

Sagana Ang Bigas Ngayon Sa Maraming Dako Ng Luzon

Patutunayan Na May Bansa Sa Pilipinas

Isang pamahayag, isang timpalakpanit at isang paligsahan sa pintura ang mga unang tugon sa tanong ng *Tribune* sa kanyang editorial noong Mierkoles na pinamagatang "Mayroon Bang Bansaang Pilipino?"

Ang tulong kilingayon ito ay sabay-sabay na ipinahayag ni Gobernador Militar Leon G. Guinto na nagsabing walang sukat ipag-alinlangan sa pagkakaroon ng tunay na bansa sa Pilipinas, pagkat ang bayang pilipino ay hindi lamang isang bansa, kungdi katutubong makabansa at masugid na tagapangalaga ng diwa ng pilipinismo.

Ang pamahayag at talumpatan na inasahang lalahukan ng lahat ng lipunan at kapisanan sa Maynila ay idarayo sa Dulaang Metropolitan sa loob ng isang linggo. Hinggil sa dalawang timpalak, si Gobernador Guinto ay naglaan ng 14 na gantingpalang umabot sa halagang P16,000, na babahagihin sa mga magtatagumpay.

Ang timpalakpanit ay sa tulong ng tula na susulatin sa Tagalog, Ingles o Kastila nang di kukulangin sa 10 papelakinilya, at kailangang isulat hanggang sa ika-25 ng Disyembre. Ang katha ay tiyak na magpapalakala na mayroon ngang bansang pilipino.

Ang timpalak sa pintura ay dapat namang magtanggap ng mga pakikitungali ng mga pilipino sa pagtatamo ng kanilang kalayaan.

Naglagay Ng Tanging Tagasiyasat Sa MCCA

Upang dinggin at siyasatin ang lahat ng sumbong laban sa ibang MCCA, sa kanilang mga tagapangasiwa at iba pang pinuno, itinalaga ni Ministro Pedro Sabido ng mga suliraning pangkabuhayan si Abogado Abelardo Subido na maging tagasiyasat na katawain sa Ministerio.

Itiniwala kay G. Subido ang lahat ng kapangyarihang taglay ng Ministro ng mga suliraning pangkabuhayan na ibinigay sa kanya ng Kantusan Big 4 ng Pangulo upang magpatatag at sumiyasat, aklat at iba pang kasulatan ng mga MCCA sa Maynila. Nabatid na sa 167 samahan sa pagtutulongan sa Ciudad ay totoong marami ang karaanang at sumbong ng mga kasapi, tungkol sa sinasabing tiwaling pamalakad, ma-

(Nasa pahina 3 ang karugtong)

Ipinagunita Ni Guinto Ang Blackout Dahil Sa Pagsalakay Kung Gabi

Inaakalang maaring limitan ng mga aeroplanong amerikano ang kilusang pangbiga sa ibabaw ng Maynila, si Gobernador Militar Leon G. Guinto ay muling nagpaganuit ng pangangailangan sa mahigpit na pagtupad sa mga kutas sa pagpapadilim. Mula sa ika-11 ng gabi ay umiiral na ang "total blackout," ang sabi niya, at ukol dito ay may utos sa Pulisya na usigin ang sino mang lalabag. Sinabi ni Gobernador Guinto na makatutulong ang mga mamamayan sa pagtatanggol sa Maynila sa pamamagitan ng pagsunod sa lubusang pagpapadilim.

GINUNITA ANG IKA-3 TAO NG DIGMAAN SA SILANGANG ASIA

Tahimik nguni't taimtim na ginunita ng mga mamamayan sa Pilipinas ang ika-3 taon ng digmaan sa Pasipiko, sa pamamagitan ng pagpipinid ng mga tanggapan ng pamahalaan at pagdaraos ng ibang palatuntunan noong Biernes, ika-8 ng Disyembre.

Sa isang pahatidkaway kay Premier Heneral Kuniaki Koiso, ang Pangulong Jose P. Laurel ay nagako ng matibay na pagtatapat sa kasunduan sa pagtutulongan ng Hapon at Pilipinas.

Nagpahayag naman ng kasiyahan si Embahador Syozo Murata sa mahalagang tulong ng Pilipinas sa kasalukuyang digmaan, at kanyang sinabi na ang Hapon ay nakatagpo sa Pilipinas ng isang tapat na katotohan. Nagpuri siya sa mga pagsisikap ng Republika upang makapagahandog sa Nipon ng lahat ng tulong na kailangan.

Si Ministro Claro M. Recto ng mga suliraning panglabas ay nagsalita sa radio at tinukoy niya ang kahulugan ng pagpasok ng bansa sa ika-4 na taon ng kalagayang nakaidigma.

Ang pahatid ng Pangulong Laurel kay Premier Koiso ay itong sumusunod: "Sa pagsapit ng ikatlong kaarawan ng pagsiklab ng digmaan sa Lalong Malaking Silangang Asia sa maselang na sandaling ito na ang kapalaran ng mga silanganin ay naglalalaro sa timbangan, itulot niyong paratingin ko sa Inyong Kamahalan ang malab na pagasa ng Republikang ito sa pagtatagumpay ng ating mga pagsisikap sa pagpapalaya sa mga bayan sa Silangang Asia."

"Taglay ang matibay na paniwala na ang digmaan ito ay ukol sa pagtatayo ng bagong kaayun."

(Nasa pahina 3 ang karugtong)

Pamahalaan Ng Pilipino, Ani Laurel

"Pamahalaan ng mga pilipino na pinalalakad ng mga pilipino at ukol sa mga pilipino."

Uyan ang hantugang inaadhikan ng pangasiwaan ng Pangulong Jose P. Laurel, ayon sa ipinahayag niya sa mga patnugot at pangalangawang patnugot ng mga kawanihan at mga tagapangasiwang mga samahang uri ng pamahalaan na nangangailangan niya sa Malakanyang kamakailan.

Sinabi ng Pangulo na naniniwala siyang upang maging maligaya ang mga pilipino ay dapat silang magkaroon ng lubos na karampagan mamuhay nang nasasarili sa paraang kanilang minamamagat.

Nagpapasalamat sa mga tinawag niyang "mga katulong ko sa Republika" himing ng Pangulong Laurel sa mga kagad ng pamahalaan na magpakita sila ng malubing halimbawa sa mga magsisibuhod, na kung sila man ay hindi nakarating sa nais nilang paraan ay napakaitatag doen ang patnugot, at ang pagtatapos ng kanilang gawain ay siyang magiging tungkulin naman ng mga magsisihali.

"Sa magtatagumpay o mabigo ay ipakilala natin kung saan tayo patnugot," anang Pangulo, "sa pagtatayo at pagpapantili ng isang pamahalaan ng mga pilipino na pinalalakad ng mga pilipino, at ukol ng mga pilipino lamang."

Ang mga panathin ay binandugan ng "angulo ng panghalianan at alaala dahil sa nalalapit na Pasko.

May Kuarentenas Pa Sa Basura Sa Ciudad

Napawi ang malaking bahagi ng nakasasakit-ng-matang tanawin sa Ciudad pagkaraang maalis ang mga barongarong at mailigpit ang mga basurang dating nakakalat sa maraming pook, sa bigay-kang kampanya sa paglilinis na ipinatutupay ng City Hall.

Napatutunayan mabisa ang kuarentenas o "sona" sa mga pook at daang marurumi, na ang mga naninirahan o sino mang makulong dahil ng mga bandilang dilaw ng Pulisya ay hindi makalalabas kungdi tumulong sa paglilinis. Ang ganitong paraan ng mga pinuno ng sanidad at ng Konstabularia Metropolitana ay nagturo sa marami ng pagkukusa sa paglilinis at ng pagtiwas sa pagtatapan ng basura sa lansangan at labas ng kanilang bakuran.

Sa paglilibot sa purok ng Bagumpalanan kamakailan ni Gobernador Militar Leon G. Guinto ay nagpakita siya ng kasiyahan na malaking nagawa ng dalawang lingong kampanya. Ipinahayag niya na ang arawang paglilinis ay dapat ipapatuloy, at hindi pa rin pipinigipit ang pagkuarentenas sa mga dakong marurumi.

Avenansin ng mga naglalakad sa Avenida Rizal, Azcarraga at iba pang mataong pook, na nawala na sa mga bangketa ang mga mesa ng pagkain at mesa ng sugalan na pinaalis ng Pulisya, gayon man ipinangangambang ito'y pangsamantalala lamang at maaring magbibalik uli kung tatatanganan ang kampanya ng mga maykapangyarihan sa Ciudad.

Himirang Si Duran Na Bise Ministro

Si Kinatawag Pio Duran, litaw na orientalista at naging patnugot ng kawanihan ng mga suliraning panglabat ng Kalibapi, ay hinirang ng Pangulong Laurel na pangalangawang ministro ng mga suliraning pangloob.

Nguni't Patuloy Ding P300 Ang Halaga Sa Maynila

Habang hinihintay ng bayang Maynila ang patalastas na opisyal ng Ricao kung kailan sisimulan ang pagraraon ng bigas ay patuloy ding P300 isang salop ng bigas sa "black market," kahit sa ilang bayang magpapalay sa Luzon ay bumaba na hanggang sa P30 isang salop ng bigas na bagong ani, ayon sa napagalaman ng Republic.

Mga mangangalakal na naglalabay ang nagsasabing sa ilang bayan ng Nueva Esaha, nangunguna ang Guimba, ay P30 isang salop ng bigas noong linggong tinalikdan, at may mga palatuntunan pang magpatuloy sa pagbababa. Sa Kabanatuan at Tarlak ay P40 isang salop, sa mga bayang palayan sa Pangasinan ay P40 rin; sa Naga, Kamarines Sur, ay P45; sa San Miguel ay P90; sa Baliwag ay P100.

Ipinahayag ng Tagapangasiwang Arturo V. Tanco ng Ricao na matutustusan ng kasalukuyang ani sa walong lalawigan ang pangangailangan ng buong Maynila. Inasahang niyang madadala ng Ricao sa Ciudad ang dami ng bigas na makapapawi sa umiiral na tagsalat.

Sa isang daklo, kinikilalang ang patuloy na kamahalan ng bigas sa Maynila sa harap ng malaki nang kamurahan sa mga lalawigan nagaani ay hindi na bunga ng kagipitan sa transportasyon, kungdi ng mahigpit na utos ng Ricao laban sa pagpapasok ng bigas at mais sa Ciudad nang walang kapalit na pangpaluwag. Ipinalalarayan na ang ibayong paghihigpit

(Nasa pahina 3 ang karugtong)

Inilalako Sa Mga Lansangan Ang Estopadong Aso At Pusa

Hindi na ipinagkakaila ng maytinda na ang kanyang estopado o adobo ay aso. Upang maniwala ang mga bumibili ay ibinubukod niya ang bungo ng aso sa isang bandeheado o pinggan at tinatanggal sa madla. Genuwine iyan ang tala pagmamalaki pa ng maytinda.

Ang laman ng lutong aso ay 10 isang putol, kaya ang asong kainaman ang laki ay maluwag na napagbibihlan nang mula sa P400 hanggang P500.

Ayon sa mga nakatiktikim, ang aso ay masarap, nguni't lalo umangang mabuti ang lasa ng pusa. Pinatutunayan ng mga dalubhasa sa pagkain na ang kinubang aso

Nasa Likuran Ng Republika Ang "Makapili"

Tutulog Sa Hukbo Sa Pagtatanggol Sa Pilipinas

Maghahandog sa Hukbong Hapones ng tuwirang tulong sa lahat ng paraan upang maipagtanggol ang pananatili ng Republika at kalayaan ng Pilipinas, pinasinyar noong Biernes ng hapon ang "Makabayang Katipunan ng Pilipino" (Makapili).

Ang Pangulong Jose P. Laurel at si Heneral Tonoyuki Yamasita, ktt. puno ng Hukbong Hapones sa Pilipinas, ay kapwa nagsalita sa pasinaya at nagpuri sa kilusang ito na pinamumunuan ng mga litaw at subok nang makabayon.

Sinabi ng Pangulong Laurel na sa ibabaw ng "Makapili" ay naroon ang pamahalaan ng Republika, na aalinsunurin at pagmumulan ng kanyang kapangyarihan, gaya rin naman ng lahat ng kauring kapisaanang pangbansa.

"Ang bagong Kalipunan ay makikipagtutungan sa Republika," ang sabi ng Pangulo, "sapagkat ang alin mang samahang magtatanggol pumaibabaw o hadlangan ang pamahalaan ng Republika ay walang gagawin kungdi sirain ang Republika at ang gawain ng Hapong nagbigayluwag sa kanyang pagkakatatag."

Ipinangako uli ni Heneral Yamasita ang lahat ng tulong ng Hukbong Imperial sa pagtatanggol sa Pilipinas laban sa pananalakay ng Hukbong Amerikano. Pinapurihan niya ang mga lider at layunin ng "Makapili" at ipinangyong sumamb dito ang lahat ng pilipino.

Si Benigno R. Ramos, tandis ng "Canap," ay siyang ipinakilalang pangkalahatang patnugot ng "Makapili"; pangalangawang punong patnugot si Bise Ministro Pio Duran ng mga suliraning pangloob at ktt. tagapayo si Heneral Artemio Ricarte. Ang Pangulong Laurel ay siyang ktt. sangguniang pang-

(Nasa pahina 3 ang karugtong)

o pusa ay hindi makapagdudulot ng aso mang kapinsalaan sa katawain ng tao, manapa'y mabisang panghali sa karne ng baka, baboy at manok.

Sapul nang ang aso at pusa ay maging karaniwan nang pagkatin ng mga pataygulom sa Ciudad, nagsimula namang mapalis sa mga daan ang dating naggalang mga kawalang hayop, at ngay'y nina-nakaw na pati mga sadyang alaga at nakakulong sa bakuran ng mga may-ari.

Ang pagnanakaw ng mga baboy, kambing, manok at iba pang hayop ay matagal nang inoopisio ng maraming walang pitagan sa ari ng may-ari.

Krus Ng Kagitingan

At ang anak ay humalik sa kamay ng kanyang ina, isang kawal na paalis at sa digma ay susugba; nakangiti'y lumuluhat' nagdaramdam kapwa sila: "Babalik din ako, inang." "Hihintaying lagi kita!"

Nagngangalit ang digmaan na kasunod ang ta ggotom, ang salot at kamatayan; libolibo't laksana buhay ang nabuwis sa dambana ng sa bansang kalayaan.

Mga umawang kulitlim, mga gabing malalagim, ang sa ina ay nagdaang tila ibong maimit, ang anak na nalalayo'y wala pa rin, wala pa rin.

Isang araw, sa pinto ng kanyang kubo, may dumating na tila isang dakilang tao, at ang inang namamangha ay hinalikan sa noo: "Ito po ay ukol sa inyong anak, handog sa isang bayaning hindi malilimot . . ." Sa kamay ng ina'y may naiwang krus.

Kung ang mga matang namumugto ay nakatanaw sa malayo, sa mukha ng inang yaoy may ligayang dumarapo tuwi niyang mahihiyo ang krus na nakasabit sa tapat ng kanyang puso!

"Genuwine"

ANG MGA KAIBIGAN ng Pangalangawang Gobernador Militar ng Maynila ay nagukol ng ibang palagay, sa harap ng ilang pusuulong ng kape, hinggil sa sinasabing pagnanakaw ng limang bombero sa kanyang tahanan na bahagya nang naligtas sa sunog sa Santa Mesa kamakailan. Kabilang sa mga natuntunan sa mga bomberong dinakip ang isang bote ng wiski at ilang pares ng sapatos.

Ayon sa isang kaibigan, kung alak at sapatos lamang ang nakakawin kay Gobernador Figueras ay malamang hindi mapansin nitong may nawala sa kanya, at di sasalang iyan ang naging malaking akala ng mga bomberong hindi nakatangi sa anyaya ng masarap na amoy ng wiski at ng mga sapatos na "genuwine." Marahil ay nagkamali umano ang mga mamamatusunod na sila'y nasa tahanan ng kanilang matas na puno, at inisip na nasa loob sila ng isang almasen.

Alinsunod naman sa isang kai-