

lowed walls. Therefore it is a great privilege to present our guests:

The Honorable Jacobo Schaulsohn, President of the Chamber of Deputies from Santiago, Radical Party. First elected to the Chamber in 1949. [Applause. Senators rising.]

The Honorable Humberto Aguirre-Doolan, Senator from Concepcion, Radical Party. First elected to the Chamber of Deputies in 1949 and to the Senate in 1953. [Applause.]

The Honorable Humberto Del Rio, Member of the Chamber of Deputies from Cauquenes, Liberal Party. President of the Agricultural Committee. First elected to the Chamber in 1949. [Applause.]

The Honorable Renan Fuentealba, Member of the Chamber of Deputies from Coquimbo, Christian Democratic Party. First elected to the Chamber in 1957. President of the Christian Democratic Party. [Applause.]

The Honorable Victor Gonzalez-Maertens, Member of the Chamber of Deputies from Temuco, National Democratic Party (Padena). First elected to the Chamber in 1957. [Applause.]

The Honorable Julio Subercaseaux, Member of the Chamber of Deputies for the First District of Santiago, United Conservative Party. First elected to the Chamber in 1961. [Applause.]

Mr. President, to our Chilean friends I wish to say the Senate of the United States extends a very warm and cordial welcome, and we hope that they will have a very profitable and pleasant and enlightened trip as they go from point to point in this Republic. Thank you for coming. [Applause.]

The PRESIDING OFFICER. The Chair is happy to join in expressing to our distinguished visitors the official welcome of the Senate. The Chair appreciates the privilege of doing so.

MESSAGE FROM THE HOUSE

A message from the House of Representatives, by Mr. Maurer, one of its reading clerks, announced that the House had passed, without amendment, the joint resolution (S.J. Res. 222) providing for the designation of the period October 1962 through October 1963 as "National Safety Council 50th Anniversary Year."

The message also announced that the House had agreed to the amendments of the Senate to the bill (H.R. 8038) to amend section 491 of title 18, United States Code, prohibiting certain acts involving the use of tokens, slugs, disks, devices, papers, or other things which are similar in size and shape to the lawful coins or other currency of the United States.

The message further announced that the House had disagreed to the amendment of the Senate to the bill (H.R. 10) to encourage the establishment of voluntary pension plans by self-employed individuals; agreed to the conference asked by the Senate on the disagreeing votes of the two Houses thereon, and that Mr. MILLS, Mr. KING of California, Mr. BOGGS, Mr. KEOGH, Mr. MASON, Mr. BYRNES of Wisconsin, and Mr. BAKER

were appointed managers on the part of the House at the conference.

The message also announced that the House had disagreed to the amendments of the Senate to the bill (H.R. 10650) to amend the Internal Revenue Code of 1954 to provide a credit for investment in certain depreciable property, to eliminate certain defects and inequities, and for other purposes; agreed to the conference asked by the Senate on the disagreeing votes of the two Houses thereon, and that Mr. MILLS, Mr. KING of California, Mr. BOGGS, Mr. KEOGH, Mr. MASON, Mr. BYRNES of Wisconsin, and Mr. BAKER were appointed managers on the part of the House at the conference.

The message further announced that the House had disagreed to the amendments of the Senate to the bill (H.R. 12870) making appropriations for military construction for the Department of Defense for the fiscal year ending June 30, 1963, and for other purposes; agreed to the conference asked by the Senate on the disagreeing votes of the two Houses thereon, and that Mr. SHEPARD, Mr. SIKES, Mr. CANNON, Mr. JONES, and Mr. TABER were appointed managers on the part of the House at the conference.

ENROLLED BILLS AND JOINT RESOLUTIONS SIGNED

The message also announced that the Speaker had affixed his signature to the following enrolled bills and joint resolutions, and they were signed by the Vice President:

S. 167. An act to authorize the Attorney General to compel the production of documentary evidence required in civil investigations for the enforcement of the antitrust laws, and for other purposes;

H.R. 75. An act to amend section 2103 of title 28, United States Code, relating to appeals improvidently taken;

H.R. 857. An act to improve due process in the consideration and final adjudication of disputed claims for veterans' benefits by providing that the claimant shall be furnished a brief statement of the facts and law applicable to the case appealed and afforded an opportunity to reply thereto;

H.R. 860. An act to repeal certain obsolete provisions of title 38, United States Code, relating to unemployment compensation for Korean conflict veterans;

H.R. 1322. An act for the relief of Georges Khoury;

H.R. 1450. An act for the relief of Maria Odella Campos;

H.R. 1463. An act for the relief of Judy Josephine Alcantara;

H.R. 1678. An act for the relief of Jacques Tawil;

H.R. 2611. An act for the relief of Charles F. Ward, Jr., and Billy W. Crane, Sr.;

H.R. 4628. An act for the relief of Fotios Sakelaropoulos Kaplan;

H.R. 5234. An act to amend title 38, United States Code, to provide for the restoration of certain widows and children to the rolls upon annulment of their marriages or remarriages, and for other purposes;

H.R. 5317. An act for the relief of Mrs. Sun Yee (also known as Mrs. Tom Goodyou) and her children, Nale Har Yee, Shee Bell Yee, and Male Jean Yee;

H.R. 7328. An act for the relief of the estate of Louis J. Simpson, deceased;

H.R. 7437. An act for the relief of Stella Rosa Pagano;

H.R. 7900. An act for the relief of Lt. (Jg.) James B. Stewart;

H.R. 9775. An act for the relief of Nihat Ali Ucuncu;

H.R. 9834. An act for the relief of Estelle L. Heard;

H.R. 10195. An act to validate payments of certain special station per diem allowances and certain basic allowances for quarters made in good faith to commissioned officers of the Public Health Service;

H.R. 10493. An act to amend title 18, United States Code, section 4163, relating to discharge of prisoners;

H.R. 11017. An act to amend section 4281, title 18, of the United States Code to increase from \$30 to \$100 the amount of gratuity which may be furnished by the Attorney General to prisoners discharged from imprisonment or released on parole;

H.R. 11031. An act for the relief of George Wm. Rueff, Inc.;

H.R. 11122. An act for the relief of Edward J. McManus;

H.R. 11863. An act for the relief of Vernon J. Wiersma;

H.R. 11996. An act to amend the act of January 30, 1913, to provide that the American Hospital of Paris shall have perpetual succession;

H.R. 12157. An act to amend the Bankruptcy Act in respect to the salaries of retired referees;

H.J. Res. 627. Joint resolution extending the duration of copyright protection in certain cases; and

H.J. Res. 783. Joint resolution granting consent of Congress to the State of Delaware and the State of New Jersey to enter into a compact to establish the Delaware River and Bay Authority for the development of the area in both States bordering the Delaware River and Bay.

THE FUTURE OF LATIN AMERICA AND THE PROBLEM OF THE SOVIET QUISLING REGIME IN CUBA

Mr. DODD. Mr. President, over the past several weeks, some of our most distinguished Senators have made statements on the subject of Cuba, expressing diverse opinions. This is as it should be, if the Senate is truly to fulfill its advisory function in the critical realm of foreign affairs.

For my own part, I have hesitated to speak before today for several reasons. In the first place, I do not regard the Cuban situation as one which lends itself to a simple one-word or one-action solution.

I do not believe that the way to deal with it is to send in the marines tomorrow.

In the second place, I know how great the cares of the President are, and how many different factors must be taken into consideration in establishing our policy toward Cuba and toward Latin America as a whole. I do not wish to add to the great burden he is carrying. I want to help our President, and that is why I speak today.

But, in the course of the current debate on Cuba, there are certain things that have not yet been said; there are certain aspects of the situation that have not been given due consideration.

I speak today in the hope that I can contribute, at least in small measure, to the discussion which is essential to the clarification of our collective thinking on Cuba.