[image: image7.jpg]


CLUBUL COPIILOR SI ELEVILOR HUNEDOARA

Str. Victoriei, 17, Cod postal 331071
Phone : (+40 254) 711 726

Hunedoara - Romania

Hunedoara Castle is one of the most spectacular castles in the world. It is located in the town of Hunedoara in Romania however up until 1918 it was under the jurisdiction of oppressive Hungary that occupied most of central and eastern Europe for thousand years. Austro-Hungarian Empire reached its end in 1918 and Hunedoara Castle became part of country it truly belongs to – Romania.

14th century gothic Hunedoara Castle is known internationally as either Hunyadi Castle or Corvin Castle, based on its former inhabitants – John Hunyadi and Matei Corvin. Even local Romanians call the castle by either Castelul Huniazilor (Hunedoara Castle) or Castelul Corvineştilor (Corvin Castle). Hungarian name of the castle is Vajdahunyad Vára, in German it is Hunniadstadt, Eisenmarkt.


Hunedoara Castle - Main Entrance, Photo: Craig Heimburger, Travelvice via Wikipedia

Hunedoara Castle Location

Hunedoara Castle is located by the river Zlasti in the western part of central Romania, about 300 km (185 miles) northwest of Bucharest. Enclosed within the Cerna Valley (Black Valley) on the east of Poiana Ruscă Mountains, Hunedoara Castle is part of world famous Transilvania – home of Count Dracula within the Carpathian Mountain range. Read on to learn about Hunedoara Castle’s has direct connection to Vlad Tepes, the impaler whose atrocities inspired famous novel by Bram Stoker – Dracula.

[image: image1.jpg]


Interior Courtyard of Hunedoara Castle, Romania, Photo: more stupid than the others, Flickr

Hunedoara Castle History

The history of Hunedoara Castle begins somewhere in the 12th century. At the time the castle was just a small citadel. Sigismund, the King of Luxemburg gave it to Romanian noble man Vojk Hunyad for his service. When Vojk died, his son Ioannus Corvinus, also known as János Huniady (or John Hunyadi) inherited the citadel and expended on it, turning it into a magnificent, gothic stronghold.

John Huniady was a famous warlord, a great war strategist nick named “the white knight” for his unsurpassed victories against attacking Ottoman Turks. John Huniady became The Prince of Transylvania (Voevode Transylvanie) and the governor of Hungary. Elisabeth of Szilagy really loved the Hunedoara Castle and spent most of her life living there.

Matthias Corvinus (Matei Corvin), the son of John Huniady and the king of Hungary further expanded on the castle, adding the touch of renaissance. It was during his rule when Vlad Dracul – famous impaler later knows as count Dracula was imprisoned in Hunedoara Castle for his cruelty.

Transylvanian prince Gabriel Bethlen who owned Hunedoara Castle in the 17th century enlarged the castle even further, adding Bethlen wing – renaissance and baroque influenced part to it. Gabriel Bethlen also built the gate tower, white tower and moved the entrance to its current location.

[image: image2.jpg]


Vlad Tepes aka Dracula was in Prison in Hunedoara Castle

Hunedoara Castle and Count Dracula

During reign of John Huniady Vlad Tepes, aka Count Dracula was a valued friend and an ally of Hunedoara Castle. John Huniady gave Vlad Dracula the rule over Wallachia and along with his army, he fought invading Turks from the Ottoman Empire.

The matters took sudden turn for Vlad Dracula when in 1458 when Matthias Corvin became the king of Hungary, inheriting Hunedoara Castle after his father. At that time the Turks already controlled the Constantinopole, which was the Christian gate to Europe. Vlad Dracula fought Ottoman Turks off and the area along Danube river that was under his control was some of the most successful in fighting the invaders. Turks however responded with deployment of massive army to the Wallachia province and the rest of Romania, forcing Vlad Dracula to flee to the Transylvanian Alps mountains.

When Vlad Dracula recuperated, he went to Hunedoara Castle with intentions to get help from the king so he can fight Turks back. Instead offering help, King Matthias Corvin imprisoned Vlad Dracula. He was held prisoner in one of Hunedoara Castle’s cells for 7 years.

After 7 years in jail, Vlad Tepes was recognized by the court as a devoted ally and released from prison. Matthias Corvin gave him the army he originally asked for and Wallachia province was once again regained and fell under Vlad’s control. Vlad Tepes was again on good terms with the king and ended up marrying Matthias Corvin’s cousin.

[image: image3.jpg]


Dragon Gargoyles Decoration on Hunedoara Castle. Photo: rasears, Flickr

Hunedoara Castle As Vacation Idea

Tourism in Romania is on a rise. Despite weak economy, hundreds of thousands of tourists from all over the world are attracted to the Transylvanian mountains because of their connection to vampires and the most famous of them all – Dracula. Hunedoara Castle is only one of the Romanian castles with direct connection to Dracula. Bran Castle is often mistakenly refered to as the Dracula Castle, even though it isn’t. However Bran Castle is where Bram Stoker based his book “Dracula” at. Actual Dracula castle – the residence of Vlad Tepes is in ruin as it was destroyed.

Hunedoara Castle has a perfect direct connection to Count Dracula as Vlad Tepes spent several years in confinement there. That’s more than Bran Castle, where Vlad dined. Aside from its connection to Dracula, Hunedoara Castle is an architectonical germ. The spirit of dark ages can be felt throughout and it’s guaranteed to deliver ultimate rush to all who seek more from their vacation than just a relaxing stay at the beach.

[image: image4.jpg]


Hunedoara Castle, Image by Alex Bikfalvi, Flickr

Hunedoara Castle – What to See?

Since John Huniady turned the property into a magnificent fortress, Hunedoara Castle has been recognized as the most beautiful castle in Transylvania. Today the castle houses the spectacular museum and a gallery. Maces Tower, the Council Hall, the Knights Hall, Chapel, and 100 ft courtyard are available to the visitors and they are all spectacular.

The Fortress of Deva (Romanian: Cetatea Devei), is located in the city of Deva, Hunedoara County, Romania, on top of a volcanic hill. The name Deva is considered to come from the ancient Dacian word dava, meaning "fortress". Fortress Hill was formed as a result of the volcanic activity that took place in Neogene (10-6 million years ago). Further erosion of the existing sedimentary rocks destroyed the old relief, lining out the sub volcanic body, actually a circular neck. Even though it has only 371 m, Fortress Hill dominates the surrounding regions with 100-180 m. The citadel hill, the northernmost reach of the small Poiana Rusca Mountains, has been declared a nature reserve in 1958, with rich vegetation and its rocks being home of the placid but venomous nose-horned viper (aka. horned adder) (Vipera Ammodytes). At the bottom of the hill there are mineral waters (athermal bicarbonated chlorosodical waters, 18 C) used for salt baths.


The first evidence of the medieval Deva Fortress dates back to the second half of the 13th century, in 1269, when Stephen V, King of Hungary and Duke of Transylvania, mentioned "the royal castle of Deva" in a privilege-grant for the Count Chyl of Kelling (Romanian: comitele Chyl din Câlnic). From 1273 dates the first record about a military operation that involved the fortress. Under its walls, the cumans were defeated by Petrus Chak (Latin: Magister Petrus de genere Chak), who was rewarded for his victory by Ladislaus IV, King of Hungary. In his letter, Ladislaus IV mentioned the facts with the words: "sub castro Dewa contra Cumanorum exercitur viriliter dimicavit". At the end of the 13th century, The Deva Fortress was in the property of Ladislaus Kán, Voivode (ruling prince) of Transylvania, who organized here a court besides the military garrison.


During the 1300s and 1400s it was the seat of local dukes or warlords. In the early 1400s, the castle, along with others, becomes the property of Iancu de Hunedoara (Johannes Huniad, Janos Hunyadi), governor of Hungary and ruler of Transylvania, who, beginning with 1453, rebuilt the castle into a fortified residence and the town became an important administrative and military center. After Huniad’s reign, the Hungarian state authorities decided that the citadel is of much strategic importance and would become state property. The citadel served in the 16th century also as a prison, for personalities such as David Ferencz, the founder of the Unitarian church, and Moise Szekely, leader of the Transylvanian nobles hostile to the imperial power. The invading Ottoman Turkish armies besieged the castle several times in 1550, 1552 and in 1557, when it was effectively occupied. The castle was given by the sultan Suleiman the Magnificent to queen Isabella Jagellon, wife of king John Zapolya, and her son, John Sigismund (Zsigmond Janos) reigning over autonomous Transylvania and remains of Hungary. In the 1600s, during the reign of prince Gabriel Bethlen (Bethlen Gabor), the citadel was strengthened and extended. From 1686 it comes under the authority of the Austro-Hungarian Habsburg Empire until the 1800s. During the 1786 uprising, it has been sieged by the peasants lead by Horia, Cloşca and Crişan. At the end of the 1700s, the citadel looses its strategic importance and remains abandoned for a period of time until 1817, when, upon visiting the region, Habsburg Emperor Francisc I decides to have it restored. During the 1848 revolution, the Hungarian revolutionary forces unsuccessfully besiege the Austrian imperial garrison inside the citadel. One day, in the month of august, 1849, the citadel’s ammo storehouse exploded, leaving the castle in ruins (internet infos compilation).

The Hateg Country

The Hateg Country is a territory that hosts probably the richest cultural patrimony of Romania. Here are found some of the oldest churches from North of Danube River, the largest concentration of medieval sites

The Hateg Country Dinosaurs Geopark is a natural park with special features. It plays an active role in the economic development of its terrytory and it enables the inhabitants to reappropriate the values of the territory`s heritage.

The Hateg Country has one of the most beautiful countrysides in Romania, having superb landscapes, so diverse that it has often been refered to as the small scale representation of Transylvania. The space of the country has also a strong cohesion assuring the setting for a strong local identity.

The different landscape features covering altitudes from 300m to over 2.200m, the diferent geological setting and the multipe type of sun exposure, have endowed the Hateg Country with a great biodiversity. This richness is well conserved due to the small anthropic impact of the teritory.

The fabulous Hateg Country Dwarf Dinosaurs are the best known dinosaurs of Europe. They are telling the world one of the most fascinating episodes of the Earth's History, the great extinction of dinosaurs at the end of Cretaceous, 68 Million Years ago. 

Sarmisegetusa Regia was the capital and the most important military, religious and political center of the Dacians. Erected on top of a 1,200 m high mountain, the fortress was the core of the strategic defensive system in the Orăştie Mountains, comprising six citadels. Sarmisegetusa Regia was the capital of Dacia prior to the wars with the Roman Empire. 

It should not be confused with Ulpia Traiana Sarmizegetusa, the Roman capital of Dacia built by Roman Emperor Traian, which was not the Dacian capital, located some 40 km away. Sarmizegetusa Ulpia was discovered earlier, was known already in the early 1900s, and initially confused with the Dacian capital. This inevitably led to inaccuracies regarding Dacian wars and Dacians military system based solely on insufficient information. Several hypotheses have been advanced to explain the origin of the name Sarmisegetusa
Hateg, the land of stone churches

[image: image8.jpg]


Hateg is one of the richest areas of the country, with a great historical significance. Here are some of the most important monuments of architecture and archeology in the country, like the medieval stone churches, Dacian and Roman relics, but also natural monuments.

The stone churches from Hateg are the oldest of this type in Romania and among the most interesting monuments of medieval architecture in Transylvania, built between 9th-12th centuries. 
Among the 16 chapels, the most impressive churches are Sântămărie Orlea, Strei, Densuş, Ostrov, Sânpetru Orthodox Church, Prislop Monastery and Serfs church from Salasu De Sus.

The church of Densus, a village in Tara Hategului (Hateg County), located few kilometers far from Ulpia Traiana Sarmisegetusa, is still keeping its secrets so that no one can certainly say when it was built. 
Historians have different opinions. Some of them say that it was built on the ruins of a pre – Christian edifice in Dacia, others believe that it was built on the foundation of a temple dedicated to god Mars, but many say that the church was initially a mausoleum dedicated to general Longinus Maximus who was killed by the Dacians.
          What is certain is this: at this point, it is the oldest church in Romania in which services are still officiated.

The walls of the church were built of bricks with Roman inscriptions, capitals, tombstones, sewerage pipes, blocks, marble, columns and sculptures taken from Ulpia Traiana. The pronaos, shaped like “L”, is uncovered, and guarded by four thick pillars covered with tombstones. The altar table is also made of a tombstone whose letters were deleted. Above, there are two lions that stay back on back.

The mural painting inside, made on an ultramarine blue background, was dated in the 15th century, and the craftsman who made it left a simple signature: Stephen. On one of the pillars is the Christ child, dressed with traditional Romanian clothes, held in the arms of Mary.

To reach the Church of Densus one must drive about 10 kilometers out of Hateg town, and in the centre of Totesti village turn right.

[image: image9.jpg]


The Strei church was built over a Roman villa in the late thirteenth century. The Roman-Gothic style is combined with local elements, resulting in a unique architectural ensemble. Also, the bell tower of the church incorporates a fragment of Roman sarcophagus.

Sântămărie Orlea is perhaps the most majestic of the churches in the Hateg Land because it preserves the oldest mural complex in the country. Today the church serves the Reformed community, but originally it was a Catholic church, belonging to a Catholic congregation which settled in Hateg in the late 13th century.

The Ostrov church, also called the”Pentecost” church,  is one of the most important churches in Hateg and a precious medieval art statement in the history of our country.

According to the researchers, the church belonged to the period of the 8th-13th centuries. It still retains some original frescoes, the most valued being the icon of the Virgin “Hodighitria”, located in the west portal tympanum. Although dated oscillating between the second half of the 14th century and 15th century, the fresco is recognized as one of the most valuable paintings from medieval Romania.

[image: image10.jpg]


The paintings are numerous. On the southern side, outside, there are scenes of saints, from about four feet from ground level. Some of them can read some inscriptions scratched. In the southern niche above the entrance, stands a beautiful horse head, from a military saint rider. The interior walls, south and west, still retain much of the old fresco.

Impressive is the fence of the cemetery from Ostrov church. The fence was once composed of nearly 300 novels of all kinds of stones, placed in a real unique exhibition. The fence was made ​​of 208 sculptures and Roman epigraphic, collected by the noble patron of the church during the period 1553-1585, in various places near the village.

Sânpetru Orthodox Church was founded in the late 13th century and is one of the first buildings of worship from Romania.

In the construction there were included pieces of marble from nearby Dacian fortresses. The church has a nave and an altar in rectangular shape, and the access is ensured through a Gothic portal. 
Under the altar you will find murals from the 14th-15th centuries. 

Prislop Monastery founded by the monk Nicodemus, in 1404, with the support of Ruler Mircea the Old. 
It was built in a conch plan and is the only of its kind in Transylvania. The second founder of the monastery was lady Zamfira, the daughter of voievode Moise Voda. It is said that Lady Zamfira was very sick when she came to Prislop and after she drunk water from the spring with healing powers from the monastery she recovered. Her grave is in the narthex of the church.

The most precious asset of the monastery is the miraculous icon of Virgin Mary, donated to the church by Lady Zamfira in 1580.

[image: image11.jpg]


The stone church built in the village Salasu de Sus, called Serfs church or the Church over the water, was built in the 15th-16th centuries by the Sărăcin lords family.
The age of the foundation is marked by two elements that indicate the chronological development of the church: the frame from the door entry in the church and the bell tower inscription placed on the outside, above the entrance. The text of the frame is a short chronicle of the construction, in Slavonic, which speaks of those who built the church.
18 km from Hateg on a road that winds under the foothills, you will find the village Râu de Mori. Going forward, toward Râuşor, one of the gateways to the Retezat National Park, are the ruins of the citadel Colt, and Colt church with the same name. The fortress perched on top of a cliff that overlooks the road and the stone church, inspired Jules Verne to write his novel “The Castle in the Carpathians”. 
The monastery and the fortress are surrounded by mystery and fascinating storyes. The Colt Castle was built around 1280 and served as a refuge, while the church was built at the beginning of the 14th century, years 1310-1315. 
There is a special tour you can join to visit this area. Just imagine you are one of the heroes from Jules’ Verne novel and follow their steps. The itinerary begins in Cluj city and ends at the Colt fortress after a series of “heroic” adventures.
[image: image12.jpg]


Also, you should definitely find a day just to walk through Retezat National Park. The park was founded in 1935 on the area of the ex-hunting domain of the Royal House, and in 1979  was recognized as a Reservation of the Biosphere.

With almost 80 lakes, 58 being permanent lakes, Retezat Mountain Mass holds almost 40% of the glacial lakes that exist in Romania. The lakes, fueled by the melted snow from the crests, offer dream-like views. One of the most spectacular views is the one from the route between Bucura and Zanoaga. Bucura is the largest glacial lake in Romania (it’s almost 9 ha long), and Zanoaga is the deepest glacial lake (29 m deep).

Retezat National Park was chosen by New 7 Wonders Foundation as a great challenge for becoming one of the seventh natural wonders of the world.
PRISLOP Monastery

Silvasu de Sus village, Hunedoara county. Convent for nuns.
Dedication day: "The Holy Evangelist Ioan", 26 September.
According to some local stories passed on by oral tradition, the monastery’s church may has been constructed by the apprentices of master-builder Nicodim in the 14th century.

Recent researches have shown that the architectural plan and even the structure of the monument combine all the characteristic features of the religious architecture of that epoch.
         The monastery underwent major repairs in 1564, through the generosity of Princess Zamfira, the daughter of Moise Voivode, who ruled over Walachia between 1529 and 1530. After her father had fallen in the battle of Viisoara that had taken place in 1530, the princess took refuge in the province of Transylvania, where she settled down and got married. She was entombed in this monastery.

In 1762, General Bukow set fire to the monastic establishment – causing serious damage to it. Over the succeeding centuries it was renovated many times.
         Although the monastery has been a focus for the spiritual life of the Romanians beyond the Carpathian Mountains and had a great historical significance, it was closed down as a result of the Governmental Ordinance no 410/1959, issued on the orders of the communist authorities.

[image: image13.jpg]


In 1973, a monk settles on the premises and tried to revive the monastic life of this place. In 1976, through the persevering efforts of the ever-memorable Father Arsenie Boca and of Mother Zamfira Constantinescu, the holy establishment was reopened and served as a convent.

[image: image14.jpg]


[image: image15.jpg]


[image: image16.jpg]


[image: image17.jpg]—


In June 1992, the Holy Synod of the Romanian Orthodox Church decided to canonize Venerable Ioan of Prislop, who was one of the most outstanding representatives of the Romanian monasticism at the end of the 14th century.
         Antonie Plamadeala, Metropolitan of Ardeal, took religious vows and entered the monastic life in this very monastery.
The holy establishment also shelters a monastic theological seminary.

The Royal Castle from Savarsin

[image: image18.jpg]


[image: image19.jpg]


[image: image20.jpg]


[image: image21.jpg]


Michael (Romanian: Mihai I Regele Românilor, "Michael King of the Romanians", name pronounced [miˈhaj]; born 25 October 1921) is the last King of Romania. He reigned from 20 July 1927 to 8 June 1930, and again from 6 September 1940 until 30 December 1947 when he was forced, by the Communist Party of Romania (backed up by orders of Joseph Stalin), to abdicate to the Soviet armies of occupation. In addition to being the current claimant to the disestablished throne of Romania, he was also a Prince of Hohenzollern until 10 May 2011, when he renounced this title.[1]

 HYPERLINK "http://en.wikipedia.org/wiki/Michael_I_of_Romania" \l "cite_note-Milestones-1#cite_note-Milestones-1" [2]

 HYPERLINK "http://en.wikipedia.org/wiki/Michael_I_of_Romania" \l "cite_note-2#cite_note-2" [3]

 HYPERLINK "http://en.wikipedia.org/wiki/Michael_I_of_Romania" \l "cite_note-Severance-3#cite_note-Severance-3" [4] A great-great-grandson of Queen Victoria by both of his parents, and a third cousin of Queen Elizabeth II, he is one of the last surviving heads of state from World War II,[5]

 HYPERLINK "http://en.wikipedia.org/wiki/Michael_I_of_Romania" \l "cite_note-5#cite_note-5" [6]

 HYPERLINK "http://en.wikipedia.org/wiki/Michael_I_of_Romania" \l "cite_note-6#cite_note-6" [7]

 HYPERLINK "http://en.wikipedia.org/wiki/Michael_I_of_Romania" \l "cite_note-Smith-7#cite_note-Smith-7" [8] the others being the former King Simeon II of Bulgaria and the former King Norodom Sihanouk of Cambodia.

[image: image22.jpg]


[image: image23.jpg]


[image: image24.jpg]


The Royal Castle of Săvârșin, Margareta coordinated the renovation works for the castle and the park, making sure the built between 1650 and 1680, is now one of the residences of the Romanian royal family. Destroyed during the 1784 revolt and the 1848 revolution, it was rebuilt in the 19th century in Neo-Classic style and suffered numerous other interior and exterior transformations along the years. 
[image: image25.jpg]


[image: image26.jpg]


[image: image27.jpg]


Owned by the Magyar nobility in Banat for almost three centuries, it became property of King Mihai I in 1943. As it was in an accentuated state of degradation, ample consolidation and renovation works were carried out. 
There were built new stairs and 5 bathrooms, a monumental fireplace made of Câmpulung stone and a terrace. The castle benefited from a fire fighting installation, a power plant with electric installations and a central heating installation. 

After being confiscated by the communists in 1948, together with the rest of royal properties, the Royal Castle of Săvârșin served as preventorium for children, mental health sanatorium, guest house, hunting residence of the communist dictator Nicolae Ceauşescu and hotel.        It was restored to the Royal House in June 2001. Princess style created in 1943 by the Queen-Mother Elena (the mother of King Mihai I) were fully observed. 

Nowadays, if you drive or pass in front of the castle, you can see the main entrance, flanked by 4 columns supporting the balcony of the central apartment. The castle is built on three levels: the semi-basement houses a living room, the laundry, the kitchen, closets and other annexes, the ground floor contains reception halls and a living room, while at the first floor are situated 3 apartments and 2 suites.
 Every room in the castle is painted in another colour and the objects inside (furniture, decorations, etc) are placed in exactly the same positions as 60 years ago, when the castle was last redecorated. The simple architecture, missing the rich decorations and ornaments specific to royal residences, enhances the castle’s romantic atmosphere. 

The castle is surrounded by a 6.5 hectares park established in 1514 that also includes a lake and a wharf. The dendrologic park contains numerous rare species of trees and shrubs, such as silver firs, spruces, pyramidal thujas, swamp cypresses, Himalayan pines, Turkish walnut trees and secular oaks. The domain also includes greenhouses where modern ecological methods are applied. 

As it is a private residence, the Royal Castle of Săvârșin is usually closed to the public, but sometimes visits and even accommodation inside the castle are possible. Phone enquiries are strongly recommended. 

[image: image28.jpg]


The castle of Bulci

Bulci - a village in Bata commune, Arad county, Banat, Romania. Older names: Bulch, Bulchu, Bulciu, Bulcz, Bulţ, Bulţi, Bulczy, Bols, Bolş Bwlch, Wulch, Vulci. 


Since the Roman period there was a Roman camp and a castrum belonging to the Legion XIII Gemina. Bricks bearing the inscription of the legion, were used to build a medieval monastery of the Benedictine monks, dating back at least the 13th century, one of the oldest and richest in the Banat. In 1241, many monasteries in Banat were destroyed by Tatar invasions. Attracted by the grandeur of the abbey and church, Tatars attacked them and terrible battles were fought here.
[image: image29.jpg]


[image: image30.jpg]


[image: image31.jpg]


[image: image32.jpg]


Monastery of Bulci was destroyed by the Tatars, and was rebuilt by Bishop Bulcsú, from whose name comes the name of the village. In 14th century monastery became an important cultural center where working clerk, from which was kept a codex containing the texts of the Roman historian Titus Livius. 
Later in the 16th century (1551-1552), Bulci monastery was subject to the Turkish attacks in Transylvania, and the village was almost entirely destroyed. Who escaped with their lives fled to other cities of the Mureş Valley, living over one hundred years away from their village, but still keeping their Catholic faith. 
In 1749, the monk Berecky Hiarion founded again Bulci village, seeking the descendants of those who left the village during the Turks and rebuilding the old church. In the mid 18th century Bulci belonged to the Austrian-Hungarian Empire.
            The first known owners were the Varadi family (early 13th century). In the 15th century, the domain belonged to Goroy Jobt, and had approx. 1500 inhabitants. In 1664 it was owned by Janka family. 
In 1717, Bata had only eight houses. In 1798 it was rented by Kormelycs Karol. The castle in Bulci was built in Neo-Classical style in the early 19th century by Baron Fechtig-Fechtenberg, the owner of the domain since 1838, but received the current form around 1860. The domain was bought in March 30, 1858 by Austrian Baron Anton Mocioni (or Mocsonyi) de Foen. Subsequently, it was inherited by his son Zeno (1842-1905), who payed as a compensation to his brother Victor (who has spent his life abroad) an annual rent of 10 000 gold florins. The next owner was Baron Antoniu Marius Mocioni de Foen, MP, minister and grand master of hunting of the Royal House of Romania. 
The castle experienced an intense social life, so King Carol II often came here for hunting. The domain was inherited by the adoptive son of the Baron, Ionel Mocioni-Stârcea, secretary of the King. After 1940, here have been arranged rooms for Queen Mother Elena and King Michael I. Castle of Bulci was nationalized and transformed in 1949 into the seat of an agricultural association. Subsequently, here was arranged a TB preventorium. The castle was claimed by Michael Stârcea, nephew of Ionel Mocioni-Stârcea.
             Located in a huge park, on the bank of Mureş River, Bulci castle is one of the most impressive buildings of its kind. On the facades of the building are two terraces with family's coats of arms carved in relief, which survived to destruction after the Second World War. Central body has a beautiful room of weapons, with a magnificent fireplace, and the park was a greenhouse. Besides the castle, Antoniu Mocioni built a church and a school for children in the village.
History of the Maria Radna Basilica

[image: image33.jpg]


[image: image34.jpg]20081201


[image: image35.jpg]


This is the most important pilgrimage site in the Timisoara Diocese. 

1241. Short time after the ottoman invasion there had been a number of four villages which contained in their name the toponimyc of Radna. These villages were protected by the Solumnus (Soimos) stronghold.

1327. Carol Robert of Anjou, the king of Hungary, builds at Lipova a monastery and a church to Saint Louie of Toulouse, his uncle. Both are entrusted to the franciscan order.

1440. The first mention of Radna in a written document. The toponimyc, which now is certain, has in its root the slavic word "ruda", which means "metal".

1520. Around this year, a pious widow builds the first chapel on the hill of Radna. After Banat will be conquered by ottomans, the chapel will serve as a refuge for the faithful and Franciscan monks, from the invaders on the north shore of the Mure?.

1642. Pater Andrija Stipancic, an observant franciscan monk from the Bosna Argentina province and priest at Radna, succeeds, after a long pilgrimage on foot made to Istambul and back, to obtain an Embre from the sultan for the renovation of his chapel. During the ottoman ocupation christians were not allowed to raise or repair churches, unless they had a permission, very hard to obtain, from the sultan.

1668. The old Georg Vriconosa donates to the franciscan brothers's chapel of Radna an icon printed on paper in the workshop of the master typografer Remondini of Bassano del Grappam, in Italy. This miraculous icon is venerated to this day.

1695. During the siege of the medieval stronghold of Lipova the ottoman soldiers set the Franciscans's chapel on fire, located on the hill on the other side of the river Mures, in Radna. 
Miraculously, the paper printed icon did not burn. It was later found by the faithful through the chard remains.

1709. Following the plague epidemic and the promise made by the people of Arad, the pilgrimage of this city to Maria Radna, as a sign of gratitude for interviening to stop and save them from this terrible plague.

1750. After a thorough investigation, the Church recognizes, officialy, Maria Radna as a place of pilgrimage , recognition made public by the canon Johannes Szlezak.

1756. On july 7th, during Pentecost, takes place the laying of the foundation stone of a new church at Radna, for the old church was already too small. The celebration is run by the high prelate of the  Cathedral Capitle of Cenad, located at Timi?oara, Clemens Rossi. The new church endures to this day.

1767. On June 9th, again during Pentecost, the Bischop Franz Anton Leopold von Engl zu Wagrain,  solemnly and personaly moves the miracoulos icon from the old chapel to the newly built church, which he had blassed a day earlier.

1768. The archduke Joseph of Austria, the future emperor Joseph II of Habsburg, visits Maria Radna.  It was said that he was so impressed by this place of worship, that he stated he would have liked to be the guardian of Radna, if he wouldn't already be archduke, of course.

1770. The miraculous icon receives as a present a priceless gift: a great silver frame from Wien, the craftsmanship of the official gold master of the imperial court, Josef Moser.

1820. The final touches are made to the Basilica. The Archbishop, prime duke of Hungary, Alexander Rudnay, solemnly devotes the church, also presenting two gold crowns to the miraculous icon. The last name of the Archbishop means "of Radna". In his will he wrote that upon his death his heart should be laid to rest near the icon of the Holy Virgin of Radna.

1895. With the occasion of 200 years from the first recorded miracle form Maria-Radna, the church is enriched with a new main altar done from marble of Carrara and replacing the older wooden one. 

1911. The two tours of the church of Maria-Radna are each heightened  with 30 meters, therefore reaching the total height of 67 meters. This accomplishment is due to Pater Augustinus Prieszter OFM, from who’s intent is also rearranged the hillock with The Path of The Holy Cross, behind the church. 

1935. During this year is recorded the highest number of pilgrims from the history of Radna: together with the diocesan bishop Dr. h. c. Augustin Pacha came into pilgrimage over 73000 believers, most of them travelling on foot the entire distance together with the bishop. 

1948. Pater Ernst Harnisch OFM becomes the new guardian of the monastery and of the pilgrimage place from Maria-Radna. In troubled and especially hard times for the Catholic faith he has covered for almost half a century the leadership of this so beloved place of pilgrimage.

1951. After the interdiction of monks orders by the communist leaders (1949) all Franciscans from Romania are gathered in very harsh conditions at Maria-Radna. After this date the monks will spread in all the country.

1964. After being imprisoned in the communist dungeons for 13 years, the clandestine bishop Dr. Adalbert Boros is set free. On his first journey, straight from prison, his steps will take the way to the Holy Virgin from Maria-Radna.

1992. The Holy Father Pope John Paul the Second, offers the pilgrimage church of Maria-Radna the title of Basilica Minor. With this occasion, the titular archbishop Dr. Adalbert Boros gives to the church of Maria-Radna a new altar, as a mark of gratitude to the Holy Virgin of Maria-Radna for the sheltering provided to the Church and the diocese during the unkind times of the communism.

2003. Starting with this year, from the first of October, the observant Franciscan monks, after a rich and multi-secular presence, depart from the monastery of Maria-Radna due to a lack of brothers. From that moment on the entire activity of this place is given to the diocesan clergy. The first vicar from the diocesan clergy named is father Andreas Reinholz, Canonicus Arhidiaconus within the Chapter of the Cathedral of the Roman-Catholic Diocese from Timisoara.

