

October 23, 1962

Telegram from Mexican Embassy, Guatemala City

Citation:

"Telegram from Mexican Embassy, Guatemala City", October 23, 1962, Wilson Center Digital Archive, Archivo Histórico Diplomático Genaro Estrada, Secretaría de Relaciones Exteriores, Mexico City. Obtained by James Hershberg, translated by Tanya Harmer. <https://wilson-center-digital-archive.dvincitest.com/document/115200>

Summary:

A telegram from the Mexican Embassy in Guatemala commenting on the speech made by U.S. President Kennedy. The Mexican Embassy says "President Kennedy's speech tells us that the giant finally woke up and that it will abandon its paralysis and lack of foresight, for a state of arms at the ready and alertness. Guatemala in its great anticommunist majority is prepared as a democratic country to align with our brothers of America."

Credits:

This document was made possible with support from Leon Levy Foundation

Original Language:

Spanish

Contents:

Translation - English

GUATEMALA, 23 Oct. 1962

Relaciones Mexico.

170. - The President of the [Guatemalan] Republic, commenting yesterday on the President of the United States of America's speech, said the following: "I consider that the moment has arrived when they will believe in us. How many times have I publicly expressed the danger that Castro in Cuba embodied, I was branded as trying to camouflage a movement against my government that was not communist, making it seem as if it was a projection from Cuba. My government warned of the danger of Castro in Cuba in March 1960 breaking off diplomatic and commercial relations with this government." "President Kennedy's speech tells us that the giant finally woke up and that it will abandon its paralysis and lack of foresight, for a state of arms at the ready and alertness. Guatemala in its great anticommunist majority as it demonstrated on 20 October, is prepared as a democratic country to align with our brothers of America, and its army will occupy the position that is required to, within its borders and in strict keeping with the pacts of Rio de Janeiro, in whichever place where its commitments obligate it to resolve by arms what has not been able to be resolved within the assigned peace that our countries, enemies of war and of aggression, deserve.

SILVA