
J
John Gunther [

HlJnorary c'hairma
Rt. Rev. James IA. Pike

Vice ChairmAn
Rev. Donald Harrington

Chairman, Executive Board

national committee
(partiallhUng)

Sadie T. M. Alexander
Rep. Vietor L. Anfuso
Hon. Thurman Arnold
Roger N. Baldwin
Prof. Stringfellow Barr
Rep. Edward P. Boland
Judge Jane Bolin
Rep. Richard Bolling
Mrs. Chester Bowles
Van Wyck Brooks
Dr. Henry Seidel Canby
James B. Carey
Dr. Marguerite CartWright
Dr. Allan Knight Chalmers
Sen. Dennis Chavez
Rep. Robert]. Corbett
Gardner Cowles
Max Delson
Peter De Vries
Rep. Charles C. Diggs, Jr.
Dr. Harry Emerson Fosdick
Lewis S. Gannett
Oscar Hammerstein II
Rep. Wayne L. Hays
Rt. Rev. Henry W. Hobson
Prof. Arthur N. Holcombe
Rep. Elmer]. Holland
Sen. Hubert H. Humphrey
Hon. Irving M. Ives
Dr. Robert L. Johnson
Rev. Martin Luther King, Jr.
Hon. Coya Knutson
Hon. George M. Leader
Prof. Rayford Logan
Rep. Thaddeus Machrowiez
Dr. John A. Mackay
Will Maslow
Sen. Eugene J. McCatthy
Rev. Robert McCracken
Dr. Alexander Meiklejohn
Sen. Wayne Morse
Sen. Edmund S. Muskie
Dr. Reinhold Niebuhr
Dr. F.D. Patterson
Clarence Pickett
Sidney Poitier
Rep. Charles O. Potter
Hon. Paul A. Porter
Rep. A. Clayton Powell
Rep. Melvin Price .
A. Philip Randolph
Dr. Ira De A. Reid
Jackie Robinson
Mrs. Franklin D. Roosevelt
Robert St. John
Hon. Francis B. Sayre
Dr. Arthur M. Schlesinger, Jr.
Dr. George W. Shepherd, Jr.
Dr. Ralph W. Sockman
Dr. Edward J. Sparling
Hon. Edwin F. Stanton
Mark Starr
Dr. William E. Stevenson
Rex Stout
Norman Thomas
Rep. Frank Thompson, Jr.
Dr. Howard Thurman
Dr. Channing Tobias
Mark Van Doren
Judge J. Waties Waring
Rep. Roy W. Wier
Rep. William B. Widnall

Robert Delson
General Counsel

cable:
AMCOMMAF

American Committee onAfrica
80 I SEC 0 NO AVENUE. NEW YO RKI 7 I NEW YORK • M U 6· 7 2 6 3

George M. Houser
Executive Director

Homer A. Jack
Associate Executive Director

Dear Friend,

Enclosed is a memorandum on pOl1tiC'al .developntents·

relating to the Congo wb..ich. may 'beat int'$X':e$'b 'bO'lOu.

This is strictly 'backg!*(lllnd ma\etial,.bUt tfla:ybe

useful to you as future events untold in th.e Congo.

Sincerely yours,

Homer A. Jack

HAJ:mr

Enclosure

e"eculive boarb: Nelson Bengston, Edward F. Gray, Maxwell Harway, Harold R. Isaacs, Joseph Jablow,
Sophia Yarnall Jacobs, EI·izabeth S. Landis, Stanley D. Levison, Frank C. Montero, John V. Murra, Cleveland Robinson,

James H. Robinson, Bayard Rustin, William X. Schein man, Adelaide Schulkind, Hugh H. Smythe, Hope R. Stevens,
Peter Weiss.

-2-
1s the only method of maintaining the confidence of the Congolese in regard to Bel­
gium.

"To the question whether we want later to remain united with Belgium we reply:
we do not in any way want the Congo to be integrated into the unified Belgian state.
We will never even admit to a Belgian-Congolese federation imposed on us without our
free consent or with the condition of our political emancipation. We hope that such
a conununity would one day be the fruit of a free collabaration between two independ­
ent nations, joined by enduring friendship."

August 1956--ABAKO published a Counter-Manifesto.

Excerpts from Counter-Manifesto: "We are not in agreement with our friends
from Conscience Africaine. They want to govern, but disdain the means by'which one
governs the country. An end should be put to the regime of absentee rule which has
earned the Congo the title of the silent empire~ Our position is clear &1d we de­
clare it: l-political rights~ 2-all liberties, that is, individual liber-L,y of though;;,
opinion, and press, freedom of meeting, association, conscience, and religion~ By
liberty we obviously mean the right to do everything which will not harm the next
person..

"Regarding the plan of Van Bil;Jcn, our friends from Con"scienc~ Africaine declar;
"we demand principally in the most fnnal manner to be directly inyo:.vea in the elab~,

orG..tion of the 30 year plan~ Withou,t this participatiOl':\, such a p::'an could not ha"rc
O',U· assentct " As for us, we do not aspire to collaborat!:'l in the elabJration of this
plan"but its annihilation pure and simple, because its application would only retart
the Congo further/) It is basically only the eternal song af the shepherd..~
pat~ence ha§.-PMsed the boundarieso Since the hour has come, we must be granted
t,rl:i.s·~~i dg.y the emanc~whf~1rJ5~.:Q~la~c:~stJ.n·-~t5t,ll:fj:[}.Q.i~~£~.··liB ~\~.
!atecf emancipations are unknown to history, for when the hour is come, the people de;

ly)t wait. If it is delayed, it is no longer emancipation which ends the crisis; :i",
:",3 hate,revolt, rupture," stated P. Ryckmansin his book, :gominer~ Servir."

Da~ember 1957--First local elections held, with Joseph Kasavubu becoming mayor of

D2udale(So {wmmune of Leopoldville). 1958--Congolese living at African center at

Brussels Exhibition had new opportunities to discuss Belgian colonialism. Octobe:.:,

195B-...Congolese National Movement(a political party) established. November 18, 195~i ...

Bolgium announced that it would issue a statement on the Congo's political future':>

December 1958...-Patrice Lumumba, -Gaston Diomi, and Joseph Ngalula attended the All­

African People1 s Conference in Ghana.

--1959--

January 4-6--Riots in Leopoldville kill 49 Africans, with 330 Africans anci40 Eurp-'

peans injured. ABAKO banned and Joseph Kasavubu impriso~ed$ Jan:uary13--King

Baudouin of Belgium announced that the Government would wO!'k for the independence of

the Congo and statement was made in Parliament.

Excerpts tromsf,e.tement d~livere<il)yKi.I1gBaudouin: "In answer to what has lont"
beenflwaited,th~QovEl~nment .itl.B~sse~s Wfi-ll a~oqnce befOre Parliament today, a Q

program.of reform.s •whichWi:J.3.i:>pen a dElPi~.i/ve P/a!I'~od for the future of our .African
popu:tatJ.ons. I feEll that I owe it to the memory of my illustriouspredecess.ors, tho

-3-
. founders and consolidators of our enterprise in AfricaJ to acquaint you personally

with the chara.cter and spirit of this program. The purpose of our presence on the
African continent was defined by Leopold II: to open up these backward countrieS to
European civilization" summon their populations to emancipatioll" to freed.om and to
progress after having freed them from slavery, disease, and misery~ Continuing
these lofty aims, our fir.m resolution, today, is to lead the Congolese populations,
without harmful procrastination, but also without thoughtless haste, toward inde­
pendence, in prosperity and in peace•••"

Excerpts "rom statement delivered by Mr.M"yatl. Hamelrijck, Minister of the
Belgian Congo, in· the Belgian Senate on January 13: "i.::"1der the protection of our
Kings, the Congolese people, after more than half a century of civilization, have
reached a degree of evolution which opens the way to new progresse This movement
must be accelerated, a.s the d.evelopment of institutions and human progr3ss through,·,
out the modern world are accelerat.ed ll • • Belgium intends to organize a democracy 1:'1

the Congo which will be capable of exercising the prerogatives of sovereignty and of
deciding upon its independe.1~e. As a co-signatory of the U.N. Charter, t':lis countr,r
has furthermore confirmed its desire to lead the Congo;Lese people to a point where
they will be capable 0::: self··administraM.on•• I) Uni~Tersal suffrage will be estab­
lished. Time limits will be set f)r accomplishing precise aims, taking into accoun+
the various stages essential to th' shaping of democracy.. The unshakable loyalty
l1ith which each of these staps wi:L.~. be respected will 'l;,~stify to Be~.giumls resolu...
ti"n to fulfill her pledges .. ~ • 'fhe municipal and territorial councils will be
elected at the end of 19590- The new provincial counc~.J.s wiU be constituted f():r.
tbe session to be held in March 1960~ • • The General Council of the Congo~ which
'\"Till replace th3 present Government Council, will be the prel:i.minary form of a
Chamber o:r Representat;.veS e Parallel to the General CO·imcil" a Legislative Council
will be instituted., the first form of a Senate••• In !4arch, 1959" each of the pro,.
vincial councils will appoint two counsellors to sit on the Legislative Councilo
The Gene~al Councl1 and the Legislative Council will jointly exercise that share of
the power of legislation and decisio:'l. which the law will gradua1ly grant them•••

IIIn tlL~ Congo also, the various rights that the Belgians enjo~r must be assurr: cc '

t:sr "~.he baE',ic lau: and their application must be adjusted. All traces of racial d:'L')<
crimination will disappear from daily life as well as from th"'l regulations. • • K~o­

no~ic prosp3rity can onl~r be attained in an atmosphere of order, confidence, and
~ri'"o:;·k. The Government wi.ll do everythi.'lg to keep this atmosphere f!'om being dist,.:::-o"
ed••• Belgium will hand over these responsibilities as the new Congolese lnst:'.'"
tutiO"lS gradually proye thej'" a:re capable of maintaining order and respect for ptl;"l'l.e
~;.nd private obligations" and the protection of persons and property••• The Conge.
1e90 people will show t 11sir wisdom and maturity by underliaking with us the shapJ.n.g
of the new structures, and by assuming conscientiously the serious responsibiJ":::'ies
its future involves. 1I

February 4--Belgian Minister to the Congo, Maurice Van Hemelrijck,criticized by

'White settlers on tour of Congo. March--Rlots in Elizabethville and Luluabourg•.

Mal'ch 28--A Belgian commission investigating the January riots reported that a prime

cause was th.e attitade of white residents toward Africans. September--Royal Decree

proclaimed guaranteeing freedom of press, association, assembly, and right to organi­

ze unions and political parties. November--Patrice Lumumba, president of the Congo­

lese National Movement, arrested for inciting African crowds in Stanleyville. Decem­

ber l-26--Urban and rural elections, with 1.8 mUlion Congolese voting.

-4-
--1960.....

January 20--Round Table Conference began in Brussels with 50 official delegates,re-

, presenting 16 Congolese parties. January 21--Patrice Lumumba sentenced to six

months imprisonment for autumn disorders, but released to attend Brussels Conference;

January 27--Agreement reached for the Congo to become i,ndependent on June 30., Feb­

ruary 20--Brussells Round Table Conference ended with adopting of 16 resolutionso

Excerpts f!'omRound Table Conference resolutions: IICentral and pro..,incial in"
stitutions in the Congo, as also a central govermnen't" shall be set up by June 30:
1960, so that the independence of the Congo may be proclaimed on that d'l"teCl<

"As of. June 30 next the Congo" within its present frontiers, shall become an
independent state whose inhabitants shall,under conditions to be enacted by law,
have the same nationality and shall be f",'6e to move about and establish themselves
within th~ confines of the said State, al1.d in which goods and merchandise may also'
circulate freely.

liAs of June 30, 1960, the Cenco State shall be made up of six provinces whose
geographical boundaries are those of the provinces n;:,u in existencG}

IIWithout waiting for JU.ne 30, the first Congolese Govern.'!'lent shall be fO;;:~Fad BoB

soon as possible after the elections••• The legislatu:.:-e of '~he Congo Sta.te shall
be exercised jointly by two national assemblies, temporarily ~.·eferred to here~l.na£te:'

as the House of Representatives and the Senate.
liThe Constitution of the Con.go State shall be drawn up by both Houses convened

as a Constituent Assembly. They shall be convened in Luluabourg by June 30, 1968
at lat6st o

IIIn. the exercise of its legislative authority, which is unreservedly acknow,..
~.edged, the Congolese Parliament shall take account of the necessity of guarantee.
:'.:.J,g the aafety of persons ~d property whether national, Belgian, or foreignO'

IIInrofar as the forthcoming elections are concerned, the right to vote is 81...;;"

orclj.nated to the fol.loH;).ng conditions: All voters must be male" 21 years of age c,:,:,
o-.;;e::'", residents of the ".:.erritory or town for the past six months at least; this
condition is not enforced in respect of per:;ons who were forced to leave their pla',,'J
of residen'Je; Congolese, or born of a Congolese mother; nationals of Ruanda-Urund:t
~lbo have been living in the Congo for the past 10 years at least are also allowed ~J

vot0c Some delegatio:..1.s are also in favor of giving the vote to Belgians living in
tte Congo for six months at least. _

"A treaty of friendship~ assistance, and cooperation shall be signed as se..)!).
f.S '(Jssible between the governments of Belgium and the Congo•••"

April 26-May 16--Conference on economic fut~re of Congo held in Brussels with 60

Ccngelese delegates and 25 B&lgian delegatesn May 11-22--Voting fo~ first national

elections, with National Congolese Movement wbning a third of seats in House)

June 17--Parliament of Congo held first meeting(137 members of House or 1 to each

100,000 inhabitants, and 84 Senators or 14 from each of six provinces). June 24-­

Patrice Lumumba of t,h~ N~tional Congolese Movement named PriMe Minister and Defense

Minister by VQte of 74 Members of House. June 27--JoE9ph Kasavubu of ABAKO named

abie! of State. June 29--Treaty of Friendship and Cooperation signed by the Repub..

lic of the Congo and Belgium.

-5..
l!Ixcerpts from paragraph 2. of Article 6 of the Treaty. "Belgian troops at

present in ~t.h'3 tong.:.; r:18.y be used on Congolese national territory only upon the
speeificrequest of the Government of the Republic of the Congo, in particular, on
the specific request of the COngolese Minister of National De£enseo II.

--Independence-m

June 30--Independence celebrations in Leopoldville as the Belgian Congo became the

RepUblic of the Congoo July l--Pr~e Minister Lumumba cabled U.No requesting mem·

bership, declari11g that the Congo "accepts without reservation the obl:l.gations

stipulated in the Cha.rter of the UeN. and undertakeR to ab5.de by the sene in abf.Jo,"

lute good faith(\o'l July 5..,6--Congolese troops in ThysvUle locked up the~.r Belgian

officers and attacked mem.bers of white population; m.embers of the Force Publique in

Leopoldville refused to obey orders of B81gian officers.. July 7-,,,UoNo Security
u.nanimously

C')uncil/recom:nended to the General Assembly Congo t s adnission to T;18mbership in th6

Excerpts from speech ~y H.E.M. Walter Loridan, Permamen~ Represer.tative of
B~lgiu.."Tl to the Tj"No on, Jul~r 7: "Tb~ Belgian Governm~mt is pl,-',,,,.sec: .s..Yl.a p:c~oud to sU.p, ,
port the Congolese Government in ~:c.3 application fo:..~ members:::J.p vi the D.epublic of
';:':.1e Congo in the UoN" On 30 June 1960, a joint declarat.ion 1v'as solemnl:r signed.
(.rhich stat'3d that, th'':! Congo fl.ocedes, in fuJJ. friendship and agreement with B01g:L'r:ll.
to indepE'ndence and to international sovereign:'yo- Thus, Belgiu.m h~s fu.lfillec:. '::16'
o(!~.igation.8 wh:t:::h j.t. had adoI:,/,jed 'lillilaterally under Article 73 of the Charter and
',;r~ch only conf;.rmedit.s ~~raditior.al policy in the mattera' '

uIn oreier that the political leaders might carryon with thei';.~ work, Be1g:l.1t:.
1,3 quite prepared to prcvide technical and financial assist.ance e In partic1l.lar, ~.t,

h:-7 pJ.aced undeX' the d:1.reci:.ion and control of the authorities; of.f5.cial..s, magisn
t:;:'<l't 3S, officel's and -r,he tef:.chers Which the Congole s'a Government m:i.ght wish t,l) :r.a.....
~P,;'.:; in :..ts 8e:...11101;,. A t:c-eaty of friendship en d cooperation lays dow.n the g.,·e..?:~
p·'.il1'.:dples for this collaboration, which must A.ssociate two free sovereig.a ind"lpendr,
eAr~i States.') tied by friendsh~\.p, and have them benefit mutUally from ·the aS8ifl,r.c:.n!~s

that. -1IT,ill .'>tem therefro:m"l1

Jv.l;r ll-UoNe Secretary General Dag Ha:mmarskjold returned suddenly to lJ/)N~ hea~r

q'.laX'·~ers fr'om Geneva to stUdy proposals for UoN.., technical assiste.l"lCe to Congo' to

:>1r"'rcome "the present transitional difficulties as may be forthcomi:ngo-" July 12-..,

As Secretary-General met with UoN, diplomats f~om 9 independent African states,

President Kasavubu and Prime Minister Lumumba requested Secretal'y-General the "ur....

gent dispatch" of UoNe military assistance, calling dispatch of Belgian troops t.o

Congo "an act of aggression",u They requested military aid lito protect the national

territory of the Congo against the present external aggresston which is a threat to

international peace .." July l}...Congo leaders in a second message said that if UoN~

-6...
U.N. military force is not received without delay they will be obliged lito appeal

to the Bandung Treaty Powers. 1I The Security Council met and Secretary-General

said that the presence of Belgian troops in the Congo was "asource of internal and

potentially also of international tension..'" July l4--Meeting until 3:22 a.m."

Security Council a,pproved(with China, France, and the U.K. abstaining)the Tunisian

resolution.

Full text of Tunisian Resolution: "The Security Council, considering the re­
port of the Secretary-General on a request for United Nations action in relation
to the Republic of the Congo; considering the request for military assistance ad­
dressed to the Secretary-General by the President and the Prime Minister of the Re­
public of the Congo) calls upon the Government of Belgium to withdraw theirtro: po
from the territory of the Republic of the CongoJ decides to authorize the Secretary,.·
General to take the necessary steps" in consultation with the Government of the Re­
public of the Congo, to provide the Government with such mil!tary assistance, as
may be necessary, until, through the efforts of the Congolese Government with the
technical assistance of the United Nations, the national security forces may be
able, in the opinion of the Government, to meet fully their tasks; requests the
Secretary-General to report to the Security Council as appropriate. II

July 14--Prime Minister Lumumba sent message to Russian Premier Khrushchev urging

him to follow situation since the Congo may need Russian militc....·· intervention if

aggression is not stopped. July l,--First troops--Ghanaian and t:misian--of the

UoN. Force arrive, as Prime Minister Lumumba declared that the Congo was breakinc:

diplomatic relations with Belgium. July 16--Prime Minister Lumumba gave ultimat·J11l

to U.N. to get Belgian troops to withdraw from Congo within 72. hours or Soviet

troops would be called in. July l8--5ecretary-General made first report onimple­

mentation of Secur~ty Council resolution, indicating that 3,,00 troops had arrived

in the Congo from four African countries. Congolese Senate rejected ~ Soviet

military intervention.. July 20--Congo cabinet decided to appeal to Russian or a~y

Asian-African bloc country to send troops to the Cong unless Security Council took

effective action to expel Belgian troops. Security Council met at request of

Secretary-General and Thomas Kanza, minister delegate of the Congo to the U.N."

was invited to participate in the meeting with the Foreign Minister of Belgium.

Secretary-General reported that U.N. Force consisted of 12 African battalions and

two European battalions, calling it lithe biggest single effort under U.N. colors"

organized and directed by the U.N. itself. He asked that there be no "hesitation

because we are at n of the road where our attitude w::LJ.1L be dec1s~!~1 .", Ol~, ~

-7-
. not only for the future of this Organization but also for the future of Africa; and

Africa may well in present circumstances_$n\ th.~, '.orlC1." ~~Y' n~22"""'Se~j.t1

Council continued its delibera.t;i.ons ~d'una:n~mpusl"i~~R~~lIi'jl'1I~~'i~i:):$,()1\1.tionG'f·

Ce110n and Tunis".

Excerpts from speech of Thom&sltanza to Secll:r5.tfitO\U'lc;!ill' .'It· is not often
that, barely two weeks after a country has ach.1e'V'$ditfll'indtpend!!mc8,lLt. 18 o'bl1ged
to present i taelf almost as an accuser before tb. Secv1tr"t)'O\mcU be~use, eon..
tl'ary to what we might have: hoped, 'the countl'7'WbJ,:(tl) 1f_r:onn.~the colon:Lzer"
and which normally should have become a fr,iencg.y l)QUJlt'O'" ~). 15.e the f:Lrst to have
Violated, on three occasions,t:1\le ireaty wb"'~~ w:$':$'1$A,e4, oXil 2' Iune, ,<;In the eve of
accession of the Congo to indepen~ence.

"The Congolese Government1s 'preparedt;o re'C'o~a;$e tf1ata.b'Q.'$e$ ''baT3 b.-com·"
mltted. But the Congolese Governmei'l:t. .1'8" gratif:Led the.t it bas been able t.Q main...
tain order and tranquility in the oountrY' while tbe, :prQVQ,~at~,~$ have multipliedi

"These are four points whlchthe 0.0:1501.es8 Q,o~rnJl1$X'lt 'ha$. lnstructed me to
present to the Council. • • if the whole ,)f the' wortd f'td'J) m!$hes Belgium. to win
oack the hearts of the Congolese-..~earts wh10h are $t pr$s$n~el08ed to Belgian
r.ie:ldship but which are ready ,to 'j')e openedtt> that ~nc!ersta.nd1ngviith Belgium in
',he future: l-An end would have ~"o be p':.:t.tto the agg'cessive actiOJ.'l of the Belgian
":.roops in the Congo••• 2-The evacuation as soon as possiblE> of these Belgian
troops from our national territory••• 3.Ask you not to perm~.t a. certain reeog­
~1ition to an independent KE..tangao • • 4-Generaltech."lical asc~"stance. • .It

Excerpts fl~om speech of Foreign Minister Wigny of Belgit'/n to Secur5.ty CouncUs.
~iIt would. have been better••• to recognize also, first of a.J.l" that frightful
things have happened: frigbtful things which, naturally,have Caused the departure
~,f all the Belgians who trustingly remained amongyouc

Our intervention. • • is not an aggresslon.Nor1s it en act of madness. r"
'.c an acti"n justified not by our hostility "bowar4s & people whom ue love and to
/ii.l3m we have just granted independence, nor 01" hOlSt'ility on the pal"t of the Cos.1gJ"
l.esa people toward us~ but by the fact that the Congolese Goverment.....certain of
its members, and perhapu one of them alone--was incapable of re-establishing ordera

"In these justified, necessary interventions we have always done everYth:tng to
U.n1i~·, them to the maximum. possible extent.... Our present position is this{~ 'Iria
'3bJ:'lt troops. They intervened strictly because of our sacred duty to protect, th(~

J.i,"/3s and the honor of our fl:illow citizens. The action of our troops was ahte.;rs
limited to these specific objectives. Our troops received orders to refratn f~~~

any :interference in internal affairsa As soon as the UoN .. troops arrive in suffi,·,
c'.ell':', numbers, so that their Commander is able to assume full responsibility fo~;

the ::,e..establishment of public order" then, and to that extent,we are prepared t:>
w:l:t,h~J:'aw. Members of the Security Council wouJld not expect tha representative of e.
civilized nation to admit of a gap,an interval~ in which massacre m~ start againe
All that we ask is that safety be reassured.. As soon as the attacks cea.se, we shaJ....
withdraw.

"There are recollections which are terrible" but a COlllltl'Y acquires greatness
Dy its sufferings and a country does not build its future only by remembering the
past,"

Full text of resolution submitted by Ceylon md Tunis1a: "The Security Counc'~,

Having considered the first report by the Secretary-Gener81 on the implementation
of Security CouncU Resolution 814387 of 14 July 1960; Appreciating the work of the
Secretary-General and the support so readily and so speedilY' given to him .'b1a.U
Jv!ember states invited by him to give assistance; Noting that as stated. by the see­
:,'etary...Qeneral the arrival of the troops of theY,N. Force in Leopo1dviJ..le.ha$ 81..
:..~eady had a salutary effect; Recognizing that an urgent need. still ex1ststoeon~

t:in,ue and to increase such efforts; Considering that the complete restoration olla-wa

-8-
and order in the Republic of the Congo would effectively contribute to the mainten­
ance of international pe?ce and security; Recognizing that the Security Council re­
commended the admission of the Republic of the Congo to membership in the U.N. as a
unit; Calls upon the Government of Belgium to implement speedily the Security Coun..
cil resolution of 14 July 1960, on the withdrawal of their troops apd authorises
the Secretary-General to take all necessary action to ,this effect; Requests all
States to refrain fram any action which might tend to impede the restoration of law
and order and the exercise by the Government of the Congo of its authority and alS()
to refrain from any ac tiol'l which might undermine the territorial integrity and the
political independence of '''.he RepUblic of the Congo; Commends the Secretary-General
for the prompt action he h<.s taken to carry out Resolution S/4387 of the Security
CouncU and his first repol''";,; Invites the Specialized Agencies of the U.N. to ten,,,,
der to the Secretary-Genera. such assistance as he may require; Requests the Secret",
ary-General to report furth r to the Security Council as appropriate,ll

July 23--The evacuation of 131gian troops from Leopoldville had been fully comple~\Je"L

according to U.N. sources. July 24--p~ime Minister Lumumba arrived in New York for

tal. ks with Secretary-Genera:: Hamarskjo':,d, later going to Washi"lgton and Ottawa.

July 28...SecretAry-ueneral ~';ammars:cjoJ.j arrived in LeopoldvilJ.;3, after stopping in
3~ussels enrou~~.

	GMH ACOA Congo memo p1
	GMH ACOA Congo memo p2
	GMH ACOA Congo memo p3
	GMH ACOA Congo memo p4
	GMH ACOA Congo memo p5
	GMH ACOA Congo memo p6
	GMH ACOA Congo memo p7
	GMH ACOA Congo memo p8

