

ȘCOALA

Elevi-muncitori pe liniile de fabricație ale școlii

Dacă nu am fi văzut catalogul, căderea și binecunoscuta față în față...

În toate celelalte laboratoare, atelier, săli de clasă ale liceului. După cum aveam să aflăm...


În laboratorul de chimie al liceului, bine dotat cu aparate și instalații, elevii își petrec cea mai mare parte din timpul de studiu...

Spre deosebire de alte licee industriale, la liceul din Făgăraș, pe lângă faptul că elevii muncesc în secțiile productive...


O instalație modernă, construită și pusă în funcțiune în incinta școlii de elevi liceului, profesorii și maștrii instructori în care peste jumătate vreme se produce pe scară largă...

NE MAI DESPARTE O ZI DE VACANȚĂ

În orașele și comunele județului Dolj se fac pregătiri intense în vederea Revelionului. În cea mai lungă noapte a anului...

Studenții din toată țara își dau întâlnire la Brașov

Peste două zile, în gara Brașov trenurile vor aduce grupuri mari de studenți din centrele universitare ale țării...

Sub egida Casei centrale a pionierilor și șoimilor patriei

O informație pentru turiștii cravate roșii cu tricolorul bucovinean: Casa centrală a pionierilor și șoimilor patriei...

Magazinele și depozitele anticamerele gospodinelor

Întrebarea pe care fiecare gospodină și-o pune „ce vom găsi pe piață și în magazine în sezonul rece”...

și nu de puține ori calitatea este neaproximabilă, cu umiditate peste limitele admise. Surprinzător, dar astfel de greutăți vin mai ales din partea întreprinderii specializate...

Există o preocupare atentă pentru nivelul cererii și pretențiilor consumatorilor, dacă se face eforturi pentru a aprovizionarea ritmică...

este de a veni aici, să-mi prezint satul acesta, să am imaginea mea „de rezervă” pe care s-o confrunt apoi cu ceea ce urmează să găsim la fața locului...

Într-o altă parte a satului și la cu totul altă extremă a virstelor, încercăm un dialog cu Lilianna Paramonov, care va împlineți peste câteva luni 6 ani...

Cum se vede țara și ce se mai vede încă din satul Copălău

Într-o altă parte a satului și la cu totul altă extremă a virstelor, încercăm un dialog cu Lilianna Paramonov...

„Opera lui I. L. Caragiale”

În monografia despre Opera lui I. L. Caragiale (reprezentată de doctorul a lui Mircea Tomus)...

Analizând prima etapă a creației lui Caragiale (cea jurnalistică) Mircea Tomus descoperă dubla origine a acesteia...

prezentate în materie epică, aceasta este întreaga lor experiență și întregul lor conținut. După ce analizează cele două ultime etape (cea a amintirilor și a epusilor folclorici)...

Jumătate plus unu

Care e secretul acestei emisiuni? Este nu în ce pare nimic nefireclicioasă, convențională, cum s-a cinstit lupta împotriva...

delicate, care nu se pot rezolva nici prin, decât prin mijlocul schimbării precipitate. Dar de un cuvânt de solidaritate roștii mai răspicat se simte nevoia...

CRONICA T.V.

de Florin Muguș expresia „putere sufletească”, nu are chef să denuncie nimănui. O urare ar totuși de făcut, una singură: ca toate femeile să se întâlnească cu soții lor la fel de bine cum se întâlnește ea cu bărbatul ei...

Pe lângă realizarea ultimului Club al tineretului, viu, călăvănt, plin de farmec și de umor. Un ceas de emisie sub semnul debutului în teatru, o curioasă lăudă bulzătoare a ommului care începe, în orice domeniu s-ar manifestă el...

Democrația muncitorească, revoluționară

socială. Mai întâi, pe scară unitărilor sociale (productive, administrative, culturale) apoi pe scară națională. Efortul de implantare a unor noi elemente de democrație muncitorească...

rii, lor realizarea lor în cele mai bune condiții presupune ca temele decise, un efort solidar, unanim, de gândire, de voință și acțiune, la scară tuturor categoriilor de oameni și muncii. În acest cadru, se implică cu prioritate efortul celor cu lucrul direct în producție...

ROMANIA

Luni după-amiază, viceprim-ministrul al guvernului, a primit pe Ferguson Smith, vicepreședintele al firmei „British Aerospac Corporation”...

Ministrul afacerilor externe, George Macovescu, a invitat la un concert, luni seara, pe membrii corpului diplomatic din București.

La convorbire a participat George Boidur, adjunct al ministrului industriei construcțiilor de mașini.

Președintele Marii Adunări Naționale, Nicolae Ceaușescu, a primit luni pe James Johnson, președintele Grupului parlamentar de prietenie cu România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

Luni, George Macovescu, ministrul afacerilor externe al Republicii Socialiste România...

La Academia „Stefan George” a avut loc luni deschiderea cursurilor Secției Facultății de ziarism și durată de trei ani pentru pregătirea de ziaristi din țările în curs de dezvoltare.

IARNA — ANOTIMPUL MUNCII NEÎNTRERUPT LA SATE

La C.A.P. Acățari: Un sistem modern de mecanizare și automatizare a proceselor în zootehnie

În județul Mureș, iarna s-a întronat cu toate drepturile ei. Frigul și zăpada nu împiedică însă munca lucrătorilor ogoarelor, cooperatori și mecanizatori. La ordinele zilei se află încheierea arăturilor adinci, transportul și împănșatul îngrășămintelor, repararea utilajelor agricole, cooperatori și mecanizatori. La ordinele zilei se află încheierea arăturilor adinci, transportul și împănșatul îngrășămintelor, repararea utilajelor agricole, cooperatori și mecanizatori.


Elevii Liceului agroturistic din Climbud, județul Alba, în sala școlii. Foto: O. PLECAN

Județul Olt a îndeplinit planul producției globale industriale pe primii doi ani ai cincinalului

(Urmare din pag. 1) Județul Olt a îndeplinit planul producției globale industriale pe primii doi ani ai cincinalului. Acest lucru a fost realizat prin eforturile commune ale tuturor activităților economice din județ, care au depășit cu mult planul stabilit.

Județul Dimbovița a îndeplinit sarcinile de plan pe primii doi ani ai cincinalului

(Urmare din pag. 1) Județul Dimbovița a îndeplinit sarcinile de plan pe primii doi ani ai cincinalului. Acest lucru a fost realizat prin eforturile commune ale tuturor activităților economice din județ, care au depășit cu mult planul stabilit.

Județul Bistrița-Năsăud a îndeplinit planul producției globale pe primii doi ani ai cincinalului

(Urmare din pag. 1) Județul Bistrița-Năsăud a îndeplinit planul producției globale pe primii doi ani ai cincinalului. Acest lucru a fost realizat prin eforturile commune ale tuturor activităților economice din județ, care au depășit cu mult planul stabilit.

SESIUNE

Sub egida Comitetului Județean Iltov al U.T.C. s-au desfășurat lucrările unei interesante sesiuni științifice care a reunit membri ai societăților științifice școlare din Ottenita, Giurgiu, Brănești, Butea și alte localități ale județului. Sesiunea s-a desfășurat în atmosfera de puternică și responsabilă angajare cu care înțeleg noștri elevi să participe la activitățile științifice.

În cadrul sesiunii au fost prezentate lucrări cu privire la pătrunderea și influența ideologiei revoluționare în județ, la sarcinile și responsabilitățile prunc muncii și pentru muncă a tinerii generații în perspectiva operelor de transformare revoluționară a societății românești.

ȘERBAN CIONOP

TINERETUL ȘI CREAȚIA TEHNICO-ȘTIINȚIFICĂ

În organizarea Centrului de cercetări pentru problemele tineretului și a Comitetului de creație tehnico-științifică a tineretului din cadrul Comitetului Central al U.T.C. simțim, 17 decembrie a.c. a avut loc o sesiune de activități științifice cu tema „Dezvoltarea mișcării pentru știință și tehnică în rândurile tineretului, în lumina exigențelor cincinalului revoluționar tehnico-științific”. Sesiunea a avut ca scop să prezinte activitățile științifice desfășurate la nivel local și să discute problemele rezolvate și cele care rămân încă în discuție.

V. SIMION

SPORT • SPORT • SPORT • SPORT • SPORT

PREGĂTIREA LA CLUBURI

Lanțul nefast al concesiilor

De regulă, de fotbal se ocupă foști jucători, mulți dintre ei neînvațați cu munca, cu efortul. Cînd ei întîmpină dificultăți din partea jucătorilor, manifestă stăbînire, reușă, la elul stăbîlirei de federații și fac antrenamente, după ureche, „să placă”. În mare, ele se ocupă de antrenament, total neinteresat în ceea ce privește antrenamentul propriu-zis și înțelegerea lui.

„La fotbalul de performanță disciplina este cheia succesului — ne declară fostul internațional Mircea Drida, președintele clubului „Petrolul”.

V. SIMION

ACTUALITATEA LA HOCHET

Într-o scurtă convorbire, secretarul federației de hochei, Vasile Militaru, ne-a furnizat ultimele date privind calendarul internațional din luna decembrie și amănunte despre activitatea loturilor republicane de seniori și juniori. Prima garnitură condusă de antrenorul Ștefan Ionescu și Ion Tiron, a plecat în ziua de ieri pentru a participa la turneele de hochei în Polonia, Norvegia, Ungaria, Elveția și alte țări.

Dezbaterea noastră

Problemele fotbalului (III)

Rezultă, din cele relatate mai sus, că activitatea și necesitatea de primă urgență a găsirii soluțiilor eficiente pentru profesionalizarea antrenorilor și jucătorilor este o problemă deosebit de importantă. Aceasta nu este o problemă nouă, ci o problemă care revine periodic în discuție.

INSTITUTUL DE ÎNVĂȚĂMÎNT SUPERIOR CONSTANȚA ANUNȚĂ SCOATEREA LA CONCURS A URMĂTOARELOR POSTURI

- Catedra de științe sociale — Lector, poziția 4 din statul de funcțiuni, disciplina Probleme fundamentale ale istoriei patriei și P.C.R.
Catedra de educație fizică — Conferențiar, poziția 3 din statul de funcțiuni, disciplinele: Mecanica construcțiilor, Materiale de construcții.
Catedra de fizică — Conferențiar, poziția 3 din statul de funcțiuni, disciplinele: Handbal, volei, Handbal, Metodica.
Catedra de chimie — Conferențiar, poziția 15 din statul de funcțiuni, disciplinele: Volei, volei, Metodica.
Catedra de biologie — Conferențiar, poziția 16 din statul de funcțiuni, disciplinele: Asistență medicală, Control medical, Gimnastică terapeutică și masaj.
Catedra de psihologie — Conferențiar, poziția 17 din statul de funcțiuni, disciplina Psihologie.
Catedra de matematică — Conferențiar, poziția 21 din statul de funcțiuni, disciplina Educație fizică.
Catedra de rusă-engleză — Lector, poziția 6 din statul de funcțiuni, disciplina: Limba rusă.

TINERII LAMINARIȘI COMPETITE CU NOUĂȚE TEHNOLOGICE

și avînd acționari cu puteri foarte mari, 1,8 MW pe motor, factori ce imprimă acestor utilaje caracteristici tehnice superioare. Nivelul înalt al acestor tehnologii este rezultatul unei concepții moderne de legătură între comenziile digitale și controlul analog, faptul că laminorul este reversibil, pune problema de acționari electrice și electronice deosebit de complexe: timpul de răspuns extrem de mic, precizia de laminare de ordinul micrometrilor, precizia de control mare. Și toate aceste procese tehnologice trebuiau stăpînite perfect, în primul rînd prin învățarea perfectă a tuturor acestor subtilități tehnice.

IN LOCALITATEA JASBÉRENY S-A DISPUTAT DE-AL DOILEA MECI INTERNAȚIONAL AL HOCHETULUI

De data aceasta, victoria a revenit hocheiștilor români cu scorul de 12-3. Acest lucru a fost realizat prin eforturile commune ale tuturor activităților economice din județ, care au depășit cu mult planul stabilit.

IN LOCALITATEA JASBÉRENY S-A DISPUTAT DE-AL DOILEA MECI INTERNAȚIONAL AL HOCHETULUI

De data aceasta, victoria a revenit hocheiștilor români cu scorul de 12-3. Acest lucru a fost realizat prin eforturile commune ale tuturor activităților economice din județ, care au depășit cu mult planul stabilit.

