


ORGANIZATIILE U.T.C. - MUNCA LOR DE ZI CU ZI

In ziua comunei Dragănești-Vlasca, tinerii sunt amenințați de...
In ziua comunei Dragănești-Vlasca, tinerii sunt amenințați de...
In ziua comunei Dragănești-Vlasca, tinerii sunt amenințați de...

ganizatia de la acest S.M.A. ii citam pe utecisti Marin Tupa-...
ganizatia de la acest S.M.A. ii citam pe utecisti Marin Tupa-...
ganizatia de la acest S.M.A. ii citam pe utecisti Marin Tupa-...

30 de tineri. Aici este una din...
30 de tineri. Aici este una din...
30 de tineri. Aici este una din...

ca din planul anual de 23 mii...
ca din planul anual de 23 mii...
ca din planul anual de 23 mii...

AGRICULTURA adică linia vieții unei organizații sătești

care auzim mai rar in ultima...
care auzim mai rar in ultima...
care auzim mai rar in ultima...

legumii in suprafata de 13 ari...
legumii in suprafata de 13 ari...
legumii in suprafata de 13 ari...

Aspecte din viața unei organizații U.T.C. satești...
Aspecte din viața unei organizații U.T.C. satești...
Aspecte din viața unei organizații U.T.C. satești...

Despre Constantin Piliuță s-a...
Despre Constantin Piliuță s-a...
Despre Constantin Piliuță s-a...

comunică oricărui privitor...
comunică oricărui privitor...
comunică oricărui privitor...

un portocaliu violent palpită...
un portocaliu violent palpită...
un portocaliu violent palpită...

buje amintită o lucrare excepțio-...
buje amintită o lucrare excepțio-...
buje amintită o lucrare excepțio-...


CRONICA PLASTICA RETROSPECTIVĂ PILIUȚĂ

Expoziția retrospectivă Constantin Piliuță, organizată sub...
Expoziția retrospectivă Constantin Piliuță, organizată sub...
Expoziția retrospectivă Constantin Piliuță, organizată sub...

In al doilea rând, Piliuță stăp-...
In al doilea rând, Piliuță stăp-...
In al doilea rând, Piliuță stăp-...

nează lumea reprezentării la...
nează lumea reprezentării la...
nează lumea reprezentării la...

Dintre toate întinirile — in-...
Dintre toate întinirile — in-...
Dintre toate întinirile — in-...


CORNELIU OSTAHE

La temelia viitoarelor recolte

(Urmare din pag. 1) cimp. Tinerii mecanizatori Va-...
(Urmare din pag. 1) cimp. Tinerii mecanizatori Va-...
(Urmare din pag. 1) cimp. Tinerii mecanizatori Va-...

grădinii de legume, cu 45 tone...
grădinii de legume, cu 45 tone...
grădinii de legume, cu 45 tone...

Cetatenesti DE LA FATA LOCULUI Baldachin există, patul mai lipsește

E cam multisor de cind in cartierul...
E cam multisor de cind in cartierul...
E cam multisor de cind in cartierul...

Parcare mai mult decât subterană Citeam într-un ziar, zilele trecute, cum...
Parcare mai mult decât subterană Citeam într-un ziar, zilele trecute, cum...
Parcare mai mult decât subterană Citeam într-un ziar, zilele trecute, cum...

I. ANDREIȚA Alergie la RU-FE O posiționare risfătoare intinse la uscat...
I. ANDREIȚA Alergie la RU-FE O posiționare risfătoare intinse la uscat...
I. ANDREIȚA Alergie la RU-FE O posiționare risfătoare intinse la uscat...

Imaginație și luciditate (Urmare din pag. 1) Texte de valoare, dar uitate, sau...
Imaginație și luciditate (Urmare din pag. 1) Texte de valoare, dar uitate, sau...
Imaginație și luciditate (Urmare din pag. 1) Texte de valoare, dar uitate, sau...

Iacoban, I. D. Sirbu, Al. Sever, Virgil Stoinescu, Paul Cornel...
Iacoban, I. D. Sirbu, Al. Sever, Virgil Stoinescu, Paul Cornel...
Iacoban, I. D. Sirbu, Al. Sever, Virgil Stoinescu, Paul Cornel...

Mai multe legume produse pe plan local

(Urmare din pag. 1) ține un plus de legume, pe lângă...
(Urmare din pag. 1) ține un plus de legume, pe lângă...
(Urmare din pag. 1) ține un plus de legume, pe lângă...

— Volumul mare de lucrări —...
— Volumul mare de lucrări —...
— Volumul mare de lucrări —...

Publicitate pentru tineret — publicitate pentru tineret — publicitate pentru tineret

Publicitate pentru tineret — publicitate pentru tineret — publicitate pentru tineret

Publicitate pentru tineret — publicitate pentru tineret — publicitate pentru tineret

Publicitate pentru tineret — publicitate pentru tineret — publicitate pentru tineret

Publicitate pentru tineret — publicitate pentru tineret — publicitate pentru tineret

Publicitate pentru tineret — publicitate pentru tineret — publicitate pentru tineret

PUBLICITATE PENTRU TINERET — PUBLICITATE PENTRU TINERET — PUBLICITATE PENTRU TINERET

Un concediu plăcut — o vacanță reconfortantă DURĂU Pe versantul de nord al masivului Ceahlău, într-o zonă de mare activitate se află complexul Durău (800 m altitudine). Beneficiind de o climă tonică, cu aer puternic ozonat, aerosoli negativi și rășinoși, stațiunea oferă pe lângă odihnă, vacanță, excursii sau drumetii, posibilitatea normalizării și echilibrării sistemului nervos central și vegetativ. Cele două hoteluri noi, vilele și cabanele „Esiștea”, toate de categoria I, prevăzute cu încălzire centrală, asigură cazarea în condiții confortabile a 350 turiști. Dintre mijloacele de agrement amintim: peisajăria electronică, sală pentru proiectii de filme sau vizionări de programe la televizor, bibliotecă, precum și diferite jocuri. În sezonul alb, aici se amenajează un patinoar natural, piridii de sticlă sau piridii de schi (de dificultate redusă), unde bobyschi-liftul vine în ajutorul celor ce urcă spre locul de pornire. Pe acest generos domeniu montan se învecănesc multe poteci marcate, de unde se poate ajunge la Poiana Văzului, Cascada Durău, Sănuțel, Sănuțel, cabanele Dechia și Fintincel, Căsuța Doro-banțului, sub Virful Toacă. Totodată, din stațiune se organizează excursii la Biază, Izvorul Muntelui, Cheile Bicazului, Lacu Roșu, Borsec, precum și la renumitele monumente arhitectonice din Nordul Moldovei. La toate agențiile și filialele oficiilor județene de turism din întreaga țară, se găsesc bilete pentru odihnă și se pot obține informații suplimentare.

Invitație la Băile Olănești La 13 km de Râmnicu Vâlcea, pe valea râului Olănești, înconjurată de coline acoperite de păduri de fag și stejar, dispunând de un climat blând, se află renumita stațiune Băile Olănești, care funcționează în toate anotimpurile. Factorul curativ principal al stațiunii îl constituie izvoarele de ape minerale, apreciate pentru bogata și variata compoziție chimică și pentru multiplele proprietăți terapeutice. Aici, cura internă (cura de băzi), cu și cura externă sunt recomandate în tratarea unor afecțiuni cronice ale aparatului digestiv, ale ficatului și căilor biliare, ale rinchilor și căilor urinare, precum și bolii de nutriție. Baza de tratament este bine dotată, cu instalații moderne, iar personalul medical asigură asistență de înaltă calitate. Stațiunea este deschisă în tot timpul anului, majoritatea viziilor având încălzire centrală. Prin frumusețea ei, prin aerul de curățare, puternic ozonat, stațiunea este recomandată în același timp și pentru odihnă și recreere. Sala de spectacole, bibliotecă, alte mijloace de agrement, precum și plimbările, drumetțiile și excursiile în împrejurimi creează posibilitatea petrecerii timpului liber în mod cât mai plăcut și util. Căi de acces: cale ferată — gara Râmnicu Vâlcea — autobuz; D.N. 1 (saia autostradă București-Pitești + D.N. 61 A); curse rapide direct din București. Biletele pentru cura balneară sau odihnă se găsesc la toate agențiile și filialele oficiilor județene de turism, precum și la cele ale I.T.H.R. București, unde puteți obține și alte informații.

Publicitate pentru tineret — publicitate pentru tineret — publicitate pentru tineret

Publicitate pentru tineret — publicitate pentru tineret — publicitate pentru tineret

AGENDA

Cu prilejul celei de-a XXII-a aniversari...

Delegația parlamentară din Republica Democratăcă Madagăscar...

La plecare, pe aeroportul Otopeni...

Marți seara s-a încheiat la București...

CINEMA

- IANCU JIANU HAIDUCUL: Patria (orele 9, 11, 13, 15, 17, 19, 21, 23)...

mince romano-irakiene. Delegațiile au fost conduse de Ioan Avram...

In aceeași zi, ministrul Industriei și mineralelor din Irak a făcut o vizită la Intreprinderea de mașini grele București.

In Capitală, la Asociația Artiștilor Fotografi, s-a deschis, marți, expoziția „Imagini din India”...

11.15; 13.30; 15.45; 18; 20; Tomis (orele 9, 11, 13, 15, 17, 19, 21, 23)...

11.15; 13.30; 15.45; 18; 20; Tomis (orele 9, 11, 13, 15, 17, 19, 21, 23)...

Un moment important in afirmarea democratiei muncitoresti, un eveniment de seamă in viața economică și socială a patriei

ADUNĂRILE GENERALE ALE OAMENILOR MUNCII din întreprinderile agricole de stat, stațiunile pentru mecanizarea agriculturii, unitățile silvice și de gospodărire a apelor

In întreaga țară au avut loc adunări generale ale oamenilor muncii și ale reprezentanților acestora...

In cadrul acestor adunări au fost analizate, în spirit critic și aut critic, modul în care au fost îndeplinite sarcinile de plan pe anul 1980...

11.15; 13.30; 15.45; 18; 20; Tomis (orele 9, 11, 13, 15, 17, 19, 21, 23)...

la întreaga capacitate a tractoarelor și mașinilor agricole, respectarea normelor tehnologice...

In același timp s-a subliniat că aceste rezultate nu sînt pe măsura bazei tehnico-materiale de care dispun I.A.S.-urile...

11.15; 13.30; 15.45; 18; 20; Tomis (orele 9, 11, 13, 15, 17, 19, 21, 23)...


Pe cîtiva quadrati

Asiază, la Casa de cultură din Muncădoara, ne informează Ion Vlăduț...

Foto-album


SIMPOZION FILATELIC

Cercul filatelic P.T.T.R., din filiala A.P.R. București, a inițiat o dosare de valoroasă acțiune...

PROBLEMA SĂPTĂMÎNII

Răspunzând interesului numerosilor cititori al ziarului nostru...

ZĂPADA ȘI LITERATURA

In bazinul Gheorgheniului — la Lazareu — a avut loc o 13-a ediție a întîlnirilor de iarnă...

BIBLIOTECA ȘCOLARULUI

Există o asemenea bibliotecă în str. Iulius Pucic, nr. 17, sector II, București...

PENTRU TINERII RADIOAMATORI

Electronica, radiocomunicațiile — domenii cu un atât de important rol în pregătirea tineretului...

MUZEUL DE ARTĂ DIN BRAȘOV

In cele 7 săli ale sale, muzeul cuprinde importante lucrări ale marilor artiști pictori români...


Drumul învățămîntului românesc

(Urmare din pag. 1) Tare — ambele avind menirea nu numai de a cunoaște inovațiile de care vorbim...

— Luarea în se se potrec asa întoarcerea? Trebuie spus că, pînă în prezent, cercetarea realizată o serie de lucruri notabile...

— Ar trebui avut în vedere faptul că inovația în învățămînt este un fenomen nou și că de cadre didactice. Iar relația dintre ei nu poate fi altfel concepută decît ca una biunvoacă...

mentale, fie că n-a experimentat totul pînă la ultimele consecințe, fie că aceste fenomene s-au dovedit a fi secundare în raport cu practica pedagogică...

— Ce propuneri la această situație? — Structurarea unui plan unic de cercetare științifică, extins pe o perioadă mai mare de timp...

— În organizarea Consiliului județean pentru educație fizică și sport Argeș și Federației Române de handbal, la Sala sporturilor din Pitești se desfășoară, începînd de miercuri 18 februarie...

Cărbune tot mai mult!

(Urmare din pag. 1) lor, deja deschise, cu stilpi de susținere necesari. A început lucrul și la platforma de montaj a excavatoarelor...

avea o imagine mai exactă a muncii pe care trebuie să o desfășurăm aici, să notăm că nouă ni s-a arătat cum și ni s-a spus: acolo trebuie să deschidem pînă la 31 decembrie sau chiar mai devreme...

ci, la toți cei peste 1500 muncitori, cîți numărăm astăzi întreprinderea, este, dincolo de dăruire și entuziasm, de încredere în forțele proprii, donia manifestată plener și au putea spune, demonstrată, conștient, în fața lor, dincolo de fiecare dintre acești oameni...

Sărbătorile noastre

(Urmare din pag. 1) sinceritatea și ființa mea murtușecă, și nu orăz să spun vorbe mari, nu orăz să fac parada de cutucine umflate, ca sărbătorile noastre sînt perfecte, nu le poate tulbura nimic...

Pe această pagină, cu mina mea dreaptă care nu mine scrie, aș vrea să atingă atînge, înțepa, pagina care e țara. Pagina în istoria lumii, în care au încercat mulți să scrie cu sîmbra strîină...

mat, la Paris, între 13 și 15 martie. In zilele de 28 și 29 martie, floreștele și spadasiții din țara noastră vor participa la Campionatele internaționale ale Budapestei.

IN LUNILE FEBRUARIE ȘI MARTIE, scrimeri români selecționați pentru Universiada de la București vor participa la o serie de competiții internaționale puternice...

ECHIPA DE FOTBAL Salgotarjan din Ungaria, aflată în turneu în țara noastră a jucat ieri, la Timișoara, cu formația Politehnica, partida încheindu-se cu scorul de 1-0 (1-0) în favoarea gazdelor...

MARI IN SALA GIULEȘTI din Capitală intr-un meci contînd pentru campionatul republican masculin de volei, echipa Explorări Baia Mare a intrucat cu scorul de 3-2 (6-15, 16-14, 4-15, 15-12, 15-7) formația Universitatea Craiova.

CUNOSCUTUL ANTRENOR de fotbal Heleno Herrera a declarat că în opinia sa nu este descurajant recentul câștig al campionatului scolarului...

MARI IN SALA GIULEȘTI din Capitală intr-un meci contînd pentru campionatul republican masculin de volei, echipa Explorări Baia Mare a intrucat cu scorul de 3-2 (6-15, 16-14, 4-15, 15-12, 15-7) formația Universitatea Craiova.

SPORT

LA SEDIUL F.R.F. a avut loc marți tragera la sorți a meciurilor din cadrul sferturilor de finală ale „Cupei României” la fotbal.

Sala sporturilor din Pitești se desfășoară, începînd de miercuri 18 februarie și pînă duminică 22 februarie, întrecerile de handbal masculin din cadrul „Cupei României”, care vor reuși divizionarelor „A” Dinamo (București), Universitatea Craiova, Dinamo Brașov și divizionara „B” Comerțul Constanța.

SPORT

LA SEDIUL F.R.F. a avut loc marți tragera la sorți a meciurilor din cadrul sferturilor de finală ale „Cupei României” la fotbal.

Sala sporturilor din Pitești se desfășoară, începînd de miercuri 18 februarie și pînă duminică 22 februarie, întrecerile de handbal masculin din cadrul „Cupei României”, care vor reuși divizionarelor „A” Dinamo (București), Universitatea Craiova, Dinamo Brașov și divizionara „B” Comerțul Constanța.

SPORT

LA SEDIUL F.R.F. a avut loc marți tragera la sorți a meciurilor din cadrul sferturilor de finală ale „Cupei României” la fotbal.

Sala sporturilor din Pitești se desfășoară, începînd de miercuri 18 februarie și pînă duminică 22 februarie, întrecerile de handbal masculin din cadrul „Cupei României”, care vor reuși divizionarelor „A” Dinamo (București), Universitatea Craiova, Dinamo Brașov și divizionara „B” Comerțul Constanța.

Convorbiri româno-sovietice

MOSCOVA. Trimisul Agerpres, I. Dumitrașcu, transmis: La 17 februarie au avut loc, la Moscova, convorbiri între tovarășii Ștefan Andrei...

și colaborare. O importanță deosebită s-a acordat situației actuale și de perspectivă în Europa. În acest sens s-a relevat necesitatea ca statele să depună eforturi continue...

De ambele părți a fost subliniată însemnătatea înțelegerii convenite cu prilejul întâlnirilor dintre tovarășii Nicolae Ceaușescu, secretar general al Partidului Comunist Român...

În aceeași zi, tovarășul A. A. Gromiko a oferit un dejun în onoarea tovarășului Ștefan Andrei, la care s-a tocat pentru dezvoltarea relațiilor de prietenie...

ORIENTUL MIJLOCIU

REUNIUNE A CONSILIULUI MILITAR SUPREM AL REVOLUȚIEI PALESTINIENE... VIZITA CANCELARULUI FEDERAL AL AUSTRIEI ÎN EGIPT...

BEIRUT 17 (Agerpres). — Consiliul Militar Suprem al revoluției palestiniene, reunit în prezența lui Yasser Arafat...

KUWEIT 17 (Agerpres). — În cadrul unei conferințe de presă, primul ministru al Kuweitului, Saad Abdullah Al-Sabah...

CAIRO 17 (Agerpres). — Cancelarul federal al Austriei, Bruno Kreisky, s-a încheiat marți vizita oficială de patru zile efectuată în Egipt...

CAIRO 17 (Agerpres). — În cadrul unei conferințe de presă, primul ministru al Kuweitului, Saad Abdullah Al-Sabah...

PREȘEDINTELE CIPRULUI, Spyros Kyprianou, a primit, la Nicosia, delegația comercială chineză...

CAIRO 17 (Agerpres). — În cadrul unei conferințe de presă, primul ministru al Kuweitului, Saad Abdullah Al-Sabah...

EFESSE HOTARE stiri, note, comentarii

Reuniunea organizațiilor neguvernamentale de tineret

VIENA 17 (Agerpres). — Marți, au început la Viena, lucrările reuniunii organizațiilor neguvernamentale de tineret...

Sofia Proiectul de teze ale celui de-al XII-lea Congres al P.C. Bulgar

SOFIA 17 (Agerpres). — C.C. al P.C. Bulgar a dat publicității, pentru a fi supus dezbaterii publice, proiectul de teze ale celui de-al XII-lea Congres al partidului...


Recent, la Bonn, mii de tineri au demonstrat împotriva cursei înarmărilor și a hotărârii guvernului R.F.G. de creșterea bugetului militar

Ședința Comisiei permanente a C.A.E.R. de colaborare în domeniul construcțiilor de mașini

PRAGA 17 (Agerpres). — La Praga a avut loc ședința a 85-a a Comisiei permanente a C.A.E.R. de colaborare în domeniul construcțiilor de mașini...

Amplă mișcare grevistă în Marea Britanie

LONDRA 17 (Agerpres). — Aproximativ 26.000 de mineri din sudul Țării Galilor (Marea Britanie) au intrerupt, marți dimineață, lucrul...

— probabil — sprijinul feroviarilor și al siderurgistilor, așa cum a cerut, luni seara, Joe Gormley, președintele Uniunii Naționale a Minerilor...

Tarna în lume

ANKARA 17 (Agerpres). — În ultimele zile, pe o mare parte a teritoriului Turciei a nins și a viscolit din nou...

DELHI Miting de masă în sprijinul politicii agrare a guvernului

DELHI 17 (Agerpres). — În semn de sprijin față de eforturile guvernului indiate de a accelera dezvoltările agriculturii Indiei, la Delhi a avut loc un miting...

— în perioada respectivă producția de cereale a crescut de trei ori. În cursul celui de-al VI-lea cincișu de dezvoltare social-economică a Indiei...


Vevedere din Havana, capitala Cubei

Reațiți din lumea capitalului Muncitorii clandestini — uriașă sursă de profituri

Una din formele promovate de marile companii capitaliste în vederea obținerii de profituri cit mai mari de pe urma exploatarea oamenilor muncii este angajarea clandestină...

ta numeroase ateliere clandestine, specializate, în mod deosebit, în confecționarea pantofilor și a îmbrăcămintei. La Milano sînt înregistrați oficial numai 5.000 de muncitori cu cru la domiciliu...

Italia, R.F. Germania, Belgia etc. Acest tip de trafic noștig și deosebit de înflorit în țările din Europa de Vest...

Angajarea clandestină cunoscută de deosebită amploare în industria construcțiilor. Grupuri de muncitori angajați clandestin au construit, de pildă, locuințe de vacanță în Bretania...

Revisa „International Labour Review”, editată de Biroul internațional al Muncii de la Geneva, dezvoltă în ultimii ani în țările occidentale există milioane de muncitori clandestini...

Revisa „International Labour Review”, editată de Biroul internațional al Muncii de la Geneva, dezvoltă în ultimii ani în țările occidentale există milioane de muncitori clandestini...

pe scurt, pe scurt, pe scurt

INFLAȚIA ÎN ȚĂRILE OCCIDENTALE INDUSTRIALIZATE. Majoritatea țărilor occidentale industrializate au înregistrat anul trecut...

DECLARAȚIE A P.C. DIN PARAGUAY. Cu prilejul aniversării a 53 de ani de la crearea sa, Partidul Comunist Paraguayan...

LA BELGRAD a avut loc colocviul româno-iugoslav de sociologie, organizat de Asociația sociologilor din R.S. Serbia și de Academia de științe sociale și politice a Republicii Socialiste România...

KENYA — Imaginația țărilor. Agenția A.D.N. informează că duminică dimineață, un avion monomotor vest-german a violat spațiul aerian al R.D. Germane...

pe scurt, pe scurt, pe scurt

Dublu transplant de toate. O echipă medicală de la clinica universitară Ludwig-Maximilian din München a izbutit să dublu transplant de rinichi și pancreas la un bărbat de 28 de ani...

Ipoteză. Geofizicianul american Thomas Ahrens, de la Institutul de tehnologie din California, susține că, prin ciocnirea a două obiecte care evoluează pe o orbită în jurul Pământului...

Minicalculator. Specialiștii americani au realizat un minicalculator, numit „Compucriuse 44”, care se fixează la bordul unui automobil pentru a furniza informațiile necesare privind prețurile și desigurarea unei călătorii...

Centrală solară. În Italia a fost inaugurată cea mai mare centrală electrică din lume care funcționează pe baza energiei solare. Cele 182 de heliostate concentrează razele solare spre un cazan situat la înălțimea de 55 metri...