
-
No. 42

Continuod on page eight

Turkish Cypriot Leadership.
UNFICYP supervised the

entire operation and provided
logistic facilities to assemble
the students at Xeros and
embark them on board the
ship.

The report containing the­
se figures was issued by the
Secretary-General for consi­
deration by a Committee of
fourteen experts set up by
the UN General Assembly to
examine the finances of the
UN and the specialized ,agen­
cies and to recommend flna­
ncial policies and procedures
for the future. The Commit­
tee will meet this week.

A fact which emerged from
the report was that the UN,
over the nine years under re­
view, had spent less than the
sums authorized by the As­
sembly as distinct from the
amounts collected, for regu­
lr,u- budgat .and speci1ttl ac:~

counts for the Mid-East and
Congo operations. Had the
UN received ,all contributions
assessed against or requested
of Member States by the As­
sembly to meet authorized
expenditures, it would hJave
had a credit balance of ap-

20 million and appealed to
Members for special volun~

tary contributions to enable
it to meet its commitments.
As a result of these measu­
res, the United Nations re­
mains solvent in terms of net
liquid assets, but short-term
indebtedness had increased
just over two million dollars
in January 1957 to over 55
million dollars ,as of last 30
September.

Third EditiOn

FURTHER

APPEAL FOR

UNFICYP
FUNDS

UN Secretary-General U
Thant last week sent out
a new appeal to all Mem­
ber States 10r contribu­
tions to cover the costs of
the U.N. Peace-Keeping
Force in Cyprus. The oper­
ation faced a: deficit of ab­
out 6 million dollars as of
last 26 December. The cost
of extending the stay of
the Force till 26 March is
estimttted at an addition­
al 6 million doUars, inclu­
ding costs of repatriation.
Since only one million
dollars has been pledged
to date for the current
three month period, about
11 million dollars are still
needed if all financial ob­
llg1ations 01 the peace­
keeping operation are to
be fully me.t.

FINANCES

Departure of the students,
who were in Kokkina, Limni­
tis, Lefka and Nlcosia, was
arranged through the good Of­
fices of the United Nations
Force in Cyprus between the
Government of Cyprus and the

Nations bonds duting 1l)62,
1963, and 1964 realizing 173
million doBars, increased
working capital by just over

A .REPORT made public at United Nations Headquarters
m New York last week showed that since the end 01

1956, the United Nations paid out almost $194 million dol­
la.rs ~Orl~ than it received in assessed and voluntary con­
tributions from Government and from, miscellaneous income
earning activities.

To meet this shortfall in
income, the Organization au'
thorized the sale of United

S-G submits report fo 14 experts: UN
now has short term debts of $ 55m

VISIT

THE

Five hundred and twelve
Turkish Cypriot students

left Xeros at 0340 hours on
Friday morning (28 January)
on board the Turkish 6,750 ton
vessel 'Giresun' for Turkey to
resume their studies there.

UNFICYP assists move of students

'C' Coy, DM-lCON, commanded
by Major J. Hoejland - Christen­
sen, on his arrival at Nicosia.

Malta: 'token'
contribution

MALTA has made a further
token contribution to the

costs of the United Nations
.Peace-Keejing Force in Cyp­
rus.

In a letter sent to the U.N.
Secretary • General, U Thant,
by the Permanent Representa­
tive of Malta, to the United
Nations, Mr Arvid Pardo, the
Government of Malta informed
the United Nations that it
would be maldng a further
voluntary "token" contribu­
tion of £100 for this purpose.

Wednesday, 2nd February 1966

Issued by the Information Offlce of the United Nations Force ID Cyprus

BLUE BERET

Pictured above, Mr. Gram in­
spects a Guard of Honaur fram

THE Danish Minister of Defence, Mr. Victor Grom, orrived in
Nicosia on Monday (31st January), for a three.day visit to

Cyprus to inspect Denmark's Contingent with the United Nations
Force in Cyprus.

Mr. Gram was 'met at the NI­
cosio a irport by the Don ish Mi­
nister to Cyprus, Mr. Y. de
Steensen-Leth, and the Officer
Commanding the Danish Contin­
gent with UNFICYP, Lieutenant
Colonel E. Lorenzen.

Yesterday (Tuesday) morning,
the Danish Minister of Defence
coiled on the Acting President of
the Republic of Cyprus, on the
Acting Minister of Foreign Af­
fairs and the Minister of Interior,
Mr. P. Yors,odjis. He also called
on Turkish. Cypriot leaders.

Mr. Gram later that morning
met with Mr. Carlos A. Bernar­
des, Special Representative of the
Se:retary-General in Cyprus and
Brig. A. J. Wilson, Force Chief­
of-Staff now acting in Command,
and other UNFICYP officials at
Force Headquarters.

In the afternoon, the Danish
Minister visited Lourouj ina, Ky­
renia and Famagusta.

Today, Wednesday, Mr. Gram
will visit Danish units serving
with the Force and he will leove
Nicosia tomorrow morning.

DANISH DEFEN(;E
MINISTER'S

le~

Ihe
to

lOts
lion
lto
lr~

w·
pe.
the
ged
w· ,
/.

win
uch
r~

~o·

Ing,
gill
'01·
~Ie·

la.d,
it..
new
the

rva·
hem
'ernl

I
I :

long
runy
)jee!

lhl
the

The
Nn·

nlble
re·
the

Pr&
~

Nam
ovlel
ld.

I
000'

were
lor·
thai,
ln~

nthe
role'

nUon
chfl!
'lva~

o
A
N
I

S

H

-

arm

Lovens
mennesk

N

E

W
S

i DANPO's (
HI smaastrid
ud i sandet.
vogne dUkke
Iige og dog
politiIolk vi~
nen,

Krimir
i Kastrup I
personer. s,
rover.

BA
AT

ADS

Major
after a tri

from
page
two

Aformer
some q

Nicosia-Mo
ounded by b
an armed 9
gOle - that
Hospital nea

Although
father forbid
once behind
immediately
and friendly
camp.

The stoff
busy by the
CYP. Last y
1II0re .tho n 4
ond took 0:

'-------~........:.

• I••IREV HJEIt1

Tre loejtnanter er i Tirsdags
kommet i den pinlige situation,
at de mangler stjefl1er. De er
nemlig blevet udnaevnt tiI
premiel'.loejtnanter. Det er pre­
mierloejtnant P. Majgaard fra
Falsterske Fodregiment, der e~'

ordannansoffic:er ve·d staben; pre­
mierloejtnant P. Ditlefsen fra
Gardehusarerne, der farretter
tjeneste ved C-kampagniet ag
p:emierlaejtnant S. E. Bentzen,
som er delingsfaerer far pion er­
delingen ag kammer fra Jydske
Ingenioerregiment.

Helidigvis kan "Den blaa Baret"
anvise hvor stjernerne kan hentes,
idet kaptajn C. J. Forman, der er
chef for A-kampagniet, fra
samme dag er blevet udnaevnt til
major.

Desvaerre er vi ikke bekendt
med, at der ogsaa skulle fore­
ligge udnaevnelser til general
indenfor DANCON, saa vi ser os
ikke i stand til at anvise major
Forman, sam ses her, hvor han i
kan hente sine stjerner.

SOM en gratis laeserservice bringer "Den bfoCl Baret" hermed
et eksempel - til alminde/ig C1fbenyttelse - poa et brev til

de'm derhjemme:
Kaere Allesammen!
Saelsomt, dette at vaere saa langt vaek fra Jer - men

nu havde jeg altsaa besluttet, at jeg vi'le gennemfoere dette,
at fra skrabet de gysser sammen.

Jeg op1ever en masse og har det herligt, men af og tll
strejfer tanken mig: det ville nu vaere rart, hvis jeg var
derhjemme. Dig, lil'e skat, savner jeg selvfoelgelig saerlig
meget. Det er ikke fordi, der er mangel paa kvinder hernede,
men ingen af dem er som du, og desuden er de ikke tll at
kcmme i naerheden af, medmindre man da ligefrem viI sty­
rte sig ud i et aegtskab.

r kan lige tro vi har det skaegt sammen. Vi drikker nu
ikke saa meget, som ham 01e, del' havde vaeret hernede, sag-

de, at de gjorde,' men af og ti1 smutter del' da en enke·t lille
en ned gennem spiseroeret. Naa, men r kender mig jo, jeg
ved lige noejagtigt, hvornaar jeg har faaet nok. Saa snuppel'
vi os af og til en aegsandwich - den er ikke som du plejer at
servere dem, Mor, men naar noeden er stoerst er Ciml'lie
naermest, som vi sigel' her.

r har vel faaet det faareskind, jeg sendte til Jer? Det
var helt fantastlsk bil'igt, saa I maa endelig ikke tro, a~
jeg har kastet mig ud i for store udgifter. Forresten, nu VI

ta1er om penge, saa ryger del' nok et par 1mapper tll Llba­
non-turen, men jeg synes, at naar man nu er her, saa er det
da bare· om at faa set noget, ikke?

Mit cigaretforbrug er kun steget med tyve stykker om
dagen! Det er da flot k1aret, naar man taenker paa hvor
mange penge jeg derved sparer med de 1ave priser her og af­
glftsforhoeje1serne hjemme hos Jer.

Naa, men nu ska1 jeg ud paa vagt, saa jeg maa heller.e
sluge min Cola og se at komme af sted. Hav det nu rart tll
naeste brev - og jeg ska1 nck love ikke at blive vred, hvls I
skriver - er_ det forstaat? Tak -- slut!

Jeres soen - og hvad deraf foe1ger

THE BLUE BERET
------------...:..:::.:~~

(Continued on page three)

MondClg formiddog vor den danske gesondt poo Cypern,
ambossodoer V. de Steensen - Leth med chefen for DANCON,
obefstloejtnant E. Lorenzen paa en uformel inspektionstur paa "den
grocnne Iinie". Mandog aften ankom forsvarsminister Victor Gram
m",d fly til Nicosia.

oVERSKRIFTEN falder let, for chefen for DANPO, poli-
tikommisaer J. Storg,aard er virkelig et varm ,og levende

menneske, der ikke blot forstaar at komm'andere sin styrke,
men hvis bevaeqgrunde er saa rightige, at man uvilkaarligt
faar den tanke, 'cd hvis alle politifolk har samme indstilling
til deres gerning, saa er vi danslee borgere i god varetaegt.

lover 25 aar har' politi- sagen var i orden, da han
l\Ommisaer Storgaard vaeret soeg'te til Cypern. Han an­
ved politiet - i Roenne, kom den 2 November og for­
P,adborg og sidst i Roeclby, lader oeen allerede den 9 Fe­

bruar, idet chefen for DAN­
PO kun kan vaere her i tre
maaneder, medens det oevri­
ge personel kan soege op til
seks-syv maaneders tjeneste.

DANPO's opgave er at va­
ere et civilt supplement til
den militaere FN-styrke, og
for at understrege dette er
politiet altid ubevaebnet og
l~oerer altid i hvidmalede vo­
gne, der er tydeligt afmaer­
kede.

I den senere tid har der ile­
ke vaeret alvorlige episoder

Page TW'D

Lovens
menneskilige
arm

Chefen for DANPO, politi­
ltommisaer J. Storgaard ved
skrivebordet i chef-kontoret
paa Saray ·Hotel. .

hvor han til daglig er leder.
Han har mest vaeret beskae­
ftiget med fremmedpolitiets
mahgeartede opgaver, saa
ogElaa den sproglige side af NEWS IN DANISH

L1

Page Three

The course starts by intro­
ductory short dives so that
personnel become famHJar
wilh a new element and un­
familiar sU1'l'oundlngs. During
this period the student scuba
divers are taught SWimming,
ditching drills, safety signals
and other prerequisites. As
the equipment on hand is very
limited In quantity the course
must be divided Into theoretl·
cal as well as practical phases.
For those not engaged in ac­
tual and practical scuba div­
ing, they are taught to do sur­
face and limlted underwater
to become more proficient
swimmers.

At this time thel'e are fif·
teen all ranks involved in thl~

training programme and en­
thusiasm Is at a peak. The
chief instructor and the prim!!
organizer of the SCUBA Diving
Club is Major W. D. Crelgh­
ton, commanding officer, W.
Battery 4 RCHA.

learn
diving

Major Creighton gives instuctions as he is being helped i~to

his gear by members of the Club.

Guards
SCUBA

A familiarization course III
SCUBA (Self Contl~ined

Underwater Breathing Appa­
ratus) diviug is being conduct­
ed in I{yrenia Harbour near
the Coeur-dll-Lion Hotel, 1ly
members of the Canadian Con­
tingent's 2 Canadian Guards.

THE BLUE BERET

from
poge
two

N

E

W
S

Major Creighton surfaces
after a trial dive.

D

A

N

I

S

H

Wednesday. 2nd February, 1966

i DANPO's omraade. Tilldeb
til smaastridigheder er flydt
ud i sandet, naar de hvide
vogne dukkede op og de 1'0­
lige og dog myndige danske
politilolk viste sig paa sce­
nen.

Lovens

menneskilige

arm

led
III

nu
ago

lea
,le,

tll ,
III
lIg ,

de,
at
ty·

FRIENDLYBARBED WIRE BELIES
ATMOSPHERE AT

AUSTRIAN HOSPITAL
A former detention centre X-rays. Three thousand plus out-

some quarter mile off the patients and 1300 dentol patients
Nicosio-Morphou road, surr- attended a~d there were almost
ounded by barbed wire and with eight hundred admissions, some
all armed guard on the main in serious condition. Amongst
gate _ that is the Austrian Field these was Private Raimo Meri-
Hospital near Kokkina Tremithia. IDinen of the Finnish Ca<ntingent,

Although this seUing seems who was admitted in a critical
rather forbidding for a hospital, condition and whose life.. was
once behind the wire, a visitor is r.aved after almost twelve houu
immediately struck by the warm of work by haspital doctors and
and friendly atmosphere of the staff.
camp. Present CO of the Hospital is

The staff of the AFH are kept Major Leo Effenberger, better
busy by the members of UNFI- known as the 'Flying Doctor'. He
CYP. Last year, staff conducted has had previous experience with Major Erwin Wiesler, of Vienna, the' hospital's resident dentid,
more than 4,000 laboratory tests UN in the Congo and is now on examines Corporal Michael Fitzpahick of the Irish Contillgent.

!-a_~_d_t_o_o_k_.:.ov_e_j.__th_r_e_e_t_h_o_u_s_an_d__h_i_s_s_e_c_o_nd_t_o_u_r_i_n_C_yp_ru_s_. Looking on is interpreter Ka levi Tanninen of FINCON.

Det
at
\~

ba·
det ;

Oil
VOl
of·

efe
tiJ
al'

iIIe
jeg
p~

,at
rlie

'Radio Manana' DJs, CQMS Christy Coyle and Sergeant Jack
Doly (left) surrounded by record sleeves as they put out a request
programme.

K OLC
non

Rithelrd
tion of
was not
ed as Cl

John (
Hospital
by King
I;astle ~

none oh
After

strongh
in 1291
the 0l'1
transfe]
to Cyp

the dis'
mail f(
dl'livC!)
p!ktch
Army,
patCh I
Last, bl
Force I
IllaDned
rators
hardest
entire I

Roun
the COl
the 56
routinl',
Tmffic
gl'unt 1
Garvey
respons:
vision (

With
land-t'01
providel
for BUcl
Staff's
Branch
Signal I

Attac
ClUladla
'l'lly'or 1
NCOs 8
Canadla
Scrgean
other
CnbJe 1
cOlllplet
'lne to:,
gent's 1

=:::i

Signals

Captain Bill Turney, OC of the
new 644 Troop with Sergeant Bill
Couperthwaite in one of the
Troop's wireless trIJl;ks.

THE new 644 Signal Troop,
Royal Corps of Signa's,

commanded by Captain W. H,
"Bill" Turney, of Cambridge,
flew into Cyprus in two drafts
on the 5th and 12th of Janua­
ry to ta.l{e over the task of
manning and maintaining the
communications for Headquar­
ters UNFICYP.

This Tt·oop is quite unique
in that it is tmined and equip­
ped to use every existing
means of communication in
current use in the British
Army, and in dC'ing so, emp'oys
a wide range of Royal Corps of
Signals tradesman. Its two of­
ficers and 55 NCOs and men
come mainly from units in
BAOR, the remaiuder being
made up of personnel from UK
based units.

The Troop Communications
Centre at HQ UNFICYP is
controlled by Lt Ken Bickne"1,
of Torquay and is manned 2<1
hours a day, in three shifts,
each of one Duty Signals Offi·
eel' and eleven NOOs and men.
The four main means of com­
munication prOVided by the
Comcen are firstly a teleprin­
ter network, using the Siemens
T-100, the most up-tO-date te­
leprintGr In the Service, to
work to the Headquarters of
all zones and districts, HF and
VHF Force Command nets
provIde the second means from
a radio room in the Comeen
and th"e third is a Signals bes­
patch Service which hand'es

known as "Doe", was asso­
ciated with 2 Infantry Group':
successful pub icatiol1 "Boots
and Saddles" during the Con­
go peace-keeping mission, and
it was only natural that 011 his
return to Cyprus last Novem­
ber - he previously served

Sergeant 'Doc' Callaghan.

with 4 Inf Gp - he should
start the "Banshee Cry".
Again, the majority of the
content is humorous, with car­
toons drawn by himself C'r Ser­
geant O'Keefe, but "Doe" also
adapts poetry for the maga­
zine, often rewriting much of
it himse f. A keen cine-photo­
grapher, his greatest regret is
that no facilities exist ,for pic­
tures.

Staff of 'McAuley's Ro.undup'.
Left to right: Sgmn John Durcan,
Cpl Michael Lo,cy, Cpl Benny
Molf,oy and Private Christy
McQuoide.

part of the life of the Group,
"McAuley's Roundup", the

news-sheet of Lefka based 'A'
Company, was also founded in
December. Based, as the name
suggests, on life on a ranch,
the 'Roundup', to quote its
editor, Corporal Michael Lacy,
"makes fun of all ranks from
the CO down", To protect the
editor and staff of printer Cor­
poral Benny Molloy, main con­
tributor Signalman John Dur­
can and cartoonist Private
Chrlsty McQuaide, however,
psuedonyms are used through-

out. "Some people still don't
know that we are writing about·
them", said Corporal Lacy.
"One man has been asking for
some time who a certain' cha­
racter refers to - and it's
him".

Camp Knockanure, the Lim­
nitis home of the Cavalry
Group, boasts an experienced
editor for its "Banshee Cry" in
24 year old Sergeant lj]ddie
O'Callaghan. EJddie, better

In pensive mood, 'Bugle CClU'
cllrtoonist Cpl Jim McArthy and
above (left) the masthe'ad cartoon·
of the Xeros news-sheet.

Page Four

I rishmen, the world over,
are renowned for making

their temporary 'homes' as
much lilce the told country' as
possible and the soldiers of the
5th Infantry Group are no dif~

fercnt. Now, with the Group
half-way through its UNFI­
CYP tour, troops serving at
Lefka, Limnitis and Xeros can
read their own weeldy news­
sheets and personnel of the
Group's Xeros headquarters
have their own '1'ad10' show
broadcast ovel' the camp's
public address system every
night.

"Radio Manana", the brain­
child of CQMS Christy Coyle
and Sergeant Jack Daly (see
BLUE BERiET of 26 January,
page four) goes on the air
every night between six and
seven, "to fill in the time be-

Radio, papers
for UNFICY' Irish

fore the cinema starts", said
CQMS Coyle. "When we first
started, nearly all the requests
were from people in the camp,
but now some of the lads have
written home and we get re­
quests from wives and families
back in Ireland".

Xeros is also the home of
the 5th Infantry Group's news­
sheet "The Bugle Call". Edited

by Captain Jimmy Flynn, "The
Bugle Call" is a combination
of news from the Group's
camps, sports news and an­
nouncements welded together
bY the satirical pen of Captain
Flynn and the cartoons of Cor­
poral Jim McArthy. It is pro­
duced entirely on the camp by
the staff of the Operations
Room. From its beginnings in
December of last year,' it has
gone from strength to 'strength
and is now an indispensable

Page Five

d ..

defenders could do to harass
the fifteenth oentury. their besiegers, but as long as

The main building of the their food held out they could
castle is the keep. About the remain in safety until impa­
time when the first crusade tience, disease, or a relieving
set out in 1096 there was a force raised the siege. The
new departure in military aI'- siege instruments in the early
chitecture. The essential fea- days of the keep were not suf­
ture of this new design was ficiently developed to cause
the Norman keep, either alone much disquiet to dnfenders
or in conjunction with a cur- protected by several feet of
tain wall. It was designed for masonry.
passive defence. There was It may seem strange that
comparatively little that the the bellicose Normans should

have been the authors of so

I
passive ,a deveiopment in mi­
litary art. The Norman keep,
however, was complementary
to the striking force of those
days, the heavily armoured
Norman lcnight.

The keep of Kolossi i8 situa­
ted on level ground and must
be enmsaged CUI an adminis­
tra-tive oentre of a large pro­
perty and as typical of a dass
of fort not designecZ primaril1/
to resist major siege opera­
tions, tholtgh offm'ing effectiVe,
defenoe against sporadic re­
volts and raids. Kolossi was
linked with Limas80Z by sig­
naZ.

I
I The present keep is attri-
buted to the Grand Comman­
der Louis de Magnae. The coat
of arms on the east wall set
below the royal quarterings of
Jerusalem, Lusignan, Armenia
and Cyprus is his. Flanking
these are the arms of two
Grand Masters of Rhodes:
Jean de Lastic and Jacques de
Mm!. The keep can be dated
to the year 1454, the year .rac­
ques de Milli was elected
Grand Master.

The keep is in three storeys.
The ground level is occupied
by three storage vaUlts, origi­
nally reached only by a trap
door from the floor above. Be­
neath two of them are rock­
cut cisterns. The original en­
trance is on the south side on
the first floor level, protected
by a drawbridge and covered
by a machlcou'ls high above
it. Two chambers with pointed

I
vaults and a large kitchen oc­
cUpy the first floor.

Teleprinters again, but this time stripped d!>wn as Lance - Cor-,
paraI Ray Cawthra works on a repair job in the Troop', workshop. Continued page eIght

By Major O.H.M.

Hll:lxthausen

KOLOSSI
transferred their headquarters
to Rhodes, retaining a Com­
mandery in Cyprus with its
seat at KolossL The Comman­
dery of Kolossi was renown­
ed as the richest possession of
the Knights. It derived its
wealth from many vineyards
in the villages it held, whose
best wine is still named after
it, Oommandaria, and from its
sugar-cane plantations, water­
ed from the neighbouring ri­
ver Kouris.

The Genoese expeditions of
1373 and 1W2 and the Mame­
luke raids of 11/25 and 11,'26
must have oaused serious set­
bacl'8 to this prosperity; nor
oan the buildings have re­
mained untouched, though it
is olaimed the oastle was ne­
ver taken. Indeed the damage
oaused in these years seems to
have neoessitated a general
rebuilK'ling, for in the present
form the Oastle of Kolossi da­
tes only from the middle of

In
night for emergency repair
work. The remaining twelve
NCOs and men of the Cana­
dian detachment work in
teams of four, each team man­
ning one of the Rear Link Sets
at the Headquarters of the Da­
nish, Finnish and Swedish
Contingents.

In charge of the Signal's
Troop Worl{shops is Sergeant
Harry Stickley who joined the
UN Force in May 65 is now
half way through his second
tour. He and his four techni­
cians are trained and eqUipped
to carry out repairs to the
wide range of modern instru­
ments and sets held by the
Troop.

Members of the Troop are
keen to take as big a part in
games and al} other sporting
activities as time permits. The
football team is already com­
peting in two leagues, one at
Dhekelia and the other at RAF
Nicosia. Others play basket.ball
and badminton and the Troop
ls also represented in the HQ
UNFICYP rugby team. For in­
door recreation the Troop has
its own "Mercury C'ub", a
thriving concern which pro­
vides for darts and other in­
door games and where re­
freshments are available. In
addition to occasional darts
matches against teams from
other Corps and Contingents
they hope soon to be able to
run their own Tombola "ses­
sions".

ter General of the former or­
dered that Kolossi should be
maintained as the centre of
the conventual life of the
Order. Kolossi appears, how­
ever, to have passed into the
possession of the Templars
for a brief period prior to the
measures taken against them
in 130'8; for the castle and es­
tate of Kolossi are included in
the list of properties confiscat­
ed from the Templars on the
abolition of their 'Order, and
handed to the Hospitallers.

In 1310 the Hospitallers

LES OF CYPRUS

official
Istricts;
11' Des­
Flight,

by Des­
Troop.
, is the
change
y ope-
g the

of the

Is tl i ng
'oop, the
na's, mall
'. H. delivlll,
ldge, pate~,

:afts Arm,
nua- patcb
{ of Lall,

the FOri!
uar-

llqne
[tlip­
lUng

In the
ltish
I'oys
lS of
l of­
men
I in
eing
Uj{

:lons
is

ne'l,
i 24
dfts,
)ffl­
nen.
:om-
the

lrin­
lens
: te-

to
l of
and,
nets:

topp

,THE BLUE BERET

WOLSELEY BARRACKS

HQ UNFICYP

NICOSIA CypruB

Communications. article. or en-
luldes should be oddre....d to:­
The Editor

The BLUE BERET Is published by the
Intormotlon Office of th.. United
Notions Farce in CYP'UII, (UNFICYP).

Middag med ullderhllllning.

Pa tisdagen fona veekan gay den
svenske bataljonsehefen overste
Iwan Hornqllist middag for am­
bassador Claes Wollin, overste Sven
Widegren oeh overstelojtnanl Sten
Ljllngqvist. Bland gasterna mark­
tes ayen ambassadorens fm och
dotter.

"TV-ganget" fran I. komp
underhall med sang oeh musik oeh
fiek livliga appli\.der fOr silt fram­
triidande. Extranumren var mfin­
ga.

MORE SWEDISH NEWS

on page seven

av representanter fOr arbetsmark­
nadsslyrelen, SOI11 oeksfi i tivrigt
lovat all yid behov Himna FN-per­
sonulen all tiinkbar hjaIp.

Avsikten med besokel var bl.a.
all skaffa underlag fOr organiseran­
det av kommande FN-bataljoner,
For trots allt torde det bli en del
ytterligare svenska FN-ftirband
framover.

Att det var ctt par trotta men stor­
belatna oflkerare som lamnade
Nieosia airport pi\. onsdagsmor­
gonen, intygas harmed.

Wednesday, 2nd February. 1966

Svenske ambassadoren Claes WolIin yid middagen pi\. Car Gustaf
Camp, omgiven ar fr.v. fru Chrislina Wollin. overstelii,jtnant Sten Ljungq­
vist, tiverste Sven Widegr£'n och bataljonschefen, overste Iwan Hornquist.

NEWS IN SWEDISH

Xeros-omradet. Famagusta Zone
ar ju o1\ndligt myeket storre.

Kan den svenska bataljonen kla­
ra sin nuvarande uppgift sedan
nedskarningen agt rum?

"Med den omorganisation av ba­
taljonen sorn skett bor uppgiften
kunna klaras. Men givetvis dieker
inte bataljonens nuvaranderesurser
ensamma till om det pA nytt skulle
uppstA sammanstotningar i s1Or­
re omfaltning inom Zonen", ansag
overste]ojtnanl Ljungqvist.

Han berattade oeksa att man
frim FN-avd gjort allt fOr' att' bista
de mannal' som nyligen sandes hem
"i fortid". Grupperna inottes bl.a.

THE BLUE BERET

32C

"Minst sagt imponerande ilr
oeksi\. den skieklighet oeh fantasi
som skapat de manga trevliga for­
liiggningarna".

. Han. har tidigare besokt den
svenska Cypern-bataljonen, liksom
ayen .overste Widegren. Dl;\t var
19'64 da svenskarna var fOrlagda i

Putsen imponerade.

"Enbart positiva intryek", Sa
sammanfattade ehefen for armesta­
bens FN-avd. overstelojtnant Sten
Ljungqvist sitt veekolanga besok
yid den svenska bataljonen ps.
Cypern. Han konstaterade atl han
under rundresan till bataljonens
olika forb,mdsenheter overallt fun­
nit ett pil.fallande allvar infor upp­
giften. Soldaterna gay intryek av
att vara viiI odenterade oeh den
enskilda putsen imponerade ocksil
smatt pi\. ehefen for FN-avd, som
bta. overallt mottes av blankbors­
tade sko.\".

yard - att ta hand om oeh ta sig
an understiilld personal i 0 lika situ­
ationer.

Denna erfarenhet synes mig vam
en av de viisentligaste viirdefulla
tillgangarna for vAra faltfOrband".

Kapten Stig von Bayer orieoterar fr.v. overste Sven Widegren QCl)
oversteJojtnant Sten Ljungqvist om silt arbete pa I b.

var far kamrater oeh maleriel oeh
for samarbele oell samlevnad under
karvare oeh ovanliga forhallanden.
Fiiltdieiplinen framsU\r pa ett kon­
kret salt for all personal. Initia
tiv oeh foretagsamhet pa olika om­
dl.den uppovas oeks,1 pa alia nivaer.
For forbandsehefer. kompehefer
plutehefer oeh posteringschefer slut­
ligen framstar kravet pa personal-

batfor

Page Six:

Den svenslcc ambassadoren i n~iruth Claes Wolliu, overste Sven
Widegren, cllef for I 4, Linkoping sumt iiverstelOjtuaut Sten Ljungqvist,
chef fOr armeslabens FN-avd. har under en vecka besokt Cypern och den
svenska bataljonen. Ambassador Wollin gjorde ett milnatligt rutinbesok
och beriittade yid eft samta) med zonpressofficeren, major Arne Friberg alt
han var mycket nojd med sitt besiik. UtOver den svellska batuljonen har
haq traffat de fiesta regeringsmedlemmarna samt sina kolleger och en del
av de tnrkcypdotiska ledarna.

Opera tion '8 andsack'
idel lovord

Yid hans tidigare besok pa
Cypern i november fOrra aret fork­
larade president Makarios att han
var mycket nojd med svenskarnas
insats pa Cypern oeh garna sag att
de stannade kvar. Forsvars- oeh
inrikesministern uttryekte denna
gang sin gIiidje over svenskarnas
narvaro oeh gay en speciell eloge
till den nuvarande bataljonschefen,
overste Iwan Hornquist, som med
stor framgang ledde demilitarise­
ringsarbetet i Famagusta i slutet av
forra aret. Han sade vidare att
bataljonsehefen inte skulle tveka
att vanda sig till honom direkt om
det uppstod nagra problem.

Till slut sade ambassadorn Wol­
Iin att han var myeket imponerad
over hiindelseutveeklingen i Fama­
gusta oeh alt han hade gott hopp
for framtiden.
Aldrig fiirdigutbildad.

dverste Sven Widegren ehefen
for J 4 (dar han f.o. baljade sin mi­
Jitiira bana S0111 aspirant) "moder­
regementet" som satter upp och
lltrustar FN-farbanden sade sig ha
fait ett myeket gott intryck av bade
befalets oeh soldatens satt att losa
forelagda uppgifter. Hartill kom­
mer ett myeket gott personligt up­
ptriidande.

"Det har varit en star gliidje for
mig att saval i Gaza SOID pa Cypern
fn'n auktoritativt hall hOra synner­
ligen erkiinnsamma omdomen om
~venska FN-bataUoner",

Pi\. en fraga om utrustningens
beskaffenhet, svarade overste Wide­
gren att den var bra. Men det ar
sj alvfallet att "enhetlig utrustning"
framst ifraga om organisations­
bestammande materiel sasom sam­
bandsmedel oeh fOl'don yore att
faredra. Nu har forbanden delvis
svensk matedel och delvis sadan
SOID stallts till forfogande av FN.
Personalminskningen pa Cypern
medfor en onskan om ner fordon
genom akad forslitning av nuva­
rande fordonsbestfind, diirfar att
nuvarande fasta posteringar har
ersatts TIled motoriserade patruller
till viss del.

"All vidareutbildning av militar
personal ar alltid vardeti.III, vare
sig det galler befal eller meniga",
sade overste Widegren, pa en fniga
om vi filr nagon praktisk nytla i
exempelvis varn faltforband genom
FN-tjansten.

"En soldat bJir aldrig fiirdigut­
bildad. Genom FN-tjansten hOjs
vara faltforbands kvalitet. Befal
oeh meniga far okade personliga
fiirdigheter fran stabs.tjanst till va-

. pentjanst., ·Oeh all, personal far
dessutom en tlkad kiinsla far ans-

Page Seven

NEWS IN FINNISH

-Pidiitteko tiisiita ajokista?

valle kentiille oli suunniteltu reser­
vikomppanian toimintaniiylos. Sin­
ne klivellessiilin kenraali jutlltteli
vastaantulijoita. Oli selvlisti ha­
vaittavissa haneo ihastuksensa, poi­
kiemme paukuteIJessa suomenkie­
lisia ilmoituksia hiinelIe iImeen­
klian viiriihtiimiitta.

-Mikii teidiin nimenne on,
kenraali kysyi Ferretin luukllsta
tiihystii viillii jiiiikiil'i.

-Jiiiikari Jalava.

-Mistii olette kotoisin?

-Mantsallistii. LiihelHi HeI-
sinkiii.

Aika klllui nopeasli ja l1Uomaa­
matta. Kenraalin saavullua har­
joituskenHin laitaan, riivlihli ken­
Wile reservikomppania kiitetta­
viill1i nopcudella Ferl'etteineen ja
miehineen.

Kenraali katsoi hetken ja liihti
astelemaan asemiin jaaneiden mies­
ten pariin. Hiin kiiveli. kiitteli
ja katteH. OH i1meisen tyytyviii­
nen.

-KylHi.

-Muistakan, etta tamii vehje
kaatuu helposti. Muut kon­

tingentlt kaatelevat niitii jatkuvasti.

Kenraali oIikin tiissii vaiheessa
j 0 kiiyttiinyt varaamansa ajan ja
niinpii ohjelman muut kohdat, mm
Dirty Hill, jiiivat kliymiittii, mutta
kantautllkoot hiinen kiitoksensa
kaikkicn pataljoonamme sotilaiden
tietoon ja kannustaknoot ne meitii
edelIeenkin oIemaan maineemme
veroisia suomalaisia niin paIveluk­
sessa kuin vapaa-aikanakin.

Kemaalin mentya jiiiikiiri j iii
ylliittyneena seisomaan ja jhmet­
telemiHin. KenraaH itse jatkoi
komeasti tervehtivien val'tiomiesten
ohi sairaalaan.

-Mikii teitii vaivaa, han kyseli
siingyssa makaajilta ja ama
tohtorimme Rintala tulkitsi sanat
englanniksi. Vastaajat vastaiIivat
jiimerlisti suomeksL

Sairaalan liiheisyydessii sijaitse-

Viime tiist[lina vieraili. Tunajoukkojen komentajan sijaincn, kenraali
W'iJson pataljoonamme alueella. Vierailu nlkoi komentajamme suoritta­
malIa tilanneselostukselIa Opsissa ja vaikka objelma olikin tarkoin ctu­
kiitecn suunniteltu, huomattiin kenraaIin rnielenkiinllOn olevun niin snuren,
etta suunnitelmat voitiin jo tass it vailleessa pitiiii puikkaansa pitamiit­
tomina. Puolisen tnntia ohjelmasta myohassii liihdettiin kenrnali WlIsoniIIe
esittelemaiill pataljoonamme aluC!lta.

Vihreiiii linjaa ajettaessa Forest
Departmentin alueeIla. tuli poI­
kupyoriillii vastaan slIomalainen
jiiiikiiri. Kemaalin aulo pysah­
tyi ja itse kenraali heittiiytyi jaa­
kiirin jllttusille.

-Kninka kauan olette oIlut
KyprokseIla?

-Kolme viikkoa, herm kenra­
aiL
-Mitii pidatte tehtilvastiinne?
-Hyvin menee. herm kenraali.
-Mita te teette Suomessa

Tyl:iksenne?
-Olen myyjiina rautakaupas-

sa, herm kenraali.
-Pidatteko tasta tyostanne

enemmiin kuin siviil iplltl-
hastanne.

-KyIla. pidiirt, hen'a kenraali.
-Mina kiiUin teila erittiiin

._.._by.v.in..suorittamastanlle.lyDs­
taosillii uskon, etta juuri
suomalaistel1 paattiiviiinen
tyoskentely tiilJii alueella ai­
heuttaa sen, ettei pahempia
viilikohtauksia paase syn­
tymiiiin.

KENRAALI
WILSON
VIERAILI

THE BL.UE BERET..:....:.-----------------=:..-_-

I",.dllh C4ntlnllnt

Ma] A. FRIBERG
Tel. Nlcosia 76291 Ext. 244

STAFF OF BLUE BERET

DanIsh Conting"nt

Moj. A. MACKENZIE

Tel. Nlcosia 7&291 Ext. 237

Lt Comd J.C.. BOIolNEAU

." 'fer; NTccislif76206'-"

Mal. O.H.M. HAXTHAUSEN

Tel. Nleoll. 1101 bt 210

rlnnl.h Contlng.nt

Copt V. KAUICONEN

Tel. Nlco~la T6291 Ext. JU

co••••pond ..,t.:·

B.itlsh Contingent

C"n"dl.n Contln....t

Editor. Lt Col C. CHETTlt

Sub Editor: Cpl. J. CLEAL

Tel. No. Nlcosla 770~1 Ext. U

Irish Contingent

Comdt K. WOODS
Yel. Nieo.ia 76291 Ext. 237

Wednesda.y, 2nd P.ebruary, 1966

Falksjutning
i rusk goda
resultat
anda
M andagen den 24 januari anord­

nude 3. komp en fiiltskjutning
pa Goshi skjutfaJt. Viidret var
intc det basta med stark blast och
regnskurar. Trots detta var delta­
garantalet stort oeh resuItaten goda.
3. komp, biist hittills pi\. idrottssidan
dokumenterade aven hiir sin skickH­
ghet oeh Jade bcslag pit de framsta
pJatserna bitde individuellt och i lag
i kpistskjutningen. LiCkomp. tog
full pott i AG tiivlingen.

Tiivlingsledare var major Carls­
trom, 3. komp, 16jtnat Wahlin sva­
rade for kpist och overfllrir Bugwall
for AG Uivlingen. Intresserade
a~kitdare var tiverstama Widegren,
LJungqvist oeh Hornquist. Efter
skjutningarna serveracles varm
dryck och smorglls, vilket var myc­
ket uppskattad i det kalla oeh
regniga vadret. PristntdeIning
fOrriittade senare av I 4- chefen p 1i.
3.komp camp.

Hiir foljer delbasta resu[taten:
Kpist : 1) rnstm <Jelling, 3. komp

37 poiing, 2) krp Blom, 3. kornp.
35 p, 3) vpl 448 Karlsson, lifkomp.
35 p, 4). fj Nilsson, 2 komp. 34 p,
5) fu Nlmark, STR, 34 p.

Lagtiivling kpist: 1) 3.komp lag
4, JOl triiffar (<Jdling, Kullman,
Lindh), 2) 2.komp lag 3, 96 tr.
(99B Nilsson, Lindberg, Nyd ahl),
3) STR lag 2,94 tT. (Nimark, Nord,
Lundin).

AGtiivHngen: 1) vpI Bergstrom,
Iifkomp, 32 poang, 2) vpl Lindqvist,
2.komp, 28 p, 3) vpI 881 El'iksson,
3. kornp. 28 p, 4) vpl 435 Anders­
son, livkomp, 25 p, 5) vpI 347 Lars­
son, Iivkomp, 25. p.

.Lagtiivling AG: I) livkomp lag
4, 65 traffar (435 Andersson, Or­
kIin, Holm), 2) livkomp lag 2, 63
tr,' (Bergstrom, Bjorklunel, Nonnan)
3) 2. komplag 1, 62tr.

SWEDISH NEWS

PrtlNTEO BY ZAVALLIS PRESS, 8 yas. VQUlgarDcto~os Street, TEL. 5124(NICOSIA.

CASTLES OF CYPRUS

STOP PRESS
The United Nations Security Coun­

cil was scheduled to hold an emer­
gency meeting yesterday, Tuesday, 1
February, at United NotIons Head­
quarters in Hew York to consider the
situation in Vlet-Ham.

The Unil'ed States requested the
meeting of the Council. In doing so,
it subm ittad a draft resolutIon which
would hove the Council call for' Im­
mediate discussions "without precon­
ditions among the appropriate Inte­
rested Governments to Cl rrange 0 con­
ference looking toward the appli­
cation of the Geneva accords of 1954
and 1962 and the establlshment of
o durable peace In South·East Asia".

In the draft resolution, the place
and date for holding these dlscunlons
were left Open for the Council to
decide. ,

The draft would hove the Council
recommend as the first order of
business of sl.Ich a conference the
arrangements for a "cessatlon of
hostilities under effective supet­
vision ll

•

late a plan and schedule for the
withdrawal. Meetings have been
held a Iternatively in .Lahore and
Amritsar.

The agreement, signed in
Lahore over the weekend, is in
two parts.

The first concerns the imme­
diate disengagement of troaps
and reduction of tension between
the two cauntries in twa phases.

The second part of the agree­
ment relates to the procedure
concerning the withdrawal of
troaps fram o~cupied areas.

The good offices af General
Marambio are also pravided for
in case of disagreement between
the military representatives of
India and Pakistan. In such an
event, General Marambio's deci­
sion would be final and binding
on both sides. However, a subse­
quent clouse of the agreement
states that General Marambia's
functions in th is connection will
end not later than 28 February
this year.

.. .from palle one

...from page four

India and Pakistan sign two part
agreement

Withdrawal-

SWEDISH PlO LEAVES: About six months ago we published
a picture of homeward bound Swedist PlO, Maj Arne Friberg, saying
goodbye to his relief Maj Kaj Karlholm. Now, Kaj, having com­
pleted his tour with the Force, has returned to Sweden. Pictured
above, he is saying goodbye to his relief at Nicosia Airport. His
relief - Arne Friberg - small world!

part of the cost of the UN
Emergency Force in the Mid­
dle East. They assumed far
more serious proportions af­
ter the undertaking of the
UN Operation in the Congo
in mid-1960.

I NDIA and Pakistan have
signed a formal agreement

on the withdrawal of their armed
personnel as called for by the
United Nations Security Council
last September.

Representatives of both coun­
tries have' been meeting since the
beginning of the year under the
auspices of General Tulio Maram­
bia, Secretary-General U Thant's
representative, seeking to formu-

rounded by battlements, large­
ly restored in 1933.

The area to the south of the
keep formerly aeeomodated
stables and stores and beyond
it a postern gate. Beside the
gate are the remains of a cir­
cular tower.

East of the castle stands a
large vaulted building which
evidently housed the sugar­
factory. North of this bullding
the aqueduct, which still con­
veys water from the Kouris
river :to irrigate the lands
around the castle, ends In a
steep mill-race.

N ear the castle is a small
double alsled Chapel. This pos­
sibly served as the chapel of the
knights, as the coat of arms
of Louis de Magnae is still vi­
sible on the arch of the apse.

lall{s

proximately 55 million dol­
lars as of 30 September 1965.

The report explained that
the present financial difficul­
ties began at the end of 1956
when the Assembly first le­
vied assessments to cover

FINANCES

P,aul expressed recogn~iion of
the complexities involved
and the immense difficulties
~aced by the United Nations,
But, said His Holiness, "there
is no denying the fact that
each passing day shows mo­
re clearly that no lasting
peace can be established
among men without an ef­
fective and controlled reduc­
tion of armaments. E,ach pas­
sing day also heightens the
painful and tragic contrast
between the huge sums
squandered on the manufac­
ture of weapons and the im­
mense and growing ma,terial
distress of more than half of
mankind, who are still w,ait­
ing to see their most elemen­
tary needs satisfied:'

The staircase Is built into the
thickness of the wall at the
south-east corner. The upper
storey comprises of two lofty
vaulted chambers, set east­
west, at right-angles to the
axis of those below. Both these
have large fireplaces. Four
windows light each chamber,
all of them furnished with side
seats. The Grand Commander's
apartment, which is the north­
ern chamber, is prOVided with
a privy. It has been suggested
that all four main chambers
were subdivided by wooden
floors carried on beams at the
springing of the vaults. The
garrets thus provided were lit
by windows set high in the
end walls.

The spiral staircase conti­
nues to the terrace roof, sur-

"Difficult though the cir~

cumstances seem to be," U
Thant said in his message,
"I am convinced that all par­
ticipants in the conference
will wish to take advantage
of the renewed opportunity
prOVided by your meeting to
make lan effective contribu­
tion towards international
peace".

Expressing confidence that
the negotiators would exert a
major effort to solve the com­
plex problems involved, U
Thant said he was confident
too that, in the meantime,
both nuclear land non-nu­
clear States represented in
Geneva would continue to
exercise restraint and respon­
sibility.

The Secretary-General not­
ed that, in addition to the
problem of non-proliferation,
the General Assembly had
requested the 18-nation Corn­
mittee to give urgent atten­
tion to achieving a compre­
hensive test-ban treaty and
to making a substantial pro­
gress towlards general and
complete disarmament. He
also pointed to the Assemb­
ly's decision to refer to the
Committee the question of
convening a conference to
sign a convention against the
use of nuclear weapons.

This, he said, would be
signified by the achievement
of an agreement on some
measure of disarmament.

l8-Nation Committee hears appeal
from Pope for swift progress

NON-PROLIFERATION TREATY SOUGHT

RENEWED efforts to achieve progress toward disarma­
ment got under way in Geneva last week as the eigh­

teen-n,ation U.N. Disarmament Negotiating Committee re­
sumed its deliberations. Before the negoU~torswere a; series
of recommendations approved by an overwhelming majo­
rity of votes at the last session of the United N1a:.tions Ge­
neral Assembly. Before them also were a message of good
wishes from the U.N. Secretary-General, U Thant, and an
appeal from Pope P,«ul VI.

In his message to the Di­
sarmament Committee, the
Secretary-General pointed
out that the members of the
world Org,anization had
made it amply clear that
they regarded an early
achievement of a treaty to
prevent direct or indirect pro­
liferation of nuclelar weap­
ons 'Ias the most imperative
and urgent object" of their
negotiations.

Page Eight

Disarmament
resumed

. The Secretary-General also
transmitted to the conference
the text of an urgent appeal
for disarmament addressed

, to him by Pope Paul VI.

In issuing his IOPpeal. Pope

