Stop That A-Bomb Test!

ANC Protest To French **Ambassador**

JOHANNESBURG.

TWO national officials of the African National Congress, supported by 20 ANC volun-teers from Pretoria, were refused admission to the French Embassy last week when they tried to present the Congress protest against the French atom bomb test in the Sahara.

The French Ambassador told Congress there was no point in his receiving a deputation since the views of his Government were "well known".

views of his Government were "well known".
Nevertheless, Pretoria ANC mem-bers carrying placards protesting against the atom bomb test lined the gates to the Embasya s Messrs. T. Nkobi and A. Nzo rang for ad-mission to the building, the typed Congress protest in their congress protest in their inhassandor to towards the entrance but turned back when he caught sight of the demonstrators.

came towards the entrance of the demonstrators.

An enhasy official took the deputation's memoranem but later brought it back with the comment:

The analysis of the ANC protest is as follow:

The description of the French Government to explode the Atom Bomb in the Sahara Desert has attracted strong protest and condemnation from all parts of the world from people of different points of view. The African National Congress notes that despite this manifection of the Atom Articles of the World French and Condemnation from all parts of the world from people of different points of view. The African National Congress notes that despite this manifection of the Atom Atom Conditional Congress notes that despite this manifection. (Continued on page 7)

RIGHT: ANC officials A. Nzo and T. Nkobi walk past demonstrators carrying placards denonning the A-bond test to present their protest to the French ambassador. BELOW: An official in the French Embawy hands back the protest. The Ambassador had refused to accept it.

ELIZABETH MAFEKENG

Vol. 6, No. 6 Registered at the G.P.O. as a Newspaper

SOUTHERN EDITION Thursday, November 26, 1959

P.E. Workers **Drastic Reductions**

PORT ELIZABETH. TWO WEEKS BARELY AFTER ELIZABETH MAFEKENG. PRESIDENT OF THE AFRICAN FOOD AND CANNING WORKERS' UNION, HAD BEEN FORCED BY THE GOV-

ORDER TO FLEE HER HOME, THE WORKERS IN PORT ELIZABETH THE BRANCH OF HER TRADE UNION WERE FACING A WAGE ATTACK FROM LANGEBERG KO-OPERA-SIE

Last week the workers at Langeberg in Port Elizabeth were informed that the scale of wages laid down in Wage Determination No. 179 would be paid as from Friday, November 20.

In terms of this determinationissued by the Wage Board in August last year — wage rates are fixed which are lower than those already which are lower than those already being paid to the workers under the agreement between the trade union and the employers.

In some cases, such as labourers, there is a reduction of as much as 10s, per week from the total wage of £3 3s. 3d. now being paid.

STOPPED WORK

STOPPED WORK
When the workers at Langeberg
beard of the cuts in store for
them, the men in the carpentry department filed out and submitted
their reference books for discharge.
At first the management was pread to let them go, but when
men from other departments also
came out, the management design
to call separate meetings of the men
and women workers. The women
and women workers. The women

to call separate meetings of the men and women workers. The women refused and demanded to attend the same meeting as the men. When the management insisted on separate meetings, the workers stopped working and most of the gooseberries that were being hand-led that day went to waste.

At first the women took the management to-task for telling the men that the women had already accepted cuts in their wages, and

(Continued on page 6)

Basuto Chief Denies Press Stories

CAFE TOWN.
CHIEF Alexander Mazma,
Chief of the Qhobosheaneng at Roma Mission, Bautolland, has issued a presstatement denying the report
statement denying the report
statement denying the report
statement denying the propert
statement denying the propert
statement denying the propert
statement denying the had
so with the propert
statement denying the propert
statement denying the propert
denying the propert
statement denying the propert
statement denying the propert
denying the propert
statement denying th CAPE TOWN.

the Basutoland National, Party and disapproved of Mrs. Markeng being defended on his doontep by African Na-tional Congress organisers. He was reported to have the the state of the state of the state a major plank in the present pre-election campaign. In his statement. Chief Maa-

pre-election campaign.
In his statement, Chief Manma says this report "is completely false regarding me. It
defames my name, my four
villages and the Basslon," who,
he adds, "are known for their
hospitality, friendliness and
helpfulness."

Chief Maama says he was never contacted by Mrs. Mafe-keng or anyone on her behalf. "How could I have ordered her to lessed?" to leave?

The Chief says neither he nor his father, who turned over the Chieftainship to him in 1956, received any request to grant asylum, and asks: "How could I have 'adamant-ly refused' a request that was never made?"

The Chief says he intends to damages,

NEW AGE LETTER BOX

HUNGARIAN HOOLIGANS PROVED SOVIET ACTION WAS RIGHT

At the time of the execution of Nays I was indignant that such action was possible by a socialist country, more especially as I considered that the Hungarian uprising was a genuine people's revolution. However, after witnessing the activities of the so-called "Hungarian Freedom Movement" at the Johannesburg Gandhi Hall on Nuember of the Society of Peace and Friendship with the Soviet Union, I have been forced to review my attitude to the Soviet action in Hungary.
One doubted — rejected — the

One doubted — rejected — the truth of the Soviet claims that fascists unleashed a reign of terrof', that 'counter-revolutionary' forces had seized upon the legit-mate grievances of the people, districted by the service them into extreme time the vertice them into extreme time a forthy-type fassist regime in Hungary', and that 'fit the U.S.S. w.l. had not intervened, this would have been the fate of Hungary'. But I fand those who thought at I did should think again. ror'; that 'counter-revolutionary

These 'freedom fighters' acted like fascists, no other word can describe them. Though they have only been in this country a short while they have lost no time in adapting themselves to local ruling class habits. In Hungary antiing class habits. In Hungary anti-semitism was dominant to their way of thinking; on this Saturday to their anti-Jewish vocabulary— "Jew Communists" (addressed to the Rev. Thompson of all people) and the like, they added others— "bloody black Russians", "munts" and the whole sickening string of and the whole sickening string of epithets we are all only too familiar with in this country. The violence and hooliganism needs no comment from myself.

If these be 'freedom fighters', then no matter what mistakes the Rakosi-Gero government had committed, often with tragic results, there can be no doubt that if the U.S.SR, had not acted as it did Hungary today would once

again be groaning under the yoke of 'white terror' and World War III would have become just that

much nearer.
V. S. GOLDBERG Johannesburg

How Long Are We Going to Accept These Bannings?

You have, in your paper various occasions printed articles under the heading "Let the Banned Speak". I would appre-ciate it if you would allow me as one of the banned to speak

one of the banned to speak through your paper.

We all at some time or another have spoken on public platforms, we have called upon the people to take some action or another. We have called upon the people to demonstrate against some unto demonstrate against some unjust law or another, this was and
is still undoubtedly work which
has to be done, but when the
Minister of Justice decides that
someone has said enough he
silences that person. Surely this
is also an unjust law and one
which should be demonstrated
against?

which should be demonstrated against?

But no, we who have said so much, accept the judgment of the Minister and keep quiet.

What was a seen a seen

ONCE AGAIN NEW AGE WAS FIRST WITH THE TRUTH

CHIEF Alexander Maama has said that the Basuto are known for their hospitality, friendliness and helpfulness. He says no one has ever been in contact with him about Mrs. Mafekeng and asks how he can refuse a request for asylum never made to him? (See story or present) on page 1.)

on page 1.)

In this column we make these points because, although many newspapers throughout the country printed these "facts," New Age did not print them. Our sources told us the contrary was true—that Elizabeth had been given a royal welcome by the Basuto people.

Once more, therefore, New

welcome by the Basulo people.

Once more, therefore, New Age has the true facts and prints only what it knows to be the facts. In this New Age renders a service to the whole country, because it is the only paper in close touch with the neonle.

From this week's acknow-ledgments of donations, you

will see that the total amount collected is becoming perilous collected is becoming perilously low. Last week we warned
of this danger at this time of
the year. We warn you again.
For the truth in the news,
without fear or favour, New
Age must continue to live at
all costs. And these costs must
be borne by you, our readers.

READ AND SUPPORT NEW AGE REGULARLY!

SEND YOUR DONATION TODAY!!!

Johannesburg:

R.R. £3, Book sale £9.14, Back pay (Sept and Oct) £10, Lily (in memory of Lionel) £1, M.F. £2, Pius Maaisi 10s., Col-lections £10.

F.M.J. 19s., Unity £5, Lassie 10s., Hot water £3, Diamond £20, B.R.S. 5s., Louis (Jumble)

TOTAL: £67 18s. 0d.

Now I can buy a gun. Though I am 64 years of age, I was never allowed to buy a gun in the Union because of the colour bar. Here also for the first time I will be able to cast my vote in January 1960 when the Basutoland elections take place.

tions take place. J. (Anti-Pass) Kumalo Maseru, Ba

MAFEKENG BAN A CHALLENGE TO AFRICAN UNITY

ment,
Who can save Mrs, Mafekeng?
And Mrs, Mafekeng is not the
first to receive such a notice. She
is the 80th. Why didn't the poliical leaders and organisations
save the first exiles? When the
concentration camps were built,
the politicians and Native Repreabout them, but what did they
do? NOTHING!
These banishment order.
These banishment order.

These banishment orders are a challenge to the unity of the Africans. Until such time as the slaves of their own country have a say in the affairs affecting them, we can expect an endless struggle.

All the political organisations in the four provinces must form a united front under the leader-ship of the ANC to fight the common enemy, the Nationalist Government. To start with the struggle must be all-out against the pass laws, which is the first yoke of slavery.

slavery. Mayibuye Afrika! O. P. PHOOFOLO

Ex-Transvaal President of Basutoland Congress Party, exiled to Basutoland in Janu-ary 1959 under Section 12 of the Urban Areas Act.

We Have Lost A Field-Marshal

The news of Mr. Lionel For-man's death has been a great shock to me, who knew him per-sonally, and to the freedom-loving people all over the globe, particularly in Africa.

Lionel was a brave field mar-tion army. Although he was physically unfit, he never spared any efforts or made an excuse to perform the duty of the liberation cause.

Though we have lost such a man who believed in human dig-my and freedom for all, his ser-vice will ever be remembered in the history of the just cause.

May Lionel Rest in Peace TOIVO HERMAN JA-TOIVO

EDITORIAL

AND NOW THE STORM **TROOPS**

THE Minister of Defence, Mr. Erasmus, has announced that

16 internal security units are to be established in the Union.
"It is generally supposed," reported the Cape Argus last Saturday, "that one of Mr. Erasmus' reasons for forming these units is to help forestall situations such as have occurred this year in

the Rhodesian Federation and the Belgian Congo." Mr. Erasmus said these tank and infantry regiments would be posted in strategic areas throughout the Union and would be known as "shock regiments" because of their mobility and strik-

ing power. They might as well be called storm troops, for that is what they will be. Hitler used his storm troops to terrorise the working class and other opposition elements in Germany. Where peaceful persuasion had failed, he resorted to the knife and the baton, the steel whip and ultimately the gas chamber to compel obedience to his policies.

SAME COURSE

Our South African Government has set out on the same course. Denied the vote, or any real say in determining their own future, the Non-White majority of our population are to be forced to accept apartheid. They have shown in a thousand ways that they do not want it, and have time and again been goaded into open struggle against it. Our recent history has been scarred with the riot and bloodshed of Zeerust and Sekhukhuneland, Natal, the Eastern Cape and Paarl, not to mention the women's

resistance to passes.

But the Government refuses to turn back or compromise. As the tempo of conflict mounts, the bans and banishments, jailings and deportations are stepped up. And in the background the Government marshals its storm troops for the ultimate showdown which, it is evidently convinced, still lies ahead.

What sort of Government is this which governs in the certain knowledge that its policies will provoke civil war? And which yet insists that it has the right, God-given forsooth, to continue to govern'

WE SAY IT IS A TYRANNY, BASED ON FORCE, NOT THE WILL OF THE MAJORITY OF THE PEOPLE; AND ABUSING ITS AUTHORITY TO ENTRENCH THE PRIVI-LEGE OF THE TINY MINORITY AGAINST THE INTE-RESTS OF THE VAST BULK OF THE POPULATION.

U.S. EXAMPLE

May we remind the Nationalist Government of the noble words of the American Declaration of Independence, the docu-ment on which the United States of America was founded, which

"We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain inalienable rights, that amongst these are Life, Liberty and the pursuit of Happiness. That to secure these rights, Governments are instituted amongst men, deriving their just powers from the consent of the governed. That whenever any form of government becomes destructive of these ends, it is the Right of the People to alter or abolish it, and to institute new government, laying its foundation on such principles and organising its powers in such form, as to them shall seem most likely to effect their Safety and Happiness.

"Prudence indeed shall dictate that governments long established should not be changed for light and transient causes; and accordingly all experience hath shown, that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same object, evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such government, and to provide new guards for their future security."

These words were first published on July 4, 1776, when the American states severed their connection with the British Empire.

Let the Nationalists learn from history that governments can only get peace by "deriving their just powers from the consent of the governed." Otherwise not all their shock troops and Saracens will save them from learning this lesson the hard way.

NEW AGE XMAS DANCE AS USUAL

WORKERS' UNITY AT ACCRA CONFERENCE

New Trade Union Federation To be Set Up

From Tennyson Makiwan ACCRA

ACCRA.

A POWERFUL call for the unity of the workers of Africa, a decision not to take sides in the cold war, a pledge to form an All African Federation of Trade Unions—these were the major decision. Unions—these were the major de-cisions taken at the conference of the preparatory committee for the establishment of a united trade union centre for Africa which took place here recently.

Conference also resolved to incolorielle also resolved to in-tensify the struggle against colonialism with special reference to the war in Algeria, repressive measures in the Congo, Central Africa and Uganda and racial disrimination in the Union of South

Africa.

Efforts to maintain peace would

Elforts to maintain peace wound be strengthened and vigorous protests against the French tests in the Sahara would be conducted.

Represented at the conference were trade union centres from Ghana, Nigeria, Gambia, South Africa, Morocco, Algeria, Egypt,

SACTU on Steering Committee

The South African Congress of Trade Unions is one of the bodies elected to the standing committee of 19 unions who will prepare for the constituent conference of the All African Federation of Trade Unions to be held in Casablanca in May,

1960. The important role which SACTU will play constitutes a rebuff to the enemies of the Congress movement in South Africa who have attempted to Africa who have attempted to Congress movement was in conflict with the general struggle for freedom in Africa. Significantly Lucy Mwabelo, one of the vice-presidents of the so-called FOPATUSA, was

a delegate at the rival confer-ence convened by the ICFTU

Uganda and the powerful Union Generale des Travailleurs d'Afrique Noire which is the co-ordinating centre of several trade unions in French-speaking West Africa.

RIVAL CONFERENCE

RIVAL CONFERENCE

The conference was of special significance in view of attempts by a significance in view of attempts by a significance in view of attempts by a significance of the conference of African trade unions in Lagox, Nigeria. The conference was opened by Ghana Premier, Dr. Kwame Nrumah, who said inter alia: in Africa is indissolubly linked up with the struggle for political freedom, independence and unity of our continent. A trade union movement in a colonial territory cannot divorce itself from the national struggle for political independence of the conference of the continuation of the continuation of the conference of the conference of the conference of the continuation of the conference of t

His Excellency Comrade Abdoul-Diallo, Guinea Ambassador hana and Secretary-General of All African People's Confer-said in his address to the

ence, said in his address to the opening session:
"In the manifesto of the fifth Pan African Congress held in Manchester on the 15th October, 1945, a call was made to the wor-

kers, peasants and intellectuals in expressed at the conference, the dekers, peasants and intellectuals in the colonies expressing the faith of the African people in self-gov-ernment. The manifeste made a special appeal to the workers in these terms: The Fifth Pan Afri-can Congress calls upon workers and peasants in the territories to organise effectively. Workers in the colonies must be in the van-guid in the struggle against im-pertalism."

INDEPENDENT

The conference decided that the projected Federation would be in-dependent of the various rival international co-ordinating bodies.

In Africa trade unions were di-ided around three international In Africa trade unions were di-vided around three international bodies, the socialist-orientated World Federation of Trade Unions, the I.C.F.T.U. and the In-ternational of Christian Trade

Those splits and divisions among the African workers were a reflection of the division of the international labour movement occasioned by the cold war.

But the delegates were unanimous in the opinion that non-alignment on the part of the proposed federation did not mean isolation from the general labour from the general labour from the Federation will co-operate with all trade union centres who are friendly to it.

ly to it.

Mahjub Ben Sedik of Morocco,
who was President of the session,
put it this way:

put it this way;
"Those of you who were in Morocco during the May Day Celebrations will remember how at
dinner I put trade union delegates
from America and the Soviet
from America and the Control
say the atmosphere was cordial but
there they were eating together."

The appeal issued by the conference to the workers of Africa
stresses that individual trade union
centres will have full autocomy in
centres will have full autocomy in
will be banned from the Federation which, itself, will adhere to
no particular ideology.

LC.F.T.U. ATTACKED

The I.C.F.T.U., which has been most virile in waging the cold war in Africa, came under strong at-tack from delegates from Gambia, tack from delegates from Gambia, Nigeria, Uganda and South Africa. Two Ghana leading newspapers on the eve of the Conference al-leged that the I.C.F.T.U. was acting

ngainst African unity.

A notable absentee from the conference was Mr. Tom Mboya, Secretary of the Kenya Federation of Labour.

Labour,
Delegates were particularly disappointed at his absence in view
of the fact that he was chairman
of the All African People's Conference at which the decision was taken to convene a conference of trade unions.

However the voice of the peo-

ple of Kenya was presented by Kenya leader Mr. Odinga Odinga, leader of the African elected mem-bers in the Kenya legislature who came to the conference as an ob-

Attacking elements who engaged Attacking elements who engaged in disruptive activities to block the unity of the people, Mr. Odinga delighted delegates by quoting the East African proverb: "The croaking of the frogs does not prevent the cattle from drinking in the river."

UNITY Although frank opinions were

termination to achieve predominant throughout.

What in fact was achieved was that African communist and nonthat African communist and non-communist trade unionists agreed to sink their differences. And its decisively proved that the workers of Africa are determined to take the ball in their hands and solve the problem of unity in the com-mon interests of fighting against colonialism and for peace.

With such a noble end in view I think we should also say with the conference:

"LONG LIVE THE UNITY OF Premier Kwame Nkrumah (right) and Gbana Economics Minister Kojo THE WORKERS OF AFRICA."

Premier Kwame Nkrumah (right) and Gbana Economics Minister Kojo THE WORKERS OF AFRICA."

Addressing the opening meeting of the All-African Trade Union Congress is Abdoullaye Diallo (in traditional dress) standing with an interpreter. Sitting down are (right to left) Mahjub ben Sedik (Morocco) and John Tetteg

BOYCOTT THREAT WINS QUICK VICTORY

SACTU Move Gains Increases For Durban Workers

From M. P. Naicker DURBAN.

THE boycott weapon was once again used by the South African Congress Trade Unions in a dispute between a leading Durban milling

notices issued to all eight workers were withdrawn and the workers have been promised an increase in wages as from this week-end, In the meantime all workers in this establishment have been boycotting the food supplied by the firm since the demands for increases in wages were submitted. The workers say they would rather have the difference in wages than the food supplied by the Company,

remeen a leading Durban milling company and its employees. After carrying out a raid amongst the workers for Congress and trade union cards diolored for higher wages and better working conditions, the Company in the tool supplied by the Company and the congress and trade union cards diolored for higher wages and better working conditions, the Company informed eight of its employees that their services would not be needed as from the end of last week.

SACTU immediately occ up the SACTU immediately coup the congress of the congress and control of the congress and better working conditions, the congress of the congress of the conditions of the congress of the conditions of the congress of the co

'FANTASTIC' CHARGES BY DALAI LAMA—

Daily Express

Western papers have eagerly used the events in Tibet since March this year as a stick with which to beat China. The usual picture painted is of the Chinese ruthlessly repressing the Tibetans, whose leader the Dalai Lama lives in Indian exile rallying the forces of Tibetan freedom.

So wild have the allegations against the Chinese by the Dalai Lama been, however, that even right-wing papers are being forced to admit how they have been taken in by him. At the same time, people have become anxious to read first-hand reports of what is really going on in Tibet.

Two reports from which we print extracts complement one another very neatly The first is by GEORGE HALE, who writes for the right-wing British DAILY EX-PRESS from New Delhi. The article is introduced as being "NEWS OF A FANTASTIC LEGAL ENOUIRY":

T HAVE just come down from hill station Mussoorie, scat of the Dalai Lama's exile Government.

I have also just come down from Cloud Cuckoo-

land.
At an international legal inquiry in Mussoorie I heard the Dalai Lama reel off a list of fantastic allegations against Red China
But he made no attempt to prove his allegations.

out no made no attempt to prove his allegations. Not a single document was produced. Not a shred of evidence was provided.

This was no way for the Tibetans to present their case to an official inquiry.

"IT IS TRUE"

The case, as put by the Dalai Lama, was that China was seeking to destroy the Tibetan race by: ONE: Mass sterilisation; TWO: The mass deportation of children; and

THREE: The mass settlement of 5,000,000 Chinese

The Dalai Lama was asked for details first about sterilisation. He said: "My statement is true."
Pressed further he referred to one place where these acts: "have been committed for so-called experimental efforts and under the pretext of counteracting certain epidemic diseases.

He said that 10 victims of these acts had gone to dia as refugees. But seven of them had since died. Pressed again, he said that he might be able to let

Pressed again, he said that he might be able to let-the inquiry have the names of one or two such men— but he did not know about any women.

(I note in passing that in India—under the Government's family planning policy to reduce the rising birthrate—22.515 sterlisation operations

rising birthrate—12,515 sterilisation operations were performed last year. The Data Lama was tackled on the statement that The Data Lama was tackled on the statement that The Data Lama was tackled in Tibet. His explanation of how this year multitude—four times greater than Tibet's total population—was supported was: "Our country is not short of food-stuffs. Due to high altitude we can keep food for 25 years. There are many fish in our lakes."

He was asked: "How many children were deported

The interpreter said: "His Holiness cannot give you the right number. These children came from various parts of Tibet. Approximately, he thinks 10,000 were

"Some are resisting against the Chinese, and some who have studied in Peking are working for China." (Again, I note in passing that Britain has much experience of educating selected children from

WORLD STAGE

by Spectator

Colonial countries, not all of whom return to their

nometand.)
The eight members of the inquiry—set up by the International Commission of Jurists—sat through most of the day without complaining.

EXASPERATION.

EXAMPERATION

But at one point an English secretary of the inquiry burst out: "I would like to make it clear that as far as lawyers are concerned there is a difference between helieving a thing to be true and proving it." And an Indian professor of law, exasperated at having to listen to hours of allegation and not seeing a single document produced, exclaimed: "Have you no documents, decrees, laws? Where are the laws of

"I have looked all over India and haven't been able to find a single law of Tibet passed in the last 150 years!"

150 years!"

The members of the inquiry—three from India and one each from Ghana, Ceylon, Malaya, the Philippines, and Sam—are expected to publish their findings within two months.

Lord Shaweross was originally a member of the inquiry committee. He resigned "due to unforeseen professional and personal commitments."

I am not surprised.

men go there to drink and don't come home to their families!," says one of the delegates at the Transvaal Provincial Conference of the ANC Women's League.

HUMAN RIGHTS DAY ON DECEMBER 10

JOHANNESBURG.

THE Congress movement here is speeding up preparations for the observance of December 10 as Human Rights

An appeal has gone out to ministers of religion to prepare special sermons on the subject of human rights and civil liber of human rights and even inter-ties for the Sunday before De-cember 10; and organisations of all types have been urged to observe this day publicly.

The Congresses here will hold a Gandhi Hall meeting in the evening of Human Rights and there will be a City Hall steps demonstration by the Congress of Democrats at 1 p.m. on December 10.

An African National Con-

An African National Congress appeal for the observance of this day says:
"Since 1948, throughout most countries of the world, December 10 of every year has become a day of conscience, or 'Human Rights' Day.' This was

the day on which the General Assembly of the United Na-tions adopted the Universal Declaration of Human Rights. "Although South Africa was

"Although South Africa was not the only country to vote against the adoption of the Declaration—there were seven others out of a total membership of 50 nations at that time—she was and is the only country in the world that has country in the world that has consistently acted in opposi-tion to the letter and spirit of the Declaration by means of a mass of restrictive and inhuman legislation.

"There are 30 articles in the "there are 30 articles in the Declaration, setting forth the 'equal and inalienable rights of all members of the human family.' The majority of the people of South Africa—the Non-Whites—are deprived of EVERY ONE of these rights.

"This is the day for South Africans to demonstrate against infringements of their civil liberties and for hu rights for all."

Defended Himself in Court, so

ANOTHER MAN BANISHED

which has taken over powers the local Government. It headed by the Panchen Lama,

Tibet's million common people to settle the matter at ground level. And they are setzing that chance there overlords before the end of

CONFERENCE JOHANNESBURG GROWING determination by A women to play a leading part in the liberation movement was a feature of the recent Transvaal Conference of the ANC Women's

AT THE ANC WOMEN'S LEAGUE

League. Delegates urged the women to play their part in the day-to-day struggles in the townships, Conference condemned "the evil practice of the City Council of Jo practice of the City Council of Jo-hannesburg and the Native Reset-tlement. Board of arresting and dragging mercilessly to the courts of law the poor and under-paid people who cannot afford to pay high rents,"

Make up a Party for our New Age Xmas Eve Dance

WHAT

Newly elected officials of the Women's League are from left to right: Mrs. Albertina Sisulu (Treasurer), Mrs. Lilian Ngoyi (President) and Mrs. Kate Myakate (Secretary).

Mrs. Albertina Sisulu leads the MURRAY'S EVIDENCE

TREASON TRIAL

Mrs. Ruth Matsiwane speaking

PROFESSOR A. H. Murray began his evidence on October 15. He first gave an out-

line of the doctrime of communism, and read passages from the works of Marx, Lenin and others, in support of his evidence.

He went on to deal with a larg number of documents alleged to have been found in the possession of the accused or the co-conspirations. Some of these were books which he identified as being "classics" of communism. The remainder included copies of New Age, Liberation and other periodicals, and yeardous documents apparently publications. various documents apparently pub-lished by the ANC, the Indian Congresses and other organisations.

COMMUNIST MATTER

Professor Murray said that there were passages in these documents which "contained communist matter" or were "in line with communist doctrine." Among the portions of documents with which he dealt, were passages accusing the South African government of fascism, criticisms of imperialism and capi-talism, statements on Formosa, Ko-

In cross-examination Professor Murray made it clear that he did not say that all the ideas with which he had dealt were exclusively PORT ELIZABETH.

THE Nationalist Government has sent another victim into exile. He is Mr. Edward Tyaliti, who has been benished to Sibasa in the Transvaal.

In the last few months Mr. Tyaliti joins the scores who have been uprooted to be found in communist, and he did not suggest that the authors of the documents when the was merely pointing out that there was merely pointing out that the authors of the documents was that the authors of the documents was the same merely pointing out that there was mer communist, and he did not suggest that the authors of the documents were necessarily communists. He

WAS ALL ABOUT

South Afficia. He agreed usis south count only be achieved by violence, normal sense of the word. In his opinion, it was doubtful whether better the country of the statement of the word long the country of the statements to be found in the interest of the statements to be found in the

other overlords before the end of 1958 have been wiped out—a very popular measure. New debts may not carry an interest of more than 1 per cent monthly.

The worst weight of feutals propression filted aiready, the overlords that a considerable amount of the subject of fascion. Professor Murray said that he did not claim to be an expert on Africance of the worst weight of feutals and the worst weight of feutals are unlike different proprise. The people is mentioned are expected to travel at their own propression. The people summond are expected to travel at their own originated in the winder subject of the worst weight of the worst weight of feutals. The summons, which does not even the forescentions are succeed great indignations of the worst weight of the worst weight of feutals. The summons, which does not even the forescentions are succeed great indignations of the worst weight of the worst populars and carry an interest of more than not carry an interest of the carry and carry and carry and carry and carry an interest of the more than not carry an interest of more than not carr

Professor Murray was asset when said that a state such as unated and the freedom Charter out a number of existing laws in envisaged in the Freedom Charter could only be achieved by violence.

the church was tolerated in the So-viet Union, and even co-operated with the Communist Party. Accord-ting to certain statements of Lenin and Stalin, it was possible for a all states to be a member of the Cun-ter of the

not mean that communists altoge ther condemned the idea of passive

RE-EXAMINATION

ing to pass laws, permits etc., the basic ideas of the Freedom Charter could also be found in the consti-tutions of the Soviet Union and People's China.

Dance at our New Age Christmas Eve Party

BLANK TO OPEN TREASON TRIAL FETE

CAPE TOWN.

The organisers of the fete have met with a terrific response from Trials Defence Fund which urgently donated most generously goods of The organisers of the fete have at a low price are advised to make their way to the fete as early as possible on Friday.

Stacks of kiddies clothes, tecnager

Help For Elizabeth Mafekeng

Mr. and Mrs. W. Leghoto, of Lansdowne, Cape have de-cided to help the family of Elizabeth Mafekeng in a prac-

In a letter to Mrs. Mafekeng Mrs. Leghoto writes: "We will let you have 10s, per week so long as my husband still has his job. Please use this little help for your family.

"All that we can do is to re member you in our prayers

CAPE TOWN. skirts, swimwear, shirts, babywear, the Most Rev. Josat de Blank, will officially open the fete at the Cather and the Josat of the American Strike of the Cather and the Josat of the American Strike Office of the American Strike Office

Come for your bargains and, at

MEETING

A mass meeting will be held in Nyanga on Saturday, November 28, at the Kraaifontein terminus at 3 p.m. The meeting has been called by the residents of Nyanga.

RETREAT ROAD, RETREAT

I have seen Tibet's serfs, slaves and poor lamas smashing the ancient feudal privileges of their noble masters.

DURING the past few weeks

children; runaway serfs are re-turning to birthplaces from which they were driven by extortion and usury; infants handed to ruling lamas to be lifelong monk-servauts can go back to their mothers. A massive movement against servi-

roof.

Serfs reared for generations to doff with zest.

The lands of the rebel nobles are
The lands of the rebel nobles are their hats, bow at right angles— and stick out their tongues when addressed by superiors—

addressed by superiors — are straightening their backs. associations are swiftly being formed, and grasping the point power which the serf-owners lost when they rebelled and fled.

"Freedom" to own serfs, or freedom for the serfs? This was the ques-tion which was posed in Tibet. The Tibetan nobles agreed to gradual reform. Wealth was

"Freedom to own serfs or freedom for the serfs? This was the question posed in Tibet": poured into the region, and every no loss of living standards or

The second report comes from ALAN WINNINGTON, another British reporter, who has spent several weeks in Tibet getting first-hand information on recent developments there.

NEHRU'S WORDS

leges of their noble masters.

I have watched a society suddenly loosed from a thousand years of rigid medicivalism taking its first steps into the 20th century.

Freed slaves are rejoining wives and children; runaway serfs are returning to birthplaces from which they were driven by extortion and usury: inflants handed to ruling the seems to be no reason whatever to hold that it will succeed in the future. The seems to be no reason whatever to hold that it will succeed in the future.

tude and forced labour, to reduce their failure left the way open for feudal rent and usurious interest, is sweeping across the world's roof.

being distributed without compen-

But as Nehru once wrote and has

Non-rebel nobles, about 172 fami-lies under the Kashag, and all under the Pauchen Lama, can be said in general to favour reform. They will be compensated for the loss of their land and guaranteed

Last March the aristocrats rebelled

in an attempt to hold back the

sation amongst the serfs.

Rebels include some 70 per cent of the 642 noble families in the Kashag area but none in the area under the Panchen Lama's local

guarantee was given that the liv-ing standards of the upper class would not be lowered. for the time being, but in a great-ly altered form. Until the land

reform can be carried out, serfs on non-rebel land will pay only 20 per cent of the net crop as the meantime mass agitation against servitude, forced labour and usury is getting into its stride.

PANCHEN LAMA are interim measures adopted by the Preparatory Committee for the Tibet Autonomous Residence which has taken over powers of the Jocal Government. It is maintained to Sibasa in the Jocal Government. It is a maintained to Sibasa in the Jocal Government. It is a maintained to Sibasa in the Jocal Government. It is a maintained to Sibasa in the Jocal Government. It is a maintained to Sibasa in the Jocal Government and Jocal Govern

Tyaliti has been facing a number of charges at the Native Commis-sioner's offices at Cala and Colim-

Asked whether religious senti-ments were incompatible with communism, Professor Murray said that they were not. The basic philosophy of communism was atheistic, but the church was tolerated in the So-

Communism was generally hostile to the ideas of Gandhi, but this did

Re-examined by the Crown on Monday, Prof. Murray said that with the exception of sections relat-

Questioned by Mr. Justice Bek-ker, Murray admitted that those

1 skirts, swimwear, shirts, babywear,

NYANGA MASS

CAPE TOWN

PUT NEW LIFE!

into your used clothes through PRESTO the "magic Touch Cleaners,"

BOYCOTT GAINS GROUND IN **ENGLAND**

THE boycott of South African goods is catching on fast here, despite denials by South African official circles and sections of the South African

A special Action Committee re-resenting the Committee of Afripresenting the Committee of African Organisations and other organisations has drafted a plan to intensify the boyectt. So far half a dozen British M.P.s. and prominent personalities such as Lord Altrincham, the philosopher Bertrand Russell, Kingsley Martin, Michael Foot, cartoonist Vicky, Dr. Donald Soper and others have come out in support of the boyectt.

cott.

Resolutions backing the boycott by students in Oxford, Staffordshire, Margate and elsewhere have given a fresh impetus to the Campaign.

PRESS SUPPORT

In the last few weeks many national newspapers have carried stories on the boycott, ranging from the 'respectable' weekly "The Spectator", which has called for a Special which has called for a the Labour-supporting weekly "Tribune" which has called on the

cott officially.

The plan for the intensification

- Sponsorship of the boycott is to be widened.
 A delegates' conference to discuss apartheid in South Africa is to be convened in
- January. In February and March the In February and March the campaign is to be highlighted by the widest possible pub-licity, demonstrations and picketing of the marketing areas. A request is to be ex-tended to dock workers to refuse to handle South Afri-can goods during this period.

can goods during this period. The period of the intensified campaign was chosen to coincide with the time when South African imports here are at their peak. After this period the form of further protests against South Africa's racism will be considered the hygoratt movement of the special of the production of the pro

mpressive.
Something like a dozen co-ops, as well as the 150,000-strong Birmingham Trades Council, have as well a mingham

come out in support of the boy-cott, while several other organisa-tions have distributed the boycott

tions have distributed the boycott leaflets among their members.
Only last week-end the campaign was joined by the London Cooperative Party, which decided by a large majority at its annual conference to call on the Co-operative Wholesale Society to boycott South African acoust.

terence to call on the Co-operative Wholesale Society to boycott South African goods. The Slength and District Trades Council to the South African goods. The Slength and District Trades Council to the Council to the

lowship has circumporters on the boycott.

TREASON TRIAL
issues which are Specific issues which are to be highlighted during the coming cam-paign are the Treason Trial, the banning and banishment of leaders. banning and banishment of leaders, and the starvation wages paid to African workers, Inasmuch as responsibility for low wages can be placed on the employers in South Africa as a whole, the boycott, argue the organisers, has to be total and not selective.

ALLEY

HAVING returned after three weeks of relief from the salt mines, I am happy to state that the bags under my eyes have disappeared and my forefingers re-covered from weary labour at the

typewriter.

Return to civilisation also entails reading back numbers of the newspapers, and I notice, among other things, that Defence Minis-

other things, that Defence Minis-ter Erasmus, concerned about "S.A.'s hour of need," will post tank and infantty regiments in "strategic areas" in the Union. After Mr. K's successful visit to the U.S. the coming summit talks, and the general easing of tension, the prospect of interna-tional war loks dull. One can then suppose that South Africa's "hour of need" pertains to matters in-

ternal.
Shock troops and skiet kommandos are formed to hold down mandos are formed to hold down the growing unrest caused by the increased oppression of the Non-White people here, and the rising tide against White basskap will certainly not be stemmed by plac-ing the clitzen's force on a 24-hour call to arms, nor by any amount of yeld Kornets and Sara-cense.

THE UCCA-lele band of Unterminister Botha and Secretary for Coloured Affairs, Dr. I. D., awaits 15 more appointed instrumentalists before the first perform-

ance.

It might also be interesting to note that one of the Union Council of Coloured Affairs is a museum attendant. He will no doubt take great care of the rest of the

I NOTICE, too, that France is determined to set off her

atomic bomb in Africa, in spite of criticism from the majority of countries of the world, Whether ground, the effects of atomic tests, to say nothing of the real thing, are well known to thousand to sufferers of radiation. The French test will no doubt result in a terrific upsurge against the use of atomic weapons among the people of Africa, joined with the rest of the movement for peace.

Madame Republique, already in

LA GUMA

hot water with the people of North Africa, will certainly not find many friends among the peo-ple further South.

THE second suicide of a Col-oured man has thrown further light on the grim face of the Group Areas Act. No longer can the Nats hide behind the camou-flage that any of their laws will be administered with justice. Legisla-tion that drives people to suicide an be compared only with the enactroents of the Middle Agest. But next year the "Flame of

But next year the "Flame of Civilisation" will be carried through the Union as part of the celebrations,

DIVISION AT ANC YOUTH CONFERENCE

JOHANNESBURG. THE annual conference of the Transvaal African National Congres Youth League held last week-end was one interminable argument and wrangle over procedure and the internal conduct of the

gument and wrangle over procedure and the internal conduct of the Youth League.

These same internal disputes have brought Youth League activity in this province to a standstill since the July national conference too place in Durban, with at least three distinct groups competing for the anional leadership. All these groups them led by the President of the Transwal Youth League, Stephen Segale.

ABSTAINED

Segale.

ABSTAINED

During the election of the Youth
League national officials, Mr. Segale raised the constitutional point
that Youth Leaguers standing for
election as President. Secretary and
Treasurer were not bona fide members, and the Transvaal delegation,
with the exception of a small number of delegates, abstained from
yotine.

On the return of the Transvaal delegation from the Durban conference, a meeting of League branch executives at a post-conference dis-cussion decided not to recognise the national officials.

COMMISSION

It was at this stage that the ANC
Working Committee decided to
appoint a commission of inquiry to
look into the dispute within the
Youth League. Members of the
Transwall Youth League Executive
and National League officials gave
evidence before the commission
were a period of months.

A fortnight before the Transwall
conference the commission called a

A formight before the fransvasia conference the commission called a meeting of Youth League National officials and members of the Trans-vaal Executive and its findings were presented. The commission was em-

phatic that the differences in the Youth League were of a personal, not political, nature.

To bring about unity and restore harmony within the League, the commission therefore recommended that Youth League National officials

that Youth League National officials should co-opt three members of the Transvaal Executive to serve with them as the National leadership of the League. This recommendation was accepted by the National officials and some members of the Transvaal Executive. But the members of the additional control of the National officials and proposed instead that the ANC suspend the present Youth League that the ANC suspend the present Youth League Conference be held for new elections. for new ele

DIRECTIVE

When the control of t

The Transvaal conference was thus faced with the position that four of the nine Transvaal Execu-Transvaal conference w four of the nine Transval Execu-tive members accepted the National Working Committee's commission report for restoring unity in the League, but the remaining five members in the Segale group re-fused to recognise the findings of the official Congress commission. This caused hours of confusion, de-bate and considered. hate and cross-debate, and the con-ference had eventually to adjourn without reaching finality. The Youth League will have a second shot at a conference this Saturday afternoon.

CANNING BOSSES START WAGE WAR

(Continued from page 1) demanded to be told which women had said so. The management was unable to repl DIFFICULTIES

The bosses tried to explain to the workers that the canning in-dustry was going through a diffi-cult time and it was better to lower the wages and keep the workers in employment rather than close the

But the workers replied: "You have no business to run a factory if you can't pay the workers an adeate wage.

quate wage."

In the course of a heated discussion, the workers pointed out courselong the workers pointed out the present level under the agreement, they were unable to keep pace with the rise in the cost of living. They quoted the increase in taxes, rents and bus fares which they had to pay out of the same wage.

Now the bosses want to reduce their wages still further. This was the road to starvation, misery and crime, the workers pointed out.

Finally the management agreed to extend the agreement by three weeks to allow for further negotiations.

tions. THE ONLY ONE

Of all the canning concerns in the country, Langeberg is so far the only one to attempt to reduce wages to the level of the Wage wages to the level of the Wage Determination. The reductions which were ordered in Port Elizabeth last week were decided upon by the board of directors recently, AND WILL BE EXTENDED TO ALL OTHER BRANCHES OF LANGEBERG IN DUE COURSE.

The Wage Determination does not only apply to Africans, but to all workers doing the jobs speci-fied, including Coloureds and In-dians. Langeberg Ko-operasie is the biggest canning concern in the

ountry.

If Langeberg gets away with it, the standard of living of thousands of Non-White workers throughout the country will be drastically reduced at a time when they are already finding it impossible to make sude meet.

ends meet.

Only one other canning concern has applied the wage scales laid down in the Government Determination — the Tulbagh Fruit Can-ning Co. But in their case it meant the workers received an increase the workers received an intrease because they were previously re-ceiving wages even lower than those laid down in the Determination, since there was no legally binding agreement between the union and the employers as in the case of Langeberg.

the employers as in the case of Langeberg.

Langeberg Ko-operasie was ori-ginally one of the firms on the Con-gress boycott list, but its name was removed before the start of the campaign last June after the firm had made a number of concessions to the union.

UNION LETTER

UNION LETTER
In a letter to the general manager
of Langeberg, however, Mr. Oscar
Mpetha, general scoretary of the
African Food and Canning
Workers' Union, charges that Langeberg officials have refused to cooperate with one of the workers'
committees, and that in Port Elizabeth the local secretary, Mrs. Baapd,
has been refused permission to col-

lect subs on the factory premises.

Mr. Mpetha says the new wage determination was also introduced without any consultation with the union, and adds: "We are determined to carry on a campaign against these unius actions." these unjust actions.
BOYCOTT AGAIN

BOYCOTT AGAIN
Canning workers are bitter about
recent developments. Last session
of Parliament legislation was passed
depriving them of the right to
strike. Two weeks ago their union
president was driven into exile.
Now Langeberg comes with its
wans cutx.

Now Langeberg comes with its wage cuts.

THERE IS STRONG PRESSURE FROM THE WORKERS FOR A REQUEST TO BE MADE TO THE CONGRESS ALLIANCE FOR A REIMPOSITION OF THE BOYCOTT.

MARVO

The Miracle Polish

Absorbs Dust. Disinfects, Polishes-

All in One Easy Action

"... and this barren area above the Joliot-Curie Crater we're calling the Yul Brynner Desert."

Mr. K's Plan

"WHAT CHRISTIANS PRAYED FOR"

-Archbishop

Support continues to roll in ing, or at least testing, his pro-for Khruschov's famous ap-posals comes from two men peal at the UNO in September who not so long ago were ar-for the nations of the world to disarm completely. Latest to policy towards the Soviet speak out in favour of accept-

DR. GEOFFREY FISHER, the Archbishop of Canterbury, whio a D. GENEFAGE TESTERS, THE ATTRIBUTED OF CONTENSING OF CONTENSING WHIS A few years ago shocked many of his fellow Churchmen by saying that death from an atomic bomb was no more to be feared than death from a bow and arrow, made the following statement at a recent meeting of the British Council of Churchesz:

I AM surprised that no Christian body has made any comment about Mr. Khruschov's disarma-ment statement which he made in America in America,

No Christian could possibly have put forward a better plan than this.

He asked for total disarmament and full control, I am thankful that our statesmen said that they

Mr. George Kennan, former U.S. Ambassador to Moscow, quthor of the famous cold-war "containment plan", had the folling to say when he broadcast recently over the B.B.C.:

In the matter of sincerity, when it comes to the avoidance of major warfare, the evidence is weighted definitely in Mr. Khrus-chov's favour. It is more urgent than ever that the appalling the transfer of the comes of the planet we inhabit; we are only in the content of the comes of the planet we inhabit; we are only the content of the comes of the planet we inhabit; we are only the content of the comes of MISS WORLD 23 , CONTEST.

shadow of the atom be remi if possible, as a factor in the international life of our time.

Mr. Khruschov had himself given the cue for such an initiative in the disarmament proposals he re-cently placed before the United

"We must be careful not to dismiss his proposals summarily, just be-cause they may strike us, at first sight, as impractical or insin-

Russians have never considered atomic weapons essential to the prospering of their own cause, and had certain solid rea-sons of self-interest for wishing that they were removed from

received it with great respect and

received if win great respect un-would investigate it. No Christian body has yet come out to say: "Well, at last some-body has said what every Christ-ian has been praying for for years"—total disarmament and full control

full control.
still don't know why nobody said it. He could not more effectively have read the passage from the New Testament.

threatened the very intactness of the natural environment in which civilisation was to proceed. "We are not the owners of the planet we inhabit: we are only its custodians. There are limita-tions on the extent to which we should be permitted to devastate or publite it.

DE GAULLE LOSES RIGHT, GAINS LEFT SUPPORT ON ALGERIA

IMPORTANT POLITICAL REALIGNMENTS HAVE BEEN TAKING PLACE IN FRANCE AS A RESULT OF DE GAULLE'S RECENT DECLARATION THAT
THE PEOPLE OF ALGERIA WILL ULTIMATELY HAVE THE RIGHT TO SELF-DETERMINATION.

On the one hand the forces of the Right are ever more openly coming out against de Gaulle, and are even calling for another coup in France, this time to replace de Gaulle with open military dictatorship pledged to keep Algeria as part of France forever.

These forces, whose main back-ng comes from the Algerian colons and professional militarists, have set up a vast terrorist organisation waiting for the right moment to strike for complete power.

On the other hand, the forces of the Left have moved from a position of complete opposition to de Gaulle's Algerian policy to one of qualified

support. hen de Gaulle first announced When de Gaulle first announced his new plan the French Communist Party denounced it as a "political manouevre directed against those who fight for independence in Algeria and destined to dupe democratic opinion in France and in the world." manuserre circeted against those who fight for independence in Age threat of the Right to replace de fra and destined to dupe democratic foalle with a naked Fascist disconning in France and in the latorship, the French C.P. has now world? result of a reassessment of Industries a transfer of the significance of de Gaulle's it has latenent used recently the significance of de Gaulle's the significance of de Gaulle shas for the first time

De Gaulle's Plan

The plan which de Gaulle announced in September for bringing about peace in Al-geria provided for the follow-

brought about by agreement between the French Govern-ment and the Algerian Liberation Army, who were to con-clude a "peace of the brave" in Paris. (The Algerians have always declared their readiness

always declared their readiness to negotiate, but have demanded that any meeting take place in a neutral country);

Four years of peace during which the country could be returned to normal:

The people of Algeria to determine at the end of that period what links they should have with France. have with France.

recognised the right of self-deter-mination for the people of Algeria. "It was thus admitted, at least in words, that Algeria is not France and that the aspirations of its peo-ple to decide their own future must be recognised, which the Commu-nist Party has been demanding for

"There can be an immediate re-turn to peace in Algeria if the French Government undertakes the necessary negotiations with the Al-gerian Provisional Government," the statement adds.

"ONLY WORDS"

Unfortunately the statement's fear that de Gaulle's concession exists only in words, appears to be borne out by recent developments.

The first is the failure of de Gaulle to negotiate with the per-

De Gaulle-only words?

sons appointed by the Algerian Provizonal Government to speak for them, namely the Algerian leaders who were tricked into captivity by the French in 1956.

Secondly, one of the leaders of the Algerian coup last year, paratroop General Massu, declared in Algeria recently that "nothing has changed and that pacification the same means".

He referred to self-determina-tion as a "word charged here with thunder, but necessary for abroad, which may have aroused your dis-

AFRICA MOROCCAN COURT DECLARES C.P. LEGAL

A CASABLANCA court rejected a Government application for it to order the dissolution of the Moroccan Communist Party as an illegal organisation. Costs were awarded against the Government.

awarded against the Government.

In a reserved judgment, following a public hearing on October 15, the court found that the Community Party's statute stipulated institutions under the traditions of the country and national institutions under both the traditions of the country and national institutions under the traditions of the country and national satisfage and democratic liberties.

The Government's application was based on two allegations against the Communist Party; that it was incompatible with the Moslem religion, and that it was incompatible with the country's constitutional monarchy.

The court ruled that it was not competent to decide on the religious issue, which was a matter for a religious court, but the religious issue, which was a matter for a religious court, but the make a profession of faith.

The decision restores the legality of the Moroccan Communist Party, which was provisionally banned by a Government decree of September 10 pending the court hearing. The Government is expected to appeal to higher court.

THAT A-BOMB EUROPE STOP TEST!

(Continued from page 1) nous and world-wide protest, your

Government has nevertheless de-cided to continue with its plans to explode the Bomb.

The African National Congress was established in 1912 to express the political aspirations of the Afri-can people in the Union of South Africa. Although primarily con-cerned with the interest and welfare of the African people in the Union of South Africa, it is vitally interested also in the welfare of the African people on the African Continent and identifies itself with the movement for peace and against war.

It is because of this that together with the other peoples of Africa and the peace-loving people of the DUMA NOKWE.

Secretary General, African National Congress, South Africa.

world we join in appealing to your Government to refrain from con-ducting the test. As your Govern-ment is no doubt aware, it is the considered opinion of almost all considered opinion of almost all leading scientists that radiation emanating from this test is ex-tremely injurious to the health of the people in the areas surround-ing testing grounds and it is con-trary to the trends which have been set in motion by heads of Govern-ments and prominent individuals ments and prominent individuals for the relaxation of international

Your Government will no doubt take note of our appeal and not persist in defying and flouting world opinion.

DUMA NOKWE.

REFUGE FOR BONN

WEST German legal expert,

Prof. Arthur Wegner, a jurist for 35 years, has been granted temporary refuge in the German Democratic Re-

Greek Amnesty Plea

The United Democratic Left Party (E.D.A.), the official Opposi-tion, has appealed to the Greek Government for an amnesty for thousands of political detainces in

Greece,
The appeal comes at a time when The appeal comes at a time when the Government has introduced measures to grant an amnesty to all

German war criminals at present still jailed in Greece. While the Nazis have been housed luxuriously, the Greek pri-soners have been sent to the most appalling camps.

Public.

He told a press conference in East Berlin that since last July, when he spoke at an East Berlin conference, he had been subject to all sorts of persecution, including the possibility of being sent to a lunatic asylum.

He had told the conference that he recognised the workers' and peasants' State in Eart Germany because it was a reality, irrespective of whether it pleased everybody, and because there was no possibility of a peaceful reprochement between the two Germanys without necotiation.

As a result of these remarks he are also the conservative who lived in the confessed conservative who lived in England as a refugee during the He had told the conference that

England as a refugee during the

WHAT WERE THEY LOOKING FOR?

Trade Union Offices Raided in Joburg

From Mary Turok JOHANNESBURG. A FTER a lull of nearly three years since the spectacular country-wide swoop by the Special Branch at the time of the treason arrests in 1956, raids were carried out last week on a number of offices in Johannesburg, including those of 9 African trade unions.

9 African trade unions. Warrants for the raids authorised the seizure of documents relating to a possible charge of sedition and the contravention of Section II of the Suppression of Communism Act which deals with the possession of "illegal" hierature.

them the African National Con-gress in Nyasaland, Northern Rho-desia and Southern Rhodesia. Only African trade unions were listed.

Arriving at 9 a.m. Special Branch detectives spent from three to five hours searching the offices.

narrests in 1956, carried out last week per of offices in Jopi, including those of rade unions. For the raids authorfor in Macota House above the
which deals with the
'fillegal' literature.
organisations were!

The raid of the raids authorfor in Macota House above the
Horty Pillay of the Transvaal Infor Worth Congress who recently
returned from a visit to China.

Names and addresses of officials of the African Clothing Workers' Union were taken by the Special Branch detectives. They also carried off the contents of a filing cabinet, all correspondence over a period of 4 years between the union and temployers, correspondence between the union and the

union and empioyers, corresponuence between the union and the
Minister of Labour over wage regulations and union badges.

"We have nothing to hide," commented Mr. Mdingi, an official of
the union. "Our union is recognised by the employers."

Files of papers and documents were removed from offices in Chancellor House without any detailed inventory appearing on the

receipt.

Correspondence concerning individual workers and membership cards were removed. These offices are occupied by the Metal Workers' Union and the Railway and Harbour Workers' Union. Workers oming to the office were accosted by the Special Branch detectives to the contract of the contract of

STENCILS PERUSED

Eight detectives raided union of-fices in Mosley Building. Used stencils were carefully perused and all used carbon paper removed. Membership forms for the African Membership forms for the African unions were taken. From the of-fices of the Congress of Trade Unions on the same floor cheque books, receipt books and ledgers were removed. Property of re-gistered unions was not touched.

gistered unions was not touched. The raids on Textile Workers' offices in Union centre yielded a letter to the union from an official complaining that he had not been raid his wages on time, and a Xhosa copy of a guide to shop stewards. Here the search seemed rather haphazard and perfunctory.

INTERNATIONAL LINKS

Furniture was moved aside an intensive search of an office above the premises of the ANC in above the premises of the ANC in Macosa House. A memo to the United Nations and the draft exe-United Nations and the draft excetive report to the 1959 Annual Conference of the ANC were removed. Officials present got the impression that the detectives were looking for a link between the ANC and international organisations. In one instance a detective picked up an empty envelope addressed to Tennyson Makiwane in Caliro and 'remarked'. 'This will prove association.'

Two of the posters displayed by Hungarians at the meeting on No-vember 7th were nearly included amongst documents seized until it was pointed out where they had

ROW BREWING OVER WINDHOEK LOCATION Africans Reject Removal Plan

WINDHOEK A FRICANS in the Windhoek lo-cation are strongly opposed to the Government's plan to remove them to another area when

A cation are strongly opposed to the Government's plan to remove them to another area where a new township "Katsurar" will be built.

At a meeting called in the local power of the control of the contro

TROUBLE BREWING

TROUBLE BREWING
Mr. Potgieter replied that if the
Africans did not try to bring about
agreement between the Europeans
and the Africans in the matter,
there would be trouble.
To this the Africans replied that
if they were forcibly removed to
"Kattutra", there would undoubtedly be trouble, but the responsibility for this would belong
to the Government.

The Advisory Board then pro-posed that a public meeting be called at which the Advisory Board

called at which the Advisory Board and the Authorised Committee would be allowed to speak. Mr. Potgieter agreed to the holding of such a meeting, but no date was fixed and we are still wairing.

The Advisory Board repeated their request for such a meeting. They proposed that the Chief Native Commissioner and Mr. Van der Watt, but the Commissioner and Mr. Van der Watt, but the present, it this public meeting is not called, we shall conclude that the Government is afraid to hear the truth from the people, REASONS FOR MOVE

REASONS FOR MOVE

We have been told that the rea-son for the removal of the location to "Katutura" is that there is no room for expansion where we are, that there is no room for parks and sportsgrounds, that the author-ities want to build new industries, houses for us etc.

ment. All this nonsense about industries: sportgrounds and parks
described the Africans of
earlier times. But he locations in
Gobabis. Okhandig. Omaruru,
Walvis Bay. Keetmanshoop and
Luderitz are also to be moved, yet
be have plenty of room for
sportgrounds and parks.

The Africans would welcome the
construction of new houses in the
construction of the Africans
agreed upon between the Africans
and the Town Council, but not the
oppressive regulations made by the
Town Council for the new township.

APARTHEID MUST GO APARTHEID MUST GO
With regard to this removal, we
wish to remind the South West
Africa Administration that apartheid is responsible for the injustices and had conditions under
which we Africans live in South
West Africa and Jor which the
South West Africa Administration
and the Union Government are
criticised by the rest of the world.
We same the expected to sup-

We cannot be expected to sup-port apartheid at a time when we and the rest of the world are busy trying to eradicate this evil. Our decision to refuse to move to the

trying to eradicate this evil. Our decision to refuse to move to the new township is firm and final.

E. S. Vetira, J. G. Muundjua, A. A. Kapere, R. Meroro, R. Kavendjaa, E. Tjiuma. Action Committee Authorised to Assist the Advisory Board, Windhoek,

Special Branch detectives "at work" in offices in Macosa Hous

above the African National Congres premises in Johanneshur, What was above the African National Congres premises in Johanneshur, What was above the African National Congres premises in Johanneshur, What was above the African National Congress premises and the surface of the Congress of

You have no right to i

come from. "You have no right to be in possession of someone cleve's photeraphs were among the material property", snapped the detective. "I shall see that they are returned letrey Pillay. "Congress is a Comto to their rightful owners." Thereupon he added them to his pile—
volume receipt. "I have been supposed to the pile—
volume receipt." The pile—
volume receipt. "I see the pile—
volume receipt." The receipt.

"Volume receipt." The receip

Personal

correspondence

tted

ces.

FETE

Christmas Gifts Galore at Bargain Prices

> CATHEDRAL HALL. Queen Victoria Street, Cape Town. FRIDAY, NOVEMBER 27

Official Opening 10.30 a.m. by The MOST REVEREND JOOST DE BLANK.

Archbishon of Cape Town

Babywear, Knitwear, Beachwear, Plants, Competitions, Genuine Ind

Sweets, Ornaments, Jewellery Something for every member of the

In aid of the Treason Trials I

VERULAM INDIANS DEMAND NON-RACIAL MUNICIPAL VOTE

But we know that these removals are in accordance with the apar-fact that in Stanger one non-White theid policy of the Union Govern-

Fabilished by Real Printing and Publishing and Real Relations of the Section of the Section of the Section Real Relation of the Section Rev. Apr. Section Research of the Audil Burnar of Circulations New Age offices: A perspective Relations, 154 Commissioner Street, Proceedings of the Section Research Researc