


DACIADA — marea manifestare sportivă națională

Crosul tinerețului: O ÎNTRECERE REUȘITĂ, ÎNSĂ UMBRITĂ DE UNELE NEREGULI

Ardeșorul eforturilor organizației... în primul rând Constanta... în cadrul competiției... în cadrul competiției... în cadrul competiției...

190 este cunoscut... în cadrul competiției... în cadrul competiției... în cadrul competiției...


Fotografia prezintă a GHEORGHE CUCU

Handbalistii români în „Cupa europeană”

◆ Dinamo București - Empor Rostock 22 - 18

Peste 100 de spectatori... în cadrul competiției... în cadrul competiției... în cadrul competiției...

◆ H.C. Minaur Baia Mare - S.C. Maxgherbu 26 - 22

Ardeșorul reușitei... în cadrul competiției... în cadrul competiției... în cadrul competiției...

CRONICA NOUATILOR

Într-o sesiune... în cadrul competiției... în cadrul competiției... în cadrul competiției...

SPORTIVII ROMÂNI SUȘTINĂ EXAMENUL GRELII ÎN COMPETIȚIA INTERNAȚIONALĂ

GINMNASTICĂ : Pregătiri asidue

Într-o sesiune... în cadrul competiției... în cadrul competiției... în cadrul competiției...

EL VIZEAZĂ LOCURI PE PODIUM

DIVIZIA B

Deși Polonia... în cadrul competiției... în cadrul competiției... în cadrul competiției...

VASILE CARCUA

Într-o sesiune... în cadrul competiției... în cadrul competiției... în cadrul competiției...

Meridian • Meridian • Meridian

In derbiul etapei la rugbi FARUL - DINAMO 6 - 9

Într-o sesiune... în cadrul competiției... în cadrul competiției... în cadrul competiției...

Dezbaterea noastră DE PERFORMANȚĂ LA... REEXAMINARE

SPORTUL UNIVERSITAR

Formați. Din 20 au fost... în cadrul competiției... în cadrul competiției... în cadrul competiției...

reputându-se... în cadrul competiției... în cadrul competiției... în cadrul competiției...

Meridian • Meridian • Meridian

DEZBATEREA NOASTRĂ

Trăcuse un an... în cadrul competiției... în cadrul competiției... în cadrul competiției...

Meridian • Meridian • Meridian

DEZBATEREA NOASTRĂ

Într-o sesiune... în cadrul competiției... în cadrul competiției... în cadrul competiției...

