
'.THE

BLUE BERET
r

!;lI#
~; 'Cc.,

Wednesday, 12th Janual'\f: 19¥ -;z.
~ '-." .~~#'-' ..c...... 'f!'/

Issued by the Information Office of the~nltecf~a1io~Force In c;yp~,

u.s. 'PEACE "oftiN'JIVE'-

,,,.J,

UNFICYP ACCIDENT

STATISTICS • November 1965
Oontingetlot No. of miles Accic1.e.nts Mile8 per

driven Accident
Austrian 1).400 NU
British 181,441 13 13,957
Canadian 227,268 6 37,878
Danish 105,702 6 17,617
Finnish 72,095 8 27,365
Irish 75,200 1 75,200
Swedish 127,100 2 63,550

U NITED States Ambassador Arthur Gold-berg last week stated
in a letter to United Nations Secretary-General, U Thant, that

in recent messages to a number of governments the United States
had made know its readiness tc) enter Into discussions or negotiations
on Viet-Nam "without any prior conditions whl1tsoever or on the
basis of the Geneva Accords of .1954 and 1962".

CAMBODIA

PROTESTS U.S.

FRONTIER

VIOLATIONS

RETALIATION

THREATENED

I N letters to the U.N. Secreta.
ry-GeNeral made public last

week, Cambodia protested against
what she described as last month's
declaration of the intention by
the United States to vialate- her
frontiers; and she warned that
she would "reply to any act of
wo r with an act of war".

The letters, which were dat­
ed in the last few days of De­
cember, Included the text of a
resolution adopted by the Cam­
bodian legislature to this effect.
The resolution said that any
armed incursion into Cambo­
dian territory by forces of the
United states or South Viet­
Nam would be met by counter
incursion into South Viet-Nam.
The letters also included a
statement by the Cambodian
Government that, if faced with
violation of its frontiers, Cam­
bodia might appeal to what­
ever countries were prepared
to grant it any form of aid
and support. They stressed

Continued page' eIght

had not been resumed since
the Christmas truce.

At Ambassador Goldberg's re­
quest, his I,etter was circulated
amongst U.N. Member States as a
Security Council document.Follow­
ing the publication of the leUer,
Mr Goldberg emphasixed to news­
papermen "as emphatically as
possi.ble", thot his Government's
"Peace Offensive" had not been
intended as a propaganda exercise
and that the publicity atl'ending
the visits that he, Ambassador
Averell Harriman, Vice-President
Hubert Humphrey and others hod
made to various capitals had not
"een of their making. It could be
assumed, he added, that there
was "a great deal of quiet diplo­
macy going on" In addition to
what had been publicixed. The
essential purpose of it all, Ambas­
sador Goldberg declared, Was to
mClke sure that channels of com­
munication remained open, and
to make it crystal dear that it
was the United States' earnest

Continued pOQe eight_

"Ready to ellter Viet-Nam
peace negotiations"
GQldberg tells U Thant

Ambassador Goldberg said
that the United states sug­
gested a reciprocal reduction
of hostilities could be envisag­
ed and a cease-fire might be
the first order of business In
any discussions or negotiations.
He stated further that the
United states remained pre­
pared to withdraw its forces
from South Viet-Nam as soon
as that country was in a posi­
tion to determine Its own fu­
ture without external interfe­
rence; that America desired no
continuing military presence
0; bases in Vlet-Nam; that the
future political structure of
South Viet-Nam should be
determined by the South-Viet­
namese, and that the question
of the reuniflcation of the two
Viet-Nams should be decided
by free decision of their two
peoples.

In making known to the Se­
cretary-General the purport
of the messages which the
United States had been con­
veying to various Govern­
ments, Ambassador Goldberg
said the steps taken during the
past two weeks in the pusuit
of peace flowed in part from
the obligations of the United
States Government under the
United Nations Character, and
In part from the appeals ad­
dressed to America and others
just before Christmas by Pope
Paul VI and the UN Secretary­
General. Mr Goldberg COm­
mented in his letter that he
thought the Secretary-General
would observe that the United
States "had already responded
in terms which go somewhat
beyond the appeals addressed
to it". He noted that American
bombing of North Viet-Nam

S-G mourns
Shastri death
'Sudden and
untimely - whole
world will share
bu rden of grief'

U N. Secretary - General, U
Thant, said in New York on

Monday night that he had learned
"with the d'eepest sense of shock"
about the "sudden and untimely"
death of Mr. La I- Bahadur Shastri,
Prime Minister of India.

"Not India alone, nor Asia
alone, but the whole world will
mourn 'Mr. Shastrl's passing",
U Thant said.

The United Nations, he add­
ed, will carry "a full share' of
that burden of grief".
" The Prime Minister, U
Thant said, gave his country
"guidance and leadership
which helped it not only to ap­
proach with renewed vigour
its immense tasks of social and
economic improvement, but
also to exert with undiminish­
ed determination at the inter­
national level its powerful in­
fluence for the good of all
mankind."

T-he Secretary-General said
he mourned the loss of Mr.
Shastri "as a statesman with

Continued page eight

NY KIRKE
IGEN

MO'RE DANISH NEWS
AND PICTURES ON

PAGE 4

F ELTPRAESTEN, pastor
~. ChriBiansen har truffet

aftaIel' om at kontingent kan
anvende en graesk-cyprioUslr
kirlre til sine soendagsgudstje­
nester. Det drejer sig om St.
Georgs khken, del' Jigger Uge
ved C-Kompagniets komman­
dostation. Det er en smuk JiBe
kirke, del' vil kunne danne en
god ramme om yore gudstje­
nester.

Det nye arrangement trae­
der allerede i kraft fra paa
soendag og tidspunket er uaen­
met kJ. 1030.

I
SERGENT S. FENNEBERG, der er
foerer for foerste sektion, har
giort holdt og afsoeger nu ter­

roinet gennem kikkert

KONSTABEL E. HANSEN koerer sektionens enden spejderVogn 09
er klllr til gennem hovdtelefonen at modtage ordrer frll

vognkommandaeren.

I forbindelse med reduktion­
en sker der en raekke aendrin­
gel' i opgaverne og ansvarsom­
raaderne for kompagnierne,
der bliver tubage. E-kompag­
niet overtage detachment Lou­
roujina. C - lmmpagniet faar
ansvaret for hele den groenne
Uoie indenfor bymuren og ho­
tel Cornaro afglves til det ca­
nadiske kontingent.

D ANCON's spejdervognsdeling
bestaar af en del1ingstrop og

to sektioner, og de to sektioner .
skiftes til at patruljere hver an­
den dog,

Man.patruljerer i et omraade
oist og syd for Nicosia. Det er
ren rutinekoersel for at kon-.
trollere del' stadig er fred og 1'0

i omraadet, men det er et in­
teressant og afvekslende ter­
rain, saa spejdervognsdelingens
arbejde er misundt af mange.
Synet af en 6-cylindret Rolls
Royce motor Imn give Idoee i
fingrene paa de fIeste soldater,
og det 10-12 mm tykke panser,
del' yder god biskyttelse mod
projectileI' fra haandvaaben,
giver en dejlig fornemmelse af
sikkerhed.

Spejdervognene er terrain­
gaande, men de er ogsaa ret
tunge, san nu regntiden er be­
gyndt er hver patruljetur en
kraevende oevels! 1 terrainko­
ersel.

hold paa 66 mand fra B-kom­
pagniet og 8 mand fra mm­
taerpoIitiet. Det sldste hold
forlader Cypern ved middag­
sUd den' 18 Januar og det
kommer tu at taelle 47 mand
fra B-kompagniet.

Spejder­
vogns •
deliugen

en frecliedel

THE BLUE BERE...:..T:...:.._-__;;.;..-_

NEWS IN DANISH

fra C-kompagniet og 19 mand
fra E-kompagniet. Samme
dags aften afgaar endnu et

nedskaeres medStyrken
SIOM meddelt for fjorten doge

siden j "Den blao Baret"
skal DANCON's styrke skaeres
ned 'med ca. en trediedel fro
midten af Januar moaned, ag nu
foretigger planen for reduktianen.

Allerede natten mellen den
15 og 16 Januar afgaal' det fo­
erste hold fram Cypern. Det
kommer til at bestaa af 76
mand fra D-lcompagniet. Den
foelgende aften afgaar andet
hold, som er sammensat af 22
mand· fra D-kompagniet og 51
mand fra stabskompagniet.
Tredie hold, der flyver med
Caravelle, afgaar den 17 Ja­
nuar om eftermiddagen og det
bUyer sammensat af 33 mand
Ira A-kompagniet, 14 mand

H OVEDKVARTERET har modtaget meddelelse om, at den
danske forsvarminister Victor Gram vii aflaegge besoeg paa

Cypern i tiden 31 Januar tit 3 Februar. Forsvarministeren vii
blive ledsaget of departementscheF C.C.F. Langseth og orlogs­
kaptajn M. Telling.

Ministeren vii aflaegge visit hos Cyperns praesident oer.
kebishop. Makorios og hos vicepraesidenten dr. Kutchuk. Mi­
nisteren viI ogsaa besoege hovedkvarteret for de Forenede
Nationers styrke paa Cypern ligesom kompagnie'rne ved det
danske kontingent vii blive besoegt.

Forsvarsministeren
kommer paa besoeg
31 Januar tll 3 Februar

VELFAERDSTJENESTENS nye bustur til Cyperns oestkyst har alle­
rede faaet stor suc;ces. Undervejs besoeges korsfcnerborgen Kan­
lara og ruinerne of Salamis. I romernes gamle badeanstalt er kon­
stobel N. Nissen or konstabel S. Christensen, der begge snort for­
lad·er Cypern sommen med D-kampagniet, ved al tabe hovederne

ved synet at en hovedloes g.udinde.

Wednesday, 1.2th January, 1966 THE BLUE BERET Page Three

U N MEDALS PRESENTED TO
HEADQUARTERS PERSONNEL

New Year 'levy'

ABOVE: Almost a naval
occasion at the Canadian Con~

tingent New Years' Day
'Levy' as Lieutenant Nick
James, Royal Navy, a helicopt­
er pilot attached to 18 Squa(l­
ran detachment RA:E1 (left),
and Canadian AMPIO, Lieute­
llant Commander John Bon­
nean, Royal Canadian Navy
get together. Looking slightly
apprehensive in the centre is
AI'my man Captain Bel'nie
Wallace, the Movements Con­
trol Officer.

LEFT: Captain T.J. O'Grady
pauses to admire the cake
made for the New Years' Le­
vy by Corporal Art Merlin,
RCASC. Cpl Merlin, who made
the cake under field cooldng
conditions. stands at right.

Headquarters personnel of

the Canadian Contingent re-

cently received their United

Nations Cyprus Service med­

alS. Pictured here, left to

right, Private James Brown,

Private a.F. Flanagan and

Signabnan Charles Leroy

DOli.ghty receive their medals

froID Major N.A. Robinson,

the DAA/QMG of Headquart­

ers Canadian Contingent, UN-

FICVP.

CANADIAN

CONTINGENT

NEWS

STAFF OF BLUE BERET

Editor. Lt Col C. CHETTLE

Sub Editor: Cpl. J. CUAL

Tel. No. NI.ollo 71061 Ext. 14.

Correspo"d.nh:·

British Conth,gonl

Maj. A. MacKENZIE

Tel. Nleo.jo 16291 Ext. 237

Lt Comd J.C, BOHHEA\1

Tel. Nlcolla 76206

ReD Colonel visits UNFI"',
presents UN medals to Recce Sqn
T BE Colonel of the Royal

Canadian Dragoons, Briga­
dier B.A. Philllps, OBE, CD,
and the Commanding Officer of
the Regiment, Lt.-Col. W.T.E.
Finan, CD, arrived on Monday
for a week long visit to the
Canadian Contingent U.N.
Force in Cyprus.

During their stay, Brigadier

Phillips and Lt.-Col. Finan will
be meeting with Brigadier Wil­
son, Acting Force Commander;
Colonel J. L. Drewry, Com­
mander Canadian Contingent;
Lt.-Col. C. V. Carlsou, Com­
mander 2nd Canadian Guards
and Major WaIter Conrad, Of­
ficer Commanding the Royal
Canadian Dragoons Squadron

in Cyprus.
They will also visit the Ca­

nadian manned observation
posts in the Kyrenia district.

Brigadier Phillips, after
whom Camp Phillips was nam­
ed, will present UN Cyprus
medals to officers and men of
the RCD Squadron .today
Wednesday.

Danish Contl"gent

Mol. O.H.M. HAXTHAUSEM

Tel. Nleo." 3101 bt 211.

Flnnl", Contlngont

Copt V. KAUKOHEN

To" Nico.le 76291 Ext. UJ

Irish Contingent

Comdt K. WOODS
Tel. Nico.lo 76291 Ext. 237

'."'leh CofttIr,....t
Mal K. KARLHOLM
Tel. Nlco.la 76291 Ixt. 244

i
As !J

:l~~~THE
eatr
tirelf ..•. •error,;,

thalllk'tereSf.'
that
into

~:\.h..·..:..l~'l1
'0'{
'it

4"'·

P relJara~

well in~.Ing seaso
Troodos ~

tion will
and men~ji.".,
serving in
quarters '

"

11~t1on iSj"..vices pe
tingents '
quarters.

A ski Ji

near to l'This pro

modaUan l.,•..
ties for u.
at a cost'
per day. ~..
been mall
Hotel" to!'
15/6d per!
British pt
thirds oft
by Ratio~
a cost to ij
5j6d,

The~Troodos •.•
hire out,
to all
days fro~
at comJlllll
rying be~

day, depel
of equlp~

Facllltl~

Slope 1nl.;.'
Main ronl
of Mount;
which Is~
from the,
wJll be a~

run at aj
tows and I
ctor wlllj!
throughoul

The sci
ned and p:
lip CumJll
lery, the!;
dant and·,1
taln Pe~

with the~'
T. Farre

j shops R,
jl'esident ~

Full d~

and to "1
paid, are,:
ContlngC!\

"A flask of wine, a tin of nuts and thou" (with apologies to
Omar Khayyam).... it is said that authors draw inspiration fram
their surroundings. In the 5th Infantry Group Headquarters at
Xeras, Captain James Flynn, the man behind "T"e Bugle C~II",
Xeras' weekly news sheet., His probing and satirica.l pen has made
him the terrar of, the un righteous from Limnitis to Lefkasia... could
it be the surroundings'

Signalman James Keog" from County Kildare, left, and
Signalman Denis Deasy, from Dunmanway, Country Cork, on duty
in the Communications Centre of the 5t" Infantry Group's Head.
quarters camp at Xeros.

B ' d' A J Wilson the Acting Force Commander wishesr.ga ler ." ., Yd'
G D Wilton of Mullingar a Happyew ear urlng a

unner anny , I' L' 't' I t W kvisit to 5 Inf Gp's observation post Hote a~ lmnl [s as ee.
Looking on, from left to right, are: Gunner Mlchael Devanney and
Corporal Lorry Poynton, the post commander, both also from
Mullingar.

IRISH CONTINGENT
NEWS

This wrecked and gutted Mercedes is a grim reminder of what
c~n, h~ppen to you on the rood. It stancls under a Force 'Accident
Black Spot' sign near the Greek Camp on the Morphou-Troodos
road just outside Nlcosia, where it crashed in the early "ours of
Monday marning. Remember - these signs are put up to help
yau avoid something like this - use your head and drive carefully,

A GRIM
REA1I·NDER

De foerste of CAN CON IV har nu vaeret paa Cypern. i tre
maaneder og saaledes gjort sig fortjente ti! de Forenede Natloners I

medaille for tjeneste ved UNFICYP. I mandags haeftede chefen ~or
det danske kontingent, oberstloejtnont E: Loren~en perso.nhgt
medaillen paa brystet af major J, T. Llnd, ~aJor. J. HoeJland
Christensen, premierloejtnant K, N. Ikast, premlerloeJtnant .E. A.
Jensen og, som det ses paa billedet "er, reservelaege P. O. Erlksen'

l

Tilgang

Page if"our

BLue BERET
WOLSELEY BARRACKS
HQ UNFICYP

NICOSIA Cyprua

THE

The BL.UE BERET I. publtahed by the
Information Office of the United
Notion. Force 1n CYPnJI, (UNF1CYP).

<:ommunlcotlolll, art/c. Of" en­
lulrl•• should be oddreued 10:-
The Ed11(\r

Members of the Squadron's Fifth Troop, based on Nicosia
receive their medals from the Brigadier. Left to right: Trooper Bob
Matthews, Trooper Brian Tunner, receiving the UN medal, Trooper
John Clements and Trooper John Kenna.

On Thursday, Brigadier ment and maintenance of
A.J. Wilson, CBE, MO, peace on the island and con­

Acting Force Commander cir- gratulated them on the. award
cled the island by Scont hell- of the UN medal.
copter of 21 Flight, Army The 14/20th are recruited
Corps, Ililotell by Sergeant principally from Lancashire,
Jim Brown, on vLsits to the county from which Briga­
Squadron Headquarters and dier Wilson recruited for his
three outlying troops of 'A' own battalion of the Lance.­
Squadron, 14/20th Hussars, shire Fusiliers and he often
who have been part of the UN paused to talk with NCOs and
peace keeping force on the men from towns and areas well
Island for the past eight and known to him. On completion
a half months and are shortly of the medal presentation pa­
due to return to the United rade at Zyyi the Brigadier took
Kingdom. the salute at a march past,

Over one hundred officers then spent a pleasant half hour
and men, including attached talking with NCOs and Troop­
personnel of the Royal Electri- el'S In the Squadron Club.
cal and Mechanical Engineers_----------__
and the Army Catering Corps
were presented wIth the Unit­
ed Nations Medal for ser­
vice in Cyprus by the Bl'iga­
dier on parades at Nicosla,
Anadhiou, Ktima and at the
Squadron's base camp in Zyyi.

Presenting the medals on be­
half of the UN Secretary Ge­
neral, Brigadier Wilson stress­
ed the importance of the In­
Inscription "In The Ser\Tlce Of
Peace" and thanked Major Ro­
bin Harrls, the Squadron Com­
manding Officer, and each of
his 0 f f ice l' a and men
for the excellence of their con­
tribution towards the achieve-

Brigadier Wilson
presents medals

Ito 14/20 B.

M.O.SENIOR
LEAVES
FORCE

The Acting Force Commander, Brigadier A. J. Wilson, presents
UN Cyprus medals to members of the 4th Troop at Anadhiou. Left
to right: Lance Corporal Ricky Massiah, Lcpl' John Williams, R.EME,
Trooper Jim Harrison, Brigadier Wilson, Trooper Malcolm Bush,
Trooper Paul Edwords, receiving the oward and Trooper Kevin
Burns.

Pictured at right is Colonel
T.M.W. D'Arcy, Royal Army
Medical Corps, who has been·
the Force Senior Medical Of­
ficer since January of last
year. Colonel D'Arcy will be
returning to Englaml within
the next few days, and on be­
half of his many friends- in
the Force, BLUE BERET wo­
uld like to take this opportu­
nity to wish him 'au revoir'.

Colonel D'Arcy has been
replaced as Senior Medical
Officer by Colonel H.K. Miner,
Royal Anny Medical Corps.

ABOVE: Sergeant Major Trevor Sharrock receives his medal
from the Acting Force commander during the _parade _ot Zyyi.
Others in the picture are, left to right: Cpl Bob Leather, the Re­
gimental Police Corpora., holding tray, Captain Peter Whitting­
ton, Captain Peter Harman, Lieutenant John Barraw and RQMS
Peter Marke'Y, R.EME.

~ already
~X .the com­Ig in the
m: Participa­
~\to officers
,nationalities
iJ'YP Head­
li aCcororno­
~to UN ser­
i!Jn all con­
~the Head-

lPeen leased
~Of Troodos.
~fng accom­
rhlng facili­
it at a time
~. indIvidual
ments have
~'Maltiouf'S
'messing at
!the case of
~some. two
lbe covered
l~e, leavIng
Aual of only

~. Centre at
Xagreed to
(:.and boots
!hon week­
1); to Friday
W rates va­
~nd 7 j- per
ithe quality
I.red.
»:a Nursery
lIeyand a
forth Face
i:neither of
mt distance
A ski-lift

(;the main
:6d per 12
?'Sld-instru­
~t Troodos
~n.
!~een plan­
~ajor Phi­
~yal Artil­
f COluman­
~n by Cap­
111. RAOC
If Sergeant
~P Work­
1Ji:' also the
iPr.
r? to apply
~hould be
£!:hands of
Officers.

I
s h<ave

'in date
'issue of
::was in­
';due en­
;'zeading
~like to
';\heir in-
.' them
omoved
(lnd are
. rately
'e old.

D et IonaI' sig aU kontrollera oeksa branslet som en av "i'ttgarderna fore
ktirning", innan man staller upp i en biltiivling. Fraga folket pa 2.

kompaniet!

Spaennande biltaevling,
UNFICYP-taevlan 9 jan.

Det var spannande varre ibland,
nar forarna tog sig igenom de olika
tavlingsmomenten - mjnk korning
med balanskropp, parkeringsProv i
parkeringsfieka, korning pa planka
oeh vandning i en cirkelgard, !dar
cirkelradien var identisk med bilens
slangd. Men oversteliijtnant Hans
Haard konstaterade med tillfreds­
stallelse aU genomsnittsstllndarden
var ganska hOg, nar det giHlde kor­
skiekligheten.

I Landrover-klassen vann 3.
komp. dubbeIseger genom LIII'S

(Continued poge seven)

Wednesday, 12th January,

Det handlar aUtsa om zomniis­
terskapet i bilkerning, som avgjor­
des pa Carl Gustaf Camp pa fjol­
arets nast sista dag, och i Bedford­
klassen maste en av deltagarna fran
2.komp. bt'yta tavlingen pa grund
av bensinbrist. Hans vagn knuffa­
des bort fnin banan av nagra av de
evriga deltagarna, vilket ber ha
kants raU pinsamtfOr vederhtirande.

Tiivlingen gick i fyra olika mo­
ment och var uppdelad 1tvii klasser,
Landrover och Bedford. I bada
klasserna stallde tre deltagare upp
fran varje kompani. .

THE BLUE BERETPage Six

Det har en gosse som kan hantera sin Landrover: Lars Lelmebring
fdin 3.komp. oeh KarIsborg bIev zonmastare med sin vagn med den tiver­
lagset basta klass-tiden.

SOLIGT FRITIDS-PLOCI{

Medan Sverige gastkrarnas i arhundradets' varsta vinterkyla
lyser solen - i varje fall fOr det rriesta • pa FN-folket pa Cypern. Som
fortfarande kan bada i Medelhavet, om sa onskas, oeh dessemellan agna
fritiden at apelsinploekning. Har ar det Gtirnn Landstrom fran Falken­
berg oeh Jnge Edvinsson fran Vanga i Ostergotland som hjiilper till med
skorden i Sakarya.

Jul - oeh nyltrsfirandet ar over, oeh vardagsrutinen har satt in igen.
Har ar det vapenvard pa 2.komp., "Goldfish Camp". Jorgen Larsson
fran Balsta, Gunnar Eriksson fran Alfta oeh Olle Hansson fran HaUsberg
pysslar med k-pistrengoring.

I Bedford"klassen giek segern till STR genom Eskil Pihl fran Tvltngs­
viken, som har far sin silverplakett av oversteliijtnant Hans Haard.

ISOLIGT VARDAGS~PLOCK

Vasta tapaht~neen ~~.i~do.n"'yhtcYde~~a saimmc pataljoouaan runsaat
sata nUUa KyprosJaakana'. Kotun meui kuitcnkin kolmisensataa

?Iinka vl;10ksi tulim~~ komppan~aa ki:iyh~mmaksi. Vastuualuc, ty1imii~d
]a vclvOItteet lIysYlvat kUltenkm samoma. Tamii tosiasia mielessii ja
~a~ha~ .~u0m.alaista jou!lmjalkitraditi(Jta' noudattacn meilla on cdessii
harkavllkot Ja mustanlelvan piiiviit'.

Page Seven

Toinen niikokohta, jOhOIl niHn
alkajaisiksi on kiinniteWiva huo­
miota, on jokaisen henkilokohtai­
nen kiiyttliytyminen, pukeuluminen
- ja ennen kaikkea alkoholi juo­
mien kliyttO.

Meita 'nimittain tarkkailaan jat­
kuvasti niin tUL'vajoukkoihin kuu­
luvien, poliittisen sihteeristOn ja
paikallisen vliestan kuin kansllinvii­
lisen lehdiston edustajien tabolta.
On siis syytii n1llistaa, etta emme
ole saarella valloittajina tai soda­
nomaisissa miehi tysolosuhteissa
vaan valittuina l'aulJ.anturvajouk­
kojen edustajina, joilta edelIytetaan
senmukaisesti sivistynytta esiinty­
mista ja kayttaytymistii.

Hi!n manan maille menneen opet­
taJamme jll. piiiitulkkimme sllunnit­
telemat kielikurssit, joiden parus­
teeUa moni on tilhiln mennessii
saattanut oppia tlitii tarvittavaa
kielta. Lisiiksi meillii jokaiselIa
on mahdollisuus harrastaa parasta
oppimiskeinoa; keskustelua ja kan­
ssakiiymistii muihin kontingenttei­
hin kunluvien kanssa.

Kliyttiiytymiseen Huomiota.

Pukeuduttava AsialIisesti.

Vawvaisuutta Alkoholin Kaytossa.

Tilanteen saareUa pysyessa rau­
hallisena on yha suuremmassa
milarin ruvettu kiinnittilmiiiin huo­
miota turvajoukkoihin kuuluvien
pukeutumiseen ja siisteyteen, mink1i
vuoksi nimenomaan meidiln suo­
malaislen on kiinnitettava asiaan
tavallista sUllrempaa huomiota.

Asia koskee yhta hyvin palvelus­
tehtaviii kuin vapaa-aikojen vieUaa.
Emme nimittain edusta saarella ai­
noastaan meitli itsearnme tai patal­
joonaamme, vaan suomalaisen so­
tavaen valiota. MeiUa on siina
suhteessa kovia kilpailijoita nimen­
omaan anglosaksisten maitten kaar­
tinpataljoonat, jotka tiilla hetkellii
edustavat omia maitaan.

Nimenomaan alkoholin kaytan
suhteen meidan on oltavll eritUiin
varovaisia, Kotimaan oloihin ver­
rattuna saarella on aivan toisen-_
laiset juomatavat kuin mihin olem­
me tottuneet.

Nainollen paikallinen vaestO kuin
rnyos muut turvajoukkoihin kuulu­
vat plt1ivat juopuneena -esiintymis­
ta ihmisarvoa alentavana tekona.
Eikii meillii siina suhteessa ole

" enaa varaa t1irmailyihin.

Edessa harkaviikot
ja IOnstan leivan
paivat

Hyva Kielitaito Tarkea

Lilhinnii tiimiin vlloksi meidiin
on syytii kertoa tulokkaille - ja
miksei myos varhemmin saarelle
saapuneille - muutamia tosiasioi­
ta, jotka meidan on pidettava mie­
lessii tarkeiia ja vastuunll.laista rau­
hanturvaamis-tehtavaii suorittaes­
samme.

Asioiden edistyessa yha uSeam­
man tulokkaan eteen tnlee tehlii­
viii, joissa suomen kielella ei enU
tuUa toimeen. Onneksi useimmat
kuitenkin ovat jo etukateen hank­
kincet taidon ja tunlnman rauhan-

Kielikursseista Apu

turvaamistehHivissa kaytettiivailn
toimintakieleen englantiin. Kuin­
kas muuten sillii oliban se eriiiinli
Hirkeimplinli ehtona vaJituksi tule­
misellekin.

Valitettavasti vain kokemlls var­
haisemmalta ajalta kuitenkin osoit­
taa, ettii varsin moni anomuslo­
maketta tiiyttliessalin on hieman
liioitellut kieleUisia taitojaan. Seu­
rauksena on oUnt yliiirinkasityksia,
jotka joskus ilman hyvlia onnea
olisisvat saattaneet muodostua seu­
rauksiltaan jopa hengenvaarallisik­
si.

Edellamainittu valitettava asiain­
tila voidaan kuitenlcin korjata sub­
teellisen helposti opiskelun ja har­
joittelun avulla. Pataljoonassa on
tarkoitusta varten saatavana nit­
tavasti oppikirjoja ja aineistoa..

Lisaksi meilla on jliljellli asket-

THE BLUE BERET

SWEDISH
NEWS

Continued from page six

Lennebring, Karlsborg, oeh MP­
furiren Jansson, medan Eskil Pihl
fdln STR och Tvimgsviken tog hem
segertecknet (bataljonens silver­
plakett) i Bedford-klassen. Fast
yid plankprovet hlingde det niistan
pit ett harstra att provet uncler­
kants. Men den v1i.lplacerade tav­
lirigsledaren avvisade belt riktigt
alla protester, oeh Pihl fiek valfor­
tjant sin plakett.

Lagsegern gick till Lkomp fore
STR.
Och den 9 februari ilr det dags

for UNFICYP-tavling i Nieosia,
mcd MP-plntonen som arrangor.
De tre fr1i.msta i varje klass yid
zonmilsterskapet kar dar for SWE­
CON. Vi hilller redan tummarnal

Nocheinmal
in Cypern

VVednesday, 12th January, 1966

Am 3.1.66 hat l.:apt. Mosser
wieder das Kommando ueber die
Austrian Civilian Police ueber­
nommen. Vielen ist dieser Offizier
von seiner Taetigkeit auf Cypern
in der Zeit van April 1964 bis
Juni 1965, in welcher er -e-ben­
falls als Kommandant die Taetig­
keit des Kontingents lenkte,
bekannt. Fuer seine eben e-r­
waehnt Einsatzzeit wurde ihm
vam Bundesministerium fuer
Inneres ,eine hohe Ausxeichnung
verliehen. Wir alle heissen den
alten neuen Kommandanten noch­
mals herzlich willkommen und
wuenschen ihm fuer seine weitere
Taetigkeit vieI Glueck und Erfolg.

•••
Return fa Cyprus this week for

Captain Frederick Masser, who
took over the command of the
Austrian Civilian Poliice Contin­
gent on January 3rd. Captoin
Mosser previously served with
UNFICYP from April 1964 to
June of last year, but wos then
called home to take up a job with
the security division at the Mini­
stry of the Interior. Welcome
back to Cyprus.

Shastri

CONTRIBUTIONS totalling
over $625,000 hove been

made towo rds the costs of the
nited Notions Force in Cyprus by
Italy and Belgium.

A note verbale, dated 23 De­
cember, from the Permanent
Mission of Italy to the United
Nations, regarding the expen­
ses of the Force, encloses a
cheque for $292.587.76 equi­
valent to 183,000,000 Italian
lires, which represents the vo­
luntary cDntribution of the
Italian GDvernment to the
nancing of the United Nations
peace-keeping operations in
Cyprus for the period 27 June
1964 to 26 March 1965.

In a letter to the Secretary­
General, dated 28 December,
the Permanent Representative
of Belgium to the United Na­
tions, C. Schuurmans, said "In
pursuance of your letters of
25 March and 18 June 1965, I
have the honour to infDrm
you that the Belgian Govern­
ment has decided to make a
voluntary contribution of 18
million Belgian francs (appro­
ximately 360,000 dollars) to­
wards meeting the expenses
of the fifth and sixth periods
of the functioning of UNFI­
CYP (from 27 March to 26 De­
cember 1965).

I must stress that Belgium
will reserve its position as to
any future participatiDn in the
financing of UNFICYF, if it
Bhould turn out that the inte­
rested parties were not to de­
mDnstrate an active wllling­
ness to cDntribute to the search
for a negotiated solution".

toTribute

U Thant
back after
brief
holiday

T he SecretarY-General, U
Thant, returned to New

York on SundaY from PDrt of
Spain after a brief private
visit and rest in Trinidad
and Tobago. While there, he
had talks with the Prime
Minister, Dr. Eric Williams.

The Secretary-General was
accompanied on his eight
day visit by Donald Thomas
and Neil Breen, his persDnal
aides.

General Nimmo, an Austra­
lian national, was 72 years old.
He had headed the UN Milita­
ry Observer Group fDr mDre
than fifteen years, having been
appointed by Secretary-Gene­
ral Trygve Lie on 28 October,
1950. He had just returned to­
Rawalpindi following consula­
tions at UN Headquarters in
New YDrk, and a year-end hD­
liday with members of his fa­
mily in London.

A memorial service for the
late General was held at Christ
Church, Rawalpindi on Thurs­
day, and .his bDdy was then
flown to I{arachi on the first
stage of its journey to Bris­
bane, Australia, for burial.

THE BLUE BERET

of fine charac ter and of the
highest ideals of pUblic ser-
vice". .

India and Pakistan also
paid tribute to General Nimmo
for his contribution to the
maintenance of peace along
the ceasefire line ln Kashmir.
In a telegram, dated 4 Janua­
ry, the Indian Defence Minis­
ter, Y. W, Chavan said;
"He WDn our esteem by his
fair-mindedness and by the
fearless discharge of his one­
rous duties. He was a gallant
soldier who served the United
Nations, India and Pakistan
well". The Acting Foreign Se­
cretary of Paklstan, Agha
Shani said that the Govern­
ment of Pakistan acknowled­
ged the most valuable contri­
bution made by General Nim­
mo as chief of' UNMOGIP to
the peace-keeping efforts of
the UN in Jammu and Kash-

VIET-NAM
PEACE
MOVES

. . , from page one
intent to negotiate a peaceful
solution. "We WlInt peace", he
asserted, "but at the some time
we reaffirm our determination not
to be driven out of Viet-Nam by
force of arms".

Questioned about the Ameri­
can attitude tDwards having
representatives of the Viet­
Cong at the conference table,
AmbassadDr GDldberg said
that if Hanoi truly desired ne­
gotiations, he saw no difficulty
In arranging tha.t the Viet­
Cong point of view be repre­
sented. The modal1ties of a
conference, he sugested, were
SUbject to discussion.

Asked about a possible Unit-
ed Nations role, the Ambassa- from page one
dol' said that his letter was an whom I had so recently been ed Nations not to resort to
invitation tD the Secretary-Ge- directly engaged in negotia- fDrce to settle their
neral and any Un1ted Nations tions to resolve the conflict disputes and agreeing
Member to do anything that which had disturbed his CDun- tD the withdrawal of their
cDuld contribute to a peaceful try's relations with Pakistan, respective troops to positions
settlement. He recalled that in as a fellow Asian and as· a held before 5 August 1965."
a letter written last July, Pre- warm and good friend". (The withdrawal is in confor­
sident Johnson had similarly U Thant said thot the Prime mity with the Security Coun­
invited all United Nations Minister's death had come "011 cil resolution of 20 September
Members to use their influence, ' the mor.e os a shock" beCQuse it 1965).
Individually and collectively, to . followed so closely upon his sign- "I was about to pay tribute
bring about unconditiDnal dis- ing of the "Tashkent Declara- to the statemanship of the two
cussions, and, he said, the Se- tion" with President Ay.ub Khon leaders and to cDnvey my
cretary-General had been the of Pakistan. compliments also to Premier
first to be iJ;lformed - on 28 "1 had wholeheartedly wel- Alexei Kosygin and other
December - of the peace ini- comed this Declaration," the members of the Soviet Govern­
tiatives which the US was un- Secretary-General said, "in ment for their initiative in
dertaking. At the same time, which the two leaders express- bringing about the meeting
Mr Goldberg said that, for rea- ed their firm resolve to re13tore which resulted in the adoption
sons which had already been normal and peaceful relations Df the Declaration," he added.
made clear, he did not feel the between their two countries, "I pay this tribute now with a
United Nations offered the reaffirming their obligatiDns special sense of pOignancy",
best forum for negotiations. under the Charter of the Unit- he conClUded.

from page: one

Cambodia
protests

DEATH OF UN:MOGIP CHIEF

Page Eight

U N Secretary. General U
Thant tltis week expressed

his "great sadness" on the death
of Lieutenant-General Robert H.
Nimmo, the Chief Military Ob­
server of the United Nations Mi­
titary Observer Group in India and
Pakistan. General Nimmo died
suddenly in his hotel room at
Rawalpindi, PClkistCln, in the early
hours of Tuesday, 4th Joanuary.

that United States forces
had never been attacked frDm
Cambodian territory by any­
one, but that Cambodian fron­
tier villages were constantly
'harrassed by US and Vietna­
mese units. They said that the
US could easily deIl).onstrate
its sincerity with regard to
CambDdia by affording the In­
ternational ContrDl CDmmis­
sion means and facilities ne­
cessary for carrying Dut inves­
tigations prDposed by CambD­
dia.

The International Control
Commissioll, set up by the 1954
Geneva Conference, is made up
Df canada, India and Poland.
The Cambodian letters assert­
ed that the supervision of bor­
der areas must be left to this
CommissiDn, and that any at­
tempt at seeldng United Na­
tions intervention in any form
would be rejected.

In other letters addressed to
the Secretary - General last
week, Cambodia protested
against attacks which she said
had been carried out by Thai
forces against her territory,
and against what she described
as a pDlicy -of genocide being
practlset:j by the Government
of the RepUblic of Viet-Nam
against its Khmer minority.

In a statement on the Ge­
neral's death, the Secretary­
General said that "his wisdom,
judgement and strength of cha-,
racter were completed by a
modesty, kindness and' calm­
ness which. endeared him to
the officers of many nationali­
ties who served under him as
military observers, and to all
those with whom he worked
both in the field and at Unit­
ed Nations Headquarters. The
most difficult and dangerous
situations did not ruffle his
composure or affect at all his
objectivity and determination
to establish the true facta of a
situation. I had great persDnal
admiration fDr him as a man

ITAlY AND
Secretary-General expresses BELGIUM
'great sadness' at loss ~~'F~J,~ AND GIVE FOR

mirP~~:i;:~~he United UHflCYP
Nations had lost an internatio-
nal public servant of outstand- COSrs
ing ability and devotion to
duty".

PRINTED BY ZAyALLIS PRESS, 8 Vas. Voulgaroctonos Street, TEL. 5124, N1COSIA.

