


DEPARTMENT

Washington, D.C. 20520

Authority NND 009029
By JB NARA Date 8-2

9

SECRET/NODIS

October 4, 1973

Secretary's Staff Meeting, October 1, 1973

SUMMARY OF DECISIONS

The Secretary decided:

- p. 5 1. That the Cambodian MAP question will be taken up at the WSAG Meeting October 2.
- p. 13 2. That he would talk to Senator Harry Byrd about the question of a cruiser for Turkey.
- p. 15 3. That we keep our Embassy in Tripoli open and to that end work out whatever arrangements we can on the passport issue in such a way as to give a minimum benefit to the Libyans.
- p. 18 4. That a call on Nigerian President Gowon should be worked into the schedule in New York.
- p. 26-27 5. That so far as the new government of Chile is concerned, we should not support moves against them by seeming to disassociate ourselves from the Chileans and on the other hand should not be in a position of defending what they are doing in Santiago.
- p. 31&34 6. That with regard to Ambassadors appearing before Congressional committees, Ambassadors come back from time to time on consultation and should be available on a case by case basis for discussion with committees on items on which the Department cannot provide full information (i.e., local scene in

SECRET/NODIS