

FIRST DAYS IN TOGO

*An Account of the American
Diplomatic Presence
in Lome, 1959-1962*

MISCELLANEOUS RECORDS BOOK

AMERICAN EMBASSY

LOME - TOGO

JUNE 13, 1961 -

APRIL 22, 1959

Arrived today at 11:30 a.m. as the first resident American Consular representative assigned to Lomé, Togoland. Heretofore, Togoland was under the jurisdiction of the American Consulate General in Dakar, Senegal, French West Africa.

Since Togoland is a U.N. Trusteeship administered by France, and France maintains control over the Foreign Relations, Defense, and Currency of Togoland, the Consular representatives are accredited to the French Government. It is therefore customary to call first on the resident French representative in Lomé before contacting the Togolese authorities. The French High Commissioner received the American Consular Officer very informally within one hour after the Officer's arrival.

The American representative informed the French High Commissioner that the principal Officer of this post, Mr. Jesse MacKnight, would arrive within two weeks but that the Consulate would not be officially open until appropriate quarters had been found from where to transact business.

John Gunther Dean (FSO-5)
American Consul

MAY 5, 1959

The first American clerk assigned to this post, Miss Gloria Caruso, arrived.

MAY 6, 1959

The Consulate opened its first office in Room 2 of the Annex of the Hotel du Golfe.

MAY 7, 1959

The first Principal Officer assigned to this post, FSO Jesse M. MacKnight, arrived at noon today and assumed charge.

With the arrival of the Principal Officer the initial cadre to open the Consulate was complete. At this juncture, the problems of getting started - a task which it was soon found was most difficult - began. The first impressions of the newcomers, of the beautiful beach, the waving palms and the colorful native life was quickly balanced by a realization that housing, living and working were not going to be easy. The three staff members, housed temporarily in the Annex to the Hotel du Golfe and working in another rented room there, had the frustrated feelings at times which must have been felt by Columbus or Daniel Boone when they lay down at night and pondered the day's happenings. Nevertheless, the first days of the post marked a period of close and unique kinship which will be remembered by all of those who were there.

Jesse M. MacKnight (FSO-2)

MAY 8, 1959

The Principal Officer, accompanied by the Consular Officer, made his initial protocol calls on the French High Commissioner, Monsieur Georges Spénale, and on the Prime Minister, Mr. Sylvanus Olympio.

MAY 10, 1959

(Local Holiday) Joan of Arc Day. Ceremony and Review at Army Camp followed by a High Mass at the Cathedral which was attended by the two Consulate Officers.

MAY 11, 1959

Consulate sent its initial A-Pouch to the Department.

MAY 14-15, 1959

Principal Officer, accompanied by Consular Officer, made protocol calls on the Cabinet Ministers and the President of the Chamber of Deputies.

MAY 16, 1959

The Principal Officer called on the Catholic Archbishop.

MAY 18, 1959

The Principal Officer, accompanied by the Consular Officer went to the Airport when the High Commissioner departed for Paris on official business.

MAY 21, 1959

The Consulate turned over its first classified pouch to Courier BARLOW.

JUNE 4, 1959

The Principal Officer gave his first official dinner at the Annex of the Hotel du Golfe. The Acting High Commissioner, the Prime Minister, the President of the Chamber of Deputies, the Attorney General and wives, the Catholic Archbishop and the Head of the local Protestant Church were guests.

JUNE 14, 1959

S.S. African Sun, American flag vessel (Captain Adorian W. Schodle, commanding) carrying PL-480 relief supplies consigned to the Catholic Relief Services arrived. After discharge of cargo, there was a riot on board between Liberian work crew and Togolese stevedores and surf boat men. The Togolese claimed that three Togolese were lost overboard. The Principal Officer was notified during the evening. A police enquiry at the wharf was adjourned to following day and then continued aboard the vessel. Three Liberians were arrested and the vessel released during the evening of June 15, 1959.

JUNE 18, 1959

Messrs Ambrose Addah and Emmanuel Tobias, the first local employees EOD to-day.

JUNE 21, 1959

Assistant Secretary of State, Joseph B. Satterthwaite arrived at Aflao at noon in the automobile of Ambassador Flake. Mr. Satterthwaite was taken on a quick tour of the city. At 18:00, Mr. Satterthwaite, accompanied by the Principal Officer and the Consular Officer called informally on the Acting High Commissioner.

JUNE 22, 1959

Accompanied by the Principal Officer, Assistant Secretary Satterthwaite called on Prime Minister Olympio at the latter's Office. Afterwards, Mr. Satterthwaite departed by plane for Abidjan.

JUNE 23, 1959

FSO Ernest Mayer, DCM, Accra arrived via ship with Mrs Mayer. The Consular Officer assisted with landing and customs formalities. The Mayers departed by auto for Accra on June 24.

JUNE 27, 1959

The Principal Officer entertained the members of the Cabinet at a dinner in the Annex of the Hotel du Golfe.

JUNE 30, 1959

Lease FBO-4: On House 68, Avenue de la Victoire (for Principal Officer's Residence) signed by Togo Government and Consulate.

JULY 4, 1959

The first July 4th reception was held at the Annex of the Hotel du Golfe from 10:00 to 20:00. The receiving line was made up of the Principal Officer, the Consular Officer and the American Clerk. Due to the inexperience of the guests and the waiters the receiving line had some hilarious experiences in the course of attempting to greet the 168 guests who were in attendance. After the playing of the National Anthem, the Principal Officer gave a brief toast to the President of the United States.

JULY 8, 1959

Consulate Offices opened at Rue Pelletier and Rue Victor Hugo.

JULY 14, 1959

(Local Holiday) Bastille Day Ceremonies at Military Stadium at 10:00 and morning reception at High Commissariat at 11:00 were attended by American staff of the Consulate.

JULY 27, 1959

FBO-1 Property occupied by F.S.O John G. Dean.

JULY 30, 1959

The Principal Officer called on the Minister of Public Works, Paul A. AMEGEE, with a letter of award as the first PL 402 Leader grantee from Togo.

JULY 31, 1959

The Principal Officer F.S.O. Jesse M. MacKnight departed for Wheelus Field, Tripoli, Libya for hospitalization. F.S.O. John G. Dean assumed charge.

AUGUST 1, 1959

F.B.O.-2 Property occupied by FSS Gloria Caruso.

AUGUST 30, 1959

F.S.O. Guy Spencer (RFBO) arrived to inspect Post's Office and Residential Housing and to make recommendations for construction work on Principal Officer's Residence.

SEPTEMBER 12, 1959

The Principal Officer returned from hospitalization in Tripoli and Wiesbaden and resumed charge.

SEPTEMBER 23, 1959

FSO John Dean issued the Consulate's first non-immigrant Visa to Minister of Public Works, Paul A. Amegee (P.L.402 Leader Grantee).

OCTOBER 1, 1959

F.B.O.-5 Property occupied by FSO Jesse M. MacKnight.

OCTOBER 4, 1959

F.S.O. George Rathmon (RSO) arrived from Accra for post's
initial security inspection.

OCTOBER 9, 1959

Ceremony at 17:00 marking official opening of Consulate.

Invited guests were:

FRENCH PERSONALITIES

Spénale (absent in Paris)

Hugot

Le Coz

Cornelis

Georgin

Dairic

TOGOLESE PERSONALITIES

Olympio

Trenou

De Kermadec

Hervé

Freitas

Franklin

Rieudmond

De la Brucholerie

Amegee (absent in Washington)

Barnieaud

Laloum

Coco

Kpotsra

Akouété

Karamoko

Sankaredja

Savi de TOVE

.../...

OTHER PERSONALITIES

Under Secretary GRIMES of Liberia)
Ambassador Marshall of Liberia) On Good Will
Mission to TOGO

Mme. Langdon (Landlord)

M. Amarin

Coustère (Architect)

Piquelin (Contractor)

Foupart

Giraldo

Le Poncin

Chambraud

FOREIGN REPRESENTATIVES

Ward

Kalife

Gallon

AMERICANS - in addition to Consular Staff

Chester

Shaw

Giambrone

.../...

Principal Officer made following remarks:

"Translation of French Text"

Mr. High Commissioner

Mr. Prime Minister

Mr. Mayor

Ladies & Gentlemen:

I would like to thank all of you for having come to attend this small ceremony which marks the installation of the American Consulate in its permanent premises in Lome.

If we were able to overcome the material obstacles and if we were able to get set up in the conditions which you can see for yourself today, it is largely due to the help we received from the High Commissioner, the Prime Minister and the Mayor of Lome. In the name of my colleagues and myself, I would like to thank you for this valuable assistance.

Allow me also to take this opportunity to repeat publicly what I have said during the numerous private conversations I had in Lome. We have come here as friends. The young Togolese Republic which is moving toward independence can count on the friendship of the American people. As for our sentiments towards France, our oldest ally, they are well-known and have already been tested several times during the last 182 years.

Therefore, it is a real pleasure for us to see the orderly manner and the spirit of frank and mutual understanding which animates your two countries in the task which leads to Togolese Independence next year.

.../...

Mr. High Commissioner, Mr. Prime Minister, we are now going to raise the flag of the United States of America, thereby marking the official inauguration of the American Consulate in Lome.

Guests taken on tour of premises and champagne served.

NOVEMBER 25, 1959

First non-professional courier run made to Accra by the Principal Officer. (Courier letters for FSO's MacKnight and Dean are dated November 17, 1959).

DECEMBER 16, 1959

Herr Török, Consul of the Federal Republic of Germany, arrived to take up residence at Lomé. Germany is the second country to be represented in Togo by a career Foreign Service Officer.

DECEMBER 24, 1959

Letters of holiday greeting and expression of appreciation for the cooperation given by both men and their staffs were sent by the Principal Officer to the High Commissioner and the Prime Minister.

JANUARY 1, 1960

New Year's Day calls at the residences of the High Commissioner and at the official residence of the Prime Minister were made during the late morning by the Principal Officer and Consul Dean. There were no written invitations. The announcement that the two calls were necessary was made by radio. Wives were invited.

.../...

JANUARY 4, 1960

Gerald Schwab, FSO, arrived at post to assume responsibility as Administrative Officer.

JANUARY 7, 1960

Suspected unauthorized daytime entry of the Embassy building discovered. There was no evidence of any tampering with files and nothing was missed. The Embassy requested the R.S.O Rabat to provide secure Yale locks for the building.

JANUARY 9, 1960

Second Secretary Gerald Schwab departed for the U.S. for personal reasons.

JANUARY 20, 1960

Roger Provencher, F.S.O., Administrative Officer in Leopoldville, arrived on TDY as replacement for F.S.O. Gerald Schwab.

JANUARY 22, 1960

A GRC Trade delegation arrived in Lome for a three day visit. The Principal and Consular Officers were among those who met the group at the airport. At the request of the group, the Principal Officer discussed various problems with the delegation. The group was given a dinner by the Principal Officer and staff and departed on the morning of January 25.

FEBRUARY 15, 1960

FSO Gerald Schwab returned to Lome to assume duties as Administrative Officer.

FEBRUARY 17, 1960

FSO Roger Provencher departed for Leopoldville.

FEBRUARY 29, 1960

Principal Officer issued a memorandum to the staff (1) barring members of the Consulate's staff from making any purchases in Accra for anyone other than American staff members of the Consulate; and (2) barring all members of the staff, except the Agent Officer from accepting United States currency from anyone in TOGO.

MARCH 8, 1960

Embassy hands to Togolese Government check for 3.675.000 CFA (≈ 15.000) representing partial cost of alterations of FBO-4 (Ambassador's Residence) and rent (1 CFA) for the period June 30, 1959 - June 29, 1960.

MARCH 8, 1960

Principal Officer's Residence (FBO-6) completed and occupied by Consul Jesse M. MacKnight.

MARCH 29, 1960

Principal Officer, Jesse M. MacKnight departed for Cultural Affairs Officers' Conference at Kampala, Uganda. F.S.O. John G. Dean assumed charge.

APRIL 15, 1960

Principal Officer returned and assumed charge.

Prime Minister orders commencement of alterations on FBO-4 (Ambassador's Residence).

APRIL 22, 1960

One set each of white drivers uniforms (jacket and trousers) issued to FSLs Robert Togan and Alex Adjino.

Alterations of FBO-3 (Embassy Building) completed and new offices in north and south wing occupied.

APRIL 25, 1960

The American delegation to the Togo Independence festivities arrived aboard a special Mats Flight and were met at the airport by Minister of Interior, Paulin Freitas, a Togolese honor guard and the Embassy staff and wives. The delegation:

William P. Rogers, Special Ambassador and personal Representative of the President, Attorney General of the United States.

James K. Penfield, Special Ambassador and Personal Representative of the President, Deputy Assistant Secretary of State.

Arthur J. Weaver, Special Ambassador and Personal Representative of the President, Weaver-Minier Investment Company, Lincoln, Neb.

George H. Becker, Jr., Deputy Assistant Secretary of Commerce (nominated).

Dr. Frank M. Snowden, Dean, College of Liberal Arts, Howard University.

The group presented their credentials, as well as a personal gift from the President of the United States (Stenbenvase) to the Prime Minister.

APRIL 27, 1960

Togolese Independence proclaimed at 0001 this date.

American Consulate was raised to the status of Embassy.

F.S.O. Jesse. M. MacKnight, in the presence of the American delegation and Embassy Officers FSOs John G. Dean and Gerald Schwab, presented his credentials as Chargé d'Affaires a.i. (copy of Togo Protocol regulations in Presentation of Credentials enclosed). On this occasion, he made the following remarks to the Prime Minister:

Mr. Prime Minister,

I am very happy to have the honor on this solemn occasion to present my credentials as Chargé d'Affaires ad interim of the Embassy of the United States of America at Lome.

I have been charged by my Secretary of State to conduct the affairs of the Embassy "in a manner to strengthen even further the friendship of the Republic of Togo and the United States". I shall endeavor to do so to the best of my ability.

During the twelve months since the opening of the American Consulate in Lome in April 1959, the first career-staffed consulate in the country, we have had the unique opportunity and pleasure of seeing Togo born and welcomed to the community of nations. This has been a historic occasion for us as well as you.

The interest of my Government in assisting in the evolution of Togo from Trust Territory to nationhood is well known to you. It reflects the genuine and deeply rooted attachment which the Government and the people of the United States have for the ideals of democracy, freedom, individual liberty and friendship for others.

.../...

We value and cherish our democracy. We have worked hard to maintain it because it has served us well. We believe this will be your experience too.

In the months and years to come, I trust the friendship between our two nations will flourish. This will, I am certain, be to the mutual advantage of the people of the United States and the people of Togo.

To this task, we at the Embassy dedicate ourselves.

APRIL 29, 1960

The American delegation to the Togo Independence Celebration departed by car to Lagos at 08:30.

MAY 27, 1960

FSO Jesse M. MacKnight, Principal Officer, departed Lome to attend the conference of Chiefs of Mission in Tangier. F.S.O John G. Dean assumed charge.

JUNE 3, 1960

F.S.O. Jesse M. MacKnight entered Port-Lyauty Naval Hospital for treatment.

JULY 4, 1960

F.S.O. John G. Dean, Chargé, was the host at a reception given for approximately 300 invited guests at the Hotel le Benin. Among those present were Prime Minister Olympio and Prime Minister Sir Abubakar BALEWA of Nigeria, who was visiting Lome. On this occasion, the Chargé made the following remarks:

Monsieur le Premier Ministre,

Excellences,

Mesdames,

Mesdemoiselles,

Messieurs,

Je vous remercie d'être venus si nombreux pour vous joindre à la communauté américaine de Lomé pour célébrer notre Fête Nationale.

Nous voici dans cette salle où, il y a quelques semaines à peine, une grande partie d'entre vous célébraient votre indépendance. C'est notre propre indépendance que nous, Américains, célébrons aujourd'hui. En effet, un 4 Juillet, il y a de cela 184 ans, nos aïeux proclamaient leur indépendance. Ce jour est resté depuis lors notre fête nationale que nous appelons aussi "Independence Day" ce qui équivaut à "Ablodé Nkéké". Comme vous, nous avons reçu notre indépendance avec l'appui de la France qui maintenant, depuis plus de 182 ans, est notre plus ancienne alliée.

Je regrette infiniment que mon collègue Monsieur MacKnight, absent pour raison de santé, ne puisse lui-même vous accueillir

ici...

ici ce soir, mais je suis sûr que j'exprime ses sentiments en vous disant que le désir du Gouvernement et du peuple américain est de voir se renforcer dans tous les domaines les liens qui se sont noués au cours de cette année entre le Togo et les Etats-Unis d'Amérique.

Excellences,

Mesdames,

Mesdemoiselles,

Messieurs,

Je vous invite à lever vos verres à la prospérité du Togo et à la santé de son Chef d'Etat qui a tout fait pour son pays - Son Excellence Sylvanus Olympio.

JULY 6, 1960

F.S.O. Jesse M. MacKnight returned and assumed charge.

JULY 11, 1960

A two-man delegation from the Republic of Korea, headed by Admiral WOHN, Korean Ambassador to Bonn, visited Togo. They met with Embassy Officers and were guests at a dinner given them by Mr. MacKnight.

JULY 17, 1960

Five U.S. Air Force C-130 "Hercules" transports landed at Lome and departed for Leopoldville with 15 tons of flour each, provided on a loan basis from Catholic Relief Service supplies. A loading crew of one officer and four enlisted men remained in Lome.

JULY 18, 1960

A sixth U.S. Air Force plane landed and departed with 15 tons of flour for the Congo.

Miss Nadine Shewairy (FSS) new Embassy secretary, arrived.

JULY 19, 1960

A seventh Air Force plane landed, but was unable to depart due to engine trouble.

JULY 20, 1960

F.S.O. John G. Dean departed for Bamako on TDY and subsequently for leave in Europe.

JULY 22, 1960

Miss Gloria Caruso, FSS Embassy Secretary, departed to the United States for resignation.

Mrs. John G. Dean and their two children departed for leave in Europe and transfer to Bamako.

U.S. Air Force maintenance plane and crew arrived to change the engine on the stranded plane. Both planes departed in the early evening, taking with them the last shipment of the 100 tons of flour provided for the Congo. The loading crew who had arrived on July 17 also departed.

AUGUST 1, 1960

F.S.O. George W. Ogg (Third Secretary) and family arrived at the post.

AUGUST 22, 1960

Ambassador Leland Barrows presented his credentials to Prime Minister Sylvanus Olympio today as the first American Ambassador to the Republic of Togo. In his remarks on that occasion, the Ambassador made the following statement in French:

"I have the honor to present to your Excellency a letter from the President of the United States of America, accrediting me as Ambassador Extraordinary and Plenipotentiary of the United States of America, to the Republic of Togo.

It is with great pleasure that I take this opportunity to express, on behalf of the President and the Government and people of the United States, their sincere wishes for the prosperity and well-being of the Republic of Togo and its Prime Minister.

I am happy to have been designated by the President of the United States as the first American Ambassador to the Republic of Togo. It gives me a long desired opportunity to become acquainted with your country and its people. Togo has long had an enviable reputation for itself abroad.

The warm-hearted hospitality and friendliness of its people are well-known. Their devotion to and belief in democratic principles, the importance of education, and self-help and cooperative effort to improve their country, has been noted with great interest by the American people for they are the basis on which our own nation and its people have developed and prospered.

.../...

The statesman-like fashion in which the affairs of government, both in internal and external affairs, have been handled by you has also impressed people in other countries and augurs well for the role which you will play in world affairs.

The friendship and understanding which has characterized relations between our two countries provides a solid basis for the future.

I trust that we will be able to broaden and deepen this friendship and understanding to our mutual advantage so that the welfare and prosperity of our people may be advanced and each may contribute to peace, security and progress in the world.

I shall devote my best efforts to this task".

The Prime Minister in response, stated:

"Excellence,

Nous sommes très heureux de vous accueillir comme premier Ambassadeur Extraordinaire et Plénipotentiaire des Etats-Unis d'Amérique auprès du gouvernement de la République Togolaise.

Votre pays est déjà représenté sur place par un Chargé d'Affaires en la personne de Monsieur Jesse MACKNIGHT qui a su gagner notre estime et notre confiance.

Du reste, le Gouvernement et le peuple Togolais ont toujours considéré les Etats-Unis d'Amérique comme l'une des grandes puissances favorables à l'indépendance des pays colonisés et, personnellement, je n'oublierai jamais l'importance du rôle qu'a joué votre Représentant au sein de l'Organisation des Nations Unies

.../...

au cours des nombreux débats qui ont décidé du sort de notre jeune Nation.

Vous pouvez donc être assuré qu'une collaboration franche et sincère sera instaurée entre votre Ambassade et notre Gouvernement, ce qui facilitera grandement votre tâche au Togo.

Comme tous les jeunes Etats qui ont un impérieux devoir d'asseoir leur indépendance sur un développement économique adéquat, mon pays accueillira avec beaucoup de gratitude toute l'aide que la grande République des Etats-Unis d'Amérique voudrait lui apporter dans ce domaine.

Selon les renseignements en notre possession, vous avez eu à occuper, dans le passé, des fonctions très importantes dans le cadre de l'assistance technique aux pays sous développés. C'est pourquoi nous mettons beaucoup d'espoir dans votre mission au Togo.

Par ailleurs, Excellence, nous avons été très touché par les bonnes paroles que vous venez de prononcer à l'endroit de notre République et à l'intention de ma propre personne. Nous vous en remercions bien chaleureusement et vous assurons que, le Togo bien petit, continuera dans la mesure de ses moyens, à tout mettre en oeuvre pour contribuer à la paix, à la sécurité et au progrès dans le monde.

.../...

Pour terminer, permettez-moi, Excellence, de vous demander de bien vouloir transmettre à votre honorable Président, Son Excellence le Général DWIGHT EISENHOWER, nos vœux sincères de bonne santé et de longue vie, au Gouvernement et au peuple des Etats-Unis d'Amérique, les souhaits de prospérité et de succès que nous formulons pour eux en notre nom personnel, au nom du Gouvernement et du peuple Togolais".

The Ambassador assumed charge.

In connection with the visit of the Ambassador for the presentation of credentials, the Counsellor gave a reception at his residence. The guests included the Prime Minister, other members of the Cabinet, Government Officials and representatives of the diplomatic corps.

F.S.O. Edward J. Streater, Jr., Second Secretary arrived at Post. His family is to arrive in September 1960.

SEPTEMBER 1, 1960

The U.S. granted its agrément to the appointment of Doctor André Akakpo as the first Ambassador of the Republic of Togo to the United States.

The Ambassador departed for Yaounde. Mr. MacKnight assumed charge.

SEPTEMBER 6, 1960

The Embassy sent messages of felicitations to the Prime Minister on the occasion of his birthday.

SEPTEMBER 12, 1960

The Government of the Republic of Togo announced appointment of Dr. Andre Akakpo as first Ambassador to the United States.

SEPTEMBER 20, 1960

Mr. John R. Wennmohs appointed Agricultural Attaché.
Mr. Wennmohs will be resident at Lagos.

OCTOBER 11, 1960

In addition to his responsibilities as Economic Officer, Third Secretary George Ogg was given responsibility for Consular Affairs.

OCTOBER 15, 1960

Ambassador Barrows arrived at Lome from Yaounde and assumed charge.

OCTOBER 21, 1960

Ambassador Barrows departed for Yaounde. Mr. MacKnight assumed charge.

NOVEMBER 2, 1960

Ambassador Barrows arrived at Lome from Yaounde and assumed charge.

The Chamber of Deputies on November 2, 1960 designated the following days as legal holidays in Togo:

January 1

Easter Monday

April 27 (Independence)

May 1 (Labor)

Ascension Day

WhitMonday

November 1 (All Saints Day)

December 25

The United States Government observes the following legal holidays:

January 1

February 22 (Washington's Birthday)

May 30 (Memorial Day)

Labor Day

November 11 (Veteran's Day)

Thanksgiving

December 25

July 4 (Independence Day)

The Embassy, in conformance with the usual practices abroad will observe both Togolese and American legal holidays.

NOVEMBER 3, 1960

Mr. Brodley Murray of the United States Department of Commerce visited Lome for several days for discussions on promoting United States-Togo trade.

NOVEMBER 6, 1960

Mr. Loy W. Henderson, Deputy Under Secretary of State for Administration, visited Lome on November 6 and 7. He was accompanied by Brigadier General William H. Craig, U.S.A, Mr. Clyde Eliot, Department of Defense, Mr. C. Vaugham Ferguson, Mr. William P. Hugher, Mr. Joseph P. Jova, Dr. Virgil De Vault, Mr. Edward J. Thomas and Mr. John H. Stutesman. Mr. Henderson, accompanied by the Ambassador and others, paid a courtesy visit to the Prime Minister, who received the party at a reception at the Palace in the evening of November 6.

The Counsellor entertained the party at dinner at his residence following the Prime Minister's reception.

NOVEMBER 7, 1960

Mr. Robert MacLaughlin, President of the Board of Commissioners of the District of Columbia, visited Lome on November 7 and 8 and in formal ceremonies attended by the Municipal Council of Lome, presented the key to the City of Washington to Prime Minister Sylvanus E. Olympio, who is also the Mayor of Lome.

NOVEMBER 9, 1960

The Ambassador and Prime Minister Sylvanus Olympio exchanged notes to-day on the provision by the United States as a grant under ICA of highway equipment and spare parts. The following communiqué was issued on the occasion of the signature of the accord:

"The United States Government, in response to an urgent request made by the Government of Togo for assistance in rehabilitating and enlarging its stock of highway building and maintenance equipment, has agreed to make available to Togo additional equipment and machines of American design and manufacture. Included in the gift of equipment by the United States Government are two eight vehicles and Machines of various Types. Spare parts will also be provided to put into operating condition eleven road working machines presently owned by the Togo Government but now inoperative due to the need for parts. An exchange of letters between Prime Minister Sylvanus Olympio and American Ambassador Leland Barrows on November 9 confirmed this agreement between the two Governments. To assure the prompt and satisfactory execution of the project, the United States has invited the Government of Togo, and the Government of Togo has accepted the invitation, to send two representatives to the United States to work with American Government Agencies on the selection of the equipment to be provided. Minister of Public Works, Paul Amegee and an engineer of the Public

.../...

Ministry have been designated by Prime Minister Olympio for this task. They will proceed to the United States as soon as appropriate arrangements can be made for their travel. In discussions with the American Embassy in Lome during recent weeks, Prime Minister Olympio and other Togo Government Officials indicated a high priority has been given in Togo economic development planning to improvement and extension of highways, particularly in the productive agricultural areas of the interior. While the need for improved highway communications is extensive and varied, the Togo Government recognizes this can be met adequately only by a long term program of improvement and reconstruction. Meanwhile, there exists a particularly urgent and immediate need for equipment, machines and spare parts to help maintain existing highways facilities. A list of the required equipment and EPTS for the purpose was made available to the American Embassy recently with a formal request for assistance. Ambassador Leland Barrows, in a letter in reply to this request, said that the United States Government recognized that an adequate highway system is essential to the economic well being and growth of Togo. For this reason, and because it desired to lend support to the Government and people of Togo "their admirable effort to maintain and reinforce Togo's position as a free, strong and independent Nation", the United States was providing as a gift, the equipment requested. The Ambassador's reply also indicated that the United States Government

.../...

was very glad to provide this assistance and would be prepared to examine further the possibility of providing other forms of assistance in the future".

NOVEMBER 10, 1960

Ambassador Barrows departed for Yaounde. Mr. MacKnight assumed charge.

NOVEMBER 15, 1960

Mr. Frank D. Henson, General Services Assistant, arrived at Post.

NOVEMBER 18, 1960

Mr. Stewart Alsop, correspondent of the Saturday Evening Post, visited Lome to-day. He had an interview with the Prime Minister.

DECEMBER 2, 1960

The following message from President-elect Kennedy was forwarded to the Prime Minister:

"November 29, 1960

"My warm thanks for your generous wishes upon my election to the Presidency. It is my deep hope that our nations will share in a continuing and growing association in the building of lasting peace throughout the world"

"Sincerely

"John F. Kennedy"

DECEMBER 2, 1960

Louis Armstrong and his orchestra played at Lomé Stadium to a crowd of about 3,000, who cheered the American jazz musician. His visit was sponsored by a local committee, headed by Mr. Tobias Amorin, in collaboration with the President's Fund for Cultural Exchange.

DECEMBER 3, 1960

Louis Armstrong gave a second performance at the Hotel le Benin. Eight hundred were present for the event, a dance and concert.

DECEMBER 3, 1960

Senator & Mrs Frank Church, Senator & Mrs Frank Moss, Senator & Mrs Gale McGee and Mr. Edward Kennedy, the brother of the President-elect, visited Lomé on December 10 & 11.

They were entertained at a reception and lunch by Mr. Jonathan Savi de Tove, President of the Chamber of Deputies. The Prime Minister and the Cabinet received the Senators and Mr. Kennedy at a reception in the evening.

The party dined with the Chargé d'Affaires.

DECEMBER 12, 1960

The following memorandum was circulated to-day by the
Chargé:

Pursuant to the authority vested in me by applicable laws
and regulation, I hereby confirm and continue the delegation
of authority and assignment of responsibility to perform the
following functions, in addition to their regular duties, to
the persons named below:

Top Secret Control Officer	:	E. J. Streator
Alternate Top Secret Control Officer	:	J. M. MacKnight
Cryptographic Security Officer	:	E. J. Streator
Alternate Cryptographic Security Officer	:	G. W. Ogg
Pouch Control Officer	:	F. D. Henson
Alternate Pouch Control Officer	:	G. W. Ogg
Post Library Officer	:	G. W. Ogg
Post Library Acquisition Officer	:	G. W. Ogg
Protocol Officer	:	E. J. Streator
Responsible Officer Property	:	J. M. MacKnight
Property Accountable Officer	:	G. Schwab
Automotive Vehicle Control Officer	:	F. D. Henson
Post Safety Officer	:	F. D. Henson
Incentive Awards Officer	:	G. Schwab
Post Security Officer	:	G. Schwab
Alternate Security Officer	:	G. W. Ogg
Education Officer	:	J. M. MacKnight
Language Training Officer	:	G. Schwab

.../...

Leasing Officer	: G. Schwab
Property Management Officer	: F. D. Henson
Requisitioning Officer	: F. D. Henson
General Service Officer	: F. D. Henson
Authority to Authorise and Approve Travel	: J.M.MacKnight & Schwab
Authority to Authorise & Approve Travel Routes	: J. M. MacKnight
Authority to grant Access to "Official Use Only" Material	: J. M. MacKnight
Telephone Control Officer	: F. D. Henson
Post Records Officer	: G. Schwab
Control of Signatures	: J. M. MacKnight
Telegram Control Officer	: F. D. Henson
Publications Officer	: G. W. Ogg
Distribution Officer for Representation All.	: J. M. MacKnight
Staff Corps Efficiency Review Panel	: 1) J.M. MacKnight 2) G. Schwab 3) E.J. Streater
Chairman, Tort Claims Board	: AmEmbassy Accra
Members, Tort Claim Board	: AmEmbassy Accra
Property Survey Board	: AmEmbassy Accra
Certifying Officer	: W. Roberts, Accra
Deputy Employment Policy Officer	: G. Schwab

DECEMBER 14, 1960

Ambassador Barrows arrived from Yaounde and assumed charge.

DECEMBER 22, 1960

Ambassador Barrows departed for Yaounde. Mr. MacKnight assumed charge.

DECEMBER 22, 1960

In an exchange of notes between Mr. Sylvanus N. Olympio, Prime Minister Republic Togo and Leland Barrows, Ambassador United States, an economic and technical assistance agreement was concluded December 22, 1960, between Government Togo and United States.

Accord provides for establishment at Lome of an operation Mission of the International Cooperation Administration, Agency charged with Administration of American Foreign Assistance Programs in the economic, technical and related fields.

The first members of Mission will arrive Lome in January 1961, and their first task will be to discuss with Togolese Authorities specific projects to be realized under the accord.

Highway equipment, comprising various vehicles and spare parts, that Government of United States agreed grant to Government Togo in exchange of notes November 9, 1960, will be furnished under the December 22 agreement.

Togo Minister Public Works, accompanied by engineer, will travel to United States shortly select equipment to be provided.

DECEMBER 24, 1960

The Chargé d'Affaires gave a Christmas Party for the children of the American - local Employees.

DECEMBER 31, 1960

The Chargé d'Affaires gave an Egg Nog Reception for the diplomatic corps and United Nations representatives.

JANUARY 1, 1961

The Chargé, accompanied by Messrs Schwab, Streater & Ogg called upon Mr. Jonathan Savi de Tove, President of the Chamber of Deputies at 9:30 a.m. to wish him happy New Year. At 10:00 a.m. they attended a reception at the Palace given by the Prime Minister for the Diplomatic Corps.

JANUARY 9, 1961

The Embassy offered, with the assistance of USIS Accra personnel, a course in the operation and maintenance of 16 cm film projectors to eight representatives of organizations and Ministries.

In connection with the course, Second Secretary Streater accompanied the USIS Accra film van to Anecho and Tsevie for showings in those towns. Large crowds attended both showings, the first of their kind undertaken by the Embassy.

JANUARY 11, 1961

A Cryptographic machine was received by the Embassy.

JANUARY 17, 1961

Messrs Streater and Ogg toured Northern Togo January 17-23, visiting the important provincial Centers. They showed USIS films in several of the towns.

JANUARY 18, 1961

Mr. John Huber of ICA arrived to begin two weeks TDY to assist in preparing ICA program.

JANUARY 19, 1961

U.S.S. Hermitage and U.S.S. Graham County, under the tactical command of RAdm. Allen L. Reed, CONSOLANT, visited Lome January 19-22 to take aboard 500 tons of cornmeal and 50 tons of powdered milk for transport to the Congo on request of the United Nations to relieve famine conditions in that country. The flour originally was provided to the Government of Togo by the United States Government under Title III of Public Law 480. The ships' personnel visited Lome, the band gave a concert, films were shown, a soccer game played and a judo demonstration given. Among notable Togolese visitors to the ships were Mme Dina OLYMPIO, wife of the Prime Minister, Mr. Paulin Freitas, Minister of State for Foreign Affairs and Mr. Gerson KPOTSRA, Minister of Health. RAdm. Reed, accompanied by the Chargé d' Affaires, called on the Minister of State for Foreign Affairs. On behalf of the U.S. Navy, the Admiral presented gifts to the Togolese Red Cross Society, the Catholic Normal School at Togoville, the Lome Hospital and a Catholic Elementary School in Lome. Were also on board Fio AGBANO II, Vice President of the Chamber of Deputies and members of the Chamber who were in Lome, various directors of Ministries, Church representatives, the Counselor of the French Embassy and the military Attaché representing the French Ambassador.

At the conclusion of the visit, the Chargé sent the following message to RAdm. Reed for "Operation Solant Amity":

.../...

"Ambassy Lome salutes you and your team for magnificent contribution in fast loading Congo food relief supplies under extremely difficult conditions and for smashing exhibition hour Americans can meet make friends and leave reservoir of good will behind..."

Assistance was requested from Embassy Accra and generously provided. FSO Stephen Gebelt and Ct. Col Harry Coates, Embassy military Attaché were detached for the duration of the Solant Amity visit. Both officers were of invaluable assistance and commendations were sent to the Department and Embassy Accra concerning this performance.

Mr. John Huber, ICA Representative, also assisted in airport control work and a commendation for his assistance has also been forwarded to Washington.

USIS Accra provided a cameraman who took footage for the USIS monthly African newsreel "Today". The Navy provided helicopter rides to the command ship and over the city. Tickets for time rides were distributed to selected officials, organizational representatives and those who were especially helpful in assisting in the work.

JANUARY 31, 1961

Mr. Harvey GUTMAN, Attached to the Embassy as ICA Mission Officer, arrived at post and assumed the duties previously started by Mr. John Huber who departed for his post in Abidjan.

FEBRUARY 14, 1961

Comprising Messrs. Adams, Mavro & Myers, an ICA administrative team visited the Embassy for ten days to assist in making housing and other arrangements for the establishment of USOM/TOGO

FEBRUARY 15, 1961

Ambassador Barrows arrived at Lome and assumed charge of the Embassy.

FEBRUARY 20, 1961

Mr. Henry Doré, ICA Contract Technician, arrived to-day. He will remain in Togo for several months to instruct Togolese technicians in the use of the mobile Unit given the Togo Government by the United States on the occasion of the former's independence (See below).

FEBRUARY 21, 1961

The mobile film Unit promised to the Togolese Government by the United States as a gift on the occasion of Togo's accession to independence, April 27, 1960, was presented by Ambassador Barrows to the Minister of Social Affairs, Mr. Paulin AKOUETE, in a brief ceremony February 21. The ceremony, held at the Ministry of Social Affairs, was attended by Mme. Dina OLYMPIO, wife of the Prime Minister, Mr. Jonathan SAVI de TOVE, President of the Chamber of Deputies and by other notables.

The following address was delivered in french by the Ambassador:

"Mr. Minister,

Ladies,

Gentlemen,

It is a great pleasure for me, in the name of the Government of the United States of America, to deliver to the Minister of Social Affairs this Van offered by my country to the Togolese people, on the occasion of the independence of their country. This van specially equipped for the projection of films will serve as instrument for mass education. It will travel throughout the country to present to the masses not only films of entertainment and news, but also educational films, destined to expand knowledge of the practice of a better way of life. To this end, my Government has equipped the vehicle with 50 films dealing with important subjects in the fields of agriculture, health and education.

.../...

In order to instruct the Togolese in the use of the vehicle and the projection apparatus, an American technician, Mr. Dore, has arrived in Togo and will stay here for several months.

I am sure that you share with us the belief that a well informed people is better equipped to assume its civic responsibilities. I hope that this vehicle with the methods taught by the films will bring to the citizens of Togo useful information that will extend the knowledge of everyone.

Mr. Minister, it is with great pleasure that I turn over to you the key of this vehicle with the best wishes of the Government and of the people of the United States of America".

Mr. Akouete stated:

Excellency,

Ladies,

Gentlemen,

As I receive this morning the van promised a few months ago by your Government, on the occasion of the proclamation of the independence of Togo, it is towards the whole American people that I address my gratitude and the gratitude of my Government, as well as that of all the Togolese people, who appreciate greatly the continued attention and constant help of the United States of America from which they profit.

.../...

"This vehicle, which is destined to perform the greatest service to mass education, will provide, I am sure, very much pleasure to the Togolese through the projection of entertainment and educational films, which will effectively complement their information and lessons.

"This vehicle arrives, in fact, at the right moment to support the activities of the young mass education workers installed in the important centers of the territory by the Togolese Government. The Togolese populations of the towns as well as those of the villages, owing to this modern method of information and of education, will profit in their struggle against illiteracy which is an alarming scourge of our race.

"This opportunity is very fortunate for me, because it enables me to address, through you, to your Government and to your people, the very cordial thanks of all of the Togolese, who did not fail to appreciate the interest you take in their young nation, their mother-country.

"Consequently, I ask your Excellency to be kind enough to transmit our deep gratitude to the American Government and people and our hope for the continuation of American-Togolese friendship."

A refreshment ended the ceremony, as a means of sealing American-Togolese friendship.

FEBRUARY 22, 1961

Ambassador Barrows attended the extraordinary session of the Togo Chamber of Deputies.

FEBRUARY 23, 1961

Ambassador Barrows departed for Yaounde. Mr. MacKnight assumed charge.

Miss Lois Goodrich, FSS-9 arrived at post. She will serve as the Secretary to the Chief of Mission.

MARCH 2, 1961

A USIS administrative team arrived at Lome to-day to assist in making housing and other arrangements for the establishment of USIS operations. The team comprised Messrs. Hupper, McKnew and Ellington. They remained at Lome until March 21, 1961.

MARCH 4, 1961

Mr. William ASTILL, FSR-4, arrived at post. He will serve as Attaché & Public Affairs Officer. Pending the completion of alterations to a residence & an office, Mr. Astill established a temporary office in his rooms at the Hotel le Bénin.

Mr. Connerse Hettinger, Chargé d'Affairs, a.i. and Deputy Chief of Mission at Embassy Cotonou and his family visited the Embassy.

MARCH 6, 1961

The Embassy informed the Ministry of Foreign Affairs that Mr. Joseph C. ARUNDALE has been designated by the Embassy as Minerals Attaché. Prior to Togo's accession to independence, Mr. Arundale's designation had been made known to the then High Commissioner of the French Republic in Togo.

MARCH 8, 1961

Ambassador Barrows returned to Lome and assumed charge of the Embassy.

MARCH 10, 1961

The Honorable G. Menem Williams, Assistant Secretary of State for African Affairs, accompanied by a group of journalists and United States Government Officers, visited Lome March 10, 1961 for seven hours as part of the Assistant Secretary's tour of African States. Separate programs were arranged for the Assistant Secretary, Mr. Williams and the press. Governor Williams met with the Prime Minister, Mr. Sylvanus E. Olympio, the Minister of State for Foreign Affairs, Mr. Paulin Freitas and the Minister of Public Works, Mr. Paul Amegee. Mr. Williams visited Lome schools, social welfare institutions and health facilities. The journalists attended a press conference given by the Prime Minister & Governor Williams at the Palace. The press conference was followed by an informal luncheon offered by the Prime Minister for members of the official party.

MARCH 12, 1961

The Ambassador entertained members of the diplomatic corps and Togo Government Officials at dinner at the Chargé's residence.

MARCH 13, 1961

Ambassador Barrows departed for Yaounde. Mr. MacKnight assumed charge.

MARCH 19, 1961

An ICA Transportation Survey Team, led by Brigadier General GLORE, USA (Ret.) arrived at Lome.

MARCH 21, 1961

Mr. Hamilton Fish Armstrong, Editor of Foreign Affairs, visited Lome March 21 -25.

MARCH 27, 1961

The inspection of the post by Foreign Service Inspectors Speneer M. King and James A. McDewitt began to-day. It was concluded on March 31, 1961. The inspection report was received on March 31, 1961. The Chargé d'Affaires' report on action taken on Inspectors' recommendations was given in Embassy despatch N°375 of May 2, 1961.

MARCH 28, 1961

Embassy requested and obtained March 31 agreement for the appointment of Leon B. POULLADA as U.S. Ambassador to Togo.

APRIL 1, 1961

The Embassy's hours of business were altered as follows:

Monday to Friday	:	7:00 a.m. to 12:00 noon
		2:00 p.m. to 5:00 p.m.
Saturday	:	7:00 a.m. to 12:00 noon

APRIL 14, 1961

The Embassy forwarded a message from President John F. Kennedy to Mr. Olympio on the occasion of the proclamation of the latter's election as President of the Togolese Republic.

APRIL 15, 1961

The Chargé d'Affaires, Mr. MacKnight, and Mr. Streater attended ceremony at Supreme Court of Appeals where Sylvanus E. Olympio was proclaimed First President of Togo.

APRIL 20, 1961

Miss Anne Clavette, Records and Communication Clerk, arrived at post.

APRIL 27, 1961

The Embassy forwarded to President Sylvanus E. Olympio a message from President John F. Kennedy containing the latter's greetings and congratulations on the First Anniversary of Togo's Independence.

APRIL 27, 1961

The Chargé d'Affaires, accompanied by the Political Officer, attended ceremonies at the Togo National Assembly commemorating the First Anniversary of Togo's Independence.

MAY 6, 1961

Ambassador Barrows returned to Lome from Yaounde.

MAY 7, 1961

The Ambassador made a farewell call on President Sylvanus E. Olympio.

MAY 9, 1961

Mr. William B. Hussey and family arrived at post. Mr. Hussey will replace Mr. MacKnight as Deputy Chief of Mission.

MAY 9, 1961

Ambassador Barrows, in a ceremony held outside the Togo National Assembly, presented to Mr. Paul Amegee, Minister of Public Works a gift to the Government of Togo from the United States Government of 18 pieces of highway equipment and a quantity of spare parts. The ceremony was attended by many Togo notables.

MAY 9, 1961

The Ambassador entertained the diplomatic corps and Togo Officials at a farewell luncheon.

MAY 10, 1961

The Ambassador departed for Yaounde. Mr. MacKnight assumed charge.

MAY 11, 1961

Trade Mission organized by the U.S. Department of Commerce arrived at Lome for visit of May 11-15. The Mission, led by Patten D. Allen, held discussion with Togo Government Officials and business men on ways of attracting U.S. investment and means of developing trade with U. S. firms.

MAY 14, 1961

Mr. Jesse M. MacKnight, Chargé d'Affaires a.i. departed Lome for home leave and transfer. Mr. Hussey assumed charge at 12 noon.

MAY 24, 1961

Ambassador Leon B. Poullada arrived at post, and assumed charge at 12:30 p.m. He was accompanied by his wife and three children.

JUNE 14, 1961

Ambassador Poullada departed Togo for Accra. Mr. Hussey assumed charge at 8:30.

JUNE 19, 1961

Ambassador Poullada returned from Accra, and assumed charge at 16:45.

JULY 3, 1961

A Committee representing the New York World's Fair visited Lome for discussions with Togo Government Officials on Togo's participation in the Fair. Former Governor of New York Charles Poletti headed the group.

JULY 4, 1961

Ambassador and Mrs. Poullada gave a party this afternoon to about 100 underprivileged Togolese Children. President Olympio attended the party, which was held in the partially finished USIS building. The Togolese Red Cross Society cooperated in the event, and its President, Mme Savi de Tove was present. President Olympio, speaking in Ewe, explained to the children the significance to Americans of July 4.

JULY 21, 1961

Ambassador Poullada departed for Lagos to attend Regional Conference for Chiefs of U.S. Missions. Mr. Hussey assumed charge at 09:30. The Ambassador was accompanied by Messrs. Schwab & Gutman.

JULY 30, 1961

Ambassador Poullada returned and assumed charge at 16:30

AUGUST 7, 1961

Two U.S. Navy vessels, U.S.S. Spiegel Grove and U.S.S. New, arrived at Lone for a good will visit of five days. The ships formed part of TF88/Philgru Four, commanded by Rear Admiral E.D. Fluckey. Events scheduled during the visit included: Receptions, a luncheon offered by President Sylvanus E. Olympio, film showings, band concerts, sports events, visits aboard ships, helicopter flights, radio broadcasts, presentations of gifts and dances.

SEPTEMBER 19, 1961

Ambassador Poullada departed at 8:00. Mr. Hussey assumed charge.

SEPTEMBER 21, 1961

Ambassador Poullada returned at 17:00 and assumed charge.

OCTOBER 16, 1961

Ambassador Poullada departed at 8:30 for a visit to
Nigeria and Fernando Poo. Mr. Hussey assumed charge.

OCTOBER 24, 1961

The following diplomatic missions are resident at Lome:

UNITED STATES OF AMERICA

FRANCE

FEDERAL REPUBLIC OF GERMANY

REPUBLIC OF CHINA

UNITED ARAB REPUBLIC

UNION OF SOVIET SOCIALIST REPUBLICS

GREAT BRITAIN

REPUBLIC OF LIBERIA

REPUBLIC OF GUINEA

CZECHOSLOVAKIA.

In addition, the following countries are represented by
non-resident Ambassadors:

ISRAEL, SWITZERLAND, YUGOSLAVIA, ITALY and THE NETHERLANDS.

OCTOBER 28, 1961

Ambassador Poullada returned at 16:00 from a visit to Nigeria and Fernando Po . Assumed charge.

NOVEMBER 10, 1961

The USIS Library was opened today with ceremonies attended by President Sylvanus E. Olympio and other distinguished guests. The Ambassador delivered a brief address.

DECEMBER 9 - 22, 1961

Mr. Harris Wofford, Special Assistant to President Kennedy, visited Togo to discuss possibilities of a Peace Corps program.

DECEMBER 17, 1961

Mr. John W. Dixon, Second Secretary of Embassy, arrived at post. He was accompanied by his wife and two children.

DECEMBER 20 & 21, 1961

The George Tapps Dancers presented two performances at the Municipal Stadium. The troupe's visit was part of the program sponsored by the President's Fund for Cultural Exchanges.

JANUARY 1, 1962

President Sylvanus E. Olympio received the diplomatic Corps
at the Palace of Government on the occasion of New Year .

JANUARY 16, 1962

Mr. Edward R. MURROW, Director of USIA, visited Lome.

JANUARY 24, 1962

Miss Alice KNETTER, Secretary, arrived at post.

FEBRUARY 11, 1962

Ambassador Poullada departed Togo for a visit to Dahomey.

FEBRUARY 13, 1962

Ambassador Poullada returned to Togo today and assumed charge at 17:00.

FEBRUARY 15, 1962

Mr. John DIXON, Second Secretary of Embassy, departed post for transfer.

FEBRUARY 22, 1962

Mr. Gerald SCHWAB, Second Secretary of Embassy, departed post for home leave and transfer.

MARCH 10, 1962

Ambassador Poullada departed today at 16:40 for the United States, where he will accompany President Olympio on his visit to the United States as the guest of President Kennedy.

MARCH 18, 1962

President Olympio departed for the United States, where he will pay a visit as the guest of President Kennedy March 20 - 28.

MARCH 26, 1962

Mr. Ogden WILLIAMS, Second Secretary of Embassy, arrived
at post.

APRIL 11, 1962

Ambassador Poullada returned to Togo today and resumed charge at 18:00.

April 26, 1962

Assistant Secretary G. Mennen Williams and his party arrived in connection with the ceremonies marking the second anniversary of the independence of the Republic of Togo. He was received by President Olympio on the following day and departed on April 28.

May 26, 1962

Ambassador Poullada departed on a familiarization trip to northern Dahomey, Niger and Upper Volta, accompanied by Mrs. Poullada, Political Officer Edward J. Streater, Jr., and Mrs. Streater.

June 1, 1962

Arthur RALL, Second Secretary and Political Officer, arrived and entered upon his duties.

June 2, 1962

Ambassador Poullada returned and resumed charge at 16:15.

June 16, 1962

Harold A. PACE, Third Secretary and General Services Officer, arrived at the post.

July 4, 1962

Ambassador Poullada celebrated Independence Day by hosting a party at Atakpame for 100 children, assisted by Rev. Charles Hein and members of the Embassy staff.

July 20, 1962

Robert HAVES, Peace Corps Country Representative for Togo, arrived for an inspection visit and to make administrative arrangements for the arrival of Peace Corps Volunteers now in training at Washington, D.C.

July 24, 1962

Richard L. STORCH, Third Secretary and Vice Consul, arrived at the post.

July 26, 1962

Raymond L. PERKINS, Political Officer and Second Secretary, arrived at the post.

August 4, 1962

Charles H. HALLOCK, Second Secretary and Economic Officer, arrived at the post.

Peace Corps Representative Robert HAVES departed for Washington to supervise the continuing training of the Peace Corps Volunteers for Togo.

August 9, 1962

George W. OGG, Economic Officer and Third Secretary, departed for home leave and transfer to Tangiers.

August 18, 1962

William B. HUSSEY, Deputy Chief of Mission, departed for England on rest and rehabilitation leave. His functions were temporarily assumed by Edward J. STREATOR, Jr.

August 25, 1962

Edward J. STREATOR, Jr., Political Officer and Second Secretary, departed for home leave and transfer to the Department. The function of Acting Deputy Chief of Mission was assumed by Raymond L. PERKINS.

September 1, 1962

Robert HAVES, Peace Corps Country Representative for Togo, arrived to assume his duties.

September 12, 1962

Peace Corps Educational Volunteer Michael MOORE arrived alone in advance of the remainder of the educational team, who had had difficulty with plane connections in Paris.

September 15, 1962

Seventeen more members of the Peace Corps Education Team arrived, to begin a short training period in Lome prior to their assignment to their posts.

September 22, 1962

Deputy Chief of Mission William B. HUSSEY returned to the post from rest and recuperation leave.

September 28, 1962

Ambassador and Mrs. Leon B. POUILLADA departed for rest and recuperation leave.

October 14, 1962

Deputy Peace Corps Country Representative Martha GANS arrived at the post.

October 17, 1962

Nineteen members of the Peace Corps Medical Team, to be stationed at Sokode, arrived to begin about one month of familiarization training at Lome. They were accompanied by one additional Peace Corps Educational Volunteer, Miss Ruth BECKFORD.

October 22, 1962

Eight members of the Peace Corps Fishing Team arrived in Lome. With the exception of one member of the medical team who remained in the United States temporarily for medical reasons, this completed the roster of Peace Corps Volunteers assigned to Togo.

November 1, 1962

Ambassador POUILLADA returned from leave and assumed charge at 1500 hours.

November 5, 1962

Senator Allen J. ELLENDER visited the post, arriving in the morning from Accra and departing the next morning by automobile for Cotonou.

C. Payne LUCAS, Peace Corps Field Representative, arrived at the post on temporary duty.

January 1, 1963. Miscellaneous Record Book discontinued per Transmittal
Letter: Gen-16, dated January 29, 1963.