

***** ~~TOP SECRET~~ ***** COPY

FLASH
DE [REDACTED]
Z 240219Z MAY 74 ZFF-1 ZFF-4 ZYH
FM THE SITUATION ROOM TOHAK300

TO AMCONSUL JERUSALEM

~~TOP SECRET~~ SENSITIVE EXCLUSIVELY EYES ONLY VIA [REDACTED]

25X

HH41487

PLEASE DELIVER TO BREMER/ RODMAN FOR THE SECRETARY

TO: HENRY A. KISSINGER
FROM: BRENT SCOWCROFT

THE PRESIDENT MET WITH THE SOVIET PARLIAMENTARY DELEGATION FOR ABOUT 30 MINUTES THIS MORNING, FOLLOWED BY A 20-MINUTE PRIVATE MEETING WITH PONOMAREV, WHO SAID HE HAD A MESSAGE FROM BREZHNEV.

THE OPEN MEETING WAS THE STANDARD LITANY OF U.S./SOVIET RELATIONS. THE PRESIDENT DISCUSSED SUPERPOWER RESPONSIBILITIES FOR PEACE IN THE WORLD. PONOMAREV DESCRIBED THE DELEGATION'S MEETINGS IN WASHINGTON AND THE VALUE OF SUCH EXCHANGES. HIS ONLY INTERESTING COMMENT WAS THAT HE FELT IT NECESSARY THAT POLITICAL DETENTE SHOULD BE SUPPLEMENTED WITH MILITARY DETENTE.

IN THE PRIVATE MEETING, PONOMAREV PASSED BREZHNEV'S GREETINGS, AND REITERATED THE INVITATION TO VISIT MOSCOW. HE SAID BREZHNEV EXPECTED AS MUCH FROM THE THIRD SUMMIT AS FROM THE FIRST TWO, AND FOR THAT PREPARATORY WORK WAS NEEDED. ADVANCE PREPARATION OF DOCUMENTS AND, TO A MAXIMUM EXTENT, ADVANCE AGREEMENT ON THE DOCUMENTS, WAS ESSENTIAL IN ORDER TO AVOID PROLONGATION OF SUMMIT DISCUSSIONS OR EVEN COMPLICATIONS.

THE ISSUES WHICH BREZHNEV FEELS SHOULD BE DEALT WITH AT THE SUMMIT FURTHER DEVELOPMENT OF BILATERAL RELATIONS; FURTHER ADVANCES ON SAL; THE WORK ON CSCE AND HOW TO BRING IT TO A CLOSE; AND THE MIDDLE EAST. ON THE MIDDLE EAST, BREZHNEV POINTED OUT THAT "FOR A CERTAIN PERIOD OF TIME" THERE WAS NOT APPROPRIATE COOPERATION BETWEEN THE U.S. AND THE USSR. HE THOUGHT IT WOULD BE OF IMPORTANCE "IF THE PRINCIPLE ASPECTS OF THE MIDDLE EAST COULD BE RESOLVED BEFORE THE SUMMIT MEETING." PONOMAREV SAID "YOU ARE AWARE THAT KISSINGER WILL VISIT MOSCOW IN PREPARATION FOR YOUR TRIP." LASTLY, BREZHNEV WANTED TO CONVEY HIS HOPE FOR MFN-- IN FULL AWARENESS

DECLASSIFIED, with portions exempt
AUTHORITY SAC Review 12/16/04; State visit 3/8/04
BY [signature] NLF, DATE 4/13/07

***** WHSR COMMENT *****

SECFL

PSN:051694 RECALLED PAGE 01 TOR:144/02:41Z DTG:240219Z MAY 74

***** ~~TOP SECRET~~ ***** COPY

***** ~~TOP SECRET~~ *****S COPY

OF THE PRESIDENT'S EFFORTS IN THAT REGARD,

AS A SEPARATE POINT, BREZHNEV WANTED THE PRESIDENT TO KNOW THAT KENNEDY, IN HIS MEETING WITH BREZHNEV, HAD SUPPORTED THE UPCOMING SUMMIT MEETING AND HAD NOT RAISED ANY MATTERS "RELATED TO THE FUTURE ELECTIONS IN THE U.S."

THE PRESIDENT RESPONDED BRIEFLY TO PONOMAREV ASKING HIM TO CONVEY HIS COMMITMENT TO WORK IN THE AREAS WHICH BREZHNEV HAD RAISED. ON THE MIDDLE EAST, HE SAID THERE SHOULD BE NO MISUNDERSTANDING THAT THE U.S. MIGHT BE TRYING TO PLAY A UNILATERAL ROLE AT THE EXPENSE OF THE SOVIET UNION. OUR PRESENT VERY ACTIVE ROLE WAS DUE TO OUR UNIQUE RELATIONSHIP WITH ALL THE PARTIES. THE PRESIDENT ENDED WITH THE REQUEST THAT BREZHNEV BE TOLD THAT WE WILL BE TRYING AT THE SUMMIT TO DEVELOP COMMON POLICIES IN THE INTERESTS OF BOTH COUNTRIES.
WARM REGARDS.

480

PSN:051694 RECALLED PAGE 02 OF 02 TOR:144/02:41Z DTG:240219Z MAY 74

***** ~~TOP SECRET~~ *****S COPY

Scowcroft file

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

~~SECRET/NODIS~~
XGDS-3

MEMORANDUM OF CONVERSATION

PARTICIPANTS: President Nixon
 Soviet Parliamentary Delegation
 Anatoli F. Dobrynin, Soviet Ambassador
 Lt. General Brent Scowcroft, Deputy Assistant
 to the President for National Security Affairs

DATE & TIME: Thursday - May 23, 1974
 11:15 a.m.

PLACE: Cabinet Room
 The White House

President: I want to extend a very warm welcome to you. This, you know is our Cabinet Room -- I guess this is your Politburo Room -- but the members of the Politburo are much more important than the Cabinet members.

The most important thing about this meeting is the fact it is occurring. It is one more sign of the results of the developing relations between us and our summit meeting. We have had space, medicine, trade, now parliamentarians, through these commissions. I have received each delegation, and General Secretary Brezhnev has also received American delegations to the Soviet Union. Being very pragmatic, we all know that just because we have meetings like this, doesn't mean we have instant solutions for all problems. Dobrynin is an expert negotiator, but even he hasn't solved all the problems -- like SALT. [laughter] Seriously, that doesn't matter. We agree on many things; on others we don't. The important thing is we are meeting on these issues. We will bargain hard with each other, but the purpose is to reach agreement, not to end up in confrontation.

We are talking not simply about relations between us, but there can be no lasting peace in Europe unless the United States and Soviet Union are for it. The same in the Middle East. And looking at Asia and the world in general, unless the super powers are for peace and better relations there will be no chance.

~~SECRET/NODIS~~
XGDS - 3

DECLASSIFIED
E.O. 12958, SEC. 3.5
NSC MEMO, 11/24/98, STATE DEPT. GUIDELINES, State & CIA 3/2/04
v. lwb NARA DATE 2/5/04

As you have found, there are those in this country and elsewhere who oppose detente. I say to them they do not understand the overriding fact of the world today -- that because of the enormous power each of us has, making every other power look weak, the peace of the world is in our hands.

I would close with another point that those who oppose detente don't understand. Better understanding between the United States and the Soviet Union is not at the expense of any other nations and isn't directed at other nations. We find it hard to convince some of our friends, but that is the fact. It is in that spirit I look forward to meeting with General Secretary Brezhnev in Moscow and to more agreements between us.

Ponomarev: Mr. President, our delegation expresses its gratitude at the chance to meet with you. The mission of the delegation is to establish contact between the Supreme Soviet and the United States Congress. As regards the principle of work and activities of the delegation, it is upholding the principle of peaceful coexistence and cooperation between our two countries. We have had a busy three-day schedule. We have underlined the big importance of the treaties and agreements that were signed during the last two summit meetings. Our delegation has the instructions of the Supreme Soviet and the Soviet leadership to express support for the line laid down in those two visits and to extend that line in the future.

We also said that we consider it necessary that political detente should be pursued and supplemented with military detente. This has been well started by the agreements on limitation of strategic weapons and on the non-use of nuclear weapons.

We have had good discussions with the Congress and did not evade questions. Sometimes the discussions were acute. From our side, we clarified our position and set forth our arguments to convince those in the Congress who had different views. You know better the different views in the Congress.

We consider that our stay has been useful in the development of U.S. - Soviet relations. We proceed from the understanding that your visit to the summit would contribute to better understanding and contribute to the resolution of questions of politics, economics and defense. We are instructed to invite a Congressional delegation to the Soviet Union. We are satisfied that the leadership of the Congress received the invitation willingly and we look forward to its official acceptance. We consider such exchanges and relations useful because they enable us to know about each other's lives and problems and to disperse the problems of the cold war and clear up distortions created by the

press. We also consider that our two groups can contribute to peaceful relations between our two countries and to international relations as a whole. Our actions for peaceful coexistence and cooperation don't contradict our relations with our allies, but on the contrary.

You are right in saying the Soviet Union has been visited by American Congressmen and businessmen and were received by Brezhnev. These visits are important. We have already heard Senator Scott and Mr. Dent say they were satisfied with their meetings in the Soviet Union. Our delegation is convinced that such contacts are useful in focussing at the summit meetings and the line of peaceful coexistence. It was inevitable that our encounters with the Congress were favorable. We said what we wanted and listened to what they had to say. Useful and fruitful work has been done. Of course we are clear that all questions can't be solved in one meeting, but we go step-by-step.

Thank you, Mr. President.

President: Let me conclude by saying that I sat there from 1953 to 1960. Ike sat here. Relations between us were different. It was a period when the United States was far ahead in nuclear power. The important factor between us today is we meet as equals. It is my belief that that is a better basis for fruitful negotiations than when there was great inequality. The greatest legacy I hope to leave -- as well as your leaders -- is a legacy of peace, not only between the Soviet Union and the United States (who never have fought each other and I hope never will) but for the whole world, which only the Soviet Union and the United States can accomplish.

Let me make one last point: Because of the great difference between our systems, our Congress and press may speak with different voices from me. But remember, I speak for a majority of the 205 million American people. That majority wants our dialogue to continue; they want limitation of arms, they want cooperation to reduce differences in Europe, and programs and agreements on environment, health and other areas where we are cooperating. Despite what you may read or hear in the Congress on detente, my position is that of the great majority of Americans.

Ponomarev: We hope the problems of further detente and limitations of arms will find further resolution during the summit.

If you have any questions, I am prepared to answer, but I have a message from General Secretary Brezhnev.

Before departing the Soviet Union I saw General Secretary Brezhnev and he wanted me to tell you this. He wanted me to give you his regards and best wishes and to tell you that our policy with regard to the United States will continue as laid down at the summit meetings. The same view point is shared by our entire leadership. In accordance with that basic line, we reiterate our invitation to you to visit Moscow, which was passed through Secretary Kissinger. Our leadership doesn't suffer from considerations of expediency, and we consider that we should pursue the line of development of U.S. - Soviet relations. There remain many questions to be resolved to consolidate detente and to move forward.

General Secretary Brezhnev wanted me to tell you that we expect as much from the third meeting at the Summit as from the first and second. For that we need preparatory work -- preparation of the proper documents and to the maximum extent agreement on these documents -- because in the absence of decisions agreed on in advance, the summit meeting could be prolonged and complications could arise.

What questions could be considered? Such as further development of U.S. - Soviet relations; a further advance on SALT, the work of the Geneva Conference [CSCE] and how to bring it to a close, and the question of Middle East.

On the Middle East, I should say, inter alia, the following: The Party leadership conveyed to you a message on the Middle East last week. You know the state of affairs in the Middle East very well, and we should adhere to the understanding that the U.S. should act in cooperation with the Soviet Union. Some time ago for a certain period of time there was not such cooperation, and this was discussed by Foreign Minister Gromyko and Secretary Kissinger and you. General Secretary Brezhnev underlined the fact that it would be of importance if the principal aspects of the Middle East could be resolved before your visit to Moscow. You are aware that Secretary Kissinger will visit Moscow in preparation for your visit.

And finally, General Secretary Brezhnev asks me to convey his hope for MFN. We are aware of your efforts to pass the bill, but we have seen the opponents of the bill and such action. Our leadership gives its due to your leadership in the development of relations and expresses its willingness to go along the same way. This path of peaceful coexistence corresponds to the interests of the United States and the Soviet Union and whole world. We are prepared completely to go in this direction.

These were my instructions from General Secretary Brezhnev. The strengthening of trust between the United States and Soviet leaderships and its further strengthening in specific treaties and agreements would contribute to peaceful development in the world.

Now let me mention a couple of separate points. Senator Kennedy was received by General Secretary Brezhnev. General questions of U.S.-Soviet relations were discussed. Senator Kennedy supported your visit to Moscow. Any matters related to further relations were not raised by Senator Kennedy and General Secretary Brezhnev. General Secretary Brezhnev wanted you to know this.

President: Please convey to General Secretary Brezhnev my commitment in the fields you mentioned: SALT, CSCE, Middle East (at least preliminary), MFN (I can't wave a wand but I worked on some Senators this morning). On the Middle East, there should be no misunderstanding. The United States is not trying to play a unilateral role at the expense of the Soviet Union. Now our role is active because we are the only ones who can influence Israel, who are the key. I assure you that when General Secretary Brezhnev and I meet, we will be trying to develop a common policy in the interest of both countries.

[The meeting ended.]

23 May 1115 ✓

1974

P wants to attend my own address welcome
to you. This year has an exhibit on -
I guess this is your Polithome house - but
number of Polithome - much more important
than exhibit members.

Most important thing about this city is that
it is occurring. It is one more sign
of a world of changing relations between
a more summit city, we have had space,
medicine, trade, now participation, then
circumstances. I have received each and every
has observed U.S. obligations & c.s.c. Being
very pragmatic, all know that just because
we have cities like this doesn't mean we
have instant solutions for all problems.
Daly is a part negotiator, but ~~then~~ he
hasn't solved ~~all~~ all pros - like don't
denial, that doesn't matter. We
agree on many things, on other we don't.
Important thing is we are meeting on this
issue - we will bargain hard w/ each
other, but purpose is to reach agreement,
not to ending in competition. We
are talking not simply about relations but
no - that can be no lasting plan in the
minds of c.s.c. are for it - some in NE,
and looking at Asia & world in general, makes
superfamous for peace & better relations
there will be no chance. As you have found,
there are those in this country & elsewhere
who oppose clients. I say to them they
do not understand overriding part of a
world today - because of enormous power

DECLASSIFIED

E.O. 12958, SEC. 3.5

NSC MEMO, 11/24/98, STATE DEPT. GUIDELINES State Review 3/8/04
BY WJK NARA DATE 4/5/04

to be, making many other points
but make a point of ∞ world is in
our hands. I would like w/ another
point these who opposed Detroit don't understand.
Better understanding that US & EU are not
at expense of any other nation & aren't
divided at other nations. We find it
hard to convince some of our friends but
that is fact. It is that spirit I took forward
to work w/ Breyer in business & to make
a few points but no.

Po

Mr. P., our delegation expresses its
gratitude at chance to meet you. The
mission of delegation is to state content
but says that US Congress. As regards
a principle of work & attitude of deleg. it is
regarding principle of peaceful cooperation
& cooperation among 2 countries. We have
had busy 2 day schedule. We underlined
high importance of treaties & agreements during
last 2 summit visits. Our delegation
has intention of saying to EU leadership
to express support for line of these 2
visits & to extend that line in future.
We also said we consider it necessary that
political climate should be pursued to
supplement w/ visiting Detroit. This
has been well started by limitation on
that agenda & on non-use of some agenda
We have had good discussions w/ Craig &
did not make questions. Sometimes
discussion was also acute. From one
side, we clarified our position & set forth

our arguments concerning Congo which had
different views. You know better
different views in Congo. We consider
our stay useful in development of
US-SO relations. We proved from
understanding that visit to ~~Amos~~ summit
would contribute to better understanding
& contribute to resolution of pol, econ, & defense.
We are instructed to invite Cong delegation
to SO. We anticipated leadership of Cong
rec'd invitation willingly & look forward to
its formal acceptance. We consider such
exchanges & relations useful cause they furnish
us to learn about each others' needs &
problems & to dispense probe of world wide
changing conditions created by crisis.
We also consider ~~at SO~~ ^{our 2 groups} can contribute
to peaceful relations but ^{are 2 countries}
& to F.R. as ^{peaceful cooperation} ~~is~~ ^{is} ~~not~~ ^{is}
contact contradict our relations w/ our
allies, but contrary. You are right
in saying SO invited by US Cong &
business men & were led by Perz.
These visits are important. We have
already heard Don Scott & Don't say they
satisfied w/ visit in SO. Our delegation
examined book contacts work in forming
at summit notes & lines of peaceful cooperation.
It was conclusion that our encounters
w/ Cong were fruitful - w/ a small what we
wanted & had to work they had & say.
~~It~~ Useful & fruitful work has been done.
Opinion is one that all questions

can't be achieved in one way, but only
step by step. I thank you for P.
P. We conclude by saying I set these
from 53 to 60. I've set here. Relations
not so more different, were period when
US for about the same power. The important
factor here today is we must be equals.
It my belief that a better basis for peaceful
negotiation than when there great inequality.
Greatest by any I hope to have - as well as
your leaders - is by way of peace, not
only but S of US (who have have fought
with others to be more world) but for which
world, which only S of US can accomplish.
On last point, because of great day, but
our system, our Congress & press may
express w/ different views from me. But
remember, I speak for majority of U.S. and
our people. That majority wants our challenge
to continue, want limitation of arms, effort
to reduce disparities in arms + progress
on environment, health + other areas where
we are equal. Report what you may read
read or hear in Congress or debate, my
position is that of great majority of
Americans.

P. We hope parts of further debate, + limitations
of arms will find positive working during
summit.

Po If you have any questions I proposed answers, but I have to say from Bug.

Bug's direction I saw Bug & he wanted me to tell you - give my best wishes, & tell you our policy w/ regard to US with entire as determined at summit meeting. Some main point is shared by our entire leadership. In accordance w/ that basic line, we naturally are interested to visit Moscow, passed through. Our leadership doesn't suffer from exaggeration of expectations & realize we should preserve line of development of S-U-Sov relations. There remain many questions to be reached to considerable details to be worked forward. Bug wanted to tell you we expect no much from 3rd de pers. It is for that we had preparatory work. Prep of paper documents to the max extent agreement on those documents, because in absence of decisions agreed on in advance, summit meeting could be prolonged & complications could arise.

What questions could be considered? Such are further development of S-U-US relations; further advance on S.A.H.T, work of Common Corp & how to bring it to a close, and ^{part of} Middle East. On M.E, with other, following: ~~the~~ ^{part} leadership conveyed you a message on M.E last week. You have state of affairs in M.E very well and calls should address to substantially that US should assist in coop w/ S.U. Some time ago for certain period of time there was not such coop & this was discussed by G & K + Yan.

Buy understood that it would be of importance if principle aspects of ME could be resolved before your visit to Moscow, you are aware that K will visit Moscow in preparation for your visit. And finally Buy said a lot to convey his hope for MEN. We are aware of your efforts to pass bill, but we have some opponents of a bill such as this. Our leadership gives its best your leadership as ally of relations & represents the willingness to go along same way. This path of peaceful coexist corresponds to interests of USU+which world. We are prepared completely to go in this direction. These were my instructions from Buy. Strengthening of trust bet US-SU leadership & further strengthening in specific treaty agreements would contribute to peaceful ally in world.

Was a couple of separate points. Kennedy was met by Buy. General questions of US SU relations were discussed. Kennedy supported visit to Moscow. Any matters related to further relations were not raised by Kennedy or Buy. Buy wanted again to hear this.

P
Convey to Buy my contact in fields you mentioned: SAHT, CSCE, Middle East (at least preliminary) MEN (I can't use a word but I worked on some Senators this morning). On ME, there should be no misunderstanding. US not trying to play unbalanced role at expense of SU. Your own role is active because we are only ones who can influence, who are key

I ~~do~~ assume you that when Roy + I meet
we will be trying to stop ~~some~~ ~~thing~~ in
interest of both ventures.

