

‘Soviet Union’ 1956

No. 1 (71) January 1956

Front Cover:

Back Cover:

Editor-in-Chief: P. N. Kuznetsov

Designers:

Contents:

Fourth Session of the USSR Supreme Soviet (1)

On Eve of 20th Party Congress (2)

Here and There (4)

Lenin’s Study (5)

Friendship Between Two Great Peoples (6)

Five Questions to Academician Bardin (10)

Lenin Came to See Us (12)

What’s New in Your Line? (14)

John Bernal Congratulates Hudu Mamedov. By Hudu Surkhal ogli Mamedov, Candidate of Geologo-Mineralogical Science. Photographed by Y. Bagryansky (18)

The Leningrad Metro (20)

The Road to Life (22)

Mechanical Heart. By M. Ananyev, Director of the Research Institute of Experimental Surgical Apparatus and Instruments. Photographed by K. Yuryev (24)

A Wedding (26)

Report From the Tundra (28)

Première in a Workers’ Club (30)

Riddle of the Mayas (32)

In the Mountains of Kazakhstan (33)

A Taxi Driver’s Day (34)

Stamp-Collector’s Page (36)

Mission of Peace and Friendship (37)

No. 2 (72) February 1956

Front Cover:

Back Cover:

Editor-in-Chief: N. M. Gribachov

Designers:

Contents:

Kliment Yefremovich Voroshilov, President, Presidium of Supreme Soviet of USSR. On 75th
Birthday (1)

Sixth Five-Year Plan (2)

Back at the Old Plant (5)

The Changing Map (6)

In the Altai Steppe (8)

Business Contacts. By I. Bolshakov, USSR Deputy Minister of Foreign Trade (12)

Makers of Turbines (14)

What 100 Hectares Can Yield (16)

At the Two Poles (18)

Thirty-Three Days in USA (20)

Let's Visit This Flat (22)

Semi-Conductors (26)

Kirghiztan (28)

Good Books Make Good Envoys (30)

Folk Art of Kubachi (32)

Films. For Children (34)

Fyodor Dostoyevsky (36)

Kremlin Welcomes Virgin Soil Pioneers (37)

Here and There (38)

No. 3 (73) March 1956

[German]

No. 4 (74) April 1956

[German]

No. 5 (75) May 1956

Front Cover: TU-104, the new Soviet jet airliner

Back Cover:

Editor-in-Chief: N. M. Gribachov

Designers:

Contents:

Mission of Friendship (2)

Peace — Мир! Photos by N. Petrov, N. Chements, V. Yegorov, and “Planet News” (3)

Visiting the Countries of Asia (4)

Siberia Tomorrow. Photos by M. Mineyev, V. Lipovsky, and B. Zakhatkin (5)

The Winners. Photos by Y. Khalip

Five Prizes in a Year. By Valentina Podobedova, worker at the Yava Tobacco Factory.

New Dress for May Day. By Raisa Krestinicheva, cashier at the Shakhstroi Combine (7)

A Good Holiday. By Nikolai Solomonidin, pensioner (8)

We’re Buying a TV Set. By Alexandra Panteleyeva, housewife (8)

10,000 Rubles. By Mikhail Rabinovich, roofer (9)

Eruption of a Volcano (9)

Cinema: On Virgin Soil (10)

Science and Life: Our Friend the Atom (13)

Youth Newspaper: One of Many. By A. Subbotin, Editor, “Moskovsky Komsolomets” (14)

For Good Roads and Bad: New Soviet Cars. By A. Karpenko, engineer (16)

Artists’ Congress. By B. Ioganson, People’s Artist of the USSR (19)

Armenian Art. By Gugen Boryan, author. Photos by V. Shakhovskoi (20)

Home Again. By Krisius Baliukonis. Photos by Y. Korolyov and N. Verzilov (24)

To the People of Moscow. Photos by V. Smirnov, Y. Khalip, and I. Shagin (25)

Where Did They Go? Automatic treatment of electric-motor shafts at the Volta Works in Tallinn.

Photos by Y. Bagryansky (26)

When Summer Comes (28)

The Sukhumi Reserve. By I. Utkin, Director, Sukhumi Medico-Biological Centre, USSR

Academy of Medical Science (30)

“A Good, Businesslike Deal,” Says Mr. O’Conner. (33)

It’s a Boy! By Boris Privalov (34)

Briefly (36)

Eighty Years in Wedlock; Portable Wireless of a Coach; Precious Finds; Mail from the
Two Poles; Migration Partnership

Not A Single Life Lost! [Flood in Rostov region] (37)

Shakespeare's Plays Staged; I Met an Old Friend; Great Impression; Humour (40)

No. 6 (76) June 1956

[German]

No. 7 (77) July 1956

[German]

No. 8 (78) August 1956

[German]

No. 9 (79) September 1956

[German]

No. 10 (80) October 1956

[German]

No. 11 (81) November 1956

Front Cover:

Back Cover:

Editor-in-Chief:

Designers:

Contents:

Kazakhstan and Russian Federation Gather Unprecedented Crop: I. From Virgin Lands; II. Fruits of Hard Work (1)

Normalization of Soviet-Japanese Relations (3)

By Storm! Commandant of the Smolny (5)

When Planets Meet	(9)
On the Fringe of Siberia	(10)
Pit Aflame! [article on a fire in Pit '32-Main' in the Donabs]	(13)
Co-Operation: Nuclear Energy for Peaceful Purposes	(16)
Country Roads	(18)
Egypt, Syria, Lebanon	(20)
From Carpathians to Lake Baikal [article about oil pipe-line]	(22)
At Uncle George's [article about "George Tynes, an American Negro" who "came to the Soviet Union with a group of farming specialists"]	(23)
Carnival	(24)
We Went to School	(25)
My Family and I	(29)
Briefly: For Storming the Winter Palace; Ship with Wints; Made in the Urals; School of Their Own; Terror of the Ussuri Taiga; Threads of Ancient Relations	(32)
Home From Argentina	(33)
Tournament of the Nations [chess]	(36)
London Applauds Soviet Ballet; Italian Film Week	(38)
Kalidasa	(39)
Destination: Melbourne	(40)

No. 12 (82) December 1956

[German]