

The original documents are located in Box 7, folder “Cyprus Crisis (8)” of the Kissinger-Scowcroft West Wing Office 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Gerald R. Ford Library

1000 Beal Avenue, Ann Arbor, MI 48109-2114
www.fordlibrarymuseum.gov

Withdrawal Sheet for Documents Declassified in Part

This folder contains a document or documents declassified in part under the Remote Archive Capture (RAC) program.

Procedures for Initiating a Mandatory Declassification Review (MDR) Request

The still classified portions of these RAC documents are eligible for MDR. To file a request follow these steps:

1. Obtain the Presidential Libraries Mandatory Review Request Form (NA Form 14020).
2. Complete Sections I, II, and III of NA Form 14020.
3. In Section III, for each document requested, simply provide the Executive Standard Document Number (ESDN) in the Document Subject/Title or Correspondents column. The ESDN will be printed on the top and bottom of the document, and written on the declassification authority stamp, and will follow this format:

NLF-NSC_ILCC-5-2-4-3

~~TOP SECRET~~

20

2

AMB EBERLE

DECLASSIFIED w/porions exempted state Dept. Guidelines
AUTHORITY RAC NLF-CODEWORD-3-29-1-6
BY W/O NARA, DATE 3/11/2011 9/29/2004

WARNING

This document contains classified information affecting the national security of the United States within the meaning of the espionage laws, US Code, Title 18, Sections 793, 794, and 798. The law prohibits its transmission or the revelation of its contents in any manner to an unauthorized person, as well as its use in any manner prejudicial to the safety or interest of the United States or for the benefit of any foreign government to the detriment of the United States.

Presidential Library Review of State Equities is Required

~~TOP SECRET~~

CENTRAL INTELLIGENCE AGENCY
July 20, 1974

INTELLIGENCE MEMORANDUM

CYPRUS

Presidential Library Review of State Equities is Required

Situation Report Number 13
(As of 0200 EDT)

(All times cited are Nicosia time, unless otherwise specified)

THE MILITARY SITUATION

2. The US embassy in Nicosia reports that Turkish paratroops are being dropped in the vicinity of Nicosia, including the Turkish sectors of the city, roads leading to the landing areas on the northern coast, and the airport. Evidently the Turks plan to secure an airhead in Nicosia and to link up with forces advancing inland from the coast.

3. reports that Turkish aircraft are bombing in the vicinity of Kyrenia and Karavas--the location of a Cypriot national guard unit. The Turks apparently are attempting to secure the main road from the landing area to Nicosia. Subsequently the US embassy in Nicosia reported that Turkish aircraft had bombed what appeared to be a Greek military camp outside the city.

THE POLITICAL SITUATION

6. Prime Minister Ecevit said the decision to invade was made after Ankara had explored all diplomatic ways to solve the crisis caused by the Greek-engineered coup last Monday. Ankara's goal is to restore the balance of power on the island, stabilize its forces at a certain number of places and then negotiate. Ecevit said he would make every effort to avoid injury to civilians. He said that the Turkish forces would not fire unless fired upon and that if the Cypriot National Guard did not fire they would not be fired upon either. Cyprus foreign minister Dimitriou has informed our embassy that the National Guard commander has told us that the National Guard will not shoot if the Turks do not land or open fire. However, if they attempt to land or open fire, the National Guard will fire back. The Turkish deputy prime minister has announced that Turkish troops that landed on Cyprus encountered no resistance.

7. Military leaders have reportedly not thought beyond the successful accomplishment of an invasion, but both political leaders and the man on the street are in agreement that they would not support the return of Archbishop Makarios. Ecevit reportedly does

25X1

not care who is President of Cyprus as long as he is more moderate than Sampson and the interests of the Turkish minority are protected.

25X1

LATE ITEM

9. Athens has announced that if the Turks do not withdraw from Cyprus by 0330 EDT, Athens will declare enosis.

25X1

25X1

25X1

CRS

WARNING

This document contains classified information affecting the national security of the United States within the meaning of the espionage laws, US Code, Title 18, Sections 793, 794, and 798. The law prohibits its transmission or the revelation of its contents in any manner to an unauthorized person, as well as its use in any manner prejudicial to the safety or interest of the United States or for the benefit of any foreign government to the detriment of the United States.

DECLASSIFIED w/ portions exempted

Handwritten: RACNLF-CODEWORD-329-16

Handwritten: 9/9/09

BY UR DATE 3/28/11

~~TOP SECRET~~

CENTRAL INTELLIGENCE AGENCY
July 20, 1974

INTELLIGENCE MEMORANDUM

CYPRUS

Presidential Library Review of State Equities is Required

Situation Report Number 13
(As of 0200 EDT)

(All times cited are Nicosia time, unless otherwise specified)

THE MILITARY SITUATION

2. The US embassy in Nicosia reports that Turkish paratroops are being dropped in the vicinity of Nicosia, including the Turkish sectors of the city, roads leading to the landing areas on the northern coast, and the airport. Evidently the Turks plan to secure an airhead in Nicosia and to link up with forces advancing inland from the coast.

3. reports that Turkish aircraft are bombing in the vicinity of Kyrenia and Karavas--the location of a Cypriot national guard unit. The Turks apparently are attempting to secure the main road from the landing area to Nicosia. Subsequently the US embassy in Nicosia reported that Turkish aircraft had bombed what appeared to be a Greek military camp outside the city.

THE POLITICAL SITUATION

6. Prime Minister Ecevit said the decision to invade was made after Ankara had explored all diplomatic ways to solve the crisis caused by the Greek-engineered coup last Monday. Ankara's goal is to restore the balance of power on the island, stabilize its forces at a certain number of places and then negotiate. Ecevit said he would make every effort to avoid injury to civilians. He said that the Turkish forces would not fire unless fired upon and that if the Cypriot National Guard did not fire they would not be fired upon either. Cyprus foreign minister Dimitriou has informed our embassy that the National Guard commander has told us that the National Guard will not shoot if the Turks do not land or open fire. However, if they attempt to land or open fire, the National Guard will fire back. The Turkish deputy prime minister has announced that Turkish troops that landed on Cyprus encountered no resistance.

7. Military leaders have reportedly not thought beyond the successful accomplishment of an invasion, but both political leaders and the man on the street are in agreement that they would not support the return of Archbishop Makarios. Ecevit reportedly does

-2-

25X1

not care who is President of Cyprus as long as he is more moderate than Sampson and the interests of the Turkish minority are protected.

25X1

LATE ITEM

9. Athens has announced that if the Turks do not withdraw from Cyprus by 0330 EDT, Athens will declare enosis.

25X1

25X1

25X1

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

FLASH
ESA83800A869
DE RUQMOG #1547 2010335
Z 200330Z JUL 74
FM AMEMBASSY NICOSIA

TO SECSTATE WASHDC FLASH 8931

UNCLAS NICOSIA 1547

E.O. 11652 N/A

TAGS: PEOR

SUBJECT: COUP

UK HIGHCOM HAS JUST LEARNED FROM TURK AMB INHAN THAT
GOT HAS DECIDED ON MILITARY INTERVENTION. LARGE TURK FORCE
NOW OFF NORTHERN COAST. TURK PLANEY ON THE WAY, AMERICANS
AT YEROLAKKOS HAVE SIGHTED PLANES

Z. BFBF WILL CARRY ASAP MESSAGE TO AMERICAN COMMUNITY TO
SIT TIGHT UNTIL SITUATION CLARIFIES.

DAVIES

BT

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

KENNEDY, LL, ---SENT TO SC

PSN: 1054013 RECALLED OF 01 TOR: 201/03:44Z DTG: 200330Z JUL 74
PAGE 01

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

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

FLASH /DP IMMED
ESA847QGA876
DE RUQMOG #1548 2010400
Z O 200355Z JUL 74
FM AMEMPASSY NICOSIA

TO SECSTATE WASHDC FLASH 8932

UNCLAS NICOSIA 1548

E.O. 11652: N/A
TAGS: PEOR
SUBJECT: INVASION
BOMBS ARE NOW FALLING IN NICOSIA AND KYRENIA.
DAVIES
BT

PSN:054046 RECALLED PAGE 01 OF 01 TOR:201/04:03Z DTG:200355Z JUL 74

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

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION
Presidential Libraries Withdrawal Sheet

WITHDRAWAL ID 034927

REASON FOR WITHDRAWAL ÇNational security restriction

TYPE OF MATERIAL ÇTelegram

RECEIVER'S NAME White House Situation Room

DESCRIPTION re Cyprus

CREATION DATE 07/20/1974

VOLUME 1 page

COLLECTION/SERIES/FOLDER ID . 033200173

COLLECTION TITLE NATIONAL SECURITY ADVISER.
KISSINGER-SCOWCROFT WEST WING OFFICE
FILES

BOX NUMBER 7

FOLDER TITLE Cyprus Crisis (8)

DATE WITHDRAWN 08/26/2011

WITHDRAWING ARCHIVIST HJR

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION
Presidential Libraries Withdrawal Sheet

WITHDRAWAL ID 034928

REASON FOR WITHDRAWAL ÇNational security restriction

TYPE OF MATERIAL ÇTelegram

DESCRIPTION re Cyprus

CREATION DATE 07/20/1974

VOLUME 1 page

COLLECTION/SERIES/FOLDER ID . 033200173

COLLECTION TITLE NATIONAL SECURITY ADVISER.
KISSINGER-SCOWCROFT WEST WING OFFICE
FILES

BOX NUMBER 7

FOLDER TITLE Cyprus Crisis (8)

DATE WITHDRAWN 08/26/2011

WITHDRAWING ARCHIVIST HJR

~~TOP SECRET~~

8a

69

25X1

25X1

25X1

WARNING

This document contains classified information affecting the national security of the United States within the meaning of the espionage laws, US Code, Title 18, Sections 793, 794, and 798. The law prohibits its transmission or the revelation of its contents in any manner to an unauthorized person, as well as its use in any manner prejudicial to the safety or interest of the United States or for the benefit of any foreign government to the detriment of the United States.

25X1

DECLASSIFIED w/ portions exempted

AUTHORITY RAC NLF-CODEWORD-3-29-2-5
NSC State Guidelines 2/8/07
BY ILR NARA DATE 3/11/2011

~~TOP SECRET~~

25X1

CENTRAL INTELLIGENCE AGENCY
July 20, 1974

25X1

INTELLIGENCE MEMORANDUM

CYPRUS

Situation Report Number 14
(As of 0700 EDT; updates NIB)

(All times cited are Nicosia time, unless otherwise specified)

THE MILITARY SITUATION

1. The Turkish forces continue to move ahead following their combined sea and airborne landings on Cyprus at dawn. The Turkish contingents moved out from their landing areas east and west of Kyrenia to secure the beachhead and the Kyrenia pass controlling the main road south to Nicosia. The Turks evidently plan to move south linking up with the airborne troops dropped into Nicosia at about the same time as the landing on the coast. U.S. embassy in Nicosia estimates that a reinforced brigade is now ashore.

2. Two waves of airborne troops have landed in Nicosia apparently to seize positions north of the city to expedite movement along the Nicosia-Kyrenia road. Airborne troops--estimated by the USDAO in Nicosia at about two battalions--also were reported landing in the Turkish Cypriot area of the city as well as the airport. The airport at last report was under heavy Turkish attack. Consolidation of these objectives will secure the Turkish control of a large Turkish Cypriot enclave between Nicosia and Kyrenia. Intercommunal fighting is now reported in all towns.

25X1

[REDACTED]

3. Turkish forces also were reported to be augmenting the main landing with smaller landings in other areas. A small seaborne force was reported to have landed at Kokkina in western Cyprus--another Turkish enclave--and along the southern coast of the eastern panhandle. Turkish forces may also land in other areas occupied by Turkish Cypriots. Late fragmentary information also reports that heavy firing was under way near Limassol on the southern coast--apparently with Turkish Cypriots carrying the brunt of the fighting.

25X1

[REDACTED]

4. Greek Cypriot forces apparently were taken by surprise by the landings and their scattered and disorganized troops were unprepared to meet the invasion forces. Any immediate resistance was hampered by the initial Turkish air attacks on national guard concentrations delivered concurrently with the landings. Call-up of national guard reserves followed the initial attacks and Greek Cypriot forces were noted by the US embassy to be rallying in the Nicosia area and to be moving toward the Turkish forces.

5. The US Embassy in Nicosia also reported that Turkish forces were following up earlier airstrikes on the military camp occupied by the Greek contingent with ground attacks and at 0945 the Greek camp was obscured by smoke.

25X1

[REDACTED] Up to this point firing between Greek and Turkish Cypriots had been sporadic, but recent reports indicate that the fighting between the two nations is on the increase.

IN ATHENS

6. A general alert has been called for the Greek armed forces and the US embassy in Athens reports troops, equipment, and supplies are moving to the north and east out of the city although many units remain in place. Evidently a reserve call-up is in effect and soldiers with duffle bags and gear are being picked up

25X1

25X1

by trucks. Greek troops on the Turkish border reportedly are on full alert. Officially, however, there has been no declaration of war, nor has Athens yet proclaimed enosis.

IN ANKARA

7. The Turks apparently are letting their next move in this area be conditioned by the Greek response

SISCO MISSION

25X1

8. Undersecretary Sisco prepared to leave Athens this morning on a return visit to Ankara. The Greek government had informed him that there would be no Greek declaration of war if the Turks would agree to a cease-fire at an unspecified hour, if the Turkish forces that have invaded withdraw immediately, and if the negotiations could be opened in London. Ankara as of 0950Z this morning, was withholding clearance for the Undersecretary's plane. Ambassador Macomber reportedly was seeking a meeting with Prime Minister Ecevit to discuss the matter.

25X1

SOVIET MILITARY REACTION

25X1

A Soviet destroyer remains in surveillance of the USS Forrestal, which has also been reported moving to the east. No additional Soviet naval units have entered the Mediterranean.

SOVIET POLITICAL COMMENTARY

11. Moscow's initial reaction to the Turkish invasion of Cyprus has been clearly sympathetic. TASS quoted Turkish Premier Ecevit as saying that the invasion had been launched "in order to reestablish the status quo." The Soviets, since the coup, have repeatedly called for the return of the "lawfully elected government" of Cyprus, and the Soviet Ambassador in Ankara reportedly told the Turkish President earlier this week that Moscow would support any Turkish effort to intervene on Cyprus. TASS claims that Soviet comments on Cyprus this week have been welcomed in Ankara as "clear cut."

12. Immediately prior to the invasion, TASS charged the US with procrastination over the past week and characterized the US policy of "wait and see" as support for the Greek junta. TASS concludes, therefore, that Turkey's interests are being damaged by its NATO partners--an obvious attempt to woo the Turks away from the NATO alliance. TASS did not mention Ecevit's expression of appreciation to the US and Britain for their efforts to avert the crisis.

25X1

LATE ITEM

25X1

advisor that "slightly more" men departed on the ship than had arrived.

...
...
...
...
...

25X1

~~TOP SECRET~~

86
1

ISR

DECLASSIFIED w/portions exempted State Dept. Guidelines

AUTHORITY RAC NLF-CODEWORD-3-29-3-4

BY MA NARA, DATE 3/11/2011 9/29/2004

25

WARNING

This document contains classified information affecting the national security of the United States within the meaning of the espionage laws, US Code, Title 18, Sections 793, 794, and 798. The law prohibits its transmission or the revelation of its contents in any manner to an unauthorized person, as well as its use in any manner prejudicial to the safety or interest of the United States or for the benefit of any foreign government to the detriment of the United States.

25

Presidential Library Review of State Equities is R

DIA review(s) completed

~~TOP SECRET~~

CENTRAL INTELLIGENCE AGENCY

Presidential Library Review of State Equities ~~is Required~~ 1974

INTELLIGENCE MEMORANDUM

CYPRUS

Situation Report Number 14
(As of 0700 EDT; updates NIB)

(All times cited are Nicosia time, unless otherwise specified)

THE MILITARY SITUATION

1. The Turkish forces continue to move ahead following their combined sea and airborne landings on Cyprus at dawn. The Turkish contingents moved out from their landing areas east and west of Kyrenia to secure the beachhead and the Kyrenia pass controlling the main road south to Nicosia. The Turks evidently plan to move south linking up with the airborne troops dropped into Nicosia at about the same time as the landing on the coast. U.S. embassy in Nicosia estimates that a reinforced brigade is now ashore.

2. Two waves of airborne troops have landed in Nicosia apparently to seize positions north of the city to expedite movement along the Nicosia-Kyrenia road. Airborne troops--estimated by the USDAO in Nicosia at about two battalions--also were reported landing in the Turkish Cypriot area of the city as well as the airport. The airport at last report was under heavy Turkish attack. Consolidation of these objectives will secure the Turkish control of a large Turkish Cypriot enclave between Nicosia and Kyrenia. Intercommunal fighting is now reported in all towns.

3. Turkish forces also were reported to be augmenting the main landing with smaller landings in other areas. A small seaborne force was reported to have landed at Kokkina in western Cyprus--another Turkish enclave--and along the southern coast of the eastern panhandle. Turkish forces may also land in other areas occupied by Turkish Cypriots. Late fragmentary information also reports that heavy firing was under way near Limassol on the southern coast--apparently with Turkish Cypriots carrying the brunt of the fighting.

25X1

4. Greek Cypriot forces apparently were taken by surprise by the landings and their scattered and disorganized troops were unprepared to meet the invasion forces. Any immediate resistance was hampered by the initial Turkish air attacks on national guard concentrations delivered concurrently with the landings. Call-up of national guard reserves followed the initial attacks and Greek Cypriot forces were noted by the US embassy to be rallying in the Nicosia area and to be moving toward the Turkish forces.

5. The US Embassy in Nicosia also reported that Turkish forces were following up earlier airstrikes on the military camp occupied by the Greek contingent with ground attacks and at 0945 the Greek camp was obscured by smoke.

25X1

Up to this point firing between Greek and Turkish Cypriots had been sporadic, but recent reports indicate that the fighting between the two nations is on the increase.

IN ATHENS

6. A general alert has been called for the Greek armed forces and the US embassy in Athens reports troops, equipment, and supplies are moving to the north and east out of the city although many units remain in place. Evidently a reserve call-up is in effect and soldiers with duffle bags and gear are being picked up

25X1

by trucks. Greek troops on the Turkish border reportedly are on full alert. Officially, however, there has been no declaration of war, nor has Athens yet proclaimed enosis.

IN ANKARA

7. The Turks apparently are letting their next move in this area be conditioned by the Greek response

SISCO MISSION

8. Undersecretary Sisco prepared to leave Athens this morning on a return visit to Ankara. The Greek government had informed him that there would be no Greek declaration of war if the Turks would agree to a cease-fire at an unspecified hour, if the Turkish forces that have invaded withdraw immediately, and if the negotiations could be opened in London. Ankara as of 0950Z this morning, was withholding clearance for the Undersecretary's plane. Ambassador Macomber reportedly was seeking a meeting with Prime Minister Ecevit to discuss the matter.

SOVIET MILITARY REACTION

[REDACTED]

A Soviet destroyer remains in surveillance of the USS Forrestal, which has also been reported moving to the east. No additional Soviet naval units have entered the Mediterranean.

[REDACTED]

SOVIET POLITICAL COMMENTARY

11. Moscow's initial reaction to the Turkish invasion of Cyprus has been clearly sympathetic. TASS quoted Turkish Premier Ecevit as saying that the invasion had been launched "in order to reestablish the status quo." The Soviets, since the coup, have repeatedly called for the return of the "lawfully elected government" of Cyprus, and the Soviet Ambassador in Ankara reportedly told the Turkish President earlier this week that Moscow would support any Turkish effort to intervene on Cyprus. TASS claims that Soviet comments on Cyprus this week have been welcomed in Ankara as "clear cut."

12. Immediately prior to the invasion, TASS charged the US with procrastination over the past week and characterized the US policy of "wait and see" as support for the Greek junta. TASS concludes, therefore, that Turkey's interests are being damaged by its NATO partners--an obvious attempt to woo the Turks away from the NATO alliance. TASS did not mention Ecevit's expression of appreciation to the US and Britain for their efforts to avert the crisis.

25X1

LATE ITEM

25X1

advisor that "slightly more" men departed on the ship than had arrived.

25X1

~~SECRET~~

9a

NATIONAL SECURITY COUNCIL

10 am Wash June

~~SECRET~~

July 20, 1974

MEMORANDUM FOR:

DEPUTY SECRETARY INGERSOLL

FROM:

RICHARD T. KENNEDY
HAROLD H. SAUNDERS

SUBJECT:

WSAG Meeting on Cyprus --
July 20, 1974

Your objectives at the WSAG meeting are twofold:

1. Through briefing:

- to assure a clear understanding on everyone's part of the situation on Cyprus via the CIA briefing;
- to review the diplomatic situation including (perhaps you or Ambassador McCloskey could give a rundown):
 - efforts to arrange a ceasefire;
 - British efforts to start negotiations in London;
 - Greek-Turk exchanges and the likelihood that Greece will declare enosis and attack Turkey in Thrace;
 - UN Security Council debate and call for cease-fire;
- to review status of evacuation planning:
 - Cyprus: What is the position of our evacuation forces? How would they proceed? Should we evacuate?
 - Greece and Turkey: Evacuation would be a much larger problem? What is the status of planning?

2. Through discussion:

- to surface any additional actions that we should consider as part of our effort to prevent a widening of the war (see Task Force paper discussed below);

~~SECRET~~~~SECRET~~

[REDACTED] State Review
 [REDACTED] 3/3/04
 [REDACTED]
 [REDACTED] 3/28/11

~~SECRET~~

~~SECRET~~

-2-

--to identify the slightly longer term issues which should be studied now.

Actions to Prevent Wider War

Immediately attached is a paper initiated last night in the WSAG working group. It was written before the invasion, so our lead time on some action is now lost. But it was written to deal with the situation we face this morning and provides a good checklist of actions that might be considered now. These are the issues you might raise:

1. Should we be preparing US forces for any possible military moves beyond evacuation? The possibilities identified, though not recommended, in the paper include

--If we wanted to make a show of force with the British to stop fighting on the island, would we need to alert additional forces now? What effect would such a show have? What effect would the alert have? The paper suggests that such a show might take the form of moving forces into the UK bases.

--If we wanted to impose a blockade around Cyprus to prevent resupply and bring the fighting to an end, what forces would we need? What are the advantages and disadvantages of such a move?

--The paper judges that moving US and British forces to stop the fighting and restore order on Cyprus is beyond our capability. The UK estimates it would require 20,000 men. If both sides were inclined to stop, wouldn't the introduction of an outside force -- or the threat of it -- have the effect of precipitating a ceasefire.

2. Cutting off military aid. We have told the Greeks we would do this. There are several issues:

--Ask the Pentagon exactly what it would do to cut off aid and what would be cut off. (Experience in doing this in South Asia in 1971 proved that this is not as neatly done as it seems.)

--Would we cut off aid only to Greece as the attacker? Or to Turkey too?

~~SECRET~~

~~SECRET~~

~~SECRET~~

SECRET

-3-

3. What practical steps can NATO take to end Greek-Turkish fighting? Two possibilities are having Luns or Goodpaster to Athens and Ankara. The issue is whether there are any more stringent measures that can be taken.
4. The UN Security Council will presumably call for a ceasefire.
5. We have assured the USSR that we are trying to stop the fighting and see a return to constitutional order. If the Soviets see Turkish objectives as partition of Cyprus rather than the restoration of Makarios, their position could change. What preparations should we take, if any, against the possibility of a Soviet threat to Turkey.

Longer-term Issues

1. What do we want Turkey to achieve?

Now that they have landed, how strong are the arguments for letting them establish the geographic basis for partition of Cyprus? We do not have to decide today whether we favor partition because such a geographic position could also provide the basis for negotiating another kind of solution. But we should decide how hard we will press for an immediate ceasefire.

2. Would partition serve our interests?

We suggest you ask the WSAG working group to write a study on the arguments for and against possible Cyprus settlements.

Summary

--Should the WSAG recommend additional US forces be alerted?

--Ask the Pentagon to do a quick paper on how the cut-off of military aid to Greece and Turkey would be accomplished, what would be involved, and how soon the pipeline could be stopped.

--Ask that the WSAG working group prepare a paper on the relative merits of partition and other Cyprus solutions.

SECRET

~~SECRET~~

~~TOP SECRET~~

10
② Marilyn File

NNNNVZCZCSCS253
OO WIE12
DE WIE 4847 2011004
O 201004Z JUL 74
FM THE SITUATION ROOM//TOSCO 161//
TO MCFARLANE FOR GEN. SCOWCROFT/S.C./
ZEM

~~TOP SECRET~~ CONTAINS CODEWORD DELIVER AT OPENING OF BUSINESS
WH42475

TOSCO 161

CYPRUS

TURKISH FORCES LANDED ON THE NORTHERN COAST OF CYPRUS AT DAWN THIS MORNING. TROOPS FROM ABOUT 40 SHIPS AND LANDING CRAFT LANDED ON A BROAD FRONT ABOUT EIGHT MILES EAST OF KYRENIA, SOME 15 MILES NORTH OF NICOSIA, AND ARE IN CONTACT WITH A LARGE ENCLAVE OF TURKISH CYPRIOTS.

THE US EMBASSY IN NICOSIA REPORTS THAT TURKISH PARATROOPS ARE BEING DROPPED IN THE VICINITY OF NICOSIA, INCLUDING THE TURKISH SECTORS OF THE CITY, ROADS LEADING TO THE LANDING AREAS ON THE NORTHERN COAST, AND THE AIRPORT. EVIDENTLY, THE TURKS PLAN TO SECURE AN AREA IN THE CAPITAL AND THEN TO LINK UP WITH FORCES ADVANCING INLAND FROM THE COAST. THEY ARE APPARENTLY ATTEMPTING TO SECURE THE MAIN ROAD FROM THE LANDING AREA TO NICOSIA.

TURKISH PRIME MINISTER ECEVIT, IN A PUBLIC ANNOUNCEMENT THIS MORNING, SAID THE DECISION TO INVAD E WAS MADE AFTER ANKARA HAD EXPLORED ALL DIPLOMATIC MEANS TO SOLVE THE PROBLEM CAUSED BY THE GREEK-ENGINEERED COUP ON MONDAY. TURKEY'S IMMEDIATE GOALS ARE TO STABILIZE ITS FORCES ON THE ISLAND AND THEN TO NEGOTIATE. ECEVIT SAID TURKISH FORCES WOULD NOT FIRE UNLESS FIRED UPON.

TURKISH LEADERS REPORTEDLY DO NOT CARE WHO IS PRESIDENT OF CYPRUS AS LONG AS HE IS A MODERATE. MOST TURKS AGREE, HOWEVER, THAT THEY WOULD NOT SUPPORT THE RETURN OF ARCHBISHOP MAKARIOS. OF ALL THE PROMINENT GREEK CYPRIOT POLITICIANS, THE TURKISH CYPRIOTS WOULD BE MOST COMFORTABLE WITH GLAFCOS CLERIDES, PRESIDENT OF THE HOUSE OF DEPUTIES AND MAKARIOS' CONSTITUTIONAL SUCCESSOR.

END OF PAGE 01

DECLASSIFIED w/portions exempted
AUTHORITY RAC NLF-CODEWORD - 3-29-4-3
BY *MJD* NARA DATE 3/11/2011
9/29/2004
Nsc/State Guidelines

Presidential Library Review of state/nsc Equities Re ~~TOP SECRET~~

~~TOP SECRET~~

THE GREEK GOVERNMENT LAST NIGHT ISSUED AN ULTIMATUM WITHIN HOURS OF THE INITIAL TURKISH LANDINGS DECLARING THAT IF THE TURKS DO NOT IMMEDIATELY WITHDRAW FROM CYPRUS, GREECE WOULD DECLARE ENOSIS WITH CYPRUS. //YESTERDAY

25X1

THE SPECIAL SESSION OF THE SECURITY COUNCIL YESTERDAY LISTENED TO ARCHBISHOP MAKARIOS' APPEAL, BUT PASSED NO RESOLUTION. SUPPORT APPEARED TO BE ERODING FOR THE STRONG RESOLUTION THAT MAKARIOS DEMANDED CALLING FOR THE WITHDRAWAL OF GREEK NATIONAL GUARD OFFICERS AND RECOGNITION OF HIMSELF AS THE LEGITIMATE HEAD OF GOVERNMENT

4847

NNNN

~~TOP SECRET~~

File 110

NATIONAL SECURITY COUNCIL

TOP SECRET/SENSITIVE XGDS

July 20, 1974

MEMORANDUM FOR SECRETARY KISSINGER

FROM: Jeanne W. Davis

SUBJECT: Minutes of the Washington Special Actions Group Held July 20, 1974

Attached are the minutes of the Washington Special Actions Group meeting held July 20, 1974, to discuss Cyprus.

Attachment

cc: Gen. Scowcroft
Mr. Saunders
Mr. Kennedy

UNCLASSIFIED UPON REMOVAL
OF CLASSIFIED ATTACHMENTS

TOP SECRET/SENSITIVE XGDS

~~CONFIDENTIAL~~

12

file

NQQHZCZCSCS257

00 WTE12

DE WTE 4851 2011249

O 201249Z JUL 74

FM THE SITUATION ROOM //TOSCO 164//

TO MCFARLANE FOR GEN. SCOWCROFT

ZEM

~~C O N F I D E N T I A L~~ WH42476

TOSCO 164

ATHENS 4672

E.O. 11552: SDS

TAGS: MOPS, PFOR, CY, GR, TU

SUBJECT: POSSIBLE CUTOFF OF MILITARY AID TO GREECE

PLEASE PASS WHITE HOUSE FOR SCOWCROFT

ANKARA FOR SISCO

1. I GAVE THE FOLLOWING MESSAGE IN PERSON TO ACTING FOREIGN MINISTER KYPREOS.

2. BEGIN TEXT: MR. SISCO HAS LEFT FOR ANKARA WITH PROPOSALS DISCUSSED THIS MORNING.

3. THE UNITED STATES GOVERNMENT WISHES THE GOVERNMENT OF GREECE TO KNOW THAT WE CONSIDER IT OF THE UTMOST IMPORTANCE THAT THESE EFFORTS SUCCEED. IN THIS CONTEXT, IF GREECE WERE TO CHOOSE THE PATH OF WAR, THE UNITED STATES WOULD, IN FACT, AS A MATTER OF PRACTICAL REALITY, HAVE TO CUT OFF MILITARY AID TO GREECE. YOU WOULD BE ALIENATING OUR GOODWILL. WE SAY THIS NOT AS A THREAT BUT AS AN ALLY SPEAKING FRANKLY BECAUSE WE WISH THIS ELEMENT TO BE WEIGHED CAREFULLY BY THE GOVERNMENT OF GREECE. SUCCESS OF THE JOINT EFFORTS OF ALL CONCERNED WILL PRECLUDE THIS QUESTION FROM ARISING.

3. YOU HAVE OUR SOLEMN ASSURANCES THAT THE UNITED STATES GOVERNMENT WILL MAKE EVERY POSSIBLE EFFORT TO URGE THE GOVERNMENT OF TURKEY TO COOPERATE FULLY IN OUR JOINT EFFORTS TO RESTORE PEACE. END TEXT.

TASCA

0224

4851

State Review
3/3/04
3/28/11

NNNN

~~CONFIDENTIAL~~

~~TOP SECRET SENSITIVE~~

13

OP IMMED

DE [REDACTED]

O 201255Z JUL 74 ZYH

TO WHITE HOUSE//SITUATION ROOM
 STATE RCJ
 DIRNSA//NSOC S00
 NPIC
 SSD ACSJ DA
 AFSSO USAF
 NFOIO
 SSD PACOM
 SSD CINCLANT
 CNO
 TREASURY DEPT//FOSTER COLLINS
 SSD DIA
 NIC WASHDC
 SSD NEW YORK//PASS TO USUN
 SSD REDCOM
 SECRET SERVICE//PID
 SSD USEUCOM GERMANY
 SSD HEIDELBERG GER
 AFSSO USAF
 COMSIXFLT
 SURV SEC SHAPE BELG//GENERAL GOODPASTER
 CINCUSNAVEUR
 NOSIC
 COMIDEASTFOR
 FOSIF ROTA SPAIN
 SLD BRUSSELS

Nsc/State Guidelines

DECLASSIFIED w/portions exempted

AUTHORITY RAC NLF-CODEWORD-3-29-6-1

BY WHO NARA, DATE 3/11/2011 9/29/2004

~~TOP SECRET~~ [REDACTED]

25X

SSD DIA FOR SSD DIA, CIA REP, NNCC, DIA NMIC, SSD HEIDELBERG
 FOR CINCUSAREUR, SSD EUCOM GERMANY FOR CINCEUR.
 //NOFORN IN SLANTS//.

HEREWITH SITUATION IN CYPRUS AS OF 0700 EDT HOURS.
 THE MILITARY SITUATION

1. THE TURKISH FORCES CONTINUE TO MOVE AHEAD.
 FOLLOWING THEIR COMBINED SEA AND AIRBORNE LANDINGS ON
 CYPRUS AT DAWN. THE TURKISH CONTINGENTS MOVED OUT FROM
 THEIR LANDING AREAS EAST AND WEST OF KYRENIA TO SECURE
 THE BEACHHEAD AND THE KYRENIA PASS CONTROLLING THE MAIN

Presidential Library Review of state/nsc Equities is Required

PSN:054707 RECALLED TOR:201/13133Z DTG:201255Z JUL 74
 PAGE 01

***** ~~TOP SECRET~~ ***** CODE WORD***** COPY

~~TOP SECRET SENSITIVE~~

ROAD SOUTH TO NICOSIA. THE TURKS EVIDENTLY PLAN TO MOVE SOUTH LINKING UP WITH THE AIRBORNE TROOPS DROPPED INTO NICOSIA AT ABOUT THE SAME TIME AS THE LANDING ON THE COAST. U.S. EMBASSY IN NICOSIA ESTIMATES THAT A REINFORCED BRIGADE IS NOW ASHORE.

2. TWO WAVES OF AIRBORNE TROOPS HAVE LANDED IN NICOSIA APPARENTLY TO SEIZE POSITIONS NORTH OF THE CITY TO EXPEDITE MOVEMENT ALONG THE NICOSIA-KYRENIA ROAD. AIRBORNE TROOPS AT ABOUT TWO BATTALIONS, ALSO WERE REPORTED LANDING IN THE TURKISH CYPRIOT AREA OF THE CITY AS WELL AS THE AIRPORT. THE AIRPORT AT LAST REPORT WAS UNDER HEAVY TURKISH ATTACK. CONSOLIDATION OF THESE OBJECTIVES WILL SECURE THE TURKISH CONTROL OF A LARGE TURKISH CYPRIOT ENCLAVE BETWEEN NICOSIA AND KYRENIA. INTERCOMMUNAL FIGHTING IS NOW REPORTED IN ALL TOWNS.

4. GREEK CYPRIOT FORCES APPARENTLY WERE TAKEN BY SURPRISE BY THE LANDINGS AND THEIR SCATTERED AND DISORGANIZED TROOPS WERE UNPREPARED TO MEET THE INVASION FORCES. ANY IMMEDIATE RESISTANCE WAS HAMPERED BY THE INITIAL TURKISH AIR ATTACKS ON NATIONAL GUARD CONCENTRATIONS DELIVERED CONCURRENTLY WITH THE LANDINGS. CALL-UP OF NATIONAL GUARD RESERVES FOLLOWED THE INITIAL ATTACKS AND GREEK CYPRIOT FORCES WERE NOTED BY THE US EMBASSY TO BE RALLYING IN THE NICOSIA AREA AND TO BE MOVING TOWARD THE TURKISH FORCES.

5. THE US EMBASSY IN NICOSIA ALSO REPORTED THAT TURKISH FORCES WERE FOLLOWING UP EARLIER AIRSTRIKES ON THE MILITARY CAMP OCCUPIED BY THE GREEK CONTINGENT WITH GROUND ATTACKS AND AT 0945 THE GREEK CAMP WAS OBTSCURED BY SMOKE. THE NATIONAL GUARD REPORTEDLY INFORMED THE UN THAT UNLESS THESE ATTACKS STOPPED THEY WOULD MOVE INTO THE TURKISH ENCLAVE. UP TO THIS POINT FIRING BETWEEN GREEK AND TURKISH CYPRIOTS HAD BEEN SPORADIC, BUT RECENT REPORTS INDICATE THAT THE FIGHTING BETWEEN THE TWO NATIONS IS ON THE INCREASE.

PSN:054707 RECALLED PAGE 02 TOR:201/13133Z DTG:201255Z JUL 74

~~TOP SECRET SENSITIVE~~

~~TOP SECRET SENSITIVE~~

***** ~~TOP SECRET~~ ***** CODE WORD ***** COPY

IN ATHENS.
6. A GENERAL ALERT HAS BEEN CALLED FOR THE GREEK
ARMED FORCES AND THE US EMBASSY IN ATHENS REPORTS

~~TOP SECRET SENSITIVE~~

PSN: 054707

RECALLED

OP IMMED

DE [REDACTED]

O 201255Z JUL 74 ZYH

[REDACTED]

TO WHITE HOUSE//SITUATION ROOM
 STATE RCI
 DIRNSA//NSOC 500
 MPIC
 SSO ACSI DA
 AFSSO USAF
 NEDIO
 SSO PACOM
 SSO CINCLANT
 CNO
 TREASURY DEPT//FOSTER COLLINS
 SSO DIA
 NIC WASHDC
 SSO NEW YORK//PASS TO USUN
 SSO REDCOM
 SECRET SERVICE//PID
 SSO USEUCOM GERMANY
 SSO HEIDELBERG GER
 AFSSO USAF
 COMSIXFLT
 SURV SEC SHAPE BELG//GENERAL GODDPASTER
 CINCUSNAVEUR
 NOSIC
 COMIDEASTFOR
 FOSIF ROTA SPAIN
 SLO BRUSSELS

~~TOP SECRET~~ [REDACTED]

25X

TROOPS, EQUIPMENT, AND SUPPLIES ARE MOVING TO THE NORTH AND EAST OUT OF THE CITY ALTHOUGH MANY UNITS REMAIN IN PLACE. EVIDENTLY A RESERVE CALL-UP IS IN EFFECT AND SOLDIERS WITH DUFFLE BAGS AND GEAR ARE BEING PICKED UP BY TRUCKS. GREEK TROOPS ON THE TURKISH BORDER REPORT-EDLY ARE ON FULL ALERT. OFFICIALLY, HOWEVER, THERE HAS BEEN NO DECLARATION OF WAR, NOR HAS ATHENS YET PRO-CLAIMED ENOSIS.

IN ANKARA

7. THE TURKS APPARENTLY ARE LETTING THEIR NEXT

PSN1054751

RECALLED
PAGE 01

TOR:201/14109Z

DTG:201255Z JUL 74

***** ~~TOP SECRET~~ - CODE WORD*****S COPY

~~TOP SECRET SENSITIVE~~

~~TOP SECRET~~ SENSITIVE***** ~~TOP SECRET~~ CODE WORD*****S COPY

MOVE IN THIS AREA BE CONDITIONED BY THE GREEK RESPONSE AND THERE IS NO INDICATION THAT THEY HAVE MOBILIZED THEIR RESERVES TO MEET A MAJOR GROUND ATTACK FROM GREECE.

SISCO MISSION

8. UNDERSECRETARY SISCO PREPARED TO LEAVE ATHENS THIS MORNING ON A RETURN VISIT TO ANKARA. THE GREEK GOVERNMENT HAD INFORMED HIM THAT THERE WOULD BE NO GREEK DECLARATION OF WAR IF THE TURKS WOULD AGREE TO A CEASE-FIRE AT AN UNSPECIFIED HOUR, IF THE TURKISH FORCES THAT HAVE INVADDED WITHDRAW IMMEDIATELY, AND IF THE NEGOTIATIONS COULD BE OPENED IN LONDON. ANKARA AS OF 0950Z THIS MORNING, WAS WITHHOLDING CLEARANCE FOR THE UNDERSECRETARY'S PLANE. AMBASSADOR MACOMBER REPORTEDLY WAS SEEKING A MEETING WITH PRIME MINISTER ECEVIT TO DISCUSS THE MATTER.

SOVIET MILITARY REACTION

UNIT MAY ATTEMPT TO INTERCEPT AND BEGIN SURVEILLANCE OF THE US AMPHIBIOUS FORCE REPORTEDLY MOVING EASTWARD. A SOVIET DESTROYER REMAINS IN SURVEILLANCE OF THE USS FORRESTAL, WHICH HAS ALSO BEEN REPORTED MOVING TO THE EAST. NO ADDITIONAL SOVIET NAVAL UNITS HAVE ENTERED THE MEDITERRANEAN.

11. MOSCOW'S INITIAL REACTION TO THE TURKISH INVASION OF CYPRUS HAS BEEN CLEARLY SYMPATHETIC. TASS QUOTED TURKISH PREMIER ECEVIT AS SAYING THAT THE INVASION HAD BEEN LAUNCHED "IN ORDER TO REESTABLISH THE STATUS QUO." THE SOVIETS, SINCE THE COUP, HAVE REPEATEDLY CALLED FOR THE RETURN OF THE "LAWFULLY ELECTED

PSN:054751

RECALLED
PAGE 02

TOR:201/14709Z

DTG:201255Z JUL 74

GOVERNMENT" OF CYPRUS, AND THE SOVIET AMBASSADOR IN ANKARA REPORTEDLY TOLD THE TURKISH PRESIDENT EARLIER THIS WEEK THAT MOSCOW WOULD SUPPORT ANY TURKISH EFFORT TO INTERVENE ON CYPRUS. TASS CLAIMS THAT SOVIET COMMENTS ON CYPRUS THIS WEEK HAVE BEEN WELCOMED IN ANKARA AS "CLEAR CUT."

PSN:054751

RECALLED PAGE 03

OF 03

TOR:201/14709Z

DTG:201255Z JUL 74

~~***** TOP SECRET *****~~ CODE WORD*****S COPY

~~TOP SECRET~~

~~TOP SECRET~~

OP IMMED

DE [REDACTED]

O 201255Z JUL 74 ZYH

[REDACTED]

TO WHITE HOUSE//SITUATION ROOM
 STATE RCI
 DIRNSA//NSOC SOD
 NPIC
 SSO ACSI OA
 AFSSO USAF
 NFOIO
 SSO PACOM
 SSO CINCLANT
 CND
 TREASURY DEPT//FOSTER COLLINS
 SSO DIA
 NIC WASHDC
 SSO NEW YORK//PASS TO USUN
 SSO REDCOM
 SECRET SERVICE// PID
 SSO USEUCOM GERMANY
 SSO HEIDELBERG GER
 AFSSO USAF
 COMSIXFLT
 SURV SEC SHAPE BELG//GENERAL GODDPASTER
 CINCUSNAVEUR
 NOSIC
 COMIDEASTFOR
 FOSIF ROTA SPAIN
 SLO BRUSSELS

~~TOP SECRET~~

[REDACTED]

083.

25X1

12. IMMEDIATELY PRIOR TO THE INVASION, TASS CHARGED THE US WITH PROCRASTINATION OVER THE PAST WEEK AND CHARACTERIZED THE US POLICY OF "WAIT AND SEE" AS SUPPORT FOR THE GREEK JUNTA. TASS CONCLUDES, THEREFORE, THAT TURKEY'S INTERESTS ARE BEING DAMAGED BY ITS NATO PARTNERS--AN OBVIOUS ATTEMPT TO WOO THE TURKS AWAY FROM THE NATO ALLIANCE. TASS DID NOT MENTION ECEVIT'S EXPRESSION OF APPRECIATION TO THE US AND BRITAIN FOR THEIR EFFORTS TO AVERT THE CRISIS.
 LATE ITEM

PSN:054719

RECALLED
PAGE 01

TOR:201/13146Z

DTG:201255Z JUL 74

***** ~~TOP SECRET~~ - CODE WORD*****S COPY

ADVISOR THAT "SLIGHTLY MORE" MEN DEPARTED ON THE SHIP
THAN HAD ARRIVED. E2 IMPDET.

PSN:054719

RECALLED
PAGE 02

OF 02

TDR:201/13146Z

DTG:201255Z JUL 74

***** ~~TOP SECRET~~ ***** CODE WORD*****\$ COPY

~~CONFIDENTIAL~~

14

*****CONFIDENTIAL***** COPY

JP IMMED
ESA355ATA115
DE RUQMAT #0378 2011415
D 201410Z JUL 74
FM AMCONSUL THESSALONIKI

TO SECSTATE WASHDC IMMEDIATE 1995
INFO ZEN/AMEMBASSY ATHENS IMMEDIATE 2062
~~CONFIDENTIAL~~ THESSALONIKI 378

E.O. 11652: GDS
TAGS: PFOR, PINT, GR, TU, CY
SUBJECT: GREEK-TURKISH CONFLICT
SITREP ONE

1. DEPT DISSEMINATE OTHER ADEES AS DESIRED.
2. AS OF 1200 Z THESSALONIKI GENERALLY CALM, BUT WITH MALES OF MILITARY AGE PROCEEDING TO REGISTRATION CENTERS IN COMMANDEERED AND ARMY VEHICLES. CENTERS CHOKED WITH REGISTRANTS.
3. AIRLINE FLIGHTS TO AND FROM THESSALONIKI PROCEEDED NORMALLY UNTIL 0900Z WHEN ALL TRAFFIC SUSPENDED. CONGEN'S OUTSIDE TELEPHONE LINES CUT OR INOPERATIVE FOR TWO HOURS THIS MORNING BUT NOW FUNCTIONING NORMALLY EXCEPT FOR POINTS EAST OF HERE. VOICE RADIO CIRCUIT WITH VOA KAVALLA OPERATIVE, AND THROUGH IT TO EMBASSY. CONGEN ADVISED ALL US MILITARY UNITS IN AREA OF SITUATION THROUGH USAF MT. HORTIATIS. WE UNDERSTAND THESSALONIKI-KAVALLA ROAD NOW CLOSED TO CIVILIAN TRAFFIC DUE TO PASSAGE OF MILITARY CONVOYS.
4. I CALLED ON 87TH MIL COMMAND COMMANDER BGEN PAPAZOIS AND GENDARMERIE COMMANDER FOR THESSALONIKI, BGEN STAVROIDULOS, TO INITIATE CONTACT FOR PROTECTION AMERICAN PROPERTY AND CITIZENS IF NECESSARY AT 1100Z AND 1130Z. THEY PLEDGED FULLEST COOPERATION. NUMEROUS AMCITS APPEARED AT CONGEN TO REGISTER AND INQUIRE AS TO SITUATION THROUGHOUT MORNING. ADVISED REMAIN CALM AND IN CONTACT WITH CONGEN AND ALERT TO RADIO BROADCASTS FOR POSSIBLE RPT POSSIBLE E&E INFO. ALL AMCITS CONTACTED HERE IN GOOD CONDITION.

LDK

***** W H S R C O M M E N T *****

KENNEDY, LL---NOT SENT TO SC

PSN:054801 RECALLED PAGE 01 TOR:201/14758Z DTG:201410Z JUL 74

~~CONFIDENTIAL~~ *****CONFIDENTIAL***** COPY

By HR 3/28/11

~~CONFIDENTIAL~~

*****CONFIDENTIAL***** COPY

1. BGEN STAVROPOULOS REPORTED BUCHAREST BROADCAST TO EFFECT
CYPRUS SITUATION CAUSED BY IMPERIALISTIC POWERS, PRINCIPALLY
US, AND PEOPLE SHOULD DEMONSTRATE AGAINST US INSTALLATIONS.
STATED HE THEREFORE INCREASING POLICE SURVEILLANCE CONGEN.

2. RANKING AMERICAN OFFICER AT LANDSOUTHEAST COMMAND POST
HERE, IN COMMAND BECAUSE OF ABSENCE OF SENIOR REP (GREEK BGEN),
WAS PREVENTED FROM EXERCISING COMMAND FUNCTIONS BY LOWER-
RANKING GREEK ARMY OFFICER. LANDSOUTHEAST INFORMED.

3. TRAVELER PROCEEDING THESSALONIKI REPORTED ENCOUNTERING
HEAVY MILITARY TRAFFIC PROCEEDING EASTBOUND AT 1400Z AT
SAPROVALTA NEAR MOUTH STRIMON RIVER, W
CONTINUING ENTIRE
100 KMS. BACK TO THESSALONIKI.

4. WE HAVE HEARD TWO SEPARATE UNCONFIRMED REPORTS THAT EDIRNE
UNDER ATTACK.
BRENNAN
BT

PSN:054801

RECALLED
PAGE 02

OF 02

~~CONFIDENTIAL~~
TUR-200/14158Z

DTG:201410Z JUL 74

*****CONFIDENTIAL***** COPY

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION
Presidential Libraries Withdrawal Sheet

WITHDRAWAL ID 034931

REASON FOR WITHDRAWAL ÇNational security restriction

TYPE OF MATERIAL ÇTelegram

CREATOR'S NAME White House Situation Room

RECEIVER'S NAME McFarlane for General Scowcroft

DESCRIPTION re Cyprus

CREATION DATE 07/20/1974

VOLUME 1 page

COLLECTION/SERIES/FOLDER ID . 033200173

COLLECTION TITLE NATIONAL SECURITY ADVISER.
KISSINGER-SCOWCROFT WEST WING OFFICE
FILES

BOX NUMBER 7

FOLDER TITLE Cyprus Crisis (8)

DATE WITHDRAWN 08/26/2011

WITHDRAWING ARCHIVIST HJR