D12/28 X BA 720.05 NEW 115DTH RR THOR 200 DETAINED AFTER RUSTENBURG UPRISING

JOHANNESBURG.

OVER two hundred people are detained today as a result of the unrest which broke out in the village of Bethanie, near Rustenburg, two weeks ago. Some of them are being held at Rustenburg police station and the majority at Chief Lerothodi Mmamogale's home in the village.

Some have fled their homes and are in hiding through fear of detention.

of accention. These are the facts, despite the police report that everything is quiet in Bethanie. The police say that the Chief is away in Bechuanahand visit-ing friends, just to prove how nor-mal the situation is, yet his Kgotla yard is littered with men and women detained indefinitely at his pressure. pleasure.

WOMEN FLOGGED. PROPERTY SEIZED

The cause of the disturbances dates back to September 17, 1959, when Chief David Mmamogale was dates hack to September 17, 1959; when Chief David Mmamogale was deer the and the G Chief. Levethodi Mmamogale, David's nephewi, in his place. The people of Bethanie were not informed of the installation, and only a few people (supporters of the new Chief) were present at the ceremony. Chief David had previ-ously voiced his and the people's opposition to the implementation of parses for voters and the people's opposition to the implementation of parses for voters and the nephew supported the Government. The recopie since then have regarded Chief Lerothodi with suspicion and trefused to recognise him as their chief or to obey his orders. Chiefs under the Bantu Authori-ties Act are allowed to administer cratian publiments—up to a flog:

certain punishments-up to a flog-ging, and even women have been flogged in Bethanie.

Those who are known to be loyal to the deposed Chief have been con-sistently rounded up during the past two years and taken to Chief Lero-thedris Kgola, which the people call his 'cell'. Here they were asked by one of his men: "It his your Chief?" Those who said "Yea" were released, and those who said 'Yia' were released, and those who said 'hial court and sentenced or fined. Others have also been fined for refusing to take part in tribal labour. Mr. A was first arrested and then

to take part in tribal labour. Mr. A was first arrested and then fined R20 for refusing allegiance to the new Chief. His son who works in Johannesburg received a telegram and journeyed home to pay the fine. He was released on Monday but on

Thursday of the same week he was a gain arrested. This time he was fined R7S. His wife was fined R26, and his sitter who is 59 years old (was sentenced to a flogging. She preceived 15 lashes on her buttocks administered by the chief himself. The people's retentment and anger piled up steadily against. Chief the people's retentment control the statistic against. Chief trouble startid when control. the people of the statistic against. Chief trouble startid when control. the statistic against. Chief trouble startid when control. The people's retentment and the statistic against. Chief trouble startid when control. The statistic against. Chief trouble startid when control. The statistic against. Chief trouble startid when control. The statistic against the statistic against. Chief trouble startid when control. The statistic against the statistic against. Chief trouble startid when control. The statistic against the statist the statistic against the stat

chief's messengers rounded up a number of people who had been fined by the tribal court and had

fined by the tribal court and had failed to pay the fines. Property was confiscated and this raised a storm of protest. On February 20, protest meetings were held in some parts of the village until late in the night. People decided at the meetings to raid the homes of councillors and headmen. They palled them out of their beds and demanded the return their beds and demanded the return of Philemen May the theory of through a window at the head; of his house and ran to ware the Chief, Minutes later the people arrived

Minutes later the people arrived at the Chief's home. The Chief came out and gave warning that if would take this as a challenge and would defend himself. The people replied by throwing stones, which eplied by throwing stones, which ent the Chief running back into his ouse.

POLICE CALLED

The following morning the Chief sent his followers to identify the people who had been to his house neople who had been to his house the orevious night, but when they tried to take away one man a light book out between the Chief's fol-lowers and the neople. Three mem-bers of the Chief's group were seriously injured and were later taken to Rustenburg hooginal in a create booking. Meanwhile many create booking. Meanwhile many settings and the situation becomenta-tions and the situation becomentations and the situation became more explosive. Chief Lerothodi realised his daneer and called the police. Kgotlas were raided and a num-

Regolas were raided and a num-ber of people were taken in troop carriers to the Chief's kraal where they were detained. The deposed Chief David Mmamozale and Rev. Moses Kau of the Bakwena Luthe-ran Church are among those de-tained tained

New Age wishes all its Moslem readers a Happy Eid

Our picture shows, left to right, Mr. Kwesi Arana, the High Commissioner for Ghana in Britain, Dr. Y. M. Dadoo and Mr. Jomo Kenyatta at a party in aid of the Anti-Apartheid Movement held at the Artica Linity House, London, on February 24. (See atory on page 7.)

WHY NO POLICE ACTION AGAINST THESE TERRORISTS? Night Attacks on Congress Leaders

CAPE TOWN. THE recent attacks by White

thugs on the house of Mr. Cardiff Marney, an official of the Municipal Workers' Union and Acting Chairman of the Coloured People's Congress once again raises the questions:

• Who are these gangsters who run around terrorising the opponents of the Government?

• What connection is there job reservation,

between the gangsters and the police?

poince: The first attack on Mr. Marney's house was made at night, Mr, Mar-ney was not at home, his wife was alone in the house with her nine-months-old daughter. The two Whites, with hats pulled down over their eyes and coat collars turned up, burst into the house and questioned a terrified Mr. Marney about her husband's trade union activities, with special reference to SACTU and a forthcoming conference on job reservation.

When she refused to answer, they | ing-chairmanship of CPC after the became threatening and one of them | ban on Mr. Barney Desai, The man frew a gau. They gave Mrs, Marney in the strete would not know of Mr. o understand that unless her hus-Marney's activities and would not sand gave up bits trade union activiti- know where he lived. When she refused to answer, they became threatening and one of them drew a gun. They gave Mrs. Maraey to understand that unless her hus-band gave up his trade union activi-ties he would be killed. They then left the house and drove off in a black Volkwagen with covered number-plates.

What it Means

The significance of the attack is that Mr. Marney has not been pro-minently in the public eye until re-cently, when he took over the act-

know where he lived. BUT THE POLICE WOULD. Only the previous day Mr. Marney had been seen by the police coming out of the building housing the SACTU offices. The police later the same morning stopped Mr. Marney's car and searched it, but found no-thing apart from some trade union leaflers. leaflets.

This was not the first ocasion on (Continued on page 4)

the departmental commission of the departmental commission of inquiry appointed by the Govern-ment made known its findings in October 1960, the chairman did not hide the fact that Bantu Au-thorities had not been properly explained to us, which was admit-

tine that our grievances were justi-fied. With the same breath the chair-

With the same breath the chain-man told the thousands of tribes-men assembled there to go home in peace and discuss the findings. They must not rush because re-commendations made to the Goy-

commendations made to the Gov-ernment might be made known in two or three months time. Our spokesmen made the boint that there should be no violence at all. We went home in peace What followed next? The chiefs techered use as the memoration

declared war on the unsuspecting and neaceful neople of the Trans-kei by harassing and intimidating

Ket by harassing and intimidating them with firearms. Mr. Nkwili of Mzize location was shot through the hand while fleeing away from the terror of the sun-carrying tyrant. He reported to the authorities, but nothing was done except that he was served with a departition exclose but the

with a deportation order by the same chief Geiningwe Mzize. Chief Stanford Mzize was also

chier Stanford M2iZe was also doing the same, hunting the people like rabbits. Everyone knows what happened to that stooge when the people's anger boiled over. Chief Vukayibambe

boiled over. Chief Vukayibambe Sigcau was doing the same at Ngqindilili hill in broad daylight when a couple of tribesmen were shof dead. Again the people's

anger boiled over with disastrous

The Government refused to

listen to our pleas and jailed our leaders. On December 1, 1960,

leaders. On December 1, 1960, the infamous state of emergency was declared. Our leaders were deported, our womenfolk raped by the army men and the home guards. There were men to pro-tect the chiefs from the anger of

effects.

EVERYBODY is aware of what the people, but nobody to protect the people from the assaults and L took place here in Pondoland prior to the declaration of a state rapings. Up t of emergency in the whole of the Transkei in December 1960. When

rapings. Up to this day the emergency is still on and the arrests continue unabated. These Government chiefs are bursting with powers just like Hitler during the forties but where did he end? Remember Nuremberg

Today we hear that we have been granted self-rule. What non-sense. We first demand the lifting of the emergency regulations so that we can express our feelings freely. We demand the unconditional scrapping of the Bantu Au-thorities. We demand that all the people's leaders be brought back

from exile unconditionally. We shrink when we hear of these idiotical monsters the chiefs becoming Prime Ministers and Ministers. The people will vote for their Prime Minister if they are satisfied with the constitution.

LEONARD MDINGI Durban. .

Evils of the Influx Control

As a town bordering on the farms, Grahamstown is in a more invidious position than those invidious position than those towns bordering on the reserves. You have only to go to the local registration and labour bureaux to reestration and indour bureaux to see some of the heartbreaking cases of Africans who left the town some time ago to work on the farms. Now that the area is experiencing a severe drought, these workers have been dismissed these workers have been dismissed and are flocking back to town to seek other work. But influx con-trol and the pass laws keep them out. They go to the labour bu-reaux, magistrate's court, the Bantu Commissioner's office or the Non-European Affairs Depart-went all in the hone of being Bantu Commissioner's office of the Non-European Affairs Depart-ment, all in the hope of being helped. But these people cannot help them as the laws cannot be broken.

L. F. MAKANA Grahamstown

NEW AGE, THURSDAY, MARCH 8, 1962

THE OTHER SIDE **OF HAILE SELASSIE**

It is probable that there are few worse characters than Haile Selassie still to be found. There is Franco, and Tshombe, and Sala-zar, and Verwoerd, and Kai-shek,

zar, and Verwoerd, and Kai-shek, and ... and then we have to start thinking. "Embodiment of patriotism" INDEEDI (New Age, 22.2.6.2.) So what if he did make an "un-surpassed analysis" (at the PAPMECDA conference). Selassie after all his work for and and demorper as much if not After all his country needs neace and democracy as much if not more than any other territory in Africa. And he alone is respon-vible. It is this "Emperor" who foreibly extracts "tribute" from the impoverished Ethiopians as if why, the verv title he parades under reveals the nature of the perton.

person

Probably your correspondent Tennyson Makiwane took Selas-sie's censorship laws into account. but you did not have to print this

Have we forgotten the brutal reign of terror this "patriot" let loose against those who sought to introduce some democratic con-tent into Ethiopia a bare 24 months ago? The public hangings? The kissing of his feet by those he "spared"? UGH!

E. A. GAUTE Johannesburg. .

.

.

Let 1962 Be A **Decisive** Year

At last it appears as if the granite wall of Verword's apart-heid is cracking. He is trying to appease the world with his so-culled 'indexendence' for the Transkei, but he is blufting only himself. The world is at a learn-ing the treal meaning of his poli-bimsel. The world is at a learn-ing the treal meaning of his poli-bimsel. The world is at learn-ing the treal meaning of his poli-bound to the policies which have brought nothing but death, sorbrought nothing but death sor ws and suffering. 1962 should be the decisive year

Let us unite and crush the enemy of mankind—Apartheid. In the battle for life let us not be driven like cattle, but let us be heroes in the struggle for our inalienable rights, for ours is a just and noble cause which no man can oppose.

EDWARD M. B. KOOPMAN Benoni.

EDITORIAL COLOUREDSTAN IS NOT FREEDOMSTAN

THE Group Areas Amendment Bill at present being discussed in Parliament gives the Government the power to establish "consultative" and "management committees" and local authori-ties for Non-Whites in "their own areas." The Bill, and the debate on it in the Assembly, also make it clear that when these consultative and management committees and local authorities are functioning, the Non-White people in the Cape will be deprived of the municipal franchise, which they at present exercise on an equal basis with the Whites,

The Government's intention is plain: it is to complete the segregation of the Coloured people from the Whites, to push them aside into separate ghettoes, and to prevent them from having any say in the major law-making bodies of the country. Neither in Parliament nor in the City Council will the Coloured man be allowed to enjoy any rights at all.

The Government claims that in return for this, the Coloured people will be given full rights in their own areas. They will run their own municipalities and be in full charge of their own communal affairs. There will be Coloured mayors and inspectors of education, Coloured city engineers and Coloured chairmen of plans committees. This, says the Government, will open up tremendous opportunities for the Coloured people which do not exist at the moment, for the present set-up, while theoretically non-racial, in fact imposes the harshest discrimination against the Non-Whites.

Apart from stooges hunting for soft jobs and extra pay, the Government's plans will find no support amongst the Non-White people. The so-called "management committees" etc. will be to the Coloured people what Bantu Authorities are to the Africans mere vehicles for the enforcement of the apartheid laws. The Coloured people will still have no say in the making of those laws; they will merely be entrusted with their administration.

Coloured education, separate universities, group areas, population registration, iob reservation, the immorality and mixed marriages acts-in all these spheres the Coloured people will still be subject to the White man's dictates,

The apartheid road does not lead to freedom and self-respect for the Non-White people, but to perpetual inferiority and subjection. In the case of the Coloured people this now becomes even more glaringly obvious than it is in the case of the Africans. For there is no territory like the Transkei in which the Coloured people can be promised, however falsely, eventual "self-govern-ment and independence," Their future is inextricably bound up with the Whites

Thus the only course possible for the Coloured people is to reject with contempt the Government's humiliating proposals and to intensify their struggle for equal rights for all in an integrated South Africa which can now be seen to be the only realistic alternative to apartheid.

MARCH 24 TO 25 IS **NEW AGE WEEK-END**

LAST week we were happy L to receive a courtesy call from one of our readers, Mr. A. E. Salie of Ermelo. We like seeing people from different areas in our offices and can al-ways assure them of a warm welcome

welcome! Donations, at least from Jo-hannesburg and Cape Town, are stepping up slightly as can be seen from this week's ac-knowledgments. We must re-mind readers that the 25th an-niversary issue will be a special 12-page paper appearing on Thursday, 22nd March. Our supporters everywhere must arrange special sales drives of this issue. They must

arrange functions, concerts, dances, hand out collection tins and generally make the week-end of March 24 to March 25

a New Age week-end. This will help solve our pre-sent financial crisis and it will

bring the message of New Age into many new homes.

Devote your energies to making our New Age week-end an outstanding success!! Start your arrangements NOW! Last Week's Donations;

Johannesburg:

Friends (birthday present) R100, D. R2, Mr. N (Birthday R100, D. R., Mr. N (birthday) gift congratulations) R100, G.R. R36, Sundry colls R34.60, Mark Weinberg R1, Machine R50, Steadfast R50, Goodbye R20, Rebecca Bunting birthday wift R 50

Cape Town:

Anon R100. J & H R60. Rec Anon K100. J & H 860, Kec R6.30, Blanche (dance tickets) R2.50, Johnson (dance tickets) R2, P.J. (dance tickets) R8.50, C.P.C. R10, Cheque R2, A.C. R2, H & V R20, Solm R20, Dough R50, Flor R30, Grand Total: R756.90.

A Reply From The Black Sash

We regret that in your report of the Black Sash's rejection of Mrs. S. Bunting as a member you S. Bunting as a member you should wrongly have inferred and implied that Nationalists were welcome as members of the Sash. We are as implacably opposed to totalitarianism of the right as to totalitarianism of the left.

totalitarianism of the left. While it is obviously difficult to assess to what extent opposition political groups, were they in power, would be willing to grant rights and liberties to all, include there can be no doubt at all that prominent members of the Na-tionalist Party supporting as they do Pass Laws, Job Reservation, etc. etc. etc. etc. eff. eff. DO NOT UPHOLD ANY RIGHTS but those of the white section. There could therefore be no question at all of people, while associated with the Nationalist Party, being allowed to be members of the with the Nationalist Party, being allowed to be members of the Black Sath. In rejecting Mrs. Bun-ting as a member we were not "doing Verwoerd's work." He bans people from advocating their point of view. We object to his banning of individuals and organisations, but do not consider this means but do not consider this means

we must welcome those whose ideologies must ultimately be des-tructive of our central aim.

The Black Sash in its efforts to The Black Sash in its efforts to work for justice for all South Africans has categorically rejected discrimination on grounds of race, colour or creed and as one aspect of its work has tried hard to bring of its work has tried hard to bring about a change in the attitudes of mind of NationFists and other South Africans who are governed by preindice. We have maturally honed that we would have been able to persuade some such people to reliste the involvers perpetrated ouently to want to ioin the Black Sash. Long ago one or two Na-tionalist supporters did join but had left the Nationalist fold by the time they decided to join the Black Sash. Black Sash

Black Sasn, The implication of your last two paragraphs therefore stands refuted by the facts—viz, that no known member of the Nationalist Party has applied for Black Sash membership. Were they to apply their application for membership would naturally also be given care-ful consideration. ful consideration I consideration. My plea that fellow members

of the Black Sash snound not their integrity questioned because of the political parties they supof the Black Sash should not have nort referred obviously to EN-ROLLED FELLOW MEMBERS of the Black Sash and not to Na-

of the Black Savh and not to Na-tionalists or other non-members. I thank you for referring to a portion of mv presidential address and would like to reiterate that the Black Savh and I will con-tinue to do what we can to bring toether all those who wish to up-hold the rights and liberies of the citizens of this country. But in this currotes you will understand that it is also our desire that the fundamental aims of our organisa-tion should remain unchanged.

tion should remain unchanged. We also reiterate that regardless of whether people are members of glad to co-operate with them or other organisations on specific matters of common interest where there has been mutual agreement about methods used.

Chairman, Black Sash. Chairman, Black Sash. (The Black Sash does not admit Africans or Communists to mem-bership. How then can it claim to fight discrimination?—Ed.)

ONE MAN ONE VOTE, NOT SEPARATE COUNCILS Councillors Reply To Group Areas Bill

Talked To Maree, But

LEADING City Councillors in Cape Town have struck put at the latest amendment to the Group Areas Act, now before Parliament, which if adopted will lead to separate nunicipal authorities for Coloureds and the removal of Coloured voters from the present municipal voters' roll.

PEAKE, executive member of the Coloured People's Congress said: 'The people have not asked for dummy councils and do not want

COUNCILLOR MRS. CISSIE GOOL: "There should rather be an extension of the municipal fran-chise on a more democratic basis GOOL

chise on a more democratic basis of one man one vote." Councillor Peake told New Age: "Whenever the Government has suggested something different for the Non-White people, it has meant either the removal or the diminish-ing of existing rights. "The proposed creation of a

ing of existing rights. The proposed creation of a separate Coloured municipality can nent of Non-Whites, and the substi-tution of municipal representation by durmity councils under the con-trol of the CAD and its hirelings. DUMMY COUNCILS

DUMMY COUNCILS "The people have not asked for dummy councils and do not want them. Councillors do not think in

and political problems with which the people are faced today. "There should rather have been

an extension of the municipal franan extension of the municipal fram-chise on a more democratic basis of one man, one vote, and not accor-ding to the value of properties or *Continued in next column*

The Durban Indian Munici-pal Employees' Society, whose chairman and secretary recently met Mr. Marce, the Minister of Indian Affairs, in Durban, completely rejected the formation of Consultative Committee, and Adviced Committees and Advisory Boards for Indians at a full Council meeting of the Union held last week.

held last week. The Council meeting was held after the Indian Municipal workers had severely con-demned the action of their secretary, Mr. Harold Muni-gan, and their Chairman, Mr. R. Goordeen, in meeting the Minister without first consult-

Continued from previous column whether a citizen lives in an econo-mic or sub economic house."

WIDEN GULF

WIDEN GULF The whole concept of Group Areas was opposed to good govern-ment, Mrs. Gool stated. All it could do was to widen the gulf between races, lead to widespread racial tenraces, lead to widespread racial ten-sion and suspicion, unhealthy com-petition for positions of power and the neglect of the real issues which affected all sections of the commu-

affected all sections of the commu-nity as a whole. Both Mrs. Gool and Mr. Peake pointed out that Non-White coun-cillors had been returned to the City Council in wards comprising both White and Non-White voters, on the basis of their williament to extend hasis of their willingness to serve the interests of the people as a whole, and not on the basis of sex the or colour

Stop Transfer To C.A.D.

CPC Campaign Against

Coloured Education Plan

ing the workers or their ad-

Following the distribution of leaflets in the Magazine Bar-racks (See New Age, Feb 22) by the Progressive Municipal Workers, two people were arrested and one was told to vacate the Magazine Barracks, where he Magazine Barracks, where he had been living for a number of years.

Many workers reported to New Age that the Municipal police have been going around the barracks from house to house and collecting the leaf-lets distributed by the Progres-sive Municipal Workers.

JOHANNESBURG.

DURING the past week members of the Special Branch have been visiting certain members of the Indian community here and in Pre-toria to find out whether they are Communists.

They give as the reason for their uestioning the fact that these men, they are proved to be non-Com-unists, will be asked to serve on nunis Mr. Maree's proposed tame Indian Advisory Council as "representa-tives" of the Indian community in tives" of the

Neither the Transvaal Indian Congress nor the South African In-dian Organisation was approached in this matter. New Age is reliably informed that the names have been given to Mr. Marce by a Pretoria shopkeeper and businessman, Mr. Hajee Ebrahum Joosub.

GOVT. SEARCH FOR STOOGES

posed mockery are being made in such secrecy shows that both the people concerned, as well as the Nationalist Government, know that hey do not have the confidence of the people,

snopaceper and ousniessman, Mr., Hajee Ebraham Jossub. "They would not hide their ac-tions if this had anything to do with representation of a democratic Solly Nathie, Secretary of the Trans-nature. The Transvaal Indian Con-vaal Indian Congress, said: These gress will continue to denounce any few individuals are certainly not, uch Indian Advisory Council as and never could be, representative will as the people who may finally of the Indian people. The fact that be given the "honour" of being the proparations for the whole pro- laxked to serve on it."

APPROVED READING FOR

THE SPECIAL BRANCH

Members of the Special Branch, who turned up at the meeting of the Natal Indian Congress at Clairwood last week, are seen here busy reading 'Fighting Talk.'

BAD LUCK, COL. SPENGLER

JOHANNESBURG. It appears that the local Special Branch have now en-listed the aid of a former Bri-tich meliorement tish policeman, who once served in Palestine, to help them in their efforts to find out what the Congress of Demo-

what the Congress of Demo-crats is doing. This became apparent last week when a man calling him-self Dennis Bastum went to the offices of COD here and said that while serving a prison sen-tence for fraud recently he had met Mr. John Rudd and had decided that the laws of this country were totally unfair and

country were totally unfair and undemocratic. He therefore wanted to join COD. Mr. Bastum was given litera-ture and told that he would be informed of his first branch meeting. BUT WHEN SOME-ONE WENT TO HIS HOTEL: TO LET HIM KNOW ABOUT TO, THE MANAGER SAID: "OH, YOU MEAN THE MAN FROM TH E SPECIAL. BRANCH?" Further enouring showed

BRANCH? Further enquiries showed that no one by that name had ever worked as a car salesman for the firm where Mr. Bastum said he was employed.

CAPE TOWN. THE Coloured People's Congress launched their campaign of protest against the pro posed transfer of Coloured schooling to the Coloured Affairs Department, with the distribution of thousands of

leaflets throughout the Peninsula last week-end. In the country areas and in other centres CPC branches are also active

The leaflet, directed to parents and students, demands free, unsegre-gated and compulsory education for all, and points out the implications of the transfer of education to the CAD

"It will mean that Coloureds will be given an even more inferior kind of education, especially planned to keep them permanently second-class citizens," the CPC stated.

citizens," the CPC stated. The transfer proposals followed directly after the transfer of educa-tion for Africans to the Bantu Ad-ministration Department, the leaflet continued. In the same way that

both Africans and Coloureds have been deprived of the vote, so the schooling of both must be forced into a racial pattern.

INROADS

INROADS Pointing out what has happened to the education of the African children, the CPC also makes known the introads already made into the education of the Coloureds. More handwork, gardening and singing are haught at the ex-pension of the coloureds and singing are haught at the ex-pension of the coloured and dismissed for protesting against oppression;

oppression; Teachers have been forced to

Trachers have been forced to teach more Afrikaans at the ex-pense of English under the pretence of piving moher tongue instruction;
Technical colleges have the sense schools have already been taken over by the CAD;
Bush colleges have been set up and students are no longer allowed to attend 'open' universite. Teachers, students and partots— despited CAD to taken the call of the CPC.

From Bennie Essu KIMBERLEY

JOHN Itholeng, the 43-year-old former Kimberley Branch chairman of the banned African National Congress whose dramatic release from Branch chairman of the banneid African National Congress whose dramatic release from the Bloenflorten jail is today the main topic in political circles here. Left Kimberley last week for Thaba "Nchu where he will spend a week to two weeks" holiday "together with my wife who needs a rest after all the Special Branch harass-ment she had to endure while ment she had to endure while

an use opecan opecan opecan opecan opecan behavior ender while the share behavior of the serving only three months of an 18 months' prison term. Why was Mr. Itholeng released so sud-enly, particularly after the Security Branch had gone to all the pains of hunting him down and bringing him back to South Africa after he had crossed the border into Basutoland' Mr. Itholeng says he persionally would not know. His release from jail was unconditional. from jail was unconditional "I was shocked to hear th that

I was a free man-as well as pleased of course. Nobody 123020000

that

that." Mr. Itholeng said his 'jail sentence had not deterred him from his beliefs in fighting for the liberation of all peoples in this country, After Mr. Itholeng's arrest in Ladybrand in November last

Ladybrand in November last year newspapers reported that a "glamorous woman spy" had lured him out of Basutoland straight into the hands of wait-ing Special Branchers in the Free State town. Last week Mr. Itholeng told me this was "all nonsense."

Itheleng told me this was "all nonsense." Mr. Itheleng said the so-called glamorous woman spy who 'tured' him out of Basulo-land was merely "Spy Number Two." Spy Number One, he said, is "a Basutoland citizen who does no work but alway who toes no work but alway "Mr. Itheleng suid he withed to warn other South African refugees in the British Protec-torate to beware of this man "and Co."

and Co.

"There are a lot of Special Branch members and informers inside Basutoland," said Mr. Itholeng.

Should he accept the New Trick Constitutional Proposals for Northern Rhodesia? **KAUNDA'S AGONISING CHOICE**

SIR Roy Welensky's threats more than the normetination of white domination in N. Rhoand bluster and his crisis flight to London are part of a desia. carefully contrived Anglo-Rhodesian conspiracy to force Mr. Kenneth Kaunda, the North Rhodesian African leader, to accept the latest

constitutional proposals, These proposals make little if any advance on the Macleod constitution adopted for N. Phodesia in June last If now accepted and put into practice. the new plans will produce either a series of invalid elections or a government which. like the present one, will be wholly unrepresentative of African nationalist oninion.

From summer 0117 LONDON CORRESPONDENT . Contraction of the International Contractor of the Internati

trickster.

Enn

This is what Sir Roy has wanted. As The Guardian put it: "One wonders whether Sir Roy did not fly to London in order to predispose Mr. Kaunda in favour of it."

Tory Letter

For some time now Mr. Macmillan has tried hard to project himself as the offended party, battling hard against the white settlers, cabinet splits, and right-wing Conservatives but ever persisting in his efforts to satisfy African aspirations. How much of this is genuine was suggested in a revealing letter written confidentially a leading and influential Tory M.P. to a white settler friend in the Federation (and reproduced in the Ghanaian journal, Voice of

Africa). Africa). This letter assures the white settlers that the British Govern-ment has no intention of succumb-ing to African demands and that the policy of white supremacy in the Federation will remain un-changed. The letter explains that much of the recent manoeuvres in British policy are designed to neu-tralise the African nationalists.

The British authorities de nounced this letter as a "forgery but the manoeuvring cont Despite all the talk and comment that Sir Roy's London visit was unwelcome, he has been re-ceived with unusual cordiality by the Macmillan government. He has had lunch with the Queen-an expression of British satisfaction for work well done on their be-

Complex Proposals

The proposals now advanced for a new legislature in N. Rhodesia are probably the most complex ever contrived for a colony by the

British government. It is doubtful whether the average British M.P.--let alone the N. Rhodesian voter-understands what is implied by the provisions for an upper roll; lower roll; na-tional seats; single and doublemember constituencies; the various qualifications for election to these latter seats and, above all, the complex arithmetic of African and European votes required by the successful candidates. The Times confesses that "the mathematics of the constitution are excusably be-yond the capacity of the ordinary citizen to evaluate."

Yet, on evaluation, the proposals amount to very little This man achieved in the follows

ing way. For the 15 national seats, the country was to be delimited into seven constituencies. Each Through a deft manipulation of black and white voting strengths in the 'national' seats, Mr. Maudling, the Colonial Secretary, has held would elect two members so pro-viding for a total of 14 members. The 15th member would be elected by the Asian and Coloured out only a mirage of an African majority emerging in the N. Rho-desian legislature.

However, four of the seven two-In practice, Mr. Kaunda of UNIP would find that no matter how hard he works the new conmember constituencies are reserved for the election of one African and one European in each. Then come other qualifications. To be stitution his party would be as far away from African majority rule as it at present finds itself. elected to a national seat each candidate must not only possess a majority but 124 per cent or 400 (whichever is the lower) of each The new proposals have been justifiably compared to the three-card trick so well known to the of the African and European votes cast in the election for that seat. African people. The two black cards-the upper and lower rolls -are there to be seen. The win-

On this basis, the election of an ning red card-the national seats African to a national seat could will reside in the sleeve of the be frustrated, not for want of a majority, but for want of sufficient The current proposals vary only white settler support. Hence, the only African likely to be elected in these seats are those carrying the support of Sir Roy's United sightly from those first advanced by the Colonial Office a year ago. It then provided for a three-roll Federal Party.

election-15 (de facto European) members on the upper roll, 15 (de facto African) members on the lower roll, and 15 'national' mem-These proposals were rejected by UNIP and other African orga-nisations. In August UNIP's pasbers elected on both rolls. The qualifications made for the nationnive resistance campaign com-menced, leading to the outlawing of UNIP in various districts of Northern Rhodesia. Sir Roy Wemember seats then were feared by Sir Roy's United Federal Party to be insufficient to ensure a European majority. The Colonial lensky threatened to use Federal troops to break the campaign. Office accordingly revised its pro-posals in June last in such a way However, following promises

as to give greater opportunities for Europeans to be elected in the national seats and to preclude an from London that the constitution would be reconsidered. Mr. Kaun da called off the campaign. The

An Interview With Walter Sisulu

Question: Are trade union

Mr. Walter Sisulu African Trade Union Federa-

tion to which the South Afri can Congress of Trade Unions is affiliated.

APPEAL TO AFRICANS:

tude of the liberation move-ment in Africa to the trade Sisulu: The first Pan African Conference which met in Africa in 1958 raised the interdependence of the liberation and trade union movements. This finally led to a decision by the same body to form an All cepted as a just demand.

The 124% barrier for election to the national seats has been

lowered to 10% with the alterna-tive of 400 votes abandoned. And that is all. This makes little change to the fortunes of African candidatespean support and will only be elected if they are "moderate" enough to support the Central African Federation as at present

Sir Roy's Troops

The new constitution has another purpose. It is hoped it will break Mr. Kaunda and UNIP whichever choice they make. UNIP rejects the proposals and

bring the copper miners out on strike, Sir Roy will, as he has threatened, send in his Federal

threatened, send in his Federal troops to smash UNIP. The Economist has explained this in the clearest of terms. "This would give Mr. Kaun-da's oppoents in the Federa-tion an opportunity they would not entirely regret-the oppor-tunity to crush an African out-break and in the name of law and order, perhaps to destroy Mr. Kaundak Unite

Independence Party." Independence Party." The threat of a copper strike has united the British Government behind Sir Roy Welensky. On the other hand, if Mr.

TRADE UNIONS AND THE FIGHT FOR FREEDOM

essential in the workers' fight for freedom?

Stautu: It is the vital task of the Liberation Movement in South Africa to see to it that the workers are organised into trade union movement This is not a matter to be left only in the hands of trade union officials.

Apart from the economic plight of oppressed people in the country, which can only be improved by organised labour, the struggle for liberation and against discrimination largely depends on the organisation of workers into the trade union

the trade union movement in the struggle for Liberation? Sisulu: To educate and lead the workers so that their posi-

out Africa.

union movement?

tion can finally be improved by their full participation in the struggle for political rights. This is the key question which faces the people who are nationally oppressed through-

Onestion: What is the atti-

1 appeal to Africans to do everything possible to enrol into the trade union movement which is helping to bring about our liberation. Such a cam-paign will also force all bosses

WELENSKY: "This one no longer fits-I think i prefer that one."

WHY NO POLICE ACTION **AGAINST THESE TERRORISTS?**

at the time of the Coloured Na-tional Convention last year, but the charge came to nothing.

KONE MIL

On the other hand, if Mr. Kaunda were to accept the new constitutional proposals he would find his Party seriously divided and split and his own position weakened, possibly irretrievably. EITHER WAY, KAUNDA'S CHORE WAY, KAUNDA'S THROUGH THE WINDOW OF curtains were set alight and con-one OF THE ROOMS IN HIS siderable damage was caused to the

WILL BE AN AGONIS- HOUSE Now this latest brush with the Special Branch is followed almost ING ONE A special correspondent from lesia adds:

Rhodesia adds: Kaunda, however, is unlikely to on his wife at home. accept anything short of majority rule in Northern Rhodesia and the break-up of Welensky's Federa-

tion. In the years of struggle the UNIP has learned not to place much faith in the British govern-Mr. Marney reported the attack MI. Marney reported the altack to the police, BUT UP TO THE TIME OF GOING TO PRESS, TWO WEEKS LATER, NOBODY HAD COME TO TAKE A STATEment and has come to rely fully own resources. UNIP has a wide mass follow- MENT FROM HIM OR HIS

the party are constanding. The Party has drawn up a three-master plan as part of its the party are drawn up to the part of their part of the part ing and the organisation and drive WIFE. The party has unawn up a unce take master plan as part to its period of two weeks. But the effi-tion of two weeks. But the efficiency of their partol may be unficient to get the first draft correst stilution for Northern Rhodesia about TS yards from Mr. Marneys jo home was burgled with impunity.

uspended. If his demands for Northern THEN LAST MONDAY NIGHT Rhodesia are not met in the new draft constitution, Kenneth Kaun-da has threatened to implement the third stage of the master plan mand this is no tild theat. MR MARNEY'S HOUSE, AGAIN WHEN HE WAS OUT and this is no idle threat.

CARNESON'S CASE ON APPEAL

MR. Fred Carneson, editor of were investigating an alleged offence M.R. Fred Carneson, editor of were investigating an alleged offence investigating and alleged offence jail for eight days when be again Suppression of Communism Act and recuted to answere questions at a asked Mr. Carneson (a) who was hearing held before Mr. J. L de the author of the article and (b) Villers, a Johanneshurg Magistrate, how the manuscript came into the on staurday, March 3. The commit possession of New Age.

on Saturday, March 3. The commit-tal was suspended on appeal and Mr. Carneson was released on his own recognisances. Mr. Carneson had been sub-poenaed under Section 83 of Act 56 of twice relising to give members of the Special Branch information elating to a particle avoidance to the real not imaginary or zenoie. There was no evidence To rwice refusing to give matter before the start of imaginary gives and the start of the start of the special Branch information referring to an article publicate in likely to be subjected to prosecution the start of the star

Sisulu, a former National General Secretary of the now banned ANC At the commencement of the delitor, was already incriminated and the prosecutor stated that the police incriminate him any further.

(Continued from page 1) which Mr. Marrey has tangled with the Special Branch. He was arrested at the time of the Column State Arrica South, was the victim of terrorist activity after he made a public call for a boycott of Na-tionalist goods at a lecture at UCT. He was continually threatened over the observer of the

~

Two other instances of terrorist the phone-and the men and women emarge came to nothing. Two other instances of terrorist buring the May 29 suy-sh-home taniping Mr. Marney was stopped by the police outside his front does ad questioned about the distribu-tion of leafters. THE FOLLOWING NIGHT A STONE WAS THEFOLLOWING NG HA STONE HAS THEFOLLOWING NG HA STONE WAS THEFOLLOWING NG HA STONE WAS

his new address or telephone i ber, BUT THE POLICE DID. Later the terrorists tracked Mr.

Two weeks earlier the Special Segal down when he was staying with his sister in Sea Point and ex-ploded a bomb device under his ranch had arrested Mr. Mohamed Special Branch is followed atmost pranch nau arrested off, anomatical with his sister model about both source atmost branch and arrested without any both source arrest and betwee under how his wife at home.

lounge.

charge being preferred against him Mr. Kara is a youngster and has Bullets Fired

other provincently in the public eye, The ordinary Nationalist hooli-gan looking for some fun would ot know where he lived or how to of a gun attack while he was sitting

find him. BUT THE POLICE WOULD agnificantly, when the Karas rewindow, missing his head by inches. 4. A little later a gun attack was ice, it was not the C.I.D. who came

also made on the offices of CPC in o investigate but the Special also made on District Six. Congressmen in other centres

No. 2: A stone was thrown brough the window of the home the also been attacked by terrorhave also been attacked by terror-ists. Armod gangsters in Durban, calling themselves agents of the Ku Klux Klan, attacked the home of Mr. Rowley Arenstein and fired builets at his friends when they came to his defence. Co.D. member Mr. Romte Kastils was garzed by etc.krst got away. of CPC executive member Mr. Ebrahim Desai in the early hours of the morning. A woman who rushed out of the house into the street saw the attackers driving off in a black Volkswagen. Mr. Desai is another Congress-

an who has not been prominently in the public eye and has never spoken in public. The ordinary Na-

ionalist hooligan would not know nything about him or where he BUT THE POLICE WOULD.

Other cases of terrorist activity which have occurred in Cape Town are:

No Action

1. One Sunday night last October Miss Gillian Jewell was arrested for painting "One man one vote" slo-

hear the reason why in not one

hear the reason why in not one single case of terrorism against the people's leaders have the chief Native Commissioner in

'I Am The Big Man Now. If You Don't Listen Will Chase You Out" AN AFRICAN STOOGE STARTS BOASTING

Over Bantu

Councils

JOHANNESBURG.

Association discovered that he was producing a warrant.

Our Eggs are the same for all

We do not deal in **BAD** ones

"SERVE OTHERS AS YOU WOULD BE SERVED"

¥

SEND ORDERS AND CASH TQ

JOHNNY'S XMAS PARCELS

10 SALT RIVER ROAD

PHONE 55-5872

-NOW -

THE meeting held in Lonson-is wana people of Dobsonville. They when certain 'respectable' mem-bers of the Tswana section were invited to meet Dr. J. S. Klop-per, the newly-appointed Com-bers of the newly-appointed Com-ters of hen certain terms isoner firswana section were nwited to meet Dr. J. S. Klop-per, the newly-appointed Com-he could not explain why he had represented by missioner General for the met only those tew who had been certain the newly-appointed Com-he could not explain why he had represented by he could not explain who had been senior officials of the Johannesburg senior under the Johannesburg senior officials of the Johannesburg senior o

NEW AGE, THURSDAY, MARCH 8, 1962

They are angry that certain 'pri-vate critizens' were invited to come and hear the Government's plans for tibal representation on a proposed Urban Bantu Council for Dobson-Mr. Du Toit said: "When the Government-I mean the Chiefs-appoint these tribal representatives, ille, and demonstrated their angei when Mr. G. Molefe, one of those who had met the Commissioner-General and also an Advisory Board hey will be men who have been itst selected by myself and Mr. Du Plessis (the Township Manager.)" nember, called a report-back meet-

when the people refused to lei Mr. Molefe speak, he said: He added that it was unfortunate hat a little power went to the heads of such selected people. "You must listen—I have now seen appointed as a big man. If you

do not listen it is in my new power TO CHASE YOU OUT." Despite his threats however the people refused to let him continue. and the meeting ended in disorder.

NO AUTHORITY In a statement to New Age, Mr. S. Du Toit, Director of Bantu Affairs, said that those who had met Dr. Klopper were there in their in-

THE tenacious and militant fight **Endorsed** Out n the townships of Johannesburg i ginning to bear fruit. After 11 Years MPANZA had previously accepted these Councils. But last Thursday hight at a meeting in Orlando, it Grahamstown Man now split into two groups of three

Victimised

One member of the Board Mr. GRAHAMSTOWN MR. Stanley "Bob" G. Kaba, one of the staunchest African leaders in Grahamstown, was re-cently served with a notice from the Ramitabela, apologised to the crowd, who had gathered to oppose foanza, by saving that the neople mpanica, oy saying that the people had now made the whole issue clear to him. The concept of Bantu Au-thorities was harmful to the people and he could not now accept it. Non-European Affairs Department to min, and concept or bonnia for historities was harmful to the people and r. Maid not now accept it. In the was released at 1 p.m. Three days later two Special the members of the Recting meeting. The members of the Recting and searched has premises without that be must leave the area within three days, The notice said there was a sur-

plus of African labour in Grahams-town and he had failed to obtain employment within the required time, Mr. Kaba has been in the city for 11 years, and worked for years of them in the Rhodes Un versity library.

As a politician Mr. Kaba was an energetic member of the ANC be-fore it was banned and had been ackers got away. Congressmen and women in all centres are continually being threat-ened and abused by anonymous cullers on the telephone. Some of Bantu Commissioner's office in supthe victims of these attacks are port of African demands. Recently people not in the public eye. The he organised a very successful multi-ordinary Nationalist hooligan would fraid Lutuli Rally in the Girl of know about their activity and Guides' Hall in town after he and would not know where they stayed. BUT THE POLICE WOULD, use of the location municipal hall. Mr. Kaba was educated at the local secondary school where he passed his J.C. Later he took his

The police are very assiduous passed his J.C. Later be took his when it comes to tracking down studies. He is married and has two slogans on walks give out Ealters or During the state of comergency in Government.

1960 Mr. Kaba was detained in Port Elizabeth with 7 of his Grahams-It would be interesting to town colleagues and was released after 96 days of imprisonment.

criminals responsible ever been Kingwilliamstown by Prof. Z. K. Matthews, acting on behalf of Mr. TER BARRIER BARRIER BARRIER

GERMISTON. | dividual capacity, and had been | holding a private meeting of his own CERMISTON, dividual capacity, and ma been housing a private meeting of its own prime Location last week had been told to inform the poole pressure is being brought to bear had been told to inform the poole pressure is being brought to bear

onsultation with the people of the trea. BUT BY THE CHIEFS IN CONSULTATION WITH HIM. Pimville has voted solidly against

ccentance. Fastern Native Town ship is wavering and will probably it out. In the meantime all the Residents'

Associations in the other areas are girding up their loins in their deteraination to foil any attempts by himation to foil any attempts by their Board members to accept these Councils. Meetings are being orga-nised throughout the South West **Tough Fight** Region for this purpose. Total rejection of Urban Bantu Councils in the south-western re-

gions was expressed at a meeting of residents held last week under the auspices of the Co-ordinating Com-

The meeting called upon every African in the area to oppose the UBCS by all possible means and to

organie and educate the people to

Street Arrest By

Special Branch

CAPE TOWN. A New Age reader-Mr. Grimans

nisile-was stonned in the street

ist week by four Special Branch

the police station because he was carrying copies of New Age, Con-tact and other anti-Government

EASTER EGGS

21/c · 5c · 10c · 25c

nittee of all residents' association

ender them unworkable.

From the Land of Liberty, Equality and Fraternity

Why Did You Come Here, M. Marceau?

JOHANNESBURG

MARCEL MARCEAU, the greatest living exponent of the ancient art of mime, who is at present touring South Africa as part of an official cultural exchange between the governments of France and of the Republic, is to do only two shows that Non-Whites may attend in each of the main centres.

In Johannesburg and in Cape Town the presentation will be to integrated audiences, but in Dur-ban, where segregation was im-posed, the shows were boycotted. (See Dr. G. M. Naicker's state-ment in New Age last week.)

When I tried to interview Monsieur Marceau to ask him whether such a limited number of shows, plus the insult of segregation, did not conflict with his own statenot conflict with his own state-ment that "Pantomime is a univer-sal art-form and a method of communication between all those in the world who seek love and beauty." I was told by his man-ager, Mr. Robert Langford;

"Why don't you people just let him get on with his work. THIS ISN'T HIS BUSINESS—he is from outside the country—colour-bar fights have nothing to do with him." him

Mr. Langford said further that he might have granted just an 'ordinary' Press interview, but "for this reason particularly I won't let you see him."

you see him." Why did such a great artist, a man who was himself forced to live underground in France for years during the Nazi invasion, agree to this officially sponsored National Theatre Organisation tour? At a time when South Afri-can apartheid is viewed with such horror throughout the world as an

Protest At Ban On Lilian Ngovi

CAPE TOWN

The Congress Alliance in a state-ment to New Age protests strongly against the Government order con-fining Mrs. Lilian Ngoyi to Orlando ship.

Not satisfied with denying our "Not satisfied with denying our leaders their right to freedom of speech and association by banning them from gatherings, the Govern-ment is now imposing the most vi-cious restrictions on them." the statement reads. The statement also says that Mrs. Near will not be intruduted by

The statement also says that Mrs. Ngoyi will not be intimidated by the Government into giving up her ideals, "Mr. Vorster will not crush the spirit of Congress with these measures, nor will he for one mo-ment halt our determined march to freedom" it adds.

ANOTHER 12-DAY JAILING

JOHANNESBURG

The Special Branch has once more detained a leading member of the liberatory movement under the 12-day no bail law.

He is Mr. Bartholomew Hlapane an ex-Executive member of the banned African National Congress

in the Transvaal. He appeared in the Regional Court last Friday morning and was remanded until March 12,

insult to man's dignity, it is sad to find someone who can portray such warmth, tenderness and pro-found compassion for his fellow man on the stage, giving implicit support to 'baasskap,' The symbols and conventions of

the mime are truly universal, and would be understood and enjoyed

by all, IF THEY HAD THE CHANCE TO SEE THEM. No, Mr. Langford, this is very much Monsieur Marceau's busimuch Monsieur Marceau's busi-ness, both as man and as artist, Who if not the Epsteins and Pi-cassos and the Ehrenburgs uphold and further the finest traditions and aspirations of mankind?

Marcel Marceau, whose grace and expressiveness as he acts out the human comedy with his miming, will be seen by only a handful of Non-Whites during his officially sponsored tour of South Africa.

UP MY ALLEY

A WISE bird in the queue at the Cape Town station caused a burst of laughter the other day by asking the ticket-clerk for a single to Colouredstan. It turned out he was going to Bellville South, which Nat circles are hop-ing will become one of the sepa-

ing will become one of the sepa-rate Coloured municipalities. What lovely new ideas Col-ouredstans and Bantustans must be giving the tourist traders. You can just imagine the big bright new potters showing the mayor of Athone or Ebiss River or Bell-ville South with his ball and chain of office against the picturesque background of the municipal hous-ing schemes, and the Bush

background of the municipal hour-ing schemes, and the Bush College. And the gay slogans: Visit sunny South Africa. Special tours through Colouredstan. Apply for permits at the CAD. Warning: Anybody found in Colouredstan without a permit--two rand or ten days. And what of the occupiers of thite spots in Colouredstan? Will

And what of the occupiers of white spots in Colouredstan? Will they become honorary citizens, or will they be classed as stateless satellites? Will they be clitzen; of the metropolis and non-clitzens of the state within a state? It is all becoming curjouser and

t state within a state? It is all becoming curiouser and mouser. Like debarring Jap symmets from a non-white pool. euriouser. Like debarring Jap swimmers from a non-white pool. That is the latest development in the saga of the Nipponese swimwhirl

Because some scaremonger has passed it around that henceforth no production of The Mikado will be allowed without permis-sion from the Minister of the Interior, countersigned by the Group Areas Board and cen-sored by the Population Regis-trar. trar

very mysterious conditions on the

this is mystery. Title of the epic: I Was A Teen-

age Bride.

Township Health Services Slashed Johannesburg Sacrifices Lives To Save Money

JOHANNESBURG.

THE Johannesburg City

Health Department is to curtail its already inade-quate clinic service to the people of the South-Western townships by abolishing 80 of the existing medical and nursing posts at its nine clinics.

Although 59 new jobs are to be created at the same time, most of them will be on a part-time instead of a full-time basis or for those with lower qualifications.

cations, Twenty-two fully trained nurses and midwives and 38 orderlies will stop work and 31 clinical assistants without the necessary knowledge or experi-ence will take their place, at a far lower rate of pay.

ence will take their place, at a far lower rate of pay. The Health Department esti-mates that it will save R57,387 annually by these measures. OVERCROWDING

OVERCROWDING Those who attend the clinics in Moroka, Jabavu and Pim-ville told New Age that there is tremendous overcrowding each morning when the doctors are in attendance—yet by the end of June this year 17 of the

41 doctors employed at present will have lost their jobs. None of those interviewed had waited less than an hour before being examined and most had waited

1688 Man an nour better comp examined and most had waited far longer. The doctors by three forcemo-pers to many patients for a short time that they cannot possibly be thorough, that they have to "work from the patients' card" rather than by doing a proper investigation of each case. Most of those who attend the clinics cannot afford the fee of two Rand fifty cents that they have had to pay since early in 1960 for all services except anternatal and TB care, and now their difficulties are to be increased ever more by this reincreased even more by this re-duction in staff.

GREAT ANGER

There is great anger among the people that such arbitrary decisions have been made by the municipal authorities pure-ly to save on the money that is being spent at present. They complain that this is not just a question of the reorganisation of existing services but a furof existing services out a fur-ther example of how those who cannot afford private care are expected to accept whatever is offered, whether it is good, bad or indifferent.

NEXT MOVE ON PASSES

Urgent call issued by African Youth League

CAPE TOWN.

AN urgent call to the Africans in the Western Cape to be on the alert for the next move against police raids for passes was made by the youth at the meeting of the African Youth League at Nyanga East on Sun-day. About 1,000 people day. attended.

All speakers emphasised the need for action to stop pass and permit raids. It was announced that the people should await the next call people should await the made avail-able by people who would be speci-fically commissioned for that task. The campaign would be part of the Non-Co-operation phase of the struggle.

Non-Co-operation paise of the struggle. It was place the struggle on a higher plane than before. The people were to prepare themselves for the hard months that lay ahead. "The move against pass raids is a concern of all Articans. All Afti-cans must support the campaign-Those who don't should know that there are only two sides—the people's side and the Government's with a forement." and Mr. E. Loza. Other speakers made it clear that while specific issues were being taken this should not blind the people to the basic demand for full

Parlament Street from hose. liso reminds me that I g lady-who was prob-fully on the Krugersdorp ding on of those hor-to be trying hard to be trying hard to

Only 27 Works Committees

CAPE TOWN.

CAPE TOWN. Only 27 works committees have been established throughout South Africa in terms of the Native Lab-our (Settlement of Disputes) Act of 1953, according to a statement by the Minister of Labour in Parlia-ment recently.

RACING AT ASCOT

The following are Damon's selec-tions for Saturday:

Juvenile Plate (Fillies): EXOTIC BELL Danger, Savorette. Juvenile Plate (Colts and Geldings): GRASS BIRD. Danger, Bass

Drum.

Juvenile Handicap: POSTULANT. Danger, Pep Talk. Maiden Plate: DONNA LIDIA. Danger, Alfrolyn.

Ascot Handicap (Second): QUICK RESPONSE. Danger, Villa d'Este.

Syd Garret Memorial Handicap:

1. REGAL STAR 2. Nervous Tension 3. Country Cousin.

MARION oderate Handicap: MA BAY. Danger, Mealie Rusk Moderate Progress Six: TUDOR COLT, Dan-ger, On The Level.

Milnerton Handicap (Second): RO-DERICK. Danger, Recorder.

FLATS FOR SALE

Gardens (upper) two minutes from transport and park, two flats in good condition. Replete in essentials. Geysers, stoves, mountain view, part furnished about £350. Monthly in-stalments. £1,900, 70%, bond. No dealers please. Phone 2-3787 or call at New Age Office.

hirl. All this has sent theatrical producers into a dither, too. Because some scaremonger has

trar. But they will certainly not find it difficult to find somebody to take the part of the Lord High Executioner. There are dozens of naturals in Parliament Street from

which to choose. Which also reminds me that I saw a young lady—who was prob-ably worried by the Krugersdorp capers—reading one of those hor-rible picture love-stories under war mysterious conditions on the very mysterious conditions on the train the other evening. She had it covered by the edge of her coat and seemed to be trying hard to her the exercise beat the censors

But the eagle eye of yours truly oon uncovered the reason for all

Sensational admissions in new U.S. book AFRICA **U.S. SPY CHIEFS IN THE** LUMUMBA MURDER PLOT Mobutu was "C.I.A.'s right hand man"

THE part played by the U.S. Central Intelligence Agency in in the Congo plot, which ended in the murder of Patrice Lumumba, is disclosed in a sensational book just published in America.

The book is "C.I.A.—the Inside Story," written by An-drew Tully with help from top C.I.A. and State Department sources

It identifies General Joseph Mobutu, military commander of the present Central Congo Govern-ment, as a C.I.A. agent.

'The Right Man'

This was hinted at by Edward Kennedy, one of the President's younger brothers, in a broadcast a year ago. Now Mobutu's C.I.A. ties have been stated categorically. Tully unfolds detail after detail of the conspiracy that sent Patrice

J OMO Kenyatta, now in Lon-

don for the Kenva Constitu-

tional Conference which, it is

hoped, will prepare for an

Kenya, headed by Kenyatta

himself, was the principal Guest of Honour at a recep-

tion held by the Anti-Apartheid Movement on Saturday

February 24 at Africa Unity

House (the 'home' of the

African

Government for

Lumumba, first Premier of the Congo, to his death in breakaway Katanga.

Mobutu was the C.I.A.'s "right aan at the right time," Tully asterts.

President Joseph Kasavulu of the Conpo also "sat at the CLA to Tully was following CLA. advice when he issued his proclamation "deposing" Premier Lumumba. A pupper hamed Heo was then set up as Premier but he and Ka-savubu were no match for Lu-mumba and his popular support. over as military dictator, Lumum-ba was eventually handed over to Moise Tshombe's regime in Ka-tanga and-to murder.

'Important Role'

Andrew Tully's comment: "Bru-Andrew Tully's comment: "Bru-tal as it was, however, there is no denying that Lumumba's death cleared the air and contributed to an atmosphere where steps could

KENYATTA GREETS S. AFRICANS

AT LONDON ANTI-APARTHEID PARTY

A London Letter, from Ros. Ainslie

be taken toward the unifying of the Congo

He adds that "the C.I.A. had played an important role" in the Congo's "recuperation from over-indulgence in the excess of free-dom."

Tully's disclosures come as Lu-Tully's disclosures come as Lu-mumba's Deputy Premier, Antoine Gizenga, is in the hands of the paratroopers of the same General Mobutu, while U.S. interests be-hind the U.N. screen have achieved

a considerable part of their aims. A U.N. commission of inquiry has already named Kasavubu and Tshombe as people who canno "escape responsibility" in the Lu-mumba case. cannot

At the time of Lumumba's mur-der, Allen Dulles was still head of the C.I.A. He is one of the top C.I.A. officials to whom Tully says he "owes a considerable debt of eratinde" of gratitude.

O Tully's disclosures give further emphasis to the demand: RELEASE GIZENGA. PUNISH LUMUMBA'S MURDERERS.

dent United States of Africa.

spoke afterwards to other mem

An Interesting By-Election In Tanganvika

7

THE by-election at the Bagamoyo constituency some 45 miles from Dar es Salaam, was re-won by the TANU candidate by an overwhelming majority over Mr. Zuberi Mtemvu, National President of the African National Congress whose policy is: "Africa for Africans."

for Africans." The Speaker of the House, Mr. A. Y. A. Karimjee, interrupted the business of Parliament to announce this result and declared Mr. Aziz (TANU) elected. This is the second time that Mr. Miemvu has been so defeated in Mr. Mr. Miemvu has been so defeated in Mr. Mr. Miemvu has been so defeated in Mr. Miemvu has been so d

the same constituency. On both occasions he forfeited his deposit On hoth Commenting on this result, Members of Parliament stated that the result reflected the strong unity in Tanganvika under the leader-ship of TANU.

Results were: Mr. Waziri Dossa Aziz (TANU) 3.207 votes. Mr. Zuberi Mtemvu (ANC)

89 and an

89 votes. Maiority 3.118. At the last general election held in August 1960, voting was as

follows: Mr. Waziri Dossa Aziz (TANU) 7.498 votes

Mr. Zuberi Mtemvu (ANC) 67 vote Malority 7 411

At this rate it seems Mr. Mtem-vu's ANC will take many years to win support. LH.

man of the people CHIEF A. J. LUTULI

A new 32-page biography, fully illustrated, for only 10 cents (post

ee). Obtainable from all New Age offices or direct from AFRIKA PUBLICATIONS P.O. BOX 10120.

JOHANNESBURG (Please send blank postal orders)

MANJE ZIYATHOLAKALA!

Inkululeko KaVelevutha Iyinkohliso--Kusho: Chief Lutuli Futhi zezikulumo zo: Dr. Naicker, Ganyile, Mandela, Sisulu.

Ibiza: 6d.

- CHIEF LUTULI: Impilo Yakhe
 - -Inqubekela Phambili Yakhe

-Izaga Yakhe Ibiza: 1/-

Itholakala eAfrika Publications, 602 Lodson House, 118 Grey Street, Durban.

All kinds of Photographic Work undertaken by

ELI WEINBERG Photographer

11, Plantation Road, Gardens Johannesburg

Committee of African Organisations, donated by the I Ghana Government).

/ith him as Guest of Honour was Mr. Kwesi Armah, High Commis-S

Mr. Kwesi Armah, High Commis-sioner for Ghata. Some 400 supporters of the Anti-Apartheid Movement crowded in to meet the Mzee (Swahili itile of respect, meaning 'old man'), among them streams of Kenya students who chanted 'Uhuru na Moia' ('Freedom and Unity', KANU diegan) and sang the now famous PAFMECA freedom song, Kenyata was introduced to repre-sentatives of embassies-among them the UAR charge d'Affaires.

chyatta was introduced to repre-sentatives of embassies—among them the UAR charge d'Affaires, the Indian First Counsellor, the Hungarian ambassador, and re-presentatives of the Moroccan and Soviet embassies—to journa-list, British M.P.'s and other nolitical representatives and the lists, British M.P.'s and other political representatives, and to old friends of the anti-apartheid struggle such as Mrs. Eslanda Robeson and Mr. Miles Malleson,

- He then moved among the guests, talking and acknowledging their cheers and greetings, a slow, con-fident, grey-haired figure, strange-ly moving, for, no one could for-get that this was the triumphant return of a man who had spent nearly ten years in prison and struggle. Kenvatla spoke of the tide of Afri-
- struggle. Kenyatta spoke of the tide of Afri-can freedom, of the need for the youth of Africa to dedicate them-selves to the freeing of the last strongholds of imperialism and to the building of a strong, indepen-

spoke afterwards to other mem-bers of his delegation Oginga, Versider of KANU and one of Kenyanis, Ket faithful sup-prioris, and Athleng Ohyuko, im-prioris, and Athleng Ohyuko, im-prioris, and Athleng Ohyuko, in-prioris, and Athleng Ohyuko, and who know South Africa well through having studied there. who know South Africa well through having studied there. They talked with confidence of Kenya's freedom, but assured me that they feel their most urgent task now to be to help South Africa and the other white-ruled territories of Southern Africa.

Lobby

The reception was planned to help raise money for the Anti-Apart-heid Movement's campaign to follow up the recent conference follow up the recent conterence on 'Southern Africa, the Unholy Alliance,' sponsored together with the Movement for Colonial Free-dom and the Council for Freedom in Portugal and the Portuguese Colonies, with the aim of ending British speared and semi stundies British support and arms supplies for the white governments of Southern Africa.

Already a lobby of the British House of Commons by some 30 House of Commons by some 30 or 40 anti-apartheid supporters has taken place against the pro-visions of the bill regulating Bri-tian's future relations with South Africa. The lobby protested against the continuonce of com-monwealth preferences on South African goods, and the assump-tion in the bill that South West Africa is part of the Republic, and demanded that all arms sup-plies to the Verwoerd government should cease immediately.

Joseph Kasavubu

SCHOLARSHIPS South African Committee for Higher Education: Bursaries valued at R200 Education: Bursaries valued at R200 per annum, renewable yearly (5 or 6 years) offered Non-White matricu-lants wishing study externally for London B.A. or B.Sc. (Economics) degrees. Applications invited from residents of Cape Peninsula area ury, "Wisir," Buchan Road, Netw-lands, Cape by 15th March, 1962.

AMERICA the actor **Strangely Moving**

Fred Wright in the UE News "I said my employes don't like me for some reason. Wash your ears you stupid jerk!"

FATE OF BASUTOLAND REFUGEES IN HE BALAN

MASERU.

LAST week the Appeal Board of the Basutoland Entry and Residence Board heard the appeals of a number of South African refugees against the decision of the Board withdrawing their permits to reside in Basutoland.

Our picture shows, from left to right, Mrs. Maruping Sepe-repere, Mr. Seperepere, Mr. Nathan Molaoa, Mrs. Elizabeth Nathan Moloca, Mrs. Elizabeth Markeng, Mr, Nilocéihe, Mr, H. Masilo and Mr. J. "Anti-Pass" Khumalo in a furious areument over the proceedings with Licut, Reiden, head of the Maseru C.I.D., who had just announced that the refugges would be elected from Bauto-land because the Government Secretary, Mr. Hector, dd not troublemakers. The Board re-served its decision, and teld the futures by would be in-formed in due course by letter what their fate was to be.

A feature of the whole epi-sode has been the policy of commeter indifference adopted by the Basufoland Congress Party leadership following the declaration of the Besuiders declaration of the President. Mr. Ntsu Mothehle, that the refuces had "run away from their troubles in South Africa to sow confusion in Baruto-land and affempt to take over -----

SLOGANS IN

CAPE TOWN

leadership from him.

In a statement to New Age, Dr. Arthur Letele, former Treasurer-General of the Dr. the reasurer-General of the anned ANC, who is now liv-

banned ANC, who is now liv-ing in Maseru, said: "As a Mosotho. I wish to protest in the strongest possible terms against this action of pushing out those who, for good reasons, seek political asylum in our land. It is a most carettable set, and theorement asylum in our land. It is a most regrettable act, and thorough-ly bad by international stan-dards. As many of these refu-gees have escaped from exile in various parts of the Republic, this act of 'delivering them unto their enemies' can mean only one thing-long terms of imprisonment and utter frustra-

tion and ruin BOYCOTT?

"Our action can boomerang with serious repercussions, Many of these refugees are re-garded in high esteem by many garded in high esteem by many progressive countries in the world, for their gallant fight against oppressive racist poli-cies which are condemned by civilied human beings the world over. By this type of action, are we not identifying ourselves with the hostile poli-cies of the appression? cies of the oppressors?

'In these days of sanctions "In these days of sanctols, and boycotts, what will happen to the scores of Basotho na-tionals studying and residing in many friendly countries all tionals studying and residing in many friendly countries all over the world? What if our little Barsuchand exis included in the black-lived countries useh as South Africa. Mocam-biene and the C.A. Federation? "The silence of norminent notifical narries in Bassioland on this issue, is rather disturb-ing."

After Purging of Nauku

New Lease of Life for Swazi Progressive Party

MANZINI. THERE have been important developments in the political affairs of Swaziland since Mr. J. J. Nquku was deposed from his position as Chairman of the Swaziland Progressive Party at the Conference held at Kwaluseni near here last week.

 The leaders of the National Convention group, which was convention group, which was recently formed as a splinter body from the S.P.P., came to Dr. Ambrose Zwane, the new Chairman of S.P.P., and said that they now felt renewed confidence in the Party, and wiched to work in the closest wished to work in the closest armony and cooperation with it.

Mighty Ramblers Humbled

The mighty Cape Ramblers, ma-tional knock-out champions, went down 4-2 to Mother City, one of the new pro teams of the Cape, in a thrill-packed match at the Green Point Track on Saturday.

Point Track on Saturday. It was a completely rejovenated City side that faced Ramblers, far different from the XI that went down to Moroka Swallows a few weeks ago. They had dash and method in their play, with added zet in the forward line owing to the presence of Mentoor on the lefts the most penetrative forward on the field, being rewarded with two well-placed poals. placed goals.

placed goals. It was "Bunny" Castle's game, however, This Ramblers custodian played the game of his life, making miraculous saves from all angles. His positional play and anticipation were a real treat to watch. first haff hnough a goal b in the first haff hnough a goal b in the set "Bloomer, but early in the customer cualised

Ramblers took the lead in the first half through a goal by "Bug-sie" Bloomer, but early in the second half Mother City equalised and forged ahead with two goals from Burns.

from Burns. City made the game safe, when Lindoor crashed in a first-timer. -1)Ramblers, however, rallied by

CAPE TOWN. the Ramblers, na-proved a failure, and reverted to champions, went their winning long-playing orthodox bler City, one of softhe Cape, in a softhe Cape, in a that the Green scums brought about the squaliser. geums brought about the squaliser. With a minute to go. Mother City were awarded a penalty which Castle brilliantly saved, but fate would have it that City should win, for on the rebound Neethling headed in the winner, with Castle sprawled on the ground.

The match was somewhat marred by a few incidents of rough play. Kenston City, in the early match, beat Salt River United by the odd goal in thirteen, in a mediocre game.

£10.000 To Publicise Transkei Plan

CAPE TOWN. A sum of £10.000 (R2000) was allocated by the South African Gov-ernment for buying space in British, European and United States new-papers to publicise Dr. Verwoerd's speech on self-government for the Transkel, according to a statement. in Parliament by the Minister information. The Ingwenyama, Sobhuza 11, has had informal and fruitful discussions with Dr. Zwane and Mr. Macdonald Maseko, the new Vice-Chairman. He has shown himself keen to work together with the S.P.P., whereas in the past there had been an almost total lack of contact between him and the Party. Party

In view of the tremendous sup-In view of the tremendous sup-port and attendance that the Swazi nation has shown during the past week at the National Conference called by the Paramount Chief, this could be of vital significance for the future of the S.P.P.

SCHOLARSHIPS

In the meantime the S.P.P, has been re-vitalised, Work is well in hand for re-establishing the educa-tional scholarships and bursaries for young Swazis in Ghana that Mr. Nguku cancelled when the young men concerned would not vote for him against Dr, Zwane. At long last true democracy is becoming ap-

parent in all Party affairs. Mr. Nquku, who had never al-lowed elections, and who was virtually self-appointed when the S.P.P. was formed in 1960, had, in the last month before he was deposed, taken all secretarial and financial affairs into his own hands, and the recent meeting decided that he had been behaving in an extremely high-handed fashion. It was resolved that Mr. Nquku

It was resolved that Mr. Nouku to longer had any right to make any statements on behal of the Party TOWN. (b) is at present in London as self-and Constitutional talks), and that in British, if necessary legal steps would be atcs news-laten to recover any moneys or Verwoerd's papers that he had in his possession. If for the statement like meeting, the greatest number finister recover of the meeting.

rence of the Party. Durban

NITED

me	man one vote

Polithold by End Printing and Politholn (6), (FP): I.M., 4 Barreck Street, Gap non-thermology Postoner Prace (PV), I.M., Sahelp Barre, Thia averaged member of the Audi Bornaul Gravitations, New Age offices: Johannesberg: Pheroadile House, J.B. Presholt Street, Phone 24-425, Johannesberg: Pheroadile House, J.B. Probert, Street, Phone 24-425, New York, Street, Phone 24-425, Annuel A. S. Street, Phone 24-425, Printing Control Charles, J.B. Org. Street, Phone 24-625, Printing Control Charles, J.B. Org. Street, Phone 24-626, Phys. Rev. Lett. 2014, Phys. Rev. 2014, Phys. Rev. 2014, Phys. Rev. 2014, Phys. Rev. 2014

Green Point Track - Cape Town Saturday, March 10th at 3.30 p.m. and Division League MOTHER CITY versus ATHLONE ATHLETIC

PROFESSIONAL SOCCER R2,000 UNITED TOBACCO COMPANY LEAGUE CUP C Sunday, March 11 a Natalspruit - Johannesburg Saturday, March 10th at 3.30 p.m. Showground - Pietermaritzburg **ORLANDO PIRATES** HEARTS versus MARITZBURG CITY versus LINCOLN CITY