

ARTÍCULOS INCLUIDOS EN ESTE NÚMERO

- XIII Jornadas “Acercar la Ciencia al Docente” 2014.
- Botadura del Balizador de UNEN.
- 17 de mayo Día de la Armada.
- Posición de USA en 1982 sobre el Conflicto del Atlántico Sur.
- Batalla de Trafalgar.
- Un texto desde la Antártida.
- Sello Conmemorativo del Bicentenario del Combate de Montevideo.
- Ataque de Aviones Argentinos a la Flota Inglesa en 1982.
- El Desembarco de Normandía – 06/06/1944.
- USS Arizona Memorial.
- USS New York.
- Bote Super Moderno.
- Efecto Desvastador Torpedo Contra Buque.
- Antártida.

Link de acceso al documento:

http://cglnm.com.ar/public/PAC/148/Proa_al_Centro_148.pdf