

An Index to the Microfilm Edition of

THE PAPERS OF PRESIDENT JOHN F. KENNEDY

John F. Kennedy and Foreign Affairs, 1961-1963

Part 1: National Security Files
Section 2: Regional Security File

Primary Source Media

 GALE
CENGAGE Learning™

John F. Kennedy and Foreign Affairs, 1961-1963

Part 1: National Security Files
Section 2: Regional Security File

Guide compiled by
Alissa De Rosa

Primary Source Media

Primary Source Media

John F. Kennedy and Foreign Affairs, 1961-1963
Part 1: National Security Files, Section 2: Regional Security File

Compilation © 2009 Primary Source Media

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information, contact us at
Gale Customer Support, 1-800-444-0799

For permission to use material from this text or product,
submit all requests via email online at robert.lester@cengage.com

ISBN: 978-1-57803-397-7

Primary Source Media

12 Lunar Drive, Woodbridge, CT 06525
Tel: (800) 444 0799 and (203) 397 2600
Fax: (203) 397 3893

P.O. Box 45, Reading, England
Tel (+ 44) 1734 583247
Fax: (+ 44) 1734 394334

Visit the Primary Source Media website at gale.cengage.com/psm
Visit Gale online at gale.cengage.com
Visit our corporate website at www.cengage.com

Cover Photograph: The President's News Conference, 23 March 1961-President Kennedy's News Conference, 23 March 1961. AR 6454-B. Photograph from the Photo Archives of the John F. Kennedy Presidential Library, Boston, MA.

Printed in the United States of America

TABLE OF CONTENTS

Scope and Content.....	v
Source Note.....	vi
Editorial Note.....	vi
Reel Index	
Reel 1	
ANZUS.....	1
CENTO.....	1
Europe.....	1
Reel 2	
Europe cont.	2
Reel 3	
Europe cont.	4
Far East.....	4
Indochina.....	5
Latin America.....	5
Reel 4	
Latin America cont.	5
Reel 5	
Multilateral Force.....	7
Reel 6	
Multilateral Force cont.	8
Reel 7	
Multilateral Force cont.	10
NATO.....	11
Reel 8	
NATO cont.	11
Reel 9	
NATO cont.	13
Reel 10	
NATO cont.	15
Reel 11	
NATO cont.	17

Reel 12	
NATO cont.	18
Reel 13	
NATO cont.	20
Reel 14	
NATO cont.	21
Reel 15	
SEATO.....	23
South Asia.....	23
Southeast Asia.....	23
Reel 16	
Southeast Asia cont.	25
Reel 17	
Southeast Asia cont.	26
Principal Correspondents Index.....	27
Subject Index.....	31

SCOPE AND CONTENT NOTE

John F. Kennedy, inaugurated as president on January 20, 1961, devoted his entire inaugural address to international affairs. He spoke of the need for all Americans to be active citizens, famously saying, "Ask not what your country can do for you; ask what you can do for your country." He also asked the nations of the world to join together to fight what he called the "common enemies of man: tyranny, poverty, disease, and war itself." In closing, he expanded on his desire for greater internationalism: "Finally, whether you are citizens of America or citizens of the world, ask of us the same high standards of strength and sacrifice which we ask of you. His address was widely acclaimed as a classic political expression.

President Kennedy took office in a time of rising international tension. The struggle of hundreds of new nations to break from their colonial past and establish modern institutions set loose chaos across much of the globe. The rhetoric and actions of the Soviet leadership suggested a new Communist boldness, even recklessness, and a determination to exploit the prevailing instability. The development of new weapons systems added an especially frightful dimension. The fate of the world thus seemed to hang in the balance, and Kennedy assumed power certain that the survival of the United States depended upon its ability to defend "free" institutions.

These new National Security File collections provide insights into President Kennedy's views on foreign affairs, U.S. leadership of the "West," and various worldwide crises. There are more than just documents on the Bay of Pigs, Berlin, and Cuba. These files highlight American efforts to support Third World countries, balance of payments and foreign trade, Alliance for Progress and relations with Latin America, nuclear weapons and testing, NATO and the Multilateral Force in Europe, Southeast Asia and regional security, foreign aid and military assistance, and the international space race.

SOURCE AND EDITORIAL NOTE

The documents reproduced in this publication are among the Presidential Papers of John F. Kennedy, in the custody of the John F. Kennedy Presidential Library.

This publication consists of the open and declassified documents from the National Security Files, Regional Security File. All available documents have been filmed in their entirety.

REEL INDEX

The following index is a guide to the folders and contents of the microfilm publication entitled *John F. Kennedy and Foreign Affairs, 1961-1963, Part 1: National Security Files, Section 2: Regional Security File*. The Reel Index includes the folder number, folder title and a listing of the major subjects. The documents within each folder have been filmed as they are arranged at the Library.

REEL 1

Folder # Folder Title

ANZUS

- [1] **General, 1961-1963**
Major subjects: Australia; New Zealand; State Department, U.S.

CENTO

- [2] **General, 1961-1963**
Major subjects: Cuba; Disarmament; East-West relations; Foreign relations, USSR; India; Karachi, India; Middle East; Nuclear Weapons; Southeast Asia.

Europe

- [3] **General, 1/1/61-9/62**
Major subjects: Common Market; Europe, Eastern; Europe, Western; Foreign Aid, U.S.; Foreign relations, Europe; Foreign relations, U.S.; Hallstein, Walter; North Atlantic Treaty Organization (NATO); U.S. Information Agency (USIA).
- [4] **General, 9/62-1/24/63 [1 of 2]**
Major subjects: de Gaulle, Charles; European Economic Community (EEC); Foreign relations, Europe; Foreign relations, U.S.; France; Franco-Germany Treaty; Germany, Federal Republic of (FRG); *New York Times*; Nuclear Weapons; Rome, Treaty of; U.K.; USSR.
- [5] **General, 9/62-1/24/63 [2 of 2]**
Major subjects: Berlin; de Gaulle, Charles; East-West relations; European Economic Community (EEC); Foreign Policy, France; Foreign Policy, U.S.; Franco-Germany Treaty; Germany; Germany, Federal Republic of (FRG); U.K.; USSR.
- [6] **General, 1/25/63-1/31/63 [1 of 2]**
Major subjects: Belgium; Economy, Europe; European Economic Community (EEC); European Free Trade Association (EFTA); European Parliament; Foreign relations, Europe; Foreign relations, U.S.; France; Franco-Germany Treaty; Germany, Federal Republic of (FRG); North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.

- [7] **General, 1/25/63-1/31/63 [2 of 2]**
Major subjects: Brussels, Belgium; de Gaulle, Charles; Foreign relations, Europe; Foreign relations, U.S.; France; Franco-Germany Treaty; Germany, Federal Republic of (FRG); North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.; USSR.
- [8] **General, 2/1/63-2/6/63 [1 of 3]**
Major subjects: de Gaulle, Charles; Denmark; European Economic Community (EEC); European Parliament; Foreign Policy, U.S.; Foreign relations, U.S.; France; Franco-Germany Treaty; Germany, Federal Republic of (FRG); Khrushchev, Nikita; Multilateral Force (MLF); North Atlantic Treaty Organization (NATO); Nuclear Weapons; Trade; U.K.; U.S. Information Agency (USIA); USSR.
- [9] **General, 2/1/63-2/6/63 [2 of 3]**
Major subjects: Acheson, Dean; Belgium; British Information Services; de Gaulle, Charles; European Economic Community (EEC); Foreign relations, Europe; Foreign relations, U.S.; Foreign relations, USSR; Germany; North Atlantic Treaty Organization (NATO); U.K.. U.S. Information Agency (USIA); United States of Europe.
- [10] **General, 2/1/63-2/6/63 [3 of 3]**
Major subjects: Africa; Belgium; de Gaulle, Charles; Diplomatic representation; European Economic Community (EEC); Foreign Policy, U.S.; Foreign relations, USSR; France; Germany; Germany, Federal Republic of (FRG); Multilateral Force (MLF); North Atlantic Treaty Organization (NATO); Pompidou, Georges; State Department, U.S.; Trade; U.K.

REEL 2

Folder # Folder Title

Europe cont.

- [11] **General, 2/7/63-2/20/63 [1 of 3]**
Major subjects: Brussels, Belgium; de Gaulle, Charles; European Economic Community (EEC); Foreign Policy, U.S.; Foreign relations, Europe; Foreign relations, U.S.; France; Franco-Germany Treaty; Kennedy, John F; Multilateral Force (MLF); North Atlantic Treaty Organization (NATO); Nuclear Weapons; Pompidou, Georges; Rome, Treaty of; Trade; U.K.; U.S. Information Agency (USIA).
- [12] **General, 2/7/63-2/20/63 [2 of 3]**
Major subjects: Berlin; Central Intelligence Agency (CIA); Czechoslovakia; de Gaulle, Charles; "Emperor's New Clothes"; Europe, Western; European Economic Community (EEC); Foreign Policy, France; Foreign Policy, U.S.; Foreign relations, USSR; Multilateral Force (MLF); North Atlantic Treaty Organization (NATO); Organisation for Economic Co-operation and Development (OECD); Servan-Schreiber, Jean-Jacques; Trade Expansion Act (TEA); U.K.; U.S. Information Agency (USIA); USSR.

- [13] **General, 2/7/63-2/20/63 [3 of 3]**
Major subjects: Adenauer, Konrad; Balance of payments; de Gaulle, Charles; "Emperor's New Clothes"; European Defense Community (EDC); European Economic Community (EEC); Foreign Policy, France; Foreign Policy, U.S.; Foreign relations, U.S.; Foreign relations, USSR; Germany, Federal Republic of (FRG); Kennedy Round; North Atlantic Treaty Organization (NATO); Nuclear Weapons; Servan-Schreiber, Jean-Jacques; U.K.
- [14] **General, 2/21/63-3/31/63 [1 of 3]**
Major subjects: de Gaulle, Charles; European Economic Community (EEC); France; Franco-Germany Treaty; General Agreement on Tariffs and Trade (GATT); Italy; *Le Monde*; North Atlantic Treaty Organization (NATO); Nuclear Weapons; Trade Expansion Act (TEA); U.K.
- [15] **General, 2/21/63-3/31/63 [2 of 3]**
Major subjects: Africa; Agriculture; Atlantic community; Belgium; Brussels, Belgium; Common Agricultural Policy (CAP); de Gaulle, Charles; European Economic Community (EEC); France; General Agreement on Tariffs and Trade (GATT); Kennedy Round; Multilateral Force (MLF); Non-Tariff barriers; North Atlantic Treaty Organization (NATO); Nuclear Weapons; Organisation for Economic Co-operation and Development (OECD); Trade; Trade Expansion Act (TEA); U.K.
- [16] **General, 2/21/63-3/31/63 [3 of 3]**
Major subjects: Atlantic community; Brussels, Belgium; de Gaulle, Charles; East-West relations; European Economic Community (EEC); Foreign Policy, U.S.; Foreign relations, U.S.; France; Gaullism; Germany, Federal Republic of (FRG); Macmillan, Harold; Multilateral Force (MLF); North Atlantic Treaty Organization (NATO); Supreme Allied Commander Europe (SACEUR); Trade; Trade Expansion Act (TEA); U.K.; USSR; World Federation of Trade Unions.
- [17] **General, 4/63-11/63 [1 of 2]**
Major subjects: Belgium; Common Agricultural Policy (CAP); de Gaulle, Charles; East-West relations; European Economic Community (EEC); European Free Trade Association (EFTA); European Parliament; Foreign Policy, France; Foreign relations, Europe; Foreign relations, U.S.; Franco-Germany Treaty; General Agreement on Tariffs and Trade (GATT); Germany, Federal Republic of (FRG); Multilateral Force (MLF); North Atlantic Treaty Organization (NATO); Nuclear Weapons; Tariff; Trade; Trade Expansion Act (TEA); U.K.
- [18] **General, 4/63-11/63 [2 of 2]**
Major subjects: Acheson, Dean; Aron, Raymond; Christian Democratic Party; Corriere della Sera; Economy, U.S.; European Economic Community (EEC); Foreign Aid, U.S.; Foreign Policy, U.S.; Foreign relations, U.S.; Franco-Germany Treaty; Hallstein, Walter; *Harper's magazine*; Kennedy, John F; Latin America; Martino, Gaetano; Military Assistance Program (MAP); Monnet, M. Jean; Multilateral Force (MLF); National Security Council (NSC); North Atlantic Treaty Organization (NATO); Nuclear Weapons; Trade.

REEL 3

Folder # Folder Title

Europe cont.

- [19] **Subjects, PR Group, Numbered Series, 1963**
Major subjects: de Gaulle, Charles; European Economic Community (EEC); Foreign Policy, U.S.; Multilateral Force (MLF); North Atlantic Treaty Organization (NATO); Trade; Trade Expansion Act (TEA); U.K.; U.S. Information Agency (USIA).
- [20] **Subjects, PR Group, Unnumbered Series, 1963 [1 of 2]**
Major subjects: de Gaulle, Charles; Foreign Policy, U.S.; Foreign relations, Europe.
- [21] **Subjects, PR Group, Unnumbered Series, 1963 [2 of 2]**
Major subjects: European Economic Community (EEC); U.K.
- [22] **Subjects, PR Group, Unnumbered Series, 1963 [Extra Copies]**
- [23] **Subjects, U.S. Policy Towards Europe, 1963**
Major subjects: de Gaulle, Charles; Foreign Policy, U.S.; North Atlantic Treaty Organization (NATO).
- [24] **Subjects, Eastern Europe, 6/63**
Major subjects: Central Intelligence Agency (CIA); China, People's Republic of; Communists, Communism; Europe, Eastern; Soviet satellites; USSR.
- [25] **Subjects, Eastern Europe, Background Papers, Tabs 1A-1B**
Major subjects: Assembly of Captive European Nations; Central Intelligence Agency (CIA); Europe, Eastern; U.N.; USSR.
- [26] **Subjects, Eastern Europe, Background Papers, Tabs 3A-3G**
Major subjects: Bulgaria; Communists, Communism; Czechoslovakia; "Doctor's Plot"; Ehrenburg, Ilya; Europe, Eastern; Germany, Democratic Republic (DRG); Hungary; Juhasz, William; Poland; Rothberg, Abraham; Rumania; Soviet Bloc; USSR.

Far East

- [27] **General, 1/61-2/61**
Major subjects: Aerodynamics; Australia; Bangkok, Thailand; Guerilla warfare; Hong Kong; Japan; Military, U.S.; National defense, U.S.; Nuclear Weapons; Philippines; Southeast Asia Treaty Organization (SEATO); Taiwan; Thailand.
- [28] **General, 3/61**
Major Subject: International Cooperation Administration (ICA).

- [29] **General, Doctrine and Tactics of Revolutionary Warfare, Chapters 1-4, 3/61**
Major subjects: Guerilla warfare; Indochina; Military, U.S.; Project RAND;
 Revolutionary warfare; Viet Minh; Vietnam.
- [30] **General, Doctrine and Tactics of Revolutionary Warfare, Chapters 5-7, 3/61**
Major subjects: Guerilla warfare; Viet Minh; Vietnam.
- [31] **General, 4/61-5/61**
Major subject: International Cooperation Administration (ICA).
- [32] **General, 6/61-12/61**
Major subjects: Foreign Policy, U.S.; Japan; Philippines.

Indochina

- [33] **General, 1961**

Latin America

- [34] **General, 1/61-2/61**
Major subjects: Foreign relations, U.S.; Laserna, Mario; Mayobre, Jose Antonio;
 Operation Coordinating Board (OCB); Operation Pan-America; Pan American
 Society; Upton, T. Graydon.
- [35] **General, 3/1/61-3/7/61**
Major subjects: Alliance for Progress; Foreign Aid, U.S.; Foreign relations, U.S.;
 Kennedy, John F; Operation Pan-America; Organisation for Economic
 Co-operation and Development (OECD); Upton, T. Graydon.
- [36] **General, 3/8/61-3/14/61**
Major subjects: Central America; Foreign Policy, U.S.; Kennedy, John F; Panama
 Canal.
- [37] **General, 3/15/61-3/31/61**
Major subject: Foreign relations, U.S.

REEL 4

Folder # Folder Title

Latin America cont.

- [38] **General, 4/61-8/61**
Major subjects: Alliance for Progress; Cuba; Figueres, Jose; Foreign Policy, U.S.;
 Foreign relations, U.S.; Guantanamo; Inter-American Economic & Social
 Conference; Kennedy, John F; Panama; Punta del Este Conference; Stevenson,
 Adlai E.

- [39] **General, 9/61-12/62**
Major subjects: Africa; Alliance for Progress; Castro, Fidel; Cuba; Europe, Western; Exchange Program; Foreign Ministers; Inter-American Conference; Kennedy, John F; Military Assistance Program (MAP); Organization of American States (OAS); Pan American Union; Presidential luncheon; Trade; U.K.
- [40] **General, 1/63-6/63**
Major subjects: Central America; Harvard Business School; Inter-American Treaty of Reciprocal Assistance; Kennedy, John F; Mulvey, Patrick A; National liberation movements; Organization of American States (OAS); Soviet Bloc; USSR.
- [41] **General, 7/63-11/63**
Major subjects: Alliance for Progress; Business; Economy, Latin America; Foreign Policy, U.S.; Foreign relations, Eastern Europe; Foreign relations, U.S.; Foreign relations, USSR; Kennedy, John F; Military, U.S.; Nuclear Weapons; Rockefeller, David; Sino-Soviet Bloc; Soviet satellites; U.N. General Assembly.
- [42] **General, Miscellaneous Reports, 1960-1961**
Major subjects: Inter-American Project; Nehemkis, Jr, Peter R; Student exchanges.
- [43] **Kennedy Doctrine (Prevention of Intervention in the Hemisphere), Meetings and Background Papers, 5/3/63-7/15/63**
Major subjects: Castro, Fidel; Foreign relations, USSR; National liberation movements; Organization of American States (OAS); Soviet Bloc; USSR.
- [44] **Kennedy Doctrine (Prevention of Intervention in the Hemisphere), 5/20/63-2/21/64**
Major subjects: Foreign Policy, U.S.; Foreign relations, U.S.; Monroe Doctrine; Soviet Bloc.
- [45] **Kennedy Doctrine (Prevention of Intervention in the Hemisphere), Miscellaneous Publications, 1947-1962**
Major subjects: Inter-American Treaty of Reciprocal Assistance; Organization of American States (OAS); Pan American Union.
- [46] **Kennedy Doctrine (Prevention of Intervention in the Hemisphere), Public Papers, 1946-1962**
Major subjects: American Society of Newspaper Editors; Communists, Communism; Cuba; Cuban Missile Crisis; Foreign Ministers; Inter-American Treaty of Reciprocal Assistance; Kennedy, John F; Monroe Doctrine; Organization of American States (OAS); San Jose Declaration; Soviet Bloc; USSR.

REEL 5

Folder # Folder Title

Multilateral Force

- [47] **General, 1/61-6/62**
Major subjects: Arms Race; Defense Department, U.S.; Europe; Foreign Policy, U.S.; Foreign relations, U.S.; France; Medium-range ballistic missiles (MRBM); Missiles; Multilateral MRBM Force; National Security Council (NSC); North Atlantic Treaty Organization (NATO); Nuclear Weapons; State Department, U.S.; U.K.
- [48] **General, 7/62-12/62 and Undated**
Major subjects: Defense Department, U.S.; Foreign relations, U.S.; France; Germany, Federal Republic of (FRG); Medium-range ballistic missiles (MRBM); Missiles; Multilateral MRBM Force; North Atlantic Treaty Organization (NATO); Nuclear Weapons; State Department, U.S.; USSR.
- [49] **General, Stikker Paper on MRBM's, 8/62-10/62**
Major subjects: Foreign Policy, U.S.; Missiles; Multilateral Seaborne Nuclear Force; North Atlantic Treaty Organization (NATO).
- [50] **General, Ottawa Sea based MRBM Force, 10/62**
- [51] **General, Merchant, 1962 and undated**
Major subject: Nuclear Weapons.
- [52] **General, Merchant, 1/9/63-2/15/63**
Major subjects: Atomic Energy Act of 1954; Missiles; North Atlantic Treaty Organization (NATO); Nuclear Weapons; POLARIS; USSR.
- [53] **General, Merchant, Group IV Report, 1/17/63**
Major subjects: Missiles; North Atlantic Treaty Organization (NATO); POLARIS.
- [54] **General, Merchant Instructions, 2/21/63**
Major subjects: Naval vessels; North Atlantic Treaty Organization (NATO); Seaborne POLARIS Force; Submarine.
- [55] **General, Merchant, 3/9/63-3/28/63**
Major subjects: Europe; Merchant Mission; Nassau Agreement; Naval vessels; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.
- [56] **General, 3/26/63-3/31/63**
Major subjects: Kennedy, John F; U.K.
- [57] **General, Kissinger Article, 3/28/63**
Major subjects: North Atlantic Treaty Organization (NATO); Nuclear Weapons.

- [58] **General, 4/1/63-4/10/63**
Major subjects: European Union; Italy; Naval vessels; *New York Times*; North Atlantic Treaty Organization (NATO); Nuclear Weapons; Tyler, William R.
- [59] **General, Soviet Note, 4/8/63**
Major subjects: Foreign relations, U.S.; Foreign relations, USSR; Germany, Federal Republic of (FRG); North Atlantic Treaty Organization (NATO); Nuclear Weapons; USSR.
- [60] **General, 4/11/63-4/23/63**
Major subjects: Foreign relations, U.S.; Foreign relations, Western Europe; Germany, Federal Republic of (FRG); Inter-Allied Nuclear Force (IANF); Naval vessels; North Atlantic Treaty Organization (NATO); Submarine; U.K.
- [61] **General, MLF Pamphlet, 4/12/63**
- [62] **General, 4/24/63-4/30/63**
Major subjects: Inter-Allied Nuclear Force (IANF); North Atlantic Treaty Organization (NATO); Nuclear Weapons.

REEL 6

Folder # Folder Title

Multilateral Force cont.

- [63] **General, Briefing Materials for 5/3/63 Meeting with the President**
Major subjects: Congress, U.S.; Kennedy, John F; North Atlantic Treaty Organization (NATO).
- [64] **General, 5/1/63-5/7/63**
Major subjects: Naval vessels; Navy, U.S.; North Atlantic Treaty Organization (NATO); Ottawa, Canada; U.K.
- [65] **General, 5/8/63-5/14/63**
Major subjects: Europe, Western; Italy; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.
- [66] **General, RAND Documents 2/63, 4/63**
Major subject: Conventional weapons.
- [67] **General, 5/15/63-5/21/63**
Major subjects: Italy; *London Times*; Naval vessels; North Atlantic Treaty Organization (NATO); Nuclear Weapons; Submarine; U.K.
- [68] **General, 5/22/63-5/31/63**
Major subjects: Foreign relations, U.S.; France; General Agreement on Tariffs and Trade (GATT); Germany, Federal Republic of (FRG); Military, U.K.; Nuclear Weapons; U.K.

- [69] **General, 6/1/63-6/10/63**
Major subjects: Disarmament; Europe; Germany, Federal Republic of (FRG); Macmillan, Harold; Multilateral Force (MLF); Naval vessels; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.; USSR.
- [70] **General, 6/11/63-6/17/63**
Major subjects: Europe; Germany, Federal Republic of (FRG); Italy; Naval vessels; North Atlantic Treaty Organization (NATO); Nuclear Weapons; Submarine; U.K.; USSR.
- [71] **General, 6/18/63-6/19/63**
Major subjects: Brown, George; *Daily Express*; Europe; Germany, Federal Republic of (FRG); Italy; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.
- [72] **General, 6/20/63-6/30/63**
Major subjects: China, People's Republic of; Europe; Germany, Federal Republic of (FRG); *London Times*; *New York Times*; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.; USSR.
- [73] **General, 7/1/63-7/20/63**
Major subjects: Europe; Germany, Federal Republic of (FRG); Italy; Kennedy, John F; Medium-range ballistic missiles (MRBM); Missiles; North Atlantic Treaty Organization (NATO); Nuclear Weapons; Portugal; Rusk, Dean; U.K.
- [74] **General, 7/21/63-7/31/63**
Major subjects: Europe; Italy; Medium-range ballistic missiles (MRBM); Missiles; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.
- [75] **General, 8/1/63-8/31/63 and Undated**
Major subjects: Europe; Germany, Federal Republic of (FRG); U.K.
- [76] **General, 9/1/63-9/26/63**
Major subjects: Belgium; China, People's Republic of; Europe; France; Germany, Federal Republic of (FRG); Greece; Italy; Medium-range ballistic missiles (MRBM); Missiles; Netherlands; North Atlantic Treaty Organization (NATO); Nuclear test ban; Nuclear Weapons; Turkey; U.K.; USSR.
- [77] **General, 9/27/63-10/11/63**
Major subjects: Belgium; Europe; Germany, Federal Republic of (FRG); Italy; Medium-range ballistic missiles (MRBM); Missiles; Netherlands; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.

REEL 7

Folder # Folder Title

Multilateral Force cont.

- [78] **General, 10/12/63-10/31/63**
Major subjects: Congress, U.S.; Defense Department, U.S.; Europe; *New York Times*; North Atlantic Treaty Organization (NATO); U.K.; USSR.
- [79] **General, 11/1/63-11/14/63**
Major subjects: Italy; Merchant, Livingston T; Navy, U.S.; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.; USSR.
- [80] **General, 11/15/63-11/30/63**
Major subjects: Congress, U.S.; Germany, Federal Republic of (FRG); Italy; North Atlantic Treaty Organization (NATO); Paris, France; U.K.
- [81] **Cables, 1/61-6/62**
Major subjects: Medium-range ballistic missiles (MRBM); Missiles; North Atlantic Treaty Organization (NATO); Nuclear Weapons.
- [82] **Cables, Instructions to Finletter, 6/14/62**
- [83] **Cables, 7/62-12/62**
Major subjects: Europe; North Atlantic Treaty Organization (NATO); Nuclear Weapons.
- [84] **Cables, 1/1/63-2/20/63**
Major subjects: Europe; Nassau Agreement; North Atlantic Treaty Organization (NATO); U.K.
- [85] **Cables, 2/21/63-2/28/63**
Major subject: North Atlantic Treaty Organization (NATO).
- [86] **Cables, 3/1/63-3/10/63**
Major subjects: Belgium; Europe; France; Germany, Federal Republic of (FRG); Italy; Nassau Agreement; Naval vessels; North Atlantic Treaty Organization (NATO); Nuclear Weapons; Submarine; U.K.
- [87] **Cables, 3/11/63-3/15/63**
Major subjects: de Gaulle, Charles; Europe; France; Germany, Federal Republic of (FRG); Nassau Agreement; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.
- [88] **Cables, 3/61/63-3/31/63**
Major subjects: Belgium; Europe; Italy; Nassau Agreement; North Atlantic Treaty Organization (NATO); Nuclear Weapons; U.K.

- [89] **Subjects, Presidential Statements**
Major subjects: Europe; Foreign relations, U.S.; Kennedy, John F; Military, U.S.; Naval vessels; North Atlantic Treaty Organization (NATO); Submarine.
- [90] **Subjects, Adenauer Correspondence**
Major subjects: Europe; Germany, Federal Republic of (FRG); North Atlantic Treaty Organization (NATO).
- [91] **Subjects, DeGaulle Correspondence**
Major subjects: Europe; France; North Atlantic Treaty Organization (NATO); Nuclear Weapons.
- [92] **Subjects, Fanfani Correspondence**
Major subjects: Italy; Merchant, Livingston T; North Atlantic Treaty Organization (NATO); Nuclear Weapons.
- [93] **Subjects, Macmillan Correspondence**
Major subjects: de Gaulle, Charles; Europe; France; Missiles; Nassau Agreement; North Atlantic Treaty Organization (NATO); Nuclear Testing; Nuclear Weapons; POLARIS; U.K.
- [94] **Subjects, Preliminary Report on MRBMs, Nuclear Sharing, and Related Matters [1 of 2]**
Major subjects: Missiles; Nuclear Weapons.
- [95] **Subjects, Preliminary Report on MRBMs, Nuclear Sharing, and Related Matters [2 of 2]**
Major subjects: Missiles; Nuclear Weapons.

NATO

- [96] **General, 11/21/60-2/15/61**
Major subjects: Europe; Foreign Policy, U.S.; Kennedy, John F; Norstad, Lauris.
- [97] **General, 2/16/61-3/15/61**
Major subjects: Acheson, Dean; Foreign Policy, U.S.; Kennedy, John F; Mutual Security Appropriations Bill of 1956; "The North Atlantic Nations Task for the 1960's"; Rusk, Dean.

REEL 8

Folder # Folder Title

NATO cont.

- [98] **General, Acheson Report, Draft, 3/16/61**
Major subjects: Acheson, Dean; *A Review of North Atlantic Problems for the Future.*

- [99] **General, 3/17/61-3/31/61**
Major subjects: Acheson, Dean; National Security Council (NSC); *A Review of North Atlantic Problems for the Future*; Rostow, Walt W.; USSR.
- [100] **General, Acheson Report, 3/61**
Major subjects: Acheson, Dean; *A Review of North Atlantic Problems for the Future*.
- [101] **General, 4/1/61-4/7/61**
Major subjects: Acheson, Dean; Foreign Policy, U.S.; Kennedy, John F; National Security Council (NSC); *A Review of North Atlantic Problems for the Future*.
- [102] **General, 4/8/61-4/30/61**
Major subjects: Acheson, Dean; Defense Department, U.S.; Kennedy, John F; Nuclear Weapons; *A Review of North Atlantic Problems for the Future*; State Department, U.S.; U.K.
- [103] **General, 5/1/61-5/31/61**
Major subject: Foreign Policy, U.S.
- [104] **General, 6/1/61-6/30/61 and undated**
Major subjects: Foreign Policy, U.S.; France; Germany, Federal Republic of (FRG); Kennedy, John F; Medium-range ballistic missiles (MRBM); Missiles; National Security Council (NSC); Nuclear Weapons; POLARIS; *A Review of North Atlantic Problems for the Future*.
- [105] **General, 07/61-5/62 [1 of 3]**
Major subjects: Foreign Aid, U.S.; Germany, Federal Republic of (FRG); Kennedy, John F; Military, U.S.; Missile Gap; Multilateral Force (MLF); National defense, U.S.; Nuclear Weapons; USSR.
- [106] **General, 07/61-5/62 [2 of 3]**
Major subjects: Atlantic community; Foreign Policy, U.S.; Kennedy, John F; Stikker, Dirk U.
- [107] **General, 07/61-5/62 [3 of 3]**
Major subjects: Europe; Kennedy, John F; Khrushchev, Nikita; Macmillan, Harold; Stikker, Dirk U.; USSR.
- [108] **General, Meetings between Kennedy and Norstad, 7/61-1/62**
Major subjects: Angola; Berlin; Foreign Ministers; Foreign Policy, U.S.; Germany; Kennedy, John F; Norstad, Lauris; Nuclear Weapons; U.K.; U.N.; U.N. General Assembly; USSR.
- [109] **General, 7/62-11/63 [1 of 3]**
Major subjects: Europe; Foreign Policy, U.S.; France; Kennedy, John F; Lemnitzer, Lyman L; Norstad, Lauris; Nuclear Weapons; Supreme Allied Commander Europe (SACEUR).

- [110] **General, 7/62-11/63 [2 of 3]**
Major subjects: Acheson, Dean; Atlantic Parliamentary Assembly; Atlantic Policy Advisory Group (APAG); Cuban Missile Crisis; Kennedy, John F; Lemnitzer, Lyman L; North Atlantic Council (NAC); Organisation for Economic Co-operation and Development (OECD); Schnetzler, Bob; Smith, Rob L.; Stikker, Dirk U.; Supreme Allied Commander Atlantic (SACLANT).
- [111] **General, 7/62-11/63 [3 of 3]**
Major subjects: Atlantic Council; Atlantic Parliamentary Assembly; Congo; East-West relations; Kennedy, John F; National defense, U.S.; NATO Air Defense Ground Environment (NADGE); NATO Defense College; Norstad, Lauris; North Atlantic Council (NAC); Stikker, Dirk U.; Turkey; U.N.
- [112] **General, Nuclear Data Defense Program, 10/62-3/63**
Major subjects: France; Germany, Federal Republic of (FRG); Medium-range ballistic missiles (MRBM); Missiles; Nassau Agreement; North Atlantic Council (NAC); *Washington Post*.
- [113] **General, Rostow, 1/61-11/61 [1 of 4]**
Major subjects: Foreign Policy, France; "The North Atlantic Nations Task for the 1960's".

REEL 9

Folder # Folder Title

NATO cont.

- [114] **General, Rostow, 1/61-11/61 [2 of 4]**
Major subjects: Atlantic community; Foreign Policy, U.S.; Kennedy, John F; Medium-range ballistic missiles (MRBM); Missiles; North Atlantic Council (NAC).
- [115] **General, Rostow, 1/61-11/61 [3 of 4]**
Major subjects: Acheson, Dean; Atlantic community; Defense expenditures; Foreign Policy, U.S.; Germany, Federal Republic of (FRG); Intercontinental airlift; Kennedy, John F; National defense, U.S.; North Atlantic Council (NAC); Organisation for Economic Co-operation and Development (OECD); *A Review of North Atlantic Problems for the Future*.
- [116] **General, Rostow, 1/61-11/61 [4 of 4]**
Major subjects: Atlantic community; Atomic Energy Act of 1954; Foreign Policy, U.S.; Kennedy, John F; Medium-range ballistic missiles (MRBM); Missiles; North Atlantic Council (NAC); U.K.
- [117] **General, Norstad Correspondence, 11/61-9/63 [White House Memoranda]**
Major subjects: Berlin; Germany; Kennedy, John F; Supreme Headquarters of the Allied Powers in Europe (SHAPE).

- [118] **General, Norstad Correspondence, 11/61-9/63 [1 of 2]**
Major subjects: Cuba; Europe.
- [119] **General, Norstad Correspondence, 11/61-9/63 [2 of 2]**
Major subjects: Berlin; Europe; Military, U.S.; U.S. Citizens Commission on NATO.
- [120] **General, Cables, 1/61-2/62 [1 of 4]**
Major subjects: Communists, Communism; de Gaulle, Charles; Foreign Policy, U.S.; France; Germany, Federal Republic of (FRG); Kennedy, John F; Khrushchev, Nikita; Media; North Atlantic Council (NAC); Nuclear Test Ban Treaty; Nuclear Testing; Nuclear Weapons; Spaak, Paul Henri; U.S. Citizens Commission on NATO; USSR.
- [121] **General, Cables, 1/61-2/62 [2 of 4]**
Major subjects: Balance of payments; Berlin; North Atlantic Council (NAC); Soviet Bloc; U.K.
- [122] **General, Cables, 1/61-2/62 [3 of 4]**
Major subjects: Balance of payments; Berlin; Denmark; Foreign Policy, U.S.; France; Germany, Federal Republic of (FRG); Military, U.S.; North Atlantic Council (NAC); Nuclear Testing; Nuclear Weapons; U.K.; U.N.; USSR.
- [123] **General, Cables, 1/61-2/62 [4 of 4]**
Major subjects: Cuba; Foreign Aid, U.S.; International Institute of Science & Technology; Kennedy, John F; North Atlantic Council (NAC); Nuclear Weapons; Rostow, Walt W.; Stikker, Dirk U.
- [124] **General, Cables, 3/1/62-6/14/62 [1 of 4]**
Major subjects: Foreign relations, U.S.; International Institute of Science & Technology; Norstad, Lauris; North Atlantic Council (NAC); Nuclear Weapons; Soviet Bloc; Strauss, Franz Josef; Turkey; U.N. General Assembly.
- [125] **General, Cables, 3/1/62-6/14/62 [2 of 4]**
Major subjects: Communists, Communism; Cuba; Foreign Policy, U.S.; Foreign relations, Europe; Foreign relations, U.S.; Greece; Military, U.S.; Norstad, Lauris; North Atlantic Council (NAC); Rostow, Walt W.; Soviet Bloc; Turkey.
- [126] **General, Cables, 3/1/62-6/14/62 [3 of 4]**
Major subjects: Berlin; Cuba; Foreign relations, U.S.; Germany, Federal Republic of (FRG); Greece; Military, U.S.; North Atlantic Council (NAC); Turkey.
- [127] **General, Cables, 3/1/62-6/14/62 [4 of 4]**
Major subjects: Cuba; Disarmament; North Atlantic Council (NAC); U.K.

- [128] **General, Cables, 6/15/62-3/31/63 [1 of 5]**
Major subjects: Atlantic Policy Advisory Group (APAG); Colonialism; Conte, Arthur; Europe; Foreign relations, Europe; Foreign relations, U.S.; France; Germany, Democratic Republic (DRG); Germany, Federal Republic of (FRG); Kennedy, John F; North Atlantic Council (NAC); Nuclear Weapons; U.N.; USSR.
- [129] **General, Cables, 6/15/62-3/31/63 [2 of 5]**
Major subjects: Atlantic Policy Advisory Group (APAG); Berlin; Conte, Arthur; Disarmament; Europe, Eastern; Foreign Aid, U.S.; Foreign Policy, U.S.; Foreign relations, U.S.; Greece; International Institute of Science & Technology; McNamara, Robert S; Norstad, Lauris; North Atlantic Council (NAC); Nuclear Weapons; Soviet Bloc; Stikker, Dirk U.; U.N.; USSR.
- [130] **General, Cables, 6/15/62-3/31/63 [3 of 5]**
Major subjects: Conte, Arthur; de Gaulle, Charles; Defense Department, U.S.; Europe; Germany, Federal Republic of (FRG); Kennedy, John F; Multilateral Force (MLF); NATO Air Defense Ground Environment (NADGE); North Atlantic Council (NAC); Nuclear Weapons; Stikker, Dirk U.; THOR program; U.K.; U.N. General Assembly; USSR.
- [131] **General, Cables, 6/15/62-3/31/63 [4 of 5]**
Major subjects: Atlantic Policy Advisory Group (APAG); Cuba; East-West relations; Foreign Policy, U.S.; Netherlands; New York Times; Norstad, Lauris; North Atlantic Council (NAC); Nuclear Weapons; Soviet Bloc; Stikker, Dirk U.; U.N.

REEL 10

Folder # Folder Title

NATO cont.

- [132] **General, Cables, 6/15/62-3/31/63 [5 of 5]**
Major subjects: Berlin; Cuba; France; Joint Chiefs of Staff, U.S.; Kennedy, John F; Macmillan, Harold; Military, U.S.; Multilateral Force (MLF); National defense, U.S.; NATO-Warsaw Non-Aggressive Pact; North Atlantic Council (NAC); Sino-Soviet Bloc; Smith, Harold Page; Soviet Bloc; Spain; Stikker, Dirk U.; Supreme Allied Commander Atlantic (SACLANT).
- [133] **General, Cables, 4/63-11/63 [1 of 2]**
Major subjects: Atlantic Policy Advisory Group (APAG); Belgium; Communist Bloc; de Gaulle, Charles; Europe; Europe, Western; European Economic Community (EEC); Force de frappe; Foreign relations, U.S.; France; Germany, Federal Republic of (FRG); Greece; Kennedy, John F; Multilateral Force (MLF); NATO-Warsaw Non-Aggressive Pact; North Atlantic Council (NAC); Nuclear Weapons; Organization for Economic Cooperation and Development (OECD); Southeast Asia Treaty Organization (SEATO); Soviet Bloc; Supreme Headquarters of the Allied Powers in Europe (SHAPE); Turkey; U.K.

- [134] **General, Cables, 4/63-11/63 [2 of 2]**
Major subjects: Atlantic Parliamentary Assembly; Greece; Military, U.S.; North Atlantic Council (NAC); Soviet Bloc; Stikker, Dirk U.; Strategic Air Command (SAC); U.K.
- [135] **General, NATO Build-Up, 10/61-1/62 [1 of 2]**
Major subjects: Berlin; de Gaulle, Charles; Nuclear Weapons; Soviet Bloc.
- [136] **General, NATO Build-Up, 10/61-1/62 [2 of 2]**
Major subject: Soviet Bloc.
- [137] **General, Pipe Embargo, 11/62-1/63**
Major subjects: Coordinating Committee for Multilateral Export Controls (COCOM); Italy; Japan; North Atlantic Council (NAC); Soviet Bloc; USSR.
- [138] **General, Pipe Embargo, 2/63**
Major subjects: Kennedy, John F; Kohler, Foy D.; North Atlantic Council (NAC); Soviet Bloc; USSR.
- [139] **General, Pipe Embargo, 3/63**
Major subjects: Soviet Bloc; USSR.
- [140] **General, Pipe Embargo, 4/1/63-4/10/63**
Major subjects: Italy; Poland; Soviet Bloc; USSR.
- [141] **General, Pipe Embargo, 4/11/63-4/30/63**
Major subjects: Cold War; Soviet Bloc; USSR.
- [142] **General, Pipe Embargo, 5/63-7/63**
Major subjects: Germany, Federal Republic of (FRG); North Atlantic Council (NAC); Soviet Bloc; USSR.
- [143] **General, Stikker Visit, 3/63**
Major subjects: Kennedy, John F; McNamara, Robert S; Nassau Agreement; Rusk, Dean.
- [144] **General, Stikker Visit, 3/63, MEMCONS**
Major subject: Kennedy, John F.
- [145] **General, Defense Policy Conference, 10/11/62 [1 of 2]**
Major subjects: Defense Department, U.S.; State Department, U.S.
- [146] **General, Defense Policy Conference, 10/11/62 [2 of 2]**
Major subjects: Committee on Foreign Relations; European Economic Community (EEC); State Department, U.S.
- [147] **General, 2nd Defense Policy Conference, 11/30/62**
Major subjects: Defense Department, U.S.; State Department, U.S.

- [148] **Weapons, General, 1961**
Major subject: Joint Committee on Atomic Energy.
- [149] **Weapons, General, 1962-1963**
Major subjects: Europe; Foreign Aid, U.S.; Foreign relations, U.S.; National defense, U.S.; NATO Air Defense Ground Environment (NADGE); North Atlantic Council (NAC).
- [150] **Weapons, Cables, 5/61-3/62 [1 of 3]**
Major subjects: Belgium; France; North Atlantic Council (NAC); Stikker, Dirk U.; Supreme Allied Commander Europe (SACEUR).

REEL 11

Folder # Folder Title

NATO cont.

- [151] **Weapons, Cables, 5/61-3/62 [2 of 3]**
Major subjects: Atlantic Policy Advisory Group (APAG); Atomic Cooperation Agreement; *Baltimore Sun*; Belgium; Europe; Foreign relations, U.S.; Medium-range ballistic missiles (MRBM); Missiles; NATO-Warsaw Non-Aggressive Pact; North Atlantic Council (NAC); U.K.; U.N. General Assembly; USSR.
- [152] **Weapons, Cables, 5/61-3/62 [3 of 3]**
Major subjects: Atomic Cooperation Agreement; Balance of payments; Belgium; Europe; Foreign relations, U.S.; France; Jupiter Agreement; Medium-range ballistic missiles (MRBM); Military, U.S.; Missiles; National defense, U.S.; North Atlantic Council (NAC); THOR program; U.K.; USSR.
- [153] **Weapons, Cables, 4/62-11/63 [1 of 3]**
Major subjects: Atomic Cooperation Agreement; Atomic Energy Act of 1954; Belgium; Canada; Cooperation agreement; Finland; Germany, Federal Republic of (FRG); Greece; Italy; Missiles; NIKE-HAWK; North Atlantic Council (NAC); Spaak, Paul Henri; USSR.
- [154] **Weapons, Cables, 4/62-11/63 [2 of 3]**
Major subjects: Cooperation agreement; Europe; European Atomic Energy Community (EURATOM); Foreign relations, U.S.; Foreign relations, Yugoslavia; France; Geneva Conference; Greece; Multilateral Force (MLF); THOR program; U.K.; U.N.; U.N. General Assembly; USSR.
- [155] **Weapons, Cables, 4/62-11/63 [3 of 3]**
Major subjects: Army, U.S.; Europe, Western; Foreign relations, U.S.; France; Franco-Germany Treaty; Germany, Federal Republic of (FRG); National defense, U.S.; NATO Air Defense Ground Environment (NADGE); North Atlantic Council (NAC); Supreme Allied Commander Europe (SACEUR); U.K.; USSR.

- [156] **Weapons, Cables, Belgium, 3/62-10/63**
Major subjects: Atomic Energy Commission (AEC); Cooperation agreement; Foreign relations, U.S.
- [157] **Weapons, Cables, Canada, 12/61-11/63 [1 of 4]**
Major subjects: Defense Department, U.S.; Foreign relations, U.S.; North American Aerospace Defense Command (NORAD); Outer Space; U.N.
- [158] **Weapons, Cables, Canada, 12/61-11/63 [2 of 4]**
Major subjects: Atomic Energy Commission (AEC); Boeing and Michigan Aeronautical Research Center (BOMARC) Missile; Canadian Broadcasting Corporation (CBC) News; Churchill, Gordon; Diefenbaker, John G; Foreign relations, U.S.; McNamara, Robert S; North American Aerospace Defense Command (NORAD); Strategic Air Command (SAC).
- [159] **Weapons, Cables, Canada, 12/61-11/63 [3 of 4]**
Major subjects: Foreign relations, U.S.; Kennedy, John F; North American Aerospace Defense Command (NORAD).
- [160] **Weapons, Cables, Canada, 12/61-11/63 [4 of 4]**
Major subjects: Belgium; CARIBOU; Defense Department, U.S.; Multilateral Force (MLF); Netherlands; North American Aerospace Defense Command (NORAD).
- [161] **Weapons, Cables, Finland, 7/62-8/63**
Major subjects: Foreign Policy, U.S.; Foreign relations, U.S.; U.K.; USSR.
- [162] **Weapons, Cables, France, 1/61-11/61 [1 of 2]**
Major subjects: Atomic Energy Commission (AEC); Cooperation agreement; de Gaulle, Charles; Defense Department, U.S.; Foreign Policy, U.S.; Foreign relations, U.S.
- [163] **Weapons, Cables, France, 1/61-11/61 [2 of 2]**
Major subjects: Atomic Energy Commission (AEC); Congress, U.S.; Cooperation agreement; Foreign relations, U.S.

REEL 12

Folder # Folder Title

NATO cont.

- [164] **Weapons, Cables, France, 1/62-6/62 [1 of 3]**
Major subjects: Balance of payments; Foreign Aid, U.S.; Foreign Policy, U.S.; Foreign relations, U.S.; Kennedy, John F.
- [165] **Weapons, Cables, France, 1/62-6/62 [2 of 3]**
Major subjects: Foreign Aid, U.S.; Foreign Policy, U.S.

- [166] **Weapons, Cables, France, 1/62-6/62 [3 of 3]**
Major subjects: Europe; Europe, Western; Force de frappe; Foreign Aid, U.S.; Foreign relations, U.S.; Hoag, Malcolm W; Nassau Agreement; U.K.
- [167] **Weapons, Cables, France, Eight Questions, May 25, 1962**
Major subjects: Europe; Europe, Western; Force de frappe; Foreign relations, U.S.; Germany, Federal Republic of (FRG).
- [168] **Weapons, Cables, France, 7/62-5/63 [1 of 3]**
Major subjects: Europe; Europe, Western; Force de frappe; Foreign relations, U.S.
- [169] **Weapons, Cables, France, 7/62-5/63 [2 of 3]**
Major subjects: Atomic Energy Act of 1954; Europe; Foreign Assistance Act of 1961; Foreign Policy, U.S.; Foreign relations, U.S.; *Newsweek*.
- [170] **Weapons, Cables, France, 7/62-5/63 [3 of 3]**
Major subjects: Air Force, France; Ball, George W.; Foreign Aid, U.S.; Germany, Federal Republic of (FRG); Missiles; National defense, U.S.; POLARIS.
- [171] **Weapons, Cables, France, 6/63-11/63**
Major subjects: Cooperation agreement; de Gaulle, Charles; Foreign Aid, U.S.; Kennedy, John F; Nuclear Testing.
- [172] **Weapons, Cables, Germany, 3/61-9/63**
Major subjects: Congress, U.S.; Kennedy, John F; Multilateral Force (MLF); National defense, U.S.
- [173] **Weapons, Cables, Germany, FRG-French Nuclear Cooperation**
Major subjects: France; U.K.
- [174] **Weapons, Cables, Italy, 1961-1963**
- [175] **Weapons, Cables, Turkey, 1961-1963**
Major subjects: Atomic Energy Commission (AEC); Cuba; Cuban Missile Crisis; Europe, Western; Foreign relations, U.S.; Intermediate-Range Ballistic Missile (IRBM); Italy; Jupiter missiles; Missiles; USSR.
- [176] **Weapons, Cables, United Kingdom, 6/61-11/63**
Major subjects: Atomic Energy Commission (AEC); Cooperation agreement; European Atomic Energy Community (EURATOM); Executive Order# 10841; Foreign Aid, U.S.; Foreign relations, U.S.; North Atlantic Council (NAC); Strategic Air Command (SAC).

REEL 13

Folder # Folder Title

NATO cont.

- [177] **Weapons, Cables, Jupiter/Polaris, 10/22/62-2/28/63 [1 of 4]**
Major subjects: Cuban Missile Crisis; Italy; Missiles; Multilateral Force (MLF); Turkey; USSR.
- [178] **Weapons, Cables, Jupiter/Polaris, 10/22/62-2/28/63 [2 of 4]**
Major subjects: Italy; Missiles; Turkey.
- [179] **Weapons, Cables, Jupiter/Polaris, 10/22/62-2/28/63 [3 of 4]**
Major subjects: Cuban Missile Crisis; Foreign relations, U.S.; Italy; Missiles; North Atlantic Council (NAC); Turkey; U.K.; USSR.
- [180] **Weapons, Cables, Jupiter/Polaris, 10/22/62-2/28/63 [4 of 4]**
Major subjects: Cuba; Italy; Military, U.S.; Missiles; North Atlantic Council (NAC); Supreme Allied Commander Europe (SACEUR); Turkey; U.K.
- [181] **Weapons, Cables, Jupiter/Polaris, 3/1/63-9/3/63**
Major subjects: Cuban Missile Crisis; Foreign relations, U.S.; Italy; Mediterranean; Missiles; North Atlantic Council (NAC); Turkey; U.K.; USS
Thresher; USSR.
- [182] **Weapons, Cables, SKYBOLT, 3/63 [1 of 2]**
Major subjects: Air Force, U.S.; Bureau of the Budget (BOB); Defense Department, U.S.; Europe; European Economic Community (EEC); Macmillan, Harold; Missiles; POLARIS; U.K.
- [183] **Weapons, Cables, SKYBOLT, 3/63 [2 of 2]**
Major subjects: France; Missiles; National defense, U.S.; POLARIS; U.K.
- [184] **Weapons, Nassau Agreement, 3/29/60-1/31/63 [1 of 4]**
Major subjects: de Gaulle, Charles; France; Kennedy, John F; Macmillan, Harold; Missiles; POLARIS; Sino-Indian War; Skybolt; U.K.
- [185] **Weapons, Nassau Agreement, 3/29/60-1/31/63 [2 of 4]**
Major subjects: Europe; Foreign Policy, U.S.; Foreign relations, U.S.; Kennedy, John F; Multilateral Force (MLF); U.K.; USSR.
- [186] **Weapons, Nassau Agreement, 3/29/60-1/31/63 [3 of 4]**
Major subjects: Foreign relations, U.S.; Kennedy, John F; Macmillan, Harold; U.K.
- [187] **Weapons, Nassau Agreement, 3/29/60-1/31/63 [4 of 4]**
Major subjects: Kennedy, John F; Macmillan, Harold; Missiles; Pakistan; POLARIS; Sino-Indian War; Skybolt; U.K.

- [188] **Weapons, Nassau Agreement, Press Comment, 12/16/62-12/28/62**
Major subjects: Europe; Foreign relations, U.S.; Skybolt; U.K.
- [189] **Weapons, Nassau Basic Documents, 12/19/62-2/7/63 [1 of 2]**
Major subjects: Foreign relations, U.S.; Kennedy, John F; Macmillan, Harold;
 Multilateral Force (MLF); Skybolt; U.K.
- [190] **Weapons, Nassau Basic Documents, 12/19/62-2/7/63 [2 of 2]**
Major subjects: Missiles; Multilateral Force (MLF); POLARIS.

REEL 14

Folder # Folder Title

NATO cont.

- [191] **Weapons, Nassau Drafts**
Major subjects: Kennedy, John F; Macmillan, Harold; Skybolt; U.K.
- [192] **Weapons, Nassau Agreement, Cables, 11/21/62-3/25/63 [1 of 3]**
Major subjects: European Economic Community (EEC); Foreign relations, U.S.;
 Italy; Kennedy, John F; Macmillan, Harold; Missiles; Multilateral Force (MLF);
 POLARIS; Skybolt; U.K.
- [193] **Weapons, Nassau Agreement, Cables, 11/21/62-3/25/63 [2 of 3]**
Major subjects: Foreign relations, U.S.; France; Missiles; POLARIS; U.K.
- [194] **Weapons, Nassau Agreement, Cables, 11/21/62-3/25/63 [3 of 3]**
Major subjects: Foreign relations, U.S.; Missiles; Multilateral Force (MLF); North
 Atlantic Council (NAC); POLARIS; U.K.
- [195] **Weapons, Cables, Secretary Ball in Paris and Bonn, 1/63+ [1 of 2]**
Major subjects: Nassau Agreement; North Atlantic Council (NAC).
- [196] **Weapons, Cables, Secretary Ball in Paris and Bonn, 1/63+ [2 of 2]**
Major subjects: Foreign Policy, U.S.; Nassau Agreement; North Atlantic Council
 (NAC).
- [197] **Weapons, Cables, Nassau, UK Interest in Polaris Before Nassau (Press)**
Major subject: Missiles.
- [198] **Weapons, Post-Nassau, General, 12/26/62-1/24/63 [1 of 3]**
- [199] **Weapons, Post-Nassau, General, 12/26/62-1/24/63 [2 of 3]**
Major subject: North Atlantic Council (NAC).
- [200] **Weapons, Post-Nassau, General, 12/26/62-1/24/63 [3 of 3]**

- [201] **Weapons, Implementation of Paragraph Six of Nassau Agreement (IANF), 12/21/62-5/20/63 [1 of 3]**
Major subjects: Foreign relations, U.S.; Germany, Federal Republic of (FRG); Kennedy, John F; Macmillan, Harold; Multilateral Force (MLF); North Atlantic Council (NAC); U.K.
- [202] **Weapons, Implementation of Paragraph Six of Nassau Agreement (IANF), 12/21/62-5/20/63 [2 of 3]**
Major subjects: Europe; France; Multilateral Force (MLF); U.K.
- [203] **Weapons, Implementation of Paragraph Six of Nassau Agreement (IANF), 12/21/62-5/20/63 [3 of 3]**
Major subjects: Multilateral Force (MLF); North Atlantic Council (NAC).
- [204] **Weapons, Cables, Sub Group I (Legal, Financial & Technical Agreements with the United Kingdom), 1/8/63-1/23/63**
Major subjects: Missiles; Nassau Agreement; POLARIS.
- [205] **Weapons, Cables, Sub Group II (Assignment of Forces to NATO) [1 of 4]**
Major subject: Nassau Agreement.
- [206] **Weapons, Cables, Sub Group II (Assignment of Forces to NATO) [2 of 4]**
Major subject: Nassau Agreement.
- [207] **Weapons, Cables, Sub Group II (Assignment of Forces to NATO) [3 of 4]**
Major subject: Nassau Agreement.
- [208] **Weapons, Cables, Sub Group II (Assignment of Forces to NATO) [4 of 4]**
Major subject: Nassau Agreement.
- [209] **Weapons, Cables, Sub Group III, Negotiations with France & NATO Members**
Major subject: Nassau Agreement.
- [210] **Weapons, Cables, Sub Group IV, MLF Planning**
Major subject: Nassau Agreement.
- [211] **Weapons, Cables, Sub-Group V, Post-Nassau Strategy, 1/63**
- [212] **Weapons, Nassau, Sub-Group VI, USSR Reaction to Nassau and Subsequent Agreements**
- [213] **Weapons, Cables, Sub Group Jupiters**
Major subjects: Missiles; POLARIS.
- [214] **Weapons, Cables, Nassau Steering Group, Meetings and Memoranda**
Major subject: Multilateral Force (MLF).

REEL 15

Folder # Folder Title

SEATO

- [215] **General, 1961**
Major subjects: Central Treaty Organization (CENTO); France; Laos; USSR.
- [216] **General, 1962-1963**
Major subjects: France; Kennedy, John F; Manila Pact; Sarasin, Pote; U.K.

South Asia

- [217] **General, 1961-1963**
Major subjects: Foreign Aid, U.S.; Trisko, Ralph L.
- [218] **Subjects, "The Situation in South Asia, its implications for US Policy", by Chester Bowles, 3/27/62**
Major subject: Foreign Policy, U.S.

Southeast Asia

- [219] **General, 1/20/61-5/31/61**
Major subjects: Kennedy, John F; Laos; Thailand; USSR; Vietnam.
- [220] **General, 6/1/61-7/20/61**
Major subjects: Southeast Asia Treaty Organization (SEATO); Vietnam.
- [221] **General, Rostow Memo, A-C, 7/21/61**
Major subject: Laos.
- [222] **General, Rostow Memo, D-I, 7/21/61**
Major subjects: Foreign relations, India; Laos; Vietnam.
- [223] **General, Rostow Memo, J-N, 7/21/61**
Major subjects: Khoman, Thanat; Laos; Thailand; USSR; Vietnam.
- [224] **General, Rostow Memo, O-Appendix, 7/21/61**
- [225] **General, 7/25/61-7/28/61**
Major subjects: Laos; Vietnam.
- [226] **General, Rostow Report, Second Try I, 7/25/61**
Major subject: Laos.
- [227] **General, Rostow Report, Second Try II, 7/25/61**
Major subjects: Laos; Southeast Asia Treaty Organization (SEATO); Vietnam.

- [228] **General, Rostow Report, Second Try III, 7/25/61**
Major subjects: International Control Commission (ICC); Laos.
- [229] **General, Rostow Report, Second Try IV, 7/25/61**
Major subject: Vietnam.
- [230] **General, Rostow Report, Second Try V, 7/25/61**
Major subjects: Thailand; USSR.
- [231] **General, 7/29/61-7/31/61**
Major subjects: Vientiane, Laos; Vietnam; Vietnam War.
- [232] **General, 8/1/61-8/7/61**
Major subjects: Geneva Conference; Guerilla warfare; Kennedy, John F; Laos; Military, U.S.; U.K.; Vietnam; Vietnam War.
- [233] **General, 8/8/61-8/15/61**
Major subjects: China, People's Republic of; Geneva Conference; International Control Commission (ICC); Laos; Vietnam; Vietnam, North.
- [234] **General, 8/16/61-8/27/61**
Major subject: China, People's Republic of.
- [235] **General, 8/28/61**
Major subject: Laos.
- [236] **General, 8/29/61-8/31/61**
Major subjects: Laos; U.K.
- [237] **General, 9/1/61-9/20/61**
Major subjects: Craig, William H; Laos; Southeast Asia Treaty Organization (SEATO); Vietnam.
- [238] **General, 9/21/61-9/30/61**
Major subjects: Craig, William H; Laos; Southeast Asia Treaty Organization (SEATO).
- [239] **General, 10/1/61-10/5/61**
Major subjects: Geneva Conference; Laos; Thailand; USSR; Vietnam, South.
- [240] **General, 10/6/61-10/10/61**
Major subjects: Laos; Soviet Bloc; USSR; Vietcong; Vietnam; Vietnam War; Vietnam, South.
- [241] **General, 10/11/61-12/31/61**
Major subjects: Southeast Asia Treaty Organization (SEATO); Vietnam, South.
- [242] **General, Battle Memo, 10/11/61**
Major subjects: Laos; Southeast Asia Treaty Organization (SEATO); Vietnam, South.

REEL 16

Folder # Folder Title

Southeast Asia cont.

- [243] **General, 1/62-12/62**
Major subjects: Communists, Communism; Joint Chiefs of Staff, U.S.; Military, U.S.; Southeast Asia Treaty Organization (SEATO).
- [244] **General, Rand Report, 7/62, Limited War Patterns: I Southeast Asia 1963**
- [245] **General, 1/63-5/63**
- [246] **General, 6/63-9/63**
Major subjects: Senate, U.S.; Vietnam.
- [247] **Subjects, Task Force Status Reports, 6/1/62-6/30/62**
Major subject: Vietnam.
- [248] **Subjects, Task Force Status Reports, 7/25/62-8/31/62**
- [249] **Subjects, Task Force Status Reports, 9/1/62-9/30/62**
- [250] **Subjects, Task Force Status Reports, 10/1/62-10/20/62**
- [251] **Subjects, Task Force Status Reports, 10/21/62-10/31/62**
- [252] **Subjects, Task Force Status Reports, 11/1/62-12/31/62**
Major subjects: Cambodia; Thailand; Vietnam.
- [253] **Subjects, Task Force Status Reports, 1/1/63-2/14/63**
Major subjects: Cambodia; Thailand; Vietnam.
- [254] **Subjects, Task Force Status Reports, 2/15/63-4/10/63**
Major subjects: Cambodia; Thailand; Vietnam.
- [255] **Subjects, Task Force Status Reports, 4/11/63-6/13/63**
Major subjects: Cambodia; Thailand; Vietnam.

REEL 17

Folder # Folder Title

Southeast Asia cont.

- [256] **Subjects, Task Force Status Reports, 6/14/63-8/18/63**
Major subjects: Cambodia; Thailand; Vietnam.

- [257] **Subjects, Reports on Project BRAKE, 3/58**

- [258] **Subjects, Reports on Project BRAKE, 8/60**

- [259] **Subjects, Reports on Project BRAKE, 2/61**

- [260] **Subjects, Politico-Military War Game, 2/26/62 (Index and Pages 1-96)**

- [261] **Subjects, Politico-Military War Game, 2/26/62 (Pages 97-227)**
Major subject: Sigma I-62.

- [262] **Subjects, Politico-Military War Game, 2/26/62 (Pages 228-284)**
Major subject: Sigma I-62.

- [263] **Subjects, Politico-Military War Game, 2/26/62 (Enclosures A-D)**
Major subject: Sigma I-62.

- [264] **Subjects, Politico-Military War Game, 2/26/62 (Enclosure E)**
Major subject: Sigma I-62.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microfilm publication. The first number after each entry refers to the reel, while the number following the colon refers to the folder number at which a particular item containing correspondence by the person begins. Hence, 8: 98 directs the researcher to the folder 98 on reel 8. This principal correspondents index is best used in conjunction with the reel index, which lists not only folder numbers, but folder titles as well.

Acheson, Dean

8:98, 99; 9:115, 116

Adenauer, Konrad

1:7; 7:90; 13:189

Aron, Raymond

12:167; 13:181

Ball, George W.

1:1; 2:12; 3:19; 6:64; 12:168, 171; 14:195

Bell, David

4:41; 12:176

Blumenthal, W. Michael

2:18

Bovey, John A., Jr.

2:14

Bowles, Chester

16:243, 246

Brubeck, William H.

1:9; 2:18; 4:39, 43; 6:63, 69, 73; 8:109, 110, 111; 10:143; 11:158, 159; 12:170, 171; 13:181, 183, 184, 186; 16:247, 248, 249, 250, 251, 252, 253, 254, 255; 17:256

Bundy, McGeorge

1:5, 7, 9; 2:12, 13, 16, 18; 3:19, 20, 37; 4:38, 39, 40, 41, 43, 44; 5:47, 48, 52, 55, 62; 6:63, 65, 67, 68, 69, 70, 71, 72, 73, 74, 76, 77; 7:78, 79, 96, 97; 8:102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112; 9:117, 118; 10:135, 143; 11:156, 157, 158, 159, 160, 161, 162, 163; 12:164, 165, 166, 167, 168, 169, 170, 171, 172, 175, 176; 13:178, 179, 180, 181, 182, 183, 184, 185, 186, 189; 14:197, 198, 199, 200, 201, 202, 209; 15:216, 217, 220, 231, 234, 235, 236, 237, 239, 241; 16:243, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255; 17:256

Bundy, William

4:39; 10:135

Butterworth, W. Walton

11:158

Chase, Gordon

1:5; 4:40, 43, 44; 14:197

Clayton, W.L.

3:35

Coste, Brutus

3:25

Courtney, Raymond F.

7:88

de Gaulle, Charles

1:10; 7:91; 13:189

Dillon, Douglas

3:35; 11:162

Douglas, Paul H.

3:19

Fanfani, Amintore

7:92

Finletter, Thomas K.

6:65; 8:104, 112

Finn, Richard B.

1:7

Forrestal, Michael V.

1:1

Gilpatric, Roswell L.

17:260

Godel, W. H.

3:27

Goheen, Robert
4:42

Goldberg, Arthur J.
4:39

Gordon, Chase
7:89

Grant, James P.
3:28

Hansen, Kenneth R.
15:236

Harriman, W. Averell
16:243

Hartman, Arthur A.
1:7

Herter, Christian A.
2:16

Hodges, Luther H.
1:3

Holifield, Chet
11:163; 12:168; 13:183

Johnson, Charles E.
12:169

Johnson, Lyndon B.
15:220

Johnson, Robert H.
3:32, 33; 15:215, 225, 232, 233, 234, 237, 239

Johnson, U. Alexis
3:32; 12:171; 15:216, 234, 239

Kaysen, Carl
1:9; 5:47, 55; 8:107, 108; 14:198; 15:215;
16:243

Kennedy, John F.
7:90, 91, 92, 93; 9:117, 118, 119; 13:189;
14:201

Kissinger, Henry A.
3:21

Kitchen, Jeffrey C.
14:201, 204

Klein, David
5:55, 58; 6:70, 71, 73; 8:110, 111; 13:182;
14:202, 209

Kohler, Foy D
5:52

Komer, Robert W.
7:97; 8:111; 12:175; 15:217, 219, 232, 241;
16:243

Landon, Kenneth
3:27

Legere, L.J.
11:158

LeMay, Curtis E.
15:234

Lemnitzer, Lyman L.
8:101

Lloyd, John, III
14:207, 214

Lyon, Cecil B.
5:60

Macmillan, Harold
7:93; 13:184, 189; 14:201

McCloy, John J.
1:7

McCone, John
11:162

McGhee, George C.
3:32; 15:235

McNamara, Robert S.
5:48, 58; 8:109; 12:167, 175; 13:179

Merchant, Livingston T.
5:55; 14:210

Mulvey, Patrick A.
4:40

Nixon, Richard M.
5:62

Norstad, Lauris
9:117, 118, 119

Ormsby-Gore, David
13:181; 14:202

Owen, Henry
5:47; 7:79; 11:162; 12:165, 166, 168

Pauker, Guy J.
16:243

Read, Benjamin H.
2:18; 4:41; 6:77; 8:111; 15:216

Rockefeller, David
4:41

Rockefeller, Nelson A.
5:62

Rostow, Walt W.
3:25, 28, 29, 30, 32, 33, 34, 35, 36; 4:38, 39;
6:72; 7:79; 8:98, 99, 110, 113; 9:115, 116;
12:175; 13:183, 184, 185; 15:215, 217, 219,
220, 221, 222, 225, 226, 227, 231, 232, 233,
234, 237, 239, 240

Rusk, Dean
2:16; 4:38; 5:47, 48; 6:73; 7:79, 96; 8:108, 109;
9:114; 11:163; 12:165, 168, 176; 13:181;
14:193, 202; 15:215, 216, 231, 236, 240; 16:247

Salinger, Pierre
11:160

Schlesinger, Arthur, Jr,
1:7; 2:12; 3:37; 4:38, 39; 7:79

Seaborg, Glenn T.
8:112; 11:154, 156, 162, 163; 12:164, 166, 171,
175, 176

Smith, Gerard C.
5:62

Steeves, John M.
15:234

Stikker, Dirk U.
8:104, 110

Tanham, George K.
3:29

Taylor, Maxwell D.
12:165; 15:231, 232, 233, 234, 236, 237, 238,
240, 241; 16:243

Thompson, Llewellyn E.
2:16

Trisko, Ralph L.
15:217

Tyler, William R.
12:169

SUBJECT INDEX

The following index is a guide to the major subjects in this microfilm publication. The first number after each entry refers to the reel, while the number following the colon refers to the folder number containing information on the subject. Hence, 2:218 directs the researcher to the documents on reel 2 in folder 18. By referring to the Reel Index, the researcher will find the folder title and major subjects.

Acheson, Dean

European unity, 2:18
meeting with JFK, 7:97
NATO and the October crisis, 8:110
"Reflections on the January Debacle", 1:9
"A Review of North Atlantic Problems for the Future", 8:98, 99, 100, 101, 102; 9:115

Adenauer, Konrad

Cuba, 2:13
foreign/domestic policy, 2:13
Franco-Germany Treaty, 2:13
MLF, 7:90

Aerodynamics

slip-flow, 3:27

Africa

EEC, 1:10; 2:15
trade with Latin America, 4:39

Agriculture

negotiations, 2:15

Air Forces, France

nuclear weapons, 12:170

Air Force, U.S.

Skybolt, 13:182

Alliance for Progress

general, 4:38, 39, 41
"Operation Pan America", 3:35

American Society of Newspaper Editors

JFK speech, 4:46

Angola

UN, 8:108

ANZUS Treaty

1:1

Arms Race

5:47

Army, U.S.

deployment, 11:155

Aron, Raymond

JFK meeting, 2:18

Assembly of Captive European Nations

3:25

Atlantic community

general, 2:15, 16
NATO, 8:106
U.S. policy, 9:114, 115, 116

Atlantic Council

NATO strategy, 8:111

Atlantic Parliamentary Assembly

NATO, 8:110, 111
proposals, 10:134

Atlantic Policy Advisory Group (APAG)

NAC, 11:151
NATO, 8:110; 9:128, 129; 10:133
summary of sessions, 9:131

Atomic Cooperation Agreement

11:151, 152, 153

Atomic Energy Act of 1954

amendment, 5:52
cooperation agreement, 11:153
general, 12:169
NATO, 9:116

Atomic Energy Commission (AEC)

Canada cooperation, 11:158
cooperation agreement, 11:156
mutual defense agreement, 11:162, 163; 12:176
Turkey recommendation, 12:175

Australia

ANZUS Treaty, 1:1
general, 3:27

Balance of payments

France, 11:152; 12:164
general, 2:13
U.K., 9:121, 122

Ball, George W.

Couve de Murville, 12:170
NATO nuclear force, 14:195
speeches, 14:196

Baltimore Sun

NATO article, 11:151

Bangkok, Thailand

SEATO, 3:27

Belgium

Atomic Cooperation Agreement, 11:151, 152
Brussels, 1:6
defense, 10:133
EEC, 1:6
La Libre Belgique, 1:9
MLF, 6:76, 77; 7:86, 88; 11:160
negotiations, 1:10; 2:15
nuclear weapons, 11:153, 156
pro-France, 2:17
SACEUR proposal, 10:150

Berlin

crisis, 9:121, 122; 10:135
Germany, 1:5; 8:108; 9:117
NATO, 8:108; 9:126, 129
negotiations, 8:108; 10:132
Norstad, General Lauris, 9:119
USSR, 2:12

**Boeing and Michigan Aeronautical Research
Center (BOMARC) Missile**

general, 11:158

British Information Services

UK-EEC negotiations, 1:9

Brown, George

article, 6:71

Brussels, Belgium

negotiations, 1:7; 2:11, 15
treaty, 2:16

Bulgaria

3:26

Bureau of the Budget (BOB)

Skybolt, 13:182

Business

Committee for Latin America, 4:41

Cambodia

counterinsurgency programs, 16:252, 253, 254,
255; 17:256

Canada

nuclear weapons, 11:153, 157, 158, 159, 160

Canadian Broadcasting Corporation (CBC) News

report, 11:158

CARIBOU

Canada, 11:160

Castro, Fidel

influence over Latin America, 4:39
visits Moscow, 4:43

Central America

management development program, 4:40
Panama Canal, 3:36

Central Intelligence Agency (CIA)

"Diversity & Change in Eastern Europe", 3:24
Franco-Soviet negotiations, 2:12
"Zigzags in Soviet Cultural Policy", 3:25

Central Treaty Organization (CENTO)

general, 1:2
U.S. support, 15:215

China, People's Republic of

general, 3:24
MLF, 6:72
nuclear weapons, 6:76
southeast Asia, 15:233, 234
USSR, 6:76

Christian Democratic Party

2:18

Churchill, Gordon

speeches, 11:158

Cold War

pipe embargo, 10:141

Colonialism

NATO, 9:128

Committee on Foreign Relations

10:146

Common Agricultural Policy (CAP)

2:15, 17

Common Market

see European Economic Community (EEC)

Communist Bloc

economic trends, 10:133

Communists, Communism

general, 3:24, 26
international tension, 9:125
recognition, 9:120
southeast Asia, 16:243
U.S. offensive, 4:46

Congo

U.N. forces, 8:111

Congress, U.S.

cooperation agreement, 11:163
JFK speech, 12:172
MLF briefing, 6:63; 7:78, 80

Conte, Arthur

U.S. visit, 9:128, 129, 130

Conventional weapons

6:66

Cooperation agreement

amendment, 11:154; 12:176
France, 11:162, 163
France-U.S., 12:171
FRG, 11:153
nuclear weapons, 11:156

Coordinating Committee for Multilateral Export**Controls (COCOM)**

pipe embargo, 10:137

Corriere della Sera

interview with Monnet, 2:18

Craig, William H

trip to southeast Asia, 15:237, 238

Cuba

general, 1:2
JFK statement, 4:46
NAC, 9:125
NATO, 9:118, 123, 126, 127, 131; 10:132
nuclear weapons, 4:46; 12:175; 13:180
revolutionary activity, 4:39
trade, 4:38

Cuban Missile Crisis

general, 4:46; 13:179
Jupiter missile replacement, 13:181
missile removal, 12:175; 13:177
NATO and, 8:110
U.S.-USSR negotiations, 13:177

Czechoslovakia

agreement, 2:12
general, 3:26

Daily Express

article, 6:71

de Gaulle, Charles

conventional force, 10:135
difficulties, 12:171
force de frappe, 10:133
foreign policy, 1:5; 2:12; 3:23
FRG, 2:15; 9:130
Harrison, Averell, 1:9
influence in France, 2:15
leak, 1:7
letters, 1:10
meetings, 13:184
MLF, 2:12; 7:87, 91, 93
nationalism, 2:13, 15, 17
negotiations, 1:4, 10; 2:11, 16, 17; 3:19
nuclear weapons, 11:162
policies, 1:8; 2:11
policy statements, 1:5
press conference, 2:11, 14; 3:20
relations with Khrushchev, 1:8
speeches, 9:120
tactics, 1:7
U.S. involvement in Europe, 2:14
UK-EEC negotiations, 1:7

Defense Department, U.S.

agreement, 11:162
budget issues, 13:182
Canada, 11:157
conferences, 10:145, 147
Europe withdrawal, 9:130
MLF, 7:78
NATO, 5:47, 48
press conference, 9:130
Skybolt, 13:182
spending cuts, 11:160
study, 8:102

Defense expenditures

9:115

Defense Policy Conference

10:145, 146, 147

Denmark

EEC, 1:8
military aid, 9:122
U.K., 1:8

Diefenbaker, John G

U.S.-Canada negotiations, 11:158

Diplomatic representation

1:10

Disarmament

general, 1:2
NATO, 9:129
position, 9:127
USSR, 6:69

"Doctor's Plot"

3:26

East-West relations

1:2, 5; 2:16, 17; 8:111; 9:131

Economy, Europe

1:6

Economy, Latin America

4:41

Economy, U.S.

2:18

Ehrenburg, Ilya

"Doctor's Plot", 3:26

Embargo

pipe, 10:137, 138, 139, 140, 141, 142

"Emperor's New Clothes"

2:12, 13

Europe

general, 1:3, 4, 5, 6, 7, 8, 9; 2:11, 12, 13, 14, 15, 16, 17, 18; 3:19, 20, 21, 23, 24, 25, 26
MLF, 6:70, 71, 74, 75, 76, 77; 7:78, 84, 87, 89, 90, 91, 93; 13:185, 189
NATO, 7:96; 8:107; 9:128, 130
Norstad, 9:118, 119
nuclear defense, 11:152; 13:188
nuclear force, 11:154; 12:168; 13:182; 14:202
nuclear matters, 12:167
nuclear sharing, 10:149
nuclear weapons, 5:47, 55; 6:69, 72, 73; 7:83, 86, 88; 8:109; 10:133; 11:151; 12:166, 169
policy review group, 3:22, 23

Europe, Eastern

communism, 3:24
general, 3:25
juvenile delinquency, 3:26
NATO, 9:129
press conference, 1:3

Europe, Western

air defense, 11:155
force de frappe, 10:133; 12:166, 167, 168
NATO, 2:12
nuclear armament, 6:65
nuclear war, 12:175
public opinion, 1:3
trade, 4:39

European Atomic Energy Community (EURATOM)

general, 11:154
U.K. membership negotiations, 12:176

European Defense Community (EDC)

treaty, 2:13

European Economic Community (EEC)

Africa, 1:10; 2:15
foreign policy, France, 1:5
Latin America, 2:18
NATO, 10:146
negotiations, 1:6, 4, 5, 8, 9; 2:11, 12, 13, 14, 15, 16, 17; 3:19, 21; 10:133; 13:182; 14:192

European Free Trade Association (EFTA)

1:6; 2:17

European Parliament

1:6, 8; 2:17

European Union

NATO, 5:58

Exchange Program

educational & cultural, 4:39

Executive Order# 10841

mutual defense, 12:176

Fanfani, Amintore

MLF, 7:92

Far East

general, 3:27, 28, 29, 30, 31, 32

Figueres, Jose

visit to U.S., 4:38

Finland

nuclear weapons, 11:153, 161
peace treaty, 11:153

Force de frappe

10:133; 12:166, 167, 168

Foreign Aid, U.S.

Europe, 1:3; 2:18; 10:149
France, 12:165, 166, 170, 171
general, 3:35
Greece, 9:123, 129
NATO, 8:105
nuclear weapons, 12:164
South Asia, 15:217
U.K., 12:176

Foreign Assistance Act of 1961

nuclear submarine, 12:169

Foreign Ministers

general, 4:46
Latin America, 4:39
meetings, 8:108

Foreign Policy, France

1:5; 2:12, 13, 17; 8:113

Foreign Policy, U.S.

Atlantic Community, 9:114, 115
Berlin, 8:108
briefings, 13:185, 190
Europe, 2:11, 13, 16, 18; 3:19, 20, 23; 8:106
Far East, 3:32
Finnish Peace Treaty, 11:161
France, 1:5
Franco-Germany Treaty, 1:8
Latin America, 3:36; 4:38, 41, 44
NAC, 9:131
NATO, 5:49; 7:96, 97; 8:103, 104, 109; 9:116,
120, 122, 125, 129; 14:196
NSC, 8:101
nuclear weapons, 5:47; 11:162; 12:164, 165,
169
Panama Canal, 3:36
questions to settle, 1:10
South Asia, 15:218
USSR, 2:12

Foreign relations, Eastern Europe

4:41

Foreign relations, Europe

1:3, 4, 6, 7, 9; 2:11, 17; 3:20; 9:125, 128

Foreign relations, India

15:222

Foreign relations, U.S.

Belgium, 11:151, 156
Canada, 11:157, 159, 158
EURATOM, 11:154
Europe, 1:3, 4, 6, 7, 9; 2:16, 11, 17, 18; 7:89;
9:125, 128; 14:193
Finland, 11:161
France, 1:8; 2:18; 5:47; 6:68; 10:133; 11:152,
162, 163; 12:164, 166, 167, 168, 169
FRG, 5:60
Germany, 9:124
Greece, 9:126
Latin America, 3:34, 35, 37; 4:38, 41, 44
NATO, 2:13; 5:48; 9:129; 10:149; 11:155
Turkey, 12:175; 13:179, 181
U.K., 12:176; 13:185, 186, 188, 189; 14:192,
194, 201
USSR, 5:59

Foreign relations, USSR

Cuba, 2:13; 4:43
France, 1:9
general, 1:2, 10
Latin America, 4:41
U.S., 2:12; 5:59

Foreign relations, Western Europe

5:60

Foreign relations, Yugoslavia

Greece, 11:154

France

AEC, 12:170
EEC, 1:7; 2:15
general, 1:4, 6, 8, 10; 2:11, 14; 11:155
meetings, 10:133
MLF, 6:68, 76; 7:86, 87, 91, 93
Nassau Agreement, 13:184
NATO, 8:104, 109; 9:120, 122, 128; 10:132
NDDP, 8:112
negotiations, 12:164
nuclear force, 14:202
nuclear power, 14:193
nuclear weapons, 2:16; 5:47, 48; 10:150;
11:152, 154, 162, 163; 12:165, 166, 167,
168, 169, 170, 171, 173
POLARIS, 13:183
SEATO, 15:215, 216

- Franco-Germany Treaty**
 agreement, 1:4, 5
 general, 1:6, 7, 8; 2:11, 14, 17; 11:155
 ratification, 2:18
- Gaullism**
 USSR and, 2:16
- General Agreement on Tariffs and Trade (GATT)**
 EEC, 2:15
 France, 2:14
 negotiations, 2:17; 6:68
- Geneva Conference**
 negotiations, 11:154; 15:232, 233, 239
- Germany**
 Berlin, 1:5; 8:108; 9:117
 reunification, 1:9
 USSR, 1:10
- Germany, Democratic Republic (DRG)**
 general, 3:26
 USSR, 9:128
- Germany, Federal Republic of (FRG)**
 de Gaulle visit, 9:130
 defense, 9:115
 EEC, 1:6
 France, 1:5; 11:155
 Franco-German agreement, 1:4
 general, 1:10; 2:16, 17
 military aid, 9:122
 MLF, 6:68, 70, 71, 72, 73, 75, 76, 77; 7:80, 90;
 14:201
 MRBM, 5:48
 nationalism, 2:13
 NATO, 8:104, 105; 9:120, 126, 128; 12:170
 NDDP, 8:112
 nuclear sharing, 12:167
 nuclear weapons, 1:8; 5:59; 6:69; 7:87; 10:133;
 11:153; 12:172, 173
 pipe embargo, 10:142
 proposal, 1:7
 submarines, 5:60; 7:86
- Greece**
 defense strategy, 11:154
 ground forces, 10:133
 MLF, 6:76
 NATO, 9:129; 10:134; 11:153
 Wisemen Report, 9:125, 126
- Guantanamo**
 naval base, 4:38
- Guerilla warfare**
 deterrence, 15:232
 general, 3:29, 30
 opposition, 3:27
- Hallstein, Walter**
 1:3; 2:18
- Harper's magazine**
 "America Gets an Unexpected Break", 2:18
- Harvard Business School**
 Central America, 4:40
- Hoag, Malcolm W**
 reports, 12:166
- Hong Kong**
 3:27
- Hungary**
 3:26
- India**
 Karachi, 1:2
- Indochina**
 general, 3:33
 Viet Minh, 3:29
- Indonesia**
see also Cambodia
see also Laos
see also Vietnam
- Inter-Allied Nuclear Force (IANF)**
 5:60, 62; 14:202, 203
- Inter-American Conference**
 4:39
- Inter-American Economic & Social Conference**
 Punta del Este, 4:38
- Inter-American Project**
 4:42
- Inter-American Treaty of Reciprocal Assistance**
 4:40, 45, 46
- Intercontinental airlift**
 procurement, 9:115
- Intermediate-Range Ballistic Missile (IRBM)**
 Italy-Turkey, 12:175

International Control Commission (ICC)

Canada, 15:228
Geneva Conference, 15:233

International Cooperation Administration (ICA)

development cooperation, 3:28
Far East conference, 3:28, 31

International Institute of Science & Technology

9:123, 124, 129

Italy

elections, 6:65; 7:88
foreign aid, 11:153
MLF, 5:58; 6:67, 70, 71, 74, 76, 77; 7:79, 80, 86, 92
Nassau Agreement, 14:192
pipe agreement, 10:137
POLARIS replacement, 13:177, 178, 179, 180, 181
Polish pipe order, 10:140
removal of missiles, 12:175
Rusk trip, 6:73
U.S. agreement, 12:174
UK-EEC negotiations, 2:14

Japan

general, 3:27
negotiations, 3:32
pipe embargo, 10:137

Joint Chiefs of Staff, U.S.

southeast Asia, 16:243
team briefing, 10:132

Joint Committee on Atomic Energy

ad hoc subcommittee study, 10:148

Juhasz, William

3:26

Jupiter Agreement

11:152

Jupiter missiles

general, 13:178, 179
removal, 12:175; 13:177
replacement with POLARIS, 13:181; 14:213

Karachi, India

Ministerial Council, 1:2

Kennedy Doctrine

4:43, 44, 46

Kennedy Round

negotiations, 2:13, 15

Kennedy, John F

American University speech, 12:171
APAG visit, 10:133
Colorado Springs trip, 11:159
Europe trip, 8:105
Kohler visit, 10:138
Latin America trip, 4:41
letter to Nikita Khrushchev, 8:107
meetings, 2:18; 8:104, 108, 109, 110, 111; 9:117; 10:132; 13:184; 15:216
Nassau Agreement, 13:185, 186, 187, 189, 190; 14:191, 192, 201
negotiations, 9:120; 12:172
southeast Asia, 15:219
speeches, 3:35, 36; 4:38, 39, 40, 46; 5:56; 6:63, 73; 7:89, 96, 97; 8:101, 102; 9:114, 115, 116, 128; 12:164; 15:232
Stikker visit, 8:106; 9:123, 130; 10:143, 144
USIA, 2:11

Khoman, Thanat

speeches, 15:223

Khrushchev, Nikita

Kennedy, John F., 8:107
negotiations, 9:120
relations with de Gaulle, Charles, 1:8

Kissinger, Henry A

"NATO's Nuclear Dilemma", 5:57

Kohler, Foy D.

visit with JFK, 10:138

Laos

communists, 15:223
crisis, 15:215, 219, 222, 225
general, 15:232, 233
military intervention, 15:228, 238, 242
negotiations, 15:221, 226, 235, 236, 237, 239, 240
SEATO, 15:227

Laserna, Mario

"The Nasty Pregunta", 3:34

Latin America

European Economic Community and, 2:18
general, 3:34, 35, 36, 37; 4:38, 40, 41, 42, 43, 44, 45, 46
student exchange, 4:42

Le Monde

NATO, 2:14

Lemnitzer, Lyman L

NATO, 8:110

SACEUR, 8:109

London Times

6:67, 72

Macmillan, Harold

letters, 6:69; 7:93; 8:107

meetings, 10:132; 13:184

Nassau Agreement, 13:186, 187, 189; 14:191, 192, 201

U.S. visit, 13:182

UK-EEC negotiations, 2:16

Manila Pact

15:216

Martino, Gaetano

European Parliament, 2:18

Mayobre, Jose Antonio

Pan American Society, 3:34

McNamara, Robert S

reports, 11:158

speeches, 9:129

Stikker visit, 10:143

Media

Nassau Agreement, 13:188

test ban treaty, 9:120

Mediterranean

POLARIS submarines, 13:181

Medium-range ballistic missiles (MRBM)

Europe, 6:74

general, 5:49; 7:81, 94, 95; 11:152

land based, 6:73, 76

MLF, 5:47, 48; 6:77

NATO, 8:104; 9:114, 116; 11:151

U.S. policy, 8:112

Merchant Mission

5:55

Merchant, Livingston T

involvement in MLF, 7:79

Italy visit, 7:92

Middle East

1:2

Military Assistance Program (MAP)

financing, 4:39

Fulbright, J. William, 2:18

Latin America, 4:39

Military, U.K.

view on MLF, 6:68

Military, U.S.

Europe, 7:89; 9:119, 122, 126; 13:180

general, 10:134

international tension, 9:125

Latin America, 4:41

missions, 10:132

NATO, 8:105

policy, 11:152

research, 3:27

southeast Asia, 15:232; 16:243

Viet Minh, 3:29

Missile Gap

U.S.-USSR, 8:105

Missiles

intermediate-range ballistic missiles, 12:175

Jupiter, 12:175; 13:177, 178, 179, 181; 14:213

medium-range ballistic missiles, 5:47, 48, 49;

6:73, 74, 76, 77; 7:81, 94, 95; 8:104, 112;

9:114, 116; 11:151, 152

Nike-Hawk, 11:153

POLARIS, 5:52, 53; 7:93; 8:104; 12:170;

13:179, 180, 181, 182, 183, 184, 187, 190;

14:192, 193, 194, 197, 204, 213

Monnet, M. Jean

interview by Corriere della Sera, 2:18

Monroe Doctrine

4:44, 46

Multilateral Force (MLF)

1:8, 10; 2:11, 12, 15, 16, 17, 18; 3:19; 5:47, 48,

49, 50, 51, 52, 53, 54, 54, 55, 56, 57, 58, 59,

60, 61, 62; 6:63, 64, 65, 66, 67, 68, 69, 70,

71, 72, 73, 74, 75, 76, 77; 7:78, 79, 80, 81,

82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93,

94, 95; 8:105; 9:130; 10:132, 133; 11:154,

160; 12:172; 13:177, 185, 189, 190; 14:192,

194, 201, 202, 203, 210, 214

Multilateral MRBM Force

5:47, 48

Multilateral Seaborne Nuclear Force

5:49

Mulvey, Patrick A

Latin America, 4:40

Mutual Security Appropriations Bill of 1956

committee on appropriations, 7:97

Nassau Agreement

5:55; 7:84, 86, 87, 88, 93; 8:112; 10:143;
12:166; 13:184, 185, 186, 187, 188, 189,
190; 14:191, 192, 193, 194, 195, 196, 197,
198, 199, 200, 201, 202, 203, 204, 205, 206,
207, 208, 209, 210, 211, 212, 214

National defense, U.S.

coastal program, 3:27
contribution, 9:115
Europe, 11:155; 12:170, 172; 13:183
expenditures, 8:111; 10:149, 132
NATO, 11:152
NATO aid, 8:105
policy, 10:149

National liberation movements

4:40, 43

National Security Council (NSC)

foreign policy, 8:101
meeting, 2:18
MRBM, 5:47
NATO, 8:104
"A Review of North Atlantic Problems for the
Future", 8:99

**NATO Air Defense Ground Environment
(NADGE)**

8:111; 9:130; 10:149; 11:155

NATO Defense College

8:111

NATO Defense Data Program (NDDP)

8:112

NATO-Warsaw Non-Aggressive Pact

10:132, 133; 11:151

Naval vessels

5:54, 55, 58, 60; 6:64, 67, 69, 70; 7:86, 89

Navy, U.S.

MLF, 6:64; 7:79

Nehemkis, Jr, Peter R

4:42

Netherlands

MLF, 6:76, 77; 11:160
NATO, 9:131

New York Times

"French will get U.S. Nuclear Arms", 5:58
MLF, 6:72; 7:78
NATO, 9:131
U.S.-Germany relations, 1:4

New Zealand

ANZUS, 1:1

Newsweek

nuclear submarine sale, 12:169

NIKE-HAWK

negotiations, 11:153

Non-Tariff barriers

general, 2:15

Norstad, Lauris

JFK meeting, 8:108, 109, 111
NATO, 9:119
resignation, 9:117, 118, 129, 131
speeches, 7:96
travel, 9:124, 125

**North American Aerospace Defense Command
(NORAD)**

11:157, 158, 159, 160

North Atlantic Council (NAC)

Ball, George W. speech, 14:196
general, 9:123, 125, 126, 130, 131; 10:132, 133,
134, 149; 11:152, 155; 14:194
JFK speech, 9:114, 115
Jupiter missiles replacement, 13:179, 180, 181
meetings, 8:112; 9:121, 122, 124, 127, 128, 129
NADGE, 8:111
Nassau Agreement, 14:195, 199
NATO, 8:110; 9:116, 120
nuclear weapons, 10:150; 11:151, 153; 14:201,
203
pipe embargo, 10:137, 138, 142
SAC bases, 12:176

"The North Atlantic Nations Task for the 1960's"

7:97; 8:113

North Atlantic Treaty Organization (NATO)

Canada, 11:159, 160
EEC, 10:146
Europe, 2:12, 14
executive committee, 3:23

Finland, 11:161
force planning, 10:134
France, 11:162, 163; 12:164, 165, 166, 167, 168, 169, 170, 171
general, 1:3, 6, 7, 8, 9, 10; 2:11, 13, 15, 16, 17; 3:19; 5:47, 48, 49, 54, 55, 58, 59; 6:69; 7:97; 8:98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 113; 9:114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131; 10:132, 133, 135, 136, 143, 144, 145, 146, 147, 148, 149, 150; 11:151, 153, 154, 155, 156, 157, 158; 12:172, 173, 174; 13:177, 178, 179, 180, 181, 182, 184, 185, 188, 189; 14:194
Jupiter missile removal, 12:175
Jupiter sub-groups, 14:213
MAP, 2:18
MLF, 6:67, 70, 71, 72, 73, 74, 76; 7:78, 80, 84, 86, 88, 89, 90, 91, 92, 93; 13:190
Nassau Agreement, 13:186, 187; 14:195, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 214
"NATO's Nuclear Dilemma", 5:57
negotiations, 6:63
nuclear weapons, 5:52, 60, 62; 6:64, 65, 67, 77; 7:79, 81, 83, 85, 87; 8:112; 11:152; 12:176; 13:183; 14:191, 192, 193, 196
Parliament, 8:109
Parliamentarians' Conference, 7:96; 8:111
pipe embargo, 10:137, 138, 139, 140, 141, 142
POLARIS, 5:53

Nuclear test ban

6:76

Nuclear Test Ban Treaty

9:120

Nuclear Testing

suspension, 9:122

USSR, 9:120

weapons, 7:93; 9:120; 12:171

Nuclear Weapons

armament, 6:65, 67, 69

Canada, 11:157, 158, 159, 160

defense, 7:83, 91, 92; 14:191, 192

disarmament, 1:2

Europe, 1:4; 2:14; 6:72, 74; 7:88; 8:109; 10:133; 12:169

European unity, 2:18; 6:73

Far East, 3:27

Finland, 11:161

France, 2:13; 11:162, 163; 12:164, 165

general, 1:6, 7, 8; 2:11, 15, 17; 5:48, 51, 58, 59; 6:76; 7:86; 10:149, 150; 11:151, 152, 153, 154, 155, 156; 13:187

Germany, Federal Republic of, 7:87

issues, 9:128

Latin America, 4:41

MLF, 5:62; 6:68, 70, 71

mutual defense, 12:176

Nassau Agreement, 12:166; 13:185, 188

NATO, 5:52, 55; 6:77; 7:79, 81; 8:102, 104, 105, 108; 9:122, 123, 124, 129, 130, 131; 10:135

"NATO's Nuclear Dilemma", 5:57

sharing, 5:47; 7:94, 95

testing, 7:93; 9:120; 12:171

threat, 12:175

U.K., 13:182

Operation Coordinating Board (OCB)

Latin America, 3:34

Operation Pan-America

3:34, 35

Organisation for Economic Co-operation and Development (OECD)

general, 2:12; 9:115

Latin America, 3:35

NATO, 8:110

parliamentary organization, 10:133

TEA, 2:15

Organization of American States (OAS)

charter, 4:45, 46

cultural affairs, 4:39

Inter-American Treaty of Reciprocal Assistance, 4:40

resolution, 4:43

Ottawa, Canada

NATO defense policy, 6:64

Ottawa Sea Based MRBM Force

5:50

Outer Space

peaceful uses, 11:157

Pakistan

U.S.-UK aid, 13:187

Pan American Society

Mayobre address, 3:34

Pan American Union

4:39, 45

Panama
4:38

Panama Canal
policy, 3:36

Paris, France
MLF working group, 7:80

Philippines
elections, 3:32
general, 3:27

Poland
general, 3:26
pipe order, 10:140

POLARIS
agreement, 7:93
general, 5:52; 12:170; 13:179, 180, 181, 183;
14:192
Nassau Agreement, 13:190
NATO, 5:53; 8:104
negotiations, 13:187; 14:194, 204, 213
U.K., 13:182, 184; 14:193

Pompidou, Georges
press conference, 1:10; 2:11

Portugal
MLF, 6:73

Presidential luncheon
Latin American Foreign Ministers, 4:39

Project BRAKE
reports, 17:257, 258, 259

Project RAND
revolutionary warfare tactics, 3:29

Punta del Este Conference
Inter-American Economic & Social Conference,
4:38

*A Review of North Atlantic Problems for the
Future*
8:98, 99, 100, 101, 102, 104; 9:115

Revolutionary warfare
3:29

Rockefeller, David
business committee, 4:41

Rome, Treaty of
1:4; 2:11

Rostow, Walt W.
Cuba presentation, 9:123, 125
"The North Atlantic Nations Task for the
1960's", 8:113
"A Review of North Atlantic Problems for the
Future", 8:99; 9:115

Rothberg, Abraham
3:26

Rumania
3:26

Rusk, Dean
Italy trip, 6:73
JFK meeting, 7:97
Stikker visit, 10:143

San Jose Declaration
4:46

Sarasin, Pote
JFK meeting, 15:216

Schnetzl, Bob
8:110

Seaborne POLARIS Force
5:54

Senate, U.S.
report, 16:246

Servan-Schreiber, Jean-Jacques
"Emperor's New Clothes", The, 2:12, 13

Sigma I-62
17:261, 262, 263, 264

Sino-Indian War
13:184, 187

Sino-Soviet Bloc
diplomatic missions, 4:41
relations, 10:132

Skybolt
13:182, 183, 184, 187, 188, 189; 14:191, 192

Smith, Harold Page
SACLANT, 10:132

Smith, Rob L.
SACLANT, 8:110

Southeast Asia
1:2; 15:219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242; 16:243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255; 17:256, 257, 258, 259, 260, 261, 262, 263, 264

Southeast Asia Treaty Organization (SEATO)
general, 3:27; 10:133; 15:215, 216, 241, 242; 16:243
Laos, 15:227
Plan Five, 15:220, 237, 238

Soviet Bloc
general, 3:26
international tension, 9:125
military assistance, 4:43
military buildup, 10:135, 136
NATO, 9:129, 131; 10:132
OAS, 4:40
pipe embargo, 10:139, 140, 141, 142
trade, 10:133, 134, 137, 138
underdeveloped countries, 9:121
UNGA voting, 9:124
Vietnam, 15:240
western hemisphere intervention, 4:44, 46

Soviet satellites
general, 3:24
Latin America, 4:41

Spaak, Paul Henri
Atomic Cooperation Agreement, 11:153
resignation, 9:120

Spain
NATO membership, 10:132

State Department, U.S.
ANZUS Treaty, 1:1
conferences, 10:145, 146, 147
information containment, 1:10
NATO nuclear program, 5:47, 48
NATO study, 8:102

Stevenson, Adlai E
Latin America trip, 4:38

Stikker, Dirk U.
general, 8:110
JFK, 8:106, 107, 111; 9:123; 10:132
MLF paper, 5:49

NATO force planning, 10:134
U.S. visit, 9:129, 130, 131; 10:143, 144, 150

Strategic Air Command (SAC)
bases, 12:176
military in U.K., 10:134
refueling facility, 11:158

Strauss, Franz Josef
Norstad visit, 9:124

Student exchanges
4:42

Submarine
MLF, 5:54; 6:67, 70; 7:89
nuclear weapons, 7:86
preference, 5:60

Supreme Allied Commander Atlantic (SACLANT)
NATO, 8:110
nomination, 10:132

Supreme Allied Commander Europe (SACEUR)
Germany, Federal Republic of, 2:16
Jupiter missiles replacement, 13:180
proposal, 10:150
successor, 8:109
V-Bombers, 11:155

Supreme Headquarters of the Allied Powers in Europe (SHAPE)
ground forces, 10:133
Norstad view, 9:117

Taiwan
3:27

Tariff
negotiations, 2:17

Thailand
border security, 15:239
counterinsurgency programs, 16:252, 253, 254, 255; 17:256
U.S. forces, 15:219
USSR, 15:223, 230
weapons development, 3:27

THOR program
general, 11:152
NAC, 9:130
U.K., 11:154

Trade

economy, 2:11
 general, 4:39
 negotiations, 1:8, 10; 2:15, 16, 17, 18; 3:19

Trade Expansion Act (TEA)

EEC, 2:12
 general, 2:14, 17; 3:19
 negotiations, 2:15, 16

Trisko, Ralph L

15:217

Turkey

general, 9:125; 12:175
 ground forces, 10:133
 Jupiter missile removal, 13:177, 178, 179, 180, 181
 MLF, 6:76
 NATO, 8:111; 9:126
 Norstad visit, 9:124

Tyler, William R.

speeches, 5:58

U.K.

development of POLARIS, 13:179, 181
 economic situation, 9:121, 122
 EEC membership, 1:4, 5, 6, 7, 8, 9, 10; 2:11, 12, 13, 14, 15, 16, 17; 3:19, 21; 10:133
 Finland, 11:161
 general, 8:108; 9:116; 13:182; 14:192
 "The International Situation", 9:116
 Laos, 15:236
 Latin America policy, 4:39
 MLF, 5:56; 6:64, 65, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77; 7:78, 79, 80, 86, 87, 88, 93; 14:201
 Nassau Agreement, 13:184, 185, 186, 187, 188, 189; 14:194, 202, 204
 NATO, 9:127
 NATO non-nuclear forces, 8:102
 NATO nuclear force, 5:60; 11:151
 negotiations, 5:55
 nuclear force, 7:84
 nuclear weapons, 5:47; 11:154, 155; 12:166, 173, 176; 13:183; 14:191
 POLARIS, 14:193
 POLARIS submarine replacement, 13:180
 SAC, 10:134
 SEATO, 15:216
 southeast Asia, 15:232
 THOR program, 9:130; 11:152

U.N.

captive nations, 3:25
 Congo, 8:111
 general, 8:108
 NATO, 9:128, 129, 131
 nuclear weapons, 11:154
 peaceful uses of outer space, 11:157
 problems, 9:122

U.N. General Assembly

agenda, 9:130
 Berlin, 8:108
 proposal, 11:154
 resolutions, 4:41; 11:151
 voting, 9:124

U.S. Citizens Commission on NATO

France, 9:120
 NATO Nations, 9:119

United States of Europe

1:9

U.S. Information Agency (USIA)

French public opinion, 1:8
 "Reaction to European Situation", 1:9; 2:12; 3:19
 "The Role & Trend of Public Opinion in Western Europe", 1:3
 U.S. foreign policy, 2:11

Upton, T. Graydon

"Operation Pan America", 3:34, 35

USS Thresher

sinking, 13:181

USSR

arms, 4:43
 Berlin, 1:5
 Berlin NATO base, 9:129
 communists, 3:26
 Cuba, 4:46
 cultural policy, 3:25
 Eastern Europe, 3:24
 Finland, 11:161
 France, 1:8
 "Gaullism Through Soviet Eyes", 2:16
 general, 1:4; 2:12; 5:59; 6:76; 8:105; 9:122, 128; 10:141; 13:181
 Laos, 15:215, 219, 239, 240
 military assistance, 4:40
 MLF, 6:70, 72; 7:78, 79
 Nassau Agreement, 13:185; 14:212
 National liberation movements and, 4:43
 NATO, 8:99, 107

negotiations, 8:108
nuclear testing, 9:120
nuclear weapons, 5:48, 52; 6:69; 11:151, 152,
153, 154, 155; 12:175; 13:179
pipe embargo, 10:137, 138, 139, 140, 142
propaganda, 1:7
removal of missiles from Cuba, 13:177
risk of war, 9:130
Thailand, 15:223, 230

Vientiane, Laos

Questions & Answers, 15:231

Viet Minh

general, 3:29, 30
Indochina, 3:29

Vietcong

countermeasures, 15:240

Vietnam

counterinsurgency programs, 16:252, 253, 254,
255; 17:256
evaluation, 15:227
financial group, 15:229
financial report, 15:231
general, 3:29, 30; 15:222, 223, 233, 240
intervention, 15:219, 225, 237
military actions, 15:232
report, 16:246
task force, 15:220; 16:247

Vietnam War

general, 15:232
military mission, 15:231
military planning, 15:240

Vietnam, North

15:233

Vietnam, South

border security, 15:239
SEATO military, 15:241, 242
Soviet Bloc, 15:240

Washington Post

article, 8:112

World Federation of Trade Unions

communist trade union, 2:16

RELATED COLLECTIONS

John F. Kennedy and Foreign Affairs, 1961-1963

Part 1: National Security Files

Section 1: Subject File

Section 3: Departments and Agencies File

Dean Acheson Papers

The George W. Ball Papers

John F. Kennedy Administration Collection

Records of the U.S. Office of Emergency Planning

Press Conferences of the U.S. Secretaries of State, 1922–1974

Records of the State Department: Briefing Books Relating to the Situation in Vietnam, 1961-1966

A Study of Strategic Lessons Learned in Vietnam

Twentieth Century American Politics and Diplomacy

Series 2: The Adlai E. Stevenson Papers, 1919–1965

United States–Vietnam Relations, 1945–1967: Study Prepared by the Department of Defense (“The Pentagon Papers”)