

***THE RICHARD M. NIXON
NATIONAL SECURITY FILES***

***1969–1974
USSR and Eastern Europe***

A UPA Collection

from

 LexisNexis™

National Security Files

General Editor
George C. Herring

**The Richard M. Nixon
National Security Files, 1969–1974
USSR and Eastern Europe**

**Microfilmed from the Holdings of the Nixon Presidential Materials Project,
National Archives, College Park, Maryland**

Project Coordinator
Robert E. Lester

Guide compiled by
Nicholas P. Cunningham
and
James Shields

A UPA Collection from

7500 Old Georgetown Road • Bethesda, MD 20814-6126

Library of Congress Cataloging-in-Publication Data

The Richard M. Nixon national security files, 1969–1974. USSR and Eastern Europe [microform] / project coordinator, Robert E. Lester.
microfilm reels.

“Microfilmed from the holdings of Nixon Presidential Materials Project, National Archives, College Park, Maryland.”

Accompanied by a printed guide compiled by Nicholas P. Cunningham and James Henry Shields.

ISBN 1-55655-848-1

1. United States—Foreign relations—Soviet Union—Sources. 2. Soviet Union—Foreign relations—United States—Sources. 3. United States—Foreign relations—1969–1974—Sources. 4. Europe, Eastern—Foreign relations—United States—Sources. 5. United States—Foreign relations—Europe, Eastern—Sources. 6. National security—United States—History—Sources. 7. Nixon, Richard M. (Richard Milhous), 1913–1994. I. Lester, Robert. II. University Publications of America (Firm)

D1065.S65

327.7304709—dc22

2006048595

CIP

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	vii
Editorial Note	vii
Abbreviations	ix
Reel Index	
Reel 1	
Albania	1
Bulgaria	1
Czechoslovakia	1
Eastern Europe	1
Poland	1
Reel 2	
Poland cont.	2
Reel 3	
Poland cont.	2
Romania	2
Reel 4	
Romania cont.	3
Reel 5	
Romania cont.	3
Hungary	3
Yugoslavia	4
Reel 6	
Yugoslavia cont.	4
USSR	4
Reel 7–17	
USSR cont.	5
Reel 18	
USSR cont.	11
Boris Sedov	11
USSR	11
German Democratic Republic	12
Principal Correspondents Index	13
Subject Index	17

SCOPE AND CONTENT NOTE

The Richard M. Nixon National Security Files, 1969–1974, USSR and Eastern Europe, consists of documents on political, diplomatic, economic, and social developments concerning mainly the Union of Soviet Socialist Republics (USSR) and its relationship with the United States, China, Eastern Europe, and the Middle East. These files also deal with Eastern Europe, but to a lesser extent. The reels are organized by country. The collection contains cables and letters from diplomatic personnel; reports of meetings with foreign government officials and leaders; transcripts of speeches; and political, economic, and diplomatic assessments analyzing relations with foreign governments.

The majority of the collection deals with the Union of Soviet Socialist Republics. These files include analyses and reports by the two U.S. ambassadors to the Soviet Union from this period, Jacob Beam and Walter Stoessel; the secretaries of state William Rogers and Henry Kissinger; extensive analyses from Helmut Sonnenfeldt, a senior member of the National Security Counsel; and reports of meetings with Soviet officials such as Minister of Foreign Affairs Andrei Gromyko and Soviet Ambassador to the United States Anatoly Dobrynin.

Cooperation between the United States and the Soviet Union is the most significant topic in this collection. President Nixon visited the Soviet Union and participated in the Moscow Conference to develop further relations with the Kremlin. The resulting agreements from the Moscow Conference established programs on which the United States and the Soviet Union would cooperate. This collection contains files on the negotiations between the United States and the Soviet Union and their agreement to work together on scientific and technological development, health research, environmental projects, space exploration, energy, and trade. Other issues of negotiation include the Strategic Arms Limitation Talks, the Nuclear Non-Proliferation Treaty, and negotiations on maritime regulations. There are extensive reports and analyses from State Department officials and from Soviet officials concerning the nature of these agreements.

In addition to U.S.-USSR cooperation, the Nixon visits affected the relations between the Soviet Union and the People's Republic of China. The Sino-Soviet conflict nearly erupted into full-scale war in 1969; but the two Communist powers avoided war, and Nixon's visits in 1972 improved relations between Moscow, Peking, and Washington.

Reports from State Department officials also address the living conditions of Jews in the Soviet Union. State Department officials reported on the human rights violations of the Soviet Union concerning its Jewish citizens. Many Jews wanted to emigrate, but the Soviet government prevented them from doing so. The Soviet government established exit fees that Jews were forced to pay if they wanted to leave the country. As these documents show, many American Jewish organizations pleaded for the United States government to intervene.

These files also contain State Department reports on the role of the Soviet Union in Middle East affairs. The Soviet Union became involved in the Middle East, specifically Israel, the United Arab Emirates, and with the Palestinians. The Soviets supported Egypt and other anti-Israel forces against Israel. These documents outline the extent to which the Soviet Union was involved in the Middle East and the potential impacts for the United States.

Furthermore, these documents demonstrate the extent to which the United States and the Soviet Union negotiated on European security. The Brezhnev Doctrine stated that the USSR would act to maintain its influence over Eastern Europe. Contained in these files are documents relating negotiations and meetings with Soviet officials concerning the sovereignty of Europe and Soviet influence in Europe. U.S. and Soviet officials conducted negotiations to reduce mutually their military forces in Europe.

In addition to files on the Soviet Union, this edition of the National Security Files contains documents on U.S. relations with other nations in Eastern Europe. Most of these documents cover economic, cultural, and diplomatic relations. The United States granted assistance to and exchanged technology with certain nations to promote economic and scientific development. Natural disasters in Rumania, for example, prompted the United States to grant aid to that country. The United States also sent grain to Poland to help combat hunger. Additional documents cover the relations between Yugoslavia and the Middle East.

These documents illustrate the different turn that the cold war made during the Nixon administration. The Soviet Union and the People's Republic of China were on the brink of war in 1969. President Richard Nixon reopened diplomatic relations with the People's Republic of China and subsequently improved relations with them. A summit in Moscow with the Soviet leadership also improved relations between the United States and the Soviet Union. This collection of National Security Files demonstrates the extent of cooperation between the United States and the Soviet Union across many fields.

SOURCE NOTE

The documents reproduced in this microfilm publication are historical materials from the Richard M. Nixon Presidential Materials, National Security Council Files, Country Files–Europe, in the custody of the National Archives in College Park, Maryland.

EDITORIAL NOTE

LexisNexis has microfilmed, in their entirety, all documents from the National Security Council Files, Country Files–Europe that were declassified, sanitized, or unclassified as of January 2004 for select Eastern European countries and the USSR. The documents for each country are arranged chronologically and filmed as arranged at the National Archives. Certain individual documents and folders of documents remain classified and/or unprocessed; LexisNexis has therefore included in this microfilm publication the “Document Withdrawal Sheets” for each folder. These withdrawal sheets itemize documents that have been withdrawn from the folders, due to either national security or privacy restrictions, by the Nixon Presidential Materials staff. The table of contents lists the various East European countries that are included in this publication and the material that has been recently declassified and/or processed.

Acknowledgments

LexisNexis would like to acknowledge the assistance and cooperation of the Nixon Presidential Materials staff. The staff was most helpful and patient in providing the support necessary for completion of this microform. Their efforts are greatly appreciated.

ABBREVIATIONS

The following abbreviations are used three or more times in this guide.

CPSU	Communist Party of the Soviet Union
DRV	Democratic Republic of Vietnam (North Vietnam)
FRG	Federal Republic of Germany (West Germany)
GDR	German Democratic Republic (East Germany)
MEMCON	Memorandum of Conversation
NATO	North Atlantic Treaty Organization
NPT	Nuclear Non-Proliferation Treaty
PRC	People's Republic of China
ROC	Republic of China (Taiwan)
RVN	Republic of Vietnam (South Vietnam)
SALT	Strategic Arms Limitation Talks
UAR	United Arab Republic
USSR	Union of Soviet Socialist Republics

REEL INDEX

The following is a listing of the folders that compose *The Richard M. Nixon Security Files, 1969–1974: USSR and Eastern Europe*. The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title and the date(s) of the file. Substantive issues are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*. Major Topics and Principal Correspondents are listed in order of first appearance, and each item is listed only once for each folder. President Richard M. Nixon is referred to only as Nixon in this reel index

Reel 1

Frame No.

0001 Albania: Volume I [1971–1972].

Major Topic: Senator Lowell Weicker visit.

Principal Correspondent: Theodore Eliot.

0012 Bulgaria [1969–1974].

Major Topics: William Rogers; U.S.-Bulgaria relations; Department of State.

Principal Correspondent: Helmut Sonnenfeldt.

0070 Czechoslovakia: Volume I, January 1969–January 31, 1970.

Major Topics: Antonin Snejdarek; USSR; U.S.-Czechoslovakia economic relations; Slovak Party; political parties; gold; Alexander Dubcek; civil aviation agreement; Romania.

Principal Correspondents: Malcolm Toon; George Denney; Henry Kissinger; William Rogers; Fred Bergsten; Thomas L. Hughes; Benjamin Read; Helmut Sonnenfeldt.

0381 Czechoslovakia: Volume II [1969–1973].

Major Topics: Andrei Gromyko; gold; U.S.-Czechoslovakia economic relations; civil aviation.

Principal Correspondents: Henry Kissinger; George Springsteen; Thomas Pickering; Theodore Eliot; Jack Bennet; William Rogers.

0558 Eastern Europe [1969–1973].

Major Topics: Armed services; European Parliament; U.S.-Europe relations; scientific and technological exchanges.

Principal Correspondents: Henry Kissinger; Stanley Resor; Thomas Pickering; Helmut Sonnenfeldt; Theodore Eliot; William Rogers; Ledd Dubridge.

0667 Poland: Volume I, 1969–1971.

Major Topics: U.S.-Poland economic and diplomatic relations; Walter Stoessel; Public Law 480; U.S. technological exchanges with Poland and Czechoslovakia; U.S.-Europe scientific relations; France-Poland technological exchanges; Warsaw Pact; PRC.

Principal Correspondents: Theodore Eliot; Helmut Sonnenfeldt; Ernest Johnston; Martin Hillenbrand; Norman Neureller; Henry Kissinger; William Hyland; Eliot Richardson; Thomas L. Hughes.

Reel 2

0001 Poland: Volume I, 1969–1971, cont.

Major Topics: Poland-FRG relations; U.S. oceans policy; Middle East; Indochina.
Principal Correspondents: Walter Stoessel; Nixon.

0080 Poland: Volume II, 1972.

Major Topics: Cardinal John Krol; Catholic Church; U.S.-Poland economic relations; Public Law 480; U.S.-Poland scientific and technological exchanges; Fidel Castro; USSR; Franciszek Szlachcic; Cardinal Stefan Wysznski; Witold Trampczynski; Stefan Olszowski.
Principal Correspondents: Henry Kissinger; William Rogers; Helmut Sonnenfeldt; Theodore Eliot; Edward David; Robert Livingston.

0415 Poland: Volume III, 1973.

Major Topics: Coal and coal mining; Edward Gierek visit; U.S.-Poland scientific and technological exchanges; Cardinal John Krol; U.S.-Poland economic relations; Caspar Weinberger visit; Richard T. Davis; Poland-Hungary relations.
Principal Correspondents: A. Denis Clift; Henry Kissinger; George Springsteen; Theodore Eliot; Helmut Sonnenfeldt.

0763 Poland: Warsaw Talks, Volume I [1969–1970].

Major Topics: Warsaw meeting; Walter Stoessel; U.S.-PRC relations; Taiwan; arms control and disarmament; foreign policy; Japan-PRC relations.
Principal Correspondents: Henry Kissinger; William Rogers; Marshall Green; Richard Sneider.

Reel 3

0001 Poland: Warsaw Talks, Volume I [1969–1970], cont.

Major Topics: U.S.-PRC relations; Taiwan; peaceful coexistence; arms control and disarmament.
Principal Correspondent: Walter Stoessel.

0079 Poland: Warsaw Talks, Volume II, February 1, 1970–June 30, 1970.

Major Topics: U.S.-PRC relations; Taiwan; peaceful coexistence; arms control and disarmament; Laos.
Principal Correspondents: Henry Kissinger; John Holdridge; William Rogers; Winston Lord; Theodore Eliot; George Denney.

0410 Romania: Volume I, August 1969.

Major Topics: U.S.-Romania cultural, economic, and diplomatic relations; civil aviation; Middle East; international affairs; DRV; Nixon visit to Romania; U.S.-Romania trade; U.S.-Eastern Europe relations; Yugoslavia.
Principal Correspondents: Henry Kissinger; Helmut Sonnenfeldt; Elliot Richardson; Carl Gilbert.

0751 Romania: Volume III, July 1970–December 1971.

Major Topics: U.S.-Romania diplomatic, cultural, and scientific relations; Corneliu Manescu; Indochina; Eastern Europe; internal security; disaster relief; USSR; RVN; Nixon visit.

Principal Correspondents: Henry Kissinger; Helmut Sonnenfeldt; William Rogers; Arthur Downey; Fred Bergsten; Theodore Eliot; Ray Cline; Lenard Meeker; George Denney.

Reel 4

0001 Romania: Volume III, July 1970–December 1971, cont.

Major Topics: Corneliu Manescu; SALT; arms control and disarmament; disaster relief; U.S.-Romania trade relations; Middle East; Cambodia.

Principal Correspondents: Henry Kissinger; Helmut Sonnenfeldt.

0077 Romania: Volume III, July 1970–December 1971, cont.

Major Topics: Middle East; Southeast Asia; disaster relief; Cambodia; Indochina; Nicolae Ceausescu; Ion Gheorghe Maurer; U.S.-Poland economic relations; USSR-Romania relations; Hugh Scott; foreign trade; Nixon; U.S.-Romania cultural exchange.

Principal Correspondents: Henry Kissinger; Theodore Eliot; Helmut Sonnenfeldt; William Rogers; Leonard Meeker; Robert Hormats; Fred Bergsten; William Hyland; Arthur Downey.

0462 Romania: Volume IV, January 1972.

Major Topics: Nicolae Ceausescu visit; U.S.-Romania economic relations; Ion Gheorghe Maurer; U.S.-Romania technology exchanges; Manea Manescu; Europe security; Romania-USSR relations; Nixon; foreign economic relations; North Korea; Middle East; RVN; Yugoslavia.

Principal Correspondents: Helmut Sonnenfeldt; Charles Colson; Henry Kissinger; Warren Nutter; William Rogers.

0815 Romania: [Gheorghe] Macovescu [1973].

Major Topics: Civil aviation agreement; U.S.-Romania economic relations; U.S.-Romania technology exchanges.

Principal Correspondents: Thomas Pickering; Helmut Sonnenfeldt; Walter Stoessel.

Reel 5

0001 Romania: [Gheorghe] Macovescu [1973] cont.

Major Topics: U.S.-Romania medical exchanges; U.S.-Romania diplomatic and economic relations; Nicolae Ceausescu; RVN; PRC; Moscow Conference; Europe security.

Principal Correspondents: Henry Kissinger; B. A. Bridgewater; Jeanne Davis; Granville Austin; Helmut Sonnenfeldt.

0135 Hungary: Volume I [1969–1974].

Major Topics: U.S.-Hungary diplomatic, cultural, and economic relations; Cardinal József Mindszenty; civil aviation agreement; International Monetary Fund; Hungary-Romania relations.

Principal Correspondents: A Denis Clift; Helmut Sonnenfeldt; C. Fred Bergsten; Henry Kissinger; William Rogers.

0446 Yugoslavia: Volume I [1969–1970].

Major Topics: U.S.-Yugoslavia economic, military, and diplomatic relations; Yugoslavia-Czechoslovakia relations; Alexander Dubček; U.S.-USSR relations; Marshal Tito; Yugoslavia-USSR relations; Yugoslavia-Sino economic relations; Yugoslavia–Middle East relations.

Principal Correspondents: Henry Kissinger; William Rogers; Henry Kearns; George Denney; Helmut Sonnenfeldt; Thomas L. Hughes.

0638 Yugoslavia: Volume II, August 1970–August 1971.

Major Topics: U.S.-Yugoslavia nuclear, economic, diplomatic, and military relations; Mitja Ribicic; Robert Finch; Donald Rumsfeld; William Leonart; drug offenses and trafficking; Bogdan Crnobrnja; Janko Smole; Yugoslav extremists in U.S.; Marshal Tito; Croatia; Nixon visit to Yugoslavia.

Principal Correspondents: Henry Kissinger; Michael Guhin; Robert Brewster; Nathaniel Samuels; Helmut Sonnenfeldt.

Reel 6

0001 Yugoslavia: Volume II, August 1970–August 1971, cont.

Major Topics: Marshal Tito; Zagreb Fair; USSR-UAR treaty; U.S.-Yugoslavia diplomatic relations; Yugoslavia–Middle East relations; U.S.-Italy relations; Bogdan Crnobrnja.

Principal Correspondent: Nixon.

0116 Yugoslavia: Volume III [1971–1974].

Major Topics: U.S.-Yugoslavia military relations; U.S.-Yugoslavia diplomatic, economic, scientific, and cultural relations; Yugoslavia leadership; news media; Marshal Tito; Yugoslavia-USSR relations; Bogdan Crnobrnja; Yugoslav extremists in U.S.; Yugoslavia-Middle East relations; Nixon visit to PRC.

Principal Correspondents: V. P. de Poix; Kenneth Rush; Robert Livingston; Henry Kissinger; Edward David; Theodore Eliot; Irwin Tobin; Helmut Sonnenfeldt.

0493 USSR: Volume I [1969].

Major Topics: USSR-East Berlin relations; Anatoly Dobrynin; U.S.-USSR diplomatic relations; news media; U.S.-USSR military relations; Foreign Broadcast Information Service; USSR antimissile defense; Alexei Kosygin; Nixon administration; USSR-FRG relations; cold war chronology; Vasily Chuikov; arms control and disarmament; Nixon visit to Europe; Middle East; RVN; *Tass*; Andrei Gromyko; Comintern; Security Conference; Sino-Soviet conflict; Czechoslovakia-USSR relations; Laos; USSR-Middle East relations.

Principal Correspondents: Thomas L. Hughes; Helmut Sonnenfeldt; L. G. Fitzgerald; Henry Kissinger; George Denney.

Reel 7

0001 USSR: Volume II [1969].

Major Topics: USSR–Middle East relations; Jewish emigrants; religious organizations; American Jewish organizations; maritime law; USSR economy; Leonid Brezhnev; World Federation of Trade Unions; *The Economist*; Jacob Beam; U.S.-USSR diplomatic relations; Sino-Soviet conflict; NPT; SALT; Canada military forces.

Principal Correspondents: Thomas L. Hughes; Helmut Sonnenfeldt; Leonid Brezhnev; Alexei Kosygin; Charles Percy.

0242 USSR: Volume III [1969].

Major Topics: Sino-Soviet conflict; Joseph Sisco; Andrei Gromyko; U.S.-USSR diplomatic relations; NPT; Anatoly Shub; Leonid Brezhnev; Soviet passenger ships; SALT; RVN; Jewish emigrants; Middle East.

Principal Correspondents: Thomas L. Hughes; Patrick J. Buchanan; George Denney; John Walsh.

0422 USSR: Volume IV [1969].

Major Topics: Sino-Soviet conflict; Andrei Gromyko; CPSU; USSR foreign policy; Middle East; USSR-FRG relations; USSR-GDR relations; NPT; arms control and disarmament; U.S.-USSR diplomatic relations; USSR-Italy relations; USSR-India relations; Jewish emigrants; international communism; news media; Suez Canal cease fire; Anatoly Kuznetsov; Soviet passenger ships.

Principal Correspondents: William Hyland; Thomas L. Hughes; Yuri Tcherniakov.

0604 USSR: Volume V [1969].

Major Topics: USSR-FRG relations; International Longshoreman Warehouseman's Union; RVN; USSR foreign relations; Anatoly Shub; Europe security; NATO; SALT; Sino-Soviet conflict; International Conference of Communist and Workers Parties; CPSU; anti-Semitism; Soviet-West peaceful coexistence; Middle East; Czechoslovakia; Cosmonauts' visit; Joseph Sisco; United Arab Emirates; U.S.-Sino relations; U.S.-USSR scientific, educational, and cultural exchanges; Lebanon.

Principal Correspondents: Henry Kissinger; George Denney; Jacob Beam; Helmut Sonnenfeldt; Dwight Chopin.

Reel 8

0001 USSR: Volume VI, November 1969–February 1970.

Major Topics: USSR-FRG relations; SALT; Sino-Soviet conflict; RVN; Europe security; military force reductions; arms control and disarmament; Bucharest Declaration; Israel; United Arab Emirates; USSR–Middle East relations; Anatoly Dobrynin; missile tests; NPT; U.S.-USSR cultural exchanges; Warsaw Pact; naval force; Palestine; U.S.–Latin America relations; International Monetary Fund; U.S.-USSR economic relations; news media; arms race; USSR-Nigeria relations; Andrei Gromyko; Nguyen Huu The.

Principal Correspondents: Helmut Sonnenfeldt; William Hyland; George Denney; Henry Kissinger; Ray Cline; William Rogers; Theodore Eliot.

0524 USSR: Volume VII, February 1970–April 30, 1970.

Major Topics: Andrei Gromyko; SALT; Soviet trade union visits; Cambodia; Sino-Soviet conflict; Geneva Conference; Leonid Brezhnev; Anatoly Dobrynin; RVN; Middle East; U.S. Information Agency; Voice of America; U.S.-USSR relations; U.S.-USSR cultural exchanges; Alexei Kosygin; *Tass*; U.S.-PRC relations; missile tests; Europe security; Laos; United Arab Emirates.

Principal Correspondents: Henry Kissinger; Theodore Eliot; William Rogers; Vladamir Petrov.

0911 USSR: Volume VIII, May 1970–July 1970.

Major Topics: U.S.-USSR scientific exchanges; Gamal Abdel Nasser; Middle East; Anatoly Dobrynin; news media; Africa; USSR-Romania mutual defense treaty.

Principal Correspondents: Helmut Sonnenfeldt; Henry Kissinger.

Reel 9

0001 USSR: Volume VIII, May 1970–July 1970, cont.

Major Topics: Leonid Brezhnev; USSR-Middle East relations; Jacob Beam; Andrei Gromyko; Alexei Kosygin; U.S.-USSR relations; Cambodia; Sino-Soviet conflict; SALT; Anatoly Dobrynin; NATO; *Pravda*; USSR-Cuba relations; Fidel Castro; Jewish emigrants; civil aviation; *Time*; USSR military forces; United Arab Emirates; Soviet airlift to Peru.

Principal Correspondents: Henry Kissinger; Harold Saunders; William Hyland; Ray Cline; William Rogers; Jacob Beam.

0466 USSR: Volume IX, August 1, 1970–October 31, 1970.

Major Topics: Alexei Kosygin; civil aviation; USSR-FRG treaty; Soviet leadership; Nikolai Podgorny; U.S.-USSR relations; Malcolm Mackintosh; *U.S. News and World Report*; Andrei Gromyko; RVN; SALT; Cuba; Middle East; Europe security; U.S. mining in USSR; Leonid Brezhnev; natural gas imports from Russia; *Pravda*; U.S.-USSR diplomatic relations; USSR-Israel relations.

Principal Correspondents: Henry Kissinger; Helmut Sonnenfeldt; Theodore Eliot; William Rogers; Joseph Sisco; C. Fred Bergsten; Ernest Johnston; Louis Cabot; Jacob Beam.

0813 USSR: Volume X, November 1970.

Major Topics: U.S. grain sales to USSR; Soviet violations of agreements; USSR-Middle East relations; United Arab Emirates; Cuba; expulsion of journalists; USSR-Turkey relations; U.S.-USSR naval relations.

Principal Correspondents: Henry Kissinger; Ray loanes; Helmut Sonnenfeldt; Harold Saunders; Theodore Eliot.

Reel 10

0001 USSR: Volume XI, December 1970.

Major Topics: Andrei Gromyko; U.S.-USSR exchanges; USSR military forces; RVN; U.S.-USSR relations; U.S.-USSR diplomatic relations; espionage; Rigerman case; USSR navy; Middle East; Soviet vessel seizure; Leonid Brezhnev; *Tass*.

Principal Correspondents: William Rogers; Theodore Eliot; Helmut Sonnenfeldt; Wayne Smith; Henry Kissinger; Edward David.

0324 USSR: Volume XII, January 1, 1971–March 1971.

Major Topics: NATO; Anatoly Dobrynin; 24th CPSU Congress; anti-Soviet sentiments; civil defense; U.S.-USSR cultural and diplomatic relations; Moscow Film Festival; *Khrushchev Remembers*; Alexei Kosygin; U.S.-USSR defense spending; USSR navy; Leonid Brezhnev; Europe security; Europe Conference; Jewish emigrants; natural gas and natural gas industry; Louis Cabot; Rigerman case; USSR-Africa relations; Middle East; North Korea.

Principal Correspondents: Henry Kissinger; Helmut Sonnenfeldt; Wayne Smith; Edward Teller; Theodore Eliot; William Rogers; Ray Cline; C. Fred Bergsten.

0619 USSR: Volume XIII, April 1, 1971–May 31, 1971.

Major Topics: 24th CPSU Congress; U.S.-USSR naval and economic relations; U.S.-USSR exchanges; anti-Soviet sentiments; Leonid Brezhnev; Alexei Kosygin; Andrei Gromyko; Jewish emigrants; U.S. diplomatic relations; Rigerman case; espionage; military force reductions; SALT; Middle East.

Principal Correspondents: Henry Kissinger; Helmut Sonnenfeldt; John Holdridge; William Rogers; Theodore Eliot; Jacob Beam.

0949 USSR: Volume XIV, June 1–July 31, 1971.

Major Topics: U.S.-USSR cultural and economic relations; Andrei Gromyko; Jewish emigrants; Nixon visit to China; SALT; nuclear test ban; Kama River Truck Plant Project; USSR–South Asia relations.

Principal Correspondents: Helmut Sonnenfeldt; C. Langhorne Washburn; Nathaniel Samuels; Alexander Haig.

Reel 11

0001 USSR: Volume XIV, June 1–July 31, 1971 cont.

Major Topics: Jewish emigrants; U.S.-USSR cultural, economic, and diplomatic relations; Kama River Truck Plant Project; U.S.-USSR maritime law; Soviet vessel in U.S. custody; SALT; East Berlin; USSR–South Korea relations; Andrei Gromyko; USSR–Middle East relations; Anatoly Dobrynin; Sino-Soviet conflict.

Principal Correspondents: Helmut Sonnenfeldt; William Rogers; Deane Hinton; Ernest Johnston; Henry Kissinger; William Hyland; Jacob Beam.

0311 USSR: Volume XV, August 1–August 30, 1971.

Major Topics: Leonid Brezhnev; U.S.-USSR diplomatic, economic, and trade relations; Andrei Gromyko; Joseph Sisco; Middle East; Kama River Truck Plant Project; Jewish emigrants; U.S.-USSR relations; U.S.-USSR exchanges; SALT; Anatoly Dobrynin; Dartmouth Conference; Sino-Soviet conflict; *Pravda*; military reductions.

Principal Correspondents: Jacob Beam; Samuel Hoskinson; Robert Hormats; Harold Scott; Theodore Eliot; Charles Bohlen; Helmut Sonnenfeldt; Henry Kissinger.

0631 USSR: Volume XVI, September 1–October 31, 1971.

Major Topics: Andrei Gromyko; SALT; military force reductions; East Berlin; PRC; Middle East; USSR navy; Kama River Truck Plant Project; Soviet vessel seizure; U.S.-USSR maritime law; civil aviation; Wellington Estate purchase; Nicolae Ceausescu; U.S.-Romania relations; U.S.-USSR space cooperation; grain sales; RVN; Jewish emigrants.

Principal Correspondents: Jacob Beam; Louis Harris; Frank Barnett; Peter Peterson; Robert Hormats; Henry Kissinger; Helmut Sonnenfeldt; Theodore Eliot; Nicholas Goncharoff; Alexander Haig; David Abshire.

Reel 12

0001 USSR: Volume XVII, November–December 31, 1971.

Major Topics: Anatoly Kuzmich Chebotaryen; Anatoly Kuznetsov; Indira Gandhi; Indo-Pakistan conflict; Anatoly Dobrynin; Middle East; Committee on International Studies of Arms Control; M. D. Millionshchikov; SALT; U.S.-USSR diplomatic and economic relations; U.S.-USSR environmental cooperation; ICBM; natural gas imports; Jewish emigrants; U.S.-USSR exchanges; U.S.-USSR maritime law; USSR-Turkey relations; Alexei Kosygin.

Principal Correspondents: Jacob Beam; Helmut Sonnenfeldt; Henry Kissinger; Theodore Eliot; Peter Flanigan.

0387 USSR: Volume XVIII, January 1972.

Major Topics: Yevgeny Yevtushenko; U.S.-USSR maritime law; Nixon trip to PRC.

Principal Correspondents: Henry Kissinger; Helmut Sonnenfeldt; William Rogers; Nathaniel Samuels; A. Denis Clift.

0516 USSR: Volume XIX, February 1972.

Major Topics: Moscow Summit; U.S.-USSR trade and cultural relations; Middle East; Nixon visit to USSR; Sino-Soviet conflict; RVN; Anatoly Dobrynin; Jewish emigrants.

Principal Correspondents: Henry Kissinger; Helmut Sonnenfeldt.

0723 USSR: Volume XX, March 1972.

Major Topics: U.S.-USSR scientific exchanges; U.S.-USSR space cooperation; U.S.-USSR maritime law; prisoners in DRV; grain sales to USSR; Anatoly Dobrynin; civil aviation; espionage; Leonid Brezhnev; Sino-Soviet conflict; Europe security; USSR-FRG relations; military force reductions; SALT; U.S.-USSR diplomatic relations.

Principal Correspondents: Jacob Beam; Helmut Sonnenfeldt; Robert Hormats; Peter Flanigan; Earl Butz; Peter Peterson; Theodore Eliot; Henry Kissinger.

Reel 13

0001 USSR: Volume XXI, April 1972.

Major Topics: Europe security; DRV; U.S.-USSR exchanges; USSR-GDR relations; espionage; U.S.-USSR space cooperation; U.S.-USSR economic relations; Sino-Soviet conflict; Leonid Brezhnev; Nikolai Podgorny; *Foreign Affairs* journal; Asian security; U.S.-USSR environment cooperation.

Principal Correspondents: Tom Latimer; Henry Kissinger; Helmut Sonnenfeldt; William Rogers; Jacob Beam; Theodore Eliot; Peter Flanigan; J. Dapray Muir; Kenneth Young; Russell E. Train.

0306 USSR: Volume XXI A, April 1972.

Major Topics: U.S.-USSR exchanges; U.S.-USSR economic relations; natural gas imports.

Principal Correspondents: Helmut Sonnenfeldt; Peter Flanigan.

0451 USSR: Volume XXII, May 1972.

Major Topics: Jewish emigrants; U.S.-PRC relations; Moscow Summit; USSR–Middle East relations; anti-Soviet sentiments in U.S.; U.S.-USSR diplomatic and economic relations; U.S.-USSR space, environment, and health cooperation; U.S.-USSR maritime law; Paul Sjeklocha; nuclear fuel supply; Anatoly Dobrynin; Nixon visit to USSR; religion.

Principal Correspondents: Jacob Beam; Alexander Haig; John Walsh; Henry Kissinger; Helmut Sonnenfeldt; Peter Flanigan; Theodore Eliot; Nathaniel Samuels; Peter Peterson.

Reel 14

0001 USSR: Volume XXIII, June–July 1972.

Major Topics: Media; USSR-Egypt relations; U.S.-USSR maritime law; Europe security; Judith Silver Shapiro; Andrei Gromyko; nuclear fuel supply; U.S.-USSR trade relations; USSR-FRG relations; U.S.-USSR scientific exchanges; DRV.

Principal Correspondents: Helmut Sonnenfeldt; Theodore Eliot; Robert Miller; A. Denis Clift; Edward David; Henry Kissinger; Jacob Beam.

0201 USSR: Volume XXIV, August 1972.

Major Topics: *Pravda*; Europe security; *Newsweek*; U.S.-USSR diplomatic and trade relations; civil aviation; USSR-Japan relations; U.S.-USSR bilateral agreements.

Principal Correspondents: Les Janka; Henry Kissinger; Helmut Sonnenfeldt; Jacob Beam; A. Denis Clift.

0345 USSR: Volume XXV, September 1972.

Major Topics: Yevgeni Sorokin; Jewish emigrants; Andrei Gromyko; nuclear weapons; SALT; Middle East; U.S.-USSR trade and diplomatic relations; Europe security; *New York Times*; congressional legislation; U.S.-USSR agricultural cooperation; Kama River Truck Plant Project; civil aviation; tourism; Cuba; propaganda; Direct Communications Link (Moscow-Washington hotline); U.S.-USSR maritime law.

Principal Correspondents: Alexander Haig; Leonard Schroeter; Leonard Garment; Henry Kissinger; Helmut Sonnenfeldt; Fernando Rondon; Forest Weinberg; Peter Peterson; Walter Stoessel; Charles Thomas; William Jordan.

0872 USSR: Volume XXVI, October–November 1972.

Major Topics: USSR-Egypt relations; Jewish emigrants; U.S.-USSR scientific exchanges; Andrei Gromyko; U.S.-USSR bilateral agreements; U.S.-USSR trade relations; Russell E. Train address.

Principal Correspondents: Theodore Eliot; Henry Kissinger; Alexander Haig; Peter Flanigan.

Reel 15

0001 USSR: Volume XXVI, October–November 1972.

Major Topics: U.S.-USSR diplomatic and trade relations; U.S.-USSR bilateral agreements; Cuba; espionage; terrorism; maritime law; Yevgeni Sorokin.

Principal Correspondents: Helmut Sonnenfeldt; Theodore Eliot; Jacob Beam.

0098 USSR: Volume XXVII, December 1972.

Major Topics: Leonid Brezhnev; Middle East; natural gas and gas industry; air rights; U.S.-USSR diplomatic relations; agriculture.

Principal Correspondents: Helmut Sonnenfeldt; Richard Kennedy; Henry Kissinger.

0236 USSR: Volume XXVIII, January–April 1973.

Major Topics: Transportation; Department of Transportation; U.S.-USSR cultural relations; gymnastics; Vadim Trapeznikov; Japan; Yuri Brezhnev; natural gas and gas industry; Leonid Brezhnev; Jewish emigrants; Politburo; U.S.-USSR bilateral agreements; Department of Housing and Urban Development; housing; Georges Pompidou; Siberian natural resources; *Kommunist* (film); grain sales.

Principal Correspondents: Helmut Sonnenfeldt; Theodore Eliot; John F. Kennedy; Nikita Khrushchev; Jacob Beam.

0590 USSR: Volume XXIX, May 1973–October 22, 1973.

Major Topics: U.S.-USSR relations; Andrei Gromyko; mutual force reductions; Europe security; SALT; Jewish emigrants; Alexei Kosygin; Sino-Soviet conflict; U.S.-USSR environmental cooperation; Leonid Brezhnev; *New York Times*; U.S.-USSR trade relations; U.S.-USSR maritime law; U.S.-USSR Tax Convention; U.S.-USSR bilateral agreements; espionage; Cuba; DRV; North Korea; civil aviation.

Principal Correspondents: Henry Kissinger; Jacob Beam; George Kennan; Helmut Sonnenfeldt; Russell E. Train; William Porter; Donald McKernan.

Reel 16

0001 USSR: Volume XXIX, May 1973–October 22, 1973, cont.

Major Topics: Maritime law; U.S.-USSR bilateral agreements; community development; civil aviation; U.S.-USSR cultural relations; Jewish emigrants; U.S.-USSR trade relations; Senate Committee on Commerce, Science, and Transportation; Leonid Brezhnev.

Principal Correspondents: Helmut Sonnenfeldt; David Cuning; James Lynn; Eugene Kopp; Jacob Beam.

0196 USSR: Volume XXX, October 23, 1973–April 1974.

Major Topics: Leonid Brezhnev; Andrei Gromyko; U.S.-USSR diplomatic relations; U.S.-USSR bilateral agreements; Middle East; Conference on Security and Cooperation in Europe; foreign military forces; West Berlin; Jewish emigrants; Sino-Soviet conflict; France; European Community; Alexei Kosygin; U.S.-USSR trade relations; Nikolai Podgorny; energy resources; Soviet governors' visit; community development; aircraft sales to USSR; Anatoly Dobrynin; United Nations.

Principal Correspondents: Helmut Sonnenfeldt; Jacob Beam; Walter Stoessel; Charles Cooper; A. Denis Clift; Henry Kissinger; Alexander Haig; David Eliot.

Frame No.

0837 USSR: Volume XXXI, May 1974–June 30, 1974.

Major Topics: Nuclear test ban; U.S.-USSR diplomatic relations; energy resources; community development.

Principal Correspondents: Walter Stoessel; P. Neporozhny.

Reel 17

0001 USSR: Volume XXXI, May 1974–June 30, 1974, cont.

Major Topics: Nuclear test ban; treaties and conventions; energy resources; medical research; community development; U.S.-USSR bilateral agreements; nuclear energy; transportation; conservation of natural resources; oceanography; space programs; science and technology; maritime law; agriculture; U.S.-USSR economic relations; Soviet leadership; Ethiopia; Lebanon.

Principal Correspondents: Joseph Sisco; Henry Kissinger; A. Denis Clift; James Burke.

0428 USSR: Volume XXXII, July 1, 1974.

Major Topics: Middle East; Europe security; SALT; nuclear test ban; treaties and conventions; medical research; community development; Jewish emigrants.

Principal Correspondents: Henry Kissinger; Walter Stoessel; A. Denis Clift.

Reel 18

0001 USSR: Contacts with the Soviets Prior to January 20, 1969.

Major Topics: Boris Sedov; U.S.-USSR diplomatic relations.

Principal Correspondent: Henry Kissinger.

0009 Boris Sedov: Soviet Intelligence Operation against Target in the U.S. Congress, February–October 1969.

0013 USSR: Memcons—Dobrynin/Toon [1969].

Major Topics: U.S.-USSR diplomatic relations; Czechoslovakia.

Principal Correspondent: Malcolm Toon

0018 USSR: Memcons—Dobrynin/Dubs [March 1969].

Major Topics: Ussuri River border incidents; PRC.

0030 USSR: Memcons—Dobrynin/Secretary [March 1969].

Major Topics: Paris negotiations on Vietnam conflict; Henry Cabot Lodge; Xuan Thuy; security; Middle East; NPT; SALT; West Berlin; U.S.-USSR diplomatic relations.

Principal Correspondents: Henry Kissinger; William Rogers.

0166 USSR: Memcons—Dobrynin/Percy [March 1969].

Major Topics: Charles Percy; U.S.-USSR trade relations; arms control and disarmament; RVN; DRV; Middle East.

Principal Correspondent: Henry Kissinger.

0177 USSR: Memcons—Kuznetsov/Dobrynin/Secretary [April 1969].

Major Topics: U.S.-USSR diplomatic relations; Middle East; NPT.

Principal Correspondent: William Rogers.

Frame No.

- 0194 USSR: Memcons—Dobrynin/Kuznetsov/Foster/Smith [April 1969].**
Major Topic: SALT.
- 0204 USSR: Memcons—Dobrynin/Richardson [April 1969].**
Major Topics: Security; conferences; Czechoslovakia.
- 0210 USSR: Memcons—Thompson/Dobrynin [June 1970].**
Major Topics: SALT; RVN; DRV; Middle East.
Principal Correspondent: Llewellyn Thompson.
- 0226 USSR: Firubin-Keating [July 1970].**
Major Topic: USSR-India diplomatic relations.
Principal Correspondent: Henry Kissinger.
- 0257 USSR: Sisco/Dobrynin Talks I [April 1969].**
Major Topic: Middle East.
Principal Correspondent: Harold H. Saunders.
- 0389 USSR: Sisco/Dobrynin Talks II [May 1969].**
Major Topics: Middle East; Jarring Mission.
Principal Correspondent: Harold H. Saunders.
- 0530 German Democratic Republic: Volume I [November 1972].**
Major Topic: U.S.-GDR diplomatic relations.
Principal Correspondents: Henry Kissinger; George Springsteen; William Rogers.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 11: 0631 refers to the folder that begins at Frame 0631 of Reel 11. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed only once per folder and in the order in which they appear on the film.

Abshire, David

11: 0631

Austin, Granville

5: 0001

Barnett, Frank

11: 0631

Beam, Jacob

7: 0604; 9: 0001, 0466; 10: 0619;
11: 0001–0631; 12: 0001, 0723;
13: 0001, 0451; 14: 0001, 0201;
15: 0001, 0236, 0590; 16: 0001,
0196

Bennet, Jack

1: 0381

Bergsten, C. Fred

1: 0070; 3: 0751; 4: 0077; 5: 0135;
9: 0466; 10: 0324

Bohlen, Charles

11: 0311

Brewster, Robert

5: 0638

Brezhnev, Leonid

7: 0001

Bridgewater, B. A.

5: 0001

Buchanan, Patrick J.

7: 0242

Burke, James

17: 0001

Butz, Earl

12: 0723

Cabot, Louis

9: 0466

Chopin, Dwight

7: 0604

Cliff, A. Denis

2: 0415; 5: 0135; 12: 0387; 14: 0001,
0201; 16: 0196; 17: 0001, 0428

Cline, Ray

3: 0751; 8: 0001; 9: 0001; 10: 0324

Colson, Charles

4: 0462

Cooper, Charles

16: 0196

Cunning, David

16: 0001

David, Edward

2: 0080; 6: 0116; 10: 0001; 14: 0001

Davis, Jeanne

5: 0001

Denney, George

1: 0070; 3: 0079, 0751; 5: 0446;
6: 0493; 7: 0242, 0604; 8: 0001

Downey, Arthur

3: 0751; 4: 0077

Dubridge, Ledd

1: 0558

Eliot, David

16: 0196

Eliot, Theodore

1: 0001, 0381–0667; 2: 0080, 0415;
3: 0079, 0751; 4: 0077; 6: 0116;
8: 0001, 0524; 9: 0466, 0813;
10: 0001–0619; 11: 0311, 0631;
12: 0001, 0723; 13: 0001, 0451;
14: 0001, 0872; 15: 0001, 0236

Fitzgerald, L. G.

6: 0493

Flanigan, Peter
12: 0001, 0723; 13: 0001, 0306, 0451;
14: 0872

Garment, Leonard
14: 0345

Gilbert, Carl
3: 0410

Goncharoff, Nicholas
11: 0631

Green, Marshall
2: 0763

Guhin, Michael
5: 0638

Haig, Alexander
10: 0949; 11: 0631; 13: 0451; 14: 0345,
0872; 16: 0196

Harris, Louis
11: 0631

Hillenbrand, Martin
1: 0667

Hinton, Deane
11: 0001

Holdridge, John
3: 0079; 10: 0619

Hormats, Robert
4: 0077; 11: 0311, 0631; 12: 0723

Hoskinson, Samuel
11: 0311

Hughes, Thomas L.
1: 0070, 0667; 5: 0446; 6: 0493;
7: 0001-0422

Hyland, William
1: 0667; 4: 0077; 7: 0422; 8: 0001;
9: 0001; 11: 0001

Ioanes, Ray
9: 0813

Janka, Les
14: 0201

Johnston, Ernest
1: 0667; 9: 0466; 11: 0001

Jordan, William
14: 0345

Kearns, Henry
5: 0446

Kennan, George
15: 0590

Kennedy, John F.
15: 0236

Kennedy, Richard
15: 0098

Khrushchev, Nikita
15: 0236

Kissinger, Henry
1: 0070-0667; 2: 0080, 0415, 0763;
3: 0079-0751; 4: 0001-0462;
5: 0001-0638; 6: 0116, 0493;
7: 0604; 8: 0001-0911; 9: 0001-
0813; 10: 0001-0619; 11: 0001-
0631; 12: 0001-0723; 13: 0001,
0451; 14: 0001-0872; 15: 0098,
0590; 16: 0196; 17: 0001, 0428;
18: 0001, 0030, 0166, 0226, 0530

Kopp, Eugene
16: 0001

Kosygin, Alexei
7: 0001

Latimer, Tom
13: 0001

Livingston, Robert
2: 0080; 6: 0116

Lord, Winston
3: 0079

Lynn, James
16: 0001

McKernan, Donald
15: 0590

Meeker, Leonard
3: 0751; 4: 0077

Miller, Robert
14: 0001

Muir, J. Dapray
13: 0001

Neporozhny, P.
16: 0837

Neureller, Norman
1: 0667

Nixon, Richard M.
2: 0001; 6: 0001

Nutter, Warren
4: 0462

Percy, Charles
7: 0001

Peterson, Peter
11: 0631; 12: 0723; 13: 0451; 14: 0345

Petrov, Vladimir
8: 0524

Pickering, Thomas
1: 0381, 0558; 4: 0815

Poix, V. P. de
6: 0116

Porter, William

15: 0590

Read, Benjamin

1: 0070

Resor, Stanley

1: 0558

Richardson, Elliot

1: 0667; 3: 0410

Rogers, William

1: 0070–0558; 2: 0080, 0763; 3: 0079,
0751; 4: 0077, 0462; 5: 0135, 0446;
8: 0001, 0524; 9: 0001, 0466;
10: 0001–0619; 11: 0001; 12: 0387;
13: 0001; 18: 0030, 0177, 0530

Rondon, Fernando

14: 0345

Rush, Kenneth

6: 0116

Samuels, Nathaniel

5: 0638; 10: 0949; 12: 0387; 13: 0451

Saunders, Harold H.

9: 0001, 0813; 18: 0257, 0389

Schroeter, Leonard

14: 0345

Scott, Harold

11: 0311

Sisco, Joseph

9: 0466; 17: 0001

Smith, Wayne

10: 0001, 0324

Sneider, Richard

2: 0763

Sonnenfeldt, Helmut

1: 0012, 0070, 0558, 0667; 2: 0080,
0415; 3: 0410, 0751; 4: 0001–0815;
5: 0001–0638; 6: 0116, 0493;
7: 0001, 0604; 8: 0001, 0911;
9: 0466, 0813; 10: 0001–0949;
11: 0001–0631; 12: 0001–0723;
13: 0001–0451; 14: 0001–0345;
15: 0001–0590; 16: 0001, 0196

Springsteen, George

1: 0381; 2: 0415; 18: 0530

Stoessel, Walter

2: 0001; 3: 0001; 4: 0815; 14: 0345;
16: 0196, 0837; 17: 0428

Tcherniakov, Yuri

7: 0422

Teller, Edward

10: 0324

Thomas, Charles

14: 0345

Thompson, Llewellyn

18: 0210

Tobin, Irwin

6: 0116

Toon, Malcolm

1: 0070; 18: 0013

Train, Russell E.

13: 0001; 15: 0590

Walsh, John

7: 0242; 13: 0451

Washburn, C. Langhorne

10: 0949

Weinberg, Forest

14: 0345

Young, Kenneth

13: 0001

SUBJECT INDEX

The following subject index is a guide to the major topics in this microfilm publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 8: 0911 directs the researcher to the folder that begins at Frame 0911 of Reel 8. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear on the film and only once per folder.

- Africa**
 - general 8: 0911
 - USSR relations 10: 0324
- Agriculture**
 - 15: 0098; 17: 0001
- Agriculture in foreign trade**
 - 9: 0813
- Aircraft**
 - sales to USSR 16: 0196
- Airlifts**
 - 9: 0001
- Air rights**
 - 15: 0098
- Albania**
 - 1: 0001
- Anti-Semitism**
 - 7: 0604
- Armed services**
 - 1: 0558
- Arms control and disarmament**
 - 2: 0763; 3: 0001, 0079; 4: 0001;
 - 6: 0493; 7: 0422; 8: 0001; 18: 0166
- Beam, Jacob**
 - 7: 0001; 9: 0001
- Berlin, East**
 - general 11: 0001, 0631
 - USSR relations 6: 0493
- Berlin, West**
 - 16: 0196; 18: 0030
- Borders**
 - Ussuri River 18: 0018
- Brezhnev, Leonid**
 - 7: 0001, 0242; 8: 0524; 9: 0001, 0466;
 - 10: 0001–0619; 11: 0311; 12: 0723;
 - 13: 0001; 15: 0098–0590; 16: 0001, 0196
- Brezhnev, Yuri**
 - 15: 0236
- Bucharest Declaration**
 - 8: 0001
- Bulgaria**
 - U.S. relations 1: 0012
- Cabot, Louis**
 - 10: 0324
- Cambodia**
 - 4: 0001, 0077; 8: 0524; 9: 0001
- Canada**
 - 7: 0001
- Castro, Fidel**
 - 2: 0080; 9: 0001
- Catholic Church**
 - 2: 0080
- Ceausescu, Nicolae**
 - 4: 0077, 0462; 5: 0001; 11: 0631
- Chebotaryen, Anatoly Kuzmich**
 - 12: 0001
- China, People's Republic of (PRC)**
 - general 1: 0667; 5: 0001; 11: 0631;
 - 18: 0018
 - Japan relations 2: 0763
 - Nixon visit 6: 0116; 10: 0949; 12: 0387
 - U.S. relations 2: 0763; 3: 0001, 0079;
 - 7: 0604; 8: 0524; 13: 0451
 - USSR conflict 6: 0493; 7: 0001–0604;
 - 8: 0001, 0524; 9: 0001; 11: 0001,
 - 0311; 12: 0516, 0723; 13: 0001;
 - 15: 0590; 16: 0196
 - Yugoslavia economic relations 5: 0446

Chronologies

cold war 6: 0493

Chuikov, Vasily

6: 0493

Civil aviation

1: 0070, 0381; 3: 0410; 4: 0815;
5: 0135; 9: 0001, 0466; 11: 0631;
12: 0723; 14: 0201, 0345; 15: 0590;
16: 0001

Civil defense

10: 0324

Coal and coal mining

2: 0415

Cold War

6: 0493

Comintern

6: 0493

Committee on International Studies of Arms Control

12: 0001

Communism and Communist parties

7: 0422

Communist Party of the Soviet Union (CPSU)

24th Congress 10: 0324, 0619
general 7: 0422, 0604

Community development

16: 0001–0837; 17: 0001, 0428

Conference on Security and Cooperation in Europe

16: 0196

Conferences

Conference on Security and
Cooperation in Europe 16: 0196
Dartmouth Conference 11: 0311
Europe Conference 10: 0324
general 18: 0204
Geneva Conference 8: 0524
International Conference of Communist
and Workers Parties 7: 0604
Moscow Conference 5: 0001
Security Conference 6: 0493

Congress, U.S.

legislation 14: 0345

Conservation of natural resources

17: 0001

Cosmonauts

7: 0604

Crnobrnja, Bogdan

5: 0638; 6: 0001, 0116

Croatia

5: 0638

Cuba

general 9: 0466, 0813; 14: 0345;
15: 0001, 0590
USSR relations 9: 0001

Czechoslovakia

general 7: 0604; 18: 0013, 0204
U.S. economic relations 1: 0070, 0381
USSR relations 6: 0493
U.S. technological exchanges 1: 0667
Yugoslavia relations 5: 0446

Dartmouth Conference

11: 0311

Davis, Richard T.

2: 0415

Department of Housing and Urban Development

15: 0236

Department of State

1: 0012

Department of Transportation

15: 0236

Diplomatic and consular service

1: 0667

Direct Communications Link (Moscow-Washington hotline)

14: 0345

Disaster relief

3: 0751; 4: 0001, 0077

Dobrynin, Anatoly

6: 0493; 8: 0001–0911; 9: 0001;
10: 0324; 11: 0001, 0311; 12: 0001,
0516, 0723; 13: 0451; 16: 0196;
18: 0013–0177, 0194–0210, 0257,
0389

Dubcek, Alexander

1: 0070; 5: 0446

Dubs, Adolph

18: 0018

Eastern Europe

Albania 1: 0001
Bulgaria 1: 0012
general 3: 0751
see also Czechoslovakia
see also Hungary
see also Poland
see also Romania
see also Yugoslavia

Economist

7: 0001

Egypt

USSR relations 14: 0001, 0872

Energy resources

16: 0196, 0837; 17: 0001

Espionage

10: 0001, 0619; 12: 0723; 13: 0001;
15: 0001, 0590

Ethiopia

17: 0001

European Community

16: 0196

European Parliament

1: 0558

Europe Conference

10: 0324

Finch, Robert

5: 0638

Firyubin, Nikolai P.

18: 0226

Foreign Affairs (journal)

13: 0001

Foreign Broadcast Information Service

6: 0493

Foreign economic relations

1: 0667; 2: 0080

Foreign military forces

Canada 7: 0001
general 16: 0196
USSR 9: 0001; 10: 0001

Foreign trade

3: 0410; 4: 0077

Foster, William C.

18: 0194

France

general 16: 0196
Poland technological exchanges 1: 0667

Gandhi, Indira

12: 0001

Geneva Conference

8: 0524

German Democratic Republic (GDR)

U.S. diplomatic relations 18: 0530
USSR relations 7: 0422; 13: 0001

Germany, Federal Republic of (FRG)

Poland relations 2: 0001
USSR relations 6: 0493; 7: 0422, 0604;
8: 0001; 12: 0723; 14: 0001
USSR treaty 9: 0466

Gierek, Edward

visit 2: 0415

Gold

1: 0070, 0381

Grains

general 9: 0813; 15: 0236
USSR sales 11: 0631; 12: 0723

Gromyko, Andrei

1: 0381; 6: 0493; 7: 0242, 0422;
8: 0001, 0524; 9: 0001, 0466;
10: 0001, 0619, 0949; 11: 0001–
0631; 14: 0001, 0345, 0872;
15: 0590; 16: 0196

Gymnastics

15: 0236

Housing

15: 0236

Hungary

Poland relations 2: 0415
Romania relations 5: 0135
U.S. relations 5: 0135

Immigration

Jews 7: 0001–0422; 9: 0001; 10: 0324–
0949; 11: 0001–0631; 12: 0001,
0516; 13: 0451; 14: 0345, 0872;
15: 0236, 0590; 16: 0001, 0196;
17: 0428

India

Pakistan conflict 12: 0001
USSR diplomatic relations 18: 0226
USSR relations 7: 0422

Indochina

2: 0001; 3: 0751; 4: 0077

Internal security

Asia 13: 0001
Eastern Europe 3: 0751
Europe 4: 0462; 5: 0001; 7: 0604;
8: 0001, 0524; 9: 0466; 10: 0324;
12: 0723; 13: 0001; 14: 0001–0345;
15: 0590; 17: 0428
general 18: 0030, 0204

**International Conference of Communist
and Workers Parties**

7: 0604

International Longshoresman**Warehouseman's Union**

7: 0604

International Monetary Fund

5: 0135; 8: 0001

Israel

general 8: 0001
USSR relations 9: 0466

Italy

U.S. relations 6: 0001
USSR relations 7: 0422

Japan

general 15: 0236
USSR relations 14: 0201

Jarring Mission

18: 0389

Jews

emigrants 7: 0001–0422; 9: 0001;
10: 0324–0949; 11: 0001–0631;
12: 0001, 0516; 13: 0451; 14: 0345,
0872; 15: 0236, 0590; 16: 0001,
0196; 17: 0428
organizations 7: 0001

Kama River Truck Plant Project

10: 0949; 11: 0001–0631; 14: 0345

Keating, Kenneth

18: 0226

***Khrushchev Remembers* (book)**

10: 0324

***Kommunist* (film)**

15: 0236

Korea, North

4: 0462; 10: 0324; 15: 0590

Korea, South

USSR relations 11: 0001

Kosygin, Alexei

6: 0493; 8: 0524; 9: 0001, 0466;
10: 0324, 0619; 12: 0001; 15: 0590;
16: 0196

Krol, John

2: 0080, 0415

Kuznetsov, Anatoly

7: 0422; 12: 0001

Kuznetsov, Vassily V.

18: 0177, 0194

Labor unions

8: 0524

Laos

3: 0079; 6: 0493; 8: 0524

Latin America

U.S. relations 8: 0001

Lebanon

7: 0604; 17: 0001

Leonart, William

5: 0638

Lodge, Henry Cabot

18: 0030

Mackintosh, Malcolm

9: 0466

Macovescu, Gheorghe

4: 0815; 5: 0001

Manescu, Corneliu

3: 0751; 4: 0001

Manescu, Manea

4: 0462

Maritime law

7: 0001; 15: 0001; 16: 0001; 17: 0001

Mass media

14: 0001

Maurer, Ion Gheorghe

4: 0077, 0462

Medical research

17: 0001, 0428

Middle East

general 2: 0001; 3: 0410; 4: 0001–0462;
6: 0493; 7: 0242–0604; 8: 0524,
0911; 9: 0466; 10: 0001–0619;
11: 0311, 0631; 12: 0001, 0516;
14: 0345; 15: 0098; 16: 0196;
17: 0428; 18: 0030–0177, 0210,
0257, 0389

USSR relations 6: 0493; 7: 0001;
8: 0001; 9: 0001, 0813; 11: 0001;
13: 0451

Yugoslavia relations 5: 0446; 6: 0001,
0116

Military force reductions

8: 0001; 10: 0619; 11: 0311, 0631;
12: 0723; 15: 0590

Millionschikov, M. D.

12: 0001

Mindszenty, Cardinal József

5: 0135

Mines and mining

9: 0466

Missiles

6: 0493; 8: 0001, 0524; 12: 0001

Mobilization

8: 0001

Moscow Conference

5: 0001

Moscow Film Festival

10: 0324

Moscow Summit

12: 0516; 13: 0451

Narcotics and drug trafficking

5: 0638

Nasser, Gamal Abdel

8: 0911

NATO (North Atlantic Treaty Organization)

7: 0604; 9: 0001; 10: 0324

Natural gas and gas industry

9: 0466; 10: 0324; 12: 0001; 13: 0306;
15: 0098, 0236

Naval forces

general 8: 0001
USSR 10: 0001, 0324; 11: 0631

Naval vessels

general 10: 0001
USSR 11: 0001, 0631

News media

6: 0116, 0493; 7: 0422; 8: 0001, 0911;
9: 0813

Newsweek

14: 0201

New York Times

14: 0345; 15: 0590

Nguyen Huu The

8: 0001

Nigeria

USSR relations 8: 0001

Nixon, Richard M.

Europe visit 6: 0493
general 4: 0077, 0462
PRC visit 6: 0116; 10: 0949; 12: 0387
Romania visit 3: 0410, 0751
USSR visit 12: 0516; 13: 0451
Yugoslavia visit 5: 0638

Nuclear Non-Proliferation Treaty (NPT)

7: 0001–0422; 8: 0001; 18: 0030, 0177

Nuclear power

13: 0451; 14: 0001; 17: 0001

Nuclear test ban

16: 0837; 17: 0001, 0428

Nuclear weapons

10: 0949; 14: 0345

Oceanography

17: 0001

Oceans Policy, U.S.

2: 0001

Olszowski, Stefan

2: 0080

Pakistan

India conflict 12: 0001

Palestine

8: 0001

Passenger ships

7: 0242, 0422

Percy, Charles

18: 0166

Peru

9: 0001

Podgorny, Nikolai

9: 0466; 13: 0001; 16: 0196

Poland

France technological exchanges 1: 0667
FRG relations 2: 0001
general 2: 0001, 0763; 3: 0001, 0079
Hungary relations 2: 0415
U.S. relations 1: 0667; 2: 0080, 0415;
4: 0077
U.S. scientific exchanges 2: 0080, 0415
U.S. technological exchanges 1: 0667;
2: 0080, 0415

Politburo

15: 0236

Political parties

1: 0070

Pompidou, Georges

15: 0236

***Pravda* (newspaper)**

9: 0001, 0466; 11: 0311; 14: 0201

Prisoners of war

12: 0723

Propaganda

14: 0345

Public Law 480

1: 0667; 2: 0080

Religions

13: 0451

Religious organizations

7: 0001

Ribicic, Mitja

5: 0638

Richardson, Elliot

18: 0204

Rigerman Case

10: 0001, 0324, 0619

Rogers, William

1: 0012

Romania

general 1: 0070; 4: 0077
Hungary relations 5: 0135

Romania cont.

Macovescu, Gheorghe 4: 0815; 5: 0001
U.S. cultural exchange 4: 0077
U.S. medical exchanges 5: 0001
U.S. relations 3: 0410, 0751; 4: 0462,
0815; 5: 0001; 11: 0631
U.S. scientific exchanges 3: 0751
U.S. technological exchanges 4: 0462,
0815
USSR mutual defense treaty 8: 0911
USSR relations 4: 0077, 0462
U.S. trade 3: 0410; 4: 0001

Rumsfeld, Donald

5: 0638

SALT (Strategic Arms Limitation Talks)

4: 0001; 7: 0001, 0242, 0604; 8: 0001,
0524; 9: 0001, 0466; 10: 0619,
0949; 11: 0001–0631; 12: 0001,
0723; 14: 0345; 15: 0590; 17: 0428;
18: 0030, 0194, 0210

Science and technology

17: 0001

Scott, Hugh

4: 0077

Searches and seizures

USSR vessel 10: 0001; 11: 0631

Security Conference

6: 0493

Sedov, Boris

18: 0001, 0009

**Senate Committee on Commerce,
Science, and Transportation**

16: 0001

Shapiro, Judith Silver

14: 0001

Shub, Anatoly

7: 0242, 0604

Siberia

natural resources 15: 0236

Sisco, Joseph

7: 0242, 0604; 11: 0311; 18: 0257, 0389

Sjeklocha, Paul

13: 0451

Slovak Party

1: 0070

Smith, Gerard

18: 0194

Smole, Janko

5: 0638

Snejdarek, Antonin

1: 0070

Sorokin, Yevgeni

14: 0345; 15: 0001

South Asia

USSR relations 10: 0949

Southeast Asia

4: 0077

Space programs

17: 0001

Stoessel, Walter

1: 0667; 2: 0763

Suez Canal

7: 0422

Szlachcic, Franciszek

2: 0080

Taiwan

2: 0763; 3: 0001, 0079

Tass

6: 0493; 8: 0524; 10: 0001

Terrorism

15: 0001

Thuy, Xuan

18: 0030

Time

9: 0001

Tito, Marshal (Josip Broz)

5: 0446, 0638; 6: 0001, 0116

Tourist trade

14: 0345

Train, Russell E.

14: 0872

Trampczynski, Witold

2: 0080

Transportation

15: 0236; 17: 0001

Trapeznikov, Vadim

15: 0236

Treaties and conventions

6: 0001; 8: 0911; 9: 0466; 15: 0590;
17: 0001, 0428

Turkey

USSR relations 9: 0813; 12: 0001

United Arab Emirates

7: 0604; 8: 0001, 0524; 9: 0001, 0813

United Arab Republic (UAR)

USSR treaty 6: 0001

United Nations

16: 0196

U.S. Information Agency

8: 0524

U.S. News and World Report

9: 0466

USSR (Union of Soviet Socialist Republics)

Africa relations 10: 0324

aircraft sales 16: 0196

antimissile defense 6: 0493

Berlin relations 6: 0493

Comintern 6: 0493

Cuba relations 9: 0001

Czechoslovakia relations 6: 0493

Egypt relations 14: 0001, 0872

FRG relations 6: 0493; 7: 0422, 0604;

8: 0001; 12: 0723; 14: 0001

FRG treaty 9: 0466

GDR relations 7: 0422; 13: 0001

general 1: 0070; 2: 0080; 3: 0751;

7: 0001–0604; 9: 0466, 0813;

10: 0324, 0619; 11: 0311, 0631;

12: 0387; 13: 0451; 15: 0236;

16: 0001; 17: 0428; 18: 0018, 0194–0210, 0257, 0389

governors visit 16: 0196

grain sales 9: 0813; 12: 0723

India relations 7: 0422; 18: 0226

Israel relations 9: 0466

Italy relations 7: 0422

Japan relations 14: 0201

Korea, South, relations 11: 0001

leadership 9: 0466; 17: 0001

Middle East relations 6: 0493; 7: 0001;

8: 0001; 9: 0001, 0813; 11: 0001;

13: 0451

military forces 9: 0001; 10: 0001

mining 9: 0466

naval forces 10: 0001, 0324; 11: 0631

Nigeria relations 8: 0001

Nixon visit 12: 0516; 13: 0451

passenger ships 7: 0242, 0422

Peru airlift 9: 0001

PRC conflict 6: 0493; 7: 0001–0604;

8: 0001, 0524; 9: 0001; 11: 0001,

0311; 12: 0516, 0723; 13: 0001;

15: 0590; 16: 0196

Romania relations 4: 0077, 0462;

8: 0911

South Asia relations 10: 0949

trade union visits 8: 0524

Turkey relations 9: 0813; 12: 0001

UAR treaty 6: 0001

U.S. agreements 14: 0201, 0872;

15: 0001, 0236, 0590; 16: 0001,

0196; 17: 0001

U.S. agricultural cooperation 14: 0345

U.S. cultural relations 10: 0324, 0949;

11: 0001; 12: 0516; 15: 0236;

16: 0001

U.S. defense spending 10: 0324

U.S. diplomatic relations 6: 0493;

7: 0001–0422; 9: 0466; 10: 0001–

0619; 11: 0001, 0311; 12: 0001,

0723; 13: 0451; 14: 0201, 0345;

15: 0001, 0098; 16: 0196, 0837;

18: 0001, 0013, 0030, 0177

U.S. economic relations 8: 0001;

10: 0619, 0949; 11: 0001, 0311;

12: 0001; 13: 0001–0451; 17: 0001

U.S. environmental cooperation

12: 0001; 13: 0001, 0451; 15: 0590

U.S. exchanges 7: 0604; 8: 0001, 0524;

10: 0001, 0619; 11: 0311; 12: 0001;

13: 0001, 0306

U.S. grain sales 9: 0813

U.S. health cooperation 13: 0451

U.S. maritime relations 11: 0001, 0631;

12: 0001, 0387, 0723; 13: 0451;

14: 0001, 0345; 15: 0590

U.S. military relations 6: 0493

U.S. naval relations 9: 0813; 10: 0619

U.S. relations 5: 0446; 8: 0524; 9: 0001,

0466; 10: 0001; 11: 0311

U.S. scientific exchanges 7: 0604;

8: 0911; 12: 0723; 14: 0001, 0872

U.S. space cooperation 11: 0631;

12: 0723; 13: 0001, 0451

U.S. trade relations 11: 0311; 12: 0516;

14: 0001–0872; 15: 0001, 0590;

16: 0001, 0196; 18: 0166

vessel seizure 10: 0001; 11: 0001, 0631

West peaceful coexistence 7: 0604

Yugoslavia relations 5: 0446; 6: 0116

Ussuri River

border incidents 18: 0018

Vietnam, Democratic Republic of (DRV)

3: 0410; 12: 0723; 13: 0001; 14: 0001;

15: 0590; 18: 0166, 0210

Vietnam, Republic of (RVN)

3: 0751; 4: 0462; 5: 0001; 6: 0493;
7: 0242, 0604; 8: 0001, 0524;
9: 0466; 10: 0001; 11: 0631;
12: 0516; 18: 0166, 0210

Vietnam War

18: 0030

Voice of America

8: 0524

Warsaw Pact

1: 0667; 8: 0001

Warsaw Talks

2: 0763; 3: 0001, 0079

Weicker, Lowell

1: 0001

Weinberger, Caspar

2: 0415

Wellington Estate

11: 0631

World Federation of Trade Unions

7: 0001

Wysznski, Stefan

2: 0080

Yevtushenko, Yevgeny

12: 0387

Yugoslavia

Croatia 5: 0638

Czechoslovakia relations 5: 0446

extremists in U.S. 5: 0638; 6: 0116

general 3: 0410; 4: 0462; 5: 0638

leadership 6: 0116

Middle East relations 5: 0446; 6: 0001,
0116

Nixon visit 5: 0638

PRC economic relations 5: 0446

U.S. relations 5: 0446, 0638; 6: 0001,
0116

USSR relations 5: 0446; 6: 0116

Zagreb Fair

6: 0001

Related UPA Collections

The Richard M. Nixon National Security Files, 1969–1974

Africa

The Middle East

U.S.S.R. and Eastern Europe

The Lyndon B. Johnson National Security Files, 1963–1969

The John F. Kennedy National Security Files, 1961–1963

Confidential U.S. State Department Central Files

Germany

Poland

Soviet Union

Papers of the Nixon White House

Cooperation between the United States and the Soviet Union is the most significant topic in *The Richard M. Nixon National Security Files, 1969–1974, USSR and Eastern Europe*. President Nixon participated in the important Moscow Conference in 1972 in order to develop further relations with the Kremlin. The resulting agreements established programs on which the United States and the Soviet Union would cooperate. Areas of collaboration were to include scientific and technological development, health research, environmental projects, space exploration, energy, and trade. Other important issues under discussion were the Strategic Arms Limitation Talks, the Nuclear Non-Proliferation Treaty, and negotiations on maritime regulations, as well as negotiations over European security and Soviet influence in Europe.

These files contain information regarding the treatment of Jews within the Soviet Union and Soviet intervention in Middle Eastern affairs. As these records demonstrate, the Soviet Union consistently supported anti-Israel forces in the Middle East, and repressed the Jewish population within its own borders, often taking steps to prevent Jews from emigrating.

The Richard M. Nixon National Security Files, 1969–1974, USSR and Eastern Europe also contains information regarding U.S. relations with Eastern European countries, including Rumania, Poland, and Yugoslavia—in addition to comprehensive coverage of matters concerning the Soviet Union. This collection represents a great asset to the researcher interested in President Nixon's foreign policy and U.S.-USSR relations during the cold war.