

Oct 18, 1953;

PAKISTAN'S LEADER GETS MOSLEM POST

Mohammed Ali Is Elected as
League President, Insuring
Endorsement of Policies

Special to THE NEW YORK TIMES.

KARACHI, Pakistan, Oct. 17—

Mohammed Ali, Prime Minister of Pakistan was elected today president of the Pakistani Moslem League by an overwhelming majority. His succession to the leadership of the major political party, of which the Orthodox Moslems in the Government are the guiding members, was interpreted as the most significant assurance that his reform policies would have the endorsement of the nation.

His opponent, Ghazi Mohammed Isa, former Ambassador to Brazil and Moslem League leader in Baluchistan Province, received fourteen votes as against 300 for Mr. Mohammed Ali.

The election by voice vote of the provincial leaders, some of whom had opposed Mr. Mohammed Ali's recent policy changes, also reflected the harmony indicated recently when the Prime Minister resolved the national issue of the composition of the legislature. That issue had threatened a wide split between East and West Pakistan and further delay in the consideration of the Constitution.

Malik Feroz Khan Noon, Chief Minister of Punjab Province, which had been at odds with East Bengal Province over representation, proposed the Prime Minister. The nomination was seconded by Nurul Amin, Chief Minister of East Bengal.

Mr. Mohammed Ali, who will be 44 on Monday, became the third Prime Minister of Pakistan six months ago today after having served as Ambassador to the United States, Canada and Burma.

MMR JALAL