din Timișoara, și pe Svetlana, elevă la Liceul „*Dositiei Obradovici*” din Timișoara.

ISACOV, Tima

(ИСАКОВ, Тима) – Erou, mort în Primul Război Mondial (1914-1918).

ISACOV, Vlada

(ИСАКОВ, Влада) – Născut la Cenad la data de 14 ianuarie 1896, cu domiciliu stabil la nr. 377. De profesie, agricultor. Reținut de Securitate în baza mandatului de arestare nr. 5781/1950. A fost închis la Timișoara. Eliberat la 15 februarie 1951.

IUHASZ, Iosif – Erou, mort în cel de-al Doilea Război Mondial

(1940-1945).

IUHASZ Iosif – Fiul lui Iosif și Clara, soldat la Regimentul 12 Dorobanți, a dispărut pe front la data de 21 noiembrie 1942.

IVANOV, Arcadie

(ИВАНОВ, Аркадие) – Erou, mort în Primul Război Mondial (1914-1918).

IVAȘCU, Gheorghe – A văzut lumina zilei pe 12 iunie 1953, la Sânnicolau Mare. În orașul natal a absolvit, între anii 1960-1968, cursurile școlii generale, dar și cele ale Liceului Teoretic, 1968-1972. După stagiul militar cu termen redus (1972-1973), în perioada 1973-1978 va urma cursurile Facultății de Agronomie din Timișoara, secția Agricultură.

După absolvire, este re-partizat în localitatea Murgeni, județul Vaslui, unde va activa până în 1981, an în care i se naște și fiica, Georgiana. Între anii 1981-1989, va activa în cadrul A.E.S.C. Sânnicolau Mare, la început în calitate de șef de fermă, apoi ca director tehnic. În perioada 1990-1992 este inginer-șef la Co-operativa Agricolă de Producție din Cenad, apoi, între 1992 și 1996, șef de fermă la Întreprinderea Agricolă de Stat din Sânnicolau Mare. Între

IVAȘCU Gheorghe

1996-2011, va activa la Consiliul Județean Timiș, la Direcția de prestări servicii. Actualmente este pensionar.

Consilier în cadrul Consiliului Local Cenad în legislaturile. 1992-1996, 2000-2004, 2004-2008.

A debutat în revista „*Cenăzeanul*” în 2005, cu un articol despre pescuit. Ulterior, se va ocupa de două rubrici permanente: „*Sfaturi de sezon pentru gospodarii cenăzeni*” și, respectiv, „*Pescar cenăzean*”.

Este președintele Asociației Culturale „*Concordia*” din Cenad.

IVAȘCU, Ioan – Invalid din cel de-al Doilea Război Mondial.

Regimentul 5 Vânători, accidentat în țară, cu grad de invaliditate 20% – atrofia coapsei drepte. Funcționar public. Căsătorit, cu un copil.

J

JACOB, de Piacenza-Longobardus – Episcop romano-catolic de Cenad, în perioada 1333-1343.

JANCO (Raț) – Negustor (1689).

JAROMISZ, Ernst – Președintele Băncii Populare din Cenadul Sârbesc, înființată la 26 mai 1889.

JECK, Georg – Cadru didactic în perioada 1869-1874.

JIAN, Vasile – Proprietar de tractor (1945).

JIANU, Gavrilă – Membru al comisiei interimare în cadrul Primăriei comunei Cenadul Mare, în 1933.

JIANU, Ionel – Cadru didactic.

JIVANCA, Mihail – Născut în 1873. Preot greco-catolic. Studii universitare în teologie. A fost hirotonit în 1899, după care

este numit imediat administrator parohial la Cenad. Din 1901 a fost mutat la parohia unită din Petroman.

JIVANOV, Artenia

(ЖИВАНОВ, Артенија) – Erou, mort în Primul Război Mondial (1914-1918).

JIVANOV, Emilia

(ЖИВАНОВ, Емилија) – Născută la Cenad, pe 2 decembrie 1938. A urmat cursurile Liceului de Arte Plastice de la Timișoara, unde, printre alții, l-a avut ca profesor pe Iulius Podlipny, și cele ale Institutului de Arte Frumoase „Nicolae Grigorescu” de la București. Din 1964 și până la pensionare a activat în calitate de scenograf la Teatrul Național Timișoara. A lucrat scenografia la o lungă serie de piese de teatru. În 1983, cu scenografia la spectacolul „Amurgul burghez” de Romulus Guga, la Teatrul Național din Târgu Mureș (secția maghiară), a luat premiul Uniunii Artiștilor Plastici pentru scenografie. Laureată UNITER pentru întreaga carieră, este prezentă în „Who's Who in Contemporary World Theatre” (pag. 141), volum publicat simultan în 2000 în Anglia, Canada și S.U.A. Membru al Uniunii Artiștilor Plastici din România, Filiala Timișoara.

JIVANOV, Jivco
(ЖИВАНОВ, Живко) – Erou,
mort în Primul Război Mondial
(1914-1918).

JIVANOV, Marinco
(ЖИВАНОВ, Маринко) –
Primar.

JIVANOV, Marinko
(ЖИВАНОВ, Маринко)
– Consilier al comunei Cenadului
Sârbesc în 1878 și membru în
cadrul comisiei școlare sârbești.

JIVANOV, Rada
(ЖИВАНОВ, Рада) – S-a
născut la Cenad, pe 31 octombrie
1906. De profesie agricultor. Mem-
bru al Partidului Muncitoresc
Român. Starea socială: chiabur
(posedând 30 de hectare de pământ).
A fost condamnat de către
Tribunalul Militar din București
la 15 ani de muncă silnică pentru
înantă trădare, în baza art. 186 din
Codul Penal. Și-a ispășit pedeapsa
în perioada 9 martie 1950-16
decembrie 1955, în baza Decretului
535/1955, când a fost grațiat. A
trecut prin închisorile de la Jilava,
Aiud și altele.

JIVANOV, Vasa
(ЖИВАНОВ, Васа) – S-a
născut la Cenad, în data de 22 august
1927, cu domiciliul permanent

la casa cu nr. 547. De profesie,
tractorist. Reținut de Securitatea
regională Timișoara în baza ordi-
nului nr. 5781/7 ianuarie 1952,
ca rezultat al deciziei Parchetului
Militar Timișoara, pentru acuzația
de uneltire împotriva orânduirii
sociale. A fost condamnat la cinci
ani de închisoare corecțională, în
baza art. 209 din Codul Penal. Și-a
început cazna pe 13 noiembrie 1951
și a fost eliberat pe 25 octombrie
1955, în baza Decretului nr.
776/1955. A trecut prin închisorile
din Timișoara, Jilava, Baia Sprie,
Cavnic și Pitești.

JIVICI, Angelko
(ЖИВИЋ, Анђелко) – Me-
seriaș în Cenadul Sârbesc în 1890.

JIVICI, Azilca
(ЖИВИЋ, Азилка) – Născută
la Cenad, pe 20 ianuarie 1902.
Casnică, văduvă. Arestată la 25 iulie
1952, din dispoziția Parchetului
Militar din Timișoara, prin man-
datul de arestare nr. 4941/1952,
pentru uneltire împotriva orânduirii
so-ciale. Condamnată la 10 ani de
muncă silnică pentru favorizarea
infractorului. Și-a ispășit pedeapsa
în perioada 3 octombrie 1951-18
decembrie 1955, fiind eliberată
în baza Decretului de grațiere
nr. 535/1955. A cunoscut ororile
închisorilor din Timișoara și Miclea.

JIVICI, Borislav

(ЖИВИЋ, Борислав) – Născut pe 1 martie 1904, la Cenad, cu domiciliul permanent la nr. 532. De profesie, agricultor. Arestat la 25 iulie 1952, prin dispoziția Parchetului Militar Timișoara, cu mandatul de arestare nr. 4941/1952, pentru conspirație, în baza art. 209 din Codul Penal. Condamnat la 20 de ani muncă silnică pentru favorizarea infractorului. A trecut prin închisorile din Timișoara, Jilava, Satu Mare, Cavnic și Pitești. A fost eliberat pe 16 martie 1956, în baza Decretului nr. 318/1956.

JIVICI, Borița

(ЖИВИЋ, Борица) – Medic.

JIVICI, Draghița

(ЖИВИЋ, Драгица) – Medic.

JIVICI, Emil

(ЖИВИЋ, Емил) – Erou, mort în Primul Război Mondial (1914-1918).

JIVICI, Ielena

(ЖИВИЋ, Јелена) – Medic.

JIVICI, Iovanca

(ЖИВИЋ, Јованка) – Învățătoare la Cenad în perioada 1964-1967.

JIVICI, Kosta

(ЖИВИЋ, Коста) – Meseriaș din Cenadul Sârbesc în anul 1878.

JIVICI, Milan

(ЖИВИЋ, Милан) – Turtar (1942).

JIVICI, Miriana

(ЖИВИЋ, Мирјана) – Medic.

JIVICI, Mișa

(ЖИВИЋ, МИША) – Vice-primar al comunei Cenadului Sârbesc în 1878.

JIVICI, Nandor

(ЖИВИЋ, Нандор) – Preot ortodox sârb în Cenadul Sârbesc în 1878.

JIVICI, Natița

(ЖИВИЋ, Натица) – Profesor.

JIVICI, Nestor

(ЖИВИЋ, Нестор) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad. Membru în cadrul comisiei școlare sârbești din Cenadul Sârbesc în anul 1878.

JIVICI, Nica
(ЖИВИЋ, Ника) – Mese-
riaș în Cenadul Sârbesc în 1890.

JIVICI, Nica
(ЖИВИЋ, Ника) – S-a
născut la Cenad în 1 ianuarie
1928. Cetățean român, domiciliat
în Kikinda (Iugoslavia). Origine
socială: țăran de condiție mijlocie.
Absolvent al Academiei Militare.
La data arestării era funcționar și
avea gradul de locotenent în Armata
Iugoslavă.

A fost arestat în baza man-
datului nr. 163/1954, emis de Par-
chetul Militar Teritorial București,
pentru faptul de a fi trecut frontiera
în R.P.R., pentru spionaj. A fost
condamnat la 15 ani de muncă
silnică. A trecut prin închisorile
din Pitești și Jilava. A fost eliberat
pe 18 iunie 1956, fiind grațiat prin
efectul Decretului nr. 316/1956.

JIVICI, Obrad
(ЖИВИЋ, Обрад) – Mese-
riaș în Cenadul Sârbesc în 1890.

JIVICI, Predrag
(ЖИВИЋ, Предраг) –
Consilier în cadrul Consiliului
Local Cenad în legislatura 1992-
1996.

JIVICI, Vichentie
(ЖИВИЋ, Викентије) –

Proprietar de tractor și de batoză (1945).

JIVICI, Voin
(ЖИВИЋ, Војин) – Pro-
prietar a două tractoare și a unei
batoze (1939, 1945). Nr. de casă 692.

JIVICI, Zoran
(ЖИВИЋ, Зоран) – Preot.

JIVIN, Gheorghe – Născut
pe 9 martie 1904, la Cenadul Mare,
fiul lui Jivin Jifco și Jivin-Dogojie
Roxa, agricultor proprietar, soldat
la Regimentul 97 (în alt document,
96) Infanterie, contingentul 1928,
mort pe câmpul de luptă la 27
septembrie 1943, pe Frontul de
Est, în luptele din portul Ticherei
(neidentificabil pe hartă), în Caucaz.
Din căsătoria sa cu Craiovan Siba
(numele de botez Siba apare scris
pe documente chiar de aceasta) a
avut un copil. Numele său nu apare
pe monumentul comun al eroilor
din Cenad.

JIVIN, Gheorghe – Invalid
din cel de-al Doilea Război
Mondial. Regimentul 93 Infanterie.
Rănit pe Frontul de Est. Gradul
de invaliditate 20% – cicatrice
piciorul drept. Căsătorit, fără
copii. Învățător. Ales în comitetul
de acțiune al I.O.V.R. la 4 august
1946, în calitate de cenzor.

JIVIN, Jivcu – Erou, mort în Primul Război Mondial (1914-1918).

JIVU, Aurel – Funcționar C.F.R.

JIVU, Dimitrie – Primar.

JIVU, Gavrilă – Meseriaș în Cenadul Sârbesc în 1890.

JIVU, Ioan – Erou, mort în Primul Război Mondial (1914-1918).

JIVU, Ioan – Erou, mort în Primul Război Mondial (1914-1918).

JIVU, Ioan – Sergent în cadrul Regimentului 5 Vânători, dispărut pe front la 21 februarie 1942, în luptele de la Domacha (denumire neidentificabilă pe hartă, însă există o localitate Domaha în Ucraina, lângă Dni-propetrovsk). Căsătorit cu Jivu Livia. Numele său nu se află pe monumentul comun al eroilor de la Cenad.

JIVU, Traian – Erou, mort în Primul Război Mondial (1914-1918).

JOANNES – Episcop romano-

catolic de Cenad în anul 1148.

JOANNES – Episcop romano-catolic de Cenad între anii 1198-1201.

JOANNES – Episcop romano-catolic de Cenad în perioada 1380-1386.

JOANNES – Episcop romano-catolic de Cenad între anii 1386-1395.

JOANNES, Barlabási de Héderfája – Episcop romano-catolic de Cenad între anii 1544-1552.

JOANNES, de Bonzagno – Episcop romano-catolic de Cenad între anii 1532-1537.

JOANNES, de Sokol – Călugăr paulin, cinstit ca *fericit*. Episcop romano-catolic de Cenad în perioada 1466-1493.

JOANNES, Gervan de Musina – Episcop romano-catolic de Cenad în perioada 1526-1529.

JOJICS, German – Președintele Băncii „Banca populară” din Cenad (1924-1925).

JUNG, Adam – Tâmplar

(1939). Nr. de casă 260.

JUNG, Alexander Josef
– S-a născut pe 28 septembrie 1885, la Cenad, fiind fiul Johann și Eveline Rischard și fratele lui Geza Peter Johann. Medic.

JUNG, Anton – Primar.

JUNG, Anton – Comerciant.
La licitația publică din 5 mai 1941, câștigă, pentru o perioadă de cinci ani, dreptul de exploatare a unui debit de băuturi spirtoase din Cenadul Mare. Nr. de casă 567.

JUNG, Elisabeth (căsătorită BALTHASAR) – Născută la 22 august 1911. A fost ucisă de militari sovietici fiindcă în fața casei în care locuia a fost găsit un soldat rus mort. A fost înmormântată abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

JUNG, Geza Peter Johann
– S-a născut la Cenad, ca fiu al lui Johann și Eveline Rischard, la 19 aprilie 1884. Medic. Fratele lui Jung Alexander Josef, tot medic.

JUNG, Herbert – S-a născut la Cenad pe data de 8 ianuarie 1957. Fiul lui Anton (funcționar) și Elisabeth Jung (casnică). Între anii

1964-1972 a urmat cursurile Școlii Generale din localitatea sa natală, apoi, în perioada 1972-1977, pe cele ale Liceului de Mecanică din Timișoara (actualmente „Henri

JUNG Herbert

Coandă”). În perioada 1978-1983 va studia la Facultatea de Mecanică din cadrul Institutului Politehnic din Timișoara. După emigrarea sa în Germania în 1985, va urma între anii 1996-2001 cursurile Facultății de Inginerie Economică din cadrul Academiei de Studii Economice AKAD din Stuttgart. Actualmente lucrează în calitate de angajat științific în administrația publică. Marea sa pasiune o constituie

Dușan Baiski

învățarea de limbi străine (engleza, franceza, spaniola și acum portugheza), mai ales cu scopul de a citi literatură în limba originală.

JUNG, Ioan – Comerciant în Cenadul Vechi, la 1919.

JUNG, Johann – Negustor din Cenadul German în 1878.

JUNG, Johann – Proprietar de moară în 1911.

JUNG, Johann – Comerciant, Cenadul Vechi (1924-1925).

JUNG, Johann – Proprietar de tractor.

JUNG, Josef – Meseriaș din Cenadul German la 1890.

JUNG, Michael – Meseriaș din Cenadul German la 1890.

JUNG, Michael – Morar din Cenadul German în 1878.

JUNG, Nikolaus – Directorul Băncii Populare din Cenadul Sârbesc, înființată la 26 mai 1889.

JUNG, Nikolaus – Primar.

JUNG, Peter – Meseriaș din

Cenadul German în 1878.

JUNG, Peter – Meseriaș în Cenadul Sârbesc în 1890.

JUNG, Peter – Comerciant, Cenadul Mare în 1919.

JUNG, Peter – Proprietar de băcănie în 1918. La 15 noiembrie 1918, soldații întorși de pe front (Primul Război Mondial) îi devas-tează magazinul.

JUNG, Peter – Primar.

JUNG, Stefan – Meseriaș din Cenadul Sârbesc în anul 1878.

JUNG, Stefan – S-a născut la Cenad, pe 3 aprilie 1940. Fiul lui Stefan și Anna Nagy. Medic.

JURA-STOIA, Carmen Violeta – Născută la Cenad în anul 1968. A absolvit clasele I-VIII ale Școlii Generale din localitate, apoi Liceul Industrial din Sânnicolau Mare. După absolvirea liceului, a activat o perioadă ca suplinitoare la Școala Generală din Cenad. După care, alături de soțul său, Lucian, a înființat o societate comercială pentru vânzarea produselor agricole proprii la Sânnicolau Mare. Deține Pensiunea „Anka” din Cenad.

JURA-STOIA, Carmen Violeta

Consilier în cadrul Consiliului Local Cenad în legislaturile: 2004-2008, 2008-2012, 2012-2016, 2016-2020.

JURKOVIĆ

(ЈУРКОВИЋ) – Obercnez la Cenad, acuzat la începutul anului 1754 de cenăzeni pentru robota la care-i obligă și pentru acapararea unei părți a izlazului comunal.

K

KADAR, ȘTEFAN – Proprietar de tractor (1945).

KAHLES, Franz – S-a născut la data de 13 ianuarie 1934, în satul Lunga, județul Timiș, fiu al lui

KAHLES Franz

Mihai și Ana Kahles. În perioada 1940-1944, a frecventat școala primară din satul natal, iar clasa a V-a la Comloșul Mare. Între anii 1946-1948 va urma gimnaziul (secția

română) în aceeași localitate. În perioada 1949-1953, va fi cursant al Școlii Pedagogice de Băieți din Timișoara, cu limba de predare română, la final primind diploma de învățător. În 1953, se va angaja la școala din Cenad, la secția germană, în calitate de profesor suplinitor (limba română, geografie, muzică). Va înființa în această localitate o echipă de handbal pentru tineret, care va activa cel puțin două decenii, el însuși fiind nu doar antrenor, ci și jucător. Echipa va participa la campionatele raionale.

În primul an de activitate pedagogică, se va implica puternic și în mișcarea cultural-artistică a comunei de adopție, Cenad, unde va înființa o echipă de teatru, cu elevi din clasele V-VII.

În perioada iunie 1954-decembrie 1956, își va satisface stagiul militar obligatoriu, la un detașament de muncă la Reșița. În primul an, va conduce cursuri serale de alfabetizare a militarilor neștiutori de carte. În 1955, va accede în echipa de handbal din Reșița, ce evolua în campionatul divizionar B. În paralel, va frecventa un curs de calificare la locul de muncă în meseria de dulgher, pe care o va presta până la finalizarea stagiului militar.

În ianuarie 1957, s-a angajat la Raionul Sânnicolau Mare, la

secția culturală, unde va lucra până în mai 1957, perioadă în care va frecventa un curs la București pentru a putea îndruma ulterior activități culturale în căminele de profil din raionul Sânnicolau Mare. Postul de îndrumător s-a desființat și, drept consecință, a fost nevoit să lucreze din 6 mai până pe 1 septembrie la secția din Cenad a „Fructexport“.

Din iunie 1957 până la 15 septembrie 1958, a activat în funcția de director al Căminului Cultural din Cenad. În aceeași perioadă, a fost angajat ca învățător la școala din localitate, la secția română. În data de 15 septembrie 1958, a fost transferat la școala medie mixtă din Sânnicolau Mare, secția germană, clasele I-IV. În același oraș își va continua și activitatea sportivă, fiind membru al clubului sportiv și jucător de handbal. În paralel, va continua și munca în domeniul cultural-artistic, înființând o echipă de teatru pentru tinerii germani din localitate. Drept pentru care va fi declarat, în 1959, învățător fruntaș, ceea ce-i va aduce și o recompensă financiară modică.

La cererea sa de a reveni la școala din Cenad i se vor pune două condiții și anume: intrarea în partid și preluarea postului de director al căminului cultural. Le va accepta pe amândouă. Va

deveni și membru de sindicat.

Pe data de 15 septembrie 1961 va reveni la școala generală din Cenad, la clasele I-IV, secția română. Din 1966 va activa în calitate de profesor suplinitor la secția germană a aceleiași instituții de învățământ. Absolvind, între timp, Institutul Pedagogic din Timișoara, începând cu anul școlar 1971/1972 va lucra aici în calitate de profesor.

În perioada 1965-1976 a fost director-adjunct, răspunzând de buna funcționare a muncii de instruire și educare a secțiilor germană, sârbă și maghiară. A avut sarcina de a îndruma și controla în clase activitatea cadrelor didactice. Fiind în timpul studiilor de la Institutul Pedagogic coleg de clasă cu Ion Sarafoleanu, devenit directorul școlii din Cenad, a făcut echipă bună cu acesta. Unitatea de învățământ din Cenad a avut un renume foarte bun, de pe băncile ei ieșind tineri foarte bine pregătiți pentru viață.

În calitate de director de cămin cultural a fost un factor deosebit de activ în organizarea, desfășurarea și dezvoltarea vieții cultural-artistice din comună, fiind astfel direct răspunzător nu doar de programele culturale și petrecerile săptămânale ale comunității, ci și de problemele administrative și

financiare ale instituției de cultură, o sarcină care, dincolo de titlul onorant de director, însemna de fapt multă foarte multă responsabilitate și dificultate.

Prin seriozitatea, pregătirea profesională și funcțiile avute, s-a bucurat de prestigiu nu doar în comunitatea germană locală, din care făcea parte, ci și în rândul celorlalte comunități etnice. Mai mult de un deceniu s-a ocupat de organizarea activităților complementare sărbătoririi anuale a hramului Bisericii romano-catolice din Cenad, respectiv de kirchveih (chirvai), cea mai mare sărbătoare a șvabilor bănățeni. De asemenea, ani de-a rândul, a organizat și coordonat, sub genericul „Trachtenfeste” numeroase evenimente dedicate prezentării porturilor specifice șvabilor (portul de duminică, de sărbători, de lucru – specifice profesiei, porturi istorice). Apoi baluri mascate cu elevi, dar mai ales cu tineri germani, cu genericul „Maskenball”. În 1972 a pregătit la Cenad, în colaborare cu responsabilii căminelor culturale din Sănnicolau Mare, Tomnatic, Gottlob, Variaș și Biled, o paradă a porturilor populare, care s-a bucurat de un deosebit succes. Iar în 1974, a organizat în fața căminului cultural cenăzean, dar și în interiorul acestuia, scenete cu momente ce

rememorau venirea pe meleaguri bănățene a strămoșilor șvabilor. La acest eveniment, consemnat și în presa din Republica Federală a Germaniei, au fost prezenți peste o mie de spectatori.

A lucrat ca profesor la Școala Generală Cenad până la data de 1 iunie 1982 când, ca urmare a cererii sale de plecare definitivă în Germania, i s-a desfăcut contractul de muncă. A urmat, atât pentru el, cât și pentru soția sa, o perioadă deosebit de grea și plină de umilințe, mai ales având și doi copii minori. Au lucrat împreună la dezgroparea de butuci din pădurea Cenadului, obținând din vânzarea lemnului de foc un venit de subzistență. Un ajutor foarte discret a venit și din partea oficialilor din acea vreme ai comunei, însăși primărița, Lia Rodica Stoian, fiind o fostă elevă a prof. F. Kahles.

După emigrarea în Germania, a lucrat în învățământ vreme de 10 ani, pensionându-se în 1994.

După mai mult de trei decenii de viață la Cenad, a revenit în această localitate de mai multe ori. Fiind membru al comitetului de conducere al Comunității Germanilor din Cenad (Heimatortsgemeinschaft Tschanad/Cenad), a inițiat și strâns fonduri financiare pentru renovarea monumentului eroilor germani din Primul Război Mondial și montarea de plăci comemorative cu șvabii

cenăzeni căzuți în Cel de-al Doilea Război Mondial, al deportaților în U.R.S.S. și, respectiv, Bărăgan, a capelei vechi etc., aflate în incinta cimitirului catolic din localitate. Tot la inițiativa sa și pe cheltuiala familiei sale, F. Kahles a renovat și împodobit, în același cimitir, cu lucrări picturale, cele 14 statui de pe „Drumul Patimilor”. Cu sprijin din partea HOG Tschanad, s-au realizat plăci comemorative care au fost instalate în Biserica romano-catolică din Cenad.

A organizat în Germania colecte de haine, încălțări, rechizite școlare, jucării și dulciuri pentru copiii sărmani din Cenad, el personal însoțind transporturile și predând bunurile fie la școala, fie la grădinița din Cenad sau la primărie.

Marea sa pasiune o constituie istoria Banatului, în general, a Cenadului în particular. Drept pentru care a redactat și editat o serie de volume numite cu modestie „caiete”:

– 2004 – *Heimatblatt Tschanad – Erinnern, nicht vergessen* (Foaie de la Cenad – Amintiți-vă, nu uitați);

– 2005 – *Heimatblatt Tschanad – Weggangen – Angekommen, Tschanader Trachten* (Foaie de la Cenad – Plecat – Sosit – Portul popular la Cenad);

– 2006 – *Heimatblatt*

Tschanad – Tschanader Schule – Beim Militär – Feste feiern (Foaie de la Cenad – Școala din Cenad. La armată. Petreceri);

– 2007 – *Heimatblatt Tschanad – Tschanader quer durch – Raum und Zeit* (Foaie de la Cenad – Cenăzeni în spațiu și timp);

– 2008 – *Heimatblatt Tschanad – Verwhete Spuren* (Foaie de la Cenad – Urme spulberate de vânt);

– 2009 – *Heimatblatt Tschanad – Mysterium Heimat* (Foaie de la Cenad – Enigmele patriei).

– 2010 – *Heimatblatt, was ist das?* (Foaie de la Cenad – Locul natal – ce este asta?).

KALMAN, Gal – Judele Cenadului, amintit în această calitate într-un document din 16 mai 1456.

KASZA, Lajos – Preot romano-catolic la Cenad în perioada 1896-1899.

KAUFMANN, Josef – Negustor în Cenadul Sârbesc în 1890.

KELTSCH, Nikolaus – Meseriaș în Cenadul Sârbesc în 1890.

KERESTURY, Iosif – Născut la Cenad, pe 31 iulie 1953, într-o familie de agricultori. A

frecventat, în satul natal, clasele I-IV în limba maghiară, iar V-VIII în limba română. A urmat Liceul Teoretic (secția reală) la Sânnicolau Mare, pe care l-a absolvit în 1972, în fiecare an luând premiul I. A dat examen de admitere la Facultatea de Electrotehnică – Secția Electromecanică, din cadrul Institutului Politehnic „Traian Vuia” din Timișoara. A absolvit pe primul loc, în 1977, drept pentru care a fost repartizat într-o muncă de cercetare. A rămas la Timișoara, ca angajat al Trustului de Construcții Montaj, unde a activat la un atelier de proiectare specializat în cercetarea în construcții de drumuri și poduri. În 1979 s-a căsătorit și a cerut transferul la „Banatex” – Secția Filatură, de la Sânnicolau Mare.

KERPENIȘAN, Dragan

(**К Е Р П Е Н И Ш А Н , Драган**) – Preot ortodox sârb la Cenad în perioada 2003-2011.

KIEFER, Anton – Croitor, Cenadul Mare (1924-1925).

KILLER, Friedrich – A văzut lumina zilei în cartierul timișorean Cetate la data de 22 februarie 1817. Fiu al lui Franz Killer și Anna Lugosics. A urmat Liceul Regal din Szeged, pe care l-a absolvit în vara

lui 1834. În perioada 1835-1839, studiază teologia la Timișoara. Este hirotonisit la 18 octombrie 1839. Între anii 1839-1843 va activa în calitate de capelan, pe rând, la

KILLER Friedrich

Bulgăruș, Lenauheim, Sântana Nouă, Timișoara Fabric. Prima sa parohie pe care a preluat-o în calitate de administrator parohial a fost Bogda-Rigoș în 1844. Va sluji în calitate de preot la: Neuhof (1843-1845), Liebling (1845-1850), Pâncota (1850-1852), Nagy-Gáj (1852-1858), Caransebeș (1858-1861). O lungă perioadă de timp a slujit ca preot la Cenad, respectiv între anii 1861-1892. Sub

supravegherea sa se va construi actuala biserică romano-catolică din Cenad. La pensionare, în 1892, se va retrage la Szeged, unde va deceda la 28 februarie 1914.

KINDL, Johann – Notarul comunei Cenadul Vechi în 1919, după intrarea localității sub administrație românească.

KIS, Elisabeta – Învățătoare.

KISLÉGGHI NAGY, Gyula – S-a născut în 1861, la Valkóvár (Vukovar – astăzi în Croația). A studiat dreptul la Budapesta, apoi agronomia la Magyaróvár. S-a

KIS Elisabeta

stabilit în Banat. Multă vreme, a lucrat ca administrator la ducesa Mileva de San Marco, efectuând în paralel și săpături arheologice. A fost membru al Societății Istorice și Arheologice din Ungaria de Sud. A avut relații excelente cu savanții de la Budapesta ai vremii, precum Joseph Hampel, Aurél Török, Tivadar Kormos, Lajos Bartucz și Lajos Bella.

Cel mai bun rezultat al activității sale de arheolog amator este cel de-al doilea jurnal arheologic, care conține o descriere foarte exactă a săpăturilor sale ce s-au concentrat pe nordul și nord-vestul Banatului. Doar o mică parte din descoperirile arheologice pe care le-a descoperit au fost identificate la „Muzeul Banatului” din Timișoara.

Zona sa de cercetare au constituit-o, în principal în perioada 1893-1911, localitățile Beșenova Veche, Teremia Mare și Comloșu Mare, dar și Cenad. Cea mai mare parte a lucrării sale „Excursie arheologică la Cenad”, în traducerea av. Cornelia Varga, a apărut în revista „Cenăzeanul” nr. 4/2015, 5/2015/, 6/2015, 1/2016, 2/2016, 4/2016, 5/2016, 6/2016, 1/2017, 3/2017, 4/2017, 5/2017, dar și în volumul „Cenad. File de istorie” (coordonator: Dușan Baiski), Editura Artpress, Timișoara, 2018. Originalul în limba

maghiară, cu titlul „Archaeologiai kirándulás Csanádra” a apărut în vol. VIII al cărții „*Archaeologiai közlemények a hazai műemlékek ismeretének előmozdítására*” („*Publicații arheologice*”), sub egida Academiei Maghiare de Științe, în anul 1871.

KISS, Margaretha – Cadru didactic în perioada 1904-1908.

KISS, Ștefan – În 1544 este numit profesor la școala superioară de la Cenad. Protestant. În 1544, aici a predat cursuri anticatolice, fapt care l-a determinat pe episcopul Martinuzzi să-i ceară lui Gaspar Perušić, comandantului Cenadului, să-l alunge din localitate sub grele învinuiri, ceea ce acesta a și făcut.

KLAR, Johann – Meseriaș din Cenadul Sârbesc în anul 1878.

KLAR, Peter – Meseriaș în Cenadul Sârbesc în 1890.

KLEIN, Ignaz – Negustor din Cenadul German la 1890.

KLEIN, Rosita – Profesoară de biologie la Cenad.

KLEMENCZ, Nikolaus – Membru al comisiei școlare în Cenadul German în 1878.

KLEMENS, Nikolaus – S-a născut la 13 septembrie 1899. Ucis de militari sovietici în toamna anului 1944. A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

KLEMENZ, Adam – Proprietar al unei batoze (1945). Nr. de casă 367.

KLEMENZ, Ioan – Proprietar al unei batoze (1945).

KLEMENZ, Nicolae – Primar.

KLOBASS, Valentin – Notar.

KNAUF, Josef – Cadru didactic în perioada 1823-1825.

KNEJEVICI, Dușan
(**КНЕЖЕВИЋ, Душан**) – S-a născut la Berkasovo (Serbia) în anul 1855. După terminarea studiilor de pedagogie, va funcționa o vreme în localitatea sa natală. În 1863, va evolua pe scenă, ca actor în trupa tatălui său, Jovan, și el actor dar și scriitor. Autor de poezii și articole, Dușan își va vedea lucrările apărute în diverse ziare și reviste ale vremii. În 1880, va publica la Belgrad cartea „*Porodični život*” („*Viața de familie*”).

În 1881 se stabilește la Cenad, unde va activa în calitate de învățător. Va deceda la doar 36 de ani, în aceeași localitate, în 1891.

KNEJEVICI, Iovan

(КНЕЖЕВИЋ, Јован) –

A văzut lumina zilei în localitatea Vranjevo (astăzi partea din Novi Bečeĵ, Serbia), în 1818. Școala elementară a absolvit-o în localitatea sa natală, iar liceul, început la Kikinda, îl va termina la Kecskemeth (Ungaria). Atras de teatru, se alătură trupei ambulante a lui M. Brezovački. Dar după o serie de spectacole, pe diverse scene, se va despărți de acesta și-și va înființa propriile sale trupe de teatru, la Vranjevo și la Kikinda. La Vranjevo va înființa o a doua trupă în 1857. Însă din lipsa unei autorizații de funcționare, și aceasta se va desființa. În 1860, înființează la Cenad Societatea Teatrală Sârbă, alături de care va bate iarăși localitățile din Voivodina. În 1861 va ajunge la Novi Sad, unde Biblioteca, cu implicarea a nouă actori cenăzeni, dar și a altora, înființează Teatrul Național Sârbesc. Însă Iovan nu se dă bătut, astfel că încropește o nouă trupă și-și continuă turneul. În 1863, pe scena de la Mol i se alătură și fiul său, Dușan. A adaptat piese de teatru din alte limbi, dar a scris și texte originale, piesa cu cel mai mare număr de reprezentații

fiind cea intitulată „*Velikodušije i blagodarnost*” („*Generozitate și noblețe*”). S-a stins la Novi Bečeĵ în 1864.

KOICI, Hristofor

(КОЈИЋ, Христофор) –

S-a născut în anul 1886, în Cenadul Unguresc. A absolvit liceul la Sânnicolau Mare și Școala de Învățători la Sombor. După examenul de teologie a fost hirotonisit. A servit ca preot la Cenad și Cenei. A fost avansat protopop. A decedat la Arad Gai, în 1961.

KOLESZAR, Johann –

S-a născut la 12 martie 1862, la Galszecs Zemplin (Regatul Ungariei). A studiat teologia la Timișoara în perioada 1881-1885, fiind hirotonisit la 21 decembrie 1885. Între anii 18885 și 1892, a fost capelan la Recaș, Vinga și Cenad. În 1892 a fost administrator la Cenad, apoi la Lenauheim. A decedat la Sebeș la 13 octombrie 1934.

KOLLAR, Ioan –

Soldat la Regimentul 8 Dorobanți, a dispărut pe front la 26 noiembrie 1942, în luptele de la Cotul Donului. Căsătorit cu Kollar Rozalia, cu care a avut un copil. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

KOLLO, Zoltan – Consilier în cadrul Consiliului Local Cenad în legislatura 2008-2012.

KOLOMAN, von Heyei – președintele Casei de păstrare din Cenadul German în 1878.

KOMPANYK, Ladislaus – Cadru didactic în perioada 1914-1915.

KOMPER, Georg – Membru al comisiei școlare în Cenadul German în 1878

KOPP Barbara – S-a născut la 18 octombrie 1878. Ucisă de militari sovietici în toamna anului 1944. A fost înmormântată abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

KOPP, Alfred – Fiul lui Anton și Potchen Elisabeth. S-a născut pe 8 noiembrie 1923, la Cenad. A profesat în calitate de medic. Familia Kopp a locuit la Cenad nr. 1592, unde se afla Școala Germană, iar acum noul cămin cultural din localitate.

KOPP, Anton – Curelar, cu autorizație din 1894.

KOPP, Anton – Fiul lui

Anton și Waltrich Barbara. S-a născut la Cenad la data de 5 mai 1897. Medic. S-a stins din viață la Pocking, Germania, la 24 iunie 1966.

KOPP, Helga – S-a născut la Cenad pe data de 18 august 1971. Fiica lui Alfred și Elisabeth Kopp. În localitatea natală va urma și cursurile Școlii Generale

KOPP Helga

(1977-1983). În 1983 va emigra cu părinții în Germania. Aici, va studia la școlile gimnaziale din Herzogenaurach (1983-1984) și, respectiv, Stuttgart (1984-1987). În perioada 1987-1990, va urma cursurile liceului din

Stuttgart-Freiberg, unde va obține bacalaureatul, apoi, între anii 1990–1998 studii de Romanistică și Anglistică la Universitatea Stuttgart (Magister Artium) și în perioada 2013–2014 studii de Romanistică și Anglistică la Universitatea Stuttgart (examen de stat). Între anii 1998 și 2015, va activa în calitate de docent universitar, catedra de literatură, secția limbi romanice, la Universitatea Stuttgart, apoi, în perioada 1998-2002, secretară, catedra de literatură, secția limbi romanice, tot la Universitatea Stuttgart. În paralel, va fi traducător la Institutul de producție tehnică și automatizări „Fraunhofer” din Stuttgart. Vor urma alte câteva funcții: asistent la Institutul francez din Stuttgart (2002-2006); secretar șef la Editura „Klett” din Stuttgart (2006-2011) și redactor la aceeași editură (2011-2012). În 2015-2016 va obține definitivatul la Liceul „St. Agnes” din Stuttgart, iar din 2016 este profesor la Liceul „Albertus-Magnus” din Stuttgart. În particular, se ocupă de traduceri în limba germană din franceză, italiană și română. Este pasionată de înot, drumeții, muzică clasică.

KOPP, Ioan – Proprietar de atelier mecanic și de lăcătușerie și al unei batoze în Cenadul Vechi (1939). Nr. de casă 623.

KOPP, Iosif (corect: **Josef**) – Pe monumentul comun al eroilor din Cenad apare ca fiind erou căzut în al Doilea Război Mondial. S-a născut la Cenad la 18 februarie 1915, fiind fiul lui Kopp Josef și Gräbeldinger Magdalena. Potrivit datelor primite de la Brunhilde Hinkel, a decedat în război în 1942, ca soldat român.

KOPP, Josef (1) – Va coloniza la Cenad familia germane între anii 1723-1726.

KOPP, Josef (2) – S-a născut la 23 octombrie 1871. Ucis de militari sovietici în toamna anului 1944. A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

KOPP, Josef (3) – S-a născut în Cenad la 2 mai 1925. Este absolvent al Liceului Catolic German „Banatia” din Timișoara. Student la Sibiu. În 1948 și-a primit diploma pentru școlile primare și secundare. Fiind vacante două posturi de învățător, unul la Lovrin și altul în localitatea sa natală, a ales Lovrinul. Însă, în cele din urmă, salariul fiind mic și trebuind să plătească și chirie, a optat pentru Cenad. Școala i-a cultivat simțul pentru datorie și

KOPP Josef (3)

onoare, muncă grea, loialitate, bunăstare și modestie.

Un excelent portret al lui J. Kopp a fost schițat de prof. Franz Kahles¹: „Reforma educațională, conform căreia minoritățile naționale aveau dreptul să predea și să învețe în limba lor maternă, a fost foarte plăcută pentru el și, în același timp, un stimulent pentru munca sa ca profesor și ca director școlar. Promovarea școlii germane din Cenad și transmiterea virtuților pe care le-a adus cu el ca

¹ *Heimatblatt Tschanad – Weg-gangen – Angekommen, Tschanader Trachten* (În traducere: *Foaie de la Cenad – Plecat – Sosit, Portul popular la Cenad*), Ed. Marineasa, Timișoara, 2005, p. 207-208.

tânăr profesor pentru elevii săi a devenit ghidul său educațional, cel mai important scop al său în viață. El a demonstrat aceste virtuți elevilor săi. La școală a lucrat neobosit pentru cultura și limba germană. A fost mereu în căutare de modalități de a atinge un obiectiv care ar putea fi numit umanitate activă și umanism creator. S-a străduit să transmită cunoștințe de bază și să utilizeze cunoștințele generale în lecțiile practice. El a avut mereu în minte pregătirea elevilor săi pentru viață. Principala sa preocupare era calitatea lecțiilor de germană. De asemenea, ca director, alături de colegii săi, el a acordat o atenție constantă acestui lucru. Josef Kopp a modelat în primul rând dezvoltarea vieții școlare germane din Cenad. A fost nu numai un bun profesor, ci și un pionier al multor evenimente culturale. Nu vreau să numesc doar piesa „*Das Heimatbrünnerle*” și corul german de tineret cu 80 de tineri – bine cunoscute tuturor oamenilor din Cenad – unde a jucat un rol de lider.”

În 1973, i-a fost aprobată vizita în Germania. Ca mulți alții din România, a decis să rămână. După mai bine de doi ani, l-a urmat și familia. Măsura a fost plină și pentru el: exproprierea,

exploatarea, bunicii lui au murit brutal în zilele de luptă din octombrie 1944, iar tatăl său a murit la Stalino în 1945. Cuvintele lui Lenau l-au însoțit mereu: „Ceea ce te-a jignit profund și cu adevărat, va rămâne în sufletul tău pentru totdeauna!”

În Germania a activat în calitate de dascăl încă 12 ani, însă nu s-a putut acomoda cu noile metode de educare, întrebându-se mereu: „Când trebuie să fie creșcuți oamenii? Când tânărul are 20 de ani și a comis jafuri, incendii și crime? Iar la vârsta de 80 de ani se întreaba: „Când va fi profesoratul din Germania o profesie plină de satisfacții, așa cum a fost cândva în Banat?”

A decedat în decembrie 2014, la Villingen Schwenningen, Germania.

KORADINI, Johann – Cadru didactic în perioada 1869-1872.

KORECH, Anton – Consilier la Primăria Cenadului German în 1783.

KORECH, Petru – Născut 19 octombrie 1919, la Cenadul Mare, fiul lui Anton și Elisabeta, agricultor proprietar, soldat la Regimentul 1 Roșiori, dispărut pe câmpul de luptă la 1 februarie 1943, pe Frontul de Est.

KORECK, Anton – Proprietar de societate comercială în 1878.

KORECK, Anton – Soldat în cadrul Batalionului 12 Vânători de Munte. A decedat la domiciliu, la 16 aprilie 1943. Căsătorit cu Koreck Barbara, cu care a avut doi copii. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

KORECK, Anton – Croitor, Cenadul Mare (1924-1925).

KORECK, Antonie – Jurat.

KORECK, Emeric – Primar.

KORECK, Eugen Josif – S-a născut la Cenad la data de 13 ianuarie 1862, fiind fiul lui Nikolaus și Klima Theresia. A fost medic la Cenad. A decedat în localitatea natală la 25 iunie 1927.

KORECK, Gheorghe – Născut pe 18 noiembrie 1921, la Cenadul Mare, fiul al lui Koreck Anton și Lux Ecaterina, muncitor agricol, soldat în cadrul Batalionului 10/16 Vânători de Munte, contingent 1943, dispărut pe câmpul de luptă pe 13 mai 1944, pe Frontul de Est. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

KORECK, Johann – Preot romano-catolic la Cenad în perioada 1882-1884.

KORECK, Nicolae – Fiul lui Koreck Nicolae, soldat în cadrul Regimentului 8 Dorobanți, a dispărut pe front în perioada 19-26 noiembrie 1942, în luptele de la Cotul Donului. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

KORECK, Nicolae – Co-fetar (1942).

KORECK, Petru – Primar.

KORECK, Petru – Zidar (1939). Nr. de casă 353.

KORECK, Petru – Cea-sornicar (1939). Nr. de casă 353.

KORECK, Rita (căsătorită **ARANYOSY**) – Învățătoare, Cenadul Vechi. Cadru didactic în perioada 1888-1925.

KOREK, Anton – Meseriaș din Cenadul Sârbesc și primar în anul 1878.

KOREK, Johann – Negustor în Cenadul Sârbesc în 1890.

KOREK, Johann – Cadru

didactic în perioada 1888-1921.

KOVACS, Apollonia (căsătorită **Harkay**) – S-a născut la 30 mai 1975 în Odorheiu Secuiesc, fiica lui Vince și Gizella Kovacs. În perioada 1989-1993 a urmat cursurile Liceului Teoretic din Sânnicolau Mare. Din 2004 este angajată la Primăria Cenad în funcția de contabil.

KRACHTUS, Nikolaus – Cadru didactic în perioada 1869-1870.

KRAFT – Pădurar la Cenad, iar din aprilie 1753 subcontrolor, cu un salariu anual de 100 de florini.

KRAUSER, Ioan – Economist.

KRAUSER, Johann – Meseriaș din Cenadul Sârbesc în anul 1878.

KRAUSER, Johann – S-a născut la Cenad la data de 22 ianuarie 1910. Și-a finalizat studiile la Școala Superioară de Comerț din Timișoara. A lucrat la Primăria din Cenadul Vechi în calitate de casier. A decedat la Linz (Austria).

KRAUSER, Petru – Primar.

KRAUZER, Peter – Me-

seriaș în Cenadul Sârbesc în anul 1878.

KREMETER, Katharina – (căsătorită **NEDELCOV**) – S-a născut la Recaș, la 4 septembrie 1883. În calitate de moașă, a ajutat aducerea pe lume a multor copii de cenăzeni. A decedat la Cenad, la 7 decembrie 1953.

KREPPEL, Simon – Cadru didactic în perioada 1929-1932.

KREUTER, Georg – Meseriaș în Cenadul Sârbesc în 1890.

KREUTER, Georg – Morar din Cenadul German în 1878.

KRIEG, Ghizela – Proprietară de cârciumă în Cenadul Vechi, la 1921.

KRISCHAN, Gabriel – A văzut lumina zilei la 15 august 1915 la Jimbolia. Învățător. A fost împușcat de către militari sovietici în fața Bisericii romano-catolice din Cenad, în toamna anului 1944. A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

KRISTANDL, Ferdinand – Meseriaș în Cenadul German în 1878.

KÜHN, Anton – Morar în Cenadul German în 1878.

KÜHN, Peter – Croitor în Cenadul Vechi, la 1919.

KÜHN, Peter – Meseriaș în Cenadul Sârbesc în 1890.

KÜHN, Peter – S-a născut la 14 octombrie 1892. Ucis de militari sovietici în toamna anului 1944. A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

KUN, Andrei – Papa Bonifaciu al IX-lea îi acordă la 20 noiembrie 1389 un canonicat la Titel.

KUN, Anton – Meseriaș din Cenadul German la 1890.

KURST, Peter – Consilier în Cenadul German în 1878.

KURT, Petru – Primar.

KURTH, Johann – Meseriaș din Cenadul German la 1890.

KURUNCZI, Ludwig – Preot romano-catolic la Cenad în perioada 1890-1891.

KWETH, Johann – Meseriaș din Cenadul German în 1878.

L

LABORSKI, Teodor **(ЛАБОРСКИ, Теодор) –**

A văzut lumina zilei în Rusia. A învățat cu dascălul Ioan. Potrivit documentelor din 1758 care îl atestau ca preot ortodox la Cenad, s-a căsătorit la vârsta de 26 de ani și a avut trei băieți și o fată. A fost hirotonisit și preoțit de către Gheorghe Popovici la data de 23 aprilie 1751. Știa tainele Noului Testament și avea patru cărți.

LADISLAU – Canonic de Cenad. La 23 septembrie 1403 primește un canonicat la Oradea.

LADISLAU – Prepozit de Cenad și titularul cancelariei regale, la 20 mai 1353.

LADISLAU, al IV-lea Cumanul – S-a născut la 5 august 1262. A fost un rege al Ungariei, din dinastia arpadiană, care a domnit între 1272-1290. A fost asasinat de către Roland Borșa la Cheresig și a fost înmormântat la Cenad, în catedrala Sfântul Gheorghe. Mai târziu, corpul său a fost dus la Oradea.

LADISLAU, de Cenad – Magistru. În 1449 este canonic al bisericii din Titel.

LADISLAU, de Cenad – Nobil amintit într-un document de prin 1462 de către Matia Corvin.

LADISLAU, de Gyula – Dascăl la Cenad în anul 1464.

LADISLAU, de Macedonia – Absolvent al școlii din Cenad. În anul 1416 este student la Viena.

LADISLAU, de Makofalva – Dascăl la Cenad în anul 1486.

LADISLAU, de Novi Kneževac – Absolvent al școlii din Cenad. În anul 1449 este student la Viena.

LADISLAU, de Temesköz – Absolvent al școlii din Cenad. În anul 1401 este student la Viena.

LADISLAU, de Timișoara – Absolvent al școlii din Cenad. În anul 1466 este student la Viena.

LADISLAUS, de Marczal – Episcop romano-catolic de Cenad în perioada 1423-1434.

LADISLAV, Andrei – Prezbiterul diecezei Cenadului.

La 22 februarie 1416, i se acordă rectoratul altarului Sfântului Iacob.

LAMOTH, Julius – A văzut lumina zilei la Deta, în 19 mai 1907. În perioada 1919-1927 a urmat liceul la Timișoara, iar între 1927 și 1932, teologia în același oraș, fiind hirotonisit la 8 decembrie 1932. În 1932 și 1933 a fost capelan la Cenad. Între anii 1933 și 1946 a activat în calitate de profesor de religie pentru studii biblice și de literatură. A fost cenzor și a avut diverse funcții importante în cadrul Diecezei Romano-Catolice de Timișoara. Între 1946 și 1951 a fost preot la Șandra după care, între 1946 și 1951 a fost deținut în diverse închisori din România. În 1961 și 1962 a slujit ca preot la Biled, apoi la Pișchia. S-a pensionat în 1965. A decedat la Deta la 4 noiembrie 1967.

LAMPERT (sau LAMBERT) – Comite de Cenad și jude al curții regale, pe la 1321.

LASLĂU, I. – Plutonier de jandarmi (1945).

LAURENTIUS – A fost episcop de Cenad în perioada 1083-1113, urmându-le celor doi episcopi al căror nume nu s-a păstrat și care au păstorit dieceza după episcopul

Maurus din 1053 până în 1083.

LAURENȚIU – Fiul lui Andrei. Canonic de Srem. La 7 ianuarie 1403, Papa Bonifaciu al IX-lea îi acordă o prepozitură la Cenad.

LAURENȚIU, de Kaszaperek – Absolvent al școlii din Cenad. În anul 1532 este student la Cracovia.

LAZĂR, Cosma – Învățător la școala confesională greco-catolică din Cenad (1886).

LAZĂR, Ilie – Învățător la școala confesională greco-catolică în perioada 1855-1865.

LAZĂR, Ioan – Jandarm sergent-major, a decedat în timpul luptelor de la Cenad din septembrie 1944. La 10 noiembrie 1944, Serviciul Sanitar al Județului Timiș-Torontal aprobă deshumarea sa și transportul în comuna Jabăr din județul Severin pentru a fi acolo reînhumat.

LESSL, Johann – Învățător, Cenadul Vechi. Cadru didactic în perioada 1902-1925.

LESSL, Josef – S-a născut la 6 februarie 1929. Ucis de militari sovietici în toamna anului 1944.

A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

LESZL, Anton – Meseriaș în Cenadul Sârbesc în 1890.

LESZL, Anton – Morar din Cenadul German în 1878.

LESZL, Anton – Negustor din Cenadul Sârbesc în anul 1878.

LESZL, Ioan – Învățător în Cenadul Vechi în 1919, după intrarea localității sub administrație românească.

LESZL, Josef – Meseriaș în Cenadul Sârbesc în 1890.

LESZL, Nikolaus – Meseriaș în Cenadul Sârbesc în 1890.

LEȘIANU, Gheorghe – Comisar, șeful Biroului de Siguranță din Cenad (1947).

LIBOR, Dan – Șeful formației de pompieri voluntari.

LICHTFUSS, Nikolaus – Cadru didactic în perioada 1869-1870.

LIHAT, Cristina Claudia –

LIBOR Dan

S-a născut la data de 7 aprilie 1973, la Timișoara. A urmat cursurile primare la Școala Generală din Satchinez, apoi, din clasa a VI-a, la Școala Gimnazială Nr. 2 din Sânnicolau Mare, unde va face și liceul. A studiat ulterior la secția de pictură a Facultății de Artă din cadrul Universității de Vest din Timișoara, dar și Școala Postliceală „Ion Mincu“, în profilul de arhitectură. De asemenea, a absolvit cursurile la zi ale Facultății de Design (Arte vizuale – ambiental, design de produs și produs industrial) a Universității „Aurel Vlaicu” din Arad. A predat un timp la Nerău ca educator,

LIHAT Cristina-Claudia

apoi profesor de desen la Școala Gimnazială din aceeași localitate, pe urmă ca profesor de desen și pictură la Școala Gimnazială Nr. 1 din Sânnicolau Mare și la Casa de Cultură din Sânnicolau Mare. A luat drumul pribegiei prin Europa vreme de patru ani, unde a practicat și alte meserii deloc legate de arte, însă a avut șansa de a experimenta și predarea artelor în Austria și Olanda. Reîntoarsă în România, a deschis Atelierul „Culoare din Culoare” unde își pregătește viitorii urmași în ale artelor, uzând de propriile metode studiate și experimentate. O combinație între educația din Europa și puțin din cea românească. La Cenad a condus un

cerc de pictură. Cu atelierul școală participă la multe concursuri, elevii săi câștigând locuri de frunte. Actualmente, predă în calitate de profesoară în trei școli, printre care și cea din comuna Cenad, celelalte fiind Școala Gimnazială Saravale și Școala Gimnazială Nr. 1 „Theodor Bucureșcu” din Sânnicolau Mare, cât și în propriul atelier-școală.

LINCĂ, Stan – Șeful Postului de jandarmi Cenadul Mare (1940).

LIPOVAN, Anton – Econom comunal (1940).

LIPOVAN, Cornel – Consilier în cadrul Consiliului Local Cenad în legislatura 1996-2000.

LIPOVAN, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

LIPOVAN, Gheorghe – funcționar C.F.R.

LIPOVAN, Ioan – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

LITĂSCU, Gheorghe – Șeful biroului administrativ din

cadrul Vămii Cenad (1947).

LODIC, de Lipova – Absolvent al școlii din Cenad. În anul 1414 este student la Viena.

LOSZT, Josef – Meseriaș din Cenadul German în 1878.

LUCA – Magistru. Potrivit unui document din 26 octombrie 1488, este călugăr al capitolului din Cenad.

LUCA – Negustor (1689).

LUCACI, Arky – La 14 iunie 1398, Papa Bonifaciu al IX-lea îi acordă un canonicat la Cenad.

LUCACIU, Epaminonda – S-a născut la 25 februarie 1877, la Sâncrai, județul Satu Mare. A fost fiul memorandistului Vasile Lucaciu, supranumit „Leul din Șișești”. Doctor în teologie și filosofie. A studiat la Roma, fiind hirotonit în anul 1899. Și-a început școala primară la Satu Mare, terminând liceul la Năsăud. Între 1888-1892 studiază la Institutul de Propaganda Fide din Roma, Italia. În anul 1898 a devenit doctor în teologie și filosofie. Întors în Transilvania după terminarea studiilor în Italia, a slujit pentru o perioadă, ca preot greco-catolic,

alături de tatăl său în parohia acestuia. Din anul 1901 a slujit ca preot la Cenad. În anul 1905 a plecat în Statele Unite ale Americii,

LUCACIU Epaminonda

înființând în același an prima parohie românească greco-catolică din Cleveland, care era și prima biserică românească din federația nord-americană. În același oraș a înființat prima gazetă românească din SUA, „Românul”. În 1907 a revenit în Transilvania, la Blaj, pentru a duce în SUA tineri preoți greco-catolici, pentru parohiile înființate acolo. În anul 1913 preotul Epaminonda Lucaciu își

desfășura activitatea la o biserică catolică din Trenton, în apropiere de New York. În 1921 a revenit din nou în Transilvania, care aparținea acum României, devenind preot militar la Satu Mare, unde a funcționat până în anul 1923. Din punct de vedere politic, a activat în rândurile Partidului Național Liberal. Între 1923-1929 a fost președinte al filialei sătmărene a Asociației Orfa-nilor de Război. A activat și în organizația Cercetașilor Români. De la 11 octombrie 1924 a devenit paroh la Șișești, fosta parohie unde slujise tatăl său, „Leul din Șișești”, până în anul 1931. După cedarea Transilvaniei de nord-vest de către România către Ungaria, în urma Diktatului de la Viena din 30 august 1940, a devenit președinte al Asociației foștilor refugiați și expulzați din nordul Ardealului” în perioada 1940-1945. A murit în urma unei boli, la Cluj, în anul 1960. A fost înmormântat în biserica din Șișești, județul Maramureș, alături de părinții săi). A decedat la 29 iulie 1960, la Cluj.

LUCAS, Baratin – Episcop romano-catolic de Cenad în perioada 1493-1500 (ulterior episcop de Zagreb).

LUCAS, de Ó-Rév – Epis-

cop romano-catolic de Cenad în perioada 1395-1397.

LUCHICI, Miroslava

(ЛУКИЋ, Мирослава) –

S-a născut la Sănnicolau Mare. A fost învățătoare la Cenad în anul școlar 1929/1930.

LUCHICI, Panto

(ЛУКИЋ, Панто) – S-a

născut la Banja Luka (acum în Republica Srpska). A fost învățător contractual la Cenad, activând în această calitate între anii 1939-1942. De asemenea, a fost unul din redactorii publicației timișorene de limbă sârbă „Pravda”. În 1949 a fost condamnat pentru titoism.

LUCHIN, Milan

(ЛУКИН, Милан) – Născut

la Cenad, la 28 noiembrie 1936. A moștenit talentul muzical de la tatăl său, Nedeljko, acordeonist, iar vioara și primața le-a descoperit cu ajutorul lui Sava Giuricin, instrumentist talentat din Cenad. A absolvit Școala Pedagogică Sârbă din Timișoara, în paralel cu Școala Specială de Muzică din același oraș (ca dirijor, în 1956). A absolvit, apoi, în 1961, Conservatorul „Gheorghe Dima” din Cluj, specialitatea contrabas. În același an se angajează la Filarmonica „Banatul” din Timișoara, fiind, în perioada 1964-1990

LUCHIN Milan

(anul pensionării), conducătorul „partidei” de contrabas. A participat la zeci de turnee prin țară și străinătate. A predat chitara clasică și contrabasul începând cu 1962, la Școala Populară de Artă. A colaborat cu Ansamblul de Cântece și Dansuri. Conducător muzical al Orchestrei Folclorice Sârbești „Mladost” (1969), solist al al Ansamblului „Zora”, dar și membru (1969-1974) al „Rieder Cvintet”, trupă profesionistă de muzică șvăbească autohtonă. A cântat în diverse formații folclorice, de muzică ușoară, jazz și chiar rock. A realizat sute de înregistrări la Radio Timișoara și București, respectiv

la Casa de Discuri „Electrecord”. A participat la emisiuni-concerte „live-duplex” Timișoara-Belgrad. Este autor al mai multor compoziții și a zeci de aranjamente orchestrale. După 1990, a reușit o sinteză muzicală a orchestrației de tip clasic cu folclorul pentru instrumente de coarde ciupite, de tamburași, în cadrul orchestrei „Tamburașii timișoreni”. A murit la 11 iulie 2005. Fiica sa, Emina, este membră a „Philharmonic Orchestra” din Capetown, Africa de Sud.

LUCZO, Iosif – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

LUDOVIC – Canonic la biserica din Cenad și capelan regal, la 20 ianuarie 1352.

LUDWIG, Peter – Morar din Cenadul German în 1878.

LUKIN, Danița (căsătorită **ERDELIAN**)

(**ЛЮКИН, Даница**, удата **ЕРДЕЉАН**) – Născută la Variaș. A fost învățătoare la Cenad în perioada 1955-1963.

LUPAN, Vikentie – Comerciant, Cenadul Mare (1924-1925).

LUTZO, Mihai – Fiul lui

Mihai și Carolina, soldat în cadrul Regimentului 34 Infanterie, căzut pe front la Cotul Donului (Rusia) la 19 noiembrie 1942. Numele său nu apare pe monumentul comun al eroilor cenăzeni

LUȚAIU, A. – Învățător.

LUȚAIU, Dionisie – Preot.

LUȚAIU, Romul – A funcționat ca învățător la școala confesională greco-catolică din Cenad (1921).

LUȚAIU, Terentie – Învățător.

LUȚAIU, Uroș – Învățător.

LUX, Iosif – Pantofar (1939). Nr. de casă 350.

LUX, Josef – Meseriaș în Cenadul Sârbesc în 1890.

LUX, Peter – Meseriaș din Cenadul German în 1878.

M

MAAGER, Johann – Meseriaș din Cenadul German la 1890.

MADINCEA, Ioan – Preot greco-catolic în 1906.

MADINCEA Ioan

MAGER, Anton – Meseriaș în Cenadul Sârbesc în 1890.

MAGER, Ioan – Consilier în cadrul Consiliului Local Cenad în legislatura 1996-2000.

MAGYAR, Ladislau – Născut la Lipova. Absolvent al școlii din Cenad. În anul 1383 este student la Viena.

MAGYAR, Mihai de Sâmbăteni – Absolvent al școlii din Cenad. În anul 1391 este student la Viena.

MAIWURM, Nicolae – Mecanic (1939). Nr. de casă 391.

MAIWURM, Peter – S-a născut pe 21 septembrie 1919, la Cenad, fiul lui Mauwurm Johann și Rech Katharina. A dirijat formația de muzică a șvabilor din Cenad. A decedat la Passau (Germania) la 25 noiembrie 2008.

MALATINSZKY, Ludwig – Cadru didactic în perioada 1901-1902.

MALIȚA, Nicolae – Născut la 23 noiembrie 1919, la Satu Nou, jud. Timiș-Torontal, fiul lui Malița Costa și Boleanț Aurelia, muncitor agricol, soldat la Regimentul 18 Infanterie, mort pe câmpul de luptă la 5 noiembrie 1944, la Budapesta. A lăsat în urmă văduva Elena Gâlcă (în alt document, Malița Iuliana) și minorul Malița Ioan, de patru ani (născut la Șerpeni, Caliacra), rămas în grija lui Malița Elena (nu se specifică gradul de rudenie a

acesteia cu tatăl minorului). Numele său nu se află pe monumentul comun al eroilor cenăzeni.

MARC, de Becej – Absolvent al școlii din Cenad. În anul 1395 este student la Viena.

MARCICA – Solgăbirău. Potrivit documentelor din 1758, a fost pus episcop al Bisericii ortodoxe din Cenad.

MARCOV, Milorad
(МАРКОВ, Милорад) – Președintele Comitetului local de împroprietărire Cenadul Mare (1945).

MARCU – Lector la școala din Cenad, pe la 1359.

MARCU, Mihai – Meseriaș din Cenadul Sârbesc în anul 1878.

MARCUCIN, Milici
(МАРКУЧИН, Милић) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

MARCUCIN, Orestin
(МАРКУЧИН, Орестин) – Primarul Cenadului Sârbesc în 1855.

MARCUȚIN, Ianko
(МАРКУЦИН, Јанко) – Erou, mort în Primul Război Mondial (1914-1918).

MARZALI, Ladislau – Absolvent al școlii din Cenad. În anul 1419 este student la Viena. Prepozit de Cenad, doctor în drept.

MARIANOV, Gheorghe – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

MARIANUȚ, Branislav
(МАРЈАНУЦ, Бранислав) – Proprietar de tractor (1945).

MARIANUȚ, Milița (căsătorită **IOVANOV**)
(МАРЈАНУЦ, Милица) – Născută удата **JOBANOV**) – Născută la Ciacova. A fost învățătoare la Cenad între anii 1954-1956.

MARIANUȚ, Milutin
(МАРЈАНУЦ, Милутин) – Erou, mort în Primul Război Mondial (1914-1918).

MARIANUȚ, Miroslav
(МАРЈАНУЦ, Мирослав) – S-a născut la data de 27 ianuarie 1969, la Sânnicolau Mare, ca fiu al

lui Ioța și Milca Marianuț. A urmat cursurile școlii generale din Cenad: clasele I-IV în limba sârbă, iar V-VIII în limba română. Între anii 1984-1987 este elev al Liceului Industrial Sânnicolau Mare, profil mecanic.

În perioada 2006-2009 urmează Facultatea de Științe Politice, Administrative și ale Comunicării din cadrul Universității „Babeș-Bolyai“,

MARIANUȚ Miroslav

secțiunea Administrație Publică – secția Timișoara, unde își obține licența. Între 2011-2012 urmează masteratul la Facultatea de Drept și Administrație Publică din cadrul Universității de Vest Timișoara.

După absolvirea liceului își va satisface stagiul militar, în ianuarie 1989 fiind lăsat la vatră. În perioada aprilie 1989 – luna ianuarie 1991, angajat la „Consum Coop” Cenad, în funcția de șef de unitate (merceolog), iar din ianuarie 1991 e transferat în interes de serviciu la Primăria Cenad, unde activează și în prezent. Pe parcursul perioadei ianuarie 1991-2010 ocupă funcția de agent agricol, având și alte atribuții (cumul de funcții), cum ar fi perioada 2004-2010, ca și promotor local (proiecte de dezvoltare). Din luna februarie 2010 ocupă funcția de secretar de comună.

În 1995 s-a căsătorit cu Vida-Emina Dișici, cu care are două fete: Maia (2004) și Svetlana (2011).

Principalul său hobby îl constituie muzica.

MARIANUȚ, Mișa

(МАРЈАНУЦ, Миша)

– Erou, mort în Primul Război Mondial (1914-1918).

MARIANUȚ, Veturica (căsătorită **CĂLIN**) – A văzut lumina zilei la Cenad, pe data de 22 august 1958, fiică a lui Ioan și Doina Marianuț. A absolvit opt clase la Școala Generală din satul natal, apoi clasele IX-XII, în perioada 1973-1977, la Liceul Teoretic „Ioan Jebelean” din Sânnicolau

MARIANUȚ, Veturica

Mare. Între anii 1977-1981, a urmat cursurile Universității de Științe Agricole și Medicină Veterinară a Banatului din Timișoara, specializarea Agricultură.

În perioada 1981-1985, a activat în calitate de agronom, șef de laborator la Siloz Lugoj, iar între 1985 și 1990, a fost încadrată ca împuternicit al C.U.A.S.C. la I.C.A.P.P.A. Timișoara. A lucrat în calitate de învățător suplinitor cu definitivat la Școala Generală din Cenad, între anii 1991-1996, pentru ca în perioada 1997-2009 să activeze în calitate de șef de bază la Baza de Recepție Biled. Din 2009, muncește în străinătate.

MARIENUȚ, Gheorghe
– Erou, mort în Primul Război Mondial (1914-1918).

MARINKOV, George
(**МАРИНКОВ, Ђорђе**) –
Meseriaș din Cenadul Sârbesc în anul 1878.

MARINKOV, Rada
(**МАРИНКОВ, Рада**)
– Erou, mort în Primul Război Mondial (1914-1918).

MARK, Georg – Meseriaș din Cenadul German la 1890.

MARKOV, Mituka
(**МАРКОВ, Митука**) –
Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

MARKUȚIN, Raduța
(**МАРКУЦИН, Радуца**)
– Erou, mort în Primul Război Mondial (1914-1918).

MARTIN, Adam – Cadru didactic în perioada 1883-1909. În aceeași perioadă, a fost instructor de cantori la Biserica romano-catolică din Cenad.

MARTIN, de Caraș – Absolvent al școlii din Cenad. În anul 1401 este student la Viena.

MARTIN, de Pordeanu – Canonic de Cenad. Va deceda la curtea papală, la 21 mai 1432.

MARTIN, Ioan – Notar.

MARTIN, Johann – Notar în Cenadul German în 1878.

MATEI, de Cenad – Absolvent al școlii din Cenad. În anul 1449 este student la Viena.

MATEI, de Lipova – Absolvent al școlii din Cenad. În anul 1441 este student la Viena, doctor în drept.

MATEI, de Timișoara – Absolvent al școlii din Cenad. În anul 1442 este student la Viena.

MATEI, Viorel – S-a născut la 9 august 1949. Absolvent de școală tehnică agricolă. A absolvit Liceul Teoretic din Sânnicolau Mare. Licențiat în drept la Universitatea Europeană „*Josif Constantin Drăgan*” din Lugoj. Societatea Agricolă „*Morisena*”, pe care a condus-o încă de la înființare, a fost în 1997 cea mai puternică din punct de vedere economic din județul Timiș și printre cele mai bune din țară. A fost ales în calitate de primar al comunei Cenad la 16 august 1990 (primul mandat),

MATEI Viorel

apoi în 1992 și 1996. Consilier în cadrul Consiliului Local Cenad în legislaturile: 2012-2016. A fost deputat, senator, consilier județean.

A fost președintele ales al comitetului de inițiativă pentru ridicarea, la Cenad, a actualei Mănăstiri „*Morisena*” din Cenad.

MATHIA, de Cenad – Magistru. La 1 aprilie 1495 este amintit ca fiind canonic al capitlului din Arad.

MATIA – Custodele bisericii episcopale din Cenad la 21 septembrie 1363.

MATIA, de Csomorkany
– Dascăl la Cenad în anul 1522,
pleban de Cenad.

MATICI, Giurița
(**МАТИЋ, Ђурица**) – În
1873 a fost ales de comunitatea
ortodoxă sârbă din Cenad pentru
a participa ca delegat la procesul
de despărțire religioasă de românii
ortodocși din Cenad. Membru în
cadrul comisiei școlare sârbești
din Cenadul Sârbesc în anul 1878.

MATICI, Petru – Preot,
primul dascăl cunoscut la Cenad,
a predat în anul 1726.

MATO – Negustor (1689).

MAURUS – Călugăr bene-
dictin, unul dintre însoțitorii lui
Gerard de Cenad, încă din 1030.
A fost episcop de Cenad între anii
1046-1053, deci imediat după uci-
derea lui Gerard.

MAUS, Jakob – S-a născut
la 7 martie 1901, la Săcălaz. A
urmat studiile liceale și teologia
la Timișoara, fiind hirotonisit la
5 aprilie 1925. A slujit ca preot
la Cenad între anii 1934-1941.
A decedat la 23 martie 1979, la
Săcălaz.

MAXIM – Protopop. Potrivit

documentelor din 1758, a fost pus
epitrop al Bisericii ortodoxe din Cenad.

MAXIMOVICI, Petar
(**МАКСИМОВИЋ, Петар**)
– S-a născut în 1904, la Topola
(Serbia). Urmează cursurile școlii
elementare la Kragujevac, apoi

MAXIMOVICI Petar

liceul, un curs pedagogic și Școala
Pedagogică Superioară la Belgrad.
A fost învățător contractual în
România. În această calitate a
activat la Cenad între anii 1938-
1940. Este mobilizat. Va fi luat pri-
zonier al armatei iugoslave și va sta
în lagăr, la Halle (Germania), până
la terminarea celui de-al Doilea

Război Mondial. Va scrie poezii, nuvele, povestiri pentru copii și articole pe teme pedagogice și sociale. Se va stinge din viață în localitatea sa natală, Topola.

MAXWALD – Șeful vămii Cenad pe la 1721.

MAYER, Johann – Instructor de cantori la Biserica romano-catolică din Cenad în anul 1778.

MAYWURM, Nikolaus – Morar din Cenadul German în 1878.

MAYWURM, Nikolaus – Negustor în Cenadul Sârbesc în 1890.

MAZUR, Laszlo – Preot romano-catolic la Cenad în anul 1892.

MEHMED – Bei de Cenad. Potrivit documentelor, acesta va lua parte în anul 1683, alături de 500 de ostași, la asediul Vienei de către oastea otomană condusă de marele vizir Kara Mustafa.

MELNIC, Andronic – Invalid din cel de-al Doilea Război Mondial. Căsătorit. Tatăl a cinci copii.

MENDEBABA, Liubomir
(МЕНДЕБАБА, Љубомир) – Artist plastic amator. Consilier în cadrul Consiliului Local Cenad în legislatura 1992-1996. A decedat la 8 aprilie 2020.

MENDEBABA Liubomir

MENDEBACICHI, Velia
(МЕНДЕБАЧКИ, Веља) – Erou, mort în Primul Război Mondial (1914-1918).

MENGAY, Stefan – Instructor de cantori la Biserica romano-catolică din Cenad în anul 1784.

MESZAROS, Jozsef – Me-

seriaș din Cenadul Sârbesc în anul 1878.

MEZEY, Etelka – Cadru didactic în perioada 1899-1901.

MIATOV, Darinca (căsătorită **VESELINOVICI**)

(**МИЈАТОВ, Даринка**, удата **ВЕСЕЛИНОВИЋ**) – S-a născut la Saravale, la 9 septembrie 1904. Și-a definitivat studiile la Timișoara, în 1926. A fost învățătoare la Cenad în perioada 1925-1927. A decedat la Sânnicolau Mare în 1978.

MICHAEL – Va fi prezent la Oradea la judecata fierului roșu, în 1233.

MICLĂU, Marcu – Erou, mort în Primul Război Mondial (1914-1918).

MICLĂU, Mihai (Mia) – Erou, mort în Primul Război Mondial (1914-1918).

MICLEA, Coriolan – Subnotar (1940).

MICLEU, Gheorghe – Notar.

MICU, Andrei – Primar.

MICU, Ioan – Fiul lui Iovan

și Ana, caporal în cadrul Regimentului 93 Infanterie „Cloșca”, mort în campania din 1941, în luptele de la Kristaovka.

MICULESCOV, Sava

(**МИКУЛЕСКОВ, Сава**)

– Erou, mort în Primul Război Mondial (1914-1918).

MICULESCU, Dimitrie

– Erou, mort în Primul Război Mondial (1914-1918).

MICULESCU, Gheorghe

– Născut la 14 martie 1912, la Cenadul Mare, fiul lui Miculescu Dimitrie și Regep Maria, agricultor, soldat în cadrul Regimentului 5 Vânători, dispărut pe câmpul de luptă la 1 decembrie 1942, pe Frontul de Est. Numele său nu e trecut pe monumentul comun al eroilor din Cenad.

MICULESCU, Gheorghe

– Antreprenor, zidar. La 5 martie 1941, va face o ofertă de renovare a Bisericii ortodoxe pomâne din Cenad. Nr. de casă 326.

MICULESCU, Jivco – Fierar și potcovar (1939).

MICULESCU, M. – Proprietar de tractor (1945). Nr. de casă 557.

MICULESCU, Petru – Erou, mort în Primul Război Mondial (1914-1918).

MIHAI, de Igrış – Absolvent al școlii din Cenad. În anul 1391 este student la Viena.

MIHAI, de Sir – Dascăl la Cenad în anul 1552, canonic.

MIHAI, de Utvin – Absolvent al școlii din Cenad. În anul 1419 este student la Viena.

MIHAIL – Abate la Cenad.

MIHAIL – Fiul lui Egidiu. Dascăl la școala din Cenad pe la 1402.

MIHAIL, de Gyula – Dascăl la Cenad în anul 1497.

MIHAIL, de Mákófalva – Absolvent al școlii din Cenad. În anul 1495 este student la Cracovia.

MIHAIL, de Raska – Prepozitul Cenadului pe la 1524.

MIHAIL, de Timișoara – Absolvent al școlii din Cenad. În anul 1438 este student la Viena.

MIHAIL, de Timișoara – Absolvent al școlii din Cenad. În

anul 1533 este student la Cracovia.

МИХАЙЛОВИЦИ, Blagoie (МИХАЈЛОВИЋ, Благоје) – Învățător contractual din Iugoslavia. În această calitate a activat la Cenad în anul școlar 1936/1937.

МИХАЛСА, Gheorghe – Absolvent de teologie, a predat cursuri la școala confesională greco-catolică din Cenad (1891).

MILENCO (МИЛЕНКО) – Preot ortodox pe la 1728.

MILEZ, Stefan – Meseriaș din Cenadul Sârbesc în anul 1878.

MILICICI, Dragomir (МИЛИЧИЋ, Драгомир) – S-a născut la Cenad, pe 26 februarie 1929, unde a domiciliat permanent la nr. de casă 299. De profesie, grădinar. A fost arestat de militarii din U.M. 0232 din Timișoara la data de 7 septembrie 1956, pentru trecere frauduloasă a frontierei de stat. A fost eliberat câteva săptămâni mai târziu, pe 17 octombrie 1956.

MILICICI, Ioța (МИЛИЧИЋ, Јоца) – Erou, mort în cel de-al Doilea Război

Mondial (1940-1945).

MILICICI, Iova

(**МИЛИЧИЋ, Јова**) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

MILICICI, Jiva

(**МИЛИЧИЋ, Жива**)

– Erou, mort în Primul Război Mondial (1914-1918).

MILICICI, Jivan

(**МИЛИЧИЋ, Живан**)

– Erou, mort în Primul Război Mondial (1914-1918).

MILICICI, Lața

(**МИЛИЧИЋ, Лаца**) – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

MILICICI, Liuba

(**МИЛИЧИЋ, Лиуба**) – Erou,

mort în Primul Război Mondial (1914-1918).

MILICICI, Liubomir

(**МИЛИЧИЋ, Љубомир**) –

S-a născut pe 3 octombrie 1910, la Cenad, unde a și avut domiciliu permanent, la nr. 239. De profesie, lucrător sanitar. A fost ridicat de Securitatea regională

în baza mandatului de arestare nr. 5781/18 decembrie 1951. Tribunalul Militar din Timișoara l-a condamnat la 18 ani de muncă silnică pentru înaltă trădare. A început ispășirea pedepsei la 25 septembrie 1951. După mai mult de patru ani prin celulele închisorilor din Timișoara, Jilava, Văcărești și Pitești, a fost grațiat și eliberat prin efectul Decretului nr. 535/1955.

MILICICI, Liubomir

(**МИЛИЧИЋ, Љубомир**)

– A văzut lumina zilei la Cenad, pe 11 septembrie 1935, unde a copilărit și și-a terminat studiile primare. A urmat cursurile Școlii Medii Tehnice Silvice din Curtea de Argeș, pe care a absolvit-o în 1954, lucrând ulterior în silvicultură. A abandonat silvicultura pentru a se stabili mai aproape de satul natal, angajându-se la Inspectoratul Statistic raional din Sânnicolau Mare, iar după desființarea raioanelor a fost trimis cu serviciul la Direcția Județeană de Statistică Arad. Soția sa, Radoica, este din Satul Mare, jud. Arad. Împreună au un fiu, Dolinar.

MILICICI, Milorad

(**МИЛИЧИЋ, Милорад**) –

Născut pe 17 martie 1915, la Cenad, unde a domiciliat în permanență la nr. 515. De pro-

fesie, agricultor. A fost reținut pe 23 februarie 1952, de organele Securității regionale Arad, în baza mandatului cu nr. 8978/1952, acuzat fiind că s-a împotrivit reformei monetare. A fost eliberat la 18 august 1953, prin decizia unei comisii speciale a Ministerului Securității Statului.

MILICICI, Svetomir
(МИЛИЧИЋ, Светомир)

– Preot.

MILINCO (Raț) – Negustor (1689).

MILITAR, Gheorghe – Invalid din cel de-al Doilea Război Mondial. Căsătorit, cu un copil.

MILITH, Joseph – Preot romano-catolic și conducătorul școlii germane în 1855.

MILOȘ (Raț) – Negustor (1689).

MINIȘAN, Antonie – Învățător.

MINIȘAN, Cornel – Pictor.

MINIȘAN, Gheorghe – Învățător.

MINIȘAN, Ioan – Primar.

MINIȘANU, Ion – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

MIRCIOV, Anton – Fierar (1939). Nr. de casă 356.

MIRCIOV, Gheorghe – Tâmplar (1939). Nr. de casă 352.

MIRCIOV, Iosif – Meseriaș în Cenadul Sârbesc în 1890.

MIRCIOV, Nicolae – Meseriaș în Cenadul Sârbesc în 1890.

MIRCIOV, Petru – Meseriaș din Cenadul Sârbesc în anul 1878.

MIRCISOV, Peter – Membru al comisiei școlare în Cenadul German în 1878.

MIRTSCHOV, Johann – S-a născut la Cenad, la data de 17 august 1934. Fiul lui Peter și Katharina Mirtschov. În perioada 1941-1948 a urmat cursurile școlii elementare din localitatea natală, iar între 1948-1951 cele ale Școlii Eletrotehnice din Timișoara. Absolvirea ulterioară a Școlii pentru secretari de sfat popular de la Arad (1958-1959) îi va asigura din anul

MIRTSCHOV Johann

1959 și până în 1980 postul de secretar la Sfatul Popular din Cenad. Va trece la cele veșnice la 14 august 1992, cu doar trei zile înainte de împlinirea vârstei de 58 de ani.

MIXICH, Carmen – S-a născut pe 8 februarie 1967. A copilărit la Nerău, A absolvit ciclul gimnazial și liceul la Sânnicolau Mare, apoi Colegiul Universitar Pedagogic „*Vasile Goldiș*” la Arad. Din 1996, este învățătoare la Școala Gimnazială din Cenad, iar din ianuarie 2017, directoare a aceleiași instituții de învățământ.

MIXICI Carmen

MIZSUR, Emeric – (MIJUR Emerich), născut la 16 septembrie 1921, la Sărănad (Sălaj), fiul lui Mijur Emerich și Varga Elisabeta, muncitor agricol, soldat la Regimentul 94 (sau 34, potrivit altui document) Infanterie, dispărut pe câmpul de luptă la 21 noiembrie 1942, pe frontul de la Cotul Donului.

MIZU, Felicia – Consilier în cadrul Consiliului Local Cenad în legislaturile: 2012-2016 și 2016-2020. A decedat la 13 mai 2020

MIZU, Ioan-Florin – Consilier în cadrul Consiliului Local Cenad în legislaturile: 2012-

2016 și 2016-2020.

MIZU Felicia

MIZU Ioan-Florin

MIZU, Petru – Născut la 17 februarie 1921, la Cenadul Mare, fiul lui Svetozar și Elisabeta, muncitor agricol, soldat în cadrul Regimentului 94 Infanterie, contingentul 1943, dispărut pe câmpul de luptă la 23 august (într-un alt document, 26 august) 1944, în luptele din Moldova. Căsătorit cu Mizu Paulina. Numele său nu e trecut pe monumentul comun al eroilor din Cenad.

MOLNÁR, László – Preot romano-catolic la Cenad în perioada 1898-1900.

MREJA, Ioan – În perioada 1946-1948, a fost administrator C.A.S.B.I. (Casa de Administrare și Supraveghere a Bunurilor Inamice) din Cenadul Mare.

MUCSANSZKI, Nicolae – Comerciant, Cenadul Mare (1924-1925).

MÜLLER, Elfriede – A văzut lumina zilei pe data de 7 iunie 1957, la Cenad. Fiica lui Johann și Katharina Schüssler. A urmat cursurile Școlii Generale din Cenad, iar diploma de bacalaureat a obținut-o în 1976, la Liceul Teoretic din Sânnicolau Mare. Până la emigrarea în Germania, a activat în calitate de învățătoare și profesoară

MÜLLER Elfriede

suplinitoare la sec-ția germană a Școlii Generale din Sânnicolau Mare. Va urma cursurile Facultății de Biologie din cadrul Universității „Ludwig – Maximilian” din München, unde va obține diploma pentru antropologie și genetică umană. Profesează în cadrul aceleiași instituții de învățământ superior, în calitate de cercetător în xenotransplantație. Este coautoare a cărții „*HLA-E/Human Beta2 – Microglobulin Transgenic Pigs: Protection Against Xenogenetic Human Anti-Pig Natural Killer Cell Cytotoxicity*”. Este pasionată de genealogie și scrie istoricul familiei sale.

MÜLLER, Peter – Morar din Cenadul German în 1878.

MUNTEAN, Dan – S-a născut la 3 februarie 1969, în Sânnicolau Mare.

Domiciliat în Cenad de la naștere până în prezent.

MUNTEAN Dan

A urmat școala generală clasele I-VIII la Cenad, iar Liceul Industrial din Sânnicolau Mare, profilul Electrotehnic, între anii 1983-1987.

În perioada 1995-2005, a urmat cursurile Facultății de Drept din cadrul Universității Europene Drăgan, fiind licențiat în Științe juridice în anul 2000 al

Universității „Titu Maiorescu” din Craiova. Absolvent al cursurilor postuniversitare în specialitatea Drept Comercial la Facultatea de Drept din cadrul Universității de Vest din Timișoara.

În perioada 1989-1990, a fost angajat la Întreprinderea de Cânepă din Sânnicolau Mare, în funcția de electrician. Apoi, între anii 1990-1992, la I.T.S.A.I.A. Sânnicolau Mare, ca șofer. Între anii 1992-2002 a activat la S.C.A. Sinagro S.A. Sânnicolau Mare ca șofer, consilier juridic și director comercial, iar între 2002-2004 la S.C. „Zoppas Industries România” S.R.L. în funcția de responsabil la magazia de materie primă.

Din 3 ianuarie 2004 este avocat în cadrul Baroului Timiș.

Cea mai importantă realizare sunt însă cei doi copii de care este foarte mândru: Alexandru Silviu, student la U.V.T. în cadrul Facultății de Informatică, și Alexandra Iulia, elevă în clasa a VII la Școală Generală „Nestor Oprean” din Sânnicolau Mare

Pasiunile sale sunt concursurile auto, el participând la campionate județene și regionale de rally, rally sprint și viteză pe traseu montan sau viteză în coastă. Un alt hobby este motociclismul de plăcere. Și, legat de aceste hobby-uri pe care le practică, este un împătimit supporter

al tuturor competițiilor auto-moto, participând ca spectator la astfel de concursuri în Ungaria, Cehia, Spania și România și urmărind la televizor toate competițiile de gen. Pe timp de iarnă practică schiatul.

MUNTEAN, Dimitrie – Primar.

MUNTEAN, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

MUNTEAN, Gheorghe – La fel, erou mort în Primul Război Mondial (1914-1918).

MUNTEAN, Gheorghe – Fiul lui Dumitru și Maria, sergent la Regimentul 93 Infanterie, a dispărut pe front pe 15 septembrie 1944, în luptele din Ungaria. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

MUNTEAN, Ioan – preot greco-catolic (1934-1948).

MUNTEAN, Iosif – Capelan, învățător la școala confesională greco-catolică în anul 1867.

MUNTEAN, Mitru – Membru în cadrul comisiei școlare românești din Cenadul Sârbesc în anul 1878.

MUNTEAN, Petru – Erou, mort în Primul Război Mondial (1914-1918).

MUNTEAN, Petru – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

MUNTEANU, Ioan – Avocat.

MUNTEANU, Ioan – Învățător. În perioada 1946-1948, a fost administrator C.A.S.B.I. (Casa de Administrare și Supraveghere a Bunurilor Inamice) din Cenadul Mare.

MUNTEANU, Mihai – Fiul Lui Ivan și Zorca. S-a născut pe 12 decembrie 1914, la Cenad, unde a domiciliat permanent la nr. 1550. De profesie, agricultor. Membru al Partidului Muncitoresc Român. Reținut de Securitatea regională, în baza mandatului de arestare nr. 5781/18 decembrie 1951. Acuzat de uneltire împotriva orânduirii de stat. Tribunalul Militar din Timișoara l-a condamnat la 25 de ani de muncă silnică pentru înaltă trădare. După mai mulți ani petrecuți în închisorile din Timișoara, Jilava, Colonia Cavnic și Pitești, a fost grațiat și pus în libertate la 18 iunie 1956, în

baza Decretului nr. 318/1956.

MUNTEANU, Nicolae – Administratorul terenului agricol al comunei Cenadul Mare (1947).

MUREȘAN, Gavrilă – Profesor de matematică și fizică la Școala Gimnazială din Cenad în anul școlar 2019/2020.

MURGU, Ioan – Preot greco-catolic în anul 1855.

N

NAGER, Josef – Meseriaș din Cenadul Sârbesc în anul 1878.

NAGI, Petru – Castelanul cetății Cenad. Când armata otomană ajunge la zidurile cetății, la 25 septembrie 1551, acesta le iese în întâmpinare și le predă cheile.

NAGY, Ioan – Notar.

NAGY, Zsigmond – Comerciant, Cenadul Mare (1924-1925).

NAIDNOCA, Nicola – Negustor (1689).

NÁNDOR, Tötösy – Notar al comunei Cenadului Sârbesc și, totodată, șeful poștei, în 1878.

NEDELCOV, Arcadie
(**НЕДЕЛЦОВ, Аркадие**) – Erou, mort în Primul Război Mondial (1914-1918).

NEDELCOV JIVANOV, Dușița

(**НЕДЕЛКОВ ЖИВАНОВ, Душица**) – S-a născut la Cenad, în anul 1939. În

NEDELCOV JIVANOV Dușița

localitatea natală va urma cursurile școlii elementare. Va absolvi Liceul Mixt Sârb la Timișoara. Își va continua studiile la București, unde va absolvi Facultatea de Filologie (Secția limba și literatura sârbă). După câțiva ani de activat ca profesor de limba și literatura sârbă la Gelu, se va angaja la publicația de limbă sârbă „*Pravda*” (devenită ulterior „*Banatske novine*”, iar după Revoluția din 1989, „*Naša reč*”) din Timișoara. Va rămâne în presă până la pensionare. În calitate de redactor, se va ocupa de probleme de învățământ, în special cu școlile sârbești din Timiș, Arad și Caraș-Severin. Va scrie cronici de spectacole, însemnări, recenzii

despre cărțile scriitorilor sârbi din România. De asemenea, va colabora la revista literară „*Književni život*” din Timișoara, cu traduceri din limba română în sârbă. Ei i se datorează aparițiile în volume, în limba sârbă, a lucrărilor unor autori români precum Ion Arieșanu, Ion Velican, Ion Dumitru Teodorescu, Tudor Popescu, Dan Tărchilă, Dumitru Solomon, Ion Băieșu.

NEDELCOV, Mladen

(НЕДЕЛКОВ, Младен) – Fiul lui Dușan și Cumria, soldat în cadrul Divizionului 1 (4, într-un alt document) Tunuri Munte, decedat la 14 octombrie 1942, la Spitalul Militar din Beiuș.

NEDELKOV, Ioța

(НЕДЕЛКОВ, Јоца) – Comerciant și producător de zarzavaturi (1945). Absolvent al Școlii Inferioare de Agricultură din Sânnicolau Mare.

NEGUȚĂTORIU, Galu
Primar.

NENADOV, Radivoi

(НЕНАДОВ, Радивој) – A văzut lumina zilei la Felnac, în ziua de 10 februarie 1911. A urmat cursurile școlii particulare a parohului Milan Nicolici din Gelu. A absolvit teologia în 1932, la

Sremski Karlovci (Serbia). A slujit ca preot și la Cenad, unde a fost și învățător în anul școlar 1932/1933. A decedat la Timișoara la 11 februarie 1992.

NENICH, Hugo – Primar.

NEUBERGER, Eimann

– Negustor în Cenadul Sârbesc în 1890.

NEUBERGER, Filip –

Proprietar de prăvălie în Cenadul Mare. În 1918, după terminarea Primului Război Mondial, o ceată de comuniști maghiari i-a devastat magazinul.

NEUMMANN, Josef – Morar

din Cenadul German în 1878.

NEZNIC, George

(НЕЗНИК, Ђорђе) – Erou, mort în Primul Război Mondial (1914-1918).

NICOLA, Gheorghe –

Membru în cadrul comisiei școlare românești din Cenadul Sârbesc în anul 1878.

NICOLA, Ioan – Consilier

în cadrul Consiliului Local Cenad în legislatura 2008-2012.

NICOLA, Mirel – Profesor

de limba maternă rromani la Școala Gimnazială din Cenad în anul școlar 2019/2020.

NICOLAE – Arhidiacon și canonic de Cenad, va fi prezent la Oradea la judecata fierului roșu, în sec. al XIII-lea.

NICOLAE – Canonic de Cenad. La 9 martie 1407 primește o donație de la episcopul Grigore.

NICOLAE – Episcop de Srem. La 17 iunie 1398, Papa Bonifaciu al IX-lea îi donează prepozitura micului capitol și un canonicat la Cenad. La 18 iunie 1399, îl va numi episcop catolic de Severin, dar acesta își va păstra prepozitura și canonicatul bisericii din Cenad.

NICOLAE – Fiul lui Ioan de Cenad. Este arhidiacon de Torontal și Kovin la 12 februarie 1424, la fel în 1425 și 1426. În 1427 și 1428 este arhidiacon de Târnave.

NICOLAE – Lector și dascăl la Cenad, la 4 septembrie 1359.

NICOLAE – Magistru, canonic de Cenad și de Esztergom, vicar al lui Toma, la 4 mai 1355.

NICOLAE – Prepozitul bi-

sericii episcopale din Cenad la 21 septembrie 1363.

NICOLAE, de Apátfalva – Dascăl la Cenad în anul 1408. La 10 octombrie 1408 este atestat în calitate de canonic în Cenad și vicar episcopal.

NICOLAE, de Cenad – Absolvent al școlii din Cenad. În anul 1411 este student la Viena.

NICOLAE, de Cenad – Absolvent al școlii din Cenad. În anul 1413 este student la Viena.

NICOLAE, de Cenad – Absolvent al școlii din Cenad. În anul 1445 este student la Viena.

NICOLAE, de Cenad – Nobil amintit într-un document de prin 1462 de către Matia Corvin.

NICOLAE, de Figed – Dascăl la Cenad în anul 1397. La 1 octombrie 1397, Papa Bonifaciu al IX-lea îi acordă un canonicat la Cenad.

NICOLAE, de Nadasd – Cleric din dieceza Cenadului primește de la Papa Bonifaciu al IX-lea, pe 12 decembrie 1391, un canonicat în biserica Cenadului.

NICOLAE, de Szeged – (1914-1918).
Dascăl la Cenad în anul 1511.

NICOLAE, de Timișoara
– Absolvent al școlii din Cenad. În
anul 1411 este student la Viena.

NICOLAE, de Timișoara
– Absolvent al școlii din Cenad.
În anul 1418 este student la Viena.
Doctor în drept.

NICOLAȘ, Aurel – Erou,
mort în Primul Război Mondial
(1914-1918).

NICOLAȘ, Gheorghe – În
1873 a fost ales de comunitatea
ortodoxă română din Cenad pentru
a participa ca delegat la procesul
de despărțire religioasă de sârbii
ortodocși din Cenad.

NICOLAȘ, Mircu – Primar.

NICOLAȘ, Teodor – În
1873 a fost ales de comunitatea
ortodoxă română din Cenad pentru
a participa ca delegat la procesul
de despărțire religioasă de sârbii
ortodocși din Cenad.

NICOLAȘ, Teodor – Primar.

NICOLAȘ, Vasa
(НИКОЛАШ, Baca) – Erou,
mort în Primul Război Mondial

NICOLAUS – Episcop
romano-catolic de Cenad între anii
1373-1375.

NICOLAUS, de Chák –
Episcop romano-catolic de Cenad în
perioada 1500-1514. A fost ucis la
Nădlac de răsculații lui Gheorghe Doja.

NICULESCU, Iulian – In-
valid din cel de-al Doilea Război
Mondial.

NIGRINI, Alois – Preot
romano-catolic la Cenad în anul
1881.

NOVAC – Familie de boieri.

NOVAK, Nikolaus – Mese-
riaș din Cenadul Sârbesc în anul
1878.

NOVAK, Rudolf – Meseriaș
din Cenadul Sârbesc în anul 1878.

NYÁRI, Beatrice – Învă-
țătoare la Școala Gimnazială din
Cenad în anul școlar 2019/2020.

O

OBERCNEJEVICI, Jiva
(ОБЕРКНЕЖЕВИЋ,

Жива) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cened pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cened.

OBERCNEZ, Andria
(ОБЕРКНЕЗ, Андрија)

– Erou, mort în Primul Război Mondial (1914-1918).

OBERCNEZ, Dafina
(ОБЕРКНЕЗ, Дафина) –

S-a născut pe 26 aprilie 1909, la Cened, unde și-a avut domiciliul permanent la nr. 180. Muncitoare. A fost arestată în baza mandatului emis de Parchetul Militar din Timișoara pentru uneltire împotriva orânduirii de stat și condamnată de Tribunalul Militar din Timișoara la 10 ani de muncă silnică pentru trădare de patrie. Și-a început ispășirea pedepsei la 29 octombrie 1951 și a fost eliberată la 18 decembrie 1955, în baza Decretului nr. 535/1955, când a fost grațiată. A fost închisă, pe rând, în închisorile din Timișoara, Jilava și Miclea.

OBERCNEZ, Iva – Membru în cadrul comisiei școlare sârbești din Cenedul Sârbesc în anul 1878.

OBERCNEZ, Jivco
(ОБЕРКНЕЗ, Живко)

– Erou, mort în Primul Război Mondial (1914-1918).

OBERCNEZ, Marinco
(ОБЕРКНЕЗ, Маринко)

– Erou, mort în Primul Război Mondial (1914-1918).

OBERCNEZ, Marinko
(ОБЕРКНЕЗ, Маринко)

– Negustor în Cenedul Sârbesc în 1890.

OBERCNEZ, Miloș
(ОБЕРКНЕЗ, Милош) –

Ofițer.

OBERCNEZ, Mita – Mese-riaș în Cenedul Sârbesc în 1890.

OBERCNEZ, Sava
(ОБЕРКНЕЗ, Сава) – (În

alte documente, Oberkneževici) fiul Jivco și Dinca, a luptat ca soldat în cadrul Diviziei 36, Brigada IV, Batalionul 2, Compania 2, a voluntarilor partizani din Iugoslavia. A fost ucis în luptă la 14 martie 1945, fiind înmormântat în cimitirul din Velika Chichinda (astăzi Kikinda, Serbia).

OLARU Diana-Claudia

OLARU, Diana-Claudia
– Consilier în cadrul Consiliului Local Cenad în legislatura 2016-2020.

OLTEANU, Gheorghe –
Inginer agronom (1940).

ONCEA, Traian – Invalid din cel de-al doilea Război Mondial. Născut la 12 martie 1921, în Cenadul Mare. Fiul lui Oncea Gheorghe și Ana. Soldat la Regimentul 92 Infanterie, contingentul 1943. Rănit pe Frontul de Est. Gradul de invaliditate 40% – anchiloza piciorului drept. Căsătorit, cu un

copil. Învățător. Ales în comitetul de acțiune al I.O.V.R. la 4 august 1946, în calitate de secretar.

ONCEAN, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

OPREA, Nicolae Lucian
– Născut în 1977, în data de 10 decembrie. Absolvent al Facultății de Arte Plastice Timișoara, promoția 2003. După cum singur spune, activitatea sa poate fi descrisă astfel: 1997-2003 – descoperirea și dezvoltarea elementelor care definesc artele vizuale; 2003-2015 – dezvoltarea creativității în rândul tinerilor școlari (profesor de artă

OPREA Nicolae Lucian

plastică); 2014-2017 colectarea de informații și trăiri afective din sfera societății, prin prisma lentilei și a suprafeței fotosensibile a unui aparat foto (fotograf evenimente). Pasionat de călătorii în diverse spații și emoții, imagini și clișee.

OPREAN, Aurel – Sublocotenent, erou, mort în Primul Război Mondial (1914-1918).

OPREAN, Florica – Cadru didactic.

OPREAN, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

OPREAN, Ion – Cadru didactic.

OPREAN, Mihai – Fiul lui Dimitrie și Maria, Regimentul 5 Vânători, invalid din cel de-al Doilea Război Mondial din data de 10 iunie 1942. Regimentul 5 Vânători. Rănit pe Frontul de Est. Gradul de invaliditate 20% – lipsă os la parietalul stâng. Căsătorit, cu un copil. Brevet de cârciumă.

OPREAN, Rodica – Cadru didactic.

OPREAN, Sava – În 1873 a fost ales de comunitatea ortodoxă

română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

OPREAN, Savu – Învățător la școala confesională ortodoxă română pe la 1855.

OPREAN, Vasilie – Invalid din cel de-al Doilea Război Mondial. Batalionul 15 Vânători de Munte. Rănit pe Frontul de Est. Gradul de invaliditate 100% – lipsa coapsei drepte. Căsătorit, cu un copil.

OPREANU, Ștefan – Preot în Cenadul Mare. În 1918, după terminarea Primului Război Mondial, va conduce, alături de învățătorul Dimitrie Bozianu, o gardă națională pentru a împiedica bandele comuniste să jefuiască localitatea.

OREST, Mihail – Învățător.

OROSZ, George – Preot greco-catolic în perioada 1856-1867.

OSTIE, Jakob – Cadru didactic în perioada 1859-1862.

OSTOIN, Miloș
(**ОСТОЈИН, Милош**) – S-a născut la Gelu, în 1934. În

OSTOIN Miloș

satul natal a urmat cursurile școlii elementare, iar apoi Liceul Mixt Sârbesc la Timișoara. Ulterior va absolvi și Facultatea de Economie din București. Primul său loc de muncă a fost în calitate de învățător la Cenad în perioada 1953-1955. Ulterior, va lucra ca redactor la publicația de limbă sârbă din Timișoara, „*Banatske novine*” (devenită apoi „*Naša reč*”). După pensionare se va retrage în localitatea sa natală, Gelu.

P

PACEV, Cristina – Profesoară de istorie, educație civică, muzică la Școala Gimnazială din Cenad în anul școlar 2019/2020.

PACSA, Iboya – Educatoare la Grădinița din Cenad în anul școlar 2019/2020.

PANICI, Ivița

(ПАНИЋ, Ивица) – Preot ortodox sârb la Cenad în perioada 2019-prezent.

P A N T E L E I M O N (DOȘEN)

**П А Н Т Е Л Е Ј М О Н
(ДОШЕН)** – S-a născut în 1875 la Počitelj. S-a călugărit la mănăstirea ortodoxă sârbă Bezdin (jud. Arad) și a fost hirotonisit la mănăstirea Mesić (Serbia). A slujit în calitate de preot paroh și la Cenad.

PAPEȘ, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

PAPEȘ, Ioan – Născut la 19 martie 1913, la Cenadul Mare, fiul lui Ilie Pescariu și Lucreția

Pescariu (de observat că și soacra sa, respectiv mama soției sale Ana, a purtat tot numele de Pescariu), agricultor zilier, soldat în cadrul Regimentului 1 Artilerie „*Regele Carol I*”, a decedat pe câmpul de luptă la 25 mai 1942, dincolo de Bug, la Pavlovka. Soția Ana s-a născut la Saint Paul, S.U.A. Cel care a întocmit fișa I.O.V.R. a fost învățătorul Traian Pescariu.

PARVUS, Andrei (cel mic) – În 1440 este jurat al judeului din Cenad.

PAST (Raț) – Negustor (1689).

PAȘICI, Jiva

(ПАШИЋ, Жива) – S-a născut la Denta, la 27 martie 1904. Și-a finalizat studiile la Timișoara, în 1926. A fost învățător la Cenad în perioada 1939-1949. În localitățile în care a activat s-a implicat în viața cultural-artistică. De asemenea, a cules proverbe populare sârbești, pe care le-a publicat la Editura „Kriterion” din București, în 1985, sub titlul „*Dašmi ti dašto*” („*Spune-mi să-ți spun*”). În 1951 a fost condamnat de către Tribunalul Militar Timișoara la cinci luni de detenție pentru favorizarea trecerii ilegale a frontierei.

PAUL – Abatele mănăstirii

PAȘICI Jiva

Sfântul Gerard din Cenad, la 27 iunie 1363.

PAUL – Fiul lui Ioan. La 6 martie 1400, Papa Bonifaciu al IX-lea îi acordă canonicatul și prebenda (venitul) din Cenad.

PAUL, de Bacsă – Absolvent al școlii din Cenad. În anul 1445 este student la Viena.

PAUL, de Tofo – Absolvent al școlii din Cenad. În anul 1391 este student la Viena.

PAUL, Gheorghe (corect

Georg) – Pe monumentul comun al eroilor din Cenad este trecut în calitate de erou, mort în cel de-al Doilea Război Mondial (1940-1945). Potrivit datelor primite de la Brunhilde Hinkel, s-a născut la Cenad la 5 aprilie 1921, fiind fiul lui Paul Emmerich și Schüssler Magdalena. A fost ucis pe front la data de 6 iulie 1942, ca soldat român.

PAUL, Karl – Meseriaș din Cenadul Sârbesc în anul 1878.

PAUL, Rufus (cel Roșu) – Lector al capitlului și scolasticus (profesor) la școala din Cenad, la 28 ianuarie 1350.

PAULI, Anton – Meseriaș din Cenadul Sârbesc în anul 1878.

PAULI, Anton – A văzut lumina zilei pe 28 aprilie 1875. Ucis de militari sovietici în toamna anului 1944. A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

PAULI, Ioan – Primarul comunei Cenadul Vechi în 1919, după intrarea localității sub administrație românească.

PAULI, Ioan – Primarul Cenadului Vechi în 1925.

PAULI, Johann – Primar, Cenadul Vechi, (1924).

PAULI, Josef – Meseriaș din Cenadul Sârbesc în anul 1878.

PAULI, Peter – Meseriaș în Cenadul Sârbesc în 1890.

PAULI, Peter – Proprietar de cazan de fier rachiu, din Cenadul Vechi, cu autorizație primită la 28 august 1928.

PAULI, Terezia – Moașă în comuna Cenadul Vechi, pe la 1932.

PAULI, Terezia – Proprietară de cârciumă în Cenadul Vechi, la 1921.

PAULI, Valentin – Meseriaș din Cenadul Sârbesc în anul 1878.

PAULUS – Episcop romano-catolic de Cenad în anul 1142.

PAULUS – Episcop romano-catolic de Cenad în perioada 1377-1379.

PAVEL, de Cenad (CSA-NADI, Pal) – Fiul lui Pavel, este canonic la Szekesfehervar. La 28 ianuarie 1371, Papa îi dă un canonicat în episcopia Oradea.

PAVEL, Ioan – Erou, mort în Primul Război Mondial (1914-1918).

PAVLE (Raț) – Negustor (1689).

PAVLOVICI, Dragoslav – Membru al formației de tamburași „Lale sa Moriša” din Cenad la 27 februarie 2020.

PAVLOVICI, Iuliana – Medic.

PAVLOVICI, Pavel (ПАВЛОВИЋ, Павле) – Proprietar de tractor (1945).

PAVLOVICI, Slaven – Membru al formației de tamburași „Lale sa Moriša” din Cenad la 27 februarie 2020.

PAVLOVICI, Zlata (ПАВЛОВИЋ, Злата) – S-a născut la Cenad la data de 29 iunie 1934, ca fiul al lui Milan Pavlovici și Mileșa Balint. În localitatea natală a urmat cursurile școlii elementare în perioada 1942-1979, după care, între anii 1949-1953, Gimnaziul Pedagogic Sârbesc. A profesat în calitate de învățător la Radimna (Caraș-Severin) în perioada 1953-1954, apoi în 1953-1954 la Nermed (Caraș-Severin). Între anii 1956-1970 a îndeplinit funcția de director al școlii de 7 ani

PAVLOVICI Slaven

de la Carașevo (Caraș-Severin). S-a întors la Cenad abia în 1970, unde a activat ca învățător până în 1990. S-a pensionat în 1990. A sprijinit activ viața culturală cenăzeană, fiind considerat nașul de denumire al formației locale de tamburași „Lale sa Moriša”. A decedat la 16 octombrie 2004, în localitatea natală.

PAYER, Jakob – Instructor de cantori la Biserica romano-catolică din Cenad în anul 1796.

PÂRVU, Marius – preot greco-catolic (1996-1998).

PAVLOVICI Zlata

PÂȚ, Marius – Consilier în cadrul Consiliului Local Cenad în legislaturile: 2012-2016 și 2016-2020. Ulterior, după doi ani, în 2018, ca urmare a noilor prevederi legislative conform cărora consilierii locali nu au voie să fie angajați ai Primăriei, a fost nevoit să-și dea demisia.

PECICAN, Iulian – Invalid din cel de-al Doilea Război Mondial. Născut la 13 septembrie 1914, la Cenadul Mare, fiul lui Pecican Pavel și Socol Floare. Sergent la Batalionul 18 Pionieri de Munte. Rănit pe Frontul de Est.

Gradul de invaliditate 20% – Lipsă de falange la mâna stângă. Căsătorit cu Pecican Sida, tatăl a doi copii. Muncitor agricol (în alt document apare ca având brevet de cârciumă).

PECICAN, Pavel – Erou, mort în Primul Război Mondial (1914-1918).

PEDEY, Andreas – Născut în 1710. Instructor de cantori la Biserica romano-catolică din Cenad în anul 1757. A decedat la Cenad pe 29 octombrie 1757.

PELTIC, Iosa – Meseriaș din Cenadul Sârbesc în anul 1878.

PENTOIU, Melania – Profesoară de biologie la Școala Gimnazială din Cenad în anul școlar 2019/2020.

PERIAN, Diana – S-a născut la Sânnicolau Mare, pe 12 octombrie 1983. Copilăria și-a petrecut-o la Cenad, alături de bunicii din partea tatălui. Tot la Cenad a urmat cursurile școlii generale, mai apoi liceul și facultatea la Timișoara. A terminat Liceul Pedagogic „Carmen Sylva”, secția învățători-educatori, apoi Facultatea de Economie și Administrare a Afacerilor la Universitatea de Vest, precum și un

masterat în Administrarea Financiară a Afacerilor la aceeași universitate.

Primul loc de muncă a fost în domeniul contabilității la o firmă de transport din Timișoara. În paralel, la aceeași universitate ale cărei cursuri le-a absolvit, a ținut pe parcursul unui an, în calitate de colaborator, seminarii de investiții financiare.

PERIAN Diana

De nouă ani lucrează în cadrul departamentului financiar al „Delphi Packard România”, o companie în domeniul automotive din Sânnicolau Mare.

Este căsătorită de peste 10

ani, iar rodul acestei căsnicii este un copil de 6 ani, elev în clasa zero la Școala Generală nr. 2 din Sânnicolau Mare.

Pasiunea sa o constituie lectura. Citește aproape orice, de la romane și poezie la filosofie și științe exacte, în funcție de starea sufletească și interesele dintr-o anumită perioadă. Este fană a muzicii rock atât românești, cât și străine, iar acest interes vine ca o completare a hobby-ului menționat anterior, deoarece de cele mai multe ori se întrepătrund.

Nu exclude niciodată o revenire la pasiunea scrisului, care i-a făcut cândva mare plăcere și i-a adus satisfacții sufletești.

PERIAN, Gheorghe (1) – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

PERIAN, Gheorghe (2) – Învățător, Cenadul Mare (1924-1925).

PERIAN, Gheorghe (3) – Funcționar P.T.T.

PERIAN, Gheorghe (4) – S-a născut pe data de 12 ianuarie 1952, la Cenad. Este absolvent al

Școlii Generale din Cenad (1967), al Liceului Teoretic din Sânnicolau Mare (1971) și al Universității „Babeș-Bolyai” din Cluj-Napoca, Facultatea de Filologie (1976). Doctorat în Filologie (1999).

Este critic și istoric literar, teoretician al literaturii și editor. Începând cu anul 1990, a predat literatura română contemporană la Universitatea „Babeș-Bolyai” din Cluj-Napoca, Facultatea de Litere.

A fost redactor la revistele „Echinox” și „Familia”. Între 2008 și 2017 a fost redactor la revista „Vatra”. Coordonează colecțiile „Paradigme” și „Coligat” în cadrul Editurii Limes; coordonează volumele din seria *Studii de literatură română recentă* apărute la Editura Limes.

A debutat cu volumul *Scriitori români postmoderni*, Editura Didactică și Pedagogică, București, 1996. A publicat următoarele cărți:

Critică literară: *Scriitori români postmoderni*, EDP, București, 1996; *Literatură în schimbare*, Editura Limes, Cluj-Napoca, 2010.

Istorie literară: *A doua tradiție. Poezia naivă românească de la origini până la Anton Pann*, Editura Dacia, Cluj-Napoca, 2003; *Despre Gala Galaction*, Editura Limes, Cluj-Napoca, 2005; *Antologia poeziei naive românești din secolul al XVIII-lea*, Editura Limes, Cluj-Napoca, 2006; *Scriitori*

PERIAN Gheorghe (4)

care au fost, Editura Dacia, Cluj-Napoca, 2011.

Teoria literaturii: Ideea de generație în teoria literară literară românească, Editura Limes, Cluj-Napoca, 2013.

Alte cărți: Pagini de critică și de istorie literară, Editura Ardealul, Târgu Mureș, 1998; *Dezlegarea la cărți*, Editura Limes, Cluj-Napoca, 2006.

A obținut: Premiul Asociației Scriitorilor din Târgu-Mureș, 1997; Premiul Asociației Scriitorilor din Cluj-Napoca, 1997; Premiul Salonului Național de Carte din Cluj-Napoca, 1997; Premiul Universității Babeș-Bolyai pentru carte științifică, 2004; Premiul Dafora al Primăriei Municipiului

Mediaș, 2004; Premiul Asociației Scriitorilor din Târgu-Mureș, 2004; Premiul pentru critică literară al Bibliotecii județene „Octavian Goga” din Cluj-Napoca, 2007; Premiul pentru critică și istorie literară al Bibliotecii județene „Octavian Goga” din Cluj-Napoca, 2011, Premiul pentru critică literară al Uniunii Scriitorilor din România, Filiala Târgu Mureș, 2014.

PERIAN, Ioan – Erou, mort în Primul Război Mondial (1914-1918).

PERIAN, Ioan – Funcționar.

PERIAN, Ioan – Preot (1942).

PERIAN, Petru – Primar.

PERIAN, Petru – Consilier în cadrul Consiliului Local Cenad în legislatura 1996-2000.

PERIAN, Sava – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad. Consilier al comunei Cenadului Sârbesc în 1878. Membru în cadrul comisiei școlare românești din Cenadul Sârbesc în anul 1878.

PERIAN, Sava – Primarul (1914-1918).
comunei Cenadul Mare (1939).

PERIAN, Teodor – Erou,
mort în Primul Război Mondial
(1914-1918).

PERIAN, Teodor – Primar.

PERIAN, Vasile – Comer-
ciant. Obține, prin licitație publică,
dreptul de exploatare a unui debit
de băuturi alcoolice pe o perioadă
de cinci ani, începând din 30 iunie
1939.

PERJU, Ioan – Impieगत I,
șeful Vămii Cenad.

PERUŠIĆ, Gaspar – Co-
mandantul Cenadului. În anul
1544, la cererea episcopului Mar-
tinuzzi, îl va alunga din Cenad pe
dascălul protestant Kiss Ștefan,
care era învinuit de a fi ținut cursuri
anticatolice.

PESCARIU, Damian –
Erou, mort în Primul Război Mon-
dial (1914-1918).

PESCARIU, Iovan – Erou,
mort în Primul Război Mondial
(1914-1918).

PESCARIU, Meilă – Erou,
mort în Primul Război Mondial

PESCARIU, Petru – Erou,
mort în Primul Război Mondial
(1914-1918).

PESCARU, Traian – Învă-
țător, directorul Școlii Primare
de Stat din Cenadul Mare (1939)
activist politic, secretarul, apoi
șeful Comisiei (Biroului) Cenad
al I.O.V.R. (Invalizi, Orfani, Vă-
duve de Război). În perioada
1946-1948, a fost administrator
C.A.S.B.I. (Casa de Administrare și
Supraveghere a Bunurilor Inamice)
din Cenadul Mare.

PESZL, Mathias – Meseriaș
în Cenadul Sârbesc în 1890.

PEȘICI, Dimitrie
(**ПЕШИЋ, Димитрије**)
– A activat în România în baza
convenției școlare dintre România
și Iugoslavia. A fost învățător la
Cenad în anul școlar 1937/1938.
A fost căsătorit cu Olga Peșici. Va
colabora cu articole la publicația
țimișoreană în limba sârbă
„*Temišvarski vesnik*”, unde va
scrie la un moment dat și despre
cultivatorii de piersici din Cenad.

PEȘICI, Olga
(**ПЕШИЋ, Олга**) – La fel ca
soțul său, Dimitrie Peșici, a activat în

PEȘICI Dimitrie

România în baza convenției școlare dintre România și Iugoslavia. La Cenad a fost învățătoare în anul școlar 1937/1938.

PETAR (Raț) – Negustor (1690).

PETROV, Liubomir (ПЕТРОВ, Љубомир) – S-a născut în localitatea Gad. A absolvit Facultatea de Istorie și Geografie din Timișoara. A lucrat la traducerea de manuale școlare românești în limba sârbă, pentru uzul școlilor sârbești din România. A activat ca învățător și

PETROV Liubomir

apoi profesor la Cenad cu începere din 1949.

PETROVICI, Giurco (ПЕТРОВИЋ, Ђурко)

– Căpitan, conducătorul a 59 de oșteni sârbi pe la 1720.

PETROVICI, Iulca (ПЕТРОВИЋ, Јулка) –

S-a născut la Sânnicolau Mare. Și-a finalizat studiile în 1932. A activat ca învățătoare și la Cenad, în perioada 1931-1934.

PETRU – Cleric de Cenad și vicar episcopal pe la 1403.

PETRU – La 1 martie 1407

este atestat în calitate de canonic cântăreț la Cenad.

PETRU, de Arad – Absolvent al școlii din Cenad. În anul 1466 este student la Viena.

PETRU, de Cenad – Nobil amintit într-un document de prin 1462 de către Matia Corvin.

PETRU, de Cenad – Absolvent al școlii din Cenad. În anul 1447 este student la Viena.

PETRU, de Cenad – Absolvent al școlii din Cenad. În anul 1532 este student la Cracovia.

PETRU, de Gyula – Dascăl la Cenad în anul 1549.

PETRU, de Lipova – Locuitor de episcop, dascăl la Cenad în anul 1400.

PETRU, de Lipova – Absolvent al școlii din Cenad. În anul 1401 este student la Viena.

PETRU, de Nagybesenyo – Absolvent al școlii din Cenad. În anul 1412 este student la Viena.

PETRU, de Utvin – Absolvent al școlii din Cenad. În anul 1450 este student la Viena.

PETRUS – Episcop romano-catolic de Cenad în perioada 1438-1457.

PETTLA, Josef – S-a născut la 5 februarie 1912 în localitatea Bacova, jud. Timiș-Torontal, într-o familie de șvabi bănățeni. Părinții săi s-au numit Josef Pettla și Marianne, născută Popilar, ambii originari din Bacova și având vârsta de 25 de ani la nașterea copilului. A fost botezat câteva zile după naștere, mai precis la 11 februarie 1912, de către preotul capelan Szijártó Géza, tot la Bacova.

Cele patru clase primare le-a urmat la Bacova, după care a urmat liceul la Timișoara, pe care l-a absolvit în anul 1930 cu examenul de bacalaureat. Și-a început în același an studiile teologice la Academia Teologică Romano-Catolică din Timișoara, pe care le-a absolvit în anul 1934. A fost hirotonit subdiacon la 28 ianuarie 1934, iar apoi diacon. Deoarece nu avea încă vârsta canonică minimă pentru hirotonirea întru preot (23 de ani), a primit de la Roma, de la Congregația pentru Disciplina Sacramentelor, o dispensă în acest sens. Astfel, a fost hirotonisit preot la 29 iunie 1934, în localitatea sa natală, de către

episcopul de pie memorie dr. h.c. Augustin Pacha.

Primele sale stații, în calitate de tânăr preot, au fost Făget (15 mai 1934-30 iunie 1935) și Aradu Nou (1 iulie 1935-31 august 1941), unde a activat în calitate de

PETTLA Josef

capelan. Din 1 septembrie 1941 a fost numit drept administrator parohial, iar apoi paroh la Cenad, unde rămâne până la 31 decembrie 1951. De la 1 ianuarie 1952 și până în 31 august 1956 a activat ca paroh la Sânpetru Mic, revenind la Cenad, tot ca paroh, de la 1 septembrie 1956. La 1 august 1990 a fost numit canonic onorific al Capitulului Catedralei

Sf. Gheorghe din Timișoara de către episcopul de pie memorie Sebastian Kräuter. La 5 octombrie 1991 intră în pensie și alege să emigreze în Germania, unde își desfășoară activitatea pastorală mai departe, la Căminul de Bătrâni din Nürnberg-Altenfurth. Părintele Josef Pettla a decedat la 13 februarie 1998, la Altenfurth, fiind înmormântat la 16 februarie 1998 în Cimitirul de Sud din Nürnberg-Altenfurth.

Părintele Pettla a fost deținător al Medaliei Centenarului Carol I, emisă în anul 1939 de către regele Carol al II-lea. De la respectatul paroh a rămas în arhiva diecezană o mică parte din piesele sale de teatru pentru copii și tineri, piese cu subiect religios, pe care le adapta și pregătea pentru sărbătorile mari, Crăciunul și Sfintele Paști. Activitatea catehetică pare să fi fost una din aplecărilor sale mai speciale, fapt care se desprinde și din caracterizările frumoase pe care i le făceau parohii mai în vârstă, la Aradul Nou, acolo unde el fusese capelan.

Părintele Josef Pettla a avut un frate mai mic, tot preot, pe pr. Franz Pettla, născut la 19 octombrie 1914, tot la Bacova, și hirotonisit la 15 august 1937. Și el a activat în calitate de capelan

la Făget, Ciacova, Recaș și, din 1 mai 1941, la Timișoara II Fabric. Din 1 septembrie 1963 și până la 30 septembrie 1963, a fost paroh la Ghizela, iar apoi paroh la Vladimirescu, decan (protopop) și canonic catedral. A decedat la 28 iulie 2009 la Vladimirescu, unde a și fost înmormântat.

PIMEL, Ioan – Primar.

PINEL, Johann – Meseriaș în Cenadul Sârbesc în 1890.

PINGERT, Josef – Cadru didactic în perioada 1862-1869.

PINNEL, Georg – Morar din Cenadul German în 1878.

PINTEA Gheorghe – Consilier în cadrul Consiliului Local Cenad în legislatura 2000-2004.

PIPIAȘ, Iulian – Agent de siguranță, șeful Biroului de Siguranță din Cernad (1947).

PITIC, Rodica – A văzut lumina zilei la Cenad, pe 25 februarie 1948. Este absolventă a Institutului de Medicină și Farmacie „Victor Babeș” din cadrul Facultății de Farmacie din Cluj-Napoca, promoția 1973. Activează în profesia sa de bază,

farmaceutica, la Cenad. Pasiunea sa o constituie grădinăritul, în special floricultura.

PITIC Rodica

PITVAROS, Dabian de Cenad – Absolvent al școlii din Cenad. În anul 1449 este student la Viena.

PLAVȘA – Negustor (1689).

PLAVȘICI, George (ПЛАВШИЦ, Ђорђе) – A văzut lumina zilei la Nădlac, în 1937. Absolvă școala elementară în satul natal, apoi Școala Teologică Ortodoxă la Timișoara și în final Facultatea de Teologie de la Sibiu. A

slujit în calitate de preot ortodox sârb la Cenad în perioada 1968-1999. El a fost cel care a inițiat înființarea unei reviste bisericești, respectiv „*Bezinski vesnik*” („*Vestitorul de Bezdin*”). Aici va scrie și despre

PLAVȘICI George

momente importante din viața Bisericii ortodoxe sârbe din Cenad. Va deceda la Cenad în anul 1999.

PLESKA, András de Komyath – Administratorul camelei regale de sare de la Cenad în 1491.

PLOSCARU, Tudor – Născut la Izverna, jud. Mehedinți, la 20 iunie 1921. După absolvirea școlii

primare în satul natal, se va înscrie la Liceul „*Traian*” din Drobeta-Turnu Severin. Între anii 1951-1954, va urma cursurile Școlii Militare de Ofițeri de la Câmpina, unde va absolvi cu gradul de locotenent. Va fi repartizat în Caraș-Severin, la paza unor obiective importante din zona Anina-Oravița-Reșița. Va fi remarcat și trimis la cursuri de perfecționare în arta militară, ceea ce-l va ajuta la înaintarea în grad. Va fi transferat la paza frontierei de stat între Igrăș și Jimbolia, astfel că va ajunge la Cenad, întâi la pichetul de la Begova, apoi la compania din comună. Din căsătoria sa cu sora medicală pediatră Florica se va naște o fată, Doina. S-a pensionat cu gradul de colonel. S-a stins din viață în 2000.

PODEREU, Diana – Învățătoare la Școala Gimnazială din Cenad în anul școlar 2019/2020.

POLITZER, Bernard – Negustor în Cenadul Sârbesc în 1878.

POLITZER, Juliu – Proprietar de prăvălie în Cenadul Mare. În 1918, după terminarea Primului Război Mondial, o ceată de comuniști maghiari i-a devastat prăvălia, luând bătăuri alcoolice și alte bunuri comerciale.

POMPILIU, Iordan – Proprietar de tractor (1945).

POP, Maria – Profesoară de tehnologia informației și comunicării la Școala Gimnazială din Cenad în anul școlar 2019/2020.

POPA, Cristea – Dascăl la Cenad în 1744.

POPA, Vasile Marius – S-a născut la Cenad, ca fiu al Emiliei Popa (Lupu). Fiind un tânăr cu dizabilități, a fost transferat de la Școala Generală din Cenad la Casa de Copii din Periam, de unde a fost luat în îngrijire de Niculina Crașovan, asistent maternal profesional în cadrul D.G.A.S.P.C. Timișoara. În perioada 3-16 februarie 2009 a participat la Jocurile Mondiale de Iarnă „*Special Olympics*” din statul nord-american Idaho, unde a cucerit medalia de argint la patinaj artistic. Drept pentru care președintele României, Emil Constantinescu, i-a înmânat medalia „*Meritul sportiv clasa a III-a*” și o diplomă. O diplomă de merit și suma de 2.000 de lei i-au fost oferite și din partea Consiliului Județean Timiș.

POPESCU, Constantin – S-a stabilit la Cenad în toamna anului 1954, la vârsta de 30 de

ani, ca tânăr medic, absolvent al Facultății de Medicină. Cu sprijinul cenăzenilor și autorităților de atunci, a renovat dispensarul local. Pasionat de fotbal, a fost jucător legitimat al echipei de fotbal „*Mureșul*” din Cenad, apoi chiar în conducerea acesteia.

Consilier în cadrul Consiliului Local Cenad în legislatura 1992-1996.

Răpus de boală, a trecut la cele veșnice în 1999. A lăsat în urmă două fiice, pe Mariana-Doina și Rodica, amândouă ingineri. Nepotul Vlăduț îl urmează în profesie.

POPESCU, Corneliu – Comisar, șeful Poliției de Frontieră Cenad (1947).

POPOV, Liubinca (căsătorită **NENADOV**)

(**ПОПОВ, Љубинка**, удата **НЕНАДОВ**) – A văzut lumina zilei la Dinaș, pe 10 mai 1912. A absolvit studiile în 1957. A fost învățătoare la Cenad în anul școlar 1929/1930. Căsătorită cu preotul Radivoi Nenadov. A decedat la Timișoara, la 28 martie 1988.

POPOVICI, Arcadie
(**ПОПОВИЋ, Аркадије**) – Medic.

POPOVICI, Dragoliub
(**ПОПОВИЋ, Драгољуб**) –
Medic.

POPOVICI, Dumitru – Me-
seriaș în Cenadul Sârbesc în 1890.

POPOVICI, Emil – Fiul
lui Virgil Popovici. S-a născut la
Cenad pe 19 aprilie 1929. A fost
medic stomatolog și a practicat în
comuna Lovrin, iar mai târziu la
Policlinica nr. 3 din Timișoara.

POPOVICI, Ioan – S-a
născut la Cenad, la 15 august 1945.
A absolvit școala generală și școala

POPOVICI Ioan

medie la Sânnicolau Mare. A urmat
cursurile Facultății de Istorie-
Filosofie din cadrul Universității
„Babeș-Bolyai” din Cluj-Napoca.

A activat în calitate de profesor de
istorie la Școala Generală din Beba
Veche (1 februarie 1967-31 august
1978), Liceul Industrial nr. 1 din
Timișoara (1 septembrie 1978-
10 ianuarie 1979) și la Școala
Generală nr. 2 din Timișoara (11
ianuarie 1979-31 august 2009).
Actualmente este pensionar. Trăiește
la Timișoara.

POPOVICI, Mața

(**ПОПОВИЋ, Маца**) –Năs-
cută la Cenad, pe 14 ianuarie 1925,
unde a și avut domiciliu stabil la
nr. 125. La bază agricoltoare,
a devenit activistă de partid,
membră a Partidului Muncitoresc
Român și a Uniunii Femeilor
Democrate din România. Arestată
în baza mandatului de arestare
nr. 59/ 25 iulie 1952 emis de
Parchetul Militar din Timișoara,
pentru spionaj. Întemnițată prin
ordinul Securității nr. 5781/1952,
apoi condamnată de Tribunalul
Militar Timișoara la trei ani de
temniță grea pentru spionaj. A fost
pusă în libertate la 25 noiembrie
1953, după o perioadă de detenție
în închisorile din Timișoara și
Jilava.

POPOVICI, Nicolae – Sub-
locotenent, erou, mort în Primul
Război Mondial (1914-1918).

POPOVICI, Nicolae – preot greco-catolic (1998-2000).

POPOVICI, Sofronie – Învățător.

POPOVICI, Stanimir (ПОПОВИЋ, Станимир) – S-a născut la 16 aprilie 1902, în Cenadul Unguresc (Ungaria). A activat ca învățător la Cenad în anul școlar 1925/1926. A decedat la 28 aprilie 1948, la Becicherecu Mic.

POPOVICI, Suetoniu – Preot.

POPOVICI, Ștefan (ПОПОВИЋ, Стефан) – Preot ortodox sârb în perioada 1938-1941.

POPOVICI, Țvetco (ПОПОВИЋ, Цветко) – Erou, mort în Primul Război Mondial (1914-1918).

POPOVICI, Vichentie – Primar.

POPOVICI, Virgil – S-a născut la 4 aprilie 1895 și a decedat la 23 aprilie 1980. A fost medic.

POPOVICI, Vlada (ПОПОВИЋ, Влада) – Erou, mort în Primul Război

Mondial (1914-1918).

PORBACH, Anton – Meseriaș din Cenadul German la 1890.

POTCHEN, Emeric – Meseriaș din Cenadul German la 1890.

POTCHEN, Josef – Meseriaș din Cenadul German în 1878.

POTCHEN, Peter – Proprietar de magazin de pielărie în Cenadul Vechi pe la 1918. La 15 noiembrie 1918, soldații întorși de pe front (Primul Război Mondial) îi devastează magazinul.

POTYEN, Imre – Meseriaș din Cenadul Sârbesc în anul 1878.

PREDESCU, Mihai – Girantele (administratorul) Vămii Cenad (1937).

PREGOVICH, Franz – Preot romano-catolic la Cenad în perioada 1889-1890.

PROTICI, Stevan (ПРОТИЋ, Стеван) – S-a născut la Cenad în anul 1817. Urmează cursurile școlii elementare în satul natal. Își continuă studiile la Școala Teologică din Vârșeț, însă nu le finalizează din lipsă de sprijin financiar. Un timp va lucra la

Becicherecul Mare (astăzi Zrenjanin, Serbia), unde va prinde „virusul” teatrului. În 1859 revine la Cenad. Împreună cu Andrija Putić, aici va pune bazele primei trupe de teatru sârbești, devenind managerul și regizorul acesteia. Trupa cenăzeană va da spectacole nu doar un localitate, ci și la Sânnicolau Mare și Kikinda. Dar, în timp, Protici nu se va înțelege cu Iovan Knejevici, devenit membru al echipei, și va părăsi teatrul, devenind funcționar al casei nobiliare Nako. Este autorul piesei comice „*Începuturile teatrului sârbesc la Cenad*”.

PUJICI, Dimitrie

(**ПУЖИЋ, Димитрије**) – A activat ca învățător la Cenad în anul școlar 1919/1920.

PURICI, Andria

(**ПУРИЋ, Андрија**) – Preot ortodox sârb în Cenadul Sârbesc. În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad. Președintele comisiei școlare sârbești din Cenadul Sârbesc în anul 1878.

PUȘCAȘU, E. Alexandru

– Sublocotenent, comandantul Plutonului 1/6 Grăniceri de la Cenad (1947).

PUTICI, Alexandru

(**ПУТИЋ, Александар**)

– Negustor în Cenadul Sârbesc în 1890.

PUTICI, Andria

(**ПУТИЋ, Андрија**)

– S-a născut la Cenad în 1830. După absolvirea școlii elementare din satul natal, în 1858 va absolvi Școala teologică din Vârșeț. După o perioadă în care va activa la Saravale în calitate de învățător, în 1863 va fi hirotonisit și va fi numit preot la Cenad, unde va și deceda în 1905. La împlinirea a 50 de ani de slujire ca preot la Biserica ortodoxă sârbă din Cenad va fi numit protopop. El va fi totodată și unul din inițiatorii și susținătorii artei teatrale la Cenad, aici înființându-se, în 1860, și prima trupă de teatru în limba sârbă, primul spectacol al acesteia fiind cu piesa „Haiducii”, jucată 21 mai 1860. Trupeii de actori cenăzeni i se vor alătura câțiva actori experimentați, astfel că va începe să prezinte pe scenă și piese de teatru mai elevate, printre care și unele din cele scrise de Jovan Sterija Popović. Andria Putici se va remarca însă și ca autor, în 1885 el publicând în revista „*Pozorište*” („*Teatrul*”) din Novi Sad articolul intitulat „*Primele reprezentații teatrale sârbești la Cenad*”, iar apoi, în 1900, și „*Materiale pentru istoria teatrului sârbesc.*”

PUTICI, Arcadie – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

PUTICI, George
(ПУТИЦ, Ђорђе) – Negustor din Cenadul German în 1878.

PUTICI, Iovan
(ПУТИЦ, Јован) – Actor.

PUTNOKY (căsătorită **DORAN**), **Elena Irina** – S-a născut în Sânnicolau Mare la 17 august 1936, ca fiică a lui Putnokoy Maximilian și Kozma Irina. A mai avut doi frați. Mama ei a fost casnică, iar tatăl ei și-a început cariera ca economist la bancă, dar după 1920 a fost nevoit să lucreze ca muncitor la o fabrică de piele.

În 1942 a fost înscrisă în primul an școlar la școala elementară din localitatea sa natală. Primii doi ani i-a făcut în limba germană, iar din 1944 în limba maghiară. În 1949 a început cursurile la Liceul Pedagogic Maghiar din Timișoara, pe care l-a absolvit în 1953. A activat ca învățătoare la Deta, apoi la Valcani, iar din 1956 la Cenad, la școala cu predare în limba maghiară, de unde a ieșit la pensie

PUTNOKY Elena Irina

după Revoluția din 1989.

În 1964 s-a căsătorit cu profesorul Gheorghe Doran, cu care a avut un fiu, Lucian.

Decenii de-a rândul, s-a implicat în organizarea de activități culturale inclusiv în afara programului școlar, regizând piese de teatru în limba maghiară și diverse alte acțiuni. Iubind mult natura, a luat parte la multe excursii organizate pentru copii.

A decedat la 15 iulie 2016.

R

RACHICI, Budimir

(РАКИЋ, Будимир) – A văzut lumina zilei la Cenad în anul 1936, într-o familie de învățători. Va urma cursurile școlii elementare la Cenad și Felnac, iar cele gimnaziale la Colegiul „Constantin Diaconovici Loga” din Timișoara. Absolvent al Liceului Mixt Sârb și al Facultății de Matematică-Fizică a Institutului Pedagogic din orașul de pe Bega. A profesat în calitate de profesor de matematică la diverse unități școlare, dar a fost și asistent la Facultatea de Matematică din Timișoara. De asemenea, a colaborat la publicația în limba sârbă „Pravda” („Dreptatea”) din același oraș, cu articole din viața studentescă și educativă.

RACHICI, Ivan

(РАКИЋ, Иван) – A văzut lumina zilei la Pecica, pe 17 mai 1902. A activat ca învățător la Cenad în perioada 1930-1937.

RADICI, Grozda

(РАДИЋ, Грозда) – S-a născut la Sânpetru Mare. A activat

la Cenad ca învățătoare în anul școlar 1954/1955.

RADIN, Mirna (căsătorită FILIPOV)

(РАДИН, Мирна, удата ФИЛИПОВ) – S-a născut la Sân-nicolau Mare. A urmat trei ani de cursuri pentru învățători, fără însă a le finaliza. A activat ca învățătoare la Cenad în perioada 1921-1923.

RADIVIȚA (Raț) – Ne-gustor (1689).

RADOIȚA (Raț) – Negustor (1689).

RADOJČIN, Živko

(РАДОЈЧИН, ЖИВКО) – Stegar în cadrul Regimentului Mu-reșan de Graniță.

RADOSAV – Conducător de haiduci la Cenad, pomenit pe la 1688 ca apărător al cetății Cenad la sediul de către oastea otomană. În 1689, acesta, alături de 150 de haiduci, a participat la asediul cetății Timișoara, alți 50 de haiduci cenăzeni plecând să prade Variașul.

RADU, Aurel – Ajutor de primar (Cenadul Mare, 1940).

RADU, Gheorghe – Erou, mort în Primul Război Mondial

(1914-1918).

RADU, Gheorghe – Fierar
(1939). Nr. de casă 403.

RADU, Ioan (1) – Erou,
mort în Primul Război Mondial
(1914-1918).

RADU, Ioan (2) – Erou,
mort în cel de-al Doilea Război
Mondial (1940-1945).

RADU, Ioan (3) – Medic.

RADU, Ioan (4) – Preșe-
dintele Comitetului local de reformă
agrară Cenadul Mare (1947).

RADU, Ioan (5) – Născut
pe 23 noiembrie 1952, la Cenad.
Absolvent al Liceului de Construcții
din Timișoara. O perioadă de timp
a fost șeful echipei de construcții
din cadrul Primăriei Cenad. A
activat în calitate de secretar al
Primăriei Cenad, până la trecerea
sa timpurie în neființă.

RADU, Meilă – Primar în
1853.

RADU, Nicolae – Erou, mort
în Primul Război Mondial (1914-
1918).

RADU, Roman – Erou, mort

RADU Ioan (5)

în Primul Război Mondial (1914-
1918).

RADU, Sava – Erou, mort
în cel de-al Doilea Război Mondial
(1940-1945).

RADU, Ștefan – În 1873 a
fost ales de comunitatea ortodoxă
română din Cenad pentru a participa
ca delegat la procesul de despărțire
religioasă de sârbii ortodocși din
Cenad.

RADU, Vasilie – Învățător.

RANCOV, Voin
(**РАНКОВ, Војин**) – Erou,
mort în Primul Război Mondial

(1914-1918).

RAUS, Anton – Meseriaș din Cenadul Sârbesc în anul 1878.

RAUSCH, Anton – Morar din Cenadul German în 1878.

RAUSCH, Georg – Meseriaș din Cenadul Sârbesc în anul 1878.

RAUSCH, Ioan – Ofițer.

RAUSCH, Josef – Meseriaș din Cenadul Sârbesc în anul 1878.

RĂCEANU, Oscar – Șeful Vămii Cenad în 1947.

RÂNCIOG, Teodor Teofil – S-a născut pe 8 martie 1953, la Sorești, comuna Blejani, județul Buzău. A absolvit Școala Generală din comună, iar Liceul Agricol la Râmnicu Sărat. S-a stabilit la Cenad la sfârșitul anului 1978, fiind proaspăt absolvent al Facultății de Agronomie din cadrul Institutului Agronomic din Timișoara. A fost primul din promoție. A activat în profesia sa la Cooperativa Agricolă de Producție din Cenad. Are o fată, Alexandra.

Consilier în cadrul Consiliului Local Cenad în legislaturile: 1996-2000, 2000-2004 și 2004-2008.

RECK, Thomas – Morar din Cenadul German în 1878.

REGEP, Cristian-Gheorghe – Consilier în cadrul Consiliului Local Cenad în legislatura 2012-2016.

REGEP, Cuzman – Meseriaș în Cenadul Sârbesc în 1890.

REGEP, Dimitrie (REJEP, Mitru) – Erou, mort în Primul Război Mondial (1914-1918).

REGEP, Gavril – Învățător.

REGEP, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

REGEP, Gheorghe – Născut la 14 octombrie 1914, fiul lui Ioan și Elisabeta, de profesie frizer (patron), soldat la Regimentul 7 Pionieri, a decedat la 22 mai 1942, în timpul transportului său de la stația de trăsuri la ambulanța Diviziei I Infanterie (ambulanța M.U. nr. 115), fiind rănit. A fost înmormântat a doua zi, pe 23 mai 1942, în cimitirul eroilor Diviziei I Infanterie din comuna Warwarowka (Ucraina), situat lângă șoseaua Warwarowka-Jurjiewka.

REGEP, Gheorghe – Erou,

mort în cel de-al Doilea Război Mondial (1940-1945).

REGEP, Gheorghe – Proprietar de tractor (1945).

REGEP, Ioan – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

REGEP, Mihai – Notar (1947).

REGEP, Paulina – Proprietară de tractor (1945). Nr. de casă 281.

REGEP, Simona – Absolventă a Universității de Vest Timișoara, Facultatea de Litere, Filosofie și Istorie Istorie – Limba și literatura latină.

Doctor în istorie din 2007.

Arheolog specialist.

Lector universitar titular la Catedra de Istorie, Facultatea de Litere, Istorie și Teologie, Universitatea de Vest Timișoara, la cursurile: Introducere în Istoria Antică Universală (Roma); Istoria Daciei romane; Epigrafie latină.

Lector în cadrul masteratului „Arheologie interdisciplinară” de la Facultatea de Litere, Istorie și Teologie unde susține cursurile:

Etaloane și unități de măsurare în arheologie; Introducere în studiul ceramicii.

REGEP, Traian – Erou, mort în Primul Război Mondial (1914-1918).

REINHAUER, Eleonora – Negustoare din Cenadul German în 1878.

RÉVAI, Mátyás Miklós János

RÉVAI, Mátyás Miklós János – A văzut lumina zilei la Sânnicolau Mare pe 24 februarie 1750. Preot piarist, filolog și profesor universitar, personalitate marcantă

a iluminismului maghiar.

A fost botezat la Cenad cu numele de Mátyás (naș fiind Oxel Mátyás, cel care a devenit Ronay, proprietar al castelului de la Kiszombor). A copilărit tot la Cenad, unde unchiul mamei sale, Sándor Pál, a fost preot. Aici a urmat primii ani de școală confesională romano-catolică, unde cu siguranță l-a avut ca profesor și pe Sándor Pál, ruda sa, și a putut cunoaște și istoria Cenadului, a episcopiei romano-catolice de Cenad și mai cu seamă „*Legenda mare*”, dedicată Sfântului Gerhard, venețianul devenit cenăzean prin adopție. Mai târziu, în 1768, pe când avea 19 ani, Révai va scrie o elegie în limba latină, dedicată Cenadului.

Astăzi, el este recunoscut în primul rând ca lingvist, deoarece a pus bazele științifice ale metodei comparativ-istorice, devansându-l astfel pe lingvistul german Jacob Grimm (1785-1863). Meritele sale au fost recunoscute de către Academia Maghiară, care i-a promovat concepția lingvistică și l-a primit printre membrii săi.

A decedat pe 1 aprilie 1807 la Pesta.

Placa comemorativă, cu efigia lui Révai, a fost dezvelită în ziua de 26 octombrie 2008, la Biserica romano-catolică din Cenad, în

prezența prof. univ. Nagy János de la Universitatea din Szeged.

RICHTER, Anton – Mese-riăș din Cenadul German în 1878.

RICHTER, Anton – Mese-riăș în Cenadul Sârbesc în 1890.

RICHTER, Anton – Fiul lui Johann și Frank Margaretha, s-a năcut la Cenad, la data de 25 februarie 1886. A profesat în calitate de învățător în perioada 1909-1913. Instructor de cantori la Biserica romano-catolică din Cenad în perioada 1913-1942. A decedat la 1 iulie 1943, tot la Cenad.

RICHTER, Anton – Proprietar de tractor în 1945. Nr. de casă 372.

RICHTER, Anton – Cizmar, Cenadul Mare (1924-1925).

RICHTER, Gheorghe – Pe monumentul comun al eroilor din Cenad apare ca fiind erou, mort în cel de-al Doilea Război Mondial (1940-1945). Potrivit datelor primite de la Brunhilde Hinkel, este însă vorba de RICHTER Nikolaus, născut la Cenad la 5 martie 1920, fiul lui Richter Nikolaus și Böhmer Barbara, dispărut pe front în Peninsula Crimeea, ca soldat român.

RICHTER, Johann – Mese-
riaș în Cenadul Sârbesc în 1890.

RICHTER, Johann – Pri-
marul Cenadului German în 1783.

RICHTER, Johann – Co-
merciant, Cenadul Mare (1924-
1925).

RICHTER, Nikolaus – Me-
seriaș din Cenadul Sârbesc în anul
1878.

RICHTER, Nikolaus – Cro-
itor, Cenadul Mare (1924-1925).

RICHTER, Peter – Negus-
tor în Cenadul Sârbesc în 1890.

RICHTER, Rudolf – S-a
născut la Cenad pe data de 19 aprilie
1950. Fiul lui Peter (fost comerciant,
apoi gestionar la Cooperativa de
Consum Cenad) și Theresia Richter
(fostă gestionară la Cooperativa de
Consum Cenad). A urmat cursurile
Școlii Primare din Cenad între anii
1957-1965. În perioada 1965-1969
a fost elev al liceului din Sânnicolau
Mare, iar între 1969-1973 a studiat
la Facultatea Istorie-Filosofie –
secția Filosofie din Cluj-Napoca.
După emigrarea sa în Germania,
în 1987, va studia, în perioada
1995-1998, științe economice și
administrative la Verwaltungs- und

RICHTER Rudolf

Wirtschaftsakademie (Academia
de Administrație și Economie) din
Nürnberg. Pe plan profesional, va
activa în calitate de profesor de
filosofie și științe sociale în cadrul
Liceului de matematică-fizică
„Nikolaus Lenau” din Timișoara
(1973-1986), unde între anii 1979-
1986 va îndeplini și funcția de
director adjunct educativ. După
stabilirea definitivă în Germania, va
lucra ca șef de compartiment pentru
facturare-clearing (1989-2008),
apoi ca revizor de interne (2008-
2015) în cadrul Diakoniewerk
Martha-Maria Nürnberg (diaconie
evangelic-metodistă). Este pen-

sionar din 2015. Ca pensionar desfășoară diferite activități de voluntariat în cadrul unor organizații caritative, în special prin acordarea de ore de meditație pentru elevi migranți și refugiați. Este membru al Asociației „Prietenii Liceului *Nikolaus-Lenau*”.

ROGENSCHITZ, Fabian
– Preot romano-catolic la Cenad în perioada 1777-1795.

ROMÂNUL, Avram – Primar.

ROOS, Laura – Consilier în cadrul Consiliului Local Cenad în legislatura 1992-1996.

ROSENFELD, Amadeus – Preot romano-catolic la Cenad în anul 1780.

ROTARIU, Mihai – Invalid din cel de-al Doilea Război Mondial. Necăsătorit.

RÖTZLER-RETZLER, Nikolaus – Instructor de cantori la Biserica romano-catolică din Cenad în perioada 1809-1842.

RUJICI, Danița – Profesoară de limba franceză.

RUJICI, Sreda
(**РУЖИЋ, Среда**) – Erou, mort în Primul Război Mondial

(1914-1918).

RUSU, Dumitru – Plutonier, comandantul Plutonului 4/6 Grăniceri Cenad.

RUSU, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

RUSU, Ioan – Funcționar C.F.R.

RUSU, Teodor – Contingentul 1937, a dispărut pe front la 23 august 1944, în luptele din Moldova. A lăsat în urmă un copil orfan. Numele său nu se află pe monumentul comun al eroilor din Cenad.

RUSU, Vasile – Funcționar.

S

SABLICI, Aron

(САБЛИЦ, Арон) – Mese-
riaș în Cenadul Sârbesc în 1890.

SABLICI, Ivan

(САБЛИЦ, Иван) – Erou,
mort în Primul Război Mondial
(1914-1918).

SAKSAKI, Ibrahim – Bei

de Cenad, pe la 1598.

SALA, Ștefan – Născut la

22 august 1915, la Buntești, județul
Bihor, fiul lui Costan și Ana,
muncitor agricol, soldat în cadrul
Regimentului 7 Vânători de Munte,
dispărut de pe câmpul de luptă
la 23 august 1944, în luptele din
Moldova. Căsătorit cu Sala Florica,
fără copii. Numele său nu apare pe
monumentul comun al eroilor din
Cenad.

SANDOR, Paul – Primul

preot romano-catolic, la noua paro-
hie romano-catolică de Cenad, în-
ființată în 1 septembrie 1741, cu
filiale în satele din jur. Va pleca de
la Cenad la Becicherecu Mare la 7
aprilie 1752.

SANTA, Andrei – Născut
pe data de 28 septembrie 1921, la
Ineu, județul Arad, fiul lui Șanta
Andrei și Boda Victoria, muncitor
agricol, soldat la Regimentul 25
Infanterie, contingentul 1943, dis-
părut pe câmpul de luptă la 21
noiembrie 1942 (după un al docu-
ment, la 20 noiembrie 1942), pe
Frontul de Est. Numele său nu
se află pe monumentul comun al
eroilor cenăzeni.

SAPUNGIN, Branco

(САПУНЦИН, Бранко) –
Pantofar (1939). Nr. de casă 273.

SAPUNGIN, Danița

(САПУНЦИН, Даница) –
Profesoară.

SAPUNGIN, Ioța

(САПУНЦИН, Жоца) – Năs-
cut în 16 iulie 1911, la Cenad, cu
șase clase elementare. De profesie,
zidar. Avea în posesie trei hectare
de pământ și o casă. Arestat în baza
mandatului nr. 4523/1952 emis de
Parchetul Militar Timișoara. A fost
condamnat în 1953, prin Hotărârea
nr. 274/1953, de către Tribunalul
Militar Teritorial Timișoara, la 25
de ani muncă silnică. A fost învinuit
pentru uneltire contra orânduirii so-
ciale și spionaj. A fost grațiat și
eliberat în 18 iunie 1956, în baza
Decretului nr. 318/16.06.1956. Și-a

ispășit pedeapsa în închisorile din Timișoara, Jilava, Pitești și Colonia Cavnic.

SAPUNGIN, Milan

(САПУНЦИН, Милан) –

Frate cu Sapungin Ioța (poreclă: Bacabelea). S-a născut pe 8 septembrie 1915 în S.U.A. De profesie frizer. Membru al Partidului Muncitoresc Român. A fost arestat în baza mandatului nr. 4951/1952, emis de Parchetul Militar Timișoara, pentru uneltire contra orânduirii de stat, mai concret pentru faptul de a nu-l fi denunțat pe fratele său, Sapungin Ioța, care era urmărit de Securitate, dar cu care era în legătură. Prin hotărârea nr. 301/1953, Tribunalul Militar din Timișoara îl condamnă la 10 ani de temniță grea. După rejudecarea procesului, la cerere, la București, condamnarea este redusă la șase ani de temniță grea. A fost eliberat la 17 iunie 1956, în baza Decretului nr. 318/1956, când a fost grațiat. Familia i-a fost etichetată ca nefiind de „origine sănătoasă” până în 1989. A trecut prin închisorile din Baia Sprie, Gherla, Caransebeș, Pitești și Aiud.

SAPUNGIN, Smilia

(САПУНЦИН, Смиља)

S-a născut la Sânpetru Sâr-

besc (Sânpetru Mare, n.n.) pe 14 octombrie 1891. A avut domiciliu permanent la Cenad, la nr. 661. De profesie, agricultoare. Văduvă. A fost arestată pentru colportarea de publicații interzise și tăinuirea unor fapte de spionaj și va fi condamnată de Tribunalul Militar Timișoara la cinci ani de închisoare corecțională, în baza art. 325 din Codul Penal și 304; 463 din Codul jurisdicțional militar. A început ispășirea pedepsei la 11 septembrie 1951.

SAPUNGIN, Zlata

(САПУНЦИН, Злата)

– S-a născut în S.U.A., în data de 15 ianuarie 1918. Domiciliu stabil la Cenad, nr. 557. Avea șapte clase elementare. De profesie, zidar, cu 4 jugăre de pământ drept avere. Considerat țăran mijlocăș. Internat de către Direcția Regională a Securității Statului Timișoara cu ordinul nr. 5781 din 18 decembrie 1952. Eliberat în 26 august 1952. În fișa matricolă penală nu se specifică motivul reținerii și detenției.

SARAFICEAN, Vasile – Consilier în cadrul Consiliului Local Cenad în legislaturile: 2000-2004 și 2004-2008,

SARAFOLEAN, Ilie – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

SARAFOLEANU, Ioan – Profesor de istorie și director al Școlii Generale din Cenad în anii '70.

SAS, Ioan – S-a născut într-o localitate rurală din județul Arad. După absolvirea școlii din sat, se înscrie la Școala Profesională C.F.R. de pe lângă Uzinele de Vagoane din Arad, calificându-se ca forjor. După absolvire, în paralel cu munca, va urma cursurile serale ale Liceului „Moise Nicoară” din Arad, pe care îl absolvă în 1964. Se va înscrie la Facultatea de Agronomie de pe lângă Institutul Agronomic din Timișoara, pe care o absolvă în 1969, în calitate de inginer agronom. Este repartizat în comuna Vișoara, județul Teleorman. Între timp se căsătorește, iar în 1974 se va stabili definitiv la Cenad. Are o fată, medic stomatolog.

SASKEÖI, Josef – Cadru didactic în perioada 1907-1909.

SAUER, Petru (corect: Peter) – Fiul lui Sauer Peter și Lux Elisabeth, născut la 28 octombrie 1914 (potrivit datelor primite de la Brunhilde Hinkel, s-a născut la 30 octombrie), la Cenadul Vechi, muncitor agricol, soldat la Regimentul 6 Dorobanți, contingentul 1931, dispărut pe câmpul de luptă la 10 iulie 1941, pe Frontul de Est. Căsătorit cu Ana,

născută Dornbach.

SAUL – Îndrumătorul corului și capelan la catedrala din Cenad, în 1377.

SAULUS, de Óvár – Episcop de Cenad în perioada 1188-1192.

SAVA, Matei Pavel – fiul lui Matei Maria, tată necunoscut, soldat în cadrul Regimentului 94 Infanterie. A fost căsătorit cu Colompar Micluț Vihelmina, cu care a avut patru copii legitimi. Nu se specifică unde a decedat. Pe decizia din 20 ianuarie 1944, întocmită de Comitetul I.O.V.R. al comunei Cenadul Mare apare sub numele de Sava Pavel, soldat la Regimentul 5 Vânători Timișoara, dispărut pe front la 27 decembrie 1942. Numele său nu e trecut pe monumentul comun al eroilor din Cenad.

SAVICI, Anghelina (căsătorită **ROSICI**)

(САВИЇ, Ангелина, удата РОСИЇ) – Născută la Variaș la 19 martie 1910. A urmat școala confesională sârbă în localitatea natală, apoi școala medie particulară din Gelu a parohului Milan Nicolici. Și-a finalizat studiile în 1929, la Școala de Învățători din Sombor. A lucrat la traducerea de manuale

școlare din limba română în sârbă. A activat ca învățătoare la Cenad în anul școlar 1930/1931. S-a implicat foarte mult în activitatea cultural-artistică. A decedat la Timișoara în anul 2002.

SAVIN, Ioan

(САВИН, ИОАН) – S-a născut la Cenad. A învățat cu Ioan din Csnongrad. Potrivit documentelor din 1758 care îl atestau ca preot ortodox la Cenad, a fost hirotonisit și preoțit de către Gheorghe Popovici la data de 3 februarie 1755 și deținea patru cărți.

SAVU, Drăgan – învățător

SAVU, Ion – Militar de carieră, a activat la Cenad, la Unitatea de grăniceri, pensionându-se cu gradul de comisar. Alături de prof. Gh. Doran, Gh. Anuichi și prof. I. Strungariu, a pus bazele revistei „*Cenăzeanul*”. Cu o vastă cultură generală, cu un ascuțit simț de observație și adevărat talent literar, a semnat ani de zile rubrica „*Flash*”, sub pseudonimul Colț Alb. A fost unul dintre promotorii de bază ai corului Bisericii ortodoxe române din Cenad.

Mare amator de drumeții, a trezit în rândul cenăzenilor plăcerea de a călători prin țară.

SAVU Ion

SĂBĂU – Familie de boieri.

SĂUCAN, Aurel – Notar (1942, 1944)

SÂRBU, Gabriel-Victor – Consilier în cadrul Consiliului Local Cenad în legislatura 2012-2016. Va reveni în această calitate, ca urmare a vacanței unui post de consilier, în 15 iunie 2020.

SCHARNELL, Anton – Meșeriaș în Cenadul Sârbesc în 1890.

SCHATTELES, Simion – Negustor din Cenadul Sârbesc în anul 1878.

SCHENK, Jakob – Cadru didactic în perioada 1876-1882. Membru al comisiei școlare în Cenadul German în 1878.

SCHILLER, Filip – Negustor din Cenadul German la 1890.

SCHILLER, Filipp – Negustor în Cenadul Sârbesc în 1890.

SCHILLER, Fülöp – Comerciant, Cenadul Mare (1924-1925).

SCHILLER, Nathan – Medic de circumscripție în Cenadul German și Cenadul Sârbesc în 1855.

SCHMELTZER, Petru – Croitor în Cenadul Vechi, la 1919.

SCHMELZ, Anton – Meseriaș din Cenadul German la 1890.

SCHMELZER, Anton – Meseriaș în Cenadul Sârbesc în 1890.

SCHMELZER, Franz – Meseriaș în Cenadul Sârbesc în 1890.

SCHMELZER, Friedrich – Meseriaș în Cenadul Sârbesc în 1890.

SCHMELZER, Michael – Meseriaș din Cenadul German la 1890.

SCHMELZER, Nikolaus – Cadru didactic în perioada 1870-1879.

SCHMELZER, Nikolaus – A văzut lumina zilei la Cenad, la 26 decembrie 1937, fiind fiul lui Anton și Barbara. A urmat clasa I în Grossmugl (oraș din districtul Korneuburg, Austria) apoi, în perioada 1945-1952, cursurile școlii elementare de șapte clase, la Cenad. S-a înscris în 1952 la Liceul „Nikolaus Lenau” din Timișoara, pe care l-a absolvit în 1955. Își va relua studiile în anii 1968-1973, la Științe Economice.

Vreme de trei ani, 1955-1957, va fi ucenic în meseria de dulgher, iar între 1957-1960 va urma stagiul militar obligatoriu. Va activa apoi, în perioada 1961-1976, în calitate de contabil-șef la Cooperativa „Consumcoop” Cenad, după care, în 1977-1984, va fi directorul Întreprinderii Comerțului de Stat, în Sânnicolau Mare. Pentru doi ani, 1984-1985, va ocupa funcția de viceprimar al orașului Sânnicolau Mare, iar în anii 1986 și 1987 va fi directorul Asociației Economice de Stat și Cooperatiste (AESC) din Sânnicolau Mare.

În 1987 va emigra în Germania, unde va activa în 1988 ca broker de asigurări, în 1989-1990 ca șef magazinier, iar în perioada 1991-2001 va fi angajat în sistemul public.

Este căsătorit cu Magdalena (născută Thiel), cu care are doi copii: Leontine Schmelzer (căsătorită Maus) și Edwin Schmelzer.

SCHMELZER, Peter – Meseriaș din Cenadul German în 1878.

SCHMELZER, Peter – Cizmar, Cenadul Mare (1924-1925).

SCHMELTZER, Petru – Invalid din cel de-al Doilea Război Mondial. Regimentul 1 Roșiori. Rănit pe Frontul de Est. Gradul de invaliditate 20% – glonț în fesa stângă. Căsătorit, cu trei copii.

SCHMIDHT, Adam – Tâmplar (1939). Nr. de casă 369.

SCHMIDT, Anna – Negustoreasă în Cenadul Sârbesc în 1890.

SCHMIDT, Anton – Primar german pe la 1776.

SCHMIDT, Irene Wilma – Fiica lui Jakob și Lessl Maria Elisabeth. S-a născut la Cenad la data de 8 iulie 1901. A profesat ca învățătoare după anul 1925.

SCHNEIDER Iosif – Născut pe 7 ianuarie 1920, la Cenadul Mare, fiul lui Petru și Elisabeta, muncitor agricol, soldat la Regimentul 5

Vânători, a dispărut pe câmpul de luptă la 27 decembrie 1942, pe Frontul de Est. Numele nu-i este trecut pe monumentul comun al eroilor cenăzeni.

SCHNEIDER, Peter – Meseriaș și membru al comisiei școlare din Cenadul German în 1878.

SCHNEIDER, Peter – Comerciant, Cenadul Mare (1924-1925).

SCHÖN, Ernst – Profesor de fizică.

SCHULDE, Gerhard – Cizmar în Cenadul Vechi, la 1919.

SCHULDE, Johann – Casier în Cenadul German în 1878.

SCHULDE, Martin – Meseriaș din Cenadul Sârbesc în anul 1878.

SCHULDE, Mihai – Primar.

SCHULDE, Peter – Cizmar, Cenadul Vechi (1924-1925).

SCHULSZLER, Nikolaus – Meseriaș din Cenadul German în 1878.

SCHULTZ, Magdalena –

Negustoreasă în Cenadul Sârbesc în 1878.

SCHÜSSLER FIORENZA, Elisabeth – S-a născut la 17 aprilie 1938, la Cenad, fiica lui Anton Peter și Magdalena Schüssler. A emigrat în Germania împreună cu părinții, în toamna anului 1944, stabilindu-se la Frankfurt. În 1963 a absolvit teologia la Universitatea

SCHÜSSLER FIORENZA Elisabeth

din Würzburg. A obținut titlul de doctor în teologie la Universitatea din Münster. În 1967 s-a căsătorit cu Francis Schüssler Fiorenza, un teolog american care a studiat în Germania. În 1970, urmându-și

fiica, Christine, s-a mutat cu soțul său în Statele Unite ale Americii, la South Bend, statul Indiana, amândoi profesând la Universitatea Catolică Notre Dame du Lac. Ulterior, a predat la Episcopal Divinity School din Cambridge, Massachusetts.

În 1984, a fost unul dintre cei 97 de teologi și persoane religioase care au semnat Declarația catolică privind pluralismul și avortul, solicitând pluralism și discuții religioase în cadrul Bisericii Catolice cu privire la poziția acesteia față de avort. În 1995, i s-a decernat titlul de doctor honoris causa al Facultății de Teologie de la Universitatea Uppsala din Suedia.

Este cofondator al *Journal of Feminist Studies in Religion* (Jurnalului de Studii Feministe în Religie). A devenit prima profesoară de divinitate la Harvard Divinity School din Cambridge, Massachusetts, unde soțul ei este profesor de studii romano-catolice.

A fost prima femeie aleasă ca președintă a Societății de Literatură Biblică, pentru ca în 2001 să devină membră a Academiei Americane de Arte și Științe.

A publicat:

– *Der vergessene Partner: Grundlagen, Tatsachen und Möglichkeiten der beruflichen Mitarbeit der Frau in der Heilssorge*

- der Kirche* (1964);
- *Priester für Gott: Studien zum Herrschafts- und Priestermotiv in der Apokalypse*, NTA NF 7 (1972);
 - *The Apocalypse* (1976);
 - *Hebrews, James, 1 and 2 Peter, Jude, Revelation. Proclamation Commentaries together with Fuller, Sloyan, Krodel, Danker* (1977 /1981);
 - *Invitation to the Book of Revelation: A Commentary on the Apocalypse with Complete Text from the Jerusalem Bible* (1981);
 - *Lent. Proclamation II: Aids for Interpreting the Lessons of the Church Year. Series B, [together with Urban T. Holmes]* (1981);
 - *In Memory of Her: A Feminist Theological Reconstruction of Christian Origins* (1983);
 - *Bread Not Stone: The Challenge of Feminist Biblical Interpretation* (1985);
 - *Revelation: Vision of a Just World* (1991);
 - *But She Said: Feminist Practices of Biblical Interpretation* (1992);
 - *Discipleship of Equals: A Critical Feminist Ekklesiology Of Liberation* (1993);
 - *Jesus: Miriam's Child, Sophia's Prophet: Critical Issues in Feminist Christology* (1994);
 - *The Power of Naming* (1996);
 - *Sharing Her Word: Feminist Biblical Interpretation in Context* (1998);
 - *Rhetoric and Ethic: The Politics of Biblical Studies* (1999);
 - *Jesus and the Politics of Interpretation* (2000);
 - *Wisdom Ways: Introducing Feminist Biblical Interpretation* (2001);
 - *The ninth chapter of Transforming the Faiths of our Fathers: Women who Changed American Religion*, editat de Ann Braude (2004);
 - *The Power of the Word: Scripture and the Rhetoric of Empire* (2007);
 - *The Transforming Vision: Explorations in Feminist The*logy* (2011);
 - „*Changing the Paradigms: Toward a Feminist Future of the Biblical Past.*” In *Future of the Biblical Past*, 289-305. Atlanta: Society of Biblical Literature, 201;
 - *Changing Horizons: Explorations in Feminist Interpretation* (2013).
- SCHÜSSLER, Alfred** – S-a născut pe 23 iunie 1955 la Brăila, fiul Johann și Katharina Schüssler (n. Jung), în timpul deportării părinților în Bărăgan. În 1956, laolaltă cu toți ceilalți cenăzeni deportați, părinții săi s-au întors

SCHÜSSLER Alfred

în satul natal: Cenad. Aici va urma cursurile școlii generale, clasele I-VIII, la secția cu limba de predare germană. Absolvent al Liceului „Nikolaus Lenau” din Timișoara (1970-1974). Licențiat al Facultății de Filologie-Istorie – Secția Istorie-Germană (1975-1979) din cadrul Institutului de Învățământ Superior din Sibiu. După finalizarea studiilor universitare, în perioada 1 septembrie 1979-31 decembrie 1981 a activat în calitate de profesor de istorie la Liceul Industrial nr. 5 din Craiova, iar din 1982 la Școala Generală nr. 2 din Sânnicolau Mare.

Este căsătorit din 9 aprilie

1981 cu Elke, născută Wolf, la Cenad, pe 17 octombrie 1958.

În 1989 s-a stabilit definitiv în Germania. Până la pensionare, în 2019, și-a desfășurat activitatea la München, în sistemul bancar. Este căsătorit și are doi băieți: prof. univ. dr. Schüssler Rainer Alexander, profesor la Universitatea din Dortmund, și Schüssler Ralf Bernd, Senior Revenue Manager la concernul Lufthansa, Frankfurt/Main.

Hobby: istorie, politică, literatură, sport.

SCHÜSSLER, Anton – Meseriaș din Cenadul German la 1890.

SCHÜSSLER, Anton – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

SCHÜSSLER, Conrad – Meseriaș în Cenadul Sârbesc în 1890.

SCHÜSSLER, Johann – Meseriaș în Cenadul Sârbesc în 1890.

SCHÜSSLER, Josef – Meseriaș în Cenadul Sârbesc în 1890.

SCHÜSSLER, Michael – Meseriaș în Cenadul Sârbesc în 1890.

SCHÜSSLER, Nikolaus – Meseriaș din Cenadul German la 1890.

SCHÜSSLER, Nikolaus – Cizmar, Cenadul Vechi (1924-1925).

SCHÜSSLER, Peter – Cizmar, Cenadul Vechi (1924-1925).

SCHÜSSLER, Peter – Comerciant din Cenadul Vechi Proprietar de cârciumă la 1921.

SCHÜSSLER, Valentin – Meseriaș în Cenadul Sârbesc în 1890.

SCHUSTER, Nikolaus – Cizmar în Cenadul Vechi, la 1919.

SCHUSTER, Peter – Cizmar în Cenadul Vechi, la 1919.

SCHUSZLER, Anton – Meseriaș din Cenadul German în 1878.

SCHUSZLER, Ioan – Soldat în cadrul Regimentului 18 Dorobanți, a dispărut pe front la data de 21 noiembrie 1942, în luptele de la sud de Stalingrad (astăzi Volgograd), din Rusia. Căsătorit cu Schuszler Magdalena, cu care a avut doi copii. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

SCHUSZLER, Josef – Meseriaș din Cenadul Sârbesc în anul 1878.

SCHUSZLER, Konrad – Meseriaș din Cenadul Sârbesc în anul 1878.

SCHÜTZ, Elisabeth – S-a născut la 28 iulie 1942. La vârsta de doar doi ani, a fost împușcată sub ochii mamei sale de către militari sovietici în toamna anului 1944. A fost înmormântată abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

SCHUTZ, Gerhard – Meseriaș din Cenadul German la 1890.

SCHUTZ, Iosif – A decedat în accident de război.

SCHWARZ, Johann – Meseriaș în Cenadul Sârbesc în 1890.

SEBEȘAN, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

SEKULA (Raț) – Negustor (1695).

SELAC, Miladin (СЕЛЈАК, Миладин – Consilier în cadrul Consiliului Local Cenad în legislaturile: 1992-1996,

1996-2000 și 2000-2004.

SELEJANOVICI, Svetislav
(**С Е Л Е Ж А Н О В И Ћ**,
Светислав) – S-a născut la Fel-
nac, în 1908. Școala elementară
a absolvit-o în satul natal, liceul
și Școala Teologică la Sremski
Karlovci. Licențiat al Facultății
de Teologie din Belgrad. Preot
ortodox sârb la Cenad în perioada
1951-1968.

SELIM – Potrivit unui doc-
ment privind garnizoana otomană
Cenad în 1590-1591, acesta era
agă și avea în subordine 28 de
martologi¹.

SERAFIM, de Szeged –
Dascăl la Cenad în anul 1497 și
prepozit al capitolului.

SERAFIM, de Szeged –
Mic prepozit de Cenad, este student
la Viena în 1513.

SERAFOLEAN, Dimitrie –
Fiul lui Nicolae și Elena, contin-
gentul 1937, a dispărut în război
la 29 decembrie 1942, pe Frontul
de Est.

¹ Soldați greci care făceau par-
te dintr-un corp de miliție turcească
însărcinat cu apărarea granițelor și cu
supravegherea drumurilor și a punctelor
vamale.

SIEBENHAAR, Franz –
Preot romano-catolic la Cenad în
anul 1900.

SIGISMUND, de Timișoara
– Absolvent al școlii din Cenad. În
anul 1415 este student la Viena.

SILBERBERG, Cecilia –
Negustoare în Cenadul Sârbesc în
1890.

SIMEDRU, Ilie – Erou, mort
în cel de-al Doilea Război Mondial
(1940-1945).

SIMICI, Dimitrie
(**СИМИЋ, Димитрије**)
– S-a născut la Užice (Serbia). A
activat ca învățător contractual și
la Cenad, în anul școlar 1936/1937.
S-a implicat foarte mult în viața
cultural-artistică a localităților în
care a lucrat.

SIMO (Raț) – Negustor (1689).

SIMON, de Cenad – Lector
la Cenad. Data de 16 mai 1478 îl
găsește ca fiind student la Padua. În
1482 se află la curia papală.

SINEȘIU, Ioan – Gardian
public la Biroul de Siguranță din
Cenad (1947).

SINITEAN, Ioan – Pepi-

nierist, certificat de Ministerul Agriculturii și Domeniilor București. Angajat la grădina comunei Cenadul Mare din 16 august 1939 pentru a se ocupa de pepiniera comunală.

SIVACICHI, Dimitrie (СИВАЧКИ, Димитрије) – Consilier în cadrul Consiliului Local Cenad în legislatura 2004-2008.

SLATINĂ, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

SLATINĂ, Gheorghe – Gardian public la Biroul de Siguranță din Cenad (1947).

SMULAZ, Rudolf – Mecanic (1939). Nr. de casă 405.

SOCERIU, Anton – Erou, mort în Primul Război Mondial (1914-1918).

SOCERIU, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

SOCERIU, Nicolae – Erou, mort în Primul Război Mondial (1914-1918).

SOCERIU, Pavel – învățător, ofițer.

SOCERIU, Pavel – Fierar (1939). Nr. de casă 295.

SOCERIU, Petru – Primar.

SOCOL, Alexandru – Consilier în cadrul Consiliului Local Cenad în legislatura 1996-2000.

SOCOL, Andrei Milan – Născut în 1994. Elev al Liceului Teoretic „Ioan Jebelean” din Sân-

SOCOL Andrei Milan

nicolau Mare. Pasionat de cai. Legitimă la Clubul „Morisena” Cenad, a participat la o serie de concursuri de echitație. În 2011 a fost selecționat în lotul național de

juniori al României și a participat la Concursul Internațional Balcanic de la Zagreb, unde a ocupat locul I pe echipe și locul III individual la juniori 18. În 2011, a devenit campion pe țară la individual, la Finala de Juniori și Tineret de la Sănnicolau Mare.

SOCOL, Antoniu – Erou, mort în Primul Război Mondial (1914-1918).

SOCOL, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

SOCOL, Ioan – Erou, mort în Primul Război Mondial (1914-1918).

SOCOL, Ioan – Membru al comisiei interimare în cadrul Primăriei comunei Cenadul Mare, în 1933.

SOCOL, Pavel – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

SOCOL, Pavel – Primar.

SOCOL, Petru – Erou, mort în Primul Război Mondial (1914-1918).

SOPON, Cristian – Consilier în cadrul Consiliului Local Cenad în legislaturile: 2012-2016 și 2016-2020.

SOPON Cristian

SORGENFREI, Jakob – A văzut lumina zilei în anul 1723, în dieceza Raab (Austria). A slujit la Cenad în calitate de preot în perioada 1752-1761, înainte de venirea germanilor. A decedat la 19 ianuarie 1788, la Timișoara, fiind înmormântat în cripta Domului Romano-Catolic din oraș.

SOVAK, Maila – Cizmar, Cenadul Mare (1924-1925).

SPĂTARIU, Lazăr – Inva-

lid din cel de-al Doilea Război Mondial. Tată a unui copil.

SPĂTARIU, Vasile – Perceptor (agent fiscal, 1940).

SPETH, Karl – Preot romano-catolic la Cenad în perioada 1883-1904.

STANCIU, Ferdinand – Născut la 2 martie 1911, la Cheglevici, fiul lui Nicolae și Floare, muncitor agricol, soldat în cadrul Regimentului 94 Infanterie (într-un alt document, Compania 19 Poliție), contingentul 1933, mort la 5 ianuarie 1945 pe câmpul de luptă, la est de Budapesta. A trăit în concubinaj cu Șebu Iela din Beba Veche, cu care a avut trei copii. Numele său nu apare pe monumentul comun al eroilor din Cenad.

STANCIU, Gheorghe – Meseriaș din Cenadul Sârbesc în anul 1878.

STANCIU, Gheorghe – Proprietar de tractor (1945).

STANCIU, Lazăr – Erou, mort în Primul Război Mondial (1914-1918).

STANCIU, Mihai – Învățător.

STANCIU, Sava – Președintele comisiei interimare în cadrul Primăriei comunei Cenadul Mare, în 1933.

STANCIU, Sava – Primar.

STANCIU, Vasa – Membru în cadrul comisiei școlare românești din Cenadul Sârbesc în anul 1878.

STANCU, Emilia – Consilier în cadrul Consiliului Local Cenad în legislaturile: 2004-2008 și 2008-2012.

STANCU, Iovan – Meseriaș în Cenadul Sârbesc în 1890.

STANISLAVICH, Nikola – Preot romano-catolic de origine bulgară. În 1722 este numit preot la Cenad. Va ajunge episcop de Cenad la Timișoara. La 1 iunie 1743, în calitate de episcop, va pune piatra de temelie la capela romano-catolică cu hramul Sf. Gerardo (Gellert, Gerhard).

STANIȘICI, MLADEN
(СТАНИШИЋ, Младен)
– Agent de urmărire (1940).

STĂNESCU, Ioan – Învățător la școala confesională greco-catolică din Cenad (1885).

STEFAN – Negustor (1689).

STEFANOVICI, Dominic
(СТЕФАНОВИЋ, Доминик) – Dascăl în Cenadul Sârbesc în 1878. Membru în cadrul comisiei școlare sârbești în același an 1878.

STEFANOVICI, Giurița
(СТЕФАНОВИЋ, Бурица) – Erou, mort în Primul Război Mondial (1914-1918).

STEFANOVICI, Marinco
(СТЕФАНОВИЋ, Маринко) – Erou, mort în Primul Război Mondial (1914-1918).

STEFANOVICI, Milan
(СТЕФАНОВИЋ, Милан) – Erou, mort în Primul Război Mondial (1914-1918).

STEFANOVICI, Slavka
(căsătorită **ВОЈИН**)

(СТЕФАНОВИЋ, Славка удата **БОЖИЊ**) – Este născută în Cenad, pe 21 mai 1959. Școala generală a absolvit-o în satul natal. Primele patru clase le-a studiat în limba maternă, sârba, iar clasele V-VIII, în limba română. S-a înscris, apoi, la Liceul de Filologie-Istorie din Timișoara, secția sârbă, iar între 1981-1985 a urmat cursurile Facultății de Filologie din

cadrul Universității „Al. I. Cuza” din Iași. După obținerea licenței a fost repartizată la Târgu Mureș,

STEFANOVICI Slavka

în calitate de profesor de limba română. Acolo a profesat până la Revoluția din Decembrie 1989. Ulterior, a obținut titularizarea la Școala Generală din Cenad, ca profesor de limba română, unde predă și astăzi. Între anii 2006 și ianuarie 2017 a ocupat și funcția de director școlar.

S-a căsătorit în anul 1986. Are doi fii, Marko și Dalibor, de care este foarte mândră. Are și două nepoțele pe care le adoră. Consideră că fiii și nepoțelele sunt cea mai importantă realizare și cea mai mare avere a ei. Locuiește în Sânnicolaul Mare și face naveta la Cenad.

Iubește cântecul și dansul, îi place să citească și să călătorească. În liceu și în facultate a scris poezii, însă astăzi îi place doar să le citească.

STEFANOVICI, Stefan **(СТЕФАНОВИЋ, Стефан)**

– S-a născut la Cenad. A învățat cu dascălul Ioan. Potrivit documentelor din 1758 care îl atestau ca preot ortodox la Cenad, a fost hirotonisit și preoțit de către Gheorghe Popovici la data de 2 februarie 1755. S-a însurat la vârsta de 23 de ani și a avut băieți. Poseda patru cărți.

STEFANOVICI, Vasa **(СТЕФАНОВИЋ, Васа)**

– S-a născut la 7 octombrie 1962, în localitatea Cenad. A fost unul din cei doi copii ai lui Emil și Danița Stefanovici. A urmat cursurile școlii generale la Cenad (1969-1977), iar Liceul Industrial „Electrotimiș” în Timișoara (1977-1981). După satisfacerea stagiului militar, în perioada 1981-1983, la Iași, a fost angajat între anii 1983-1990 în cadrul Primăriei Cenad în funcția de agent fiscal, iar în anul 1990 mutat cu transfer la Percepția Rurală Sânnicolaul Mare, unitate nou înființată în cadrul Direcției Generale a Fi-nanțelor Publice Timiș, angajat în funcție de operator rol până în vara anului 2000 când a revenit la

Cenad în funcția de viceprimar, până în anul 2008, când a devenit, pentru o perioadă de patru ani, consilierul personal al primarului (2008-2012).

STEFANOVICI Vasa

Din vara lui 2012 și până în prezent ocupă funcția de viceprimar.

Printre cele mai importante momente din viața sa este ziua de 7 noiembrie 1992, ziua în care s-a căsătorit. Și poate cea mai importantă zi este 15 iulie 1994, când a văzut lumina zilei fiica sa, Emina Stefanovici.

În timp, a avut mai multe hobby-uri și anume: fotbal, volei, apoi șah, table și, nu în cele din urmă, tenis de masă, pe care îl

practică și în ziua de astăzi.

STEPANOVICI, Dionys
(СТЕПАНОВИЋ, Дионис) – Învățător la școala confesională ortodoxă sârbă pe la 1855.

STEPHANUS – Episcop romano-catolic de Cenad în perioada 1156-1174.

STEPHANUS, de Bük – Episcop romano-catolic de Cenad în perioada 1343-1344.

STEVANCEV, Stefan
(СТЕВАНЧЕВ, Стеван) – Cârciumar (1942).

STOIA (Rașțianin) – Negustor (1689).

STOIACOV, Milivoi
(СТОЈАКОВ, Миливој) – Primar (1947).

STOIAN (Raț) – Negustor (1689).

STOIANOV, Radoica
(СТОЈАНОВ, Радојка) – Educatoare la Grădinița din Cenad în anul școlar 2019/2020.

STOICI
(СТОЈИЋ) – Potrivit documentelor din 1758, a fost pus epitrop al Bisericii ortodoxe din Cenad.

STOICI, Diko
(СТОЈИЋ, Дико) – A activat ca învățător la Cenad în anul școlar 1935/1936.

STOICO – Negustor (1689).

STOICOV, Radoslav
(СТОЈКОВ, Радослав) – Preot ortodox sârb la Cenad în perioada 2015-2019.

STOIȘIN, Uroș
(СТОЈИШИН, Урош) – A văzut lumina zilei pe 25 martie 1934, la Saravale. A activat la Cenad ca învățător în anul școlar 1953/1954. În 1954, de la Cenad este trimis (în loc de armată) la muncă silnică, până în 1956.

STRAUSS, Iuliu – notar.

STRAUSS, Mauricius – Inginer. Pe 1 decembrie 1752 va sosi la Cenad pentru a supraveghea construcția digului de la râul Mureș, pentru o diurnă zilnică de un florin.

STRUNGARIU, Ion – S-a născut la 30 iunie 1926, în satul Hulub, com. Dângeni, jud. Botoșani. A fost unul din cei opt copii ai lui Vasile și Maria Strungariu. Urmează Școala Normală „*Vasile Lupu*” din Iași (1939-1947). După absolvire, este

STRUNGARIU Ion

învățător-educator în Iași (1948), apoi solicită numirea definitivă în învățământ. Este trimis la Inspectoratul Școlar al Județului Timiș, unde obține un post la Școala Elementară din Sănnicolau Mare (timp de patru ani), apoi la Teremia Mare (director școlar), Grabați, Lovrin, Cenad. La Cenad a avut nu mai puțin de 27 de promoții de elevi.

Dorința de autoperfecționare l-a determinat să urmeze și cursurile Facultății de Filologie de la Universitatea din Timișoara (1965-1969). Pe 25 septembrie 1999, i se decernează diploma de Cetățean de Onoare al comunei Cenad.

STRUNGARIU, Stana –
Învățătoare.

SUCIU, Atanasie – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

SUCIU, Gheorghe (zis Cârpiță) – În casa sa a funcționat școala românească din Cenad între anii 1838-1853.

SUCIU, Gheorghe – Născut la 6 mai 1922, fiul lui Gheorghe și Ana, muncitor agricol, soldat la Regimentul 3 Dorobanți, căzut pe câmpul de luptă la 27 octombrie 1944, pe Frontul de Est, la Witka (există o localitate Witka în Polonia și o Vitka în Ungaria; după toate probabilitățile, Suciul Gh. a căzut la Vitka). Căsătorit cu Maria Munteanu.

SUCIU, Gheorghe – Primar.

SUCIU, Gheorghe – Casier comunal (1940).

SUCIU, Tănăsie – Primar.

SUCIU, Teodor – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa

ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

SUCIU, Virgil – Consilier în cadrul Consiliului Local Cenad în legislatura 2004-2008.

SUNADUM – De villa (de loc din) Sunad (Cenad). Va fi prezent la Oradea la judecata fierului roșu, în sec. al XIII-lea.

SUTAC, Gheorghe – Preot, profesor de religie ortodoxă la Școala Gimnazială din Cenad în anul școlar 2019/2020.

SUVAC, Jivan

(СУВАК, Живан) – Fiul lui Mihai și Liubița, soldat la Centrul de instrucție nr. 5 de la Sărata, contingentul 1938, decedat în campania din Rusia, în luptele din data de 25 aprilie 1943. Într-un alt document apare sub numele de Șuvac Jivco, soldat în batalionul 994 Infanterie, și a decedat pe front la 26 februarie 1943.

SUVAC, Mihai – Pantofar (1939). Nr. de casă 259.

SWOBODNIK, Nikolaus – Cadru didactic în anul 1919.

SZABO, Andras – Proprietar de moară în 1911.

SZEKELY, Maria – A văzut lumina zilei la Pordeanu, pe data de 28 noiembrie 1886, fiica lui Peter și Tury Flora. A fost învățătoare la Cenad în anul 1909.

SZOBOSZLAI, Ioan – Născut la 19 ianuarie 1913, la Cernei, județul Arad, fiul lui Szoboszlai Ioan și Molnar Maria, soldat în cadrul Regimentului 14 Dorobanți, contingentul 1935, ucis la 13 octombrie 1943 în luptele de la Nogay (Rusia). Într-un alt document I.O.V.R. apare ca fiind dispărut pe front în steпа Nogay, pe 31 octombrie 1943. Numele său nu e trecut pe monumentul comun al eroilor din Cenad.

S

ŠEVIĆ, Petar

(ШЕВИЋ, Петар) – Fiul

locotenent-colonelului, respectiv obercăpitanului Jovan Šević¹, comandantul Regimentului Mureșan de Graniță și important donator în favoarea Bisericii ortodoxe sârbe din Cenad. Locotenent în cadrul aceluiași regiment.

După războiul austro-turc din 1737-1739, Consiliul Aulic de Război va decide mutarea Confiniului Tiso-Mureșan la Dunăre, iar împărăteasa Maria Tereza va accepta revenirea zonelor sub stăpânire maghiară, ceea ce însemna ori mutarea grănicerilor cenăzeni la noua graniță, de la Dunăre, ori acceptarea unui nou statut, cel de iobag.

Petar Šević va fi unul dintre cei care, în cadrul plebiscitului organizat de Curtea de la Viena, va vota pentru păstrarea caracterului militar al graniței mureșene.

Dacă o parte din cenăzeni, inclusiv cei din Cenadul Maghiar, au acceptat mutarea pe noua graniță și păstrarea statutului de militar, o altă parte va opta pentru plecarea în

masă în Rusia, cel de-al doilea val, în toamna lui 1752, fiind condus de însuși tatăl lui Petar, Jovan Šević, pe actualul teritoriu al Ucrainei, unde sârbii cenăzeni au înființat așezările Čanad (astăzi Kulikovka) și Marjanovo, punând astfel temelia Noii Serbii (Nova Serbija).

Tatăl lui Petar, Jovan Šević, va fi numit de împărăteasa Elisabeta Petrovna comandant al Regimentului de Husari pentru partea răsăriteană a ținutului militar Slavijanoserbija, ce se întindea între râurile Severski Doneț, Lugan și Bahmutka, pentru a apăra Imperiul Rus de atacurile turco-tătare.

Această unitate administrativă a ființat în perioada 1753-1764. În 1764, împreună cu Nova Serbija, a fost incorporată în Gubernia Noua Rusie. Familia Šević a pus temelia localității Lugansk, astăzi centrul administrativ al districtului cu același nume din estul Ucrainei, la granița cu Rusia.

ȘICLOVAN, Ion – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

ȘICLOVAN, Pavel (Paia) – Erou, mort în Primul Război Mondial (1914-1918).

¹https://en.wikipedia.org/wiki/Jovan_%C5%A0evi%C4%87

ȘICLOVAN, Vasile – S-a născut la Cenad în anul 1917, ca fiu al lui Pavel și Catița Șiclovani. La vârsta de un an rămâne orfan de tată, acesta decedând în Primul Război Mondial. Va urma cursurile școlii primare din localitatea natală, apoi pe cele ale Școlii Agricole din Sânnicolau Mare. Va susține examen de admitere la Liceul de orfani din Roman, însă în clasa a VII-a va fi încorporat și trimis pe front, în cel de-al Doilea Război Mondial. Reîntors, va termina liceul și-și va lua bacalaureatul. Se va înscrie la Facultatea de Agronomie din Timișoara, instituție de învățământ superior proaspăt înființată, unde va obține titlul de inginer.

Remarcat ca fiind deosebit de înzestrat și tenace, încă din timpul studiilor va fi repartizat ca cercetător la Stațiunea de Cercetări Agricole (I.C.A.R.) din Cenad, numită și „*Sămânța*”. Unde, dat fiind faptul că soția sa nu corespundea din punct de vedere politic (având origini „*nesănătoase*”), va fi pus pe liber. Aici va reuși, în 1956, să obțină primul soi de grâu ameliorat, pe care l-a denumit „*Cenad 512*”. Următoarele soiuri vor primi denumirea generică „*Lovrin*”, însă alături de acestea va obține soiuri de orz „*Cenad 345*”, „*Cenad 395*” și „*Cenad 396*”. Intrând în conflict cu Iulian Drăcea, fostul

rector al Institutului Agronomic din Timișoara, cu care s-a judecat pentru paternitatea soiurilor de grâu și orz amintite mai sus și a obținut câștig de cauză, Vasile Șiclovani a preferat să-și obțină doctoratul în domeniu la Institutul Agronomic din Cluj-Napoca.

După 1989, a făcut demersurile necesare pentru reînființarea, la Cenad, a Stațiunii de Cercetări Agricole, însă nu a mai apucat să-și vadă visul cu ochii. Moartea l-a răpit pe 1 august 1991. Are o fiică în S.U.A., Emilia.

ȘOVAC, Sava – Erou, mort în Primul Război Mondial (1914-1918).

ȘTEFAN – Judele Cenadului la 22 aprilie 1417.

ȘTEFAN – Preot ortodox pe la 1728.

ȘTEFAN – Primar.

ȘTEFAN, de Apátfalva – Absolvent al școlii din Cenad. În anul 1445 este student la Viena.

ȘTEFAN, de Apátfalva – Absolvent al școlii din Cenad. În anul 1447 este student la Viena.

ȘTEFAN, de Caraș – Ab-

solvent al școlii din Cenad. În anul 1421 este student la Viena.

ȘTEFAN, de Călacea – Absolvent al școlii din Cenad. În anul 1456 este student la Viena.

ȘTEFAN, de Cenad – Nobil amintit într-un document de prin 1462 de către Matia Corvin.

ȘTEFAN, de Cenad – Fiul canonicului Gheorghe de Cenad. Absolvent al școlii din Cenad. În anul 1510-1512 este student la Cracovia.

ȘTEFAN, de Ege – Dascăl la Cenad în anul 1521, canonic.

ȘTEFAN, de Lipova – Dascăl la Cenad în anul 1398.

ȘTEFAN, de Nagybesenyo – Dascăl la Cenad în anul 1520, arhidiacon.

ȘTEFAN, de Timișoara – Absolvent al școlii din Cenad. În anul 1397 este student la Viena.

ȘTEFAN, de Timișoara – Dascăl la Cenad în anul 1435.

ȘTEFAN, de Timișoara – Absolvent al școlii din Cenad. În anul 1449 este student la Viena.

ȘTEFANOVICI, Ioța – Membru în cadrul comisiei școlare sârbești din Cenadul Sârbesc în anul 1878.

ȘUȘTREAN, Aurel – Proprietar de atelier mecanic, de lăcătușerie și de garnitură de treierat (1940, 1945). Nr. de casă 470.

ȘUVAC, Sever
(ШИYBAK, Север) – Voluntar sârb, erou, mort în Primul Război Mondial (1914-1918).

ȘUVAC, Steva
(ШИYBAK, Степа) – Erou, mort în Primul Război Mondial (1914-1918).

T

TAMAȘ, Simeon – Preot greco-catolic (1875-1876).

TÂRZIU, Atanase – Proprietar a două tractoare (1945). Nr. de casă 457.

TÂRZIU, George – Meseriaș în Cenadul Sârbesc în 1890.

TÂRZIU, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

TÂRZIU, Ioan – Erou, mort în Primul Război Mondial (1914-1918).

TÂRZIU, Ioan – Primar.

TÂRZIU, Ioan – Medic.

TÂRZIU, Ioan – Funcționar C.F.R.

TÂRZIU, Ion – Meseriaș din Cenadul Sârbesc în anul 1878.

TÂRZIU, Iova – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa

ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

TÂRZIU, Lazăr – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

TÂRZIU, Lazăr – primar.

TÂRZIU, Maria – Casier (1940).

TÂRZIU, Meilă – Meseriaș în Cenadul Sârbesc în 1890.

TÂRZIU, Meilă – Funcționar.

TÂRZIU, Valeriu – Medic.

TÂRZIU, Vasile Lucian – Viceprimar în 1992. Consilier în cadrul Consiliului Local Cenad în legislaturile: 1996-2000, 2000-2004, 2004-2008.

TÂRZIU, Vasilie – Fiul lui Gheorghe și Eva, soldat, contingentul 1937, mort prin accident de război. Numele său nu se află pe monumentul comun al eroilor cenăzeni. Prin procesul-verbal din 10 august 1945, încheiat de Biroul

I.O.V.R. din Cenadul Mare, se propune clasarea cazului ca accident de război întrucât numitul: „...a decedat în timpul luptelor de stradă cari s-au dat pe teritoriul comunei noastre în zilele de 4-8 octombrie 1944, pentru scoaterea inamicului din țară. Constatăm că defunctul în timpul luptelor a stat în adăpostul familiei, de pe intravilanul propriu. Că inamicul în retragere a tras cu arma asupra adăpostului omorând pe defunctul Târziu Vasilie...”.

TELBISZ, Albert – Negustor din Cenadul German în 1878.

TELBISZ Karl Andreas

TELBISZ, Karl Andreas - Fiul lui Johann și Schiller Antonia. A văzut lumina zilei pe data de 19 niembrie 1854, la Cenad. Termină liceul la Szeged. În perioada 1872-1877 își face studiile de Drept la Budapesta. Devine jurist în Timișoara. În anul 1885 a fost ales primarul Timișoarei. A decedat la 14 iulie 1914, la Timișoara.

TELBISZ, Mathias – Negustor din Cenadul German la 1890.

TELESCU, Gheorghe – S-a născut în Arad în 1867. A urmat școala în Cenadul Mare, apoi Teologia în Arad. La început funcționează ca învățător în Cenad, apoi se căsătorește și ia parohia ortodoxă română rămasă vacantă în urma decesului tatălui său, Telescu Ilie, pe care o păstorește timp de șapte ani, în perioada 5 aprilie 1892-14 septembrie 1898. Se dovedește a fi un demn urmaș al vrednicului său părinte, continuând și întregind opera acestuia. Se stinge de tânăr, la doar 31 de ani, lăsând cinci copii orfani. Este înmormântat în cimitirul român ortodox din Cenad.

TELESCU, Ilie – S-a născut în anul 1839, într-o familie de mineri români de religie greco-catolică din Bocșa Montană, jud. Caraș-Severin. Va urma cursurile

școlii primare în comuna natală, apoi va studia la gimnaziul inferior și preparandia greco-catolică din Oradea, obținând în 1859 diploma de învățător. În același an se căsătorește. Va avea șapte copii. Între anii 1859-1863 funcționează ca învățător confesional în comuna Comloșul Mare.

În perioada 1860-1863 va studia teologia greco-catolică la Oradea, iar la 19 decembrie 1863 este hirotonit preot de episcopul Alexandru Dobra al Lugojului pentru parohia din Arad, unde servește ca preot unit din 1863 până în 1868, când este transferat, în aceeași calitate, la parohia greco-catolică din Cenad, funcționând în același timp și ca învățător confesional unit.

Denunțat la Consistoriul din Lugoj că prejudiciază „sfânta unire”, la 4 noiembrie 1875, o comisie de anchetă, trimisă de Consistoriul Greco-Catolic se prezintă la Primăria comunei Cenadul Mare spre a cerceta acuzațiile formulate contra preotului. Acest lucru l-a determinat să treacă la religia ortodoxă. Gestul său a fost urmat de 801 cenăzeni greco-catolici.

Preotul Telescu a restaurat și reactivat străvechea parohie ortodoxă română din Cenad. La 21 noiembrie 1875, episcopul Aradului, Ioan Mețianu, îl numește

administrator parohial ortodox român în Cenad, iar anul următor, 1976, fiind ales paroh, este investit și cu singhelie. A lăsat în urma lui o pleiadă de cântăreți de strană.

A știut să-și impună autoritatea sa necontestată de nimeni și în afara bisericii, în viața obștească și administrativă. Era respectat pentru conduita sa ireproșabilă, pentru caracterul său ferm și pentru capacitatea și voința sa de muncă nu numai de către români, ci și de restul locuitorilor comunei Cenad.

A fost implicat în viața culturală a satului de adopție, în răspândirea culturii românești. La 2 ianuarie 1872, la Cenad s-au pus bazele unei societăți de lectură, având ca membri tineri meseriași și agricultori români, el fiind ales președinte.

Va trece la cele veșnice pe 9 martie 1891, la doar 51 de ani. Este înmormântat în cimitirul ortodox român din Cenad.

TELESCU, Traian – Funcționar C.F.R.

TELKES, Stefan – Cadru didactic în perioada 1902-1907.

THALI, Edmund – Administratorul Pădurii Cenad (1939).

THEIL, Anton – Născut la

21 iulie 1919 la Cenadul Mare, fiul lui Petru și Ana, de profesie frizer (patron), soldat în cadrul Regimentului 93 Infanterie „Cloșca”, dispărut pe câmpul de luptă, dincolo de Bug, la data de 20 februarie 1942. Numele său nu figurează pe monumentul comun al eroilor de la Cenad.

THIEL, Josef – Croitor în Cenadul Vechi, la 1919.

THIEL, Siegfried – S-a născut la data de 8 octombrie 1960 în comuna Cenad. Aici va termina cursurile Școlii Generale. După absolvirea altor forme de învățământ, va lucra la Uzinele Mecanice Timișoara (U.M.T.), apoi în învățământ, la Școala Generală din satul Brestovăț, pe urmă la Școala Generală nr. 9 din Timișoara, la Școala Postliceală „Hilfe für Rumänien”. Din 1993 devine colaborator și apoi angajat la „Allgemeine Deutsche Zeitung” / „Banater Zeitung”. În perioada 2001-2006 a fost secretar general de redacție la „Banater Zeitung”. Din 1 aprilie 2017 devine redactor-șef la aceeași publicație.

În anii 1995-1997 a urmat cursurile de formare jurnalistică la Evangelische Medienakademie cpa. din Germania. A colaborat cu mai multe publicații și posturi de radio din țară și străinătate:

„Debizz Magazin”, Radio Timișoara și Radio București (emisiunile în limba

THIEL Siegfried

germană), RBB Inforadio, ziarul „Timișoara” etc. Scrie articole din toate domeniile, dar preponderent pe teme de politică locală, economie, sport. Specializat pe reportaje, a publicat în 2017 prima sa carte în limba germană „Streifzüge” (Incursiuni). Este fan al echipei de fotbal F.C. Bayern München. Îi place să lectureze cărți cu multe elemente descriptive, dar și să urmărească filme polițiste, comedy-show-uri.

THOMAS – Episcop romano-catolic de Cenad în perioada 1379-1380.

THOMAS, de Telegd – Episcop romano-catolic de Cenad în perioada 1350-1358.

TIBERIU, de Ilia – Dascăl la Cenad în anul 1517.

TILLSCHNEIDER. I. – Medic veterinar (1944).

TIMAR (senior) – În 1908 a întemeiat o stațiune de selecție la Belinț, în Banat, lângă Lugoj. După Primul Război Mondial și-a mutat Stațiunea la Cenad, făcând contract personal cu contesa Mileva de San-Marco-Nacu; Ca urmare a exproprierii și din nevoia de a se mări activitatea și a se dispune de capital, contractul a fost trecut pe Soc. „Semița”, de la Cenad, la care contesa a devenit acționară, iar Timar, acționar și selecționist, angajat cu contract (cu plată fixă și tantieme¹). A decedat în iunie 1923.

1 Sumă de bani încasată de membrii unui consiliu de administrație sau de funcționari superiori ai unei societăți comerciale (din beneficiul net al acesteia) pentru participarea la conducerea ei. 2 Comision procentual acordat mijlocitorilor de afaceri. 3 Onorariu acordat (în trecut) unui autor dramatic sub forma unei cote din

TIMAR, Ion – Fiul lui Timar senior. A preluat activitatea și conducerea Soc. „Semița” de la Cenad. A continuat acțiunea de selecție a plantelor de la tatăl său, obținând rezultate remarcabile.

TIMOFTESCU, Grigorie – Șef vamal.

TÎRZIU – Medic.

TÎRZIU, Dorin – Inginer agronom.

TÎRZIU, Vasile – Inginer agronom.

TOCONIȚĂ, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

TODICI, Emilia – Profesor.

TODICI, Ivan
(**ТОДИЋ, Иван**) – Erou, mort în Primul Război Mondial (1914-1918).

TODICI, Ivan
(**ТОДИЋ, Иван**) – Soldat în cadrul Regimentului 10 Infanterie (într-un alt document, Dorobanți), contingentul 1942, a dispărut în luptele de la Cotul Donului la 23

încasările obținute la reprezentarea pieselor sale (n.n., DEX on-line).

noiembrie 1942. Căsătorit cu Todici Iovanca. Pe monumentul comun eroilor din Cenad apare cu numele de Todici Iovan.

TODOR – Negustor (1689).

TOMA, de Becicherec – Absolvent al școlii din Cenad. În anul 1411 este student la Viena.

TOMA, de Chama – Absolvent al școlii din Cenad. În anul 1506 este student la Cracovia.

TOMA, de Lipova – Absolvent al școlii din Cenad. În anul 1500 este student la Viena.

TOMA, de Lipova – Dascăl la Cenad în anul 1516.

TOMA, de Timișoara – Absolvent al școlii din Cenad. În anul 1428 este student la Viena.

TOMA, de Timișoara – Absolvent al școlii din Cenad. În anul 1494 este student la Cracovia.

TOMA, de Tivantelek – Absolvent al școlii din Cenad. În anul 1423 este student la Viena.

TOMI, Gheorghe – Mecanic, proprietar de tractor și de batoză (1939, 1945). Nr. de casă 285.

TOMICI, Milan
(ТОМИЋ, Милан) – Profesor.

TOMICI, Vichentie
(ТОМИЋ, Викентије) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

TOMIN, Nevenca (căsătorită **POPIAN**)
(ТОМИН, Невенка, удата ПОПЈАН) – S-a născut la Kikinda (Serbia) în 1903. Și-a finalizat studiile la Timișoara, în 1926, susținându-și examenele în limba română. A activat ca învățătoare la Cenad, în anul școlar 1938/1939.

TORNYA, de Cenad – Nobil de origine română.

TOȘICI, Iovan
(ТОШИЋ, Јован) – S-a născut la Sânpetru Mare. A activat la Cenad ca învățător în perioada 1952-1960.

TOȘICI, Milan
(ТОШИЋ, Милан) – S-a născut la Cenad în anul 1934. Aici a terminat școala elementară, apoi gimnaziul la Timișoara. Va absolvi Școala Pedagogică (în limba sârbă) din același oraș în 1952. Va

urma apoi Facultatea de Istorie din cadrul Universității „Babeș-Bolyai” din Cluj. Spre sfârșitul anilor '50 și începutul anilor '70 va activa ca redactor la publicația în limba sârbă „Pravda”, cu articole pe teme de învățământ. Va activa apoi ca profesor de istorie și ca inspector de specialitate în cadrul Inspectoratului Județean Școlar Timiș. Doctoratul și l-a susținut tot la universitatea clujeană, cu un studiu monografic al Cenadului.

TOȘICI, Ștefan

(ТОШИЋ, Стефан) – Invalid din cel de-al Doilea Război Mondial. Căsătorit, cu un copil. Învățător. Ales în comitetul de acțiune al I.O.V.R. la 4 august 1946, în calitate de membru.

TOTIA, Lena – Comerciant, Cenadul Mare (1924-1925).

TÖTÖSSY, Ferdinand – S-a născut la Sânnicolau Mare în anul 1835. A profesat ca notar. A decedat la Cenad, la 13 mai 1888.

TRANDAFIR, Mădălina – Profesoară de limba engleză la Școala Gimnazială din Cenad în anul școlar 2019/2020.

TRIFUNOV, Milutin

(ТРИФУНОВ, Милутин)

– Erou, mort în Primul Război Mondial (1914-1918).

TRIFUNOV, Nicolae

(ТРИФУНОВ, Никола) – Brigadier silvic (1939).

TRIFUNSCI, Milivoi

(ТРИФУНСКИ, Миливој) – S-a născut la Sânpetru Mare la data de 28 mai 1934. A activat ca învățător la Cenad în perioada 1952-1955.

TRIPȘA, Nicolae – Turtar

(1942).

TRIPȘA, Ștefan – Fiul lui Mihai și Maria, soldat, contingentul 1924, mort în accident de război. A fost căsătorit cu Blaj Iuliana, cu care a avut un copil. Numele său nu apare pe monumentul comun al eroilor din Cenad. Potrivit procesului-verbal din 28 mai 1945 al Biroului I.O.V.R. Cenad, Ștefan Tripșa a decedat în urma rănilor primite în timpul luptelor de la Cenad, din 4-8 octombrie 1944: „...inamicul a aruncat asupra adăpostului o grenadă, care, făcând explozie, a rănit grav pe decedat, iar după izgonirea inamicului, a fost internat în Spitalul de Stat din Sânnicolau Mare, unde în ziua de 13 octombrie 1944 a decedat din cauza plăgilor provocate din cauza mijloacelor

de luptă, fără vina sa, stând în tot timpul luptelor în adăpost.”

TRIVUNSCI, Danița (căsătorită **NICOLIN**)

(**ТРИВУНСКИ, Даница**, удата **НИКОЛИН**) – A văzut lumina zilei la Sânpetru Mare, la 15 ianuarie 1937, ca fiică a lui Pera și Milița. Și-a finalizat studiile în 1955. A activat ca învățătoare la Cenad în perioada 1955-1960.

TUDOR, Carmen – Învățătoare la Școala Gimnazială din Cenad în anul școlar 2019/2020.

TURCEA, Ștefan – Consilier în cadrul Consiliului Local Cenad în legislatura 2012-2016.

TÜSCHER, Iuliana (căsătorită **PUTNOKY**) – S-a născut la Tomnatic. A fost învățătoare la Cenad.

TUSSER, Ioan – (În alte documente: Tűszer, Tuscher, Tusser, maghiar), născut la 29 iunie 1909, fiul lui Ioan și Susana, de profesie calfă de hornar, soldat în cadrul Regimentului 92 Infanterie, contingentul 1931, mort pe câmpul de luptă la 26 iunie 1942, la Sevastopol. Pe monumentul comun al eroilor din Cenad apare cu numele de Tusser.

T

ȚVEICI, Glișa

(ЦВЕЈИЋ, Глиша) – Fiul

Lui Vlada și Maria, soldat la Batalionul 13 Vânători de Munte, contingentul 1944, a dispărut pe front la 24 august 1944, în luptele de la Târgu Neamț. Numele său nu se află pe monumentul comun al coilor cenăzeni.

ȚVETCOV, Andria

(ВЕТКОВ, Андрија) – Erou,

mort în Primul Război Mondial (1914-1918).

ȚVETCOV, Jivco

(ЦВЕТКОВ, Живко) – Erou,

mort în Primul Război Mondial (1914-1918).

ȚVETCOV, Jivco

(ЦВЕТКОВ, Живко) –

A văzut lumina zilei la Cenad, pe data de 3 noiembrie 1925. De profesie, agricultor. A fost arestat de Securitate la 14 august 1949, în baza mandatului nr. 122/97306, fiind învinuit a fi membru al unei organizații subversive titoiste. A fost eliberat din lipsă de probe. A decedat pe 25 decembrie 1986.

ȚVETCOV, Miladin

(ЦВЕТКОВ, Миладин) –

Primar.

ȚVETKOV, Mirko

(ЦВЕТКОВ, Мирко) – A

văzut lumina zilei la Cenad, în 1886. În localitatea natală va urma

ȚVETKOV Mirko

cursurile școlii elementare, iar după absolvire își va continua studiile la Kupinovo și Zemun (astăzi în Serbia), dar fără a le finaliza. Atras de profesia de ziarist, va colabora cu articole în publicații din Belgrad, Novi Sad și Zagreb. Va lua parte la Primul Război Mondial. Se va

retrage împreună cu armata sârbă pe insula Corfu, de unde va fi trimis la Biroul de presă din orașul elvețian Geneva. După terminarea conflagrației se va stabili la Belgrad, unde va lucra ca redactor la „*Novi list*” și „*Pokret*” și va edita revista „*Raška*”. Tot la Belgrad va publica volumul „*Bezimeni. Naše muke*” („*Cei fără de nume. Chinurile noastre*”), cu texte satirice însoțite de caricaturi. Pentru cele trei numere din „*Raška*”, în care a publicat studii despre arta medievală sârbă, va fi distins cu Diploma de Onoare la Expoziția de Artă Aplicativă de la Paris, din anul 1937. Bun cunoscător al limbii germane, va traduce din această limbă zece culegeri de basme, inclusiv românești.

U

UDOVIȚA, Elena (căsătorită **PAVLOVICI**) – S-a născut la 26 decembrie 1938, la Carașovo, jud. Caraș-Severin, fiind fiica lui Ivan și Maria Udovița. În perioada

UDOVIȚA Elena

1946-1953 a urmat cursurile școlii elementare din localitatea natală, apoi, între 1953-1957, cele ale Gimnaziului Pedagogic Sârb din Timișoara.

Între 1957 și 1970 a activat ca învățătoare la Carașova, apoi, în anii 1970-1971, ca educatoare la Cenad. Între 1971 și 1980, va fi învățătoare la Sânnicolau Mare. Va profesa în continuare în calitate de învățătoare, dar la Cenad, între anii 1980-1990, după care va ieși la pensie.

În perioada în care a activat la Sânnicolau Mare, a făcut parte din corul „Doina”. De asemenea, s-a implicat în activitatea artistică a tamburașilor din localitate, alături de care a evoluat ca solistă vocală. Iar la Cenad, în cadrul comunității sârbe locale, s-a implicat în activitățile cultural-artistice, ca solistă vocală, coristă, dar și în calitate de îndrumătoare a echipei de teatru.

A fost căsătorită cu învățătorul Zlata Pavlovici din Cenad, cu care a avut doi fii: Dragoslav și Slaven.

UDRESCU, Cosmin – Consilier în cadrul Consiliului Local Cenad în legislatura 2008-2012.

UGLEȘIN, Iezda
(**УГЉЕШИИ, Језда**) – Proprietar de tractor (1945).

UGLEȘIN, Jivco
(**УГЉЕШИИ, Живко**)
– (În unele documente, Uglișin),

fiul lui Ugleșin Velimir și Cotoraci Emilia (Milița), calfă de frizer, soldat în cadrul unei unități de instrucție Cavalerie, contingentul 1934, a dispărut de pe câmpul de luptă la 5 februarie 1943, la Stalingrad. A lăsat în urmă o văduvă, Cojorean Maria, și pe fiul Aurel.

UGLEȘIN, Vladimir
(УГЛЕШИН, Владимир)

– S-a născut la Cenad, pe 9 februarie 1928, unde a și avut domiciliu permanent. Student. Tribunalul Militar Timișoara l-a condamnat, prin hotărârea nr. 301/1953, la cinci ani de închisoare corecțională, în baza art. 327/3 din Codul Penal și 304; 463 din Codul jurisdicțional militar. A început executarea pedepsei la 20 octombrie 1951. Eliberat probabil, ca și ceilalți deținuți politici, până în 1956.

ULAMA – Pașă al Imperiului Otoman. La 25 septembrie 1551, va prelua comanda cetății Cenadului de la Petru Nagy, până atunci castelan al acesteia.

UNCIANSCI, Dușan
(УНЧАНСКИ, Душан)

– Voluntar sârb, erou, mort în Primul Război Mondial (1914-1918).

UNCIANSCI, Giura

(UNCEAN, Gheorghe)
(УНЧАНСКИ, Ђура)
– Erou, mort în Primul Război Mondial (1914-1918).

UNCIANSCI, Isa
(УНЧАНСКИ, Иса) – Voluntar sârb, erou, mort în Primul Război Mondial (1914-1918).

UNCIANSCI, Jivco
(УНЧАНСКИ, Живко) – A activat la Cenad, în calitate de cadru didactic, în perioada 1967-1970.

UNCIANSCI, Liubomir
(УНЧАНСКИ, Љубомир)
– S-a născut la Beba Veche, însă printr-o împrejurare familială este imediat adus la Cenad. Urmează în sat cursurile școlii primare în limba sârbă, apoi încă două clase în limba germană.

Își continuă studiile gimnaziale la Sânnicolau Mare, apoi la Liceul „C. D. Loga” din Timișoara. Studiile superioare și le face la Facultatea de Științe din Cluj (mutată în perioada 1943-1945, la Timișoara), pe urmă la Facultatea de Agricultură – Secția hidroameliorații din Belgrad, pe care o absolvă eminent în 1949. Se întoarce în țară în 1950, însă încă de la graniță este arestat și acuzat de spionaj, fiind dus la București, la Securitate.

UNCIANSCI Liubomir

Eliberat și reîntors la Cenad, va trăi alături de familie calvarul numit deportarea în Bărăgan, în iunie 1951. Acolo este pus să-și dovedească loialitatea față de țară. În urma unor studii și inovații, reușește să introducă irigarea, în incinta îndiguită Brăila-Dunăre-Siret, a 300 ha de teren agricol.

Este angajat ca cercetător la prima stațiune experimentală din țară, de la Chițcani. În 1956, i se permite să locuiască în stațiune alături de familie. Acolo i s-au născut cei doi copii, Vidița și Milan.

În 1962, în calitate de cercetător științific, se mută la Stațiunea experimentală din Lovrin. Cu toate că participă cu lucrări la două reuniuni internaționale de

specialitate, care au fost foarte bine cotate, este demis pur și simplu fiindcă nu era membru de partid. Vreme de doi ani, va activa în paralel la I.A.S. Arad și Trustul I.A.S. din Lovrin.

O remaniere în agricultură îl aduce ca cercetător la Institutul de Cercetări Agricole Arad, în cadrul laboratorului din Lovrin, unde va realiza o premieră națională: irigarea prin conducte subterane sub presiune a 20 ha de teren agricol. Ulterior, se va stabili la Timișoara și va activa în cadrul Institutului Politehnic, însă în 1971 va reveni la Lovrin. În 1978, Academia de Științe Agricole din România îi va acorda titlul de doctor, fiind primul titlu de doctor în științe agricole acordat cuiva în Banat.

UNCIANSCI, Milan

(УНЧАНСКИ, Милан)

– Erou, mort în Primul Război Mondial (1914-1918).

UNCIANSCI, Milan

(УНЧАНСКИ, Милан) –

Proprietar de tractor (1939).

UNCIANSCI, Mița

(УНЧАНСКИ, Милица) –

Economist.

UNCIANSCI, Milivoie

(УНЧАНСКИ, Миливоје)

– Voluntar sârb, erou, mort în

Primul Război Mondial (1914-1918).

UNCIANSCHI, Miloia
(УНЧАНСКИ, Милоја) –
Medic.

UNCIANSCHI, Sava
(УНЧАНСКИ, Сава) –
Proprietar de tractor (1945).

UNCIANSCHI, Zorana
(УНЧАНСКИ, Зорана) –
Născută pe 11 martie 1933.
Casnică, necăsătorită. Stare socială:
cu părinți chiaburi (avere de 40
de hectare de pământ). Arestată
pe baza mandatului nr. 396/1951,
emis de Parchetul Militar Cluj,
pentru trecerea frauduloasă a fron-
tierii din România în Ungaria.
A fost condamnată la patru ani
de închisoare corecțională prin
Hotărârea Tribunalului Militar Ti-
mișoara nr. 646/1951. Și-a ispășit
pedeapsa în perioada 22 mai 1951
până la 17 martie 1954.

UNTERREINER, Josef – Ca-
dru didactic în perioada 1870-1901.

V

VAIDOVICI, Mihai – Consilier în cadrul Consiliului Local Cenad în legislaturile: 2008-2012, 2012-2016 și 2016-2020.

VALCANU, Petru – Preot român în Cenadul Sârbesc în 1878.

VANCU, Gheorghe – Consilier în cadrul Consiliului Local Cenad în legislatura 2000-2004.

VARGA, Pavel – Erou, mort în cel de-al Doilea Război Mondial (1940-1945).

VARGYAS de MARAZ, Toma – Pe la 1450, este propozitul capitlului din Cenad și capelan al lui Iancu de Hunedoara, apoi al fiului acestuia, Matia Corvin. La 31 septembrie 1458 primește indulgențe din partea lui Papa Pius al II-lea.

VAZUL, Radu – Dascăl în Cenadul Sârbesc în 1878.

VĂCAR, Nicolae Cornel – Consilier în cadrul Consiliului

Local Cenad în legislatura 2004-2008.

VĂCARIU, Lazar – Invalid din cel de-al Doilea Război Mondial. Născut la 12 august 1908, la Cenadul Mare, fiul lui Gheorghe și Elena, muncitor agricol, soldat la Regimentul 33 Dorobanți, contingentul 1931, rănit pe câmpul de luptă pe 24 februarie 1944, pe Frontul de Est. Gradul de invaliditate 80% – lipsa coapsei drepte. Căsătorit cu Văcariu Victoria. Tatăl a doi copii. Brevet de cârciumă.

VĂLEAN, PETRU – În perioada 1894-1897 a predat cursuri la școala confesională greco-catolică din Cenad. A slujit ca preot greco-catolic în aceeași localitate, între anii 1876-1899. A decedat la 7 aprilie 1899, ca paroh la Cenad.

VĂTĂMAN, Mariana – Educatoare la Grădinița din Cenad în anul școlar 2019/2020.

VELCIOV, Petru – Doctor, medic de familie (2020). Consilier în cadrul Consiliului Local Cenad în legislatura: 2000-2004.

VELCIOV, Rozalia – Învățătoare la Școala Gimnazială din Cenad în anul școlar 2019/2020.

VELCSOV Gheorghe

VELCSOV, Gheorghe – A văzut lumina zilei la data de 27 mai 1946, în Colonia Bulgară, jud. Timiș. Tatăl său, Velcsov Rafael, a fost tehnician agricol la Fabrica de Cânepă din Sânnicolau Mare, iar mama, Velcsov Ana Maria, casnică.

În 1965 a absolvit Facultatea de Fizică și Chimie din cadrul Institutului Pedagogic din Timișoara.

Primul său loc de muncă a fost la Școala Generală Cenad, unde a activat până în 1991. Aici a avut diverse funcții, de la profesor și director-adjunct și până la director.

A predat apoi la Școala Generală cu clasele I-VIII din Sânnicolau Mare ca profesor, apoi din

2004 a deținut funcția de director-adjunct. Aici a activat până în 2010, la pensionare.

Pentru cunoașterea țării a organizat numeroase excursii la care au participat și părinții elevilor, dar și tabere la munte și la mare. Împreună cu echipajul școlii a participat prin anii 1975-1977 la acțiunea națională de marcarea a traseelor turistice în Munții Poiana Ruscăi.

În 2008, a luat parte cu echipajul din Sânnicolau Mare la un concurs de istorie locală, inițiat prin proiectul transfrontalier româno-sârb „PromiREG”, care s-a finalizat cu o excursie în România și Serbia.

În perioada anilor 1996-2000 a activat în calitate de consilier în cadrul Consiliului Orășenesc Sânnicolau Mare.

A fost căsătorit cu Margareta Pall, cu care a avut doi copii: Diana (n. 1972) și Gheorghe (n. 1974).

Pentru activitatea îndelungată în formarea și educarea tinerei generații, Federația Sindicatelor „Spiru Haret” i-a acordat o diplomă.

A mai fost distins cu: 2009 – diplomă din partea Fundației „Diaspora” pentru activitatea din perioada 2004-2006, în cadrul unui proiect finanțat de Uniunea Europeană prin Programul Phare-CBC; 2009 – diplomă de la Fundația

„Integratio” din Timișoara; 2010 – diplomă de merit din partea Inspectoratului Școlar Județean Timiș pentru susținerea și promovarea învățământului timișean.

S-a stins din viață în anul 2018.

VIDAC, Miroslav

(ВИДАК, Мирослав) –

Născut în Cenad, a plecat din fragedă pruncie la Sâmpetru-Mare, unde a început primele „șuturi”, la porțile fotbalului, scria despre el un alt cenăzean fotbalist, Gheorghe Anuichi. La Timișoara și-a început ucenicia fotbalistică, însă adevărata meserie a practicat-o la formația divizionară U.T.A. din Arad. Eroul meciurilor cu „Vitoria” Setubal și Tottenham, când a dus echipa U.T.A. în Cupa U.E.F.A., a apărat poarta echipei chiar când avea piatră la rinichi.

Cariera și-a continuat-o la „F.C. Bihor” Oradea, unde a terminat Facultatea de Educație Fizică și Sport. După „agățarea ghetelor în cui” a profesat meseria de antrenor la echipe din primele ligii fotbalistice din țară. A fost selecționat în reprezentative B ale României, unde a jucat trei meciuri.

După Irina Kühn, campioană mondială la handbal, Miroslav Vidac a fost cel mai mare „produs” sportiv al Cenadului.

S-a stins din viață în pri-

măvara anului 2011.

VIDU KOROM, Ilonka

– Născută la Cenad. Preotul romano-catolic Pertla învățând-o să cânte la acordeon, i-a descoperit talentul pentru muzică. Ambiția părinților ei a fost să devină ceva în lume, să trăiască mai bine ca ei, astfel că și-a părăsit satul natal, a studiat și a devenit profesoară de muzică, profesând la Liceul de Muzică „Ion Vidu” din Timișoara. Are două fete, Noemi și Timeea, ambele moștenindu-i talentul muzical.

VINCĂU, Radu-Eugen –

Consilier în cadrul Consiliului Local Cenad în legislaturile: 2012-2016 și 2016-2020.

VINCĂU Radu-Eugen

VINGAN, **Antonie** – Primar.

VINGAN, **Dorin** – A văzut lumina zilei la 15 mai 1948, la Cenad, într-o familie de țărani înstăriți,

VINGAN Dorin

mama Florica și tatăl Livius.

A avut o copilărie fără griji până în noaptea de 18/19 iunie 1951, când familia a fost deportată în Bărăgan. Au revenit în Cenad în anul 1956 și el a urmat cursurile școlii primare din clasa a doua până în anul 1962, când a dat admiterea la Liceul Sănnicolaul Mare, secția reală. Atât în școală primară, cât și la liceu a fost un elev eminent.

La terminarea liceului, în anul 1966, a dat admiterea și a intrat cu medie foarte mare la Facultatea de Construcții din Timișoara, secția Construcții Hidrotehnice, pe care a absolvit-o în anul 1971.

În același an a fost repartizat la Facultatea de Construcții din Cluj-Napoca, unde a început activitatea la data de 1 septembrie, în calitate de asistent universitar în cadrul catedrei de Mecanică a construcțiilor.

În anul 1976 s-a căsătorit cu Monica, inginer arhitect, cu care a avut trei copii: Alina, Călin și Radu, de la care a primit patru nepoți, de care a fost foarte mândru.

A fost foarte preocupat de educația lor, cei trei copii ai săi fiind bucuria vieții lui.

În anul 1978, a ocupat prin concurs postul de șef de lucrări, iar în 1988 a obținut titlul de doctor inginer, în urma susținerii tezei de doctorat „*Contribuții la optimizarea rețelelor de distribuție a apei*”, la Institutul Politehnic „*Traian Vuia*” din Timișoara.

În anul 2000, prin concurs, a ocupat postul de conferențiar universitar. În cadrul activității de cercetare a publicat, în calitate de prim autor sau coautor, un număr de 26 lucrări științifice susținute în cadrul conferințelor naționale ori publicate în reviste naționale de specialitate.

Menționăm câteva dintre acestea:
– Vingan D., Botoș M.L.

„*Methods of optimizing the water supply network extension*”, Timișoara 2008;

– Vingan D., Nuțiu C. „*Some aspects regarding monitoring of the time behavior of the Colibița dam, Bistrița-Năsăud country, between 1995-1996*”, Cluj-Napoca 2009;

– Nuțiu C., Vingan D. „*Considerations upon assembling and using the measurement and control instruments at the dam în Colibița, Bistrița-Năsăud country, between 1995-1996*”, Cluj-Napoca 2009;

– Nuțiu C., Vingan D. „*Analysis and interpretation of the measurements done at the Colibița dam within the program monitoring the time behavior of the objective*”, 2009;

– Botoș M.L., Vingan D.: „*Study on slope stability for small dams with non permanent lakes*”, 2014.

A participat, de asemenea, la elaborarea mai multor proiecte de execuție (25) sub egida Universității Tehnice și la contracte de cercetare (15) sub același regim de contractare.

Menționăm câteva din contractele de cercetare la care a participat ca membru în colectiv și anume: urmărirea comportării în timp a barajelor: Călinești Oaș, jud. Satu Mare, Virșolt, jud. Sălaj, Gilău, jud. Cluj, Colibița, jud. Bistrița-Năsăud.

Pe parcursul desfășurării activității didactice a elaborat

mai multe lucrări ca suport al disciplinelor pe care le-a susținut:

– *Curs de construcții edilitare și căi de comunicații* (colectiv), tipărit la I.P.C.;

– *Îndrumător de lucrări de Hidraulică teoretică și aplicată* (colectiv), tipărit la I.P.C.;

– *Curs de Hidraulică și Construcții Hidroedilitare pentru anul II C.E.* (colectiv), accesibil studenților pe site UTC-N;

– *Hidraulică: lucrări de laborator* (colectiv), accesibil studenților pe site UTC-N.

În cadrul activității desfășurate la cursul de MASTERAT, intitulat Managementul Resurselor de Apă, a condus activitatea elaborării unui număr de aproximativ 50 de lucrări de disertație.

În anul 2000 a întocmit documentația privind aprobarea de către Ministerul Educației Naționale a cursului de masterat „*Managementul Resurselor de Apă*”.

În același an a primit aprobarea organizării acestui curs cu începere din anul universitar 2000-2001. Ca și coordonator al cursului de MASTERAT și-a desfășurat activitatea până în anul 2012. În 2012 a fost selectat să întocmească un raport de expertiză tehnică extrajudiciară la Tribunalul Cluj-Napoca.

A fost membru în organizația profesională Asociația Română a Apei. Din anul 2010 a participat cu un colectiv din cadrul UTC-N

la elaborarea Planului de urbanism general pentru orașul Cluj-Napoca.

A coordonat, în calitate de șef de proiect de specialitate, elaborarea documentației la toate tipurile de rețele utilitare legate de PUG, implicându-se direct la elaborarea documentației legată de rețele hidroedilitare, respectiv de bazinul hidrografic din perimetrul orașului. În anul 2013 a participat, în calitate de membru, la lucrările comisiei de recepție la terminarea lucrărilor de construcție – Amenajarea hidroenergetică Drăgan.

Pe parcursul lui 2014 și 2015, alături de colectiv, a participat la elaborarea documentației privind acreditarea specialității Amenajări și construcții hidrotehnice și, de asemenea, la întocmirea documentației pentru înființarea unui curs de masterat privind specializarea ACH.

A decedat în 11 octombrie 2017, păstrându-și până în ultimele momente demnitatea.

VINGAN, Dumitru – Născut pe 21 martie 1920, la Cenadul Mare, fiul lui Vingan Ioan și Perian Elena, muncitor agricol, soldat în cadrul Regimentului 94 Infanterie, contingentul 1942, dispărut pe Frontul de Est la 23 august 1944. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

VINGAN, Mihai – Primar,

Cenadul Mare (1924-1925).

VINGAN, Nicolae – Erou, mort în Primul Război Mondial (1914-1918).

VINGAN, Petru – Primarul comunei Cenadul Mare (1942).

VINGAN, Teodor – În 1873 a fost ales de comunitatea ortodoxă română din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de sârbii ortodocși din Cenad.

VINȚAN, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

VINȚAN, Ioan – Erou, mort în Primul Război Mondial (1914-1918).

VINȚAN, Iovan – Erou, mort în Primul Război Mondial (1914-1918).

VIRGILOV, Giurgevca Zlatița (ВИРБИЛОВ, Бурђевка Златица) – A fost învățătoare la Cenad.

VIROZAV, Anton – Meseriaș în Cenadul Sârbesc în 1890.

VIROZAV, Josef – Meseriaș

în Cenadul Sârbesc în 1890.

VITTYE, Johann – Preot romano-catolic la Cenad în 1932 și 1951-1956.

VITTYE, Nikolaus – S-a născut la Cenad, în ziua de 10 aprilie 1861, ca fiu al lui Vittye Josef și Wolf Ana. A fost comerciant și pomicultor. A decedat la 28 martie 1940, în localitatea natală.

VITYE, Karl Josef – Fiul lui Nikolaus și Schweininger Elisabeth, s-a născut la Cenad pe data de 10 martie 1898. A activat ca agronom. A decedat tot la Cenad, la 12 aprilie 1969.

VITȚELAR, Simona – Profesoară de matematică la Școala Gimnazială din Cenad în anul școlar 2019/2020.

VLASCICI, Bogdan
(ВЛАСЧИЋ, Богдан) – Proprietar de tractor (1945).

VLASCICI, Darco
(ВЛАСЧИЋ, Дарко) – S-a născut la Cenad pe 19 august 1967. În localitatea natală a absolvit cursurile școlii generale. După terminarea liceului și a stagiului militar, s-a reîntors la Cenad, activând în calitate de economist la

VLASCICI Darco

Cooperativa Agricolă de Producție până în 1992, când s-a transferat cu serviciul la Sânnicolau Mare, la Banca Comercială Română. Iar după căsătorie, în 1996, s-a mutat cu domiciliul în același oraș. În 1974, pe când era în clasa a II-a, a început să ia primele ore de muzică de la prof. Tomislav Giurici, devenind membru al formației cenăzene de tamburași. În aceeași perioadă a vieții sale, ia și primele ore de acordeon de la prof. Bernhard. Un ascendent major asupra sa l-au avut profesoarele de muzică Mara Danilov-Cirin și Vida Danilov, dar și unchiul său, cunoscutul muzician cenăzean Milan Luchin. După multă trudă, dar și cu

pasiune, a devenit „vioara a doua“ în cadrul formației de tamburași „*Lale sa Moriša*”, alături de care a evoluat pe numeroase scene din țară și străinătate. Este foarte mândru de fiica sa, Tania, care i-a moștenit pasiunea și talentul muzical.

VLASCICI, Dragoslav
(ВЛАСЧИЋ, Драгослав) –
Membru al formației de tamburași

VLASCICI Dragoslav

„*Lale sa Moriša*” din Cenad la 27 februarie 2020.

VLASCICI, Gheorghe
(ВЛАСЧИЋ, Ђорђе) –
primar

VLASCICI, Iovanca
(ВЛАСЧИЋ, Јованка) –
medic.

VLASCICI, Nicolae
(ВЛАСЧИЋ, Никола) –
Proprietar de tractor (1945).

VLASCICI, Nova
(ВЛАСЧИЋ, Нова) – Pri-
mar.

VLASCICI, Rada
(ВЛАСЧИЋ, Рада) – Năs-
cut în august 1958, la Cenad. Aici
a absolvit Școala Generală. Liceul
l-a terminat la Sânnicolau Mare,
apoi a urmat cursurile universitare,
fiind repartizat, ca inginer stagiar
la Topleț, lângă Băile Herculane.
S-a stabilit definitiv în Australia.
Pasiunea sa o constituie sculptura.

VLASCICI, Sava
(ВЛАСЧИЋ, Сава) – S-a
născut la Cenad la 18 septembrie
1946, ca fiu de agricultori. Ab-
solvă școala din comună în
1960, apoi, în perioada 1960-
1964, la Timișoara, urmează
cursurile liceale, după obținerea
bacalaureatului înscriindu-se la Fa-
cultatea de Agronomie din același
oraș. După obținerea diplomei,
este repartizat în comuna Voloiac
din județul Mehedinți, unde se și
căsătorește. În 1993, se reîntoarce

în localitatea natală, ca inginer la Asociația Agricolă „Morisena”. cConsilier în cadrul Consiliului Local Cenad în legislatura 1996-2000.

VLASCICI, Savca
(**ВЛАСЧИЋ, Савка**) – medic.

VLASCICI, Vasile
(**ВЛАСЧИЋ, Василије**) – Proprietar de tractor (1945).

VLAȘCICI, Milorad
(**ВЛАШЧИЋ, Милорад**) – Erou, mort în Primul Război Mondial (1914-1918).

VLAȘCICI, Nicolae
(**ВЛАШЧИЋ, Никола**) – Născut la 3 noiembrie 1907, la Cenadul Mare, fiul lui Vlașcici Liuba și Ostoin Jifca, agricultor proprietar, soldat la Regimentul 35 Infanterie, contingentul 1929, dispărut pe câmpul de luptă la 23 august 1944 (în alt document în 1945), pe Frontul de Est, în luptele de la Purcari. A fost căsătorit cu Vucosava Petrov din Gelu, cu care a avut doi copii. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

VLAȘCICI, Șteva
(**ВЛАШЧИЋ, Штева**) – În 1873 a fost ales de comunitatea

ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

VLAȘCICI, Veselinca
(**ВЛАШЧИЋ, Веселинка**) – Educatoare la Grădinița din Cenad în anul școlar 2019/2020.

VLAȘCICI, Vlada
(**ВЛАШЧИЋ, Влада**) – Erou, mort în Primul Război Mondial (1914-1918).

VLAȘCICI, Voin
(**ВЛАШЧИЋ, Војин**) – Soldat la Compania 7 Sanitară, a decedat pe front la 21 decembrie 1942, la Spitalul de Campanie C.R. nr. 5. Căsătorit cu Vlașcici Darinca, cu care a avut doi copii. Numele său nu se află pe monumentul comun al eroilor cenăzeni.

VOLF, Anton – Meseriaș din Cenadul Sârbesc în anul 1878.

VÖRÖS, Josef – S-a născut pe 8 aprilie 1857, la Beșenova Veche (astăzi, Dudeștii Vechi). A profesat în calitate de notar. A decedat la Cenad, pe data de 24 mai 1918.

VÖRÖS, Maria – Impiegată la Primăria comunei Cenadul Vechi în 1932.

VUČIĆ, Manojlo
(ВУЧИЋ, Манојло) – Stegar în cadrul Regimentului Mureșan de Graniță.

VUICICI, Milici
(ВУЈИЧИЋ, Милић) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

VUICICI, Pera
(ВУЈИЧИЋ, Пера) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

VUICIN, Milan
(ВУЈИЧИН, Милан) – Primar.

VUICIN, Sava
(ВУЈИЧИН, Сава) – Meseriaș din Cenadul Sârbesc în anul 1878.

VUICIN, Sever
(ВУЈИЧИН, Север) – Erou, mort în Primul Război Mondial (1914-1918).

VUKADINOVICI, P.
(ВУКАДИНОВИЋ, П.) –

Învățător la Cenad în anul școlar 1935/1936.

VULPE, Nicolae – Învățător la școala confesională greco-catolică în 1868.

W

WAGNER, Anton – Meseriaș din Cenadul Sârbesc în anul 1878.

WAILAND, Anton – Măcelar (1939). Nr. de casă 360.

WALLTRICH, Oetrer – Primarul Cenadului German, în 1855.

WALTISCH, Nicolae – Comerciant, Cenadul Vechi (1924-1925).

WALTRICH, Anton – Morar din Cenadul German în 1878.

WALTRICH, Georg – S-a născut la 22 ianuarie 1870. Ucis de militari sovietici în toamna anului 1944. A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

WALTRICH, Ioan – Primar.

WALTRICH, Johann – Meseriaș din Cenadul German la 1890.

WALTRICH, Johann – Primar în Cenadul German în 1878.

WALTRICH, Margareth – Meseriașă în Cenadul Sârbesc în 1890.

WALTRICH, Peter – Consilier al comunei Cenadului Sârbesc în 1878.

WAMBACH, Anton – Meseriaș din Cenadul German în 1878.

WAMBACH, Anton – Bărbier, Cenadul Vechi (1924-1925).

WAMBACH, Nikolaus – Casier la Primăria comunei Cenadul Vechi în 1932.

WAMBACH, Nikolaus – Meseriaș din Cenadul Sârbesc în anul 1878.

WAMBACH, Peter – Meseriaș din Cenadul German în 1878.

WAMBACH, Peter – Meseriaș din Cenadul Sârbesc în anul 1878.

WAMBACH, Peter – Negustor din Cenadul German în 1878.

WAMBACH, Petru – Fiul lui Anton și Ecaterina, soldat la Divizia 1 Artilerie Călăreată, contingentul 1934, a dispărut pe front la 2 februarie 1943, în luptele

de la Stalingrad. În urma sa au rămas soția Terezia, născută Rausch, și un copil minor, Ida.

WAMBACH, Petru – Medic.

WAMBACH, Reinhold – S-a născut la Cenad, la data de 27 aprilie 1958, fiul lui Peter și Ana Wanbach. În perioada 1965-1973, a urmat cursurile școlii generale din Cenad, iar liceul de cultură generală, între anii 1973-1977, la Sânnicolau Mare. După

WAMBACH Reinhold

perioada de studii 1982-1986, devine licențiat al Facultății de Biologie, Geografie, Geologie –

Secția geografie, limba și literatura germană, din cadrul Universității „Babeș-Bolyai” din Cluj-Napoca. Lucrarea de diplomă a fost „*Mono-grafia comunei Curățele*” din județul Bihor. O altă lucrare este „*Funcțiile și zonele funcționale ale orașului Timișoara*”, care a fost prezentată la sesiunea științifică a cadrelor didactice, cercetătorilor și studenților din 24-25 octombrie 1980. În 1982, i s-a conferit diploma de merit a Universității „Babeș-Bolyai” pentru meritul de a fi șef de promoție pe țară în anul universitar 1981/1982. Între anii 1982-1986, a predat geografia și limba germană la Liceul Industrial din Sânnicolau Mare. Este stabilit în Germania.

WEBER, Ioan – Mecanic, conducător de mașină de treierat și moară (1939).

WEBER, Johann – Morar din Cenadul German în 1878

WEBER, Petru – Tinichigiu în Cenadul Vechi, la 1919.

WEILLINGER, Peter – Meseriaș în Cenadul Sârbesc în 1890.

WELDINGER, Karol – Morar din Cenadul German în 1878.

WELLINGER, Johann –

Meseriaș din Cenadul German la 1890.

WELLINGER, Michael – Cadru didactic în perioada 1879-1892.

WELLINGER, Nikolaus – Meseriaș din Cenadul German la 1890.

WENNER, Franz – Cadru didactic în perioada 1921-1928.

WENNER, Michael Johann – Cadru didactic în perioada 1871-1875.

WERNER, Franz – Învățător în Cenadul Vechi în 1919, după intrarea localității sub administrație românească.

WERNER, Melchior – Notar.

WIENER, Johann – Meseriaș din Cenadul German la 1890.

WIENER, Josef – Meseriaș în Cenadul Sârbesc în 1890.

WIESENBERGER, Moritș – Meseriaș în Cenadul Sârbesc în 1890.

WILLKOMM, Adam – A văzut lumina zilei la Carani la 1 noiembrie 1871. Între anii 1883-

1891 a urmat liceul la Timișoara. În același oraș a studiat teologia în perioada 1891-1895, fiind hirotonisit la 7 iulie 1895. Între anii 1895 și 1905 a slujit în calitate de capelan la Ciacova, Buziaș, Cenad și Timișoara. A fost preot la Tomnatic între 1930 și 1952, în această localitate decedând la 21 august 1952.

WIROSAV, Anton – Meseriaș din Cenadul Sârbesc în anul 1878.

WIROZAV, Anton – Rotar (1939). Nr. de casă 393.

WIROZAV, Ioan – Rotar (1939). Nr. de casă 386.

WITTMANN, Anton – Invalid din cel de-al Doilea Război Mondial.

WITTWER, Miklos – Preot romano-catolic la Cenad în anul 1898.

WITYE, Anna – Negustoare din Cenadul German în 1878.

WOLFF, Adam – Cadru didactic în perioada 1902-1904.

WOLF, Anton – Meseriaș în Cenadul Sârbesc în 1890.

WOLF, Anton – Ofițer.

WOLF, Emeric – Meseriaș din Cenadul German la 1890.

WOLF, Johann – Consilier la Primăria Cenadului German în 1783.

WOLF, Johann – Preot romano-catolic la Cenad în perioada 1881-1882.

WOLF, Johann – Fiul lui Johann și Theresia Jung. S-a născut la Cenad la data de 21 august 1886. De profesie, avocat. A decedat la 9 octombrie 1948, în localitatea natală.

Wolf, Johann – S-a născut la Cenad, la data de 11 martie 1914. Potrivit datelor primite de la Brunhilde Hinkel, a căzut pe front în cel de-al Doilea Război Mondial, ca soldat român. Numele său nu se află pe monumentul comun al eroilor din Cenad.

WOLF, Maria Dietlinde – S-a născut pe 21 mai 1969, la Sănnicolau Mare. Fiică a lui Helmuth și Katharina Wolf. În perioada 1975-1983 va urma cursurile Școlii Generale din Cenad. După emigrarea în Germania împreună cu părinți, în 1983-1984 va urma școala din Herzogenaurach, iar

în perioada 1984-1986, școala „*Berthold Brecht*” din Nürnberg, oraș în care, între anii 1986-1990, va absolvi și liceul. Între anii 1990-1995 va studia la Universitatea de

WOLF Maria Dietlinde

Biologie din Erlangen – Nürnberg. În 1996, își va susține lucrarea de diploma la Institutul pentru Virologie Clinică și Moleculară. Iar în anul 2001 va obține titlul de doctor în virologie. Va activa în acest institut până în 2002, când va fi trimisă pentru un an la un institut de cercetare din S.U.A. unde lucrează și acum, în același domeniu.

WOLF, Nikolaus – S-a

născut la 12 februarie 1874. Ucis de militari sovietici în toamna anului 1944. A fost înmormântat abia pe 8 octombrie, după plecarea din Cenad a trupelor germane și sovietice în Ungaria.

WOLF, Nikolaus – Membru al comisiei interimare în cadrul Primăriei comunei Cenadul Mare, în 1933.

WOLF, P. Nicolae – Născut în Cenadul Vechi, fiul lui Petru și Ana, sublocotenent în rezervă la Regimentul 17 Infanterie, contingentul 1940, dispărut pe câmpul de luptă. A fost căsătorit cu Iung Ana. Numele său nu e trecut pe monumentul comun al eroilor cenăzeni.

WOLF, Petru – Invalid din cel de-al Doilea Război Mondial.

WUNDER, Adolf – S-a născut la Cenad pe data de 3 decembrie 1968. În localitatea natală a absolvit cursurile școlii generale. În 1987 devine baccalaureat al Liceului Industrial din Sânnicolau Mare. Urmează satisfacerea stagiului militar. În septembrie 1990, emigrează în Germania. Aici va învăța profesia de economist imobiliar. În prezent, este directorul unei companii cu activitate în domeniul imobiliar.

WUNDER Adolf

WUNDER, Johann (1) – Meseriaș din Cenadul German în 1878.

WUNDER, Johann (2) – S-a născut la Cenad pe 5 mai 1935, fiind fiul lui Johann Wunder și Barbara Jung. În 1954 absolvă Școala Pedagogică Germană din Timișoara. Își va satisface stagiul militar de trei ani. Între anii 1957-1959 a activat ca învățător la Reșița, iar în perioada 1960-1980, la Cenad și Sânnicolau Mare. Pasionat de sport, a antrenat echipa de handbal a Cenadului. De asemenea, ca animator cultural, a pregătit ani în șir corul școlii cenăzene. Va emigra în

WUNDER Johann (2)

Germania în 1980. După Revoluția din decembrie 1989, va vizita de mai multe ori localitatea sa natală. A dăruit comunei un set de fotografii aeriene făcute de el însuși, dintr-un avion utilitar.

A decedat la 11 aprilie 2020.

Z

ZAATY, Daja – Cojocar, Cenadul Mare (1924-1925).

ZAKAN, Gaspar de Szeged – Dascăl la Cenad în anul 1537, prepozit al capitolului.

ZARICI, Alexandru
(**ЗАРИЋ, Александар**) – Negustor în Cenadul Sârbesc în 1890.

ZARICI, Voiana
(**ЗАРИЋ, Бојана**) – Profesoară.

ZARICI, Iova
(**ЗАРИЋ, Јова**) – Erou, mort în Primul Război Mondial (1914-1918).

ZARICI, Laza
(**ЗАРИЋ, Лаза**) – Medic veterinar.

ZARICI, Marco
(**ЗАРИЋ, Марко**) – S-a născut în 20 septembrie 1899, la Cenad, cu domiciliul permanent la casa cu nr. 402. De profesie, agricultor. Considerat chiabur, părinții având în trecut 10 hectare de

pământ. Este arestat de Securitatea regională în baza mandatului de arestare nr. 5781/18 decembrie 1951 și eliberat pe 10 martie 1952. Va fi din nou arestat, în baza mandatului nr. 4941/28 august 1952 pentru uneltire împotriva orânduirii de stat, conform art. 209 din Codul Penal, emis de Parchetul Militar Timișoara. Tribunalul Militar Timișoara îl va condamna la 25 de ani de muncă silnică pentru favorizarea infractorului.

Va fi eliberat pe 16 iunie 1956, prin grațiere. Va trece prin închisorile din Timișoara, Jilava, Dej, Cavnic, Alba Iulia, Gherla și Pitești.

ZARICI, Nicola
(**ЗАРИЋ, Никола**) – Erou, mort în Primul Război Mondial (1914-1918).

ZARICI, Șteva
(**ЗАРИЋ, Штева**) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

ZARIN, Axentia
(**ЗАРИН, Аксентија**) – Meseriaș în Cenadul Sârbesc în 1890.

ZARUBA, Cyrillus – Preot

romano-catolic la Cenad în anul 1858.

ZICHICI, Gheorghe – Erou, mort în Primul Război Mondial (1914-1918).

ZIMMER, Nicolae – Zidar, antreprenor. La 16 august 1938, câștigă prin licitație publică dreptul de a face reparația capitală la clădirea Primăriei din Cenadul Mare și de construire a unui șopron pentru rechizitele pompierilor.

ZIMMER, Nikolaus – Meseriaș din Cenadul Sârbesc în anul 1878.

ZIMMER, Peter – Meseriaș în Cenadul Sârbesc în 1890.

ZINSER Josef – Cadru didactic în perioada 1868-1869.

ZOMBORAȚ, Milorad
(**ЗОМБОРАЦ, Милорад**)

S-a născut pe 27 noiembrie 1923, la Cenad. Considerat țaran mijlocăș, cu cinci hectare de pământ. Domiciliat în București. În momentul arestării sale de către Direcția Regională a Securității Statului, în baza ordinului nr. 5781/1952, pentru uneltire, era funcționar. Este condamnat la 25 de ani de muncă silnică pentru înaltă

trădare. A fost pus în libertate la 18 iunie 1956, în baza Decretului nr. 318/1956. A trecut prin închisorile din Timișoara, Jilava și Pitești.

ZOMBORAȚ, Nova

(**ЗОМБОРАЦ, Нова**) – Erou, mort în Primul Război Mondial (1914-1918).

ZOMBORAȚ, Steva

(**ЗОМБОРАЦ, Стева**) – Erou, mort în Primul Război Mondial (1914-1918).

ZOMBORAȚ, Svera

(**ЗОМБОРАЦ, Свєра**) – În 1873 a fost ales de comunitatea ortodoxă sârbă din Cenad pentru a participa ca delegat la procesul de despărțire religioasă de românii ortodocși din Cenad.

ZOMBORAȚ, Țvetko

(**ЗОМБОРАЦ, Цветко**) – Voluntar sârb, erou, mort în Primul Război Mondial (1914-1918).

ZOMBORAȚ, Voin

(**ЗОМБОРАЦ, Војин**) – Proprietar de tractor (1945).

ZOMBORI, Ladislau – Das-

căl la Cenad în anul 1357.

Indice de nume

A

ACHIMAȘ, Gheorghe / 9
ACHIMAȘ, Uroș / 9
ACHIMOV, Ivan / 9
ACHIMOVICI, Sava / 9
ADALBERTUS, de Hangács / 9
ADAMOVICI, Aurelia / 9
AHTUM / 10
ALBERT / 11
ALBERT / 11
ALBU, Florica / 11
ALBU, Rista / 12
AMBROSIU, de Cenad / 12
AMBROZI, Petru / 12
AMBROZIU, de Cenad / 12
AMBROZIU, de Timișoara / 12
AMBRUȘ, Alexandru / 12
AMBRUȘ, Lucia / 12
ANNABRING, Anton / 12
ANNABRING, Emeric / 12
ANNABRING, Iosif / 12
ANNABRING, Johann / 12
ANNABRING, Nikolaus / 12
ANDREI, de Chery / 13
ANDREI, de Gyula / 13
ANDREI, de Kovasz / 13
ANDREI, de Macedonia / 13
ANDREI, de Măcițaș / 13
ANDRES, Johann / 13
ANDRON, Simion / 13

ANTON, de Becicherec / 13
ANTON, de Timișoara / 13
ANTONIUS, OFM / 13
ANUICHI, Gheorghe / 13
ANUICHI, Ioan / 14
ANUICHI, Pavel / 14
ANUȚI, Ioan / 14
ARDELEAN, Vasilie / 14
ARKI, Ioan / 14
ARLETH, Josif / 14
ARSENOV, Nicola / 14
ARSIN, Rada / 14
AUBERMANN, Johann / 15
AUBERMANN, Johann / 15
AUBERMANN, Johann / 15
AUBERMANN, Johann / 15
AUBERMANN, Nikolaus / 15
AUBERMANN, Nikolaus / 15
AUBERMANN, Nikolaus / 15
AUBERMANN, Nikolaus / 15
AUBERMANN, Nikolaus / 15
AUBERMANN, Petru / 15
AUGUSTIN / 15
AUGUSTIN, de Cenad / 15
AVRAM / 15

B

BABA, Dumitru / 16
BABA, Gheorghe / 16
BACKHAUS, Josef / 16

- BAISKI (BAISZKI), Dușan / 16 /
BALOG, Magdalena / 20
BALOG, Ștefan / 20
BALȘ, Daniel / 20
BALTHASAR, Anton / 20
BALTHASAR, Anton / 20
BALTHASAR, Anton / 20
BALTHASAR, Emerich / 21
BALTHASAR, Emerich / 21
BALTHASAR, Ioan / 21
BALTHASAR, Johann / 21
BALTHASAR, Nikolaus / 22
BALTHASAR, Nikolaus / 22
BALTHASAR, Peter / 22
BALTHASAR, Petru / 22
BALTHASAR, Petru / 22
BALTHASAR, Teresia / 22
BANHIDI, Elek / 22
BANHIDY, Ioan / 23
BARA, Erika-Ramona / 23
BARNA, Gheorghe / 23
BARNABAS / 23
BAROZZI / 23
BAȘIU, Ion / 23
BAYER, Franz / 24
BĂLAN, Florina / 24
BĂLAN, Gheorghe / 25
BĂLAȘA, Irime / 25
BĂRĂNTICI, Lazar / 25
BÂRZAC, Ioan / 25
BECHERIU, Ion / 26
BECK, Eva / 26
BELICI Arcadie / 26
BELICI, Alexandru / 26
BELICI, Velinca / 26
BELL, Hugo / 26
BENE, Tamás / 26
BENEDICT / 27
BENEDICT, de Cenad / 27
BENEDICT, de Cenad / 27
BENEDICT, de Lipova / 27
BENEDICTUS / 27
BERCEANU, Iancu. C. / 27
BERCIU, Gheorghe / 28
BERECZK, de Temerken / 28
BESTERDUS / 28
BIEBER, Johann / 28
BIRINGER, Anton / 28
BIRINGER, Johann / 28
BIRINGER, Mathias / 28
BIRINGER, Nikolaus / 28
BIRINGER, Peter / 29
BIRO, Florica / 29
BLAGA, Alexandru / 29
BLAGOE, Antonie / 29
BLAGOE, Dimitrie / 29
BLAGOE, Ioan / 29
BLAGOE, Mihai / 29
BLAGOE, Traian / 29
BLAGOE, Traian / 29
BLAGOIA / 29
BLAJ / 29
BLAJ, Florica / 29
BLAJ, Ioan (Giani) / 30
BLAJ, Ioan / 30
BLAJ, Ioan / 30
BLAJ, Ioan / 30
BLASIU, de Cenad / 30
BLASIUS / 30
BLASIUS, de Cenad / 31
BLASIUS, Johannes / 31
BLAU, Ioan / 31
BLIDAR, Gheorghe / 31
BLIDAR, Sava / 31
BLIDARIU Gheorghe / 31
BOCIAT, Tiberiu-Ioan / 31

- BOGATAN, Valeriu / 32
BOGEL, Peter / 32
BOHM, Johann / 32
BÖHMER, Johann / 32
BOITA, Paul / 32
BOJICI, Naum / 32
BOJIN Letiția-Reghina / 32
BOJO (Raș) / 33
BOLCHIȘ, Dimitrie / 33
BOLDOVICI, Gheorghe / 33
BOLDOVICI, Luminița / 33
BOLDOVICI, Vasile / 33
BOLOGA, Cristian / 33
BORA, Sabin / 33
BORA, Todor / 33
BORA, Victoria / 33
BORAN, Vichentie / 33
BORNEA, Pavel / 33
BOROCZY, Ladislau / 33
BOZIANU, Dimitrie / 33
BOZIANU, Gheorghe / 34
BRANCOVAN, Cristofor / 34
BRANCOVAN, Dragomir / 34
BRENNER, István / 34
BRICCIUS, alias Bicskei / 34
BUBARNIK, Samuel / 34
BUCIUMAN-GAICICI, Ioan
/ 34
BUCOVITS, Emerich / 34
BUCSKO, Ștefan / 34
BUGARIN, Melania / 34
BUGARSKI, Iașa / 34
BUGIAN, Dimitrie / 34
BULCSU, seu Basilius de Lád
/ 34
BULUTOV, Mileva / 34
BUNEI, Vasile / 35
BURGER, Adam / 35
BURGER, Anton / 35
BURGER, Theresia / 35
BUSIOC, Filip / 36
- C**
- CAPOTA, Iosif / 37
CAPTIVUS, Petrus / 37
CAZILĂ, Ioan / 37
CĂIMAN, Gheorghe / 37
CĂLACEA / 37
CĂLIN, Laurențiu / 37
CÂMPEAN, Valentina / 39
CERNESCU, Rodica / 39
CHANADIN / 39
CHERPENIȘAN, Nevenca / 40
CHERPENIȘAN, Vasa / 40
CIMPOACĂ, Emanuel / 40
CIOARĂ, Vasile / 41
CIORBĂ / 41
CIORDA, Milorad / 41
CIUBOTARU, Andrei / 41
CIURDAR, Mihai / 41
CIURDAȘ, Petru / 41
CIURTE, Alexandru / 41
CIURTE, Dan-Florin / 41
CIURTE, Maria / 42
CLIȘIC, Marioara / 42
COCIORAN, Teodor / 43
CODREANU, C. / 43
CODREANU, Gheorghe / 43
COIA / 43
COIO / 43
COLOMAN, de Gyula / 43
COLOMAN, de Novak / 43
COLOMPAR, Dimitrie / 43
COLOMPAR, Filip / 43
COLOMPAR, Ioan / 43

COLOMPAR, Marcu / 43
COLOMPAR, Sava / 43
COLOMPAR, Teodor / 43
COMLOȘAN, Teodor / 43
CONSTANTINESCU, Vasile / 43
CORDUNEANU, Dorina / 44
CORNUT, Gheorghe / 44
CORNUT, Gheorghe / 44
CORNUT, Ioan / 44
COSTA, Gheorghe / 44
COȘAN, Mariana / 44
COVACI, Filip / 44
COVACI, Gheorghe / 44
COVACI, Gheorghe / 44
COVACI, Meilă / 45
CRAINIC, Toma / 45
CRĂCIUN, Atanasie / 45
CRĂCIUN, Dumitru / 45
CRĂCIUN, Florica / 45
CRĂCIUN, Gheorghe / 45
CRĂCIUN, Ioan / 45
CRĂCIUN, Ionel / 45
CRĂCIUN, Mărioara / 45
CRĂCIUN, Nicolae / 45
CRĂCIUN, Pavel / 46
CRĂCIUN, Simion / 46
CRĂCIUN, Teodor / 46
CRĂCIUN, Vasilie / 46
CRISPINUS / 46
CRISTEA, Samuil / 46
CRISTOFOR, de Timișoara / 46
CRIȘAN, Nicolae / 47
CSAKI, Ioan / 47
CSEKE, Juliu / 47
CSENDES, Lajos / 47
CSONGRADI, N. / 47
CUCOV, Sebastian / 47
CUIBUS, Nicolae / 47

D

DAMA, Hans / 48
DAMIAN, Dimitrie / 49
DAMIAN, Gheorghe / 49
DAMIAN, Gheorghe / 49
DAMIAN, Ioan / 49
DAMIAN, Ioan / 50
DAMIAN, Teodor / 50
DAMIAN, Todor / 50
DAMIAN, Vasa / 50
DAMIANOV, Ștefan / 50
DANILOV, Deian / 50
DANILOV, Dușița / 50
DANILOV, Florea / 51
DANILOV, Milan / 51
DANILOV, Vida / 51
DANILOV-CIRIN, Mara / 51
DANILOV-CIRIN, Suncița / 51
DAROȚI, Adelina-Emanuela / 52
DAVID, de Ujnnep / 52
DĂMIAN, Pavel / 52
DĂNILĂ, Pavel / 52
DEACOVITS, Mor / 52
DEAKOVICI, Kosta / 52
DEAN, Vasile / 52
DECIOV, Carmen / 52
DECIOV, Ioan / 52
DECIU, Victor / 53
DEMIAN, Gheorghe / 53
DERMLA, Artur Karl / 53
DEZIDERIUS / 53
DIACOVICI, Petru / 53
DICULESCU, N. / 53
DINNYÉS, Rozalia / 53
DIONISIE / 53
DIONISIE, de Timișoara / 53
DIȘICI, Alexa / 53

DIȘICI, Bogdan / 53
DIȘICI, Bogoliub / 53
DIȘICI, Delia / 53
DIȘICI, Ilia / 53
DIȘICI, Jivco / 54
DIȘICI, Milivoi / 54
DIȘICI, Slavco / 54
DIȘICI, Stoian / 54
DOBROGOZY, Franz / 54
DOGOJIE, Gavril / 54
DOGOJIE, Ioan / 54
DOLGA, Mihaela / 55
DOLLENZ, Peter / 55
DOMINIC / 55
DOMINIC / 55
DOMINIC de Cenad / 55
DOMINIC, de Caransebeș / 55
DOMINIC, de Galad / 55
DOMINIC, de Paznad / 55
DOMINICUS, Bebek / 55
DORAN, Gheorghe / 55
DORAN, Lucian George / 57
DORNBACH, Mathias / 57
DORNBACH, Peter / 57
DÓZSA, de Marczal / 57
DRAGOIEVICI, Iovan / 58
DRAGOIEVICI, Mara / 58
DRĂGAN, Ioan / 58
DRĂGHICI, Alexandru / 58
DRONCA, Dorin / 58
DROPPA, Andreas / 58
DUMITRAȘ, Alexandra / 58
DUMITRU, de Frumușeni / 59
DUMITRU, de Timișoara / 59
DUSCHAK, Alexandru / 59
DUVĂCER, Anton / 59

E

EBERHARD, Johann / 60
EBERHARD, Peter / 60
EBERHARDT, Anton / 60
EBNER, Alois / 60
EBNER, Francisc / 60
ECSEDI, Margit / 60
ECSEDI, Maria / 60
EFTICI, Dușan / 60
EGIDIU / 60
EGIDIU, de Timișoara / 61
EGRI, Ferdinand / 61
EHLING, Johann / 61
EICHBERGER, Josef / 61
EISENKOLB, Aurel / 61
EISENNKOLB, Kaspar / 61
EMERIC / 61
EMERIC, de Lipova / 61
EMERIC, de Mákófalva / 61
EMERIC, de Novak / 61
EMERIC, de Ohat / 61
EMERIC, de Seleuș / 61
EMERIC, de Szeged / 61
EMERIC, Zakon de Szeged / 61
ENGELHARDT, Josef / 62
ERDEI, Emeric / 62
ERDEI, Francisc / 62
ERDEI, Oana / 62
ERDEI, Zoran / 63
ERDELIAN, Mileva / 63
EREMIA, Ion / 63
ERLING, Leonhard / 63
ESPERSCHUTZ, Emeric / 63

F

FALLER, Helmut / 64

FARAGO, Iosif / 64
FARCA, Mihai / 64
FARKAS, Justin / 64
FASSBINDER, Friedrich / 64
FASSBINDER, Nikolaus / 64
FASSBINDER, Peter / 64
FASZEL, Gheorghe / 64
FASZEL, Ioan / 64
FAUR, Dumitru / 64
FAZEKAS, Ioan / 64
FAZEKAS, Petru / 64
FEHER, Johann / 65
FEKETE, Elek / 65
FERENCZI, Julius / 65
FILIP, de Cenad / 65
FILIP, de Peciu Nou / 65
FISCHER, Jakob / 65
FLONTA, Elena / 65
FLUERAȘ, Gh. Nicolae / 66
FLUERAȘ, Ioan / 66
FODOR, Francisc / 66
FODOR, Francisc / 67
FODOR, Imre / 67
FODOR, Marica / 67
FORTNER, Stefan / 67
FOTCHEN, Emeric / 67
FRANCISC, de Besenyo / 67
FRANCISC, de Cenad / 67
FRANCISC, de Lipova / 67
FRANCISC, Slagiana / 67
FRANCISCUS, de Chahol / 67
FRANCISCUS, de Ugod / 67
FRANCK, Anton / 67
FRANCK, Gheorghe / 67
FRANCK, Ioan / 67
FRANK, Anton / 67
FRANK, Anton / 67
FRANK, Anton / 68

FRANK, Ferdinand / 68
FRANK, Gerhard / 68
FRANK, Heinrich / 68
FRANK, Hermann / 68
FRANK, Ioan / 69
FRANK, Johann / 69
FRANK, Johann / 69
FRANK, Josef / 69
FRANK, Juliana / 69
FRANK, Nikolaus / 69
FRĂTUȚ, Elisabeta / 69
FRĂTUȚ, Gheorghe / 69
FREDEL / 69
FRITSCH, Gregor / 69
FÜLÖP, Pavel / 69
FÜRGE, Nicoleta-Florica / 70
FUȘTEAC, Ioan / 70

G

GAL, de Nagybesenyo / 71
GALETAR, Gheorghe / 71
GALETAR, Ilie / 72
GALETAR, Ioan / 72
GALETAR, Traian / 72
GALETARIU, Gheorghe / 74
GALETARIU, Ioan / 74
GALETARIU, Petru / 74
GALETIN, Gheorghe / 74
GALETIN, Milan / 76
GASPAR, de Timișoara / 76
GÂRBICI, Giurița / 76
GEBHARDUS, seu Galhardus
de Carceribus / 76
GEORGE / 76
GERARD, de Cenad / 76
GERARD, de Cenad / 78
GERBL Franz / 78

- GERVASIUS / 78
 GHEORGHE, de Becicherec / 78
 GHEORGHE, de Cenad / 78
 GHEORGHE, de Cenad / 78
 GHEORGHE, de Cenad / 79
 GHEORGHE, de Cenad / 79
 GHEORGHE, de Kovasz / 79
 GHEORGHE, de Szeged / 79
 GHEORGHE, de Timișoara / 79
 GHEORGHE, de Timișoara / 79
 GHEORGHIADE, Anna / 79
 GHEORGHIADE, Gheorghe / 79
 GHERGHEL, Augustin / 79
 GHILOD, Nicolae / 79
 GHILOT, Petru Anton / 79
 GHODOȘOVICI, Vlad / 79
 GIESS, Peter / 79
 GILOT, Anton / 79
 GILOT, Anton Nikolaus / 79
 GILOT, Brunhilde / 80
 GILOT, Ioan / 80
 GILOT, Johann / 80
 GILOT, Johann / 80
 GILOT, Margit / 80
 GILOT, Mathias / 81
 GIRCH, Anton / 81
 GIULINCEV, Ilia / 81
 GIURGIU, Victor / 81
 GIURICI, Constantin / 81
 GIURICI, Constantin Costa / 81
 GIURICI, Milan / 81
 GIURICI, Tomislav / 82
 GIURICIN Carmen / 84
 GIURICIN, Luca / 84
 GIURICIN, Sava / 84
 GIURICIN, Steva / 84
 GIURICIN, Șovra / 84
 GIURICIN, Vlaico /
- GLAD / 84
 GLASZKY, Ioan / 85
 GLIGORI / 85
 GLÜKSMANN, Marcu / 85
 GLÜKSMANN, Simeon / 85
 GORNIC, Tolomei / 85
 GRÄBELDINGER, Adam / 85
 GRÄBELDINGER, Anton / 85
 GRÄBELDINGER, Anton / 85
 GRÄBELDINGER, Anton / 85
 GRÄBELDINGER, Emeric / 85
 GRÄBELDINGER, Georg / 85
 GRÄBELDINGER, Helma / 85
 GRÄBELDINGER, Johann / 85
 GRÄBELDINGER, Johann / 85
 GRÄBELDINGER, Johann / 86
 GRÄBELDINGER, Jolan
 Wilma / 86
 GRÄBELDINGER, Maria / 86
 GRÄBELDINGER, Peter / 86
 GRBICI, Mita / 86
 GREBELDINGER, N. Adam
 / 86
 GRECU, Ristea / 86
 GREGOREVITS, Josef / 86
 GREGORIUS / 86
 GREGORIUS / 86
 GREGORIUS / 86
 GREGORIUS / 86
 GRIFATONG, Jakob / 86
 GRIFFEL, Ludwig / 86
 GRIFFEL, Matyas / 87
 GRIFFEL, Nikolaus / 87
 GRIFFEL, Peter / 87
 GRIGORE / 87
 GRIGORE, de Ohad / 87
 GRIGORE, de Szeged / 87
 GRIGORESCU, Nicolae / 87

GROSES, Martin / 87
GROSS, Anton / 87
GROSSMANN, Iosif / 87
GROZA, Daniel / 87
GROZAV, Gheorghe / 88
GROZAV, Gheorghe / 88
GROZAV, Meilă / 88
GROZAV, Pavel / 88
GROZAV, Pavel /
GROZAV, Petru / 88
GROZAV, Teodor / 88
GROZESCU, Cornel / 88
GRUNWALD, Ottilia / 89
GÜNTHER, Ioan / 89
GÜNTHER, Irina-Paulina / 89
GUNTZL / 89
GYULNYCSEV, Nyoko / 89
GYURANNA, Adalbert / 89

H

HAAG, Peter / 90
HAAG, Wilhelm / 90
HADNAGI, Radatin (Raț) / 90
HAGICI, Constantin / 90
HALAL, Pavel / 90
HAMBL, Johann Leonhard / 90
HAMZA / 90
HARRAR, Nikolaus / 90
HASAN / 90
HASEL, Johann / 90
HAȚEGAN, Ioan / 90
HAUPT, Michael / 95
HEBER, Johann / 95
HENRICH / 95
HERBEI, Ioan / 95
HERCIU, Octavia / 96
HERNJA, Raka / 96

HIDIȘAN, Gheorghe / 96
HILGER, Nikolaus / 96
HILGER, Rudolf / 96
HINKEL, Elisabeth / 96
HINKEL, Johann / 96
HINKEL, Karol / 96
HINKEL, Nikolaus / 96
HINKEL, Nikolaus / 96
HINKEL, Peter / 96
HINKEL, Petru / 97
HINKEL, Werner / 97
HOGICI, H. / 98
HÖLTZ, Jakob / 98
HONIG, Peter / 98
HUFNAGEL, Johann / 98
HÜGEL, Johann / 98
HUHN, Franz / 98
HUHN, Johann / 99
HUHN, Nicolas / 99
HUHN, Peter / 99
HULLER, Anton / 99
HULLER, Peter / 99
HULLER, Peter / 99
HULLER, Petru / 99
HUNYAR, Ioan / 99
HUSCHITT, Pauline / 99

I

IACOB / 101
IACOB / 101
IANCOV, Arsa / 101
IANCOV, Milenco / 101
IANCOV, Verița / 101
IERCO (Raț) / 103
IFCOVICI, N. / 103
IGNEA, Lazăr / 103
ILCĂU, Nicolae / 103

ILICI, Timotei / 103
ILICICI, Fotie Jarco / 103
ILIEVICI, Pera / 104
ILIN, Vasa / 104
ILIN, Milan / 104
ILIN, Veselin / 107
ILIN, Zariia / 107
ILISIA, AURICA / 107
ILISIA, Mihai / 107
ILIU, Axente / 107
IOAN / 107
IOAN / 107
IOAN / 108
IOAN, de Becicherec / 108
IOAN, de Bonda / 108
IOAN, de Cenad / 108
IOAN, de Cenad / 108
IOAN, de Cenad / 108
IOAN, de Hațeg / 108
IOAN, de Keresztur / 108
IOAN, de Keresztur / 108
IOAN, de Kisserjen / 108
IOAN, de Kutas / 108
IOAN, de Periam / 108
IOAN, de Serjen / 108
IOAN, de Szeged / 108
IOAN, de Szeged / 108
IOAN, de Szeged / 108
IOAN, de Temesköz / 108
IOAN, de Timișoara / 108
IOAN, de Timișoara / 108
IOAN, de Timișoara / 108
IOAN, de Timișoara / 109
IOAN, de Timișoara / 109
IOANCA / 109
IOICI, German / 109
IONESCU, Coriolan / 109
IONESCU, Gheorghe / 109

IORGA, Gheorghe / 109
IOVAN / 109
IOVANOVICI, Mladen / 109
IOVANOVICI, Serghie / 109
IOVĂNUȚ, Anton / 110
IOVĂNUȚ, Gheorghe / 110
IOVĂNUȚ, Meilă / 110
IOVĂNUȚ, Minerva / 110
IOVĂNUȚ, Teodor / 110
IOVIȚA (Raț) / 110
IRIMIE, Ioan / 110
ISAC, Anca Amalia / 110
ISAC, Gheorghe / 110
ISAC, Ioan / 110
ISAC, Lazăr / 110
ISAC, Marius / 110
ISAC, Milutin / 110
ISAC, Traian / 111
ISACOV, Emil / 111
ISACOV, Jivco / 111
ISACOV, Milutin / 111
ISACOV, Radovan / 111
ISACOV, Spasoie / 111
ISACOV, Stevca / 111
ISACOV, Tima / 112
ISACOV, Vlada / 112
IUHASZ, Iosif / 112
IUHASZ, Iosif / 112
IVANOV, Arcadie / 112
IVAȘCU, Gheorghe / 112
IVAȘCU, Ioan / 113

J

JACOB, de Piacenza-
Longobardus / 114
JANCO (Raț) / 114
JAROMISZ, Ernst / 114

- JECK, Georg / 114
JIAN, Vasile / 114
JIANU, Gavrilă / 114
JIANU, Ionel / 114
JIVANCA, Mihail / 114
JIVANOV, Artenia / 114
JIVANOV, Emilia / 114
JIVANOV, Jivco / 115
JIVANOV, Marinco / 115
JIVANOV, Marinko / 115
JIVANOV, Rada / 115
JIVANOV, Vasa / 115
JIVICI, Angelko / 115
JIVICI, Azilca / 115
JIVICI, Borislav / 116
JIVICI, Borița / 116
JIVICI, Draghița / 116
JIVICI, Emil / 116
JIVICI, Ielena / 116
JIVICI, Iovanca / 116
JIVICI, Kosta / 116
JIVICI, Milan / 116
JIVICI, Miriana / 116
JIVICI, Mișa / 116
JIVICI, Nandor / 116
JIVICI, Natîța / 116
JIVICI, Nestor / 116
JIVICI, Nica / 117
JIVICI, Nica / 117
JIVICI, Obrad / 117
JIVICI, Predrag / 117
JIVICI, Vichentie / 117
JIVICI, Voin / 117
JIVICI, Zoran / 117
JIVIN, Gheorghe / 117
JIVIN, Gheorghe / 117
JIVIN, Jivco / 118
JIVU, Aurel / 118
JIVU, Dimitrie / 118
JIVU, Gavrilă / 118
JIVU, Ioan / 118
JIVU, Ioan / 118
JIVU, Ioan / 118
JIVU, Traian / 118
JOANNES / 118
JOANNES / 118
JOANNES / 118
JOANNES / 118
JOANNES, Barlabási de Héderfája / 118
JOANNES, de Bonzagno / 118
JOANNES, de Sokol / 118
JOANNES, Gervan de Musina / 118
JOJICS, German / 118
JUNG, Adam / 118
JUNG, Alexander Josef / 119
JUNG, Anton / 119
JUNG, Anton / 119
JUNG, Elisabeth / 119
JUNG, Geza Peter Johann / 119
JUNG, Herbert / 119
JUNG, Ioan / 120
JUNG, Johann / 120
JUNG, Johann / 120
JUNG, Johann / 120
JUNG, Johann / 120
JUNG, Josef / 120
JUNG, Michael / 120
JUNG, Michael / 120
JUNG, Nikolaus / 120
JUNG, Nikolaus / 120
JUNG, Peter / 120
JUNG, Peter / 120
JUNG, Peter / 120
JUNG, Peter / 120

- JUNG, Peter / 120
JUNG, Stefan / 120
JUNG, Stefan / 120
JURA-STOIA, Carmen Violeta / 120
JURKOVIĆ / 121
- K**
- KADAR, ȘTEFAN / 122
KAHLES, Franz / 122
KALMAN, Gal / 125
KASZA, Lajos / 125
KAUFMANN, Josef / 125
KELTSCH, Nikolaus / 125
KERESTURY, Iosif / 125
KERPENIȘAN, Dragan / 126
KIEFER, Anton / 126
KILLER, Friedrich / 126
KINDL, Johann / 127
KIS, Elisabeta / 127
KISLÉGHY NAGY, Gyula / 127
KISS, Margaretha / 128
KISS, Ștefan / 128
KLAR, Johann / 128
KLAR, Peter / 128
KLEIN, Ignaz / 128
KLEIN, Rosita / 128
KLEMENCZ, Nikolaus / 128
KLEMENS, Nikolaus / 128
KLEMENZ, Adam / 128
KLEMENZ, Ioan / 128
KLEMENZ, Nicolae / 128
KLOBASS, Valentin / 128
KNAUF, Josef / 128
KNEJEVICI, Dușan / 128
KNEJEVICI, Iovan / 129
KOICI, Hristofor / 129
KOLESZAR, Johann / 129
KOLLAR, Ioan / 129
KOLLO, Zoltan / 130
KOLOMAN, von Heyei / 130
KOMPANYK, Ladislaus / 130
KOMPER, Georg / 130
KOPP Barbara / 130
KOPP, Alfred / 130
KOPP, Anton / 130
KOPP, Anton / 130
KOPP, Helga / 130
KOPP, Ioan / 131
KOPP, Iosif / 131
KOPP, Josef / 131
KOPP, Josef / 131
KOPP, Josef / 131
KORADINI, Johann / 133
KORECH, Anton / 133
KORECH, Petru / 133
KORECK, Anton / 133
KORECK, Anton / 133
KORECK, Anton / 133
KORECK, Antonie / 133
KORECK, Emeric / 133
KORECK, Eugen Josif / 133
KORECK, Gheorghe / 133
KORECK, Johann / 134
KORECK, Nicolae / 134
KORECK, Nicolae / 134
KORECK, Petru / 134
KORECK, Petru / 134
KORECK, Petru / 134
KORECK, Rita / 134
KOREK, Anton / 134
KOREK, Johann / 134
KOREK, Johann / 134
KOVACS, Apollonia / 134
KRACHTUS, Nikolaus / 134

- KRAFT / 134
KRAUSER, Ioan / 134
KRAUSER, Johann / 134
KRAUSER, Johann / 134
KRAUSER, Petru / 134
KRAUZER, Peter / 134
KREMETER, Katharina / 135
KREPPEL, Simon / 135
KREUTER, Georg / 135
KREUTER, Georg / 135
KRIEG, Ghizela / 135
KRISCHAN, Gabriel / 135
KRISTANDL, Ferdinand / 135 / 137
KÜHN, Anton / 135
KÜHN, Peter / 135
KÜHN, Peter / 135
KÜHN, Peter / 135
KUN, Andrei / 135
KUN, Anton / 135
KURST, Peter / 135
KURT, Petru / 135
KURTH, Johann / 135
KURUNCZI, Ludwig / 135
KWETH, Johann / 136
- L**
- LABORSKI, Teodor / 136
LADISLAU / 136
LADISLAU / 136
LADISLAU, al IV-lea a
Cumanul / 136
LADISLAU, de Cenad / 136
LADISLAU, de Cenad / 136
LADISLAU, de Gyula / 136
LADISLAU, de Macedonia / 136
LADISLAU, de Makofalva / 136
LADISLAU, de Novi
Kneževac / 136
LADISLAU, de Temesköz / 136
LADISLAU, de Timișoara / 136
LADISLAUS, de Marczal / 136
LADISLAV, Andrei / 136
LAMOTH, Julius / 137
LAMPERT / 137
LASLĂU, I. / 137
LAURENTIUS / 137
LAURENȚIU / 137
LAURENȚIU, de Kaszaperek
LAZĂR, Cosma / 137
LAZĂR, Ilie / 137
LAZĂR, Ioan / 137
LESSL, Johann / 137
LESSL, Josef / 137
LESZL, Anton / 138
LESZL, Anton / 138
LESZL, Anton / 138
LESZL, Anton / 138
LESZL, Ioan / 138
LESZL, Josef / 138
LESZL, Nikolaus / 138
LEȘIANU, Gheorghe / 138
LIBOR, Dan / 138
LICHTFUSS, Nikolaus / 138
LIHAT, Cristina Claudia / 138
LINCĂ, Stan / 139
LIPOVAN, Anton / 139
LIPOVAN, Cornel / 139
LIPOVAN, Gheorghe / 139
LIPOVAN, Gheorghe / 139
LIPOVAN, Ioan / 139
LIȚESCU, Gheorghe / 139
LODIC, de Lipova / 140
LOSZT, Josef / 140

- LUCA / 140
LUCA / 140
LUCACI, Arky / 140
LUCACIU, Dr. Epaminonda / 140
LUCAS, Baratin / 141
LUCAS, de Ó-Rév / 141
LUCHICI, Miroslava / 141
LUCHICI, Panto / 141
LUCHIN, Milan / 141
LUCZO, Iosif / 142
LUDOVIC / 142
LUDWIG, Peter / 142
LUKIN, Danița / 142
LUPAN, Vikentie / 142
LUTZO, Mihai / 142
LUȚAIU, A. / 143
LUȚAIU, Dionisie / 143
LUȚAIU, Romul / 143
LUȚAIU, Terentie / 143
LUȚAIU, Uroș / 143
LUX, Iosif / 143
LUX, Josef / 143
LUX, Peter / 143
- M**
- MAAGER, Johann / 144
MADINCEA, Ioan / 144
MAGER, Anton / 144
MAGER, Ioan / 144
MAGYAR, Ladislau / 144
M A G Y A R , M i h a i d e
Sâmbăteni / 144
MAIWURM, Nicolae / 144
MAIWURM, Peter / 144
MALATINSZKY, Ludwig / 144
MALIȚA, Nicolae / 144
MARC, de Bečej / 145
MARCICA / 145
MARCOV, Milorad / 145
MARCUS / 145
MARCUS, Mihai / 145
MARCUCIN, Milici / 145
MARCUCIN, Orestin / 145
MARCUTIN, Ianko / 145
MARCZALI, Ladislau / 145
MARIANOV, Gheorghe / 145
MARIANUȚ, Branislav / 145
MARIANUȚ, Milița / 145
MARIANUȚ, Milutin / 145
MARIANUȚ, Miroslav / 145
MARIANUȚ, Mișa / 146
MARIANUȚ, Veturica / 146
MARIENUȚ, Gheorghe / 147
MARINKOV, George / 147
MARINKOV, Rada / 147
MARK, Georg / 147
MARKOV, Mituka / 147
MARKUȚIN, Raduța / 147
MARTIN, Adam / 147
MARTIN, de Caraș / 147
MARTIN, de Pordeanu / 148
MARTIN, Ioan / 148
MARTIN, Johann / 148
MATEI, de Cenad / 148
MATEI, de Lipova / 148
MATEI, de Timișoara / 148
MATEI, Viorel / 148
MATHIA, de Cenad / 148
MATIA / 148
MATIA, de Csomorkany / 149
MATICI, Giurița / 149
MATICI, Petru / 149
MATO / 149

- MAURUS / 149
MAUS, Jakob / 149
MAXIM / 149
MAXIMOVICI, Petar / 149
MAXWALD / 150
MAYER, Johann / 150
MAYWURM, Nikolaus / 150
MAYWURM, Nikolaus / 150
MAZUR, Laszlo / 150
MEHMED / 150
MELNIC, Andronic / 150
MENDEBABA, Liubomir / 150
MENDEBACICHI, Velia / 150
MENGAY, Stefan / 150
MESZAROS, Jozsef / 150
MEZEY, Etelka / 151
MIATOV, Darinca / 151
MICHAEL / 151
MICLĂU, Marcu / 151
MICLĂU, Mihai / 151
MICLEA, Coriolan / 151
MICLEU, Gheorghe / 151
MICU, Andrei / 151
MICU, Ioan / 151
MICULESCOV, Sava / 151
MICULESCU, Dimitrie / 151
MICULESCU, Gheorghe / 151
MICULESCU, Gheorghe / 151
MICULESCU, Jivco / 151
MICULESCU, M. / 151
MICULESCU, Petru / 152
MIHAI, de Igrîș / 152
MIHAI, de Sir / 152
MIHAI, de Utvin / 152
MIHAIL / 152
MIHAIL / 152
MIHAIL, de Gyula / 152
MIHAIL, de Mákófalva / 152
MIHAIL, de Raska / 152
MIHAIL, de Timișoara / 152
MIHAIL, de Timișoara / 152
MIHAILOVICI, Blagoie / 152
MIHALCA, Gheorghe / 152
MILENCO / 152
MILEZ, Stefan / 152
MILICICI, Dragomir / 152
MILICICI, Ioța / 152
MILICICI, Iova / 153
MILICICI, Jiva / 153
MILICICI, Jivan / 153
MILICICI, Lața / 153
MILICICI, Liuba / 153
MILICICI, Liubomir / 153
MILICICI, Liubomir / 153
MILICICI, Milorad / 153
MILICICI, Svetomir / 154
MILINCO (Raț) / 154
MILITAR, Gheorghe / 154
MILITH, Joseph / 154
MILOȘ (Raț) / 154
MINIȘAN, Antonie / 154
MINIȘAN, Cornel / 154
MINIȘAN, Gheorghe / 154
MINIȘAN, Ioan / 154
MINIȘANU, Ion / 154
MIRCIOV, Anton / 154
MIRCIOV, Gheorghe / 154
MIRCIOV, Iosif / 154
MIRCIOV, Nicolae / 154
MIRCIOV, Petru / 154
MIRCISOV, Peter / 154
MIRTSCHOV, Johann / 154
MIXICH, Carmen / 155
MIZSUR, Emeric / 155

- MIZU, Felicia / 155
MIZU, Ioan-Florin / 155
MIZU, Petru / 156
MOLNÁR, László / 156
MREJA, Ioan / 156
MUCSANSZKI, Nicolae / 156
MÜLLER, Elfriede / 156
MÜLLER, Peter / 157
MUNTEAN, Dan / 157
MUNTEAN, Dimitrie / 158
MUNTEAN, Gheorghe / 158
MUNTEAN, Gheorghe / 158
MUNTEAN, Gheorghe / 158
MUNTEAN, Ioan / 158
MUNTEAN, Iosif / 158
MUNTEAN, Mitru / 158
MUNTEAN, Petru / 159
MUNTEAN, Petru / 159
MUNTEANU, Ioan / 159
MUNTEANU, Ioan / 159
MUNTEANU, Mihai / 159
MUNTEANU, Nicolae / 159
MUREȘAN, Gavrilă / 159
MURGU, Ioan / 159
- N**
- NAGER, Josef / 160
NAGI, Petru / 160
NAGY, Ioan / 160
NAGY, Zsigmond / 160
NAIDNOCA, Nicola / 160
NÁNDOR, Tötösy / 160
NEDELCOV, Arcadie /
NEDELCOV JIVANOV,
Dușița / 160
NEDELCOV, Mladen / 161
- NEDELKOV, Ioța / 161
NEGUȚĂTORIU, Galu / 161
NENADOV, Radivoi / 161
NENICH, Hugo / 161
NEUBERGER, Eimann / 161
NEUBERGER, Filip / 161
NEUMMANN, Josef / 161
NEZNIC, George /
NICOLA, Gheorghe / 161
NICOLA, Ioan / 161
NICOLA, Mirel / 161
NICOLAE / 162
NICOLAE / 162
NICOLAE / 162
NICOLAE / 162
NICOLAE / 162
NICOLAE / 162
NICOLAE / 162
NICOLAE, de Apátfalva / 162
NICOLAE, de Cenad / 162
NICOLAE, de Cenad / 162
NICOLAE, de Cenad / 162
NICOLAE, de Cenad / 162
NICOLAE, de Fíged / 162
NICOLAE, de Nadasd / 162
NICOLAE, de Szeged / 163
NICOLAE, de Timișoara / 163
NICOLAE, de Timișoara / 163
NICOLAȘ, Aurel / 163
NICOLAȘ, Gheorghe / 163
NICOLAȘ, Mircu / 163
NICOLAȘ, Teodor / 163
NICOLAȘ, Teodor / 163
NICOLAȘ, Vasa / 163
NICOLAUS / 163
NICOLAUS, de Chák / 163
NICULESCU, Iulian / 163

NIGRINI, Alois / 163

NOVAC / 163

NOVAK, Nikolaus / 163

NOVAK, Rudolf / 163

NYÁRI, Beatrice / 163

O

OBERCNEJEVICI, Jiva / 164

OBERCNEZ, Andria / 164

OBERCNEZ, Dafina / 164

OBERCNEZ, Iva / 164

OBERCNEZ, Jivco / 164

OBERCNEZ, Marinco / 164

OBERCNEZ, Marinko / 164

OBERCNEZ, Miloș / 164

OBERCNEZ, Mita / 164

OBERCNEZ, Sava / 164

OLARU, Diana-Claudia / 165

OLTEANU, Gheorghe / 165

ONCEA, Traian / 165

ONCEAN, Gheorghe / 165

OPREA, Nicolae Lucian / 165

OPREAN, Aurel / 166

OPREAN, Florica / 166

OPREAN, Gheorghe / 166

OPREAN, Ion / 166

OPREAN, Mihai / 166

OPREAN, Rodica / 166

OPREAN, Sava / 166

OPREAN, Savu / 166

OPREAN, Vasilie / 166

OPREANU, Ștefan / 166

OREST, Mihail / 166

OROSZ, George / 166

OSTIE, Jakob / 166

OSTOIN, Miloș / 166

P

PACEV, Cristina / 168

PACSA, Iboya / 168

PANICI, Ivița / 168

PANTELEIMON (DOȘEN)

/ 168

PAPES, Gheorghe / 168

PAPES, Ioan / 168

PARVUS, Andrei / 168

PAST (Raț) / 168

PAȘICI, Jiva / 168

PAUL / 168

PAUL / 169

PAUL, de Bacsa / 169

PAUL, de Tofo / 169

PAUL, Gheorghe / 169

PAUL, Karl / 169

PAUL, Rufus / 169

PAULI, Anton / 169

PAULI, Anton / 169

PAULI, Ioan / 169

PAULI, Ioan / 169

PAULI, Johann / 170

PAULI, Josef / 170

PAULI, Peter / 170

PAULI, Peter / 170

PAULI, Terezia / 170

PAULI, Terezia / 170

PAULI, Valentin / 170

PAULUS / 170

PAULUS / 170

PAVEL, de Cenad / 170

PAVEL, Ioan / 170

PAVLE (Raț) / 170

PAVLOVICI, Dragoslav / 170

PAVLOVICI, Iuliana / 170

PAVLOVICI, Pavel / 170

- PAVLOVICI, Slaven / 170
PAVLOVICI, Zlata / 170
PAYER, Jakob / 171
PÂRVU, Marius / 171
PĂȚ, Marius / 171
PECICAN, Iulian / 171
PECICAN, Pavel / 172
PEDEY, Andreas / 172
PELTIC, Iosa / 172
PENTOIU, Melania / 172
PERIAN, Diana / 172
PERIAN, Gheorghe / 173
PERIAN, Gheorghe / 173
PERIAN, Gheorghe / 173
PERIAN, Gheorghe / 173
PERIAN, Ioan / 174
PERIAN, Ioan / 174
PERIAN, Ioan / 174
PERIAN, Ioan / 174
PERIAN, Petru / 174
PERIAN, Petru / 174
PERIAN, Sava / 174
PERIAN, Sava / 175
PERIAN, Teodor / 175 / 179
PERIAN, Teodor / 175
PERIAN, Vasile / 175
PERJU, Ioan / 175
PERUŠIĆ, Gaspar / 175 / 180
PESCARIU, Damian / 175
PESCARIU, Iovan / 175
PESCARIU, Meilă / 175
PESCARIU, Petru / 175
PESCARU, Traian / 175
PESZL, Mathias / 175
PEȘICI, Dimitrie / 175
PEȘICI, Olga / 175
PETAR (Raț) / 176
PETROV, Liubomir / 176
PETROVICI, Giurco / 176
PETROVICI, Iulca / 176
PETRU / 176
PETRU / 176
PETRU, de Arad / 177
PETRU, de Cenad / 177
PETRU, de Cenad / 177
PETRU, de Cenad / 177
PETRU, de Gyula / 177
PETRU, de Lipova / 177
PETRU, de Lipova / 177
PETRU, de Nagybesenyo / 177
PETRU, de Utvin / 177
PETRUS / 177
PETTLA, Josef / 177
PIMEL, Ioan / 179
PINEL, Johann / 179
PINGERT, Josef / 179
PINNEL, Georg / 179
PINTEA Gheorghe / 179
PIPIAȘ, Iulian / 179
PITIC, Rodica / 179
PITVAROS, Dabian de Cenad / 179
PLAVȘA / 179
PLAVȘICI, George / 179
PLESKA, András de Komyath / 180
PLOSCARU, Tudor / 180
PODEREU, Diana / 180
POLITZER, Bernard / 180
POLITZER, Juliu / 180
POMPILIU, Iordan / 181
POP, Maria / 181
POPA, Cristea / 181
POPA, Vasile Marius / 181
POPESCU, Constantin / 181
POPESCU, Corneliu / 181
POPOV, Liubinca / 181

- POPOVICI, Arcadie / 181
POPOVICI, Dragoliub / 182
POPOVICI, Dumitru / 182
POPOVICI, Emil / 182
POPOVICI, Ioan / 182
POPOVICI, Mața / 182
POPOVICI, Nicolae / 182
POPOVICI, Nicolae / 183
POPOVICI, Sofronie / 183
POPOVICI, Stanimir / 183
POPOVICI, Suetoniu / 183
POPOVICI, Ștefan / 183
POPOVICI, Țvetco / 183
POPOVICI, Vichentie / 183
POPOVICI, Virgil / 183
POPOVICI, Vlada / 183
PORBACH, Anton / 183
POTCHEN, Emeric / 183
POTCHEN, Josef / 183
POTCHEN, Peter / 183
POTYEN, Imre / 183
PREDESCU, Mihai / 183
PREGOVICH, Franz / 183
PROTICI, Stevan / 183
PUJICI, Dimitrie / 184
PURICI, Andria / 184
PUȘCAȘU, E. Alexandru / 184
PUTICI, Alexandru / 184
PUTICI, Andria / 184
PUTICI, Arcadie / 185
PUTICI, George / 185
PUTICI, Iovan / 185
PUTNOKY, Elena Irina / 185
- R**
- RACHICI, Budimir / 186
RACHICI, Ivan / 186
RADICI, Grozda / 186
RADIN, Mirna / 186
RADIVIȚA (Raț) / 186
RADOIȚA (Raț) / 186
RADOJČIN, Živko / 186
RADOSAV / 186
RADU, Aurel / 186
RADU, Gheorghe / 186
RADU, Gheorghe / 187
RADU, Ioan / 187
RADU, Ioan / 187
RADU, Ioan / 187
RADU, Ioan / 187
RADU, Ioan / 187
RADU, Ioan / 187
RADU, Meilă / 187
RADU, Nicolae / 187
RADU, Roman / 187
RADU, Sava / 187
RADU, Ștefan / 187
RADU, Vasilie / 187
RANCOV, Voin / 187
RAUS, Anton / 188
RAUSCH, Anton / 188
RAUSCH, Georg / 188
RAUSCH, Ioan / 188
RAUSCH, Josef / 188
RĂCEANU, Oscar / 188
RÂNCIOG, Teodor Teofil / 188
RECK, Thomas / 188
REGEP, Cristian-Gheorghe / 188
REGEP, Cuzman / 188
REGEP, Dimitrie / 188
REGEP, Gavril / 188
REGEP, Gheorghe / 188
REGEP, Gheorghe / 188
REGEP, Gheorghe / 188
REGEP, Gheorghe / 189
REGEP, Ioan / 189

- REGEP, Mihai / 189
REGEP, Paulina / 189
REGEP, Simona / 189
REGEP, Traian / 189
REINHAUER, Eleonora / 189
RÉVAI, Mátyás Miklós János / 189
RICHTER, Anton / 190
RICHTER, Anton / 190
RICHTER, Anton / 190
RICHTER, Anton / 190
RICHTER, Anton / 190
RICHTER, Gheorghe / 190
RICHTER, Johann / 190
RICHTER, Johann / 190
RICHTER, Johann / 191
RICHTER, Nikolaus / 191
RICHTER, Nikolaus / 191
RICHTER, Peter / 191
RICHTER, Rudolf / 191
ROGENSCHITZ, Fabian / 192
ROMÂNUL, Avram / 192
ROOS, Laura / 192
ROSENFELD, Amadeus / 192
ROTARIU, Mihai / 192
RÖTZLER - RETZLER, Nikolaus / 192
RUJICI, Danița / 192
RUJICI, Sreda / 192
RUSU, Dumitru / 192
RUSU, Gheorghe / 192
RUSU, Ioan / 192
RUSU, Teodor / 192
RUSU, Vasile / 192
- S**
- SABLICI, Aron / 193
SABLICI, Ivan / 193
SAKSAKI, Ibrahim / 193
SALA, Ștefan / 193
SANDOR, Paul / 193
SANTA, Andrei / 193
SAPUNGIN, Branco / 193
SAPUNGIN, Danița / 193
SAPUNGIN, Ioța / 193
SAPUNGIN, Milan / 194
SAPUNGIN, Smilia / 194
SAPUNGIN, Zlata / 194
SARAFICEAN, Vasile / 194
SARAFOLEAN, Ilie / 194
SARAFOLEANU, Ioan / 195
SAS, Ioan / 195
SASKEÖI, Josef / 195
SAUER, Petru / 195
SAUL / 195
SAULUS, de Óvár / 195
SAVA, Matei Pavel / 195
SAVICI, Anghelina / 195
SAVIN, Ioan / 196
SAVU, Drăgan / 196
SAVU, Ion / 196
SĂBĂU / 196
SĂUCAN, Aurel / 196
SÂRBU, Gabriel-Victor / 196
SCHARNELL, Anton / 196
SCHATTELES, Simion / 196
SCHENK, Jakob / 197
SCHILLER, Filip / 197
SCHILLER, Filipp / 197
SCHILLER, Fülöp / 197
SCHILLER, Nathan / 197
SCHMELTZER, Petru / 197
SCHMELZ, Anton / 197
SCHMELZER, Anton / 197
SCHMELZER, Franz / 197

- SCHMELZER, Friedrich / 197
SCHMELZER, Michael / 197
SCHMELZER, Nikolaus / 197
SCHMELZER, Nikolaus / 197
SCHMELZER, Peter / 198
SCHMELZER, Peter / 198
SCHMELZER, Petru / 198
SCHMIDHT, Adam / 198
SCHMIDT, Anna / 198
SCHMIDT, Anton / 198
SCHMIDT, Irene Wilma / 198
SCHNEIDER Iosif / 198
SCHNEIDER, Peter / 198
SCHNEIDER, Peter / 198
SCHÖN, Ernst / 198
SCHULDE, Gerhard / 198
SCHULDE, Johann / 198
SCHULDE, Martin / 198
SCHULDE, Mihai / 198
SCHULDE, Peter / 198
SCHULSZLER, Nikolaus / 199
SCHULTZ, Magdalena / 199
SCHÜSSLER FIORENZA,
Elisabeth / 199
SCHÜSSLER, Alfred / 200
SCHÜSSLER, Anton / 201
SCHÜSSLER, Anton / 201
SCHÜSSLER, Conrad / 201
SCHÜSSLER, Johann / 201
SCHÜSSLER, Josef / 201
SCHÜSSLER, Michael / 201
SCHÜSSLER, Nikolaus / 202
SCHÜSSLER, Nikolaus / 202
SCHÜSSLER, Peter / 202
SCHÜSSLER, Peter / 202
SCHÜSSLER, Valentin / 202
SCHUSTER, Nikolaus / 202
SCHUSTER, Peter / 202
SCHUSZLER, Anton / 202
SCHUSZLER, Ioan / 202
SCHUSZLER, Josef / 202
SCHUSZLER, Konrad / 202
SCHÜTZ, Elisabeth / 202
SCHUTZ, Gerhard / 202
SCHUTZ, Iosif / 202
SCHWARZ, Johann / 202
SEBEȘAN, Gheorghe / 202
SEKULA (Raț) / 202
SELAC, Miladin / 202
SELEJANOVICI, Svetislav / 203
SELIM / 203
SERAFIM, de Szeged / 203
SERAFIM, de Szeged / 203
SERAFOLEAN, Dimitrie / 203
SIEBENHAAR, Franz / 203
SIGISMUND, de Timișoara / 203
SILBERBERG, Cecilia / 203
SIMEDRU, Ilie / 203
SIMICI, Dimitrie / 203
SIMO (Raț) / 203
SIMON, de Cenad / 203
SINEȘIU, Ioan / 203
SINITEAN, Ioan / 203
SIVACICHI, Dimitrie / 204
SLATINĂ, Gheorghe / 204
SLATINĂ, Gheorghe / 204
SMULAZ, Rudolf / 204
SOCERIU, Anton / 204
SOCERIU, Gheorghe / 204
SOCERIU, Nicolae / 204
SOCERIU, Pavel / 204
SOCERIU, Petru / 204
SOCOL, Alexandru / 204
SOCOL, Andrei Milan / 204
SOCOL, Antoniu / 205
SOCOL, Gheorghe / 205

- SOCOL, Ioan / 205
SOCOL, Ioan / 205
SOCOL, Pavel / 205
SOCOL, Pavel / 205
SOCOL, Petru / 205
SOPON, Cristian / 205
SORGENFREI, Jakob / 205
SOVAK, Maila / 205
SPĂTARIU, Lazăr / 205
SPĂTARIU, Vasile / 206
SPETH, Karl / 206
STANCIU, Ferdinand / 206
STANCIU, Gheorghe / 206
STANCIU, Gheorghe / 206
STANCIU, Lazăr / 206
STANCIU, Mihai / 206
STANCIU, Sava / 206
STANCIU, Sava / 206
STANCIU, Vasa / 206
STANCU, Emilia / 206
STANCU, Iovan / 206
STANISLAVICH, Nikola / 206
STANIȘICI, Mladen / 206
STĂNESCU, Ioan / 206
STEFAN / 207
STEFANOVICI, Dominic / 207
STEFANOVICI, Giurița / 207
STEFANOVICI, Marinco / 207
STEFANOVICI, Milan / 207
STEFANOVICI, Slavka / 207
STEFANOVICI, Stefan / 208
STEFANOVICI, Vasa / 208
STEPANOVICI, Dionys / 209
STEPHANUS / 209
STEPHANUS, de Bük / 209
STEVANCEV, Ștefan / 209
STOIA (Rașianin) / 209
STOIACOV, Milivoi / 209
STOIAN (Raț) / 209
STOIANOV, Radoica / 209
STOICI / 209
STOICI, Diko / 209
STOICO / 209
STOICOV, Radoslav / 209
STOIȘIN, Uroș / 209
STRAUSS, Iuliu / 209
STRAUSS, Mauricius / 209
STRUNGARIU, Ion / 209
STRUNGARIU, Stana / 210
SUCIU, Atanasie / 210
SUCIU, Gheorghe / 210
SUCIU, Gheorghe / 210
SUCIU, Gheorghe / 210
SUCIU, Gheorghe / 210
SUCIU, Tănăsie / 210
SUCIU, Teodor / 210
SUCIU, Virgil / 211
SUNADUM / 211
SUTAC, Gheorghe / 211
SUVAC, Jivan / 211
SUVAC, Mihai / 211
SWOBODNIK, Nikolaus / 211
SZABO, Andras / 211
SZEKELY, Maria / 211
SZOBOSZLAI, Ioan / 211
- Ș
- ȘEVIĆ, Petar / 212
ȘICLOVAN, Ion / 212
ȘICLOVAN, Pavel / 212
ȘICLOVAN, Vasile / 213
ȘOVAC, Sava / 213
ȘTEFAN / 213
ȘTEFAN / 213
ȘTEFAN / 213

ȘTEFAN, de Apátfalva / 213
ȘTEFAN, de Apátfalva / 213
ȘTEFAN, de Caraș / 213
ȘTEFAN, de Călacea / 214
ȘTEFAN, de Cenad / 214
ȘTEFAN, de Cenad / 214
ȘTEFAN, de Ege / 214
ȘTEFAN, de Lipova / 214
ȘTEFAN, de Nagybesenyó / 214
ȘTEFAN, de Timișoara / 214
ȘTEFAN, de Timișoara / 214
ȘTEFAN, de Timișoara / 214
ȘTEFANOVICI, Ioța / 214
ȘUȘTREAN, Aurel / 214
ȘUVAC, Sever / 214
ȘUVAC, Steva / 214

T

TAMAȘ, Simeon / 215
TÂRZIU, Atanase / 215
TÂRZIU, George / 215
TÂRZIU, Gheorghe / 215
TÂRZIU, Ioan / 215
TÂRZIU, Ioan / 215
TÂRZIU, Ioan / 215
TÂRZIU, Ioan / 215
TÂRZIU, Ion / 215
TÂRZIU, Iova / 215
TÂRZIU, Lazăr / 215
TÂRZIU, Lazăr / 215
TÂRZIU, Maria / 215
TÂRZIU, Meilă / 215
TÂRZIU, Meilă / 215
TÂRZIU, Valeriu / 215
TÂRZIU, Vasile Lucian / 215
TÂRZIU, Vasilie / 215
TELBISZ, Albert / 216

TELBISZ, Karl Andreas / 216
TELBISZ, Mathias / 216
TELESCU, Gheorghe / 216
TELESCU, Ilie / 216
TELESCU, Traian / 217
TELKES, Stefan / 217
THALI, Edmund / 217
THEIL, Anton / 217
THIEL, Josef / 218
THIEL, Siegfried / 218
THOMAS / 219
THOMAS, de Telegd / 219
TIBERIU, de Ilia / 219
TILLSCHNEIDER. I. / 219
TIMAR (senior) / 219
TIMAR, Ion / 219
TIMOFTESCU, Grigorie / 219
TÎRZIU / 219
TÎRZIU, Dorin / 219
TÎRZIU, Vasile / 219
TOCONIȚĂ, Gheorghe / 219
TODICI, Emilia / 219
TODICI, Ivan / 219
TODICI, Ivan / 219
TODOR / 220
TOMA, de Becicherec / 220
TOMA, de Chama / 220
TOMA, de Lipova / 220
TOMA, de Lipova / 220
TOMA, de Timișoara / 220
TOMA, de Timișoara / 220
TOMA, de Timișoara / 220
TOMA, de Tivantelek / 220
TOMI, Gheorghe / 220
TOMICI, Milan / 220
TOMICI, Vichentie / 220
TOMIN, Nevenca / 220
TORNYA, de Cenad / 220
TOȘICI, Iovan / 220

TOȘICI, Milan / 220
TOȘICI, Ștefan / 221
TOTIA, Lena / 221
TÖTÖSSY, Ferdinand / 221
TRANDAFIR, Mădălina / 221
TRIFUNOV, Milutin / 221
TRIFUNOV, Nicolae / 221
TRIFUNSCHI, Milivoi / 221
TRIPȘA, Nicolae / 221
TRIPȘA, Ștefan / 221
TRIVUNSCHI, Danița / 222
TUDOR, Carmen / 222
TURCEA, Ștefan / 222
TÜSCHER, Iuliana / 222
TUSSER, Ioan / 222

Ț

ȚVEICI, Glișa / 223
ȚVETCOV, Andria
ȚVETCOV, Jivco / 223
ȚVETCOV, Jivco / 223
ȚVETCOV, Miladin / 223
ȚVETKOV, Mirko / 223

U

UDOVIȚA, Elena / 225
UDRESCU, Cosmin / 225
UGLEȘIN, Iezda / 225
UGLEȘIN, Jivco / 225
UGLEȘIN, Vladimir / 226
ULAMA / 226
UNCIANACHI, Dușan / 226
UNCIANACHI, Giura / 226
UNCIANACHI, Isa / 226
UNCIANACHI, Jivco / 226
UNCIANACHI, Liubomir / 226

UNCIANACHI, Milan / 227
UNCIANACHI, Milan / 227
UNCIANACHI, Mița / 227
UNCIANACHI, Milivoie / 227
UNCIANACHI, Miloia / 228
UNCIANACHI, Sava / 228
UNCIANACHI, Zorana / 228
UNTERREINER, Josef / 228

V

VAIDOVICI, Mihai / 229
VALCANU, Petru / 229
VANCU, Gheorghe / 229
VARGA, Pavel / 229
VARGYAS de MARAZ, Toma

/ 229

VAZUL, Radu / 229
VĂCAR, Nicolae Cornel / 229
VĂCARIU, Lazar / 229
VĂLEAN, Petru / 229
VĂTĂMAN, Mariana / 229
VELCIOV, Petru / 229
VELCIOV, Rozalia / 229
VELCSOV, Gheorghe / 230
VIDAC, Miroslav / 231
VIDU KOROM, Ilonka / 231
VINCĂU, Radu-Eugen / 231
VINGAN, Antonie / 232
VINGAN, Dorin / 232
VINGAN, Dumitru / 234
VINGAN, Mihai / 234
VINGAN, Nicolae / 234
VINGAN, Petru / 234
VINGAN, Teodor / 234
VINȚAN, Gheorghe / 234
VINȚAN, Ioan / 234
VINȚAN, Iovan / 234

VIRGILOV, Giurgevca Zlatița
/ 234

VIROZAV, Anton / 234
VIROZAV, Josef / 234
VITTYE, Johann / 235
VITTYE, Nikolaus / 235
VITYE, Karl Josef / 235
VIȚELAR, Simona / 235
VLASCICI, Bogdan / 235
VLASCICI, Darco / 235
VLASCICI, Dragoslav / 236
VLASCICI, Gheorghe / 236
VLASCICI, Iovanca / 236
VLASCICI, Nicolae / 236
VLASCICI, Nova / 236
VLASCICI, Rada / 236
VLASCICI, Sava / 236
VLASCICI, Savca / 237
VLASCICI, Vasile / 237
VLAȘCICI, Milorad / 237
VLAȘCICI, Nicolae / 237
VLAȘCICI, Șteva / 237
VLAȘCICI, Veselinca / 237
VLAȘCICI, Vlada /
VLAȘCICI, Voin / 237
VOLF, Anton / 237
VÖRÖS, Josef / 237
VÖRÖS, Maria / 237
VUČIĆ, Manojlo / 238
VUICICI, Milici / 238
VUICICI, Pera / 238
VUICIN, Milan / 238
VUICIN, Sava / 238
VUICIN, Sever / 238
VUKADINOVICI, P. / 238
VULPE, Nicolae / 238

W

WAGNER, Anton / 239
WAILAND, Anton / 239
WALLTRICH, Oetrer / 239
WALTISCH, Nicolae / 239
WALTRICH, Anton / 239
WALTRICH, Georg / 239
WALTRICH, Ioan / 239
WALTRICH, Johann / 239
WALTRICH, Johann / 239
WALTRICH, Margareth / 239
WALTRICH, Peter / 239
WAMBACH, Anton / 239
WAMBACH, Anton / 239
WAMBACH, Nikolaus / 239
WAMBACH, Nikolaus / 239
WAMBACH, Peter / 239
WAMBACH, Peter / 239
WAMBACH, Peter / 239
WAMBACH, Petru / 239
WAMBACH, Petru / 240
WAMBACH, Reinhold / 240
WEBER, Ioan / 240
WEBER, Johann / 240
WEBER, Petru / 240
WEILLINGER, Peter / 240
WELDINGER, Karol / 240
WELLINGER, Johann / 240
WELLINGER, Michael / 241
WELLINGER, Nikolaus / 241
WENNER, Franz / 241
WENNER, Michael Johann / 241
WERNER, Franz / 241
WERNER, Melchior / 241
WIENER, Johann / 241
WIENER, Josef / 241
WIESENBERGER, Morit / 241

- WILLKOMM, Adam / 241
WIROSAV, Anton / 241
WIROZAV, Anton / 241
WIROZAV, Ioan / 241
WITTMANN, Anton / 241
WITTWER, Miklos / 241
WITYE, Anna / 241
WOLF, Adam / 241
WOLF, Anton / 241
WOLF, Anton / 242
WOLF, Emeric / 242
WOLF, Johann / 242
WOLF, Johann / 242
WOLF, Johann / 242
WOLF, Johann / 242
WOLF, Maria Dietlinde / 242
WOLF, Nikolaus / 242
WOLF, Nikolaus / 243
WOLF, P. Nicolae / 243
WOLF, Petru / 243
WUNDER, Adolf / 243
WUNDER, Johann / 243
WUNDER, Johann / 243

Z

- ZAATY, Daja / 245
ZAKAN, Gaspar de Szeged / 245
ZARICI, Alexandru / 245
ZARICI, Boiana / 245
ZARICI, Iova / 245
ZARICI, Laza / 245
ZARICI, Marco / 245
ZARICI, Nicola / 245
ZARICI, Șteva / 245
ZARIN, Axentia / 245
ZARUBA, Cyrillus / 245
ZICHICI, Gheorghe / 246

Bibliografie:

Serviciul Județean Timiș al Arhivelor Naționale (S.J.T.A.N.), Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 2/1938.

S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 2/1939.

S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 1/1940.

S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 2/1940.

S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 1/1941.

S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 2/1941.

S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 1/1942-1946.

S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 2/1943-1948.

S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 1/1944-1948.

S.J.T.A.N., Fond nr. 942, inv. nr. 1388, *Primăria Cenad*, dosarul nr. 1/1945-1947.

S.J.T.A.N., Fond nr. 430, inv. nr. 1662, Detașamentul Poliției de Fronieră Cenad, dosarul nr. 3/1944-1945.

Pr. Gheorghe Cotoșman – *Comuna și bisericile din Giridava-Morisena-Cenad* (monografie istorică), Timișoara, 1935.

Славко Гавриловић, Иван Јакшић, Срета Печињацки, *Грађа о балканским трговцима у Угарској XVIII века, царинарнице и контумаџи* (Slavko Gravrilović, Ivan Jakšić și Sreta Pecinjački, „Construcție despre târgoveții balcanici în Ungaria veacului al XVIII-lea, vămi și carantine), Српска академија наука и уметности, Београд, 1985.

Dr. Anton Peter Petri – *Bibliografisches Lexikon des Banater Deutschtums*, 1992.

Brunhilde Hinkel – *Orts-sippenbuch der katholischen Pfarngemeinde – Tschanad/Cenad im Banat, 1764-2007*, Nürnberg în 2007;

Heimatblatt Tschanad – Weggangen – Angekommen, Tschanader Trachten (În trad.: *Foaie de la Cenad – Plecat – Sosit, Portul popular la Cenad*), Editura Marineasa, Timișoara, 2005.

Gheorghe Doran, *Graiul cenăzenilor* (Editura Marineasa, Timișoara, 2011).

Ivo Muncian, Miroslav Rosici – *Cenadul și oamenii de litere* (ediție bilingvă româno-sârbă, Editura Solness, Timișoara, 2018).

Colecția revistei „*Cenăzeanul*”.

Anuarul „*Socec*” al României-Mari, Editura „*Socec & Co*”, București, 1925, vol. II, imaginea nr. 1834-1835 (http://lcweb2.loc.gov/cgi-bin/ampage?collId=gdc3&fileName=scd0001_20030122001ropage.db&recNum=1833).

Katchanovski, Ivan; Kohut, Zenon E.; Nebesio, Bohdan Y.; Myroslav Yurkevich (11 July 2013). *Historical Dictionary of Ukraine*. Scarecrow Press. p. 584. ISBN 978-0-8108-7847-1.

Alexandru Madgearu – *Contribuții privind datarea conflictului dintre ducele bănățean Ahtum și regele Ștefan I al Ungariei*, „*Banatica*”, Reșița, 12, 1993, 2.

Radu Constantinescu, „Gerard din Cenad – Un scriitor al anului 1000”, studiu introductiv în Gerard din Cenad – *Armonia lumii*, Editura Meridiane, București, 1984, p. 38.

Radu Constantinescu, I. D. Suci, *Documente privitoare la istoria Mitropoliei Banatului*, Timișoara, 1980.

Ioan Hațegan, *Cetatea Morisena – Cenad*, Ed. Banatul, Timișoara, 1919.

Dumitru Țicu, *Geografia ecleziastică a Banatului medieval*, Timișoara, 2007.

Dușan Baiski – *Cenad – Studii monografice*, Editura Artpress, 2015, Timișoara.

Dușan Baiski – „*Cenăzeanul*” 25 de ani, Editura Artpress 2017, Timișoara.

Káldy-Nagy Gyula, *A csanádi szandzsák 1567. és 1579. évi összeírása*, Dél-Alföldi évszázadok, 15., Szeged, 2000 (<https://library>).

hungaricana.hu/en/view/CSOM_Dae_15/?pg=276&layout=s).

Date istorice privitoare la familiile nobile române culese de I. Cav. de Puscariu, publicate sub auspiciile Asociației transilvane pentru literatură și cultură a poporului român, partea II., SIBIIU, Tipăriul tipografic arhidieceșan, 1895.

„Călătoria de studiu din anul 1923, cu studenții Școlii Superioare de Agricultură dela Herăstrău”, text apărut în „*Buletinul agriculturii*”, Anul 4, Vol. IV. – 1923 – OTCOMBRIE-DECEMBRIE. – No. 10-12, București, Atelierele „*Adeverul*” S.A., 1923.

Webografie:

romanian-philosophy.ro/ro/index.php/Gerard_din_Cenad

ro.wikipedia.org/wiki/Sf%C3%A2ntul_Gerard

Cuprins

Cuvânt înainte	5
A	9-15
B.....	16-36
C.....	37-47
D.....	48-59
E.....	60-63
F.....	64-70
G.....	71-89
H.....	90-100
I.....	101-113
J.....	114-121
K.....	122-135
L.....	136-143
M.....	144-159
N.....	160-163
O.....	164-167
P.....	168-185
R.....	186-192
S.....	193-211
Ș.....	212-214
T.....	215-222
Ț.....	223-224
U.....	225-228
V.....	229-238
W.....	239-244
Z.....	245-246
Indice de nume	247
Bibliografie	272

Inițial, s-ar fi vrut o carte despre personalități(le) cenăzene. Potrivit *Dicționarului explicativ al limbii române*, personalitate este o persoană cu aptitudini și cu însușiri deosebite, cu autoritate și prestigiu, care aduce o contribuție valoroasă în domeniul social-politic, cultural-științific etc. Însă, în cele din urmă, am decis să abordăm situația pragmatic. Mulți dintre cenăzeni s-au realizat în viață în cu totul alte părți decât satul natal. Alții au venit la Cenad în diverse situații. Dar, într-un fel sau altul, au făcut cu toții fală Cenadului și merită cu toții un tratament egal. Dacă acest lucru s-a reușit mai mult sau mai puțin, rămâne la latitudinea cititorilor. Oricum, autorul își asumă partea sa de vină pentru orice persoană care, potrivit opiniei unui cititor sau altuia, nu ar fi meritat cu adevărat să fie amintită în această carte. Însă doar Dumnezeu, dacă într-adevăr există, poate judeca drept. Nicidecum autorul. Și, nu-i așa, doar cine muncește greșește.

Dușan Baiski

ISBN 978-973-108-981-2