NIXON SEES PERIL IN BOMBING HALT; WARNS CONGRESS

He Reaffirms Cutoff on Aug. 15; Sees Great Impact on Allies

By JOHN W. FINNEY

Special to The New York Times

President Nixon, reaffirming bombing in Cambodia for an would be terminated Aug. 15, or further violations of the warned today that the cutoff, Paris agreements," he said. imposed by Congress, could "The American people would sequences" in Asia.

In a letter to Congressional

Text of President's letter on Cambodia, Page 5.

which have relied on the constancy and determination of the United States, and I want the ment orders, unarmed recon-Congress to be fully aware of naissance flights and "noncom-

Mr. Nixon's letter - addressed United States will also conto Carl Albert, Speaker of the tinue its flow of military aid to House, and Mike Mansfield, the Cambodia and Laos. Senate majority leader — was widely interpreted as an at-ing in Cambodia was required tempt to shift onto Congress by a legislative amendment apthe blame and the responsibility proved by Congress on June 30 if Cambodia should fall to the and subsequently signed into Communists after the halt in law by Mr. Nixon as part of a bombing.

.Warning to Hanoi

Indochina."

WASHINGTON, Aug. 3 - if it mistook the cessation of bombing in Cambodia invitation to fresh aggression have "dangerous potential con-respond to such aggression with appropriate action."

Meanwhile, the Pentagon anleaders, Mr. Nixon said: "This nounced that Defense Secretary abandonment of a friend will James R. Schlesinger was issuhave a profound impact in other ing orders to military com-countries, such as Thailand, manders to end "all combat activities" in Cambodia and Laos at midnight Aug. 14, Eastern daylight time.

Supply to Continue

Under the Defense Departthe consequences of its action." bat flights" to deliver military In Congressional quarters, supplies will be permitted. The

The termination of the bombcontinuing resolution providing stopgap financing for various Mr. Nixon also used the letter to warn the North Vietnamese not to "draw the erroneous conclusion from this Congressional action that they Congressional action that they are free to launch a military that after Aug. 15 no funds offensive in other areas in previously appropriated or prodochina."

wided under the continuing
"North Vietnam would be resolution can be used "to fi-

making a very dangerous error Continued on Page 4, Column 3

Continued From Page 1, Col. 8 hazards that lie in the path chosen by Congress."

nance, directly or indirectly, combate activities" by American forces in or over Cambodia, Laos, North Vietnam or South Vietnam.

In his letter, the President Said he would "obey" the law and clearly indicated that he would not ask for Congressional authority to continue the bombing in Cambodia.

However, Mr. Nixon devoted most of his letter to criticizing Congress for its action and to warning of the "dangerous potential consequences" and "the vietnam war. He maintained that after a significant

military President as commander in chief would no longer have authority to resume combat against North Vietnam without specific Congressional approval. The United States stopped combat operations in North Vietnam and South Vietnam after the signing of the Paris cease-fire agreement on Jan. 27.

Among the "dangerous po-dence of being able to achieve" a cease-fire agreement in Cambodia, he said. "With the passage of the Congressional act," he continued, "the incentive to negotiate a settlement in Cambodia has been undermined, and Aug. 15 will accelerate this process."

At the time a halt in the bombing was being debated in

Among the "dangerous potential consequences" of the Congressional action, the Presimaintained that "delicate negodent cited the difficulty of obtaining a cease-fire in Cambodia now that American bombing

actions support was coming to an end.

"We have had every confi-North Vietnam, the t as commander in dence of being able to achieve"

tiations" were in progress between the United States-supported on Nol Government and the Communist insurgent forces to achieve a cease-fire agree-ment in Cambodia. However, considerable skepticism has de-veloped in Congressional and diplomatic quarters that serious negotiations were ever under

way.
In the meantime, the Administration has abandoned all efforts to negotiate until after the