

O jumătate de veac de la apariția revistei „Lupta de clasă“

La începutul lunii iulie, acum 50 de ani a apărut revista care avea să devină principala publicație teoretică, politică și ideologică a Partidului Comunist Român „Lupta de clasă“.

La începutul lunii iulie, acum 50 de ani a apărut revista care avea să devină principala publicație teoretică, politică și ideologică a Partidului Comunist Român „Lupta de clasă“.

La începutul lunii iulie, acum 50 de ani a apărut revista care avea să devină principala publicație teoretică, politică și ideologică a Partidului Comunist Român „Lupta de clasă“.

„Lupta de clasă“ a oglindit evoluția activității partidului comunist, lupta de clasă a PCR. Scopul apariției revistei și distanțarea ei față de arta „culturii“ editoriale a avut în vedere să se realizeze o revistă de tip nou, a cărei activitate să fie orientată în primul rând, să furnizeze acestor elemente constante și militante din România...

„Lupta de clasă“ a oglindit evoluția activității partidului comunist, lupta de clasă a PCR. Scopul apariției revistei și distanțarea ei față de arta „culturii“ editoriale a avut în vedere să se realizeze o revistă de tip nou, a cărei activitate să fie orientată în primul rând, să furnizeze acestor elemente constante și militante din România...

„Lupta de clasă“ a oglindit evoluția activității partidului comunist, lupta de clasă a PCR. Scopul apariției revistei și distanțarea ei față de arta „culturii“ editoriale a avut în vedere să se realizeze o revistă de tip nou, a cărei activitate să fie orientată în primul rând, să furnizeze acestor elemente constante și militante din România...

„Lupta de clasă“ a oglindit evoluția activității partidului comunist, lupta de clasă a PCR. Scopul apariției revistei și distanțarea ei față de arta „culturii“ editoriale a avut în vedere să se realizeze o revistă de tip nou, a cărei activitate să fie orientată în primul rând, să furnizeze acestor elemente constante și militante din România...

„Lupta de clasă“ a oglindit evoluția activității partidului comunist, lupta de clasă a PCR. Scopul apariției revistei și distanțarea ei față de arta „culturii“ editoriale a avut în vedere să se realizeze o revistă de tip nou, a cărei activitate să fie orientată în primul rând, să furnizeze acestor elemente constante și militante din România...

„Lupta de clasă“ a oglindit evoluția activității partidului comunist, lupta de clasă a PCR. Scopul apariției revistei și distanțarea ei față de arta „culturii“ editoriale a avut în vedere să se realizeze o revistă de tip nou, a cărei activitate să fie orientată în primul rând, să furnizeze acestor elemente constante și militante din România...

LA SFÎRȘIT DE SAPTAMÎNA, UN ÎNDEMN LA DRUMEȚIE

Vă invităm la

Hanul Agapia

Pentru iubitorii de drumeție care vizitează obiectivele turistice și monumentele de interes cultural-istoric din zona orașului Tîrgu Neamț, vă recomandăm Hanul Agapia.

de la Hanul Agapia vă oferă specialități ale casei care se recomandă de la sine pe lângă cea din mijloc și mămăliguță, zeamă de pasăre cu tocană de casă, chiflama de burtoți cu smântină, tocitură moldovenească cu brânză și mămăliguță.

„Cămințe „poele-n brîu“, iar drept „udătură“, vă sînt oferite vinuri din renumitele podgorii Ieseno, Baciu și Cotnari.

Un nou loc de popas

Cabana „Ardeluța“

Începutul actualului sezon estival a coincis cu apariția unei noi cabane pe harta turistică a județului nostru. Este vorba de cabana „Ardeluța“, situată într-un decor montan de o rară frumusețe, care va ocupa, cu siguranță, din acest sezon, un loc de frunte în ierarhia punctelor de agrement.

Cum se poate ajunge aici? Plecând din Piatra Neamț, posesorii de autoturisme vor merge până în centrul comunei Târziu, apoi vor apuca la stînga pe valea cu același nume și vor ține pe un drum asfaltat pînă la km 18, unde, într-o poiană de o deosebită frumusețe, li va întâmpina, ospitalier, cabana.

Celălăi turiști găsesc în autogara Piatra Neamț autobuze directe, cu plecarea la orele 5.20, 13 și 19 (costul biletilor: 16 lei).

Cabana dispune de condiții excelente de cazare și masă. Încă din primele momente, turiștii vor fi plăcut impresionați de frumusețea și aerul curat, dar care ar putea ocupa cu prisosință un loc în orice expoziție națională de acest gen.

Un alt amănunt care nu trebuie neglijat: fragilă și discretă, culeșă direct de la sursă și... în mod gratuit.

SEMNALĂM

Nu umblați cu șoalda

Dacă v-aș spune că mi-am vîndut mașina proprietate personală cu 14.000 lei nu m-ați crede drept cel mai mare mincinos? „Poate nu-mai dacă și vrea să scrie de taxele ilegale“ Dar credeți că ar fi așa? Păi nu ar fi așa dacă ar fi mașina de spălat rufe. Nu v-ați lăsat nici lui Nicolae Ungureanu, din Roman, B-dul 23 August, bloc 2, ap. 19 care și-a vîndut autoturismul cu 30.000 și a încercat peza de flăntroz cu 14.000 lei să se lerească alături de „greașii“ care urmează.

Cavalerii cerniți

Moldovan Dumitru, Marința Lucaș și Lușcu Constantin, toți din Roman, muncitori și, respectiv, muncitori la secția termică a Întreprinderii de Industrie locale erau, zile-acestea, prepuși în meserie și corecți. Asta pînă într-o zi cînd au primit comandă pentru turnarea unui dopot mare. În valoare de 12.826 lei, înștia au arătat, cum s-ar spune, pe limbă de câmp: „Și în aceste întreceri interioare, Moldova a diminuat valoarea susținută împreună cu ceilalți din peste 4.900 lei. Altfel, în 1967 s-a desoperit repede și cineștea lor, a fost îngrădită“.

Creduli inspectați

V-am povestit despre Răducan Gheorghiu din Bacău cel care o făcea pe inspector în hală la Trilești. El bine, diminețile avea și alte „meserii“. De pildă, inspector înaciar. Și, cu fete de care o lina era crezut! L-au crezut și l-au deschis larg sifoniere și crotoloarele D I și C.E. Și în timpul „controlului“ expertul Răducan le-a subtilizat bani (400 lei), un colțor, a broșă, un înel și un portmoneu. Inventar în regulă!

Nu-i crapă obrazul?

Popa Cristea din Tîrgu Neamț, str. Răducan nr. 1 a beneficiat de peste 10UR. În 1967, acesta l-a fost inspectat Pona a trimis atunci ministrului o cerere de repunere în drepturi, și cum soluționarea ei întârzie a făcut o altă adresă: fostului său rival în ștafă de beneficiar de acest drept legal nefăcută. Dreptul a început încă să-l acordat din martie 1968, iar din octombrie a beneficiat din nou de acest drept legal nefăcută.

Prea puțin

Nu se știe cine pe cine urmărea, Ceri și că ea (20 de ani) l-a levit pe el (54 de ani) cu pînă în cap pe stradă. După care au ajuns la miliție. Fostul concubin, Săvescu Victor mecanic la C.E.L. și Paulă Eucirela fără ștafă cu domeniul în funcție de cunoștințele de carte au mutat în stradă atmosfera sordidă a concubinilor lor ilenale. Apoi înștia de rufine, au continuat spectacolul la miliție. Dar pînă aici le-a mers...

RESURSE NEVALORIFICATE ÎN REDUCEREA CONSUMULUI DE METAL

(Urmare din pagina 1)

Încă destule posibilități de îmbunătățire a lăptosii metalului. Prin perfecționarea tehnologiilor de fabricație, extinderea materialelor calibrate și trase, eliminarea celor supra-dimensionate, așază utilizarea primă etapă coeficientul de utilizare a metalului poate ajunge la 75 la suta în cazul mașinilor din construcție turnată și 87 la suta în cazul construcției sudate.

Compartind 27 tipuri de mașini din producția curentă a întreprinderii în grupurile similare realizate în alte țări, rezultă că 14 din acestea au greutatea mai mare cu 500-1.500 kg. Diferențele nu se justifică intraltul prin nivel tehnic mai ridicat și dotările suplimentare ale mașinilor produse aici. Dimpotrivă, ele demonstrează existența unor importante rezerve de economie a consumului de metal prin reproiectare și perfecționarea tehnologiilor de fabricație. Programul de reproiectare a mașinilor în vederea redu-

cerii greutății lor este egalat prin plan în anul 1975. Dar, așa cum s-a subliniat la plenară termenul este prea îndepărtat. Se impun măsuri pentru urgențarea reproiectării anumitor tipuri de mașini astfel încât eficiența acestei acțiuni să se facă simțită încă de la începutul anului viitor. În acest scop, relațiile tehnologice, inginer Constantin Geosanu, referitoare la eforturile depuse pentru constituirea unui grup de proiectare la nivelul întreprinderii au fost ascultate cu mult interes.

Influențe negative asupra consumului de metal la întreprinderea mecanică, au și utilizarea materialelor supra-dimensionate. Introduce în producție ca urmare a unor deficiențe de aprovizionare, precum și existența unor adaosuri de prelucrare nejustificate de mari. Numai diminuând adaosurile de prelucrare actuale la cîteva tipuri de mașini, se poate obține o economie de 10 tone metal. Nu trebuie trecute cu vederea nici pierderile pricinuite de reburturi, care în pri-

Lăcătușul mecanic Gh. Purice de la fabrica „Reconstrucția“ urmărește întreținerea la parametrii optimi a utilajelor.

Cunoașteți anturajul copiului dumneavoastră?

(Urmare din pagina 1)

În itinerariul nostru nocturn am făcut cunoștință cu Oprea Silvia, de 16 ani, din comuna Budoști. Era în compania unor bărbăți cu înaltă mai în vîrstă, însă de o moralitate îndoielnică. După ce a băut, abia reușea să stăbănoască cuvintele. La mulție a încercat să ne întîmdeze: „Să știți că eu sînt o fată onorabilă. Sînt secretara U.T.C. pe comuna și sînt unul din băieții la C.A.P. Bhe, ce cîntăciți dumneavoastră, tovarășii?“ Bineînțeles, nici vorba de adevăr din cele spuse, așa că, în fața unui asemenea exemplar, s-a făcut uz de prevederile decretului 153.

Incidentul pe care l-am avut cu Oprea Silvia ne-a amintit de Bucur Rodica, de aceeași vîrstă, din comuna Rozneav. Am înfîlțit-o în muncințul Roman, în „găzduia“ la locuința lui Găldoraru Gheorghie, str. Zăvel nr. 4. Chitpurile venise să se „măture“, schimbînd însă în fiecare seară alesul Sîm de vorbă, în comuna Rozneav, cu

mana minorei. „Dă-o la dracu! Nu mă mai interesează!“ Cuvintele sînt edificatoare și evidențiază atmosfera în care a crescut invidioasă, climat care a facilitat alunecarea pe panta imoralității. O fel de crasă îndreptare manifestă și mama Sofiei Melnic, din Piatra Neamț (str. Bicăzului, 159). Fica ei în vîrstă de 17 ani, entuziasmat oravele frăz rost, în timp ce mama nu are nici o umbră de remuscare.

În miez de noapte, în pădurea de lîngă stațiunea orașului, înfîlțim pe Sînduță Dănuț, de 13 ani. Are o situație asemănătoare cu cea a fratelui Lesanu. Fugit de la Casa de copii din Roman, își petrecea noaptea într-o colibă improvizată, iar ziua se ocupa cu furtașagurile.

În itinerariul nostru nocturn am făcut cunoștință cu Oprea Silvia, de 16 ani, din comuna Budoști. Era în compania unor bărbăți cu înaltă mai în vîrstă, însă de o moralitate îndoielnică. După ce a băut, abia reușea să stăbănoască cuvintele. La mulție a încercat să ne întîmdeze: „Să știți că eu sînt o fată onorabilă. Sînt secretara U.T.C. pe comuna și sînt unul din băieții la C.A.P. Bhe, ce cîntăciți dumneavoastră, tovarășii?“ Bineînțeles, nici vorba de adevăr din cele spuse, așa că, în fața unui asemenea exemplar, s-a făcut uz de prevederile decretului 153.

Incidentul pe care l-am avut cu Oprea Silvia ne-a amintit de Bucur Rodica, de aceeași vîrstă, din comuna Rozneav. Am înfîlțit-o în muncințul Roman, în „găzduia“ la locuința lui Găldoraru Gheorghie, str. Zăvel nr. 4. Chitpurile venise să se „măture“, schimbînd însă în fiecare seară alesul Sîm de vorbă, în comuna Rozneav, cu

In legumicultură

(Urmare din pag. 1)

Legumicultură datorită condițiilor climatice de pînă a cîmp se suprapun o serie înțeleg de lucrări. De aceea paralel cu întreținerea culturilor, plantatul verzei de toamnă etc. se impun măsuri hotărîte pentru recoltarea cantităților de legume stabilite prin graficele de livrare respectîndu-se rapoartele obligatorii contractuale, asigurîndu-se necesarul de legume pentru populație și industrie.

În miez de noapte, în pădurea de lîngă stațiunea orașului, înfîlțim pe Sînduță Dănuț, de 13 ani. Are o situație asemănătoare cu cea a fratelui Lesanu. Fugit de la Casa de copii din Roman, își petrecea noaptea într-o colibă improvizată, iar ziua se ocupa cu furtașagurile.

În miez de noapte, în pădurea de lîngă stațiunea orașului, înfîlțim pe Sînduță Dănuț, de 13 ani. Are o situație asemănătoare cu cea a fratelui Lesanu. Fugit de la Casa de copii din Roman, își petrecea noaptea într-o colibă improvizată, iar ziua se ocupa cu furtașagurile.

În miez de noapte, în pădurea de lîngă stațiunea orașului, înfîlțim pe Sînduță Dănuț, de 13 ani. Are o situație asemănătoare cu cea a fratelui Lesanu. Fugit de la Casa de copii din Roman, își petrecea noaptea într-o colibă improvizată, iar ziua se ocupa cu furtașagurile.

Combinatul industriei alimentare Neamț

str: Energiei nr. 6 Roman primește înscrieri pentru examenul de admitere la următoarele tipuri de școli și meserii:

- Școala profesională**
 - operator la fabricarea zahărului — se primesc candidați din orașul Roman;
 - operator la fabricarea berei — se primesc candidați din orașul Piatra Neamț;
 - preparator conserve — se primesc candidați din orașul Tîrgu Neamț.
 - Ucenicie la locul de muncă**
 - măcelar — se primesc candidați din Roman și Piatra Neamț;
 - preparator marelui — se primesc candidați din orașul Roman.
 - Școala de maștri**
 - maștru mezelari — se primesc candidați din orașul Roman;
 - maștru la fabricarea conservelor — se primesc candidați din orașul Tîrgu Neamț;
 - maștru mezelari — se primesc candidați din Tîrgu Neamț;
 - maștru electrician — se primesc candidați din Tîrgu Neamț.
- Înscrierile se fac pînă la data de 28 iulie 1970 la sediul Combinatului din Roman str. Energiei nr. 6 iar pentru maștri pînă la data de 15 august 1970.
- Alte relații se pot obține de la serviciul personal al combinatului, telefon 1301-1302-1303.

Combinatul minier Bălan

angajează muncitori pentru munca în subteran.

- Se asigură cea mai înaltă rețea de salarizare din industria minieră, încadrările tarifare fiind între 61-114 lei/post în funcție de calificare și stagiul în meserie.
 - La încadrările tarifare se adaugă următoarele sporuri:
 - de la 8-18 la sută pentru realizarea planului peste 100,5 la sută.
 - 15 la sută pentru cei ce locuiesc în cămine (conform H.C.M. 1053/1959);
 - 15 la sută pentru munca de noapte.
 - 4-6 la sută pentru conducerea formațiilor de lucru.
 - AVANTAJE:**
 - Echipament de protecție.
 - Cazare gratuită în blocuri de nefamiliști (cămine), cu instalații moderne și încălzire centrală.
 - Servirea mesei la cantină, 3 mese — 12,50 lei.
 - Posibilități de calificare.
- Cei interesați și care au vîrstă de 18-45 ani, vor prezenta la angajare buletinul de identitate, actul privind situația militară și carnetul de muncă.

