
Kabul Times

Digitized Newspaper Archives

10-14-1964

Kabul Times (October 14, 1964, vol. 3, no. 186)

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 (October 14, 1964, vol. 3, no. 186)" (1964). *Kabul Times*. 736.
<https://digitalcommons.unomaha.edu/kabultimes/736>

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. +18°C. Minimum +5°C.
Sun sets today at 5.26 p.m.
Sun rises tomorrow at 6.8 a.m.
Tomorrow's Outlook: Clear
—Forecast by Air Authority

KABUL TIMES

NEWS STALLS

Hotel; Kabul Hotel; Shar-e-Naw near Park Cinema; Kabul International Airport.
Kabul Times is available at:
Khyber Restaurant; Spinjar

VOL. III, NO. 186

KABUL, WEDNESDAY, OCTOBER 14, 1964. (MIZAN 22, 1343, S. H.)

PRICE Af. 2

USSR Outerspace Trio Back On Earth After 24 Hours; New Landing Technique Used

MOSCOW, October 14, (Reuter).—SOVIET Union space trio zoomed back to earth Tuesday and stepped out briskly after a surprisingly short flight, their cosmic studies reported "successfully accomplished" in 24 hours.

The three men, now being questioned by doctors and scientists at a secret location, were said to be in good health.

The Soviet Union's new "cosmic laboratory" Voskhod (sunrise) landed safely at 10.47 a.m. Moscow time (0747 GMT), 24 hours and 17 minutes after it blasted off from a launching pad in Soviet Central Asia.

Izvestia, the government newspaper, revealed last night that the ship was brought down by a newly evolved system, with the whole capsule lowered to the earth by its own parachutes.

The new technique made it unnecessary for the spacemen to catapult out of the craft.

Izvestia quoted the ship's unnamed designer as saying that advance planning provided for a "soft" landing, with speed at time of impact reduced to zero or "very little."

The newspaper also disclosed that the crew asked to stay in space for another day to make their studies "more precise."

The request, it said, was turned down by the designer, who insisted that the flight programme must be adhered to.

Voskhod, first spaceship in the world to carry more than one man, covered about 700,000 kilometres taking its crew to the highest altitude ever attained by man 400 kilometres (250 miles) above the earth.

The officials "back home" announcement by Tass, the Soviet news agency, tended to discount speculation that the flight was cut short, perhaps because of technical trouble.

But rumours that the three spacemen were originally intended to stay in space for much longer than 24 hours persisted. There was no way of checking them.

The flight, Soviets first manned space venture for 16 months, was announced Monday as a "long" one, and Pravda said in its morning edition Tuesday that Voskhod would remain in space "for not a little time."

Voskhod's journey was the shortest of any Soviet manned flight since Yuri Gagarin became the world's first spaceman in 1961. The Soviet Union record was set last year by Valery Bykovsky, who stayed up almost five days, completing 81 orbits.

Four other Soviet flights lasted between 25 and 95 hours.

When the spaceship came back yesterday morning with no advance warning, Tass said its programme of scientific research had been planned for a 24-hour period and was "accomplished in full."

Western observers said there were hints in two Soviet bulletins that the flight may not have gone completely as planned.

The first announcement of Voskhod's flight said the spaceship, fired by a powerful new-type rocket, went into orbit at a point "close to" the pre-arranged loop.

This morning, Tass reported that ground centres had several radio links with the ship during its 14th orbit.

The news agency said ground control fixed "current elements" of the orbit "more exactly, re-

(Contd. on page 4)

USSR Appeals To World To Stop Wildmen's Actions

MOSCOW, Oct. 14, (Reuter).—The Soviet Union Tuesday appealed to the governments and peoples of all countries to "curb the wild and semi-wild men who seek to draw mankind into a thermo-nuclear catastrophe", the Soviet news agency Tass reported.

The appeal came from the Soviet government, the Presidium of the Supreme Soviet and the Central Committee of the Soviet Communist Party.

The appeal mentioned the "unprecedented" flight of the spaceship Voskhod and said: "every victory of Soviet people in space is a convincing proof that Soviet Science is marching in the vanguard of the world's scientific thought."

"On this day of celebration we once again appeal to the governments of all countries to end the arms race, to strive for general and complete disarmament, to curb the wild and semi-wild men who seek to draw mankind into a thermo-nuclear catastrophe, to extinguish the hotbeds of war set alight by the imperialists" it said.

USSR Expresses Regret To Bonn Over Mustard Gas Event

BONN, Oct. 14, (DPA).—The Soviet Union Tuesday expressed its regret in the Schwirkmann case and said that such an incident could be an attempt to disturb West German-Soviet relations.

West German technician, Horst Schwirkmann, a specialist in detecting hidden apparatus designed for espionage purposes, was reportedly sprayed by mustard gas in a monastery near Moscow early last month, causing him serious injuries. Schwirkmann, who had been working at the West German embassy in Moscow, was flown back to West Germany, where he is still reportedly in hospital. The West German government lodged two notes of protest with Moscow.

The Soviet note, which was handed over to the West German Foreign Office Tuesday in answer to the West German protests, said that it was prepared to investigate the "additional information" as to the person of the alleged assailant, contained in the second West German protest note on September 29.

According to the Bonn Foreign Office, the note repeated in a "sharp manner" the Soviet version of the incident, which contradicted the West German viewpoint.

Diplomatic observers in Bonn believe that the Soviet note, despite the fact that it did not entirely eliminate Bonn's misgivings as regards the incident, has removed a possible obstacle for the previously announced visit of Soviet Premier Nikita Khrushchev to West Germany.

His Majesty 51 Years Old Today

Today is the 51st birthday anniversary of His Majesty the King. From 9 to 11 a.m. this morning His Royal Highness Marshal Shah Wali Khan Ghazi, the Prime Minister Dr. Mohammad Yousuf, cabinet ministers, high-ranking military and civil officials and from 11 a.m. to 12 noon heads of the diplomatic corps in the Court of Kabul signed the special book in Delkushah Palace congratulating His Majesty on his birthday anniversary. At 12 noon, Mr. Edward Kolek the Polish Ambassador, who is the acting Dean of the diplomatic corps was received in audience by His Majesty the King. Mr. Edward Kolek offered felicitations to His Majesty on the occasion of his birthday anniversary.

INDIAN EMBASSY SEEKS MATERIAL FOR NEHRU EXHIBIT

KABUL, Oct. 14.—The Indian Ambassador in Kabul, P.N. Thapar, is seeking any material which might be available here relevant to the Late Prime Minister Jawaharlal Nehru.

The material will be a part of a special exhibition to show the work of the late Mr. Nehru as a nation builder and world statesman. The exhibit will be held in New Delhi beginning Nov. 14. It will include letters, films, anecdotes, photographs and other material connected with the late Prime Minister.

Anyone who might have such material should take it to the Indian embassy here by Oct. 20 for inclusion in the commemorative tribute.

Nationalists Attack Pakistan Officials

KABUL, Oct. 14.—A report from Khyber in Northern Pakhtunistan says that a group of Pakhtunistani nationalists led by Mijan Rasoul Khan attacked and put to flight a team of Pakistani government officials who had come to build a bridge at Parchao and Rena in Mich-Mezi area of Independent Pakhtunistan.

Plans for building this bridge, which would link Independent Pakhtunistan with the Pakistani military establishments were opposed by the Pakhtunistani nationalists of Rena and Parchao leading to the latest armed attack by the latter.

U.S.A. To Exhibit 112 Art Treasures Of Kabul Museum

KABUL, Oct. 14.—Art treasures from the Kabul Museum will be displayed in the United States in 1966, according to A.A. Motamedi, museum director.

The exhibition was arranged through Porter McCray, director of the John D. Rockefeller III Fund, who left Kabul yesterday after four days of consultations with Afghan government officials.

"In the United States," said Mr. McCray, "there is much curiosity about Afghanistan and its rich culture."

Mr. McCray talked with officials of several ministries and the Kabul Museum about the proposed exhibit in the USA.

He explained that the showing is expected to take place at the Asia House Gallery on East 64th Street in New York City. A second showing is also being considered for California, he said.

Mr. Motamedi said this morning that about 112 items will appear in the exhibit. "Although some of the national treasures have been shown in Italy and Japan," he said, "this will be the largest exhibit ever taken outside Afghanistan."

This was Mr. McCray's second visit to Afghanistan for the Rockefeller Fund which is engaged in cultural exchange between America and Asia in the fields of both visual and the performing arts.

"Geographically," he said, "we cover Asia from Afghanistan to Japan." His journey east from

Premier Receives Afghan Students While In Beirut

KABUL, Oct. 14.—Before leaving Beirut for Kabul Monday evening, Prime Minister Dr. Mohammad Yousuf received Afghan students in Beirut. He told them about recent changes in the country, which, he said, were brought about on His Majesty the King's initiative, and explained to them the values which have been embodied in the new Constitution of Afghanistan.

The Prime Minister urged them to understand the duties and obligations of the educated classes in making a success of the new changes.

A number of students speaking for the rest expressed their gratitude for the benevolence of their progressive Monarch and leader of the new changes in the country and congratulated the Prime Minister on the success of the government in bringing about a peaceful change and formulating the new Constitution.

They pledged themselves to cooperate in giving practical shape to the new system.

Home Appeals For Vote To His Party

LONDON, Oct. 14, (DPA).—British Premier, Sir Alec Douglas-Home, in his last direct appeal to the British public before Thursday's elections, said here on television last night that British voters were being assisted to decide on the future standard of living not only for themselves but for their children.

Bringing an optimistic note into his speech, Home said he had just completed an extensive tour of Britain and had not seen the dismal spectacle conjured up by the Labour propagandists.

This prosperity, he claimed, would be endangered by socialism, which would introduce extensive bureaucracy and limit individual initiative.

Stressing that the Conservative Party will urge Britain's independent nuclear deterrent, Sir Alec said this was necessary for Britain's security and international role.

He said one could not give up these weapons at a time when France and People's Republic of China were developing into nuclear nations.

Labour's policy, the British Premier said, would mean that decisions on Britain's future would be left to another nation.

Afghan Chinese Talks On Trade Begin Here

KABUL, Oct. 14.—Talks between the Afghan and Chinese delegations on the protocol for exchange of goods between Afghanistan and the People's Republic of China in 1965 began in the Ministry of Commerce yesterday.

The Afghan delegation to the talks is being led by Dr. Mohammad Akbar Omer, Chief of Trade in the Ministry of Commerce and the Chinese delegation by Wang Chin, Counsellor of the Chinese Embassy in Kabul.

KABUL, Oct. 14.—Three engineers of the Lebanese engineering firm of KAT, Lebanon arrived in Kabul yesterday to select a site and prepare plans for building an international hotel for tourists in Kabul.

The hotel will be built at a suitable place in the city.

Kabul will take him to nearly a dozen countries before he reaches the West Coast of the USA in December.

News Of Olympic Games In Tokyo

TOKYO, Oct. 14, (AP).—Australia's Dawn Fraser and America's Jed Graef bagged swimming gold medals and Poland's Waldemar Baszanowski hauled away a weightlifting gold souvenir Tuesday in the Olympic games.

World and olympic marks were shattered in wholesale lots by the aquatic aces and the musclemen.

Of the six medals at stake in two events, the United States swimming stars collected five including a 1-2-3 sweep in the 200-meter backstroke final won by Graef.

The towering, 6-foot-6, 200-pounder barely edged teammate Gary Dille, 19, who also cracked the world mark of 2:10.9 with a time of 2:10.5. Californian Bob Bennett was third in 2:13.1.

Miss Fraser, a 27-year-old Veteran won the women's 100-meter freestyle final for an unprecedented third consecutive time. She eclipsed her own olympic record of 59.9 seconds with a clocking of 59.5 in edging 15-year-old Sharon Stouder of the United States. Dawn holds the world record of 58.9.

The American schoolgirl was timed in 59.9, thus becoming the second female ever to crack the minute barrier. Kathy Ellis, 17-year-old schoolgirl from the United States, won the bronze medal for third, with a time of 1:00.8. Miss Stouder's time bettered her own pending American standard of 1:00.4.

In the weightlifting, Baszanowski, 29-year-old athletic teacher, defeated the Soviet Vladimir Kaplunov because he was one pound lighter in body weight in the lightweight (148.8 pound) class.

Each had lifted a world and Olympic record total of 951.5 pounds for the press, snatch, clean-and-jerk.

The United States, picking up five medals yesterday, and leads the Olympics with a total of 10 medals two gold, five silver and three bronze—for the first three days of competition.

The USSR is second with four, including two gold, one silver and one bronze. Poland has three, one gold and two bronze. Germany and Japan each have two, one gold and one bronze. Australia has the other gold of the eight awarded thus far.

The U.S.A. has a strong chance to bag four more golds and plenty of the others in four swimming and diving finals Wednesday night.

Frank Gorman, Larry Anderson and Ken Sitzberger seem virtually certain to sweep the first three places in the men's springboard diving with the three last dives to be contested.

France's Christine Caron who set an Olympic record of 1:08.5 in the qualifying heats Tuesday, has to beat off the challenge of three formidable Yankees—Cathy Ferguson, world record holder Ginny Duenkel and Nina Harmar.

The American trio of Dick Roth, 16-year-old world record holder, Carl Robie and Roy Saari are favoured to battle among themselves for the 400-meter individual medley championships.

The Americans, after setting an olympic record of 3:38.8 in the Tuesday qualifying heat of the 400-meter freestyle relay with Don Schollander, the new 100-meter freestyle champion, are expected to breeze to the gold medals in the final with him in action.

In addition Chet Jastremski, the world record holder, Wayne Anderson, and Tom Trethewey all advanced to the semifinals of the 200-meter breaststroke with fine times of 2:30.5, 2:31.5 and 2:33.4, respectively.

Germany's Egon Henninger had

India Rejects Portuguese Charges On Terror In Goa

UNITED NATIONS, New York, October, 14, (Reuter).—INDIA said in a letter to the Security Council published Tuesday that Portuguese charges that a "reign of terror" existed in Goa were "too ridiculous to merit comment."

Portugal had asserted on September 22 that Goans were being subjected to repression and persecution. The Portuguese government asks the government of Brazil, which protects Portuguese interests in India, to protest at the alleged actions.

Goa, former Portuguese possession, was occupied by Indian forces in December, 1961.

In his reply to the Portuguese charge, B.N. Chakravarty, Chief delegate of India, counter-charged Portugal with perpetrating "savagery, repression of the people of Angola, Mozambique and of its other colonies" and of persistently violating the U.N. Charter, the declaration of human rights and U.N. resolutions.

The Portuguese government should try to adopt the standards and values of the modern age instead of futilely persisting in those of the buccaneering colonial era, which is fast drawing to a close," Chakravarty said. "Besides, it should stop interfering in the internal affairs of other countries, particularly the resurgent countries of Asia and Africa, who are not prepared to countenance such interference any longer."

Usually reliable sources said that the delay in the issuance of the Portuguese charges resulted from the failure of the President of the Council in September, when they were presented, to authorise official publication. Senhor Antonio Patricio, acting Chief delegate of Portugal, had requested the President, Platon D. Morozov of the Soviet Union, to circulate the note as a document of the council.

The sources said that Senhor Patricio had repeatedly pressed for publication of the letter and had failed to obtain a positive response while Morozov was in office.

When Sir Patrick Dean, the Chief British delegate, assumed the council presidency on October 1 and the letter still had not been circulated, secretariat officials were understood to have submitted it to him for a decision, whereupon he agreed to its publication.

Secretariat sources declined comment on the circumstances of the delay.

Soviet Union vetoed a western-backed resolution in the Security Council in 1961 which would have allowed for the immediate withdrawal of Indian forces from Goa, Daman and Diu, the three former Portuguese enclaves in the sub-continent.

USSR Presents Smallpox Vaccine To Afghanistan

KABUL, Oct. 14.—The Soviet medical authorities have presented 2,000,000 ampoules of dried smallpox vaccine to the Ministry of Public Health.

The Chief of Health Services in the Ministry said yesterday that the vaccine has already been delivered to the Ministry of Public Health in Kabul.

Agreement for the supply of vaccine was reached by a representative of the Ministry and the Soviet medical authorities in Moscow a month ago. The vaccine will be employed in combating smallpox in the provinces.

the fastest time in the qualifying, an olympic record of 2:30.1. The old olympic mark of 2:37.2, established by American Bill Muliken at Rome in 1960, was shattered by 14 of the 16 qualifiers.

The olympic records in all eight events held so far have been smashed in either the qualifying or final races.

Soviet Spaceship

(Contd. from page 1)
ceived a large quantity of telemetric data, and sent the crew "a number of additional assignments."

Western observers speculated that these assignments may have included a sudden decision to bring the spacecraft down earlier than planned.

Tass said later that Voskhod's captain, 37-year-old Colonel Vladimir Komarov, "received orders to end the flight" during the 17th orbit. The time of landing indicated that the ship came down soon after starting the 17th loop.

In West Germany, Bochum Observatory said radio signals picked up from Voskhod showed the ship's transmitter apparently did not work completely satisfactorily.

A solar telescope at the Crimean observatory kept watch on the sun's activities throughout the space flight. Tass reported from Simferopol: The observatory has worked out a method of forecasting solar flashes which constitute a radiation hazard, it said, adding that the sun is quiet at present.

Further details of the flight were expected later Tuesday, but most of the findings are likely to be held up until they have been thoroughly sifted by experts.

The cosmonauts will be feted at a Red Square parade, and Khrushchov will probably break into a Caucasus holiday to fly to Moscow for the occasion.

Col. Komarov, a caretaker's son who used to help his father sweep snow off Moscow streets, was described Tuesday as the "most mature" thinker in Soviet's space team. The tribute was paid by a former spaceman, Pavel Popovich.

Feoktistov, who carried out a heavy research programme while in orbit, was revealed as a long-time instructor and lecturer at the Soviet space training centre.

Yegorov, son of one of Soviet Union's top brain surgeons, made detailed medical checks of himself and his companions.

During their flight, the three cosmonauts, in light grey wool suits with warm blue overjackets, sat almost side by side inside

HOME NEWS IN BRIEF

KABUL, Oct. 14.—Mr Tooryalay Etemadi, Chief of the Institute of Education and Mr. Mohammad Younus Iskanderzadeh, Director-General of Foreign Cultural Relations in the Ministry of Education left Kabul for France yesterday to attend the 13th UNESCO General Conference in Paris on October 20th.

Dr. Ziyai, the Deputy Minister of Education, who is now in the United States to negotiate a loan from the International Development Association (IDA) for building 6 schools, will lead the Afghan delegation at the Conference.

KABUL, Oct. 14.—Professor Pelt, Professor of medicinal plants at Lille University delivered a lecture on Monday afternoon on plants as a new source of food, medicines and industrial materials; the lecture was given in the auditorium of the College of Pharmacy. Local and foreign Professors and students of the College attended the lecture.

BOST, Oct. 14.—Fourth Year students of the College of Law and Political Science accompanied by their professors visited the high school at Lashkargah, the civil hospital, the industrial section of the penitentiary, the audio-visual Department of the Institute of Education and the Kajaki Dam Project; they also met the Chief of the Helmand Valley Authority and left for Kandahar.

KABUL, Oct. 14.—Dr. Hirzbruch, Dean of the College of Science in Bonn University, who had come to Kabul under the affiliation programme between Kabul and Bonn Universities, left for home yesterday.

During the one month that he spent in Kabul, Professor Hirzbruch reviewed the teaching programme of mathematics of the College of Science and also held talks with the University authorities. He also delivered a number of lectures on mathematics.

Dr. Kakar, Dean of the College of Science and a number of Professors of the College were present at the airport to see him off.

Voskhod's white plastic-lined, instrument-filled cabin.

All three sat facing the instrument panel. Col. Komarov had a black control handle at his side, another control panel, and containers for food and water, warm clothing and lightweight bouyant packets.

KABUL, Oct. 14.—Engineer Abdul Samad, Chief Inspector of the Kabul Electric Co. left Kabul for Italy yesterday to study electronics; he has been awarded a fellowship by the Government of Italy.

Similarly, Mr. Mohammad Ibrahim Rafiq, deputy chief of the export department of the Ministry of Commerce also left for France to study economics; he has been given a French Government scholarship.

KABUL, Oct. 14.—Mr. Mustafa Al Manfalouty a high-ranking official in UAR Ministry of Justice, who had come to Kabul one year ago to co-operate with the Ministry of Justice, left for home yesterday.

He was seen off at the airport by certain officials of the Ministry of Justice, the College of Islamic Law and Kabul University.

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. English film: **DOSNIMP**.

BEHZAD CINEMA:

At 4 and 6-30 p.m. Afghan film: **MANINDI UQAB**.

ZAINEB CINEMA:

At 4 and 7 p.m. Indian film: **KALA BAZAR**.

ADVT.

FOR FOREIGNERS:

300 Mercedes-Benz new engine about 1700 miles, 138SAE, year 1956, handshift, chassis steel protected, road adjustable springing in excellent condition. 3 new spare tires and 2 shock absorbers. sell for best offer. Contact Ariana Hotel Tel. 23519 room 2. Dr. Barth.

Rusk's Speech

(Contd. from page 3)
institutions—above all the United Nations;

"By moving toward a world rule of law;

"By drawing other nations—friends and adversaries alike into co-operative undertakings on behalf of man as man."

FOR IMMEDIATE SHIPMENT FROM GERMANY

Karmann Ghia 1500cc ENGINE

VOLKSWAGEN

KABUL TEL. 22794 (ZINDABANAN)