

ANUL XXXV, SERIA II, Nr. 9342, 6 PAGINI, 30 BANI, JOI, 7 Iunie 1979

Scinteia tineretului


ORGAN CENTRAL AL UNIUNII TINERETULUI COMUNIST

PATRIA — SPAȚIUL CONȘTIINȚEI ȘI FAPTEI NOASTRE COMUNISTE

În lumina istoriei, acest Mare Prezent socialist se definește ca epoca cea mai fertilă, cea mai bogată în realizări din milenara...

Magistral definit de secretarul general al partidului în cuvântarea rostită la Congresul Educației Politice și al Culturii Socialiste...

Continuând glorioasele tradiții de luptă, muncă și creație, partidul nostru comunist ne-a conferit conștiința de stăpîni ai propriului destin...


O nouă și modernă linie de fabricare a cimentului

În urmă cu doi ani, constructorii, în marea lor măjoritate tineri, de pe șantierul Tașca I — Bicz...

Fotografie de VASILE RANGA

SERBĂRILE 'SCINTEII' TINERETULUI' pentru OAMENII MUNCII


O MANIFESTARE DE FIERBINTE PATRIOTISM, SPECTACOL AL MUNCII ȘI CREAȚIEI, CU 10000 DE PARTICIPANȚI

PE OGOARE: Fiecare lucrare executată la timpul optim

Pe ogoarele JUDEȚULUI BOTOȘANI, în aceste zile, se acționează cu forțe sporite pentru înlăturarea...

mare trebuie imprimat lucrărilor de rărit manual la sticla de zahăr, pe întreaga suprafață de 1348 hectare...

● LUCRĂTORII COMBINATULUI DE LIANI ȘI AZBOCIMENT DIN FIENI și-a realizat angajamentul anual...

DIN CRONICA INTRODUCERII

● DESFĂȘURÂNDU-ȘI ACTIVITĂȚEA ÎN RITM SUSTINUT, în primele cinci luni ale anului...

Sarcinile prioritare din economie în centrul activității tinerilor, a organizațiilor U. T. C.

FOLOSIREA INTENSIVĂ A MAȘINILOR ȘI UTILAJELOR

În creșterea producției, în realizarea armonioasă a tuturor indicatorilor economiei, într-o întreprindere...

deservirea. Acum 25 de tineri de la noi lucrează la cele două mașini. Polivalențarea și polideservirea ne permit adoptarea...

Biografia unei familii de țărani — biografia devenirii satului românesc (VIII)

Tot o vocație a construcției

● În anul 1959 satul nu se debarasase de prejudecăți. ● Primul bacalaurat în familia zidarului Cristea din Măldăeni...


un drum al OMULUI

subțire, aceasta nu seamănă nici-decît cu un reproș, fie și mascat, la adresa unor oameni sau întreprinderi...

ION ANDREIA Foto de V. TANASOF (Continuare în pag. a IV-a)


AGENDA TELEGRAME

Tovarășului NICOLAE CEAUȘESCU

Secretar general al Partidului Comunist Român, Președintele Republicii Socialiste România

Tovarășului ILIE VERDET

Prim-ministrul al Guvernului Republicii Socialiste România

In numele Comitetului Central al Partidului Muncitoresc Socialist Ungar...

JANOS KADAR

Prim-secretar al Comitetului Central al Partidului Muncitoresc Socialist Ungar

PAL LOSONCZI

Președintele Consiliului Prezidențial al Republicii Populare Ungare

GYORGY LAZAR

Președintele Consiliului de Miniștri al Republicii Populare Ungare

Excelenței Sale NICOLAE CEAUȘESCU

Președintele Republicii Socialiste România

In numele meu, precum și al poporului și guvernului Republicii Democratice Suedne...

GAAFAH MOHAMMED NIMEIRI

Președintele Republicii Democratice Suedne

Excelenței Sale

Domnului NICOLAE CEAUȘESCU

Președintele Republicii Socialiste România

In numele guvernului, poporului argentinian, precum și al meu personal...

General locotenent JORGE RAFAEL VIDELA

Președintele Națiunii Argentine

Miercuri dimineață a părăsit Capitala Jașgvin Ram, vice-prim-ministrul și ministrul...

La invitația ministrului afa-

terelor externe, Ștefan Andrei...

Tot o vocație a construcției

(Urmare din pag. 1)

de formațiile de circ care se abăteau prin marea noastră...

muncă și viață, de bucurii, oa și păreri de rău pentru neizbutiri...

viață moldavă, adresa Rosiorilor de Vede...

Participanții la seminar, ale cărui lucrări se vor desfășura...

DE LA CENTRUL DE FIZICA PĂMÎNTULUI ȘI SEISMOLOGIE

Centrul de fizică a pământului și seismologie comunică...

CONSĂTUIRE CONSACRATĂ PERFECTIONĂRII PROFESIONALE

Sub egida Ministerului Educației și Învățământului, Unitii Generale și Sindicatelor...

Diagrama etapei

Steaua - Dinamo 2-1 (1-1). Au marcat: Marcel Răducanu...

Clasament

Table with 5 columns: Club, Puncte, Goluri marcate, Goluri primite, Diferență de goluri.

Etapa viitoare

U.T. Arad - F.C. Gloria Buzău; F.C. Baia Mare - Sportul studențesc...

CAMPIONATELE BALCANICE DE BOX

La Cluj-Napoca, au luat sfârșit meciurile campionatului național de polo pe apă...

IN TURNEUL INTERNAȚIONAL DE ȘAH DE LA NOVI SAD

Concursul de șah de la Novi Sad, după cinci runde, condus Dana Nuțu...

PARTICIPÎND LA CONCURSUL INTERNAȚIONAL DE LA MARIBOR

Atletul român Carol Raduli a câștigat proba de aruncarea suliței...


Pe cîțiva quadrati

Un apori deosebit aduc tinerii întreprinderii textile „Dunăreana“...

Foto-album


Erizid o frumoasă tradiție la Liceul Industrial nr. 3 din Huedoara...

SPORT • SPORT • SPORT • SPORT

FOTBAL XXXI. O etapă cu multe rezultate surpriză...

Pînă la ultimul fluier

Surprinzător interesul și avalanșa de spectatori la reluarea ultimii froturi de campionat...

C. VASILE

PUBLICITATE PENTRU TINERET

UNIVERSITATEA „BABEȘ-BOLYAI“ CLUJ-NAPOCA. anunță scoaterea la concurs a următoarelor posturi de cercetători...

PUBLICITATE PENTRU TINERET

STAȚIA UTILAJI TRANSPORT BUCUREȘTI. Grupul Școlar Chimie București Liceul Industrial nr. 5...

CANICULĂ... RECE

Pentru această vară, lucrătorii întreprinderii de industrializare la București...

ȘTAFETA MUNCII ȘI EDUCAȚIEI


Aflată la cea de-a IV-a ediție, acțiunea „Ștafa muncii și educației“...

CONSTRUCȚIE ȘI ARHEOLOGIE

Lucrările de pe bulevardul Ștefan cel Mare din Vaslui au transformat șantierele de construcții...

MEZINUL

Ca orice bărbat, minerul Dumitru Măres din comuna Boteni - Argeș...


Rubrică realizată de V. RĂVESCU


