

9-30-1964

Kabul Times (September 30, 1964, vol. 3, no. 174)

Bakhtar News Agency

Follow this and additional works at: <https://digitalcommons.unomaha.edu/kabultimes>

 Part of the [International and Area Studies Commons](#)

Please take our feedback survey at: https://unomaha.az1.qualtrics.com/jfe/form/SV_8cchtFmpDyGfBLE

Recommended Citation

Bakhtar News Agency, "Kabul Times (September 30, 1964, vol. 3, no. 174)" (1964). *Kabul Times*. 698.
<https://digitalcommons.unomaha.edu/kabultimes/698>

This Newspaper is brought to you for free and open access by the Digitized Newspaper Archives at DigitalCommons@UNO. It has been accepted for inclusion in Kabul Times by an authorized administrator of DigitalCommons@UNO. For more information, please contact unodigitalcommons@unomaha.edu.

THE WEATHER

Yesterday's Temperatures
Max. +25°C. Minimum +7°C.
Sun sets today at 6 p.m.
Sun rises tomorrow at 6 a.m.
Tomorrow's Outlook: Clear
—Forecast by Air Authority

KABUL TIMES

NEWS STALLS
Hotel; Kabul Hotel; Shar-o-Naw near Park Cinema; Kabul International Airport.
Kabul Times is available at:
Khyber Restaurant; Spinzar

VOL. III, NO. 174

KABUL, WEDNESDAY, SEPTEMBER 30, 1964, (MIZAN 8, 1343 S. H.)

PRICE Af. 2

China May Detonate Atom Bomb Soon, Says Dean Rusk

WASHINGTON, September 30, (Reuter).—

CHINA may detonate her first nuclear device "in the near future", Dean Rusk, U.S. Secretary of State, said in a special statement Tuesday.

He said that if such an explosion occurred the United States would know about it and would make it public.

Rusk also declared that the fact that China was going to explode first nuclear device did not mean the existence of nuclear weapons in China.

The United States, he said, had taken this possibility into full account in determining the American military posture and the American nuclear weapons programme.

Rusk's statement was issued through the State Department spokesman in the wake of a television programme Monday night which had speculated on the imminence of People's Republic of China's first nuclear explosion.

The spokesman said that the department had received many questions about the broadcast. The following is the statement by Rusk:

"For some time it has been known that the Chinese Communists (People's Republic of China) were approaching the point where they might be able to detonate a first nuclear device.

"Such an explosion might occur in the near future. If it does occur we shall know about it and will make the information public.

"It has been known since the 1950's that the Chinese communists have been working to develop a nuclear device.

"They not only failed to sign but strongly opposed the nuclear test ban treaty which has been signed by over 100 countries.

"The detonation of a first device does not mean a stockpile of nuclear weapons and the presence of modern delivery systems.

"The United States has fully anticipated the possibility of Peking's entry into the nuclear weapons field and has taken it into full account in determining our military posture and our own nuclear weapons programme.

"We would deplore atmospheric testing in the fact of serious efforts made by almost all other nations to protect the atmosphere from further contamination and to begin to put limitations upon a spiralling arms race."

The State Department officials said that the possibility of Peking's first nuclear explosion in the near future had been a matter of recent discussion between the United States and its allies.

The officials said that the United States was satisfied, through detection devices and other means, that Peking had not detonated any kind of device so far.

The Chinese approach to nuclear capability was based on Peking's own efforts, they said, because the Soviet Union several years ago had withdrawn whatever technological assistance it had been providing.

In London, British Foreign Office officials declined immediate comment on the statement by Rusk, that China may detonate her first nuclear device "in the near future."

Diplomatic observers in London noted that the timing of any nuclear tests by the People's Republic of China has been the subject of protracted speculation in the British press. But British ministers and officials have re-

(Contd. on page 4)

Afghan Red Crescent Society Discusses Aid To Needy

KABUL, Sept. 30.—His Royal Highness Prince Ahmad Shah President of the Afghan Red Crescent Society presided over a meeting of the Afghan Red Crescent Society yesterday afternoon.

Discussions at the meeting concerned winter aid by the Society. The meeting was attended by Mr. Rishtya, the Minister of Finance, Mr. Mo-

hammad Sarwar Omer, Minister of Commerce, Executives from Banks, the Chairman of the Chamber of Commerce, heads of commercial firms and members of the Society.

In order to further strengthen the financial position of the Indigent Persons' Home (Marastoon) a commission, consisting of Mr. Rishtya, Mr. Omer, the Governor of D'Af-

ghanistan Bank, the President of the Afghan National Bank, and the Pashtany Tejaraty Bank, the Chairman of the Chamber of Commerce and Dr. Mohammad Osman Anwary, Honourary-Advisor of the Society, was appointed to report back to the President of the Afghan Red Crescent Society by the end of October.

Malawi Police Trying To Stop Further Riots

ZOMBA, Malawi, Sept. 30, (AP).—Steel-helmeted club carrying riot police broke up crowds of government workers Tuesday converging on market and housing districts Tuesday after a rumour that Premier Doctor Hastings Banda's young pioneer youths were making trouble.

This followed several days of rioting, when Banda's new Minister of Community Development, G. C. Chacuamba, was stoned and another African reported killed.

The police controlled Tuesday's crowds without violence.

When the rumor spread through government buildings, workers poured out into the streets and bricks.

At the market, the crowd was persuaded to disperse. It marched to the hospital, gaining numbers on the way.

Police land-rovers carrying riot squads, converged from both sides, halting the crowd, and after several tense minutes the crowd relaxed. They were told to go home or return to work.

Several hecklers suggested burning the hospital, but the crowd did not respond.

Anas Awards Certificates To Graduates Of School Of Physical Education

KABUL, September 30.—Dr. Mohammad Anas, the Minister of Education awarded certificates, medals and badges to 28 graduates of the years 1962 and 1963 of the School of Physical Education yesterday afternoon.

At a ceremony held in the Club of the Ministry of Education, Dr. Mohammad Anas stressed the role of sports and physical education in building up the health and character of the younger generation. He urged the officials concerned to make greater efforts in order to develop sports and games in the country. Thirty six local and foreign experts and teachers and directors of central high schools were awarded medals in recognition of their work during the last Independence Day celebrations.

Mr. Wahid Etemadi, Director-General of Sports also spoke on the role of sports and physical education in developing the physical and mental powers of youth and gave a brief history of the School of Physical Education and its activities.

Khanh May Hand Premiership To Civilians By October 28

SAIGON, September 30, (Reuter).—

MAJOR-General Nguyen Khanh said Tuesday it was likely he would hand premiership of South Vietnam to a civilian before October 28, the official target date for civilians to assume control of the government.

Sukarno Begins Talks With Soviet Prime Minister

MOSCOW, Sept. 30, (Reuter).—President Sukarno of Indonesia Tuesday began talks with Khrushchov soon after arriving on a brief visit to Moscow.

With Dr. Sukarno was General Abdul Haris Nasution, Indonesian Defence Minister, who arrived here last Saturday.

The Indonesian President arrived here by air at midday Tuesday to a warm welcome from Khrushchov and President Anastas Mikoyan at the flag-decked airport.

This view was supported by the presence of General Nasution and two other ministers, Suharto, National Development, and Yusuf Muda Dalam, Central Bank.

Observers believe President Sukarno may wish to speed up delivery of a "sizeable amount" of Soviet arms aid reported to have been promised to the Indonesians last July.

In a brief airport speech Dr. Sukarno told his Soviet hosts: "I have come here today not only as President and as a representative of the Indonesian people and the Indonesian revolution, but also because I missed you."

President Mikoyan told him he would have a chance to discuss all issues with Soviet leaders.

He and Khrushchov gave a dinner in the Kremlin last night for the Indonesian visitor.

He denied to reporters that "young Turks" (the name given to a political movement in Turkey after World War One and now referring to a group of young generals here) had given him an ultimatum to sack the armed forces Commander-in-Chief, Lieutenant-General train Thien Khiem.

General Khanh, asked about reports of a rift between top Vietnamese and U.S. officials, told reporters: "relations have never been bad. But I am young and Ambassador General Maxwell Taylor is old, so of course we are not twisting together."

General Khanh and the Ambassador Tuesday signed an agreement for the purchase of 33 million dollars worth of surplus U.S. agricultural produce.

General Taylor partnered Ean Borotra, former world tennis champion, in a friendly match against a top Vietnamese pair here.

Borotra is on his way to Tokyo as an official of the International Lawn Tennis Federation.

About 300 students and members of the Hoa Hoa religious sect today marched through Saigon demanding arms to fight what they called Cambodian aggression along the border.

Troops Tuesday patrolled the city of Qui Nhon 270 miles north of Saigon, where three people were killed and 16 wounded in clashes between troops and armed demonstrators at the weekend.

Pakistani Scholar Visits Afghanistan

KABUL, Sept. 30.—Prof. H. Nayyar Wasty plans to leave Kabul today after a 15-day study tour of Afghanistan and exchange of views with Afghan writers.

Prof. Wasty is S.K. convener of the Avicenna Society in Lahore and an honorary member of the Association of History of Medicine at the University of Istanbul.

He is especially interested in the history of Moslem medicine and a great follower of Avicenna of Balkh the Afghan thinker, a great contributor in science of medicine; and world famous for Greek medicine. While here he visited Ghazni to see the mausoleum of Hakim Sanai and the tomb of Sultan Mahmud Ghaznavi.

Prof. Nayyar knows Farsi, Arabic, Turkish, French and English languages. His literary tastes include farsi poetry, especially the poems of Prof. Khalili.

"I am very appreciative of the fine hospitality shown during my visit," he said. When he returns to Lahore he will write his observations about his tour to Afghanistan.

He was accompanied on the trip by his wife, two sons, a daughter and his sister-in-law.

TALKS ON RHODESIAN MINERAL RIGHTS BREAK IN LONDON

LONDON, Sept. 30, (DPA).—Talks on the ownership of Northern Rhodesia's mineral rights held here between the British government and Northern Rhodesia's Finance Minister, Arthur Wina, broke down last night.

Wina, who wanted to settle the ownership issue with the help of the British government prior to October 24 the scheduled date for Northern Rhodesia's independence under the name of "Zambia" will return to Lusaka today.

Northern Rhodesia's mineral rights have been in the hands of the British South Africa company, known as "the chartered", for the past forty years, and Northern Rhodesia contends they should pass into ownership of independent "Zambia".

Speaking to the press after the breakdown of the talks, the North Rhodesian Finance Minister said the British government denied having any responsibility for intervening in the South Africa company's claims to the mineral rights.

Northern Rhodesia, however, did regard the settlement of the ownership issue the responsibility of the British government, Wina stressed.

Nevertheless, Lord Dilhorn, the Lord Chancellor who represented the British government in the talks, had approached the company to find out what compensation it would demand for voluntarily relinquishing its claimed rights, Wina pointed out, but the approach had led to no results.

The future government of Zambia, the minister added, wanted it to be known in advance that we will refuse to be saddled by this obligation (the acceptance of the company's mineral rights), wrongfully created by past British governments.

A statement from the British Commonwealth relations office said the British government hoped that on further consideration, the government of Zambia would decide not to damage the international reputation and credit of Zambia by engaging in expropriation without payment of adequate compensation.

Hao Ting Meets Dr. Yousuf
KABUL, Sept. 30.—Mr. Hao Ting, Ambassador of the People's Republic of China paid a call on Dr. Mohammad Yousuf, the Prime Minister and Minister of Foreign Affairs, at Sadart yesterday morning.

Liu Shao-Chi Denounces USA Policy Towards The Congo

PEKING, September, 30, (Hsinhua).—

LIU Shao-Chi, Chairman of the Chinese People's Republic, denounced U.S. for "trying its best to turn the Congo into another testing ground of special warfare for suppressing the patriotic forces in the Congo and threatening the security of the neighbouring countries."

Badghis Citizen Donates 50 Acres Of Land, Welcomes Constitutional Reform

KALA-NAU, Sept. 30.—Mr. Sayed Fararuddin, a prominent personality of Badghis Province has donated a 50-acre piece of his personal land near the town of Kala-Nau for an experimental farm; he has done so as a mark of rejoicing on the adoption of the new Constitution which has been prepared on the initiative of His Majesty the King and the efforts made by Prime Minister Dr. Mohammad Yousuf's government.

The ceremony, which was held on Sunday, was attended by the deputy governor, the director of agriculture, officials and local dignitaries.

The donor in a speech said now that Afghanistan was progressing steadily under the guidance of a benevolence and just monarch, he was very happy to donate his land for the farm.

The deputy governor thanked him for his service to the public and expressed the hope that the number of such public-minded persons would grow.

Pazwak Will Represent Afghanistan In Cairo

Foreign Ministers Meeting

KABUL, Sept. 29.—Mr. Abdul Rahman Pazwak, Ambassador and Permanent Delegate of Afghanistan to the United Nations will take part in the non-aligned Foreign Ministers' Conference, which will be held in Cairo tomorrow, 4 days before the non-aligned summit conference.

Dr. Rawan Ferhadi, Director-General of Political Affairs in the Ministry of Foreign Affairs, who will also attend the preparatory conference, left Kabul for Cairo yesterday.

KABUL, Sept. 30.—Lt. General Khan Mohammad, Ambassador and Envoy Extraordinary of Afghanistan to Saudi-Arabia left Kabul for Jeddah yesterday to take up his duties.

Atomic Bomb

(Contd. from page 1)

frained from any official statements on this subject.

The observers further stated that the Peking government has throughout come out bitterly against the nuclear partial tests ban treaty signed in Moscow on August five last year by Britain, the United States and the Soviet Union.

Since then, about 100 governments have adhered to the treaty which prohibits nuclear tests in the atmosphere, outer space and under water.

Genic Mechanism

(Contd. from page 3)

an abnormal genic disposition can be prevented from suffering from diseases or idiocy which they would otherwise do if their abnormality is not diagnosed in good time, and respectively treatment applied.

It must cause great misgivings, however, if such inheritance abnormalities, where the poisonous metabolic products due to the genic absence of respective enzymes are not excreted, but will be passed on to subsequent generations in considerable quantities. This is still the subject of respective studies.

Chairman Liu Shao-Chi made the statement at a banquet given by him in honour of Alphonse Massamba-debat, President of the Republic of the Congo (Brazzaville).

He said: moreover, U.S. imperialism "is planning to drag some of the African countries down into the fire so as to realise its scheme of making Africans killing one another."

Facts have repeatedly proved that U.S. imperialism is the most dangerous common enemy of the people of the Congo and the other African countries.

The question of the Congo can be settled only by its own people, and it is absolutely impermissible for U.S. imperialism to turn it into a second South Vietnam.

"The patriotic struggle of the people of the Congo against U.S. imperialism is completely just. The peoples of Africa, Asia, Latin America and the whole world stand on their side. The final victory will surely belong to the people of the Congo who raise high the banner of Lumumba and persist in struggle."

He added that the Chinese government had always taken an active attitude in developing its relations of friendship and co-operation with African countries according to the five principles of peaceful co-existence and the ten principles of the Bandung conference, Chairman Liu Shao-Chi said. "We regard it as our honourable and bounden internationalist duty to support the African peoples in their struggles to win and safeguard national independence and oppose imperialism and old and new colonialism."

"U.S. imperialism and its followers have slandered China as interfering in the affairs of the Congo and Africa, their attempt being to cover up their own criminal activities and to sow discord between China and the friendly African countries. Their attempt is futile."

"We will oppose imperialist aggression so long as it exists we will support anti-aggression struggle wherever they occur."

"Slanders and attacks can shake their true enemies."

Home News In Brief

KABUL, Sept. 30.—Mr. Hao Ting the Ambassador of the People's Republic of China at the Court of Kabul was received in audience by His Majesty the King at Gulkhana Palace last evening at 7:00 p.m., the Department of Royal Protocol announced.

KABUL, Sept. 30.—A meeting over which Mr. Rishtya, the Minister of Finance presided was held at the Ministry of Finance yesterday.

Others present included members of the International Monetary Fund (IMF) team, the Minister of Planning, the Governor of D'Afghanistan Bank and a number of high-ranking officials of the Ministry of Finance.

The meeting discussed Afghanistan's financial position and aid by the International Monetary Fund. Discussion on these subjects will continue for another few days.

KABUL, Sept. 30.—A number of teachers and officials left Kabul for Europe yesterday for higher studies in different fields. They include Dr. Mohammad Asghar Ahadi, a member of the central laboratory of the Ministry of Public Health, Mr. Faiz Mohammad Faizy, director of purchases in the department of mechanics, Ministry of Public Works, Mr. Mohammad Siddiq Seljouki, a member of the directorat-general of political affairs in the Ministry of Foreign Affairs, who went to London for higher training in pathology, public administration and diplomacy respectively.

Mr. Mir Mohammad Hassan, a teacher at Nedjat High School, Mr. Ali Mohammad, a technician of the Ministry of Public Works and Mr. Mohammad Bashir, an official of the Ministry of Mines and Industries also left to study chemistry, architectural engineering, and automobile engineering in the German Federal Republic and Yugoslavia respectively.

They have been granted scholarships by the WHO, the British Council, and the government of the countries to which they have been sent.

this open and above-board stand of the Chinese government and people; they will only help the African peoples see more clearly who are their true friends and who

PARK CINEMA:

At 5-30, 8 and 10 p.m. American film; **ONE EYED JACKS**, starring: Marlon Brando, Karl Malden and Katy Jurado.

KABUL CINEMA:

At 4-30 and 7 p.m. Indian film; **GANGA JUMNA**.

BEHZAD CINEMA:

At 4 and 6-30 p.m. Indian film; **MUNEEMJI**.

ZAINEB CINEMA:

At 4 and 7 p.m. Indian film; **HERIALI AOR RASTAH**.

Two Nationalists Arrested By Pakistan Government

KABUL, Sept. 30.—A report from Southern Occupied Pakhtunistan says that Mr. Abdul Wahid, Mr. Abdul Aziz two active members of the Khudai-Khidmatgar Party of Kalat State have been arrested by the Pakistani authorities on the charge of taking part in the freedom movement.

According to another report from Quetta in Southern Occupied Pakhtunistan, Sardar Dinar Khan Kurd, Sardar Qutub Khan Satazkai and Mr. Huzur Bakhsh together with a number of Baloch dignitaries have also been arrested by the authorities.

They are being questioned about their alleged part in the freedom movement.

Yugoslav Ambassador Presents Credentials

KABUL, Sept. 30.—Ivan Mirosevic, Ambassador of the Federal Republic of Yugoslavia at the Court of Kabul presented his credentials to His Majesty the King at Dilkusha Palace yesterday and later accompanied by Mr. Attaulla Nasir Zia, Chief of Protocol of the Ministry of Foreign Affairs, placed a wreath on the tomb of His Majesty the late King Mohammad Nadir Shah.

CORRECTION

In the article on the Pakhtu poetic form called landey, Monday's Kabul Times omitted the name of the author, Theodore S. Gochenour. Mr. Gochenour is a very conscientious Pakhtu and Farsi scholar from America. The Kabul Times regrets the error.

FOR IMMEDIATE SHIPMENT FROM GERMANY

VOLKSWAGEN
KABUL TEL. 22794 ZINDABANAN

