Authority MA	12989705		
1	MAY 1882 EDITION GEA GEN. REG. NO. 27 UNITED STATES GOVERNMENT		
-	Memorandum	SECRET EXCLUSIVE DISTRIBUTION	This document consists of <u>2</u> pages; no. <u>1</u> of <u>5</u> copies, Series A.
то :	NEA - Mr. Talbot	DATE	December 15, 1964
FROM :	NE - Rodger P. Davies	Pro	
SUBJECT:	Israel's Cabinet Cris	is and the Dimona Inspectio	n

Discussion:

VECLASSIFIED

We are concerned that the resignation of Prime Minister Eshkol appears to have no sound political reasons. The pretext, the revival of the Lavon affair by Ben-Gurion, is a dead horse that has received repeated posthumous beatings. Eshkol remains the only likely candidate for the Prime Ministership, so that he could return to office much stronger for having resigned and more immune to domestic political attack. If President Shazar should ask Eshkol to head a caretaker government, however, he could still continue as Prime Minister until the parliamentary elections originally expected November 1965. Such an arrangement would enable Eshkol to plead more effectively that he was in no position to entertain distasteful foreign proposals.

We feel sure Israeli leaders are aware of our concern about Israel's activities in the nuclear and missile fields. If, <u>as seems</u> likely, Israel has decided to develop a nuclear weapon, it will make every effort to conceal the fact from us until we can be faced with a <u>fait accompli</u>. Eshkol, however, found it necessary to bow to White House pressure to set a date for the next Dimona inspection despite pleas for a delay because of domestic difficulties. Selection of January 30 as a suitable time made further delays difficult, barring a serious internal political upheaval. The Prime Minister's resignation meets this description and allows ample time to request postponement of the inspection.

Despite their apparent differences today, we must bear in mind the long and close association of Eshkol and Ben-Gurion. Both played major roles in the establishment of Israel as a state. Both regard defense measures as the keystone to Israel's survival. Deputy Defense Minister Peres and former Agriculture Minister Dayan, both Ben-Gurion men, share this view. Therefore, cooperation by these men to create circumstances that would permit Israel to develop unhindered the ultimate deterrent against Arab attack is neither illogical nor unlikely. The present cabinet crisis need affect neither the ultimate position of Eshkol or the Mapai party.


Recommendation

SECRET EXCLUSIVE DISTRIBUTION

Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan

SECRET EXCLUSIVE DISTRIBUTION - 2 -

Recommendation:

1. That we press for the Dimona inspection as scheduled on January 30 on the terms set forth in our telegram now awaiting clearance at the White House.

2. That, if necessary, we request the President's permission to exert the graduated pressures set forth in our memorandum on extension of IAEA safeguards to nuclear facilities in the Near East (attached).

Attachment:

Graduated Scale of Pressures.

1. We would prove for Jun. 20 inspection when signs appoint that Asrselis ranging. Keep me tiformed of such is directions. 0

-

cc: NEA/JDJernegan

NEA: NE :HERussell:rvc:12/15/64

SECRET EXCLUSIVE DISTRIBUTION

This document consists of *____* pages

No. / of _2_ Copies, Series _

ENCLOSURE III

SECRET

TRESSURES THAT COULD BE APPLIED TO PERSUADE ISRAEL TO ADOPT LAFA SAFEGUARDS FOR ALL NUCLEAR FACILITIES

LI, after receiving the President's request, Prime Minister Eshkol demorred or refused to accede, the following graduated scale of pressures could be applied:

1. Formal, reasoned reiteration through diplomatic channels.

Warning that non-compliance would force reappraisal of 2. forms of U.S. support to Israel.

Public restatement by President of U.S. non-proliferation 3. policy with emphasis on the Near East arms race.

Reduction or elimination of development loan support. 4.

Elimination of PL-480 sales. 5.

Curtailment of all military sales and training. 6.

Termination of special military support assistance. 7.

Reinterpretation of U.S. tax policy to make financial S. contributions channeled to Israel taxable.

SECRET

CROUP 3

Downgraded at 12 year intervals; not automatically declassified.

THE REAL PROPERTY OF THE PARTY OF THE PARTY

...

t

118四四

14 11-1-1


This document is from the holdings of: The National Security Archive Suite 701, Gelman Library, The George Washington University 2130 H Street, NW, Washington, D.C., 20037 Phone: 202/994-7000, Fax: 202/994-7005, nsarchiv@gwu.edu

Read related article:

Duplicity, Deception, and Self-Deception: Israel, the United States, and the Dimona Inspections, 1964-65

2020-11-03