

An Index to the Microfilm Edition of

THE PAPERS OF PRESIDENT LYNDON B. JOHNSON

Lyndon B. Johnson and Foreign Affairs, 1963-1969

Part 1: White House Central Files Section 2: National Defense Subject File— The Vietnam War


Primary Source Media


Part 1: White House Central Files
Section 2: National Defense
Subject File—
The Vietnam War

Guide Compiled by
Alissa De Rosa

Primary Source Media


Primary Source Media


LBJ and Foreign Affairs, 1963-1969

Part 1: White House Central Files Section 2: National Defense Subject File—The Vietnam War

Compilation © 2011 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: 978-1-57803-439-6

Primary Source Media

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

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: President Lyndon B. Johnson in Vietnam with General William Westmoreland, Lieutenant General Nguyen Van Thieu, and Prime Minister Nguyen Cao Ky, October 26, 1966.

Printed in the United States of America

TABLE OF CONTENTS

Introductory Note.....	v
Scope and Content Note.....	viii
Source Note.....	viii
Editorial Note.....	viii
Acknowledgements.....	viii
Reel Index	
Reel 1.....	1
Reel 2.....	2
Reel 3.....	3
Reel 4.....	4
Reel 5.....	6
Reel 6.....	7
Reel 7.....	8
Reel 8.....	8
Reel 9.....	9
Reel 10.....	10
Reel 11.....	11
Reel 12.....	12
Reel 13.....	13
Reel 14.....	14
Reel 15.....	14
Reel 16.....	15
Reel 17.....	16

Reel 18.....	17
Reel 19.....	18
Reel 20.....	18
Principal Correspondent Index.....	21
Subject Index.....	28

INTRODUCTORY NOTE

For LBJ and his administration, the Vietnam War represented a great tragedy. He had not created the commitment in Vietnam and he would have preferred to shun it, but the war he took on so reluctantly and struggled so unsuccessfully to conclude destroyed his cherished Great Society domestic programs and tore the nation apart. He could find consolation only in the hope that history would vindicate him for taking up the thankless burden of defending South Vietnam and persevering in the face of vicious criticism.

This microfilm publication richly documents the administration's escalation of the war from a commitment of sixteen thousand advisers in November 1963 to that of over five hundred thousand combat troops by the end of 1968. It details such controversial issues as the Gulf of Tonkin incident, the initiation of regular bombing attacks of North Vietnam, the decision to commit large numbers of combat troops to South Vietnam, and efforts to maintain public support for the war. From the documents in the file, one can clearly sense the growing fears of collapse in South Vietnam, the sometimes acute divisions among Johnson's advisers on how to respond to the crisis, and the president's own caution. LBJ had assumed that he could end the war before serious opposition arose at home, but he badly miscalculated. By the end of 1967, the war had bogged down, and the United States had become polarized over Vietnam as no other issue since the Civil War. Some critics attacked the war on moral grounds. Others pressed Johnson to pursue it more vigorously. The longer it dragged on, the higher the casualty lists, the more Americans began to question the heavy investment of blood and budget.

SCOPE AND CONTENT NOTE

White House Central Files

This collection of extensive presidential files from the Lyndon B. Johnson Library highlights the concerns of the president and his administration about the escalating war in Vietnam. The collection enumerates policies, responses, and recommendations from the president's advisers and cabinet members on handling the growing conflict, its effects on domestic policies, and the public's reaction to the war. In addition, this collection consists of public opinion mail both supporting the Administration's efforts and opposing those efforts.

The White House Central Files consists of materials from the most voluminous record group at the Lyndon Baines Johnson Library. The White House Central Files, designed as a reference service for the president and his staff to document White House activities, consist of four major components: the Subject File, Confidential File, Name File, and Chronological File. This microform publication comprises the Vietnam files of the National Defense category from the Subject File, but does not include the Name File, essentially an index to the Subject File, or the Chronological File, which contains miscellaneous outgoing correspondence.

The Subject series consists of essential correspondence and reports pertaining to the functions and operation of the White House; the federal government; and state, local, and foreign governments. Also filed in this series is correspondence from private individuals, companies, and organizations. The Subject series is organized alphabetically by subject title and then chronologically. The library has retained the original folder titles on the files, but a small number of files were assigned folder titles by a library archivist. These are denoted in brackets. The documentation in the Subject series is divided into sixty major subject categories and more than a thousand subcategories. Each subcategory is further subdivided into "Executive" and "General" material. The "Executive" material consists of documents of particular importance due to either their source or content and generally includes documents received from executive agencies and departments, members of Congress, foreign leaders, and presidential advisers. The "Executive" material also includes outgoing correspondence and memoranda, as well as other documents brought to the attention of the president or a designated White House aide. The "General" material consists of correspondence from the general public and other sources that, while noteworthy because it is addressed to the president, is not deemed as important as the "Executive" material from the viewpoint of level of handling or subject matter. The "General" material also includes routine correspondence from members of Congress and memoranda exchanged between lower-echelon executive branch officials.

National Security-Defense Subject Category

The file materials placed in the subject category ND (National Security-Defense) pertain to a broad spectrum of national security functions and include, beyond the subcategories listed below: the safeguarding of classified information; the use of military aircraft; troop transportation; and military operations which involve personnel, preparation, and conduct of warfare; the planning, mobilization, and management of resources and their production for such defense needs as are required for the protection of life and property by preparing for and carrying out nonmilitary functions to prevent, minimize, repair, and recover from damage caused by enemy attack, including post-attack mobilization plans.

The types of records found in the subject file include original copy of incoming letters and inter-staff memoranda; carbon and electrostatic copies of outgoing letters and staff memoranda; transmittal letters and memoranda pertaining to correspondence, reports, telephone messages, telegrams, cables, and teletype communications; printed materials such as reports, brochures, and magazine reprints; preservation copies of newspaper and magazine reprints; preservation copies of newspaper and magazine clippings; and cross references to relevant materials located in other files.

The principal correspondents represented in these files include the President, his counselors, advisors, and assistants in the White House; the heads of other government agencies, such as the Department of Army, Air Force, and national leaders of business, academic institutions, ethnic organizations, religious bodies, and private citizens, in addition to public figures.

ND19/CO312—Vietnam War

These records consist of correspondence, memoranda, reports, press briefings and releases, and other materials from various executive departments, agencies, and military departments. In addition, there are materials submitted to the White House from pro-Vietnam and anti-Vietnam War organizations, groups, and individuals. Correspondents include cabinet members, executive agency, department and office directors and staff, and a select group of presidential advisors. Non-governmental correspondents include business leaders, civil rights leaders, noted physicians and scientists, college and university professors and presidents, and past U.S. presidents.

Topics of correspondence and discussion in this White House Central Files section on Vietnam include: Tonkin Gulf Resolutions and Congress; chemical and biological warfare; resolutions from state government leaders in support of the war; congressional briefings and hearings; the “Why Vietnam?” debate; aerial bombing program, including the halt issue and negotiations; peace efforts; activities of veterans groups; issue of the legality of the war; debate on alleged U.S. violation of the U.N. charter; Chinese airspace violations, public reception of the movie *Green Berets*; and Military Assistance Command Vietnam statistics on the progress of the war.

There is also documentation on the activities of various pro-Vietnam and anti-Vietnam war organizations. These organizations include: Arthur Dean Committee; American Friends of Vietnam; American Legion; Southern Christian Leadership Conference; National Council of Churches; Americans for Democratic Action; Business Executives Move for Vietnam Peace; National Alliance of Businessmen; Student Non-Violent Coordinating Committee; and the Veterans of Foreign Wars.

SOURCE AND EDITORIAL NOTE

The documents comprising this microform publication are from the Presidential Papers of Lyndon Baines Johnson, White House Central Files, Subject Files, National Security-Defense, ND 19/CO312, in the custody of the Lyndon Baines Johnson Library in Austin, Texas.

EDITORIAL NOTE

The documents comprising this microform publication are from the ND 19/CO 312 have been filmed in their entirety and as they are arranged at the Lyndon Baines Johnson Library.

ACKNOWLEDGMENTS

Primary Source Media Gale would like to acknowledge the assistance and cooperation of the Lyndon Baines Johnson Library in Austin, Texas. Mrs. Christina Houston and her staff, particularly Claudia Anderson were most helpful and patient in providing the support necessary for completion of this microform publication. Their efforts are greatly appreciated.

REEL INDEX

The following is a listing of the folders comprising the microfilm publication entitled *Part 1: White House Central File, Section 2: National Defense Subject File—The Vietnam War*. The Reel Index lists the series and subseries, the folder title, as well as a listing of the major subjects and principal correspondents for each folder.

REEL 1

Folder #

- [1] **ND19/CO312 (11/22/63-8/10/64).**
Major subjects: Anti-war organizing; Budget; Communications Workers of America; *Congressional Quarterly Weekly Report*; *Congressional Record*; Foreign assistance; Gulf of Tonkin Resolution; Johnson, Lyndon B.; Labor and trade unions; McNamara, Robert; National Committee for a Sane Nuclear Policy (SANE); Public opinion mail; Religious organizations; Rusk, Dean; U.S. Congress; United States Information Agency (USIA); Veteran organizations.
Principal correspondents: Gottlieb, Sanford; Landon, Alfred M.; Yarborough, Ralph.
- [2] **ND19/CO312 (8/11/64-11/30/64).**
Major subjects: American Federation of Labor and Congress of Industrial Organizations (AFL-CIO); Public opinion mail; Tran Van Tung; Veteran organizations.
Principal correspondents: Bundy, McGeorge; Connor, John T.; Gruening, Ernest; Meany, George; Rossellini, Albert.
- [3] **ND19/CO312 (12/1/64-2/25/64).**
Major subjects: American Friends of Vietnam; Awards; *Congressional Record*; Eisenhower, Dwight D.; Friends Committee on National Legislation; Petitions; Public opinion mail; Truman, Harry S.; Vietnam Liaison Group.
Principal correspondents: Bundy, McGeorge; Dodd, Thomas J.; Johnson, Lyndon B.; Lodge, Henry Cabot; Russell, Bertrand; Valenti, Jack; Wright, Jim.
- [4] **ND19/CO312 (2/26/65-3/4/65).**
Major subjects: Gulf of Tonkin Resolution; Johnson, Lyndon B.; McNamara, Robert; Public opinion mail; U.S. Congress.
Principal correspondent: Chuong, Mrs. Tran van
- [5] **ND19/CO312 (3/5/65).**
Major subjects: Johnson, Lyndon B.; Public opinion mail; U.S. House of Representatives; U.S. State Department.
Principal correspondents: Bundy, McGeorge; Maybank, Burnet R.; Valenti, Jack.

- [6] **ND19/CO312 (3/6/65-3/31/65).**
Major subjects: Aggression from the North; Buckley, William F., Jr.; *Congressional Record*; Gas warfare; Nixon, Richard M.; Petitions; Public opinion mail; Religious organizations; U.S. Congress; United States Information Agency (USIA).
Principal correspondents: Barron, George P.; Benson, Ezra Taft; Berlin, Richard E.; Hoyt, Palmer; McCormack, John; Meeman, Edward J.; Moyers, Bill; Pickle, J.J.; Valenti, Jack; Ward, Barbara; Wilson, Richard L.
- [7] **ND19/CO312 (4/1/65-4/25/65).**
Major subjects: American Friends of Vietnam; Anti-war organizing; Cambodia; Colleges and universities; Conferences and conventions; *Congressional Record*; Gas warfare; Labor and trade unions; Nixon, Richard M.; Press; Public opinion mail; United Auto Workers.
Principal correspondents: Berlin, Richard E.; Bundy, McGeorge; Church, Frank; Cowles, Gardner; Godfrey, William C.; Lodge, Henry Cabot; Mansfield, Mike; Moyers, Bill; Reuther, Walter P.; Spock, Benjamin; Taylor, Maxwell D.; Valenti, Jack; Weinberg, Nat.
- [8] **ND19/CO312 (4/26/65-5/5/65).**
Major subjects: Colleges and universities; Friends of Crusaders for Racial and Religious Equality; Press; Public opinion mail; Sinclair, Upton; Veteran organizations.
Principal correspondents: Bundy, McGeorge; Eisenhower, Dwight D.; Goodwin, Richard; Humphrey, Hubert H.; Johnson, Lyndon B.; Lippmann, Walter; Valenti, Jack.

REEL 2

Folder #

- [9] **ND19/CO312 (5/6/65-5/13/65).**
Major subjects: Channing, Carol; Coca-Cola Export Corporation; Dominican Republic; Military finances; National Humanities Center; Press; Public opinion mail; U.S. Congress; U.S. Foreign policy.
Principal correspondents: Casey, Bob; Dean, Arthur; Humphrey, Hubert H.; Perkins, Milo; Valenti, Jack.
- [10] **ND19/CO312 (5/14/65-5/18/65).**
Major subjects: Colleges and universities; Federal appropriations; Pepsi-Cola Company; Press; Propaganda; Public opinion mail.
Principal correspondents: Bundy, McGeorge; Harriman, W. Averell; Kendall, Donald M.; Valenti, Jack.
- [11] **ND19/CO312 (5/19/65-5/20/65).**
Major subjects: American Friends of Vietnam; Colleges and universities; Petitions; Press; Public opinion mail; Volunteers; War support; Youth.
Principal correspondents: Dodd, Thomas J.; Valenti, Jack.

- [12] **ND19/CO312 (5/21/65-5/25/65).**
Major subjects: Colleges and universities; Conferences and conventions; Australia Military assistance; Press; Public opinion mail; Student organizations.
Principal correspondents: Addabbo, Joseph P.; Berlin, Richard E.; Bundy, McGeorge; Dodd, Thomas J.
- [13] **ND19/CO312 (5/26/65-6/4/65).**
Major subjects: American Friends of Vietnam; Colleges and universities; *Dayton Daily News*; Dominican Republic; Press; Public opinion mail; U.S. Foreign policy; U.S. State Department.
Principal correspondents: Bundy, McGeorge; Moyers, Bill; Roberts, Ray; Rostow, Walt W.; Smathers, George A.; Valenti, Jack.
- [14] **ND19/CO312 (6/5/65-6/9/65).**
Major subjects: Dominican Republic; Humphrey, Hubert H.; *The Third Face of War.....Human Need*; United States Information Agency (USIA); Veteran organizations.
Principal correspondents: Johnson, Donald E.; Meany, George; Valenti, Jack.
- [15] **ND19/CO312 (6/10/65-6/29/65).**
Major subjects: Broadcast Media; Colleges and universities; Dodd, Thomas J.; Dominican Republic; Japan; Press; Public opinion; Public opinion mail; U.S. Foreign policy.
Principal correspondents: Bundy, McGeorge; Edsall, John T.; Hoyt, Palmer; Mansfield, Mike.
- [16] **ND19/CO312 (6/30/65-7/13/65).**
Major subjects: Anti-war organizing; Demonstrations; Economic Opportunity Council; Public opinion mail; Rusk, Dean; War opposition.
Principal correspondent: Bundy, McGeorge; Ford, Henry; Lodge, Henry Cabot; Valenti, Jack.
- [17] **ND19/CO312 (7/14/65-7/23/65).**
Major subjects: Cranston, Alan; Freedom House; Press; Public opinion mail.
Principal correspondents: Band, William F.X.; Bundy, McGeorge; Clark, Joseph; Humphrey, Hubert H.; McClellan, John L.; McGowan, Glenn J.; Moyers, Bill.

REEL 3

Folder #

- [18] **ND19/CO312 (7/24/65-7/30/65).**
Major subjects: Finances; National Citizens for Johnson and Humphrey; National Independent Committee for President Johnson and Senator Humphrey.
Principal correspondents: Bundy, McGeorge; Califano, Joseph A., Jr.; Cater, Douglass; Dean, Arthur; McNamara, Robert S.; Thant, U.; Valenti, Jack.

- [19] **ND19/CO312 (7/31/65-8/5/65).**
Major subjects: Committee for an Effective and Durable Peace in Asia; Cuban Crusade for Relief & Rehabilitation Association, Inc.; Diplomatic representation; Dominican Republic; Lippmann, Walter; Press; Public opinion mail; U.S. Foreign policy.
Principal correspondents: Bundy, McGeorge; Cater, Douglass; Knowland, William F.; McCloy, John J.; Watson, W. Marvin.
- [20] **ND19/CO312 (8/6/65-8/11/65).**
Major subjects: Anti-war organizing; Demonstrations; Eisenhower, Dwight D.; Press; Public opinion mail; United Nations (U.N.).
Principal correspondents: Bundy, McGeorge; Dean, Arthur; Hughes, Harold E.; Moyers, Bill; Philbin, Philip J.; Rockefeller, Nelson A.; Smathers, George A.; Valenti, Jack.
- [21] **ND19/CO312 (8/12/65-8/19/65).**
Major subjects: Broadcast Media; Costa Rica; Lippmann, Walter; Press; Public opinion mail; U.S. Congress; United Nations (U.N.); *Vietnam: Winning the War.*
Principal correspondents: Bundy, McGeorge; Moyers, Bill; Thant, U.
- [22] **ND19/CO312 (8/20/65-8/31/65).**
Major subjects: Arizona; Colleges and universities; Conferences and conventions; Eisenhower, Dwight D.; Press; Public opinion mail; Religious organizations; Strikes and lockouts; Taylor, Maxwell; Veteran organizations; *Why Vietnam.*
Principal correspondents: Bundy, McGeorge; Goddard, Samuel P.; Johnson, Lyndon B.; Vance, Cyrus.
- [23] **ND19/CO312 (9/1/65-9/7/65).**
Major subjects: Committee for an Effective and Durable Peace in Asia; *New York Times*; Press; Public opinion mail; Southeast Asia Treaty Organization (SEATO); *Why Vietnam.*
Principal correspondents: Bundy, McGeorge; Cater, Douglass; Dean, Arthur; Dodd, Thomas J.; Douglas, Paul H.; Dow, John G.; Eisenhower, D. David, II; McGovern, George; Wicker, Tom.
- [24] **ND19/CO312 (9/8/65-9/15/65).**
Major subjects: American Friends of Vietnam; Bi-Partisan Committee Formed to Support Administration Policy in Vietnam; Committee for an Effective and Durable Peace in Asia; *Congressional Record*; Public opinion mail; Religious organizations; *Vietnam Perspectives*; *Why Vietnam.*
Principal correspondents: Benson, Ezra Taft; Bundy, McGeorge; Connor, John T.; McNamara, Robert S.; Vance, Cyrus.

REEL 4

Folder #

- [25] **ND19/CO312 (9/16/65-9/24/65).**
Major subjects: Graham, Billy; Public opinion mail; Religious organizations; *Why Vietnam.*
Principal correspondent: Bingham, Jonathan B.

- [26] **ND19/CO312 (9/25/65-10/26/65).**
Major subjects: Anti-war organizing; Castle Point Veterans Hospital; Demonstrations; Health and medical; Junior Chamber of Commerce; Public opinion mail; U.S. Congress; U.S. Justice Department; United States Information Agency (USIA); *Why Vietnam*.
Principal correspondents: Ayres, William H.; Berlin, Richard E.; Bundy, McGeorge; Dodd, Thomas J.; Harriman, W. Averell; Marks, Leonard; Moyers, Bill; Rhodes, John J.; Skidmore, James A., Jr.
- [27] **ND19/CO312 (10/27/65-11/5/65).**
Major subjects: Anti-war organizing; Colleges and universities; Demonstrations; Junior Chamber of Commerce; Labor and trade unions; "liberal McCarthyism"; Public opinion; Public opinion mail; United Steelworkers of America; Veteran organizations; *Why Vietnam*; Young Democrats; Young Republicans.
Principal correspondents: Abel, I.W.; Clifford, Clark M.; Crockett, William J.; Goldman, Eric; Moyers, Bill; Ropa, Donald; Stennis, John.
- [28] **ND19/CO312 (11/6/65-11/10/65).**
Major subjects: Colleges and universities; Congressional Medal of Honor; Johnson, Lyndon B.; Public opinion mail; U.S. Chamber of Commerce; U.S. Senate; Veteran organizations.
Principal correspondents: Boatner, Charlie; Bundy, McGeorge; Humphrey, Hubert H.
- [29] **ND19/CO312 (11/11/65-11/17/65).**
Major subjects: Colleges and universities; Congressional Medal of Honor; Public opinion mail; Veteran organizations; *Why Vietnam*.
Principal correspondents: Bundy, McGeorge; Connor, John T.
- [30] **ND19/CO312 (11/18/65-12/2/65).**
Major subjects: Anti-war organizing; Cousins, Norman; Demonstrations; Gottlieb, Sanford; Jack, Homer; Public opinion; Public opinion mail; Spock, Benjamin.
Principal correspondents: Bundy, McGeorge; Humphrey, Hubert H.; Stevens, Robert T.; Valenti, Jack.
- [31] **ND19/CO312 (12/3/65-12/6/65).**
Major subjects: Colleges and universities; Ho Chi Minh; Hope, Bob; Public opinion mail; Rusk, Dean; U.S. Congress.
Principal correspondents: Angell, Norman; Bundy, McGeorge; Cater, Douglass; Cohelan, Jeffery; Hughes, Harold E.; King, Martin Luther, Jr.; Luthuli, A.J.; Noel-Baker, Philip J.; Orr, Boyd; Pauling, Linus; Pire, Georges Dominique; Schweitzer, Albert.
- [32] **ND19/CO312 (12/7/65-12/17/65).**
Major subjects: Arms Control and Disarmament Agency; Colleges and universities; Hanoi-Haiphong bombing; Los Angeles Council for International Visitors on Visit to Vietnam and Southeast Asia; Media; Petitions; Public opinion mail; Religious organizations; U.S. Congress; United States Information Agency (USIA); *Why Vietnam*; Yorty, Sam.
Principal correspondents: Califano, Joseph A., Jr.; Clement, Frank; Gruening, Ernest; Marks, Leonard; Moyers, Bill.

REEL 5

Folder #

- [33] **ND19/CO312 (12/18/65-12/31/65).**
Major subjects: Australia; Colleges and universities; Paul VI; Public opinion mail; Religious organizations; State of the Union address.
Principal correspondents: Boggs, Hale; Bundy, McGeorge; Cater, Douglass; Harte, Houston; Lowenstein, Prince Hubertus zu; Moyers, Bill; Reed, John H.
- [34] **ND19/CO312 (1/1/66-1/7/66).**
Major subjects: Colleges and universities; Council of Economic Advisers; Houston Citizens for Action on Vietnam; National Student Committee for the Defense of Vietnam; Public opinion mail; United States Information Agency (USIA); Veteran organizations; Young Republicans.
Principal correspondents: Califano, Joseph A., Jr.; Hoyt, Palmer; Marks, Leonard.
- [35] **ND19/CO312 (1/8/66-1/14/66).**
Major subjects: American Federation of Labor and Congress of Industrial Organizations (AFL-CIO); Colleges and universities; Communications Workers of America; Labor and trade unions; Public opinion; Religious organizations; State of the Union address; U.S. Congress; United States Information Agency (USIA); Veteran organizations; Vietnam.
Principal correspondents: Brown, Edmund G.; Califano, Joseph A., Jr.; Goddard, Samuel P.; Humphrey, Hubert H.; James, L. Eldon; Marks, Leonard; McNamara, Robert S.; Meany, George; Reed, John H.
- [36] **ND19/CO312 (1/15/66-1/21/66).**
Major subjects: Castle Point Veterans Hospital; Colleges and universities; Junior Chamber of Commerce; Petitions; Public opinion mail; Religious organizations; State of the Union address; United States Information Agency (USIA); *Viet Cong: Patterns of Community Subversion*; Young Democrats; Young Republicans.
Principal correspondent: Paul VI.
- [37] **ND19/CO312 (1/22/66-1/31/66).**
Major subjects: Hanoi; Ho Chi Minh; "Peace Offensive"; Public opinion mail; United States Information Agency (USIA); USSR; Viet Cong.
Principal correspondents: Bundy, McGeorge; Califano, Joseph A., Jr.; Clifford, Clark M.; Kennedy, Robert F.; Marks, Leonard; Moyers, Bill; Pachios, Hal; Reedy, George E.; Symington, Stuart; Valenti, Jack; Young, Stephen.
- [38] **ND19/CO312 (2/1/66-2/5/66).**
Major subjects: Colleges and universities; Petitions; Press; Public opinion mail; Religious organizations; United States Information Agency (USIA); Vietnam War.
Principal correspondents: Bundy, McGeorge; Califano, Joseph A., Jr.; Cannon, Howard W.; Foley, Thomas; Hart, Philip A.; Humphrey, Hubert H.; Marks, Leonard; Muskie, Edmund; Yorty, Sam.

- [39] **ND19/CO312 (2/6/66-2/16/66).**
Major subjects: Petitions; Public opinion mail; Religious organizations; U.S. Merchant Marine Academy; U.S. Senate; United Nations (U.N.); Vietnam War.
Principal correspondents: Bundy, McGeorge; Connor, John T.; Goldberg, Arthur J.; Gruening, Ernest; Moss, Frank E.

REEL 6

Folder #

- [40] **ND19/CO312 (2/17/66-2/25/66).**
Major subjects: *Congressional Record*; Donaldson, Gordon; Federal appropriations; Public opinion; Public opinion mail; Rusk, Dean; Spivack, Robert G.; U.S. Military; U.S. Senate; Veteran organizations; Vietnam Defense Supplemental Appropriations; Vietnam War.
Principal correspondents: Bundy, McGeorge; Marks, Leonard; Peabody, Endicott; Reedy, George E.; Rockefeller, Nelson A.; Roncalio, Teno; Vance, Cyrus; Westmoreland, William C.
- [41] **ND19/CO312 (2/26/66-3/3/66).**
Major subjects: American Bar Association; Gulf of Tonkin Resolution; Public opinion mail; Rusk, Dean; U.S. Congress; U.S. Senate; United States Information Agency (USIA); Veteran organizations; Veterans Day.
Principal correspondents: Califano, Joseph A., Jr.; Marks, Leonard; Moyers, Bill; Pryor, Samuel F.; Roncalio, Teno; Ropa, Donald.
- [42] **ND19/CO312 (3/4/66-3/7/66).**
Major subjects: Public opinion mail; Veteran organizations.
Principal correspondents: Ayres, William H.; Bayh, Birch; Hoyt, Palmer; Humphrey, Hubert H.; Moyers, Bill; Sheridan, John E.; White, Theodore H.
- [43] **ND19/CO312 (3/8/66-3/9/66).**
Major subjects: Press; Public opinion mail; U.S. State Department; United States Mission to International Organizations.
Principal correspondents: Humphrey, Hubert H.; Roncalio, Teno.
- [44] **ND19/CO312 (3/10/66-3/17/66).**
Major subjects: Anti-war organizing; *Congressional Record*; Demonstrations; Finances; NATO; Public opinion; Public opinion mail; U.S. Congress; United States Mission to Vietnam; Veteran organizations.
Principal correspondents: Eisenhower, Dwight D.; Humphrey, Hubert H.; Roncalio, Teno; Scranton, William.
- [45] **ND19/CO312 (3/18/66-3/31/66).**
Major subjects: Goldberg, Arthur; Public opinion; Public opinion mail; *United States Official Position on Vietnam*.
Principal correspondents: Fulbright, J. William; Humphrey, Hubert H.; Reedy, George E.; Ribicoff, Abraham; Scranton, William; Valenti, Jack.

REEL 7

Folder #

- [46] **ND19/CO312 (4/1/66-4/23/66).**
Major subjects: Public opinion mail; Women Strike for Peace.
Principal correspondents: Galbraith, J. Kenneth; Harriman, W. Averell; Pepper, Claude; Valenti, Jack.
- [47] **ND19/CO312 (4/24/66-5/16/66).**
Major subjects: Conferences and conventions; Public opinion mail; *Reader's Digest*.
Principal correspondents: Bundy, William P.; Rostow, Walt W.
- [48] **ND19/CO312 (5/17/66-5/31/66).**
Major subjects: Colleges and universities; Fulbright, J. William; Johnson, Lyndon B.; Morse, Wayne; Public opinion mail.
Principal correspondents: McNamara, Robert S.; Meany, George; Scranton, William.
- [49] **ND19/CO312 (6/1/66-6/24/66).**
Major subjects: Asian Peoples' Anti-Communist League; Canada; Conferences and conventions; *Congressional Record*; Finances; McNamara, Robert; Media; Military Order of the Purple Heart; *The Other War*; Overseas Vietnamese Buddhist Association; Press; Public opinion; Public opinion mail; Republic of China; U.S. Military; United States Information Agency (USIA); Veteran organizations.
Principal correspondents: Bundy, William P.; Califano, Joseph A., Jr.; Fritchey, Clayton; Humphrey, Hubert H.; Kintner, Robert E.; Lodge, Henry Cabot; Moyers, Bill; Randolph, Jennings; Roncalio, Teno; Rostow, Walt W.; Taylor, Maxwell D.
- [50] **ND19/CO312 (6/25/66-6/30/66).**
Major subjects: Asia; U.S. Foreign policy; U.S. House of Representatives.

REEL 8

Folder #

- [50] **ND19/CO312 (6/25/66-6/30/66).**
Major subjects: Asia; Gulf of Tonkin Resolution; Hanoi-Haiphong bombing; Lee Kuan Yew; Media; Press; U.S. Congress; U.S. Foreign policy; U.S. House of Representatives; Veteran organizations.
Principal correspondents: Kintner, Robert E.; Mansfield, Mike; Rostow, Walt W.

- [51] **ND19/CO312 (7/1/66-7/9/66).**
Major subjects: American Bar Association; Colleges and universities; Hanoi-Haiphong bombing; Junior Chamber of Commerce; Office of Economic Opportunity; Petitions; Press; Public opinion mail; Strikes and lockouts; U.S. Congress; United States Information Agency (USIA).
Principal correspondents: Califano, Joseph A., Jr.; Corman, James C.; Kuhn, Edward W.; Leggett, Robert L.; McNamara, Robert S.; Ropa, Donald; Rostow, Walt W.; Shriver, Sargent; Smith, Margaret Chase.
- [52] **ND19/CO312 (7/10/66-7/19/66).**
Major subjects: Hanoi-Haiphong bombing; Media; Press; Public opinion; Public opinion mail; Religious organizations; Veteran organizations.
Principal correspondent: Rostow, Walt W.
- [53] **ND19/CO312 (7/20/66-8/2/66).**
Major subjects: Fowler, Henry H.; Media; Press; Religious organizations; United States Information Agency (USIA); Veteran organizations.
Principal correspondents: Mansfield, Mike; Marks, Leonard; Westmoreland, William C.
- [54] **ND19/CO312 (8/3/66-8/16/66).**
Major subjects: California Democratic Council; Conferences and conventions; Hanoi-Haiphong bombing; Kennedy, Edward M.; Petitions; Public opinion mail; U.S. Congress; Veteran organizations.
Principal correspondents: Kintner, Robert E.; Rostow, Walt W.; Waldor, Milton A.; Yarborough, Ralph.

REEL 9

Folder #

- [55] **ND19/CO312 (8/17/66-9/2/66).**
Major subjects: Conferences and conventions; *The Economist*; *The Emerging Victory in Asia*; Press; Public opinion mail; U.S. Defense Department; Veteran organizations.
Principal correspondents: Johnson, W. Thomas; Westmoreland, William C.
- [56] **ND19/CO312 (9/3/66-9/9/66).**
Major subject: Finances.
Principal correspondents: Califano, Joseph A., Jr.; Lodge, Henry Cabot; Tenzer, Herbert.
- [57] **ND19/CO312 (9/10/66-9/19/66).**
Major subjects: Broadcast Media; Democratic National Committee; Public opinion; Public opinion mail; United States Information Agency (USIA); Veteran organizations; Young Democrats.
Principal correspondents: Rostow, Walt W.; Tarlov, Malcolm.

- [58] **ND19/CO312 (9/20/66-9/30/66).**
Major subjects: Congressional Record; Senior citizens; Veteran organizations; Republic of Vietnam.
Principal correspondents: Davis, John; Rostow, Walt W.; Tenzer, Herbert; Thurmond, Strom.
- [59] **ND19/CO312 (10/1/66-10/13/66).**
Major subjects: McNamara, Robert; Paul VI; Peace proposals; Thant, U.
Principal correspondents: Bundy, William P.; Humphrey, Hubert H.; Laird, Melvin; Rostow, Walt W.
- [60] **ND19/CO312 (10/14/66).**
Major subjects: Conferences and conventions; Labor and trade unions; Lawyers Committee on American Policy Towards Vietnam; National Maritime Union of America; U.S. State Department; Veteran organizations.
Principal correspondents: Fulbright, J. William; Rostow, Walt W.; Tarlov, Malcolm.
- [61] **ND19/CO312 (10/15/66-11/12/66).**
Major subjects: American National Red Cross; Johnson, Lyndon B.; Lawyers Committee on American Policy Towards Vietnam; Mansfield, Mike; Public opinion mail; U.S. State Department.
Principal correspondents: Califano, Joseph A., Jr.; Rostow, Walt W.

REEL 10

Folder #

- [61] **ND19/CO312 (10/15/66-11/12/66).**
Major subjects: McGill, Ralph; Nixon, Richard M.; Press.
- [62] **ND19/CO312 (11/13/66-11/25/66).**
Major subjects: Anti-war organizing; Congressional Medal of Honor; *The Economist*; League of Red Cross Societies; *The Other War*; Press; Public opinion mail; Veteran organizations.
Principal correspondents: Davis, True; Kelly, Thomas J.; Mansfield, Mike; Rostow, Walt W.; Westmoreland, William C.
- [63] **ND19/CO312 (11/26/66-12/13/66).**
Major subjects: Christmas cease fire; Petitions; Press; Public opinion; Public opinion mail; Veteran organizations; Young Democrats.
Principal correspondents: Harriman, W. Averell; Hope, Bob; Paul VI.
- [64] **ND19/CO312 (12/14/66-12/24/66).**
Major subjects: Australia; Christmas cease fire; Hanoi-Haiphong bombing; New Zealand; Public opinion mail; Veteran organizations; *Why We Fight in Vietnam*.
Principal correspondents: Tarlov, Malcolm; Westmoreland, William C.

- [65] **ND19/CO312 (12/25/66-1/4/67).**
Major subjects: Conferences and conventions; Public opinion mail; Religious organizations; State of the Union address; Veteran organizations; Youth.
Principal correspondent: Tarlov, Malcolm.
- [66] **ND19/CO312 (1/5/67-1/10/67).**
Major subjects: Petitions; Press; Public opinion mail; Religious organizations.
Principal correspondent: Mansfield, Mike.
- [67] **ND19/CO312 (1/11/67-1/17/67).**
Major subjects: Colleges and universities; Petitions; Public opinion mail.
Principal correspondent: Yarborough, Ralph.
- [68] **ND19/CO312 (1/18/67-1/25/67).**
Major subjects: Conferences and conventions; Kennedy, Edward M.; Media; Petitions; Religious organizations; Steinbeck, John; U.S. Congress; U.S. Defense Department; USSR.
Principal correspondents: McNamara, Robert S.; Rostow, Walt W.; Sinatra, Frank.
- [69] **ND19/CO312 (1/26/67-2/2/67).**
Major subjects: Arms Control and Disarmament Agency; Broadcast Media; Cambodia; Colleges and universities; Ho Chi Minh; Mansfield, Mike; Press; Religious organizations; United States Information Agency (USIA).
Principal correspondent: Foster, William C.
- [70] **ND19/CO312 (2/3/67-2/13/67).**
Major subjects: American Federation of Labor and Congress of Industrial Organizations (AFL-CIO); Peace Corps; Petitions; Public opinion; Public opinion mail; Religious organizations; Steinbeck, John.
Principal correspondents: Kennedy, Edward M.; Paul VI; Rostow, Walt W.

REEL 11

Folder #

- [71] **ND19/CO312 (2/14/67-2/25/67).**
Major subjects: Combined Action Company (CAC); Korean War; Peace Corps; Petitions; Public opinion mail; Rhodes Scholars; Romney, George; Walter Reed Army Hospital.
Principal correspondents: Deutch, Michael J.; Humphrey, Hubert H.; Rostow, Walt W.
- [72] **ND19/CO312 (2/26/67-3/5/67).**
Major subjects: Colleges and universities; Diplomacy; Fulbright, J. William; Mexico; Petitions; Public opinion mail; Religious organizations; Southeast Asia; U.S. Navy Department; United Nations (U.N.); Veteran organizations; Vietnam War.
Principal correspondents: Eyed, John; Greeley, Dana McLean; Jackson, Henry M.; Kintner, Robert E.; Moyers, Bill; Rostow, Walt W.; Rusk, Dean.

- [73] **ND19/CO312 (3/6/67-3/16/67).**
Major subjects: Air Force Association; Colleges and universities; *Congressional Record*; Democratic National Committee; *Indonesia's Night of Terror*; Petitions; Presidential elections; Public opinion mail; Religious organizations; Veteran organizations; Vietnam War.
Principal correspondents: Hoyt, Palmer; Kennedy, Robert F.; Kintner, Robert E.; Smathers, George A.
- [74] **ND19/CO312 (3/17/67-3/23/67).**
Major subjects: McNamara, Robert; Press; Public opinion; Rusk, Dean; Steinbeck, John; Westmoreland, William C.
Principal correspondents: Lodge, Henry Cabot; Moyers, Bill; Rostow, Walt W.
- [75] **ND19/CO312 (3/24/67-3/31/67).**
Major subjects: *Congressional Record*; Ho Chi Minh; Press.
Principal correspondents: Byrd, Robert C.; Kessler, Stowell V.; Rostow, Walt W.; Stassen, Harold.

REEL 12

Folder #

- [75] **ND19/CO312 (3/24/67-3/31/67).**
Major subjects: Broadcast Media; *The People of South Vietnam: How They Feel About the War*; Public opinion.
Principal correspondent: Rusk, Howard
- [76] **ND19/CO312 (4/1/67-4/7/67).**
Major subjects: American G.I. Forum of the United States; Colleges and universities; Humphrey, Hubert H.; International Brotherhood of Electrical Workers; Labor and trade unions; Military families; *The Other War*; Public opinion mail; United States Information Agency (USIA); Vietnam-Search for Peace.
Principal correspondents: Califano, Joseph A., Jr.; Marks, Leonard.
- [77] **ND19/CO312 (4/8/67-4/17/67).**
Major subjects: Ackley, Gardner; American Samoa; Council of Economic Advisers; Mothers Crusade for Victory Over Communism; Peace proposals; Press; Public opinion; Public opinion mail; U.S. State Department.
Principal correspondents: Humphrey, Hubert H.; Rostow, Walt W.
- [78] **ND19/CO312 (4/18/67-4/26/67).**
Major subjects: *Congressional Record*; *Nam Reports*; Press; Public opinion mail; Veteran organizations; *Why We Fight in Vietnam*.
- [79] **ND19/CO312 (4/27/67-5/3/67).**
Major subjects: Graham, Billy; Knights of Columbus; Press; Public opinion.
Principal correspondent: Rostow, Walt W.

- [80] **ND19/CO312 (5/4/67-5/10/67).**
Major subjects: Colleges and universities; Military families; Press; Public opinion mail; *Why We Fight in Vietnam*.
Principal correspondent: O'Neill, Thomas P.

REEL 13

Folder #

- [81] **ND19/CO312 (5/11/67-5/13/67).**
Major subjects: Diplomacy; *Kansas City Star*; *Merv Griffin Show*; Public opinion; Public opinion mail; Thant, U.; Yorty, Sam.
Principal correspondents: Kent, Roger; Rostow, Walt W.
- [82] **ND19/CO312 (5/14/67-5/23/67).**
Major subjects: Camp Fire Girls; Colleges and universities; Eisenhower, Dwight D.; Gulf of Tonkin Resolution; Mothers Crusade for Victory Over Communism; Public opinion; Religious organizations; U.S. House of Representatives; United Supreme Council.
Principal correspondents: Halpern, Seymour; Riegle, Donald W.; Rostow, Walt W.; Rusk, Dean.
- [83] **ND19/CO312 (5/24/67-5/31/67).**
Major subjects: Public opinion mail; Texas; U.S. Chamber of Commerce; Vietnam veterans.
Principal correspondent: Moyers, Bill.
- [84] **ND19/CO312 (6/1/67-6/8/67).**
Major subjects: Anti-war organizing; Committee of Returned Volunteers; Democratic National Committee; Military families; Public opinion mail; Republic of Vietnam.
Principal correspondent: Murphy, George.
- [85] **ND19/CO312 (6/9/67-6/19/67).**
Major subjects: Colleges and universities; Public opinion; U.S. State Department; *Vietnam An American View*; *Voice of a Soldier in Vietnam*.
Principal correspondents: Berlin, Richard E.; Hatfield, Mark O.; McGee, Gale W.; Rostow, Walt W.
- [86] **ND19/CO312 (6/20/67-6/22/67).**
Major subjects: Colleges and universities; Gulf of Tonkin Resolution; Petitions; Public opinion mail; U.S. House of Representatives.
Principal correspondents: Findley, Paul; Rostow, Walt W.; Rusk, Dean.
- [87] **ND19/CO312 (6/23/67-6/28/67).**
Major subjects: Conferences and conventions; Education and World Affairs; Peace Corps.
Principal correspondents: Baldwin, Robert H.B.; Kissinger, Henry.

REEL 14

Folder #

- [88] **ND19/CO312 (6/29/67-7/12/67).**
Major subjects: Colleges and universities; *Congressional Record*; Petitions; Public opinion mail; Veteran Affairs Administration.
Principal correspondents: Cater, Douglass; Davis, True; Fulbright, J. William; Graham, Billy; Rostow, Walt W.
- [89] **ND19/CO312 (7/13/67-7/28/67).**
Major subjects: Eaton, Cyrus; Petitions; Public opinion; Texas Professors' Committee for Johnson-Yarborough-Connally; U.S. State Department.
Principal correspondents: Byrd, Robert C.; Morris, Thomas G.; Randolph, Jennings; Rostow, Walt W.; Smathers, George A.
- [90] **ND19/CO312 (7/29/67-8/18/67).**
Major subjects: Americans for Democratic Action (ADA); Anti-war organizing; Committee of Returned Volunteers; *Congressional Record*; Galbraith, John K.; Mansfield, Mike; Petitions; Public opinion; Public opinion mail; Rauh, Joseph L.; U.S. Congress; U.S. State Department; *Vietnam: An American View*; *Vietnam: The Moderate Solution*.
Principal correspondents: McPherson, Harry C., Jr.; Moyers, Bill; O'Neill, Thomas P.; Rostow, Walt W.; Smith, William Stanford, Jr.
- [91] **ND19/CO312 (8/19/67-9/10/67).**
Major subjects: Colleges and universities; Conferences and conventions; Congressional Interns for Presidential Honesty; Democratic National Committee; Military families; National League of Postmasters; National Urban League; Public opinion; Romney, George; U.S. Congress; U.S. Senate; U.S. State Department; United Nations (U.N.); Veteran organizations.
Principal correspondents: Freeman, Donald; Kitchel, Denison; McPherson, Harry C., Jr.; Rostow, Walt W.
- [92] **ND19/CO312 (9/11/67-9/21/67).**
Major subjects: *Congressional Record*; *The Economist*; Democratic National Committee; Public opinion; U.S. State Department; Veteran organizations.
Principal correspondents: Dickson, Fagan; Fry, Leslie M.; Humphrey, Hubert H.; Kintner, Robert E.; Rostow, Walt W.

REEL 15

Folder #

- [92] **ND19/CO312 (9/11/67-9/21/67).**
Major subjects: Anti-war organizing; Baltimore Life Insurance; Business Executives Move for Vietnam Peace; Council of Economic Advisers; Finances.
Principal correspondents: Ackley, Gardner; McGovern, George.

- [93] **ND19/CO312 (9/22/67-10/4/67).**
Major subjects: American Bar Association; Americans for Democratic Action (ADA); Anti-war organizing; Business Executives Move for Vietnam Peace; Colleges and universities; Conferences and conventions; Fox, William T.R.; Johnson, Lyndon B.; Public opinion mail; United Nations (U.N.); Young Democrats; Young Republicans.
Principal correspondents: Randolph, Jennings; Rostow, Walt W.
- [94] **ND19/CO312 (10/5/67-10/10/67).**
Major subjects: Dickson, Fagan; Diplomacy; Negotiation Now!; Public opinion mail; Religious organizations; U.S. Congress; Veteran organizations.
Principal correspondents: Rostow, Walt W.
- [95] **ND19/CO312 (10/11/67-10/20/67).**
Major subjects: Anti-war organizing; Colleges and universities; Johnson, Lyndon B.; National Citizens' Committee for Peace with Freedom in Vietnam; Press; Public opinion; Public opinion mail; Religious organizations; U.S. Congress; Veteran organizations.
Principal correspondents: Rostow, Walt W.; Truman, Harry S.
- [96] **ND19/CO312 (10/21/67-10/27/67).**
Major subjects: Anti-war organizing; Demonstrations; Europe; International Association of Marble, Slate and Stone Polishers, Rubbers and Sawyers, Tile Helpers and Finishers, Marble Setters Helpers, Marble Mosaic and Terrazzo Workers Helpers; Knights of Columbus; Labor and trade unions; National Citizens' Committee for Peace with Freedom in Vietnam; Presidential elections; Press; Public opinion; Public opinion mail; Taylor, Maxwell; Veteran organizations.
Principal correspondents: Kintner, Robert E.; Leggett, Robert L.; Marks, Leonard; Rostow, Walt W.
- [97] **ND19/CO312 (10/28/67-11/1/67).**
Major subjects: Broadcast Media; Democratic National Committee; Public opinion; Public opinion mail; Veteran organizations.

REEL 16

Folder #

- [98] **ND19/CO312 (11/2/67-11/8/67).**
Major subjects: McNamara, Robert; Press; Public opinion mail; Religious organizations.
Principal correspondent: Rostow, Walt W.
- [99] **ND19/CO312 (11/9/67-11/14/67).**
Major subjects: Bradley, Omar; Eisenhower, Dwight D.; Petitions; Press; Public opinion; Public opinion mail.
Principal correspondent: Rostow, Walt W.

- [100] **ND19/CO312 (11/15/67-11/17/67).**
Major subjects: Citizens Committee for Peace with Freedom in Vietnam; The Nation's Editors Speak Up on Peace with Freedom and "The Silent Center"; Petitions; Press; Public opinion mail; U.S. Congress; Veteran organizations.
- [101] **ND19/CO312 (11/18/67-11/24/67).**
Major subjects: Decision in South Vietnam; International Ladies' Garment Workers' Union; Members of Congress for Peace Through Law; Press; Public opinion mail; U.S. Congress.
- [102] **ND19/CO312 (11/25/67-11/30/67).**
Major subjects: Citizens Committee for Peace with Freedom in Vietnam; Judd, Walter; The Nation's Editors Speak Up on Peace with Freedom and "The Silent Center"; Public opinion mail; U.S. Senate.
Principal correspondent: Utter, Robert.
- [103] **ND19/CO312 (12/1/67-12/8/67).**
Major subjects: Association of Regular Army Sergeants; *Congressional Record*; Dodd, Thomas J.; Press; Public opinion mail; Religious organizations; Tower, John ; U.S. State Department.
Principal correspondents: Hoyt, Palmer; Kennedy, Robert F.; Mansfield, Mike.
- [104] **ND19/CO312 (12/9/67-12/14/67).**
Major subjects: U.S. Congress; Veteran organizations; Viet Cong.
Principal correspondents: Rostow, Walt W.; Ryan, William F.

REEL 17

Folder #

- [105] **ND19/CO312 (12/15/67-12/26/67).**
Major subjects: Colleges and universities; *Congressional Record*; Johnson, Lyndon B.; McCarthy, Eugene; *Policy Statement Regarding Our South Vietnam Commitment*; Public opinion mail; Religious organizations; Southeast Asia.
Principal correspondent: Greene, Wallace M., Jr.
- [106] **ND19/CO312 (12/27/67-1/12/68).**
Major subjects: Conferences and conventions; Diplomacy; Fulbright, J. William; Kennedy, Robert F.; Public opinion; Sweden.
Principal correspondents: Daley, Richard J.; Humphrey, Hubert H.; McIntyre, Tom; Rostow, Walt W.
- [107] **ND19/CO312 (1/13/68-1/31/68).**
Major subjects: Business Executives Move for Vietnam Peace; Dissenting Democrats; Eagle Peace Plan; Johnson, Wallace; Peace proposals; Public opinion; Public opinion mail; U.S. Embassies.
Principal correspondents: Brinkley, David; Lodge, Henry Cabot; Rostow, Walt W.; Wright, Marshall.

[108] **ND19/CO312 (2/1/68-2/8/68).**
Major subjects: Association of the United States Army; Religious organizations; Veteran organizations; *Vietnam in Perspective A Time for Testing.*
Principal correspondent: Rostow, Eugene V.

[109] **ND19/CO312 (2/9/68-2/19/68).**
Major subjects: *The Alamo* (film); *Green Berets* (film); Office of Economic Opportunity; Public opinion; Volunteers in Service to America (VISTA).
Principal correspondents: Kintner, Robert E.; Rostow, Walt W.; Wayne, John.

REEL 18

Folder #

[109] **ND19/CO312 (2/9/68-2/19/68).**
Major subject: Veteran Affairs Administration.
Principal correspondent: Rostow, Walt W.

[110] **ND19/CO312 (2/20/68-2/29/68).**
Major subjects: Colleges and universities; Council Against Communist Aggression; Finances; Humphrey, Hubert H.; New York State Democratic Committee; Nuclear weapons; Public opinion; Public opinion mail; Religious organizations; U.S. foreign relations; United Kingdom; Veteran Affairs Administration; Worcester Foundation for Experimental Biology.
Principal correspondents: Churchill, Winston S.; Rostow, Walt W.; Rudy, John F.; Rusk, Dean.

[111] **ND19/CO312 (3/1/68-3/9/68).**
Major subjects: Colleges and universities; Diplomacy; Eagle Peace Plan; Johnson, \ Lyndon B.; Peace proposals; Public opinion; Public opinion mail; Religious organizations; U.S. Health, Education, and Welfare Department.
Principal correspondent: Rostow, Walt W.

[112] **ND19/CO312 (3/10/68-3/18/68).**
Major subjects: Anti-war organizing; Citizens Committee for Peace with Freedom in Vietnam; Press; Public opinion; Tax Resistance Day; War Resisters League.
Principal correspondents: Bundy, McGeorge; Clark, Ramsey; Fulbright, J. William; Rostow, Walt W.; Rusk, Dean; Wheeler, Earle G.

[113] **ND19/CO312 (3/19/68-3/26/68).**
Major subjects: American National Red Cross; *Congressional Record*; Mansfield, Mike; Press; Veteran Affairs Administration; Veteran organizations; Vietnam veterans.
Principal correspondent: Westmoreland, William C.

[114] **ND19/CO312 (3/27/68-4/2/68).**
Major subjects: Concerned Voters of Beverly Hills; *Congressional Record*; Ford Foundation; Mansfield, Mike; Public opinion; Public opinion mail; Religious organizations; U.S. House of Representatives.
Principal correspondents: Rostow, Eugene V.; Rostow, Walt W.

REEL 19

Folder #

- [115] **ND19/CO312 (4/3/68-4/8/68).**
Major subjects: Bains, Lee E.; Johnson, Lyndon B.; United Nations (U.N.); Veteran organizations.
Principal correspondents: Goldwater, Barry; McGovern, George.
- [116] **ND19/CO312 (4/9/68-4/23/68).**
Major subjects: Anti-war organizing; Colleges and universities; Conferences and conventions; Eagle Peace Plan; Machen, Hervey G.; Peace proposals; Women's International League for Peace and Freedom.
Principal correspondent: Rostow, Walt W.
- [117] **ND19/CO312 (4/24/68-5/7/68).**
Major subjects: Anti-war organizing; Committee of the Professions for Peace in Vietnam; Eagle Peace Plan; Military Assistance Command Vietnam (MACV); Petitions; Press; Public opinion mail.
Principal correspondent: Rostow, Walt W.
- [118] **ND19/CO312 (5/8/68-5/25/68).**
Major subjects: Adlai Stevenson Institute; Citizens Committee for Peace with Freedom in Vietnam; Conferences and conventions; Eagle Peace Plan; Peace proposals; Press.
Principal correspondents: Chase, W. Howard; Clifford, Clark M.; Mansfield, Mike; Rostow, Walt W.
- [119] **ND19/CO312 (5/26/68-6/7/68).**
Major subject: Public opinion mail.
Principal correspondent: Rostow, Walt W.
- [120] **ND19/CO312 (6/8/68-6/26/68).**
Major subjects: Conferences and conventions; Kennedy, Robert F.
- [121] **ND19/CO312 (6/27/68-7/27/68).**
Major subjects: Colleges and universities; Public opinion mail.
Principal correspondents: Graff, Henry F.; Rostow, Walt W.

REEL 20

Folder #

- [122] **ND19/CO312 (7/28/68-9/4/68).**
Major subjects: Conferences and conventions; Humphrey, Hubert H.; McCarthy, Eugene; Presidential elections; Press; Public opinion; Public opinion mail; Veteran organizations.

- [123] **ND19/CO312 (9/5/68-9/30/68).**
Major subjects: Military families; Public opinion; Public opinion mail.
Principal correspondents: Thant, U.; Tran Chanh Thanh.
- [124] **ND19/CO312 (10/1/68-10/31/68).**
Major subjects: Nixon, Richard M.; Presidential elections; Public opinion; Public opinion mail.
- [125] **ND19/CO312 (11/1/68-11/30/68).**
Major subjects: Asian Evangelists Commission; Colleges and universities; Diplomacy; Public opinion; Vietnam War.
Principal correspondents: Graff, Henry F.; Panzer, Fred.
- [126] **ND19/CO312 (12/1/68-).**
Major subjects: Public opinion mail; Religious organizations; Vietnamese people.

PRINCIPAL CORRESPONDENT INDEX

The following index is a guide to the principal correspondents found in this microfilm publication. The first number after each entry refers to the reel, while the number following the colon refers to a folder on that reel. Hence 1:13 directs the researcher to folder 13 on reel 1.

Abel, I.W.
4:27

Ackley, Gardner
15:92

Addabbo, Joseph P.
2:12

Angell, Norman
4:31

Ayres, William H.
4:26; 6:42

Baldwin, Robert H.B.
13:87

Band, William F.X.
2:17

Barron, George P.
1:6

Bayh, Birch
6:42

Benson, Ezra Taft
1:6; 3:24

Berlin, Richard E.
1:6, 7; 2:12; 4:26; 13:85

Bingham, Jonathan B.
4:25

Boatner, Charlie
4:28

Boggs, Hale
5:33

Brinkley, David
17:107

Brown, Edmund G.
5:35

Bundy, McGeorge
1:2, 3, 5, 7, 8; 2:10, 12, 13, 15, 16, 17; 3:18,
19, 20, 21, 22, 23, 24; 4:26, 28, 29, 30, 31;
5:33, 37, 38, 39; 6:40; 18:112

Bundy, William P.
7:47, 49; 9:59

Byrd, Robert C.
11:75; 14:89

Califano, Joseph A., Jr.
3:18; 4:32; 5:34, 35, 37, 38; 6:41; 7:49;
8:51; 9:56, 61; 12:76

Cannon, Howard W.
5:38

Casey, Bob
2:9

Cater, Douglass
3:18, 19, 23; 4:31; 5:33; 14:88

Chuong, Mrs. Tran van
1:4

Chase, W. Howard
19:118

Church, Frank
1:7

Churchill, Winston S.
18:110

Clark, Joseph 2:17	Douglas, Paul H. 3:23
Clark, Ramsey 18:112	Dow, John G. 3:23
Clement, Frank 4:32	Edsall, John T. 2:15
Clifford, Clark M. 4:27; 5:37; 19:118	Eisenhower, D. David, II 3:23
Cohelan, Jeffery 4:31	Eisenhower, Dwight D. 1:8; 6:44
Connor, John T. 1:2; 3:24; 4:29; 5:39	Eyed, John 11:72
Corman, James C. 8:51	Findley, Paul 13:86
Cowles, Gardner 1:7	Foley, Thomas 5:38
Crockett, William J. 4:27	Ford, Henry 2:16
Daley, Richard J. 17:106	Foster, William C. 10:69
Davis, John 9:58	Freeman, Donald 14:91
Davis, True 10:62; 14:88	Fritchey, Clayton 7:49
Dean, Arthur 2:9; 3:18, 20, 23	Fry, Leslie M. 14:92
Deutch, Michael J. 11:71	Fulbright, J. William 6:45; 9:60; 14:88; 18:112
Dickson, Fagan 14:92	Galbraith, J. Kenneth 7:46
Dodd, Thomas J. 1:3; 2:11, 12; 3:23; 4:26	Goddard, Samuel P. 3:22; 5:35

Godfrey, William C.
1:7

Goldberg, Arthur J.
5:39

Goldman, Eric
4:27

Goldwater, Barry
19:115

Goodwin, Richard
1:8

Gottlieb, Sanford
1:1

Graff, Henry F.
19:121; 20:125

Graham, Billy
14:88

Greeley, Dana McLean
11:72

Greene, Wallace M., Jr.
17:105

Gruening, Ernest
1:2; 4:32; 5:39

Halpern, Seymour
13:82

Harriman, W. Averell
2:10; 4:26; 7:46; 10:63

Hart, Philip A.
5:38

Harte, Houston
5:33

Hatfield, Mark O.
13:85

Hope, Bob
10:63

Hoyt, Palmer
1:6; 2:15; 5:34; 6:42; 11:73; 16:103

Hughes, Harold E.
3:20; 4:31

Humphrey, Hubert H.
1:8; 2:17, 9; 4:28, 30; 5:35, 38; 6:42, 43,
44, 45; 7:49; 9:59; 11:71; 12:77; 14:92;
17:106

Jackson, Henry M.
11:72

James, L. Eldon
5:35

Johnson, Donald E.
2:14

Johnson, Lyndon B.
1:3, 8; 3:22

Johnson, W. Thomas
9:55

Kelly, Thomas J.
10:62

Kendall, Donald M.
2:10

Kennedy, Edward M.
10:70

Kennedy, Robert F.
5:37; 11:73; 16:103

Kent, Roger
13:81

Kessler, Stowell V.
11:75

King, Martin Luther, Jr.
4:31

Kintner, Robert E.
7:49; 8:50, 54; 11:72, 73; 14:92; 15:96;
17:109

Kissinger, Henry
13:87

Kitchel, Denison
14:91

Knowland, William F.
3:19

Kuhn, Edward W.
8:51

Laird, Melvin
9:59

Landon, Alfred M.
1:1

Leggett, Robert L.
8:51; 15:96

Lippmann, Walter
1:8

Lodge, Henry Cabot
1:3, 7; 2:16; 7:49; 9:56; 11:74; 17:107

Lowenstein, Prince Hubertus zu
5:33

Luthuli, A.J.
4:31

Mansfield, Mike
1:7; 2:15; 8:50, 53; 10:62, 66; 16:103;
19:118

Marks, Leonard
4:26, 32; 5:34, 35, 37, 38; 6:40, 41; 8:53;
12:76; 15:96

Maybank, Burnet R.
1:5

McClellan, John L.
2:17

McCloy, John J.
3:19

McCormack, John
1:6

McGee, Gale W.
13:85

McGovern, George
3:23; 15:92; 19:115

McGowan, Glenn J.
2:17

McIntyre, Tom
17:106

McNamara, Robert S.
3:18, 24; 5:35; 7:48; 8:51; 10:68

McPherson, Harry C., Jr.
14:90, 91

Meany, George
1:2; 2:14; 5:35; 7:48

Meeman, Edward J.
1:6

Morris, Thomas G.
14:89

Moss, Frank E.
5:39

Moyers, Bill
1:6, 7; 2:13, 17; 3:20, 21; 4:26, 27, 32;
5:33, 37; 6:41, 42; 7:49; 11:72, 74; 13:83;
14:90

Murphy, George
13:84

Muskie, Edmund
5:38

Noel-Baker, Philip J.

4:31

O'Neill, Thomas P.

12:80; 14:90

Orr, Boyd

4:31

Pachios, Hal

5:37

Panzer, Fred

20:125

Paul VI (pope)

5:36; 10:63, 70

Pauling, Linus

4:31

Peabody, Endicott

6:40

Pepper, Claude

7:46

Perkins, Milo

2:9

Philbin, Philip J.

3:20

Pickle, J.J.

1:6

Pire, Georges Dominique

4:31

Pryor, Samuel F.

6:41

Randolph, Jennings

7:49; 14:89; 15:93

Reed, John H.

5:33, 35

Reedy, George E.

5:37; 6:40, 45

Reuther, Walter P.

1:7

Rhodes, John J.

4:26

Ribicoff, Abraham

6:45

Riegle, Donald W.

13:82

Roberts, Ray

2:13

Rockefeller, Nelson A.

3:20; 6:40

Roncalio, Teno

6:40, 41, 43, 44; 7:49

Ropa, Donald

4:27; 6:41; 8:51

Rossellini, Albert

1:2

Rostow, Eugene V.

17:108; 18:114

Rostow, Walt W.

2:13; 7:47, 49; 8:50, 51, 52, 54; 9:57, 58, 59, 60, 61; 10:62, 67, 68, 70; 11:71, 72, 74, 75; 12:77, 79; 13:81, 82, 85, 86; 14:88, 89, 90, 91, 92; 15:93, 94, 95, 96; 16: 98, 99, 104; 17:106, 107, 109; 18:109, 110, 111, 112, 114; 19:116, 117, 118, 119, 121

Rudy, John F.

18:110

Rusk, Dean

11:72; 13:82, 86; 18:110, 112

Rusk, Howard

12:75

Russell, Bertrand
1:3

Ryan, William F.
16:104

Schweitzer, Albert
4:31

Scranton, William
6:44, 45; 7:48

Sheridan, John E.
6:42

Shriver, Sargent
8:51

Sinatra, Frank
10:68

Skidmore, James A., Jr.
4:26

Smathers, George A.
2:13; 3:20; 11:73; 14:89

Smith, Margaret Chase
8:51

Smith, William Stanford, Jr.
14:90

Spock, Benjamin
1:7

Stassen, Harold
11:75

Stennis, John
4:27

Stevens, Robert T.
4:30

Symington, Stuart
5:37

Tarlov, Malcolm
9:57, 60; 10:64, 65

Taylor, Maxwell D.
1:7, 7; 7:49

Tenzer, Herbert
9:56, 58

Thanh, Tran Chanh
20:123

Thant, U.
3:18, 21; 20:123

Thurmond, Strom
9:58

Tran Chanh Thanh
20:123

Truman, Harry S.
15:95

Utter, Robert
16:102

Valenti, Jack
1:3, 5, 6, 7, 8; 2:10, 11, 13, 14, 16, 9; 3:18,
20; 4:30; 5:37; 6:45; 7:46

Vance, Cyrus
3:22, 24; 6:40

Waldor, Milton A.
8:54

Ward, Barbara
1:6

Watson, W. Marvin
3:19

Wayne, John
17:109

Weinberg, Nat
1:7

Westmoreland, William C.

6:40; 8:53; 9:55; 10:62, 64; 18:113

Wheeler, Earle G.

18:112

White, Theodore H.

6:42

Wicker, Tom

3:23

Wilson, Richard L.

1:6

Wright, Jim

1:3

Wright, Marshall

17:107

Yarborough, Ralph

1:1; 8:54; 10:67

Yorty, Sam

5:38

Young, Stephen

5:37

SUBJECT INDEX

The following index is a guide to major subjects found in this microfilm publication. The first number after each entry refers to the reel, while the number following the colon refers to a folder number on that reel. Hence 8:141 directs the researcher to folder 141 beginning on reel 8. Each folder is located on the reel in numerical order and introduced with a folder tab. These subjects will not necessarily be found at the beginning of the designated folder, but will be located within it. This Subject Index is best used in conjunction with the Reel Index, which lists not only frame numbers, but folder titles as well.

- Ackley, Gardner**
12:77
- Adlai Stevenson Institute**
19:118
- Aggression from the North***
1:6
- Air Force Association**
11:73
- The Alamo (film)***
17:109
- American Bar Association**
6:41; 8:51; 15:93
- American Federation of Labor and Congress
of Industrial Organizations (AFL-CIO)**
1:2; 5:35; 10:70
- American Friends of Vietnam**
1:3, 7; 2:11, 13; 3:24
- American G.I. Forum of the United States**
12:76
- American National Red Cross**
9:61; 18:113
- Americans for Democratic Action (ADA)**
14:90; 15:93
- Anti-war organizing**
anti-war advertisement, 14:90; 15:95
business leaders protest, 13:84; 15:92
Committee of the Professions for Peace in
Vietnam, 19:117
demonstrations, 2:16; 3:20; 4:26, 27, 30;
6:44; 15:96
Europe demonstrations, 15:96
Fulbright grantees in Berlin protest, 15:93
National Committee for a Sane Nuclear
Policy (SANE), 1:1
- peace rally, 10:62
protests, 1:7
Tax Resistance Day, 18:112
War Resisters League, 18:112
Women's International League for Peace
and Freedom, 19:116
- Appropriations, federal**
propaganda, 2:10
Vietnam Defense Supplemental
Appropriations, 6:40
- Arizona**
survey, 3:22
- Arms Control and Disarmament Agency,
U.S.**
4:32; 10:69
- Asia**
U.S. foreign policy, 7:50; 8:50
- Asian Evangelists Commission**
20:125
- Asian Peoples' Anti-Communist League**
7:49
- Association of Regular Army Sergeants**
16:103
- Association of the United States Army**
Vietnam in Perspective A Time for Testing,
17:108
- Australia**
elections, 10:64
military assistance, 2:12
war support, 5:33
- Awards**
Medal of Honor, 1:3
- Bains, Lee E.**
19:115

Baltimore Life Insurance
15:92

**Bi-Partisan Committee Formed to Support
Administration Policy in Vietnam**
3:24

Bradley, Omar
Vietnam visit, 16:99

Broadcast Media
ABC's "Issues and Answers", 15:97
CBS survey, 12:75
Media Reaction Analysis, 10:69
Merv Griffin Show, 13:81
press conference, 3:19
Today Show, 9:57
Vietnam news coverage, 2:15

Buckley, William F., Jr.
1:6

Budget
foreign assistance funding, 1:1

Business Executives Move for Vietnam Peace
15:92, 93; 17:107

California Democratic Council
Hanoi-Haiphong bombing, 8:54

Cambodia
conference, 1:7
report, 10:69

Camp Fire Girls
13:82

Canada
public opinion, 7:49

Castle Point Veterans Hospital
4:26; 5:36

Chamber of Commerce, U.S.
4:28; 13:83

Channing, Carol
2:9

China, Republic of
Asian Peoples' Anti-Communist League,
7:49

Christmas cease fire
10:63, 64

**Citizens Committee for Peace with Freedom
in Vietnam**
16:100, 102; 18:112; 19:118

Coca-Cola Export Corporation
2:9

Colleges and universities
American University, 2:15; 13:85; 18:111;
19:121
Armstrong State College, 2:15
Columbia University, 2:12, 13; 8:51; 15:93;
19:121; 20:125
Harvard University, 5:36; 13:82; 15:95
Indiana University, 1:8
Loyola University, 2:11
Princeton University, 7:48
protests, 1:7; 2:10
Radcliffe College, 5:36
Southern Colorado State College, 17:105
stop the bombings petition, 10:67
student leaders, 13:86; 14:88
teach-ins, 2:15
Tennessee, 4:32
Tulane University, 5:33
University of Arizona, 14:91
University of Pennsylvania, 10:69
University of Texas, 5:35; 11:72, 73; 12:76;
13:82; 18:110
war opposition, 12:80
war support, 2:13; 4:29, 31; 5:34, 38; 12:80
Washington University, 4:27
Wayne State University, 3:22
West Virginia State College, 4:28
Yale University, 19:116

Combined Action Company (CAC)
11:71

**Committee for an Effective and Durable Peace
in Asia**
3:19, 23, 24

Committee of Returned Volunteers
13:84; 14:90

**Committee of the Professions for Peace in
Vietnam**
19:117

Communications Workers of America
1:1; 5:35

Concerned Voters of Beverly Hills
18:114

Conferences and conventions

Adlai Stevenson Institute, 19:118
Cambodia Conference, 1:7
Democratic National Committee, 14:91
Disabled American Veterans, 9:55
Education and World Affairs, 13:87
National Baptist Convention, 10:68
National Convention of the Military
Chaplains Association, 7:47
National Governors' Conference, 8:54;
10:65; 19:120
National Legislative Conference, 15:93
National Maritime Union of America, 9:60
veteran organizations, 3:22
Veterans of Foreign Wars of the United
States of America (VFW), 7:49; 20:122
Washington World Conference on World
Peace Through Law, 2:12
White House Conference with the
Governors, 17:106
Yale University, 19:116

Congress, U.S.

call to stop the bombing, 16:104
Congressional briefings, 1:6
de-escalation proposal, 15:94
Defense Department funds, 10:68
Democratic Study Group, 15:95
foreign assistance funding, 1:1
Gulf of Tonkin Resolution, 1:1, 4; 3:21;
4:31; 6:41; 8:50
Hanoi-Haiphong bombing, 4:32
intern petition, 14:90
Johnson, Lyndon B., 1:4
letter of support, 6:44
Members of Congress for Peace Through
Law, 16:101
military finances, 2:9
petition, 16:100
United Nations Fact Finding Commission
for Peace in Vietnam, 14:91
USIA, 5:35
veterans life insurance bill, 4:26
Vietnam visits, 8:54
war support, 8:51

**Congressional Interns for Presidential
Honesty**
14:91

Congressional Medal of Honor
4:28, 29; 10:62

Congressional Quarterly Weekly Report
1:1

Congressional Record

1:1, 3, 6, 7; 3:24; 6:40, 44; 7:49; 9:58;
11:73, 75; 12:78; 14:88, 90, 92; 16:103;
17:105; 18:113, 114

Costa Rica

war support, 3:21

Council Against Communist Aggression
18:110

Council of Economic Advisers
5:34; 12:77; 15:92

Cousins, Norman
4:30

Cranston, Alan
2:17

**Cuban Crusade for Relief & Rehabilitation
Association, Inc.**
3:19

Dayton Daily News
2:13

Decision in South Vietnam
16:101

Defense Department, U.S.
assistance for next of kin, 9:55
supplemental funds, 10:68

Democratic National Committee
9:57; 11:73; 13:84; 14:91, 92; 15:97

Democratic Study Group
15:95

Demonstrations
2:16; 3:20; 4:26, 27, 30; 6:44; 15:96

Dickson, Fagan
15:94

Diplomacy
"Action Diplomacy", 18:111
negotiations, 13:81; 15:94; 17:106; 20:125
Southeast Asia, 11:72

Diplomatic representation
3:19

- Dissenting Democrats**
17:107
- Dodd, Thomas J.**
2:15; 16:103
- Dominican Republic**
2:9, 13, 14, 15; 3:19
- Donaldson, Gordon**
6:40
- Eagle Peace Plan**
17:107; 18:111; 19:116, 117, 118
- Eaton, Cyrus**
14:89
- Economic Opportunity Council**
2:16
- The Economist*
9:55; 10:62; 14:92
- Education and World Affairs**
13:87
- Eisenhower, Dwight D.**
1:3; 3:20, 22; 13:82; 16:99
- Elections, presidential**
1968, 11:73; 20:122, 124
Kennedy-Fulbright, 15:96
- Embassies, U.S.**
Republican candidates, 17:107
- The Emerging Victory in Asia*
9:55
- Europe**
anti-war demonstrations, 15:96
- Finances, military**
U.S. Congress, 2:9
- Finances, U.S.**
budget, 6:44
cost of Vietnam War, 7:49
economic aspects of Vietnam, 3:18; 15:92
tax increase, 18:110
Vietnam, 9:56
- Ford Foundation**
18:114
- Foreign assistance**
to Vietnam, 1:1
- Foreign policy, U.S.**
Asia, 7:50; 8:50
Dominican Republic, 2:9, 13, 15; 3:19
- Foreign relations, U.S.**
United Kingdom, 18:110
- Fowler, Henry H.**
speeches, 8:53
- Fox, William T.R.**
15:93
- Freedom House**
2:17
- Friends Committee on National Legislation**
petitions, 1:3
- Friends of Crusaders for Racial and Religious Equality**
1:8
- Fulbright, J. William**
7:48; 11:72; 17:106
- Galbraith, John K.**
Vietnam: The Moderate Solution, 14:90
- Gas warfare**
1:6, 7
- Goldberg, Arthur**
6:45
- Gottlieb, Sanford**
4:30
- Graham, Billy**
4:25; 12:79
- Green Berets (film)*
17:109
- Gulf of Tonkin Resolution**
1:1, 4; 6:41; 8:50; 13:82, 86
- Hanoi**
USIA, 5:37
- Hanoi-Haiphong bombing**
4:32; 8:50, 51, 52, 54; 10:64

Health and medical

drugs and equipment in Vietnam, 4:26

Health, Education, and Welfare Department, U.S.

18:111

Ho Chi Minh

4:31; 5:37; 10:69; 11:75

Hope, Bob

4:31

House of Representatives, U.S.

Democratic Steering Committee, 1:5

Gulf of Tonkin Resolution, 13:82, 86
resolution, 18:114

Subcommittee on the Far East and the
Pacific of the Committee on Foreign
Affairs, 7:50; 8:50

Houston Citizens for Action on Vietnam

5:34

Humphrey, Hubert H.

Europe trip, 12:76

presidential elections, 20:122

speeches, 2:14; 18:110

Indonesia's Night of Terror

11:73

International Association of Marble, Slate and Stone Polishers, Rubbers and Sawyers, Tile Helpers and Finishers, Marble Setters Helpers, Marble Mosaic and Terrazzo Workers Helpers

15:96

International Brotherhood of Electrical Workers

12:76

International Ladies' Garment Workers' Union

16:101

Jack, Homer

4:30

Japan

2:15

Johnson, Lyndon B.

interviews, 1:5

invitations, 15:95

message to Congress, 1:4

proclamations, 4:28

speeches, 1:1, 4, 5; 7:48; 15:93; 18:111

State of the Union address, 5:33, 35, 36;
10:65

statements, 17:105

U.N., 19:115

Vietnam visit, 9:61

Johnson, Wallace

Eagle Peace Plan, 17:107

Judd, Walter

16:102

Junior Chamber of Commerce, U.S. (Jaycees)

4:26, 27; 5:36; 8:51

Justice Department, U.S.

anti-war demonstrations, 4:26

Kansas City Star

13:81

Kennedy, Edward M.

8:54; 10:68

Kennedy, Robert F.

17:106; 19:120

Knights of Columbus

12:79; 15:96

Korean War

11:71

Labor and trade unions

Communications Workers of America, 1:1;
5:35

International Association of Marble, Slate
and Stone Polishers, Rubbers and

Sawyers, Tile Helpers and Finishers,
Marble Setters Helpers, Marble Mosaic
and Terrazzo Workers Helpers, 15:96

International Brotherhood of Electrical
Workers, 12:76

International Ladies' Garment Workers'
Union, 16:101

National Maritime Union of America, 9:60

United Auto Workers, 1:7

United Steelworkers of America, 4:27

**Lawyers Committee on American Policy
Towards Vietnam**
legality of war, 9:60, 61

League of Red Cross Societies
10:62

Lee Kuan Yew
8:50

"Liberal McCarthyism"
4:27

Lippmann, Walter
3:19, 21

**Los Angeles Council for International
Visitors on Visit to Vietnam and Southeast
Asia**
4:32

Machen, Hervey G.
19:116

Mansfield, Mike
9:61; 10:69; 14:90; 18:113, 114

McCarthy, Eugene
17:105; 20:122

McGill, Ralph
10:61

McNamara, Robert S.
Saigon trip, 9:59
speeches, 1:1, 4
statements, 7:49; 11:74; 16:98

**Members of Congress for Peace Through
Law**
16:101

Merchant Marine Academy, U.S.
war support, 5:39

Mexico
Fulbright, J. William, 11:72

Military assistance, Australia
2:12

Military assistance, U.S.
Rear Defense Force Activation, 2:12

**Military Assistance Command Vietnam
(MACV)**
statistics, 19:117

Military families
12:76, 80; 13:84; 14:91; 20:123

Military Order of the Purple Heart
7:49

Military, U.S.
buildup announcement, 7:49
supply shortage, 6:40

Morse, Wayne
7:48

**Mothers Crusade for Victory Over
Communism**
12:77; 13:82

Nam Reports
12:78

***The Nation's Editors Speak Up on Peace with
Freedom and "The Silent Center"***
16:100, 102

**National Citizens' Committee for Peace with
Freedom in Vietnam**
15:95, 96

National Citizens for Johnson and Humphrey
3:18

**National Committee for a Sane Nuclear
Policy (SANE)**
1:1

National Humanities Center
2:9

**National Independent Committee for
President Johnson and Senator Humphrey**
3:18

National League of Postmasters
14:91

National Maritime Union of America
9:60

**National Student Committee for the Defense
of Vietnam**
5:34

National Urban League

14:91

NATO

6:44

Navy Department, U.S.

11:72

Negotiation Now!

15:94

New York State Democratic Committee

18:110

New York Times

3:23

New Zealand

elections, 10:64

Nixon, Richard M.

1:6, 7; 10:61; 20:124

Nuclear weapons

18:110

Office of Economic Opportunity

8:51; 17:109

The Other War

7:49; 10:62; 12:76

Overseas Vietnamese Buddhist Association

7:49

Paul VI (pope)

5:33; 9:59

Peace Corps

10:70; 11:71; 13:87

"Peace Offensive", U.S.

5:37

Peace proposals

9:59; 12:77; 17:107; 18:111; 19:116, 118

*The People of South Vietnam: How They
Feel About the War*

12:75

Pepsi-Cola Company

2:10

Petitions

call for democratic action, 14:90

cease fire in Vietnam, 1:3

ex Peace Corps volunteers, 10:70

Fil-American Guerrilla Forces (Special
Forces), 11:73

gas warfare, 1:6

Harvard University, 5:36

Loyola University, 2:11

National Baptist Convention, 10:68

Radcliffe College, 5:36

senators, 5:39

stop the bombings petition, 10:67

student leaders, 13:86; 14:88

Tennessee's colleges and universities, 4:32

U.S. Congress, 14:89; 16:100

U.S. Congress interns, 14:90

U.S. Merchant Marine Academy, 5:39

University of Texas, 11:72, 73

Vietnam policies, 8:51

Vietnam resolution by arbitration, 8:54

war opposition, 10:63, 66; 11:71; 16:99;
19:117

war support, 16:100

Washington, D.C. clergymen, 5:38

*Policy Statement Regarding Our South
Vietnam Commitment*

17:105

Press

American Jewish Press Association, 8:53

American Society of Newspaper Editors,
12:79

Arkansas Servicemen interview, 16:103

Asia press, 8:51

A Balance Sheet on Bombing, 18:112

Cuba press, 8:51

editorials, 1:7, 8; 2:9, 10, 11, 12, 13, 17;

3:19, 20, 21, 22, 23; 5:38; 8:50, 53; 9:55;

10:63, 66; 11:74, 75; 12:79; 15:95, 96;

16:98, 99, 100, 101, 103; 19:117, 118;

20:122

Fain in Vietnam, 2:13

foreign press reports, 8:52

general, 12:78, 80

Hanoi-Haiphong oil strikes, 8:51

Hearst Corporation, 1:7; 10:62; 12:77;
16:99, 100; 18:113

McGill, Ralph, 10:61

Media Reaction Analysis, 10:69

National Newspaper Association, 6:43

press conference, 3:19

U.S. Defense Department, 9:55

United Press International, 7:49

USSR press, 8:51

Vietnam news coverage, 2:15
Vietnam: War of the Ballot, 9:57
Vietnam: Winning the War, 3:21
war support, 4:32
Western European press, 8:52
Women's National Press Club, 10:68
world press, 7:49; 8:50, 53

Propaganda

Vietnam, 2:10

Public opinion

American Opinion Summary, 12:77; 13:85;
14:89, 90, 91, 92
Canada, 7:49
CBS survey, 12:75
Gallup poll, 2:15; 4:27, 30; 7:49; 9:57;
10:63; 12:79; 13:81, 85; 14:92; 15:95, 96,
97; 16:99; 17:106, 107, 109; 18:110, 111,
112, 114; 20:122, 124
general, 5:35; 8:52; 11:74; 20:125
Harris poll, 10:63; 13:82; 20:123, 124
Kraft poll, 15:97
Minnesota, 10:70
reports, 6:40
war opposition, 6:45
war support, 6:44, 45

Public opinion mail

War opposition, 1:3, 4, 6, 7, 8; 2:9, 10, 16;
3:19, 20, 21; 4:27, 30, 31; 5:36, 39; 6:40,
45; 7:46, 47, 48, 49; 8:51, 54; 9:57; 10:62,
63, 64, 65, 66, 67; 11:71, 72, 73; 12:80;
13:84, 86; 14:88, 90; 15:94, 96; 16:98, 99,
103; 17:107; 18:110, 114; 19:117, 121;
20:122, 124, 126
War support, 1:1, 2, 3, 4, 5, 6, 7, 8; 2:9, 10,
11, 12, 13, 15, 16, 17; 3:19, 20, 21, 22, 23,
24; 4:25, 26, 27, 28, 29, 31, 31, 32; 5:33,
34, 36, 37, 38, 39; 6:40, 41, 42, 43, 44, 45;
7:46, 48, 49; 8:51, 52; 9:55, 57, 61; 10:62,
63, 64, 66, 67, 70; 11:71, 72, 73; 12:76,
77, 78, 80; 13:81, 83, 84; 15:93, 94, 95,
96, 97; 16:98, 99, 100, 101, 102, 103;
17:105; 18:110, 111, 114; 19:119, 121;
20:122, 123, 124, 126

Rauh, Joseph L.
14:90

Reader's Digest
7:47

Religious organizations

American Baptist Association, 15:94
American Council of Christian Churches,
17:108
Apostolic Delegation, 5:33
B'nai B'rith, 16:103
Church of Jesus Christ of Latter-Day Saints,
1:6; 3:24
Clergy and Laymen Concerned About
Vietnam, 10:69; 20:126
Committee of the Protestant Episcopal
Church, 11:73
Council of Evangelical Christians-Baptists
of the USSR, 10:68
East Asia Christian Conference, 4:32
Episcopal Church, 13:82
General Board of Christian Social Concerns
The Methodist Church, 1:1
National Baptist Convention, 10:68
National City Christian Church, 8:52, 53
National Council of the Churches of Christ
in U.S.A., 4:32; 5:33, 35, 36; 10:65;
18:114
National Jewish Welfare Board, 4:25
National Presbyterian Church, 17:105
Roman Catholic Church, 5:39; 10:66;
15:94, 95
Theological Students for Peace Talks in
Vietnam, 5:36
Union of Orthodox Jewish Congregations
of America, 10:70
Union of Rabbis of Latin America, 18:110
Unitarian Universalist Association, 3:22;
11:72
Utah-Idaho Southern Baptist Convention,
18:111
Washington, D.C. clergymen, 5:38
Westminster Church of Detroit, 16:98

Rhodes Scholars
11:71

Romney, George
11:71; 14:91

Rusk, Dean
interviews, 2:16
speeches, 1:1
statements, 4:31; 6:41; 11:74
testimony, 6:40

Samoa, American
war support, 12:77

Senate, U.S.

Foreign Relations Committee, 6:40, 41
petitions, 5:39
resolution, 16:102
S. Resolution 159, 4:28
Vietnam Defense Supplemental
Appropriations, 6:40
voting, 14:91

Senior citizens

voting, 9:58

Sinclair, Upton

Indiana University, 1:8

Southeast Asia

diplomacy, 11:72
leaders opinion, 17:105

**Southeast Asia Treaty Organization
(SEATO)**

3:23

Spivack, Robert G.

6:40

Spock, Benjamin

4:30

State Department, U.S.

Agency for International Development,
2:13
American Opinion Summary, 12:77; 13:85;
14:89, 90, 91, 92
bulletin, 1:5
information notes, 16:103
*The Legality of United States Participation
in the Defense of Vietnam*, 6:43
Office of the Legal Adviser, 9:60, 61
Policy Planning Council, 2:13
statements, 14:92

State of the Union address

5:33, 35, 36; 10:65

Steinbeck, John

10:68, 70; 11:74

Strikes and lockouts

Hanoi-Haiphong oil strikes, 8:51
steel strike, 3:22

Student organizations

Lithuanian American Students and
Organizations for Freedom, 2:12

Sweden

Parliament members, 17:106

Taylor, Maxwell

3:22; 15:96

Texas

Jasper County Resolution, 13:83

**Texas Professors' Committee for Johnson-
Yarborough-Connally**

14:89

Thant, U.

9:59; 13:81

The Third Face of War.....Human Need

2:14

Tower, John

Vietnam trip, 16:103

Tran Van Tung

1:2

Truman, Harry S.

1:3

United Auto Workers

1:7

United Kingdom

relations with U.S., 18:110

United Nations (U.N.)

3:20, 21; 5:39; 11:72; 14:91; 15:93; 19:115

United States Information Agency (USIA)

Congress, 5:35
Hanoi, 5:37
Hanoi-Haiphong oil strikes, 8:51
Media Reaction Analysis, 10:69
Moscow, 5:37
pamphlets, 1:1, 6; 4:32; 12:76
Peking, 5:37
press reaction, 6:41
resumption of bombing, 5:38
tear gas use, 4:26
Terror in Vietnam, 9:57
The Third Face of War.....Human Need,
2:14
Viet Cong, 5:37
*Viet Cong: Patterns of Community
Subversion*, 5:36
Vietnam "Peace Offensive" Reaction, 5:34
world press, 7:49; 8:53

United States Mission to International Organizations

6:43

United States Mission to Vietnam

6:44

United States Official Position on Vietnam

6:45

United Steelworkers of America

4:27

United Supreme Council

13:82

USSR

Council of Evangelical Christians-Baptists of the USSR, 10:68

U.S. "Peace Offensive", 5:37

Veteran Affairs Administration

14:88; 18:109, 110, 113

Veteran organizations

American Legion, 1:1, 8; 2:14; 4:27; 5:35; 6:40, 42; 9:58; 15:96; 18:113

AMVETS, 1:1; 8:50; 12:78; 15:94; 19:115

Catholic War Veterans of the United States of America, 1:2; 4:29

conventions, 3:22

Council of Veterans Organizations of Greater Dallas, 14:91

Disabled American Veterans, 5:34; 6:41, 44; 8:53; 9:55; 11:72; 16:100; 17:108

Jewish War Veterans of the United States of America, 8:54; 9:57, 60; 10:62, 64, 65; 11:73; 19:115

National Association of Naval Veterans, 16:104

National Association Rainbow Division Veterans, 10:63

New York Veterans Citizens Committee, 11:73

Regular Veterans Association of the United States, 1:1

Veterans of Foreign Wars of the United States of America (VFW), 1:2; 4:28; 7:49; 8:52; 14:92; 15:95, 96, 97; 18:113; 20:122

Veterans Day

6:41

Viet Cong

5:37; 16:104

Viet Cong: Patterns of Community Subversion

5:36

Vietnam

"Documents on Vietnam", 5:35

Vietnam Defense Supplemental Appropriations

6:40

Vietnam in Perspective A Time for Testing

17:108

Vietnam Liaison Group

1:3

Vietnam Perspectives

3:24

Vietnam veterans

13:83; 18:113

Vietnam War

bombings, 11:72; 20:125

Christmas truce, 5:39

resumption of bombing, 5:38, 39; 11:73

U.N. Charter, 5:39

U.S. foreign policy, 6:40

Vietnam, Republic of

constitution, 13:84

propaganda, 9:58

Vietnam: An American View

13:85; 14:90

Vietnam: The Moderate Solution

14:90

Vietnam: Winning the War

3:21

Vietnamese people

donations, 20:126

Vietnam-Search for Peace

12:76

Voice of a Soldier in Vietnam

13:85

- Volunteers**
youth volunteer service in Vietnam, 2:11
- Volunteers in Service to America (VISTA)**
17:109
- Walter Reed Army Hospital**
11:71
- War opposition—public opinion mail**
1:3, 4, 6, 7, 8; 2:9, 10, 16; 3:19, 20, 21;
4:27, 30, 31; 5:36, 39; 6:40, 45; 7:46, 47,
48, 49; 8:51, 54; 9:57; 10:62, 63, 64, 65,
66, 67; 11:71, 72, 73; 12:80; 13:84, 86;
14:88, 90; 15:94, 96; 16:98, 99, 103;
17:107; 18:110, 114; 19:117, 121; 20:122,
124, 126
- War Resisters League**
18:112
- War support—public opinion mail**
1:1, 2, 3, 4, 5, 6, 7, 8; 2:9, 10, 11, 12, 13,
15, 16, 17; 3:19, 20, 21, 22, 23, 24; 4:25,
26, 27, 28, 29, 31, 31, 32; 5:33, 34, 36, 37,
38, 39; 6:40, 41, 42, 43, 44, 45; 7:46, 48,
49; 8:51, 52; 9:55, 57, 61; 10:62, 63, 64,
66, 67, 70; 11:71, 72, 73; 12:76, 77, 78,
80; 13:81, 83, 84; 15:93, 94, 95, 96, 97;
16:98, 99, 100, 101, 102, 103; 17:105;
18:110, 111, 114; 19:119, 121; 20:122,
123, 124, 126
- Westmoreland, William C.**
11:74
- Why Vietnam***
3:22, 23, 24; 4:25, 26, 27, 29, 32
- Why We Fight in Vietnam***
10:64; 12:78, 80
- Women's International League for Peace
and Freedom**
19:116
- Women Strike for Peace**
7:46
- Worcester Foundation for Experimental
Biology**
18:110
- Yorty, Sam**
Los Angeles Council for International
Visitors on Visit to Vietnam and
Southeast Asia, 4:32
Merv Griffin Show, 13:81
- Young Democrats**
4:27; 5:36; 9:57; 10:63; 15:93
- Young Republicans**
4:27; 5:34, 36; 15:93
- Youth**
volunteer service in Vietnam, 2:11
war opposition, 10:65

RELATED COLLECTIONS

A Study of Strategic Lessons Learned in Vietnam

Briefing Books relating to the Situation In Vietnam

Gerald R. Ford and Foreign Affairs, Part 1: National Security Advisors' Files, Section 1: Asia Country Files

**Gerald R. Ford & Foreign Affairs, Part 1: National Security Advisors' Files, Section 3: Saigon Embassy Files
Kept by Ambassador Graham Martin**

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