

RAPH GEMINIANI VINCE A BAGNERES

Il gruppo degli assi segue a 1'14"

In terza pagina il servizio di A. Camoriano

L'Unità DEL LUNEDI ORGANO DEL PARTITO COMUNISTA ITALIANO

LA TRIESTINA RIMANE IN "A,"

il Brescia battuto per 1-0

ANNO XXIX (Nuova Serie) N. 16 (182)

LUNEDI' 14 LUGLIO 1952

Una copia L. 25 - Arretrata L. 30

14 luglio

LA SANGUINOSA CATENA DEL "RIMPATRIO VOLONTARIO,"

L'Unità a Helsinki

Un altro eccidio di internati coreani

Le guardie aprono il fuoco a Cheju e Sangmudai: 1 morto e 7 feriti


Dolorosa ricerca dei feriti e dei dispersi tra le macerie di Phonyngyang


Ricorre oggi il 4° anniversario del vile attentato al compagno Palmiro Togliatti...

PAN MUN JOM, 13. - Mentre ancora non si era spenta l'eco della criminosa offensiva terroristica...

che gli invasori si servano della zona neutrale costituita attorno alla linea delle trattative per intronare nella Corea settentrionale...


Il 19 ufficialmente avranno inizio le Olimpiadi. Ma i giochi cominciano oggi...

L'esperienza Spataro concordato con Scelba?

Un sintomatico giudizio politico dell'ufficosa «Gazzetta del Popolo»

Le ultime notizie sul caso Scelba sembrano ormai confermare ampiamente la esistenza di motivi politici che hanno determinato il suo allontanamento...

OGGI

14 Luglio 1952. Quattro anni sono trascorsi del giorno dell'attentato a Togliatti. Quel giorno, nessuno né amico né avversario...

Il 14 Luglio 1948 è una data che i reazionari italiani non amano ricordare. Perché documenta in immagini vive e più di qualsiasi discorso o scritto quanto sia giusta l'affermazione che il Partito comunista è la formazione politica più legata al popolo italiano...

Non si può quindi affermare che Scelba lascia il Viminale perché non condivide l'attuazione dei piani di De Gasperi. Al contrario, si deve ritenere che egli voglia, con il suo ritiro, facilitare l'attuazione di tale politica...


Ciu-En-Lai

di rappresentanza per le dichiarazioni in favore della pace formulate da prigionieri di guerra del corpo di spedizione.

In proposito, i delegati cinesi hanno presentato una energica protesta al delegato americano, generale Harrison...

AMMALATA DI LEUCEMIA

EVITA muore?


BUENOS AIRES, 13. - Eva Duarte de Peron, la presidentessa dell'Argentina, moglie del dittatore Peron, pare che stia lentamente ma inesorabilmente sspengendosi.

LUNGO VIAGGIO ATTRAVERSO CINQUE PAESI

Da Milano a Helsinki verso le Olimpiadi

I villaggi olimpici si vanno riempiendo - Il torneo eliminatorio di calcio comincia domani

(Dal nostro inviato speciale)

HELSINKI, 13. - Sotto la pioggia abbiamo visto per la prima volta la città olimpionica di Helsinki. Nessuna sorpresa, del resto, le statistiche locali dicono, infatti, 185 giorni all'anno. Ma se è vero che piove spesso, è altrettanto vero che il tempo varia con facilità...

CHI SARA' IL CANDIDATO DEMOCRATICO?

Truman tornerebbe sulle sue decisioni

Oggi arrivano a Chicago i propagandisti di Harriman, Kefauver e Russel - Conferenza stampa della signora Eisenhower: «Ike» cucina e si diletta di pittura

CHICAGO, 13. - Mentre i vinti e i generali della Convenzione repubblicana se ne tornano a casa, lasciando il campo alla Convenzione del partito di Truman, fissata per il 21 luglio, tutte le congetture convergono sull'interrogativo: chi sarà il candidato democratico?

Il compagno Ragazzi è morto ieri a Roma

All'età di 50 anni, si è spento ieri il Pollicino di Roma, dopo una lunga e dolorosa malattia, il compagno Bindo Ragazzi, fedele militante del P.C.I. sin dalla sua fondazione.

Lo "Stato Forte,"


DE GASPERI - Con questa caricatura ho proprio bisogno di qualche ricostituente.