

**Confidential
U.S. State Department
Central Files**

GERMANY

February 1963–1966

**Part 1: Political, Governmental,
and National Defense Affairs**

A UPA Collection

from

**Confidential
U.S. State Department
Central Files**

GERMANY

February 1963–1966

**PART 1: POLITICAL, GOVERNMENTAL,
AND NATIONAL DEFENSE AFFAIRS**

**Subject-Numeric Categories:
AID, CSM, DEF, INT, and POL**

**Project Coordinator
Robert E. Lester**

**Guide compiled by
Todd Michael Porter**

A UPA Collection from

Library of Congress Cataloging-in-Publication Data

Confidential U.S. State Department central files. Germany, February 1963–1966
Part 1, Political, governmental, and national defense affairs [microform] : subject-
numeric categories: AID, CSM, DEF, and POL / project coordinator, Robert E. Lester.
microfilm reels ; 35 mm.

Accompanied by a printed guide compiled by Todd Michael Porter.

Summary: Reproduces memorandums, notes of meetings, letters, newspaper articles
(summaries as well as actual clippings), draft proposals, books and pamphlets, and
pictures from among the records of the U.S. State Department in the custody of the
National Archives of the United States.

ISBN 1-88692-670-X

1. United States—Foreign relations—Germany—Sources. 2. Germany—Foreign
relations—United States—Sources. 3. United States—Foreign relations—1945–1989—
Sources. 4. United States Dept. of State—Archives. I. Lester, Robert. II. Porter,
Todd Michael, 1976– . III. United States. Dept. of State. IV. University Publications of
America (Firm) V. Title: Confidential U.S. State Department central files. Germany,
February, 1963–1966. VI. Title: Germany, February 1963–1966.

E183.8.G3

327.7304309'046—dc22

2006048802

CIP

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	vii
Editorial Note	vii
State Department Records Classification System, February 1963–July 1973	ix
Subject File Outlines (with Secondary File Designations)	xv
Country Abbreviations	xvii
Sample Reel Index Entries	xxvii
Abbreviations	xxix

Reel Index

Reel 1

Economic Assistance (AID)	1
Communism (CSM)	2
Defense Affairs (DEF)	3

Reel 2

Defense Affairs (DEF) cont.	6
----------------------------------	---

Reel 3

Defense Affairs (DEF) cont.	9
Intelligence (INT)	11
Political Affairs and Relations (POL)	11

Reels 4–14

Political Affairs and Relations (POL) cont.	12
--	----

Subject Index	37
---------------------	----

SCOPE AND CONTENT NOTE

The U.S. State Department Central Files are the definitive source of American diplomatic reporting on political, military, social, and economic developments throughout the world in the twentieth century. This edition consists of the Central Files for Germany for the period between February 1963 and 1966. The files are arranged according to the State Department Records Classification System, February 1963–1973. The subjects from the filing system included in this edition are AID (Economic Assistance), CSM (Communism), DEF (Defense Affairs), INT (Intelligence), and POL (Political Affairs and Relations). The documents consist primarily of reports of meetings between U.S. and foreign government officials and leaders; cables sent and received by diplomatic personnel; newspaper summaries, translations, and clippings; draft proposals of treaties and proclamations; speeches and *aide-mémoire*; and reports and statistics on political, military, and social affairs.

The focus of this edition of the Central Files for Germany is, much like the status of Berlin between the end of World War II and the fall of communism in 1989, somewhat undefined. Although much of the collection centers on West Berlin's relationship to the outside world, there is also a considerable amount of detail pertaining to the Federal Republic of Germany (FRG) more broadly, which throughout this period remained distinct from Berlin. For additional documents on the FRG, see the corresponding microfilm collection on Central Files for the Federal Republic of Germany, 1963–1966.

This collection opens with documents from the AID category, dealing with economic aid given to Berlin by the former Allied powers, namely the United States, France, and the United Kingdom. In addition, the documents detail the growing prominence of the FRG as a major source of aid, along with a corresponding reduction of the U.S. presence. Indeed, a recurring theme throughout this collection is the concern within both Berlin and the FRG about the extent of long-term U.S. resolve to support and protect the region against Soviet aggression.

Next is a brief series of items from the CSM category, relating to Communist activity. These documents cover such issues as publications, propaganda, and defections from the Soviet zone. Much more detail on interactions between East and West can be found in the POL category.

Documents from the DEF category, which together span about two reels, cover the second-largest topic within this collection. These documents reflect the evolving presence of the Federal Republic of Germany as a major military power during this period, especially the FRG's rearmament and the apprehensions this process evoked. Discussions on "nuclear sharing" in Western Europe, armament purchases and sales by the FRG, and military aid given by the FRG to developing countries in Asia and Africa are main topics of interest. Berlin, naturally, takes center stage: sparked by earlier Soviet attempts to sever West Berlin's lifeline to the FRG, the Germans made considerable efforts to build up stockpiles of food, medical supplies, raw materials, and energy sources, and these documents chronicle this effort in detail. Meanwhile, alongside the attention paid to West German rearmament and the struggle for West Berlin's freedom, there is considerable discussion of the East German military's capabilities and interaction with both Communist and non-Communist countries. Following the DEF category are several documents from the INT category, dealing with

intelligence. The INT documents are not substantive, and researchers interested in intelligence-related topics should consult the DEF and POL categories instead.

The remaining eleven reels, composing the heart of the collection, contain documents from the POL category, which covers a broad set of topics from foreign relations to internal politics. Certain topics appear and reappear within these reels, many involving Berlin and its relationship with both the FRG and the Soviet bloc. The resignation of Chancellor Konrad Adenauer after fourteen years at the helm of the FRG made the mid-1960s in Germany a period of both uncertainty and promise. While political leaders in Berlin and the FRG were acutely aware of the Soviet threat, they nonetheless were optimistic that a successful resolution of the “German question”—i.e., the country’s unexpected yet stubbornly enduring partition—might accompany a broader rapprochement between East and West.

The topics detailed in the POL documents reflect this potent confluence of danger and opportunity. Along with extensive discussion of negotiations between East and West Berlin on the subject of travel passes (POL 23-10), the documents return again and again to various reunification proposals submitted and debated among the Western powers, spearheaded by the FRG (POL 28 and POL 32-4). While these proposals invariably went nowhere, they nevertheless demonstrate that the division of Germany was by no means viewed as immutable. While the documents testify to ongoing friction between East and West, manifested especially in daily incidents and violations along the borders with the Soviet occupation zone (POL 38), there is little sense of an ossified state of affairs.

Many of the people who dominated the politics and social life of Berlin and the FRG in the 1960s feature prominently in this collection, from Chancellor Ludwig Erhard to Governing Mayor Willy Brandt and Foreign Minister Gerhard Schroeder. At the same time that these men were searching for a resolution of the “German question,” the country remained plagued by memories of its recent past, as documents on Nazi prisoners and the heated debate over extension of the statute of limitations on Nazi war crimes attest (POL 27-12). This was particularly brought home when Erwin Schuele, the FRG’s chief prosecutor for Nazi war crimes, was forced to resign after his own former Nazi affiliations emerged.

Information on these and other topics can be found by consulting the Subject Index at the back of the guide, or by browsing through the Reel Index.

Other collections of interest from LexisNexis include the following: *Confidential U.S. State Department Central Files, Federal Republic of Germany: Internal Affairs, 1950–1963*; *Confidential U.S. State Department Central Files, Federal Republic of Germany: Foreign Affairs, 1950–1963*; *Confidential U.S. State Department Central Files, Federal Republic of Germany: Subject-Numeric Files, 1963–1966*; *Confidential U.S. State Department Central Files, Germany: Internal Affairs, 1930–1949*; *Confidential U.S. State Department Central Files, Germany: Foreign Affairs, 1930–1944*; *Confidential U.S. State Department Central Files, Germany: Internal Affairs and Foreign Affairs, 1950–1963*; and *Confidential U.S. State Department Central Files, Germany: Subject-Numeric Files, 1963–1966*.

SOURCE NOTE

LexisNexis microfilmed this collection from the holdings of the National Archives, College Park, Maryland, Record Group 59: Records of the Department of State, Central Foreign Policy Files, Subject-Numeric Files, February 1963–1966, for Germany. Materials from the following Subject-Numeric File categories were included in this microfilm publication: Economic (selected), and Political and Defense. Specific subject categories include AID (all types of aid) only from the Economic Subject-Numeric File category; and CSM (Communism), DEF (Defense), INT (Intelligence), and POL (Political Affairs and Relations) from the Political and Defense Subject-Numeric File Category.

EDITORIAL NOTE

The Subject-Numeric Files for February 1963 through July 1973 are arranged by subject-numeric categories, not by country. Therefore, some file folders will contain multiple subject categories. In addition, some folders will have more than one country represented by a single subject category.

LexisNexis has microfilmed all available documents relating to the subject categories listed above for Germany. In addition to the documents, LexisNexis has filmed file folders when possible. LexisNexis has excluded from microfilming only exact duplicate copies of documents. LexisNexis has microfilmed the documents as they are arranged at the National Archives. In a small number of instances, some documents have been misfiled and/or misclassified by the National Archives and/or State Department. LexisNexis has included, in brackets, corrected citations for these items. A few Document Withdrawal Sheets exist in the files, and LexisNexis has filmed them. Withdrawal Sheets itemize documents that have been withdrawn from the files, due to national security restrictions, by the National Archives staff.

STATE DEPARTMENT RECORDS CLASSIFICATION SYSTEM, FEBRUARY 1963–JULY 1973

Essential to the effective administration of the State Department and its overseas posts is the management of records. In keeping with the State Department's program to improve and modernize its administrative processes, the department developed a new comprehensive records classification system in February–March 1963 (used until July 1973).

This new uniform file system enabled users to file and find material rapidly—the usefulness of recorded information being largely dependent upon the logical arrangement of records. The new system applied to both official and working files.

The new system was based on several years of research and embodied many substantial contributions made by departmental and overseas personnel. An effort was made to provide sufficient flexibility and subject matter coverage to meet the needs of offices and posts both large and small.

A. PURPOSE AND SCOPE

The new Records Classification System embodied a uniform official file system to be used throughout the department and its overseas posts. It was intended for use by operating offices as well as by departmental and post central files operations. The new system did not apply to certain types of case files, however, such as official personnel files, security investigative files, voucher files, and so forth. Offices continued to maintain chronological files where necessary or desirable.

B. ARRANGEMENT AND CONTENT

1. Subject File Outlines

The attached file outlines (which can be found immediately following this description of the classification system) compose the new file system. They were arranged within seven broad subject matter areas (known earlier as classes), with each area including specific subdivisions of related secondary and tertiary code symbols.

2. Special Instructions

a. International Organizations and Conferences

This system provided a special method for handling records accumulated in large quantities by offices that were primarily interested in a specific

organization or conference rather than in the subject matter with which it dealt. Use of this special feature of the new file system afforded such offices a method for organizing this type of record material to meet their own reference needs within the framework of the new system. It proved of particular use to the Bureau of International Organization Affairs and to United States Missions to international organizations, such as the U.S. United Nations Delegation.

b. Commercial Officers

This instruction to the system was prepared in cooperation with the Department of Commerce for the special guidance of commercial officers in their use of the new file system. It provided for pre-coding of commercial-economic reports with the appropriate subject matter code symbols.

c. Peace Corps Representatives

This instruction to the system was prepared in cooperation with the Peace Corps for the guidance of its field representatives in records organization and maintenance. It prescribed the use of the appropriate administrative subject outlines for Peace Corps records administration.

d. U.S. Information Service (USIS)

Special subject designations were developed in cooperation with the U.S. Information Agency for use by those posts at which USIS files were maintained by the post's Central Records Unit. These designations were included in the Culture & Information subject outline.

C. TYPE OF SYSTEM

1. Subject-Numeric System

The new uniform file system was of the subject-numeric type. It was selected because of the flexibility that it provided for expansion purposes and the simplicity of file designations for marking purposes. A mnemonic symbol was selected for each of the fifty-five primary subjects for which file outlines had been developed. These symbols ranged from one to four letters in length and had been chosen because of their meaning or obvious relationship to the subject matter for which they stood. In some cases the symbol was identical with an office symbol (e.g., PPT for Passports & Citizenship, AV for Aviation (Civil)). In other cases the key letters in the primary subject constituted the symbol (e.g., CON for Consular Affairs (General), REF for Refugees & Migration, AGR for Agriculture (General)).

While many small offices used the primary subjects alone, larger offices required further breakdowns of the primary subjects for more detailed subject matter coverage. Simple serial numbers were assigned to subject breakdowns at both the secondary and tertiary level. A paper relating to the subject of agricultural production in general, for example, was classified AGR 12; a paper dealing with technological advances in agricultural production was AGR 12-1. The most detailed subdivision contained no more than four digits, making for a relatively simple file designation. Sample Reel Index entries with Subject-Numeric Codes are included with this introductory matter.

2. Use of Identical Numbers for Similar Subjects

As an additional aid, the same number was assigned to similar secondary and tertiary subjects appearing in different subject file outlines. In most outlines the first five secondary subjects were standard (e.g., General Policy, Plans, and Programs; General Reports and Statistics; Organizations and Conferences; Agreements and Treaties; and Laws and Regulations). This same principle was applied to other similar or related subjects (e.g., Communist Bloc activities in aid, trade, and educational and cultural fields were assigned a “6” number—AID 6, FT 6, EDU 6, respectively; production and consumption was assigned a “12” number in the various industry outlines—AGR 12, INCO 12, PET 12).

3. Expansion of Existing Subjects

While no attempt was made to provide breakdowns for subject matter beyond the tertiary level, there were cases in which an office might want or need to subdivide a secondary or tertiary subject alphabetically by name, geographic location, or other appropriate breakdown. For example, papers relating to visits by foreign dignitaries were subdivided by name (e.g., POL 7 Visits—Adenauer); papers relating to a trade fair by location (e.g., TP 8 Fairs—Moscow); or papers relating to a thermal power project by type (e.g., FSE 12 Electric Power—Thermal).

D. SPECIAL FEATURES

1. Flexibility

Flexibility was an important feature of the uniform file system. The new system

embodied an unusual amount of flexibility by providing users with several methods of arranging material according to their specific requirements. Three important areas of choice are indicated below:

a. Subject vs. Geographic Arrangement

Within each subject file outline, where appropriate, alternative ways of arranging material by subject or area/country were possible. An office interested only in a specific subject without regard to country selected the method of arrangement described above. An office that was primarily interested in specific subject matter but with a secondary concern for a geographic area or country selected the method described in Instruction "C" (Type of System). A geographic bureau or other office primarily concerned with a specific country used the method of arranging first by country and thereunder by subject described in Instruction "B" (Arrangement and Content).

b. Treatment of International Organizations and Conferences

Most offices accumulated a varying amount of material on international organizations and conferences in which the U.S. government was represented or participated. The interests of each office and its responsibility for international organization and conference activities determined the amount of record material that it accumulated and the method by which it arranged material to meet user needs.

An office that had a limited interest in such organizations and conferences and accumulated a relatively small quantity of papers probably found the "3" (Organizations and Conferences) classification within the appropriate subject outline adequate. An office that had a major interest in and responsibility for an organization such as the North Atlantic Treaty Organization (NATO), the Organization for Economic Cooperation and Development (OECD), or the World Health Organization (WHO), however, adopted the method of arrangement described in Instruction "D" (Special Features). Under this arrangement a special subject file by title of organization was set up under the appropriate subject outline, using any of the secondary or tertiary breakdowns as necessary.

The Bureau of International Organization Affairs, special missions to international organizations, and other offices that accumulated a large volume of material on a specific organization or conference used the special instruction method of arrangement. This instruction contained a standard list of administrative subjects common to international organizations and conferences. It also provided a unique method of arranging substantive program material relating to the specific organization or conference by selecting appropriate subjects, permitting an organizational approach within the framework of a uniform subject system.

c. Treatment of Industries and Commodities

Because of the importance of the commercial-economic reporting program, special attention was given to the treatment of industries and commodities under the new file system. Specific subject outlines were developed for the most significant industries, such as Agriculture (General), Fuels & Energy, Petroleum, Telecommunications, and Transportation. With the exception of

Agriculture (General), these industry outlines covered the related commodities and products as well.

To take care of the large number of other industries, commodities, products, and specific agricultural crops, an alphabetical guide was developed as an adjunct to the Industries & Commodities (General) outline. This list, referred to as INCO (specific), provided offices with a simple method of filing materials on specific commodities, regardless of whether they were in their natural or manufactured state.

Instructions preceding the alphabetical listing offered users a choice of methods of arrangement within the list. For example, one office may have preferred to group all minerals and metals together while another office may have found it preferable to file by the specific mineral or metal.

2. Detailed Instructions (Miscellaneous)

In addition to the instructions above, alternative methods of arrangement, detailed statements, or explanations of the coverage of specific secondary and tertiary breakdowns of the primary subject were provided on an ad hoc basis. Specific cross-references to related subject matter within the same or in other outlines were also indicated. Classifiers found these instructions useful in determining proper file designations, particularly in the case of subject matter that may not have been familiar to them.

3. Country Symbols

A list of standard country abbreviations, used for coding papers relating to specific countries, is contained in this guide.

SUBJECT FILE OUTLINES

(with Secondary File Designations)

Culture and Information

CUL	Cultural Activities (USIS)
EDU	Education and Culture
EDX	Educational and Cultural Exchange
INF	Information Activities (General)
MP	Motion Pictures (USIS)
PPV/PPB	Press, Publications and Visuals; Press and Publications (USIS)
RAD	Radio (USIS)
TV	Television (USIS)

Economic

AGR	Agriculture
AID	[Foreign] Aid
AV	Aviation (Civil)
E	Economic Affairs (General)
ECIN	Economic Integration
FN	Finance
FSE	Fuels and Energy
FT	Foreign Trade
INCO	Industries and Commodities (General)
INCO	Industries and Commodities (specific)
IT	Inland Transport
LAB	Labor and Manpower
OS	Ocean Shipping
PET	Petroleum
PO	Postal Affairs
STR	Strategic Trade Control
TEL	Telecommunications
TP	Trade Promotion and Assistance
TR	Transportation (General)

Political and Defense

CSM	Communism
DEF	Defense Affairs
INT	Intelligence
POL	Political Affairs and Relations

Science

AE	Atomic Energy
SCI	Science and Technology
SP	Space and Astronautics

Social

HLTH

REF

SOC

Health and Medical Care

Refugees and Migration

Social Conditions

The **Administrative subject outline** relates exclusively to the functioning of diplomatic posts and personnel.

The **Consular subject outline** relates exclusively to the functioning of consular offices and passport, visa, and protective services.

COUNTRY ABBREVIATIONS

A

ADEN	Aden Colony and Protectorate (Hadhramaut, Perim Island, Socotra Island)
AFG	Afghanistan
AFR	Africa
AFRE	East Africa
ALB	Albania
ALG	Algeria
AM SAMOA	American Samoa (Tutuila Island)
AMSTERDAM I	Amsterdam Island
ANDAMAN IS	Andaman Islands
ANDORRA	Andorra
ANG	Angola (Benguela, Cabinda, Landana, Portuguese West Africa)
ANT	Antarctica
ARAB	Arab countries
ARC	Arctic
ARG	Argentina
ARMENIA	Armenia
ASCENSION I	Ascension Island
ASIA	Asia
ATL O	Atlantic Ocean
AUS	Austria
AZORES	Azores

B

BAH IS	Bahama Islands (Great Inagua, Inagua, San Salvador) (see also BWI)
BAHREIN IS	Bahrein Islands
BALEARIC IS	Balearic Islands
BALI	Bali
BALKAN ST	Balkan States
BALTIC ST	Baltic States
BANGKA IS	Bangka Islands
BAS	Basutoland
BECH	Bechuanaland
BEL	Belgium
BENELUX	Benelux

BERMUDA	Bermuda
BHU	Bhutan
BIS ARCH	Bismarck Archipelago
BOL	Bolivia
BONIN IS	Bonin Islands
BRAZ	Brazil
BR BORNEO	British Borneo (North Borneo)
BR GU	British Guiana
BR HOND	British Honduras
BR S AFR	British South Africa
BRUNEI	Brunei
BUL	Bulgaria
BURMA	Burma
BURUNDI	Burundi
BWI	British West Indies (Abaco, Acklin, Andros, Anguilla, Antigua, Barbados, Barbuda, Caicos, Cat, Cayman, Crooked, Dominica, Eleuthera, Exuma, Grenada, Grenadines, Harbour, Leeward, Long, Mayaguana, Montserrat, Morant Cays, Nevis, New Providence, Pedro Cays, Perico, Ragged, Redona, Rum Cay, St. Christopher, St. Kitts, St. Lucia, St. Vincent, Sombrero, Turks, Watlings, Windward)

C

CAM	Cameroon, Federal Republic of
CAMB	Cambodia
CAN	Canada (Alberta, British Columbia, Manitoba, New Brunswick, Nova Scotia, Ontario, Prince Edward Island, Quebec, Saskatchewan, Yukon, Newfoundland, Labrador)
CANARY IS	Canary Islands
CAPE VERDE IS	Cape Verde Islands (Boa Vista, Branco, Brava, Fogo, Luzia, Maio, Santo Antao)
CARIB	Caribbean Area
C AFR	Central African Republic
CEN AM	Central America
CEYLON	Ceylon
CHAD	Chad, Republic of
CHILE	Chile
CHINA	China
CHICOM	China (Communist)
CHINAT	China (Nationalist) (Formosa, Penghu, Pescadores Islands, Taiwan)
CHRIS I (INDIAN O)	Christmas Island (Indian Ocean) (Australia)
CHRIS I (PAC O)	Christmas Island (Pacific Ocean) (British)
COCOS (KEELING) IS	Cocos (Keeling) Islands

COL	Colombia
COM BLOC	Communist Bloc (Sino-Soviet Bloc)
COMORO IS	Comoro Islands
CONGO	Congo (Brazzaville) (formerly Middle Congo, now Republic of the Congo)
COSTA RICA	Costa Rica
CRETE	Crete
CROZET	Crozet Island
CUBA	Cuba (Isle of Pines)
CYP	Cyprus
CZ	Canal Zone, U.S. (Panama Canal Zone)
CZECH	Czechoslovakia

D

DAHOMY	Dahomey, Republic of
DEN	Denmark
DOM REP	Dominican Republic
DUBAI	Dubai (Trucial States)

E

E AFR	East Africa
ECUADOR	Ecuador (Galapagos)
E EUR	Eastern Europe (Iron Curtain countries)
E GER	East Germany (Russian Zone)
EL SAL	El Salvador (Salvador)
ENTENTE ST	Entente States
EST	Estonia
ETH	Ethiopia (Eritrea)
EUR	Europe

F

FAEROE IS	Faeroe Islands
FALK IS	Falkland Islands
FAR EAST	Far East
FIJI	Fiji Island
FIN	Finland (Aland Islands)
FR	France
FR GU	French Guiana (Cayenne)
FR INDIA	French India
FR POLY	French Polynesia (Leeward, Marquesas, Society, Tahiti)
FR SOM	French Somaliland (Djibouti)
FR W AFR	French West Africa

FR WI French West Indies (Guadeloupe, Marie-Galente, Martinique, St. Barthelemy)
F WORLD Free World

G

GABON Gabon, Republic of
GAMBIA Gambia
GER (POL) Germany, Polish Administration
GER Germany
GER B Berlin
GER E German Democratic Republic (East Germany)
GER W Federal Republic of Germany (West Germany)
GHANA Ghana
GIB Gibraltar
GIL & ELLICE IS Gilbert and Ellice Islands
GREECE Greece
GREENLAND Greenland
GUAM Guam
GUAT Guatemala
GUIN Guinea, Republic of

H

HAI Haiti
HOND Honduras
HK Hong Kong
HUNG Hungary

I

ICE Iceland
INDIA India (Daman, Diu, Goa, Pondicherry)
INDOCH Indochina
INDON Indonesia (Borneo, Celebes, Java, Lombok, Molucca, Netherland Indies, Sumatra)
IRAN Iran (Azerbaijan)
IRAQ Iraq
IRE Ireland (Irish Free State)
ISR Israel
IT Italy
IV CST Ivory Coast, Republic of the
IWO JIMA Iwo Jima (see Volcano Islands)

J

JAM	Jamaica
JAP	Japan
JOHNSTON I	Johnston Island
JORDAN	Jordan

K

KENYA	Kenya
KOR	Korea
KURIL IS	Kuril Island
KUW	Kuwait, State of

L

LACCADIVE IS	Laccadive Islands
LAOS	Laos
LAT AM	Latin America
LATVIA	Latvia
LEB	Lebanon
LIB	Liberia
LIBYA	Libya (Benghazi, Cyrenaica, Tripoli)
LIECH	Liechtenstein
LITH	Lithuania
LUX	Luxembourg

M

MACAO	Macao
MADEIRA	Madeira
MALAG	Malagasy Republic (Madagascar)
MALAYA	Malaya (Federated Malay States, Malacca, Perlis, Selangor, Pahang, Perak, Penang, Trengganu)
MALDIVE IS	Maldiv Islands
MALI	Mali, Republic of
MALTA	Malta
MANCH	Manchuria
MARCUS IS	Marcus Islands
MAURITANIA	Mauritania, Islamic Republic of
MAURITIUS	Mauritius
MAYOTTE IS	Mayotte Islands
MEDIT	Mediterranean
MEX	Mexico
MID EAST	Middle East
MIDWAY IS	Midway Islands
MIQUELON IS	Miquelon Islands

MONACO	Monaco
MONG	Mongolia
MOON	Moon
MOR	Morocco
MOZ	Mozambique (Portuguese East Africa)
MUSCAT & OMAN	Muscat and Oman

N

N BORNEO	North Borneo (British Borneo)
NEPAL	Nepal
NETH	Netherlands
NETH ANT	Netherlands Antilles (Aruba, Bonaire, Curacao, Leeward, Netherlands West Indies, St. Eustatius, Windward)
NEW CAL	New Caledonia (Chesterfield, Huon, Isle of Pines, Loyalty, Wallis Archipelago)
NEW GUIN	New Guinea
NEW HEBR	New Hebrides
NIC	Nicaragua
NICABAR IS	Nicabar Islands
NIGER	Niger, Republic of
NIGERIA	Nigeria, Federation of
N IRE	Northern Ireland
N KOR	North Korea
NOR	Norway
NORFOLK I	Norfolk Island
NR EAST	Near East
N VIET	North Vietnam
NZ	New Zealand (Cook, Kermadec)

O

ORKNEY IS	Orkney Islands
OUTER SP	Outer Space

P

PAC IS	Pacific Islands
PAC O	Pacific Ocean
PAK	Pakistan
PAL	Palestine
PAN	Panama
PAPUA	Papua
PAR	Paraguay
PERU	Peru
PHIL	Philippines, Republic of

PITCAIRN I	Pitcairn Island
POL	Poland
PORT	Portugal
PORT GUIN	Portuguese Guinea (Bijagoz, Bolama)
PORT INDIA	Portuguese India
PR	Puerto Rico

Q

QATER [QATAR]	Qater [Qatar]
---------------	---------------

R

REDONDA IS	Redonda Islands
REUNION IS	Reunion Islands
RHOD & NYAS	Rhodesia and Nyasaland Federation
RUM	Rumania
RWANDA	Rwanda, Republic of
RYU IS	Ryukyu Islands (Okinawa)

S

SA	South America
S AFR	South Africa, Republic of (Cape of Good Hope)
SAHARA	Sahara
SAN MARINO	San Marino
SAO TOME & PRIN	Sao Tome and Principe
SARAWAK	Sarawak
SAUD	Saudi Arabia
SCAND	Scandinavia
SCOT	Scotland
SENEG	Senegal, Republic of
SEY	Seychelles
SHETLAND IS	Shetland Islands
SING	Singapore (Straits Settlements)
S LEONE	Sierra Leone
SOL IS	Solomon Islands (Bougainville)
SOMALI	Somali Republic
S KOR	South Korea
S PAC	South Pacific
SP	Spain
SP GUIN	Spanish Guinea (Annobon, Fernando Po, Rio Muni)
ST HELENA I	St. Helena Island (Gough)
ST PIERRE IS	St. Pierre Islands
SUDAN	Sudan
SUR	Surinam (Dutch Guiana, Netherlands Guiana)

S VIET	South Vietnam
SW AFR	South-West Africa
SWAZ	Swaziland
SWE	Sweden
SWITZ	Switzerland
SYR	Syrian Arab Republic

T

TANGAN	Tanganyika
THAI	Thailand (Siam)
THE CONGO	Congo (Leopoldville) (formerly Belgian Congo, now Democratic Republic of the Congo)
TIBET	Tibet
TIMOR	Timor
TOGO	Togo, Republic of
TONGA IS	Tonga Islands
TRIESTE	Trieste
TRIN & TOB	Trinidad and Tobago
TRISTAN I	Tristan de Cunha Island
TRUCIAL OMAN	Trucial Oman
TRUCIAL ST	Trucial States (Dubai, Abu Dhabi)
TT PAC	Trust Territory of the Pacific Islands (Caroline, Eniwetok, Mariana, Marshall, Palau)
TUN	Tunisia
TUR	Turkey

U

UAR	United Arab Republic
UGANDA	Uganda
UK	United Kingdom (England, Great Britain, Wales)
UR	Uruguay
US	United States of America
USSR	Union of Soviet Socialist Republics (Siberia, Azerbaijan, Ukraine)
U VOLTA	Upper Volta, Republic of

V

VAT	Vatican City
VEN	Venezuela
VIET	Vietnam
VIR IS (UK)	Virgin Islands (U.K.) (see also BWI)
VIR IS (US)	Virgin Islands (U.S.) (St. Croix, St. John, St. Thomas)
VOLCANO IS	Volcano Islands (Iwo Jima)

W

W AFR STATES

WAKE I

W EUR

W GER

W HEMIS

WI

W NEW GUIN

W SAHARA

W SAMOA

WORLD

West African States

Wake Island

Western Europe

West Germany

Western Hemisphere

West Indies

West New Guinea (Irian, Netherlands New Guinea)

Western Sahara

Western Samoa

The World

Y

YEMEN

YUGO

Yemen

Yugoslavia

Z

ZAN

Zanzibar

SAMPLE REEL INDEX ENTRIES

Entries in the Reel Index refer to specific documents within a Confidential U.S. State Department Central Files collection. The documents are arranged by the Subject File Outlines noted in the "State Department Records Classification System, February 1963–July 1973," contained in this guide. In order to improve access to some subject categories, LexisNexis has included selected "major topics" (enclosed in brackets) on the line below the subject description. In addition, for categories that are over one hundred pages, LexisNexis has subdivided these groups by month and year.

The four-digit number on the far left represents the frame number at which a particular Subject-Numeric Classification begins. This is followed the Subject-Numeric symbol, a country code, and an explanation of the Subject-Numeric Classification. The samples below provide a description of the arrangement of the information in a representative State Department Central Files guide.

ABBREVIATIONS

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

CDU	Christlich-Demokratische Union (Christian Democratic Union)
CSU	Christlich-Soziale Union (Christian Social Union)
FDP	Freie Demokratische Partei (Free Democratic Party)
FRG	Federal Republic of Germany (West Germany)
GDR	German Democratic Republic (East Germany)
MLF	Multilateral Force
NATO	North Atlantic Treaty Organization
SED	Sozialistische Einheitspartei Deutschlands (Socialist Unity Party of Germany)
SPD	Sozialdemokratische Partei Deutschlands (Social Democratic Party of Germany)
TTD	Temporary Travel Document
UK	United Kingdom
UN	United Nations
USSR	Union of Soviet Socialist Republics

REEL INDEX

Entries in this index refer to specific documents within *Confidential U.S. State Department Central Files, Germany, February 1963–1966, Part 1: Political, Governmental, and National Defense Affairs*. These documents are arranged by the Subject File Outlines noted in the “State Department Records Classification System, February 1963–July 1973,” on page xi. See the Sample Reel Index Entries on page xxix for a description of the arrangement of the information in this guide. For some subjects, the guide writer has included additional topics (enclosed in brackets) following the subject description. In addition, for those subjects numbering more than one hundred pages, the guide writer has subdivided these groupings chronologically by month and year.

LexisNexis has filmed these documents as they are filed at the National Archives. In some instances, there are documents that appear to have been misclassified by the Department of State. LexisNexis has retained the original subject-numeric symbol and, within brackets, enclosed a different subject-numeric symbol and its accompanying subject citation. In addition, misfiled documents have also been included in brackets.

Many reel index entries include country abbreviations. A Country Abbreviations list can be found on page xix of this guide.

The four-digit number on the far left represents the frame number at which a particular subject-numeric classification begins.

Reel 1

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		Economic Assistance (AID)
0001	AID (US) GER	Aid
0002	AID (US) 13 GER	Counterpart Funds
0007	AID (US) GER B	Aid
0008	AID (US) GER	Aid
0010	AID (US) 13 GER	Counterpart Funds [Berlin Phaseout Agreement.]
0013	AID (US) 8 GER B	Grants. Technical Assistance.
0014	AID (US) 8-9 GER B	Grants. Technical Assistance.
0017	AID (US) 13 GER B	Counterpart Funds [Berlin Phaseout Agreement.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0027	AID (US) 13 GER B	Counterpart Funds
0028	AID (US) 13 GER B	Counterpart Funds [Berlin Phaseout Agreement; aid to universities.]
0059	AID (US) 14 GER B	Peace Corps
0060	AID (US) GER E	Aid
0061	AID (US) 8 GER E	Grants. Technical Assistance. [Mineralogy and crystallography.]
0063	AID (US) 13 GER E	Counterpart Funds [Clement J. Zablocki.]
Communism (CSM)		
0066	CSM 6 GER	Fronts. Affiliates. [Soviet defections; Viet Cong "Black Book."]
0073	CSM 10 GER E	Communist Propaganda [German community in Chile; visit by Finland nationals.]
0083	CSM 10-2 GER E	Communist Propaganda: Press and Publications
0085	CSM 14 GER E	Communist Youth
0087	CSM 10 GER W	Communist Propaganda [Helmut Schmidt; Communist activity in Hamburg.]
0089	CSM 6 GER W	Fronts. Affiliates. [National Democratic Party of Germany (Nationaldemokratische Partei Deutschlands); Baden-Wuerttemberg.]
0091	CSM 7 GER W	Visits
0093	CSM 6 GER W	Fronts. Affiliates. [German-Chinese Society.]
0097	CSM 7 GER W	Visits
0098	CSM 10 GER W	Communist Propaganda
0101	CSM 10-1 GER W	Communist Propaganda: Radio. Television. [Soviet defections.]
0107	CSM 10 GER W	Communist Propaganda

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		[Soviet defections.]
0111	CSM 14 GER W	Communist Youth
0112	CSM 3 GER W	International Party Organization and Conferences

Defense Affairs (DEF)

0114	DEF 1-2 GER B	Policy. Plans. Readiness: Stockpiling of Strategic and Critical Materials.
0123	DEF 21 GER B	Military Communications System
0126	DEF 12 GER W	Armaments
0127	DEF 12 GER W	Armaments [Franz Josef Strauss; Robert McNamara; Czechoslovakia.]
0225	DEF 12-1 GER W	Armaments: Research and Development. Testing.
0228	DEF 12 GER W	Armaments [Nuclear weapons.]
0230	DEF 12-1 GER W	Armaments: Research and Development. Testing.
0265	DEF 12-3 GER W	Armaments: Surplus [FRG weapon sales to other countries.]
0273	DEF 12-4 GER W	Armaments: Production. Repair. [Nuclear weapons; missile development.]
0315	DEF 12-5 GER W	Armaments: Procurement. Sale.
0405	DEF 13 GER W	Logistical Matters
0406	DEF 12-5 GER W	Armaments: Procurement. Sale. [Robert McNamara.]
0426	DEF 1 GER-US	Policy. Plans. Readiness.
0427	DEF 12-5 GER W	Armaments: Procurement. Sale. [Harold Wilson; Ludwig Erhard.]
0472	DEF 12 GER W	Armaments
0473	DEF 12 GER W	Armaments

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		[FRG weapon sales to other countries; Gerhard Schroeder; Heinrich Luebke; Polish and French concerns over German nuclear armament; Charles de Gaulle; nuclear sharing and nonproliferation; Czechoslovakian concerns over German armament; USSR complaints about British nuclear policy; Willy Brandt; Helmut Schmidt; concerns over alleged atomic mine belt on Czechoslovak border.]
		0473 December 1965
		0498 November 1965
		0535 October 1965
		0554 September 1965
		0568 August 1965
		0583 July 1965
		0596 June 1965
		0606 May 1965
		0611 April 1965
		0615 February 1965
0617	DEF 12-3 GER W	Armaments: Surplus
0618	DEF 12-4 GER W	Armaments: Production. Repair.
0619	DEF 12-5 GER W	Armaments: Procurement. Sale. [Robert McNamara.]
0638	DEF 12 GER W	Armaments [Concerns over alleged atomic mine belt on Czechoslovak border; Konrad Adenauer.]
		0638 March 1965
		0640 February 1965
		0642 January 1965
0651	DEF 12 GER W	Armaments
0652	DEF 12 GER W	Armaments [Starfighter (F-104); nuclear nonproliferation; Chinese cooperation with FRG; NATO; nuclear sharing; Charles de Gaulle; Ludwig Erhard; Helmut Schmidt; French-Soviet relations; Konrad Adenauer.]
		0652 December 1966
		0660 November 1966
		0669 October 1966
		0674 September 1966
		0677 August 1966
		0685 July 1966

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		0687 June 1966
		0689 May 1966
		0697 April 1966
		0700 March 1966
		0713 February 1966
		0731 January 1966
0760	DEF GER W-AFG	Defense Affairs
0761	DEF 12-5 GER W	Armaments: Procurement. Sale.
0769	DEF 19 GER W	Military Assistance [Malawi.]
0770	DEF 19 GER W-AFG	Military Assistance
0772	DEF 19-2 GER W-AFG	Military Assistance: Advisory and Training Assistance
0773	DEF 19-3 GER W-AFG	Military Assistance: Equipment and Supplies
0783	DEF 19 GER W-AFR	Military Assistance [Somalia; Ethiopia.]
0790	DEF 19 GER W-AFRE	Military Assistance [Ethiopia; Somalia; Kenya.]
0799	DEF 19-3 GER W-ANG	Military Assistance: Equipment and Supplies
0801	DEF GER	Defense Affairs
0802	DEF 6-6 GER	Armed Forces: Military Decorations and Awards
0804	DEF 6-10 GER	Armed Forces: Military Cemeteries. War Dead. [French war victims buried in Germany.]
0806	DEF 6-12 GER	Armed Forces: Exercises. Maneuvers. [Mistreatment of military liaisons; Erwin Rommel; nuclear nonproliferation; military assistance to Morocco.]
0831	DEF 12-5 GER-US	Armaments: Procurement. Sale.
0832	DEF 1-1 GER B	Policy. Plans. Readiness: Contingency Planning.
0856	DEF 1-2 GER B	Policy. Plans. Readiness: Stockpiling of Strategic and Critical Materials. [Energy and food stockpiles.]

Frame No. File Subject

Reel 2

Defense Affairs (DEF) cont.

0001	DEF 1-2 GER B	Policy. Plans. Readiness: Stockpiling of Strategic and Critical Materials. [Energy and food stockpiles; Berlin airlift plan.]
		0002 December 1965 0005 November 1965 0044 October 1965 0051 September 1965 0056 June 1965 0103 May 1965 0110 March 1965 0122 February 1965
0158	DEF 1 GER B	Policy. Plans. Readiness. [Energy and food stockpiles; Berlin airlift plan.]
		0159 December 1964 0161 November 1964 0181 October 1964 0209 May 1964 0248 April 1964 0254 March 1964 0260 January 1964
0282	DEF GER W	Defense Affairs [Reorganization of Ministry of Defense; developments in the Bundeswehr; Franz Josef Strauss; debate over defense budget.]
0334	DEF GER E	Defense Affairs
0335	DEF 6 GER E	Armed Forces
0348	DEF 6-1 GER E	Armed Forces: Army
0356	DEF 6-8 GER E	Armed Forces: Mobilization. Demobilization.
0371	DEF 6-12 GER E	Armed Forces: Exercises. Maneuvers.
0372	DEF 7 GER E	Visits. Missions.
0374	DEF 8 GER E	Exhibitions, Shows, and Parades
0393	DEF 9 GER E	Exercises. Maneuvers.

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0406	DEF 9-4 GER E	Exercises. Maneuvers.
0407	DEF 9-5 GER E	Exercises. Maneuvers.
0408	DEF 9-7 GER E	Exercises. Maneuvers. [GDR statement on volunteers for North Vietnam.]
0410	DEF 12 GER E	Armaments [Nuclear nonproliferation.]
0438	DEF 17-1 GER E	Military Transportation: Flight Clearances. Overflights.
0440	DEF 18-6 GER E	Arms Control and Disarmament: Control Measures
0441	DEF 7 GER E-BURMA	Visits. Missions.
0443	DEF 7 GER E-GER W	Visits. Missions.
0444	DEF 18-4 GER E-GER W	Arms Control and Disarmament: Agreements and Treaties
0460	DEF 7 GER E-HUNG	Visits. Missions.
0462	DEF 19-6 GER E-NIGERIA	Military Assistance: Communist Bloc Assistance
0464	DEF 19 GER E-TANZAN	Military Assistance
0467	DEF 19-6 GER E-TANZAN	Military Assistance: Communist Bloc Assistance
0471	DEF 7 GER E-UK	Visits. Missions.
0472	DEF 7 GER E-US	Visits. Missions. [Demonstration at U.S. mission in Potsdam.]
0493	DEF 1 GER E-USSR	Policy. Plans. Readiness.
0511	DEF 19 GER E-VIET S	Military Assistance
0512	DEF 19 GER E-VIET N	Military Assistance
0514	DEF GER W	Defense Affairs
0515	DEF 1 GER W	Policy. Plans. Readiness.
0527	DEF 1-1 GER W	Policy. Plans. Readiness: Contingency Planning.
0529	DEF 1 GER W	Policy. Plans. Readiness. [MLF; Franz Josef Strauss; NATO; Bundeswehr (FRG army).]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0609	DEF 1 GER W	Policy. Plans. Readiness. [Bundeswehr; Helmut Schmidt; Willy Brandt; NATO.]
		0610 December 1966
		0622 November 1966
		0627 October 1966
		0633 September 1966
		0635 August 1966
		0656 June 1966
		0660 May 1966
		0667 April 1966
		0669 March 1966
		0672 January 1966
		0674 November 1965
		0675 October 1965
		0677 September 1965
		0679 August 1965
		0681 July 1965
		0685 June 1965
		0686 May 1965
		0694 April 1965
		0699 March 1965
		0703 February 1965
		0707 January 1965
0708	DEF 1-1 GER W	Policy. Plans. Readiness: Contingency Planning.
0716	DEF 1-6 GER B	Policy. Plans. Readiness: Civilian Defense.
0750	DEF 6 GER B	Armed Forces [Gerhard Schroeder.]
0752	DEF 7 GER B	Visits. Missions.
0758	DEF 8 GER B	Exhibitions, Shows, and Parades
0762	DEF 12-2 GER B	Armaments: Stockpiling. Storage.
0764	DEF 13 GER B	Logistical Matters
0766	DEF 19-3 GER B-GER W	Military Assistance: Equipment and Supplies
0771	DEF 2 GER W	General Reports and Statistics
0772	DEF 1-1 GER W	Policy. Plans. Readiness: Contingency Planning. [Concerns over alleged atomic mine belt on Czechoslovak border; demonstration by Chinese students.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0829	DEF 1-2 GER B	Policy. Plans. Readiness: Stockpiling of Strategic and Critical Materials.
0845	DEF 1-2 GER W	Policy. Plans. Readiness: Stockpiling of Strategic and Critical Materials.
0854	DEF 1-4 GER W	Policy. Plans. Readiness: Air Defense.
0858	DEF 1-6 GER W	Policy. Plans. Readiness: Civilian Defense. [Helmut Schmidt.]
0900	DEF 2 GER W	General Reports and Statistics
0914	DEF 5 GER W	Laws and Regulations
0916	DEF 6 GER W	Armed Forces [Bundeswehr crisis; French forces in Germany; FRG aid to Vietnam.]

Reel 3

Defense Affairs (DEF) cont.

0002	DEF 6 GER W	Armed Forces [Cooperation with Denmark; Willy Brandt; German troops in Cyprus; NATO.]
		0003 May 1965
		0019 April 1965
		0020 March 1965
		0032 January 1965
		0033 December 1964
		0038 October 1964
		0044 September 1964
		0062 August 1964
		0063 July 1964
		0066 June 1964
		0075 May 1964
		0076 April 1964
		0077 March 1964
		0089 January 1964
0091	DEF 6-1 GER W	Armed Forces: Army
0108	DEF 6-2 GER W	Armed Forces: Navy [Cooperation with Denmark.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0112	DEF 6-3 GER W	Armed Forces: Air Force [Bundeswehr crisis.]
0121	DEF 6-4 GER W	Armed Forces: Militia. Reserves.
0124	DEF 6-5 GER W	Armed Forces: Paramilitary Forces [SED "goon squad."]
0130	DEF 6-6 GER W	Armed Forces: Military Decorations and Awards
0138	DEF 6-8 GER W	Armed Forces: Mobilization. Demobilization.
0140	DEF 6-9 GER W	Armed Forces: Schools. Academies.
0149	DEF 6-10 GER W	Armed Forces: Military Cemeteries. War Dead.
0150	DEF 6-12 GER W	Armed Forces: Exercises. Maneuvers.
0152	DEF 6 GER W	Armed Forces [Warsaw Pact.]
0153	DEF 7 GER W	Visits. Missions.
0174	DEF US-GER W	Defense Affairs
0175	DEF 19-8 US-GER W	Military Assistance
0181	DEF 19-3 US-GER W	Military Assistance: Equipment and Supplies
0186	DEF 13 US-GER W	Logistical Matters
0187	DEF 14 US-GER W	Non-Military Activities
0188	DEF 15-3 US-GER W	Defense Affairs: Status of Forces
0214	DEF 14 US-GER W	Non-Military Activities
0215	DEF 19 US-GER W	Military Assistance
0230	DEF 19-2 US-GER W	Military Assistance: Advisory and Training Assistance
0248	DEF 19-3 US-GER W	Military Assistance: Equipment and Supplies
0267	DEF 19-8 US-GER W	Military Assistance [Iran; Africa; sale of excess supplies of U.S. origin.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		Intelligence (INT)
0341	INT 6 GER	Collection of Intelligence

Political Affairs and Relations (POL)

0346	POL 23 GER B	Internal Security. Counterinsurgency.
0361	POL 2 GER B	General Reports and Statistics
0363	POL 28 GER B	Government of Occupied Areas [U.S. convoy incidents along autobahn; Andrei Gromyko visit with John F. Kennedy; Gerhard Schroeder; Nikita Khrushchev; U.S.-USSR nonaggression pact; Konrad Adenauer; Willy Brandt; status of West Berlin.]
		0364 December 1963
		0443 November 1963
		0472 October 1963
		0517 September 1963
		0563 August 1963
0634	POL 12 GER B	Political Parties [SED.]
0637	POL 28 GER B	Government of Occupied Areas [Status of Berlin; Nikita Khrushchev; Willy Brandt; John F. Kennedy.]
		0638 July 1963
0741	POL 28 GER B	Government of Occupied Areas [Willy Brandt; status of and access to Berlin; John F. Kennedy.]
		0742 June 1963
0855	POL 28 GER B	Government of Occupied Areas [Status of and access to Berlin; visit by Ahmadou Ahidjo of Cameroon.]
		0856 May 1963

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0934	POL 28 GER B	Government of Occupied Areas [Proposals on reunification; Nikita Khrushchev; GDR trade with Ghana; nuclear nonproliferation; Willy Brandt.]
		0935 April 1963

Reel 4

Political Affairs and Relations (POL) cont.

0001	POL 28 GER B	Government of Occupied Areas [Status of and access to Berlin; Willy Brandt; bombings; elections; SPD; Nikita Khrushchev.]
		0002 March 1963
0223	POL 30 GER B	Defectors and Expellees
0226	POL 36 GER B	Travel Control. Observation.
0236	POL 38 GER B	Access to Berlin
0238	POL 28 GER B	Government of Occupied Areas [Status of and access to Berlin; elections; SPD; Willy Brandt; Rainer Barzel; Konrad Adenauer; FDP.]
		0239 February 1963
0394	POL GER B	Political Affairs and Relations [Status of and access to Berlin; Andrei Gromyko; Nikita Khrushchev.]
0459	POL 32 FR-GER W	Territory. Boundaries.
0470	POL 7 FR-GER W	Visits. Meetings.
0477	POL 4 FR-GER W	Agreements. Treaties. [Willy Brandt; 1963 Franco-German Treaty; Charles de Gaulle's veto of UK entry into European Economic Community; Konrad Adenauer; Ludwig Erhard; SPD; FDP.]
		0478 February 1963
0653	POL 1 GER	General Policy. Background. [Nazi Germany.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0700	POL 20 FR-GER W	Interim Control and Surveillance [Youth exchange.]
0705	POL 27-3 FR-GER W	Military Operations: Use of Foreign Country Forces
0708	POL 28 GER B	Government of Occupied Areas [Status of and access to Berlin.]
0734	POL 4 GER	Agreements. Treaties. [Status of Berlin.]
0754	POL 7 GER	Visits. Meetings.
0761	POL 6 GER	Prominent Persons
0767	POL 13-3 GER	Non-Party Blocs: Ethnic and National Minorities [Ethnic German Christians in Kyrgyzstan; Israel.]
0781	POL 15 GER	Government [Ludwig Erhard; Konrad Adenauer; CDU; SPD.]
0796	POL 2 GER	General Reports and Statistics

Reel 5

Political Affairs and Relations (POL) cont.

0001	POL 27-12 GER	Military Operations: War Crimes and Criminals [Spandau Prison; Baldur von Schirach; Albert Speer; Rudolf Hess.]
0002		December 1963
0053		November 1963
0058		October 1963
0072		August 1963
0078		July 1963
0079		June 1963
0083		May 1963
0085		April 1963
0089		March 1963
0104		February 1963
0106	POL 27-12 GER	Military Operations: War Crimes and Criminals [Ilse Koch; Hans Globke.]
0106		December 1963
0109		October 1963
0111		August 1963

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		0113 July 1963 0136 June 1963 0143 May 1963 0144 April 1963 0145 March 1963 0147 February 1963
0152	POL 28 GER B	Government of Occupied Areas
0184	POL 29 GER	Arrests. Detention.
0186	POL 30 GER	Defectors and Expellees
0190	POL 31 GER	Airspace. Boundaries.
0193	POL 33 GER	Waters. Boundaries.
0195	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [Ludwig Erhard; Willy Brandt; Harold Wilson.]
		0196 December 1963 0206 November 1963 0232 October 1963 0251 September 1963 0264 August 1963 0271 July 1963 0279 June 1963 0284 May 1963 0287 April 1963 0293 March 1963 0298 February 1963
0306	POL 36 GER	Travel Control. Observation. [Christmas pass agreement; Ludwig Erhard; Willy Brandt.]
		0307 December 1963 0484 November 1963
0487	POL 36 GER	Travel Control. Observation. [Andrei Gromyko; Willy Brandt; candidate cities for 1968 Olympics.]
		0488 October 1963 0494 September 1963 0504 August 1963 0521 July 1963 0576 June 1963

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0606	POL 36 GER	Travel Control. Observation. [Candidate cities for 1968 Olympics.]
		0607 May 1963 0664 April 1963
0723	POL GER-A	Political Affairs and Relations
0724	POL 28 GER B	Government of Occupied Areas
0725	POL 17 GER-CAMB	Diplomatic and Consular Representation
0726	POL GER-INDON	Political Affairs and Relations
0728	POL GER-ISR	Political Affairs and Relations [Ludwig Erhard.]
0740	POL GER-IT	Political Affairs and Relations
0742	POL 17 GER-KUW	Diplomatic and Consular Representation
0743	POL 17 GER-LAOS	Diplomatic and Consular Representation
0744	POL 32 GER-POL	Territory. Boundaries.
0752	POL GER-UAR	Political Affairs and Relations
0753	POL GER-UK	Political Affairs and Relations
0773	POL GER-US	Political Affairs and Relations
0789	POL GER-USSR	Political Affairs and Relations
0792	POL GER-WORLD	Political Affairs and Relations
0795	POL 28 GER B	Government of Occupied Areas
0802	POL 37 GER	Agents
0805	POL GER-A	Political Affairs and Relations
0807	POL GER W-US	Political Affairs and Relations
0811	POL GER W-ISR	Political Affairs and Relations
0812	POL GER W-US	Political Affairs and Relations
0815	POL 7 GER W	Visits. Meetings. [Fritz Erler.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0817	POL 15-1 GER W	Government: Head of State. Executive Branch. [Konrad Adenauer.]
0819	POL 7 GER W	Visits. Meetings. [Fritz Erler; Lyndon B. Johnson; Ludwig Erhard.]
0834	POL 28 GER B	Government of Occupied Areas
0837	POL 5-1 GER-US	Laws: Domestic
0861	POL GER W-US	Political Affairs and Relations
0863	POL 36 GER	Travel Control. Observation. [Soviet harassment of U.S. guards at train convoy checkpoints; travel between East and West Berlin.]
	0864	March 1963

Reel 6

Political Affairs and Relations (POL) cont.

0001	POL 38 GER	Access to Berlin [Border incidents; disruption of communication within Berlin; status of and outlook on Berlin; Fritz Erler; GDR harassment of traffic between Berlin and FRG; Willy Brandt on the effects of USSR harassment; Berlin session of Bundestag; interzonal trade; Berlin pass negotiations; Quaker Mission to Germany; FDP criticism of CDU policies.]
	0002	December 1966
	0010	November 1966
	0013	October 1966
	0026	July 1966
	0027	March 1966
	0042	February 1966
	0044	January 1966
	0061	December 1965
	0070	November 1965
	0072	October 1965
	0075	August 1965
	0078	July 1965
	0095	June 1965
	0104	May 1965
	0110	April 1965
	0166	March 1965

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		0168 February 1965
		0174 January 1965
		0179 December 1964
		0270 November 1964
		0273 October 1964
		0279 September 1964
		0286 August 1964
		0290 July 1964
		0292 June 1964
		0294 May 1964
		0297 April 1964
		0301 March 1964
		0306 February 1964
		0315 January 1964
0318	POL 38-1 GER	Access to Berlin: Policy. Plans. Background. [Foreign reaction to Bundestag meetings in Berlin; U.S. embassy report on Berlin access and transport; transport statistics and maps; U.S. patrols in East Berlin; general Allied policy toward GDR.]
		0319 June 1966
		0320 July 1965
		0321 June 1965
		0333 April 1965
		0334 February 1965
		0336 September 1964
		0337 August 1964
		0462 May 1964
		0466 February 1964
0482	POL 38-3 GER	Access to Berlin: Organizations and Conferences
0496	POL 38-4 GER	Access to Berlin: Agreements and Treaties
0510	POL 38-5	Access to Berlin: Civilian Defense [Federal emergency legislation in Berlin.]
0524	POL 38-6	Access to Berlin: Quadripartite Organ and Communications Net [Quadripartite meetings; newspaper exchange; Berlin Civil Defense Order; French forces in Germany; France withdrawal from NATO.]
		0525 June 1966
		0536 May 1966
		0589 April 1966
		0674 March 1966

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		0682 February 1966 0707 January 1966
0733	POL 38-6	Access to Berlin: Quadripartite Organ and Communications Net [Quadripartite meetings; Willy Brandt comments on Berlin; Pan American plane crash; Brandt meeting with USSR Ambassador Pyotr Abrasimov; Rudolf Hess.] 0734 December 1966 0757 November 1966 0775 October 1966 0806 September 1966 0832 August 1966
0854	POL 38-11 GER	Access to Berlin: Rail Access [Policy disputes and violations.] 0855 December 1964 0863 November 1964 0892 October 1964 0991 September 1964 1044 August 1964 1075 July 1964

Reel 7

Political Affairs and Relations (POL) cont.

0001	POL 38-11 GER	Access to Berlin: Rail Access [Policy disputes and violations; military shipments.] 0002 June 1964 0014 May 1964 0117 April 1964 0154 March 1964 0157 February 1964
0166	POL 38-12 GER	Access to Berlin: Waterway Access [Incidents and violations; reports on barge traffic; policy changes.] 0167 November 1966 0169 October 1966 0180 July 1966 0181 June 1966 0184 March 1966

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		0186 February 1966
		0187 January 1966
		0189 September 1965
		0200 August 1965
		0205 July 1965
		0218 June 1965
		0311 May 1965
		0312 April 1965
		0317 February 1965
		0321 January 1965
		0322 December 1964
		0323 November 1964
		0324 September 1964
		0333 August 1964
		0356 July 1964
0360	POL 1 GER	General Policy. Background. [Future of Germany and East-West relations.]
0394	POL 1 GER	General Policy. Background. [French view of Germany; Willy Brandt defense of Bundeswehr; Franz Josef Strauss on German war guilt.]
0411	POL 2 GER	General Reports and Statistics [SPD; events in GDR; Germany's Eastern Problem; overview of German politics, foreign policy, and defense (1963); Ludwig Erhard.]
0469	POL 4 GER	Agreements. Treaties. [Extension of international agreements to Berlin.]
0503	POL 5 GER	Laws [Statute of limitations on Nazi war crimes.]
0507	POL 6 GER	Prominent Persons
0513	POL 7 GER	Visits. Meetings.
0518	POL 11 GER	Nationalism [Eugen Gerstenmaier and French influence on German nationalism.]
0555	POL 12 GER	Political Parties [SPD; German Communist Party (Kommunistische Partei Deutschlands); CDU; Franz Josef Strauss on German war guilt.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0565	POL 13 GER	Non-Party Blocs [Gideon Hausner on German militarism; German refugees; Waffen-SS rally.]
0580	POL 15 GER	Government [Reaction to SPD convention; GDR and religion.]
0604	POL 18 GER	Provincial, Municipal, and State Government [Bavaria.]
0607	POL 21 GER	Peace. Non-Aggression. [Peace treaty between U.S. and Germany; FRG-France relations.]
0618	POL 23 GER	Internal Security. Counterinsurgency.
0619	POL 23-8 GER	Internal Security. Counterinsurgency: Demonstrations. Riots. [Yugoslavia.]
0620	POL 23-10 GER	Internal Security. Counterinsurgency: Travel Control. [TTD policy review and statistics; GDR interference with U.S. autobahn traffic; Christmas pass agreement; Willy Brandt; Ludwig Erhard; Berlin pass arrangements.]
0620		December 1966
0624		September 1966
0643		August 1966
0645		June 1966
0650		May 1966
0656		March 1966
0662		January 1966
0672		December 1965
0673		November 1965
0676		June 1965
0682		May 1965
0686		April 1965
0688		March 1965
0691		February 1965
0709		January 1965
0720		December 1964
0728		November 1964
0733		October 1964
0740		September 1964
0745		August 1964
0748		July 1964
0754		June 1964
0756		April 1964

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		0760 March 1964 0765 February 1964 0791 January 1964 0814 December 1963
0815	POL 23-11 GER	Internal Security. Counterinsurgency: Travel Observation. [Tourist travel to China.]
0817	POL 23-10 GER	Internal Security. Counterinsurgency: Travel Control.
0822	POL 27 GER	Military Operations [Troop reductions.]
0826	POL 27-4 GER	Military Operations: Use of International Forces [Baldur von Schirach.]
0832	POL 27-7 GER	Military Operations: Prisoners of War. Hostages. Civilian Internees.
0838	POL 27-14 GER	Military Operations: Truce. Cease-Fire. Armistice. [German attitudes toward Auschwitz and war crimes trials.]
0845	POL 27-12 GER	Military Operations: War Crimes and Criminals [Martin Bormann; Albert Speer; Franz Josef Strauss; Hans Globke; Spandau Prison; war criminals in United Arab Republic; Swiss reaction to trials; Auschwitz trials; statute of limitations on Nazi war crimes.]
		0846 September 1964 0859 August 1964 0866 July 1964 0882 June 1964 0908 May 1964 0919 April 1964 0932 March 1964 0975 February 1964 0979 January 1964

Frame No. *File* *Subject*

Reel 8

Political Affairs and Relations (POL) cont.

0001	POL 27-12 GER	Military Operations: War Crimes and Criminals [Erwin Schuele; statute of limitations on Nazi war crimes; Auschwitz trials; Hermann Goering; Ludwig Erhard.]
		0002 December 1964 0103 November 1964 0131 October 1964
0157	POL 27-12 GER	Military Operations: War Crimes and Criminals [Rudolf Hess; Erwin Schuele's Nazi past; statute of limitations on Nazi war crimes.]
		0158 February 1965
0318	POL 27-12 GER	Military Operations: War Crimes and Criminals [Statute of limitations on Nazi war crimes; Baldur von Schirach; international reaction to statute of limitations.]
		0319 January 1965
0405	POL 27-12 GER	Military Operations: War Crimes and Criminals [Statute of limitations on Nazi war crimes; Auschwitz trials; justice minister resignation; GDR-FRG cooperation on war crimes trials; Polish émigré concerns; FRG report on prosecution of war crimes.]
		0406 March 1965
0552	POL 27-12 GER	Military Operations: War Crimes and Criminals [Baldur von Schirach; statute of limitations on Nazi war crimes.]
		0553 April 1965
0637	POL 27-12 GER	Military Operations: War Crimes and Criminals [Baldur von Schirach; Fritz Bauer interview with Danish Communist newspaper.]
		0638 May 1965

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0708	POL 27-12 GER	Military Operations: War Crimes and Criminals [Tarnopol trial; report on FRG prosecution of war crimes; Baldur von Schirach; Erwin Schuele; statute of limitations on Nazi war crimes; Treblinka trial; CSU; Auschwitz trials; USSR war crimes trials.]
0868	POL 27-12 GER	0709 June 1965 Military Operations: War Crimes and Criminals [Rudolf Hess; Baldur von Schirach; Spandau Prison; Tarnopol trial; Erwin Schuele; Pyotr Abrasimov.]
		0869 August 1966
		0931 July 1966
		0940 June 1966
		0952 May 1966
		0969 April 1966
		0987 March 1966
		1004 February 1966
		1029 January 1966

Reel 9

Political Affairs and Relations (POL) cont.

0001	POL 27-12 GER	Military Operations: War Crimes and Criminals [Heinz Reinefarth; Rudolf Hess; release of Baldur von Schirach and Albert Speer.]
		0002 December 1966
		0010 November 1966
		0040 October 1966
		0074 September 1966
0103	POL 28 GER	Government of Occupied Areas [Paris Protocol on the termination of occupation of FRG; Erich Mende on future of Germany; Arbitral Commission on Property, Rights, and Interests in Germany.]
0142	POL 29 GER	Arrests. Detention.
0149	POL 30 GER	Defectors and Expellees [Sudeten Germans; GDR overflights of zonal demarcation line.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0163	POL 32 GER	Territory. Boundaries. [FRG-Czechoslovakia relations (Munich Agreement); status of Berlin; talks between Nikita Khrushchev and Ludwig Erhard; CDU/CSU foreign policy; USSR economy and foreign policy.]
0214	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [Fritz Erler; FRG reunification plan; Ambassadorial Group meetings on plan; Herbert Wehner on reunification; FRG-Ceylon relations; German public opinion poll on U.S. troops and reunification; political coalition difficulties; Thomas Dehler.]
		0215 March 1964 0262 February 1964 0281 January 1964
0312	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [Nuclear test ban treaty; Ludwig Erhard on FRG reunification plan; CDU concern about U.S. policy toward USSR; Nuremberg meeting of Sudeten Germans; French and British response to FRG plan; Willy Brandt meeting with Dean Rusk; NATO response to FRG plan; George C. McGhee; Gerhard Schroeder speech on position and future of Germany; Ambassadorial Group meetings on FRG plan; All-German Party (Gesamtdeutsche Partei) convention; British redraft of FRG plan.]
		0313 May 1964 0388 April 1964
0511	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [MLF; USSR declaration on Germany; African nations response to FRG-GDR conflict; Willy Brandt speech on right to self-determination; Tripartite (Allied) Declaration on Germany; Karl Freiherr zu Guttenberg speech on German reunification and EU; Robert F. Kennedy visit to Germany; public opinion polls on reunification; Nikita Khrushchev meeting with German ambassador; Gerhard Schroeder visit with Dean Rusk; Franz Josef Strauss visit to Washington; FRG public discussion on reunification; CDU position on status of Germany.]
		0512 August 1964 0520 July 1964 0557 June 1964

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0642	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [Dean Rusk press briefing; Rusk meeting with Andrei Gromyko; FDP; Quadripartite meetings in Paris on FRG reunification plan; Gerhard Schroeder meeting with Rusk; Nikita Khrushchev removal from power; Willy Brandt comments on German question; Lyndon B. Johnson's Georgetown speech; Erich Mende; UN General Assembly President Alexander Quaison-Sackey's proposal on German question; press coverage of George C. McGhee speech; Karl Freiherr zu Guttenberg; Tripartite declaration on Germany; Tripartite Powers and Non-Aligned countries support; MLF; Herbert Wehner.] 0643 December 1964 0748 November 1964 0765 October 1964 0787 September 1964
0839	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [Andrei Gromyko comments in London on German reunification; Heinrich Luebke visit to Mali; Polish Foreign Minister Adam Rapacki meeting with Belgian Minister of Foreign Affairs Paul-Henri Spaak; Karl Freiherr zu Guttenberg; FDP foreign visits; SPD attack on FRG foreign policy; Helmut Schmidt views on MLF and nuclear force; French journalist view of German reunification; USSR security requirements for reunification; CSU praise of Charles de Gaulle; Yugoslavia views on German reunification; Willy Brandt discussion of FRG foreign policy; FRG reaction to de Gaulle's comments; analysis of German, Soviet, and French views on reunification; Russian diplomat candid talk about German problem.] 0840 March 1965 0925 February 1965

Reel 10

Political Affairs and Relations (POL) cont.

0002	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [Ludwig Erhard meeting with Charles de Gaulle; Willy Brandt memorandum on Eastern Europe; state of the NATO alliance; Erich Mende speech;
------	--------------	--

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		Warsaw Pact summit; Fritz Erler proposal on FRG-Polish talks; George C. McGhee; Institute for Nuclear Research symposium on Germany; Karl Freiherr zu Guttenberg; German press response to U.S. position on reunification; McGhee meeting with Gerhard Schroeder; FRG Ambassador Heinrich Knappstein meeting with Dean Rusk.]
		0003 February 1965 0004 January 1965
0150	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [FRG-Guinea relations; FRG press reaction to German Unity Day; Ludwig Erhard on reunification; Erhard correspondence with Lyndon B. Johnson; Willy Brandt on upcoming Bundestag elections; Fritz Munch article on the German problem; press reaction to Tripartite Declaration on Germany; Walter Ulbricht criticism of U.S. policy; Charles de Gaulle attitude to Tripartite Declaration; negotiations leading up to declaration; Erich Mende meeting with USSR Ambassador Andrei Smirnov; Fritz Erler; Brandt meeting with Dean Rusk; FRG-Somalia relations; FDP convention.]
		0151 June 1965 0172 May 1965 0268 April 1965
0371	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [Dean Rusk comments on Germany.]
0380	POL 32-4 GER	Territory. Boundaries: Unification of Territories. [Committee for an Indivisible Germany; Wilhelm W. Schuetz; Willy Brandt; Charles de Gaulle; recent GDR initiatives; Helmut Schmidt; SED; Herbert Wehner proposal on all-German economic community; Institute for Strategic Studies conference; Lyndon B. Johnson speech on Germany; George C. McGhee memorandum on reunification; SPD-SED exchange; Eugen Gerstenmaier; Erich Mende; Sebastian Haffner speech on German question; de Gaulle statements on Germany; Rainer Barzel speech in New York City; FRG-Hungary relations; State Department comments on non-recognition of GDR; view from Hamburg of German reunification; Heinrich Albertz; SPD draft resolution on reunification; FRG-Czechoslovakia relations; German "peace note"; discussion of USSR policy toward Germany; FRG-

Frame No.	File	Subject
		<p>Poland relations; Sudeten Germans; opinions of German youth toward reunification; imaginative <i>Tagesspiegel</i> article on future reunification; Volkskammer (GDR parliament) sponsorship of public discussion of FRG policy toward GDR; reunification and the Oder-Neisse issue; SPD convention; GDR-Denmark relations; GDR public opinion on reunification.]</p> <p>0381 December 1966 0408 November 1966 0424 October 1966 0455 September 1966 0499 August 1966 0511 July 1966 0528 June 1966 0610 May 1966 0672 April 1966 0711 March 1966 0746 February 1966 0769 January 1966</p>
0798	POL 32-4 GER	<p>Territory. Boundaries: Unification of Territories. [Ludwig Erhard visit with Lyndon B. Johnson; nationalism in <i>Die Welt</i>; Committee for an Indivisible Germany; French approach to German reunification; Erich Mende; Willy Brandt; Wilhelm W. Schuetz memorandum; SPD; UK Foreign Minister Michael Stewart on reunification; FRG and NATO; Walt Rostow memorandum; Leonid Brezhnev; nuclear nonproliferation; Andrei Gromyko meeting with Dean Rusk; George C. McGhee memorandum; FDP; John Huizenga report on division of Germany; German elections; Non-Aligned Conference; UN discussions on Germany; Gerhard Schroeder speech on FRG foreign policy; German opinion polls on reunification and lost territories; SPD Dortmund meeting and foreign policy; Advisory Research Council report on German reunification; effects of elections on reunification issue.]</p> <p>0799 December 1965 0832 November 1965 0867 October 1965 0878 September 1965 0954 August 1965 0976 July 1965</p>

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
------------------	-------------	----------------

Reel 11

Political Affairs and Relations (POL) cont.

0001	POL GER	Political Affairs and Relations
0002	POL 17 GER-ARAB	Diplomatic and Consular Representation
0003	POL 1 GER-INDON	General Policy. Background.
0004	POL 17 GER-IRAQ	Diplomatic and Consular Representation
0005	POL 1 GER-ISR	General Policy. Background.
0006	POL 17 GER-ISR	Diplomatic and Consular Representation
0008	POL 1 GER-NIGER	General Policy. Background.
0010	POL GER-POL	Political Affairs and Relations
0013	POL 32 GER-POL	Territory. Boundaries.
0022	POL 32-1 GER-POL	Territory. Boundaries: Disputes. Violations. Incidents. [Erich Mende.]
0038	POL 32-2 GER-POL	Territory. Boundaries: Delimitation. Mapping. [SPD; Evangelical Memorandum on Refugees and Eastern Territories; Ludwig Erhard; extremist incidents; UK memorandum.] 0038 October 1966 0041 August 1966 0042 June 1966 0043 May 1966 0049 December 1965 0053 November 1965 0068 October 1965 0085 September 1965 0086 August 1965 0088 April 1965 0096 January 1965 0097 November 1964 0098 September 1964 0099 July 1964 0134 June 1964 0137 April 1964

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0139	POL 32-3 GER-POL	Territory. Boundaries: Partition of Territory. [Lyndon B. Johnson speech; Gerhard Schroeder; Franz Josef Strauss; Charles de Gaulle; Clement Zablocki memorandum; Fritz Eler; evolution of U.S. policy; Soviet-Polish guarantee of Oder- Neisse line; reports of refugee and expellee meetings.]
0223	POL GER-SWE	Political Affairs and Relations [German reunification.]
0229	POL GER-SYR	Political Affairs and Relations
0230	POL GER-UAR	Political Affairs and Relations [Gerhard Schroeder.]
0236	POL GER-US	Political Affairs and Relations [Gerhard Schroeder; Charles de Gaulle.]
0248	POL 1 GER-US	General Policy. Background. [CDU.]
0255	POL 4 GER-US	Agreements. Treaties.
0260	POL 17 GER-US	Diplomatic and Consular Representation
0262	POL 17-2 GER-US	Diplomatic and Consular Representation: Immunities. Privileges.
0268	POL 23-10 GER-US	Internal Security. Counterinsurgency: Travel Control
0270	POL 1 GER-USSR	General Policy. Background.
0272	POL 27-7 GER-USSR	Military Operations: Prisoners of War. Hostages. Civilian Internees.
0284	POL 12-3 GER	Political Parties: Meetings and Conferences [Italy.]
0286	POL 33-4 GER	Waters. Boundaries: Territorial Waters.
0297	POL 36 GER	Travel Control. Observation. [Report on TTDs.]
0304	POL GER B	Political Affairs and Relations [Voting rights; youth activities.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0312	POL 1 GER B	General Policy. Background. [Willy Brandt policy of "small steps"; West Berliner reports on attitudes observed in East Berlin.]
0337	POL 2 GER B	General Reports and Statistics [Willy Brandt speech on Berlin policy; FDP; German public opinion polls; Brandt on Berlin culture; events in GDR; Brandt on Berlin's future; George C. McGhee; Pyotr Abrasimov.]
		[0338 December 1965] 0345 August 1966 0348 May 1966 0375 March 1966 0395 February 1966 0400 December 1965 0411 October 1965 0421 July 1965 0423 February 1965 0428 September 1964 0430 July 1964 0433 May 1964 0443 April 1964 0445 March 1964 0449 February 1964 0451 January 1964
0455	POL 2-3 GER B	General Reports and Statistics: Politico-Economic Reports [Annual and semiannual reviews; George C. McGhee.]
0503	POL 3 GER B	Organizations and Alignments
0505	POL 4 GER B	Agreements. Treaties. [Extension of international agreements to Berlin.]
0513	POL 5 GER B	Laws [Berlin Constitutional Court.]
0532	POL 6 GER B	Prominent Persons [Biographic sketches of GDR officials.]
0554	POL 7 GER B	Visits. Meetings. [Willy Brandt; Heinrich Albertz visit to U.S.]
0565	POL 12 GER B	Political Parties [National Democratic Party of Germany (Nationaldemokratische Partei Deutschlands); SPD; Willy Brandt; profile of Heinrich Albertz.]

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0603	POL 12-3 GER B	Political Parties [German Trade Union Federation (Deutscher Gewerkschaftsbund); SED; Walter Ulbricht; Heinrich Albertz.]
0684	POL 12-6 GER B	Political Parties [FDP; SED.]
0689	POL 12-8 GER B	Political Parties [SPD.]
0691	POL 13-1 GER B	Non-Party Blocs: Labor Organizations [German Trade Union Federation (Deutscher Gewerkschaftsbund).]
0692	POL 13-2 GER B	Non-Party Blocs: Students. Youth Groups. [Free University of Berlin anti-U.S. Vietnam demonstrations.]
0701	POL 14 GER B	Elections [Berlin voting rights.]
0758	POL 15 GER B	Government [Heinrich Albertz; Berlin voting rights.]
0794	POL 17 GER B	Diplomatic and Consular Representation [International Atomic Energy Agency.]
0797	POL 18 GER B	Provincial, Municipal, and State Government [Heinrich Albertz; Willy Brandt; World Peace Day celebration; arson at Jewish center.]
0857	POL 23 GER B	Internal Security. Counterinsurgency. [Heinrich Albertz and conflict with the West Berlin police; explosion in S-Bahn station; anti-U.S. Vietnam demonstrations; student protests at the Free University of Berlin; Berlin Wall demonstrations.]

Reel 12

Political Affairs and Relations (POL) cont.

0001	POL 23-10 GER B	Internal Security. Counterinsurgency: Travel Control. [Berlin pass negotiations; analysis of GDR motivation; Walter Ulbricht; labor view on Christmas passes; political significance of Christmas pass
------	-----------------	---

Frame No.	File	Subject
		issue in FRG; Willy Brandt; FRG press reaction to Christmas passes; Easter traffic roundup.]
		0002 January 1964 [0167 July 1965] [0168 April 1964]
0170	POL 23-10 GER B	Internal Security. Counterinsurgency: Travel Control. [Berlin pass negotiations; Willy Brandt <i>Der Spiegel</i> interview; USSR interference with U.S. trains; Ludwig Erhard reply to Nikita Khrushchev's message on renunciation of force; Brandt proposal of closer FRG involvement in Berlin pass issue; Heinrich Albertz; implications of Berlin pass negotiations for U.S. policy.]
		0172 March 1964 0231 February 1964
0326	POL 23-10 GER B	Internal Security. Counterinsurgency: Travel Control. [Berlin pass negotiations; contingency planning for threats against air traffic; Allied civilian entry to East Berlin; church involvement in Berlin pass negotiations; Heinrich Albertz; Willy Brandt; analysis of Christmas passes from Western standpoint; public opinion poll on Christmas passes; proposals for interzonal border travel; Erich Mende; implications of Christmas passes from USSR/GDR standpoint; delay of USSR vehicle at Checkpoint Charlie.]
		0327 June 1964 0393 May 1964 0420 April 1964
0518	POL 23-10 GER B	Internal Security. Counterinsurgency: Travel Control. [Reaction to new Berlin pass agreement; interzonal trade; detention of U.S. soldier in East Berlin; Ludwig Erhard; Willy Brandt; analysis and details of Berlin pass agreement; border incidents and violations; Berlin pass negotiations; U.S. student altercation with East German guards; U.S. autobahn troop movement; contingency planning for threats against air traffic; George C. McGhee speech; Allied civilian entry to East Berlin.]
		0519 September 1964

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		0649 August 1964 0728 July 1964
0777	POL 23-10 GER B	Internal Security. Counterinsurgency: Travel Control. [East European nationals in West Berlin; Willy Brandt policy of "small steps"; East German pensioners; CDU attacks on Brandt; Berlin pass operation; Berlin Wall bomber sentencing.]
0845	POL 23-10 GER B	Internal Security. Counterinsurgency: Travel Control. [Berlin pass negotiations; Willy Brandt; interzonal trade; TTD statistics; possible GDR opening of Brandenburg Gate; observance of fourth anniversary of Berlin Wall; review of border incidents since erection of wall; Allied civilian entry to East Berlin; GDR helicopter flights; Queen Elizabeth visit to West Berlin; Erich Mende; East European nationals in West Berlin; GDR protests over Bundestag session in Berlin; GDR response to pressure.]
		0846 December 1965 0851 November 1965 0875 October 1965 0889 September 1965 0914 August 1965 0951 July 1965 0958 June 1965 0981 May 1965 1001 April 1965 1004 March 1965 1013 February 1965 1020 January 1965

Reel 13

Political Affairs and Relations (POL) cont.

0001	POL 23-10 GER B	Internal Security. Counterinsurgency: Travel Control. [Police rules of fire; Berlin pass negotiations; East European nationals in West Berlin; statistical summary of Berlin passes, 1963–1966; study of East German Border Brigades in Berlin; Allied civilian entry to East Berlin; Willy Brandt; GDR repairs of and adjustments to Berlin Wall; analysis
------	-----------------	--

Frame No.	File	Subject
		of possible GDR opening of Brandenburg Gate; shooting incidents at Wall; Heinrich Albertz; John F. Kennedy letter in <i>Der Spiegel</i> article; Walter Ulbricht speech; fifth anniversary of Berlin Wall; GDR pilings in U.S. sector of Lake Griebnitz; "National Wall of Shame Day" bill; Central Collecting Agency; harassment of U.S. patrol vehicles and trains; analysis of Berlin pass agreements.]
		0002 December 1966
		0047 November 1966
		0062 October 1966
		0093 September 1966
		0120 August 1966
		0207 July 1966
		0253 June 1966
		0257 May 1966
		0267 April 1966
		0271 March 1966
		0282 February 1966
		0286 January 1966
0298	POL 27 GER B	Military Operations [Israeli prosecutor accusations of Germany harboring Nazi spirit; Auschwitz trials.]
0308	POL 28 GER B	Government of Occupied Areas [Quadripartite meetings; Heinrich Albertz meeting with Dean Rusk; Willy Brandt; German reunification proposals; extension of international agreements to Berlin; status of Berlin; Lyndon B. Johnson meeting with President Antonio Segni of Italy; West Berlin press reaction to Christmas passes; Walter Ulbricht speech; Soviet lecture on Germany and Berlin.]
		0309 June 1964
		0333 May 1964
		0376 April 1964
		0435 March 1964
		0464 February 1964
		0487 January 1964
0511	POL 28-1 GER B	Government of Occupied Areas [Protests against extension of international agreements to Berlin.]
0514	POL 28-3 GER B	Government of Occupied Areas

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
0515	POL 28-6 GER B	Government of Occupied Areas [Withdrawal of troops from Berlin.]
0524	POL 28-10 GER B	Government of Occupied Areas
0526	POL 28 GER B	Government of Occupied Areas [Quadripartite meetings; Willy Brandt meeting with Robert McNamara; relationship between FRG and Berlin; FRG-Niger relations; World Parachute Championships; Rainer Barzel visit with Dean Rusk; French views on German reunification; Karl Freiherr zu Guttenberg; Reichsbahn plan to install radio communications; Nikita Khrushchev removal from power; Gerhard Schroeder meeting with Rusk; East German officials travel to France and Italy; Khrushchev visit to FRG; helicopter flights over Berlin; George C. McGhee meeting with Pyotr Abrasimov; exchange visits between U.S. and USSR military liaison missions.]
		0527 April 1965
		0577 March 1965
		0589 February 1965
		0606 January 1965
		0625 December 1964
		0648 November 1964
		0663 October 1964
		0682 September 1964
		0700 August 1964
		0731 July 1964
0758	POL 28 GER B	Government of Occupied Areas [Quadripartite meetings; FRG-Dahomey relations; memorandum on Berlin Blockade, 1948–1949; Willy Brandt; Bundestag meetings in Berlin; federal emergency legislation in Berlin; extension of international agreements to Berlin; Gerhard Schroeder; analysis of Berlin developments; Rainer Barzel; GDR helicopter flights; Ludwig Erhard; NATO; USSR pressure on Berlin.]
		0759 May 1966
		0769 April 1966
		0763 March 1966
		0780 February 1966
		0782 December 1965
		0789 November 1965
		0803 October 1965
		0813 September 1965
		0830 August 1965

<i>Frame No.</i>	<i>File</i>	<i>Subject</i>
		0855 July 1965
		0898 June 1965
		0938 May 1965

Reel 14

Political Affairs and Relations (POL) cont.

0001	POL 28 GER B	Government of Occupied Areas [Quadrupartite meetings; extension of international agreements to Berlin; Berlin voting rights; Soviet travel agency in West Berlin; Willy Brandt meeting with Pyotr Abrasimov; relationship between FRG and Berlin; payment for military missions in Berlin; Erich Mende visit with Dean Rusk; French forces in Germany; Heinrich Albertz; GDR lecture on legal status of West Berlin; France withdrawal from NATO.]
		0002 December 1966
		0025 November 1966
		0039 October 1966
		0057 September 1966
		0100 August 1966
		0128 July 1966
		0167 June 1966
		0230 May 1966
		0332 April 1966
		0376 March 1966
0395	POL 29 GER B	Arrests. Detention.
0404	POL 30 GER B	Defectors and Expellees
0418	POL 31 GER B	Airspace. Boundaries. [GDR helicopter flights.]
0430	POL 32 GER B	Territory. Boundaries.
0446	POL 33 GER B	Waters. Boundaries.
0455	POL GER B	Political Affairs and Relations [Heinrich Albertz; Berlin shooting incidents; CDU; relationship between FRG and Berlin; Konrad Adenauer; Soviet plane crash in West Berlin.]
0535	POL US-GER B	Political Affairs and Relations

SUBJECT INDEX

The following index is a guide to the major topics 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 the file containing information on the subject begins. Hence, 6: 0733 directs researchers to Frame 0733 of Reel 6. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find topics listed in the order in which they appear on the film.

Abrasimov, Pyotr

6: 0733; 8: 0868; 11: 0337; 13: 0526;
14: 0001

Adenauer, Konrad

1: 0638, 0652; 3: 0363; 4: 0238, 0477,
0781; 5: 0817; 14: 0455

Africa

general 9: 0511
military assistance 3: 0267
see also individual countries

Agents

5: 0802

Agreements and treaties

arms control and disarmament 2: 0444
Franco-German Treaty (1963) 4: 0477
political 4: 0734; 7: 0469; 11: 0255,
0505

Ahidjo, Ahmadou

3: 0855

Aid

see Grants and technical assistance
see International assistance
see Military assistance
see Peace Corps

Air defense

2: 0854

Air force

3: 0112

Airspace and boundaries

5: 0190; 14: 0418

Albertz, Heinrich

10: 0380; 11: 0554–0603, 0758, 0797,
0857; 12: 0170, 0326; 13: 0001,
0308; 14: 0001, 0455

All-German Party (GDP)

9: 0312

Arab countries

diplomatic and consular representation
11: 0002

see also individual countries

Arbitral Commission on Property, Rights, and Interests in Germany

9: 0103

Armaments

development and testing 1: 0225, 0230
general 1: 0126, 0127, 0228, 0472–
0473, 0638, 0651–0652; 2: 0410
procurement and sale 1: 0265, 0315,
0406, 0427, 0473, 0619, 0761,
0831; 3: 0267
production and repair 1: 0273, 0618
stockpiling and storage 2: 0762
surplus 1: 0265, 0617
see also Nuclear weapons

Armed forces

air force 3: 0112
army 2: 0348; 3: 0091
exercises and maneuvers 1: 0806;
2: 0371; 3: 0150
general 2: 0335, 0529, 0609, 0750,
0916; 3: 0002, 0112, 0152; 7: 0394
military cemeteries and war dead
1: 0804; 3: 0149
military communications 1: 0123
military convoys 3: 0363; 5: 0863
military decorations and awards 1: 0802;
3: 0130
military transportation 2: 0438
militia and reserves 3: 0121
mobilization and demobilization 2: 0356;
3: 0138
navy 3: 0108

Armed forces cont.

paramilitary forces 3: 0124
schools and academies 3: 0140
see also Bundeswehr
see also Military assistance
see also Military equipment and supplies
see also Military operations
see also Military visits and missions

Arms control and disarmament

2: 0440, 0444
see also Nuclear weapons

Army

2: 0348; 3: 0091

Arrests and detention

5: 0184; 9: 0142; 14: 0395

Asia

see individual countries

Auschwitz trials

7: 0838, 0845; 8: 0001, 0405, 0708;
13: 0298

Autobahn

3: 0363; 7: 0620; 12: 0518

Aviation accidents and safety

6: 0733; 14: 0455

Baden-Wuerttemberg, FRG

1: 0089

Barzel, Rainer

4: 0238; 10: 0380; 13: 0526, 0758

Bauer, Fritz

8: 0637

Bavaria, FRG

7: 0604

Belgium

FRG relations 9: 0839

Benin

see Dahomey

Berlin

agreements and treaties 6: 0496;
11: 0505
air access 12: 0326, 0518, 0845;
13: 0526, 0758; 14: 0418
armaments 7: 0001
Bundestag sessions 6: 0001, 0318;
12: 0845; 13: 0758
communications 1: 0123; 13: 0526
constitutional court 11: 0513
contingency planning 1: 0832
defectors and expellees 4: 0223;
14: 0404

defense affairs 2: 0158, 0716, 0750,
0752, 0764; 6: 0510, 0524; 13: 0298
disputes and violations 6: 0001, 0854;
7: 0001, 0166; 9: 0149; 12: 0326,
0518, 0845; 13: 0001, 0526, 0758;
14: 0455
elections 11: 0701
emergency legislation 6: 0510; 13: 0758
general 2: 0758; 4: 0226; 11: 0312,
0337, 0532, 0794; 13: 0758;
14: 0395
government 3: 0363, 0637, 0741, 0855,
0934; 4: 0001, 0238, 0394, 0708;
5: 0152, 0724, 0795, 0834;
11: 0304, 0312, 0503, 0758, 0797;
13: 0308, 0514–0526, 0758;
14: 0001, 0455
grants and technical assistance 1: 0013,
0014
international agreements 7: 0469;
11: 0505; 13: 0308, 0511, 0758;
14: 0001
international assistance 1: 0007, 0017,
0027, 0028
laws and regulations 11: 0513
legal status 3: 0363, 0637, 0741, 0855;
4: 0001, 0238, 0394, 0708, 0734;
6: 0001; 9: 0163; 13: 0308; 14: 0001
organizations and associations
11: 0691, 0692
organizations and conferences 6: 0482
pass negotiations 5: 0306; 6: 0001;
7: 0620; 12: 0001, 0170, 0326,
0518, 0777, 0845; 13: 0001, 0308
Peace Corps 1: 0059
political parties 3: 0634; 11: 0565, 0603,
0684, 0689
public opinion polls 11: 0337; 12: 0326
quadripartite meetings 6: 0524, 0733;
13: 0308, 0526, 0758; 14: 0001
rail access 6: 0854; 7: 0001
relationship with FRG 13: 0526;
14: 0001, 0455
reports and statistics 3: 0361; 11: 0337,
0455
security and counterinsurgency 3: 0346;
11: 0857; 13: 0001
stockpiling of strategic and critical
material 1: 0114, 0856; 2: 0001,
0762, 0829

territory and boundaries 14: 0430
travel control 12: 0001, 0170, 0326,
0518, 0777, 0845; 13: 0001
vehicular access 3: 0741, 0855; 4: 0001,
0236, 0238, 0394, 0708; 5: 0863;
6: 0001, 0318; 7: 0620; 12: 0170,
0326, 0518, 13: 0001
visits and meetings 11: 0554
voting rights 11: 0304, 0701, 0758;
14: 0001
waterway access 7: 0166; 13: 0001;
14: 0446

Berlin Phaseout Agreement
1: 0010, 0017, 0028

Berlin Wall
11: 0857; 12: 0777, 0845; 13: 0001

Bormann, Martin
7: 0845

Brandt, Willy
1: 0473; 2: 0609; 3: 0002, 0363, 0637,
0741, 0934; 4: 0001, 0238, 0477;
5: 0195, 0306, 0487; 6: 0001, 0733;
7: 0394, 0620; 9: 0312–0839;
10: 0002, 0150, 0380, 0798;
11: 0312, 0337, 0554, 0565, 0797;
12: 0001–0845; 13: 0001, 0308,
0526, 0758; 14: 0001

Brezhnev, Leonid
10: 0798

Bundestag
6: 0001, 0318; 10: 0150; 12: 0845;
13: 0758

Bundeswehr
2: 0282, 0529, 0609, 0916; 3: 0112;
7: 0394

Cambodia
diplomatic and consular representation
5: 0725

Cameroon, Federal Republic of
FRG relations 3: 0855

Central Collecting Agency
13: 0001

Ceylon
FRG relations 9: 0214

Chile
German community 1: 0073

**China, People's Republic of (PRC)
(Communist China)**
FRG cooperation 1: 0652
general 7: 0815

German-Chinese Society 1: 0093
student demonstration 2: 0772

Christian Democratic Union (CDU)
4: 0781; 6: 0001; 7: 0555; 9: 0163,
0312, 0511; 11: 0248; 12: 0777;
14: 0455

Christian Social Union (CSU)
8: 0708; 9: 0163, 0839

Christlich-Demokratische Union
see Christian Democratic Union

Christlich-Soziale Union
see Christian Social Union

Christmas pass agreement
see Pass negotiations

Civil defense
2: 0716, 0858; 6: 0510, 0524

Committee for an Indivisible Germany
10: 0380, 0798

Communism
fronts and affiliates 1: 0066, 0089, 0093
German Communist Party 7: 0555
international party organization and
conferences 1: 0112
propaganda 1: 0073, 0083, 0087, 0098,
0101, 0107; 8: 0637
visits and meetings 1: 0091, 0097
youth 1: 0085, 0111

Contingency planning
1: 0832; 2: 0527, 0708, 0772

Cyprus
military assistance 3: 0002

Czechoslovakia
FRG relations 9: 0163; 10: 0380
general 1: 0127, 0473, 0638; 2: 0772

Dahomey
FRG relations 13: 0758

Defectors and expellees
1: 0066, 0101, 0107; 4: 0223; 5: 0186;
7: 0565; 8: 0405; 9: 0149, 0312;
10: 0380; 11: 0038, 0139; 12: 0777,
0845; 13: 0001; 14: 0404

Defense affairs
air defense 2: 0854
Berlin airlift plan 2: 0001, 0158
civil defense 2: 0716, 0858; 6: 0510,
0524
contingency planning 1: 0832; 2: 0527,
0708, 0772

- general 1: 0123, 0760, 0801; 2: 0282, 0334, 0514; 3: 0174, 0188; 7: 0411, 0565; 9: 0103
- laws and regulations 2: 0914
- logistical affairs 1: 0405; 2: 0764; 3: 0186; 14: 0001
- military visits and missions 2: 0372, 0441, 0443, 0460, 0471–0472, 0752; 3: 0153
- nonmilitary activities 3: 0187, 0214
- policy and readiness 1: 0426; 2: 0158, 0493, 0515, 0529, 0609
- Starfighter (F-104) 1: 0652
- stockpiling of strategic and critical materials 1: 0114, 0856; 2: 0001, 0829, 0845
- troop reductions 7: 0822; 13: 0515
- see also* Armaments
- see also* Armed forces
- see also* Military assistance
- see also* Military convoys
- see also* Military equipment and supplies
- see also* Military operations
- see also* Military transportation
- see also* Military visits and missions
- see also* Multilateral Force
- see also* Nuclear weapons
- De Gaulle, Charles**
1: 0473, 0652; 4: 0477; 9: 0839; 10: 0002, 0150, 0380; 11: 0139, 0236
- Dehler, Thomas**
9: 0214
- Demonstrations, protests, and riots**
2: 0472; 4: 0001; 7: 0619; 11: 0692, 0797, 0857; 12: 0518, 0777
- Denmark**
Bauer, Fritz, interview 8: 0637
FRG relations 10: 0380
- Diplomatic and consular representation**
Arab countries 11: 0002
Cambodia 5: 0725
International Atomic Energy Agency 11: 0794
Iraq 11: 0004
Israel 11: 0006
Kuwait 5: 0742
Laos 5: 0743
U.S. 11: 0260, 0262
- East Germany**
see German Democratic Republic
- EEC**
see European Economic Community
- Egypt**
see United Arab Republic
- Elections**
4: 0001, 0238; 10: 0798; 11: 0701
- Elizabeth II**
visit to Berlin 12: 0845
- Erhard, Ludwig**
1: 0427, 0652; 4: 0477, 0781; 5: 0195, 0306, 0728, 0819; 7: 0411, 0620; 8: 0001; 9: 0163, 0312; 10: 0002, 0150, 0798; 11: 0038; 12: 0170, 0518; 13: 0758
- Erler, Fritz**
5: 0815, 0819; 6: 0001; 9: 0214; 10: 0002, 0150; 11: 0139
- Ethnic groups and minorities**
4: 0767
- Europe**
see individual countries
- European Economic Community**
de Gaulle, Charles, veto of UK entry 4: 0477
- Exercises and maneuvers**
2: 0371, 0393–0408
- Exhibitions, shows, and parades**
2: 0374, 0758
- Federal Republic of Germany (FRG) (West Germany)**
agreements and treaties 4: 0477
air defense 2: 0854
armaments 1: 0126–0315, 0406, 0427–0652, 0761
armed forces 2: 0916; 3: 0002–0152
arms control and disarmament 2: 0444
Baden-Wuerttemberg 1: 0089
Bavaria 7: 0604
civil defense 2: 0858
communism 1: 0087–0112
contingency planning 2: 0527, 0708, 0772
defense affairs 1: 0405, 0760; 2: 0282, 0514–0515, 0529, 0609; 3: 0174, 0186–0214; 4: 0705
foreign relations 5: 0773, 0807–0812, 0861

general 4: 0700; 5: 0817
Hamburg 1: 0087; 10: 0380
laws and regulations 2: 0914
military assistance 1: 0769–0799;
2: 0766; 3: 0175, 0181, 0215–0267
military equipment and supplies 3: 0248
military visits and missions 2: 0443;
3: 0153
Nuremberg 9: 0312
public opinion polls 9: 0214, 0511;
10: 0380, 0798; 12: 0326
relationship with Berlin 13: 0526;
14: 0001, 0455
reports and statistics 2: 0771, 0900
reunification proposals 3: 0934; 9: 0214,
0312
stockpiling of strategic and critical
materials 2: 0845
territory and boundaries 4: 0459
visits and meetings 4: 0470; 5: 0815,
0819

Finland

visits and meetings 1: 0073

Foreign relations

Cameroon, Federal Republic of 3: 0855
Ceylon 9: 0214
Czechoslovakia 9: 0163; 10: 0380
Dahomey 13: 0758
Denmark 3: 0002, 0108; 10: 0380
Ethiopia 1: 0783, 0790
France 7: 0394, 0607; 9: 0312;
10: 0798; 13: 0526
GDR 6: 0318
general 7: 0360, 0411, 0518
Guinea, Republic of 10: 0150
Hungary 10: 0380
Indonesia 5: 0726; 11: 0003
Israel 5: 0728, 0811; 11: 0005; 13: 0298
Italy 5: 0740; 11: 0284
Kenya 1: 0790
Malawi 1: 0769
Mali 9: 0839
Morocco 1: 0806
Niger 11: 0008; 13: 0526
Poland 10: 0002, 0380; 11: 0010–0022,
0139
Somali Republic 1: 0783, 0790;
10: 0150
Sweden 11: 0223
Syrian Arab Republic 11: 0229

United Arab Republic 5: 0752; 11: 0230
UK 5: 0753; 9: 0312; 10: 0798;
11: 0038; 12: 0845
U.S. 5: 0773, 0807, 0812, 0861;
7: 0607; 11: 0139, 0236–0268;
14: 0535
USSR 1: 0652; 5: 0789; 11: 0139, 0270,
0272
world 5: 0792
see also Diplomatic and consular
representation

France

armed forces in FRG 2: 0916; 6: 0524;
14: 0001
FRG relations 7: 0394, 0518, 0607;
10: 0798; 13: 0526
general 9: 0839
withdrawal from NATO 6: 0524;
14: 0001

Free Democratic Party (FDP)

4: 0238, 0477; 6: 0001; 9: 0642, 0839;
10: 0150, 0798; 11: 0337, 0684

Freie Demokratische Partei

see Free Democratic Party

FRG

see Federal Republic of Germany

GDR

see German Democratic Republic

German Communist Party (KPD)

7: 0555

German Democratic Republic (GDR) (East Germany)

armaments 2: 0410
armed forces 2: 0334–0371, 0393
arms control and disarmament 2: 0440
communism 1: 0073–0085
exercises and maneuvers 2: 0406–0408
exhibitions, shows, and parades 2: 0374
FRG relations 10: 0380; 13: 0526
general 7: 0411; 10: 0380; 11: 0337,
0532; 12: 0001, 0845; 13: 0001
international assistance 1: 0060, 0063
military transportation 2: 0438
Potsdam 2: 0472
religion 7: 0580
visits and meetings 2: 0372, 0441

German Trade Union Federation

11: 0603, 0691

- Germany**
 see Berlin
 see Federal Republic of Germany (FRG)
 see German Democratic Republic (GDR)
- Gerstenmaier, Eugen**
 7: 0518; 10: 0380
- Gesamtdeutsche Partei**
 see All-German Party
- Ghana**
 trade with GDR 3: 0934
- Globke, Hans**
 5: 0106; 7: 0845
- Goering, Hermann**
 8: 0001
- Government**
 3: 0363, 0637–0934; 4: 0001, 0238, 0394, 0708, 0781; 5: 0152, 0724, 0795, 0817, 0834; 7: 0411, 0580; 9: 0214; 11: 0304, 0312, 0503, 0758, 0797; 13: 0308, 0514–0526, 0758; 14: 0001, 0455
 see also Bundestag
- Grants and technical assistance**
 1: 0013, 0014, 0028, 0061
- Great Britain**
 see United Kingdom
- Griebnitz (lake)**
 3: 0001
- Gromyko, Andrei**
 3: 0363; 4: 0394; 5: 0487; 9: 0642, 0839; 10: 0798
- Guinea, Republic of**
 FRG relations 10: 0150
- Guttenberg, Karl Freiherr zu**
 9: 0511, 0642, 0839; 10: 0002; 13: 0526
- Haffner, Sebastian**
 10: 0380
- Hamburg, FRG**
 1: 0087; 10: 0380
- Hausner, Gideon**
 7: 0565
- Hess, Rudolf**
 5: 0001; 6: 0733; 8: 0157, 0868; 9: 0001
- Huizenga, John**
 10: 0798
- Hungary**
 FRG relations 10: 0380
 military visits and missions 2: 0460
- Indonesia**
 FRG relations 5: 0726; 11: 0003
- Institute for Nuclear Research**
 10: 0002
- Institute for Strategic Studies**
 conference 10: 0380
- Intelligence activities**
 collection 3: 0341
- Internal security and counterinsurgency**
 demonstrations, protests, and riots
 7: 0619
 general 3: 0346; 7: 0618; 11: 0857
 travel control 7: 0817; 11: 0268;
 12: 0001, 0170, 0326, 0518, 0777, 0845; 13: 0001
 travel observation 7: 0815
- International assistance**
 1: 0001–0010, 0017–0028, 0060, 0063;
 2: 0914
 see also Grants and technical assistance
 see also Military assistance
- International Atomic Energy Agency**
 11: 0794
- Iran**
 military assistance 3: 0267
- Iraq**
 diplomatic and consular representation
 11: 0004
- Israel**
 diplomatic and consular representation
 11: 0006
 FRG relations 5: 0728; 13: 0298
 general 4: 0767; 11: 0005
- Italy**
 FRG relations 5: 0740; 11: 0284
- Johnson, Lyndon Baines**
 5: 0819; 9: 0642; 10: 0150, 0380, 0798;
 11: 0139; 13: 0308
- Kennedy, John F.**
 3: 0363, 0637, 0741; 13: 0001
- Kennedy, Robert F.**
 9: 0511
- Khrushchev, Nikita**
 3: 0363, 0637, 0934; 4: 0001, 0394;
 9: 0163, 0511, 0642; 12: 0170;
 13: 0526
- Knapstein, Heinrich**
 10: 0002

Koch, Ilse
5: 0106

Kommunistische Partei Deutschlands
see German Communist Party

Kuwait, State of
diplomatic and consular representation
5: 0742

Kyrgyzstan
ethnic German Christians 4: 0767

Labor organizations
German Trade Union Federation
11: 0603, 0691

Laos
diplomatic and consular representation
5: 0743

Laws and regulations
defense 2: 0914
domestic 5: 0837
general 7: 0503; 11: 0513

Luebke, Heinrich
1: 0473; 9: 0839

Malawi
1: 0769

Mali
FRG relations 9: 0839

McGhee, George C.
9: 0312, 0642; 10: 0002, 0380, 0798;
11: 0337, 0455; 12: 0518; 13: 0526

McNamara, Robert
1: 0127, 0406, 0619; 13: 0526

Mende, Erich
9: 0103, 0642; 10: 0002, 0150, 0380,
0798; 11: 0022; 12: 0326, 0845;
14: 0001

Military assistance
advisory and training assistance
1: 0772; 3: 0230
Africa 3: 0267
Communist bloc aid 2: 0462, 0467
Counterpart Funds 1: 0002, 0010,
0017–0028
general 1: 0007, 0008, 0060, 0063,
0770, 0783, 0790; 2: 0464, 0511–
0512; 3: 0175, 0215, 0267
Iran 3: 0267
Malawi 1: 0769
Morocco 1: 0806
see also Military equipment and
supplies

Military cemeteries and war dead
1: 0804; 3: 0149

Military communications
1: 0123

Military convoys
3: 0363; 5: 0863

Military decorations and awards
1: 0802; 3: 0130

Military equipment and supplies
1: 0773, 0799; 2: 0766; 3: 0181, 0248

Military operations
cease-fire and armistice 7: 0838
general 4: 0705; 7: 0822, 0826;
13: 0298
prisoners of war and hostages 7: 0832;
11: 0272
war crimes and criminals 5: 0001, 0106;
7: 0845; 8: 0001–0868; 9: 0001

Military transportation
flight clearances and overflights 2: 0438;
9: 0149

Military visits and missions
Burma 2: 0441
GDR 2: 0372, 0443
general 2: 0752; 3: 0153
Hungary 2: 0460
UK 2: 0471
U.S. 2: 0472; 13: 0526

Mineral resources
1: 0061

Mines, military
1: 0473, 0638; 2: 0772

Multilateral force (MLF)
2: 0529; 9: 0511, 0642, 0839

Munch, Fritz
10: 0150

Munich Agreement
9: 0163

National Democratic Party of Germany
1: 0089; 11: 0565

**Nationaldemokratische Partei
Deutschlands**
see National Democratic Party of
Germany

Nationalism
7: 0518; 10: 0798

NATO
French armed forces in FRG 2: 0916;
6: 0524; 14: 0001

NATO cont.

French withdrawal 6: 0524; 14: 0001
general 1: 0652; 2: 0529, 0609; 3: 0002;
9: 0312; 10: 0002, 0798; 13: 0758
see also Multilateral force

Navy

3: 0108

Nazis and Nazi Germany

4: 0653; 7: 0394, 0555, 0565; 13: 0298
see also National Democratic Party of
Germany
see also War crimes and criminals

Niger, Republic of

FRG relations 11: 0008; 13: 0526

Nigeria

Communist bloc aid 2: 0462

Non-Aligned Conference

9: 0642; 10: 0798

North Atlantic Treaty Organization

see NATO

Nuclear weapons

general 1: 0228, 0273; 9: 0839
German nuclear armament 1: 0473
nonproliferation 1: 0473, 0652, 0806;
2: 0410; 3: 0934; 10: 0798
nuclear sharing 1: 0473, 0652
test ban treaty 9: 0312
UK nuclear policy 1: 0473
see also Multilateral force

Nuremberg, FRG

9: 0312

Oder-Neisse border

10: 0380; 11: 0139

Olympics (1968)

5: 0487, 0606

Organizations and associations

7: 0565; 11: 0691, 0692
see also Labor organizations

Pan American World Airways

6: 0733

Parachutes and parafoils

13: 0526

Paramilitary forces

3: 0124

Pass negotiations

5: 0306; 6: 0001; 7: 0620; 12: 0001–
0845; 13: 0001, 0308

Peace and non-aggression

7: 0607

Peace Corps

1: 0059

Poland

FRG relations 9: 0839; 10: 0002, 0380;
11: 0010, 0139
territory and boundaries 5: 0744;
11: 0013, 0022, 0038

Police

11: 0857; 13: 0001

Political affairs and relations

general 4: 0394; 5: 0723, 0805;
11: 0001, 0304; 14: 0455
government of occupied areas 3: 0363,
0637–0934; 4: 0001, 0238, 0708;
5: 0152, 0724, 0834; 9: 0103;
13: 0308, 0514–0526, 0758;
14: 0001
interim control and surveillance 4: 0700
organizations and alignments 11: 0503
policy and background 4: 0653; 7: 0360,
0394; 11: 0003, 0005, 0008, 0248,
0270, 0312
prominent persons 4: 0761; 7: 0507;
11: 0532
see also Elections
see also Government
see also Internal security and
counterinsurgency
see also Laws and regulations
see also Nationalism
see also Political parties
see also Reports and statistics

Political parties

conventions and conferences 7: 0580;
10: 0150, 0380, 0798; 11: 0284
general 1: 0089; 3: 0124, 0634; 4: 0001,
0238, 0477, 0781; 6: 0001; 7: 0411,
0555; 9: 0163, 0312–0839;
10: 0380, 0798; 11: 0038, 0248,
0337, 0565–0689; 12: 0777;
14: 0455
see also specific parties

Potsdam, GDR

2: 0472

Press and publications

Communist 1: 0083

Prisoners of war and hostages

7: 0832; 11: 0272

Propaganda

Communist 1: 0073, 0087, 0098, 0107

Public opinion polls

9: 0214, 0511; 10: 0798; 11: 0337;
12: 0326

Quadripartite meetings

6: 0524, 0733; 9: 0642; 13: 0308, 0526,
0758; 14: 0001

Quaison-Sackey, Alexander

9: 0642

Quakers

6: 0001

Radio and television

1: 0101; 13: 0526

Railroads

5: 0863; 6: 0854; 7: 0001; 12: 0170;
13: 0001

Rapacki, Adam

9: 0839

Reinefarth, Heinz

9: 0001

Reports and statistics

2: 0771, 0900; 3: 0361; 4: 0796;
6: 0318; 7: 0411; 11: 0297, 0337,
0455; 12: 0845; 13: 0001, 0758

Research and development

1: 0225, 0230

Reunification proposals

3: 0934; 9: 0214–0839; 10: 0002, 0150,
0380, 0798; 11: 0223; 13: 0308,
0526

Rommel, Erwin

1: 0806

Rostow, Walt

10: 0798

Rusk, Dean

9: 0312–0642; 10: 0002–0371, 0798;
13: 0308, 0526; 14: 0001

Schirach, Baldur von

5: 0001; 7: 0826; 8: 0318, 0552–0868;
9: 0001

Schmidt, Helmut

1: 0087, 0473, 0652; 2: 0609, 0858;
9: 0839; 10: 0380

Schroeder, Gerhard

1: 0473; 2: 0750; 3: 0363; 9: 0312–
0642; 10: 0002, 0798; 11: 0139,
0230, 0236; 13: 0526, 0758

Schuele, Erwin

8: 0001, 0157, 0708, 0868

Schuetz, Wilhelm W.

10: 0380, 0798

Segni, Antonio

13: 0308

Smirnov, Andrei

10: 0150

Social Democratic Party of Germany (SPD)

4: 0001, 0238, 0477, 0781; 7: 0411,
0555, 0580; 9: 0839; 10: 0380,
0798; 11: 0038, 0565, 0689

Socialist Unity Party of Germany (SED)

3: 0124, 0634; 10: 0380; 11: 0603, 0684

Somali Republic

FRG relations 10: 0150

Sozialdemokratische Partei Deutschlands

see Social Democratic Party of
Germany (SPD)

Sozialistische Einheitspartei**Deutschlands**

see Socialist Unity Party of Germany
(SED)

Spaak, Paul-Henri

9: 0839

Spandau Prison

5: 0001; 7: 0845; 8: 0868

Speer, Albert

5: 0001; 7: 0845; 9: 0001

Spiegel, Der

12: 0170; 13: 0001

State and local government

7: 0604; 11: 0797

Stewart, Michael

10: 0798

Stockpiling

1: 0114, 0856; 2: 0001, 0158, 0762,
0829, 0845

Strauss, Franz Josef

1: 0127; 2: 0282, 0529; 7: 0394, 0555,
0845; 9: 0511; 11: 0139

Students

2: 0772; 11: 0692, 0857; 12: 0518

Sudeten Germans

9: 0149, 0312; 10: 0380

Sweden

FRG relations 11: 0223

Syrian Arab Republic

FRG relations 11: 0229

Tagesspiegel, Der

10: 0380

Tanzania
 military assistance 2: 0464, 0467

Tarnopol trial
 8: 0708, 0868

Territorial waters
 11: 0286

Territory and boundaries
 delimitation and mapping 11: 0038
 disputes, violations and incidents
 11: 0022
 general 4: 0459; 5: 0744; 9: 0163;
 11: 0013; 14: 0430
 unification of territories 5: 0195;
 9: 0214–0839; 10: 0002–0798;
 11: 0139

Trade
 6: 0001; 12: 0518, 0845

Travel control and observation
 4: 0226; 5: 0306–0606, 0863; 7: 0620,
 0817; 11: 0268, 0297; 12: 0001–
 0845; 13: 0001
see also Pass negotiations

Treblinka trial
 8: 0708

Trials
 Auschwitz 7: 0838, 0845; 8: 0001, 0405,
 0708; 13: 0298
 Tarnopol 8: 0708, 0868
 Treblinka 8: 0708

Truces and armistices
 7: 0838

Ulbricht, Walter
 10: 0150; 11: 0603; 12: 0001; 13: 0001,
 0308

**Union of Soviet Socialist Republics
 (USSR)**
 aviation accidents and safety 14: 0455
 defense affairs 2: 0493
 FRG relations 5: 0789; 9: 0511, 0839;
 10: 0380; 11: 0139, 0270; 12: 0326;
 13: 0758
 general 9: 0163; 13: 0308; 14: 0001
 military visits and missions 13: 0526
 nonaggression pact with U.S. 3: 0363
 prisoners of war and hostages 11: 0272

United Arab Republic
 FRG relations 5: 0752; 11: 0230

United Kingdom (UK)
 de Gaulle, Charles, veto of EEC entry
 4: 0477

FRG relations 5: 0753; 11: 0038;
 12: 0845
 military visits and missions 2: 0471

United Nations (UN)
 9: 0642; 10: 0798

USSR
see Union of Soviet Socialist Republics

**Vietnam, Democratic Republic of (North
 Vietnam)**
 military assistance 2: 0408, 0512
 Viet Cong “Black Book” 1: 0066

Vietnam, Republic of (South Vietnam)
 military assistance 2: 0511, 0916

Visits and meetings
 Communist 1: 0091, 0097
 foreign relations 2: 0372, 0441, 0443,
 0460, 0471–0472; 3: 0855; 4: 0470;
 6: 0733; 9: 0163, 0312–0839;
 10: 0002, 0150, 0380, 0798;
 11: 0554; 12: 0845; 13: 0308, 0526;
 14: 0001
 general 2: 0752; 3: 0153, 0363; 4: 0754;
 5: 0815, 0819; 6: 0001; 7: 0513
see also Military visits and missions

War crimes and criminals
 general 5: 0001, 0106; 6: 0733; 7: 0826,
 0838, 0845; 8: 0001–0868; 9: 0001;
 13: 0298
 statute of limitations 7: 0503, 0845;
 8: 0001–0552

Warsaw Pact
 3: 0152; 10: 0002

Waters and boundaries
 5: 0193; 11: 0286; 14: 0446

Wehner, Herbert
 9: 0214, 0642; 10: 0380

West Germany
see Federal Republic of Germany

Wilson, Harold
 1: 0427; 5: 0195

World Parachute Championships
 13: 0526

Youth
 1: 0085, 0111; 4: 0700; 10: 0380;
 11: 0304, 0692

Yugoslavia
 FRG relations 9: 0839
 general 7: 0619

Zablocki, Clement J.
 1: 0063; 11: 0139

Confidential U.S. State Department Central Files, Internal Affairs and Foreign Affairs

Asian Studies

China
The Far East
Formosa
Hong Kong
India
Indochina
Indonesia
Japan
Laos
The Philippine Republic
Vietnam

European Studies

Federal Republic of Germany
France
Germany
Great Britain
Italy
Spain

Latin American Studies

Argentina
Cuba
El Salvador
Honduras
Mexico
Nicaragua
Panama

Middle Eastern Studies

Arab Confederation and Other
Issues
Egypt and United Arab
Republic
Iran
Iraq
Jordan
Lebanon
Palestine: United Nations
Activities
Palestine-Israel
The Persian Gulf States and
Yemen
Saudi Arabia
Syria

Slavic Studies

Poland
The Soviet Union

Sub-Saharan African Studies

British Africa
Congo
Ghana
South Africa

This collection of *U.S. State Department Central Files: Germany, February 1963–1966*, opens with documents dealing with economic aid given to Berlin by the former Allied powers, namely the United States, France, and the United Kingdom. These documents detail the growing prominence of the Federal Republic of Germany (FRG) as a major source of aid, along with a corresponding reduction of the U.S. presence. Indeed, a recurring theme throughout this collection is the concern within both Berlin and the FRG about the extent of long-term U.S. resolve to support and protect the region against Soviet aggression.

Berlin, naturally, takes center stage: sparked by earlier Soviet attempts to sever West Berlin's lifeline to the FRG, the Germans made considerable efforts to build up stockpiles of food, medical supplies, raw materials, and energy sources, and these documents chronicle this effort in detail. In addition, many of the people who dominated the politics and social life of Berlin and the FRG in the 1960s also feature prominently in this collection, from Chancellor Ludwig Erhard to Governing Mayor Willy Brandt and Foreign Minister Gerhard Schroeder. At the same time that these men were searching for a resolution of the "German question," the country remained plagued by memories of its recent past, as documents on Nazi prisoners and the heated debate over extension of the statute of limitations on Nazi war crimes attest.

The documents in this collection also reflect the evolving presence of the Federal Republic of Germany as a major military power during this period, especially the FRG's rearmament and the apprehensions this process evoked. Discussions on "nuclear sharing" in Western Europe, armament purchases and sales by the FRG, and military aid given by the FRG to developing countries in Asia and Africa are main topics of interest.