


Tervitus saabumisel „kodumaile“!


KÕIGI MAADE PROLETAARLASED,
ÕHINEGE!

Tallinna

POLÜTEHNIK

Nr. 28 (442)
XVIII aastakäik

TALLINNA POLÜTEHNILISE INSTITUUDI PARTEIKOMITEE, REKTORAADI,
ELKNÜ KOMITEE JA AMETIÜHINGUKOMITEE HÄÄLEKANDJA.

Reedel, 30. septembril 1966


RAPORTEID

KÕLJALA EHTUSRÜHMA KOMANDÜR LEMBIT PA- KOSTA:

«12-korteriga elamu viidi
teine korrus paneelide alla.

Ait-kuivati (mahuga tuhat
tonni) püstitamisel täideti
Kingissepa Mehhaniseeritud
Ehituskoloni aasta tööplaan.

Kingissepa-nimelises ühis-
majandis viidi sigala katuse
alla.»

KARJA RÜHM

Karja sovhoosis on kahe-
korruseline elamu katuse all.
Majandi kauplus-söökla ja
Puškini-nimelise ühismajandi
elamu vundamendi ehitamisel
tehtud töid plaani kohaselt.

MUHUMAA RÜHM

Kallaste ja Audla külas lau-
tadel ja Piiri külas ait-kuiva-
til katuse peal. Elamu püstita-
misel Tornimäel antud üles-
anne täidetud.


«Estonia» teatrihoone juures
ootasid saabujaid ELKNÜ
Keskkomitee ja Tallinna kõr-
gemate õppeasutuste esindajad
ja arvukad sõbrad. Orkester
mängis tervituslugusid. Rüh-
makomandörid raporteerisid
tehtud tööst.

Noori ehitajaid tervitasid
ELKNÜ Keskkomitee sekretär
Karl Adamson, Tallinna Pol-
ütehnilise Instituudi rektor
prof. Agu Aarna ja Eesti NSV
Riikliku Kunstiinstituudi rek-
tor dotsent Jaan Vares. Saa-
bujatele sooviti parimat edu
õpinguis.

Kolmel Eesti suuremal saa-
rel tehti tööd kaksteist nädal-
lat. Laupäeval sai aeg täis
ja Eesti Üliõpilasnorsoo
Ehitusmaleva rühmad tulid
kokku Saaremaa pealinna.
Keskkooli saali ilmusid ka
nende sõbrad ja sealt kandi
ehitusmeistrid.

Maleva komandör Rein Ro-
met tegi kokkuvõtte. Tööd
käisid kahekümne ühel ob-
jektil. Üle kümne neist viidi
staadiumi, kus teha jäävad
ainult sise- ja viimistlustööd.

Saadi ka teada, kuidas lõppes
rühmadevaheline võistlus.
Kõige paremaks tunnistati
Karja rühm, teiseks jäi Mu-
humaa ja kolmandaks Kõl-
jala rühm.

Kingissepa Mehhaniseeri-
tud Ehituskoloni juhataja
Ole Tammo tänas üliõpilasi
hea töö eest ja ütles, et neid
oodatakse saartele ka tule-
val suvel. Parematele ehita-
jatele anti kätte mälestus-
esemed ja autasud.


