

‘Soviet Union’ magazine 1950

No. 1 March 1950

Editor-in-Chief: N. M. Gribachev

Front cover: Moscow, capital of the USSR. View of the Kremlin

Back cover: Skiers in the Caucasian mountains

Contents:

Soviet Democracy in Action. Elections to the Supreme Soviet of the USSR (1)

In the Struggle for Peace and Democracy. Conclusion of the Soviet-Chinese Treaty. Delegation of the World Peace Congress Permanent Committee in Moscow (4)

Economic Achievements of the USSR (5)

Giant of the Soviet Automobile Industry (6)

Women of Soviet Tajikistan (14)

Moscow’s Metro (16)

Collective Farm in Abkhazia (22)

Thirty Years of the Soviet Cinema (26)

In the Altai Highlands (32)

Glimpses of the Soviet Union. Reduction of retail prices on foodstuffs and manufactured goods.

The Stalin Prize Awards. World Champions. Topical Photos (37)

No. 2 April 1950

Editor-in-Chief: N. M. Gribachev

Designers: A. Zhitomirsky and N. Fidler

Front cover: Kiev, capital of the Soviet Ukraine. Kirov Street, one of Kiev’s main thoroughfares

Back cover: Collective-farm sheep grazing in the high mountain pastures of Kirghizia

Contents:

Chronicle. In the Kolkhoz Fields. New Victories in Production. Vacation Spots on the Black Sea. Against the Warmongers. Visitors from Other Lands (1)

The People’s Envoys. L. Kudrevatykh. Photos by “Soviet Union” and TASS (5)

What the Scottish Miners Saw. V. Alexeyev. Photos by V. Grebnyov (10)

Baku – Capital of Soviet Azerbaijan. M. Merzhanov. Photos by M. Grachev and M. Alpert (16)

Gorki Leninskiye. Ivan Ryabov. Photos by V. Grebnyov (22)

Socialist Tuva. Semyon Gudzenko. Photos by Soviet Newsreel and TASS (26)

A Kolkhoz Club. Text and Photos by Elizaveta Ignatovich (30)

Ten Years Later. Elena Kononenko. Photos by A. Garanin (32)
Chronicle. The Finest Poet of the Soviet Era. An Unforgettable Year. Music School Graduates.
Alisher Navoi on the Stage. Applied Arts Exhibition. Soviet Sports (37)

No. 3 May 1950

Editor-in-Chief: N. M. Gribachev

Designers: A. Zhitomirsky and N. Fidler

Front cover: Victory Salute on May 9, 1945. (May 9, 1950 was the fifth anniversary of victory over fascist Germany and the return of the Soviet people to peaceful constructive labor.) Photo by Mikhail Grachev

Back cover: Muscovites on the picturesque bank of the Moscow Canal. Photo by V. Grebnyov

Contents:

Glimpses of the Soviet Union. First of May Celebration in the Capital of the USSR – Moscow.
Photos by F. Kislov, A. Garanin, M. Grachev, V. Grebnyov and TASS Cameramen (1)

Peace for the World! (5)

Urals Heavy Machinery Works. V. Antonov. Photos by A. Garanin and M. Grachev (6)

Conquering the Desert. V. Kharyuzov. Photos by J. Ryumkin (14)

The Budget of a Worker's Family. S. Zabolotsky. Photos by M. Alpert (18)

Stalin Prize Winners. K. Kravchenko (26)

A Monument to Eternal Glory. M. Bugayeva (28)

Soviet Whalers in the Antarctic. A. Solyanik. Photos by S. Muravyev (30)

Happy Voyage! N. Gribachev. Photos by E. Neyelov (34)

Spring Is Here. B. Privalov. Photos by A. Garanin and Y. Chernyshov (36)

Glimpses of the Soviet Union. The Entire Country Celebrated the First of May. Guests from Foreign Countries. Great Success of the New Loan. Topical Photos (37)

No. 4 June 1950

Editor-in-Chief: N. M. Gribachev

Designers: A. Zhitomirsky and N. Fidler

Front cover: Krasnoarmeiskaya Street, Minsk, the capital of the Byelorussian Soviet Republic.
TASS photo by I. Tunkel

Back cover: Young Pioneers, top markers at school, at the famous Artek children's sanatorium on the shore of the Black Sea

Contents:

The Defense of Peace is in Reliable Hands. Nikolai Tikhonov (2)
Artists in the Battle for Peace. K. Finogenov (3)
Great Russian Soldier. Photos by TASS and “Soviet Union” (4)
Moscow Builds. Photos by A. Tartakovsky and Y. Chernyshov (5)
Grand Plan in Operation. V. Galaktionov. Photos by M. Runov and Still from the Documentary
Film “Land Rejuvenated” (6)
Back Home Again. Gevorg Emin. Photos by M. Ozersky and Cameramen of the Erevan Film
Studio (12)
At State Expense. A letter from a School Doctor M. Yakovevskaya to the Editors of the Soviet
Union. Photos by V. Shakhovskoi (19)
Stalingrad Giant. P. Parfyanov. Photos by G. Zelma and N. Sitnikov (20)
Explorers of the Peaks of Tien Shan. G. Avsyuk. Photos by N. Nemnonov (22)
From Kolkhoz Field to Research Laboratory. I. Nektarova. Photos by V. Shakhovskoi (24)
The World’s Biggest Library. I. Romanovsky. Photos by V. Grebnyov and D. Sholomovich (26)
Furnaceman’s Free Day. I. Gorelik. Photos by A. Garanin (30)
Soviet Television. V. Renard. Photos by V. Grebnyov and D. Sholomovich (32)
Minsk Reborn. TASS photos (37)
683,500,000 Copies (38)
Chronicle (39)
Sports (40)

No. 5 July 1950

Editor-in-Chief: N. M. Griebachev [sic]

Designers: A. Zhitomirsky and N. Fidler

Front cover: A Stalinets-6 combine harvesting the crop on the Kalinin Kolkhoz, Rostov Region.
Photo by E. Haldei

Back cover: A corner of the park on Mount David in Tbilisi, which commands a magnificent
view of the city. Photo by I. Shagin

Contents:

Supreme Soviet of the USSR in Session (1)
The Soviet People Vote for Peace (4)
Seeing It With Their Own Eyes. Travel Notes of a French Journalist Jean Maurice Hermann.
Photos by A. Garanin (5)
The Transcarpathian Ukraine. Dmitro Kosarik. Photos by M. Alpert (13)

Bricklayer Orlov. Pavel Shebunin. Photos by V. Shakhovskoi (18)
Air Sports. M. Chechneva, Hero of the Soviet Union. Photos by M. Runov (20)
The Glory of Motherhood. Anna Karavayeva. Photos by Olga Ignatovich (23)
Riga. J. Vanags. Photos by V. Ruikovich and B. Fedoseyev (26)
The Irpen Marshlands. Evgeni Kiselyov. Photos by A. Ustinov (30)
All-Metal Railway Cars. Conductor Maxim Frenchuk Writes to "Soviet Union." Photos by V. Grebnyov and A. Shaikhet (32)
A Garden City. Georgi Gulia. Photos by M. Alpert (34)
Catching Salmon. D. Zuyov. Photos by M. Redkin (36)
Under Sail. M. Merzhanov. Photos by Y. Berliner (37)
Visitors from Abroad (38)
All Georgia Building Samgori. V. Vardiani. Photos by Y. Avrutin (39)
Chronicle (40)

No. 6 August 1950

Editor-in-Chief: N. M. Gribachev

Designers: A. Zhitomirsky and N. Fidler

Front cover: A view of Leningrad. In the foreground, the Admiralty building. Photo by M. Grachev

Back cover: The Volga Embankment in Gorky. In the foreground, a monument to Valeri Chkalov, intrepid Soviet flyer, the first to make the trip from Moscow to the United States via the North Pole. Photo by M. Grachev

Contents:

Communiqué of the USSR Committee for Peace (1)
Notes of a Journalist. The Soviet Union on the Peace Watch. Nikolai Atarov. Photos by "Soviet Union" and TASS (2)
Karaganda. Sabit Mukanov. Photos by M. Alpert (5)
Our Kolkhoz. As Told by Julia Drozd, a Member. Photos by A. Garanin (12)
New Approach to Virus Research. G. M. Boshyan, Doctor of Biological Sciences. Photos by A. Bushkin (20)
Lifting the Veil of Time. M. Gerasimov, Stalin Prize Winner. Photos by G. Alexeyev (21)
Aviation in the Service of Medicine. Professor D. P. Federovich, Doctor of Medical Sciences. Photos by M. Runov and V. Shakhovskoi (23)
Great Russian Artist. Academician Igor Grabar. Reproductions of Repin Paintings (26)

Trade School Athletes. E. Shatrov. Photos by T. Mayat (28)
Moscow's Chicken Factory. Yefim Dorosh. Photos by Y. Ryumkin (30)
Lost Property Office. A Story. B. Privalov. Photos by M. Alpert (32)
The Capital's Garment of Green. S. Zabolotsky. Photos by I. Shagin (34)
The Oldest of Russian Theaters. S. Nikolayev. Photos by A. Garanin (37)
Glimpses of the Soviet Union. Photos by "Soviet Union" and TASS (38)
Sports. A Friendly Meet. M. Martynov. Photos by M. Ozersky and N. Yanov (39)
With Gun and Pouch. Photos by N. Dobrovolsky (40)

No. 7 September 1950

Editor-in-Chief: N. M. Gribachev

Designers: A. Zhitomirsky and N. Fidler

Front cover: The First day after the summer vacation. These girls are pupils of School No. 19, Moscow. Photo by M. Ananin

Back cover: Lake Ritsa in Abkhazia. Photo by Galina Sanko

Contents:

Peace Will Triumph Over War. Photomontage by A. Zhitomirsky (1)

The Inspired Creative Labour of Millions (Notes of a Commentator). By I. Pustovalov. Photos by "soviet Union" Photographers Y. Chernyshev and M. Grachov, and TASS (2)

We Signed the Stockholm Appeal. Interviews by "Soviet Union" correspondents. Photos by A. Garanin (4)

The Kuban Today. Photos by V. Grebnyov and B. Kolesnikov: I. A Land of Incalculable Wealth. By Semyon Babayevsky, Stalin Prize Winner (8), II. Polish Peasants Describe Kuban Kolkhoz Life (9), III. Machinery – A Mighty Force in the Kuban (11)

Land of Great Rivers. By V. Galaktionov. Photos by M. Grachov, S. Rossin, Z. Vinogradov and TASS (13)

A Trip to Tajikistan. By Pavel Luknitsky. Photos by V. Shakhovskoy [sic] (21)

The Road to a Big Life. By Lyubov Kosmodemyanskaya. Photos by M. Grachov (28)

We Serve the People. By V. Filatov, Stalin Prize winner, Hero of Socialist Labour, Member of the Ukrainian Academy of Sciences and Academy of Medical Sciences of the USSR. Photos by M. Alpert (32)

Living Heroes of Literature. By A. Tarasenkov. Photos by Y. Chernyshev, Y. Ryumkin, and L. Korobov (34)

Road to High Efficiency in Agriculture (37)

Glimpses of the Soviet Union. Photos by “Soviet Union” photographer Y. Avrutin, and TASS (38)

No. 8 October 1950

Editor-in-Chief: N. M. Gribachev

Designers: A. Zhitomirsky and N. Fidler and A. Chernyshova

Front cover: Stakhanovite bricklayer Alexei Drozhin, of Moscow, working on the construction of an apartment house for the personnel of the Ministry of Labour Reserves, has started on a Peace Watch. He daily exceeds his work quota. Across the street is the multistory building now going up on Smolensk Square, Moscow.

Back cover: An iron and steel workers’ mountaineering camp in Kazakhstan. The peak in the distance is the Bolshoi Tangar

Contents:

Design of the Kuibyshev Hydroelectric Station Spillway (1)

Peace, Creative Effort, Labour (Notes of a Commentator) (2)

Guests From Abroad Tour the Country. Articles by L. Solovyuv, Secretary of the Central Council of Trade Unions of the USSR, I. Streltsov, Deputy Minister of Agriculture of the USSR, M. Hudec. Czechoslovak peasant, and H. Johansen, Norwegian railwayman. Photos by V. Grebnyov and A. Garanin (5)

Reserves for the Great Army of Labour. By V. Denisevich. Photos by Y. Chernyshev (12)

The “ZIM” Makes Its Test Run. Text and photos by N. Dobrovolsky (15)

Livestock-Farm Machine Station. By I. Bessonov. Photos by M. Redkin (16)

Rotor for Power Station. Photo by M. Alpert (18)

The Spark of Life. Story by P. Bazhov, Stalin Prize winner. Photos by M. Ozersky and I. Tyufyakov (19)

Day of Rest. By I. Gura. Photos by V. Shakhovskoi (22)

Paintings by Soviet Artists (26)

City of Youth. By Hero of the Soviet Union A. Maresyev. Photos by Y. Kulish (28)

The Beryozka Ensemble. By N. Nadezhdina, Stalin Prize winner. Photos by A. Kapustyansky and E. Yavno (30)

World Authorities Notwithstanding (Science and Life). By I. Smirnov, Stalin Prize winner. Photos by Y. Chernyshev (32)

Uzbekistan Cotton (33)

Crabbers in the Sea of Okhotsk (Radio interview with N. Manzholin, captain-director of the “Vsevolod Sibirtsev” – crabber and floating cannery). By A. Rostkov. Photos by P. Rusanov (34)

At the Stalin Great Ferghana Canal (36)

Art Exhibition of the Chinese People's Republic. By K. Finogenov, Stalin Prize winner (37)

Glimpses of the Soviet Union. Photos by "Soviet Union" Photographre M. Kayumov, M. Grachov and B. Vdovenko, and TASS (38, 40)

The Summer Season in Retrospect (Sports). By M. Martynov. Photos by V. Grebnyov, M. Volkova, M. Botashov, and TASS (39)

No. 9 November 1950

Editor-in-Chief: N. M. Gribachev

Designers: A. Zhitomirsky and N. Fidler

Front cover: A Poster by B. Belopolsky. The text reads: "We stand for peace and champion the cause of peace." (J. Stalin)

Back cover: A hydroelectric station in the mountains of the Transcaucasus. Photo by M. Alpert

Contents:

Demonstration of the Working People of Moscow on the Thirty-Third Anniversary of the Great October Socialist Revolution. Photo by M. Grachov (1)

Great Anniversary. By N. Gribachev. Photos by A. Garanin and N. Yanov, and TASS (2)

Light Over the Land. By V. Galaktionov. Photos by A. Garanin and M. Grachov (5)

V. I. Lenin with Delegates to the Third All-Russian Congress of the Komsomol (1920). Painting by P. Belousov (15)

An Equal Among Equals. By A. Batyrmurzaev. Photos by M. Alpert (16)

The End of 'America' Hamlet. By A. Gutorovich. Photos by Y. Ryumkin (24)

Our Contribution to the Science of Life. By Professor Olga Lepeshinskaya. Photos by V. Shakhovskoi (28)

Following the Example of the Soviet Union. By V. Kozhevnikov (30)

A Sitting of the Second USSR Conference for Peace. Photo by A. Garanin (37)

Following the Road of Peace. By M. Kotov. Photos by A. Sergeyev and V. Grebnyov (38)
Sports (40)

No. 10 December 1950

Editor-in-Chief: N. M. Gribachev

Designers: A. Zhitomirsky and N. Fidler

Front cover: A general view of the assembly shop and testing station of the Moscow Transformer Plant, now producing transformers for the construction site of the Kuibyshev power station. Photo by M. Grachov

Back cover: The traditional New Year's tree in the Hall of Columns in the House of Trade Unions, Moscow. Photo by V. Grebnyov

Contents:

Great Stalin Constitution. Photo Montage by A. Zhitomirsky (1)

A Commentator's Notes. On Guard of Peace. By Nikolai Novikov. Photos by "Soviet Union" and TASS Photographers (2)

Great Transformations. By Berdy Kerbabayev. Writer, Stalin Prize Winner. Photos by Mikhail Grachov (4)

From the Far North. By Tikhon Syomushkin, Author, Stalin Prize Winner. Photos by V. Grebnyov (10)

In the Forests of Karelia. By Gennadi Fish. Photos by M. Runov (16)

The Riddle of the Stars. By Victor Ambartsumyan, President of the Academy of Sciences of the Armenian SSR, Stalin Prize Winner. Photos by M. Ozersky (20)

Soviet Posters. By Victor Ivanov. Artist, Stalin Prize Winner (22)

Collaborators. By Mikhail Kurtynin. Photos by "Soviet Union" Photographers M. Alpert, Y. Korolyov, and N. Yanov (24)

Balloon USSR VR-79 Sets World Record. Photos by V. Grachov (27)

Divers. By Nikolai Frolov, Diver First Class. Photos by M. Redkin and E. Akulenko (28)

Sports. Skiing. By M. Martynov. Photos by G. Malinovsky (32)

Across the Soviet Land.

1. Sakhalin. By Alexander Chakovsky. Writer, Stalin Prize Winner. Photo Reportage by Special "Soviet Union" Correspondents (34)

2. Excavations at Karmir-Blur. By B. Piotrovsky, Head of the Archeological Expedition. Photos by N. Yanov and A. Bulgakov (36)

Glimpses of the Soviet Union. Photos by "Soviet Union" and TASS Photographers (37)