The original documents are located in Box 1, folder "Cyprus - President Clerides" of the National Security Adviser's Presidential Correspondence with Foreign Leaders Collection 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Digitized from Box 1 of the NSA Presidential Correspondence with Foreign Leaders Collection at the Gerald R. Ford Presidential Library

~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	18
NATIONAL SECURITY COUNCIL	
November 11	
TO BUD MACFARLANE	
Denis Clift believes the attach	ed
letter is OBE and believes it should	
be closed out. If the President wants	
to write Clerides at this time, which	
Denis does not necessarily recommend,	
we would have to start afresh.	4/001
RECOMMENDATION PAR	NRY
Close out	the second
Jeanne Davis	
Reopen?	
C N BD	

SECRET NATIONAL SECURITY COUNCIL

11/11/74

NØ

MEMORANDUM FOR JEANNE W. DAVIS Jeanne -I believe the chronology of the attached -- ie, 8/28-9/27 is self-evident. It is OBE. If the President wants to write Clerides we will have to start afresh. RECOMMENDATION Close out the attached A. Denis Clift

E WHITE HOUSE WASH October 2 74 Joanne Davis

I helie ve this one was returned by HAK asking that the figures be updated. I take it they have been. In addition, in view of the long delay, it would be appropriate to add a note apologizing for the delay, perhaps attributing it to the desire to include recent decisions taken on additional assistance--if indeed that is a viable excuse.

3619

YC

 \mathbf{Bud}

MEMORANDUM

NATIONAL SECURITY COUNCIL

3619

1D

SEGRET

ACTION September 30, 1974

MEMORANDUM FOR SECRETARY KISSINGER

FROM:

A. Denis Clift

SUBJECT:

Presidential Reply to Acting President Clerides

On August 17, Acting President Clerides sent a telegram to President Ford reviewing the problems he faces as a result of Turkish military actions -- namely the need to assist those displaced by hostilities and the need to meet the nation's economic crisis. He expressed the hope that the President would be able to assist Cyprus with these problems.

The Department of State's proposed reply for the President's signature was forwarded with the memorandum at Tab II. That reply addresses Clerides as the President of Cyprus. The question of what title to use when addressing Clerides has already been considered, and I believe it is agreed that he should be addressed as the Acting President of Cyprus, not the President.

The memorandum for your signature to the President at Tab I would forward a proposed reply for his signature to Acting President Clerides. The President's reply reviews the steps that he has already taken to assist Cyprus. The text of the President's reply has been coordinated with Paul Theis.

RECOMMENDATION

That you sign the memorandum for the President at Tab I.

<u>BECRET</u> - GDS

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

-SECRET-

ACTION

3619

MEMORANDUM FOR THE PRESIDENT

FROM: Henry A. Kissinger

SUBJECT:

Reply to Acting President Clerides of Cyprus

On August 17, Acting President Clerides sent you a telegram (copy of text at Tab B) reviewing the situation in Cyprus. He discusses the Turkish military moves and the fact that they have resulted in displacement of thousands of Cypriots. He informs you that his most immediate and urgent problem is that of coping with the wounded and displaced persons and the immense economic problems confronting Cyprus. In closing, he appeals to you for such financial and other assistance as the United States may be able to offer.

At Tab A for your signature is a letter to Acting President Clerides stating your continued concern over the problems confronting Cyprus and reviewing the steps you have already taken to assist Cyprus. Your letter notes that the United States already has pledged \$3 million and made available \$1.5 million in relief supplies to assist those displaced by the hostilities, and that you have authorized an additional \$750,000 grant to the International Committee of the Red Cross.

I recommend that you sign the letter at Tab A. The text of your reply to the Acting President Clerides has been coordinated with Paul Theis.

RECOMMENDATION

That you sign the letter at Tab A.

DECLASSIFIED E.O. 12958, SEC. 3.5 NSC NEMO, 11/24/98, STATE DEPT. GUIDELINES BY_______, NARA, DATE 3(3/ 0/-/

THE WHITE HOUSE

WASHINGTON

Dear Mr. President:

In reply to your message of August 17, I want you to know how deeply concerned and distressed I am at the calamity which has enveloped your country and created such deep hostility between two of our best friends and closest allies.

I deplore the use of force and, as you know, the United States has done its best in the efforts which have led to a halt in the fighting. You are aware that we have offered and stand ready to be of assistance in the negotiations.

You have rightly stressed in your message the need for immediate assistance to those Cypriots who have been injured and displaced by the hostilities. The United States has to date pledged \$3 million towards meeting such needs and has made available \$1.5 million in relief supplies. Because of the deep humanitarian concern of the American people, I have authorized an additional \$750,000 grant to the International Committee of the Red Cross. You will not find us wanting in efforts to help relieve the suffering of your countrymen.

Sincerely,

His Excellency Glafcos Clerides Acting President of The Republic of Cyprus Nicosia

August 17, 1974

Text of Message

The President The White House

On the 3rd of August 1974 I already informed you of the callous attack on the island Republic of Cyprus by Turkey with a force of two divisions, over two hundred tanks and complete control of the air by the Turkish Air Force. In three days of bitter fighting our small forces of about 10,000 young conscripts armed mainly with small arms fought valiantly and heroically against vastly superior military forces suffering heavy casualties in dead and wounded. Our hospitals and private clinics are full whilst there is a great shortage of hospital beds, medicine and drugs of all kinds. Civilian casualties exceed four thousand and their number is still mounting.

The Turkish invading force without any provocation and arrogantly refusing to even put forward any legal pretext for justifying its invasion has proceeded to expand its initial bridghead around Kyrenia Town and now it seized and occupies 40-0/0 of the total area of Cyprus. The International Red Cross reports that already over 100.000 have become displaced persons having been forced to flee the areas overcome by the Turkish invading forces which were populated by 180,000 people 120,000 of which are Greek Cypriots. I wish to stress that though the Turkish minority of Cyprus forms only 17.8 per cent of the population owning only 12.8 per cent of the privately owned land of the island the invading forces from Turkey have now seized by military force 40 per cent of the land of Cyprus. Although the area seized by the invading Turkish forces comprise 40 per cent of the area of Cyprus it contributes about 70 per cent to the economic output of the whole country.

The political future of Cyprus looms very gloomy indeed but my most immediate and urgent problem is the survival of the wounded and displaced persons and to cope with the immense economic problems created by the invasion in order to save the country from economic collapse.

In this effort I urgently appeal to Your Excellency for such financial and other assistance of all kinds as your country may extend to us. I understand that the International Red Cross is also addressing an appeal to all countries giving details of the type of aid which is urgently needed.

The Republic of Cyprus, the people and government of Cyprus and myself shall be eternally grateful for any assistance that you may find it within your power to give in this, the darkest hour of our history.

Glafcos Clerides President of the Republic of Cyprus

DEPARTMENT OF STATE

Washington, D.C. 20520

August 22, 1974

MEMORANDUM FOR MAJOR GENERAL BRENT SCOWCROFT THE WHITE HOUSE

Subject: Letter from President Clerides (NSC-868)

Attached is a suggested reply from the President to the message of August 17 from Cypriot President Clerides.

Springsteen Secretary Georde S Executive

Attachments:

- 1. Suggested Reply.
- 2. Incoming Correspondence.

3619 10

S/S-7415656

Dear Mr. President:

The Car

In reply to your message of August 17, I want you to know how deeply concerned and distressed I am at the calamity which has enveloped your country and created such deep hostility between two of the United States' friends and allies.

I need not say to you that I deplore the use of force to resolve problems, however difficult, and that the United States has done its best to bring a halt to the fighting. You know that we have offered and stand ready to be of assistance in getting negotiations underway.

You have rightly stressed in your message the need for immediate assistance to those Cypriots who have been injured and displaced by the hostilities. The United States has to date made available \$900,000 towards meeting the need and I have just authorized an additional \$500,000 grant to the International Committee of the Red Cross. Ambassador Brown has been asked to assess further needs urgently and you will, I believe, not find us wanting in our efforts to relieve the suffering of your countrymen.

Sincerely,

Gerald R. Ford

His Excellency Glafcos Clerides, President of The Republic of Cyprus, Nicosia.

Department of State

NATIONAL SECURITY COUNCIL WASHINGTON, D.C. 20506

7415656

Īð

August 20, 1974

GEORGE SPRINGSTEEN Executive Secretary Department of State

Message to the President from Cyprus Leader Clerides SUBJECT: S/AM

AT TAY AVER AN

MEMORANDUM FOR

Dist to:

S D

P

S/P S/S

TMB

INR

CTF

RF

EUR -Action

Attached is a recent message from Cyprus leader Clerides to President Ford, We would appreciate recommendations on a reply by tomorrow, August 21. Mr. Clerides had also sent a message to President Nixon on August 4 but in the transition period no action was taken on State's suggested reply. State may wish to take that into account in the current action.

EXPEDITE

Jear Davis cretary

The While Roune Mashington

They are restored and the second proves

WN8 431 VIA RCA

1974 AUG 18 PM 3 50 NICOSIA CYPRUS 1630 17 AUGUST 1974

THE PRESIDENT

THE WHITE HOUSE

3.4. The state of the

ON THE 3RD OF AUGUST 1974 I ALREADY INFORMED YOU OF THE CALLOUS ATTACK ON THE ISLAND REPUBLIC OF CYPRUS BY TURKEY WITH A FORCE OF TWO DIVISIONS OVER TWO HUNDRED TANKS AND COMPLETE CONTROL OF THE AIR BY THE TURKISH AIR-FORCE IN THREE DAYS OF BITTER FIGHTING OUR SMALL FORCES OF

ABOUT 10,000 YOUNG CONSCRIPTS ARMED MAINLY WITH SMALL ARMS

FOUGHT VALLIANTLY AND HEROICALLY AGAINST VASTLY SUPERIOR MILITARY FORCES SUFFERING HEAVY CASUALTIES IN DEAD AND WOUNDED. OUR HOSPITALS AND PRIVATE CLINICS ARE FULL WHILST THERE IS A GREAT SHORTAGE OF HOSPITAL BEDS MEDICINE AND DRUGS OF ALL KINDS. CIVILIAN CASUALTIES EXCEED FOUR THOUSAND AND THEIR NUMBER IS STILL MOUNTING. THE TURKISH INVADING FORCE WITHOUT ANY PROVOCATION AND ARROGANTLY REFUSING TO EVEN PUT FORWARD ANY LEGAL PRETEXT FOR JUSTIFYING ITS INVASION HAS PROCEEDED IO EXPAND ITS INITIAL BRIDGHEAD AROUND KYRENIA TOWN AND

NOW IT SEIZED AND OCCUPIES 40-0/0 OF THE

24

.18

TOTAL AREA OF CYPRUS. THE INTERNATIONAL RED CROSS REPORTS THAT ALREADY OVER 100.000 HAVE BECOME DISPLACED PERSONS HAVING BEEN FORCED TO FLEE THE AREAS OVERCOME BY THE TURKISH INVADING FORCES WHICH WERE POPULATED BY 180,000 PEOPLE 120,000 OF WHICH ARE GREEK CYPRIDIS I WISH TO STRESS THAT THOUGH THE TURKISH MINORITY OF CYPRUS FORMS ONLY 17.8 PER CENT OF THE POPULATION OWNING ONLY 12.8 PER CENT OF THE PRIVATELY OWNED LAND OF THE ISLAND THE INVADING FORCES FROM TURKEY HAVE

NOW SEIZED BY MILITARY FORCE 40 PER CENT OF THE LAND ALL ST OF CYPRUS, ALTHOUGH THE AREA SEIZED BY THE INVADING 14. 1 1 12: TURKISH FORCES COMPRISE 40 PER CENT OF THE AREA OF 1983 A. M. 1983 - 198 11.4.3 Alter Alter CYPRUS IT CONTRIBUTES ABOUT 70 PER CENT TO THE ECONOMIC A. A. A. OUTPUT OF THE WHOLE COUNTRY .. A Star Star Star Star Star Star THE POLITICAL FUTURE OF CYPRUS LOOMS VERY GLOOMY INDEED the states of the -1: BUT MY MOST IMMEDIATE AND URGENT PROBLEM IS THE SURVIVAL OF THE WOUNDED AND DISPLACED PERSONS AND TO COPE WITH A A A A A A A A A THE IMMENSE ECONOMIC PROBLEMS CREATED BY THE INVASION IN ORDER TO SAVE THE COUNTRY FROM ECONOMIC COLLAPSE. 32 IN THIS EFFORT I URGENTLY APPEAL TO YOUR EXCELLENCY FOR SUCH FINANCIAL AND OTHER ASSISTANCE OF - And April 144 ALL KINDS AS YOUR COUNTRY MAY EXTEND TO US The Carl Series all his in the I UNDERSTAND THAT THE INTERNATIONAL RED CROSS IS ALSO 1. P. S. T 2 . 1 ... 1.20 ADDRESSING AN APPEAL TO ALL COUNTRIES GIVING DETAILS

OF THE TYPE OF AID WHICH IS URGENTLY NEEDED.

22

17

38 19

. 20

THE REPUBLIC OF CYPRUS, THE PEOPLE AND GOVERNMENT OF CYPRUS AND MYSELF SHALL BE ETERNALLY GRATEFUL FOR ANY

ASSISTANCE THAT YOU MAY FIND IT WITHIN YOUR POWER TO

GIVE IN THIS, THE DARKEST HOUR OF OUR HISTORY

GLAFCOS CLERIDES

GLAFCOS CLERIDES PRESIDENT OF THE REPUBLIC OF CYPRUS

Man Later & Station * TABLE IN

A ... M. ..

and the state of the

Suspense 3619 ACTION Jo e M August 26, 1974

MEMORANDUM FOR SECRETARY KISSINGER

FROM: A. Denis Clift

SUBJECT:

Presidential Reply to Acting President Clerides

On August 17, Acting President Clerides sent a telegram to President Ford reviewing the problems he faces as a result of Turkish military actions -- namely the need to assist those displaced by hostilities and the need to meet the nation's economic crisis. He expressed the hope that the President would be able to assist Cyprus with these problems.

The Department of State's proposed reply for the President's signature was forwarded with the memorandum at Tab II. That reply addresses Clerides as the President of Cyprus. The question of what title to use when addressing Cierides has already been considered, and I believe it is agreed that he should be addressed as the Acting President of Cyprus, not the President.

The memorandum for your signature to the President at Tab I would forward a proposed reply for his signature to Acting President Clerides. The President's reply reviews the steps that he has already taken to assist Cyprus and advises that he has asked Ambassador Brown to assess further needs. The text of the President's reply has been coordinated with Paul Thein.

RECOMMENDATION

That you sign the memorandum for the President at Tab I.

-SECRET-

MEMORANDUM FOR THE PRESIDENT

FROM:

Henry A. Kissinger

SUBJECT:

Reply to Acting President Clerides of Cyprus

3619

ACTION

On August 17, Acting President Clerides sent you a telegram (copy of text at Tab B) reviewing the situation in Cyprus. He discusses the Turkish military moves and the fact that they have resulted in displacement of thousands of Cypriots. He informs you that his most immediate and urgent problem is that of coping with the wounded and displaced persons and the immense economic problems confronting Cyprus. In closing, he appeals to you for such financial and other assistance as the United States may be able to offer.

At Tab A for your signature is a letter to Acting President Clerides stating your continued concern over the problems confronting Cyprus and reviewing the steps you have already taken to assist Cyprus. Your letter notes that the United States already has made available \$900,000 toward assisting those displaced by the hostilities, that you have authorized an additional \$500,000 grant to the International Committee of the Red Cross and that you have asked Ambassador Brown to assess further needs.

I recommend that you sign the letter at Tab A. The text of your reply to the Acting President Clerides has been coordinated with Paul Theis.

RECOMMENDATION

That you sign the letter at Tab A.

ADClift:gw:8/26/74

DECLASSIFIED E.O. 12968, SEC. 3.5 NSC NENO, 11/2498, STATE DEPT. GUIDELINES BY_______, NARA, DATE 3/3/04

3258 Add-on

NATIONAL SECURITY COUNCIL 15

FOR MRS. DAVIS

August 20

Per the attached, State is under the mis-impression that the President (Nixon) replied to Clerides' previous telegram. No action was ever taken because it fell directly into the transition phase. Gen. Scowcroft wants State to make recommendations on Clerides' latest message in the knowledge that the previous cable was never answered. They can decide how to handle the situation. You could forward the attached to State for urgent action

VIA LOX

NATIONAL SECURITY COUNCIL WASHINGTON, D.C. 20506

August 20, 1974

MEMORANDUM FOR

GEORGE SPRINGSTEEN Executive Secretary Department of State

SUBJECT:

Message to the President from Cyprus Leader Clerides

Attached is a recent message from Cyprus leader Clerides to President Ford. We would appreciate recommendations on a reply by tomorrow, August 21. Mr. Clerides had also sent a message to President Nixon on August 4 but in the transition period <u>no</u> action was taken on State's suggested reply. State may wish to take that into account in the current action.

avis ary

NSC 3258 1

FORD

FORM

9

The White Mattas Washington

WN3 372 VIA RCA

1974 AUG 4 PM 12 09

NICOSIA CYPRUS 2000 3 AUGUST 1974

THE PRESIDENT

10

9-11 12

130

15

17

19 20

21

10

11

13 14

15 16

17

19 20

21

22

THE WHITE HOUSE

I WISH TO BRING TO YOUR KNOWLEDGE THAT THE INVADING TURKISH ARMY - AS YOU MUST ALREADY BE AWARE - HAS SHOWN ABSOLUTE DISREGARD TO THE 1949 GENEVA CONVENTIONS AND TO THE FUNDAMENTAL HUMAN RIGHTS STOP BESIDES THE INDISCRIMINATE BOMBING SHELLING AND SHOOTING OF UNARMED CIVILIANS AND OF SUCH INTERNATIONALLY PROTECTED INSITUTIONS AS INFIRMARIES

HOSPITALS SCHOOLS AND EVEN THE RED CROSS CENTER OF CYPRUS THE TURKISH ARMY HAS INFLICTED UNPRECEDENTED HARASSMENT ON THE CIVILIAN POPULATION OF THE AREA IT HAS OCCUPIED IN NORTHERN CYPRUS STOP THE TURKISH ARMY AFTER OCCUPYING THE GREEK INHABITED AREA IN AND AROUND THE CITY OF KYREMIA HAVE SYSTEMATICALLY LOOTED AND PLUNDERED THE PROPERTIES OF THE INHABITANTS HAVE ARRESTED ALL THE MEN MOLESTED WOMEN CHILDREN AND ELDERLY PEOPLE AND INDULGED IN REPEATED RAPES ARSONS COLD BLOODED MURDERS OF CIVILIANS AND FORCED EXPULSION OF THE INHABITANTS FROM THEIR HOMES STOP AROUND 20,000 CIVILIANS HAVE ALREADY BEEN FORCED BY THE TURKISH ARMY TO LEAVE THEIR HOMES SITUATED IN NORTHERN CYPRUS STOP THOUGH SUPPLIES OF FOOD AND WATER WERE DELIVERED TO THE GREEK CYPRIOT POPULATION REAMINING IN THE AREA OCCUPIED BY THE TURKISH

10

11

14

15

17

19

21

25

10

13

21

25

ARMY THROUGH THE INTERNATIONAL RED CROSS AND THE UN PEACE KEEPING FORCE IN CYPRUS COMMA REPORTS REACHED THE GOVERNMENT OF CYPRUS THAT AFTER DELIVERY OF THE SUPPLIES COMMA THE TURKISH ARMY PREVENTS THE POPULATION FROM CONSUMING THEM

AND CONFISCATES THEM LEAVING WOMEN AND CHILDREN WITHOUT FOOD AND WATER STOP YESTERDAY 2 AUGUST 1974 THE TURKISH ARMY FORCIBLY EXPELLED THE REMAINING WOMEN CHILDREN AND ELDERLY PEOPLE FROM THE GREEK CYPRIOT VILLAGES AYIOS GEORGIOS COMMA TRIMITHI AND KARMI - IN THE OCCUPIED AREA WEST OF KYRENIA - WITHOUT ANY WARNING OR ALLOWING THEM TO CARRY ANY OF THEIR BELONGINGS STOP IT SHOULD BE STRESSED THAT THE TURKISH BRUTALITIES REACHED THEIR CLIMAX AFTER THE CEASE-FIRE AGREEMENT AND RELEVANT RESOLUTIONS OF THE SECURITY COUNCIL MEMORANDUM

NATIONAL SECURITY COUNCIL

CONFIDENTIAL

MEMORANDUM FOR

SECRETARY KISSINGER

FROM:

ROSEMARY NIENUSE

SUBJECT:

Telegram to the President from Cyprus Leader Clerides on Turkish Atrocities

3258

1974

ACTION August 7.

The President has received a commercial telegram from Cyprus leader Clerides [Tab B of the memorandum at Tab I] charging Turkey with atrocities against innocent Greek Cypriot civilians in its efforts to secure a Turkish area on Cyprus. Clerides appeals to the President to use US influence with Ankara to stop these actions.

USUN reports [Tab III] that Secretary-General Waldheim has received a similar message from Clerides -- referred to by the UN as 'A cting' President -- for circulation to UN members. Clerides may be embarked on a mass circulation of his views.

Two issues on reply appear to arise:

--Whether the President should reply to his message from Olerides. A compromise between a Presidential message and no reply would be an oral reply on the President's behalf delivered by our Ambassador.

--If the President replies -- since this would be his first message to Clerides to our knowledge -- whether State's recommendation [Tab II] of a "Dear Mr. President" message forecloses any options regarding the question of whether we formally recognize his presidency. An oral reply would avoid this issue.

Also, on the substance of State's proposed reply, you might wish to consider the following:

--State's opening phrase might, if published, be interpreted as anti-Turk or as USG identification with Clerides' position on this matter. This wording could be softened to read "I appreciate the concerns which

CONFIDENTAL

DECLADONFIED E.O. 12068, 8EC, 8,9 NSC NEMO, 11/24/96, STATE DEPT. GUIDELINES BY______, NARA, DATE 3_63/24

CONFIDENTIAL -- 2

prompted your message of August 3 to me on...."

--The language of the final paragraph is somewhat categoric and could be interpreted as suggesting a cause for delay in the opening of the Geneva talks. Alternative language might read: "I agree that a cessation of acts of violence is important for creating the necessary conditions for a successful negotiating process and we are working with all sides to that end....

At Tab I is a memorandum you could send the President recommending he approve a message of reply to "President Clerides" along the lines of our revised language.

<u>RECOMMENDATION</u>: That you forward the package at Tab I to the President.

Approve Disapprove -- prefer State's version

Alternatively,

Prepare as Presidential message to be delivered <u>orally</u> by Ambassador Davies.

No Presidential reply required.

CONFIDENTIAL

bcc: Denis Clift

THE WHITE HOUSE WASHINGTON

ACTION

MEMORANDUM FOR:

THE PRESIDENT

FROM:

HENRY A. KISSINGER

SUBJECT:

Reply to Telegram from Cyprus President Clerides

Cyprus President Clerides has sent you a commercial telegram charging Turkey with atrocities against innocent Greek Cypriot civilians in its efforts to secure its area on Cyprus and urges you to exert your influence on Ankara to put an end to these actions. [Tab B] Clerides has sent a similar message to UN Secretary General Waldheim for circulation in the UN.

Every effort is being made to stabilize the ceasefire and to get a negotiating process under way in Geneva. I suggest that you acknowledge the Clerides telegram with a general reply indicating that the US has been involved in efforts to restore peace on the island, to help secure the ceasefire and to encourage negotiations. Such a response would avoid involvement in Clerides' specific charges against Turkey at a time when we are trying to work effectively with all the parties to assure that the Geneva talks are launched. A suggested message along these lines is at Tab A.

<u>RECOMMENDATION</u>: That you approve the dispatch of the message to Clerides at Tab A. [Text cleared with Mr. Gergen's office.]

Approve Disapprove

١Y

12 А CERALD & BRARY

SUGGESTED MESSAGE OF REPLY TO CYPRUS PRESIDENT CLERIDES

"Dear Mr. President:

I appreciate the deep concerns which prompted your message of August 3 to me on the situation regarding civilian populations in the area of the recent fighting on Cyprus. As you know, the United States Government, since the onset of the current crisis, has made every effort to contribute to the restoration of peace and stability. We were pleased to assist in achieving the ceasefire and continue to believe that the interests of all parties are best served by its observance. We look forward to the beginning of negotiations this week.

I agree that a cessation of acts of violence is important for creating the necessary conditions for a successful negotiating process and we are working with all sides to that end. The United States will continue to make every effort to assist the parties in achieving these peaceful conditions. Sincerely, Richard Nixon."

AAI

TELEGRAM TO THE PRESIDENT FROM GLAFCOS CLERIDES PRESIDENT OF THE REPUBLIC OF CYPRUS

I wish to bring to your knowledge that the invading Turkish army -as you must already be aware -- has shown absolute disregard to the 1949 Geneva conventions and to the fundamental human rights. Besides the indiscriminate bombing, shelling and shooting of unarmed civilians and of such internationally protected institutions of infirmaries, hospitals, schools, and even the Red Cross Center of Cyprus, the Turkish army has inflicted unprecedented harassment on the civilian population of the area it has occupied in northern Cyprus. The Turkish army after occupying the Greek inhabited area in and around the city of Kyrenia have systematically looted and plundered the properties of the inhabitants, have arrested all the men, molested women, children and elderly people and indulged in repeated rapes, arsons, cold blooded murders of civilians and forced expulsion of the inhabitants from their homes. Around 20,000 civilians have already been forced by the Turkish army to leave their homes situated in northern Cyprus. Though supplies of food and water were delivered to the Greek Cypriot population remaining in the area occupied by the Turkish army through the International Red Cross and the UN peace keeping force in Cyprus, reports reached the Government of Cyprus that after delivery of the supplies, the Turkish army prevents the population from consuming them and confiscates them leaving women and children without food and water.

100

Yesterday, 2 August, 1974, the Turkish army forcibly expelled the remaining women, children, and elderly people from the Greek Cypriot villages, Ayios Georgios, Trimithi and Karmi -- in the occupied area west of Kyrenia -- without any warning or allowing them to carry any of their belongings. It should be stressed that the Turkish brutalities reached their climax after the cease-fire agreement and relevant resolutions of the Security Council.

I appeal to you in the hope that you will exert the maximum of your influence on the Turkish Government to stop immediately all actions violating the relevant Security Council resolutions in Cyprus, the fundamental human rights and the international humanitarian principles.

You are kindly requested to circulate the contents of this message as document amongst the member states.

-2-

The White House Washington 1DD

WN8 431 VIA RCA

1974 AUG 18 PM 3 50 NICOSIA CYPRUS 1630 17 AUGUST 1974

THE PRESIDENT

10

12

18

25

10

13

21

25

THE WHITE HOUSE

ON THE 3RD OF AUGUST 1974 I ALREADY INFORMED YOU OF THE CALLOUS ATTACK ON THE ISLAND REPUBLIC OF CYPRUS BY TURKEY WITH A FORCE OF TWO DIVISIONS OVER TWO HUNDRED TANKS AND COMPLETE CONTROL OF THE AIR BY THE TURKISH AIR-FORCE IN THREE DAYS OF BITTER FIGHTING OUR SMALL FORCES OF ABOUT 10,000 YOUNG CONSCRIPTS ARMED MAINLY WITH SMALL ARMS

FOUGHT VALLIANTLY AND HEROICALLY AGAINST VASTLY SUPERIOR MILITARY FORCES SUFFERING HEAVY CASUALTIES IN DEAD AND WOUNDED. OUR HOSPITALS AND PRIVATE CLINICS ARE FULL WHILST THERE IS A GREAT SHORTAGE OF HOSPITAL BEDS MEDICINE AND DRUGS OF ALL KINDS. CIVILIAN CASUALTIES EXCEED FOUR THOUSAND AND THEIR NUMBER IS STILL MOUNTING. THE TURKISH INVADING FORCE WITHOUT ANY PROVOCATION AND ARROGANTLY REFUSING TO EVEN PUT FORWARD ANY LEGAL PRETEXT FOR JUSTIFYING ITS INVASION HAS PROCEEDED TO EXPAND ITS INITIAL BRIDGHEAD AROUND KYRENIA TOWN AND NOW SEIZED BY MILITARY FORCE 40 PER CENT OF THE LAND OF CYPRUS ALTHOUGH THE AREA SEIZED BY THE INVADING TURKISH FORCES COMPRISE 40 PER CENT OF THE AREA OF CYPRUS IT CONTRIBUTES ABOUT 70 PER CENT TO THE ECONOMIC OUTPUT OF THE WHOLE COUNTRY.

10

12 13

14

16

21

23

25

10 11

12

18

20

22 23 24

26

THE POLITICAL FUTURE OF CYPRUS LOOMS VERY GLOOMY INDEED BUT MY MOST IMMEDIATE AND URGENT PROBLEM IS THE SURVIVAL OF THE WOUNDED AND DISPLACED PERSONS AND TO COPE WITH THE IMMENSE ECONOMIC PROBLEMS CREATED BY THE INVASION IN ORDER TO SAVE THE COUNTRY FROM ECONOMIC COLLAPSE.

NOW IT SEIZED AND OCCUPIES 40-0/0 OF THE TOTAL AREA OF CYPRUS. THE INTERNATIONAL RED CROSS REPORTS THAT ALREADY OVER 100.000 HAVE BECOME DISPLACED PERSONS HAVING BEEN FORCED TO FLEE THE AREAS OVERCOME BY THE TURKISH INVADING FORCES WHICH WERE POPULATED BY 180,000 PEOPLE 120,000 OF WHICH ARE GREEK CYPRIOTIS I WISH TO STRESS THAT THOUGH THE TURKISH MINORITY OF CYPRUS FORMS ONLY 17.8 PER CENT OF THE POPULATION OWNING ONLY 12.8 PER CENT OF THE PRIVATELY OWNED LAND OF THE ISLAND THE INVADING FORCES FROM TURKEY HAVE IN THIS EFFORT I URGENTLY APPEAL TO YOUR EXCELLENCY FOR SUCH FINANCIAL AND OTHER ASSISTANCE OF ALL KINDS AS YOUR COUNTRY MAY EXTEND TO US I UNDERSTAND THAT THE INTERNATIONAL RED CROSS IS ALSO ADDRESSING AN APPEAL TO ALL COUNTRIES GIVING DETAILS OF THE TYPE OF AID WHICH IS URGENTLY NEEDED. THE REPUBLIC OF CYPRUS, THE PEOPLE AND GOVERNMENT OF CYPRUS AND MYSELF SHALL BE ETERNALLY GRATEFUL FOR ANY ASSISTANCE THAT YOU MAY FIND IT WITHIN YOUR POWER TO GIVE IN THIS, THE DARKEST HOUR OF OUR HISTORY

10

12

14

16

18

20

22

25

10

11

13

15

17

19

20

STOP I APPEAL TO YOU IN THE HOPE THAT YOU WILL EXERT THE MAXIMUM OF YOUR INFLUENCE ON THE TURKISH GOVERNMENT TO STOP IMMEDIATELY ALL ACTIONS VIOLATING THE RELEVANT SECURITY COUNCIL RESOLUTIONS IN CYPRUS THE FUNDAMENTAL HUMAN RIGHTS AND THE INTERNATIONAL HUMANITARIAN PRINCIPLES YOU ARE KINDLY REQUESTED TO CIRCULATE THE CONTENTS OF THIS MESSAGE AS DOCUMENT AMONGST THE MEMBER STATES

GLAFCOS CLERIDES PRESIDENT OF THE REPUBLIC OF CYPRUS

FORD

Qu

GLAFCOS CLERIDES

PRESIDENT OF THE REPUBLIC OF CYPRUS

& FORD RAR

FORM 0805 PRINTED BY THE STANDARD REGISTER COMPANY, U. S. A.

FORM DE BERGORS LIMITED OFFICIAL USE BUN:TTAYOBGT:SZVRUB BYDY74 EXT 20529 2 LOSEPH J. SISCO

FOR AMBASSADOR DAVIES

NSC EUR - MR. STABLER

ROUTINE NICOSIA ROUTINE ANKARA, ATHENS, LONDON, GENEVA

E.O. 11652: N/A TAGS: PFOR. CY SUBJECT: PRESIDENT'S REPLY TO TELEGRAM FROM CLERIDES

1. PLEASE DELIVER TO CLERIDES THE FOLLOWING REPLY FROM PRESIDENT NIXON. 119

TDED

WS H

MZQ.

2. "DEAR MR. PRESIDENT: LI WAS DEEPLY DISTRESSED TO RECEIVE YOUR REPORT OF THE SITUATION REGARDING CIVILIAN POPULATION IN THE AREA OF THE RECENT FIGHTING ON CYPRUS.

"AS YOU KNOW, THE UNITED STATES GOVERNMENT SINCE THE ONSET OF THE CURRENT CRISIS HAS MADE EVERY EFFORT TO CONTRIBUTE TO THE RESTORATION OF PEACE AND STABILITY. WE PLAYED AN IMPORTANT ROLE IN ACHIEVING THE CEASEFIRE AND CONTINUE TO BELIEVE THAT THE INTERESTS OF ALL PARTIES ARE BEST SERVED BY ITS OBSERVANCE. WE ALSO LOOK FORWARD TO THE BEGINNING OF NEGOTIATIONS THIS WEEK.

("I FIRMLY BELIEVE THAT ONLY A CESSATION OF ALL ACTS OF VIOLENCE CAN CREATE THE NECESSARY CONDITIONS FOR THE NEGOTIATING PROCESS TO BE SUCCESSFUL.) THE UNITED STATES WILL CONTINUE TO MAKE EVERY EFFORT TO ACHIEVE THESE PEACEFUL CONDITIONS. SINCERELY, RICHARD NIXON."

the second second and a second sec

LIMITED OFFICIAL USE

FORM DS BEEALOCRE

LIMITED OFFICIAL USE

3. THE USG DOES NOT PLAN TO MAKE THIS COMMUNICATION PUBLIC BUT HAS NO OBJECTION IF THE GOCYPRUS UISHES TO DO SO. 44

1:24

1. . . .

1.5

r.l.

LIMITED OFFICIAL USE

ana ta sang ta ta sang sang sa

· *:*

TELEGRAM

Department of State

	UNCLAS	SSIFIED 3079		
PAGE 01 USUN	N 02725 0700202	Z		
73 Action IO=14				
TNFO OCT=01	EUR=25 ISO=00	CIAE-00 DODE-00	PM-07 H-03	
INR=11	L-03 NSAE-00 M	NSC-07 PA-04 RSI	C=01 PRS=01 SP=	03
55-20 U	ISIA=15 SAJ=01	SCA-01 ACDA-19	SS0-00 NSCE-00	
DRC-01	/137 W			
R 062310Z AUG FM USMISSION U TO SECSTATE WA INFO AMEMBASSY AMEMBASSY ATHE AMEMBASSY NICO AMEMBASSY LOND AMEMBASSY MOSC AMEMBASSY PARI USMISSION GENE USMISSION NATO UNCLAS USUN 27	USUN NEWYORK ASHDC 4999 ANKARA INS ISIA Don IS ISIA IS IVA		116582	
SECRETA 1. SYG CIRCULA RECEIVED ON AU	N CY M FROM ACTING PE NRY GENERAL NTED TO UN MEMBER NG 4 FROM MR. GLA	RESIDENT OF CYPRUS RS AUG 5 A TELEGRA AFCOS CLERIDES, IN ENT OF CYPRUS", WH	AM DENTIFIED BY HICH READS	
TURKISH ARMY - ABSOLUTE DISRE THE FUNDAMENTA BOMBING, SHELL	AS YOU MUST ALF GARD TO THE 1949 AL HUMAN RIGHTS. ING AND SHOOTING	DUR KNOWLEDGE THAT READY BE AWARE - P Geneva Conventio Besides the Indis G of Unarmed Civil Cted Institutions	HAS SHOWN DNS AND TO SCRIMINATE LIANS AND	184No

UNCLASSIFIED

Department of State TELEGRAM

UNCLASSIFIED

PARE 02 USUN N 02725 0700202

HOSPITALS, SCHOOLS AND EVEN THE RED CROSS CENTRE OF CYPRUS, THE TURKISH ARMY HAS INFLICTED UNPRECEDENTED HARASSMENT ON THE CIVILIAN POPULATION OF THE AREA IT HAS OCCUPIED IN NORTHERN CYPRUS. THE TURKISH ARMY, AFTER OCCUPYING THE GREEK INHABITED AREA IN AND AROUND THE CITY OF KYRENIA, HAS SYSTEMATICALLY LOTTED AND PLUNDERED THE PROPERTIES OF THE INHABITANTS, ARRESTED ALL THE MEN, MOLESTED WOMEN, CHILDREN AND ELDERLY PEOPLE, AND INDULGED IN REPEATED RAPES. ARSONS, COLO-BLOODED MURDERS OF CIVILIANS AND FORCED FXPULSION OF THE INHABITANTS FROM THEIR HOMES, AROUND 20,000 CIVILIANS HAVE ALREADY BEEN FORCED BY THE TURKISH ARMY TO LEAVE THEIR HOMES SITUATED IN NORTHERN CYPRUS, THOUGH SUPPLIES OF FOOD AND WATER WERE DELIVERED TO THE GREEK CYPRIOT POPULATION REMAINING IN THE AREA OCCUPIED BY THE TURKISH ARMY THROUGH THE INTERNATIONAL RED CROSS AND THE UNITED NATIONS PEACE-KEEPING FORCE IN CYPRUS, REPORTS HAVE REACHED THE GOVERNMENT OF CYPRUS THAT, AFTER DELIVERY OF THE SUPPLIES, THE TURKISH ARMY PREVENTS THE POPULATION FROM CONSUMING THEM AND CONFISCATES THEM, LEAVING WOMEN AND CHILDREN WITHOUT FOOD AND WATER, YESTERDAY, 2 AUGUST 1974, THE TURKISH ARMY FORCIBLY EXPELLED THE REMAINING WOMEN, CHILDREN AND ELDERLY PEOPLE FROM THE GREEK CYPRIOT VILLAGES AVIOS GEORGIOS, TRIMITHI AND KARMI - IN THE OCCUPIED AREA WEST OF KYRENIA - WITHOUT ANY WARNING OR ALLOWING THEM TO CARRY ANY OF THEIR BELONGINGS, IT SHOULD BE STRESSED THAT THE TURKISH BRUTALITIES REACHED THEIR CLIMAX AFTER THE CEASEFIRE AGREEMENT AND RELEVANT RESOLUTIONS OF THE SECURITY COUNCIL, I APPEAL TO YOU IN THE HOPE THAT YOU WILL EXERT THE MAXIMUM OF YOUR INFLUENCE ON THE TURKISH GOVERNMENT TO STOP IMMEDIATELY ALL ACTIONS VIOLATING THE RELEVANT SECURITY COUNCIL RESOLUTIONS ON CYPRUS, FUNDAMENTAL HUMAN RIGHTS AND INTERNATIONAL HUMANITARIAN PRINCIPLES, YOU ARE KINDLY REQUESTED TO CIRCULATE THE CONTENTS OF THIS MESSAGE. AS A DOCUMENT AMONGST THE MEMBER STATES.

"GLAFCOS CLERIDES, PRESIDENT OF THE REPUBLIC OF CYPRUS" UNDIE, BENNETT

UNCLASSIFIED

Sec. 1 DOC RECD LOG NBR ION O SC CORRESPONDENCE PROFILE MO DA MO DA HR 6+3 erupes Afcos CIRCLE AS APPROPRIATE SOURCE/CLASS/DESCRIPTION 1565 FROM: KISSINGER, H UNCLAS TO: PRES LOG IN/OUT 1011 COLBY, W NO FORN NODIS KISSINGER . + SCOWCROFT____ SCHLESINGER, J с EYES ONLY EXDIS DAVIS ST EX SEC. CODEWORD SENSITIVE SUBJECT INTERN ROUTING AND DISTRIBUTION ACTION REQUIRED REC INFO ACTION CY MEMO FOR HAK ADVANCE CYS TO HAK/SCOWCROFT ASGMT MEMO FOR PRES STAFF SECRETARY Ø REPLY FOR FAR EAST APPROPRIATE ACTION DISTRIBUTION/INITIAL ACTION SUB-SAHARAN AFRICA - то MID EAST / NO. AFRICA / SO. ASIA ECOMMENDATIONS EUROPE / CANADA LATIN AMERICA REFER TO FOR: UNITED NATIONS ECONOMIC SCIENTIFIC DUE DATE: PROGRAM ANALYSIS NSC PLANNING COMMENTS: (INCLUDING SPECIAL INSTRUCTIONS) CONGRESSIONAL OCEANS POLICY INTELLIGENCE SUBSEQUENT APTION REQUIRED (OR TAKEN): FROM CY TO s Х SUBSEQUENT ROUTING/ACTIONS ,ORD Ľ DISPATCH -----INST OFILM & FILE ROMTS: CY ROMTS: SEE ABOVE PLUS:_ NOTIFY & DATE SP SPECIAL DISPOSITION: ō SF 140325 нP NS CROSS REF W/_ SUSPENSE CY ATTACHED FOLDER: FP (NBC-74-21) 533-147)

ERVER S

III