


«የፈሰሰው ደምና የተሰበረው አጥንት ለነጻነት የተከፈለ ዋጋ ነው»

6 በላይ በፍቃዱ የአንደኛው ለዲሞክራሲና ለፍትህ ፓርቲ - ፕሬዝዳንት

መንግሥት መሸኛው ደርሷል! 3

እሱም ይህን ያውቃል!

በውንብድና የሚቆዩ የነፃነት ትግል አይኖርም!

7 ነብዩ ሃይሉ


የሚሊዮኖች ድምፅ


ማክሰኞ ጥር 19 /2007 ነፃነትን፣ፍትህንና እኩልነትን እናውጃለን! አንደኛ ዓመት ቅፅ 1 ቁፅ 5 ዋጋ 10 ብር

<<ሀገራችን መስቀለኛ መንገድ ላይ ቆማለች>>

<<ለኢትዮጵያ ህዝብ፣ በተለይም ለአዲስ አበባ ህዝብ ይቅርታ መጠየቅ አፈልጋለሁ>>

<<ምርጫ ቦርድ በህወሃት ቁጥጥር ሥር ያለ ተቋም ነው። የሰው ኃይሉን ምደባና ቅጥር ያደረግነው እኛ ነን>>

<<ወዳጄ ሸመልስ ከማል 90 በመቶ ጊዜውን የሚያጠፋው በጋዜጦች ላይ እንከን በመፈለግ ነበር>>

<<አልፎ አልፎም ለፍትህ ሚኒስቴር የክስ ቻርጅ የሚያዘጋጀው ሸመልስ ከማል ነበር>>

5

<<አንድነቶች በምንም መልኩ መደናገጥ የለባቸውም>>

አቶ ኤርሚያስ ለገሠ/ የቀድሞ የመንግሥት ጉዳዮች ኮሙኒኬሽን ጽ/ቤት ሚኒስትር ዴኤታ/

ግፍ እና ጭካኔው እስከ መቼ?


አንድነት በደብረማርቆስ ከተማ በተሳካ ሁኔታ የተቃወሙ ሰልፍ አካሄደ

«ከህዝቡም በጎ ምላሽ አግኝተናል» አቶ ዳዊት አስራደ

«በአባላቶቻችን ላይ የደረሰው ድብደባ አቅማችንን የሚያጎሰብት እንጂ እንድንበረከክ የሚያደርገን አይደለም»

አቶ አየነው ተመስገን የአንድነት ፓርቲ የምስራቅ ጎጃም ሰብሳቢ

የአንድነት አባላት ከፍተኛ ድብደባ ተፈጸመባቸው

ፓርቲው ለፊታችን እሁድ ሰላማዊ ሰልፍ ጠርቷል

13

ጋዜጠኛ ኤልያስ ገብሩና ሰዓሊ አምሳሉ ገ/ኪዳን ዛሬ ፍርድ ቤት ይቀርባሉ


ግፍና ሰቆቃ ይብቃ!

ታላቅ ሰላማዊ ሰልፍ በአዲስ አበባ


በጁንካ


እሁድ ጥር 23 2007ዓ.ም በኩባ አደባባይ ስለነጻነታችን እንጮሀለን፤ ና! ነይ! ነ! ሁላችንም በአንድነት እንቁም!