


XVII MFP w Sopocie

Dokończenie ze str. 1
ca sobie repertuar (dający przebijającą melodyczność z dwupiętn...


Jak podaje agencja Reuters, przed sądem w Nikozji wzywny został proces przeciwko Nicosowi Sampsonowi...

Władze obawiają się, że przed wyborem 50 osób starcie życie w wyniku podżo...

W Bonn poinformowano, że w Badenii-Wirtembergii rozbil się myśliwiec z nadbrzeżniemieckich sil powie...

Stany Zjednoczone przystąpiły do przerzucenia do Europy zachodniej sprzętu wojennego i żołnierzy...

Ważny, Rodowicki stanowi przedmiot najciekawsze obecnie zjawisko polskiej piosenki komercyjnej...

Pojawia się na scenie Irena Jarońska; znakomicie, jak zwykle, ubrana, umalowana, umie się umiejscowić...

Wokół festiwalu

Z poradnika dla bywalców prób festiwalowych w Operze Leńskiej: w żadnym wypadku nie należy zwać na straż...

W związku z zawarciem umowy między Polską i Indiami... w październiku w ramach...

Jednym z bardziej spektakularnych momentów próby generalnej w Operze Leńskiej 24. VIII, był ten, w którym...

Urzędy czyje dłużej

Z inicjatywy Urzędu Wojewódzkiego w Gdańsku godziny pracy urzędów administracji terenowej i domów mieszkalnych...

W każdą środę czas pracy Urzędu Wojewódzkiego został wydłużony do godz. 15.45...

Wielozadanie jest uciążliwym i czasochłonnym zadaniem, które niejednokrotnie...

M/t „Sagitta” spłynie na wodę

Dzisiaj z pochylni przywieziony zostanie kadłub M/T „Sagitta” z Stoczni Gdańskiej im. Lenina...

Gdańsk portem bazowym


W związku z zawarciem umowy między Polską i Indiami... w październiku w ramach...

Rekordowe plony w stacji Wieniec

Stacja Hodowl Rolin Ogródnicznych na Wyspie Sobieszewskiej, zakończyła żniwa...

Goście z Bratysławy w PLO

W Polskich Linjach Oceanicznych gościła 12-osobowa grupa czechosłowackich studentów z uniwersytetu w Bratysławie...


Fragment śródmieścia Kuala Lumpur, blisko 500-tys. stolicy Malezji. CAF - TASS

Piąty żuraw pochylniowy dla Stoczni Gdańskiej

Przy uroczystościach w Stoczni Gdańskiej im. Lenina rozpoczęła się generalna modernizacja pochylni i jej urządzenia podnośne...

Wieżącym żurawem w Stoczni Gdańskiej

Dziś w wieżącym żurawie w Stoczni Gdańskiej im. Lenina przybędzie jeszcze jeden żuraw o identycznym tonażu...

Goście z Bratysławy w PLO

W Polskich Linjach Oceanicznych gościła 12-osobowa grupa czechosłowackich studentów z uniwersytetu w Bratysławie...

SPORT

Wojciech Fibak wicemistrzem Kanady

24-letni lewoczoński tenisista argentyński Guillermo Vilas, po raz drugi w swej karierze...

Polska czwórka na żużlowe MŚ

Władze Główniej Komisji Żużlowej zdecydowały, że czwarty reprezentantem Polski w finale indywidualnym...

Zwycięstwo polskich piłkarzy ręcznych

W Cottbus rozpoczął się VIII turniej przyjaźni młodzieżowych drużyn krajów socjalistycznych w piłce ręcznej...

Dziś na ringu w hali Stoczniowa

Dziś, w hali Stoczni Gdańskiej (godz. 17) rozegrane zostanie międzynarodowe spotkanie boiskowe...

Międzynarodowy turniej „Siódemek”

Dzisiaj w hali WSWP w Piotrkowie rozpoczyna się międzynarodowy turniej „Siódemek”...

Advertisement for Klara Hepka, a woman from Gdansk, with contact information for her family.

Advertisement for Rodzina, a family from Gdansk, seeking a partner.

Advertisement for Anna Zak-Zewska, a woman from Gdansk, with contact information.

Advertisement for Leonardowi Wieruszewskiemu, a family from Gdansk, seeking a partner.

Advertisement for Jerzy Staniszewski, a man from Gdansk, with contact information.

Advertisement for Piotra Stolarka, a family from Gdansk, seeking a partner.

Advertisement for Ludwik Kozinski, a family from Gdansk, seeking a partner.

Advertisement for Janusza Grzebkowskiego, a family from Gdansk, seeking a partner.

Advertisement for Matrymonialne, a matrimonial agency in Gdansk.

Advertisement for Nieruchomości, real estate services in Gdansk.

Advertisement for Sprzedaż, a real estate sale in Gdansk.

Advertisement for Kupie, real estate services in Gdansk.

Advertisement for Różne, various real estate services in Gdansk.

Advertisement for Nauka, educational services in Gdansk.

Advertisement for Kupno, real estate services in Gdansk.

Advertisement for Lokale, real estate services in Gdansk.

Large advertisement for Orbis travel agency, offering travel services to various destinations.

Advertisement for Komunikaty, a communication or information service.

Advertisement for Lekarskie, medical services in Gdansk.

Vertical text on the far right edge of the page, likely from another page or a sidebar.


