


ORGAN AL COMITETULUI CENTRAL AL UNIUNII TINERETULUI COMUNIST

Din cronica întrecerii

Proiectanții și creatorii de cunoscuta întreprindere de prelucrare lemnului din Reghin...

NUMEROASE COLECȚIVE MUNCITOREȘTI DIN JUDEȚUL CARASEVERIN raportează depășirea nivelului...

In cadrul întreprinderii de strunguri Arad s-a materializat o nouă realizare tehnică...

Defășurând o activitate susținută pentru îndeplinirea și depășirea sarcinilor...

Prioritățile acestei săptămîni pe ogoare

INTREȚINEREA CULTURILOR RECOLTAREA FURAJELOR PREGĂTIRILE PENTRU SECERIȘ

Ultima săptămîna a lunii mai acumulează în agricultură un volum mare de lucrări care impun o maximă mobilizare...


REZULTATELE CERCETĂRIILOR DIN CARACAL ARGUMENTEAZĂ O EXPERIENȚĂ VALOROASĂ CARE SE VA EXTINDE ÎN ACEST AN PE O SUPRAFAȚĂ DE 500 000 HA...


ECONOMIA de la o săptămînă la alta

Noul mecanism economico-financiar văzut de la locul de muncă Probleme la zi - soluții la zi Un tânăr, un fapt Atitudini și... atitudini Cit consumăm, cit și cu ce eficiență producem?

(Pagina a 3-a)


Permanenta actualitate a spiritului revoluționar

FORȚA DEMOCRATIEI NOASTRE SOCIALISTE

În istorie, problema accesului liber, neîngrădit al tuturor cetățenilor, fără nici o discriminare...


CINTAREA ROMÂNIEI

Un „concurrent” cu șanse CLUBUL MUNCITORESC S-a scris mult despre viața de santier...

SPORT DACIADA - MAREA MANIFESTARE SPORTIVĂ NAȚIONALĂ CAMPIONATELE EUROPENE DE JUDO DE LA ROSTOCK...

DIMINEAȚA DOCHERILOR VINE DE PE TOATE MERIDIANELE

INERAREA mătărușă suprafața verzui a fluviului de toate bărcuțele spre a spori parcă singurătatea...

CORNEL NISTORESC (Continuare în pag. a IV-a)

SORIN PREDĂ (Continuare în pag. a IV-a)


Un Eldorado cu porțile închise

Codul barierelor împotriva imigrației

Legile și reglementările pentru stăvilirea imigrației și pentru eliminarea de pe piața muncii a acestei categorii...

Problemele tuturor și interesul fiecăruia

Este un fapt de neîgăduit acela că fiecare dintre țările care au primit și primesc imigranți se confruntă în prezent cu o situație de acută criză economică...


DOINA IOVANEL

Noi acțiuni în favoarea păcii, împotriva cursei înarmărilor

TOKIO 23 (Agerpres). — „Nu, războiului nuclear!”, „Să se interzică armele nucleare!”, sub aceste devize s-a desfășurat duminică la Tokio una dintre cele mai mari acțiuni pentru pace din Japonia...

LONDRA 23 (Agerpres). — Necesitatea reducerii cheltuielilor militare și adoptarea de măsuri concrete în domeniul dezarmării nucleare...

HELSINKI 23 (Agerpres). — În orașul Rovaniemi s-a deschis o conferință pentru pace organizată de Confederația Sindicatelor din Finlanda...

Evoluția conflictului argentiniano-britanic

LONDRA 23 (Agerpres). — Un purtător de cuvânt al marinei britanice a declarat că efectivele forțelor debarcate în Insulele Falkland (Malvine) se ridică în prezent la aproximativ 5.000 de militari...

BUENOS AIRES 23 (Agerpres). — Președintele Argentinei, generalul Leopoldo Galtieri, a declarat că în cadrul acțiunilor militare de desant și crearea unui „cap de pod” în zona San Carlos din Falklandul de Est...

● ÎN CONFORMITATE cu programul de asigurare a funcționării stației științifice orbitale „Salut-7” duminică la ora 9.57 ora Moscovei, a fost lansată nava automată de transport „Progress-13”...


La Damasc a fost deschisă o expoziție de carte social-politică și științifică românească

DAMASC (Agerpres). — La Universitatea din Damasc s-a deschis o expoziție de carte social-politică și științifică românească...

Lucrările seminarului de la Alger

ALGER 23 (Agerpres). — La Alger s-a deschis un seminar consacrat relațiilor dintre țările în curs de dezvoltare și țările industrializate...

R.P. BULGARIA: Una din ultimele realizări de construcții din Sofia: Palatul Culturii


R.P. BULGARIA: Una din ultimele realizări de construcții din Sofia: Palatul Culturii

SEUL

Tineretul împotriva repressiunii

Durind să marcheze împlinirea, zilele trecute, a doi ani de la marea răscălare a populației din orașul Kwangju împotriva regimului diktatorial al lui Chun Du Hwan...

● Rămpolitizarea și măsurile drastice de repressiuni cu care regimul diktatorial de la Seul caută să înăbușe orice aspirație legitimă a populației din Coreea de Sud la o viață democratică...

comentariul ZILEI

● Rămpolitizarea și măsurile drastice de repressiuni cu care regimul diktatorial de la Seul caută să înăbușe orice aspirație legitimă a populației din Coreea de Sud la o viață democratică...

● În ceea ce privește problema dezarmării nucleare, trebuie să se menționeze că în prezent există o tendință de a se întări pozițiile celor care susțin că este necesară o interdicție totală a armelor nucleare...

● În ceea ce privește problema dezarmării nucleare, trebuie să se menționeze că în prezent există o tendință de a se întări pozițiile celor care susțin că este necesară o interdicție totală a armelor nucleare...

● În ceea ce privește problema dezarmării nucleare, trebuie să se menționeze că în prezent există o tendință de a se întări pozițiile celor care susțin că este necesară o interdicție totală a armelor nucleare...

IN PREAJMA VIZITEI TOVARĂȘULUI NICOLAE CEAUȘESCU

La Damasc a fost deschisă o expoziție de carte social-politică și științifică românească

DAMASC (Agerpres). — La Universitatea din Damasc s-a deschis o expoziție de carte social-politică și științifică românească...

Lucrările seminarului de la Alger

ALGER 23 (Agerpres). — La Alger s-a deschis un seminar consacrat relațiilor dintre țările în curs de dezvoltare și țările industrializate...

R.P. BULGARIA: Una din ultimele realizări de construcții din Sofia: Palatul Culturii


R.P. BULGARIA: Una din ultimele realizări de construcții din Sofia: Palatul Culturii

SEUL

Tineretul împotriva repressiunii

Durind să marcheze împlinirea, zilele trecute, a doi ani de la marea răscălare a populației din orașul Kwangju împotriva regimului diktatorial al lui Chun Du Hwan...

● Rămpolitizarea și măsurile drastice de repressiuni cu care regimul diktatorial de la Seul caută să înăbușe orice aspirație legitimă a populației din Coreea de Sud la o viață democratică...

comentariul ZILEI

● Rămpolitizarea și măsurile drastice de repressiuni cu care regimul diktatorial de la Seul caută să înăbușe orice aspirație legitimă a populației din Coreea de Sud la o viață democratică...

● În ceea ce privește problema dezarmării nucleare, trebuie să se menționeze că în prezent există o tendință de a se întări pozițiile celor care susțin că este necesară o interdicție totală a armelor nucleare...

● În ceea ce privește problema dezarmării nucleare, trebuie să se menționeze că în prezent există o tendință de a se întări pozițiile celor care susțin că este necesară o interdicție totală a armelor nucleare...

● În ceea ce privește problema dezarmării nucleare, trebuie să se menționeze că în prezent există o tendință de a se întări pozițiile celor care susțin că este necesară o interdicție totală a armelor nucleare...