

A Guide to the Microfilm Edition of

DOCUMENTS OF THE NATIONAL SECURITY COUNCIL

Eighth Supplement

A UPA Collection

from

DOCUMENTS OF THE NATIONAL SECURITY COUNCIL

Eighth Supplement

**Guide compiled by
Dale Reynolds**

A UPA Collection from

4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

Documents of the national security council. Eighth supplement [microform] / edited by Dale Reynolds.

microfilm reels.

Accompanied by printed reel guide compiled by Dale Reynolds, entitled: A guide to the microfilm edition of Documents of the National Security Council. Eighth supplement.

ISBN 1-55655-823-6

1. National Security Council (U.S.)—Archives. 2. National security—United States—History—Sources. 3. United States—Foreign relations—1945–1989—Sources. I. Reynolds, Dale. II. Title: Guide to the microfilm edition of Documents of the National Security Council. Eighth supplement.

UA23.15

353.1'3'0973—dc21

00-068557

CIP

Copyright © 2003 by Congressional Information Service, Inc.

All rights reserved.

ISBN 1-55655-823-6.

TABLE OF CONTENTS

Scope and Content Note	v
Note on Sources	xiii
Appendix I	xv
Appendix II	xvii
Abbreviations	xix
Reel Index	
Reel 1	
NSC Policy Papers and Progress Reports	1
NSC Background Documents	3
Reel 2	
NSC Background Documents cont.	4
Reel 3	
NSC Background Documents cont.	5
National Security Action Memoranda	10
National Security Study Memoranda	11
Reels 4–12	
National Security Study Memoranda cont.	12
Reel 13	
National Security Study Memoranda cont.	28
National Security Decision Memoranda	31
Reel 14	
Presidential Review Memoranda	42
Presidential Directives	43
National Security Study Directives	45
National Security Decision Directives	47
Reel 15	
National Security Decision Directives cont.	50
National Security Directives	55
National Security Reviews	58
Presidential Decision Directives	59
Presidential Review Directives	59
Subject Index	61

SCOPE AND CONTENT NOTE

Under the National Security Act of 1947 and the Reorganization Plan of 1949, the composition and function of the National Security Council (NSC) are clearly and simply defined. Chaired by the president, the NSC consists of statutory members (the vice-president and the secretaries of state and defense), statutory advisers (the chairman of the Joint Chiefs of Staff and the director of central intelligence), the assistant to the president for National Security Affairs, and professional staff members who are on temporary assignment from the armed forces, the Central Intelligence Agency (CIA), and elsewhere in the government or who have been recruited from universities and think tanks. The statutory function of the NSC is to advise the president with respect to the integration of domestic, foreign, and military policies relating to national security.

The mere words by which the NSC was established (see page ix), however, do not begin to indicate how the NSC has evolved as a key—sometimes the key—foreign policy-making arm of the president under such strong-willed national security advisers as McGeorge Bundy, Henry Kissinger, and Zbigniew Brzezinski. For such an evaluation of the NSC's first four decades, an essential starting point is an examination of the many papers, memoranda, and directives generated by the NSC. Toward this end University Publications of America (UPA), for over a decade, has been committed to collecting and publishing all available NSC documents in *Documents of the National Security Council*.

Now, with the addition of over 15,000 pages of formerly classified NSC papers, UPA's new Eighth Supplement to *Documents of the National Security Council* makes conveniently available to researchers for the first time an inner history of American foreign policy in the postwar era.

Listed below are the different NSC file series that have been published by UPA; also listed are the locations of documents from these various file series within the UPA publications of *Documents of the National Security Council*. Following the numbered list are sections describing each of the file series.

1. National Security Council Policy Papers—*Documents of the National Security Council, 1947–1977; First; Second; Third; Fourth; Fifth; Sixth; Seventh; and Eighth Supplements*.
2. National Security Council Background Documents—*Documents of the National Security Council, Fourth; Fifth; Sixth; Seventh; and Eighth Supplements*.
3. “P” Files—*Documents of the National Security Council, Fourth; Fifth; Sixth; and Seventh Supplements*.
4. “Mill” Papers—*Documents of the National Security Council, Third; Fourth; Fifth; Sixth; and Seventh Supplements*.
5. National Security Council Actions—*Documents of the National Security Council, 1947–1977; Fourth and Fifth Supplements*.
6. National Security Action Memoranda—*Documents of the National Security Council, 1947–1977; Fourth; Sixth; Seventh; and Eighth Supplements*.

7. National Security Study Memoranda—*Documents of the National Security Council, Second; Fourth; Fifth; Sixth; Seventh; and Eighth Supplements.*
8. National Security Decision Memoranda—*Documents of the National Security Council, 1947–1977; Fourth; Fifth; Sixth; Seventh; and Eighth Supplements.*
9. Presidential Review Memoranda—*Documents of the National Security Council, Fourth; Sixth; Seventh; and Eighth Supplements.*
10. Presidential Directives—*Documents of the National Security Council, 1947–1977; Fourth; Fifth; Sixth; Seventh; and Eighth Supplements.*
11. National Security Study Directives—*Documents of the National Security Council, Fourth; Sixth; Seventh; and Eighth Supplements.*
12. National Security Decision Directives—*Documents of the National Security Council, Fourth; Fifth; Sixth; Seventh; and Eighth Supplements.*
13. National Security Directives—*Documents of the National Security Council, Sixth and Eighth Supplements.*
14. Presidential Decision Directives—*Documents of the National Security Council, Seventh Supplement.*
15. NSC Intelligence Directives—*Documents of the National Security Council, Fifth Supplement.*
16. National Security Reviews—*Documents of the National Security Council, Eighth Supplement.*
17. Presidential Review Directives—*Documents of the National Security Council, Eighth Supplement.*

National Security Council Policy Papers (NSCPP)

During the Truman and Eisenhower administrations, the NSC produced a series of formal policy papers whose purpose was to analyze current and potential national security issues and make policy recommendations to deal with those issues. These policy papers were prepared by the NSC staff and occasionally by members of the NSC in response to requests by the NSC to study specific issues. Each policy paper was assigned a number for reference purposes. When completed, policy papers were distributed to NSC members for study and comment. If the NSC decided to alter a policy paper, a revised draft of the paper would be produced and redistributed to NSC members for further study and comment. Each revised draft would be assigned the same number as the original paper, followed by a slant mark (/) and then the number of the revision. The decision whether or not to approve a policy paper was the president's; once approved, the paper became the official (and usually secret) policy of the U.S. government. If the same national security issue were reevaluated at a future date, a new number would be assigned to the ensuing policy paper.

In the NSC Policy Paper section of this publication, the researcher will also find NSC progress reports. These progress reports were prepared by members of the NSC during the Truman administration and by the Operations Coordinating Board of the NSC during the Eisenhower administration. Their purpose was (1) to monitor the activities of various federal agencies in implementing the policies set forth in approved policy papers, and (2) to evaluate the effectiveness of such activities in furthering the goals of such policy papers. Each progress report was assigned the number of the approved policy paper that it evaluated.

The numbering system for policy papers underwent a change between the Truman and Eisenhower administrations. During the Truman administration (1945–1953), policy

papers were assigned consecutive numbers beginning with #1. During the Eisenhower administration (1953–1961), policy papers were assigned four-digit numbers; the first two digits identified the year the paper was begun, and the last two digits identified the sequence of the specific paper.

In this micropublication the policy papers and progress reports are arranged in numerical order, first by policy paper number and then by revision number. If there is more than one progress report for a policy paper, the progress reports are arranged chronologically.

National Security Council Policy Papers Background Documents (NSCPPBD)

This section consists of the background documentation used by the NSC staff in preparing policy papers. These files contain memoranda, correspondence, minutes of meetings, and early uncirculated drafts of policy papers prepared by the NSC staff; they also contain memoranda, reports, and comments on policy papers by NSC members and various U.S. government agencies. The documents are arranged chronologically under the appropriate policy paper number. The corresponding policy papers themselves can be found in the NSC Policy Paper section of this micropublication, or in previous UPA publications of *Documents of the National Security Council*.

“P” (Procedure) Files

The “P” Files were created during the Truman and Eisenhower administrations by the National Security Council Staff as a policy paper series separate and distinct from the formal NSCPP series. The studies contained in the “P” Files deal with issues that required an accelerated procedure of review and action, and that were normally more specific than those in the NSCPP series. In addition, the “P” Files were used for policy studies that were produced outside the NSC. Each “P” File was assigned a number as the file was created. Individual “P” Files contain the policy paper itself as well as background documents. UPA has microfilmed the “P” Files in numerical order by “P” File number, and within each file the documents are arranged in chronological order.

“Mill” Papers

During the Truman and Eisenhower administrations, the “Mill” Papers were the working files for proposed NSC studies. When the NSC began work on a new study, all material pertaining to it was filed as a “Mill” Paper and given a “Mill” number. If and when the subject of a “Mill” Paper became the subject of an NSCPP, the paper and background documents would be transferred into the NSCPPBD file. The materials that remained in the “Mill” Papers, therefore, are document files for proposed studies that were never submitted to the NSC.

National Security Council Actions (NSCA)

The National Security Council Actions constitute records of actions, directives, and decisions made by the NSC. Usually, NSCAs were recorded at NSC meetings; occasionally, it was necessary to take an immediate action between meetings. All NSCAs were numbered consecutively as they were made.

National Security Action Memoranda (NSAM)

National Security Action Memoranda were formal presidential directives dealing with national security affairs during the Kennedy and Johnson administrations; in addition,

they were used as directives that studies be undertaken involving national security policy and objectives. They were numbered consecutively as they were produced.

National Security Study Memoranda (NSSM)

The National Security Study Memoranda series was used during the Nixon and Ford administrations to direct that studies be undertaken involving national security policy and objectives. The memoranda were numbered consecutively as they were produced. The NSSM series also contains the studies and background documents produced in response to the individual memoranda.

National Security Decision Memoranda (NSDM)

National Security Decision Memoranda were formal presidential directives during the Nixon and Ford administrations dealing with national security affairs and are numbered consecutively.

Presidential Review Memoranda (PRM)

The Presidential Review Memoranda series was used during the Carter administration to direct that reviews and analyses be undertaken by federal departments and agencies in regard to national security matters. The memoranda were numbered consecutively as they were produced. In addition, this series contains the studies and background documents produced in response to the individual memoranda.

Presidential Directives (PD)

The Presidential Directives series was used during the Carter administration to promulgate presidential decisions on national security matters. The directives were numbered consecutively as they were produced.

National Security Study Directives (NSSD)

The National Security Study Directives series was used by the Reagan administration to direct that studies be undertaken involving national security policy and objectives. The directives are numbered consecutively according to the year in which they were produced.

National Security Decision Directives (NSDD)

The National Security Decision Directives series was used by the Reagan administration to promulgate presidential decisions implementing national policy and objectives in all areas involving national security. All directives in this series are individually identified by number and signed by the president.

National Security Directives (NSD)

The National Security Directives series was used by the Bush administration to promulgate presidential decisions relating to national security. The directives were numbered consecutively as they were produced.

Presidential Decision Directives (PDD)

The Presidential Decision Directives series was used by the Clinton administration to promulgate presidential decisions relating to national security. The directives were numbered consecutively as they were produced.

National Security Council Intelligence Directives (NSCID)

National Security Council Intelligence Directives have been used since 1947 to provide guidance for the entire U.S. intelligence establishment. These directives outline the organization, procedures, and relationships of the numerous intelligence organizations within the federal government. Each NSCID covers a certain topic such as basic duties and responsibilities (NSCID #1), coordination of intelligence production (NSCID #3), and the defector program (NSCID #4). Revisions have been made periodically to the entire series of NSCIDs as well as to individual directives. Unlike other NSC papers, NSCID numbers do not change when revisions are made.

National Security Review papers

The National Security Review papers were used during the administration of George H. W. Bush. This name was used in order to distinguish from National Security Studies conducted by the Reagan administration.

Presidential Review Directives

The Presidential Review Directives series was issued by the Clinton administration in order to review various aspects of national security policies.

Following is the original text establishing the National Security Council in 1947.

National Security Act of 1947

§ 402. National Security Council

(a) Establishment; presiding officer; functions; composition

There is established a council to be known as the National Security Council (hereinafter in this section referred to as the "Council").

The President of the United States shall preside over meetings of the Council; *Provided*, That in his absence he may designate a member of the Council to preside in his place.

The function of the Council shall be to advise the President with respect to the integration of domestic, foreign, and military policies relating to the national security so as to enable the military services and the other departments and agencies of the Government to operate more effectively in matters involving the national security.

The Council shall be composed of—

- (1) the President;
- (2) the Vice-President;
- (3) the Secretary of State;
- (4) the Secretary of Defense;
- (5) the Director for Mutual Security;
- (6) the Chairman of the National Security Resources Board; and
- (7) the Secretaries and Under Secretaries of other executive departments and of the military departments, the Chairman of the Munitions Board, and the Chairman of the Research and Development Board, when appointed by the President and with the advice and consent of the Senate, to serve at his pleasure.

(b) Additional functions

In addition to performing such other functions as the President may direct, for the purpose of more effectively coordinating the policies and functions of the departments and agencies of the Government relating to the national security it shall, subject to the direction of the President, be the duty of the Council—

(1) to assess and appraise the objectives, commitments, and risks of the United States in relation to our actual and potential military power, in the interest of national security, for the purpose of making recommendations to the President in connection therewith; and

(2) to consider policies on matters of common interest to the departments and agencies of the Government concerned with the national security, and to make recommendations to the President in connection therewith.

(c) Executive secretary; appointment; staff employees

The Council shall have a staff to be headed by a civilian executive secretary who shall be appointed by the President. The executive secretary, subject to the direction of the Council, is authorized, subject to the civil-service laws and chapter 51 and subchapter III of chapter 53 of title 5, to appoint and fix the compensation of such personnel as may be necessary to perform such duties as may be prescribed by the Council in connection with the performance of its functions.

(d) Recommendations and reports

The Council shall, from time to time, make such recommendations, and such other reports to the President as it deems appropriate or as the President may require. (July 26, 1947, ch. 343, title I, § 101, 61 Stat. 497; Aug. 10, 1949, ch. 412, § 3, 63 Stat. 579; Oct. 28, 1949, ch. 782, title XI, § 1106(a), 63 Stat. 972; Oct. 10, 1951, ch. 479, title V, § 501(e)(1), 65 Stat. 378.)

REFERENCES IN TEXT

The civil-service laws, referred to in subsec. (c), are set forth in Title 5, Government Organization and Employees. See, particularly, section 3301 et seq. of that title.

CODIFICATION

In subsec. (c), provisions that specified compensation of \$10,000 per year for the executive secretary to the Council are omitted as obsolete and superseded. Sections 1202 and 1204 of the Classification Act of 1949, 63 Stat. 972, 973, repealed the Classification Act of 1923 and all other law or parts of laws inconsistent with the 1949 Act. The Classification Act of 1949 was repealed by Pub. L. 89-554, Sept. 6, 1966, § 8(a), 80 Stat. 632, and reenacted as chapter 51 and subchapter III of chapter 53 of Title 5, Government Organization and Employees. Section 5102 of Title 5 now contains the applicability provisions of the 1949 Act, and section 5103 of Title 5 authorizes the Civil Service Commission to determine the applicability to specific positions and employees.

“Chapter 51 and subchapter III of chapter 53 of title 5” was substituted for “the Classification Act of 1949, as amended” on authority of section 7(b) of Pub. L. 89-554, Sept. 6, 1966, 80 Stat. 631, section 1 of which enacted Title 5.

AMENDMENTS

1951—Subsec. (a). Act Oct. 10, 1951 inserted clause (5), relating to Director for Mutual Security, in fourth paragraph, and renumbered former clauses (5) and (6) thereof as clauses (6) and (7), respectively.

1949—Subsec. (a). Act Aug. 10, 1949, added the Vice-President to the Council, removed the Secretaries of the military departments, to authorize the President to add, with the consent of the Senate, Secretaries and Under Secretaries of other executive departments and of the military department, and the Chairmen of the Munitions Board and the Research and Development Board.

Subsec. (c). Act Oct. 28, 1949, substituted the “Classification Act of 1949” for the “Classification Act of 1923, as amended.”

REPEALS

Act Oct. 28, 1949, ch. 782, title XI, § 1106(a), 63 Stat. 972, set out in the credit of this section, was repealed (subject to a savings clause) by Pub. L. 89-554, Sept. 6, 1966, § 8, 80 Stat. 632, 655.

TRANSFER OF FUNCTIONS

The office of Director for Mutual Security was abolished and the functions of the Director, including those as a member of the National Security Council, transferred to the Director of the Foreign Operations Administration by Reorg. Plan No. 7 of 1953, eff. Aug. 1, 1953, 18 F.R. 4541, set out in the Appendix to Title 5, Government Organization and Employees. The Foreign Operations Administration was subsequently superseded by the Agency for International Development.

The National Security Resources Board, together with the Office of Chairman, was abolished by section 6 of Reorg. Plan No. 3 of 1953, eff. June 12, 1953, 18 F.R. 3375, 67 Stat. 634 set out under section 404 of this title. Functions of the Chairman with limited exception, including his functions as a member of the National Security Council were transferred to the Office of Defense Mobilization by section 2(a) of Reorg. Plan No. 3 of 1953.

The functions of the Director of the Office of Defense Mobilization with respect to being a member of the National Security Council were transferred to the Director of the Office of Civil and Defense Mobilization by Reorg. Plan No. 1 of 1958, § 4, eff. July 1, 1958, 23 F.R. 4991, 72 Stat. 1799, as amended by Pub. L. 85-763, Aug. 26, 1958, 72 Stat. 861, set out as a note under section 2271 of Appendix to this title.

The Munitions Board, together with the office of Chairman, was abolished by section 2 of Reorg. Plan No. 6 of 1953, eff. June 30, 1953, 18 F.R. 3743, 67 Stat. 638, set out in the Appendix to Title 5, Government Organization and Employees. All functions vested in the Munitions Board were transferred to the Secretary of Defense by section 1(a) of Reorg. Plan No. 6 of 1953.

The Research and Development Board, together with the office of Chairman, was abolished by section 2 of Reorg. Plan No. 6 of 1953, eff. June 30, 1953, 18 F.R. 3743, 67 Stat. 638, set out in the Appendix to Title 5, Government Organization and Employees. All functions vested in the Board were transferred to the Secretary of Defense by section 1(a) of Reorg. Plan No. 6 of 1953.

The National Security Council, together with its functions, records, property, personnel, and unexpended balances of appropriation, allocations, and other funds (available or to be made available) were transferred to the Executive Office of the President by Reorg. Plan No. 4 of 1949, eff. Aug. 19, 1949, 14 F.R. 5227, 63 Stat. 1067, set out in the Appendix to Title 5, Government Organization and Employees.

COMPOSITION OF NATIONAL SECURITY COUNCIL

Pursuant to section 3(a)(1) of Ex. Ord. No. 11905, Feb. 18, 1976, 41 F.R. 7703, set out under section 401 of this title, statutory members of the National Security Council are the President, Vice-President, Secretary of State, and Secretary of Defense.

SECTION AS UNAFFECTED BY REPEALS

Repeals by section 542(a) of Mutual Security Act of 1954 did not repeal amendment to this section by act Oct. 10, 1951.

NATIONAL SECURITY AGENCY

Pub. L. 86-36, §§ 1 to 8, May 29, 1959, 73 Stat. 63, as amended by Pub. L. 87-367, title II, §§ 201, 204, Oct. 4, 1961, 70 Stat. 789, 791; Pub. L. 87-793, § 1001 (c), Oct. 11, 1962, 76 Stat. 864; Sept. 23, 1950, ch. 1024, title III, § 306(a), as added Mar. 26, 1964, Pub. L. 88-2990, 78 Stat. 170; Aug. 14, 1964, Pub. L. 88-426, title III, § 302(h), 78 Stat. 430; Oct. 6, 1964, Pub. L. 88-631 § 3(d), 78 Stat. 878; Pub. L. 91-187, § 2, Dec. 30, 1969, 84 Stat. 850, provided certain administrative authorities for the National Security Agency.

Sections 1 and 3 of Pub. L. 86-36 of amended section 1082 of former Title 5, Executive Departments and Government Officers and Employees, and section 1581(a) of Title 10, Armed Forces (as modified by section 12(a) of the Federal Employees Salary Increase Act of 1958, 72 Stat. 213), respectively.

Section 1 exempted the National Security Agency from the provisions of the Classification Act 1949, now covered by chapter 51 and subchapter III of Chapter 53 of Title 5, Government Organization and

Employees. Section 3 deleted provision permitting the Secretary of Defense to establish not more than 50 research and development positions in the National Security Agency.

Sections 2 and 4 to 8 of Pub. L. 86-36 provided as follows:

“Sec. 2. The Secretary of Defense (or his designee for the purpose) is authorized to establish such positions, and to appoint thereto, without regard to the civil service laws, such officers and employees, in the National Security Agency, as may be necessary to carry out the functions of such agency. The rates of basic compensation for such positions shall be fixed by the Secretary of Defense (or his designee for the purpose) in relation to the rates of basic compensation contained in the General Schedule of the Classification Act of 1949, as amended [now set out under section 5332 of Title 5, Government Organization and Employees], for positions subject to such Act which have corresponding levels of duties and responsibilities. Except as provided in subsections (f) and (g) of section 303 of the Federal Executive Salary Act of 1964 [see sections 5316(100) and 5317 of Title 5], no officer or employee of the National Security Agency shall be paid basic compensation at a rate in excess of the highest rate of basic compensation contained in such General Schedule. Not more than seventy such officers and employees shall be paid basic compensation at rates equal to rates of basic compensation contained in grades 16, 17, and 18 of such General Schedule. [As amended Pub. L. 87-3687, title II, § 201, Oct. 4, 1961, 75 Stat. 789; Sept. 23, 1950, ch. 1024, title III, § 306(a), as added Mar. 26, 1964, Pub. L. 88-631, § 3(d), 78 Stat. 1008; Oct. 8, 1966, Pub. L. 89-632, § 1(e)(1), 80 Stat. 878.]

“Sec. 4. The Secretary of Defense (or his designee for the purpose) is authorized to—

“(1) establish in the National Security Agency (A) professional engineering positions primarily concerned with research and development and (B) professional positions in the physical and natural sciences, medicine, and cryptology; and

“(2) fix the respective rates of pay of such positions at rates equal to rates of basic pay contained in grades 16, 17, and 18 of the General Schedule set forth in section 5332 of title 5, United States Code. Officers and employees appointed to positions established under this section shall be in addition to the number of officers and employees appointed to positions under section 2 of this Act who may be paid at rates equal to rates of basic pay contained in grades 16, 17, and 18 of the General Schedule. [As amended Pub. L. 87-367, title II, § 204, Oct. 4, 1961, 75 Stat. 791; Pub. L. 87-793, § 1001(c), Oct. 11, 1962, 76 Stat. 864; Pub. L. 89-632, § 1(e), Oct. 8, 1966, 80 Stat. 878; Pub. L. 91-187, § 2, Dec. 30, 1969, 83 Stat. 850.]

“Sec. 5. Officers and employees of the National Security Agency who are citizens or nationals of the United States may be granted additional compensation, in accordance with regulations which shall be prescribed by the Secretary of Defense, not in excess of additional compensation authorized by section 207 of the Independent Offices Appropriation Act, 1949, as amended (5 U.S.C. 118h) [now 5 U.S.C. 5941], for employees whose rates of basic compensation are fixed by statute.

“Sec. 6. (a) Except as provided in subsection (b) of this section, nothing in this Act or any other law (including, but not limited to, the first section and section 2 of the Act of August 28, 1935 (5 U.S.C. 654) [repealed by Pub. L. 86-626, title I, § 101, July 12, 1960, 74 Stat. 427]) shall be construed to require the disclosure of the organization or any function of the National Security Agency, or any information with respect to the activities thereof, or of the names, titles, salaries, or number of the persons employed by such agency.

“(b) The reporting requirements of section 1582 of title 10, United States Code, shall apply to positions established in the National Security Agency in the manner provided by section 4 of this Act.

“Sec. 7. [Repealed. Pub. L. 89-554, § 8(a), Sept. 6, 1966, 80 Stat. 660.]

“Sec. 8. The foregoing provisions of this Act shall take effect on the first day of the first pay period which begins later than the thirtieth day following the date of enactment of this Act.”

EXECUTIVE ORDER NO. 10483

Ex. Ord. No. 10483, eff. Sept. 3, 1953, 18 F.R. 5379, as amended by Ex. Ord. No. 10598, eff. Feb. 28, 1955, 20 F.R. 1237, which provided for an Operations Coordinating Board, was superseded by Ex. Ord. No. 10700, eff. Feb. 25, 1957.

EXECUTIVE ORDER NO. 10700

Ex. Ord. No. 10700, eff. Feb. 25, 1957, 22 F.R. 1111, as amended by Ex. Ord. No. 10773, eff. July 3, 1958, 23 F.R. 5061; Ex. Ord. No. 10782, eff. Sept. 8, 1958, 23 F.R. 6971; Ex. Ord. No. 10838, eff. Sept. 17, 1959, 24 F.R. 7519, which provided for the Operations Coordinating Board, was revoked by Ex. Ord. No. 10920, eff. Feb. 20, 1961, 26 F.R. 1463.

NOTE ON SOURCES

The original documents that have been microfilmed for this publication are from the National Security Council Files, Record Group #273, deposited at the National Archives and Records Administration, Washington, D.C.

APPENDIX I

EXECUTIVE SECRETARIES, NSC

Sidney W. Souers	1947–1950
James S. Lay Jr.	1950–1961
Bromley K. Smith	1961–1969
Robert M. Kimmitt	1983–1985
William F. Martin	1985–1986
Rodney B. McDaniel	1986–1987
Grant S. Green Jr.	1987
Paul Schott Stevens	1987–1989
William Sittmann	1989–1993
William H. Itoh	1993–1995
Andrew Sens	1995–[2001]
Stephen E. Biegun	2001–2003
Gregory L. Schulte	2003–present

SPECIAL ASSISTANTS TO THE PRESIDENT FOR NATIONAL SECURITY AFFAIRS

Robert Cutler	1953–1955
Dillon Anderson	1955–1956
William A. Jackson (Acting)	1956
Robert Cutler	1957–1958
Gordon Gray	1958–1961
McGeorge Bundy	1961–1966
Walt W. Rostow	1966–1969

ASSISTANTS TO THE PRESIDENT FOR NATIONAL SECURITY AFFAIRS

Henry A. Kissinger	1969–1975
Brent Scowcroft	1975–1977
Zbigniew Brzezinski	1977–1981
Richard V. Allen	1981–1982
William P. Clark	1982–1983
Robert C. McFarlane	1983–1985
John M. Poindexter	1985–1986
Frank Carlucci	1987
Colin Powell	1987–1989
Brent Scowcroft	1989–1993

Anthony Lake	1993–1997
Samuel R. Berger	1997–2001
Condoleeza Rice	2001–present

Updated by the National Security Council through January 2001.

APPENDIX II

The following security classifications are noted, when available, for each document in this micropublication with the exception of the National Security Council Actions. Also noted in the Reel Index, when available, is the date on which each classified document was declassified. This information is found in brackets at the end of each entry. When certain information in a document is still being withheld, the entry will read “declassified in part” with the date of the partial declassification.

C	Confidential
C/LD	Confidential/Limited Distribution
LOU	Limited Official Use
OUO	Official Use Only
R	Restricted
S	Secret
S/Exdis	Secret/Exclusive Distribution
S/Exdis/XGDS	Secret/Exclusive Distribution/Exempt from General Declassification Schedule
S/FRD	Secret/Formerly Restricted
S/GDS	Secret/General Declassification Schedule
S/LD	Secret/Limited Distribution
S/ND	Secret/No Distribution
S/NODIS/XGDS	Secret/No Distribution/Exempt from General Declassification Schedule
S/NOFORN	Secret/No Distribution to Foreign Countries
S/S	Secret/Sensitive
S/S/GDS	Secret/Sensitive/General Declassification Schedule
S/S/XGDS	Secret/Sensitive/Exempt from General Declassification Schedule
S/XGDS	Secret/Exempt from General Declassification Schedule
TS	Top Secret
TS/CD	Top Secret/Controlled Dissemination
TS/CD/LD	Top Secret/Controlled Dissemination/Limited Distribution
TS/FRD	Top Secret/Formerly Restricted
TS/ND	Top Secret/No Distribution
TS/NODIS	Top Secret/No Distribution
TS/NOFORN	Top Secret/ No Distribution to Foreign Countries
TS/RD	Top Secret/Restricted Data
TS/S	Top Secret/Sensitive
TS/SND	Top Secret/Sensitive No Distribution
TS/XGDS	Top Secret/Exempt from General Declassification Schedule

ABBREVIATIONS

The following acronyms and abbreviations are used in this guide.

ABM	Antiballistic Missile
ACDA	Arms Control and Disarmament Agency
AEC	Atomic Energy Commission
AID	Agency for International Development
ASAT	Antisatellite
BW	Biological Warfare
CFE	Conventional Armed Forces in Europe
CFEP	Council on Foreign Economic Policy
CIA	Central Intelligence Agency
COCOM	Congressional Committee
CW	Chemical Warfare
CWC	Chemical Weapons Convention
DCID	Director of Central Intelligence Directives
DCL	Direct Communications Link
DOD	Department of Defense
EIC	Economic Intelligence Committee
ENDC	Eighteen Nation Disarmament Committee
FBM	Fleet Ballistic Missile
FOA	Foreign Operations Administration
FTAI	French Territory of the Afars and the Issas
FY	Fiscal Year
GE	General Electric
GESMO	General Environmental Impact Statement on Mixed Oxide Fuel
IAC	Intelligence Advisory Committee
IAECOSOC	Inter-American Economic and Social Council
IANF	Inter-Allied Nuclear Force

ICBM	Intercontinental Ballistic Missile
IMF	International Monetary Fund
INF	Intermediate-Range Nuclear Forces
INR	Bureau of Intelligence and Research (State Department)
IPC	International Petroleum Company
IRBMs	Intermediate Range Ballistic Missiles
JCS	Joint Chiefs of Staff
KAL	Korean Air Lines
MAAG	Military Assistance Advisory Group
MBFR	Mutual and Balanced Force Reductions
MIA	Missing in Action
MLF	Multilateral Force
MSP	Mutual Security Program
NA	Not Available
NATO	North Atlantic Treaty Organization
NEA	Near Eastern Affairs (State Department)
NIE	National Intelligence Estimate
No.	Number
NPG	Nuclear Planning Group
NSAM	National Security Action Memoranda
NSC	National Security Council
NSCID	National Security Council Intelligence Directive
NSCIG	National Security Council Interdepartmental Group
NSDD	National Security Decision Directives
NSDM	National Security Decision Memoranda
NSEP	National Security Emergency Preparedness
NSSM	National Security Study Memoranda
NST	Nuclear and Space Talks
OCB	Operations Coordinating Board
ODM	Office of Defense Mobilization
OISP	Overseas Internal Security Program
OSD	Office of the Secretary of Defense
PD	Presidential Directives
PFIAB	President's Foreign Intelligence Advisory Board

PNE	Peaceful Nuclear Explosions
POW	Prisoner of War
PRC	People's Republic of China
PRM	Presidential Review Memoranda
ROK	Republic of Korea
RVN	Republic of Vietnam
RVNAF	Republic of Vietnam Air Force
SACEUR	Supreme Allied Commander, Europe
SALT	Strategic Arms Limitation Talks
SDI	Strategic Defense Initiative
SNECMA	Societe Nationale d'Etude et de Construction de Moteurs d'Aviation
SSBN	Fleet Ballistic Missile Submarine (nuclear powered)
TFX	Tactical Fighter, Experimental
TTB	Threshold Test Ban
UN	United Nations
USIA	United States Information Agency
USSR	Union of Soviet Socialist Republics

REEL INDEX

The following is a listing of the documents comprising *Documents of the National Security Council, Eighth Supplement*. The frame number on the left side of the page indicates where a specific document begins. These documents are typically arranged in numerical order by type. (See Scope and Content Note for detailed explanation of each division.) The Reel Index lists the title, author, date of origination, number of pages, security classification, and declassification or release date where available. For the NSC Policy Papers and Background Documents, the author is listed by title whenever possible. For an explanation of the abbreviations used for the security classifications, see Appendix II.

Reel 1

Frame #

NSC Policy Papers and Progress Reports

- 0001 Annexes to NSC 68/1: United States Objectives and Programs for National Security.
Executive Secretary, NSC.
September 21, 1950. 112 pp. TS. [Declassified in part on November 7, 1980.]
- 0113 Annexes to NSC 68/3: United States Objectives and Programs for National Security.
Executive Secretary, NSC.
December 8, 1950. 46pp. TS. [Declassified in part on November 7, 1980.]
- 0159 Annex to NSC 125/1: United States Objectives and Courses of Action with Respect to Japan.
Executive Secretary, NSC.
July 23, 1952. 17pp. TS. [Declassified on December 4, 1996.]
- 0176 NSC 132: United States Policy and Courses of Action to Counter Possible Soviet or Satellite Action against Berlin.
Executive Secretary, NSC.
May 29, 1952. 19pp. TS. [Declassified on June 3, 1987.]
- 0195 NSC 132/1: United States Policy and Courses of Action to Counter Possible Soviet or Satellite Action against Berlin.
Executive Secretary, NSC.
June 12, 1952. 19pp. TS. [Declassified on June 3, 1992.]
- 0214 NSC 132/1: Progress Report on the Implementation of United States Policy and Courses of Action to Counter Possible Soviet or Satellite Action against Berlin.
Secretary of State.
September 10, 1953. 16pp. TS. [Declassified on June 3, 1997.]
- 0230 NSC 159/1: Continental Defense.
Interdepartmental Intelligence Conference and the Interdepartmental Committee on Internal Security.
August 14, 1953. 59pp. TS. [Declassified in part on July 31, 1998.]

Frame #

- 0289 NSC 159/3: Continental Defense.
NSC Planning Board.
September 16, 1953. 36pp. TS. [Declassified on July 31, 1998.]
- 0325 NSC 159/4: Continental Defense.
Executive Secretary, NSC.
September 25, 1953. 40pp. TS. [Declassified on July 31, 1998.]
- 0365 Annex to NSC 160/1: U.S. Policy toward East Germany.
Executive Secretary, NSC.
September 12, 1956. 3pp. TS. [Declassified on July 21, 1998.]
- 0368 NSC 5422/1: Guidelines under NSC 162/2 for FY 1956.
Executive Secretary, NSC.
July 26, 1954. 32pp. TS. [Declassified on July 21, 1998.]
- 0400 NSC 5433/1: Immediate U.S. policy Toward Europe.
Executive Secretary, NSC.
September 25, 1954. 12pp. S. [Declassified on June 19, 1989.]
- 0412 NSC 5502/1: U.S. Policy toward Russian Anti-Soviet Political Activities.
Executive Secretary, NSC.
January 31, 1955. 22pp. TS. [Declassified in part on July 21, 1998.]
- 0434 NSC 5503: Progress Report on U.S. Policy toward Taiwan and the Government of the Republic of China.
Operations Coordinating Board.
July 3, 1957. 21pp. TS. [Declassified on February 24, 1989.]
- 0455 NSC 5515/1: Study of Possible Hostile Soviet Actions.
Executive Secretary, NSC.
April 1, 1955. 9pp. TS. [Declassified on March 4, 1988.]
- 0464 NSC 5516/1: Progress Report on U.S. Policy toward Japan.
Operations Coordinating Board.
June 27, 1956. 13pp. TS. [Declassified on August 20, 1990.]
- 0477 NSC 5603: U.S. Policy toward Austria.
Executive Secretary, NSC.
March 23, 1956. 28pp. TS. [Declassified on February 4, 1997.]
- 0505 NSC 5603: Progress Report on U.S. Policy toward Austria.
Operations Coordinating Board.
October 17, 1956. 9pp. TS. [Declassified on February 4, 1997.]
- 0514 NSC 5603: Progress Report on U.S. Policy toward Austria.
Operations Coordinating Board.
April 24, 1957. 9pp. S. [Declassified on February 4, 1997.]
- 0523 NSC 5603: Progress Report on U.S. Policy toward Austria.
Operations Coordinating Board.
January 29, 1958. 9pp. S. [Declassified on February 4, 1997.]
- 0532 Appendix to NSC 5608/1: U.S. Policy toward the Soviet Satellites in Eastern Europe.
Executive Secretary, NSC.
July 18, 1956. 3pp. TS. [Declassified on July 21, 1998.]
- 0535 NSC 5612: U.S. Policy in Mainland Southeast Asia.
Executive Secretary, NSC.
August 15, 1956. 47pp. TS. [Declassified on July 21, 1998.]
- 0582 NSC 5703/1: Iran.
Operations Coordinating Board.
April 2, 1958. 22pp. S. [Declassified on October 9, 1984.]

Frame #

- 0604 NSC 5803: U.S. Policy toward Germany.
Executive Secretary, NSC.
February 7, 1958. 49pp. TS. [Declassified on October 19, 1992.]
- 0653 NSC 5905: U.S. Policy on Antarctica.
Executive Secretary, NSC.
March 25, 1959. 29pp. S. [Declassified on July 21, 1998.]
- 0682 NSC 6003: U.S. Policy toward Cyprus.
Executive Secretary, NSC.
February 9, 1960. 16pp. S. [Declassified in part on July 21, 1998.]
- 0698 NSC 6004: U.S. Policy toward Libya.
Executive Secretary, NSC.
February 24, 1960. 52pp. S. [Declassified on July 21, 1998.]
- 0750 NSC 6006: U.S. Policy toward Scandinavia (Denmark, Norway, and Sweden).
Executive Secretary, NSC.
March 14, 1960. 32pp. S. [Declassified in part on July 21, 1998.]
- 0782 NSC 6007: U.S. Policy on Hong Kong.
Executive Secretary, NSC.
May 9, 1960. 40pp. S. [Declassified in part on July 21, 1998.]
- 0822 NSC 6014: U.S. Policy toward Italy.
Executive Secretary, NSC.
August 16, 1960. 31pp. S. [Declassified on August 13, 1990.]
- 0853 NSC 6021: Missiles and Military Space Programs.
Executive Secretary, NSC.
December 14, 1960. 6pp. TS. [Declassified on June 3, 1997.]
- 0859 NSC 6108: Certain Aspects of Missile and Space Programs.
Executive Secretary, NSC.
January 18, 1961. 7pp. TS. [Declassified on June 3, 1997.]

NSC Background Documents

- 0866 NSC 59: National Psychological Warfare Plan For General War.
0866 Annex 1: Political Alignments and Major Psychological Warfare Vulnerabilities
in the Event of War before July 1951.
Central Intelligence Agency.
January 23, 1951. 17pp. S. [Declassified on February 24, 1997.]
- 0883 Annex 2: Psychological Warfare Principles, Objectives and Tasks.
Central Intelligence Agency.
April 9, 1951. 10pp. TS. [Declassified February 24, 1997.]
- 0893 Annex 3: Definitions.
Central Intelligence Agency.
April 9, 1951. 3pp. TS. [Declassified on February 24, 1997.]
- 0896 NSC 125: United States Objectives and Courses of Action with Respect to Japan.
0896 Progress Report on Implementation of NSC 125/2.
Under Secretary of State.
February 6, 1953. 53pp. TS. [Declassified in part on September 4, 1996.]
- 0949 Memos with Respect to NSC 125/1.
Executive Secretary, NSC.
August 7, 1952. 6pp. TS. [Declassified on September 4, 1996.]
- 0955 Memos with Respect to NSC 125/1.
Joint Chiefs of Staff.
July 28, 1952. 4pp. TS. [Declassified on September 4, 1996.]
- 0959 Memo with Respect to NSC 125/1.

Acting Executive Secretary, NSC.
August 1, 1952. 1p. TS. [Declassified on September 4, 1996.]

Reel 2

NSC Background Documents cont.

- 0001 NSC 161: Status of United States Programs for National Security as of June 30, 1953.
 - 0001 The Defense Mobilization Program.
Office of Defense Mobilization, NSC.
June 30, 1953. 23pp. S. [Declassified on March 13, 1997.]
 - 0024 The Military Program.
Department of State.
August 14, 1953. 125pp. TS. [Declassified in part on November 1, 1996.]
 - 0149 The Mutual Security Program.
Office of the Director for Mutual Security.
August 26, 1953. 130pp. TS. [Declassified on November 1, 1996.]
 - 0279 The Atomic Energy Program.
Atomic Energy Commission.
July 31, 1953. 27pp. TS. [Declassified on October 17, 1995.]
 - 0306 The Psychological Program.
Psychological Strategy Board.
July 30, 1953. 60pp. TS. [Declassified in part on January 14, 1997.]
 - 0366 The Internal Security Program.
Interdepartmental Intelligence Conference and the Interdepartmental Committee on Internal Security.
August 11, 1953. 43pp. TS. [Declassified in part on February 18, 1997.]
- 0409 NSC 162: Review of Basic National Security Policy.
 - 0409 Soviet Capabilities for Attack on the U.S. through Mid-1955.
July 14, 1953. 33pp. TS. [Declassified on February 12, 1996.]
- 0442 NSC 5407: Status of U.S. Programs for National Security as of December 31, 1953.
 - 0442 Our Relations with the Free World.
Department of State.
February 17, 1954. 30pp. S. [Declassified on March 16, 1996.]
 - 0472 The Military Program.
Department of Defense.
April 15, 1954. 57pp. TS. [Declassified on March 26, 1996.]
 - 0529 The Mutual Security Program.
Foreign Operations Administration.
March 11, 1954. 137pp. TS. [Declassified on February 9, 1996.]
 - 0666 The Mobilization Program.
Office of Defense Mobilization.
February 25, 1954. 26pp. S. [Declassified on March 26, 1996.]
 - 0692 The Civil Defense Program.
Federal Civil Defense Administration.
February 1, 1954. 36pp. C. [Declassified on February 12, 1996.]
 - 0728 The USIA Program.
United States Information Agency.
March 1, 1954. 17pp. S. [Declassified in part on February 12, 1996.]
 - 0745 The Foreign Intelligence Program.

Frame #

- Central Intelligence Agency.
February 19, 1954. 10pp. TS. [Declassified in part on February 12, 1996.]
- 0755 The Internal Security Program.
Interdepartmental Intelligence Conference and the Interdepartmental
Committee on Internal Security.
March 5, 1954. 57pp. TS. [Declassified on February 12, 1996.]
- 0812 Some Comparable Data on the Soviet Bloc Military Strength.
Central Intelligence Agency.
February 2, 1954. 18pp. TS. [Declassified on March 26, 1996.]
- 0830 Activities of the Operations Coordinating Board.
Operations Coordinating Board.
March 24, 1954. 9pp. TS. [Declassified on March 12, 1996.]
- 0839 NSC 5525: Status of Military Assistance Programs as of June 30, 1955.
0839 Area and Country Report.
Office of Secretary of Defense.
October 1, 1955. 50pp. TS. [Declassified on February 28, 1997.]
- 0889 Topical Report.
Office of Secretary of Defense.
October 1, 1955. 40pp. S. [Declassified on February 28, 1997.]
- 0929 Policy Statement Extracts.
Office of Secretary of Defense.
September 15, 1955. 23pp. TS. [Declassified on February 28, 1997.]
- 0952 Force Tabulations.
Office of Secretary of Defense.
September 15, 1955. 15pp. S. [Declassified on February 28, 1997.]
- 0967 Mutual Security Programs.
Office of Secretary of Defense.
NA. 72 pp. TS. [Declassified on February 27, 1997.]
- 1039 Objectives of the Atomic Energy Program.
Atomic Energy Commission.
October 11, 1955. 10pp. S. [Declassified on February 27, 1997.]

Reel 3

NSC Background Documents cont.

- 0001 NSC 5525: Status of Military Assistance Programs as of June 30, 1955.
0001 The Mobilization Program.
Office of Defense Mobilization.
NA. 37pp. S. [Declassified in part on March 3, 1997.]
- 0038 The Civil Defense Program.
Federal Civil Defense Administration.
August 15, 1955. 29pp. C. [Declassified on March 3, 1997.]
- 0067 The USIA Program.
U.S. Information Agency.
August 11, 1955. 20pp. S. [Declassified on March 3, 1997.]
- 0087 The Internal Security Program.
Interdepartmental Intelligence Conference and the Interdepartmental
Committee on Internal Security.
August 29, 1955. 9pp. TS. [Declassified in part on March 3, 1997.]
- 0096 Annex A: Activities of the OCB.

- Operations Coordinating Board.
September 6, 1955. 13pp. TS. [Declassified on March 4, 1997.]
- 0109 NSC 5603: U.S. Policy toward Austria.
- 0109 Article by Michael Hoffman regarding Soviet Importing Capacity.
Special Assistant to the President of the United States.
March 13, 1956. 2pp. S. [Declassified on February 4, 1997.]
- 0111 Revision to NSC 5603.
Executive Secretary, NSC.
March 28, 1956. 1p. TS. [Declassified on February 4, 1997.]
- 0112 Invitation to Attend Meeting of NSC.
Executive Secretary, NSC.
March 29, 1956. 1p. [Declassified on February 4, 1997.]
- 0113 Memo: Adoption of Draft Statement of U.S. Policy toward Austria.
Chairman, Joint Chiefs of Staff.
March 30, 1956. 1p. TS. [Declassified on February 4, 1997.]
- 0114 Draft Statement of U.S. Objectives and Policies with Respect to Austria.
Department of State.
March 6, 1956. 17pp. TS. [Declassified on February 4, 1997.]
- 0131 Draft Statement of U.S. Policy toward Austria.
NSC Planning Board.
March 16, 1956. 9pp. TS. [Declassified on February 4, 1997.]
- 0140 Draft Staff Study of U.S. Policy toward Austria.
NSC Planning Board.
March 20, 1956. 15pp. TS. [Declassified on February 4, 1997.]
- 0155 U.S. Policy toward Austria.
Operations Coordinating Board.
October 22, 1958. 10pp. S. [Declassified on February 4, 1997.]
- 0165 Excerpts from U.S. Policy toward Austria.
Executive Secretary, NSC.
September 8, 1959. 3pp. TS. [Declassified February 4, 1997.]
- 0168 Appraisal of U.S. Policy toward Austria.
Operations Coordinating Board.
February 3, 1960. 12pp. TS. [Declassified on February 4, 1997.]
- 0180 NSC 5801: U.S. Policy toward the Near East.
- 0180 Summary Statement of Economic Policy toward the Near East.
Department of State.
September 18, 1957. 50pp. S. [Declassified on October 3, 1996.]
- 0230 Questions for Review of Near East Policy.
Department of Defense.
October 4, 1957. 5pp. S. [Declassified on October 3, 1996.]
- 0235 Memo: Near East Review.
Department of Defense.
October 7, 1957. 6pp. S. [Declassified in part on October 8, 1996.]
- 0241 Questions for Review of Near East Policy.
Marion W. Boggs, NSC.
October 8, 1957. 7pp. TS. [Declassified on October 7, 1996.]
- 0248 Questions for Review of Near East Policy.
Marion W. Boggs, NSC.
October 9, 1957. 9pp. TS. [Declassified on October 8, 1997.]
- 0257 Review of Near East Policy: Economic index.
International Cooperation Administration.

- October 10, 1957. 6pp. S. [Declassified on October 3, 1996.]
0263 Procedure for Review of Long-range Policy toward the Near East.
Marion W. Boggs, NSC.
August 8, 1957. 8pp. C. [Declassified on October 4, 1996.]
0271 Memo: Review of Long-range Policy toward the Near East.
Marion W. Boggs, NSC.
August 30, 1957. 1p. S. [Declassified on October 3, 1996.]
0272 Report on Existing Policy and New Policy Questions.
Department of State.
September 5, 1957. 6pp. TS. [Declassified on October 7, 1996.]
0278 Near East Military Annex.
Department of Defense.
September 12, 1957. 23pp. S. [Declassified in part on October 9, 1996.]
0301 Questions for Review of Policy toward the Near East.
Marion W. Boggs, NSC.
September 13, 1957. 4pp. TS. [Declassified on October 3, 1996.]
0305 Draft Statement of Long-range Policy toward the Near East.
Department of State.
December 4, 1957. 24pp. TS. [Declassified in part on October 11, 1996.]
0329 Revisions to Draft Statement of Long-range Policy toward the Near East.
Department of State.
December 27, 1957. 4pp. TS. [Declassified on October 3, 1996.]
0333 Draft Statement of Long-range Policy toward the Near East.
NSC Planning Board Assistants.
December 31, 1957. 35pp. TS. [Declassified in part on October 11, 1996.]
0368 Revision of Draft Statement of Long-range Policy toward the Near East.
Marion W. Boggs, NSC.
January 8, 1958. 1p. TS. [Declassified on October 3, 1996.]
0369 Resolution of the Middle East Question.
Joint Chiefs of Staff.
December 4, 1957. 4pp. TS. [Declassified on October 3, 1996.]
0373 Long-range Policy toward the Near East.
NA.
January 10, 1958. 19pp. TS. [Declassified on October 11, 1996.]
0392 NSC 5906: Review of Basic National Security Policy.
0392 Questions on Review of Basic National Security Policy.
Marion W. Boggs, NSC.
December 11, 1958. 5pp. S. [Declassified in part on September 12, 1996.]
0397 Terms of Reference for Consultants on Basic National Security Policy.
NA.
January 20, 1959. 3pp. OUO. [Declassified on September 3, 1996.]
0400 Factors Affecting Economic Growth in the U.S. and Various Foreign
Countries.
John Hamlin, White House staff.
November 20, 1958. 27pp. NA. [Declassified on July 3, 1996.]
0427 Revisions to Basic National Security Policy.
N. F. Twining, Chairman, Joint Chiefs of Staff.
September 28, 1959. 2pp. TS. [NA.]
0429 Procedure for Review of Basic National Security Policy.
NSC Planning Board.
January 20, 1959. 3pp. C. [Declassified on September 3, 1996.]

Frame #

- 0432 Review of Basic National Security Policy.
CIA Planning Board Adviser.
January 26, 1959. 20pp. C. [Declassified on September 3, 1996.]
- 0452 Participants Invited to Planning Board Meeting.
Marion W. Boggs, NSC.
March 10, 1959. 3pp. C. [Declassified on March 5, 1997.]
- 0455 Revisions to Basic National Security Policy.
Marion W. Boggs, NSC.
April 7, 1959. 36pp. TS. [Declassified in part on August 7, 1996.]
- 0491 Revisions to Basic National Security Policy.
Marion W. Boggs, NSC.
April 9, 1959. 55pp. TS. [Declassified on September 3, 1996.]
- 0546 Status of Military Mobilization Base Program.
Donald A. Quarles, Deputy Secretary of Defense.
April 21, 1959. 2pp. S. [Declassified on September 3, 1996.]
- 0548 Revision to Basic National Security Policy.
Marion W. Boggs, NSC.
April 24, 1959. 12pp. TS. [Declassified in part on September 3, 1996.]
- 0560 Revisions to Basic National Security Policy.
George Schwarzwald, Bureau of the Budget.
June 2, 1959. 2pp. S. [Declassified on January 3, 1996.]
- 0562 Drafts and Revision of Basic National Security Policy.
Marion W. Boggs, NSC.
June 3, 1959. 68pp. TS. [Declassified on January 3, 1996.]
- 0630 Memo: Requests for Copies of Basic National Security Policy Document.
U.S. Information Agency.
July 24, 1959. 1p. OUO. [NA.]
- 0631 Revisions to Basic National Security Policy.
David Z. Bechler, President's Science Advisory Committee.
July 27, 1959. 8pp. TS. [Declassified on January 3, 1996.]
- 0639 Drafts and Revisions to Basic National Security Policy.
James S. Lay, NSC.
July 28, 1959. 14pp. TS. [Declassified on January 3, 1996.]
- 0653 Draft Foreign Policy "White Paper."
Gordon Gray, Special Assistant to the President.
August 17, 1959. 34pp. NA. [Declassified on January 5, 1996.]
- 0687 Memo: Security Precautions for Basic National Security Policy Paper.
James S. Lay, NSC.
August 31, 1959. 1p. NA. [Declassified on January 5, 1996.]
- 0688 Special Study Requests for the President.
Haydn Williams, Deputy Assistant Secretary of Defense.
September 3, 1959. 1p. TS. [Declassified on January 5, 1996.]
- 0689 Revisions to Basic National Security Policy.
Haydn Williams, Deputy Assistant Secretary of Defense.
September 4, 1959. 5pp. TS. [Declassified on January 5, 1996.]

- 0694 National Security Policy for Outer Space.
James S. Lay, NSC.
February 24, 1960. 2pp. C. [Declassified on January 3, 1996.]
- 0696 Lethal, Chemical and Biological Weapons.
James S. Lay, NSC.
February 25, 1960. 3pp. S. [Declassified on January 3, 1996.]
- 0699 Nuclear Elements of U.S. Disarmament Policy.
James S. Lay, NSC.
March 9, 1960. 4pp. S. [Declassified on January 3, 1996.]
- 0703 Revisions to Basic National Security Policy.
James S. Lay, NSC.
March 31, 1960. 4pp. C. [Declassified on January 3, 1996.]
- 0707 Lethal, Chemical and Biological Weapons.
Office of the Director of Defense Research and Engineering.
April 20, 1960. 24pp. S. [Declassified on January 4, 1996.]
- 0731 Reclassification of Basic National Security Policy Documents.
Robert H. B. Wade, NSC.
April 26, 1960. 3pp. C. [Declassified on January 4, 1996.]
- 0734 Draft Revisions of Basic National Security Policy.
Robert H. Johnson, NSC.
June 15, 1960. 5pp. TS. [Declassified on January 3, 1996.]
- 0739 Draft Revisions of Basic National Security Policy.
James S. Lay, NSC.
July 5, 1960. 7pp. TS. [Declassified on January 4, 1996.]
- 0746 Reclassification of Basic National Security Policy Document.
Robert H. Johnson, NSC.
August 23, 1960. 1p. S. [Declassified on January 4, 1996.]
- 0747 Revisions to Basic National Security Policy.
James S. Lay, NSC.
August 24, 1960. 2pp. TS. [Declassified on January 4, 1996.]
- 0749 Petroleum Development in Free World Countries.
Marion W. Boggs, NSC.
August 29, 1960. 6pp. S. [Declassified on January 4, 1996.]
- 0755 Civilian Readiness Base.
Office of Civil and Defense Mobilization.
October 26, 1960. 11pp. S. [Declassified on January 4, 1996.]
- 0766 Revisions to Basic National Security Policy.
James S. Lay, NSC.
November 10, 1960. 1p. TS. [Declassified on January 4, 1996.]
- 0767 Reclassification of Basic National Security Policy Document.
Robert H. Johnson, NSC.
November 16, 1960. 1p. C. [Declassified on January 4, 1996.]
- 0768 General Overseas Labor Policy.
James S. Lay, NSC.
January 4, 1961. 9pp. C. [Declassified on January 4, 1996.]
- 0777 Codification of U.S. Policy on Arms Control.
James S. Lay, NSC.
January 25, 1961. 1p. S. [Declassified on January 4, 1996.]

Frame #

- 0778 Interpretation of NSC Policy on Africa.
Dean Rusk.
February 15, 1961. 2pp. S. [Declassified on January 4, 1996.]
- 0780 Revisions to Basic National Security Policy.
Charles E. Johnson.
March 2, 1962. 1p. TS. [Declassified on January 4, 1996.]
- 0781 Rescission of Basic National Security Policy.
Bromley Smith, NSC.
January 17, 1963. 21pp. S. [Declassified on January 4, 1996.]

National Security Action Memoranda

Frame # Memo #

- 0802 24 RB-47 Reconnaissance Flights.
NA.
February 27, 1961. 2pp. TS. [Declassified on March 11, 1998.]
- 0804 29 Southeast Asia.
NA.
March 9, 1961. 2pp. TS. [Declassified in part on March 11, 1998.]
- 0806 38 CIA Support of Certain Activities.
McGeorge Bundy.
April 15, 1961. 1p. S. [Declassified in part on March 11, 1998.]
- 0807 124 Establishment of the Special Group (Counter-Insurgency).
John F. Kennedy.
January 18, 1962. 3pp. S. [Declassified on March 25, 1996.]
- 0810 162 Development of U.S. and Indigenous Police, Paramilitary and Military Resources.
McGeorge Bundy.
June 19, 1962. 5pp. S. [Declassified in part on January 11, 2000.]
- 0815 185 Approval of Additional Nuclear Tests.
NA.
September 7, 1962. 2pp. S/RD. [NA.]
- 0817 [203] AEC Procurement Policy for Domestic Uranium.
Carl Kaysen.
November 4, 1962. 2pp. TS/RD. [Declassified on June 1, 1995.]
- 0819 205 Nuclear Testing.
John F. Kennedy.
November 9, 1962. 2pp. TS. [Declassified on June 1, 1995.]
- 0821 216 Disclosure to Russians of U.S. Satellite Reconnaissance Capability.
McGeorge Bundy.
January 13, 1963. 1p. TS. [Declassified on June 1, 1995.]
- 0822 219 Franco-Soviet Negotiations.
McGeorge Bundy.
February 1, 1963. 1p. S. [Declassified on June 1, 1995.]
- 0823 222 Security Aspects of Using Submarines in a Multilateral Force.
John F. Kennedy.
February 20, 1963. 2pp. S. [Declassified on June 1, 1995.]
- 0825 226 Transmittal of Information to the Watch Committee of the U.S. Intelligence Board.
John A. McCone, Director of Central Intelligence.
February 27, 1963. 5pp. S. [Declassified in part on December 6, 1994.]
- 0830 227 Yemen Crisis.

0832 231 McGeorge Bundy.
February 27, 1963. 2pp. S. [Declassified on December 6, 1994.]
Middle Eastern Nuclear Capabilities.

0833 232 McGeorge Bundy.
March 26, 1963. 1p. TS. [Declassified on August 5, 1996.]
King Hassan's Visit.

0834 233 McGeorge Bundy.
April 5, 1963. 1p. S. [Declassified on December 6, 1994.]
MLF and IANF Developments.

0835 246 McGeorge Bundy.
April 9, 1963. 1p. TS. [Declassified on December 6, 1994.]
Future Policy toward Haiti.

0837 279 McGeorge Bundy.
May 23, 1963. 2pp. TS. [Declassified in part on January 11, 2000.]
Military Assistance to India and Pakistan.

0839 283 Lyndon Johnson.
February 8, 1964. 2pp. S. [Declassified on May 2, 1997.]
U.S. Overseas Internal Defense Training Policy and Objectives.

0844 294 McGeorge Bundy.
February 13, 1964. 5pp. S. [Declassified on March 8, 1994.]
U.S. Nuclear and Strategic Delivery System Assistance to France.

0846 315 McGeorge Bundy.
April 20, 1964. 2pp. TS. [Declassified on March 8, 1996.]
Physical Security Arrangements and Audio Surveillance Countermeasures
Covering the White House.

0847 317 McGeorge Bundy.
October 29, 1964. 1p. S. [Declassified on February 27, 1998.]
Audiosurveillance and Countermeasures Problems within the Intelligence
Community.

0849 337 McGeorge Bundy.
November 15, 1964. 2pp. S. [Declassified on October 18, 1994.]
U.S. Intelligence Facilities in Pakistan.

0850 348 McGeorge Bundy.
August 10, 1965. 1p. S. [Declassified on October 13, 1999.]
Alternatives to U.S. Facilities in Pakistan.

Lyndon Johnson.
May 30, 1966. 1p. TS/S. [Declassified on October 13, 1999.]

National Security Study Memoranda

0851 1 The Situation in Vietnam. Comment on Summary of Agency and Field
Responses to NSSM 1.
Office of Emergency Preparedness.
March 19, 1969. 4pp. S. [Declassified on November 15, 1996.]

0855 1 NSC Staff Review of Responses to NSSM 1.
Central Intelligence Agency.
March 19, 1969. 9pp. S. [Declassified on November 15, 1996.]

0864 1 Comments on Summary of Responses to NSSM 1.
Plans and Policy Directorate/Joint Chiefs of Staff.
March 20, 1969. 11pp. TS. [Declassified on November 15, 1996.]

0875 1 Comments on Summary of Responses to NSSM 1.
Richard Pedersen, Counselor, Department of State.

Frame # Memo #

0889 1 March 20, 1969. 14pp. TS. [Declassified on November 15, 1996.]
Comments on the Response of Ambassador Bunker to NSSM 1.
William P. Rogers.
February 21, 1969. 7pp. S. [Declassified on November 15, 1996.]
0896 1 INR Comments on NSSM 1.
Director of Intelligence and Research/Department of State.
NA. 9pp. S. [Declassified on November 15, 1996.]
0905 1 Questions on NSC Draft Review of NSSM 1.
Sven F. Kraemer.
March 3, 1969. 40pp. TS. [Declassified on November 15, 1996.]
0945 1 Comments on Responses to Bombing of North Vietnam and Laos.
Office of Science and Technology.
February 27, 1969. 3pp. TS. [Declassified on November 15, 1996.]
0948 1 Comments on Summary of Responses to NSSM 1.
Richard Pederson, Counselor, Department of State.
March 20, 1969. 15pp. TS. [Declassified on November 15, 1996.]
0963 1 Department of State Response to NSSM 1.
Henry Kissinger.
January 21, 1969. 113pp. S. [Declassified on November 15, 1996.]

Reel 4

National Security Study Memoranda cont.

Frame # Memo #

0001 1 The Situation in Vietnam.
American Embassy, Saigon.
January 31, 1969. 114pp. S. [Declassified on November 15, 1996.]
0115 1 Questions Raised by NSSM 1 (Situation in Vietnam).
Henry Kissinger.
January 21, 1969. 9pp. S. [Declassified on November 15, 1996.]
0124 1 Department of Defense Response to NSSM 1.
Office of the Assistant Secretary of Defense.
February 14, 1969. 196pp. S. [Declassified on November 15, 1996.]
0320 1 Joint Chiefs of Staff Response to NSSM 1.
John P. McConnell, Acting Chairman, JCS.
February 4, 1969. 172pp. S. [Declassified on November 15, 1996.]
0492 1 OSD and Joint Staff Changes to Summary of Responses to NSSM 1.
W. B. Rosson, Director for Plans and Policy, JCS.
March 20, 1969. 11pp. TS. [Declassified on November 15, 1996.]
0503 2 Middle East Policy. Papers concerning Arab-Israeli Problem.
The White House.
January 21, 1969. 3pp. S. [Declassified on January 23, 1996.]
0506 2 The Arab-Israeli Dispute: Principal U.S. Options.
NSC Interdepartmental Group for Near-East.
January 24, 1969. 15pp. S/Exdis. [Declassified on November 15, 1996.]
0521 2 Next Steps on the Middle East.
William P. Rogers.
October 14, 1969. 18pp. S/ND. [Declassified on November 15, 1996.]
0539 2 U.S. Interests in the Middle East.
NSC Interdepartmental Group for Near East.

Frame # Memo #

0565	3	January 25, 1969. 26pp. S/Exdis. [Declassified on November 15, 1996.] Response to Request for Study of U.S. National Security Objectives. David Packard, Office of Deputy Secretary of Defense.
0574	3	January 30, 1969. 9pp. S. [Declassified in part on November 14, 1996.] Pilot Study of Alternative Military Objectives, Forces, and Budgets. NA.
0586	3	January 30, 1969. 12pp. S. [Declassified in part on November 15, 1996.] Strategic Missile Talks. Richard Pedersen, Department of State.
0593	3	February 8, 1969. 7pp. TS. [Declassified on November 15, 1996.] Response to Request for Study of U.S. National Security Objectives. Melvin Laird.
0609	3	February 12, 1969. 16pp. S. [Declassified on November 15, 1996.] Agenda for Political Subgroup studying U.S. National Security Objectives. Colonel John C. Bard.
0634	3	March 4, 1969. 25pp. S. [Declassified in part on November 15, 1996.] ABM Discussion. Elliot L. Richardson.
0636	3	March 6, 1969. 2pp. S. [Declassified on November 15, 1996.] Strategic Force Postures and National Security Interests and Objectives. Political Evaluation Subgroup.
0672	3	April 18, 1969. 36pp. S. [Declassified on November 15, 1996.] U.S. Military Posture and the Balance of Power. Interagency Working Group.
0719	3	August 28, 1969. 47pp. S. [Declassified in part on November 15, 1996.] World-wide Base Study. Office of Assistant Secretary of State.
0729	4	September 20, 1969. 10pp. S. [Declassified in part on November 14, 1996.] U.S. Foreign Aid Policy Working Group Organization. Agency for International Development.
0743	4	February 5, 1969. 14pp. S. [Declassified on November 15, 1996.] Foreign Aid Policy Working Group Meeting. Agency for International Development.
0748	4	February 10, 1969. 5pp. LOU. [Declassified on November 15, 1969.] Postponement of Presentation Testimony on Foreign Assistance Legislation. Agency for International Development.
0751	4	February 19, 1969. 3pp. LOU. [Declassified on November 15, 1996.] Foreign Aid Discussion Paper. Jeanne W. Davis. Secretariat, NSC.
0837	4	March 18, 1969. 86pp. C. [Declassified on November 15, 1969.] Choices in Foreign Aid. Foreign Aid Policy Working Group.
0876	4	March 25, 1969. 39pp. C. [Declassified on November 15, 1969.] Newspaper Stories concerning Foreign Aid. Agency for International Development.
		March 28, 1969. 3pp. C. [Declassified on November 15, 1969.]

Frame # Memo #

0879 5 Japan Policy.
NSC Review Group.
April 28, 1969. 92pp. S. [Declassified in part on November 15, 1996.]

0971 8 Technical Issues concerning U.S. Strategic Forces.
Henry Kissinger.
February 3, 1969. 2pp. TS. [Declassified on January 23, 1996.]

0973 9 Review of the International Situation.
Henry Kissinger.
January 23, 1969. 54pp. S. [Declassified on January 23, 1996.]

1027 11 Nigeria/Biafra Relief.
Henry Kissinger.
January 28, 1969. 2pp. S. [Declassified on January 23, 1996.]

1029 13 Position of Key Countries on the Non-Proliferation Treaty.
Henry Kissinger.
February 5, 1969. 2pp. S. [Declassified on January 23, 1996.]

Reel 5

National Security Study Memoranda cont.

Frame # Memo #

0001 16 U.S. Trade Policy Issues Paper.
Joseph A. Greenwald, Chairman, NSC Ad Hoc Group on U.S. Trade Policy.
March 28, 1969. 38pp. LOU. [Declassified on November 1, 1996.]

0039 16 Revised U.S. Trade Policy Issues Paper.
Joseph A. Greenwald, Chairman NSC Ad Hoc Group on U.S. Trade Policy.
April 7, 1969. 44pp. LOU. [Declassified on November 1, 1996.]

0083 16 Summary of Major Issues on Trade Policy.
Jeanne W. Davis, Secretariat, NSC.
April 9, 1969. 12pp. LOU. [Declassified on November 1, 1996.]

0095 17 Further Studies on Middle East Policy.
Henry A. Kissinger.
February 6, 1969. 3pp. S/Exdis. [Declassified on January 23, 1996.]

0098 17 Middle East Policy.
Henry A. Kissinger.
February 10, 1969. 1p. S/Exdis. [Declassified on November 1, 1996.]

0099 17 Middle East Policy Staff Appointments.
Nels C. Johnson, Director, Joint Staff.
February 12, 1969. 1p. C. [Declassified on November 1, 1996.]

0100 17 Studies on Middle East Policy.
Sidney Sober, NSCIG/NEA.
February 14, 1969. 26pp. S/Exdis. [Declassified on November 1, 1996.]

0126 17 Arab-Israeli Settlement.
Joseph J. Sisco, Assistant Secretary of State.
February 20, 1969. 14pp. S/Exdis. [Declassified on November 1, 1996.]

0140 17 Next Steps on Arab-Israeli Dispute.
William P. Rogers.
April 23, 1969. 18pp. S/Exdis. [NA.]

0158 18 Outline of U.S. Policy toward Peru.
Bureau of Inter-American Affairs.
February 12, 1969. 6pp. S. [Declassified on November 1, 1996.]

Frame # Memo #

0164	18	U.S. Relations with Peru. NSC Interdepartmental Group for Latin America. March 7, 1969. 118pp. S. [Declassified on November 1, 1996.]
0282	18	U.S. Policy toward Peru. NSC Interdepartmental Group for Latin America. March 26, 1969. 29pp. S. [Declassified on November 1, 1996.]
0311	18	Peru and IPC. Review of U.S. Strategy. NSC Interdepartmental Group for Latin America. May 24, 1969. 10pp. S. [Declassified on November 1, 1996.]
0321	18	Peru and the IPC Case. NSC Interdepartmental Group for Latin America. March 28, 1969. 6pp. S. [Declassified on November 1, 1996.]
0327	19	South Vietnam Internal Security Capabilities. Henry A. Kissinger. February 11, 1969. 2pp. TS/S. [Declassified on January 1, 1996.]
0329	19	South Vietnam Internal Security Capabilities. Secretary of Defense. NA. 22pp. S. [Declassified on November 4, 1996.]
0351	19	National Police in South Vietnam. Secretary of Defense. March 4, 1969. 4pp. S. [Declassified on November 4, 1996.]
0355	19	South Vietnam Internal Security Capabilities. NA. NA. 44pp. S. [Declassified on November 4, 1996.]
0399	19	South Vietnam Internal Security Capabilities. Office of Secretary of Defense. May 1969. 162pp. S. [Declassified on November 4, 1996.]
0561	20	Preparations for Eighteen Nation Disarmament Committee (ENDC) Session. Gerard Smith, U.S. Arms Control and Disarmament Agency (ACDA). February 28, 1969. 105pp. TS. [Declassified in part on November 5, 1996.]
0666	20	Comprehensive Test Ban Position at ENDC. Adrian S. Fisher, ACDA. February 26, 1969. 19pp. S/NOFORN. [Declassified in part on November 5, 1996.]
0685	20	Seabed Arms Control Position. Adrian S. Fisher, ACDA. February 26, 1969. 34pp. TS/CD/LD. [Declassified in part on January 5, 1996.]
0719	20	Fissionable Material Production for Weapons Purposes Position Paper. Adrian S. Fisher, ACDA. February 1969. 27pp. S. [Declassified in part on November 5, 1996.]
0746	22	Contingency Plans for Vietnam. John A. Calhoun, Acting Chairman NSC Ad Hoc Group on Vietnam. February 17, 1969. 50pp. TS/S. [Declassified on December 21, 1996.]
0796	23	Meeting on Amendments to the FY 70 Defense Budget. Henry A. Kissinger. March 4, 1969. 191pp. S. [Declassified on October 21, 1996.]
0987	24	How the Soviets View the Strategic Balance. NSC Interagency Working Group. May 1969. 18pp. TS. [Declassified on October 21, 1996.]
1005	25	Plowshare Nuclear Excavation Project and Limited Test Ban Treaty.

Frame # Memo #

Philip J. Farley.
February 12, 1969. 12pp. S. [Declassified in part on October 21, 1996.]
1017 25 Cape Keraudren Nuclear Excavation Project and the Treaty Banning Nuclear
Weapon Tests in the Atmosphere.
Herman Pollack, Director International Scientific and Technological Affairs.
March 22, 1969. 28pp. S. [Declassified in part on October 21, 1996.]
1045 25 Peaceful Nuclear Explosions.
Elliot Richardson.
May 23, 1969. 1p. S. [Declassified on October 21, 1996.]

Reel 6

National Security Study Memoranda cont.

Frame # Memo #

0001 26 U.S. Military Supply Policy for South Asia.
NSC Interdepartmental Group for Near East and South Asia.
November 14, 1969. 116pp. S. [Declassified on December 12, 1996.]
0117 27 U.S. Policy for Korea.
Joint Chiefs of Staff.
February 17, 1970. 28pp. S. [Declassified on December 12, 1996.]
0145 28 Position for Possible Strategic Arms Limitation Talks.
U.S. Arms Control and Disarmament Agency.
March 6, 1969. 75pp. TS. [Declassified in part on December 12, 1996.]
0220 29 Vietnam Negotiations Planning.
William H. Sullivan, Ad Hoc Group on Vietnam.
March 27, 1970. 4pp. TS/ND. [Declassified on December 12, 1996.]
0224 29 Vietnam Negotiating Strategy Papers.
Ad Hoc Group on Vietnam.
March 15, 1969. 92pp. S/ND. [Declassified on December 12, 1996.]
0316 29 Vietnam Mutual Withdrawal and Negotiating Strategy Papers.
Ad Hoc Group on Vietnam.
April 17, 1969. 184pp. S/ND. [Declassified on December 12, 1996.]
0500 30 Water Development in the Near East.
NSC Interdepartmental Group for Near East and South Asia.
September 9, 1969. 69pp. C. [Declassified on December 12, 1996.]
0569 31 U.S. Policy toward Malaysia/Singapore and Review of Policy toward
Indonesia.
East Asian and Pacific Interdepartmental Group.
October 31, 1969. 85pp. S. [Declassified on November 21, 1996.]
0654 32 U.S. Policy toward Cuba.
NSC Interdepartmental Group for Inter-American Affairs.
July 2, 1969. 178pp. S. [NA.]
0832 32 U.S. Policy toward Cuba.
NSC Interdepartmental Group for Inter-American Affairs.
April 6, 1970. 234pp. S. [Declassified on November 21, 1996.]

Reel 7

National Security Study Memoranda cont.

Frame # Memo #

0001 33 Contingency Study on Jordan.
NSC Interdepartmental Group for Near East and South Asia.
May 27, 1969. 27pp. S. [Declassified in part on November 21, 1996.]

0028 34 Contingency Study on Korea.
NSC Interdepartmental Group for East Asia.
June 11, 1969. 22pp. TS. [Declassified in part on November 21, 1996.]

0050 35 U.S. Trade Policy toward Communist Countries.
NSC.
May 12, 1969. 78pp. C. [Declassified on November 21, 1996.]

0128 37 Vietnam.
Henry A. Kissinger.
April 10, 1969. 4pp. TS/S. [NA.]

0132 38 Post Vietnam Asian Policy.
Henry A. Kissinger.
April 10, 1969. 3pp. C. [Declassified on August 4, 1995.]

0135 41 Seabed Nuclear Arms Control Treaty.
NSC Ad Hoc Steering Committee.
April 18, 1969. 28pp. TS/LD. [Declassified in part on November 27, 1996.]

0163 41 Revised Paper: Seabed Nuclear Arms Control Treaty.
NSC Review Group.
April 25, 1969. 20pp. TS. [Declassified in part on November 27, 1996.]

0183 41 Law of the Sea.
William P. Rogers.
July 9, 1969. 2pp. C. [Declassified on November 27, 1996.]

0185 41 Recommendation on Seabed Issue.
Elliot L. Richardson.
March 12, 1970. 7pp. S. [Declassified on November 27, 1996.]

0192 41 U.S. Position on the Limit of National Jurisdiction over the Seabed.
NSC Under Secretaries Committee.
March 12, 1970. 28pp. S. [Declassified on November 27, 1996.]

0220 42 Actions and Contingencies in Peru.
NSC/IG.
April 22, 1969. 30pp. S. [Declassified on November 27, 1996.]

0250 42 Review of U.S. Strategy toward Peru and IPC.
NSC/IG Latin America.
May 16, 1969. 10pp. S. [Declassified on November 27, 1996.]

0260 44 U.S. Positions for NATO Nuclear Planning Group.
Martin J. Hilenbrand, Chairman, NSC/IG Europe.
May 8, 1969. 30pp. TS. [Declassified in part on November 27, 1996.]

0290 45 Request for Paper regarding Objectives of U.S. Foreign Aid.
Henry A. Kissinger.
April 21, 1969. 2pp. LOA. [Declassified on August 4, 1995.]

0292 45 Review of U.S. Foreign Assistance Programs.
NSC Under Secretaries Committee.
March 27, 1970. 125pp. C. [Declassified on November 27, 1996.]

Frame # Memo #

0417 45 U.S. Foreign Assistance in the 1970's.
Task Force on International Development.
March 4, 1970. 53pp. NA. [Declassified on November 27, 1996.]

0470 45 Review of U.S. Foreign Aid.
Elliot L. Richardson.
September 19, 1969. 1p. C. [Declassified on November 27, 1996.]

0471 45 State Department Position on Foreign Assistance Review.
William P. Rogers.
April 17, 1970. 5pp. C. [Declassified on November 27, 1996.]

0476 45 Position on Foreign Assistance Review.
David M. Kennedy.
April 3, 1970. 5pp. C. [NA.]

0481 45 U.S. Foreign Assistance Programs.
G. A. Lincoln, Office of Emergency Preparedness.
April 29, 1970. 2pp. C. [Declassified on November 27, 1996.]

0483 46 Request for Study of Policy with Respect to Spain.
Henry A. Kissinger.
April 21, 1969. 2pp. S. [Declassified on August 4, 1995.]

0485 46 U.S. Policy towards Spain.
Department of State.
January 12, 1970. 29pp. S. [Declassified in part on October 29, 1996.]

0514 46 Spanish Foreign Minister's Complaint regarding U.S. Deliveries of Military Equipment.
William P. Rogers.
December 16, 1970. 2pp. C. [Declassified on October 29, 1996.]

0516 46 Spanish Base Negotiations.
Arthur A. Hartman, Office of Under Secretary of State.
March 2, 1970. 9pp. S. [Declassified on October 29, 1996.]

0525 46 U.S. Policy toward Spain.
NSC Interdepartmental Group for Europe.
December 31, 1969. 115pp. S. [Declassified in part on October 29, 1996.]

0640 46 Revised Paper on U.S. Policy toward Spain.
Department of State.
January 27, 1970. 32pp. S. [Declassified in part on October 29, 1996.]

0672 46 Spanish Base Negotiations.
Arthur A. Hartman, Office of Under Secretary of State.
March 4, 1970. 19pp. S. [Declassified on October 29, 1969.]

0691 47 Request for Study regarding U.S. Relations with France.
Henry A. Kissinger.
April 21, 1969. 2pp. TS/ND. [Declassified on August 4, 1995.]

0693 47 Military Relations with France.
NSC Interdepartmental Group for Europe.
October 20, 1969. 22pp. S. [Declassified in part on October 29, 1996.]

0715 48 Tariff Preferences for Less Developed Countries.
Henry A. Kissinger.
April 24, 1969. 2pp. LOU. [Declassified on August 4, 1995.]

0717 48 Tariff Preferences for Less Developed Countries.
Arthur A. Hartman, NSC Under Secretaries Committee.
August 21, 1969. 4pp. LOU. [Declassified on October 29, 1996.]

Frame # Memo #

0721 48 Tariff Preferences for Less Developed Countries.
Arthur A. Hartman, NSC Under Secretaries Committee.
September 23, 1969. 27pp. LOU. [Declassified on October 29, 1996.]

0748 48 Trade Preferences and Less Developed Countries.
R. J. Smith, Deputy Director for Intelligence, CIA.
May 13, 1969. 2pp. S. [Declassified on October 29, 1996.]

0750 48 Tariff Preferences for Less Developed Countries.
Elliot L. Richardson, NSC Under Secretaries Committee.
October 8, 1969. 100pp. C. [Declassified on October 29, 1969.]

0850 48 Tariff Preferences for Less Developed Countries.
Carl J. Gilbert, Office of the Special Representative for Trade Negotiations.
October 9, 1969. 4pp. C. [Declassified on October 29, 1996.]

0854 48 Tariff Preferences for Less Developed Countries.
Secretary of Commerce.
October 9, 1969. 2pp. C. [Declassified on October 29, 1969.]

0856 48 Tariff Preferences for Less Developed Countries.
John C. Leary, State Department.
August 1, 1969. 16pp. C. [Declassified on October 29, 1996.]

0872 49 Request for Study on U.S. Trade Policy in the 1970's.
Henry A. Kissinger.
April 24, 1969. 3pp. LOU. [Declassified on August 4, 1995.]

0875 50 The Navy Problem of the 1970's.
C. M. Herzfeld.
January 2, 1971. 18pp. S. [Declassified on October 29, 1996.]

0893 50 Review of U.S. Naval Forces.
Department of the Navy.
October 21, 1969. 19pp. TS. [Declassified in part on October 29, 1996.]

0912 50 U.S. and Soviet Navies.
Melvin R. Laird.
May 6, 1969. 1p. S. [Declassified on October 29, 1996.]

0913 50 Review of U.S. Naval Forces.
David Packard.
December 2, 1969. 1p. TS. [Declassified on October 29, 1996.]

0914 50 Letter to Kissinger regarding Review of U.S. Naval Forces.
John H. Chafee.
January 20, 1970. 5pp. TS. [Declassified in part on October 29, 1996.]

0919 51 Program Analysis of Thailand.
Henry A. Kissinger.
April 26, 1969. 4pp. S. [Declassified on August 4, 1995.]

0923 63 Early Consideration of Sino-Soviet Contingency Draft.
John H. Holdridge.
September 25, 1969. 2pp. TS/S. [Declassified on September 6, 1996.]

0925 63 U.S. Policy on Current Sino-Soviet Differences.
Jeanne W. Davis, NSC.
October 29, 1969. 1p. S. [Declassified on September 6, 1996.]

0926 65 Relationships among Strategic and Theater Forces for NATO.
Henry A. Kissinger.
July 8, 1969. 3pp. TS. [Declassified on February 12, 1996.]

Frame # Memo #

0929 68 Military and Church in Latin America.
Henry A. Kissinger.
July 12, 1969. 2pp. S. [Declassified on February 22, 1996.]

0931 69 U.S. Nuclear Policy in Asia.
Henry A. Kissinger.
July 14, 1969. 3pp. S. [Declassified on February 12, 1996.]

0934 72 International Space Cooperation Committee.
Henry A. Kissinger.
September 4, 1969. 2pp. C. [Declassified on February 12, 1996.]

0936 73 Revisions in U.S. Military Base Agreement with the Philippines.
Henry A. Kissinger.
September 16, 1969. 3pp. S. [Declassified on February 12, 1996.]

0939 74 Planning for Laos.
Henry A. Kissinger.
September 17, 1969. 3pp. TS/S. [Declassified on February 12, 1996.]

0942 81 Further Action on Israel's Assistance Requests.
Henry A. Kissinger.
January 20, 1970. 55pp. TS/ND. [Declassified in part on September 11, 1996.]

0997 81 U.S. Arms Policy toward Israel.
Harold H. Saunders, Chairman NSC Study Groups.
December 19, 1969. 70pp. TS. [Declassified in part on September 11, 1996.]

Reel 8

National Security Study Memoranda cont.

Frame # Memo #

0001 82 U.S. Economic Assistance Policy toward Israel.
Harold H. Saunders, NMSC.
December 11, 1996. 81pp. S/Exdis. [Declassified on September 11, 1996.]

0082 83 Current Issues of European Security.
NSC Review Group.
August 12, 1970. 246pp. S. [Declassified on September 11, 1996.]

0328 84 U.S. Strategies and Forces for NATO.
NSC Interdepartmental Steering Committee.
May 15, 1970. 121pp. TS/NOFORN. [Declassified on September 11, 1996.]

0449 85 U.S. Policy on Toxins.
Henry A. Kissinger talking points.
January 29, 1970. 15pp. [Declassified in part on September 11, 1996.]

0464 85 U.S. Policy on Toxins.
Memos from Department of State.
February 10, 1970. 20pp. S. [Declassified on September 11, 1996.]

0484 85 U.S. Policy on Toxins.
Interdepartmental Political-Military Group.
January 21, 1970. 15pp. S. [Declassified in part on September 11, 1996.]

0499 86 Panama Canal Study.
NSC Interdepartmental Group for Inter-American Affairs.
January 26, 1970. 99pp. S. [Declassified on September 5, 1996.]

Frame # Memo #

0598 87 Trends and U.S. Options in North Africa.
James J. Blake, State Department.
February 12, 1970. 49pp. S. [Declassified on September 6, 1996.]

0647 87 Trends and U.S. Options in North Africa.
NSC Interdepartmental Group for African Affairs.
March 21, 1970. 45pp. S. [Declassified in part on September 6, 1996.]

0692 88 U.S. Policy toward Italy.
Jeanne W. Davis, NSC Secretariat.
June 11, 1970. 18pp. S/ND. [Declassified on September 6, 1996.]

0710 89 South West Africa.
NSC Interdepartmental Group for Africa.
April 2, 1970. 107pp. S. [Declassified on September 6, 1996.]

0817 90 Request for Study regarding U.S. Interests in the Mediterranean Area.
Henry A. Kissinger.
February 26, 1960. 3pp. S/ND. [Declassified on November 6, 1995.]

0820 90 U.S. Interests in and Policy toward the Mediterranean Area (Draft)
State Department Ad Hoc Group.
March 13, 1970. 60pp. S/Exdis. [Declassified on September 6, 1996.]

0880 90 U.S. Interests in and Policy toward the Mediterranean.
State Department Ad Hoc Group.
March 23, 1970. 122pp. S/Exdis. [Declassified on September 6, 1996.]

1002 90 U.S. Interests in and Policy toward the Mediterranean.
State Department Ad Hoc Group.
June 12, 1970. 80pp. S/Exdis. [Declassified in part on September 6, 1996.]

Reel 9

National Security Study Memoranda cont.

Frame # Memo #

0001 91 Request for Study on European Community Preferential Trade
Arrangements.
Henry A. Kissinger.
March 27, 1970. 2pp. C. [Declassified on November 6, 1995.]

0003 91 Enlargement of the European Community.
Martin J. Hillenbrand, NSC Ad Hoc Group.
NA. 213pp. C. [Declassified on September 5, 1996.]

0216 92 Memo: Mutual and Balanced Force Reduction.
Philip J. Farley, U.S. Arms Control and Disarmament Agency.
October 21, 1970. 3pp. S. [Declassified on June 9, 1996.]

0219 92 Review of Mutual and Balanced Force Reduction Issues.
Theodore L. Eliot Jr., Department of State.
November 23, 1970. 10pp. S. [Declassified on June 9, 1996.]

0229 92 Mutual and Balanced Force Reduction between NATO and the Warsaw Pact.
NSC Review Group.
October 16, 1970. 90pp. TS. [Declassified in part on June 9, 1996.]

0319 93 Request for Study of Arab-Israeli Military Balance.
Henry A. Kissinger.
April 13, 1970. 2pp. S/S. [Declassified on November 6, 1995.]

Frame # Memo #

0321 94 Request for Study of Diplomatic Initiatives on Indochina.
Henry A. Kissinger.
May 25, 1970. 3pp. TS/SND. [Declassified on November 6, 1995.]

0324 94 Diplomatic Initiatives on Indochina.
Jeanne W. Davis, NSC Secretariat.
June 24, 1970. 47pp. TS/SND. [Declassified on June 9, 1996.]

0371 95 Request for Study of U.S. Policy Objectives in Indochina.
Henry A. Kissinger.
June 6, 1970. 2pp. TS/SND. [Declassified on November 6, 1995.]

0373 95 U.S. Policy Objectives in Indochina.
NSC Ad Hoc Group.
June 24, 1970. 65pp. TS/SND. [Declassified on June 9, 1996.]

0438 96 Request for Study of U.S. Policy toward a Peace Initiative in Laos.
Henry A. Kissinger.
July 23, 1970. 2pp. TS/S. [Declassified on November 6, 1995.]

0440 98 Request for Study of Israeli Arms Requests.
Henry A. Kissinger.
August 10, 1970. 3pp. S/ND. [Declassified in part on November 6, 1995.]

0443 100 Request for Study of Military Cooperation with France.
Henry A. Kissinger.
September 1, 1970. 4pp. TS/S. [Declassified on November 6, 1995.]

0447 102 Folder 1.
Requests for Annual Review of American Foreign Policy.
Henry A. Kissinger.
September 21, 1970. 8pp. S. [Declassified on November 6, 1995.]

0455 102 Replies to Request for Advance Release of Annual Review of American Foreign Policy.
Jeanne W. Davis, NSC.
December 30, 1970. 5pp. NA. [Declassified on August 15, 1995.]

0460 102 Outline and Possible Themes for Annual Review of American Foreign Policy.
W. John Glancy, The White House.
October 26, 1970. 22pp. C. [Declassified on August 15, 1995.]

0482 102 Memo: Annual Review of Foreign Policy.
Alexander Haig.
November 11, 1970. 2pp. S. [Declassified on August 15, 1995.]

0484 102 Treasury Department Submissions for Annual Foreign Policy Review.
NSC.
November 20, 1970. 24pp. NA. [Declassified on August 15, 1995.]

0508 102 Memo: Department of Defense Submissions for Annual Foreign Policy Review.
Melvin Laird.
November 25, 1970. 1p. S/S. [Declassified on August 15, 1995.]

0509 102 Folder 2.
Report to Congress: U.S. Foreign Policy for the 1970's.
Richard Nixon.
February 25, 1971. 191pp. NA. [Declassified on August 15, 1995.]

0700 102 Folder 3.
Defense Department Submissions for Annual Foreign Policy Statement.
Jeanne W. Davis, NSC.
November 27, 1970. 148pp. TS. [Declassified on August 15, 1995.]

0848 102 Folder 4.

Frame # Memo #

Submissions for President's Annual Foreign Policy Statement.
Henry A. Kissinger.
January 30, 1971. 87pp. S/Exdis. [Declassified on August 15, 1995.]
0935 102 Foreign Radio and Press Reaction to President's Foreign Policy Report.
Foreign Broadcast Information Service.
March 4, 1971. 46pp. OUO. [Declassified on August 15, 1995.]

Reel 10

National Security Study Memoranda cont.

Frame # Memo #

0001 102 Folder 5.
Review of President's State of the World Report.
NA.
March 13, 1971. 18pp. NA. [Declassified on August 15, 1995.]
0019 102 Highlights of the President's Foreign Policy Report.
Ronald L. Ziegler.
February 18, 1970. 15pp. NA. [Declassified on August 15, 1995.]
0034 102 United States Foreign Policy for the 1970's.
Richard Nixon.
February 21, 1970. 147pp. NA. [Declassified on August 15, 1995.]
0181 102 Folder 6.
United States Foreign Policy for the 1970's.
Richard Nixon.
February 21, 1970. 147pp. S/S. [Declassified on August 15, 1995.]
0328 102 Folder 7.
Strategic Forces and Foreign Policy Paper.
Office of the Secretary of Defense.
ND. 83pp. S. [Declassified on August 15, 1995.]
0411 102 Folder 8.
President's Annual Review of American Foreign Policy.
Department of State.
ND. 147pp. C. [Declassified on August 15, 1995.]
0558 102 Folder 9.
Review of Major International Developments during 1970.
Central Intelligence Agency.
November 1970. 50pp. OUO. [Declassified on August 15, 1995.]
0608 102 Memo: Production of Foreign Policy Annual Review.
Frank England, NSC.
February 9, 1971. 2pp. NC. [Declassified on August 15, 1995.]
0610 102 Memo: Production of Foreign Policy Annual Review.
Robert C. Odle, The White House.
February 15, 1971. 1p. NC. [Declassified on August 15, 1995.]
0611 102 Memo: Production of Foreign Policy Annual Review.
Frank England, NSC.
February 16, 1971. 1p. NC. [Declassified on August 15, 1995.]
0612 102 Memo: Media Reaction to President's Annual Report on Foreign Policy.
Richard T. Kennedy, NSC.
March 1, 1971. 4pp. S. [Declassified on August 15, 1995.]
0616 102 Memo: World Reaction to the President's State of the World Message.

Frame # Memo #

0621 102 Theodore L. Eliot Jr.
February 26, 1971. 5pp. S. [Declassified on August 15, 1995.]
Memo: Official and Media Reactions to President's Annual Report on Foreign Policy.
Richard T. Kennedy, NSC.
March 4, 1971. 2pp. LOU. [Declassified on August 15, 1995.]
0623 102 Memo: World Reaction to the President's State of the World Message.
Theodore L. Eliot Jr.
March 1, 1971. 5pp. LOU. [Declassified on August 15, 1995.]
0628 102 Press Conference of Dr. Henry Kissinger regarding President's Foreign Policy Message.
White House Press Secretary.
February 25, 1971. 4pp. NA. [Released on August 15, 1995.]
0632 102 Memo: Printing Cost for President's Message.
Paul W. Costello, State Department.
February 14, 1970. 1p. NA. [Declassified on August 15, 1995.]
0633 106 United States China Policy.
Department of Defense.
February 16, 1971. 63pp. S. [Declassified in part on September 16, 1996.]
0696 106 U.S. China Policy Issues Paper.
Department of State.
March 6, 1971. 6pp. S. [Declassified on September 16, 1996.]
0702 106 Reunification of Force Agreement with People's Republic of China.
Theodore L. Eliot, Department of State.
March 24, 1971. 7pp. S/LD. [Declassified on September 16, 1996.]
0709 107 United Nations Membership Question: US/China Policy.
NA.
NA. 85pp. S. [Declassified on September 16, 1996.]
0794 107 Entire United Nations Membership Question: US/China Policy.
NSC Ad Hoc Working Group.
February 9, 1971. 14pp. S. [Declassified on September 16, 1996.]
0808 108 Folder 1.
U.S. Policy toward Latin America.
NSC Interdepartmental Group for Inter-American Affairs.
September 8, 1971. 32pp. S/LD. [Declassified on September 16, 1996.]
0840 108 Folder 2.
Review of U.S. Policy toward Latin America.
NSC Interdepartmental Group for Inter-American Affairs.
March 1971. 167pp. S. [Declassified on September 16, 1996.]

Reel 11

National Security Study Memoranda cont.

Frame # Memo #

0001 108 Folder 3.
Review of U.S. Policy toward Latin America (cont.).
NSC Interdepartmental Group for Inter-American Affairs.
March 1971. 138pp. S. [Declassified on September 16, 1996.]

Frame # Memo #

0139 110 Proposals for U.S. Naval Presence in the Indian Ocean.
NSC Interdepartmental Working Group.
June 9, 1971. 33pp. S. [Declassified on September 16, 1996.]

0172 110 Indian Ocean Arms Control.
NA.
NA. 64pp. S/NOFORN. [Declassified on September 16, 1996.]

0236 110 Non-Strategic Naval Limitations in the Indian Ocean.
NSC Interdepartmental Working Group.
February 15, 1972. 37pp. S. [Declassified on September 16, 1996.]

0273 111 Memo: Consequences of Ostpolitik.
Helmut Sonnenfeldt, NSC.
March 17, 1971. 2pp. C. [Declassified on August 26, 1996.]

0275 111 Memo: Four Powers Negotiations in Berlin and Implications of Ostpolitik.
Henry A. Kissinger.
December 10, 1970. 2pp. S/ND. [Declassified August 26, 1996.]

0277 111 Status Report on German Negotiations.
Theodore L. Eliot, Executive Secretary, Department of State.
April 1, 1971. 39pp. S. [Declassified on August 26, 1996.]

0316 111 Berlin Negotiations.
Martin J. Hillenbrand, Assistant Secretary for European Affairs.
March 19, 1971. 16pp. S. [Declassified on August 26, 1996.]

0332 111 Memo: Berlin Negotiations.
Theodore L. Eliot, Executive Secretary, Department of State.
February 22, 1971. 1p. S. [Declassified on August 26, 1996.]

0333 111 Four Power Negotiations on Berlin.
Martin J. Hillenbrand, Assistant Secretary of State for European Affairs.
January 18, 1971. 101pp. S/ND. [Declassified on August 26, 1996.]

0434 112 Post Vietnam Policy on Use of Riot Control Agents and Herbicides in War.
Ronald I. Spiers, NSC Interdepartmental Political-Military Group.
December 1, 1971. 16pp. S. [Declassified on August 26, 1996.]

0450 112 Geneva Protocol of 1925.
NSC Interdepartmental Political-Military Group.
September 8, 1971. 29pp. S. [Declassified on August 26, 1996.]

0479 112 U.S. Policy toward the 1925 Geneva Protocol.
NSC Interdepartmental Ad Hoc Group.
April 25, 1974. 22pp. S. [Declassified on August 26, 1996.]

0501 113 Memo: Declassification and Release of Official Documents.
Robert C. Mardian, Assistant Attorney General.
January 29, 1971. 5pp. S. [Declassified on August 26, 1996.]

0506 113 Study of Declassification and Release of Official Documents.
NSC Ad Hoc Group.
July 29, 1971. 6pp. NA. [Declassified on August 26, 1996.]

0512 113 Memo: Declassification Project.
Tom Latimer, NSC Declassification Ad Hoc Group.
October 8, 1971. 2pp. IUO. [Declassified on August 26, 1996.]

0514 113 Release of Official Record of Major International Events Since 1945.
William D. Blair, Department of State.
September 21, 1971. 8pp. LOU. [NA.]

Frame # Memo #

0522 113 Memo: William Rehnquist's Resignation as Chairman of Declassification Committee.
Tom Latimer, NSC Declassification Ad Hoc Group.
December 20, 1971. 3pp. NA. [Declassified on August 26, 1996.]

0525 113 Memo: Acceleration of Declassification of Historical Records Project.
Tom Latimer, NSC Declassification Ad Hoc Group.
March 17, 1972. 8pp. NA. [Declassified on August 26, 1996.]

0533 115 Memo: U.S. Interests in the Horn of Africa.
Henry A. Kissinger.
January 25, 1971. 3pp. S. [Declassified on December 8, 1994.]

0536 115 U.S. Policy in the Horn of Africa.
NSC Interdepartmental Group for Africa.
March 15, 1971. 66pp. S. [Declassified in part on December 8, 1994.]

0602 116 Memo: Senate Foreign Relations Committee Interests in U.S. Policy toward Greece.
Harold H. Saunders, The White House.
March 19, 1971. 3pp. S. [Declassified on July 16, 1996.]

0605 116 Memo: U.S. Posture toward Greece.
Harold H. Saunders and Richard T. Kennedy.
March 19, 1971. 4pp. S/ND. [Declassified on July 16, 1996.]

0609 116 U.S. Policy toward Greece.
NSC Interdepartmental Group for Near East and South Asia.
March 8, 1971. 31pp. S/ND. [Declassified in part on July 16, 1996.]

0640 117 Bahamas Options Paper.
NSC Interdepartmental Group for Inter-American Affairs.
December 7, 1972. 14pp. S. [Declassified on July 16, 1976.]

0654 117 Political and Security Aspects of U.S. Relations with Caribbean Countries.
NA.
NA. 23pp. S. [Declassified on July 16, 1996.]

0677 117 Review of U.S. Policy in the Caribbean Area.
NSC Interdepartmental Group for Inter-American Affairs.
NA. 122pp. S. [Declassified in part on July 16, 1996.]

0799 117 The Future U.S.-Bahamas Relationship.
NA.
NA. 74pp. S. [Declassified on July 16, 1996.]

0873 118 Contingency Study on Pakistan.
NSC Interdepartmental Group for Near East and South Asia.
March 2, 1971. 19pp. S/Exdis. [Declassified on July 17, 1996.]

0892 119 Memo: U.S.-Soviet Incidents at Sea.
Helmut Sonnenfeldt, NSC.
April 21, 1971. 3pp. S. [Declassified on July 18, 1996.]

0895 119 Memo: U.S.-Soviet Incidents at Sea.
Theodore L. Eliot Jr., NSC.
May 10, 1971. 1p. S. [Declassified on July 18, 1996.]

0896 119 U.S.-Soviet Incidents at Sea.
IG/EUR.
April 16, 1971. 44pp. S. [Declassified on July 18, 1996.]

0940 120 Memo: Peaceful Applications of Atomic Energy.
Herman Pollack, Bureau of International Scientific and Technological Affairs.
May 11, 1971. 3pp. S/NOFORN. [Declassified on July 22, 1996.]

0943 120 Memo: U.S. Domestic Safeguards Program.

Frame # Memo #

0944 120 Michael A. Guhin, NSC.
November 17, 1972. 1p. S. [Declassified on July 22, 1996.]
U.S. Policy on Peaceful Applications of Atomic Energy.
The Under Secretaries Committee.
0949 121 March 19, 1971. 5pp. S/NOFORN. [Declassified on July 22, 1996.]
Issues at the Spring 1971 NATO Ministerial Meetings.
Martin J. Hillenbrand, NSC European Interdepartmental Group.
May 5, 1971. 29pp. S. [Declassified on July 26, 1996.]

Reel 12

National Security Study Memoranda cont.

Frame # Memo #

0001 122 U.S. Policy toward Japan—Summary.
Jeanne W. Davis, NSC.
August 5, 1971. 119pp. S. [Declassified on July 23, 1996.]
0120 123 U.S.—UK Nuclear Relations.
Jeanne W. Davis, NSC.
July 2, 1971. 2pp. TS/S. [Declassified on July 26, 1996.]
0122 124 Next Steps toward the People's Republic of China.
NSC Interdepartmental Group for East Asia and the Pacific.
June 1, 1971. 95pp. TS. [Declassified on July 26, 1996.]
0217 125 U.S. Oceans Policy.
Interdepartmental Ad Hoc Group.
June 29, 1971. 121pp. TS. [Declassified on July 24, 1996.]
0338 125 U.S. Oceans Policy.
The Under Secretary of Transportation.
July 9, 1971. 5pp. TS. [Declassified on July 25, 1996.]
0343 125 U.S. Oceans Policy.
Department of State.
July 3, 1971. 9pp. TS. [Declassified on July 25, 1996.]
0352 125 U.S. Oceans Policy.
Department of Commerce.
NA. 23pp. TS. [Declassified on July 25, 1996.]
0375 127 U.S. Policies toward Australia and New Zealand.
Interdepartmental Group for East Asia.
August 24, 1971. 97pp. S/NOFORN. [Declassified in part on July 30, 1996.]
0472 128 History of Test Ban Negotiation.
U.S. Arms Control and Disarmament Agency.
June 25, 1971. 22pp. S. [Declassified in part on August 1, 1996.]
0494 128 Nuclear Test Ban Policy Review.
NSC Interdepartmental Working Group.
NA. 143pp. TS/RD. [Declassified in part on August 1, 1996.]
0637 129 U.S. Policy and Post-Tito Yugoslavia.
NSC Interdepartmental Ad Hoc Group.
September 13, 1971. 69pp. S. [Declassified on August 1, 1996.]
0706 130 U.S. Policy toward Cyprus.
NSC Interdepartmental Group for the Near East and South Asia.
July 7, 1971. 63pp. S. [Declassified on August 2, 1996.]
0769 142 U.S. Policy toward Rhodesia.

Frame # Memo #

		Henry A. Kissinger. November 19, 1971. 2pp. C. [Declassified on October 27, 1995.]
0771	146	Update of U.S. Policy toward the German Democratic Republic. NSC Interdepartmental Group for Europe.
		June 29, 1972. 44pp. S. [Declassified on September 17, 1996.]
0815	146	U.S. Policy toward the German Democratic Republic. NSC Interdepartmental Group for Europe.
		April 20, 1972. 67pp. S. [Declassified on September 17, 1996.]
0882	147	U.S. Naval Strategy and Projection Forces. Phil Odeen, NSC.
		March 20, 1972. 5pp. S. [Declassified on September 17, 1996.]
0887	147	Recall of NSSM 147. Melvin Laird.
		March 16, 1972. 1p. OUO. [Declassified on September 17, 1996.]
0888	148	Cultural Exchange with People's Republic of China. Theodore L. Eliot Jr.
		April 24, 1972. 7pp. S/ND. [Declassified on September 17, 1996.]
0895	148	U.S.–People's Republic of China Exchange. Department of State, Ad Hoc Group.
		March 23, 1972. 58pp. S. [Declassified on September 17, 1996.]
0953	149	U.S.–People's Republic of China Trade. Department of State Ad Hoc Interdepartmental Group.
		February 15, 1973. 8pp. S/ND. [Declassified on September 17, 1996.]
0961	149	U.S.–People's Republic of China Trade. Department of State Interdepartmental Group for East Asia and the Pacific.
		March 24, 1972. 80pp. S. [Declassified on September 17, 1996.]

Reel 13

National Security Study Memoranda cont.

Frame # Memo #

0001	150	Export of Highly Enriched Uranium for Fueling Power Reactors. Atomic Energy Commission.
		March 27, 1972. 2pp. C. [Declassified on September 17, 1996.]
0003	150	Transfer of Highly Enriched Uranium for Fueling Power Reactors. Department of Defense.
		September 5, 1972. 1p. S. [Declassified on September 17, 1996.]
0004	150	Transfer of Highly Enriched Uranium for Fueling Power Reactors. Richard Helms, CIA.
		August 17, 1972. 1p. S. [Declassified on September 17, 1996.]
0005	150	Highly Enriched Uranium for Fueling Power Reactors. Office of Science and Technology.
		August 30, 1972. 1p. S. [Declassified on September 17, 1996.]
0006	150	Highly Enriched Uranium for Power Reactors. R. T. Curran, Department of State.
		August 24, 1972. 5pp. S. [Declassified on September 17, 1996.]
0011	150	Transfer of Highly Enriched Uranium for Fueling Power Reactors. U.S. Arms Control and Disarmament Agency.
		August 14, 1972. 2pp. C. [Declassified on September 17, 1996.]
0013	150	Transfer of Highly Enriched Uranium for Fueling Power Reactors.

Frame # Memo #

		Atomic Energy Commission. December 5, 1972. 2pp. C. [Declassified on September 17, 1996.]
0015	150	Transfer of Highly Enriched Uranium for Fueling Power Reactors. Theodore L. Eliot Jr. August 4, 1972. 2pp. NA. [Declassified on September 17, 1996.]
0017	151	Augmentation of Military Assistance to the RVN. Kenneth Rush, Department of Defense. May 24, 1972. 10pp. TS. [Declassified on September 23, 1996.]
0027	151	Progress of Vietnamization. Melvin Laird. May 9, 1972. 6pp. TS/S. [Declassified on September 23, 1996.]
0033	152	Cambodia Political and Military Assessment. East Asian Interdepartmental Group. April 24, 1972. 109pp. S. [Declassified on September 23, 1996.]
0142	153	Laotian Force Reduction. Henry A. Kissinger. April 5, 1972. 3pp. S. [Declassified on October 19, 1995.]
0145	154	Korean Peninsula Policy. East Asian Interdepartmental Group. April 3, 1975. 95pp. S. [Declassified on September 23, 1996.]
0240	154	Korean Question at the 27th UN General Assembly. Robert H. Miller, Department of State. July 3, 1972. 60pp. S. [Declassified on September 23, 1996.]
0300	155	U.S. Policy toward the Philippines. East Asian Interdepartmental Group. August 28, 1972. 87pp. S. [ND.]
0387	155	Martial Law in the Philippines. East Asian Interdepartmental Group. October 17, 1972. 18pp. S. [Declassified on September 23, 1996.]
0405	155	Public Safety Program in the Philippines. Theodore L. Eliot Jr. March 2, 1973. 3pp. S. [Declassified on September 23, 1996.]
0408	155	Impact of the Quasha Decision on Philippine Policy. East Asian Interdepartmental Group. September 21, 1972. 7pp. S. [Declassified on September 23, 1996.]
0415	157	Chemical Weapons Prohibition. Henry A. Kissinger. July 28, 1972. 3pp. S. [Declassified on July 31, 1995.]
0418	160	Policy toward Morocco. Henry A. Kissinger. September 14, 1972. 3pp. S. [Declassified on July 31, 1995.]
0421	161	President's Annual Review of American Foreign Policy. Henry A. Kissinger. September 25, 1972. 5pp. S. [Declassified on July 31, 1995.]
0426	162	Soviet UN Proposals for Non-use of Force and Prohibition of Nuclear Weapon Use. Henry A. Kissinger. October 3, 1972. 2pp. S. [Declassified on July 31, 1995.]

Frame # Memo #

0428 163 Economic Policies for Eastern European Countries.
Henry A. Kissinger.
October 27, 1972. 5pp. C. [Declassified on July 31, 1995.]

0433 164 U.S. Relations with Europe.
Henry A. Kissinger.
November 18, 1972. 3pp. S. [Declassified July 31, 1995.]

0436 165 Standby Draft.
Henry A. Kissinger.
December 3, 1972. 3pp. C. [Declassified on July 31, 1995.]

0439 166 U.S.–French Bilateral Issues.
Henry A. Kissinger.
December 26, 1972. 3pp. C. [Declassified on July 31, 1995.]

0442 167 Preparations for International Conference on Indochina.
Henry A. Kissinger.
January 30, 1973. 3pp. S/S/XGDS. [Declassified on July 31, 1995.]

0445 191 Acquisition of U.S. Nuclear Forces.
Richard Nixon.
January 17, 1974. 4pp. S/S/XGDS. [Declassified on November 3, 1995.]

0449 192 Chemical Weapons Policy.
Henry A. Kissinger.
February 7, 1974. 5pp. TS/XGDS. [Declassified on November 3, 1995.]

0454 193 U.S. Policy toward Spain.
Henry A. Kissinger.
February 15, 1974. 2pp. S/GDS. [Declassified on November 3, 1995.]

0456 194 Review of Certain Conventional Weapons.
Henry A. Kissinger.
February 15, 1974. 3pp. S/Exdis. [Declassified on November 3, 1995.]

0459 195 Nuclear Test Ban Policy.
Henry A. Kissinger.
February 20, 1974. 3pp. S/S/XGDS. [Declassified on November 3, 1995.]

0462 196 Overseas Military Base Structure.
Henry A. Kissinger.
February 25, 1974. 3pp. S/GDS. [Declassified on November 3, 1995.]

0465 198 Joint U.S.–Saudi Economic, Military, and Technological Cooperation.
Henry A. Kissinger.
March 12, 1974. 2pp. S/S/GDS. [Declassified on November 3, 1995.]

0467 201 Military Assistance and Arms Policy in Black Africa.
Henry A. Kissinger.
April 25, 1974. 3pp. S/GDS. [Declassified on November 3, 1995.]

0470 204 U.S. Policy toward Australia.
Henry A. Kissinger.
July 1, 1974. 3pp. S/S/NODIS. [Declassified on November 3, 1995.]

0473 205 U.S. Policy toward Indonesia.
Henry A. Kissinger.
July 20, 1974. 3pp. S/S/XGDS. [Declassified on November 3, 1995.]

0476 213 Review of U.S. Assistance Policy and Programs for the Republic of Vietnam.
Henry A. Kissinger.
October 22, 1974. 3pp. S/S/XGDS. [Declassified on July 22, 1997.]

Frame # Memo #

0479 218 Policy toward U.S. and Soviet Military Access to Singapore.
Henry A. Kissinger.
March 3, 1975. 2pp. S/GDS. [Declassified on November 3, 1994.]

0481 219 U.S.–Iran Agreement on Cooperation in Civil Uses of Atomic Energy.
Brent Scowcroft.
March 14, 1976. 2pp. S/GDS. [Declassified on November 3, 1994.]

0483 221 Security Interests in the Azores.
Henry A. Kissinger.
April 8, 1975. 3pp. S/Exdis/XGDS. [Declassified on November 3, 1994.]

0486 222 U.S. and Allied Security Policy in Southern Europe.
Henry A. Kissinger.
April 22, 1975. 3pp. S/Exdis/XGDS. [Declassified on November 3, 1994.]

0489 225 Policy toward Thailand.
Brent Scowcroft.
May 27, 1975. 3pp. S/NODIS/XGDS. [Declassified on November 3, 1994.]

0492 226 Policy toward the Korean Peninsula.
Brent Scowcroft.
May 27, 1975. 3pp. S/NODIS/XGDS. [Declassified on November 3, 1994.]

0495 227 Security Policy toward Turkey.
Brent Scowcroft.
July 16, 1975. 3pp. S/XGDS. [Declassified on November 3, 1994.]

0498 230 Establishment of U.S. Sinai Support Mission.
Henry A. Kissinger.
September 15, 1975. 2pp. S/GDS. [Declassified on November 3, 1994.]

0500 233 The Future of Kagnev Station.
Brent Scowcroft.
October 23, 1975. 51pp. S/GDS. [Declassified in part on December 6, 1994.]

0551 248 U.S. Policy toward Ethiopia.
Interdepartmental Group for African Affairs.
December 1976. 58pp. S. [Declassified in part on December 1, 1994.]

National Security Decision Memoranda

0609 2 Reorganization of NSC System.
NA.
January 20, 1969. 7pp. C. [Declassified on October 20, 1998.]

0616 8 Crisis Anticipation and Management.
Henry A. Kissinger.
March 21, 1969. 2pp. C. [Declassified on July 1, 1996.]

0618 9 Vietnam Force De-escalation.
Richard Nixon.
April 1, 1969. 2pp. TS/S. [Declassified on July 1, 1996.]

0620 10 AID and PL 480 Commitments.
Henry Kissinger.
April 11, 1969. 2pp. LOU. [Declassified on July 1, 1996.]

0622 11 Peru.
Henry A. Kissinger.
April 11, 1969. 2pp. S. [Declassified on July 1, 1996.]

0624 12 NATO.
Henry A. Kissinger.
April 14, 1969. 2pp. S. [Declassified on July 1, 1996.]

0626 13 Policy toward Japan.

Frame # Memo #

		Henry A. Kissinger. May 26, 1969. 2pp. TS. [Declassified on July 3, 1996.]
0628	14	Policy toward Post-De Gaulle France. Henry A. Kissinger. May 29, 1969. 1p. S. [Declassified on April 16, 1996.]
0629	30	Special Meetings of the Inter-American Economic and Social Council. Henry A. Kissinger. November 5, 1969. 4pp. C. [Declassified on October 31, 1994.]
0633	35	Chemical Warfare Program and Bacteriological/Biological Research Program. Henry A. Kissinger. November 25, 1969. 3pp. TS. [Declassified on November 7, 1995.]
0636	43	Priorities for U.S. Installations in Spain. Office of Secretary of Defense. ND. 9pp. S. [Declassified in part on October 29, 1996.]
0645	43	Priorities for U.S. Installations in Spain. Joint Chiefs of Staff. March 2, 1970. 12pp. S. [Declassified on October 29, 1996.]
0657	50	Release of Public Information concerning Foreign Nuclear Tests. Henry A. Kissinger. April 6, 1970. 3pp. S. [Declassified on July 11, 1994.]
0660	56	Support of the Cambodian Government. Richard Nixon. April 22, 1970. 1p. TS/S. [Declassified on July 2, 1996.]
0661	57	Actions to Protect U.S. Forces in South Vietnam. Richard Nixon. April 26, 1970. 1p. TS/S. [Declassified on July 2, 1996.]
0662	58	Actions to Protect U.S. Forces in South Vietnam. Richard Nixon. April 28, 1970. 1p. TS/S. [Declassified on July 2, 1996.]
0663	59	FY 1971-72 Nuclear Weapons Stockpile. Henry A. Kissinger. May 9, 1970. 3pp. TS. [Declassified in part on July 2, 1996.]
0666	61	Jordan Arms Package. Henry A. Kissinger. May 19, 1970. 1p. S. [Declassified on July 2, 1996.]
0667	62	Convention on Continental Shelf and Seabeds. Henry A. Kissinger. May 22, 1970. 3pp. S. [Declassified on July 2, 1996.]
0670	63	Psychological Warfare Operations against the Vietnamese Communists. Henry A. Kissinger. June 2, 1970. 2pp. TS/S. [Declassified on July 2, 1996.]
0672	66	Next Steps in the Middle East. Henry A. Kissinger. June 18, 1970. 1p. S/ND. [Declassified on July 2, 1996.]
0673	67	Military Supply Policy toward Greece. Henry A. Kissinger. June 25, 1970. 2pp. S/ND. [Declassified on April 22, 1997.]

Frame # Memo #

0675	68	Policy toward the European Community. Henry A. Kissinger. June 3, 1970. 2pp. C. [Declassified on May 26, 1995.]
0677	70	International Space Cooperation: U.S.–USSR Activities. Henry A. Kissinger. July 10, 1970. 1p. C. [Declassified on April 22, 1997.]
0678	72	Exchange of Technical Data between U.S. and the International Space Community. Henry A. Kissinger. July 17, 1970. 1p. C. [Declassified on April 22, 1997.]
0679	73	Strategic Arms Limitations Talks. NA. July 22, 1970. 2pp. S. [Declassified in part on April 22, 1997.]
0681	74	Provisions of U.S. SALT Position. Henry A. Kissinger. July 31, 1970. 1p. TS. [Declassified on April 22, 1997.]
0682	75	Rhodesia Sanctions. Henry A. Kissinger. August 7, 1970. 2pp. S. [Declassified on April 22, 1997.]
0684	77	Air Activity in Southeast Asia over FY 71. Henry A. Kissinger. August 12, 1970. 2pp. S/S. [Declassified on April 22, 1997.]
0686	90	Instructions for SALT at Helsinki. Henry A. Kissinger. November 2, 1970. 4pp. TS/ND. [Declassified on January 31, 1996.]
0690	95	U.S. Strategy and Forces for NATO. Henry A. Kissinger. November 25, 1970. 4pp. TS. [Declassified on January 31, 1996.]
0694	96	Nuclear Weapons Safety Rules. Henry A. Kissinger. December 14, 1970. 2pp. S. [Declassified on January 31, 1996.]
0696	97	Safeguard Review. Richard Nixon. February 8, 1971. 1p. TS. [Declassified on January 31, 1996.]
0697	102	Instructions for SALT at Vienna (SALT IV). Henry A. Kissinger. March 11, 1971. 4pp. TS/NODIS. [Declassified on January 30, 1996.]
0701	104	Cooperation with France on Nuclear Safety. Henry A. Kissinger. March 29, 1971. 1p. TS/S. [Declassified on January 30, 1996.]
0702	105	Augmentation of Travel and Trade between the PRC and the U.S. Henry A. Kissinger. April 13, 1971. 2pp. S. [Declassified on January 30, 1996.]
0704	106	Berlin Negotiations. Henry A. Kissinger. April 22, 1971. 3pp. S/LD. [Declassified on October 25, 1995.]
0707	107	Indonesian Military Assistance. Henry A. Kissinger. May 5, 1971. 2pp. TS. [Declassified on January 30, 1996.]

Frame # Memo #

0709	108	Mutual and Balanced Force Reduction. Henry A. Kissinger. May 21, 1971. 2pp. S/S. [Declassified on January 30, 1996.]
0711	125	The Berlin Negotiations: The Issue of a Soviet Consulate General. Henry A. Kissinger. August 11, 1971. 2pp. S/Exdis. [Declassified on October 27, 1995.]
0713	126	Assistance to Thailand. Henry A. Kissinger. August 11, 1971. 3pp. TS. [Declassified on May 24, 1996.]
0716	128	FY 1972–1974 Nuclear Weapons Stockpile. Henry A. Kissinger. August 16, 1971. 3pp. TS. [Declassified on May 24, 1996.]
0719	129	ROK Force Structure and Modernization Program. Henry A. Kissinger. September 2, 1971. 2pp. TS. [Declassified on May 24, 1996.]
0721	130	U.S.–Japan Joint Economic Committee Meeting. Henry A. Kissinger. September 7, 1971. 3pp. S. [Declassified on May 24, 1996.]
0724	132	Modification of SSBN Commitments to NATO. Henry A. Kissinger. September 13, 1971. 3pp. TS. [Declassified on May 24, 1996.]
0727	133	U.S. Strategy and Forces for NATO. Henry A. Kissinger. September 22, 1971. 3pp. S/S. [Declassified on May 24, 1996.]
0730	134	Policy Guidance on Mutual and Balanced Force Reduction. Henry A. Kissinger. October 2, 1971. 3pp. TS. [Declassified on September 30, 1995.]
0733	137	Policy toward Iceland. Henry A. Kissinger. October 13, 1971. 1p. S. [Declassified on September 20, 1995.]
0734	138	Policy toward Malta. Henry A. Kissinger. October 13, 1971. 2pp. S. [Declassified on September 20, 1995.]
0736	140	Instructions for SALT at Vienna (SALT VI). Henry A. Kissinger. November 15, 1971. 2pp. TS/ND. [Declassified on September 20, 1995.]
0738	142	Mutual and Balanced Force Reductions and a European Conference. Henry A. Kissinger. December 2, 1971. 3pp. TS. [Declassified on September 20, 1995.]
0741	145	Additional Instructions for SALT at Vienna (SALT VI). Henry A. Kissinger. January 3, 1972. 2pp. TS/ND. [Declassified on September 20, 1995.]
0743	146	U.S.–Soviet Maritime Talks. Henry A. Kissinger. January 3, 1972. 1p. S. [Declassified on September 20, 1995.]
0744	147	Fisheries Dispute with Ecuador, Peru, and Chile. Henry A. Kissinger. January 4, 1972. 3pp. S. [Declassified on September 20, 1995.]

Frame # Memo #

0747 148 Expropriation Policy in the Multilateral Development Institutions.
Henry A. Kissinger.
January 18, 1972. 1p. C. [Declassified on September 20, 1995.]

0748 161 Republic of Korea Forces in South Vietnam.
Henry A. Kissinger.
April 5, 1972. 2pp. TS/ND. [Declassified on February 21, 1996.]

0750 162 Mutual and Balanced Force Reductions and a Conference on Cooperation
and Security in Europe.
Henry A. Kissinger.
April 5, 1972. 3pp. TS. [Declassified on February 21, 1996.]

0753 163 U.S. Policy in Event of Unprovoked Communist Attack against U.S. Aircraft or
Vessels Outside of Communist Territory.
Henry A. Kissinger.
April 6, 1972. 3pp. TS. [Declassified on February 21, 1996.]

0756 164 Instructions for SALT at Helsinki (SALT VII).
Henry A. Kissinger.
May 1, 1972. 3pp. TS/ND. [Declassified on February 21, 1996.]

0759 166 Instructions for SALT at Helsinki (SALT VII).
Henry A. Kissinger.
May 12, 1972. 2pp. TS/ND. [Declassified on February 21, 1996.]

0761 167 Instructions for SALT at Helsinki (SALT VII).
Henry A. Kissinger.
May 17, 1972. 2pp. TS/ND. [Declassified on February 21, 1996.]

0763 168 Military Assistance to the RVN.
Henry A. Kissinger.
May 19, 1972. 2pp. TS. [Declassified on February 21, 1996.]

0765 170 U.S.-PRC Trade.
Henry A. Kissinger.
June 8, 1972. 2pp. S/ND. [Declassified on October 31, 1996.]

0767 171 Russian Request for Sample of the Lassa Virus.
Henry A. Kissinger.
June 15, 1972. 1p. LOU. [Declassified on October 31, 1996.]

0768 172 [19]73 FY Department of Defense Budget Amendment.
Henry A. Kissinger.
June 27, 1972. 1p. S. [Declassified on November 8, 1999.]

0769 173 Polish-U.S. Economic Relations.
Henry A. Kissinger.
July 7, 1972. 2pp. C. [Declassified on October 31, 1996.]

0771 174 FY 1973-1975 Nuclear Weapons Stockpile.
Henry A. Kissinger.
July 7, 1972. 3pp. TS/CD. [Declassified in part on November 8, 1999.]

0774 175 Review of NSSM 139.
Henry A. Kissinger.
July 10, 1972. 2pp. S. [Declassified on October 16, 1998.]

0776 176 Bilateral Aid for Malta.
Henry A. Kissinger.
July 14, 1972. 2pp. C. [Declassified on October 31, 1996.]

0778 177 Preparatory Meeting for the Law of the Sea Conference.
Henry A. Kissinger.
July 18, 1972. 3pp. S. [Declassified on October 31, 1996.]

0781 178 FY 1973 Nuclear Weapons Deployment Authorization.

Frame # Memo #

0791	179	Henry A. Kissinger. July 18, 1972. 10pp. TS/FRD. [Declassified in part on November 8, 1999.] U.S.–Soviet Grain Sale and Maritime Agreement.
0793	213	Henry A. Kissinger. July 18, 1972. 2pp. S/Exdis. [Declassified on October 31, 1996.] Instructions for SALT in Geneva.
0796	214	Henry A. Kissinger. May 3, 1973. 3pp. TS/S. [Declassified on August 11, 1995.] Balance of Payments Offset and Burden-sharing Negotiations with NATO.
0798	216	Henry A. Kissinger. May 3, 1973. 2pp. C. [Declassified on August 14, 1995.] Instructions for SALT.
0800	217	Brent Scowcroft. May 7, 1973. 2pp. TS. [Declassified on August 11, 1995.] SALT Standing Consultative Commission.
0808	219	Henry A. Kissinger. May 16, 1973. 8pp. S. [Declassified on August 14, 1995.] Measures to Reduce the Risk of Outbreak of Nuclear War between U.S. and USSR.
0811	220	Henry A. Kissinger. June 4, 1973. 3pp. S. [Declassified in part on August 29, 1995.] Jet Engine Joint Development.
0812	221	Henry A. Kissinger. June 4, 1973. 1p. C. [Declassified on August 14, 1995.] U.S. Policy toward Bahama Islands.
0813	222	Henry A. Kissinger. June 5, 1973. 1p. S. [Declassified on August 14, 1995.] COCOM System for Control of Export of Sensitive Products and Technology.
0815	223	Henry A. Kissinger. June 11, 1973. 2pp. S. [Declassified on August 14, 1995.] Private International Exchange Council.
0816	226	Henry A. Kissinger. June 22, 1973. 1p. C. [Declassified on August 14, 1995.] Nuclear Weapons Deployment Authorization.
0825	228	Henry A. Kissinger. July 18, 1973. 9pp. TS. [Declassified in part on December 18, 1997.] FY 1974–1976 Nuclear Weapons Stockpiles.
0828	229	Henry A. Kissinger. August 8, 1973. 3pp. TS/RD. [Declassified in part on October 24, 1997.] FY 1974 Underground Test Program.
0829	233	Brent Scowcroft. August 8, 1973. 1p. S/RD. [Declassified in part on December 11, 1996.] Instructions for SALT in Geneva.
0830	234	Henry A. Kissinger. September 28, 1973. 1p. TS/S. [Declassified on August 11, 1995.] U.S.–Icelandic Defense Negotiations.
		Henry A. Kissinger. October 2, 1973. 2pp. S. [Declassified on February 20, 1996.]

Frame # Memo #

0832	235	U.S. Policy on Transfer of Highly Enriched Uranium. Brent Scowcroft. October 4, 1973. 2pp. S. [Declassified on February 20, 1996.]
0834	236	Instructions for IMCO Marine Pollution Conference. Henry A. Kissinger. October 9, 1973. 1p. S. [Declassified on February 20, 1996.]
0835	237	Instructions for U.S. Commissioner, SALT Standing Consultative Commission, Geneva. Henry A. Kissinger. October 15, 1973. 3pp. TS. [Declassified on February 20, 1996.]
0838	238	Implementation Procedures for Agreement on Measures to Reduce the Risk of the Outbreak of Nuclear War between the U.S. and the USSR. Henry A. Kissinger. November 19, 1973. 2pp. S. [Declassified in part on February 15, 1996.]
0840	239	National Net Assessment Process. Henry A. Kissinger. November 27, 1973. 1p. C. [Declassified on February 20, 1996.]
0841	240	U.N. Law of the Sea Conference. Henry A. Kissinger. December 3, 1973. 2pp. S. [Declassified on February 20, 1996.]
0843	241	Mutual and Balanced Force Reduction. Henry A. Kissinger. January 10, 1974. 2pp. S. [Declassified on February 20, 1996.]
0845	242	Policy for Planning the Employment of Nuclear Weapons. Richard Nixon. January 17, 1974. 5pp. TS/S. [Declassified on February 20, 1998.]
0850	243	1974 Underground Nuclear Test Program. Henry A. Kissinger. January 31, 1974. 1p. S. [Declassified on February 20, 1996.]
0851	245	Instructions for SALT in Geneva. Henry A. Kissinger. February 19, 1974. 3pp. TS/S. [Declassified on February 8, 1996.]
0854	246	End-use Information Required by U.S. and COCOM Export Controls. Henry A. Kissinger. March 7, 1974. 1p. S. [Declassified on February 8, 1996.]
0855	248	Changes in U.S. Force Levels on Taiwan. Henry A. Kissinger. March 14, 1974. 2pp. TS/S. [Declassified in part on February 8, 1996.]
0857	249	Deployments in Thailand. Henry A. Kissinger. March 23, 1974. 2pp. S. [Declassified on February 8, 1996.]
0859	251	Termination of the U.N. Command in Korea. Henry A. Kissinger. March 29, 1974. 2pp. TS/S. [Declassified on February 8, 1996.]
0861	252	Instructions for U.S. Commissioner, SALT Standing Consultative Commission, Geneva. Henry A. Kissinger. April 18, 1974. 3pp. TS/S. [Declassified on February 8, 1996.]

Frame # Memo #

0864	253	Membership of the NSC Intelligence Committee. Henry A. Kissinger. April 24, 1974. 1p. S. [Declassified on February 8, 1996.]
0865	255	Security and Other Aspects of the Growth and Dissemination of Nuclear Power Industries. Henry A. Kissinger. June 3, 1974. 2pp. S. [Declassified on February 13, 1996.]
0867	256	Nuclear Test Ban Policy. Henry A. Kissinger. June 10, 1974. 2pp. S/S. [Declassified on February 13, 1996.]
0869	257	Latin American Initiative. Henry A. Kissinger. June 10, 1974. 4pp. C. [Declassified on February 13, 1996.]
0873	258	Nuclear Weapon Yield. Henry A. Kissinger. June 20, 1974. 1p. TS. [Declassified in part on February 13, 1996.]
0874	259	Nuclear Bomb Support of Non-U.S. NATO Nations. Henry A. Kissinger. June 20, 1974. 1p. TS. [Declassified in part on February 13, 1996.]
0875	260	Third United Nations Conference on the Law of the Sea. Henry A. Kissinger. June 24, 1974. 3pp. S. [Declassified on February 13, 1996.]
0878	261	Nuclear Sales to the PRC. Henry A. Kissinger. July 22, 1974. 2pp. S. [Declassified on February 12, 1996.]
0880	262	Use of U.S. Bases in Japan in the Event of Aggression against South Korea. Henry A. Kissinger. July 29, 1974. 1p. TS/S. [Declassified on January 13, 1998.]
0881	264	Nuclear Test Program for FY 1975. Henry A. Kissinger. August 6, 1974. 1p. S/RD. [NA.]
0882	266	Improved Security of Telecommunications. Henry A. Kissinger. August 15, 1974. 1p. TS/S. [Declassified on February 22, 1996.]
0883	267	Turkish Opium Production. Henry A. Kissinger. August 23, 1974. 2pp. S. [Declassified on February 22, 1996.]
0885	268	Renegotiation of Bases Agreement with Spain. Henry A. Kissinger. September 10, 1974. 2pp. S. [Declassified on February 22, 1996.]
0887	269	Mutual and Balanced Force Reduction Talks, Vienna. Henry A. Kissinger. September 21, 1974. 3pp. S. [Declassified on February 22, 1996.]
0890	270	Military Assistance for Israel. Brent Scowcroft. September 24, 1974. 2pp. TS/S. [Declassified on February 22, 1996.]
0892	271	Instructions for SALT in Geneva. Brent Scowcroft. September 24, 1974. 4pp. TS/S. [Declassified on February 22, 1996.]

Frame # Memo #

0896	272	Instructions for U.S. Commissioner, SALT Standing Consultative Commission in Geneva. Henry A. Kissinger. September 27, 1974. 4pp. TS. [Declassified on February 22, 1996.]
0900	273	Instructions for U.S. Delegation to the PNE Negotiations. Henry A. Kissinger. October 7, 1974. 2pp. S. [Declassified on February 22, 1996.]
0902	275	COCOM Position on the Return of Depleted Uranium (Tails) from the USSR. Brent Scowcroft. October 10, 1974. 1p. S. [Declassified on February 26, 1998.]
0903	276	FY 1975–1977 Nuclear Weapons Stockpile. Brent Scowcroft. October 15, 1974. 3pp. TS/RD. [Declassified in part on March 1, 1996.]
0906	277	International Restraints on Environmental Warfare. Brent Scowcroft. October 15, 1974. 1p. S. [NA.]
0907	279	Geneva Protocol of 1925 and Riot Control Agents and Chemical Herbicides. Brent Scowcroft. November 2, 1974. 2pp. C/LD. [Declassified on March 1, 1996.]
0909	280	Revised Nuclear Test Program for FY 1975. Brent Scowcroft. November 28, 1974. 1p. S/RD. [Declassified on March 1, 1996.]
0910	281	Ratification of the Geneva Protocol of 1925 on Gas Warfare. Henry A. Kissinger. December 9, 1974. 1p. C. [Declassified on March 1, 1996.]
0911	282	Korean Force Modernization Plan. Henry A. Kissinger. January 9, 1975. 2pp. TS/ND. [Declassified on March 1, 1996.]
0913	283	Instructions for U.S. Commissioners, SALT. Brent Scowcroft. January 25, 1975. 4pp. S/S. [Declassified in part on March 1, 1996.]
0917	284	Mutual and Balanced Force Reductions Talks (MBFR), Vienna. Henry A. Kissinger. February 4, 1975. 2pp. S/S. [Declassified on March 1, 1996.]
0919	285	Instructions for SALT in Geneva. Henry A. Kissinger. February 6, 1975. 4pp. TS/S. [Declassified on February 26, 1996.]
0923	286	U.S. Military Force Levels in Thailand. Henry A. Kissinger. February 7, 1975. 2pp. S. [Declassified on February 26, 1996.]
0925	287	Instructions for U.S. Delegation to the TTB/PNE Negotiations. Henry A. Kissinger. February 9, 1975. 3pp. S. [Declassified on February 26, 1996.]
0928	288	Instructions for the U.S. Delegation to the Geneva Session of the Third UN Conference on the Law of the Sea. Brent Scowcroft. March 24, 1975. 3pp. S. [Declassified on February 26, 1996.]
0931	289	Military Supply Policy to Pakistan and India. Gerald R. Ford. March 24, 1975. 2pp. S. [Declassified on February 26, 1996.]
0933	290	Instructions for US Commissioner, SALT in Geneva.

Frame # Memo #

0937 291 Henry A. Kissinger.
March 26, 1975. 4pp. S/S. [Declassified on March 5, 1998.]
Security Policy toward Greece.

0939 292 Henry A. Kissinger.
April 8, 1975. 2pp. S. [Declassified in part on February 26, 1996.]
U.S.–Iran Nuclear Cooperation.

0941 293 Henry A. Kissinger.
April 22, 1975. 2pp. S. [Declassified on February 26, 1996.]
Allied Contribution to the Defense of NATO.

0943 294 Henry A. Kissinger.
May 3, 1975. 2pp. C. [Declassified on February 26, 1996.]
AID Development Loans.

0944 295 Brent Scowcroft.
May 12, 1975. 1p. C. [Declassified on February 26, 1996.]
Direct Communications Link between Washington and Moscow.

0946 296 Brent Scowcroft.
May 14, 1975. 2pp. S. [Declassified on February 27, 1996.]
Improved Communications Security.

0948 297 Brent Scowcroft.
May 23, 1975. 2pp. TS/S. [Declassified in part on February 27, 1996.]
Instructions for the U.S. Delegation to the PNE Negotiations.

0950 298 Henry A. Kissinger.
June 12, 1975. 2pp. S. [Declassified on February 27, 1996.]
FRG Reactor Sale to the USSR.

0951 299 Henry A. Kissinger.
June 14, 1975. 1p. S. [Declassified on February 27, 1996.]
Cooperation with France.

0953 300 Henry A. Kissinger.
June 23, 1975. 2pp. TS/S. [Declassified on February 27, 1996.]
Nuclear Weapons Deployment Authorization for FY 1976 and 1977.

0956 301 Gerald R. Ford.
July 16, 1975. 3pp. TS/S. [Declassified in part on February 27, 1996.]
Instructions for SALT in Geneva.

0959 303 Henry A. Kissinger.
July 18, 1975. 3pp. S/S. [Declassified on February 27, 1996.]
Instructions for SALT in Geneva.

0961 304 Henry A. Kissinger.
August 20, 1975. 2pp. S/S. [Declassified on February 27, 1996.]
Instructions for the U.S. Delegation to the PNE Negotiations.

0963 306 Henry A. Kissinger.
September 8, 1975. 2pp. S. [Declassified on February 27, 1996.]
U.S.–Japan Space Cooperation.

0965 307 Brent Scowcroft.
September 24, 1975. 2pp. C. [Declassified on February 27, 1996.]
Instructions for U.S. Commissioners, Standing Consultative Commission,
Geneva.

Henry A. Kissinger.
September 25, 1975. 4pp. TS/S. [Declassified on February 28, 1996.]

Frame # Memo #

0969	308	FY 1976 Underground Nuclear Test Program. Brent Scowcroft. September 30, 1975. 1p. S. [Declassified on February 29, 1996.]
0970	309	ROK Air Defense Requirements. Henry A. Kissinger. October 9, 1975. 1p. S. [Declassified on February 29, 1996.]
0971	310	FY 1976–1978 Nuclear Weapons Stockpile. Gerald R. Ford. October 16, 1975. 3pp. TS/S. [Declassified in part on February 29, 1996.]
0974	311	U.S.–Indonesia Consultative Arrangements. Henry A. Kissinger. November 1, 1975. 1p. C. [Declassified on February 29, 1996.]
0975	313	Establishment of U.S. Sinai Support Mission. Brent Scowcroft. November 14, 1975. 2pp. S. [Declassified on February 29, 1996.]
0977	315	Military Assistance for Israel. Brent Scowcroft. January 31, 1976. 4pp. TS/S. [Declassified in part on February 29, 1996.]
0981	316	Instructions for SALT in Geneva. Brent Scowcroft. February 4, 1976. 2pp. TS/S. [Declassified on February 29, 1996.]
0983	317	Third International Coffee Agreement. Brent Scowcroft. February 23, 1976. 2pp. C. [Declassified on February 29, 1996.]
0985	319	Underground Nuclear Test Program. Brent Scowcroft. March 2, 1976. 1p. S. [Declassified on March 11, 1998.]
0986	324	Negotiation of a Nuclear Agreement with Iran. Brent Scowcroft. April 20, 1976. 2pp. C. [Declassified on March 5, 1998.]
0988	325	U.S. Policy toward Svalbard. Brent Scowcroft. April 20, 1976. 2pp. S. [Declassified on March 6, 1998.]
0990	327	U.S. Policy toward Thailand. Brent Scowcroft. April 21, 1976. 2pp. S. [Declassified on March 11, 1998.]
0992	330	Policy on Export-Import Bank Loans for South Africa. Brent Scowcroft. May 6, 1976. 1p. S. [Declassified on March 11, 1998.]
0993	331	Instructions for SALT in Geneva. Brent Scowcroft. June 11, 1976. 2pp. S. [Declassified on March 11, 1998.]
0995	334	Questionable Payments Legislation. Brent Scowcroft. July 20, 1976. 1p. NA. [Declassified on March 11, 1998.]
0996	336	Instructions for the Third UN Conference on Law of the Sea. Brent Scowcroft. August 14, 1976. 2pp. S. [Declassified on March 12, 1998.]

Frame # Memo #

0998 337 Strategic and Critical Materials Stockpile.
Brent Scowcroft.
August 23, 1976. 3pp. S. [Declassified on March 12, 1998.]

1001 340 Port Security Program.
Brent Scowcroft.
November 4, 1976. 3pp. C. [Declassified on March 12, 1998.]

1004 342 Organizations to Perform Security Assistance Functions.
Brent Scowcroft.
December 16, 1976. 2pp. C. [Declassified on March 12, 1998.]

1006 343 FY 1977 Underground Nuclear Test Program.
Brent Scowcroft.
December 30, 1976. 1p. S. [Declassified on March 12, 1998.]

1007 347 Classification of Sensitive Nuclear Safeguards Information.
Brent Scowcroft.
January 20, 1977. 2pp. C. [Declassified on February 29, 1996.]

1009 348 U.S. Defense Policy and Military Posture.
Gerald R. Ford.
January 20, 1977. 4pp. TS/S. [Declassified on February 28, 1998.]

Reel 14

Presidential Review Memoranda

Frame # Memo #

0001 2 SALT Negotiation.
Zbigniew Brzezinski.
January 24, 1977. 1p. TS. [Declassified on October 14, 1994.]

0002 4 PRC Meeting on Southern Africa.
Zbigniew Brzezinski.
February 9, 1977. 31pp. S/S. [Declassified on April 5, 1995.]

0033 6 Mutual and Balanced Force Reduction Talks.
Zbigniew Brzezinski.
January 21, 1977. 2pp. S/Exdis. [Declassified on October 14, 1994.]

0035 25 Arms Control in the Indian Ocean Area.
Zbigniew Brzezinski.
April 7, 1977. 2pp. S. [Declassified on October 14, 1994.]

0037 36 Soviet/Cuban Presence in Africa—Summary.
NA.
August 18, 1978. 179pp. S/S. [Declassified in part on September 16, 1999.]

0216 40 Military Survey Teams.
Zbigniew Brzezinski.
August 1, 1978. 1p. S. [Declassified on June 9, 1999.]

0217 42 U.S. Strategy for Non-military Competition with the Soviet Union.
Zbigniew Brzezinski.
August 24, 1978. 2pp. S/S. [Declassified on June 9, 1999.]

0219 43 U.S. Global Military Presence.
Zbigniew Brzezinski.
August 24, 1978. 1p. S/S. [Declassified on June 9, 1999.]

0220 47 Selective Service System Reform.
Zbigniew Brzezinski.
October 12, 1979. 2pp. NA. [Declassified on June 9, 1999.]

Presidential Directives

Frame # Directive #

0222	4	The Law of the Sea Policy Review. Jimmy Carter. March 8, 1977. 2pp. C. [Declassified on September 16, 1994.]
0224	6	Cuba Policy. Jimmy Carter. March 15, 1977. 2pp. S. [Declassified on May 6, 1998.]
0226	7	SALT Negotiations. Jimmy Carter. March 23, 1977. 5pp. TS. [Declassified on June 23, 1999.]
0231	9	Army Special Operations Field Office in Berlin. Jimmy Carter. March 30, 1977. 3pp. S/S. [Declassified in part on March 17, 1998.]
0234	14	Disposition of National Security Action Memoranda and Decision Memoranda. Zbigniew Brzezinski. June 10, 1977. 15pp. TS. [Declassified on March 17, 1998.]
0249	16	Law of the Sea Guidance. Zbigniew Brzezinski. June 16, 1977. 2pp. C. [Declassified on July 31, 1995.]
0251	17	Reorganization of the Intelligence Community. Jimmy Carter. August 4, 1977. 3pp. OUO. [Declassified on July 31, 1995.]
0254	18	U.S. National Strategy. Jimmy Carter. August 24, 1977. 5pp. TS. [Declassified in part on May 28, 1999.]
0259	20	U.S. SALT Position. Zbigniew Brzezinski. September 9, 1977. 3pp. TS. [Declassified in part on May 24, 1995.]
0262	26	FY 1978–1980 Nuclear Weapons Stockpile Plan. Zbigniew Brzezinski. December 27, 1977. 2pp. S/RD. [Declassified in part on September 2, 1994.]
0264	28	U.S. Policy of Chemical Warfare Program and Bacteriological/Biological Research Program. Zbigniew Brzezinski. January 25, 1978. 2pp. S. [Declassified in part on March 27, 1998.]
0266	29	Nuclear Weapons Deployment Authorization for FY 1978–79. Zbigniew Brzezinski. January 31, 1978. 11pp. TS/FRD. [Declassified in part on September 2, 1994.]
0277	31	Correction to Presidential Directive 31. Christine Dodson, NSC. March 1, 1978. 1p. NA. [Declassified on September 2, 1994.]
0278	32	Policy toward the Horn of Africa. Zbigniew Brzezinski. February 24, 1978. 5pp. S/S. [Declassified on September 2, 1994.]

Frame # Directive #

0283	37	National Space Policy. Jimmy Carter. May 11, 1978. 7pp. TS. [Declassified in part on February 13, 1998.]
0290	40	U.S.–USSR Talks on Conventional Arms Restraint. David Aaron, Deputy Assistant to the President for National Security Affairs. July 15, 1978. 1p. S. [Declassified on June 19, 1995.]
0291	42	Civil and Further National Space Policy. Zbigniew Brzezinski. October 10, 1978. 7pp. S. [Declassified on June 23, 1999.]
0298	43	U.S.–China Scientific and Technological Relationships. Zbigniew Brzezinski. November 3, 1978. 3pp. S. [Declassified on April 28, 1995.]
0301	47	US/Foreign Programs of Cooperation involving Nuclear Weapons. Zbigniew Brzezinski. March 27, 1979. 3pp. C. [Declassified on August 2, 1995.]
0304	48	Ballistic Missile Submarine Commitments to NATO. Zbigniew Brzezinski. April 4, 1979. 3pp. TS. [Declassified in part on August 2, 1995.]
0307	49	Micronesia Status Negotiations. Zbigniew Brzezinski. June 9, 1979. 3pp. S. [Declassified on September 6, 1995.]
0310	49	Micronesia Status Negotiations. Rozanne L. Ridgway, Micronesia Interagency Group. September 17, 1980. 2pp. C. [Declassified in part on September 5, 1995.]
0312	49	Micronesia Nuclear Claims. Micronesia Interagency Group. January 26, 1981. 18pp. C. [Declassified on September 6, 1995.]
0330	49	Micronesia Status Negotiations. Nick Platt, NSC. June 4, 1979. 10pp. C. [Declassified on September 6, 1995.]
0340	49	Micronesia Status Negotiations. Zbigniew Brzezinski. December 28, 1979. 5pp. S. [Declassified on September 6, 1995.]
0345	49	Micronesia Status Negotiations. Micronesia Interagency Group. October 1, 1980. 9pp. C. [Declassified on September 6, 1995.]
0354	50	Arms Control Decision Process. Jimmy Carter. August 14, 1979. 2pp. C. [Declassified on October 14, 1994.]
0356	51	Nuclear Weapons Deployment Plan. Zbigniew Brzezinski. September 10, 1979. 5pp. TS/FRD. [Declassified in part on August 2, 1995.]
0361	52	Policy toward Cuba. Zbigniew Brzezinski. October 16, 1979. 5pp. S/S. [Declassified in part on August 2, 1995.]
0366	54	Civil Operational Remote Sensing. Zbigniew Brzezinski. November 16, 1979. 3pp. S. [Declassified on June 22, 1999.]

Frame # Directive #

0369 56 FY 1980–1982 Nuclear Weapons Stockpile.
Jimmy Carter.
February 27, 1980. 2pp. S/RD. [Declassified in part on March 6, 1998.]

0371 59 Nuclear Weapons Employment Policy.
Jimmy Carter.
July 25, 1980. 7pp. TS/S. [Declassified in part on August 20, 1996.]

0378 60 Nuclear Weapons Deployments.
Zbigniew Brzezinski.
September 26, 1980. 2pp. TS/FRD. [Declassified in part on March 6, 1998.]

0380 61 FY 1981–1983 Nuclear Weapons Stockpile.
Zbigniew Brzezinski.
October 24, 1980. 2pp. S/FRD. [Declassified in part on March 6, 1998.]

0382 62 Modifications in U.S. National Strategy.
Zbigniew Brzezinski.
January 15, 1981. 3pp. S. [Declassified on June 23, 1999.]

0385 63 Persian Gulf Security Framework.
Zbigniew Brzezinski.
January 15, 1981. 4pp. S. [Declassified on June 23, 1999.]

National Security Study Directives

0389 1-82 U.S. National Security Strategy.
NSC Interagency Review Group.
February 5, 1982. 101pp. TS. [Declassified in part on February 26, 1996.]

0490 3-82 Policy and Negotiating Position for START.
START Interdepartmental Group.
March 3, 1982. 4pp. TS. [Declassified on March 11, 1996.]

0494 4-82 Strategy for the Near East and Southwest Asia.
Ronald Reagan.
March 19, 1982. 2pp. S. [Declassified on March 11, 1996.]

0496 5-82 Policy toward Eastern Europe.
Ronald Reagan.
March 25, 1982. 3pp. S/S. [Declassified on March 11, 1996.]

0499 6-82 U.S.–Japan Relations.
Ronald Reagan.
March 26, 1982. 3pp. S. [Declassified on March 11, 1996.]

0502 8-82 Strategy toward the Horn of Africa.
Ronald Reagan.
April 12, 1982. 2pp. S. [Declassified on March 11, 1996.]

0504 9-82 Comprehensive U.S. Energy Security Policy.
Ronald Reagan.
April 20, 1982. 3pp. TS. [Declassified on March 11, 1996.]

0507 10-82 U.S. Policy toward the Americas as a Result of the Falklands Crisis.
Ronald Reagan.
June 23, 1982. 2pp. S. [Declassified on March 11, 1996.]

0509 11-82 Policy toward the Soviet Union.
Ronald Reagan.
August 21, 1982. 4pp. S. [Declassified on March 11, 1996.]

0513 12-82 Relations with China and Taiwan.
Ronald Reagan.
December 7, 1982. 5pp. S. [Declassified on March 11, 1996.]

0518 13-82 National Space Strategy.

Frame # Directive #

		Ronald Reagan. December 15, 1982. 4pp. TS. [Declassified in part on March 11, 1996.]
0522	1-83	Technology Transfer Policy. Ronald Reagan. February 25, 1983. 2pp. C. [Declassified on March 15, 1995.]
0524	3-83	Approach to International Debt Problem. Ronald Reagan. March 14, 1983. 2pp. S. [Declassified March 15, 1995.]
0526	4-83	Strategy toward Liberia. Ronald Reagan. April 5, 1983. 3pp. S. [Declassified on March 15, 1995.]
0529	5-83	Space Station. Ronald Reagan. April 11, 1983. 2pp. OUO. [Declassified on October 26, 1998.]
0531	6-83	Eliminating the Threat Posed by Ballistic Missiles. Ronald Reagan. April 18, 1983. 3pp. S. [Declassified in part on March 15, 1995.]
0534	1-84	Third World Hunger Relief. Ronald Reagan. February 27, 1984. 2pp. S. [Declassified on January 13, 1995.]
0536	2-84	Policy in Southeast Asia. Ronald Reagan. April 4, 1984. 2pp. S. [Declassified January 13, 1995.]
0538	3-84	Relations with India and Pakistan. Ronald Reagan. July 23, 1984. 2pp. S. [Declassified on January 13, 1995.]
0540	4-84	Policy toward the Philippines. Ronald Reagan. August 15, 1984. 3pp. S. [Declassified on January 13, 1995.]
0543	5-84	Policy toward Iran: Post Khomeini Era. Robert McFarlane. August 31, 1984. 2pp. S. [Declassified in part on January 13, 1995.]
0545	6-84	Policy toward the Maghreb. Robert McFarlane. September 24, 1984. 1p. S. [Declassified on January 13, 1995.]
0546	7-84	Security Relationship with Saudi Arabia. Robert McFarlane. November 6, 1984. 1p. S. [Declassified on January 13, 1995.]
0547	8-84	Policy toward Malta. Robert McFarlane. December 10, 1984. 2pp. S. [Declassified in part on January 13, 1995.]
0549	1-85	Canadian-American Relations. Robert McFarlane. January 5, 1985. 3pp. S. [Declassified on June 6, 1996.]
0552	2-85	Economic Development for Central America. Ronald Reagan. January 9, 1985. 5pp. S. [Declassified on June 6, 1996.]

Frame # Directive #

0557 4-85 U.S. Arms Transfer Policy for the Middle East.
Robert McFarlane.
February 6, 1985. 2pp. S. [Declassified in part on June 6, 1995.]

0559 5-85 Policy toward Oceania.
Robert McFarlane.
April 23, 1985. 11pp. C. [Declassified in part on June 6, 1996.]

0570 6-85 National Space Transportation and Support Study.
NA.
May 14, 1985. 3pp. C. [Declassified on June 6, 1996.]

0573 7-85 Policy toward Southwest Indian Ocean.
Robert McFarlane.
July 30, 1985. 5pp. C. [Declassified on June 6, 1996.]

0578 8-85 Relations with South America.
Robert McFarlane.
November 19, 1985. 6pp. S. [Declassified in part on June 6, 1996.]

0584 1-86 Caribbean Policy Review.
John M. Poindexter.
January 9, 1986. 3pp. C. [Declassified in part on March 27, 1995.]

0587 2-86 Soviet Initiatives in International Economic Affairs.
Ronald Reagan.
September 16, 1986. 3pp. S. [Declassified on March 27, 1995.]

0590 3-86 Support for Economic Growth in Sub-Saharan Africa.
John M. Poindexter.
September 19, 1986. 3pp. C. [Declassified on March 27, 1995.]

0593 4-86 Anti-Satellite (ASAT) Options.
Ronald Reagan.
October 20, 1986. 1p. S. [Declassified on March 27, 1995.]

0594 5-86 Development of National Policy and Strategy for Low Intensity Conflict.
Ronald Reagan.
October 23, 1986. 2pp. S. [Declassified on March 27, 1995.]

0596 6-86 Conventional Forces Modernization.
Ronald Reagan.
November 3, 1986. 2pp. S. [Declassified on March 27, 1995.]

National Security Decision Directives

0598 1 National Security Council Directives.
Ronald Reagan.
February 25, 1981. 2pp. OUO. [Declassified on October 23, 1998.]

0600 1 NATO Interdepartmental Group.
William P. Clark.
November 29, 1982. 1p. C. [Declassified on June 14, 1993.]

0601 2 National Security Council Structure.
Ronald Reagan.
January 12, 1982. 8pp. OUO. [Declassified on October 23, 1998.]

0609 3 Crisis Management.
Ronald Reagan.
December 14, 1981. 4pp. C. [Declassified on September 24, 1996.]

0613 10 Future Political Status of Micronesia.
Interagency Group on Micronesia.
September 21, 1981. 71pp. S. [Declassified in part on September 6, 1995.]

0684 13 Nuclear Weapons Employment Policy.

Frame # Directive #

0690	18	Ronald Reagan. October 19, 1981. 6pp. TS. [Declassified in part on December 9, 1998.] Chemical and Biological Weapons Arms Control Policy. James Nance. January 4, 1982. 7pp. S. [Declassified on September 15, 1994.]
0697	19	Protection of Classified NSC and Intelligence Information. Ronald Reagan. January 12, 1982. 3pp. OUO. [Declassified on October 23, 1998.]
0700	29	Future Political Status of Micronesia: Nuclear Claims. Interdepartmental Group on Micronesia. March 31, 1982. 35pp. S. [Declassified on September 6, 1995.]
0735	30	Managing Terrorist Incidents. Ronald Reagan. April 10, 1982. 4pp. S. [Declassified on May 3, 1999.]
0739	32	National Security Strategy. Ronald Reagan. May 20, 1982. 9pp. TS. [Declassified in part on February 26, 1996.]
0748	38	Staffing at Diplomatic Missions and Their Constituent Posts. Ronald Reagan. June 2, 1982. 3pp. NA. [Declassified on June 25, 1998.]
0751	40	Future Political Status of Micronesia: Nuclear Claims. Ronald Reagan. May 28, 1982. 4pp. S. [Declassified on September 6, 1995.]
0755	50	Space Assistance and Cooperation Policy. NA. August 6, 1982. 9pp. C. [Declassified in part on February 6, 1996.]
0764	51	Nuclear Testing Limitations Policy. Ronald Reagan. August 10, 1982. 3pp. S. [Declassified on March 13, 1996.]
0767	52	Future Political Status of Micronesia Palau. Ronald Reagan. August 20, 1982. 2pp. S. [Declassified on March 13, 1996.]
0769	60	Preparations for the 1983 Economic Summit. Ronald Reagan. October 9, 1982. 4pp. C. [Declassified on October 23, 1998.]
0773	66	East-West Economic Relations and Poland Related Sanctions. Ronald Reagan. November 29, 1982. 7pp. S. [Declassified on October 3, 1995.]
0780	67	Nuclear Weapons Deployment Authorization for FY 1983 and FY 1984. Ronald Reagan. November 18, 1982. 10pp. S/FRD. [Declassified in part on September 27, 1995.]
0790	70	Nuclear Capable Missile Technology Transfer Policy. Ronald Reagan. November 30, 1982. 5pp. S. [Declassified on July 5, 1995.]
0795	71	Policy toward Latin America in Wake of the Falklands Crisis. Ronald Reagan. November 30, 1982. 5pp. TS. [Declassified on January 11, 1999.]

Frame # Directive #

0800	75	Relations with the USSR. Ronald Reagan. January 17, 1983. 10pp. S/S. [Declassified on July 16, 1994.]
0810	77	Management of Public Diplomacy Relative to National Security. Ronald Reagan. January 14, 1983. 4pp. S. [Declassified on May 1, 1996.]
0814	80	Shuttle Orbiter Production Capability. Ronald Reagan. February 3, 1983. 2pp. OUO. [Declassified on October 23, 1998.]
0816	82	Policy Initiatives to Improve Prospects for Victory in El Salvador. Central American Working Group. February 24, 1983. 7pp. TS. [Declassified in part on January 11, 1995.]
0823	84	Safeguarding National Security Information. Ronald Reagan. March 11, 1983. 3pp. NA. [Declassified on April 27, 1994.]
0826	85	Eliminating the Threat from Ballistic Missiles. Ronald Reagan. March 25, 1983. 2pp. OUO. [Declassified on October 23, 1998.]
0828	86	Approach to INF Negotiations. Ronald Reagan. March 28, 1983. 2pp. S. [Declassified on May 17, 1997.]
0830	89	Export Administration Act. Ronald Reagan. April 11, 1983. 2pp. C. [Declassified on October 23, 1998.]
0832	90	Arctic Policy. Ronald Reagan. April 14, 1983. 3pp. NA. [Declassified on October 23, 1998.]
0835	93	Indochina Refugee Policy. Ronald Reagan. May 13, 1983. 4pp. NA. [Declassified on October 23, 1998.]
0839	94	Commercialization of Expendable Launch Vehicles. Ronald Reagan. May 16, 1983. 6pp. OUO. [Declassified on October 23, 1998.]
0845	97	National Security Telecommunications Policy. Ronald Reagan. June 13, 1983. 12pp. C. [Declassified on August 22, 1996.]
0857	99	Security Strategy for Near East and South Asia. Ronald Reagan. July 12, 1983. 7pp. TS. [Declassified on May 28, 1999.]
0864	102	Response to Soviet Destruction of KAL Airliner. Ronald Reagan. September 5, 1983. 6pp. S. [Declassified in part on August 22, 1986.]
0870	110	Grenada Contingency Planning. Ronald Reagan. October 21, 1983. 3pp. TS/S. [Declassified in part on February 6, 1996.]
0873	110A	Caribbean Governments' Request to Restore Democracy on Grenada. Ronald Reagan. October 23, 1983. 3pp. TS/S. [Declassified in part on February 6, 1996.]

Frame # Directive #

0876	112	Documents Acquired by US Forces in Grenada. Ronald Reagan. November 15, 1983. 4pp. TS. [Declassified in part on December 20, 1999.]
0880	120	Visit by Premier Zhao Ziyang. Ronald Reagan. January 9, 1984. 4pp. S. [Declassified on June 19, 1996.]
0884	121	Soviet Noncompliance with Arms Control Agreements. Ronald Reagan. January 14, 1984. 7pp. S. [Declassified on February 8, 1996.]
0891	124	Central America: Promoting Democracy, Economic Improvement and Peace. Ronald Reagan. February 7, 1984. 6pp. TS. [Declassified in part on June 14, 1999.]
0897	125	FY 1984–1989 Nuclear Weapons Stockpile. Ronald Reagan. February 16, 1984. 3pp. S. [Declassified in part on February 23, 1996.]
0900	133	Policy toward Yugoslavia. Ronald Reagan. March 14, 1984. 4pp. S/S. [Declassified on October 9, 1996.]
0904	138	Combating Terrorism. Ronald Reagan. April 26, 1984. 8pp. NA. [NA.]
0912	142	Arms Limitation Talks, September 1984. Ronald Reagan. July 5, 1984. 16pp. S. [Declassified February 3, 1997.]
0928	144	National Space Strategy. Senior Interagency Group for Space. August 16, 1984. 100pp. S. [Declassified on January 25, 1996.]

Reel 15

National Security Decision Directives cont.

Frame # Directive #

0001	144	National Space Strategy. Interagency Group for Space. August 16, 1984. 65pp. S. [Declassified on January 25, 1996.]
0066	147	Policy toward India and Pakistan. Ronald Reagan. October 11, 1984. 6pp. S. [Declassified in part on December 8, 1998.]
0072	148	U.S. Umbrella Talks Proposal. Ronald Reagan. October 26, 1984. 2pp. S. [Declassified on February 13, 1996.]
0074	158	Policy in Southeast Asia (the Kampuchea Problem). Ronald Reagan. January 9, 1985. 5pp. S. [Declassified on November 28, 1995.]
0079	161	Soviet Noncompliance with Arms Control Agreements. Ronald Reagan. February 6, 1985. 12pp. S. [Declassified in part on March 14, 1996.]
0091	163	Policy toward the Philippines. Ronald Reagan. February 20, 1985. 4pp. S. [Declassified in part on February 18, 2000.]

Frame # Directive #

0095	164	National Security Launch Strategy. Ronald Reagan. February 25, 1995. 3pp. NA. [Declassified on May 1, 1996.]
0098	165	US/Soviet Negotiations in Geneva. Ronald Reagan. March 8, 1985. 8pp. S. [Declassified on January 31, 1996.]
0106	167	Food for Progress Program Implementation. Ronald Reagan. April 29, 1985. 4pp. C. [Declassified on October 23, 1998.]
0110	176	Combating Terrorism in Central America. Ronald Reagan. July 9, 1995. 3pp. TS. [Declassified in part on February 12, 1996.]
0113	180	Civil Aviation Anti-terrorism Program. Ronald Reagan. July 19, 1985. 4pp. S. [Declassified on October 6, 1995.]
0117	181	Shuttle Pricing for Foreign and Commercial Users. Ronald Reagan. July 30, 1985. 2pp. NA. [Declassified on January 25, 1996.]
0119	187	Policy toward South Africa. International Political Committee. September 7, 1985. 26pp. S/S. [Declassified on April 5, 1995.]
0145	188	Government Coordination for National Security Emergency Preparedness. Ronald Reagan. September 16, 1985. 5pp. C. [Declassified on October 23, 1998.]
0150	189	Policy on the Transfer of Scientific, Technical and Engineering Information. Ronald Reagan. September 21, 1985. 3pp. NA. [Declassified on October 23, 1998.]
0153	190	The FY 1986 Charioteer Nuclear Test Program. Ronald Reagan. September 30, 1985. 2pp. S. [Declassified on October 23, 1998.]
0155	193	Policy on New Zealand Port Access Issue. Ronald Reagan. October 21, 1985. 2pp. S. [Declassified on February 13, 1996.]
0157	195	U.S. Position on Nuclear and Space Talks. Ronald Reagan. October 30, 1985. 7pp. TS. [Declassified on February 13, 1996.]
0164	202	Soviet Noncompliance with Arms Control Agreements. Ronald Reagan. December 20, 1985. 15pp. S. [Declassified in part on May 24, 1995.]
0179	203	Nuclear Testing Limitations: Responding to the Soviet Proposal. Ronald Reagan. December 23, 1985. 2pp. S. [Declassified on April 23, 1996.]
0181	205	Acting against Libyan Support of International Terrorism. Ronald Reagan. January 8, 1986. 4pp. C. [Declassified on May 7, 1996.]
0185	206	US/USSR Negotiations in Geneva. Ronald Reagan. January 14, 1986. 3pp. S. [Declassified on March 13, 1996.]

Frame # Directive #

0188	208	Policy toward the Southwest Indian Ocean. Ronald Reagan. January 30, 1986. 6pp. S. [Declassified in part on May 6, 1996.]
0194	209	Implementing Decisions of the Geneva Summit. Ronald Reagan. February 4, 1986. 4pp. C. [Declassified on March 13, 1996.]
0198	210	Response to Gorbachev's Arms Control Proposal. Ronald Reagan. February 4, 1986. 4pp. TS/S. [Declassified on March 13, 1996.]
0202	215	Break in Philippine Armed Forces. Ronald Reagan. February 23, 1986. 2pp. S/S. [Declassified on December 15, 1998.]
0204	219	Recommendations of the President's Commission on Defense Management. Ronald Reagan. April 1, 1986. 7pp. S. [Declassified on October 18, 1995.]
0211	220	Objectives in Haiti. Ronald Reagan. April 2, 1986. 6pp. S. [Declassified in part on February 6, 1996.]
0217	221	Narcotics and National Security. Ronald Reagan. April 8, 1986. 6pp. S. [Declassified in part on March 26, 1998.]
0223	230	Annual Report on Nuclear Weapons Surety. Ronald Reagan. July 8, 1986. 2pp. C. [Declassified on March 18, 1996.]
0225	232	Preparations for Nuclear and Space Talks (NST) Negotiating Round. Ronald Reagan. August 16, 1986. 5pp. S. [Declassified on March 18, 1996.]
0230	235	Strengthening Policy toward Cuba. Ronald Reagan. August 18, 1986. 6pp. S. [Declassified on March 12, 1996.]
0236	240	Instructions for Nuclear and Space Talks (NST) Negotiating. Ronald Reagan. September 18, 1986. 23pp. S. [Declassified on March 18, 1996.]
0259	246	Political Status of Micronesia. Interagency Group on Micronesia. October 8, 1986. 21pp. S. [Declassified in part on September 6, 1995.]
0280	248	Policy toward Central America. Ronald Reagan. October 22, 1986. 5pp. S. [Declassified in part on March 12, 1996.]
0285	249	Additional Instructions for NST Negotiating. Ronald Reagan. October 29, 1986. 19pp. S. [Declassified on March 19, 1996.]
0304	250	Follow up to Reagan-Gorbachev Meeting in Reykjavik Ronald Reagan. November 3, 1986. 15pp. TS. [Declassified in part on February 22, 1999.]
0319	251	Arms Control Discussions. Ronald Reagan. December 24, 1986. 2pp. TS. [Declassified on March 19, 1996.]

Frame # Directive #

0321	256	Instructions for NST Negotiating. Ronald Reagan. January 14, 1987. 20pp. S. [Declassified on March 22, 1996.]
0341	258	Anti-Satellite (ASAT) Program. Ronald Reagan. February 6, 1987. 3pp. S. [NA.]
0344	259	Civil Defense. Ronald Reagan. February 4, 1987. 4pp. NA. [Declassified on October 23, 1998.]
0348	260	Soviet Noncompliance with Arms Control Agreements. Ronald Reagan. February 17, 1987. 12pp. S. [Declassified on January 7, 1997.]
0360	263	Amendment to NSDD 248 (Central America) Ronald Reagan. February 25, 1987. 2pp. S. [Declassified on March 22, 1996.]
0362	264	Democracy in Central America. Ronald Reagan. February 27, 1987. 3pp. S. [Declassified on March 26, 1996.]
0365	266	Recommendations of the President's Special Review Board. Ronald Reagan. March 31, 1987. 9pp. NA. [Declassified on October 23, 1998.]
0374	267	U.S. Arms Reductions Negotiating Positions. Ronald Reagan. April 9, 1987. 6pp. S. [Declassified on January 8, 1997.]
0380	269	Nuclear Weapons Deployment Authorization for FY 1987 and 1988. Ronald Reagan. April 23, 1987. 4pp. S/FRD. [Declassified in part on January 8, 1997.]
0384	271	Instructions for NST Negotiating. Ronald Reagan. May 7, 1987. 13pp. S. [Declassified on April 11, 1996.]
0397	276	NSC Interagency Process. Ronald Reagan. June 9, 1987. 4pp. C. [Declassified on October 23, 1998.]
0401	277	National Policy and Strategy for Low Intensity Conflict. The White House. June 15, 1987. 7pp. S. [Declassified in part on August 17, 1998.]
0408	279	Annual Report on Nuclear Weapons Surety. Ronald Reagan. June 16, 1987. 2pp. C. [Declassified on March 4, 1996.]
0410	281	Nuclear Weapons Command and Control. Ronald Reagan. August 21, 1987. 16pp. TS. [Declassified in part on June 19, 1996.]
0426	290	Instructions for Arms Reductions Discussions at Washington Summit. Ronald Reagan. December 7, 1987. 9pp. TS. [Declassified on May 1, 1996.]
0435	291	Policy toward Mexico. Ronald Reagan. December 16, 1987. 4pp. S. [Declassified in part on October 11, 1995.]

Frame # Directive #

0439	295	Instructions for Ninth NST Negotiating Round. Ronald Reagan. January 14, 1988. 17pp. S. [Declassified on April 15, 1996.]
0456	299	Restoring Normal Immigration Procedures for Cuban Nationals. Ronald Reagan. January 26, 1988. 2pp. S. [Declassified on March 12, 1996.]
0458	300	Policy toward Mexico. Ronald Reagan. February 11, 1988. 2pp. S. [Declassified in part on October 11, 1995.]
0460	301	Establishment and Operation of Nuclear Risk Reduction Center. Ronald Reagan. February 22, 1988. 7pp. C. [Declassified in part on April 22, 1996.]
0467	302	Policy on Special Nuclear Material. Ronald Reagan. April 14, 1988. 4pp. C. [Declassified in part on April 22, 1996.]
0471	306	National Coordination of Emergency Relocation Sites. Colin Powell, Acting Assistant to the President for National Security Affairs. May 23, 1988. 3pp. TS. [Declassified in part on April 23, 1996.]
0474	307	Arms Reduction Position for the Moscow Summit. Ronald Reagan. May 27, 1988. 5pp. S. [Declassified on April 23, 1996.]
0479	309	Nuclear Weapons Safety, Security, and Control. Ronald Reagan. June 27, 1988. 3pp. C. [Declassified on June 19, 1996.]
0482	310	Instructions for Tenth NST Negotiating Round. Ronald Reagan. July 18, 1988. 34pp. S. [Declassified on April 23, 1996.]
0516	317	Amendment to Nuclear Weapons Deployment Authorization for FY 1988 and 1989. Ronald Reagan. October 20, 1988. 2pp. S/FRD. [Declassified in part on April 1, 1998.]
0518	319	Policy toward Indochina. Ronald Reagan. November 14, 1988. 4pp. S. [Declassified on February 27, 1996.]
0522	320	National Policy on Strategic Trade Controls. Ronald Reagan. November 20, 1988. 6pp. C. [Declassified in part on April 1, 1998.]
0528	321	Dispositions of National Security Decision Directives. Ronald Reagan. December 2, 1988. 16pp. TS. [Declassified in part on April 25, 1996.]
0544	322	Interests and Policy in Chad. Ronald Reagan. December 14, 1988. 5pp. S. [Declassified on April 24, 1996.]
0549	323	Disposition of Pre-Reagan Policy Papers. Ronald Reagan. January 9, 1989. 10pp. TS. [Declassified in part on April 25, 1996.]
0559	325	FY 1989–1994 Nuclear Weapons Stockpile Plan. The White House. January 19, 1989. 7pp. S/FRD. [NA.]

National Security Directives

0566	1	Organization of the National Security Council System. George Bush. January 10, 1989. 7pp. C. [Declassified on May 10, 1995.]
0573	2	Disposition of National Security Decision Directives. George Bush. January 30, 1989. 2pp. C. [Declassified on May 10, 1995.]
0575	5	Agency for International Development (AID) Humanitarian Assistance to Afghanistan. George Bush. March 18, 1989. 2pp. C. [Declassified on October 18, 1995.]
0577	6	Security of U.S. Government Personnel in Panama. George Bush. March 22, 1989. 2pp. S. [Declassified on October 18, 1995.]
0579	8	Policy toward Nicaragua. George Bush. May 1, 1989. 5pp. S. [Declassified on October 18, 1995.]
0584	9	Actions to Respond to Polish Roundtable Agreement. George Bush. May 8, 1989. 3pp. C. [Declassified on October 18, 1995.]
0587	10	Creation of New Policy Coordinating Committee. George Bush. May 7, 1989. 4pp. C. [Declassified on October 18, 1995.]
0591	12	Lifting the No-Exceptions Policy against Soviet Union. George Bush. June 6, 1989. 2pp. C. [Declassified on May 19, 1995.]
0593	21	Policy toward Panama under Noriega after September 1, 1989. George Bush. September 1, 1989. 3pp. S. [Declassified on September 10, 1996.]
0596	22	Policy on Nuclear Testing Arms Control. George Bush. September 20, 1989. 3pp. S. [Declassified in part on August 19, 1998.]
0599	23	Relations with the Soviet Union. George Bush. September 22, 1989. 8pp. S. [Declassified on November 1, 1995.]
0607	24	Chemical Weapons Arms Control Initiatives. George Bush. September 24, 1989. 5pp. S. [Declassified in part on September 10, 1996.]
0612	25	Policy toward the February 1990 Nicaragua Election. George Bush. September 22, 1989. 2pp. S. [Declassified on August 19, 1998.]
0614	26	Policy toward the Persian Gulf. George Bush. October 2, 1989. 4pp. S. [Declassified on May 26, 1999.]
0618	27	Soviet Emigration Policy. George Bush. October 2, 1989. 4pp. S. [Declassified in part on May 10, 1995.]

Frame # Directive #

0622	28	Sealift Requirements in the Event of War. George Bush. October 5, 1989. 4pp. C. [Declassified on May 10, 1995.]
0626	29	FY 1990 Aqueduct Nuclear Test Program. George Bush. October 30, 1989. 3pp. S. [Declassified on September 10, 1996.]
0629	30	National Space Policy. George Bush. November 2, 1989. 20pp. S. [Declassified in part on August 19, 1998.]
0649	32	Economic Sanctions against Panama. George Bush. November 30, 1989. 2pp. S. [Declassified on May 25, 1995.]
0651	34	Partnership with Panama: Action Plan to Foster Economic Recovery. George Bush. January 24, 1990. 5pp. C. [Declassified on July 25, 1996.]
0656	35	U.S.–Soviet Economic Initiatives. George Bush. January 24, 1990. 3pp. C. [Declassified on July 25, 1996.]
0659	40	Decisions on START Issues. George Bush. May 14, 1990. 6pp. S. [Declassified in part on November 16, 1998.]
0665	41	Organizing to Manage On-site Inspection for Arms Control. George Bush. May 29, 1990. 3pp. S. [Declassified on November 22, 1996.]
0668	42	Security of National Security Telecommunications and Information Systems. George Bush. July 5, 1990. 15pp. C. [Declassified in part on November 22, 1996.]
0683	43	FY 1990–1995 Nuclear Weapons Stockpile Plan. George Bush. July 12, 1990. 7pp. S/FRD. [Declassified in part on November 22, 1996.]
0690	44	Organizing to Manage On-site Verification of Nuclear Testing. George Bush. July 18, 1990. 6pp. TS. [Declassified in part on November 22, 1996.]
0696	45	Response to the Iraqi Invasion of Kuwait. George Bush. August 20, 1990. 6pp. S. [Declassified on November 22, 1996.]
0702	46	Cape York Space Launch. George Bush. September 7, 1990. 3pp. C. [Declassified on November 22, 1996.]
0705	47	Counterintelligence and Security Countermeasures. George Bush. October 5, 1990. 6pp. S/NOFORN. [Declassified in part on November 22, 1996.]
0711	48	Nuclear Weapons Deployment Authorization for FY 1990 and 1991. George Bush. October 10, 1990. 5pp. TS/FRD. [Declassified in part on November 21, 1996.]
0716	49	Freedom of Navigation Program. George Bush. October 12, 1990. 7pp. C. [Declassified in part on November 22, 1996.]
0723	50	Decisions on START and CFE Issues.

Frame # Directive #

		George Bush.
0728	51	October 12, 1990. 5pp. S. [Declassified in part on November 22, 1996.] U.S. Government International Broadcasting.
		George Bush.
0733	52	October 17, 1990. 5pp. C. [Declassified on August 20, 1996.] FY 1991 Sculpin Nuclear Test Program.
		George Bush.
0745	53	October 22, 1990. 12pp. S. [Declassified in part on August 20, 1996.] Export Control Licenses.
		George Bush.
0750	54	December 10, 1990. 5pp. C. [Declassified on August 20, 1996.] Responding to Iraqi Aggression in the Gulf.
		George Bush.
0754	55	January 15, 1991. 4pp. TS. [Declassified on January 5, 1997.] Change to NSD 48: Nuclear Weapons Deployment Authorization.
		George Bush.
0756	56	March 26, 1991. 2pp. S/RD. [Declassified in part on August 20, 1996.] National Security Emergency Preparedness (NSEP) Telecommunications Funding.
		George Bush.
0759	57	April 30, 1991. 3pp. NA. [Declassified on August 20, 1996.] U.S. Port Security Program.
		George Bush.
0769	58	May 7, 1991. 10pp. C. [Declassified on August 20, 1996.] Chemical Weapons Convention Initiative.
		George Bush.
0773	59	May 10, 1991. 4pp. S. [NA.] Disposition of Reagan Administration Policy Papers.
		Brent Scowcroft.
0782	61	May 14, 1991. 9pp. TS. [Declassified in part on October 18, 1996.] FY 1991–1996 Nuclear Weapons Stockpile Plan.
		George Bush.
0790	62	July 2, 1991. 8pp. S/RD. [Declassified in part on December 15, 1999.] Significant Military Operations and Exercises.
		George Bush.
0794	63	July 8, 1991. 4pp. C. [Declassified on December 15, 1999.] Single Scope Background Investigations.
		George Bush.
0799	65	October 21, 1991. 5pp. NA. [Declassified on June 17, 1996.] Organizing to Manage On-site Inspections under the CFE Treaty.
		George Bush.
0804	67	February 11, 1992. 5pp. S. [Declassified in part on December 15, 1999.] Intelligence Capabilities: 1992–2005.
		George Bush.
0808	68	March 30, 1992. 4pp. S/NOFORN. [Declassified in part on December 15, 1999.] Nuclear Test Program for FY 1993 and First Quarter of FY 1994.
		George Bush.
0810	70	May 28, 1992. 2pp. S. [Declassified on December 15, 1999.] U.S. Nonproliferation Policy.
		George Bush.

Frame # Directive #

0819 71 July 10, 1992. 9pp. S. [Declassified on December 15, 1999.]
FY 1992–1997 Nuclear Weapons Stockpile Plan.
George Bush.

0826 72 July 20, 1992. 7pp. S/RD. [Declassified in part on June 7, 1996.]
Nuclear Weapons Deployment Authorization for FY 1992 and FY 1993.
George Bush.

0835 73 August 3, 1992. 9pp. S/FRD. [Declassified in part on June 7, 1996.]
The Open Skies Treaty.
George Bush.

0841 74 November 24, 1992. 6pp. S. [Declassified in part on June 7, 1996.]
Peacekeeping and Emergency Humanitarian Relief Policy.
George Bush.

0846 75 November 24, 1992. 5pp. C. [Declassified in part on June 8, 1996.]
Policy toward Sub-Saharan Africa in the 1990's.
George Bush.

0855 76 December 23, 1992. 9pp. C. [Declassified in part on June 8, 1996.]
Disposition of NSC Policy Documents.
Brent Scowcroft.

0864 78 January 3, 1992. 9pp. TS. [Declassified in part on October 17, 1996.]
FY 1993–1998 Nuclear Weapons Stockpile Plan.
George Bush.

January 19, 1993. 6pp. S/RD. [Declassified in part on June 8, 1996.]

National Security Reviews

0870 NA Fact Sheet: Intelligence Capabilities, 1992–2005.
NA.
NA. 3pp. NA. [NA.]

0873 12 National Defense Strategy.
George Bush.
March 3, 1989. 11pp. C. [Declassified on July 16, 1998.]

0884 14 Arms Control Policies.
George Bush.
April 3, 1989. 10pp. S. [Declassified on July 16, 1998.]

0894 24 U.S. Government International Broadcasting Activities.
George Bush.
March 28, 1990. 5pp. C. [Declassified on June 3, 1998.]

0899 24 U.S. Government International Broadcasting.
National Security Interagency Group.
June 12, 1990. 11pp. C. [Declassified on June 4, 1998.]

0910 29 Intelligence Capabilities: 1992–2005.
George Bush.
November 15, 1991. 4pp. NA. [Declassified on May 30, 1994.]

0914 NA Fact Sheet: National Space Policy.
Office of the White House Press Secretary.
November 16, 1989. 2pp. Unclassified.

0916 NA National Space Policy.
National Space Council.
November 2, 1989. 15pp. Unclassified.

0931 NA Memo: National Security Telecommunications and Information Systems.
William F. Sittmann, NSC.
July 9, 1990. 2pp. Unclassified.

Frame # Directive #

- 0933 NA Fact Sheet: Presidential Directive on National Space Policy.
Office of the White House Press Secretary.
February 11, 1988. 11pp. Unclassified.
- 0944 NA National Security Sealift Policy.
G. Philip Hughes, Executive Secretary, NSC.
October 5, 1989. 4pp. Unclassified.

Presidential Decision Directives

- 0948 5 Public Encryption Management.
William J. Clinton.
April 15, 1993. 3pp. Unclassified.
- 0951 9 Alien Smuggling.
William J. Clinton.
June 18, 1983. 10pp. C. [Declassified on March 9, 1998.]
- 0961 39 Policy on Counterterrorism.
William J. Clinton.
June 21, 1995. 13pp. S. [Declassified in part on January 24, 1997.]
- 0974 42 International Organized Crime.
William J. Clinton.
October 21, 1995. 6pp. NA. [Declassified on July 20, 1998.]

Presidential Review Directives

- 0980 27 Advanced Telecommunications and Encryption.
Anthony Lake, Assistant to the President for National Security Affairs.
April 16, 1993. 5pp. S. [Declassified in part on June 24, 1999.]

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular document can be found. Hence 15: 0575 refers to the document that begins at Frame 0575 of Reel 15. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the title, author, date of origination, number of pages, security classification, and declassification or release date where available.

Afghanistan

foreign aid, U.S. 15: 0575

Africa

economic growth in 14: 0590

military assistance program 13: 0467

NSC policy toward 3: 0778

Soviet and Cuban presence in 14: 0037

U.S. policy toward 15: 0846

see also Biafra

see also Chad

see also Egypt

see also Ethiopia

see also Horn of Africa

see also Liberia

see also Libya

see also Morocco

see also Namibia

see also Nigeria

see also North Africa

see also Rhodesia

see also South Africa

see also Southwest Africa

Agency for International Development (AID)

assistance to Afghanistan 15: 0575

development loans 13: 0943

economic assistance program 13: 0620

Foreign Aid Policy Working Group

4: 0729, 0743, 0837

see also Economic assistance

Aircraft, U.S.

Communist attack on 13: 0753

jet engine development 13: 0811

Air operations

RB-47 reconnaissance flights 3: 0802

Southeast Asia 13: 0684

Aliens, illegal

smuggling 15: 0951

Antarctica

U.S. policy toward 1: 0653; 14: 0832

Antiballistic missile (ABM)

discussion 4: 0634

Anti-Satellite (ASAT) Program

14: 0593; 15: 0341

Arab-Israeli conflict

military capabilities 9: 0319

settlement 5: 0126

U.S. policy 4: 0503, 0506; 5: 0140

see also Middle East

Arms control

chemical and biological initiatives

15: 0607, 0769

decision process 14: 0354

Gorbachev, Mikhail 15: 0198

Indian Ocean 11: 0172; 14: 0035

negotiating position 15: 0374, 0426, 0474

noncompliance with agreements

14: 0884; 15: 0079, 0164, 0348

on-site inspection 15: 0665, 0690

policy 14: 0690; 15: 0596, 0884

Arms control cont.

Seabed Nuclear Arms Control Treaty
5: 0685; 7: 0135–0192; 13: 0667
U.S.–USSR talks 14: 0290; 15: 0072,
0198, 0304, 0319
see *also* Eighteen-Nation Disarmament
Committee
see *also* Nuclear and Space Talks
see *also* Nuclear weapons

Arms policy, U.S.

Africa 13: 0467
Israel 7: 0997

Arms sales, U.S.

to Jordan 13: 0666

Arms transfer policy

Middle East 14: 0557

Asia

U.S. nuclear policy toward 7: 0931
U.S. policy toward (post–Vietnam War)
7: 0132
see *also* Cambodia
see *also* China, People's Republic of
see *also* China, Republic of
see *also* Hong Kong
see *also* India
see *also* Indonesia
see *also* Japan
see *also* Korea
see *also* Korea, Republic of
see *also* Laos
see *also* Malaysia
see *also* Pakistan
see *also* Philippines
see *also* Singapore
see *also* Southeast Asia
see *also* Taiwan
see *also* Thailand
see *also* Vietnam
see *also* Vietnam, Republic of

Atomic energy

see Nuclear energy

Atomic Energy Commission (AEC)

procurement policy 3: 0817

Audio surveillance

3: 0846–0847

Australia

U.S. policy toward 12: 0375; 13: 0470

Austria

U.S. policy toward 1: 0477–0523;
3: 0109–0168

Azores

security interests 13: 0483

Bacteriological research

program 13: 0633; 14: 0264

Bahamas

U.S. policy in 11: 0640, 0799; 13: 0812

Balance of power

4: 0672; 13: 1009

Ballistic missiles

on submarines 13: 0724; 14: 0304
threat of 14: 0531, 0826

Berlin, Germany

Four Power Negotiations 11: 0273–
0333; 13: 0704, 0711
Soviet action 1: 0176, 0195, 0214
special operations field office 14: 0231

Biafra

relief 4: 1027

Biological warfare

13: 0633; 14: 0264
see *also* Chemical warfare

Biological weapons

13: 0449; 14: 0690
see *also* Chemical weapons

Broadcasting

U.S. government 15: 0728, 0894, 0899

Budget, federal

Defense Department amendment
13: 0768
defense FY 1970 5: 0796

Cambodia

political and military assessment
13: 0033
support of 13: 0660
see *also* Kampuchea problem

Canada

foreign relations with 14: 0549

**Cape Keraundren nuclear excavation
project**

5: 1017

Caribbean area

U.S. policy in 11: 0640–0799; 14: 0584
see *also* Bahamas
see *also* Cuba
see *also* Grenada
see *also* Haiti

Central America

democracy in 14: 0891; 15: 0362
economic development 14: 0552, 0891
terrorism in 15: 0110
U.S. policy toward 15: 0280, 0360
see *also* Caribbean area

see *also* El Salvador
 see *also* Nicaragua
 see *also* Panama
 see *also* Panama Canal
Central Intelligence Agency
 support of NSC 3: 0806
Chad
 U.S. policy toward 15: 0544
Chemical warfare
 Geneva protocol 13: 0907, 0910
 program 13: 0633; 14: 0264
 see *also* Biological warfare
Chemical weapons
 13: 0415, 0449; 15: 0607, 0769
 see *also* Biological weapons
 see *also* Chemical warfare
Chile
 fisheries dispute 13: 0744
China, People's Republic of (PRC)
 cultural exchange 12: 0888, 0895
 nuclear material sales 13: 0878
 reunification of force agreement
 10: 0702
 Sino-Soviet relations 7: 0923, 0925
 technological relationship with United
 States 14: 0298
 trade with United States 12: 0953, 0961;
 13: 0702, 0765
 U.S. policy toward 1: 0434, 0782;
 10: 0633–0794; 12: 0122; 14: 0513
 Zhao Ziyang 14: 0880
China, Republic of
 U.S. policy toward 1: 0434; 14: 0513
Civil defense
 civilian readiness base 3: 0755
 program 2: 0692; 3: 0038; 15: 0344
Civilian readiness
 base 3: 0755
Coffee
 Third International Agreement 13: 0983
Communications
 direct link to Moscow 13: 0944
 encryption management 15: 0948
 international broadcasting, U.S.
 government 15: 0728, 0894, 0899
 security 13: 0946
 see *also* Telecommunications
Conference on Cooperation and Security
 13: 0738, 0750
Continental defense
 1: 0230, 0289, 0325
Continental shelf
 see Seabed Nuclear Arms Control
 Treaty
**Conventional Armed Forces in Europe
 (CFE)**
 15: 0723, 0799
Counterinsurgency
 see Special Counter-Insurgency Group
Crime and criminals
 international organized 15: 0974
Critical materials stockpile
 13: 0998
Cuba
 immigration procedures 15: 0456
 military presence in Africa 14: 0037
 U.S. policy toward 6: 0654, 0832;
 14: 0224, 0361; 15: 0230
Cultural exchanges
 PRC 12: 0888, 0895
Cyprus
 U.S. policy toward 1: 0682; 12: 0706
Debt
 see International debt
**Declassification of historical records
 project**
 11: 0501–0525
Defense budget
 see Budget, federal
Defense Department
 budget amendment 13: 0768
 comments on Vietnam situation 4: 0124
 see *also* Military policy
Defense mobilization program
 ballistic missile threat 14: 0531, 0826
 status 2: 0001, 0666; 3: 0001
Defense policy
 general 13: 1009; 15: 0204, 0873
 negotiations with Iceland 13: 0830
Defense training
 overseas 3: 0839
Democracy
 in Central America 14: 0891; 15: 0362
Denmark
 U.S. policy toward 1: 0750
Department of Defense
 see Defense Department
Diplomatic missions

staffing 14: 0748

Disarmament policy, U.S.
 3: 0699
see also Eighteen-Nation Disarmament Committee
see also Military policy

Domestic Safeguards program
 11: 0943

Draft
see Selective Service

Drugs, illegal
see Narcotics

Economic affairs
 labor policy, U.S. 3: 0768
 Soviet Union 14: 0587; 15: 0656
see also Arms sales, U.S.
see also Economic assistance
see also Economic development
see also Economic relations
see also Economic sanctions
see also Economic summit
see also Economy, U.S.
see also International debt
see also Trade policy

Economic assistance
 Malta 13: 0776
 objectives 7: 0290
 Panama 15: 0651
 policy 4: 0729–0876; 7: 0292–0481; 15: 0841
see also Agency for International Development
see also Humanitarian assistance, U.S.
see also Hunger relief

Economic development
 Central America 14: 0552, 0891
 in sub-Saharan Africa 14: 0590

Economic relations
 East-West 14: 0773
 U.S.–Poland 13: 0769

Economic sanctions
 Panama 15: 0649
 Poland 14: 0773
 Rhodesia 13: 0682

Economic summit
 preparations for 14: 0769

Economy, U.S.
 factors affecting growth 3: 0400
 international debt 14: 0524
 strategy for competition with Soviet Union 14: 0217

see also Budget, federal

Ecuador
 fisheries dispute 13: 0744

Egypt
see Sinai Support Mission, U.S.

Eighteen-Nation Disarmament Committee (ENDC)
 5: 0561–0719

El Salvador
 policy initiatives 14: 0816

Emergency preparedness program
 status 15: 0145, 0756

Encryption management
 15: 0948

Energy security policy
 14: 0504

Environmental affairs
 Marine Pollution Conference 13: 0834

Environmental warfare
 13: 0906

Ethiopia
 U.S. policy toward 13: 0551

Europe
 conventional armed forces in 15: 0723, 0799
 economic policy 13: 0428
 security 8: 0082; 13: 0486
 U.S. policy toward 1: 0400; 13: 0433, 0486; 14: 0496
see also Austria
see also Berlin, Germany
see also Cyprus
see also Denmark
see also European Community
see also France
see also Germany, Democratic Republic of
see also Germany, Federal Republic of
see also Greece
see also Iceland
see also Italy
see also Malta
see also Norway
see also Poland
see also Spain
see also Sweden
see also Turkey

see *also* United Kingdom
 see *also* USSR
 see *also* Yugoslavia
European Community
 enlargement of 9: 0003
 preferential trade arrangements 9: 0001
 U.S. policy toward 13: 0675
Export Administration Act
 14: 0830
Export controls
 COCOM system 13: 0813, 0854
 licenses 15: 0745
 see *also* Tariffs
 see *also* Trade policy
Export-Import Bank
 loans to South Africa 13: 0992
Falkland Islands
 crisis 14: 0795
 U.S. policy toward 14: 0507
Fisheries
 Chile dispute 13: 0744
Food for Progress Program
 15: 0106
Foreign intelligence program
 status 2: 0745
Foreign nationals
 Cuban, in United States 15: 0456
Foreign policy, U.S.
 Africa, sub-Saharan 15: 0846
 Antarctica 1: 0653; 14: 0832
 Arab-Israeli conflict 4: 0503, 0506;
 5: 0140
 Asia 7: 0132
 Australia 12: 0375; 13: 0470
 Austria 1: 0477–0523; 3: 0109–0168
 Bahamas 11: 0640, 0799; 13: 0812
 Caribbean 11: 0640–0799; 14: 0584
 Central America 15: 0280, 0360
 Chad 15: 0544
 China, Republic of 1: 0434; 14: 0513
 Cuba 6: 0654, 0832; 14: 0224, 0361;
 15: 0230
 Cyprus 1: 0682; 12: 0706
 Denmark 1: 0750
 Ethiopia 13: 0551
 Europe 1: 0400; 13: 0433
 Europe, Eastern 14: 0496
 Falkland Islands 14: 0507
 Four Powers Negotiations 11: 0275–
 0333
 France 13: 0628

Germany, Democratic Republic of
 1: 0365; 12: 0771, 0815
 Germany, Federal Republic of 1: 0604
 Greece 11: 0602–0609
 Haiti 3: 0835; 15: 0211
 Hong Kong 1: 0782
 Horn of Africa 11: 0533, 0536; 14: 0278,
 0502
 Iceland 13: 0733
 Indochina 9: 0371, 0373; 15: 0518
 Indonesia 6: 0569; 13: 0473
 Italy 1: 0822; 8: 0692
 Japan 1: 0159, 0464, 0896–0959;
 4: 0879; 12: 0001; 13: 0626;
 14: 0499
 Laos 7: 0939; 9: 0438
 Latin America 10: 0808, 0840; 11: 0001;
 13: 0869; 14: 0795
 Libya 1: 0698
 Maghreb 14: 0545
 Malaysia 6: 0569
 Malta 13: 0734; 14: 0547
 Mexico 15: 0435, 0458
 Middle East 4: 0503–0539; 5: 0095–
 0100; 13: 0672
 Morocco 13: 0418
 Namibia 14: 0002
 Near East 3: 0180–0373; 14: 0494
 New Zealand 12: 0375
 Nicaragua 15: 0579
 Norway 1: 0750
 Oceania 14: 0559
 Panama 15: 0593
 Persian Gulf 15: 0614
 Peru 5: 0158–0282; 7: 0250
 Philippines 13: 0300; 14: 0540; 15: 0091
 PRC 1: 0434, 0782; 10: 0633–0794;
 12: 0122; 14: 0513
 president's annual review 9: 0447–0935;
 10: 0001–0632; 13: 0421
 questionable payments legislation
 13: 0995
 Rhodesia 12: 0769; 14: 0002
 ROK 6: 0117
 Scandinavia 1: 0750
 Singapore 6: 0569
 South Africa 14: 0002; 15: 0119
 Southeast Asia 1: 0535; 14: 0536;
 15: 0074
Foreign policy, U.S. cont.
 Southwest Africa 8: 0710

- Southwest Indian Ocean 14: 0573;
15: 0188
- Soviet satellite states 1: 0532
- Spain 7: 0483, 0485, 0525, 0640;
13: 0454
- Svalbard 13: 0988
- Sweden 1: 0750
- Taiwan 1: 0434; 14: 0513
- Thailand 7: 0919; 13: 0489, 0990
- Turkey 13: 0495
- Yugoslavia 12: 0637; 14: 0900
- Foreign relations**
 - Sino-Soviet 7: 0923, 0925
- Foreign relations, U.S.**
 - with Canada 14: 0549
 - with South America 14: 0578
 - see *also* Foreign policy, U.S.
- Four Powers Negotiations**
 - 11: 0275–0333; 13: 0704, 0711
- France**
 - bilateral issues 13: 0439
 - military relations 7: 0691, 0693; 9: 0443
 - nuclear assistance to 3: 0844
 - nuclear safety 13: 0701, 0951
 - U.S. policy toward 13: 0628
 - U.S.–Soviet negotiations 3: 0822
- Freedom of navigation program**
 - 15: 0716
- Geneva Protocol of 1925**
 - gas warfare 13: 0910
 - general 1: 0450
 - riot control agents 13: 0907
 - U.S. policy on 11: 0479
- Germany, Democratic Republic of (East)**
 - U.S. policy toward 1: 0365; 12: 0771, 0815
- Germany, Federal Republic of (West)**
 - sale of nuclear reactor to USSR
13: 0950
 - U.S. policy toward 1: 0604
- Gorbachev, Mikhail**
 - arms control proposal 15: 0198
- Great Britain**
 - see United Kingdom
- Greece**
 - military supply policy 13: 0673
 - security policy toward 13: 0937
 - U.S. policy toward 11: 0602–0609
- Grenada**
 - documents acquired in 14: 0876
 - mission planning 14: 0870, 0873
- Haiti**
 - U.S. policy toward 3: 0835; 15: 0211
- Harbors and ports**
 - New Zealand 15: 0155
 - security programs 13: 1001; 15: 0759
- Hassan, King**
 - presidential meeting 3: 0833
- Helsinki summit**
 - 13: 0686, 0756–0761
- Herbicides**
 - in war 11: 0434
- Hong Kong**
 - U.S. policy toward 1: 0782
- Horn of Africa**
 - U.S. policy toward 11: 0533, 0536;
14: 0278, 0502
- Humanitarian assistance, U.S.**
 - to Afghanistan 15: 0575
- Hunger relief**
 - Nigeria/Biafra 4: 1027
 - Third World 14: 0534
 - see *also* Food for Progress Program
 - see *also* Humanitarian assistance, U.S.
- Iceland**
 - defense negotiations 13: 0830
 - U.S. policy toward 13: 0733
- Immigration**
 - alien smuggling 15: 0951
 - procedures for Cuban nationals
15: 0456
- India**
 - military assistance 3: 0837; 13: 0931
 - U.S. relations with 14: 0538; 15: 0066
 - see *also* Southwest Indian Ocean
- Indian Ocean**
 - arms control 11: 0172; 14: 0035
 - U.S. Navy in 11: 0139, 0236
 - see *also* Southwest Indian Ocean
- Indochina**
 - diplomatic initiatives 9: 0321, 0324;
13: 0974
 - international conference on 13: 0442
 - refugee policy 14: 0835
 - U.S. policy toward 9: 0371, 0373;
15: 0518
 - see *also* Southeast Asia

Indonesia

military assistance to 13: 0707
U.S. policy toward 6: 0569; 13: 0473

Information systems

15: 0668, 0931
see *also* Telecommunications

Intelligence gathering

see Foreign intelligence program

Inter-American Economic and Social Council

meetings 13: 0629

Intermediate range nuclear forces (INF)

negotiations 14: 0828

Internal security program

status 2: 0366, 0755; 3: 0087

International broadcasting

see Broadcasting

International Coffee Agreement

13: 0983

International conferences and summits

Geneva Summit 15: 0098, 0185, 0194
Helsinki Summit 13: 0686, 0756–0761
Joint Economic Committee Meeting
13: 0721
Law of the Sea Conference 13: 0778,
0841, 0875, 0928, 0996
Marine Pollution Conference 13: 0834
Vienna Summit 13: 0697, 0736, 0741

International debt

14: 0524

International exchange

see Private International Exchange
Council

International Petroleum Company (IPC)

Peru and IPC case 5: 0311, 0321;
7: 0250

International situation

4: 0973

Iran

general 1: 0582
nuclear cooperation 13: 0939, 0986
post-Khomeini era, policy toward
14: 0543

Iraq

invasion of Kuwait 15: 0696, 0750

Israel

arms request 9: 0440
U.S. economic assistance 8: 0001
U.S. military assistance 7: 0942, 0997;
13: 0890, 0977
see *also* Arab-Israeli conflict

see *also* Middle East

Italy

U.S. policy toward 1: 0822; 8: 0692

Japan

Joint Economic Committee meeting
13: 0721
U.S. military bases in 13: 0880
U.S. policy toward 1: 0159, 0464, 0896–
0959; 4: 0879; 12: 0001; 13: 0626;
14: 0499
and U.S. space program 13: 0963

Jet engines

development of 13: 0811

Joint Chiefs of Staff

on Vietnam situation 4: 0320, 0492

Jordan

arms sales 13: 0666
general 7: 0001

Kagnew Station

13: 0500

Kampuchea problem

15: 0074
see *also* Cambodia

Kissinger, Henry

press conference 10: 0628

Korea

contingency study 7: 0028
27th UN General Assembly on 13: 0240
U.S. policy toward 13: 0145, 0492

Korea, Republic of (ROK)

air defense 13: 0970
military forces in South Vietnam
13: 0748
military force structure and
modernization program 13: 0719,
0911
UN command in 13: 0240, 0859
U.S. policy toward 6: 0117

Korean Air Lines (KAL)

downed aircraft 14: 0864

Kuwait

U.S. response to Iraqi invasion 15: 0696

Labor policy, U.S.

3: 0768

Laos

military force reduction 13: 0142
U.S. policy toward 7: 0939; 9: 0438

Lassa virus

13: 0767

Latin America

military and the church 7: 0929

U.S. policy toward 10: 0808, 0840;
11: 0001; 13: 0869; 14: 0795

see also Caribbean area

see also Central America

see also Mexico

see also South America

Law of the Sea Conference

13: 0778, 0841, 0875, 0928, 0996

Law of the sea policy

14: 0222, 0249

Less developed countries

tariff preferences for 7: 0715–0856

Liberia

U.S. strategy toward 14: 0526

Libya

support of terrorism 15: 0181

U.S. policy toward 1: 0698

Loans

Export-Import Bank in South Africa
13: 0992

Low intensity conflict

policy and strategy 14: 0594; 15: 0401

Maghreb

U.S. policy toward 14: 0545

Malaysia

U.S. policy toward 6: 0569

Malta

foreign aid for 13: 0776

U.S. policy toward 13: 0734; 14: 0547

Marine Pollution Conference

13: 0834

Maritime talks

U.S.–Soviet 13: 0743

Martial law

Philippines 13: 0387

Media

reaction to president's annual report on
foreign policy 10: 0612, 0621

Mediterranean area

U.S. interests in and policy toward
8: 0817–1002

see also Cyprus

see also Malta

Mexico

U.S. policy toward 15: 0435, 0458

Micronesia

future political status 14: 0613, 0700,
0751, 0767; 15: 0259

nuclear claims 14: 0312, 0700, 0751
status negotiations 14: 0307–0310,
0330–0345

see also Oceania

Middle East

Arab-Israeli conflict 4: 0503, 0506;
5: 0126, 0140; 9: 0319

arms transfer policy 14: 0557

military affairs 3: 0278

nuclear capabilities 3: 0832

security strategy 14: 0857

Sinai support mission 13: 0498

U.S. policy toward 3: 0180–0373;
4: 0503–0539; 5: 0095–0100;
13: 0672; 14: 0494

water development 6: 0500

see also Afghanistan

see also Cyprus

see also Egypt

see also Horn of Africa

see also Iran

see also Iraq

see also Israel

see also Jordan

see also Kuwait

see also Maghreb

see also Persian Gulf

see also Saudi Arabia

see also Turkey

see also Yemen

Military arms

transfer policy 14: 0557

see also Military equipment and
supplies

Military assessments

Cambodia 13: 0033

Military assistance, U.S.

Africa 13: 0467

India 3: 0837; 13: 0931

Indonesia 13: 0707

Israel 7: 0942; 13: 0890, 0977

Pakistan 3: 0837

status of 2: 0839–1039; 3: 0001–0096
Vietnam, Republic of 13: 0017, 0476,
0763

Military bases

agreements 7: 0936; 13: 0885
in Berlin 14: 0231
in Japan 13: 0880
mobilization program 3: 0546
in Spain 7: 0516, 0672; 13: 0636, 0645
special operations field office in Berlin
14: 0231
study 4: 0719

Military capabilities

Arab-Israeli conflict 9: 0319

Military equipment and supplies

arms requests 9: 0440
conventional weapons 13: 0456
critical materials stockpile 13: 0998
exports 13: 0666, 0774, 0813
see also Missiles

Military forces

CFE 15: 0723, 0799
Cuban, in Africa 14: 0037
force reduction 9: 0216–0229; 13: 0709,
0730, 0738, 0750, 0843, 0887,
0917; 14: 0033
multilateral forces 3: 0834
Philippines 15: 0202

Military forces, U.S.

conventional forces modernization
14: 0596
global presence 14: 0219
indigenous police and paramilitary
3: 0810
Laos 13: 0142
Taiwan 13: 0855
Thailand 13: 0923
Vietnam, Republic of 13: 0618, 0661–
0662

Military operations, U.S.

general 15: 0790
on-site inspections 15: 0799
psychological warfare in Republic of
Vietnam 13: 0670
psychological warfare plan (1951)
1: 0866, 0883, 0893
sealift requirements 15: 0622
Sinai support mission 13: 0498

Military policy

arms transfer 14: 0557
defense 13: 1009; 15: 0204, 0873
general 4: 0574; 13: 0436
low intensity conflict 14: 0594
overseas defense training 3: 0839

see also Foreign policy, U.S.
see also National security policy
see also Strategy

Military posture and balance of power

4: 0672; 13: 1009

Military relations, U.S.

with France 7: 0691, 0693; 9: 0443

Military supply policy

for South Asia 6: 0001

Missiles

ABM 4: 0634
programs 1: 0853, 0859
technology 14: 0790
threat 14: 0531, 0826
see also Ballistic missiles
see also Strategic Arms Limitation Talks
see also Strategic Arms Reduction
Talks
see also Strategic balance

Mobilization

defense program 2: 0001, 0663;
3: 0001; 14: 0531, 0826
military 3: 0546

Morocco

U.S. policy toward 13: 0418

Multilateral development

institutions 13: 0747

Mutual and Balanced Forces Reduction**Talks (MBFR)**

13: 0887, 0917; 14: 0033

Mutual security programs

2: 0149, 0529, 0967
see also Military assistance, U.S.
see also Security policy

Namibia

U.S. policy toward 14: 0002

Narcotics

and national security 15: 0217
opium production 13: 0883

National Security Council (NSC)

disposition of documents 14: 0234,
0598; 15: 0528, 0549, 0573, 0773,
0855
interagency process 15: 0397
organization 15: 0566
policy coordinating committee 15: 0587
protection of classified information
14: 0697

National Security Council (NSC) cont.

reorganization 13: 0609

structure 14: 0601

National Security Emergency

Preparedness

15: 0756

National security policy

Africa 3: 0778

background investigations 15: 0794

basic 2: 0409; 3: 0392–0781

counterinsurgency 3: 0807

counterintelligence 15: 0705

counterterrorism 15: 0961

crisis anticipation and management

13: 0616; 14: 0609

guidelines for FY 1956 1: 0368

intelligence gathering capabilities

3: 0847–0850; 15: 0804, 0870, 0910

national net assessment process

13: 0840

objectives 1: 0001, 0113; 4: 0565, 0593,
0609, 0636

public diplomacy management 14: 0810

safeguarding information 14: 0823

sealift 15: 0944

space launch strategy 15: 0095

telecommunications 14: 0845

see *also* Foreign policy, U.S.

see *also* National security programs

see *also* Policy coordinating committee

see *also* Strategy

National security programs

atomic energy 2: 0279, 1039

civil defense 2: 0692; 3: 0038

defense mobilization 2: 0001, 0666;
3: 0001

emergency preparedness 15: 0145,
0756

foreign intelligence 2: 0745

general 1: 0001, 0113

intelligence committee 13: 0864

intelligence community reorganization
14: 0251

internal security 2: 0366, 0755; 3: 0087

military 2: 0024, 0472

mutual security 2: 0149, 0529, 0967

narcotics 15: 0217

outer space 3: 0694; 15: 0095

port security 13: 1001; 15: 0759

President's Special Review Board

15: 0365

psychological 2: 0306

security assistance functions 13: 1004

telecommunications and information

15: 0668, 0931

USIA program 2: 0728; 3: 0067

see *also* National security policy

see *also* Strategy

Navy, U.S.

general 7: 0893–0914; 12: 0882

Indian Ocean forces 11: 0139, 0236

port security programs 13: 1001

strategy 12: 0882, 0887

submarines 3: 0823, 0834; 13: 0724;
14: 0304

U.S.–USSR incidents at sea 11: 0892–
0896

Near East

see Middle East

Negotiations

arms control 15: 0374, 0426, 0474

Four Power 11: 0273–0333; 13: 0704,
0711

Maritime Talks 13: 0743

NST 15: 0225, 0236, 0285, 0321, 0384,
0439, 0482

U.S.–USSR talks 14: 0290; 15: 0072,
0198, 0304, 0319

see *also* Strategic Arms Limitation Talks

see *also* Strategic Arms Reduction
Talks

New Zealand

port access 15: 0155

U.S. policy toward 12: 0375

Nicaragua

1990 election 15: 0612

U.S. policy toward 15: 0579

Nigeria

Biafra relief 4: 1027

North Africa

U.S. options in 8: 0598, 0647

see *also* Egypt

see *also* Libya

see *also* Morocco

**North Atlantic Treaty Organization
(NATO)**

allied contribution 13: 0941

ballistic missile submarine commitments
to 13: 0724; 14: 0304

burden sharing negotiations 13: 0796

general 13: 0624

Interdepartmental Group 14: 0600

missile programs 14: 0304
mutual and balanced force reduction
9: 0229
1971 ministerial meetings 11: 0949
Nuclear Planning Group 7: 0260
strategies and theater forces 7: 0926
U.S. strategy and forces for 8: 0328;
13: 0690, 0727

Norway

U.S. policy toward 1: 0750

Nuclear and Space Talks (NST)

15: 0225, 0236, 0285, 0321, 0384,
0439, 0482
see also Arms control
see also Strategic Arms Limitation Talks
see also Strategic Arms Reduction
Talks

Nuclear claims

by Micronesia 14: 0312, 0700, 0751

Nuclear energy

assistance to France 3: 0844
general 13: 0865
reactor sales 13: 0950
safety 13: 0701, 0951
uranium for power reactors 13: 0001–
0015, 0832, 0902

Nuclear excavation projects

5: 1005, 1017

Nuclear materials

policy 15: 0467
sales 13: 0878, 0939

Nuclear nonproliferation

policy 15: 0810
treaty 4: 1029

Nuclear relations

Asia 7: 0931
Iran 13: 0939, 0986
United Kingdom 12: 0120
see also Nuclear and Space Talks

Nuclear Risk Reduction Center

establishment of 15: 0460

Nuclear test ban

atmosphere ban 5: 1005, 1017
negotiations 12: 0472; 13: 0925
policy 12: 0494; 13: 0459, 0867
treaty 5: 1005, 1017

Nuclear testing

foreign 13: 0657
general 3: 0815, 0819; 15: 0596, 0690
PNE negotiations 13: 0900, 0925, 0948,
0961
testing limitations policy 14: 0764;
15: 0179
see also Nuclear test ban
see also Nuclear test programs

Nuclear test programs

Aqueduct 15: 0626
Charioteer 15: 0153
FY 1975 13: 0881, 0909
FY 1993 15: 0808
Sculpin 15: 0733
underground 13: 0828, 0850, 0900,
0951, 0969, 0985, 1006

Nuclear war

deployment 13: 0781, 0816, 0845, 0873
emergency relocation sites 15: 0471
risk reduction 13: 0808, 0838

Nuclear weapons

acquisition of 13: 0445
command and control 15: 0410
cooperation programs 13: 0874;
14: 0301
deployment 13: 0953; 14: 0266, 0356,
0378, 0780; 15: 0380, 0516, 0711,
0754, 0826
employment policy 14: 0371, 0684
in Middle East 3: 0832
missile technology 14: 0790
prohibition 13: 0426
safety 13: 0694, 0696, 1007; 15: 0223,
0408, 0479
stockpile 13: 0663, 0716, 0771, 0825,
0903, 0971; 14: 0262, 0369, 0380,
0897; 15: 0559, 0683, 0782, 0819,
0864
see also Arms control
see also Nuclear nonproliferation
see also Nuclear war

Oceania

U.S. policy toward 14: 0559
see also Australia
see also Micronesia
see also New Zealand
see also Palau

Oceans policy

12: 0217–0352

see *also* Freedom of navigation program

see *also* Law of the Sea Conference

see *also* Law of the sea policy

see *also* Sealift

On-site inspections

arms control 15: 0665, 0690

Open Skies Treaty

15: 0835

see *also* Satellite reconnaissance

Operations Coordinating Board (OCB)

2: 0830; 3: 0096

Opium production

Turkey 13: 0883

see *also* Narcotics

Organized crime

15: 0974

Ostpolitik

11: 0273, 0275

Outer space

see Space policy and programs

Pakistan

general 11: 0873

U.S. military assistance 3: 0837;

13: 0931

U.S. relations with 14: 0538; 15: 0066

Palau

14: 0767

Panama

economic sanctions 15: 0649

security of U.S. government personnel

15: 0577

U.S. economic aid 15: 0651

U.S. policy toward 15: 0593

see *also* Panama Canal

Panama Canal

8: 0499

Paramilitary resources

development of 3: 0810

see *also* Special Counter-Insurgency

Group

Peaceful nuclear explosions (PNE)**negotiations**

13: 0900, 0925, 0948, 0961

Persian Gulf

security 14: 0382, 0385

U.S. policy toward 15: 0614

see *also* Middle East

Peru

fisheries dispute 13: 0744

IPC case 5: 0311, 0321; 7: 0250

situation 7: 0220; 13: 0622

U.S. policy toward 5: 0158–0282;
7: 0250

Petroleum

development 3: 0749

IPC case 5: 0311, 0321; 7: 0250

Philippines

martial law 13: 0387

military base agreements 7: 0936

military forces 15: 0202

public safety 13: 0405

Quasha decision 13: 0408

U.S. policy toward 13: 0300; 14: 0540;
15: 0091

Plowshare nuclear excavation project

5: 1005

Poland

economic relations with 13: 0769

economic sanctions 14: 0773

roundtable agreement 15: 0584

Policy coordinating committee

15: 0587

Political alignments

in event of war 1: 0866

see *also* Treaties and agreements

Political assessments

Cambodia 13: 0033

Presidential meetings, U.S.

with King Hassan 3: 0833

Private International Exchange Council

13: 0815

Procurement

AEC policy 3: 0817

Psychological strategy program

2: 0306

Psychological warfare plan

definitions 1: 0893

principles and objectives 1: 0883

Vietnamese, against 13: 0670

vulnerabilities 1: 0866

Public safety

Philippines 13: 0405

Reconnaissance operations

RB-47 flights 3: 0802

see *also* Satellite reconnaissance

Refugee policy

Indochina 14: 0835

Religion

Latin America 7: 0929

Remote sensing
14: 0366

Rhodesia
economic sanctions 13: 0682
U.S. policy toward 12: 0769; 14: 0002

Riot control agents
use of 11: 0434

Sanctions
see Economic sanctions

Satellite reconnaissance
3: 0821

Saudi Arabia
cooperation with United States
13: 0465; 14: 0546

Scandinavia
U.S. policy toward 1: 0750

Science and technology
relationship with China 14: 0298
technology transfer 14: 0522; 15: 0150

Seabed Nuclear Arms Control Treaty
5: 0685; 7: 0135–0192; 13: 0667
see *also* Law of the Sea Conference
see *also* Law of the sea policy

Sealift
policy 15: 0944

Security policy
energy 14: 0504
Europe 8: 0082
Greece 13: 0937
Southern Europe 13: 0486

Security strategy
Azores 13: 0483
general 14: 0389, 0739
South Asia 14: 0857

Selective Service
reform 14: 0220
standby 13: 0436

Sinai Support Mission, U.S.
13: 0498

Singapore
military access to 13: 0479
U.S. policy toward 6: 0569

Sino-Soviet relations
7: 0923, 0925

Smuggling
illegal aliens 15: 0951

South Africa
Export-Import Bank loans 13: 0992
U.S. policy toward 14: 0002; 15: 0119

South America
relations with 14: 0578
see *also* Chile
see *also* Ecuador
see *also* Falkland Islands
see *also* Peru

South Asia
security strategy 14: 0857
U.S. military supply policy 6: 0001
see *also* India
see *also* Indian Ocean
see *also* Pakistan

Southeast Asia
general 3: 0804
Kampuchea problem 15: 0074
U.S. air operations 13: 0684
U.S. policy in 1: 0535; 14: 0536;
15: 0074
see *also* Cambodia
see *also* Indochina
see *also* Indonesia
see *also* Laos
see *also* Malaysia
see *also* Singapore
see *also* Thailand
see *also* Vietnam
see *also* Vietnam, Republic of

Southwest Africa
U.S. policy toward 8: 0710
see *also* Namibia

Southwest Asia
U.S. strategy 14: 0494
see *also* Afghanistan
see *also* India
see *also* Indian Ocean
see *also* Pakistan

Southwest Indian Ocean
U.S. policy toward 14: 0573; 15: 0188

Soviet satellite states
U.S. policy toward 1: 0532
see *also* Berlin, Germany
see *also* Germany, Democratic
Republic of
see *also* Poland
see *also* Warsaw Pact

Soviet Union
see USSR

Space policy and programs

- assistance and cooperation 14: 0755
- cooperation 7: 0934; 13: 0677, 0678, 0963
- general 1: 0853, 0859; 3: 0694; 14: 0283, 0291; 15: 0629, 0914, 0916
- Japan 13: 0963
- launch strategy 15: 0095
- presidential directive on 15: 0933
- space shuttle orbiter 14: 0814; 15: 0117
- space station 14: 0529
- strategy 14: 0518, 0928; 15: 0001
- transportation and support study 14: 0570
- USSR 13: 0677
- see *also* Nuclear and Space Talks
- Spain**
 - foreign minister's complaint 7: 0514
 - U.S. military bases 7: 0516, 0672; 13: 0636, 0645, 0885
 - U.S. policy towards 7: 0483, 0485, 0525, 0640; 13: 0454
- Special Counter-Insurgency Group**
 - 3: 0807
- Special operations**
 - Berlin field office 14: 0231
- Special Review Board**
 - presidential 15: 0365
- State Department**
 - comments on Vietnam situation 3: 0963
 - foreign assistance review 7: 0471
- Strategic Arms Limitation Talks (SALT)**
 - general 4: 0586; 6: 0145; 13: 0679, 0681, 0798; 14: 0001, 0226, 0259, 0912
 - Geneva (1973, 1975, 1976) 13: 0793, 0798, 0829, 0851, 0861, 0892, 0896, 0913, 0919, 0933, 0956, 0959, 0965, 0981, 0993; 15: 0098, 0185, 0194
 - Helsinki (1970) 13: 0686, 0756–0761
 - Standing Consultative Commission 13: 0800, 0835, 0861, 0896
 - Vienna (1971) 13: 0697, 0736, 0741
 - see *also* Arms control
- Strategic Arms Reduction Talks (START)**
 - policy 14: 0490; 15: 0659, 0723
 - see *also* Arms control
- Strategic balance**
 - USSR 5: 0987
- Strategic forces**
 - U.S. 4: 0971
 - see *also* Military forces
- Strategic trade controls**
 - 15: 0522
- Strategy**
 - economic 14: 0217
 - Liberia 14: 0526
 - low intensity conflict 14: 0594; 15: 0401
 - military programs and policy 13: 0998; 14: 0382, 0389; 15: 0401
 - national security 14: 0254, 0382, 0389, 0739
 - NATO 8: 0328; 13: 0690, 0727
 - Navy, U.S. 12: 0882, 0887
 - Near East security 14: 0857
 - South Asia 14: 0857
 - Southwest Asia 14: 0494
 - space 14: 0518, 0928; 15: 0001
- Submarines**
 - commitments to NATO 13: 0724; 14: 0304
 - use of 3: 0823, 0834
- Svalbard**
 - U.S. policy toward 13: 0988
- Sweden**
 - U.S. policy toward 1: 0750
- Taiwan**
 - U.S. military force levels 13: 0855
 - U.S. policy toward 1: 0434; 14: 0513
- Tariffs**
 - for less developed countries 7: 0715–0856
 - see *also* Export controls
 - see *also* Trade policy
- Technology**
 - National Security Emergency Preparedness 15: 0756
 - PRC relations with United States 14: 0298
 - technology transfer 14: 0522; 15: 0150
- Telecommunications**
 - encryption 15: 0980
 - funding 15: 0756
 - general 15: 0668, 0931
 - National Security Emergency Preparedness 15: 0756

policy 14: 0845
security 13: 0882

Terrorism

in Central America 15: 0110
combating 14: 0904; 15: 0110, 0113
counterterrorism policy 15: 0961
incidents 14: 0735
Libyan support of 15: 0181

Thailand

assistance to 13: 0713
U.S. deployments 13: 0857
U.S. military force levels 13: 0923
U.S. policy toward 7: 0919; 13: 0489,
0990

Toxins

U.S. policy on 8: 0449–0484
see also Bacteriological research
see also Biological warfare
see also Biological weapons
see also Chemical warfare
see also Chemical weapons

Trade policy

COCOM system 13: 0813, 0854
toward Communist countries 7: 0050
European Community 9: 0001
export administration act 14: 0830
export control licenses 15: 0745
military exports 13: 0774
policy 5: 0001–0083; 7: 0050, 0872
PRC with United States 12: 0953, 0961;
13: 0702, 0765
sanctions on USSR 15: 0591
strategic trade controls 15: 0522
tariff preferences for less developed
countries 7: 0715–0856

Training

defense 3: 0839

Treaties and agreements

banning nuclear weapons tests 5: 1005,
1017
conventional armed forces in Europe
15: 0723, 0799
Four Power Negotiations 11: 0273–
0333; 13: 0704, 0711
Geneva negotiations 15: 0098, 0185,
0194
Geneva Protocol of 1925 11: 0450,
0479; 13: 0907, 0910
International Coffee Agreement
13: 0983

noncompliance by USSR 14: 0884;
15: 0079, 0164, 0348
nonproliferation 4: 1029
nuclear test ban treaty 5: 1005, 1017
Open Skies 15: 0835
Polish roundtable 15: 0584
seabed nuclear arms control 5: 0685;
7: 0135–0192; 13: 0667
U.S.–USSR Grain Sale Agreement
13: 0791
U.S.–USSR Maritime Agreement
13: 0791
see also Strategic Arms Limitation Talks
see also Strategic Arms Reduction
Talks

Turkey

opium production 13: 0883
U.S. security policy toward 13: 0495

United Kingdom

nuclear relations with 12: 0120

United Nations (UN)

Korean question 13: 0240, 0859
Law of the Sea Conference 13: 0778,
0841, 0875, 0928, 0996
membership question 10: 0709, 0794
nuclear weapons proposals 13: 0426

Uranium

for power reactors 13: 0001–0015,
0832, 0902

U.S. Information Agency

program 2: 0728; 3: 0067

U.S. Intelligence Board

3: 0825

USSR

Africa, presence in 14: 0037
anti-Soviet activities by emigres 1: 0412
capabilities for attack on United States
2: 0409
communications link to Washington,
D.C. 13: 0944
economic affairs 14: 0587, 0656
emigration policy 15: 0618
Franco-Soviet negotiations 3: 0822
grain sale and maritime agreement
13: 0791
importing capacity 3: 0109
KAL airliner 14: 0864
military access to Singapore 13: 0479
military strength data 2: 0812
navy 7: 0912

USSR cont.

noncompliance with arms control
 agreements 14: 0884; 15: 0079,
 0164, 0348
 nuclear reactor purchase 13: 0950
 possible action against Berlin 1: 0176,
 0195, 0214
 possible hostile actions 1: 0455
 risk of nuclear war 13: 0808, 0838
 Sino-Soviet relations 7: 0923, 0925
 space program cooperation 13: 0677
 trade sanctions 15: 0591
 UN proposals on nuclear weapons
 13: 0426
 U.S. policy toward 1: 0176, 0195, 0214;
 14: 0509, 0800; 15: 0599
 U.S.–Soviet arms control talks 14: 0290;
 15: 0072, 0098, 0198
 U.S.–Soviet incidents at sea 11: 0892–
 0896
 U.S.–Soviet maritime talks 13: 0743
 view of strategic balance 5: 0987
Vienna summit
 13: 0697, 0736, 0741
Vietnam
 contingency plans 5: 0746
 general 7: 0128
 internal security capabilities 5: 0327–
 0399
 negotiations strategy 6: 0220–0316
 psychological warfare 13: 0670
 situation 3: 0851–0963; 4: 0001–0492
 U.S. military assistance 13: 0017, 0476,
 0763
 U.S. military force reduction 13: 0618
 Vietnamization 13: 0027
Vietnam, Republic of (South)
 internal security capabilities 5: 0327–
 0399
 Korean forces in 13: 0748
 U.S. forces in 13: 0661, 0662
 U.S. military assistance 13: 0017, 0476,
 0763
War
 herbicides in 11: 0434
Warsaw Pact
 mutual and balanced force reduction
 9: 0229
 see also Soviet satellite states
White House
 security 3: 0846
Yemen
 3: 0830
Yugoslavia
 U.S. policy toward 12: 0637; 14: 0900
Zhao Ziyang
 visit to United States 14: 0880

DOCUMENTS OF THE NATIONAL SECURITY COUNCIL

Documents of the National Security Council, 1947–1977

Documents of the National Security Council: First Supplement

Documents of the National Security Council: Second Supplement

Documents of the National Security Council: Third Supplement

Documents of the National Security Council: Fourth Supplement

Documents of the National Security Council: Fifth Supplement

Documents of the National Security Council: Sixth Supplement

**Documents of the National Security Council:
Seventh Supplement**

**Documents of the National Security Council:
Eighth Supplement**

Index to Documents of the National Security Council

**Minutes of Meetings of the National Security Council,
with Special Advisory Reports**

**Minutes of Meetings of the National Security Council:
First Supplement**

**Minutes of Meetings of the National Security Council:
Second Supplement**