

The original documents are located in Box 26, folder “Turkey - Military Aid (3)” of the Loen and Leppert Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

FOR IMMEDIATE RELEASE
JULY 25, 1975

JOINT STATEMENT OF CONGRESSMEN DANTE B. FASCELL (D-FLA.),
JOHN BRADEMAS (D-IND.), BENJAMIN ROSENTHAL (D-N.Y.), AND
PAUL SARBANES (D-MD.)

Turkey has made clear for some months its intention to use United States military bases as hostage to force the United States to change its principles on arms sales.

The United States cannot allow a purchaser of U.S. arms to intimidate us by closing facilities which presumably serve mutual interests.

Turkey should take steps to achieve a just settlement on Cyprus, and not overreact in still another attempt to force the United States to abandon fundamental policies.

FILE

FOR IMMEDIATE RELEASE

JULY 24, 1975

Office of the White House Press Secretary

THE WHITE HOUSE

STATEMENT BY THE PRESIDENT

I am deeply disappointed by the refusal of the House of Representatives to partially lift the embargo on the shipment of arms to Turkey. It is my strong conviction that this negative vote can only do the most serious and irreparable damage to the vital national security interests of the United States, including our normally excellent relations with the Government of Turkey, U.S. security interests in the Atlantic Alliance and the Eastern Mediterranean, and U.S. efforts to assist the governments of Greece, Turkey and Cyprus to reach a just and equitable Cyprus settlement. It will also seriously affect important interests elsewhere.

I and members of my Administration worked hard to persuade Members of the House of Representatives that vital, national defense interests are at stake in this issue. I am very proud of those 206 Members of Congress of both Parties, as well as the Members of the Senate who supported a similar measure, for casting their votes in the national interest. I deeply appreciate the efforts of the Bi-Partisan Leadership of the Congress and the members of the House and Senate Committees on International Relations and Foreign Affairs who supported the legislation. I will continue to make every effort to assist in achieving an equitable settlement of the Cyprus dispute. I will work to reassure our allies, Turkey and Greece, of our continuing desire to maintain strong and effective relationships with them despite this set-back. I hope the House of Representatives will reconsider its failure to act affirmatively.

#

#

#

[7/24/15]

	Sept. 24	Oct. 7	Oct. 11	Oct. 15	Oct. 16	Oct. 17	Dec. 11	July 24
Abdnor, James (S. Dak.)	-	-	+	+	A	A	-	+
Abzug, Bella S. (N.Y.)	-	-	-	-	-	-	-	-
Adams, Brock (Wash.)	-	A	-	-	-	-	-	-
Addabbo, Joseph P. (N.Y.)	-	-	-	-	-	-	-	-
Albert, Carl (Okla.)	-	-	-	-	-	-	-	-
Alexander, Bill (Ark.)	-	-	A	-	-	A	-	+
Ambro, Jerome A. (N.Y.)	-	-	-	-	-	-	-	-
Anderson, Glenn M. (Calif.)	-	-	A	-	-	A	-	-
Anderson, John B. (Ill.)	+	+	+	+	+	A	+	+
Andrews, Ike F. (N.C.)	-	-	-	-	-	-	-	-
Andrews, Mark (N. Dak.)	-	-	+	-	A	A	-	+
Annunzio, Frank (Ill.)	-	-	-	-	-	-	-	-
Archer, Bill (Tex.)	-	A	+	+	+	+	-	+
Armstrong, William L. (Colo.)	A	A	-	-	-	A	A	+
Ashbrook, John M. (Ohio)	-	-	-	-	-	A	-	-
Ashley, Thomas L. (Ohio)	-	-	+	-	-	-	-	+
Aspin, Les (Wis.)	-	-	-	A	A	A	-	-
AuCoin, Les (Oreg.)	-	-	-	-	-	-	-	-
Badillo, Herman (N.Y.)	-	-	-	-	-	-	-	-
Bafalis, L. A. (Ship) (Fla.)	-	-	-	-	-	-	-	-
Baldus, Alvin (Wis.)	-	-	-	-	-	-	-	+
Barrett, William A. (Pa.)	-	-	-	-	-	-	A	-
Baucus, Max (Mont.)	-	-	-	-	-	-	-	-
Bauman, Robert E. (Md.)	-	-	-	-	-	-	-	-
Beard, Edward P. (R.I.)	-	-	-	-	-	-	-	-
Beard, Robin L. (Tenn.)	+	-	+	+	+	A	+	-
Bedell, Berkley (Iowa)	-	-	-	-	-	-	-	-
Bell, Alphonzo (Calif.)	+	A	+	A	+	+	+	+
Benitez, Jaime ¹ (P.R.)	-	-	-	-	-	-	-	-
Bennett, Charles E. (Fla.)	-	-	-	-	-	-	-	-
Bergland, Bob (Minn.)	-	-	-	-	-	A	-	-
Bevill, Tom (Ala.)	+	-	+	+	+	+	A	+
Biaggi, Mario (N.Y.)	A	-	-	A	-	-	-	-
Biester, Edward G., Jr. (Pa.)	+	+	+	+	+	+	+	+
Bingham, Jonathan B. (N.Y.)	-	+	+	-	A	A	-	+
Blanchard, James J. (Mich.)	-	-	-	-	-	-	-	-
Blouin, Michael T. (Iowa)	-	-	-	-	-	-	-	-
Boggs, Lindy (Mrs. Hale) (La.)	-	-	-	-	-	A	-	-
Boland, Edward P. (Mass.)	-	-	-	-	A	A	-	-
Bolling, Richard (Mo.)	-	-	A	A	A	A	-	+
Bonker, Don (Wash.)	-	-	-	-	-	-	-	-
Bowen, David R. (Miss.)	+	+	+	+	+	A	-	+
Brademas, John (Ind.)	-	-	-	-	-	-	-	-
Breaux, John B. (La.)	+	+	+	+	A	+	-	+
Breckinridge, John (Ky.)	-	-	-	-	-	-	-	+
Brinkley, Jack (Ga.)	-	-	+	-	-	-	-	+
Brodhead, William M. (Mich.)	-	-	-	-	-	-	-	-
Brooks, Jack (Tex.)	A	-	-	-	A	A	-	-
Broomfield, Wm. S. (Mich.)	+	+	+	+	+	+	+	+
Brown, Clarence J. (Ohio)	-	-	+	+	+	+	A	+
Brown, Gary (Mich.)	-	A	+	-	+	A	-	+

	Sept. 24	Oct. 7	Oct. 11	Oct. 15	Oct. 16	Oct. 17	Dec. 11	July 24
Brown, George E. Jr. (Calif.)	-	-	A	-	A	A	-	-
Bronhill, James T. (N.H.)	-	-	+	+	+	A	-	+
Buchanan, John (Ala.)	-	-	+	+	-	-	+	+
Burgener, Clair W. (Calif.)	-	-	A	-	+	A	-	+
Burke, J. Herbert (Fla.)	-	-	A	A	A	A	-	-
Burke, James A. (Mass.)	-	-	-	-	-	-	-	-
Burke, Yvonne Brathwaite (Calif.)	-	A	-	-	-	A	-	-
Burleson, Omar (Tex.)	+	+	+	+	+	+	+	+
Burlison, Bill D. (Mo.)	+	+	+	-	+	A	+	+
Burton, John L. (Calif.)	-	-	-	-	-	-	-	-
Burton, Phillip (Calif.)	-	-	-	-	-	-	-	-
Butler, M. Caldwell (Va.)	-	-	+	A	+	+	+	+
Byron, Goodlee E. (Md.)	-	-	-	-	-	-	-	-
Carney, Charles J. (Ohio)	-	-	-	-	A	A	-	-
Carr, Bob (Mich.)	-	-	-	-	-	-	-	-
Carter, Tim Lee (Ky.)	+	A	+	+	+	A	+	+
Casey, Bob (Tex.)	-	-	-	-	+	+	-	+
Cederberg, Elford A. (Mich.)	+	+	+	+	+	+	+	+
Chappell, Bill, Jr. (Fla.)	-	-	+	+	+	+	A	+
Chisholm, Shirley (N.Y.)	-	-	-	-	-	-	-	-
Clancy, Donald D. (Ohio)	-	-	-	-	A	A	-	-
Clausen, Don H. (Calif.)	-	-	+	-	-	A	-	+
Clawson, Del (Calif.)	-	A	A	-	+	A	-	-
Clay, William (Bill) (Mo.)	-	-	-	-	-	A	-	-
Cleveland, James G. (N.H.)	-	-	-	+	+	+	-	+
Cochran, Thad (Miss.)	-	-	+	+	+	A	-	+
Cohen, William S. (Maine)	-	A	A	-	+	+	+	+
Collins, Cardiss (Ill.)	-	-	-	-	-	-	-	-
Collins, James M. (Tex.)	-	-	A	A	A	A	-	+
Conable, Barber B., Jr. (N.Y.)	+	A	A	A	A	A	A	+
Conlan, John B. (Ariz.)	-	-	-	A	A	A	-	-
Conte, Silvio O. (Mass.)	-	-	-	-	-	A	-	-
Convers, John, Jr. (Mich.)	-	A	-	A	-	-	-	-
Corman, James C. (Calif.)	-	-	-	-	-	-	-	-
Cornell, Robert J. (Wis.)	-	-	-	-	-	-	-	-
Cotter, William R. (Conn.)	-	-	-	-	-	A	-	-
Coughlin, Lawrence (Pa.)	-	-	+	+	A	-	-	-
Crane, Philip M. (Ill.)	-	-	-	A	A	A	-	-
D'Amours, Norman E. (N.H.)	-	-	-	-	-	-	-	-
Daniel, Dan (Va.)	-	-	+	+	-	+	-	+
Daniel, Robert W., Jr. (Va.)	-	A	A	-	A	A	-	+
Daniels, Dominick V. (N.J.)	-	A	-	-	-	-	-	-
Danielson, George E. (Calif.)	-	-	-	-	-	A	-	-
Davis, Mendel J. (S.C.)	-	-	-	-	-	-	-	-
de la Garza, E. (Tex.)	+	+	A	A	+	+	-	+
Delaney, James J. (N.Y.)	-	-	-	-	-	-	-	-
Dellums, Ronald V. (Calif.)	-	-	-	-	-	-	-	-
de Lugo, Ron ² (V.I.)	-	-	-	-	-	-	-	-
Dent, John H. (Pa.)	A	-	-	-	-	-	-	+
Derrick, Butler (S.C.)	-	-	-	-	-	-	-	-
Derwinski, Edward J. (Ill.)	-	-	-	-	-	A	-	-

	Sept. 24	Oct. 7	Oct. 11	Oct. 15	Oct. 16	Oct. 17	Dec. 11	July 24
<i>Devine, Samuel L. (Ohio)</i>	+	-	+	+	+	A	+	+
<i>Dickinson, William L. (Ala.)</i>	+	-	+	+	+	A	+	+
<i>Diggs, Charles C., Jr. (Mich.)</i>	A	A	-	-	-	-	-	-
<i>Dingell, John D. (Mich.)</i>	-	-	-	-	-	A	-	-
<i>Dodd, Christopher J. (Conn.)</i>								-
<i>Downey, Thomas J. (N.Y.)</i>								-
<i>Downing, Thomas N. (Va.)</i>	-	-	-	-	+	-	-	-
<i>Drinan, Robert F. (Mass.)</i>	-	-	-	-	-	-	-	-
<i>Duncan, John J. (Tenn.)</i>	-	-	A	-	-	-	-	-
<i>Duncan, Robert (Ore.)</i>								+
<i>du Pont, Pierre S. (Pa.) (Del.)</i>	-	-	-	-	-	-	-	-
<i>Early, Joseph D. (Mass.)</i>								-
<i>Eckhardt, Bob (Tex.)</i>	A	A	-	-	-	-	-	-
<i>Edgar, Robert W. (Pa.)</i>								-
<i>Edwards, Don (Calif.)</i>	-	-		-				-
<i>Edwards, Jack (Ala.)</i>	-	-	A	-	A	A	-	+
<i>Eilberg, Joshua (Pa.)</i>	-	-	A	-	-	-	-	-
<i>Emery, David F. (Maine)</i>								-
<i>English, Glenn (Okla.)</i>								+
<i>Erlenborn, John N. (Ill.)</i>	+	+	+	+	+	+	+	+
<i>Esch, Marvin L. (Mich.)</i>	-	-	-	A	-	A	-	-
<i>Eshleman, Edwin D. (Pa.)</i>	-	-	+	+	+	+	A	+
<i>Evans, David W. (Ind.)</i>								-
<i>Evans, Frank E. (Colo.)</i>	-	-	-	-	A	A	-	+
<i>Evins, Joe L. (Tenn.)</i>	+	+	+	+	A	A	-	+
<i>Fascell, Dante B. (Fla.)</i>	-	-	-	-	-	-	-	-
<i>Fauntroy, Walter E.³ (D.C.)</i>								
<i>Fenwick, Millicent (N.J.)</i>								+
<i>Findley, Paul (Ill.)</i>	-	A	A	+	A	A	+	+
<i>Fish, Hamilton, Jr. (N.Y.)</i>	-	-	-	-	-	-	-	+
<i>Fisher, Joseph L. (Va.)</i>								-
<i>Fithian, Floyd J. (Ind.)</i>								-
<i>Flood, Daniel J. (Pa.)</i>	-	-	-	-	A	-	-	-
<i>Florio, James J. (N.J.)</i>								-
<i>Flowers, Walter (Ala.)</i>	+	-	A	-	-	-	-	+
<i>Flynt, John J., Jr. (Ga.)</i>	-	-	-	-	-	A	-	+
<i>Foley, Thomas S. (Wash.)</i>	-	-	-	-	-	A	-	-
<i>Ford, Harold E. (Tenn.)</i>								-
<i>Ford, William D. (Mich.)</i>	-	-	-	-	-	A	-	-
<i>Forsythe, Edwin B. (N.J.)</i>	-	-	+	A	-	-	-	+
<i>Fountain, L. H. (N.C.)</i>	+	+	+	+	+	+	-	+
<i>Fraser, Donald M. (Minn.)</i>	-	-	-	-	-	-	-	+
<i>Frenzel, Bill (Minn.)</i>	-	-	+	+	-	-	-	+
<i>Frey, Louis, Jr. (Fla.)</i>	-	-	+	+	+	+	-	+
<i>Fulton, Richard H. (Tenn.)</i>	+	-	-	-	A	A	-	-
<i>Fuqua, Don (Fla.)</i>	-	-	-	-	+	-	-	+
<i>Gavdos, Joseph M. (Pa.)</i>	-	-	-	-	-	-	-	-
<i>Gaiamo, Robert N. (Conn.)</i>	-	A	-	-	-	-	A	-
<i>Gibbons, Sam (Fla.)</i>	-	-	-	-	-	-	A	+
<i>Gilman, Benjamin A. (N.Y.)</i>	-	-	A	-	-	-	-	+
<i>Ginn, Bo (Ga.)</i>	-	-	-	-	-	-	-	-

	Sept. 24	Oct. 7	Oct. 11	Oct. 15	Oct. 16	Oct. 17	Dec. 11	July 24
Goldwater, Barry M., Jr. (Calif.)	-	-	A	-	A	-	+	+
Gonzalez, Henry B. (Tex.)	A	-	-	-	+	-	-	+
Goodling, William F. (Pa.)	+	+	+	+	+	+	-	+
Gradison, Willis D., Jr. (Ohio)								+
Grassley, Charles E. (Iowa)								+
Green, William J. (Pa.)	-	-	-	-	-	-	-	-
Gude, Gilbert (Md.)	-	-	-	-	-	-	-	-
Guyer, Tennyson (Ohio)	-	-	+	+	+	+	-	+
Hagedorn, Tom (Minn.)								+
Haley, James A. (Fla.)	-	-	-	+	-	-	-	-
Hall, Tim L. (Ill.)								-
Hamilton, Lee H. (Ind.)	+	+	+	+	+	+	+	+
Hammerschmidt, John Paul (Ark.)	-	A	A	A	A	A	-	+
Hanley, James M. (N.Y.)	-	-	-	-	-	A	-	-
Hannaford, Mark W. (Calif.)								-
Hansen, George (Idaho)	+	A		-				+
Harkin, Tom (Iowa)								-
Harrington, Michael (Mass.)	-	-	A	-	A	A	-	-
Harris, Herbert E. II (Va.)								-
Harsha, William H. (Ohio)	-	-	-	+	A	+	+	+
Hastings, James F. (N.Y.)	-	+	+	A	A	A	+	+
Hawkins, Augustus F. (Calif.)	A	-	-	-	A	A	-	-
Hayes, Philip H. (Ind.)								-
Hays, Wayne L. (Ohio)	-	A	+	A	-	-	+	+
Hébert, F. Edward (La.)	+	A	A	+	A	A	A	+
Hechler, Ken (W. Va.)	-	-	-	-	-	-	-	-
Heckler, Margaret M. (Mass.)	A	-	-	-	-	-	-	-
Hefner, W. G. (Bill) (N.C.)								-
Heinz, H. John, III (Pa.)	-	-	+	+	-	-	A	
Helstoski, Henry (N.J.)	-	-	A	-	-	A	-	-
Henderson, David N. (N.C.)	-	-	+	+	+	+	-	+
Hicks, Floyd V. (Wash.)	-	-	-	-	-	A	-	+
Hightower, Jack (Tex.)								+
Hillis, Elwood (Ind.)	-	-	-	+	+	+	-	+
Hinshaw, Andrew J. (Calif.)	-	A	+	+	+	A	-	-
Holland, Kenneth L. (S.C.)								-
Holt, Marjorie S. (Md.)	-	-	-	-	-	-	-	-
Holtzman, Elizabeth (N.Y.)	-	-	-	-	-	-	-	-
Horton, Frank (N.Y.)	-	-	-	-	-	A	-	-
Howard, James J. (N.J.)	-	-	-	-	-	A	A	-
Howe, Allan T. (Utah)								-
Hubbard, Carroll, Jr. (Ky.)								+
Hughes, William J. (N.J.)								-
Hungate, William L. (Mo.)	-	-	-	-	-	-	-	+
Hutchinson, Edward (Mich.)	+	-	+	+	+	+	+	+
Hyde, Henry J. (Ill.)								-
Ichord, Richard H. (Mo.)	+	+	+	+	+	A	+	+
Jacobs, Andrew, Jr. (Ind.)								-
Jarman, John (Okla.)	-	-	+	+	+	+	-	+
Jeffords, James M. (Vt.)								+
Jenrette, John W., Jr. (S.C.)								-

	Sept. 24	Oct. 7	Oct. 11	Oct. 15	Oct. 16	Oct. 17	Dec. 11	July 24
Johnson, Albert W. (Pa.)	-	-	+					+
Johnson, Harold T. (Calif.)	-	-	-					-
Johnson, James P. (Jim) (Colo.)	A	A	A					+
Jones, Ed (Tenn.)	-	-	+	+	+	+	-	+
Jones, James R. (Okla.)	A	A	+	A	+	A	-	+
Jones, Robert E. (Ala.)	-	-	-	-	+	-	-	+
Jones, Walter B. (N.C.)	-	-	+	+	+	A	A	+
Jordan, Barbara (Tex.)	-	-	-	-	-	-	-	-
Karth, Joseph E. (Minn.)	-	-	-	-	-	-	-	+
Kasten, Robert W., Jr. (Wis.)	-	-						+
Kastenmeier, Robert W. (Wis.)	-	-	-	-	-	-	-	-
Kazen, Abraham, Jr. (Tex.)	-	-	-	-	-	-	-	+
Kelly, Richard (Fla.)								-
Kemp, Jack F. (N.Y.)	-	-	+	+	-	A	-	+
Ketchum, William M. (Calif.)	-	-	+	-	-	-	+	+
Keys, Martha (Kans.)								-
Kindness, Thomas N. (Ohio)								+
Koch, Edward I. (N.Y.)	-	-	-	-	-	-	-	-
Krebs, John (Calif.)								-
Krueger, Robert (Bob) (Tex.)								+
LaFalce, John J. (N.Y.)								-
Lagomarsino, Robert J. (Calif.)	-	-	-	-	-	-	-	+
Landrum, Phil M. (Ga.)	+	-	+	+	A	A	-	+
Latta, Delbert L. (Ohio)	-	-	+	+	+	A	+	+
Leggett, Robert L. (Calif.)	-	-	+	-	-	-	-	+
Lehman, William (Fla.)	A	-	-	A	-	-	-	-
Lent, Norman F. (N.Y.)	-	-	-	-	-	-	-	-
Levitas, Elliott H. (Ga.)								-
Litton, Jerry (Mo.)	-	-	+	+	A	A	A	+
Lloyd, Jim (Calif.)								+
Lloyd, Marilyn (Tenn.)								-
Long, Clarence D. (Md.)	-	-	-	-	-	-	-	-
Long, Gillis W. (La.)	-	-	-	A	A	A	-	+
Lott, Trent (Miss.)	+	+	+	A	+	+	+	+
Lujan, Manuel, Jr. (N. Mex.)	-	A	-	-	-	-	-	-
McClory, Robert (Ill.)	-	-	+	+	+	+	+	+
McCloskey, Paul N., Jr. (Calif.)	-	A	+	+	+	A	+	+
McCollister, John Y. (Nebr.)	-	-	-	-	A	A	-	+
McCormack, Mike (Wash.)	-	-	-	-	-	A	-	+
McDade, Joseph M. (Pa.)	-	-	+	+	-	-	-	-
McDonald, Larry (Ga.)								+
McEwen, Robert C. (N.Y.)	+	+	+	+	+	+	-	+
McFall, John J. (Calif.)	+	+	+	-	+	-	+	+
McHugh, Matthew E. (N.Y.)								-
McKay, Gunn (Utah)	-	-	A	-	-	A	-	+
McKinney, Stewart B. (Conn.)	-	-	-	-	-	-	-	-
Macdonald, Torbert H. (Mass.)	-	-	-	-	-	A	-	-
Madden, Ray J. (Ind.)	-	-	-	-	-	-	-	-
Madigan, Edward R. (Ill.)	+	+	+	+	+	A	+	+
Maguire, Andrew (N.J.)								-
Mahon, George H. (Tex.)	+	+	+	+	+	+	+	+

	Sept. 24	Oct. 7	Oct. 11	Oct. 15	Oct. 16	Oct. 17	Dec. 11	July 24
Patman, Wright (Tex.)	+	-	A	A	-	A	-	-
Patten, Edward J. (N.J.)	-	-	-	-	-	-	-	-
Patterson, Jerry M. (Calif.)	-	-	-	-	-	-	-	-
Pattison, Edward W. (N.Y.)	-	-	-	-	-	-	-	-
Pepper, Claude (Fla.)	-	A	-	-	-	-	-	-
Perkins, Carl D. (Ky.)	-	-	+	-	+	-	-	+
Peuser, Peter A. (N.Y.)	-	-	A	-	-	A	-	-
Pickle, J. J. (Tex.)	+	+	+	+	-	-	-	+
Pike, Otis G. (N.Y.)	-	-	-	-	-	-	-	-
Poage, W. R. (Tex.)	+	A	+	+	+	+	+	+
Pressler, Larry (S. Dak.)	-	-	-	-	-	-	-	-
Preyer, Richardson (N.C.)	-	A	+	-	+	+	+	+
Price, Melvin (Ill.)	-	-	-	-	-	-	-	-
Pritchard, Joel (Wash.)	-	A	A	-	-	+	-	+
Quie, Albert H. (Minn.)	+	+	+	+	+	+	+	+
Quillen, James H. (Jimmy) (Tenn.)	-	-	+	+	+	A	+	+
Railsback, Tom (Ill.)	+	-	+	-	+	A	-	+
Randall, Wm. J. (Mo.)	-	-	-	-	-	-	-	+
Rangel, Charles B. (N.Y.)	-	-	-	-	-	-	-	-
Rees, Thomas M. (Calif.)	-	-	+	+	+	A	-	+
Regula, Ralph S. (Ohio)	-	-	-	A	-	-	-	-
Reuss, Henry S. (Wis.)	-	-	-	-	-	-	-	-
Rhodes, John J. (Ariz.)	+	A	+	+	+	+	+	+
Richmond, Frederick W. (N.Y.)	-	-	-	-	-	-	-	-
Riegle, Donald W., Jr. (Mich.)	A	-	-	-	-	-	-	-
Rinaldo, Matthew J. (N.J.)	-	-	-	-	-	-	-	-
Risenhoover, Theodore M. (Ted) (Okla.)	-	-	-	-	-	-	-	+
Roberts, Ray (Tex.)	-	A	-	-	-	-	-	+
Robinson, J. Kenneth (Va.)	-	-	+	+	+	+	-	+
Rodino, Peter W., Jr. (N.J.)	-	-	-	-	-	-	-	-
Roe, Robert A. (N.J.)	-	-	-	-	-	-	-	-
Rogers, Paul G. (Fla.)	-	-	-	-	-	-	-	+
Roncalio, Teno (Wyo.)	-	-	A	A	A	A	-	-
Rooney, Fred B. (Pa.)	-	-	-	-	-	-	-	-
Rose, Charles (N.C.)	-	-	-	-	-	-	-	-
Rosenthal, Benjamin S. (N.Y.)	-	-	-	-	-	-	-	-
Rostenkowski, Dan (Ill.)	-	-	-	-	-	A	-	-
Roush, J. Edward (Ind.)	-	-	-	-	-	-	-	-
Rousselot, John H. (Calif.)	-	-	+	A	A	A	-	-
Roybal, Edward R. (Calif.)	-	-	-	-	-	-	-	-
Runnels, Harold (N. Mex.)	-	A	+	+	-	+	-	-
Ruppe, Philip E. (Mich.)	+	+	+	A	A	A	+	+
Russo, Martin A. (Ill.)	-	-	-	-	-	-	-	-
Ryan, Leo J. (Calif.)	+	+	+	+	A	A	+	+
St Germain, Fernand J. (R.I.)	-	-	-	-	-	A	-	-
Santini, Jim (Nev.)	-	-	-	-	-	-	-	-
Sarasin, Ronald A. (Conn.)	-	-	-	-	-	-	-	-
Sarbanes, Paul S. (Md.)	-	-	-	-	-	-	-	-
Satterfield, David E., III (Va.)	-	-	+	+	-	-	-	+
Scheuer, James H. (N.Y.)	-	-	-	-	-	-	-	-

	Sept. 24	Oct. 7	Oct. 11	Oct. 15	Oct. 16	Oct. 17	Dec. 11	July 24
Schneebeli, Herman T. (Pa.)	+	+	+	+	+	A	+	+
Schroeder, Patricia (Colo.)	-	-	-	-	A	A	-	-
Schulze, Richard T. (Pa.)								+
Sebelius, Keith G. (Kans.)	+	+	+	A	+	+	+	+
Seiberling, John F. (Ohio)	-	-	-	-	-	-	-	-
Sharp, Philip R. (Ind.)								-
Shiple, George E. (Ill.)	-	-	-	-	-	A	-	-
Shriver, Garner E. (Kans.)	+	+	+	+	+	+	-	+
Shuster, Bud (Pa.)	-	+	+	+	+	+	+	+
Sikes, Robert L. F. (Fla.)	-	A	+	+	+	+	+	+
Simon, Paul (Ill.)								-
Sisk, B. F. (Calif.)	A	-	-	-	+	-	-	+
Skubitz, Joe (Kans.)	+	+	+	+	+	A	+	+
Slack, John M. (W. Va.)	-	+	-	-	+	+	-	+
Smith, Neal (Iowa)	-	-	-	-	-	-	-	-
Smith, Virginia (Nebr.)								+
Snyder, Gene (Ky.)	-	A	A	A	A	A	-	+
Solarz, Stephen J. (N.Y.)								+
Spellman, Gladys Noon (Md.)								-
Spence, Floyd (S.C.)	-	-	-	-	-	-	-	-
Staggers, Harley O. (W. Va.)	-	-	-	-	-	-	-	+
Stanton, J. William (Ohio)	+	-	+	+	+	+	-	+
Stanton, James V. (Ohio)	-	-	-	-	-	-	-	-
Stark, Fortney H. (Pete) (Calif.)	-	-	-	-	-	-	-	-
Steed, Tom (Okla.)	+	+	+	+	+	+	+	+
Steelman, Alan (Tex.)	-	A	A	-	A	A	-	-
Steiger, Sam (Ariz.)	-	-	+	+	A	A	-	-
Steiger, William A. (Wis.)	-	-	+	-	+	-	A	+
Stephens, Robert G., Jr. (Ga.)	-	-	A	-	-	A	-	+
Stokes, Louis (Ohio)	-	-	-	A	-	-	-	-
Stratton, Samuel S. (N.Y.)	-	A	+	-	+	A	+	+
Stuckey, W. S. (Bill), Jr. (Ga.)	-	A	A	-	-	A	-	+
Studds, Gerry E. (Mass.)	-	-	-	-	-	-	-	-
Sullivan, Leonor K. (Mrs. John B.) (Mo.)	-	-	-	-	-	-	-	-
Symington, James W. (Mo.)	-	A	-	-	-	-	-	+
Symms, Steven D. (Idaho)	+	A	A	+	A	A	+	+
Talcott, Burt L. (Calif.)	-	-	+	+	+	A	-	+
Taylor, Gene (Mo.)	-	A	+	+	A	A	+	+
Taylor, Roy A. (N.C.)	-	-	+	-	+	+	-	-
Teague, Olin E. (Tex.)	+	A	-	-	A	-	-	+
Thompson, Frank, Jr. (N.J.)	-	-	-	-	-	-	-	-
Thone, Charles (Nebr.)	-	-	+	+	A	A	+	+
Thornton, Ray (Ark.)	+	+	+	+	+	+	-	+
Traxler, Bob (Mich.)	-	-	-	-	-	A	-	-
Treen, David C. (Pa.)	+	+	+	+	-	A	+	+
Tsongas, Paul E. (Mass.)								-
Udall, Morris K. (Ariz.)	-	-	-	A	A	A	-	-
Ullman, Al (Oreg.)	+	A	+	+	+	A	-	+
Van Deerlin, Lionel (Calif.)	-	-						+

Freshmen members of Congress who voted against the July 24, 1975 Turkey bill who are over 40 years of age and have served in the armed forces.

Ambro, Jerome (NY)
Bedell, Berkley (Iowa)
Early, Joseph (Massachusetts)
Fisher, Joseph (Virginia)
Hall, Tim (Ill.)
Hannaford, Mark (California)
Harris, Herbert (Virginia)
Holland, Kenneth (SC)
Howe, Allan (Utah)
Hyde, Henry (Ill) (R)
Kelly, Richard (Florida) (R)
Krebs, John (California)
Richmond, Frederick (NY)
Simon, Paul (Ill)
Weaver, James (Oregon)
Zeferetti, Leo (NY)

Republicans Against, July 24

Ashbrook, John M. (Ohio)
Bafalis, L. A. (Skip) (Florida)
Bauman, Robert E. (Maryland)
Beard, Robin L. (Tennessee)
Burke, Yvonne Brathwaite (California)
Clancy, Donald d. (Ohio)
Clawson, Del (California)
Conlan, John B. (Arizona)
Conte, Silvio O. (Massachusetts)
Coughlin, Lawrence (Pennsylvania)
Crane, Philip M. (Illinois)
Derwinski, Edward J. (Illinois)
Duncan, John J. (Tennessee)
Emery, David F. (Maine)
Esch, Marvin L. (Michigan)
Gude, Gilbert (Maryland)
Heckler, Margaret M. (Massachusetts)
Hyde, Henry J. (Illinois)
Kelly, Richard (Florida)
Lent, Norman F. (New York)
Lujan, Manuel, Jr. (New Mexico)
McDade, Joseph M. (Pennsylvania)
McKinney, Steward B. (Connecticut)
Martin, James G. (North Carolina)
Miller, Clarence E. (Ohio)
Moorhead, Carlos J. (California)
O'Brien, George M. (Illinois)
Peyser, Peter A. (New York)
Pressler, Larry (South Dakota)
Regula, Ralph S. (Ohio)
Rinaldo, Matthew J. (New Jersey)
Rousset, John H. (California)
Sarasin, Ronald A. (Connecticut)
Spence, Floyd (South Carolina)
Steelman, Alan (texas)
Steiger, Sam (Arizona)
Wydler, John W. (New York)
Whitehurst, G. William (Virginia)
du Pont, Pierre S. (Delaware)

Freshmen members of Congress who voted against the
July 24, 1975 Turkey bill:

AMBRO, Jerome (NY)
AUCOIN, Les (Oregon)
BAUCUS, Max (Montana)
BEARD, Edward (RI)
BEDELL, Berkley (Iowa)
BLANCHARD, James (Michigan)
BLOUIN, Michael (Iowa)
BONKER, Don (Washington)
BRODHEAD, William (Michigan)
CARR, Bob (Michigan)
CORNELL, Robert (Wisconsin)
D'AMOURS, Norman (NH)
DERRICK, Butler (SC)
DODD, Christopher (Connecticut)
DOWNEY, Thomas (NY)
EARLY, Joseph (Massachusetts)
EDGAR, Robert (Pennsylvania)
EMERY, David (Maine) (R)
EVANS, David (Indiana)
FISHER, Joseph (Virginia)
FITHIAN, Floyd (Indiana)
FLORIO, James (NJ)
FORD, Harold (Tennessee)
HALL, Tim (Illinois)
HANNAFORD, Mark (California)
HARKIN, Tom (Iowa)
HARRIS, Herbert (Virginia)
HAYES, Philip (Indiana)
HEFNER, Bill (NC)
HOLLAND, Kenneth (SC)
HOWE, Allan (Utah)
HUGHES, William (NJ)
HYDE, Henry (Illinois) (R)
JACOBS, Andrew (Indiana)
JENRETTE, John (SC)
KELLY, Richard (Florida) (R)
KEYS, Martha (Kansas)
KREBS, John (California)
LAFALCE, John (NY)
LEVITAS, Elliott (Georgia)
LLOYD, Marilyn (Tennessee)
MCHUGH, Matthew (NY)
MAGUIRE, Andrew (NJ)
MIKVA, Abner (Illinois)
MILLER, George (California)

MINETA, Norman (California)
MOFFETT, Anthony (Connecticut)
MOTTL, Ronald (Ohio)
NEAL, Stephen (NC)
NOLAN, Richard (Minnesota)
NOWAK, Henry (NY)
OBERSTAR, James (Minnesota)
OTTINGER, Richard (NY)
PATTERSON, Jerry (California)
PATTISON, Edward (NY)
PRESSLER, Larry (SD) (R)
RICHMOND, Frederick (NY)
RUSSO, Martin (Illinois)
SANTINI, Jim (Nevada)
SCHEUER, James (NY)
SHARP, Philip (Indiana)
SIMON, Paul (Illinois)
SPELLMAN, Gladys (Maryland)
TSONGAS, Paul (Massachusetts)
WAXMAN, Henry (California)
WEAVER, James (Oregon)
WIRTH, Timothy (Colorado)
ZEFERETTI, Leo (NY)

STATE AND PARTY REPORT

24 JULY 1975 4:37 PM PAGE 1

ROLL NO. 429

S 846

YEA-AND-NAY

CLOSED 24 JULY 1975 4:34 PM

AUTHOR(S): MORGAN

ON PASSAGE

TO AUTHORIZE THE FURTHER SUSPENSION OF
PROHIBITIONS AGAINST MILITARY ASSISTANCE TO TURKEY, AND FOR OTHER PURPOSES.

	YEA	NAY	PRES	NV
DEMOCRATIC	103	184		2
REPUBLICAN	103	39		3
OTHER				
TOTAL	206	223		5

STATE AND PARTY REPORT

24 JULY 1975 4:37 PM PAGE 3

ROLL NO. 429

DEMOCRATIC

OTHER

REPUBLICAN

CONNECTICUT

COTTER	NAY
DODD	NAY
GIAIMO	NAY
MOFFETT	NAY

MC KINNEY	NAY —
SARASIN	NAY —

DELAWARE

DU PONT	NAY —
---------	-------

FLORIDA

BENNETT	NAY
CHAPPELL	YEA
FASCELL	NAY
FUQUA	YEA
GIBBONS	YEA
HALEY	NAY
LEHMAN	NAY
PEPPER	NAY
ROGERS	YEA
SIKES	YEA

BAFALIS	NAY —
BURKE (FL)	NAY
FREY	YEA
KELLY	NAY —
YOUNG (FL)	YEA

GEORGIA

BRINKLEY	YEA
FLYNT	YEA
GINN	NAY
LANDRUM	YEA
LEVITAS	NAY
NATHIS	YEA
MC DONALD	YEA
STEPHENS	YEA
STUCKEY	YEA
YOUNG (GA)	NAY

HAWAII

MATSUNAGA	YEA
MINK	NAY

IDAHO

HANSEN	YEA
SYMMS	YEA

ROLL NO. 429

DEMOCRATIC

OTHER

REPUBLICAN

ILLINOIS

ANNUNZIO	NAY
COLLINS (IL)	NAY
FARY	NAY
HALL	NAY
METCALFE	NAY
NIKVA	NAY
MURPHY (IL)	NAY
PRICE	NAY
ROSTENKOWSKI	NAY
RUSSO	NAY
SHIPLEY	NAY
SIMON	NAY
YATES	NAY

ANDERSON (IL)	YEA
CRANE	NAY
DERWINSKI	NAY
ERLENBORN	YEA
FINDLEY	YEA
HYDE	NAY
MADIGAN	YEA
MC CLORY	YEA
MICHEL	YEA
O'BRIEN	NAY
RAILSBACK	YEA

INDIANA

BRADENAS	NAY
EVANS (IN)	NAY
FITHIAN	NAY
HAMILTON	YEA
HAYES (IN)	NAY
JACOBS	NAY
MADDEN	NAY
ROUSH	NAY
SHARP	NAY

HILLIS	YEA
MYERS (IN)	YEA

IOWA

BEDELL	NAY
BLOVIN	NAY
HARKIN	NAY
MEZVINSKY	NAY
SMITH (IA)	NAY

GRASSLEY	YEA
----------	-----

KANSAS

KEYS	NAY
------	-----

SEBELIUS	YEA
SHRIVER	YEA
SKUBITZ	YEA
WINN	YEA

KENTUCKY

BRECKINRIDGE	YEA
HUBBARD	YEA
MAZZOLI	YEA
HATCHER	NAY
PERKINS	YEA

CARTER	NV
SNYDER	YEA

LOUISIANA

BOGGS	NAY
EREAUX	YEA
HEBERT	YEA
LONG (LA)	YEA
PASSMAN	YEA
WAGGONER	YEA

MOORE	YEA
TREEN	YEA

STATE AND PARTY REPORT

24 JULY 1975 4:37 PM PAGE 5

ROLL NO. 429

DEMOCRATIC

OTHER

REPUBLICAN

MAINE

COHEN	YEA
EMERY	NAY

MARYLAND

BYRON	NAY
LONG (MD)	NAY
MITCHELL (MD)	NAY
SARBANES	NAY
SPELLMAN	NAY

BAUMAN	NAY
GUDE	NAY
HOLT	NAY

MASSACHUSETTS

BOLAND	NAY
BURKE (MA)	NAY
BRINAN	NAY
EARLY	NAY
HARRINGTON	NAY
MACDONALD	NAY
MOAKLEY	NAY
O'NEILL	NAY
STUDDS	NAY
TSONGAS	NAY

CONTE	NAY
HECKLER (MA)	NAY

MICHIGAN

BLANCHARD	NAY
BRODHEAD	NAY
CARR	NAY
CONYERS	NAY
DIGGS	NAY
DINGELL	NAY
FORD (MI)	NAY
HEDZI	NAY
O'HARA	NAY
RIEGLE	NAY
TRAXLER	NAY
VANDER VEEN	NAY

BROOMFIELD	YEA
BROWN (MI)	YEA
CEDERBERG	YEA
ESCH	NAY
HUTCHINSON	YEA
RUPPE	YEA
VANDER JAGT	YEA

MINNESOTA

BERGLAND	NAY
FRASER	YEA
KARTH	YEA
NOLAN	NAY
OBERSTAR	NAY

FRENZEL	YEA
HAGEDORN	YEA
QUIE	YEA

MISSISSIPPI

BOWEN	YEA
MONTGOMERY	YEA
WHITTEN	YEA

COCHRAN	YEA
LOTT	YEA

STATE AND PARTY REPORT

24 JULY 1975 4.38 PM PAGE 6

ROLL NO. 429

DEMOCRATIC

OTHER

REPUBLICAN

MISSOURI

BOLLING	YEA
BURLISON (MO)	YEA
CLAY	NAY
HUNGATE	YEA
ICHORD	YEA
LITTON	YEA
RANDALL	YEA
SULLIVAN	NAY
SYMINGTON	YEA

TAYLOR (MO)

YEA

MONTANA

BAUCUS	NAY
MELCHER	YEA

NEBRASKA

MC COLLISTER	YEA
SMITH (NB)	YEA
THONE	YEA

NEVADA

SANTINI	NAY
---------	-----

NEW HAMPSHIRE

D'AMOURS	NAY
----------	-----

CLEVELAND

YEA

NEW JERSEY

DANIELS (NJ)	NAY
FLORIO	NAY
HELSTOSKI	NAY
HOWARD	NAY
HUGHES	NAY
HAGUIRE	NAY
MEYNER	YEA
MINISH	NAY
PATTEN (NJ)	NAY
RODINO	NAY
ROE	NAY
THOMPSON	NAY

FENWICK	YEA
FORSYTHE	YEA
RINALDO	NAY

NEW MEXICO

RUNNELS	NAY
---------	-----

LUJAN

NAY

STATE AND PARTY REPORT

24 JULY 1975 4:38 PM PAGE 7

ROLL NO. 429

DEMOCRATIC

OTHER

REPUBLICAN

NEW YORK

ABZUG	NAY
ADDABBO	NAY
AMBRO	NAY
BADILLO	NAY
DIAGGI	NAY
BINGHAM	YEA
CHISHOLM	NAY
DELANEY	NAY
DOWNNEY (NY)	NAY
HANLEY	NAY
HOLTZMAN	NAY
KOCH	NAY
LAFALCE	NAY
MC HUGH	NAY
MURPHY (NY)	NAY
NOWAK	NAY
OTTINGER	NAY
PATTISON (NY)	NAY
PIKE	NAY
RANGEL	NAY
RICHMOND	NAY
ROSENTHAL	NAY
SCHEUER	NAY
SOLARZ	YEA
STRATTON	YEA
WOLFF	NAY
ZEFERETTI	NAY

CONABLE	YEA
FISH	YEA
GILMAN	YEA
HASTINGS	YEA
HORTON	YEA
KEMP	YEA
LENT	NAY —
MC EWEN	YEA
MITCHELL (NY)	YEA
PEYSER	NAY —
WALSH	YEA
WYDLER	NAY —

NORTH CAROLINA

ANDREWS (NC)	NAY
FOUNTAIN	YEA
HEFNER	NAY
HENDERSON	YEA
JONES (NC)	YEA
NEAL	NAY
PREYER	YEA
ROSE	NAY
TAYLOR (NC)	NAY

BROYHILL	YEA
MARTIN	NAY —

NORTH DAKOTA

ANDREWS (ND)	YEA
--------------	-----

STATE AND PARTY REPORT

24 JULY 1975 4:38 PM PAGE 8

ROLL NO. 429

DEMOCRATIC

OTHER

REPUBLICAN

OHIO

ASHLEY	YEA
CARNEY	NAY
HAYS (OH)	YEA
HOTTL	NAY
SEIBERLING	NAY
STANTON, JAMES V.	NAY
STOKES	NAY
VANIK	NAY

ASHBROOK	NAY —
BROWN (OH)	YEA
CLANCY	NAY —
DEVINE	YEA
GRADISON	YEA
GUYER	YEA
HARSHA	YEA
KINDNESS	YEA
LATTA	YEA
MILLER (OH)	NAY —
MOSHER	YEA
REGULA	NAY —
STANTON, J. WILLIAM	YEA
WHALEN	YEA
WYLIE	YEA

OKLAHOMA

ALBERT	
ENGLISH	YEA
JONES (OK)	YEA
RISENHOOVER	YEA
STEED	YEA

JARMAN	YEA
--------	-----

OREGON

AUCOIN	NAY
DUNCAN (OR)	YEA
ULLMAN	YEA
WEAVER	NAY

PENNSYLVANIA

BARRETT	NAY
DENT	YEA
EDGAR	NAY
EILBERG	NAY
FLOOD	NAY
GAYDOS	NAY
GREEN	NAY
MOORHEAD (PA)	YEA
MORGAN	YEA
MURTHA	YEA
NIX	NAY
ROONEY	NAY
VIGORITO	NAY
YATRON	NAY

BIESTER	YEA
COUGHLIN	NAY —
ESHLEMAN	YEA
GOODLING	YEA
HEINZ	NV —
JOHNSON (PA)	YEA
MC DADE	NAY —
MYERS (PA)	YEA
SCHNEEBELT	YEA
SCHULZE	YEA
SHUSTER	YEA

RHODE ISLAND

BEARD (RI)	NAY
ST GERMAIN	NAY

ROLL NO. 429

DEMOCRATIC

OTHER

REPUBLICAN

SOUTH CAROLINA

DAVIS	NAY
DERRICK	NAY
HOLLAND	NAY
JENRETTE	NAY
MANN	YEA

SPENCE

NAY —

SOUTH DAKOTA

ABDHOR
PRESSLERYEA
NAY —

TENNESSEE

EVINS (TN)	YEA
FORD (TN)	NAY
FULTON	NV
JONES (TN)	YEA
LLOYD (TN)	NAY

BEARD (TN)
DUNCAN (TN)
QUILLENYEA
NAY —
YEA

TEXAS

BROOKS	NAY
BURLESON (TX)	YEA
CASEY	YEA
DE LA GARZA	YEA
ECKHARDT	NAY
GONZALEZ	YEA
HIGHTOWER	YEA
JORDAN	NAY
KAZEN	YEA
KRUEGER	YEA
MAHON	YEA
MILFORD	YEA
PATMAN (TX)	NAY
PICKLE	YEA
PDAGE	YEA
ROBERTS	YEA
TEAGUE	YEA
WHITE	YEA
WILSON, (TX)	YEA
WRIGHT	YEA
YOUNG (TX)	YEA

ARCHER
COLLINS (TX)
STEELMANYEA
YEA
NAY —

UTAH

HOWE	NAY
MC KAY	YEA

VERMONT

JEFFORDS

YEA

VIRGINIA

DANIEL, DAN	YEA
DOWNING (VA)	NAY
FISHER	NAY
HARRIS	NAY
SATTERFIELD	YEA

BUTLER
DANIEL, R. W.
ROBINSON
WAMPLER
WHITEHURSTYEA
YEA
YEA
YEA
NAY —

ROLL NO. 429

DEMOCRATIC

OTHER

REPUBLICAN

ALABAMA

BEVILL YEA
FLOWERS YEA
JONES (AL) YEA
NICHOLS YEA

BUCHANAN YEA
DICKINSON YEA
EDWARDS (AL) YEA

ALASKA

YOUNG (AK) YEA

ARIZONA

UDALL NAY

CONLAN NAY
RHODES YEA
STEIGER (AZ) NAY

ARKANSAS

ALEXANDER YEA
MILLS YEA
THORNTON YEA

HAMMERSCHMIDT YEA

CALIFORNIA

ANDERSON (CA) NAY
BROWN (CA) NAY
BURKE (CA) NAY
BURTON, JOHN NAY
BURTON, PHILLIP NAY
CORMAN NAY
DANIELSON NY
DELLUMS NAY
EDWARDS (CA) NAY
HANNAFORD NAY
HAWKINS NAY
JOHNSON (CA) NAY
KREBS NAY
LEGGETT YEA
LLOYD (CA) YEA
MC FALL YEA
MILLER (CA) NAY
MINETA NAY
MOSS NAY
PATTERSON (CA) NAY
REES YEA
ROYBAL NAY
RYAN YEA
SISK YEA
STARK NAY
VAN DEERLIN YEA
WAXMAN NAY
WILSON, C. H. YEA

BELL YEA
BURGENER YEA
CLAUSEN, DON H. YEA
CLAWSON, DEL NAY
GOLDWATER YEA
HINSHAW NY
KETCHUM YEA
LAGOMARSINO YEA
MC CLOSKEY YEA
MOORHEAD (CA) NAY
PETTIS YEA
ROUSSELOT NAY
TALCOTT YEA
WIGGINS YEA
WILSON, BOB YEA

COLORADO

EVANS (CO) YEA
SCHROEDER NAY
VIRTH NAY

ARMSTRONG YEA
JOHNSON (CO) YEA

ROLL NO. 429

DEMOCRATIC

OTHER

REPUBLICAN

WASHINGTON

ADAMS	NAY
BONKER	NAY
FOLEY	NAY
HICKS	YEA
MC CORMACK	YEA
MEEDS	YEA

PRITCHARD

YEA

WEST VIRGINIA

HECHLER (WV)	NAY
HOLLOHAN	NAY
SLACK	YEA
STAGGERS	YEA

WISCONSIN

ASPIN	NAY
BALDUS	YEA
CORNELL	NAY
KASTENMEIER	NAY
OBAY	YEA
REUSS	NAY
ZABLOCKI	YEA

KASTEN
STEIGER (WI)

YEA
YEA

WYOMING

RONCALIO	NAY
----------	-----

* * * * * E N D O F R E P O R T * * * * *

REPUBLICAN CLERK'S
REFERENCE COPY

JOE BARTLETT
H-220, U. S. CAPITOL

[Roll No. 429]

YEAS—206

Abdnor
Alexander
Anderson, Ill.
Andrews,
N. Dak.
Archer
Armstrong
Ashley
Baldus
Beard, Tenn.
Bell
Bevill
Blester
Bingham
Bolling
Bowen
Breux
Breckinridge
Brinkley
Broomfield
Brown, Mich.
Brown, Ohio
Broyhill
Buchanan
Burgener
Burleson, Tex.
Burlison, Mo.
Butler
Casey
Cederberg
Chappell
Clausen,
Don H.
Cleveland
Cochran
Cohen
Collins, Tex.
Conable
Daniel, Dan.
Daniel, R. W.
de la Garza
Dent
Devine
Dickinson
Duncan, Oreg.
Edwards, Ala.
English
Erlenborn
Eshleman
Evans, Colo.
Evins, Tenn.
Fenwick
Findley
Fish
Flowers
Flynt
Forsythe
Fountain
Fraser
Frenzel
Frey
Fuqua
Gibbons
Gillman
Goldwater
Gonzalez
Gooding
Gradison
Grassley
Guyer

Hagedorn
Hamilton
Hammer-
schmidt
Hansen
Harsha
Hastings
Hays, Ohio
Hébert
Henderson
Hicks
Hightower
Hillis
Horton
Hubbard
Hungate
Hutchinson
Ichord
Jarman
Jeffords
Johnson, Colo.
Johnson, Pa.
Jones, Ala.
Jones, N.C.
Jones, Okla.
Jones, Tenn.
Karth
Kasten
Kazen
Kemp
Ketchum
Kindness
Krueger
Lagomarsino
Landrum
Latta
Leggett
Litton
Lloyd, Calif.
Long, La.
Lott
McClory
McCloskey
McCollister
McCormack
McDonald
McEwen
McFall
McKay
Madigan
Mahon
Mann
Mathis
Matsunaga
Mazzoli
Meeds
Melcher
Meyner
Michel
Milford
Mills
Mitchell, N.Y.
Montgomery
Moore
Moorhead, Pa.
Morgan
Mosher
Murtha
Myers, Ind.
Myers, Pa.

Nichols
Obey
Passman
Perkins
Pettis
Pickle
Poage
Preyer
Pritchard
Quile
Quillen
Rallsback
Randall
Rees
Rhodes
Risenhoover
Roberts
Robinson
Rogers
Ruppe
Ryan
Satterfield
Schneebeli
Schulze
Sebelius
Shriver
Shuster
Sikes
Sisk
Skubitz
Slack
Smith, Nebr.
Snyder
Solarz
Staggers
Stanton,
J. William
Steed
Steiger, Wis.
Stephens
Stratton
Stuckey
Symington
Symms
Talcott
Taylor, Mo.
Teague
Thone
Thornton
Treen
Ullman
Van Deerlin
Vander Jagt
Waggoner
Walsh
Wampler
Whalen
White
Whitten
Wiggins
Wilson, Bob
Wilson, C. H.
Wilson, Tex.
Winn
Wright
Wylie
Young, Alaska
Young, Fla.
Young, Tex.
Zablocki.

NAYS—223

Abzug
Adams
Addabbo
Ambro
Anderson,
Calif.
Andrews, N.C.
Annunzio
Ashbrook
Aspin
AuCoin
Badillo
Bafalis
Barrett
Baucus
Bauman
Beard, R.I.
Bedell
Bennett
Bergland
Biaggi
Blanchard
Blouin
Boggs
Boland
Bonker
Brademas
Brodhead
Brooks
Brown, Calif.
Burke, Calif.

Burke, Fla.
Burke, Mass.
Burton, John
Burton, Phillip
Byron
Carney
Carr
Chisholm
Clancy
Clawson, Del.
Clay
Collins, Ill.
Conlan
Conte
Conyers
Corman
Cornell
Cotter
Coughlin
Crane
D'Amours
Daniels, N.J.
Davis
Delaney
Dellums
Derrick
Derwinski
Diggs
Dingell
Dodd
Downey, N.Y.

Downing, Va.
Drinan
Duncan, Tenn.
du Pont
Early
Eckhardt
Edgar
Edwards, Calif.
Eilberg
Emery
Esch
Evans, Ind.
Fary
Fascell
Fisher
Fithian
Flood
Florino
Foley
Ford, Mich.
Ford, Tenn.
Gaydos
Glaimo
Ginn
Green
Gude
Haley
Hall
Hanley
Hannaford
Harkin

Harrington
Harris
Hawkins
Hayes, Ind.
Hechler, W. Va.
Heckler, Mass.
Hefner
Helstoski
Holland
Holt
Holtzman
Howard
Howe
Hughes
Hyde
Jacobs
Jenrette
Johnson, Calif.
Jordan
Kastenmeier
Kelly
Keys
Koch
Krebs
LaFalce
Lehman
Lent
Levitas
Lloyd, Tenn.
Long, Md.
Lujan
McDade
McHugh
McKinney
Maddison
Maguire
Martin
Metcalfe
Mezvisky
Mikva
Miller, Calif.
Miller, Ohio
Mineta
Minish

Mink
Mitchell, Md.
Moakley
Moffett
Mollohan
Moorhead,
Calif.
Moses
Mottl
Murphy, Ill.
Murphy, N.Y.
Natcher
Neal
Nedzi
Nix
Nolan
Nowak
Oberstar
O'Brien
O'Hara
O'Neill
Ottinger
Patman, Tex.
Patten, N.J.
Patterson,
Calif.
Pattison, N.Y.
Pepper
Peyster
Pike
Pressler
Price
Rangel
Regula
Reuss
Richmond
Riegle
Rinaldo
Rodino
Roe
Roncalio
Rooney
Rose
Rosenthal
Roetenkowski

Roush
Rousselot
Roybal
Runnels
Russo
St Germain
Santini
Sarasin
Sarbanes
Scheuer
Schroeder
Seiberling
Sharp
Shipley
Simon
Smith, Iowa
Spellman
Spence
Stanton,
James V.
Stark
Steelman
Steiger, Ariz.
Stokes
Studds
Sullivan
Taylor, N.C.
Thompson
Traxler
Tsongas
Udall
Vander Veen
Vanik
Vigorito
Waxman
Weaver
Whitehurst
Wirth
Wolf
Wylder
Yates
Yatron
Young, Ga.
Zeferetti

NOT VOTING—5

Carter
Danielson
Fulton
Heinz
Hinshaw

So the bill was not passed.

The Clerk announced the following pairs.

Mr. Danielson with Mr. Heinz.

Mr. Fulton with Mr. Carter.

The result of the vote was announced as above recorded.

A motion to reconsider was laid on the table.

GENERAL LEAVE

Mr. MORGAN. Mr. Speaker, I ask unanimous consent that all Members desiring to do so may have 5 legislative days in which to revise and extend their remarks in the course of the consideration of the Senate bill, S. 846, which was just defeated.

The SPEAKER. Is there objection to the request of the gentleman from Pennsylvania?

There was no objection.

PERSONAL EXPLANATION

(Mr. ANDREWS, of North Carolina asked and was given permission to extend his remarks at this point in the RECORD.)

Mr. ANDREWS of North Carolina. Mr. Speaker, today I have voted in opposition to S. 846 fully cognizant of the serious implications which this legislation poses for the United States. My review of the legal and foreign policy aspects of the problem indicate that each of the conflicting positions has considerable merit. This is an extremely complicated measure reflective of the events which have taken place in a region of complexity involving two of our Nation's

most valued allies. I am continuing my study of this matter with a view to developing a more thorough and comprehensive understanding of these issues.

AMENDMENTS TO NATIONAL ADVISORY COMMITTEE ON OCEANS AND ATMOSPHERE

Mr. MURPHY of New York. Mr. Speaker, I ask unanimous consent to take from the Speaker's table the bill (H.R. 5447) to amend the act of August 16, 1971, as amended, which established the National Advisory Committee on Oceans and Atmosphere, to increase and extend the appropriation authorization thereunder, with Senate amendments thereto, and concur in the Senate amendments.

The Clerk read the title of the bill.

The SPEAKER. Is there objection to the request of the gentleman from New York?

There was no objection.

The Clerk read the Senate amendments, as follows:

Page 2, line 1, strike out "two" and insert: "2".

Page 2, lines 4 and 5, strike out "each of".

Page 2, line 5, strike out "years" and insert: "year".

Page 2, line 5, strike out "1977, and 1978." and insert: "1977.".

Page 2, after line 5, insert:

Sec. 2. Section 4 of such Act (33 U.S.C. 857-9) is amended—

(1) by inserting after "review of" and before "the progress" the following: "national ocean policy, coastal zone management, and"; and

(2) striking out "the President." at the end of the second sentence thereof and inserting in lieu thereof "the President and the Congress."

Amend the title so as to read: "An Act to amend the Act of August 16, 1971, as amended, which established the National Advisory Committee on Oceans and Atmosphere, to increase and extend the appropriation authorization thereunder, and for other purposes."

Mr. MOSHER. Mr. Speaker, I agree with my subcommittee chairman, Mr. MURPHY, in supporting the conference report on H.R. 5447, a bill to extend the authorizations for the National Advisory Committee on Oceans and Atmosphere. I agree with only a minor reservation.

Our Committee on Merchant Marine and Fisheries approved H.R. 5447 on May 16 of this year. The House subsequently considered and approved this authorization on May 19. The bill as passed by the House would have increased the level of authorizations from \$400,000 to \$445,000 for the fiscal years to and including 1978.

The other body has considered this legislation and has passed favorably upon it with the addition of three amendments. These Senate changes to our original bill would accomplish the following:

First. It would extend authorization for NACOA for 2 years as opposed to our suggested 3 years;

Second. Instead of requiring NACOA to be exclusively responsive to direct requests by the President, it would add a section to require that the Advisory Committee would have to respond to requests from the Congress and the President.

FOR IMMEDIATE RELEASE
JULY 25, 1975

JOINT STATEMENT OF CONGRESSMEN DANTE B. FASCELL (D-FLA.),
JOHN BRADENAS (D-IND.), BENJAMIN ROSENTHAL (D-N.Y.), AND
PAUL SARBANES (D-MD.)

Turkey has made clear for some months its intention to use
United States military bases as hostage to force the United
States to change its principles on arms sales.

The United States cannot allow a purchaser of U.S. arms to
intimidate us by closing facilities which presumably serve mutual
interests.

Turkey should take steps to achieve a just settlement on Cyprus,
and not overreact in still another attempt to force the United
States to abandon fundamental policies.

[7/25/75]

COMMENTS FROM MEMBERS CONTACTED FOR THEIR REACTION
TO THE ANNOUNCED TURKISH TAKEOVER OF UNITED STATES
AND NATO INSTALLATIONS

Satterfield (D. -Va.)

- It is evident Congress committed a gross and serious error by its vote yesterday.
- While yesterday many Members believed they had "called the Turks bluff", today Members were extremely shocked when the news of the base takeover was announced.
- Indicated people in his district will not look lightly on Congress' action of yesterday.
- Said he would work over the weekend and on Monday to get a feel of the positions of those Members who voted against the bill (but without strong conviction for a negative vote)
- Believes it is most important to get appropriate legislation through Congress between now and the time Congress recesses.

Zablocki (D. -Wisc.)

- Upon receipt of the announced action to be taken by Turkey tomorrow, Congressman Zablocki took the floor to announce out of order the Turkish plans. The Congressman stated there was utter silence on the floor.
- Because of a change in 6 or 7 votes the bill would have passed the House yesterday, he feels Congress should take action immediately.
- Indicated it was his opinion that any compromise legislation should go no further than the bill considered by the House yesterday--because both the Secretary of Defense and the Secretary of State publicly stated that the House bill was as far as the Administration could go.

- Believes that the congressional actions of yesterday was irresponsible and that the Turkish action today is irresponsible. Both the United States Congress and Turkey should have second thoughts. Now is the time to move with appropriate legislation.
- Addressing what he ^{thought} would be the Greek American reaction today, he noted that the American Greeks should be most concerned that Turkey does not immediately move to take over Cyprus and the Aegean Islands.

Sikes (D. -Fla.)

- Believes the American public will be stunned into realization that Congress has made a fool of itself.
- Congress should pass legislation for submission to the President before its recess.
- It is imperative that legislation be enacted upon by the House and Senate.

Broomfield (R. -Mich.)

- He is exploring the possibility of reintroducing legislation the first of next week.
- Noted that several Members of Congress today informed him that they wish they could now change their negative vote to a vote in favor of the legislation. (These desires were made before the announcement of Turkish action)

Speaker Carl Albert

Did not know of statement by Turkey requesting United States to vacate bases by Saturday. He expressed amazement at same. He had no immediate reaction to the question of what could be done legislatively next week to reverse the House action on aid to Turkey. Felt that it was something that should be thought about over the week-end and stated he would defer to the judgment of Morgan and Hays. The Speaker then called Hays and asked Hays what he thought could be done. The Speaker stated that Hays didn't know of anything to do legislatively but stated that Hays told the White House to tell the President to see what he could do in his meetings in Helsinki to forestall any precipitous reaction by Turkey and others.

The Speaker then called Doc Morgan and asked him if there was anything that could be done legislatively. Morgan advised the Speaker that he felt the best thing to do was to await the reaction of the American people.

The Speaker read both Morgan and Hays' statement released by Brademas et al, a copy of which is attached.

Rep. John McFall

Says Turkey's reaction is what he expected and he blasted the "chicken" Republicans who would not stick with a "yea" vote after the Democrats made a commitment of 100 yea votes. McFall said to send them pictures of the base closings.

McFall did state that one legislative approach would be to pass the same bill in the Senate and attach it to a bill that had to come over to the House next week. That way the House could get another vote on it and probably pass it.

McFall says if the Senate passed the same bill with enough comment, etc. about the importance etc. of the legislation it might have a favorable effect on the vote of the House Members.

Rep. Thomas "Doc" Morgan - talked to Max.

Rep. Lee Hamilton - enroute to his Congressional District and unable to contact

COMMENTS FROM MEMBERS CONTACTED FOR THEIR REACTION
TO THE ANNOUNCED TURKISH TAKEOVER OF UNITED STATES
AND NATO INSTALLATIONS

Jim Martin (R-N. C.)

- If the Turks publicly indicate that they are now prepared to make a good faith effort to resolve the refugee/territorial problems on Cyprus, Congressman Martin could support some form of embargo relief.
- However, before supporting such legislation, the Turkish statement must be clear as to their prospective actions in reaching an agreement on Cyprus.

Don Clancy (R - Ohio)

- While he has strong Greek pressures from his District, the Congressman indicated he would now be willing to support some form of embargo relief legislation.
- He said, "If needed", he would now definitely support the Administration's position.

Roy Taylor (D-N. C.)

- Stated that his decision to vote "no" last Thursday was a very difficult one -- he is torn between the Turkish violation of international agreement v. national security interests of the U.S.
- Notwithstanding the Turkey announcement of yesterday, this issue has continued to cause great consternation.
- Even though the announced Turkish action would be viewed as political blackmail by the Turks on the U.S., he believes if Turkey would make a public commitment that they were sincere in resolving the Cyprus question, the House of Representatives would remove the embargo.

William Whitehurst (R -Va.)

- Needs some indication by Turks that they are willing to compromise in order to vote to lift embargo. If the Turks would make some move then he would support lifting of embargo on arms paid for.

John Rousselot (R-Calif)

- He needs better justification in order to change his vote. He is willing to work with Michel to get the 15 conservatives to change. Feels that Fascell, Brademas, etc. are ready to talk.
- Will support something if we can work on it. His problem is that Turks must show some willingness to negotiate and resolve the refugee problem.
- Pointed out that there is a real distrust of Kissinger. From February 5th on Kissinger told Turkish government, "Don't worry about Congress. We will find a way to turn the Congress around."

Goodloe Byron (D -Md.)

- He hasn't given it any thought since the vote. If we can work out some legislative position, he will be happy to try and cooperate but wants to think about it over the weekend.
- Feels need to take care of domestic situation but doesn't want to tie hands of the President.
- Will not vote for foreign aid, military or otherwise. May vote for cash sales on barrel head. Will not vote for aid to Israel. Not upset about Greek-Turkey situation -- but wants cash on barrel head.

John Ashbrook (R -Ohio)

- Unavailable for comment

Sam Steiger (R -Ariz.)

- Unavailable for comment

Del Clawson (R-Calif)

- Unavailable for comment

Jack Wydler (R-NY)

--- He can't go from one position to another without looking foolish. Wants to help but has to count votes in own District. But he is not delighted with the vote cast.

--- What's really happening to our bases on Turkey?

--- We need something to quiet the Greek community which is very emotional. Need some indication from Turks that they will do something in good faith on Cyprus.

Turks should take action in Cyprus -- like take home troops or machinery -- something he can hang his hat on.

COMMENTS FROM MEMBERS CONTACTED FOR THEIR REACTION
TO THE ANNOUNCED TURKISH TAKEOVER OF UNITED STATES
AND NATO INSTALLATIONS

Jim Martin (R-N. C.)

- If the Turks publicly indicate that they are now prepared to make a good faith effort to resolve the refugee/territorial problems on Cyprus, Congressman Martin could support some form of embargo relief.
- However, before supporting such legislation, the Turkish statement must be clear as to their prospective actions in reaching an agreement on Cyprus.

Don Clancy (R - Ohio)

- While he has strong Greek pressures from his District, the Congressman indicated he would now be willing to support some form of embargo relief legislation.
- He said, "If needed", he would now definitely support the Administration's position.

Roy Taylor (D-N. C.)

- Stated that his decision to vote "no" last Thursday was a very difficult one -- he is torn between the Turkish violation of international agreement v. national security interests of the U.S.
- Notwithstanding the Turkey announcement of yesterday, this issue has continued to cause great consternation.
- Even though the announced Turkish action would be viewed as political blackmail by the Turks on the U.S., he believes if Turkey would make a public commitment that they were sincere in resolving the Cyprus question, the House of Representatives would remove the embargo.

William Whitehurst (R -Va.)

- Needs some indication by Turks that they are willing to compromise in order to vote to lift embargo. If the Turks would make some move then he would support lifting of embargo on arms paid for.

John Rousselot (R-Calif)

- He needs better justification in order to change his vote. He is willing to work with Michel to get the 15 conservatives to change. Feels that Fascell, Brademas, etc. are ready to talk.
- Will support something if we can work on it. His problem is that Turks must show some willingness to negotiate and resolve the refugee problem.
- Pointed out that there is a real distrust of Kissinger. From February 5th on Kissinger told Turkish government, "Don't worry about Congress. We will find a way to turn the Congress around."

Goodloe Byron (D -Md.)

- He hasn't given it any thought since the vote. If we can work out some legislative position, he will be happy to try and cooperate but wants to think about it over the weekend.
- Feels need to take care of domestic situation but doesn't want to tie hands of the President.
- Will not vote for foreign aid, military or otherwise. May vote for cash sales on barrel head. Will not vote for aid to Israel. Not upset about Greek-Turkey situation -- but wants cash on barrel head.

John Ashbrook (R -Ohio)

- Unavailable for comment

Sam Steiger (R -Ariz.)

- Unavailable for comment

Del Clawson (R-Calif)

- Unavailable for comment

Jack Wydler (R-NY)

- He can't go from one position to another without looking foolish. Wants to help but has to count votes in own District. But he is not delighted with the vote cast.
 - What's really happening to our bases on Turkey?
 - We need something to quiet the Greek community which is very emotional. Need some indication from Turks that they will do something in good faith on Cyprus.
- Turks should take action in Cyprus -- like take home troops or machinery -- something he can hang his hat on.

7/25/75

COMMENTS FROM MEMBERS CONTACTED FOR THEIR REACTION
TO THE ANNOUNCED TURKISH TAKEOVER OF UNITED STATES
AND NATO INSTALLATIONS

Satterfield (D. -Va.)

- It is evident Congress committed a gross and serious error by its vote yesterday.
- While yesterday many Members believed they had "called the Turks bluff", today Members were extremely shocked when the news of the base take-over was announced.
- Indicated people in his district will not look lightly on Congress' action of yesterday.
- Said he would work over the weekend and on Monday to get a feel of the positions of those Members who voted against the bill (but without strong conviction for a negative vote)
- Believes it is most important to get appropriate legislation through Congress between now and the time Congress recesses.

Zablocki (D. -Wisc.)

- Upon receipt of the announced action to be taken by Turkey tomorrow, Congressman Zablocki took the floor to announce out of order the Turkish plans. The Congressman stated there was utter silence on the floor.
- Because of a change in 6 or 7 votes the bill would have passed the House yesterday, he feels Congress should take action immediately.
- Indicated it was his opinion that any compromise legislation should go no further than the bill considered by the House yesterday--because both the Secretary of Defense and the Secretary of State publicly stated that the House bill was as far as the Administration could go.

- Believes that the congressional actions of yesterday was irresponsible and that the Turkish action today is irresponsible. Both the United States Congress and Turkey should have second thoughts. Now is the time to move with appropriate legislation.
- Addressing what he ^{thought} would be the Greek American reaction today, he noted that the American Greeks should be most concerned that Turkey does not immediately move to take over Cyprus and the Aegean Islands.

Sikes (D. -Fla.)

- Believes the American public will be stunned into realization that Congress has made a fool of itself.
- Congress should pass legislation for submission to the President before its recess.
- It is imperative that legislation be enacted upon by the House and Senate.

Broomfield (R. -Mich.)

- He is exploring the possibility of reintroducing legislation the first of next week.
- Noted that several Members of Congress today informed him that they wish they could now change their negative vote to a vote in favor of the legislation. (These desires were made before the announcement of Turkish action)

Speaker Carl Albert

Did not know of statement by Turkey requesting United States to vacate bases by Saturday. He expressed amazement at same. He had no immediate reaction to the question of what could be done legislatively next week to reverse the House action on aid to Turkey. Felt that it was something that should be thought about over the week-end and stated he would defer to the judgment of Morgan and Hays. The Speaker then called Hays and asked Hays what he thought could be done. The Speaker stated that Hays didn't know of anything to do legislatively but stated that Hays told the White House to tell the President to see what he could do in his meetings in Helsinki to forestall any precipitous reaction by Turkey and others.

The Speaker then called Doc Morgan and asked him if there was anything that could be done legislatively. Morgan advised the Speaker that he felt the best thing to do was to await the reaction of the American people.

The Speaker read both Morgan and Hays' statement released by Brademas et al, a copy of which is attached.

Rep. John McFall

Says Turkey's reaction is what he expected and he blasted the "chicken" Republicans who would not stick with a "yea" vote after the Democrats made a commitment of 100 yea votes. McFall said to send them pictures of the base closings.

McFall did state that one legislative approach would be to pass the same bill in the Senate and attach it to a bill that had to come over to the House next week. That way the House could get another vote on it and probably pass it.

McFall says if the Senate passed the same bill with enough comment, etc. about the importance etc. of the legislation it might have a favorable effect on the vote of the House Members.

Rep. Thomas "Doc" Morgan - talked to Max.

Rep. Lee Hamilton - enroute to his Congressional District and unable to contact

FOR IMMEDIATE RELEASE
JULY 25, 1975

JOINT STATEMENT OF CONGRESSMEN DANTE B. FASCELL (D-FLA.),
JOHN BRADENAS (D-IND.), BENJAMIN ROSENTHAL (D-N.Y.), AND
PAUL SARBANES (D-MD.)

Turkey has made clear for some months its intention to use United States military bases as hostage to force the United States to change its principles on arms sales.

The United States cannot allow a purchaser of U.S. arms to intimidate us by closing facilities which presumably serve mutual interests.

Turkey should take steps to achieve a just settlement on Cyprus, and not overreact in still another attempt to force the United States to abandon fundamental policies.

Department of State

56
TELEGRAM

LIMITED OFFICIAL USE

2872

PAGE 01 ANKARA 05768 252036Z

64

ACTION EUR-12

INFO OCT-01 ISC-00 IO-10 SSO-00 NSCE-00 USIE-00 INRE-00
CIAE-00 DODE-00 PH-03 H-02 INR-07 L-03 NSAE-00 NSC-05
PA-01 PRS-01 SP-02 SS-15 SAJ-01 SAM-01 OMB-01 TRSE-00
OC-05 CCO-00 ACDA-05 MC-02 AID-05 /082 W
----- 074025

O R 251955Z JUL 75
FM AMEMBASSY ANKARA
TO SECSTATE WASHDC NIACT IMMEDIATE 110
INFO AMEMBASSY ATHENS
AMEMBASSY LONDON
AMEMBASSY NICOSIA
USMISSION NATO
USMISSION USUN
EUCOM
CINCUSAFE
USNMP SHAPE
AMCONSUL ADANA
AMCONSUL ISTANBUL
AMCONSUL IZMIR

LIMITED OFFICIAL USE ANKARA 5768

E.O. 11652C N/A

TAGS: PFOR, MASS, MOPS, TU, US

SUBJECT: TURKISH MEASURES AGAINST US INSTALLATIONS

1. AT 8:00 P.M. LOCAL JULY 25, FOLLOWING BREAK UP OF CABINET MEETING, I WAS SUMMONED TO FOREIGN MINISTRY BY FOREIGN MINISTER CAGLAYANGIL. HE ADVISED ME THAT CABINET HAD DECIDED THAT WITH EXCEPTION OF DIRECTLY NATO RELATED OPERATIONS AT INCIRLIK, ALL US OPERATIONS AT COMMON DEFENSE INSTALLATIONS WOULD BE SUSPENDED AS OF TOMORROW, JULY 26. COMMON DEFENSE INSTALLATIONS INVOLVED ARE DIYARBAKIR, KARAMURSEL, SINOP, BELBASTI AND PRESUMABLY NON-NATO ACTIVITIES AT INCIRLIK. INSTALLATIONS AND

LIMITED OFFICIAL USE
S

Department of State

TELEGRAM

LIMITED OFFICIAL USE

PAGE 02 ANKARA 05768 252036Z

COMMUNICATIONS LINKS WILL BE PLACED UNDER FULL CONTROL AND CUSTODY OF TURKISH ARMED FORCES. CAGLAYANGIL SAID THAT ASSUMPTION OF CONTROL AND CUSTODY WOULD THEORETICALLY TAKE PLACE TOMORROW, BUT THAT IT WOULD BE MONDAY OR TUESDAY BEFORE TURKISH OFFICERS ACTUALLY TOOK CONTROL.

2. TEXT OF NOTE AND ITS ENCLOSURES FOLLOW. A DETAILED ACCOUNT OF MY DISCUSSION WITH FOM MIN WILL BE REPORTED IN SEPTEL.

BEGIN TEXT OF NOTE.

THE MINISTRY OF FOREIGN AFFAIRS PRESENTS ITS COMPLIMENTS TO THE EMBASSY OF THE UNITED STATES OF AMERICA AND WITH REFERENCE TO THE MINISTRY'S NOTES OF JUNE 17, 1975, NO. 2813 AND OF JULY 17, 1975, NO. 3271, HAS THE HONOUR TO INFORM THE EMBASSY OF THE FOLLOWING:

1. AS THE GOVERNMENT OF THE UNITED STATES OF AMERICA IS AWARE, THE TURKISH GOVERNMENT HAS SHOWN FOR THE LAST SIX MONTHS UTMOST PATIENCE AND RESTRAINT IN ORDER TO ENABLE THE GOVERNMENT OF THE UNITED STATES OF AMERICA TO TAKE NECESSARY LEGISLATIVE ACTION TO REPEAL THE PROHIBITIONS ON ARMS DELIVERIES TO TURKEY IMPOSED BY THE CONGRESS. BUT IS HAS NOW EMERGED BEYOND DOUBT THAT THE GOVERNMENT OF THE UNITED STATES OF AMERICA WILL NO LONGER BE IN A POSITION TO FULFILL ITS CONTRACTUAL COMMITMENTS VIS-A-VIS TURKEY IN THE FIELD OF BILATERAL DEFENCE COOPERATION. CONSEQUENTLY, THE GOVERNMENT OF TURKEY REGARDS, THE DEFENCE COOPERATION AGREEMENT OF JULY 3, 1969 GOVERNING THE COMMON DEFENCE COOPERATION BETWEEN TURKEY AND THE UNITED STATES OF AMERICA AND ALL OTHER RELATED AGREEMENTS, AS VOID OF ANY LEGAL VALIDITY.

2. IN ACCORDANCE WITH THE FOREGOING, THE PRIMARY MISSION AND ACTIVITIES OF ALL COMMON DEFENCE INSTALLATIONS AUTHORIZED TO FUNCTION ON THE TERRITORY OF THE REPUBLIC OF TURKEY, WITH THE EXCEPTION OF THOSE ACTIVITIES OF INCIRLIK COMMON DEFENCE INSTALLATION CONFINED ONLY TO NATO MISSION, HAVE BEEN SUSPENDED.

LIMITED OFFICIAL USE

Department of State

TELEGRAM

LIMITED OFFICIAL USE

PAGE 03 ANKARA 05768 252036Z

3. THE ACTIVITIES OF THE INCIRLIK COMMON DEFENCE INSTALLATION, AS WELL AS THE STATUS OF THE UNITED STATES' FORCE AND CIVILIAN COMPONENT REMAINING IN TURKEY SHALL BE SUBJECT TO THE ENCLOSED PROVISIONAL STATUS.

4. ALL INSTALLATIONS, THE ACTIVITIES OF WHICH ARE HEREBY SUSPENDED, AND COMMUNICATIONS LINKS AND INSTALLATIONS, SHALL BE PLACED UNDER THE FULL CONTROL AND CUSTODY OF TURKISH ARMED FORCES.

THE MINISTRY OF FOREIGN AFFAIRS AVAILS ITSELF OF THIS OPPORTUNITY TO RENEW TO THE EMBASSY OF THE UNITED STATES OF AMERICA THE ASSURANCES OF ITS HIGHEST CONSIDERATION.
ANKARA, JULY 25, 1975

BEGIN TEXT OF ATTACHMENT TO NOTE.

PROVISIONAL STATUS

1. ALL INSTALLATIONS, THE ACTIVITIES OF WHICH ARE HEREBY SUSPENDED AND COMMUNICATIONS LINKS AND INSTALLATIONS SHALL BE PLACED UNDER THE FULL CONTROL AND CUSTODY OF TURKISH ARMED FORCES.

2. ONLY TURKISH FLAG SHALL FLY AT DEFENCE INSTALLATIONS.

3. TAX EXEMPTIONS ACCORDED BY THE AGREEMENT OF JUNE 23, 1954 ARE WITHDRAWN.

4. THE ADDITIONAL FACILITIES PROVIDED BEYOND THE EXTENT OF NATO/SOFA BY THE AGREEMENT OF JUNE 23, 1954 RELATIVE TO THE IMPLEMENTATION OF "THE AGREEMENT BETWEEN THE PARTIES TO THE NORTH ATLANTIC TREATY REGARDING THE STATUS OF THEIR FORCES" ARE WITHDRAWN.

5. THE VISITS OF THE U.S. OFFICIALS TO THE INSTALLATIONS WITH THE PURPOSE OF EXCLUSIVELY CONTROLLING THEIR OWN ADMINISTRATIVE AND SUPPORT ACTIVITIES SHALL BE SUBJECT TO

LIMITED OFFICIAL USE

Department of State

TELEGRAM

LIMITED OFFICIAL USE

PAGE 04 ANKARA 05768 252036Z

PRIOR PERMISSION OF THE TURKISH AUTHORITIES.

6. THE IMPORTATION OF MATERIAL, EQUIPMENT, ARMS AND AMMUNITION AND OTHER SUPPLY MATERIALS FOR THE INSTALLATIONS, THE ACTIVITIES OF WHICH ARE SUSPENDED, SHALL NOT BE AUTHORIZED.

7. HOWEVER, THE THE IMPORTATION IN AND EXPORTATION FROM TURKEY OF ALL KINDS OF EQUIPMENT, MATERIALS AND OTHER SUPPLIES REQUIRED FOR THE U.S. FORCE AND CIVILIAN COMPONENTS REMAINING IN TURKEY SHALL BE SUBJECT TO THE PROVISIONS OF NATO-SOFA. PERMISSION OF THE TURKISH AUTHORITIES WILL BE REQUIRED PRIOR TO THE IMPORTATION AND EXPORTATION OF SUCH ITEMS.

FOR THIS PURPOSE ONLY:

- A) YESILKOY, ESENBOGA AND INCIRLIK AIRPORTS,
- B) ISTANBUL, YUMURTALIK AND ISKENDERUN SEAPORTS

SHALL BE ALLOWED TO BE USED AS ENTRY AND EXIT PORTS.

8. ALL FLIGHTS OF U.S. AIRCRAFT WITHIN TURKEY, INCLUDING THE FLIGHTS OF HELICOPTERS STATIONED IN TURKEY, SHALL BE SUBJECT TO PRIOR PERMISSION OF TURKISH AUTHORITIES.

9. U.S. MILITARY AIRCRAFT OVERFLYING TURKEY OR LANDING TO AND TAKING OFF FOR PERMITTED AIRPORTS IN TURKEY SHALL BE SUBJECT TO THE SAME RULES AS APPLIED TO MILITARY AIRCRAFT OF OTHER NATO MEMBER COUNTRIES.

10. FLIGHT AND GUNNERY TRAINING OPERATIONS OF ROT SQUADRONS STATIONED IN INCIRLIK SHALL BE CARRIED OUT AT AN AREA DETERMINED BY THE TURKISH MILITARY AUTHORITIES WITHIN THE PROGRAMS TO BE JOINTLY WORKED OUT.

END TEXT.
MACOMBER

LIMITED OFFICIAL USE

IMPACT OF LOSS OF ELECTRONIC INTELLIGENCE COLLECTION ACTIVITIES IN TURKEY

As a result of the suspension of operations at U.S. intelligence collection facilities in Turkey, the United States suffered a significant loss of electronic intelligence on Soviet activities.

These activities fall into two general categories: first, Soviet weapon system development, and second, information on Soviet general purpose force development and activity in the southwestern USSR.

Experience gained since the shutdown and the adjustment to our intelligence activities which have been possible show that our actual loss has been greater than we had anticipated.

In the category of Soviet weapons systems development throughout the USSR there has been a net loss of about 15% of the total information available to the United States. Within this number there is a qualitative loss of great significance since it includes a total loss of information on some critically important weapon systems which is uniquely available from Turkey. This information includes activities in the areas of research and development and of operational forces -- both of which are of great potential significance to U.S. national security. In the category of Soviet military forces in the southwest USSR, we have lost more than 50% of our surveillance capability which severely reduces our ability for timely understanding of military movements in that part of the world.

In order to recover these losses, if we are unable to resume operations in Turkey, large additional expenditures of money (\$75-100 million capital investment estimated) and of time (two years minimum) will be required.

A related impact is the negative effect this loss has had on Turkey's abilities to perform effectively her role as a member of NATO. The Turks have relied heavily upon U.S. technical data and assistance in assessing the Soviet threat and providing warning of hostile actions. With the suspension of our operations, we have been forced to suspend most of this assistance and the Turkish ability to obtain indications of Soviet activities and to fulfill their responsibilities on the southern flank of NATO is therefore greatly reduced.

In summary, electronic intelligence derived from U.S. bases in Turkey was extensive, important, and often unique. Its greatest value was information on Soviet missile research and development activity, and on early indications and warnings of Soviet force readiness and movement in the area. We can replace this source only partially and only through significant investment in time and money. We want to resume operations in Turkey if possible and we can do this rapidly if Turkey will permit us to do so. If this is not possible we need to initiate action immediately to restore as much of our capability as possible.

C-26

COMMENT

House Vote On Turkey Produces High Cost
by Howard K. Smith - ABC

The cost of the House's refusal to renew arms shipments to Turkey is being counted up here and it runs high. The main overlooked cost is in intelligence about Russia. Turkey is packed with our equipment for monitoring all developments in Russia including troop movements: now it's estimated 25 percent of our surveillance capacity in the world goes out of action.

Second is the conventional military cost. Last April Russia held the biggest combined naval and air maneuvers ever held, code named Okaon. Though maneuvers covered all the seas of the world, first priority was given to the oil routes from the Persian Gulf, whence free Europe gets nearly all its fuel, the route of the super tankers down around South Africa and the route of the smaller tankers through Suez and the Mediterranean. While Russia revealed the value of her many new bases along all those routes we now lose one main one to counter Russia in Turkey.

The third cost is the lost hope for a Cyprus settlement and the renewal of NATO's southern end. Turkey which by possession has 9 points of the law now will not negotiate. Greece which needs the settlement can't have it unless by war. Since Turkey's armed force is about double Greece's, that is virtually out. It seems an odd self-defeating way to run foreign policy in a time when our power is in retreat all over the world and Russia's is on the move that we have a Congressional democracy and Congress has decided. (7/25/75)

COMMENTS FROM MEMBERS CONTACTED FOR THEIR REACTION
TO THE ANNOUNCED TURKISH TAKEOVER OF UNITED STATES
AND NATO INSTALLATIONS

Satterfield (D. -Va.)

- It is evident Congress committed a gross and serious error by its vote yesterday.
- While yesterday many Members believed they had "called the Turks bluff", today Members were extremely shocked when the news of the base takeover was announced.
- Indicated people in his district will not look lightly on Congress' action of yesterday.
- Said he would work over the weekend and on Monday to get a feel of the positions of those Members who voted against the bill (but without strong conviction for a negative vote)
- Believes it is most important to get appropriate legislation through Congress between now and the time Congress recesses.

Zablocki (D. -Wisc.)

- Upon receipt of the announced action to be taken by Turkey tomorrow, Congressman Zablocki took the floor to announce out of order the Turkish plans. The Congressman stated there was utter silence on the floor.
- Because of a change in 6 or 7 votes the bill would have passed the House yesterday, he feels Congress should take action immediately.
- Indicated it was his opinion that any compromise legislation should go no further than the bill considered by the House yesterday--because both the Secretary of Defense and the Secretary of State publicly stated that the House bill was as far as the Administration could go.

- Believes that the congressional actions of yesterday was irresponsible and that the Turkish action today is irresponsible. Both the United States Congress and Turkey should have second thoughts. Now is the time to move with appropriate legislation.
- Addressing what he ^{thought} would be the Greek American reaction today, he noted that the American Greeks should be most concerned that Turkey does not immediately move to take over Cyprus and the Aegean Islands.

Sikes (D. -Fla.)

- Believes the American public will be stunned into realization that Congress has made a fool of itself.
- Congress should pass legislation for submission to the President before its recess.
- It is imperative that legislation be enacted upon by the House and Senate.

Broomfield (R. -Mich.)

- He is exploring the possibility of reintroducing legislation the first of next week.
- Noted that several Members of Congress today informed him that they wish they could now change their negative vote to a vote in favor of the legislation. (These desires were made before the announcement of Turkish action)

FOR IMMEDIATE RELEASE
JULY 25, 1975

JOINT STATEMENT OF CONGRESSMEN DANTE B. FASCELL (D-FLA.),
JOHN BRADENAS (D-IND.), BENJAMIN ROSENTHAL (D-N.Y.), AND
PAUL SARBANES (D-MD.)

Turkey has made clear for some months its intention to use United States military bases as hostage to force the United States to change its principles on arms sales.

The United States cannot allow a purchaser of U.S. arms to intimidate us by closing facilities which presumably serve mutual interests.

Turkey should take steps to achieve a just settlement on Cyprus, and not overreact in still another attempt to force the United States to abandon fundamental policies.

Speaker Carl Albert

Did not know of statement by Turkey requesting United States to vacate bases by Saturday. He expressed amazement at same. He had no immediate reaction to the question of what could be done legislatively next week to reverse the House action on aid to Turkey. Felt that it was something that should be thought about over the week-end and stated he would defer to the judgment of Morgan and Hays. The Speaker then called Hays and asked Hays what he thought could be done. The Speaker stated that Hays didn't know of anything to do legislatively but stated that Hays told the White House to tell the President to see what he could do in his meetings in Helsinki to forestall any precipitous reaction by Turkey and others.

The Speaker then called Doc Morgan and asked him if there was anything that could be done legislatively. Morgan advised the Speaker that he felt the best thing to do was to await the reaction of the American people.

The Speaker read both Morgan and Hays' statement released by Brademas et al, a copy of which is attached.

Rep. John McFall

Says Turkey's reaction is what he expected and he blasted the "chicken" Republicans who would not stick with a "yea" vote after the Democrats made a commitment of 100 yea votes. McFall said to send them pictures of the base closings.

McFall did state that one legislative approach would be to pass the same bill in the Senate and attach it to a bill that had to come over to the House next week. That way the House could get another vote on it and probably pass it.

McFall says if the Senate passed the same bill with enough comment, etc. about the importance etc. of the legislation it might have a favorable effect on the vote of the House Members.

Rep. Thomas "Doc" Morgan - talked to Max.

Rep. Lee Hamilton - enroute to his Congressional District and unable to contact

COMMENTS FROM MEMBERS CONTACTED FOR THEIR REACTION
TO THE ANNOUNCED TURKISH TAKEOVER OF UNITED STATES
AND NATO INSTALLATIONS

Jim Martin (R-N. C.)

- If the Turks publicly indicate that they are now prepared to make a good faith effort to resolve the refugee/territorial problems on Cyprus, Congressman Martin could support some form of embargo relief.
- However, before supporting such legislation, the Turkish statement must be clear as to their prospective actions in reaching an agreement on Cyprus.

Don Clancy (R - Ohio)

- While he has strong Greek pressures from his District, the Congressman indicated he would now be willing to support some form of embargo relief legislation.
- He said, "If needed", he would now definitely support the Administration's position.

Roy Taylor (D-N. C.)

- Stated that his decision to vote "no" last Thursday was a very difficult one -- he is torn between the Turkish violation of international agreement v. national security interests of the U.S.
- Notwithstanding the Turkey announcement of yesterday, this issue has continued to cause great consternation.
- Even though the announced Turkish action would be viewed as political blackmail by the Turks on the U.S., he believes if Turkey would make a public commitment that they were sincere in resolving the Cyprus question, the House of Representatives would remove the embargo.

William Whitehurst (R -Va.)

- Needs some indication by Turks that they are willing to compromise in order to vote to lift embargo. If the Turks would make some move then he would support lifting of embargo on arms paid for.

John Rousselot (R-Calif)

- He needs better justification in order to change his vote. He is willing to work with Michel to get the 15 conservatives to change. Feels that Fascell, Brademas, etc. are ready to talk.
- Will support something if we can work on it. His problem is that Turks must show some willingness to negotiate and resolve the refugee problem.
- Pointed out that there is a real distrust of Kissinger. From February 5th on Kissinger told Turkish government, "Don't worry about Congress. We will find a way to turn the Congress around."

Goodloe Byron (D -Md.)

- He hasn't given it any thought since the vote. If we can work out some legislative position, he will be happy to try and cooperate but wants to think about it over the weekend.
- Feels need to take care of domestic situation but doesn't want to tie hands of the President.
- Will not vote for foreign aid, military or otherwise. May vote for cash sales on barrel head. Will not vote for aid to Israel. Not upset about Greek-Turkey situation -- but wants cash on barrel head.

John Ashbrook (R -Ohio)

- Unavailable for comment

Sam Steiger (R -Ariz.)

- Unavailable for comment

Del Clawson (R-Calif)

- Unavailable for comment

Jack Wydler (R-NY)

- He can't go from one position to another without looking foolish. Wants to help but has to count votes in own District. But he is not delighted with the vote cast.
- What's really happening to our bases on Turkey?
- We need something to quiet the Greek community which is very emotional. Need some indication from Turks that they will do something in good faith on Cyprus.

Turks should take action in Cyprus -- like take home troops or machinery -- something he can hang his hat on.

FOR IMMEDIATE RELEASE
JULY 25, 1975

JOINT STATEMENT OF CONGRESSMEN DANTE B. FASCELL (D-FLA.),
JOHN BRADENAS (D-IND.), BENJAMIN ROSENTHAL (D-N.Y.), AND
PAUL SARBANES (D-MD.)

Turkey has made clear for some months its intention to use United States military bases as hostage to force the United States to change its principles on arms sales.

The United States cannot allow a purchaser of U.S. arms to intimidate us by closing facilities which presumably serve mutual interests.

Turkey should take steps to achieve a just settlement on Cyprus, and not overreact in still another attempt to force the United States to abandon fundamental policies.

7/31/75

Not acceptable to Rep. Rangel

Another letter was sent to P. for
sig. and then sent to Rangel.

Taken up by Cannon and Parsons

THE WHITE HOUSE

WASHINGTON

July 31, 1975

Dear Charley:

I wanted you to know that I have had a thorough conversation on the drug situation with Prime Minister Demirel of Turkey.

I know that you will be as pleased as I was to hear how strongly the Prime Minister believes in the most effective controls on the production of opium poppies. He explained to me the strict measures Turkey has taken under a un-approved plan. He said that all controls have been centralized under the Agriculture Department, that he has more than a thousand people involved in inspection, and that he had discussed the matter before the entire Cabinet 3 or 4 times to make sure that all his Ministers understand the policy he intends to pursue.

Finally, Prime Minister Demirel authorized me to say quote that he intends to do whatever is necessary - not just to do his best - but everything that is necessary to assure control as we promised unquote.

I hope that you will find these views as reassuring as I did. I know that the Turkish authorities are as anxious as we are to guarantee that poppy production is used only for the real needs of the medicinal world for legal supplies of opiates.

Sincerely,

/s/ Gerald R. Ford

The Honorable Charles B. Rangel
House of Representatives
Washington, D. C.

*****U N C L A S S I F I E D*****

DATE 07/31/75
1

WHITE HOUSE SITUATION ROOM

PAG

MESSAGE ANNOTATIONS:

NO MESSAGE ANNOTATIONS

MESSAGE:

IMMEDIATE
DE WTE13 #4055 2121316
O 310940Z JUL 75
FM HELSINKI

TO JACK MARSH

UNCLASSIFIED HELSINKI 16

JULY 31, 1975

PLEASE DELIVER THE FOLLOWING MESSAGE FROM THE PRESIDENT
TO CONGRESSMAN CHARLES RANGEL.

QUOTE

DEAR CHARLEY,

I WANTED YOU TO KNOW THAT I HAVE HAD A THOROUGH CONVERSATION
ON THE DRUG SITUATION WITH PRIME MINISTER DEMIREL OF TURKEY.

I KNOW THAT YOU WILL BE AS PLEASED AS I WAS TO HEAR HOW
STRONGLY THE PRIME MINISTER BELIEVES IN THE MOST EFFECTIVE
CONTROLS ON THE PRODUCTION OF OPIUM POPPIES. HE EXPLAINED TO
ME THE STRICT MEASURES TURKEY HAS TAKEN UNDER A UN-APPROVED
PLAN. HE SAID THAT ALL CONTROLS HAVE BEEN CENTRALIZED UNDER
THE AGRICULTURE DEPARTMENT, THAT HE HAS MORE THAN A THOUSAND
PEOPLE INVOLVED IN INSPECTION, AND THAT HE HAD DISCUSSED
THE MATTER BEFORE THE ENTIRE CABINET 3 OR 4 TIMES TO MAKE SURE
THAT ALL HIS MINISTERS UNDERSTAND THE POLICY HE INTENDS TO
PURSUE.

FINALLY, PRIME MINISTER DEMIREL AUTHORIZED ME TO SAY
QUOTE THAT HE INTENDS TO DO WHATEVER IS NECESSARY - NOT JUST
TO DO HIS BEST - BUT EVERYTHING THAT IS NECESSARY TO ASSURE
CONTROL AS WE PROMISED UNQUOTE.

I HOPE THAT YOU WILL FIND THESE VIEWS AS REASSURING
AS I DID. I KNOW THAT THE TURKISH AUTHORITIES ARE AS ANXIOUS
AS WE ARE TO GUARANTEE THAT POPPY PRODUCTION IS USED ONLY
FOR THE REAL NEEDS OF THE MEDICINAL WORLD FOR LEGAL SUPPLIES
OF OPIATES.

*****U N C L A S S I F I E D*****

*****U N C L A S S I F I E D*****

DATE 07/31/75
2

WHITE HOUSE SITUATION ROOM

PAGE

MESSAGE (CONTINUED):

SINCERELY,
GERALD R. FORD

THE HONORABLE CHARLES B. RANGEL
HOUSE OF REPRESENTATIVES
WASHINGTON, D.C.

UNQUOTE

294

PSN: 013052

TOR: 212/13:16Z

DTG: 310940Z JUL

*****U N C L A S S I F I E D*****

THE WHITE HOUSE
WASHINGTON

Nota:

This is a copy of
the memo I sent to
Rep. Langel ~~at~~ as a
result of the meeting
between Cannon, Perren
+ myself on Thursday and
+ Poppis.

Chas.

THE WHITE HOUSE

WASHINGTON

July 31, 1975

Dear Charley:

It has come to my attention that many of the votes against the bill to lift the embargo on military assistance to Turkey were based on a misunderstanding of the policies of my Administration regarding the threat to this country posed by foreign producers and exporters of opium.

I want you to know that I have had a thorough conversation on the opium situation with Prime Minister Demirel of Turkey earlier this week. I explained to him the high priority which I place on this problem. I know that you will be pleased as I was to hear how strongly the Prime Minister believes in the most effective controls on the production of opium poppies.

I also want you to know that my concern in Turkey is the same as my concern in every nation in which opium poppies are grown. All nations of the world -- friend and adversary alike -- must understand that America considers the illicit export of opium to this country a threat to our national security. Secretary Kissinger and I intend to make sure that they do.

As I mentioned to you on the phone from Helsinki this morning, I look forward to discussing this further with you and the Congress upon my return.

Sincerely,

/s/ Gerald R. Ford

The Honorable Charles B. Rangel
House of Representatives
Washington, D.C.

*****U N C L A S S I F I E D*****

DATE 07/31/75

WHITE HOUSE SITUATION ROOM

PAG

1

MESSAGE ANNOTATIONS:

NO MESSAGE ANNOTATIONS

MESSAGE:

IMMEDIATE

DE WTE13 #4055 2121316

O 310940Z JUL 75

FM HELSINKI

TO JACK MARSH

UNCLASSIFIED HELSINKI 16

JULY 31, 1975

PLEASE DELIVER THE FOLLOWING MESSAGE FROM THE PRESIDENT
TO CONGRESSMAN CHARLES RANGEL.

QUOTE

DEAR CHARLEY,

I WANTED YOU TO KNOW THAT I HAVE HAD A THOROUGH CONVERSATION
ON THE DRUG SITUATION WITH PRIME MINISTER DEMIREL OF TURKEY.

I KNOW THAT YOU WILL BE AS PLEASED AS I WAS TO HEAR HOW
STRONGLY THE PRIME MINISTER BELIEVES IN THE MOST EFFECTIVE
CONTROLS ON THE PRODUCTION OF OPIUM POPPIES. HE EXPLAINED TO
ME THE STRICT MEASURES TURKEY HAS TAKEN UNDER A UN-APPROVED
PLAN. HE SAID THAT ALL CONTROLS HAVE BEEN CENTRALIZED UNDER
THE AGRICULTURE DEPARTMENT, THAT HE HAS MORE THAN A THOUSAND
PEOPLE INVOLVED IN INSPECTION, AND THAT HE HAD DISCUSSED
THE MATTER BEFORE THE ENTIRE CABINET 3 OR 4 TIMES TO MAKE SURE
THAT ALL HIS MINISTERS UNDERSTAND THE POLICY HE INTENDS TO
PURSUE.

FINALLY, PRIME MINISTER DEMIREL AUTHORIZED ME TO SAY
QUOTE THAT HE INTENDS TO DO WHATEVER IS NECESSARY - NOT JUST
TO DO HIS BEST - BUT EVERYTHING THAT IS NECESSARY TO ASSURE
CONTROL AS WE PROMISED UNQUOTE.

I HOPE THAT YOU WILL FIND THESE VIEWS AS REASSURING
AS I DID. I KNOW THAT THE TURKISH AUTHORITIES ARE AS ANXIOUS
AS WE ARE TO GUARANTEE THAT POPPY PRODUCTION IS USED ONLY
FOR THE REAL NEEDS OF THE MEDICINAL WORLD FOR LEGAL SUPPLIES
OF OPIATES.

*****U N C L A S S I F I E D*****

*****U N C L A S S I F I E D*****

DATE 07/31/75
2

WHITE HOUSE SITUATION ROOM

PAGE

MESSAGE (CONTINUED):

SINCERELY,
GERALD R. FORD

THE HONORABLE CHARLES B. RANGEL
HOUSE OF REPRESENTATIVES
WASHINGTON, D.C.

UNQUOTE

294

PSN: 013052

TOR: 212/13:16Z

DTG: 310940Z JUL

*****U N C L A S S I F I E D*****

THE WHITE HOUSE

WASHINGTON

July 31, 1975

Dear Charley:

I wanted you to know that I have had a thorough conversation on the drug situation with Prime Minister Demirel of Turkey.

I know that you will be as pleased as I was to hear how strongly the Prime Minister believes in the most effective controls on the production of opium poppies. He explained to me the strict measures Turkey has taken under a un-approved plan. He said that all controls have been centralized under the Agriculture Department, that he has more than a thousand people involved in inspection, and that he had discussed the matter before the entire Cabinet 3 or 4 times to make sure that all his Ministers understand the policy he intends to pursue.

Finally, Prime Minister Demirel authorized me to say quote that he intends to do whatever is necessary - not just to do his best - but everything that is necessary to assure control as we promised unquote.

I hope that you will find these views as reassuring as I did. I know that the Turkish authorities are as anxious as we are to guarantee that poppy production is used only for the real needs of the medicinal world for legal supplies of opiates.

Sincerely,

/s/ Gerald R. Ford

The Honorable Charles B. Rangel
House of Representatives
Washington, D. C.