File scanned from the National Security Adviser's Memoranda of Conversation Collection at the Gerald R. Ford Presidential Library

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION Presidential Libraries Withdrawal Sheet

WITHDRAWAL ID 018696

REASON FOR WITHDRAWAL National security restriction TYPE OF MATERIAL Cable CREATOR'S NAME Scowcroft RECEIVER'S NAME Kissinger TITLE Nixon and Pakistani Foreign Minister Aziz Ahmed VOLUME 2 pages COLLECTION/SERIES/FOLDER ID . 031400147 COLLECTION TITLE National Security Adviser. Memoranda of Conversations . . 4 BOX NUMBER . . FOLDER TITLE May 23, 1974 - Nixon, Pakistani Foreign Minister Aziz Ahmed WITHDRAWING ARCHIVIST GG

Samtiza 12/6/04

<u>ال</u>	
FLASH	·
DE #2908 1440258 Z 240200Z MAY 74 ZFF-1 ZFF-4 ZYH	
FM THE SITUATION ROOM	
TO AMCONSUL JERUSALEM	
T D P S E C R E T SENSITIVE VIA	WH41488

TOHAK 299

PLEASE DELIVER TO BREMER/RODMAN FOR THE SECRETARY

TO: HENRY A. KISSINGER FROM: BRENT SCOWCROFT

THE PRESIDENT'S 15 MINUTE MEETING WITH AZIZ AHMED LASTED ABOUT 40 MINUTES. AHMED POINTED OUT THE THREAT FACING PAKISTAN. HE DESERVED THAT INDIA'S DEFENSE BUDGET IS AT THE HIGHEST LEVELS EVER, THAT THE SOVIET UNION IS SHIPPING ARMS TO INDIA AND NOW INDIA HAS EXPLODED A NUCLEAR DEVICE. ON PAKISTAN'S OTHER BORDER, THE SOVIET UNION IS HELPING THE AFGHANS TO ARM AND IS SECRETLY ENCOURAGING BALUCHISTANI IRREDENTISM. PAKISTAN IS THUS SURROUNDED BY ENEMIES WHO ARE RECEIVING OUTSIDE MILITARY SUPPORT.

PAKISTAN ON THE OTHER HAND IS STILL VERY WEAK. THE PAKISTANIS APPRECIATE OUR ASSISTANCE WITH THEIR TANK MODERNIZATION BUT THAT DOES NOT ADD TO THEIR MILITARY ARSENAL. THEY NEED DEFENSIVE WEAPONS -- SAMS AND ANTI-TANK MISSILES. THEY NEED HELP RIGHT AWAY AND THE U.S. IS THE ONLY ONE WHO CAN REALLY PROVIDE IT. FRANCE WILL SELL ARMS BUT THEIR PRICES ARE EXORBITANT BECAUSE THEY KNOW THE PAKISTANIS HAVE NO REAL ALTERNATIVE.

BESIDES ARMS, BHUTTO ASKS CONSIDERATION OF A GUARANTEE TO NON-NUCLEAR POWERS BY NUCLEAR POWERS AGAINST NUCLEAR ATTACK.

THE PRESIDENT RESPONDED THAT WE HAVE AN ASSESSMENT OF THE NEW SITUATION NOW UNDERWAY AND WE WOULD CONSULT CLOSELY WITH PAKISTAN AS THINGS DEVELOP. HE SAID WE WOULD CONTINUE TO DO WHATEVER WE COULD -- SUCH AS THE ARRANGEMENT WE HAD WORKED OUT ON THE TANKS -- BUT WE WERE SEVERELY LIMITED IN OUR ABILITY TO GIVE MILITARY HELP. WE WOULD DO OUR BEST, HOWEVER, EITHER

SECFL

RECALLED PSN:051709 PAGE 01

TDR:144/02:422 DTG:2402002 MAY 74

6 V. 4+ 3/9/04

DECLASSIFIED, with Muthin exempt

л Г Г

š

C.AC

AUTHORITY

DIRECTLY OR INDIRECTLY, TO IMPROVE PAKISTAN'S DEFENSIVE CAPABILITIES. THE PRESIDENT ALSO SAID THAT WE WOULD USE OUR INFLUENCE, BOTH WITH INDIA AND THE SOVIET UNION, TO RESTRAIN THEM WITH RESPECT TO ANY POSSIBLE ADVENTURISM AGAINST PAKISTAN. WE WOULD ALSO AANALYZE CAREFULLY BHUTTO'S CONCEPT FOR A GUARANTEE OF NON-NUCLEAR POWERS. HE POINTED OUT THAT THE PRC WAS A GOOD FRIEND OF PAKISTAN AND THAT WE WOULD KEEP IN TOUCH WITH THE CHINESE ON THIS ISSUE.

AHMED REPORTED THAT INDIA HAD GONE TO WAR IN THE PAST DURING TIMES WHEN THE U.S HAD GOOD RELATIONS WITH IT AND THE SOVIET UNION WAS COMPLETELY UNSCRUPULOUS. THE PAKISTANIS, THEREFORE, COULD NOT DEPEND ON THE RESTRAINT THE U.S. WOULD TRY TO INDUCE. BHUTTO IS WORRIED ABOUT WHAT TO TELL HIS PEOPLE AND HIS MILITARY WHEN STATES ON BOTH SIDES OF PAKISTAN WERE REARMING AND ONLY PAKISTA HAD NO ACCESS TO MILITARY EQUIPMENT.

THE PRESIDENT, IN CONCLUSION, ASSURED AHMED THAT THE U.S. WAS COMMITTED TO THE INDEPENDENCE AND INTEGRITY OF PAKISTAN, THAT WE WERE UNDER NO ILLUSIONS WITH REGARD EITHER TO THE SOVIET UNION OR INDIA, AND THAT WE WOULD DO EVERYTHING WE COULD TO ASSIST THEM IN MEETING THEIR NEEDS.

I THINK THE MEETING SERVED THE PURPOSE FOR WHICH IT WAS INTENDED.

WARM REGARDS.

523

£ - 5

RECALLED PSNI051709 PAGE 02

DF 02 TDR:144/02:422 DTG:2402002 MAY 74

Sawait his

MEMORANDUM

SEGRET/XGDS - 3

THE WHITE HOUSE WASHINGTON

MEMORANDUM OF CONVERSATION

PARTICIPANTS:

President Nixon

Lt. General Brent Scowcroft, Deputy Assistant to the President for National Security Affairs Aziz Ahmed, Minister of State for Defense and Foreign Affairs, Pakistan

DATE & TIME: Thursday - May 23, 1974 10:30 a.m.

PLACE:

The Oval Office The White House

<u>Ahmed:</u> It is kind of you to receive me. I bring regards from Prime Minister Bhutto. We and the people of Pakistan are distressed about Watergate. It is very disturbing to us that it has been dragged out.

President: Don't you worry about that; we will take care of that.

Ahmed: You know our situation, but let me bring you up to date. Our prisoners are back and we thought we could move to normalization with India. There still were a couple of problems. India's defense budget is the highest ever; the Soviet Union ships arms to India; Brezhnev's visit has resulted in more arms -- including SAM-6 and 7s. After Swaran Singh's visit to Moscow, 400 officers went to Moscow for training, and after he want to Afghanistan, 300 Afghans went to India.

These developments disturb us. They are building their army, but not to attack the PRC.

And we have no designs on Afghanistan. If the Soviets give them arms, it helps them with their irredentist aims. The Soviet Union tries to show they are not behind the Baluchistan movement.

SECRET/XGDS - 3

DECLASSIFIED E.O. 12968, SEC. 3.5 NSC MEMO, 11/24/98, STATE DEPT. GUIDELINES, Shak Qev. en 3/8/04 34 Jalo NARA DATE 8/5/04 And while we were wondering why there is this Indian buildup, here comes the nuclear test. We were not surprised, but shocked. There is a tendency to play it down in some quarters, and Mrs. Gandhi says it's'peaceful." We think the Soviet Union will enable them to build nuclear weapons. This detonation we think is just a first step in the development of nuclear weapons and a delivery system.

The timing of the explosion is interesting. The Prime Minister was in Peking a week ago. The PRC said they are ready now to establish relations with all states in the subcontinent. Why this timing? Is the Soviet Union or Mrs. Gandhi trying to prevent better relations with the PRC?

Apart from the indirect pressure by the Soviet Union on us -- and on Iran through Iraq -- the idea is to get control of the Gulf, so we must be brought to heel.

Iran has moved to placate the Soviet Union. The Shah supported the South Asian security pact and said he would help implement it. On 14 March the Soviet Union sent this message to Bhutto [He reads from note at Tab A]:

> "Pakistan's membership of CENTO and the activization of its participation in the military activities of the bloc is, in our opinion, an anachronism and it can scarcely meet the interests of the peace-loving countries of this region interested in making the process of relaxation of tension irreversible." The message also refers to Asian Collective Security in Asia and asks Pakistan to consider supporting the idea and making a statement on the question.

So then the Soviet Union is getting more and more specific about the Asian Security System. We have no desire to be drawn in.

So here we are. Two things worry us. We are still weak. The provision of tanks is helpful and we are grateful we won't have to pay. But that doesn't add to our arsenal. We need defensive weapons -- SAMs and anti-tank missiles. It is only for defense against India -- and Afghanistan, which might not stand aside in another war.

The Prime Minister would like some help soon. And could the nuclear powers give a guarantee to the non-nuclear powers against nuclear attack? You gave one guarantee to India when China attacked. We think it would be helpful, not just for us but also for many others if more countries get nuclear weapons. A system which would rule out blackmail would reduce the incentive to get nuclear weapons. It is an immediate problem for us, but a general one for all.

SECRET/XGDS - 3

We are worried. We are holding out, trying to work for peace. You have been very kind and gracious.

<u>President:</u> But not able to do very much. We must begin with an assessment -you should make one also -- on the implications of the Indian nuclear weapons. We will keep you informed on our analysis.

If it is, as you describe, a Soviet attempt to encircle Pakistan and a move to another partition -- as a part of a move to the Indian Ocean -- we must assess that also.

Another point is what the U.S. can do. You know what restrictions have been put on us. We have done what we could on tanks and will continue. We will see on defensive capabilities what we can do directly or indirectly.

We will do what we can with India. We are starting a dialogue with them. Now, India in the past has not been easily dissuaded. But I think you know it is better for the U.S. to have some influence with India rather than leave it to the Soviet Union. The independence of Pakistan is a principle to which we are committed. We will use our influence to help you defend that independence, both by getting you the means and helping with other countries.

The Afghanistan thing is worrisome. An irresponsible Afghanistan could be the last cannon on the deck. You couldn't fight on two fronts. Of course, our position on the Asian Security system is the same as yours.

I would summarize thus: we will help as we can with military equipment, but we can't promise. Secondly, we will use our influence with India and the Soviet Union to restrain them. Third, your concept of a guarantee for the non-nuclear countries is one we must assess. We must hold this close -- who knows who could be next?

The Prime Minister is very sophisticated, both about his neighbors and about what we could do to affect the actions of those neighbors. We will make clear with the Soviet Union our determination about Pakistan. India needs our help and we will use our influence to focus India's energies internally and not externally.

It seems to me that the non-nuclear countries need some sort of guarantee. We may not be able to put it in a treaty.

Ahmed: But the nuclear countries must know it.

- 3 -

<u>President:</u> The PRC is your friend. They don't want an expanded India. We will keep in close touch with the Chinese on this. The PRC already has some nuclear capability. Your best hopes are the PRC and the United States -not in collusion but cooperating together, and by the U.S. playing a strong diplomatic role with the Soviet Union and India.

How we implement this we must work out. Trust what I told you at the time of the previous war. We did it with little support. But our actions then -- and now -- reflected our policy.

We are doing an assessment on these developments; you do likewise, and we will keep in close touch on what steps to take -- publicly and privately -- to ensure Pakistan's survival.

I am under no illusions about the Soviet Union -- or India. Nor about Afghanistan, since they may be a Soviet puppet. But keep close lines to the PRC. They can't help much now.

<u>Ahmed</u>: Thank you, Mr. President. Let me make just one or two brief comments. You should have influence with India, and with the Soviet Union. But India has gone to war when you had good relations with them. And the Soviet Union is unscrupulous. I don't know if they would stop in a crunch. And what do we tell our people? Not to worry? And for our armed forces: Everyone on both sides of us is rearming; only we can't get arms. We try to get something from France but it's only on tough financial terms. We are getting a few things, but the price has gone up 100% during our negotiations. Since we have no alternative, we have to pay the price. Our position is difficult.

<u>President:</u> I hate to have such a serious problem raised without being able to reassure you. I am seriously concerned, and we will take up at the highest level what we can do. We understand your assessment and we see what your neighbors are doing. I have no answers now, but we will try to develop answers at the highest level to the new situation. We don't want to promise what we can't deliver. Maybe your guarantee idea has merit. I promise we will look into it.

Ahmed: Thank you, Mr. President.

March 74:

Message

"Pakistan's membership of CENTO and the activization of its participation in the military activities of the bloc is, in our opinion, an anachronism and it can scarcely meet the interests of the peace-loving countries of this region interested in making the process of relaxation of tension irreversible". The message also refers to Asian Collective Security in Asia and asks Pakistan to consider supporting the idea and making a statement on the question.

- - -

Pres/ aziz ahmed 23 may 10 30 Kind to when me. Burn ugando from Bhotos. When a people of Pak an dontines i about walingate Very dorthold to us it has been as aboy yelout. Port you way about that, we will take a you know on phitis, ht ket me hig you my & date. We had On preside and back + me throught us call more to hardly - Stall ever imple of proto i Suchin dep badget to ghad ever 50 ships and Dubie Bug wout bus would in more anno - melinding SAM 6×7. After Singh west to mener 400 flas and to presson for thing & often to went to appling 300 ajophing wonth In the This datat is - they kind this any not to attak PRC and us have no draging on afgham. A mediation SUTies & they are not which Bapach menend. and while me woor dring orty burching builting, the come a maken tet. We use wit Imperied hit should. There is terribury to plan it down in same quarters and Charlie samp it is peaceful. We think SU with ensure to brill me wyone. Shi detourth' we that i just de 1st step in dryant of wome & denne wyster Thing of explaine is intresting. PIVI in Paking a work age. PRC soul they ready wow To setwhich who was w/ out states in international. Do Why this Ting? Do SU a Gandhi Trying to present better intertions as PRC

DECLASSIFIED E.O. 12966, SEC. 3.5 NSC MEMO, 11/24/98, STATE DEPT. GUIDELINES, State Rev. av 3/8/04 V_ham_____NARA DATE 3/5/04

apart for a minut preserve by SU on the - and on from this dreg. I der is to get carter fc and, an and must be bright had. security just + soil would help sugliment it -On 14 much SU sent this & Bhowto; So the SV is getting more a mise sperfix about doin Srunty Sryth, we live no observe to be Ohann in , So have one are: 2 things croning here we care still whole Diedleyston of trush is hulfful and gutted we want have to pay. But that dreamt add to + antitank mich Only for algense against Silin - and alghin Luth h might not stand ogelim a onthe war. Pri would like some help soon. and could muche principal agrimante and to non milier provers against mulancettak. Your gave our gerarante to Inthe when wat part for no but also others if more mothis get mus. a sythe which could mk ant blackmail would return mention I get inden ingens. It is immediate profin In wo, but a girl and fer ald. Wacen unrich- we are bolding ant, Taying T leverte propose i you been very land + But art white decomp much. Must begin us agregament - you should make no olar.

anythong for lim mus - ne will hergin ingrind a om analysis. If it is a you alreade a for attingt to Anind Polo + the a most mither pushthin - as a part for more to Indi-Dann - and must asses that all I the first is what US cando. Jon / kuns what historities have here put on mo. We have dren allow could on tanks - wird contring, Why will see on lyersing capabilities what we con do drieth a mabrith. We will downation con cr / Andra. We starty. a chaloged - don't tomas India in part not every chreached. I think you know at her the Ju US to have some apprende as I be the anthen the lime it to SU. Inly a of Popurtan is a pringh to which we are emmetted, We will use an influence I have you defind that militar both by getting your means + helping w/other entrip. The applie thing is the warsons. On and did you will be bost comme come did you couldn't pijlet 2 find. Own gister on apin Sunty often is some a more Jonne a your . Jonneld morninge thus: we will help as and can wf mich equip - cunt provises (2) was and me influence of In the + SUTA notion (3) Your enjet of a quante We must hold this done who know and complete bot.

y 1

The PM is very supporter with about his mysher + inter and do to opport attris of those mighting as with much clim w/ am help & we will use an informen to forms Inde a mternally wet externally. Shins to me -mo -med some tont of guarante - me may not be avoit for m a mentre But a ma contris const home it. Q PRC is your pund. They don't won't defendent India, is will keep in clasting of chinge on this. PRe already has some me cryatality Varme best hope chefter US - not me colhisin, Short ing, Engetten, and by US playing Thong dip whe w/SU+ India. How is mylument this we makent. Theset what I did you at this of prime war we and it wy bitte toppet. But artis them - + had Altid and young. We dring an assissment on these - you do blemies & me will help in class lanch our stope to tobe - publich & prinoth - to insue for formind. Imiliano illusiono about SU- a Sutia. But hug che times to PRC, I my can't hill much One or 2 thing muchts. Jers should bealth informe up findice, + w/SU, But In his hos gove to war when you had grand what within if them. +S I am unsurgedons. Don't know if they hough styp in a creen h. and what low

till om piph ? hort & write ? and /or one annel pres. Every one an both with gins is remain - only we cient get amo. We tog to get ponthing from Finne - but on tongs from the We getting a for those but price how gone mp 100% aming one heydriction Time me have no alternative, we have to pay a gives. One partici is exprande Shotite home ancha almos purt romaker / a bong able to mason you - I am smosh couching and and will take my at higher limber what we cando. We intertuel your assessment + su what your mything and day . Unamore non, but try to alley anounced higher lund war can't Mum - maybe your green The Saturday Sandry-handring I stop wright monday.