

A Guide to the Microfilm Edition of

RESEARCH COLLECTIONS IN AMERICAN POLITICS
Microforms from Major Archival and Manuscript Collections

General Editor: William E. Leuchtenburg

**PRESIDENT DWIGHT D.
EISENHOWER'S OFFICE
FILES, 1953–1961**

**Part 2:
International Series**

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfilm Edition of

RESEARCH COLLECTIONS IN AMERICAN POLITICS
Microforms from Major Archival and Manuscript Collections

General Editor: William E. Leuchtenburg

**PRESIDENT DWIGHT D.
EISENHOWER'S OFFICE
FILES, 1953–1961**

**Part 2:
International Series**

Project Coordinator
Robert E. Lester

Guide compiled by
David W. Loving

A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, Maryland 20814-3389

Library of Congress Cataloging-in-Publication Data

President Dwight D. Eisenhower's office files. 1953–1961 [microform] /
project coordinator, Robert E. Lester.
microfilm reels. -- (Research collections in American politics)
Compiled from the papers of Dwight D. Eisenhower in the custody of
the Dwight D. Eisenhower Library, National Archives and Records
Administration.

Accompanied by printed reel guides, compiled by David W. Loving.

ISBN 1-55655-165-7 (pt. 1)

ISBN 1-55655-166-5 (pt. 2)

1. United States--Politics and government--1953--1961--Sources.
2. United States--Foreign relations--1953--1961--Sources.
3. Eisenhower, Dwight D. (Dwight David), 1890--1969--Archives.
4. Dwight D. Eisenhower Library--Archives. I. Lester, Robert.
II. Loving, David W., 1940-- . III. Eisenhower, Dwight D. (Dwight
David), 1890--1969. IV. United States. President (1953--1961 :
Eisenhower) V. Dwight D. Eisenhower Library. VI. Series.
E835

91-43074

CIP

The documents reproduced in this publication are donated historical materials from Dwight D. Eisenhower in the custody of the Eisenhower Library, National Archives and Records Administration. The "fair use" provisions of the copyright law may apply.

Copyright© 1990 by University Publications of America.
All rights reserved.
ISBN 1-55655-166-5.

TABLE OF CONTENTS

Introduction	vii
Scope and Content Note	xiii
Source Note	xv
Editorial Note	xv
Name List	xvii
Initialism List	xxi
Reel Index	
Reel 1	
Afghanistan–Australia	1
Reel 2	
Australia cont.–Brazil	3
Reel 3	
Brazil cont.–Canada	5
Reel 4	
Canada cont.–Congo, Republic of	7
Reel 5	
Congo, Republic of cont.–European Economic Community	9
Reel 6	
Finland–Formosa	11
Reel 7	
Formosa cont.–France	13
Reel 8	
France cont.–Germany	15
Reel 9	
Germany cont.–Ghana	17

Table of Contents

Reel 10	
Ghana cont.–Great Britain	19
Reel 11–14	
Great Britain cont.	21
Reel 15	
Greece–Haiti	30
Reel 16	
Hawaii–India	32
Reel 17	
India cont.	33
Reel 18	
India cont.–Italy	35
Reel 19	
Italy cont.–Japan	37
Reel 20	
Japan cont.–Korea	39
Reel 21	
Korea cont.–Liberia	41
Reel 22	
Libya–Mexico	42
Reel 23	
Mexico cont.–New Zealand	44
Reel 24	
New Zealand cont.–Panama	46
Reel 25	
Panama cont.–Philippine Islands	48
Reel 26	
Philippine Islands cont.–Puerto Rico	49
Reel 27	
Puerto Rico cont.–Spain	50
Reel 28	
Spain cont.–Turkey	52
Reel 29	
Turkey cont.–USSR	53

Reel 30–31
USSR cont.55

Reel 32
USSR cont.–Yugoslavia57

Correspondent Index61

Subject Index65

INTRODUCTION

The historical reputation of Dwight D. Eisenhower, war hero and thirty-fourth president of the United States, sank to a low point after he left the White House in January 1961. Although his personal popularity with the American public had not diminished during his eight years in office, the academic and journalistic communities that had criticized his tenure, his policies, and his personal leadership continued to believe that he had presided ineffectually over an era of relative inactivity. Most of Eisenhower's critics seem to have supported the social programs of Franklin D. Roosevelt's New Deal and Harry S Truman's Fair Deal, and during the 1960s they quickly shifted their admiration and allegiance to the liberal elements of John F. Kennedy's New Frontier. They saw Eisenhower's conservative agenda as a program to benefit the privileged and the wealthy, a Republican reaction to the progress made under Democratic reformers. Liberal scribes and pundits deplored his refusal to take on the dark beast of the 1950s, Senator Joseph McCarthy. They derided Eisenhower's efforts to achieve fiscal responsibility and decentralized government, claiming that these efforts were little more than a smokescreen covering the president's insensitivity to the needs of the less fortunate elements of American society. Eisenhower's foreign policy (which had, after all, resulted in seven-and-one-half years of peace) came in for somewhat less criticism. Nevertheless, many deplored the administration's emphasis on nuclear weapons and the doctrine of massive retaliation. Others were shocked at the covert interventions in Iran and Guatemala. Most of the criticisms dating from the early 1960s, however, were directed at Eisenhower's supposed failure to pursue the cold war vigorously and successfully. Eisenhower's misguided efforts to balance the federal budget, it was said, had resulted in an inadequate military posture and an unwillingness to confront America's communist enemies in areas involving either conventional or guerilla warfare. The peace of the 1950s, it was thought, was simply a matter of luck.

As the 1960s came to a close during the darkest days of the Vietnam War, a few writers started to reassess the conventional wisdom about Eisenhower. The calm and prosperity of his terms began to look more attractive amid the waves of assassinations, riots, and racial turmoil that characterized the following decade. As time passed and more and more original sources became available to scholars, this more favorable view of Eisenhower was also taken up by a number of historians and biographers. The new wave of Eisenhower revisionists rejected the old image of the genial, golf-playing, fumblemouthed bumbler whose passive nature allowed him to be dominated by the real powers in the White House: Secretary of State John Foster Dulles and Assistant to the President Sherman Adams. The updated Eisenhower was seen as a strong president whose mild manner and willingness to share the limelight were useful personal strategies in the constant Washington struggle to secure consensus and cooperation. Following the lead of Princeton political scientist Fred I. Greenstein, scholars began to appreciate Eisenhower as a man firmly in control of his subordinates and dedicated to "hidden hand" leadership methods that allowed him to push through his programs with a minimum of personal friction.

Aside from the experiences of the late 1960s, the greatest factor contributing to this scholarly reappraisal was the opening to researchers of Eisenhower's records and papers as president. These collections, which total nearly seven million pages of documents housed in the Dwight D. Eisenhower Library in Abilene, Kansas, have revealed the complexity behind the bland facades of Eisenhower and of his administrations. Most of the

researchers who have examined these manuscripts at length have come away with an appreciation of Eisenhower's firm grasp of the issues he had to confront. They also have come to realize that the leadership skills that he demonstrated during World War II were equally in evidence during his presidency.

Eisenhower's presidential manuscripts are divided into two major portions. The larger of the two, the White House Central Files, was created and maintained by the professional White House staff and served as a repository for the documents received and generated by the various White House offices. The core of this collection consists of the documentary material passing through the office of the assistant to the president (a position now commonly referred to as the presidential chief of staff) and his subordinates. Although the White House Central Files contain a large number of letters signed by Eisenhower, most of these presidential missives were drafted by White House staffers and reflect little or no direct participation by the president. The smaller of the two portions (274,000 pages) comprises Eisenhower's own papers as president and is usually referred to as the Whitman file, taking its name from his longtime private secretary and Oval Office recordkeeper, Ann Cook Whitman. Since this collection contains the letters, memoranda, cables, and diary entries that were seen or dictated by Eisenhower himself, it is far more rewarding for scholars of the Eisenhower era than the White House Central Files. The Whitman file is the most complete record available of any president's actions and enables researchers to trace in detail President Eisenhower's role in the decision-making process and to understand the information and advice that was available to him when he acted. It was apparently designed to serve as the basis for historical accounts both during and after Eisenhower's presidency, and in fact it provided the framework for Eisenhower's two volumes of memoirs, *Mandate for Change* and *Waging Peace*. Since that time, the Whitman file has become a rich source for historians, biographers, and political scientists who are attempting to reassess the man and his era.

Administration Series

President Dwight D. Eisenhower's Office Files, 1953–1961 contains two of the most important Whitman file subseries. The first, the Eisenhower Administration Series, is devoted largely but not exclusively to domestic and national security affairs. The second, the International Series, contains materials relating to international relations and the cold war. Both are arranged alphabetically by name and subject and are extremely valuable sources for studies of Eisenhower and his administration. This microfilm publication is an exact reproduction of the contents of the original file folders as they exist in Abilene.

The various files in the Administration Series are for the most part organized around correspondence sent and received by the president. A large portion of the most rewarding material is filed with the correspondence, memoranda, and reports of the Cabinet official whose department was charged with the responsibility for a particular subject. Thus material dealing with the farm problem and agricultural matters generally is located in the correspondence folder of Ezra Taft Benson, secretary of agriculture during the entire eight years of Eisenhower's tenure. Some related items, however, were filed in separate folders according to subject. Researchers interested in Benson's activities would also have to consult other portions of the microfilm reels containing material from such subject files as Agricultural Advisory Commission, Agricultural Attachés, and Agricultural Department Reports. Likewise, those interested in reclamation projects, canals, national parks, and federal lands should consult the files of Eisenhower's two secretaries of the interior, Douglas McKay (1953–1956) and Fred A. Seaton (1956–1961). Documents dealing with other domestic policy subjects may be found filed with the particular agency having jurisdiction. Papers concerning nuclear weapons and energy, for example, are to be found in the Atomic Energy Commission file folder rather than that of Lewis Strauss, its director. (The researcher is also referred to the Name List on page xix, which identifies many of the names of individuals in these files.) There are relatively few items of correspondence with members of Congress in the Administration Series. For the most part, Eisenhower relied upon his staff to conduct congressional relations and gave his personal attention only to a small number of leaders in each house.

One subject in which Eisenhower took intense personal interest was national defense. As might be expected, a large amount of material regarding this topic is located in the correspondence files of secretaries of defense Charles E. Wilson (1953–1957), Neil H. McElroy (1957–1959), and Thomas S. Gates (1959–1961). Other files containing useful material include the Defense Department Reorganization file, the Defense Mobilization files, the correspondence files of Arthur S. Flemming (director of the Office of Defense Mobilization, 1953–1958), the Joint Chiefs of Staff (JCS) file, and the correspondence file of Arthur W. Radford (chairman of the JCS, 1953–1957). These files are especially valuable because they contain a large number of recently declassified documents dealing with such matters as nuclear weapons and warfare, the end of the war in Korea and the possibilities of future conflict there, guided missiles and satellites, and military force structures and personnel. These letters, memoranda, and reports reveal that Eisenhower was in many instances his own secretary of defense and that he did not hesitate to intervene whenever he felt that the civilians he had chosen to control the nation's military establishment were being overmatched by the generals and admirals in the Pentagon. Eisenhower retained a special interest in the U.S. Army and frequently sent directives to his old service concerning such matters as personnel assignments and the U.S. Military Academy at West Point. The documentary record in the Administration Series shows that Eisenhower's greatest concern was over the military budget, which, he felt, had to be reduced if the United States was to remain strong and prosperous. These records also demonstrate that Eisenhower, who was certainly the most capable president in modern times when it came to dealing with defense matters, had great difficulties when it came to coping with what he would later call the military-industrial complex.

Eisenhower devoted an even greater measure of his personal attention to the field of foreign relations. While the richest sources for this topic are the International and Dulles-Herter series of the Whitman file, the Administration Series contains a significant amount of material that will prove invaluable to diplomatic historians and to those interested in the development of the cold war. While in the White House, Ann Whitman filed correspondence with Eisenhower's secretaries of state (John Foster Dulles and Christian A. Herter) along with the other file folders in what became the Administration Series of the Whitman file. Later these records were separated and placed in a series of their own. Many other subject and name files containing foreign relations information remained in the Administration Series. As a consequence, the series contains such subject folders as "Declaration of Washington (1956)" (following a conference between Eisenhower and British Prime Minister Anthony Eden), "Disarmament Talks (1957)," "European Defense Community," "Draper Committee" (on the military assistance program), "Foreign Aid," "Mutual Aid (1957)," "Quemoy-Matsu," and "White Sulphur" (Eisenhower's meeting with Mexican and Canadian heads of state). There are also folders containing Eisenhower's correspondence with a number of ambassadors, including Winthrop Aldrich and John Hay Whitney (both envoys to the United Kingdom), C. Douglas Dillon (ambassador to France and later undersecretary of state for economic affairs), and Clare Booth Luce (ambassador to Italy). These envoys were Eisenhower's personal friends and sent him informal yet informative reports about the countries to which they had been posted.

The ambassador with whom Eisenhower corresponded most frequently was Henry Cabot Lodge, the holder of the cabinet-level post of envoy to the United Nations (UN). Lodge, who as a Republican senator from Massachusetts had been instrumental in securing the Republican presidential nomination for Eisenhower in 1952, was a fertile source of ideas in many areas. His communications concerning politics were for the most part intended to prod the administration and the Republican party toward a more progressive and forward-looking stance. Lodge's letters are also a wonderful source for information about the ways in which changes in the media—especially television—were perceived by mid-twentieth century politicians. Even more important are his candid assessments of the role that the United States was trying to play in the UN. Lodge was well aware of the possibilities of using the UN as a forum in which to derive the maximum propaganda benefits, and his letters are filled with suggestions as to the best course to follow in order to win the cold war by capturing the hearts and minds of the world.

Introduction

An even better source for the propaganda and psychological warfare campaigns of the cold war are the letters and memos in the C. D. Jackson files. Jackson, whom Eisenhower borrowed from *Time-Life* to serve directly under him in the White House as an idea man, was one of the most colorful figures in the administration. His brash advice on how to deal with the Soviets continued even after he left Washington in 1954 to return to the world of publishing. Eisenhower always took his suggestions seriously. The president's letters show that he used his relationship with Jackson as a means to goad the relatively conservative State Department toward a more dynamic course.

Foreign policy is a major theme in the correspondence of one of Eisenhower's closest friends, General Alfred M. Gruenther. When Eisenhower was Supreme Allied Commander, Europe (SACEUR), Gruenther had been Eisenhower's chief of staff, and he remained in Europe when Eisenhower came back to the United States to run for president. Gruenther became SACEUR in 1953, and the letters he exchanged with Eisenhower shed much light on the history of the North Atlantic Treaty Organization and upon American relations with Europe generally. Gruenther and Eisenhower also corresponded about Vietnam, the Formosa Straits crisis, and domestic politics. Eisenhower's warmth and gregarious nature come through clearly in his frequent private letters to Gruenther, to whom he unburdened himself in matters of both personal and public concern. This file is, perhaps, the richest in the entire Eisenhower Office Files Series.

One of the distinguishing characteristics of the Eisenhower administration was its concern to achieve a healthy, inflation-free national economy. The Administration Series contains a number of files illustrating that concern as well as Eisenhower's personal involvement in economic issues. Especially rewarding are the files of Eisenhower's secretaries of the treasury: George M. Humphrey (1953–1957) and Robert B. Anderson (1957–1961). Also rich in these matters are the files of the directors of the Bureau of the Budget (Joseph M. Dodge, Rowland R. Hughes, Percival F. Brundage, and Maurice H. Stands) and the chairmen of the Council of Economic Advisors (Arthur F. Burns and Raymond J. Saulnier). Eisenhower worked very closely with his budget chiefs. Moreover, all Cabinet members were forced to clear ideas and projects through the Bureau of the Budget. In the files of Director Dodge and his successors may be found a great deal of information concerning proposed governmental actions that involved significant expenditures. The themes of fiscal responsibility and the desirability of balancing the budget run throughout these records.

Although Eisenhower was less successful in achieving his goal of restructuring the Republican party than he was in achieving a sound economy, he nevertheless devoted a great deal of attention to political matters. He took seriously his role as head of the Republican party. His correspondence with Republican National Committee chairmen Leonard Hall and H. Meade Alcorn reflects the depth and nature of that interest. Aside from matters of patronage—a subject that never failed to annoy Eisenhower—his chief concern was to force the GOP to take a more progressive stance on many issues and to recruit new, young, and active members in order to offset the influence of the conservative Old Guard. Political historians should also consult the files of Sherman Adams, of the Republican National Committee, and of the Republican party, as well as those of Henry Cabot Lodge and Alfred M. Gruenther.

International Series

The organization of the International Series is more straightforward than that of the Administration Series. The files are arranged alphabetically by country. There are a few separate files containing correspondence with or about a few prominent world figures, and these are placed after the files concerning the subject's home country. Thus the de Gaulle files follow those of France and the Churchill correspondence is found with files on Great Britain. Material on China is filed under Formosa, and documents on the Soviet Union and Russia are labeled "USSR." Oddly enough, the International Series contains a few files concerning such United States territories as Alaska, Hawaii, Puerto Rico, and the Virgin Islands. Although there is a separate Whitman file series that contains records from the many important multinational conferences of Eisenhower's presidency

(the International Meetings Series), there are several folders of material in the International Series that concern Eisenhower's meetings with world leaders in Bermuda (1953, 1957), Paris (1960, filed under both France and Paris), and Washington (1960, filed under Great Britain: Macmillan). There are also a number of separate files relating to Eisenhower's trips abroad, and these contain numerous memoranda and records of the high-level discussions that took place.

Those interested in diplomatic history and international relations will find Eisenhower's correspondence with world leaders of great interest. His letters to his old World War II colleague Winston Churchill (British prime minister at the beginning of Eisenhower's first term) are especially rewarding because Eisenhower often abandoned the niceties of formal diplomatic discourse in favor of blunt Kansas speech. The correspondence between the two is characterized by Churchill's reluctance to accept his role as junior partner in the Western alliance, and by Eisenhower's firm yet gentle (and somewhat condescending) lectures on the inevitability of colonialism's demise. Eisenhower's misgivings about Churchill's eagerness to negotiate an end to the cold war are also much in evidence. Churchill had hoped to eliminate East-West tensions as the crowning achievement of his career, but Eisenhower and Dulles were suspicious of summit meetings and did not trust the Russians. One of the most poignant documents in the entire Whitman file is Eisenhower's letter of March 22, 1955 to Churchill, in which he tells Churchill of his feelings upon learning of his old friend's final retirement from public life.

The friendly tone present in the correspondence with Churchill is missing in Eisenhower's letters to the leaders of the Soviet Union. Communications to and from Nicolai Bulganin and Nikita Khrushchev are marked by mutual suspicion and accusations of bad faith. Virtually every U.S. disarmament proposal foundered on the Russian conviction that Eisenhower's insistence on inspection and verification was motivated by a desire to spy on the Soviet Union. Eisenhower, for his part, had difficulty dealing with the Soviet fears that American-led alliances and American overseas bases were part of a capitalist scheme to encircle the Soviet Union and to destroy the Russian Revolution. In the end, the records reveal a sad story of missed opportunities and frustrated hopes, culminating in the U-2 spy plane debacle of 1960.

Another vexatious problem for Eisenhower throughout his eight years in office was Indochina. In 1953–54 he tried in vain to halt a catastrophic deterioration of the situation there, but French ineptitude, coupled with the Gallic refusal to renounce their colonial claims and to internationalize the conflict, helped lead to the disastrous defeat at Dien Bien Phu. Eisenhower reluctantly played a major role during the 1954 Geneva conference and spent the remainder of his term trying to retrieve the situation as best he could. By 1960, however, he faced renewed insurgency and the possible loss of Laos to the Communists. These events are documented in a number of files, including those of France, Indochina, and Vietnam.

Even more dangerous than the situation in Indochina were the recurring crises involving China, Taiwan, and the Formosa Straits. The United States was committed to come to the aid of Chiang Kai-shek's Nationalist government if the Chinese Communists should launch an attack on the island of Taiwan, where Chiang had taken refuge after the Communist triumph in 1949. Left unclear was the likelihood and nature of an American response if the Communists should attack the smaller offshore islands that Chiang also held. From 1954 until 1958, Communist threats and bombardments, together with Chiang's unwillingness to recognize that the offshore islands were a military liability, resulted in a number of war scares. A rich assortment of documents in a number of International Series files illustrates the seriousness of the situation and the determination Eisenhower demonstrated as he sought to avoid a nuclear war.

For many researchers, the value of the International Series will lie in the large number of recently declassified documents to be found there. A number of items concerning nuclear weapons, the cold war, and America's relations with her allies are published here for the first time. Even researchers who have already exploited this collection in Abilene will profit from a re-examination of this microfilm edition. At the beginning of most folders are withdrawal sheets that list the classified and previously classified items in that file. These

Introduction

withdrawal sheets indicate when items were released, declassified, or sanitized (i.e., released with still-classified portions deleted). Readers should be warned, however; the process is not completely efficient, and some items available in other Eisenhower Library collections or published in the State Department's *Foreign Relations of the United States* volumes may be unavailable here.

In general, those files containing subjects of greater scholarly interest are more likely to have been recently reviewed for declassification and thus will contain a higher percentage of declassified documents. Also, documents originated by foreign governments or that contain information from foreign government sources, are less likely to have been declassified than documents that come from strictly U.S. government sources. As a consequence, the memoranda and briefing papers authored by Dulles, Herter, and other State Department officials constitute extremely valuable sources of information on the activities of other nations. Among the most valuable of these State Department documents are the memoranda of conversations between Eisenhower and foreign diplomats. There is also a wealth of formerly classified information in the various files containing material concerning Khrushchev's visit to the United States in 1959.

In sum, the research value of *President Dwight D. Eisenhower's Office Files, 1953–1961* is great. Contained in these sixty-four microfilm reels are letters, memos, cables, and reports that cover most topics of interest concerning Eisenhower's presidency and the decade of the 1950s. The documents deal at length with the major political and diplomatic issues with which Eisenhower had to cope. They also provide data from foreign and domestic sources that his subordinates felt should be brought to the president's attention. The International Series and Administration Series of the Ann Whitman File have already played a critical role in an ongoing reassessment of the Eisenhower presidency. Now made widely available, they will help scholars understand the complexity of the man and his impact upon a pivotal era in American history.

Louis Galambos
Professor of History
The Johns Hopkins University

Daun van Ee
Executive Editor
The Papers of Dwight David Eisenhower

SCOPE AND CONTENT NOTE

Dwight D. Eisenhower's papers as president constitute the richest historical collection in the Dwight D. Eisenhower Library. Called the Ann Whitman File, these are President Eisenhower's office files, maintained during his administration by his personal secretary, Ann Whitman. The documents in this collection include President Eisenhower's correspondence and memoranda of conversations with heads of state, government officials, advisers, political and public figures, and the general public. The correspondence, memoranda, agendas, press releases, reports, and other materials document the foreign and domestic policies of the Eisenhower administration, and the political activities of the President, his political party, and associates. The materials in the Ann Whitman File cover the years 1953–1961.

The Ann Whitman File consists of eighteen series. These are the Administration Series; Ann Whitman Diary Series; Cabinet Series*; Campaign Series; DDE Diaries Series**; Draft Series; Dulles-Herter Series; Gettysburg Farm Series; International Series; International Meetings Series; Legislative Meetings Series***; Miscellaneous Series; NSC Series****; Name Series; Presidential Transition Series; Press Conference Series; Speech Series; and the Stag Dinners Series. *President Dwight D. Eisenhower's Office Files, 1953–1961* presents to researchers materials from the Administration and International Series, under the titles *Part 1: Eisenhower Administration Series* and *Part 2: International Series*. Part 2 is described below.

Part 2: International Series

The International Series contains memoranda, correspondence, policy papers, and other reports from the president, various White House staff members, and various executive departments pertaining to U.S. relations with other countries. This series also contains many State Department cables, reports, and memoranda on the many crises affecting the United States during the Eisenhower administration. These crises include: Formosa and the Offshore Islands situation, the Korean War and its aftermath, Suez crisis, and Lebanon. In addition, there are materials on the emerging Third World, especially on newly independent African countries. There are also materials on the more formal aspects of U.S. foreign relations, including letters of credence and recall of ambassadors, arrangements by the State Department's Office of Protocol for visits of state, and briefing materials for President Eisenhower's visits with foreign dignitaries and heads of state in Washington and abroad. In addition, there are specific materials on the Bermuda and Paris Conferences and on European Community organizations. This series effectively highlights President Eisenhower's participation in the formulation and execution of U.S. foreign policy and control of crises abroad.

These have been published by UPA:

* *Minutes and Documents of the Cabinet Meetings of President Eisenhower (1953–1961)*

** *The Diaries of Dwight D. Eisenhower, 1953–1961*

*** *President Eisenhower's Meetings with Legislative Leaders, 1953–1961*

**** The declassified files in the series are included in *Documents of the National Security Council* and supplements.

Scope and Content Note

The International Series is arranged alphabetically by the name of each country or topic. Within each country folder, the documents are generally arranged in reverse chronological order. Many countries' files contain subseries, such as material relating to visits by certain heads of state or correspondence with a particular head of state. There are also subseries relating to the various visits by President Eisenhower with foreign dignitaries and heads of state, at home and abroad.

SOURCE NOTE

The materials utilized in this micropublication are from the holdings of the Dwight D. Eisenhower Library, Abilene, Kansas. They comprise the Administration Series of the Papers of Dwight D. Eisenhower as President (Ann Whitman File).

EDITORIAL NOTE

The material in the International Series has been microfilmed in its entirety as it is arranged at the Eisenhower Library. The countries/subjects of the International Series are arranged by folder in alphabetical order. The documents within each folder are generally arranged in reverse chronological order. Documents that appear to be out of chronological order may have been originally filed that way or may be attachments or follow-up to an earlier document. The document arrangement was not altered by UPA during microfilming. Document Withdrawal Sheets have been microfilmed. These withdrawal sheets itemize documents that have been withdrawn from the folders by the Eisenhower Library staff due to either national security or privacy restrictions.

NAME LIST

This list refers to the individuals highlighted in the *Principal Correspondents* section in applicable entries in the Reel Index.

Abbas, Ferhat

Premier of Algeria

Adenauer, Konrad

Chancellor, Federal Republic of Germany (West), 1949–1963

Akihito

Crown Prince of Japan

Alessandri, Jorge

President of Chile

Ali, Mohammed

Prime minister of Pakistan

Allen, George V.

Ambassador, U.S. Embassy, New Delhi, India, 1953–1954; assistant secretary of state for Near Eastern, South Asian, and African Affairs, 1955–1956

Anderson, Robert B.

Secretary of the treasury; President's envoy to the Middle East

Armgard, Beatrix Wilhelmina

Princess, the Netherlands

Asgeirsson, Asgeir

President of Iceland

Auriol, Vincent

President of France, 1947–1954

Ayub Khan, Mohammed

President of Pakistan

Balewa, Abubakar Tafawa

Prime minister of Nigeria

Bandaranaike, Solomon

Prime minister of Ceylon, 1956–1959

Bao Dai

Emperor of Vietnam

Batista, Fulgencio

President of Cuba, 1940–1944; 1952–1959

Bay, C. Ulrick

Ambassador, U.S. Embassy, Oslo, Norway, 1946–1953

Bayar, Celal

President of Turkey

Ben-Gurion, David

Prime minister of Israel, 1949–1953; 1955–1963

Betancourt, Rómulo

President of Venezuela, 1959–1964

Bhumibol

King of Thailand

Bidault, Georges

Foreign minister, France

Bohlen, Charles E.

Ambassador, U.S. Embassy, Moscow, USSR, 1953–1957

Bowles, Chester

Ambassador, U.S. Embassy, New Delhi, India, 1951–1953

Brandt, Willy

Mayor, West Berlin

Bulganin, Nikolai

Premier of the USSR

Bullitt, William C.

Unofficial adviser

Bunker, Ellsworth

Ambassador, U.S. Embassy, New Delhi, India, 1956–1961

Byroade, Henry A.

Ambassador, U.S. Embassy, Kabul, Afghanistan, 1959–1962

Cabot, John M.

Ambassador, U.S. Embassy, Brasília, Brazil, 1959–1961

Castries, Christian de

French general in command of combined force at Dien Bien Phu

Chiang Kai-shek

President of the Republic of China

Chiang Kai-shek, Madame

Wife of Chiang Kai-shek, Kuomintang politician

Churchill, Winston S.

Prime minister of U.K., 1940–1945; 1951–1955

Clark, Edwin N.

U.S. army officer; personal friend of President Eisenhower

Collins, J. Lawton

U.S. general; special U.S. representative to the Republic of Vietnam (South) [de facto ambassador], 1954–1955

Cooper, John Sherman

Ambassador, U.S. Embassy, New Delhi, India, 1955–1956

Coty, René

President of France

Cowles, Fleur

Journalist

Cutler, Robert

Special assistant to the President for National Security Affairs, 1953–1955, 1957–1958; chairman, National Security Planning Board, 1953–1955, 1957–1958

de Gaulle, Charles

French politician; premier and president of France

Diefenbaker, John G.

Prime minister of Canada

Dillon, C. Douglas

Ambassador, U.S. Embassy, Paris, France, 1953–1957; deputy undersecretary and undersecretary of state for economic affairs, 1957–1959; undersecretary of state, 1959–1961

Drees, Willem

Leader, Labor party, Netherlands

Dulles, Allen W.

Director, CIA, 1953–1961

Dulles, John Foster

Secretary of state, 1953–1959

Dunn, James Clement

Ambassador, U.S. Embassy, Madrid, Spain, 1953–1959

Duvalier, François

President of Haiti, 1957–1971

Echandi, Mario

President of Costa Rica, 1958–1962

Eisenhower, John S. D.

Son of President Eisenhower; assistant White House secretary, 1958–1961

Eisenhower, Mamie Doud

First Lady

Eisenhower, Milton

Special ambassador and President Eisenhower's personal representative to Latin America, 1953–1961; member, President's Advisory Committee on Government Organization, 1953–1960

Faisal II

King of Iraq

Frederick IX

King of Denmark, 1947–1972

Frederika

Queen of Greece

Fronzizi, Arturo

President of Argentina, 1958–1962

Garcia, Carlos P.

President of the Philippines

Ghulam Mohammed

Governor-general of Pakistan

Goodpaster, Andrew J.

Staff secretary to the president, 1954–1961

Gruenther, Alfred M.

U.S. general; Supreme Allied Commander in Europe (NATO), 1952–1956; president, American Red Cross, 1957–1964

Guardia, Ernesto de la

President of Panama

Gursel, Cemal

President of Turkey

Haakon VII

King of Norway, 1905–1957

Hagerty, James C.

Presidential press secretary, 1953–1961

Haile Selassie

Emperor of Ethiopia

Hansen, H.C.

Prime minister of Denmark

Harr, Karl G.

White House staff

Hedtoft, Hans

Prime minister of Denmark

Heeney, Arnold

Canadian ambassador to the U.S.

Henderson, Loy

Deputy undersecretary of state for administration, 1955

Hendrickson, Robert

Ambassador, U.S. Embassy, Auckland, New Zealand

Herter, Christian A.

Undersecretary of state, 1957–1959; secretary of state, 1959–1961

Heuss, Theodor

President of the Federal Republic of Germany (West)

Hirohito

Emperor of Japan

Hoover, Herbert, Jr.

Undersecretary of state, 1954–1956

- Howe, Walter**
Ambassador, U.S. Embassy, Santiago, Chile, 1958–1961
- Hughes, Rowland**
Deputy director and director, Bureau of the Budget, 1953–1956
- Hussein**
King of Jordan
- Ibanez, Carlos**
President of Chile
- Ikeda, Hayato**
Prime minister of Japan, 1960–1964
- Jackson, C. D.**
Special assistant to the president for international affairs (Cold War planning), 1953–1954
- Jimenez, Enrique A.**
President of Panama
- John XXIII**
Roman Catholic Pope, 1958–1963
- Juin, Alphonse**
French marshal
- Juliana, Queen**
of the Netherlands
- Khrushchev, Nikita S.**
Premier of the USSR
- Kishi, Nobusuke**
Prime minister of Japan
- Koerner, Theodor**
President of Austria
- Kohler, Foy D.**
Assistant secretary of state for European affairs, 1959–1962
- Kubitschek, Juscelino**
President of Brazil, 1956–1961
- Laniel, Joseph**
Prime minister of France
- Lemus, José Maria**
President of El Salvador
- Lleras Camargo, Alberto**
President of Colombia
- Lodge, Henry Cabot**
Ambassador to the UN
- Luce, Clare Booth**
Ambassador, U.S. Embassy, Rome, Italy, 1953–1956
- Luebke, Heinrich**
President of the Federal Republic of Germany (West)
- Luns, Joseph**
Foreign minister, the Netherlands
- MacArthur, Douglas, II**
Counselor, State Department, 1953–1955; ambassador, U.S. Embassy, Tokyo, Japan, 1956–1961
- MacDonald, Malcolm**
Commissioner-general for the U.K. in South East Asia
- Magloire, Paul**
President of Haiti
- Magsaysay, Ramon**
President of the Philippines
- Mahendra**
King of Nepal
- Mayer, René**
Prime minister of France
- Mayo, Charles W.**
Member, U.S. delegation to Ninth Assembly of World Health Organization; special ambassador to the coronation of the King of Nepal
- Menderes, Adnan**
Prime minister of Turkey
- Menzies, Robert G.**
Prime minister of Australia, 1939–1941; 1949–1966
- Mirza, Iskender**
President of Pakistan
- Mohammad Reza Pahlavi**
Shah of Iran, 1941–1979
- Mosadeq [Mossadegh], Mohammad**
Prime minister of Iran
- Muñoz Marín, Luis**
Governor of Puerto Rico
- Murphy, Robert**
Deputy undersecretary of state, 1953–1959
- Naguib, Mohamed**
President of Egypt
- Nasser, Gamal Abdul**
Prime minister of Egypt, 1956–1970
- Ngo Dinh Diem**
President of Republic of Vietnam (South)
- Nixon, Richard**
Vice president of the United States, 1953–1961
- Nkrumah, Kwame**
Prime minister (1952–1960) and president of Ghana (1960–1966)
- Nu, U**
Prime minister of Burma
- O'Daniel, John W.**
Lieutenant general, U.S. Army, retired
- O'Kelly, Seán T.**
President of Ireland, 1945–1959

Name List

Olav V

King of Norway

Paz Estenssoro, Victor

President of Bolivia

Pibulsonggram, P.

Prime minister of Thailand

Pius XII

Roman Catholic Pope, 1939–1958

Ponce Enriquez, Camilo

President of Ecuador

Prado, Manuel

President of Peru, 1939–1945; 1956–1962

Prince, William W.

American businessman in the USSR

Pritchett, V.S.

British art critic

Quay, Jan Eduard de

Premier of the Netherlands

Raab, Julius

Chancellor of Austria

Rabb, Maxwell M.

Secretary to the Cabinet

Rainer, Prince

Chief of State of Monaco

Ramon, José A.

President of Panama

Reuter, Ernst

Mayor of West Berlin

Rhee, Syngman

President of the Republic of Korea (South), 1948–1960

Robertson, Walter

Assistant secretary of state for Far Eastern affairs, 1953–1959

Rountree, William M.

Assistant secretary of state for Near Eastern, South Asian, and African affairs, 1956–1958; Near Eastern and South Asian affairs, 1958–1959; Ambassador, U.S. Embassy, Karachi, Pakistan, 1959–1962

St. Laurent, Louis

Prime minister of Canada, 1948–1957

Sihanouk, Prince Norodom

Premier of Cambodia

Somoza DeBayle, Luis A.

President of Nicaragua

Smith, Walter Bedell

Undersecretary of state, 1953–1954; special consultant, Special Projects Office (Disarmament), Executive Office of the President, 1955–1956

Stroessner, Alfredo

President of Paraguay

Suhrawardy, H.S.

Prime minister of Pakistan

Templer, Gerald

Malayan leader

Thompson, Clark W.

Congressman, Texas

Toure, Sekou

President of the Republic of Guinea

Tribhuvana

King of Nepal

Tubman, William V.S.

President of Liberia, 1944–1971

Valluy, J. E.

French general in Algeria

Vargas, Getúlio

President of Brazil, 1930–1945; 1951–1954

Villeda Morales, Ramon

President of Honduras

Walters, Vernon A.

President Eisenhower's personal interpreter

Warren, Fletcher

Ambassador, U.S. Embassy, Ankara, Turkey, 1956–1960

Watson, Arthur K.

Minister, U.S. Embassy, Paris, France

Wilson, Charles E.

Secretary of defense, 1953–1957

Win, Ne

Prime minister of Burma

Ydigoras Fuentes, Miguel

President of Guatemala

Young, Milton R.

Senator, North Dakota

Zahedi, Fazollah

Prime minister of Iran

INITIALISM LIST

The following initialisms are used frequently in this guide and are spelled out here for the convenience of the researcher.

EDC	European Defense Community
NATO	North Atlantic Treaty Organization
PRC	People's Republic of China
UN	United Nations
USSR	Union of Soviet Socialist Republics

REEL INDEX

Entries in this index refer to specific folders within *President Dwight D. Eisenhower's Office Files, 1953–1961, Part 2: International Series*. These folders are typically a reverse chronological grouping of documents such as memos from the State Department, Defense Department, or Central Intelligence Agency; reports from U.S. embassies and other overseas installations; and recommendations from the Secretary of State and other senior officials involved in formulation and direction of U.S. foreign policy.

The term “ceremonial messages” includes messages sent to and from President Eisenhower for such events as inaugurations/installations of foreign presidents and monarchs, royal births, deaths, and weddings as well as birthdays of rulers and the national days of the U.S. and foreign countries. Occasional messages sent to a ruler when President Eisenhower was flying over or near that ruler’s nation are also included in this category as are statements made by foreign ambassadors when presenting their credentials and President Eisenhower’s replies during these formal White House ceremonies. Messages of condolence for natural disasters and deaths of famous persons also appear here.

In the interest of accessing material within the folders, this index identifies the major substantive issues, reports, memos, letters, and other documents under the category *Major Topics*. Individuals who wrote reports and other documents so indexed are identified as *Principal Correspondents*.

The four-digit number on the far left is the frame number where the material for a particular folder begins. President Eisenhower is referred to as Eisenhower throughout this index.

Reel 1

Frame #

Afghanistan–Australia

- 0001 **Afghanistan (1)**. 1960. 16pp.
Major Topic: Ceremonial messages.
- 0017 **Afghanistan (2)**. 1960. 19pp.
Major Topic: Ceremonial messages.
- 0036 **Afghanistan (3)**. 1959–1960. 23pp.
Major Topics: Problems in U.S. foreign aid program; Afghan relations with Pakistan.
Principal Correspondent: Henry A. Byroade.
- 0059 **Afghanistan (4)**. 1958–1959. 20pp.
Major Topic: Ceremonial messages.
- 0079 **Afghanistan (5)**. 1958. 19pp.
Major Topic: U.S. visit of Prime Minister Prince Sardar Mohammed Daud.
- 0098 **Afghanistan (6)**. 1958. 13pp.
Major Topic: U.S. visit of Prime Minister Prince Sardar Mohammed Daud.
- 0111 **Afghanistan (7)**. 1956–1958. 30pp.
Major Topic: Ceremonial messages.
- 0141 **Afghanistan (8)**. 1953–1956. 18pp.
Major Topic: Ceremonial messages.
- 0159 **Afghanistan—Goodwill Tour, Dec. 1959 (1)**. 35pp.
Major Topics: Eisenhower’s trip; gifts; administrative arrangements.
- 0194 **Afghanistan—Goodwill Tour, Dec. 1959 (2)**. 20pp.
Major Topics: Eisenhower’s trip; gifts and letters of thanks.
- 0214 **Afghanistan—Goodwill Tour, Dec. 1959 (3)**. 14pp.
Major Topics: Eisenhower’s trip; letters of thanks.

Reel Index

Frame

- 0228 **Afghanistan—Goodwill Tour, Dec. 1959 (4).** 9pp.
Major Topics: Eisenhower's trip; letters of thanks.
- 0237 **Alaska.** 1954. 2pp.
Major Topic: Alaskan airlines.
- 0239 **Alaska—Far East Trip, June 12–26, 1960 (1).** 26pp.
Major Topic: Gifts and Eisenhower's letters of thanks.
- 0265 **Alaska—Far East Trip, June 12–26, 1960 (2).** 30pp.
Major Topics: Gifts and Eisenhower's letters of thanks; schedule.
- 0295 **Alaska—Far East Trip, June 12–26, 1960 (3).** 12pp.
Major Topic: Eisenhower's letters of thanks.
- 0307 **Albania.** 1955. 10pp.
Major Topic: Food relief through Red Cross.
- 0317 **Algeria.** 1960. 19pp.
Major Topic: Algerian provisional government protests French colonialism and genocide.
Principal Correspondent: Ferhat Abbas.
- 0336 **Arab League.** 1953. 2pp.
Major Topic: Appointment for Secretary-General Abdel Khalek Hassouna.
- 0338 **Argentina (1).** 1960–1961. 22pp.
Major Topics: Economic and political difficulties in Argentina; Eisenhower's response to President Arturo Frondizi's request for help.
- 0360 **Argentina (2).** 1960. 26pp.
Major Topic: Eisenhower on aborted Paris summit with Nikita Khrushchev.
- 0386 **Argentina (3).** 1959–1960. 37pp.
Major Topics: President Arturo Frondizi welcomes Eisenhower's trip to Argentina; Eisenhower on purposes of 1959 trip to Europe, Middle East, and India; meeting with ex-President Pedro Aramburu; biographical sketch and memo of conversation; trip to India; U.S. relations with Mexico and Panama; Argentine-Chile border dispute.
- 0423 **Argentina (4).** 1958–1959. 42pp.
Major Topics: President Arturo Frondizi's U.S. trip; schedule and meeting with Eisenhower; Frondizi's request for U.S. credits and economic assistance.
- 0465 **Argentina (5).** 1958. 28pp.
Major Topics: President Arturo Frondizi on economic problems and Richard M. Nixon's presence at his inauguration.
Principal Correspondent: Arturo Frondizi.
- 0493 **Argentina (6).** 1957–1958. 33pp.
Major Topic: Eisenhower on East-West relations and U.S. relations with Argentina.
- 0526 **Argentina (7).** 1953–1957. 38pp.
Major Topics: Problems of restored democratic regime in Argentina; improvised credentials procedure for Argentine ambassador Adolfo Vicchi following Eisenhower's heart attack; ceremonial messages; President Juan Perón's efforts to win U.S. approval.
- 0564 **Argentina—Goodwill Tour, Feb. 1960 (1).** 105pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0649 **Argentina—Goodwill Tour, Feb. 1960 (2).** 34pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0683 **Argentina—Goodwill Tour, Feb. 1960 (3).** 27pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0710 **Argentina—Goodwill Tour, Feb. 1960 (4).** 39pp.
Major Topics: Eisenhower's trip; schedules and administrative arrangements.
- 0749 **Argentina—Goodwill Tour, Feb. 1960 (5).** 34pp.
Major Topics: Eisenhower's trip; schedules and administrative arrangements.
- 0783 **Argentina—Goodwill Tour, Feb. 1960 (6).** 34pp.
Major Topics: Eisenhower's trip; administrative arrangements, biographical sketches of Argentine officials, and letters of thanks.

Frame

- 0817 **Argentina—Goodwill Tour, Feb. 1960 (7).** 30pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0847 **Argentina—Goodwill Tour, Feb. 1960 (8).** 17pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0864 **Argentina—Goodwill Tour, Feb. 1960 (9).** 8pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0872 **Australia (1).** 1958–1960. 28pp.
Major Topics: Eisenhower on contacts with Nikita Khrushchev during 1959 visit; Eisenhower's meeting with Prime Minister Robert G. Menzies: East-West relations.
- 0904 **Australia (2).** 1958. 27pp.
Major Topic: Australian-U.S. relations.
- 0931 **Australia (3).** 1956–1957. 20pp.
Major Topic: Ceremonial messages.
- 0951 **Australia (4).** 1953–1955. 10pp.
Major Topic: Vice President Richard M. Nixon's visit to Australia
Principal Correspondent: Robert G. Menzies
- 0961 **Australia (5).** 1955. 47pp.
Major Topic: Briefing papers for Prime Minister Robert G. Menzies' 1955 visit: disarmament issues, Soviet espionage in Australia, Indonesia, U.S. views on Afro-Asian conference, Australian defense/security concerns and political-economic conditions.

Reel 2

Australia cont.—Brazil

- 0001 **Australia (5) cont.** 1955. 18pp.
Major Topics: Briefing papers for Prime Minister Robert G. Menzies' 1955 visit; biographical sketches.
- 0019 **Austria (1).** 1959–1960. 32pp.
Major Topic: Eisenhower declines invitation to visit Austria.
- 0051 **Austria (2).** 1958–1959. 31pp.
Major Topics: 1958 visit of Chancellor Julius Raab; schedule; biographical sketches; relations with the United States.
Principal Correspondent: Julius Raab.
- 0082 **Austria (3).** 1956–1958. 29pp.
Major Topics: Vice-President Richard M. Nixon's visit to Austria; Hungarian refugees.
- 0111 **Austria (4).** 1954–1956. 26pp.
Major Topics: Austrian President Theodor Koerner's exchange with Eisenhower on signing of state treaty restoring sovereignty; 1954 visit of Chancellor Julius Raab; communiqué.
Principal Correspondent: Theodor Koerner.
- 0137 **Austria (5).** 1953–1954. 25pp.
Major Topics: 1954 U.S. visit of Chancellor Julius Raab; schedule; biographical sketch; Eisenhower on U.S. relations with Austria.
- 0162 **Belgium (1).** 1960–1961. 36pp.
Major Topics: Eisenhower congratulates King Baudouin on his wedding; U.S. appeal for Belgian support on law of the sea.
- 0198 **Belgium (2).** 1959. 35pp.
Major Topics: U.S. visit of King Baudouin; schedule and administrative arrangements.
- 0233 **Belgium (3).** 1959. 36pp.
Major Topics: U.S. visit of King Baudouin; schedules; Eisenhower's speeches.
- 0269 **Belgium (4).** 1957–1958. 28pp.
Major Topic: Heart operation on Prince Alexander in United States.

Reel Index

Frame

- 0297 **Belgium (5).** 1955–1957.
Major Topic: Heart operation on Prince Alexander in United States and visit of ex-King Leopold III.
- 0318 **Belgium (6).** 1952–1953. 43pp.
Major Topics: Eisenhower's messages to Belgian leaders supporting EDC; ceremonial messages.
- 0361 **Bermuda—President's Notes, Dec. 1953 (1).** 28pp.
Major Topics: Eisenhower's notes on meetings with British and French prime ministers Winston S. Churchill and Joseph Laniel; British attitude on nuclear weapons and "atoms for peace" initiative.
- 0389 **Bermuda—President's Notes, Dec. 1953 (2).** 29pp.
Major Topics: Eisenhower on Winston S. Churchill and overall assessment of conference; French fear of German rearmament and concerns about Indochina; Winston S. Churchill on British role in Egypt, Anglo-American cooperation, and "atoms for peace."
Principal Correspondent: Winston S. Churchill.
- 0418 **Bermuda Conference, Mar. 20–24, 1957 (1).** 30pp.
Major Topics: Briefing papers on Anglo-American cooperation following Suez intervention; Eisenhower's meeting with Prime Minister Harold Macmillan: précis of major U.S. foreign policies worldwide.
- 0448 **Bermuda Conference, Mar. 20–24, 1957 (2).** 6pp.
Major Topic: Documents removed from file.
- 0454 **Bermuda Conference, Mar. 20–24, 1957 (3).** 9pp.
Major Topic: Documents removed from file.
- 0463 **Bolivia (1).** 1960. 30pp.
Major Topics: Eisenhower on aborted Paris summit with Nikita Khrushchev; inauguration congratulations to President Victor Paz Estenssoro.
- 0493 **Bolivia (2).** 1958–1960. 27pp.
Major Topic: Eisenhower declines invitation to visit.
- 0520 **Bolivia (3).** 1953–1957. 30pp.
Major Topic: Eisenhower allocates emergency aid to meet Bolivian financial crisis outlined by President Victor Paz Estenssoro.
Principal Correspondent: Victor Paz Estenssoro.
- 0550 **Brazil (1).** 1959–1960. 41pp.
Major Topics: Invitation to Brazilian president-elect Jânio da Silva Quadros for U.S. visit; move of government to Brasília.
Principal Correspondent: John M. Cabot.
- 0591 **Brazil (2).** 1960. 38pp.
Major Topic: President Juscelino Kubitschek appeals for financial assistance and calls for consideration for raw material producing countries.
Principal Correspondent: Juscelino Kubitschek.
- 0629 **Brazil (3).** 1960. 39pp.
Major Topics: Move of government to Brasília; Foreign Minister Horacio Lafer's visit to Eisenhower; President Juscelino Kubitschek's desire to issue joint declaration.
Principal Correspondent: Juscelino Kubitschek.
- 0668 **Brazil (4).** 1959–1960. 41pp.
Major Topics: U.S. Senate resolution on Brazilian air disaster; President Juscelino Kubitschek's proposed "Operation Pan America" on regional economic problems.
Principal Correspondent: Juscelino Kubitschek.
- 0709 **Brazil (5).** 1958–1959. 35pp.
Major Topics: Brazilian political/economic scene; President Juscelino Kubitschek's proposed "Operation Pan America" on regional economic problems.

Frame

- 0744 **Brazil (6).** 1958. 37pp.
Major Topic: U.S. support of President Juscelino Kubitschek's proposed "Operation Pan America" on regional economic problems.
Principal Correspondent: Juscelino Kubitschek.
- 0781 **Brazil (7).** 1958. 35pp.
Major Topics: John Foster Dulles's visit to Brazil; President Juscelino Kubitschek's proposed "Operation Pan America" on regional economic problems; Brazilian interest in Latin American representation at summit meeting.
Principal Correspondent: John Foster Dulles.
- 0816 **Brazil (8).** 1957–1958. 30pp.
Major Topics: President Juscelino Kubitschek's proposed "Operation Pan America" on regional economic problems; negotiations for missile tracking station in Brazil.
Principal Correspondent: Juscelino Kubitschek.
- 0846 **Brazil (9).** 1956–1957. 36pp.
Major Topics: Negotiations for missile tracking station in Brazil; visit of Vice President João Goulart.
- 0882 **Brazil (10).** 1953–1956. 32pp.
Major Topics: U.S. visits of Vice President João Goulart and President-elect Juscelino Kubitschek: biographical sketches; U.S. relations with Brazil and tension over terms of U.S. investment.
Principal Correspondents: John Foster Dulles; Fleur Cowles.
- 0914 **Brazil (11).** 1953. 33pp.
Major Topics: U.S. relations with Brazil; Milton Eisenhower's visit to President Getulio Vargas; U.S. investment.
Principal Correspondents: Milton Eisenhower; Getúlio Vargas.
- 0947 **Brazil (12).** 1952–1953. 11pp.
Major Topics: U.S. military aid; ceremonial messages.
Principal Correspondent: Getulio Vargas.
- 0958 **Brazil—Goodwill Tour, Feb. 1960 (1).** 34pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.

Reel 3

Brazil cont.—Canada

- 0001 **Brazil—Goodwill Tour, Feb. 1960 cont. (2).** 37pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0038 **Brazil—Goodwill Tour, Feb. 1960 (3).** 38pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0076 **Brazil—Goodwill Tour, Feb. 1960 (4).** 34pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0110 **Brazil—Goodwill Tour, Feb. 1960 (5).** 35pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0145 **Brazil—Goodwill Tour, Feb. 1960 (6).** 34pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0179 **Brazil—Goodwill Tour, Feb. 1960 (7).** 32pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks; Eisenhower lays cornerstone of new U.S. embassy in Brasília.
- 0211 **Brazil—Goodwill Tour, Feb. 1960—Schedules, programs, etc. (1).** 51pp.
Major Topics: Eisenhower's trip; schedules.
- 0262 **Brazil—Goodwill Tour, Feb. 1960—Schedules, programs, etc. (2).** 128pp.
Major Topics: Eisenhower's trip; schedules.

Reel Index

Frame

- 0390 **Bulgaria.** 1959–1960. 8pp.
Major Topic: Ceremonial messages.
- 0398 **Burma (1).** 1957–1960. 34pp.
Major Topics: Eisenhower congratulates U Nu on becoming prime minister; Prime Minister Ne Win requests U.S. aid.
Principal Correspondents: U Nu; Ne Win.
- 0432 **Burma (2).** 1955–1957. 45pp.
Major Topics: Prime Minister U Nu urges Eisenhower meeting with Soviet marshal Georgi Zhukov; U Nu appeals for U.S. aid; ceremonial messages.
Principal Correspondents: U Nu; Herbert Hoover, Jr.; John Foster Dulles.
- 0477 **Burma (3).** 1953–1955. 35pp.
Major Topics: U Nu's U.S. visit; biographical sketch; Richard M. Nixon's visit to Burma.
- 0512 **Cambodia (1).** 1960–1961. 63pp.
Major Topics: Prince Norodom Sihanouk's call for international conference on Laos; Sihanouk's 1960 meeting with Eisenhower: briefing paper, biographical sketch, and request for military aid; Eisenhower condemns Soviet colonialism and Nikita Khrushchev's attitude in UN; U.S. attitude toward Fidel Castro.
Principal Correspondents: Norodom Sihanouk; C. Douglas Dillon.
- 0575 **Cambodia (2).** 1959–1960. 39pp.
Major Topics: Eisenhower regrets inability to visit; congratulates Prince Norodom Sihanouk on resuming post of chief of state.
- 0614 **Cambodia (3).** 1959. 45pp.
Major Topics: Eisenhower sends Fred Seaton to opening of Khmer-American Friendship Highway; Eisenhower on U.S. support for Cambodia and need for it to pursue better relations with South Vietnam and Thailand.
Principal Correspondent: Norodom Sihanouk.
- 0659 **Cambodia (4).** 1959. 36pp.
Major Topics: Eisenhower on U.S. support for Cambodia and need for it to pursue better relations with South Vietnam and Thailand; Christian A. Herter on contacts with Thailand and South Vietnam; Prince Norodom Sihanouk complains of misuse of U.S. aid by Thailand and South Vietnam against Cambodia.
Principal Correspondents: Christian A. Herter; Norodom Sihanouk.
- 0695 **Cambodia (5).** 1955–1959. 36pp.
Major Topics: Prince Norodom Sihanouk's 1958 meeting with Eisenhower; biographical sketch; U.S. interest in Cambodian neutrality and independence.
- 0731 **Cambodia (6).** 1953–1959. 21pp.
Major Topic: U.S. recognition of independence.
- 0752 **Cameroun.** 1959–1961. 54pp.
Major Topics: Eisenhower's advice to U.S. ambassador on cultivating personal ties with Camerounian leaders; Prime Minister Amadou Ahidjo's meeting with Eisenhower: Cameroun's economic problems, independence negotiations at UN, and biographical sketch.
Principal Correspondents: Christian A. Herter; Henry Cabot Lodge.
- 0806 **Canada (1).** 1959–1961. 32pp.
Major Topics: Index of Prime Minister John G. Diefenbacker's correspondence; Eisenhower and Diefenbacker sign Columbia River Treaty.
Principal Correspondent: John G. Diefenbacker.
- 0838 **Canada (2).** 1960. 30pp.
Major Topics: Prime Minister John G. Diefenbacker's U.S. visit: schedule and biographical sketch; Diefenbacker's support following aborted Paris summit.
Principal Correspondent: John G. Diefenbacker.
- 0868 **Canada (3).** 1959. 21pp.
Major Topic: U.S. seeks Canadian support on law of the sea.

Frame

- 0887 **Canada (4)**. 1959. 33pp.
Major Topics: Eisenhower congratulates Queen Elizabeth II on success of U.S. visit; Eisenhower explains oil import restrictions; ceremonial messages.
Principal Correspondents: Christian A. Herter; Arnold Heeney.
- 0920 **Canada (5)**. 1958. 29pp.
Major Topic: Canadian concern over U.S. import restrictions on lead and zinc.
Principal Correspondent: John G. Diefenbacher.
- 0949 **Canada (6)**. 1958. 40pp.
Major Topics: Eisenhower's 1958 visit; remarks to Canadian cabinet; John G. Diefenbacher's welcome, schedule, and letters of thanks.
- 0989 **Canada (7)**. 1957. 33pp.
Major Topics: Eisenhower's 1958 visit: briefing papers on trade with PRC and NATO; Eisenhower's congratulations to John G. Diefenbacher on becoming prime minister and farewell to predecessor Louis St. Laurent; Diefenbacher on Eisenhower's leadership at NATO summit.
Principal Correspondents: John G. Diefenbacher; Louis St. Laurent.

Reel 4

Canada cont.–Congo, Republic of

- 0001 **Canada cont. (8)**. 1955–1957. 39pp.
Major Topics: Eisenhower's planning with Prime Minister Louis St. Laurent on Suez crisis; Canadian concern over Eisenhower's heart attack.
- 0040 **Canada (9)**. 1953–1954. 42pp.
Major Topics: Governor General Vincent Massey's U.S. visit; Prime Minister Louis St. Laurent's praise of U.S. leadership; Eisenhower's 1953 visit: briefing papers on trade and St. Lawrence Seaway; Canadian concern over U.S. trade restraints.
- 0082 **Canada (10)**. 1953. 25pp.
Major Topics: Canadian concern over U.S. trade restraints; U.S. farm interests protest Canadian agricultural imports.
Principal Correspondents: Louis St. Laurent; Milton R. Young.
- 0107 **Central African Republic**. 1960. 31pp.
Major Topics: Ambassador Michel Gallin-Douathe refused service in Maryland restaurant; Eisenhower's congratulations on independence; approval of establishment of U.S. embassy.
Principal Correspondent: Christian A. Herter.
- 0138 **Ceylon (1)**. 1956–1960. 46pp.
Major Topics: Eisenhower's congratulations to Mrs. Sirimavo Bandaranaike on becoming prime minister; Eisenhower's meeting with Prime Minister Sirimavo Bandaranaike and condolences on Prime Minister Solomon Bandaranaike's assassination; Bandaranaike's appeal for financial aid.
- 0184 **Ceylon (2)**. 1952–1956. 26pp.
Major Topics: Prime Minister John Kotelawala's U.S. visit; Richard M. Nixon's visit to Ceylon.
- 0210 **Chad, Republic of**. 1960. 8pp.
Major Topics: Eisenhower's congratulations on independence; approval of establishment of U.S. embassy.
- 0218 **Chile (1)**. 1960–1961. 50pp.
Major Topics: U.S. assistance following Chilean earthquake; Chilean support for U.S. position on Cuba.
Principal Correspondents: Walter Howe; Jorge Alessandri.

Reel Index

Frame

- 0268 **Chile (2)**. 1960. 47pp.
Major Topics: Eisenhower's reply to letter from Chilean Federation of Students: description of U.S. and Organization of American States activities for economic and social development, U.S. views on promoting democratic regimes in Latin America, and Cuba's attacks on United States; Eisenhower's role in Argentine-Chile border dispute.
Principal Correspondent: Jorge Alessandri.
- 0315 **Chile (3)**. 1959–1960. 36pp.
Major Topic: Argentine-Chile border dispute; President Jorge Alessandri congratulates Eisenhower on success of visit to Chile and requests financial aid.
Principal Correspondent: Jorge Alessandri.
- 0351 **Chile (4)**. 1958. 53pp.
Major Topic: President Jorge Alessandri's speech on Chilean economic and social problems.
Principal Correspondent: Jorge Alessandri.
- 0404 **Chile (5)**. 1958. 40pp.
Major Topics: Eisenhower's congratulations to Jorge Alessandri on becoming president; President Carlos Ibanez cancels U.S. visit.
Principal Correspondent: Carlos Ibanez.
- 0444 **Chile (6)**. 1957–1958. 43pp.
Major Topic: Plans for U.S. visit of President Carlos Ibanez.
Principal Correspondent: Carlos Ibanez.
- 0481 **Chile (7)**. 1953–1957. 37pp.
Major Topic: U.S. concern over disorders and inflation in Chile.
- 0518 **Chile—Goodwill Tour, Feb. 1960 (1)**. 41pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0559 **Chile—Goodwill Tour, Feb. 1960 (2)**. 32pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0591 **Chile—Goodwill Tour, Feb. 1960 (3)**. 23pp.
Major Topics: Eisenhower's trip; letters of thanks.
- 0614 **Chile—Goodwill Tour, Feb. 1960 (4)**. 43pp.
Major Topics: Eisenhower's trip; letters of thanks.
- 0657 **Chile—Goodwill Tour, Feb. 1960 (5)**. 123pp.
Major Topics: Eisenhower's trip; schedules; miscellaneous items.
- 0780 **Colombia (1)**. 1953–1960. 46pp.
Major Topics: Colombian condemnation of Nikita Khrushchev for disrupting Paris summit; visit of President Alberto Lleras Camargo: memo of conversation and schedule; Colombian policy toward Cuba.
Principal Correspondent: Alberto Lleras Camargo.
- 0826 **Colombia (2)**. 1960. 35pp.
Major Topics: Visit of President Alberto Lleras Camargo; biographical sketch; briefing memo on Colombian economic problems; Lleras Camargo's anticommunism.
Principal Correspondent: Christian A. Herter.
- 0861 **Colombia (3)**. 1958-1960. 42pp.
Major Topic: President Alberto Lleras Camargo urges intensified inter-American cooperation and that Eisenhower visit Latin America.
Principal Correspondent: Alberto Lleras Camargo.
- 0903 **Colombia (4)**. 1957–1958. 37pp.
Major Topics: Richard M. Nixon's visit to Colombia; Eisenhower's congratulations on Colombian return to democracy with election of Alberto Lleras Camargo.
- 0940 **Colombia (5)**. 1952–1956. 36pp.
Major Topic: Congratulations from Colombian leaders on Eisenhower's election.
- 0976 **Congo, [Democratic] Republic of (formerly the Belgian Congo, now Zaire)**. 1960. 27pp.
Major Topics: Soviet activities in the Congo; meeting with Prime Minister Patrice Lumumba; U.S. help in airlifting UN troops to the Congo; Eisenhower's congratulations on independence.

Frame #

Reel 5

Congo, Republic of cont.–European Economic Community

- 0001 **Congo, [People's] Republic of cont. (formerly part of French Equatorial Africa).** 1960. 24pp.
Major Topics: Eisenhower's congratulations on independence; approval of establishment of U.S. embassy.
- 0025 **Costa Rica (1).** 1958–1960. 37pp.
Major Topic: Costa Rican demands for taxes from United Fruit Co.; complaint over lack of U.S. response for request of financial aid.
Principal Correspondent: Mario Echandi.
- 0062 **Costa Rica (2).** 1952–1958. 42pp.
Major Topics: Eisenhower's meeting with President-elect Mario Echandi; briefing memo; biographical sketch.
Principal Correspondent: John Foster Dulles.
- 0104 **Cuba (1).** 1960–1961. 32pp.
Major Topics: Economic moves against Cuba; Eisenhower's statement announcing break in diplomatic relations; internal conditions in Cuba and recommendations for U.S. efforts to change Fidel Castro's policies; State Department assessment of Castro's 1959 visit to Washington, D.C.
Principal Correspondents: Christian A. Herter; Fulgencio Batista
- 0136 **Cuba (2).** 1956–1959. 38pp.
Major Topics: Cuban attitudes toward United States in Fidel Castro's early months in power; Eisenhower's contacts with President Fulgencio Batista.
- 0174 **Cuba (3).** 1952–1956. 26pp.
Major Topic: Cuban concern over sugar quota.
- 0201 **Cyprus.** 1959–1960. 39pp.
Major Topics: Eisenhower's congratulations on independence; U.S. interest in pre-independence negotiations between British and ethnic groups on Cyprus.
- 0240 **Czechoslovakia.** 1953–1960. 22pp.
Major Topic: Eisenhower's concern with imprisoned U.S. citizen [William] Oatis.
- 0262 **Dahomey Republic.** 1960–1961. 9pp.
Major Topic: Eisenhower's congratulations on independence.
- 0271 **Denmark (1).** 1960. 39pp.
Major Topics: U.S. visit of King Frederick IX and Queen Ingrid; memos of conversation, schedule, briefing papers.
Principal Correspondent: King Frederick IX.
- 0310 **Denmark (2).** 1960. 29pp.
Major Topics: U.S. visit of King Frederick IX and Queen Ingrid; Eisenhower's remarks; briefing papers on civil air agreement and other issues.
- 0339 **Denmark (3).** 1954–1960. 49pp.
Major Topics: Prime Ministers H. C. Hansen and Hans Hedtoft press for U.S. payment for World War II requisitioning of Danish merchant vessels; Eisenhower's messages to annual Fourth of July celebrations at Rebild, Denmark.
Principal Correspondents: H. C. Hansen; Hans Hedtoft.
- 0388 **Dominican Republic (1).** 1955–1959. 27pp.
Major Topic: Ceremonial messages.
- 0415 **Dominican Republic (2).** 1952–1955. 25pp.
Major Topic: Eisenhower's meeting with dictator Rafael L. Trujillo.
- 0440 **Ecuador (1).** 1960. 37pp.
Major Topics: Ecuadorian condemnation of Nikita Khrushchev for disrupting Paris summit; President Camilo Ponce Enriques' praise of Eisenhower's peace efforts.
Principal Correspondent: Camilo Ponce Enriques.

Reel Index

Frame

- 0477 **Ecuador (2)**. 1957–1960. 35pp.
Major Topic: President Camilo Ponce Enriquez' praise of Eisenhower's firm reply to Soviet Prime Minister Nikolai Bulganin
Principal Correspondent: Camilo Ponce Enriquez.
- 0512 **Ecuador (3)**. 1952–1956. 54pp.
Major Topics: Ecuador offers troops for UN force on Suez Canal, praises U.S. "leadership for peace" in Suez and in Hungary; Milton Eisenhower's mission to Ecuador.
- 0566 **Egypt (1)**. 1954–1958. 40pp.
Major Topics: U.S. offer to finance Aswan High Dam; Eisenhower's congressional briefing on Suez Canal; Egyptian commando raids in Israel; Robert B. Anderson's Middle East peace mission: Prime Minister Gamal Abdel Nasser's reaction; plans for U.S. aid to Egypt.
Principal Correspondents: Herbert Hoover, Jr.; Gamal Abdel Nasser.
- 0606 **Egypt (2)**. 1953–1954. 31pp.
Major Topics: President Mohammed Naguib solicits invitation to Washington, D.C.; U.S. efforts to foster Suez Canal settlement with British.
Principal Correspondents: John Foster Dulles; Mohammed Naguib.
- 0637 **Egypt (3)**. 1953. 29pp.
Major Topics: U.S. efforts to foster Suez Canal settlement with British; Eisenhower's exchanges with Mohammed Naguib and Winston Churchill on Anglo-Egyptian issues.
Principal Correspondents: John Foster Dulles; Mohammed Naguib.
- 0666 **Egypt (4)**. 1952–1953. 21pp.
Major Topic: U.S. efforts to foster Suez Canal settlement with British.
Principal Correspondents: John Foster Dulles; Mohammed Naguib.
- 0687 **El Salvador (1)**. 1959–1960. 42pp.
Major Topics: El Salvadorian condemnation of Khrushchev for disrupting Paris summit; advice to Eisenhower to omit Central America from South American trip.
Principal Correspondent: Christian A. Herter.
- 0729 **El Salvador (2)**. 1958–1959. 26pp.
Major Topic: U.S. visit of President José Maria Lemus.
- 0755 **El Salvador (3)**. 1958–1959. 22pp.
Major Topic: U.S. visit of President José Maria Lemus: memo of conversation, schedule, Eisenhower's remarks, and briefing papers.
- 0777 **El Salvador (4)**. 1954–1959. 62pp.
Major Topics: Schedule of U.S. visit of President José Maria Lemus; Lemus on coffee prices; Richard M. Nixon's visit to El Salvador.
Principal Correspondent: José Maria Lemus.
- 0839 **Ethiopia (1)**. 1960. 40pp.
Major Topics: Emperor Haile Selassie's concern over possible U.S. knowledge of alleged plot against his life; aid for Ethiopia; Eisenhower on need to support UN against Nikita Khrushchev's attack; Ethiopian support for U.S. law of the sea position.
Principal Correspondent: Christian A. Herter.
- 0879 **Ethiopia (2)**. 1958–1959. 27pp.
Major Topic: Ceremonial messages.
- 0905 **Ethiopia (3)**. 1955–1958. 23pp.
Major Topic: Richard M. Nixon's visit to Ethiopia.
Principal Correspondent: Emperor Haile Selassie.
- 0928 **Ethiopia (4)**. 1952–1954. 42pp.
Major Topics: Emperor Haile Sellassie's U.S. visit: memo of conversation, gifts, and letter of thanks; Eisenhower thanks Haile Selassie for Ethiopian troops sent to Korea.
- 0970 **European Atomic Energy Commission**. 1960. 2pp.
Major Topic: Ceremonial message.

Frame

- 0972 **European Coal and Steel Community [ECSC].** 1953–1959. 15pp.
Major Topics: Visit of ECSC president René Mayer; Eisenhower encourages congressional interest in European integration.
- 0987 **European Defense Community.** 1954. 7pp.
Major Topic: U.S. assurances of continuing support of European security.
- 0994 **European Economic Community.** 1960. 2pp.
Major Topic: Ceremonial message.

Reel 6

Finland–Formosa

- 0001 **Finland.** 1954–1960. 38pp.
Major Topics: Ceremonial messages; Finnish desire to elevate U.S. legation to embassy status.
Principal Correspondent: John Foster Dulles.
- 0039 **Formosa (1).** 1954. 31pp.
Major Topic: “The Chinese Offshore Islands,” Central Intelligence Agency report on Quemoy and Matsu Islands.
- 0070 **Formosa (2).** 1955. 24pp.
Major Topics: Eisenhower on U.S. unwillingness to make a commitment on behalf of Chinese Nationalists on Quemoy and Matsu Islands; congressional support of Eisenhower’s position in “Formosa Resolution”; Eisenhower’s discussions with Joint Chiefs and orders to U.S. Seventh Fleet in Formosa Strait.
- 0094 **Formosa—Visit to CINCPAC [Commander-in-Chief, Pacific], 1955 (1).** 37pp.
Major Topic: Robert Cutler’s and Andrew J. Goodpaster’s memos on Eisenhower’s decision making on Formosa Straits.
Principal Correspondents: Robert Cutler; Andrew J. Goodpaster.
- 0131 **Formosa—Visit to CINCPAC [Commander-in-Chief, Pacific], 1955 (2).** 17pp.
Major Topic: Andrew J. Goodpaster’s memos on briefings at Pacific fleet headquarters, Honolulu, on situation in Formosa Straits.
Principal Correspondent: Andrew J. Goodpaster.
- 0148 **Formosa—Visit to CINCPAC [Commander-in-Chief, Pacific], 1955 (3).** 71pp.
Major Topics: Weekly Intelligence Digest on “Matsu Island Group”; intelligence estimates on offshore islands under Chinese Nationalist control.
- 0219 **Formosa Area, Admiral Carney—Offshore Island Hostilities.** 1955. 15pp.
Major Topic: Press reports and comment on advisability of U.S. commitment to Quemoy and Matsu Islands.
- 0234 **Conferences on Formosa.** 1954–1955. 47pp.
Major Topic: Andrew J. Goodpaster’s memos on Eisenhower’s decision making on Formosa Straits.
Principal Correspondent: Andrew J. Goodpaster.
- 0281 **Formosa Area—U.S. Military Operations—Non-presidential Messages, Directives, etc. (1).** 1955. 38pp.
Major Topics: Military orders leading to Nationalist evacuation of Tachen Islands with U.S. naval assistance; Eisenhower’s message to Congress on Formosa Straits.
- 0319 **Formosa Area—U.S. Military Operations—Non-presidential Messages, Directives, etc. (2).** 1955. 32pp.
Major Topic: Military orders leading to Nationalist evacuation of Tachen Islands with U.S. naval assistance.

Reel Index

Frame

- 0351 **Formosa Area—U.S. Military Operations—Non-presidential Messages, Directives, etc. (3).** 1955. 19pp.
Major Topics: Military orders leading to Nationalist evacuation of Tachen Islands with U.S. naval assistance; Chiang Kai-shek's pressure for specific U.S. commitment to defend Quemoy and Matsu Islands.
- 0370 **Formosa (China), 1952–1957 (1).** 73pp.
Major Topics: Index of Eisenhower's correspondence with Chiang Kai-shek 1957–1959; Edwin Clark's 1952 memo on "U.S. Pacific Policy."
Principal Correspondent: Edwin N. Clark.
- 0443 **Formosa (China), 1952–1957 (2).** 29pp.
Major Topics: Eisenhower's 1956 exchange with Chiang Kai-shek on unrest in Communist nations; Richard M. Nixon's 1956 visit to Formosa.
Principal Correspondent: Chiang Kai-shek.
- 0472 **Formosa (China), 1952–1957 (3).** 31pp.
Major Topic: Chiang Kai-shek's proposals to induce uprisings in PRC.
Principal Correspondent: Chiang Kai-shek.
- 0503 **Formosa (China), 1952–1957 (4).** 54pp.
Major Topics: Chiang Kai-shek's unwillingness to evacuate Quemoy and Matsu Islands; Eisenhower's unwillingness to commit U.S. forces to their defense; John Foster Dulles's report on consultations with Chiang Kai-shek.
Principal Correspondents: Chiang Kai-shek; John Foster Dulles.
- 0557 **Formosa (China), 1952–1957 (5).** 39pp.
Major Topics: John Foster Dulles's reports on consultations with Chiang Kai-shek; negotiation of Mutual Security Treaty with Nationalist China; Chiang Kai-shek on Indochinese settlement and protests against alleged coercion of Chinese prisoners of war in Korea to return to PRC; Richard M. Nixon's 1953 visit to Formosa.
Principal Correspondents: Walter Robertson; John Foster Dulles.
- 0596 **Formosa (China), 1952–1957 (6).** 36pp.
Major Topics: Nationalist Chinese efforts to evacuate irregulars from Burma: Eisenhower's exchanges with U Nu and Chiang Kai-shek; Chiang Kai-shek's hard line on supporting South Korea after armistice.
Principal Correspondents: Chiang Kai-shek; U Nu.
- 0632 **Formosa (China), 1952–1957 (7).** 48pp.
Major Topics: Eisenhower on excluding PRC but not reducing U.S. appropriations for UN; Eisenhower and Chiang Kai-shek on Soviet designs for world conquest and possible conciliatory moves following Joseph Stalin's death; Eisenhower declines Madame Chiang Kai-shek's invitation to visit Formosa in 1952.
Principal Correspondent: Madame Chiang Kai-shek.
- 0680 **Formosa (China), 1958–1961 (1).** 42pp.
Major Topics: Eisenhower's exchange with Chiang Kai-shek on bilateral relations, 1953–1961; Eisenhower and Richard M. Nixon's messages for unveiling of statue of Gen. Claire Chennault on Formosa.
Principal Correspondent: Chiang Kai-shek.
- 0722 **Formosa (China), 1958–1961 (2).** 35pp.
Major Topics: Ceremonial messages; Eisenhower's exchange with Chiang Kai-shek on importance of bilateral consultations.
Principal Correspondent: Chiang Kai-shek.
- 0757 **Formosa (China), 1958–1961 (3).** 42pp.
Major Topics: Ceremonial messages; 1958 military tension in Formosa Straits; Chiang Kai-shek endorses U.S. troops in Lebanon.
- 0799 **Formosa [1958] (1).** 40pp.
Major Topic: Military tension in Formosa Straits and military orders.

Frame

- 0839 **Formosa [1958] (2).** 97pp.
Major Topics: U.S. public statements and private consultations on military tension in Formosa Straits; Nikita Khrushchev's statement and John Foster Dulles's letter to Harold Macmillan on tension in Formosa Straits; military contingency orders; John Foster Dulles's statement on Formosa Straits situation.
Principal Correspondent: John Foster Dulles.
- 0936 **Formosa [1958] (3).** 72pp.
Major Topics: Military tension in Formosa Straits and military orders; Soviet, British, and Japanese reactions; U.S. private consultations.
Principal Correspondent: Andrew J. Goodpaster.

Reel 7

Formosa cont.—France

- 0001 **Formosa [1958] (3) cont.** 22pp.
Major Topic: Military tension in Formosa Straits and military orders.
- 0023 **Formosa (China)—Far East Trip, June 12–26, 1960 (1).** 77pp.
Major Topics: Eisenhower's trip; administrative arrangements.
- 0100 **Formosa (China)—Far East Trip, June 12–26, 1960 (2).** 31pp.
Major Topics: Eisenhower's trip; schedules.
- 0131 **Formosa (China)—Far East Trip, June 12–26, 1960 (3).** 34pp.
Major Topics: Eisenhower's trip; schedules.
- 0165 **Formosa (China)—Far East Trip, June 12–26, 1960 (4).** 35pp.
Major Topics: Eisenhower's trip; schedules.
- 0200 **Formosa (China)—Far East Trip, June 12–26, 1960 (5).** 42pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks; background on Formosa.
- 0242 **Formosa (China)—Far East Trip, June 12–26, 1960 (6).** 45pp.
Major Topics: Eisenhower's trip; administrative arrangements.
- 0287 **Formosa (China)—Far East Trip, June 12–26, 1960 (7).** 37pp.
Major Topics: Eisenhower's trip; administrative arrangements; letters of thanks.
- 0324 **Formosa (China)—Far East Trip, June 12–26, 1960 (8).** 26pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0350 **Formosa (China)—Far East Trip, June 12–26, 1960 (9).** 25pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0375 **Formosa (China)—Far East Trip, June 12–26, 1960 (10).** 42pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0417 **Formosa (China)—Far East Trip, June 12–26, 1960 (11).** 36pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0453 **Formosa (China)—Far East Trip, June 12–26, 1960 (12).** 31pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0484 **Formosa (China)—Far East Trip, June 12–26, 1960 (13).** 38pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0522 **Formosa (China)—Far East Trip, June 12–26, 1960 (14).** 26pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0548 **France, 1953 (1).** 34pp.
Major Topics: Eisenhower's congratulations to new president René Coty; messages exchanged with Prime Minister Joseph Laniel and Foreign Minister Georges Bidault following Bermuda conference; French wage rates; U.S. aid to newly independent states of Indochina.
Principal Correspondents: Joseph Laniel; Georges Bidault; Arthur K. Watson.

Reel Index

Frame

- 0582 **France, 1953 (2).** 38pp.
Major Topics: Eisenhower's invitation to Prime Minister Joseph Laniel for U.S. visit with biographical sketch; U.S. ambassador C. Douglas Dillon reports potential adverse consequences in France of execution of Julius and Ethel Rosenberg.
Principal Correspondent: C. Douglas Dillon.
- 0620 **France, 1953 (3).** 28pp.
Major Topics: Eisenhower on selection of French commander in Indochina; communiqué following Eisenhower's talks with Prime Minister René Mayer.
Principal Correspondent: René Mayer.
- 0648 **France, 195[2–195]3 (4).** 33pp.
Major Topics: Eisenhower misquoted that atheism widespread in France; congratulations to Eisenhower from French leaders on election as president; Eisenhower's appeal to Italian-Americans in 1952 election.
Principal Correspondents: Vincent Auriol; Charles de Gaulle.
- 0681 **France, 1954 (1).** 38pp.
Major Topic: Eisenhower's messages on defense of Dien Bien Phu and replies from French leaders.
Principal Correspondents: René Coty; General Christian de Castries.
- 0719 **France, 1954 (2).** 15pp.
Major Topics: Eisenhower's messages on defense of Dien Bien Phu and replies from French leaders; William C. Bullitt's critique of U.S. Far Eastern policies.
Principal Correspondents: Bao Dai; Vincent Auriol; William C. Bullitt.
- 0734 **France, 1955.** 18pp.
Major Topic: Ceremonial messages.
- 0752 **France, 1956–1960 (1).** 38pp.
Major Topics: Nuclear-capable weapons offered to France; Eisenhower's farewell to President René Coty; meeting with Foreign Minister Maurice Couve de Murville: briefing memo and biographical sketch; Eisenhower's letter to Prime Minister Felix Gaillard urging reforms and cooperation with Tunisia and North African populations.
Principal Correspondent: René Coty.
- 0790 **France, 1956–1960 (2).** 29pp.
Major Topics: U.S. help in French financial difficulties; Eisenhower on sale of U.S. arms to Tunisia despite French objections.
- 0819 **France, 1956–1960 (3).** 32pp.
Major Topics: Eisenhower on sale of U.S. arms to Tunisia despite French objections; President René Coty cancels U.S. visit; Eisenhower's planning for guests at dinner planned for René Coty.
Principal Correspondent: René Coty.
- 0851 **France, 1956–1960 (4).** 16pp.
Major Topic: Eisenhower's pressure on French to end Suez intervention.
- 0867 **France, 1956–1960 (5).** 41pp.
Major Topics: Eisenhower's farewell to Marshal Alphonse Juin; French leaders' anger at supposed U.S. failure to confront Egyptian President Gamal Abdel Nasser and determination to hold Algeria; Gen. Jean Valluy's memo and meeting with Eisenhower on North Africa.
Principal Correspondents: Alphonse Juin; Jean Valluy.
- 0908 **France, 1956–1960 (6).** 20pp.
Major Topics: French leaders' anger at supposed U.S. failure to confront Egyptian President Gamal Abdel Nasser and determination to hold Algeria.
Principal Correspondents: C. Douglas Dillon; Robert Murphy.
- 0928 **France—Goodwill Tour, Dec. 1959.** 30pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.

Frame

- 0958 **[France,] Paris—Summit Meeting, May 1960 (Meeting Aborted by Soviets) (1).** 39pp.
Major Topics: Eisenhower's draft and corrections to statement on summit break-up delivered upon return to United States; Press Secretary James C. Hagerty's Paris briefings.
Principal Correspondent: James C. Hagerty.

Reel 8

France cont.—Germany

- 0001 **[France,] Paris—Summit Meeting, May 1960 (Meeting Aborted by Soviets) cont. (2).** 16pp.
Major Topics: Press Secretary James C. Hagerty's Paris briefings; Soviet prime minister Nikita Khrushchev's statement refusing to proceed with summit.
Principal Correspondents: James C. Hagerty; Nikita Khrushchev.
- 0027 **[France,] Paris—Summit Meeting, May 1960 (Meeting Aborted by Soviets) (3).** 23pp.
Major Topics: Eisenhower's statement on necessity for intelligence gathering activities; Eisenhower's schedules for summit.
- 0050 **[France,] Paris—Summit Meeting, May 1960 (Meeting Aborted by Soviets) (4).** 30pp.
Major Topics: Eisenhower's proposals to Nikita Khrushchev, Charles de Gaulle, and Harold Macmillan on organizing summit and holding restricted sessions.
- 0080 **[France—Charles] De Gaulle, June 1958—Oct. 30, 1959—Correspondence with President (1).** 31pp.
Major Topics: List of correspondence, June 1958 to January 1961; memo on trilateral U.S.-French-British directorate within NATO.
- 0111 **[France—Charles] De Gaulle, June 1958—Oct. 30, 1959—Correspondence with President (2).** 21pp.
Major Topic: Announcement of assumption of French presidency.
- 0132 **[France—Charles] De Gaulle, June 1958—Oct. 30, 1959—Correspondence with President (3).** 32pp.
Major Topic: French defense reappraisal and distancing from NATO.
- 0164 **[France—Charles] De Gaulle, June 1958—Oct. 30, 1959—Correspondence with President (4).** 26pp.
Major Topic: Condolences on deaths of John Foster Dulles and George C. Marshall.
- 0190 **[France—Charles] De Gaulle, June 1958—Oct. 30, 1959—Correspondence with President (5).** 13pp.
Major Topic: State Department memos transmitting de Gaulle's letters (letters not filmed).
- 0203 **[France—Charles] De Gaulle, June 1958—Oct. 30, 1959 (1).** 31pp.
Major Topics: Eisenhower's 1959 visit; letters of thanks; de Gaulle's reluctance to come to U.S.
- 0234 **[France—Charles] De Gaulle, June 1958—Oct. 30, 1959 (2).** 28pp.
Major Topics: Eisenhower's effort to keep French Mediterranean fleet earmarked to NATO in wartime; congratulations to de Gaulle on election as French president.
- 0262 **[France—Charles] De Gaulle, June 1958—Oct. 30, 1959 (3).** 34pp.
Major Topics: Eisenhower's effort to keep French forces earmarked for NATO in wartime; congratulations to de Gaulle on inauguration as French president; meeting with foreign minister Maurice Couve de Murville.
- 0296 **[France—Charles] De Gaulle, June 1958—Oct. 30, 1959 (4).** 11pp.
Major Topics: John Foster Dulles's report on de Gaulle's foreign policies; Eisenhower's congratulations after 1958 return to power as prime minister.
- 0307 **[France—Charles] De Gaulle, Sept 15, 1959 [–Jan. 1961] [on Vol II.] (1).** 33pp.
Major Topics: Press conference of November 10, 1959, on Soviet imperialism, summit meetings, French nuclear testing, and Algeria.
- 0340 **[France—Charles] De Gaulle, Sept 15, 1959 [–Jan. 1961] [on Vol II.] (2).** 29pp.

Reel Index

Frame

- 0369 *Major Topic:* De Gaulle's replies to messages of condolence.
[France—Charles] De Gaulle, Sept 15, 1959 [–Jan. 1961] [on Vol II.] (3). 24pp.
Major Topic: De Gaulle on breakdown of 1960 Paris summit.
- 0393 **[France—Charles] De Gaulle, Sept 15, 1959 [–Jan. 1961] [on Vol II.] (4).** 23pp.
Major Topic: De Gaulle on Laos.
- 0416 **[France—Charles] De Gaulle, Sept 15, 1959 [–Jan. 1961] [on Vol II.] (5).** 22pp.
Major Topics: List of correspondence September 1959 to January 1961; Eisenhower on Laos.
- 0438 **[France—Charles] De Gaulle, Sept 15, 1959 [–Jan. 1961] [on Vol II.] (6).** 28pp.
Major Topic: Eisenhower on difficulties with de Gaulle.
- 0456 **[France—Charles] De Gaulle, Sept 15, 1959 [–Jan. 1961] [on Vol II.] (7).** 40pp.
Major Topics: Eisenhower on prior planning and breakdown of 1960 Paris summit; U.S. support for de Gaulle's Algerian policy.
- 0496 **[France—Charles] De Gaulle, Sept 15, 1959 [–Jan. 1961] [on Vol II.] (8).** 39pp.
Major Topics: Eisenhower rebukes de Gaulle for implication that U.S. might divide the world with Soviets; U.S. support for de Gaulle's Algerian policy; Eisenhower pushes for summit.
- 0535 **[France—Charles] De Gaulle, Sept 15, 1959 [–Jan. 1961] [on Vol II.] (9).** 12pp.
Major Topic: Eisenhower pushes for summit.
- 0547 **[France—Charles] De Gaulle—Visit to U.S., April 22–25, 1960 (1).** 30pp.
Major Topics: De Gaulle's U.S. visit; gifts, letters of thanks, and memo of conversation.
Principal Correspondent: Vernon A. Walters.
- 0577 **[France—Charles] De Gaulle—Visit to U.S., April 22–25, 1960 (2).** 50pp.
Major Topics: De Gaulle's U.S. visit; Eisenhower's remarks, schedule, and administrative arrangements.
- 0627 **[France—Charles] De Gaulle—Visit to U.S., April 22–25, 1960 (3).** 45pp.
Major Topics: De Gaulle's U.S. visit; biographical sketches and administrative arrangements.
- 0672 **[France—Charles] De Gaulle—Visit to U.S., April 22–25, 1960 (4).** 33pp.
Major Topics: De Gaulle's U.S. visit; Eisenhower's decisions on arrangements and gifts.
- 0705 **[France—Charles] De Gaulle—Visit to U.S., April 22–25, 1960 (5).** 26pp.
Major Topics: De Gaulle's U.S. visit; communiqué and briefing memo with U.S. views on "summit tactics," disarmament, NATO, Algeria, and other major issues.
- 0731 **[France—] Mollet, Guy (1).** 1956. 33pp.
Major Topic: Eisenhower's messages to French prime minister Guy Mollet during and after Suez crisis.
- 0764 **[France—] Mollet, Guy (2).** 1957. 35pp.
Major Topics: Mollet's visit; memo of conversation and communiqué; U.S. efforts to promote Israeli-Egyptian détente.
Principal Correspondent: Vernon A. Walters.
- 0799 **[France—] Mollet, Guy (3).** 1956–1957. 35pp.
Major Topics: Anthony Eden on Suez intervention; French views on Suez.
- 0834 **[France—] Mollet, Guy (4).** 1956. 13pp.
Major Topic: French views on Suez crisis and intervention.
- 0847 **Gabon, Republic of.** 1960. 17pp.
Major Topics: Eisenhower's congratulations on independence; approval of establishment of U.S. embassy.
Principal Correspondent: Christian A. Herter.
- 0864 **Germany, 1953 (1).** 41pp.
Major Topics: Eisenhower's message on death of Berlin mayor Ernst Reuter; Eisenhower's exchanges with Reuter and Chancellor Konrad Adenauer on U.S. efforts to send food and winter clothing to Germany; Konrad Adenauer's victory in German election.
Principal Correspondents: Konrad Adenauer; Ernst Reuter.
- 0905 **Germany, 1953 (2).** 35pp.
Major Topics: U.S. effort to send winter clothing to Germany; U.S. reply to Soviet note on

Frame

- 0940 German peace treaty.
Germany, 1953 (3). 38pp.
Major Topics: Soviets reject U.S. food shipments to East Germany; Eisenhower's exchanges with Chancellor Konrad Adenauer on East Berlin uprising.
Principal Correspondent: Konrad Adenauer.
- 0978 **Germany, 1953 (4).** 29pp.
Major Topics: Eisenhower offers food shipments to East Germany; Eisenhower's exchanges with Chancellor Konrad Adenauer on East Berlin uprising.
Principal Correspondent: Konrad Adenauer.

Reel 9

Germany cont.—Ghana

- 0001 **Germany, 1953 cont. (5).** 28pp.
Major Topics: Chancellor Konrad Adenauer stresses importance of Western unity; Eisenhower's meeting with Konrad Adenauer's assistant, Herbert Blankenhorn, on German reunification; Konrad Adenauer's U.S. visit.
Principal Correspondent: Konrad Adenauer.
- 0029 **Germany, 1953 (6).** 39pp.
Major Topics: Chancellor Konrad Adenauer's U.S. visit; communiqué; problems in Berlin and visit of Mayor Ernst Reuter; German leaders congratulate Eisenhower on election.
- 0068 **Germany, 1954.** 34pp.
Major Topics: Chancellor Konrad Adenauer's U.S. visit; communiqué; Herbert Hoover's visit to Germany.
- 0102 **Germany, 1955 (1).** 31pp.
Major Topics: Chancellor Konrad Adenauer's eightieth birthday; Konrad Adenauer's gift and recovery messages following Eisenhower's heart attack.
- 0133 **Germany, 1955 (2).** 38pp.
Major Topics: Chancellor Konrad Adenauer on results of Geneva summit; Konrad Adenauer's U.S. visit; communiqué; President Theodor Heuss thanks Eisenhower for message on reestablishment of German sovereignty.
Principal Correspondent: Theodor Heuss.
- 0171 **Germany, 1955 (3).** 25pp.
Major Topics: Eisenhower on reestablishment of German sovereignty; U.S. Information Agency discontinues publication of U.S. newspaper *Die Neue Zeitung*.
- 0196 **Germany, 1956–1958 (1).** 35pp.
Major Topics: President Theodor Heuss's visit; Eisenhower's remarks and letters of thanks; Eisenhower's 1958 meeting with Ludwig Erhard; memo of conversation on economic issues; ceremonial messages.
- 0231 **Germany, 1956–1958 (2).** 32pp.
Major Topics: List of Eisenhower's correspondence with Chancellor Konrad Adenauer, 1953–1957; Foreign Minister Heinrich von Brentano's U.S. visit; communiqué and briefing memo.
- 0263 **Germany, 1959–1960 (1).** 32pp.
Major Topics: Ceremonial messages; Eisenhower reaffirms U.S. commitment to West Berlin.
Principal Correspondents: Willy Brandt; Heinrich Luebke.
- 0295 **Germany, 1959–1960 (2).** 18pp.
Major Topics: Ceremonial messages; Eisenhower reaffirms U.S. commitment to West Berlin; Eisenhower's 1959 meeting with Ludwig Erhard: memo of conversation, biographical sketch; Eisenhower on U.S. interest in European integration.

Reel Index

Frame

Principal Correspondent: Robert Murphy.

- 0313 **[Germany—Konrad] Adenauer's Visit to Washington, March 1960 (1).** 31pp.
Major Topics: Adenauer's U.S. visit; briefing paper, communiqué and memos of conversation (including Eisenhower's meeting with Adenauer alone) on German issues and rearmament, aid and propaganda in third world, and disarmament.
- 0344 **[Germany—Konrad] Adenauer's Visit to Washington, March 1960 (2).** 14pp.
Major Topics: Adenauer's U.S. visit; joint statement and schedule; Adenauer on East-West issues including German reunification and continuing need for Western unity.
- 0358 **[Germany—] Adenauer, Chancellor [Konrad], 1956 (1).** 27pp.
Major Topics: Eisenhower's consultations with Adenauer after Suez; Adenauer on continuing Soviet threat.
- 0385 **[Germany—] Adenauer, Chancellor [Konrad], 1956 (2).** 25pp.
Major Topics: Adenauer's U.S. visit; letters of thanks; memo of conversation on German contribution to cost of U.S. forces and U.S. compensation for wartime seizure of German assets.
- 0410 **[Germany—] Adenauer, Chancellor [Konrad], 1957–1958 (1).** 35pp.
Major Topic: Pro-U.S. remarks in 1957 German election.
- 0445 **[Germany—] Adenauer, Chancellor [Konrad], 1957–1958 (2).** 36pp.
Major Topic: Ceremonial messages.
- 0481 **[Germany—] Adenauer, Chancellor [Konrad], 1957–1958 (3).** 32pp.
Major Topic: Ceremonial messages.
- 0513 **[Germany—] Adenauer, Chancellor [Konrad], 1957–1958 (4).** 34pp.
Major Topic: Ceremonial messages.
- 0547 **[Germany—] Adenauer, Chancellor [Konrad], 1957–1958 (5).** 38pp.
Major Topics: Adenauer's 1957 U.S. visit; letters of thanks; communiqué and memo of conversation on German contribution to cost of U.S. forces and U.S. compensation for wartime seizure of German assets, etc.
- 0585 **[Germany—] Adenauer, Chancellor [Konrad], 1959 (1).** 33pp.
Major Topics: Adenauer's U.S. visit; letters on death of John Foster Dulles; ceremonial messages.
- 0618 **[Germany—] Adenauer, Chancellor [Konrad], 1959 (2).** 22pp.
Major Topics: Adenauer on death of George C. Marshall; ceremonial messages.
- 0640 **[Germany—] Adenauer, Chancellor [Konrad], 1959 (3).** 23pp.
Major Topics: Eisenhower's visit to Germany; letters of thanks; ceremonial messages.
- 0663 **[Germany—] Adenauer, Chancellor [Konrad], 1959 (4).** 22pp.
Major Topics: Eisenhower on need for agreed Western positions prior to meeting Nikita Khrushchev; Nikita Khrushchev's trip to United States.
- 0685 **[Germany—] Adenauer, Chancellor [Konrad], 1959 (5).** 19pp.
Major Topics: Eisenhower's personal memo on 1959 visit to Germany and Adenauer's views; Adenauer on death of John Foster Dulles.
- 0704 **[Germany—] Adenauer, Chancellor [Konrad], 1960–1961 (1).** 27pp.
Major Topics: Adenauer's 1960 U.S. visit; letters of thanks; ceremonial messages.
- 0731 **[Germany—] Adenauer, Chancellor [Konrad], 1960–1961 (2).** 27pp.
Major Topic: Ceremonial messages.
- 0758 **[Germany—] Adenauer, Chancellor [Konrad], 1960–1961 (3).** 29pp.
Major Topics: Eisenhower declines to attend 1960 NATO meeting in Paris; U.S. concern over size of German contribution to cost of U.S. forces.
- 0787 **Adenauer, Chancellor 1960–1961 (4).** 13pp.
Major Topic: Eisenhower on Adenauer's influence on Charles de Gaulle.
- 0800 **Adenauer, Chancellor 1960–1961 (5).** 27pp.
Major Topics: Paris summit collapse; United States rebuffs Adenauer's proposal for Western research institute on Soviet ideology.
- 0827 **Adenauer, Chancellor 1960–1961 (6).** 27pp.

Frame

- 0854 *Major Topics:* Adenauer's 1960 U.S. visit; letters of thanks.
[Germany—] Adenauer, Chancellor [Konrad], 1960–1961 (7). 18pp.
Major Topic: Ceremonial messages.
- 0872 **Ghana (formerly Gold Coast) (1).** 1955. 119pp.
Major Topic: Report of British and Gold Coast commission on development potential of Volta River.

Reel 10

Ghana cont. –Great Britain

- 0001 **Ghana (formerly Gold Coast) (1) cont.** 1955. 38pp.
Major Topic: Report of British and Gold Coast commission on development potential of Volta River.
- 0039 **Ghana (formerly Gold Coast) (2).** 1960. 34pp.
Major Topics: U.S. talks on cost of electric power generated at Volta River Project for refining aluminum; Eisenhower rebuffs third world appeal to meet Nikita Khrushchev at UN; Eisenhower's meeting with President Kwame Nkrumah: briefing paper, biographical sketch, and memo of conversation on African issues including situation in former Belgian Congo.
Principal Correspondent: Kwame Nkrumah.
- 0073 **Ghana (former Gold Coast) (3).** 1960. 37pp.
Major Topics: President Kwame Nkrumah presses for U.S. aid for Volta River Project and Eisenhower's interest in project; Nkrumah's thanks for U.S. airlift of Ghanaian troops to former Belgian Congo.
Principal Correspondent: Kwame Nkrumah.
- 0110 **Ghana (formerly Gold Coast) (4).** 1960. 57pp.
Major Topics: Eisenhower's congratulations to Kwame Nkrumah on inauguration as first president; Ghana's first republican constitution.
- 0167 **Ghana (formerly Gold Coast) (5).** 1958–1959. 24pp.
Major Topics: Eisenhower's 1958 meeting with Prime Minister Kwame Nkrumah; gifts and letters of thanks.
- 0191 **Ghana (formerly Gold Coast) (6).** 1958. 32pp.
Major Topic: Eisenhower's meeting with Prime Minister Kwame Nkrumah: briefing papers, schedules, memos of conversation on Volta River Project, and attitudes in newly independent African countries on issues including Arab-Israeli dispute.
- 0223 **Ghana (formerly Gold Coast) (7).** 1957–1958. 41pp.
Major Topics: Prime Minister Kwame Nkrumah accepts invitation to visit United States; U.S. concern over prospects for Volta River Project.
Principal Correspondent: Kwame Nkrumah.
- 0264 **Ghana (formerly Gold Coast) (8).** 1957–1958. 31pp.
Major Topics: Eisenhower sends congratulations on independence; gift to Prime Minister Kwame Nkrumah.
Principal Correspondent: Kwame Nkrumah.
- 0295 **Great Britain—Plan K.** 1954. 8pp.
Major Topic: Eisenhower approves U.S. aid to Britain for modernization and expansion of Royal Air Force.
- 0303 **Great Britain (see also safe—Churchill) (1).** 1956–1957. 29pp.
Major Topics: Eisenhower reopens confidential contacts with Harold Macmillan and other British officials after Suez attack; Eisenhower's meeting with Lord Home (later Prime Minister Sir Alec Douglas-Home).
- 0332 **Great Britain (see also safe—Churchill) (2).** 1953–1955. 33pp.
Major Topics: Eisenhower's letters to Clement Attlee during illness and upon retirement as Labour party leader; Eisenhower urges Congress to approve Churchill medal; invitation to

Reel Index

Frame

- 0365 Queen Mother to stay at White House.
Great Britain (see also safe—Churchill) (3). 1952–1953. 26pp.
Major Topics: Eisenhower's letter to Anthony Eden on consulting French on major issues; election congratulations from British leaders.
- 0391 **Great Britain (see also safe—Churchill) (4).** 1954. 51pp.
Major Topic: London *Daily Mail* photo souvenir book for Winston S. Churchill's eightieth birthday.
- 0442 **[Great Britain—] Queen Elizabeth II, 1952 [to date] (1).** 1953–1959. 29pp.
Major Topic: Ceremonial messages.
- 0471 **[Great Britain—] Queen Elizabeth II, 1952 [to date] (2).** 1959–1961. 37pp.
Major Topics: List of Eisenhower's correspondence with queen, 1953–1961; ceremonial messages; plans for opening St. Lawrence seaway.
- 0508 **[Great Britain—] Queen Elizabeth II, 1952 [to date] (3).** 1959–1961. 25pp.
Major Topics: Eisenhower's visit to royal family at Balmoral Castle, Scotland; letters of thanks; queen's visit, 1959.
- 0533 **[Great Britain—] Queen Elizabeth II, 1952 [to date] (4).** 1957–1959. 26pp.
Major Topics: Queen's U.S. visit, 1957; ceremonial messages.
- 0559 **[Great Britain—] Queen Elizabeth II, 1952 [to date] (5).** 1952–1954. 15pp.
Major Topic: Ceremonial messages.
- 0574 **[Great Britain—] Queen Elizabeth II Visit, Oct. [1957] (1).** 185pp.
Major Topic: Queen's U.S. visit: schedules, press and administrative arrangements, state banquet menus, gifts, Eisenhower's remarks, and queen's remarks.
- 0759 **[Great Britain—] Queen Elizabeth II Visit, Oct. [1957] (2).** 83pp.
Major Topic: Queen's U.S. visit: gifts, letters of thanks, queen's remarks, Eisenhower's presentation of National Geographic medal to Prince Philip, and administrative arrangements.
- 0842 **[Great Britain—] Queen Mother's Visit, [Nov. 1954].** 14pp.
Major Topics: U.S. visit of Queen Mother Elizabeth; invitation to stay at White House and letters of thanks.
- 0856 **[Great Britain—] Eisenhower-[Winston S.] Churchill, Nov. 4, 1952–Jan. 20, 1953 (1).** 33pp.
Major Topics: List of correspondence; Churchill on British admission to Australia-New Zealand-U.S. (ANZUS) pact; Churchill's meeting with Eisenhower as president-elect.
- 0889 **[Great Britain—] Eisenhower-[Winston S.] Churchill, Nov. 4, 1952–Jan. 20, 1953 (2).** 22pp.
Major Topics: List of correspondence; Churchill's meeting with Eisenhower as president-elect: administrative arrangements.
- 0911 **[Great Britain—] The President-[Winston S.] Churchill, Volume I, Jan. 20, 1953–May 28, 1953 (1).** 38pp.
Major Topics: Anthony Eden defends Eisenhower's order that U.S. Seventh Fleet in Formosa Strait not shield Communist China; Churchill urges frequent consultation; Churchill urges approach to new Soviet rulers after Joseph Stalin's death.
- 0949 **[Great Britain—] The President-[Winston S.] Churchill, Volume I, Jan. 20, 1953–May 28, 1953 (2).** 34pp.
Major Topics: Churchill reports Yugoslav president Josip Broz Tito's views on new Soviet rulers; Churchill on British role in Suez Canal Zone; Churchill urges approach to new Soviet rulers after Joseph Stalin's death.
- 0983 **[Great Britain—] The President-[Winston S.] Churchill, Volume I, Jan. 20, 1953–May 28, 1953 (3).** 24pp.
Major Topic: Churchill applauds Eisenhower's conciliatory tone and proposes Moscow trip.

Frame #

Reel 11

Great Britain cont.

- 0001 **[Great Britain—] The President-[Winston S.] Churchill, Volume I, Jan. 20, 1953–May 28, 1953 (3) cont.** 13pp.
Major Topic: Planning for Bermuda conference.
- 0014 **[Great Britain—] The President-[Winston S.] Churchill, Volume I, Jan. 20, 1953–May 28, 1953 (4).** 31pp.
Major Topics: Eisenhower on U.S. arms sales to Egypt; Eisenhower's negative reaction to Churchill's proposed Moscow trip.
- 0045 **[Great Britain—] The President-[Winston S.] Churchill, Volume I, Jan. 20, 1953–May 28, 1953 (5).** 36pp.
Major Topics: Eisenhower's negative reactions to Churchill's proposed Moscow trip and other possible meetings with Soviet leaders; concern over Anthony Eden's health; Eisenhower urges softer treatment of Egyptian regime.
- 0081 **[Great Britain—] The President-[Winston S.] Churchill, Volume I, Jan. 20, 1953–May 28, 1953 (6).** 16pp.
Major Topic: Eisenhower defends decision to order U.S. Seventh Fleet in Formosa Strait not shield Communist China.
- 0097 **[Great Britain—] The President-[Winston S.] Churchill, Volume II, May 28, 1953–Oct. 14, 1953 (1).** 28pp.
Major Topic: Churchill complains of lack of U.S. support in dealing with Egypt.
- 0125 **[Great Britain—] The President-[Winston S.] Churchill, Volume II, May 28, 1953–Oct. 14, 1953 (2).** 34pp.
Major Topics: Bermuda conference; Churchill complains that search for new French government delays administrative arrangements.
- 0159 **[Great Britain—] The President-[Winston S.] Churchill, Volume II, May 28, 1953–Oct. 14, 1953 (3).** 24pp.
Major Topics: Bermuda conference; Churchill requests postponement after his stroke and hopes Eisenhower will visit London.
- 0183 **[Great Britain—] The President-[Winston S.] Churchill, Volume II, May 28, 1953–Oct. 14, 1953 (4).** 36pp.
Major Topics: Churchill's health; Churchill's proposals to meet Eisenhower with or without the French.
- 0219 **[Great Britain—] The President-[Winston S.] Churchill, Volume II, May 28, 1953–Oct. 14, 1953 (5).** 30pp.
Major Topics: Churchill's health; transport of Indian troops to Korea.
- 0249 **[Great Britain—] The President-[Winston S.] Churchill, Volume II, May 28, 1953–Oct. 14, 1953 (6).** 31p.
Major Topics: Bermuda conference postponement due to absence of French government; Eisenhower on difficulties of dealing with Korean president Syngman Rhee and Egyptian president Mohammed Naguib.
- 0280 **[Great Britain—] The President-[Winston S.] Churchill, Volume II, May 28, 1953–Oct. 14, 1953 (7).** 18pp.
Major Topics: Eisenhower on U.S. role in negotiating with Egypt; Eisenhower contemplates taking members of Congress to Bermuda.
- 0298 **[Great Britain—] The President-[Winston S.] Churchill, Volume III, Oct. to Dec. 1953 (1).** 31pp.
Major Topic: Bermuda conference rescheduled for Dec. 4–8.
- 0329 **[Great Britain—] The President-[Winston S.] Churchill, Volume III, Oct. to Dec. 1953 (2).** 38pp.
Major Topics: Bermuda conference; Churchill reports to House of Commons on atomic

Reel Index

Frame #

- cooperation; Churchill on British refusal to offer further concessions on Suez Canal Zone to Egypt.
- 0367 **[Great Britain—] The President-[Winston S.] Churchill, Volume III, Oct. to Dec. 1953 (3).** 29pp.
Major Topics: Churchill protests possible U.S. aid to Egypt; list of correspondence; Eisenhower explains U.S. interest in aid to Egypt.
- 0396 **[Great Britain—] The President-[Winston S.] Churchill, Volume III, Oct. to Dec. 1953 (4).** 32pp.
Major Topics: Bermuda conference; letters of thanks; Eisenhower on informal nature of meeting; U.S. ambassador Winthrop Aldrich's negative report on Churchill's health.
- 0428 **[Great Britain—] The President-[Winston S.] Churchill, Volume III, Oct. to Dec. 1953 (5).** 14pp.
Major Topic: U.S. ambassdor Aldrich reports that other leading British ministers feel Churchill too anxious to meet Soviets.
- 0442 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–June 30, 1954 (1).** 33pp.
Major Topics: Eisenhower on burdens and opportunities of leadership; control of trade in strategic items with Soviet bloc.
- 0475 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–June 30, 1954 (2).** 38pp.
Major Topics: Control trade in strategic items with Soviet bloc; Eisenhower urges greater assistance to French to hold Indochina.
- 0513 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–June 30, 1954 (3).** 38pp.
Major Topics: Possibility of Churchill's retirement; planning for Churchill's June U.S. visit.
- 0551 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–June 30, 1954 (4).** 33pp.
Major Topics: Churchill's assessment that French cannot win in Indochina even with British and U.S. troops; Churchill on strategic importance of Middle East.
- 0584 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–June 30, 1954 (5).** 38pp.
Major Topic: Planning for Churchill's June U.S. visit.
- 0622 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–June 30, 1954 (6).** 25pp.
Major Topics: Planning for Churchill's June visit; British interest in sharing nuclear information.
- 0647 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–June 30, 1954 (7).** 31pp.
Major Topics: Churchill on British economy and need to export; British interest in sharing nuclear information.
- 0678 **[Great Britain—Winston S.] Churchill—July to Dec. 1954 (1).** 41pp.
Major Topics: Churchill's hope to visit Moscow; U.S. refusal to recognize or deal with PRC; Eisenhower encourages Churchill to speak on Western freedoms and values.
- 0719 **[Great Britain—Winston S.] Churchill—July to Dec. 1954 (2).** 26pp.
Major Topic: Walter Bedell Smith on Churchill's proposal to meet Soviet leaders and intention to retire soon.
Principal Correspondent: Walter Bedell Smith.
- 0745 **[Great Britain—Winston S.] Churchill—July to Dec. 1954 (3).** 33pp.
Major Topics: U.S. planning to bring West Germany into NATO if France fails to ratify EDC; Eisenhower pledges support to Churchill and Anthony Eden; Eisenhower's tribute to Churchill on eightieth birthday; proposal to paint Churchill's portrait; Eisenhower on threat of PRC and reasons to avoid summit meeting with Soviets.
Principal Correspondents: Walter Bedell Smith; John Foster Dulles.
- 0778 **[Great Britain—Winston S.] Churchill—July to Dec. 1954 (4).** 32pp.
Major Topics: List of correspondence, July–Dec. 1954; British dismiss PRC as military threat and welcome restoration of German sovereignty.
- 0810 **[Great Britain—Winston S.] Churchill—July to Dec. 1954 (5).** 30pp.
Major Topics: British on French rejection of EDC and on European unity; British policy on Cyprus and opposition to UN discussion.
- 0840 **[Great Britain—Winston S.] Churchill—July to Dec. 1954 (6).** 33pp.
Major Topic: British support German rearmament.
- 0873 **[Great Britain—Winston S.] Churchill—July to Dec. 1954 (7).** 48pp.

Frame

- 0921 *Major Topics:* Advantages of summit meeting with Soviets with Churchill's messages to V. M. Molotov; British maintenance of relations with PRC without supporting UN seat for them.
[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–Apr. 7, 1955 (1). 17pp.
Major Topic: Photos of Churchill made for portrait.
- 0938 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–Apr. 7, 1955 (2).** 27pp.
Major Topics: British on U.S. policy on both Chinese regimes, urging evacuation on Quemoy and Matsu Islands; Eisenhower's formal statement on Churchill's retirement.
- 0965 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–Apr. 7, 1955 (3).** 19pp.
Major Topics: Eisenhower on U.S. policy on both Chinese regimes and importance of maintaining Nationalist Chinese morale through retention of offshore islands, including Quemoy and Matsu; Eisenhower's personal farewell to and assessment of Churchill sent with photo of portrait.
- 0984 **[Great Britain—] The President-[Winston S.] Churchill, Jan. 1–Apr. 7, 1955 (4).** 34pp.
Major Topics: Eisenhower on U.S. policy on both Chinese regimes and importance of maintaining Nationalist Chinese morale through retention of offshore islands, including Quemoy and Matsu; Eisenhower on Anglo-American solidarity; preparations to paint Churchill's portrait.

Reel 12

Great Britain cont.

- 0001 **[Great Britain—] The President-[Winston S.] Churchill, cont. Apr. 8, 1955–Dec. 31, 1957 (1).** 33pp.
Major Topics: Churchill's decision to resign and on prospects for Anglo-American cooperation in nuclear and foreign policies; letter appealing for Eisenhower's renewed cooperation with Britain after Suez.
- 0034 **[Great Britain—] The President-[Winston S.] Churchill, Apr. 8, 1955–Dec. 31, 1957 (2).** 29pp.
Major Topics: List of 1955–1957 correspondence; concern for Eisenhower's health.
- 0063 **[Great Britain—] The President-[Winston S.] Churchill, Apr. 8, 1955–Dec. 31, 1957 (3).** 41pp.
Major Topics: Eisenhower's interest in U.S. show of Churchill's paintings; U.S. visit; Eisenhower's reply to post-Suez appeal and thanks for *History of English Speaking Peoples*.
- 0104 **[Great Britain—] The President-[Winston S.] Churchill, Apr. 8, 1955–Dec. 31, 1957 (4).** 31pp.
Major Topics: Eisenhower on importance of Anglo-American cooperation; congressional medal in Churchill's honor; Eisenhower's tribute to Churchill's quest for better understanding with Soviets.
- 0135 **[Great Britain—] Churchill, Winston, Jan. 1958 to Nov. 1959 (1).** 32pp.
Major Topics: Churchill cancels 1958 U.S. trip, plans 1959 visit, and presents painting to Eisenhower.
- 0167 **[Great Britain—] Churchill, Winston, Jan. 1958 to Nov. 1959 (2).** 31pp.
Major Topics: Churchill's 1959 U.S. visit and statement on Anglo-American cooperation; list of 1955–1957 correspondence.
- 0198 **[Great Britain—] Churchill, Winston, Jan. 1958 to Nov. 1959 (3).** 32pp.
Major Topics: Eisenhower's interest in restraint in historical writing on World War II; Eisenhower thanks Churchill for painting; Churchill's 1959 U.S. visit: Eisenhower's and Churchill's remarks, schedule, and guest lists.
- 0230 **[Great Britain—] Churchill, Winston, Jan. 1958 to Nov. 1959 (4).** 38pp.
Major Topics: Eisenhower's assessment of Churchill; Cambridge University launches fund appeal for Churchill College.
- 0268 **[Great Britain—] Churchill, Winston, Jan. 1958 to Nov. 1959 (5).** 36pp.
Major Topics: Eisenhower on Churchill's paintings and *History of English Speaking Peoples*;

Reel Index

Frame

V. S. Pritchett on Churchill's paintings; draft statement for use at Churchill's death.
Principal Correspondent: V. S. Pritchett.

- 0304 **[Great Britain—Winston S.] Churchill Visit, June 1954 (1).** 59pp.
Major Topics: List of briefing papers; Churchill's U.S. visit; memos of Churchill-Eisenhower and Eden-Dulles conversations on European defense, relations with Soviet Union, Indochina, Egypt, Communist China and atomic energy; agreed minutes and joint statement.
- 0363 **[Great Britain—Winston S.] Churchill Visit, June 1954 (2).** 7pp.
Major Topics: Churchill's U.S. visit; joint declaration.
- 0370 **[Great Britain—Winston S.] Churchill Visit, June 1954 (3).** 41pp.
Major Topic: Churchill's U.S. visit: memo of conversation on Churchill's desire to meet Soviet leaders, agreed minutes on Southeast Asia and Germany, Churchill's sessions with White House staff, Eisenhower's and Churchill's remarks to congressional leaders.
Principal Correspondent: John Foster Dulles.
- 0411 **[Great Britain—] Churchill, Winston, 1960.** 20pp.
Major Topic: Tribute to Eisenhower at end of term.
- 0431 **[Great Britain—Winston S.] Churchill—Extra Copies (1).** 1945–1953. 25pp.
Major Topics: Introduction of Eisenhower in London, 1945; messages about 1953 Bermuda conference.
- 0456 **[Great Britain—Winston S.] Churchill—Extra Copies (2).** 1953. 33pp.
Major Topic: Messages about Bermuda conference.
- 0489 **[Great Britain—Winston S.] Churchill—Extra Copies (3).** 1952–1953. 47pp.
Major Topics: Messages about 1953 Bermuda conference; Churchill's desire to meet Soviet leaders.
- 0536 **[Great Britain—] The President-Anthony Eden, 1952–Apr. 7, 1955.** 44pp.
Major Topics: List of correspondence; UN negotiations about forcible return of prisoners of war prior to Korean armistice.
- 0580 **[Great Britain—Anthony] Eden, Apr. 6, 1955–Dec. 31, 1955 (1).** 20pp.
Major Topic: Thanks to Eisenhower for congratulations and promise of close collaboration.
- 0600 **[Great Britain—Anthony] Eden, Apr. 6, 1955–Dec. 31, 1955 (2).** 24pp.
Major Topic: Thanks to Eisenhower for collaboration at Geneva summit.
- 0624 **[Great Britain—Anthony] Eden, Apr. 6, 1955–Dec. 31, 1955 (3).** 21pp.
Major Topics: Concern for Eisenhower following heart attack; plans for 1955 U.S. visit.
- 0645 **[Great Britain—Anthony] Eden, Apr. 6, 1955–Dec. 31, 1955 (4).** 27pp.
Major Topics: Urges U.S. help to Egypt for Aswan Dam; list of 1955 correspondence.
- 0672 **[Great Britain—Anthony] Eden, Apr. 6, 1955–Dec. 31, 1955 (5).** 25pp.
Major Topic: Mamie Eisenhower thanks Eden for concern for Eisenhower's health.
Principal Correspondent: Mamie Doud Eisenhower.
- 0697 **[Great Britain—Anthony] Eden, Apr. 6, 1955–Dec. 31, 1955 (6).** 30pp.
Major Topics: Eden and Eisenhower on preparations for Geneva summit; Eisenhower's congratulations to Eden on becoming prime minister.
- 0727 **[Great Britain—Anthony] Eden, Jan. 16, 1956–June 26, 1956 (1).** 29pp.
Major Topic: Concern for Eisenhower's health.
- 0756 **[Great Britain—Anthony] Eden, Jan. 16, 1956–June 26, 1956 (2).** 23pp.
Major Topic: Egyptian plans to subvert Arab monarchies and form as Arab union.
- 0779 **[Great Britain—Anthony] Eden, Jan. 16, 1956–June 26, 1956 (3).** 18pp.
Major Topic: Concern for Eisenhower's health.
- 0797 **[Great Britain—Anthony] Eden, Jan. 16, 1956–June 26, 1956 (4).** 18pp.
Major Topics: British proposals on Cyprus; consultation with Turkey and United States.
- 0815 **[Great Britain—Anthony] Eden, Jan. 16, 1956–June 26, 1956 (5).** 34pp.
Major Topic: Eisenhower's concern over Soviet designs in Middle East and interest in Nikita Khrushchev's trip to Britain.
- 0849 **[Great Britain—Anthony] Eden, Jan. 16, 1956–June 26, 1956 (6).** 36pp.

Frame

- Major Topics:* White House precautions in handling highly classified material; Eden's U.S. visit; Eden-Eisenhower joint declaration.
- 0885 **[Great Britain—Anthony] Eden, July 18, 1956–Nov. 7, 1956 (1).** 10pp.
Major Topic: President Gamal Abdel Nasser and Egyptian designs on Suez Canal.
- 0895 **[Great Britain—Anthony] Eden, July 18, 1956–Nov. 7, 1956 (2).** 22pp.
Major Topics: President Gamal Abdel Nasser and Egyptian designs on Suez Canal; Eden's implication that Britain may use force against Egypt.
- 0917 **[Great Britain—Anthony] Eden, July 18, 1956–Nov. 7, 1956 (3).** 15pp.
Major Topic: Congratulations to Eisenhower on birthday.
- 0932 **[Great Britain—Anthony] Eden, July 18, 1956–Nov. 7, 1956 (4).** 31pp.
Major Topic: Eden's warning that he may quote correspondence with Eisenhower in House of Commons debate on Suez.
- 0953 **[Great Britain—Anthony] Eden, July 18, 1956–Nov. 7, 1956 (5).** 32pp.
Major Topics: List of correspondence; Eisenhower agrees to meet Eden and French prime minister Guy Mollet, but later postpones visit; Eisenhower urges British acceptance of cease-fire and troop withdrawal.

Reel 13

Great Britain cont.

- 0001 **[Great Britain—Anthony] Eden, July 18, 1956–Nov. 7, 1956 cont. (6).** 35pp.
Major Topic: Eisenhower's messages deploring use of force against Egypt.
- 0036 **[Great Britain—Anthony] Eden, July 18, 1956–Nov. 7, 1956 (7).** 34pp.
Major Topics: Sale of U.S. tanks to West Germany; Eisenhower warns against use of force and overestimation of Gamal Abdel Nasser's importance in Arab world.
Principal Correspondent: John Foster Dulles.
- 0070 **[Great Britain—Anthony] Eden, July 18, 1956–Nov. 7, 1956 (8).** 17pp.
Major Topic: United States warns British and French against use of force against Egypt.
- 0087 **[Great Britain—Anthony] Eden, July 18, 1956–Nov. 7, 1956 (9).** 14pp.
Major Topic: U.S. response to Egyptian nationalization of Suez Canal.
- 0101 **[Great Britain—Anthony] Eden Visit, Jan. 30–Feb. 1, 1956 (1).** 30p.
Major Topics: Eden's U.S. visit: joint declaration, schedule, guest lists; U.S. forces in Mediterranean/Red sea area.
- 0131 **[Great Britain—Anthony] Eden Visit, Jan. 30–Feb. 1, 1956 (2).** 23pp.
Major Topic: Eden's U.S. visit: briefing papers on East-West trade controls, British position on Cyprus, and Anglo-American cooperation in Middle East.
- 0154 **[Great Britain—Anthony] Eden Visit, Jan. 30–Feb. 1, 1956 (3).** 30pp.
Major Topics: Eden's U.S. visit; briefing papers on Soviet objectives, European unity and Germany, Middle East, Southeast Asia, and PRC and Chinese seat in UN.
- 0184 **[Great Britain—Anthony] Eden Visit, Jan. 30–Feb. 1, 1956 (4).** 95pp.
Major Topics: Eden's U.S. visit; memos of conversation Eden-Eisenhower and John Foster Dulles-British foreign secretary Selwyn Lloyd on world issues.
- 0279 **[Great Britain—Anthony] Eden Visit, Jan. 30–Feb. 1, 1956 (5).** 11pp.
Major Topic: Duplicates of certain items in previous file.
- 0290 **[Great Britain—Anthony] Eden, Nov. 7, 1956[–1957] (1).** 30pp.
Major Topic: Eden on his resignation and medical problems.
- 0320 **[Great Britain—Anthony] Eden, [1959–1960] (2).** 34pp.
Major Topic: Eden on treatment of Eisenhower in memoirs.
- 0354 **[Great Britain—Anthony] Eden, Nov. 7, 1956[–1957] (3).** 34pp.
Major Topics: Eisenhower's farewell to Eden on resignation and wishes for recovery of health; Eisenhower on his reelection and problems with Democratic Congress.

Reel Index

Frame

- 0380 **[Great Britain—Anthony] Eden-Eisenhower (1).** 1955. 22pp.
Major Topic: Thanks to Eisenhower for initial good wishes upon becoming prime minister.
- 0402 **[Great Britain—Anthony] Eden-Eisenhower (2).** 1955. 30pp.
Major Topics: Assessment of Geneva summit; Soviet influence in Egypt; Eden proposes trip to United States.
- 0432 **[Great Britain—Anthony] Eden-Eisenhower (3).** 1956. 23pp.
Major Topics: Eden's visit; letters of thanks.
- 0455 **[Great Britain—Anthony] Eden-Eisenhower (4).** 1956. 16pp.
Major Topic: Eden's concern at Eisenhower's ileitis attack.
- 0471 **[Great Britain—Anthony] Eden-Eisenhower (5).** 1956. 19pp.
Major Topics: Eisenhower on Soviet objectives in Middle East and on Nikita Khrushchev's visit to London; U.S. decision to supply tanks to Iraq.
- 0499 **[Great Britain—Anthony] Eden-Eisenhower (6).** 1955–1956. 25pp.
Major Topic: U.S. position on division of Germany.
- 0524 **[Great Britain—Anthony] Eden-Eisenhower (7).** 1954–1955. 41pp.
Major Topics: Eisenhower on planning for Geneva summit; Eisenhower congratulates Eden on becoming prime minister.
- 0565 **[Great Britain—] Macmillan, Harold. (1).** 1957. 28pp.
Major Topics: Eisenhower congratulates Macmillan on becoming prime minister; planning for 1957 Bermuda conference; British pressure on Israel to withdraw troops from Egypt.
- 0593 **[Great Britain—] Macmillan, Harold. (2).** 1957. 22pp.
Major Topic: Bermuda conference, 1957; Macmillan's memo on export of British armaments; gifts, and letters of thanks.
- 0615 **[Great Britain—] Macmillan, Harold. (3).** 1957. 30pp.
Major Topics: Letter from Soviet prime minister Nikolai Bulganin on East-West relations; export of British armaments.
Principal Correspondent: Nikolai Bulganin.
- 0645 **[Great Britain—] Macmillan, Harold. (4).** 1957. 15pp.
Major Topic: List of correspondence.
- 0660 **[Great Britain—] Macmillan, Harold. (5).** 1957. 21pp.
Major Topic: Eisenhower on trade with PRC and British arms exports.
- 0681 **[Great Britain—] Macmillan, Harold. (6).** 1957. 27pp.
Major Topics: Eisenhower on British arms exports; 1957 Bermuda conference; letters of thanks.
- 0708 **[Great Britain—] Macmillan, Harold. (7).** 1957. 17pp.
Major Topics: John Foster Dulles on British desire to withdraw troops from West Germany; Eisenhower on pressure on Israel to withdraw from Egypt; Eisenhower congratulates Macmillan on becoming prime minister.
Principal Correspondent: John Foster Dulles.
- 0725 **[Great Britain—Harold] Macmillan, Oct. 23–25, 1957 (1).** 30pp.
Major Topics: Macmillan's 1957 visit; Macmillan's remarks and memos of conversation including topic of free world cooperation; briefings of congressional leaders.
- 0755 **[Great Britain—Harold] Macmillan, Oct. 23–25, 1957 (2).** 32pp.
Major Topics: Macmillan's 1957 U.S. visit; Macmillan's remarks and memos of conversation including free world cooperation; briefings of congressional leaders; U.S. legal restrictions on nuclear information sharing.
- 0787 **[Great Britain—Harold] Macmillan, Oct. 23–25, 1957 (3).** 35pp.
Major Topics: Macmillan's 1957 U.S. visit; briefing papers; memos of conversation including those of John Foster Dulles-Selwyn Lloyd; U.S. legal restrictions on nuclear information sharing.
- 0822 **[Great Britain—Harold] Macmillan—Oct. 23–25, 1957 (4).** 38pp.
Major Topics: Macmillan's 1957 U.S. visit; declaration of common purpose and background

Frame

- press briefing by John Foster Dulles.
- 0860 **[Great Britain—Harold] Macmillan-President, May 29–Nov. 30, 1957 (1).** 13pp.
- 0873 **[Great Britain—Harold] Macmillan-President, May 29–Nov. 30, 1957 (2).** 27pp.
Major Topic: Planning for Macmillan's 1958 U.S. visit and speech in Indiana.
- 0900 **[Great Britain—Harold] Macmillan-President, May 29–Nov. 30, 1957 (3).** 27pp.
Major Topics: Invitation of Eisenhower to London; concern over health of Eisenhowers (including Mamie).
- 0927 **[Great Britain—Harold] Macmillan-President, May 29–Nov. 30, 1957 (4).** 62pp.
Major Topics: Eisenhower declines invitation to London; Macmillan's 1957 U.S. visit: memos of conversation, and letters of thanks.
- 0959 **[Great Britain—Harold] Macmillan-President, May 29–Nov. 30, 1957 (5).** 23pp.
Major Topic: Eisenhower on closer Anglo-American cooperation.
- 0982 **[Great Britain—Harold] Macmillan-President, May 29–Nov. 30, 1957 (6).** 23pp.
Major Topics: Eisenhower on closer Anglo-American cooperation at UN; future of U.S. base at Chaguaramas in West Indies.

Reel 14

Great Britain cont.

- 0001 **[Great Britain—Harold] Macmillan-President, May 29–Nov. 30, 1957 (6) cont.** 25pp.
Major Topics: Eisenhower on disarmament with commitment to prior consultation on U.S. proposals; Eisenhower's desire to maintain free trade.
- 0026 **[Great Britain—Harold] Macmillan-President, Dec. 1957–May 30, 1958 (1).** 19pp.
Major Topic: Macmillan's broadcast and U.S. concern over reference to nonaggression pact.
- 0045 **[Great Britain—Harold] Macmillan-President, Dec. 1957–May 30, 1958 (2).** 20pp.
Major Topic: Eisenhower's birthday wishes to Macmillan.
- 0065 **[Great Britain—Harold] Macmillan-President, Dec. 1957–May 30, 1958 (3).** 22pp.
Major Topic: Planning for Macmillan's 1958 U.S. visit.
- 0087 **[Great Britain—Harold] Macmillan-President, Dec. 1957–May 30, 1958 (4).** 22pp.
Major Topic: Macmillan on journalists' tour of U.S. air bases.
- 0109 **[Great Britain—Harold] Macmillan-President, Dec. 1957–May 30, 1958 (5).** 43pp.
Major Topics: Planning for Macmillan's 1958 U.S. visit; Eisenhower's hopes for closer nuclear cooperation with Britain; U.S. view on limits of national jurisdiction in law of the sea; Eisenhower's insistence on thorough preparation for possible summit.
- 0152 **[Great Britain—Harold] Macmillan-President, Dec. 1957–May 30, 1958 (6).** 43pp.
Major Topics: Eisenhower on his stroke and recovery; Eisenhower's insistence on thorough preparation for possible summit; Macmillan's broadcast and U.S. concern over his reference to nonaggression pact.
- 0195 **[Great Britain—Harold] Macmillan-President, June 1, 1958–Sept. 30, 1958 (1).** 20pp.
Major Topics: Macmillan's 1958 U.S. visit: letter of thanks.
- 0215 **[Great Britain—Harold] Macmillan-President, June 1, 1958–Sept. 30, 1958 (2).** 23pp.
Withdrawal sheets.
- 0238 **[Great Britain—Harold] Macmillan-President, June 1, 1958–Sept. 30, 1958 (3).** 27pp.
Major Topic: List of correspondence.
- 0265 **[Great Britain—Harold] Macmillan-President, June 1, 1958–Sept. 30, 1958 (4).** 38pp.
Major Topics: Eisenhower on scientific defense cooperation with Britain; Eisenhower on Nationalist Chinese insistence on retaining Quemoy and Matsu Islands; Eisenhower's hopes for closer nuclear cooperation with Britain.
Principal Correspondent: John Foster Dulles.
- 0303 **[Great Britain—Harold] Macmillan-President, June 1, 1958–Sept. 30, 1958 (5).** 31pp.
Major Topics: Macmillan's 1958 U.S. visit; planning and memo of conversation on Middle East

Reel Index

Frame

problems; Eisenhower on need for West to counter Gamal Abdel Nasser's propaganda in Middle East.

- 0334 **[Great Britain—Harold] Macmillan-President, June 1, 1958–Sept. 30, 1958 (6).** 31pp.
Major Topics: Macmillan's 1958 U.S. visit; memos of conversation on international trade and development aid, countering Soviet subversion and propaganda, disarmament, and nuclear testing.
- 0365 **[Great Britain—Harold] Macmillan-President, June 1, 1958–Sept. 30, 1958 (7).** 27pp.
Major Topics: Macmillan's 1958 U.S. visit; memos of conversation on Middle East problems, Southeast Asia, nuclear cooperation and testing, Cyprus settlement, and U.S. and British relations with Charles de Gaulle.
- 0392 **[Great Britain—Harold] Macmillan-President, June 1, 1958–Sept. 30, 1958 (8).** 15pp.
Major Topics: Macmillan's 1958 U.S. visit; report on Anglo-American nuclear cooperation.
- 0407 **[Great Britain—Harold] Macmillan-President, Oct. 1, 1958–Mar. 20, 1959 (1).** 26pp.
Major Topic: Macmillan on Eisenhower's high prestige despite poor Republican showing in 1958.
- 0433 **[Great Britain—Harold] Macmillan-President, Oct. 1, 1958–Mar. 20, 1959 (2).** 18pp.
Withdrawal sheets.
- 0451 **[Great Britain—Harold] Macmillan-President, Oct. 1, 1958–Mar. 20, 1959 (3).** 11pp.
Withdrawal sheets.
- 0462 **[Great Britain—Harold] Macmillan-President, Oct. 1, 1958–Mar. 20, 1959 (4).** 9pp.
Major Topic: Suspension of nuclear test negotiations.
- 0473 **[Great Britain—Harold] Macmillan-President, Oct. 1, 1958–Mar. 20, 1959 (5).** 40pp.
Major Topics: Planning for Macmillan's 1959 U.S. visit; Eisenhower on Nikita Khrushchev's rigid positions on Berlin and German issues; Eisenhower's congratulations on Cyprus settlement.
- 0513 **[Great Britain—Harold] Macmillan-President, Oct. 1, 1958–Mar. 20, 1959 (6).** 46pp.
Major Topics: Eisenhower's congratulations on Cyprus settlement; suspension of nuclear test negotiations; Eisenhower on Republican party; British-sponsored Cyprus talks: difficulties with Greeks and Turks.
- 0559 **[Great Britain—Harold] Macmillan Visit, Mar. 20–22, 1959 (1).** 13pp.
Major Topics: Macmillan's 1959 U.S. visit; memos of conversation on Berlin and German issues and nuclear test negotiations; Eisenhower's insistence on thorough preparation for possible summit.
- 0572 **[Great Britain—Harold] Macmillan Visit, Mar. 20–22, 1959 (2).** 18pp.
Major Topics: Macmillan's 1959 U.S. visit; memos of conversation on U.S. economy and trade policies, difficulties with Charles de Gaulle, and problems with Chinese offshore islands.
- 0590 **[Great Britain—Harold] Macmillan Visit, Mar. 20–22, 1959 (3).** 12pp.
Major Topics: Macmillan's 1959 U.S. visit; memos of conversation on U.S. economy and trade policies, difficulties with Charles de Gaulle, and problems with Chinese offshore islands.
- 0602 **[Great Britain—Harold] Macmillan Visit, Mar. 20–22, 1959 (4).** 15pp.
Major Topics: Macmillan's 1959 U.S. visit; Eisenhower's insistence on thorough preparation for possible summit.
- 0617 **[Great Britain—Harold] Macmillan Visit, Mar. 20–22, 1959 (5).** 41pp.
Major Topics: Macmillan's 1959 U.S. visit; briefing papers on Berlin and German issues, nuclear testing, Middle East problems, and problems with Chinese offshore islands.
- 0656 **[Great Britain—Harold] Macmillan, Mar. 23–June 30, 1959 (1).** 14pp.
Withdrawal sheets.
- 0670 **[Great Britain—Harold] Macmillan, Mar. 23–June 30, 1959 (2).** 17pp.
Withdrawal sheets.
- 0687 **[Great Britain—Harold] Macmillan, Mar. 23–June 30, 1959 (3).** 18pp.
Major Topic: Condolences on death of John Foster Dulles.
- 0705 **[Great Britain—Harold] Macmillan, Mar. 23–June 30, 1959 (4).** 39pp.

Frame

- Major Topics:* List of correspondence; Eisenhower's insistence with Nikita Khrushchev on thorough preparation for possible summit.
- 0744 **[Great Britain—Harold] Macmillan, Mar. 23–June 30, 1959 (5).** 20pp.
Major Topic: Eisenhower on death of John Foster Dulles.
- 0764 **[Great Britain—Harold] Macmillan, Mar. 23–June 30, 1959 (6).** 14pp.
Withdrawal sheets.
- 0778 **[Great Britain—Harold] Macmillan, July 1, 1959–Dec. 31, 1959 (1).** 20pp.
Major Topic: British embassy, Washington, D.C., forwards message from Macmillan.
Withdrawal sheets.
- 0798 **[Great Britain—Harold] Macmillan, July 1, 1959–Dec. 31, 1959 (2).** 11pp.
Withdrawal sheets.
- 0809 **[Great Britain—Harold] Macmillan, July 1, 1959–Dec. 31, 1959 (3).** 19pp.
Major Topics: Richard M. Nixon and Nikita Khrushchev discuss Berlin in Moscow; congratulations to Eisenhower on public response during 1959 British visit.
- 0828 **[Great Britain—Harold] Macmillan, July 1, 1959–Dec. 31, 1959 (4).** 33pp.
Major Topics: British 1959 election and Macmillan's gratification; planning for 1960 Paris summit; congratulations to Eisenhower on 1959 Asian trip.
- 0851 **[Great Britain—Harold] Macmillan, July 1, 1959–Dec. 31, 1959 (5).** 12pp.
Major Topic: Eisenhower's congratulations on 1959 British election.
- 0863 **[Great Britain—Harold] Macmillan, July 1, 1959–Dec. 31, 1959 (6).** 20pp.
Major Topics: Eisenhower's 1959 British visit; letters of thanks and notes for joint television interview with Macmillan.
- 0883 **[Great Britain—Harold] Macmillan, July 1, 1959–Dec. 31, 1959 (7).** 2pp.
Withdrawal sheets.
- 0885 **[Great Britain—Harold] Macmillan Visit to Washington, Mar. 26–30, 1960.** 25pp.
Major Topics: Macmillan's 1960 U.S. visit; Macmillan on British policy on South African issues at UN; Eisenhower's briefing papers on Geneva disarmament talks, problems with Charles de Gaulle and Nikita Khrushchev, and violence in South Africa.
- 0910 **[Great Britain—Harold] Macmillan, Harold, Jan. 1–Aug. 4, 1960 (1).** 8pp.
Major Topics: Macmillan's 1960 U.S. visit; letter of thanks.
- 0918 **[Great Britain—Harold] Macmillan, Harold, Jan. 1–Aug. 4, 1960 (2).** 6pp.
Major Topic: White House transmittal slip.
- 0924 **[Great Britain—Harold] Macmillan, Harold, Jan. 1–Aug. 4, 1960 (3).** 5pp.
Major Topic: Christian A. Herter on nuclear tests.
- 0929 **[Great Britain—Harold] Macmillan, Harold, Jan. 1–Aug. 4, 1960 (4).** 3pp.
Major Topic: Withdrawal sheets.
- 0932 **[Great Britain—Harold] Macmillan, Harold, Jan. 1–Aug. 4, 1960 (5).** 2pp.
Withdrawal sheets.
- 0934 **[Great Britain—Harold] Macmillan, Harold, Jan. 1–Aug. 4, 1960 (6).** 3pp.
Withdrawal sheets.
- 0937 **[Great Britain—Harold] Macmillan, Harold, Jan. 1–Aug. 4, 1960 (7).** 17pp.
Major Topics: Eisenhower on problems with Charles de Gaulle and Nikita Khrushchev; Konrad Adenauer on importance of Western unity.
- 0954 **[Great Britain—Harold] Macmillan, Harold, Aug. 1, 1960–Jan. 20, 1961 (1).** 3pp.
Withdrawal sheets.
- 0957 **[Great Britain—Harold] Macmillan, Harold, Aug. 1, 1960–Jan. 20, 1961 (2).** 171pp.
Major Topic: Plans to attend UN General Assembly.
- 0974 **[Great Britain—Harold] Macmillan, Harold, Aug. 1, 1960–Jan. 20, 1961 (3).** 13pp.
Major Topics: British policy in Laos; farewell to Eisenhower.

Reel Index

Frame

- 0987 **[Great Britain—Harold] Macmillan, Harold, Aug. 1, 1960—Jan. 20, 1961 (4).** 7pp.
Major Topic: British statement on consultation prior to use of U.S. nuclear missiles.
- 0994 **[Great Britain—Harold] Macmillan, Harold, Aug. 1, 1960—Jan. 20, 1961 (5).** 20pp.
Major Topics: Eisenhower, Macmillan, and Australian prime minister Robert G. Menzies on call from Indian prime minister Jawaharlal Nehru and other neutral leaders for Eisenhower-Khrushchev summit; Western response to Nikita Khrushchev's call for three co-equal UN secretaries general; Eisenhower on dealing with Charles de Gaulle.
Principal Correspondent: Andrew J. Goodpaster.
- 1014 **[Great Britain—Harold] Macmillan, Harold, Aug. 1, 1960—Jan. 20, 1961 (6).** 2pp.
Withdrawal sheets.

Reel 15

Greece—Haiti

- 0001 **Greece (1).** 1958–1961. 25pp.
Major Topics: Ceremonial messages; Eisenhower on independence of Cyprus; Queen Frederika's 1958 U.S. visit; schedule and Eisenhower's remarks.
- 0026 **Greece (2).** 1957–1958. 23pp.
Major Topic: Eisenhower on U.S. aid to Greece.
- 0049 **Greece (3).** 1952–1954. 28pp.
Major Topics: Defense Minister Panyotis Kanellopoulos' U.S. visit; Greek military buildup; Greek leaders congratulate Eisenhower on election.
- 0077 **Greece—King Paul, 1952–1960 (1).** 34pp.
Major Topics: Ceremonial messages; congratulations on Eisenhower's election.
- 0111 **Greece—King Paul, 1952–1960 (2).** 36pp.
Major Topics: Queen Frederika's advice on dealing with Nikita Khrushchev before and after U-2; ceremonial messages.
Principal Correspondent: Queen Frederika.
- 0147 **Greece—King Paul, 1952–1960 (3).** 23pp.
Major Topic: Ceremonial messages.
- 0170 **Greece—King Paul, 1952–1960 (4).** 29pp.
Major Topic: Eisenhower's invitation to king and queen for 1953 U.S. visit and thanks for good wishes on various occasions.
- 0199 **Greece—Goodwill Tour, Dec. 1959 (1).** 41pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0240 **Greece—Goodwill Tour, Dec. 1959 (2).** 40pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0280 **Greece—Goodwill Tour, Dec. 1959 (3).** 23pp.
Major Topics: Eisenhower's trip; letters of thanks and farewell remarks.
- 0303 **Guam.** 1952–1955. 5pp.
Major Topic: Ceremonial messages.
- 0308 **Guatemala (1).** 1960–1961. 43pp.
Major Topic: President Miguel Ydigoras Fuentes condemns Fidel Castro and thanks U.S. for naval patrol.
Principal Correspondent: Miguel Ydigoras Fuentes.
- 0351 **Guatemala (2).** 1960. 38pp.
Major Topic: President Miguel Ydigoras Fuentes requests economic aid to counter subversion.
Principal Correspondent: Miguel Ydigoras Fuentes.
- 0389 **Guatemala (3).** 1959–1960. 35pp.
Major Topics: Henry Cabot Lodge and President Miguel Ydigoras Fuentes on racial discrimination in South Africa; ceremonial messages.
Principal Correspondents: Miguel Ydigoras Fuentes; Henry Cabot Lodge.

Frame

- 0424 **Guatemala (4).** 1958–1959. 42pp.
Major Topic: Ceremonial messages
- 0466 **Guatemala (5).** 1958. 35pp.
Major Topics: President-elect Miguel Ydigoras Fuentes' U.S. visit; memo of conversation on Guatemalan economic and social problems; briefing paper and biographical sketches.
- 0501 **Guatemala (6).** 1954–1957. 43pp.
Major Topics: Assassination of President Carlos Castillo Armas; John Eisenhower's report on funeral, political atmosphere and background of assassination; Castillo Armas's U.S. visit, schedule, letter from Eisenhower on his illness, and designating Richard M. Nixon as official host; 1954 coup in Guatemala; Central Intelligence Agency memo on prospects and tension with government of President Jacobo Arbenz Guzmán.
Principal Correspondent: John S. D. Eisenhower.
- 0544 **Republic of Guinea (1).** 1960. 38pp.
Major Topic: President Sekou Toure on U.S. role in former Belgian Congo and in promoting Guinea's economic development.
Principal Correspondent: Sekou Toure.
- 0582 **Republic of Guinea (2).** 1960. 27pp.
Major Topics: President Sekou Toure on U.S. role in promoting Guinea's economic development; Eisenhower on French promise of Algerian self-determination, Guinean neutrality, and nonrecognition of North Vietnam and East Germany.
Principal Correspondent: Sekou Toure.
- 0609 **Republic of Guinea (3).** 1959. 27pp.
Major Topics: President Sekou Toure's U.S. visit; message of thanks and schedule.
- 0636 **Republic of Guinea (4).** 1958–1959. 67pp.
Major Topics: President Sekou Toure's U.S. visit; memo of conversation on Guinean neutrality and U.S. aid, briefing paper, and administrative arrangements; Eisenhower's congratulations on Guinea's independence.
- 0703 **Haiti (1).** 1960–1961. 41pp.
Major Topic: President François Duvalier on U.S. aid.
Principal Correspondent: François Duvalier.
- 0744 **Haiti (2).** 1960. 29pp.
Major Topic: Eisenhower on U.S. aid
- 0773 **Haiti (3).** 1959–1960. 24pp.
Major Topics: Eisenhower on U.S. aid; barter deal: bauxite for U.S. wheat.
- 0797 **Haiti (4).** 1959. 39pp.
Major Topics: Eisenhower and President François Duvalier on U.S. aid; U.S. medical assistance after Duvalier's heart attack; Haitian interest in maintaining Port-au-Prince as port of call of Panama Line.
Principal Correspondent: François Duvalier.
- 0836 **Haiti (5).** 1959. 35pp.
Major Topics: Haitian offers of military training facilities; Eisenhower and President François Duvalier on U.S. aid; barter deal: bauxite for U.S. wheat; Duvalier complains of service by Pan American Airways.
Principal Correspondent: François Duvalier.
- 0871 **Haiti (6).** 1958. 27pp.
Major Topic: Haitian complaint that U.S. citizens involved in attempted coup.
Principal Correspondent: François Duvalier.
- 0898 **Haiti (7).** 1958. 33pp.
Major Topic: Haitian offers of military training facilities.
- 0931 **Haiti (8).** 1955–1958. 35pp.
Major Topic: Ceremonial messages.
- 0966 **Haiti (9).** 1952–1955. 28pp.
Major Topics: U.S. visit of President Paul Magloire; biographical sketch, schedule, and letter of

Frame #

thanks; ceremonial messages.
Principal Correspondent: Paul Magloire.

Reel 16

Hawaii–India

- 0001 **Hawaii.** 1955. 5pp.
Major Topic: Disaster proclaimed in Puna area.
- 0006 **Hawaii–Far East Trip, June 12–26, 1960 (1).** 32pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0038 **Hawaii–Far East Trip, June 12–26, 1960 (2).** 27pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0065 **Hawaii–Far East Trip, June 12–26, 1960 (3).** 55pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0120 **Honduras (1).** 1960. 25pp.
Major Topics: U.S. visit of President Ramón Villeda Morales; letters of welcome and thanks.
Principal Correspondent: Ramón Villeda Morales.
- 0145 **Honduras (2).** 1958–1960. 38pp.
Major Topics: U.S. visit of President Ramón Villeda Morales; letters of welcome and thanks; ceremonial messages.
- 0183 **Honduras (3).** 1954–1958. 48pp.
Major Topics: Ceremonial messages; recognition of new government.
- 0231 **Hungarian [People's Republic] (1).** 1956–1957. 40pp.
Major Topics: Richard M. Nixon's reports on Hungarian refugees; Eisenhower's meeting with, and messages to, refugees; efforts to obtain congressional support for admission of more refugees.
- 0271 **Hungarian [People's Republic] (2).** 1954–1955. 17pp.
Major Topic: Ceremonial messages.
- 0288 **Hungary—Mindszenty, [Joseph] Cardinal.** 1957–1961. 20pp.
Major Topic: Joseph Mindszenty's letters on self-determination and other rights for Hungary.
- 0308 **Iceland [and Ireland].** 1953–1960. 30pp.
Major Topic: Ceremonial messages.
Principal Correspondents: Asgeir Asgeirsson; Sean T. O'Ceallaigh (O'Kelly).
- 0338 **India—Miscellaneous, 1953–1956 (1).** 32pp.
Major Topics: Planning for Prime Minister Jawaharlal Nehru's 1956 U.S. visit; Nehru's criticism of nuclear testing; invitation for Indira Gandhi to accompany her father, Nehru, to United States.
Principal Correspondent: John Foster Dulles.
- 0370 **India—Miscellaneous, 1953–1956 (2).** 39pp.
Major Topics: Indian annoyance that United States did not call on Portugal to give up Goa; Indian internal conditions; meeting with UN representative Krishna Menon on Indian efforts to secure release of U.S. airmen held by Communist China; Chester Bowles on U.S. policy toward India; Vice President S. Radhakrishnan's meeting with Eisenhower.
Principal Correspondents: John Foster Dulles; John Sherman Cooper; Chester Bowles.
- 0409 **India—Miscellaneous, 1953–1956 (3).** 49pp.
Major Topics: Richard M. Nixon's visit to India; Eisenhower's meeting with Madame Pandit; Indian role in prisoner of war exchanges in Korea; Indian reluctance to request U.S. aid; Chester Bowles's recommendations on U.S. aid and policies for India and South Asia.
Principal Correspondents: Walter S. Robertson; John Foster Dulles; George V. Allen; Chester Bowles.
- 0458 **India—1957–1960 (1).** 35pp.
Major Topics: Eisenhower's condolences on death of Feroz Gandhi (Jawaharlal Nehru's son-in-law); Ellsworth Bunker on Sino-Soviet differences; Eisenhower's visit: letters of thanks,

Frame

- briefing paper on Nehru's views, memo on possible overcommitment of U.S. aid.
Principal Correspondents: Ellsworth Bunker; Robert B. Anderson.
- 0493 **India—1957–1960 (2).** 36pp.
Major Topics: Ceremonial messages; Eisenhower on disarmament.
- 0529 **India—1957–1960 (3).** 36pp.
Major Topics: Eisenhower's meetings with Vice President S. Radhakrishnan and Finance Minister T. T. Krishnamachari on foreign assistance; Indian relations with Pakistan.
Principal Correspondent: Ellsworth Bunker.
- 0565 **India—1957–1960 (4).** 12pp.
Major Topic: Ceremonial messages.
- 0577 **India—Goodwill Tour, Dec. 1959 (Letters and Photos) (1).** 28pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0605 **India—Goodwill Tour, Dec. 1959 (Letters and Photos) (2).** 23pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks; Iranian land reform plans.
- 0628 **India—Goodwill Tour, Dec. 1959 (3).** 23pp.
Major Topics: Eisenhower's trip; letters of thanks
- 0651 **India—Prime Minister [Jawaharlal] Nehru, 1953–1955 (1).** 33pp.
Major Topics: Eisenhower's letters and messages to Nehru; U.S. military aid to Pakistan; Eisenhower's meetings with Vice President S. Radhakrishnan.
- 0684 **India—Prime Minister [Jawaharlal] Nehru, 1953–1955 (2).** 33pp.
Major Topic: Eisenhower states he cannot visit India, but invites Nehru to United States.
- 0717 **India—Prime Minister [Jawaharlal] Nehru, 1953–1955 (3).** 31pp.
Major Topics: Eisenhower's letters and messages to Nehru; Indian relations with Pakistan.
- 0748 **India—Prime Minister [Jawaharlal] Nehru, 1956 (1).** 27pp.
Major Topics: Eisenhower's ileitis attack and delay in Nehru's 1956 U.S. visit; Indian and U.S. policies on Arab-Israeli dispute.
- 0775 **India—Prime Minister [Jawaharlal] Nehru, 1956 (2).** 31pp.
Major Topics: Eisenhower's letters and messages to Nehru; U.S. policies on Hungary and Arab-Israeli dispute; Nehru's 1956 U.S. visit.
- 0806 **India—Prime Minister [Jawaharlal] Nehru, 1956 (3).** 20pp.
Major Topics: Nehru's 1956 visit; letter of thanks.
- 0826 **India—Prime Minister [Jawaharlal] Nehru, 1956 (4).** 11pp.
Major Topic: Eisenhower's ileitis attack and delay in Nehru's 1956 U.S. visit.
- 0837 **India—Prime Minister [Jawaharlal] Nehru, 1957–1961 (1).** 31pp.
Major Topics: U.S. policies on Arab-Israeli dispute; Eisenhower's congratulations to Nehru on reelection.
- 0866 **India—Prime Minister [Jawaharlal] Nehru, 1957–1961 (2).** 48pp.
Major Topics: Eisenhower on disarmament; Eisenhower and Nehru on Indian relations with Pakistan; Indian and U.S. policies on Arab-Israeli dispute; Eisenhower's explanation of, and Nehru's opposition to, U.S. troops in Lebanon.
- 0914 **India—Prime Minister [Jawaharlal] Nehru, 1957–1961 (3).** 43pp.
Major Topics: Eisenhower on Nikita Khrushchev's impending United States visit; Eisenhower on Communist Chinese border incursions.
- 0957 **India—Prime Minister [Jawaharlal] Nehru, 1957–1961 (4).** 35pp.
Major Topic: U.S. seeks Indian support on law of the sea.

Reel 17

India cont.

- 0001 **India—Prime Minister [Jawaharlal] Nehru, 1957–1961 cont. (5).** 43pp.
Major Topics: Eisenhower on disarmament; Nehru's 1960 U.S. visit; briefing memos and memo

Reel Index

Frame

of conversation on former Belgian Congo, UN issues, Indian relations with Pakistan, and Soviet attitudes on disarmament and summit meetings.

- 0043 **India—Prime Minister [Jawaharlal] Nehru, 1957–1961 (6).** 31pp.
Major Topics: Eisenhower rejects neutral call for meeting with Nikita Khrushchev without Soviet demonstration of good intent; U.S. and Indian policies on Laos.
- 0074 **India—Prime Minister [Jawaharlal] Nehru, 1957–1961 (7).** 25pp.
Major Topics: Letters to Eisenhower after visit to India; Indian joint communiqués with Egypt and Turkey regretting Paris summit break-up.
- 0099 **India—Prime Minister [Jawaharlal] Nehru, 1957–1961 (8).** 39pp.
Major Topics: Nehru welcomes U.S. invitation to Nikita Khrushchev and thanks Eisenhower for ending atmospheric nuclear testing; Indian relations with Pakistan.
- 0138 **India—Prime Minister [Jawaharlal] Nehru, 1957–1961 (9).** 16pp.
Major Topic: Goodwill messages to Eisenhower.
- 0154 **India—Goodwill Tour, Dec. 1959 (1).** 61pp.
Major Topic: Pamphlet “Gandhiji’s Reflections on Democracy.”
- 0215 **India—Goodwill Tour, Dec. 1959 (2).** 21pp.
Major Topics: Eisenhower’s trip; gifts and letters of thanks.
- 0237 **India—Goodwill Tour, Dec. 1959 (3).** 35pp.
Major Topics: Eisenhower’s trip; gifts and letters of thanks; Eisenhower’s gift of portrait of Elihu Yale (Governor of Fort St. George, Madras, India, 1687–1692) to Yale University.
- 0272 **India—Goodwill Tour, Dec. 1959 (4).** 41pp.
Major Topics: Eisenhower’s trip; gifts and letters of thanks.
- 0314 **India—Goodwill Tour, Dec. 1959 (5).** 57pp.
Major Topics: Eisenhower’s trip; gifts and letters of thanks.
- 0371 **India—Goodwill Tour, Dec. 1959 (6).** 44pp.
Major Topics: Eisenhower’s trip; gifts and letters of thanks.
- 0415 **India—Goodwill Tour, Dec. 1959 (7).** 40pp.
Major Topics: Eisenhower’s trip; gifts and letters of thanks.
- 0456 **India—Goodwill Tour, Dec. 1959 (8).** 42pp.
Major Topics: Eisenhower’s trip; gifts and letters of thanks.
- 0499 **India—Goodwill Tour, Dec. 1959 (Miscellaneous) (1).** 82pp.
Major Topics: Eisenhower’s trip; schedule, biographical sketches, and menus.
- 0581 **India—Goodwill Tour, Dec. 1959 (Miscellaneous) (2).** 117pp.
Major Topics: Vermont Council on World Affairs’ “India Week” program and clippings; Indian government pamphlets.
- 0698 **India—Goodwill Tour, Dec. 1959 (Miscellaneous) (3).** 43pp.
Major Topics: Eisenhower’s trip; gifts, site schedules, and guest lists.
- 0741 **India—Goodwill Tour, Dec. 1959 (Arrangements etc.) (1).** 44pp.
Major Topics: Eisenhower’s trip; welcome kit for all members of party and administrative arrangements.
- 0785 **India—Goodwill Tour, Dec. 1959 (Arrangements etc.) (2).** 41pp.
Major Topics: Eisenhower’s trip; administrative arrangements.
- 0826 **India—Goodwill Tour, Dec. 1959 (Arrangements etc.) (3).** 25pp.
Major Topics: Eisenhower’s trip; administrative arrangements; U.S. aid to India.
- 0851 **India—Goodwill Tour, Dec. 1959 (Arrangements etc.) (4).** 20pp.
Major Topics: Eisenhower’s trip; U.S. and other aid to India.
- 0871 **[India—Jawaharlal] Nehru Visit, Dec. 16–20 [1956] (1).** 36pp.
Major Topics: Eisenhower’s personal memo of conversations with Nehru on Indian economic development and foreign relations, PRC, Hungary, Egypt and Arab-Israel dispute, Soviet Union, and disarmament.

Frame

- 0907 **[India—Jawaharlal] Nehru Visit, Dec. 16–20 [1956] (2).** 41pp.
Major Topic: Nehru's televised address and press conference.
- 0948 **[India—Jawaharlal] Nehru Visit, Dec. 16–20 [1956] (3).** 36pp.
Major Topics: Nehru's diet; briefing papers on Indian attitudes; differences with U.S. foreign policies, Indian neutralism, views on military pacts and anticolonialism, Indian economic conditions and relations with Pakistan; John Sherman Cooper recommends U.S. aid to India.
Principal Correspondent: John Sherman Cooper.
- 0984 **[India—Jawaharlal] Nehru Visit, Dec. 16–20 [1956] (4).** 14pp.
Major Topic: Schedule for visit.

Reel 18

India cont.—Italy

- 0001 **[India—Jawaharlal] Nehru cont.—Extra copies of Report on Conversation.** 1956. 31pp.
Major Topic: Eisenhower's memos of conversations (duplicates material found in folder beginning on reel 17, frame 0871).
- 0032 **Indo China.** 1954. 18pp.
Major Topics: Ceremonial messages to Laos and Vietnam; John Foster Dulles on fall of Dien Bien Phu.
- 0050 **Indonesia (1).** 1957–1961. 38pp.
Major Topics: President Achmed Sukarno's 1960 meeting with Eisenhower; briefing paper and memo of conversation; Indonesian development program and conflict over West New Guinea; Eisenhower regrets inability to visit; Eisenhower's messages to Sukarno on attempted assassination and visit to Puerto Rico.
- 0088 **Indonesia (2).** 1956–1957. 23pp.
Major Topics: Eisenhower regrets inability to visit; U.S. urges Indonesia to condemn Soviet intervention in Hungary; Eisenhower's message to Soviet prime minister Nikolai Bulganin on Hungary.
- 0111 **Indonesia (3).** 1956. 42pp.
Major Topics: Indonesia condemns Suez intervention in Egypt; President Achmed Sukarno's 1956 U.S. visit; Eisenhower's remarks, gifts, and letters of thanks; Sukarno's farewell message.
- 0153 **Indonesia (4).** 1953–1955. 16pp.
Major Topics: Richard M. Nixon's visit; Eisenhower's meetings with Foreign Minister [?] Sunario and Prime Minister Ali Sastroamidjojo.
- 0169 **Iran—Goodwill Tour, Dec. 1959 (1).** 24pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0193 **Iran—Goodwill Tour, Dec. 1959 (2).** 37pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0230 **Iran—Goodwill Tour, Dec. 1959 (3).** 61pp.
Major Topics: Eisenhower's trip; gifts and letters of welcome and thanks.
- 0291 **Iran, 1953–19[60] (1).** 23pp.
Major Topics: U.S. advice to Shah on military and economic plans; Eisenhower's trip; letter of thanks to Shah.
- 0314 **Iran, 1953–1959 (2).** 25pp.
Major Topics: Eisenhower's meeting with Prime Minister Manuchehr Egbal; briefing paper, biographical sketch, and memo of conversation; Iranian oil exports and response to Soviet propaganda; Nikita Khrushchev's threats to Iran and U.S. reassurances.
- 0339 **Iran, 1953–1959 (3).** 44pp.
Major Topics: Nikita Khrushchev's threats to Iran and U.S. reassurances in 1959 bilateral

Reel Index

Frame

- agreement; Shah's messages on Soviet threats and Eisenhower's promises of aid to Shah.
Principal Correspondents: Christian A. Herter; Shah Mohammed Reza Pahlavi.
- 0383 **Iran, 1953–1959 (4).** 40pp.
Major Topics: U.S. assurances after coup in Iraq; Eisenhower's promise of aid to Shah; Shah's message with presidents of Turkey and Pakistan commending dispatch of U.S. troops to Lebanon; Shah's 1958 U.S. visit; memos of conversation and briefing papers on Iranian military plans, Gamal Abdel Nasser's impact on Arab nationalism, and trading in oil as potential economic weapon.
- 0423 **Iran, 1953–1959 (5).** 34pp.
Major Topics: Shah's 1958 visit; schedule and Joint Chiefs of Staff briefing paper on Iranian military posture; ceremonial messages.
- 0457 **Iran, 1953–1959 (6).** 35pp.
Major Topics: Shah's request for expanded U.S. aid and Eisenhower's assurances after Suez intervention; Shah's 1955 U.S. visit; farewell messages.
Principal Correspondent: Shah Mohammed Reza Pahlavi.
- 0492 **Iran, 1953–1959 (7).** 53pp.
Major Topics: Shah's 1955 U.S. visit; briefing paper and Shah's memo on Soviet threat to Iran; Eisenhower approves invitation.
Principal Correspondent: Shah Mohammed Reza Pahlavi.
- 0527 **Iran, 1953–1959 (8).** 33pp.
Major Topics: Assessment of Iranian government and mood after Prime Minister Mohammad Mosadeq's [Mossadegh] fall and oil settlement; Eisenhower's reply to Prime Minister Fazollah Zahedi's request for increased aid; Shah's flight to Iraq and return to Iran during crisis over dismissal of Prime Minister Mohammad Mosadeq.
Principal Correspondents: Fazollah Zahedi; Mohammad Mosadeq.
- 0560 **Iran, 1953–1959 (9).** 32pp.
Major Topics: Eisenhower's exchanges with Prime Minister Mohammad Mosadeq [Mossadegh] on oil nationalization and U.S. relations with Iran; Mosadeq's letter to President-elect Eisenhower on oil nationalization.
Principal Correspondent: Mohammad Mosadeq.
- 0592 **Iran, 1960 (1).** 36pp.
Major Topics: Ceremonial messages and Eisenhower's congratulations on birth of crown prince; Eisenhower's farewell advice to Shah on Iranian military posture and dealing with Soviets.
Principal Correspondent: Shah Mohammed Reza Pahlavi.
- 0628 **Iran, 1960 (2).** 39pp.
Major Topics: Eisenhower's appeal for Iranian support on law of the sea; U.S. delay in reply to Shah on military assistance; ceremonial messages.
Principal Correspondent: Christian A. Herter.
- 0667 **Iran, 1960 (3).** 25pp.
Major Topics: U.S. delay in reply to Shah on military assistance; Eisenhower's congratulations on Shah's wedding.
- 0692 **Iraq.** 1953–1960. 51pp.
Major Topics: Ceremonial messages; King Faisal II on formation of pro-Western defense pact and on meeting John Foster Dulles.
Principal Correspondent: King Faisal II.
- 0743 **Ireland (1).** 1958–1960. 43pp.
Major Topics: Ceremonial messages; visit of President Seán T. O'Kelly; schedule, briefing paper, Eisenhower's remarks, biographical sketches, and administrative arrangements.
- 0786 **Ireland (2).** 1953–1958. 34pp.
Major Topic: Ceremonial messages.
- 0820 **Israel (1).** 1958–1960. 32pp.
Major Topics: Christian A. Herter urges restraint in Israel's military spending; Prime Minister David Ben-Gurion's 1960 visit; Ben-Gurion's alarm at intentions of Egypt and Soviet Union

Frame

- following 1958 coup in Iraq; ceremonial messages.
Principal Correspondents: Christian A. Herter; David Ben-Gurion.
- 0852 **Israel (2).** 1957–1958. 40pp.
Major Topics: Eisenhower on David Ben-Gurion's fear of Egypt and Soviet Union; ceremonial messages; U.S. pressure for Israel to withdraw from Egypt.
Principal Correspondent: David Ben-Gurion.
- 0892 **Israel (3).** 1956–1957. 20pp.
Major Topic: U.S. pressure for Israel to withdraw from Egypt.
- 0912 **Israel (4).** 1956. 29pp.
Major Topics: U.S. pressure for Israel to withdraw from Egypt; Eisenhower's messages to David Ben-Gurion refusing to sell arms and urging Israel not to invade Egypt.
Principal Correspondent: David Ben-Gurion.
- 0941 **Israel (5).** 1956. 16pp.
Major Topics: Ceremonial messages; Arab commando raids in Israel.
- 0957 **Israel (6).** 1952–1956. 25pp.
Major Topics: Robert Anderson's Middle East peace mission; United States withholds aid from Israel; condolences on death of Israeli president Chaim Weizmann.
- 0982 **Italy (1).** 1959–1961. 24pp.
Major Topics: Ceremonial messages; 1959 U.S. visit of Prime Minister Antonio Segni.

Reel 19

Italy cont.—Japan

- 0001 **Italy cont. (2).** 1959. 25pp.
Major Topics: U.S. visit of Prime Minister Antonio Segni; letters of thanks; memo of conversation on development aid, Italian discrimination against U.S. exports, and South Tyrol tension with Austria.
- 0026 **Italy (3).** 1959. 33pp.
Major Topics: U.S. visit of Prime Minister Antonio Segni; schedule and preliminary correspondence; Italian condolences on death of John Foster Dulles.
- 0059 **Italy (4).** 1958–1959. 23pp.
Major Topics: Prime Minister Amintore Fanfani's 1958 U.S. visit; Eisenhower's remarks.
- 0082 **Italy (5).** 1956–1958. 25pp.
Major Topic: Ceremonial messages.
- 0107 **Italy (6).** 1955–1956. 34pp.
Major Topics: Amintore Fanfani's 1956 U.S. visit; memo of conversation and briefing paper; visit of President Giovanni Gronchi; Eisenhower's remarks and memo of conversation on Italian politics and oil development; ceremonial messages.
- 0141 **Italy (7).** 1955. 16pp.
Major Topic: Clare Booth Luce on U.S. postwar errors judging political scene.
Principal Correspondent: Clare Booth Luce.
- 0157 **Italy (8).** 1954–1955. 37pp.
Major Topics: Ceremonial messages; Eisenhower on death of Italian Premier Alcide de Gasperi.
- 0194 **Italy (9).** 1952–1954. 33pp.
Major Topics: State Department memo on political scene; Trieste dispute with Yugoslavia; Italian leaders congratulate Eisenhower on election.
Principal Correspondents: Walter Bedell Smith; Alfred M. Gruenther.
- 0227 **Italy—Goodwill Tour, Dec. 1959 (1).** 61pp.
Major Topics: Eisenhower's trip; meeting with Pope John XXIII; gifts and letters of thanks.

Reel Index

Frame

- 0288 **Italy—Goodwill Tour, Dec. 1959 (2).** 34pp.
Major Topics: Eisenhower's trip; gifts, letters of thanks, and administrative arrangements.
- 0322 **Italy—Goodwill Tour, Dec. 1959 (3).** 23pp.
Major Topics: Eisenhower's trip; letters of thanks.
- 0345 **Ivory Coast Republic.** 1960. 31pp.
Major Topics: Ceremonial messages; Eisenhower's congratulations on independence to President Felix Houphouet-Boigny; 1959 meeting with Prime Minister Felix Houphouet-Boigny on origin of French Community maintaining ties of former African colonies with France.
- 0376 **Japan, 1953–195[7] (1).** 62pp.
Major Topics: Ceremonial messages; Eisenhower's congratulations on UN membership; "Japanese Public Opinion on International Issues" (Oct. 1956) with attitudes toward United States, Communist China, and Soviet Union.
- 0438 **Japan, 1953–1956 (2).** 52pp.
Major Topic: "Japanese Public Opinion on International Issues" (Apr. 1956) on relations with United States, Communist China, and Soviet Union.
- 0490 **Japan, 1953–1956 (3).** 29pp.
Major Topics: Ceremonial messages; Japanese iron ore imports from China and Philippines.
Principal Correspondents: John Foster Dulles; Emperor Hirohito.
- 0519 **Japan, 1953–1956 (4).** 34pp.
Major Topics: Postponement of Prime Minister Shigeru Yoshida's U.S. trip; ceremonial messages; Richard M. Nixon's visit; 1953 U.S. visit of Crown Prince Akihito; schedule and protocol concerns.
Principal Correspondents: Emperor Hirohito; John Foster Dulles.
- 0553 **Japan, 1957–1959 (1).** 41pp.
Major Topics: Prime Minister Nobusuke Kishi on Japanese concerns on new security treaty; Eisenhower's gift to Crown Prince Akihito on wedding.
Principal Correspondents: Nobusuke Kishi; Crown Prince Akihito.
- 0594 **Japan, 1957–1959 (2).** 42pp.
Major Topics: Eisenhower's congratulations to Crown Prince Akihito on wedding; Prime Minister Nobusuke Kishi's thanks for suspension of U.S. nuclear testing; U.S. currency introduction and land compensation in Ryukyu Islands; Kishi's reaction to U.S. troops in Lebanon; Douglas MacArthur II's recommendation for negotiation of new security treaty; Eisenhower demands Japanese consent before introduction of U.S. currency in Ryukyu Islands.
Principal Correspondent: Douglas MacArthur II.
- 0636 **Japan, 1957–1959 (3).** 37pp.
Major Topics: Eisenhower's praise of Japanese reply to Soviet note on NATO and disarmament; Emperor Hirohito's interest in visiting United States; Eisenhower's letter to Prime Minister Nobusuke Kishi declining to suspend U.S. nuclear testing.
Principal Correspondents: Maxwell M. Rabb; Emperor Hirohito.
- 0673 **Japan, 1957–1959 (4).** 46pp.
Major Topics: Prime Minister Nobusuke Kishi's 1957 U.S. visit; communiqué; memo of conversation on U.S.-Japanese security and trade relations; letters of thanks; briefing paper and memo on Bonin Islands.
Principal Correspondents: Nobusuke Kishi; John Foster Dulles.
- 0719 **Japan, 1960 (1).** 28pp.
Major Topics: U.S. visit of Crown Prince Akihito; briefing memo and schedules.
- 0747 **Japan, 1960 (2).** 50pp.
Major Topics: Eisenhower congratulates Prime Minister Hayato Ikeda on election victory; 1960 U.S. visit of Crown Prince Akihito; briefing memo and letters of thanks; Ikeda's regrets on postponement of Eisenhower's visit; award to Eisenhower of supreme order of

Frame

- Chrysanthemum.
Principal Correspondents: Emperor Hirohito; Crown Prince Akihito; Hayato Ikeda
- 0797 **Japan, 1960 (3).** 42pp.
Major Topics: Eisenhower congratulates Hayato Ikeda on becoming prime minister and Nobusuke Kishi on escaping assassination; Eisenhower's projected trip to Japan; Kishi's letter postponing visit after civil disorders; Eisenhower congratulates Kishi on ratification of new security treaty; visit of former prime minister Shigeru Yoshida.
Principal Correspondents: Nobusuke Kishi; Christian A. Herter.
- 0839 **Japan, 1960 (4).** 41pp.
Major Topics: Eisenhower's message on birth of son to Crown Prince Akihito; centennial of U.S.-Japanese relations; Prime Minister Nobusuke Kishi's 1960 U.S. visit; memos of conversation on bilateral security and other topics, Communist China, foreign aid, and Eisenhower's projected travel to Soviet Union and Japan.
- 0870 **Japan, 1960 (5).** 78pp.
Major Topics: Letters from prefecture governors thanking Eisenhower for aid following typhoon; Prime Minister Nobusuke Kishi's 1960 U.S. visit: communiqué and Eisenhower's remarks with statement at signing of new security treaty; 1960 U.S. visit of Crown Prince Akihito.
- 0949 **Japan-Far East Trip Cancelled—Folder 1 (1).** 1960. 43pp.
Major Topics: Eisenhower's projected trip; gifts and letters of thanks; Eisenhower's message replying to doctor of laws degree from Nihon University and Douglas MacArthur II's report on convocation.
Principal Correspondent: Douglas MacArthur II.

Reel 20

Japan cont.—Korea

- 0001 **Japan-Far East Trip Cancelled—Folder 1 cont. (2).** 1960. 43pp.
Major Topics: Eisenhower's projected trip; gifts and letters of thanks.
Principal Correspondent: Douglas MacArthur II.
- 0045 **Japan-Far East Trip Cancelled—Folder 1 (3).** 1960. 61pp.
Major Topics: Eisenhower's projected trip; gifts and letters of thanks.
Principal Correspondent: Douglas MacArthur II.
- 0106 **Japan-Far East Trip Cancelled—Folder 1 (4).** 1960. 80pp.
Major Topics: Eisenhower's projected trip; gifts and letters of thanks.
Principal Correspondent: Douglas MacArthur II.
- 0186 **Japan-Far East Trip Cancelled—Folder 1 (5).** 1960. 43pp.
Major Topics: Eisenhower's projected trip; gifts and letters of thanks.
Principal Correspondent: Douglas MacArthur II.
- 0229 **Japan-Far East Trip Cancelled—Folder 2 (1).** 1960. 35pp.
Major Topics: Eisenhower's projected trip; planning done by White House advance party in Japan; tentative schedules and administrative arrangements.
- 0264 **Japan-Far East Trip Cancelled—Folder 2 (2).** 1960. 50pp.
Major Topics: Eisenhower's projected trip; tentative schedules and administrative arrangements.
- 0314 **Japan-Far East Trip Cancelled—Folder 2 (3).** 1960. 50pp.
Major Topics: Eisenhower's projected trip; administrative arrangements.
- 0364 **Japan-Far East Trip Cancelled—Folder 2 (4).** 1960. 30pp.
Major Topics: Eisenhower's projected trip; administrative and press arrangements.
- 0394 **Japan-Far East Trip Cancelled—Folder 2 (5).** 1960. 25pp.
Major Topics: Eisenhower's projected trip; administrative and press arrangements.

Reel Index

Frame

- 0429 **Japan-Far East Trip Cancelled—Folder 3 (1).** 1960. 39pp.
Major Topics: Eisenhower's projected trip; planned gifts.
- 0468 **Japan-Far East Trip Cancelled—Folder 3 (2).** 1960. 44pp.
Major Topics: White House statement on cancellation of Eisenhower's projected trip; public/press reaction in Japan to protests against and later cancellation of trip.
- 0512 **Japan-Far East Trip Cancelled—Folder 3 (3).** 1960. 53pp.
Major Topics: Eisenhower's projected trip; drafts for public statements; Eisenhower on cancellation of trip.
- 0565 **Japan-Far East Trip Cancelled—Folder 3 (4).** 1960. 21pp.
Major Topic: Eisenhower's projected trip; Prime Minister Nobusuke Kishi's letter on cancellation and ambassador Douglas MacArthur II's reports on consultations with Japanese government on cancellation.
Principal Correspondent: Douglas MacArthur II.
- 0586 **Jordan, The.** 1960. 7pp.
Major Topics: King Hussein's 1960 U.S. visit; Hussein thanks Eisenhower for meeting.
Principal Correspondent: King Hussein.
- 0593 **Jordan, The.** 1959–1960. 36pp.
Major Topics: King Hussein's 1960 U.S. visit; briefing paper; biographical sketch; memo of conversation on Jordan's relations with neighbors and Arab-Israeli dispute; Eisenhower's congratulations to King Hussein on escape from assassination; condolences on death of Prime Minister Hazza al-Majali; ceremonial messages; King Hussein's 1959 U.S. visit; letters of thanks and memo of conversation on intra-Arab and Arab-Israeli disputes.
- 0629 **Jordan, The.** 1957–1959. 26pp.
Major Topics: King Hussein's 1959 U.S. visit; briefing papers and administrative arrangements; ceremonial messages.
- 0655 **Jordan, The.** 1953–1957. 33pp.
Major Topics: King Hussein's thanks for economic and military aid; positive reaction in Jordan to U.S. call for Britain and France to withdraw from Egypt after Suez; ceremonial messages.
Principal Correspondent: King Hussein.
- 0688 **Korea—1952 Trip.** 87pp.
Major Topics: President Syngman Rhee congratulates Eisenhower on election and offers help in arranging trip to Korea; U.S. "Special Report of Unified Command on the UN Action in Korea" to UN General Assembly (Oct. 1952); U.S. preliminary draft of Armistice Agreement (Aug. 1952); offers of military and relief assistance from member states to UN Unified Command.
- 0775 **Korea, 1953 (1).** 36pp.
Major Topics: Richard M. Nixon's visit with State Department briefing on dealing with President Syngman Rhee; warning to Rhee not to attack North Korea; \$100,000 reward for defection of North Korean pilot with MiG fighter plane; Eisenhower's statements on Korean armistice.
- 0811 **Korea, 1953 (2).** 41pp.
Major Topic: Korean War; U.S. difficulties with South Korean president Syngman Rhee in concluding armistice.
Principal Correspondent: John Foster Dulles.
- 0852 **Korea, 1953 (3).** 43pp.
Major Topics: Korean War; U.S. difficulties with South Korean president Syngman Rhee in concluding armistice; diet and release of prisoners of war.
Principal Correspondents: John Foster Dulles; Syngman Rhee.
- 0895 **Korea, 1954.** 11pp.
Major Topic: President Syngman Rhee's U.S. visit.
- 0906 **Korea, 1955–1957 (1).** 37pp.
Major Topics: U.S. rejects President Syngman Rhee's appeals for U.S. merchant vessels and increased military aid; Rhee's proposal to reorganize UN after proposed expulsion of Soviet

Frame

- Union.
Principal Correspondents: John Foster Dulles; Syngman Rhee.
- 0942 **Korea, 1955–1957 (2).** 26pp.
Major Topics: President Syngman Rhee's proposals to reorganize UN after proposed expulsion of Soviet Union and conclude nonaggression pact with United States and Japan; weapons modernization for U.S. forces in Korea; proposals to abolish Neutral Nations Supervisory Commission.
Principal Correspondents: Herbert Hoover, Jr.; John Foster Dulles
- 0968 **Korea (Far Eastern Trip, June 12–26, 1960) (1).** 33pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.

Reel 21

Korea cont.—Liberia

- 0001 **Korea (Far Eastern Trip, June 12–26, 1960) cont. (2).** 70pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0071 **Korea (Far Eastern Trip, June 12–26, 1960) (3).** 28pp.
Major Topics: Eisenhower's trip; administrative arrangements.
- 0099 **Korea (Far Eastern Trip, June 12–26, 1960) (4).** 45pp.
Major Topics: Eisenhower's trip; administrative arrangements, schedules, gifts, and letters of thanks.
- 0144 **Korea (Far Eastern Trip, June 12–26, 1960) (5).** 27pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0171 **Pamphlets, Programs etc. (Far East Trip—Korea).** 1960. 83pp.
Major Topics: Eisenhower's trip; administrative arrangements and schedules.
- 0254 **Korea, 1960 (1).** 35pp.
Major Topics: Congratulations to President Posun Yun and Prime Minister John Chang on taking office; ceremonial messages.
Principal Correspondent: Christian A. Herter.
- 0290 **Korea, 1960 (2).** 37pp.
Major Topics: Congratulations to President Posun Yun and Prime Minister John Chang on taking office; ceremonial messages; Eisenhower's messages to Korean students.
- 0327 **Korea, 1960 [Far Eastern Trip, June 12–26, 1960] (3).** 31pp.
Major Topics: Eisenhower's trip; memos of conversation on Paris summit collapse and Korean relations with Japan and the United States; ceremonial messages.
- 0358 **Korea—Top Secret.** 1954. 43pp.
Major Topics: President Syngman Rhee's U.S. visit; military recommendations on U.S. troop reductions in Korea and Formosa; Eisenhower to Rhee on Korean participation in 1954 Geneva conference and U.S. military aid; cost of post-armistice U.S. military operations in Korea.
Principal Correspondent: Rowland Hughes.
- 0401 **[Korea—] Dulles/Korea/Security Policy.** 1953. 33pp.
Major Topics: Korean rehabilitation proposals; Eisenhower's letter to John Foster Dulles on reassessing U.S. security policies and dealing with Soviets.
- 0434 **[Korea—] Rhee, Syngman, 1953–1957 (1).** 34pp.
Major Topics: Rhee's letters to Eisenhower resisting armistice in Korean War; Rhee's concern about U.S. ties with Japan; Rhee's requests for U.S. economic and military aid.
- 0468 **[Korea—] Rhee, Syngman, 1953–1957 (2).** 18pp.
Major Topic: Ceremonial messages.
- 0484 **[Korea—] Rhee, Syngman, 1953–1957 (3).** 39pp.
Major Topics: List of correspondence; Eisenhower on Korean War; U.S. rejects President

Reel Index

Frame

- Syngman Rhee's appeals to unify Korea by force and for increased military aid; Eisenhower urges closer Korean ties with Japan.
- 0523 **[Korea—] Rhee, Syngman, 1953–1957 (4).** 40pp.
Major Topics: Ceremonial messages; Eisenhower's replies to President Syngman Rhee's letters on possible Korean resistance to armistice; Eisenhower's unwillingness to submit mutual defense treaty for Senate ratification until Rhee promised not to attack North Korea unilaterally.
- 0563 **[Korea—] Rhee, Syngman, 1958–1960 (1).** 31pp.
Major Topics: President Syngman Rhee's messages on resisting Soviet imperialism, supporting U.S. policies in Middle East, and inviting Eisenhower to Korea.
- 0594 **[Korea—] Rhee, Syngman, 1958–1960 (2).** 35pp.
Major Topics: President Syngman Rhee thanks Eisenhower for good wishes following resignation; ceremonial messages.
- 0629 **[Korea—] Rhee, Syngman, 1958–1960 (3).** 66pp.
Major Topics: Eisenhower's good wishes following President Syngman Rhee's resignation; Eisenhower's warnings to Rhee on importance of Korean observance of democratic values; new South Korean national security law; ceremonial messages.
- 0695 **Laos (1).** 1958–1961. 32pp.
Major Topics: U.S. pay for Laotian troops; death and funeral of King Sisavang Vong; ceremonial messages; internal political tensions; Eisenhower congratulates King Savang Vathana on accession to throne.
- 0727 **Laos (2).** 1956–1958. 47pp.
Major Topics: Prime Minister Prince Souvanna Phouma's U.S. visit; briefing paper, biographical sketch, and memo of conversation on U.S. support for Laotian coalition government; visit of Crown Prince Savang Vathana; briefing paper and memo of conversation on U.S. support for Laos and security role of Southeast Asia Treaty Organization (SEATO); ceremonial messages.
- 0774 **Lebanon (1).** 1958–1960. 39pp.
Major Topics: Prime Minister Saeb Salaam's U.S. visit; briefing paper, biographical sketch, and memo of conversation on Lebanese conditions and French role in Algeria; Prime Minister Rashid Karame's U.S. visit; briefing paper, biographical sketch, and memo of conversation on Palestinian refugees and French role in Algeria; ceremonial messages.
- 0813 **Lebanon (2).** 1958. 37pp.
Major Topics: Eisenhower promises U.S. support to President Camille Chamoun; ceremonial messages.
- 0850 **Lebanon (3).** 1955–1957. 59pp.
Major Topics: Eisenhower promises U.S. support to President Camille Chamoun; ceremonial messages; visit of Foreign Minister Charles Malik; memo of conversation on Arab issues, including tension with Israel and Palestinian refugees.
- 0909 **Liberia (1).** 1954–1960. 39pp.
Major Topics: Ceremonial messages; U.S. visit of Vice President William R. Tolbert; memo of conversation on U.S. aid; Richard M. Nixon's visit.
- 0948 **Liberia (2).** 1954–1957. 33pp.
Major Topics: President William V. S. Tubman's loyalty to U.S. goals; ceremonial messages; Tubman's U.S. visit; briefing paper, biographical sketch, and schedule.
Principal Correspondent: William V. S. Tubman.

Reel 22

Libya–Mexico

- 0001 **Libya (1).** 1958–1961. 39pp.

Frame

- 0040 *Major Topics:* Ceremonial messages; Libyan interest in French policy in Algeria; U.S. explanation of sending troops to Lebanon; oil exploration in Libya.
Libya (2). 1956–1958. 37pp.
- 0077 *Major Topics:* Ceremonial messages; U.S. explanation of policies following Suez intervention.
Libya (3). 1952–1955. 33pp.
- 0110 *Major Topics:* Ceremonial messages; Richard M. Nixon's visit.
Luxembourg (1). 1958–1961. 35pp.
- 0145 *Major Topics:* Ceremonial messages; Luxembourg leaders wish Eisenhower well upon retirement.
Luxembourg (2). 1952–1958. 30pp.
- 0175 *Major Topics:* Ceremonial messages; visit of Prime Minister Joseph Bech; congratulations upon Eisenhower's election.
Malagasy Republic. 1960. 22pp.
- 0197 *Major Topics:* Ceremonial messages; Eisenhower's congratulations upon independence.
Malaya (1). 1960–1961. 60pp.
- 0257 *Major Topics:* Malayan interest in West New Guinea as mediator between Indonesia and the Netherlands; Prime Minister Tunku Abdul Rahman's U.S. visit; briefing paper, schedule, biographical sketches, and memo of conversation on Malayan conditions and U.S. support of UN; Tunku Abdul Rahman on Soviet imperialism
Malaya (2). 1960. 36pp.
- 0293 *Major Topics:* Ceremonial messages; condolences on death of King Hisamuddin Alam Shah; congratulations on termination of emergency against Communist insurgency; Eisenhower on U.S. policies on racial discrimination and South African apartheid.
Malaya (3). 1953–1960. 20pp.
- 0313 *Major Topics:* Ceremonial messages; condolences on death of King Tuanku Abdul Rahman; congratulations on independence; Gerald Templer on Richard M. Nixon's visit and Communist insurgency.
Principal Correspondent: Gerald Templer.
Mali, Republic of (formerly Mali Federation). 1960. 63pp.
- 0376 *Major Topics:* Ceremonial messages; U.S. recognition of Mali; breakup of federation between Senegal and Mali.
Mali, Republic of (formerly Mali Federation). 1960. 63pp.
- 0411 *Major Topics:* Ceremonial messages; U.S. recognition of Mali; breakup of federation between Senegal and Mali.
Mali, Republic of (formerly Mali Federation). 1960. 63pp.
- 0451 *Major Topics:* U.S. visit of Prime Minister Moktar Ould Daddah; briefing paper and biographical sketch; Moroccan objections to recognition of Mauritania; ceremonial messages; congratulations on independence.
Mauritania, Islamic Republic of. 1960. 35pp.
- 0478 *Major Topics:* U.S. visit of Prime Minister Moktar Ould Daddah; briefing paper and biographical sketch; Moroccan objections to recognition of Mauritania; ceremonial messages; congratulations on independence.
Mexico—President [Adolfo Ruiz] Cortines, 1952–1957 (1). 40pp.
- 0520 *Major Topics:* List of correspondence; visits of Milton Eisenhower; ceremonial messages.
Mexico—President [Adolfo Ruiz] Cortines, 1952–1957 (2). 27pp.
- 0569 *Major Topics:* Cortines's efforts to avoid increase in U.S. duties on lead and zinc; ceremonial messages.
Mexico—President [Adolfo Ruiz] Cortines, 1952–195[8] (3). 42pp.
- 0610 *Major Topics:* List of correspondence; increase in U.S. duties on lead and zinc.
Mexico—President [Adolfo Ruiz] Cortines, 1952–1957 (4). 49pp.
- 0610 *Major Topics:* Cortines's concern for health of President and Mrs. Eisenhower; increase in U.S. duties on lead and zinc; Vice President-elect Richard M. Nixon's designation to attend Cortines's inauguration.
Principal Correspondent: Mamie Doud Eisenhower.
Mexico—President [Adolfo López] Mateos, 1958–1960 (1). 41pp.
- 0610 *Major Topics:* Eisenhower's congratulations on Mateos's inauguration; planning for Mateos's U.S. visit and Milton Eisenhower's visit to Mexico; Mexican contribution in inter-American economic planning.
Mexico—President [Adolfo López] Mateos, 1958–1960 (2). 43pp.

Reel Index

Frame

- Major Topics:* Ceremonial messages; planning for Mateos's U.S. visit; Eisenhower informs Mateos of foreign travel plans.
- 0653 **Mexico—President [Adolfo López] Mateos, 1958–1960 (3).** 39pp.
Major Topics: Mateos and Eisenhower exchange impressions on South American travel; Eisenhower on aborted Paris summit with Nikita Khrushchev; increase in U.S. duties on lead and zinc.
- 0692 **Mexico—President [Adolfo López] Mateos, 1958–1960 (4).** 38pp.
Major Topics: Ceremonial messages; joint declaration on Amistad dam; list of correspondence.
- 0730 **Mexico—President [Adolfo López] Mateos, 1958–1960 (5).** 35pp.
Major Topics: Increase in U.S. duties on lead and zinc; Mateos on aborted Paris summit.
- 0765 **Mexico—President [Adolfo López] Mateos, 1958–1960 (6).** 39pp.
Major Topics: Mateos on his and Eisenhower's South American travel; Mateos's U.S. trip; letters of thanks.
- 0804 **Mexico—President [Adolfo López] Mateos, 1958–1960 (7).** 53pp.
Major Topics: Mateos's U.S. trip; letters of thanks; Milton Eisenhower's visits to Mexico; commodity prices and production; Mexican contribution in inter-American economic planning; Eisenhower's congratulations on Mateos's inauguration.
- 0857 **Mexico—Miscellaneous (1).** 1959–1960. 52pp.
Major Topics: Eisenhower's 1960 visit; briefing papers; Eisenhower's remarks and memo of conversation on bilateral relations; U.S. policy on Cuba; Mateos's 1959 U.S. visit; administrative arrangements, memo of conversation on bilateral relations, differences on fishing and law of the sea, U.S. balance of payments and commodity prices; Eisenhower's tribute to John Foster Dulles.
- 0909 **Mexico—Miscellaneous (2).** 1953–1959. 76pp.
Major Topics: Eisenhower's 1959 visit; memo of conversation on bilateral relations and commodity prices; Milton Eisenhower's visits to Mexico; concern for health of President and Mrs. Eisenhower; U.S. business concern over Mexican expropriation of foreign property and internal stability; survey of Mexican political and economic conditions.
Principal Correspondents: John Foster Dulles; Herbert Hoover, Jr.

Reel 23

Mexico cont.—New Zealand

- 0001 **Mexico cont.—[President Adolfo] Lopez Mateos—Visit to U.S., 1959.** 29pp.
Major Topics: Mateos's U.S. visit; briefing papers, Eisenhower's remarks, schedule, and biographical sketches.
- 0030 **Mid-East.** 1958. 19pp.
Major Topics: Daily intelligence summaries, July–August 1958; U.S. policies in Middle East.
- 0049 **Mid-East, July 1958 (1).** 21pp.
Major Topics: Daily intelligence summaries, July 1958; U.S. and other Western broadcasting to Middle East.
- 0070 **Mid-East, July 1958 (2).** 24pp.
Major Topics: Gamal Abdel Nasser's impact on Arab nationalism; Eisenhower's meeting with British foreign secretary Selwyn Lloyd; Nikita Khrushchev proposes meeting of world leaders and U.S. and Brazilian reaction; U.S. troop presence in Lebanon; Liberian reaction to U.S. and Soviet actions in Middle East.
Principal Correspondent: Juscelino Kubitschek.
- 0094 **Mid-East, July 1958 (3).** 19pp.

Frame

- Major Topics:* U.S. troop presence in Lebanon; Mexican and Indian reaction to U.S. and Soviet actions in Middle East.
- 0113 **Mid-East, July 1958 (4).** 32pp.
Major Topics: Chronology of U.S. troop presence in Lebanon; Eisenhower's broadcast to troops; Israeli, Libyan, and Iranian reaction to U.S. and Soviet actions in Middle East; Eisenhower's assessment of John Foster Dulles; German chancellor Konrad Adenauer's reaction to U.S. and Soviet actions in Middle East and to Charles de Gaulle's return to power; U.S. moves to counter Soviet action at UN.
Principal Correspondent: David Ben-Gurion.
- 0145 **Mid-East, July 1958 (5).** 28pp.
Major Topics: U.S. troop presence in Lebanon; Iranian reaction to U.S. and Soviet actions in Middle East; Nikita Khrushchev's letter condemning U.S. troop presence in Lebanon and proposing heads of government meeting (United States, France, Britain, India, and Soviet Union) on Middle East.
Principal Correspondent: Nikita S. Khrushchev.
- 0173 **Mid-East, July 1958 (6).** 25pp.
Major Topics: Indian, Japanese, and Canadian reaction to U.S. and Soviet actions in Middle East; U.S. troop presence in Lebanon.
- 0198 **Mid-East, July 1958 (7).** 24pp.
Major Topics: Chronology of decision making on U.S. troop presence in Lebanon and world official/press reaction; Lebanese president Camille Chamoun's request for U.S. intervention; Turkish-Iranian-Pakistani joint reaction to U.S. and Soviet actions in Middle East.
- 0222 **Mid-East, July 1958 (8).** 22pp.
Major Topics: Eisenhower and Richard M. Nixon's views on strategic importance of Middle East oil; Eisenhower's statements and congressional message on U.S. troop presence in Lebanon.
- 0244 **Monaco.** 1956–1960. 28pp.
Major Topics: Ceremonial messages; visit of Prince Rainier.
Principal Correspondent: Prince Rainier.
- 0272 **Morocco (1).** 1960–1961. 59pp.
Major Topics: Ceremonial messages; Moroccan claim to Mauritania; visit of Crown Prince Moulay Hassan; briefing papers and memos of conversation on bilateral relations and economic aid to Africa; Moroccan view on French policy in Algeria.
- 0331 **Morocco (2).** 1959–1960. 48pp.
Major Topics: U.S. appeal for Moroccan support on law of the sea; Eisenhower on bilateral relations; agreement for U.S. withdrawal from Moroccan bases; ceremonial messages.
- 0379 **Morocco (3).** 1958–1959. 21pp.
Major Topics: U.S. visit of Prime Minister Moulay Abdullah Ibrahim; briefing paper and memo of conversation on U.S. bases and Algeria; ceremonial messages.
- 0400 **Morocco [and U.S. Aid to Turkey] (4).** 1957–1959. 46pp.
Major Topics: U.S. aid to Turkey; U.S. bases in and aid to Morocco; ceremonial messages; U.S. visit of King Mohamed V; administrative arrangements and schedule.
Principal Correspondents: Celal Bayer; Adnan Menderes.
- 0446 **Morocco (5).** 1955–1957. 27pp.
Major Topics: Ceremonial messages; Moroccan praise for U.S. role in promoting withdrawal of foreign troops from Egypt after Suez intervention.
- 0473 **Visit of Mohamed V, King of Morocco, Nov. 25[1957].** 94pp.
Major Topics: U.S. visit of King Mohamed V; biographical sketch and press information kit with pamphlets on Morocco; Eisenhower's stroke.
- 0567 **Morocco—Goodwill Tour, Dec. 1959 (1).** 56pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0623 **Morocco—Goodwill Tour, Dec. 1959 (2).** 48pp.
Major Topics: Eisenhower's trip; letters of thanks.

Reel Index

Frame

- 0671 **Muscat and Oman.** 1953. 2pp.
Major Topic: Exchange of photos with Sultan Said bin Taimur.
- 0673 **Nepal (1).** 1959–1960. 44pp.
Major Topics: U.S. visit of King Mahendra; farewell letters, administrative arrangements, schedule, and memo of conversation on bilateral relations and Nepalese economic development; ceremonial messages.
Principal Correspondent: King Mahendra.
- 0717 **Nepal (2).** 1952–1959. 46pp.
Major Topics: Invitation to visit Nepal and Eisenhower's regrets; ceremonial messages; Charles Mayo's service as U.S. representative at coronation of King Mahendra; King Tribhuvana reestablishes parliamentary government; condolences on death of King Tribhuvana.
Principal Correspondents: Charles W. Mayo; King Tribhuvana.
- 0763 **Netherlands (1).** 1958–1961. 47pp.
Major Topics: Dutch stress importance of and protest U.S. refusal to resume civil air talks; congratulations on eightieth birthday of Princess (formerly Queen) Wilhelmina; ceremonial messages; visit of Crown Princess Beatrix.
Principal Correspondents: Jan de Quay; Joseph Luns; Princess Beatrix.
- 0810 **Netherlands (2).** 1952–1958. 64pp.
Major Topics: Ceremonial messages; Dutch stress importance of civil air talks; Queen Juliana's thanks for U.S. flood relief and concern for East European refugees.
Principal Correspondents: Willem Drees; Queen Juliana.
- 0874 **[Netherlands—] Bernhard, Prince (1).** 1954–1957. 52pp.
Major Topics: Prince Bernhard's congratulations on reelection; Bernhard on Dutch production of jet trainers; work of John Coleman as unofficial U.S. liaison with Bernhard's Bilderberg conferences; C. D. Jackson on dealing with Bernhard.
Principal Correspondent: C. D. Jackson.
- 0926 **[Netherlands—] Bernhard, Prince (2).** 1954. 50pp.
Major Topics: Prince Bernhard's search for U.S. participants in his Bilderberg conferences; Bilderberg conference papers on U.S.-European relations.
- 0977 **New Guinea [Nepal].** 1954. 2pp.
Major Topic: Ceremonial message from King Tribhuvana of Nepal.
Principal Correspondent: King Tribhuvana.
- 0979 **New Zealand (1).** 1959–1960. 36pp.
Major Topics: Eisenhower's congratulations on Prime Minister Keith Holyoake's installation; tribute to Eisenhower with invitation to visit New Zealand from Prime Minister Walter Nash; U.S. reservations on Nash's praise of Nikita Khrushchev; ceremonial messages.

Reel 24

New Zealand cont.—Panama

- 0001 **New Zealand cont. (2).** 1952–1959. 36pp.
Major Topics: Ceremonial messages; Prime Minister Sydney Holland urges U.S. rapprochement with Britain after Suez; Robert Hendrickson's report on service as U.S. ambassador.
Principal Correspondent: Robert Hendrickson.
- 0034 **Nicaragua (1).** 1956–1960. 58pp.
Major Topics: President Luis Somoza DeBayle on Eisenhower's peace initiatives; ceremonial messages; assassination of President Anastasio Somoza Garcia.
Principal Correspondent: Luis A. Somoza DeBayle.
- 0092 **Nicaragua (2).** 1952–1955. 21pp.
Major Topic: Ceremonial messages.
- 0113 **Niger Republic.** 1960. 21pp.

Frame

- 0134 *Major Topics:* Eisenhower on neutral role of newly independent African nations; ceremonial messages.
Nigeria. 1953–1961. 61pp.
Major Topics: Ceremonial messages; invitation to visit Nigeria; U.S. visit of Prime Minister Abubakar Tafawa Balewa; memo of conversation on roles of Soviet Union and United States in world affairs, aid to Nigeria and admission of PRC to UN; Eisenhower's messages on Nigerian independence.
Principal Correspondent: Abubakar Tafawa Balewa.
- 0195 **Norway (1).** 1958–1961. 47pp.
Major Topics: Ceremonial messages; visit of Crown Prince Harald.
Principal Correspondent: King Olav V.
- 0242 **Norway (2).** 1954–1957. 52pp.
Major Topics: Ceremonial messages; Norwegian confusion over role as U.S.-Soviet intermediary; Eisenhower's condolences and wreath on death of King Haakon VII; retirement of Wilhelm Munthe de Morgenstjerne as ambassador of Norway and dean of Washington diplomatic corps; congratulations on fiftieth anniversary of reign of King Haakon VII.
Principal Correspondents: King Olav V; King Haakon VII.
- 0294 **Norway (3).** 1952–1954. 37pp.
Major Topics: Ceremonial messages; visit of Foreign Minister Halvard Lange; briefing paper on Norwegian views on NATO and Asian issues; resignation of U.S. ambassador C. Ulrick Bay.
Principal Correspondent: C. Ulrick Bay.
- 0331 **Pakistan—Goodwill Tour, Dec. 1959 (1).** 84pp.
Major Topics: Eisenhower's trip; gifts, letters of thanks, and administrative arrangements.
- 0415 **Pakistan—Goodwill Tour, Dec. 1959 (2).** 25pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0440 **Pakistan (1).** 1960–1961. 90pp.
Major Topics: Farewell to Eisenhower from President Mohammad Ayub Khan; Eisenhower on French policy in Algeria; Eisenhower sends Bermuda grass to Mohammad Ayub Khan for golf course; Mohammad Ayub Khan's support following aborted Paris summit; Eisenhower on Pakistani relations with India and Afghanistan.
Principal Correspondents: Mohammad Ayub Khan; William M. Rountree.
- 0530 **Pakistan (2).** 1958–1960. 89pp.
Major Topics: Ceremonial messages; U.S. approach to President Mohammad Ayub Khan on reducing tension with India by no-war pledge; Mohammad Ayub Khan's political position; U.S. visit of Foreign Minister Manzur Qadir; biographical sketch and memo of conversation on Pakistani-Indian relations; President Iskender Mirza commends U.S. troop presence in Lebanon; U.S. efforts to improve Pakistani-Indian relations.
Principal Correspondent: William M. Rountree.
- 0619 **Pakistan (3).** 1956–1958. 54pp.
Major Topics: U.S. efforts to improve Pakistani-Indian relations; Pakistan favors French negotiations with Algerian Nationalists; U.S. visit of Prime Minister H. S. Suhrawardy; briefing paper and communiqué; Pakistani efforts to improve U.S. relations with PRC.
Principal Correspondents: Iskender Mirza; H. S. Suhrawardy.
- 0673 **Pakistan (4).** 1953–1956. 80pp.
Major Topics: Ceremonial messages; U.S. visit of Prime Minister Mohammed Ali; biographical sketch and briefing paper; Richard M. Nixon's visit to Pakistan; U.S. gift of wheat; visits of Governor General Ghulam Mohammed.
Principal Correspondents: Mohammed Ali; Ghulam Mohammed.
- 0753 **Pakistan (5).** 1953. 20pp.

Reel Index

Frame

Major Topic: U.S. gift of wheat.

Principal Correspondents: Ghulam Mohammed; John Foster Dulles.

0773 **Panamanian (Meeting of) Presidents [U.S. Relations with Panama], 1952–1960 (1).** 74pp.

Major Topics: Ceremonial messages; U.S.-Panamanian joint statement and subsequent negotiations on the Canal Zone and canal operations; talks on equal pay for all nationalities working for Panama Canal Company; condolences on assassination of President José A. Ramon.

Principal Correspondents: Enrique A. Jimenez; José A. Ramon.

0847 **Panamanian (Meeting of) Presidents [U.S. Relations with Panama], 1952–1960 (2).** 58pp.

Major Topics: Panamanian insistence on equal pay for all nationalities working for Panama Canal Company; list of Eisenhower's correspondence with four Panamanian presidents, 1952–1959.

Principal Correspondent: Ernesto de la Guardia.

0905 **Panamanian (Meeting of) Presidents [U.S. Relations with Panama], 1952–1960 (3).** 52pp.

Major Topics: U.S. response to equal pay issue and Panamanian refusal to accept U.S. aide-mémoire on it; ceremonial messages.

Principal Correspondents: C. Douglas Dillon; Christian A. Herter.

0957 **Panamanian (Meeting of) Presidents [U.S. Relations with Panama], 1952–1960 (4).** 49pp.

Major Topics: Ceremonial messages; condolences on assassination of President José A. Ramon; U.S. moves to improve relations by reforms in tax issues and canal operations; U.S. visit of President José A. Ramon; memo of conversation on canal operations.

Reel 25

Panama cont.—Philippine Islands

0001 **Panama cont. (1).** 1956–1960. 113pp.

Major Topics: Report "Isthmian Canal Plans—1960" of Ad Hoc Committee of Panama Canal Company to Department of Army; ceremonial messages; U.S. economic aid; Panamanian interest in flying its flag in Canal Zone and insistence on equal pay for all nationalities working for Panama Canal Company; meeting with Ambassador Ricardo Arias and other contacts on future of the canal.

0114 **Panama (2).** 1953–1956. 101pp.

Major Topics: Salk polio vaccine for Panama; U.S. Information Agency report "Mexican and Brazilian Public Opinion on International Issues"; Eisenhower's input and U.S. approval of 1956 Declaration of Presidents signed at Panama meeting; U.S. visit of President José Ramon: schedule and briefing papers on Canal Zone and bilateral relations; U.S. concern with future of canal.

Principal Correspondents: Charles E. Wilson; Clark W. Thompson.

0215 **Panama [Meeting of Presidents], July 1956 (1).** 130pp.

Major Topics: Summary of speeches by eighteen other North and South American presidents attending; John Foster Dulles's press briefing; Eisenhower's trip; administrative arrangements, schedules, and memos of conversation.

0345 **Panama [Meeting of Presidents], July 1956 (2).** 48pp.

Major Topics: Information on Panama Canal; Eisenhower's trip briefing papers; text of Presidents' Declaration of Panama.

0393 **Panama—Chronology, July 20–21, 1956.** 7pp.

Major Topics: Eisenhower's trip; schedule and remarks.

0400 **Panama—Chronology, July 22, 1956.** 60pp.

Major Topics: Eisenhower's trip; schedule and address at signing of Declaration of Panama.

0460 **Panama—Chronology, July 23–24, 1956.** 82pp.

Frame

- Major Topics:* Eisenhower's trip; schedule and memo of conversation with Panamanian President Ricardo Arias on canal and bilateral relations.
- 0522 **Paraguay (1).** 1959–1960. 38pp.
Major Topics: Ceremonial messages; request for U.S. transport aircraft.
Principal Correspondent: Alfredo Stroessner.
- 0560 **Paraguay (2).** 1953–1959. 70pp.
Major Topics: Ceremonial messages; proposed meeting of North and South American Presidents; President Alfredo Stroessner on Eisenhower's letter to Soviet leaders.
Principal Correspondent: Alfredo Stroessner.
- 0630 **Paris Meetings, May 1960 (1).** 47pp.
Major Topics: Eisenhower's visit to Portugal; memo of conversation with Prime Minister Antonio Salazar on aborted Paris summit with Nikita Khrushchev; Paris summit; memos of conversation with Charles de Gaulle and Harold Macmillan on plans for and dealing with collapse of meeting after Khrushchev's demands; U.S. briefings of West Germans on summit developments; Eisenhower pledges to renounce U-2 overflights of Soviet territory; Khrushchev press conference on May 18 (Paris).
- 0677 **Paris Meetings, May 1960 (2).** 102pp.
Major Topics: Charles de Gaulle's effort to save summit rejected by Nikita Khrushchev; U.S. briefings of West Germans on summit developments; U.S. press briefing by James Hagerty and Charles Bohlen; transcript of plenary session with Khrushchev's denunciation of Eisenhower and U.S. overflights followed by Eisenhower's reply; memo of conversation of Western leaders' meeting with German chancellor Konrad Adenauer and Western planning on Berlin; Khrushchev's press conference on May 11 (Moscow); composition of Western delegations.
- 0779 **Peru (1).** 1958–1960. 60pp.
Major Topics: Ceremonial messages; U.S. Export-Import Bank credits for Peru; visit of Prime Minister Pedro Beltran; memo of conversation on Cuba and communism in Latin America; increase in U.S. duties on lead and zinc.
Principal Correspondent: Manuel Prado.
- 0839 **Peru (2).** 1952–1960. 64pp.
Major Topics: Increase in U.S. duties on lead and zinc; ceremonial messages; President Manuel Prado on Eisenhower's letter to Soviet leaders; visit of Prime Minister Manuel Cisneros; biographical sketch and memo of conversation on lead and zinc prices.
Principal Correspondent: Manuel Prado.
- 0925 **Philippine Islands (1).** 1958–1960. 78pp.
Major Topics: U.S. visit of Vice President Diosdado Macapagal; briefing paper and memo of conversation on bilateral relations and Soviet threat; ceremonial messages; President Carlos Garcia's invitations to visit the Philippines; request for increased sugar quota; Garcia's U.S. visit; letters of thanks.
Principal Correspondents: Carlos P. Garcia; Christian A. Herter.

Reel 26

Philippine Islands cont.–Puerto Rico

- 0001 **Philippine Islands (1) cont.** 1958. 78pp.
Major Topics: President Carlos Garcia's U.S. visit; schedules, briefing paper, biographical sketches, and Eisenhower's remarks and memo of conversation on economic development and U.S. aid.
- 0078 **Philippine Islands (2).** 1952–1958. 103pp.
Major Topics: Ceremonial messages; condolences on death of President Ramon Magsaysay; negotiations on military bases, return of surplus land, and bilateral trade agreement; invitation to Magsaysay to visit U.S.; Richard M. Nixon's trip; U.S. embassy's favorable assessment of

Reel Index

Frame

public contacts.

Principal Correspondent: Ramon Magsaysay.

- 0181 **Philippines 1940.** 33pp.
Major Topic: Eisenhower's paper on defense of the Philippines with assessment of current organization and effectiveness of armed forces.
- 0214 **Philippines (Far East Trip, June 12–26, 1960) Folder 1 (1).** 69pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0283 **Philippines (Far East Trip, June 12–26, 1960) Folder 1 (2).** 98pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0381 **Philippines (Far East Trip, June 12–26, 1960) Folder 2 (1).** 79pp.
Major Topics: Eisenhower's trip; gifts, letters of thanks, schedules, and administrative arrangements.
- 0460 **Philippines (Far East Trip, June 12–26, 1960) Folder 2 (2).** 93pp.
Major Topics: Eisenhower's trip; Eisenhower's 1935–1939 service in the Philippines, gifts, letters of thanks, schedules, and administrative arrangements.
- 0553 **Philippines (Far East Trip, June 12–26, 1960) Folder 2 (3).** 57pp.
Major Topics: Eisenhower's trip; letters of thanks
- 0610 **Philippines (Far East Trip—Gift).** 1960. 5pp.
Major Topics: Eisenhower's trip; gifts.
- 0615 **[Philippines—] Pamphlets, Programs etc. (Far East Trip—Philippines).** 1960. 165pp.
Major Topics: Eisenhower's trip; pamphlets and administrative arrangements.
- 0780 **Poland.** 1955–1961. 42pp.
Major Topics: Ceremonial messages; visit of Deputy Prime Minister Piotr Jaroszewicz; biographical sketch, schedule, and memo of conversation on bilateral relations; certification of Polish eligibility for U.S. export credits.
Principal Correspondent: Christian A. Herter.
- 0822 **Portugal.** 1952–1961. 55pp.
Major Topics: Eisenhower's trip; ceremonial messages; recommendation for visit of President Francisco Craveiro Lopes.
- 0878 **Portugal—Goodwill Visit, May 19–20, 1960.** 83pp.
Major Topics: Eisenhower's trip; gifts, letters of thanks, schedules, Eisenhower's remarks, and administrative arrangements.
- 0961 **Puerto Rico.** 1952–1960. 40pp.
Major Topics: Ceremonial messages; U.S. maintains offer of self-determination; Luis Muñoz Marín's summary of U.S. relations with Puerto Rico; congratulations on Eisenhower's election.
Principal Correspondent: Luis Muñoz Marín.

Reel 27

Puerto Rico cont.—Spain

- 0001 **Puerto Rico cont.—Goodwill Tour, Feb. 1960.** 21pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0022 **Rhodesia.** 1953. 10pp.
Major Topic: William H. Ball, U.S. representative at Rhodes centenary exhibition.
- 0032 **Rumania.** 1953–1960. 39pp.
Major Topics: Ceremonial messages; Eisenhower's statement for non-Communist Romanian Independence Day, 1953.
- 0071 **Ryukyu Islands.** 1954–1960. 18pp.
Major Topics: Ryukyuan officials thank Eisenhower for U.S. aid; condemnation of violent demonstrations in Japan against Eisenhower's proposed trip.
- 0089 **Ryukyu Islands (Okinawa—Far East Trip), [June 1960].** 47pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.

Frame

- 0136 **[American] Samoa.** 1956–1957. 4pp.
Major Topic: Ceremonial messages.
- 0140 **San Marino.** 1959–1961. 15pp.
Major Topic: Ceremonial messages.
- 0155 **Saudi Arabia (1).** 1957–1959. 51pp.
Major Topics: Ceremonial messages; 1957 U.S. visit of Crown Prince (and prime minister) Faisal; briefing paper and memo of conversation on Saudi relations with neighbors and U.S. arms sales; King Saud's U.S. visit: communiqué and memos of conversation on U.S. aid and arms sales, Saudi relations with neighbors, and Arab-Israeli dispute.
- 0206 **Saudi Arabia (2).** 1952–1957. 57pp.
Major Topics: King Saud's U.S. visit; communiqué, briefing papers, and gifts; Eisenhower's remarks and memos of conversation (including record of private session drafted by Eisenhower) on Saudi need for arms, Arab-Israeli disputes and relations with neighbors, Britain and Soviet Union; visit of Foreign Minister (and prince) Amir Faisal.
- 0263 **Saudi Arabia—King Saud, 1952–1956 (1).** 42pp.
Major Topics: Five year plan, 1955–1960; Buraimi oasis border dispute with Britain.
- 0305 **Saudi Arabia—King Saud, 1952–1956 (2).** 46pp.
Major Topics: Saudi contacts with Egyptian President Gamal Abdel Nasser and other Arab leaders; Saudi reaction to Suez crisis.
- 0351 **Saudi Arabia—King Saud, 1952–1956 (3).** 61pp.
Major Topics: Saudi reaction to Suez crisis; U.S. concern over Soviet influence in Arab states and on invasion of Egypt; ceremonial messages.
- 0412 **Saudi Arabia—King Saud, 1952–1956 (4).** 46pp.
Major Topics: U.S. interest in Dhahran airfield and Buraimi oasis border dispute with Britain; Eisenhower's offer of medical assistance and condolences on death of King Ibn Saud; gifts from King Ibn Saud.
- 0458 **Saudi Arabia—King Saud, 1957 (1).** 22pp.
Major Topic: U.S. request that Saudis counsel Egyptian President Gamal Abdel Nasser.
- 0480 **Saudi Arabia—King Saud, 1957 (2).** 36pp.
Major Topics: Saudi protest on U.S. position that Gulf of Aqaba and Straits of Tiran are international waters; ceremonial messages.
- 0516 **Saudi Arabia—King Saud, 1957 (3).** 112pp.
Major Topics: Eisenhower deplores Syrian and Egyptian acquisition of Soviet weapons, denying that U.S. has refused to sell them arms; U.S. position that Gulf of Aqaba and Straits of Tiran are international waters; U.S. proposal to refer status of gulf and straits to International Court of Justice; U.S. efforts to influence Saudis on Middle East issues and pressure Israel to withdraw from Egypt; Eisenhower doctrine on Middle East.
- 0628 **Saudi Arabia—King Saud, 1958–1960.** 58pp.
Major Topics: Ceremonial messages; U.S. opposition to union of Egypt and Syria as United Arab Republic.
Principal Correspondent: Christian A. Herter.
- 0686 **Senegal, Republic of.** 1960–1961. 32pp.
Major Topics: Ceremonial messages; visit of Prime Minister Mamadou Dia; Eisenhower on recognition of Senegal after dissolution of federation with Mali.
- 0714 **Singapore.** 1953. 8pp.
Major Topic: Richard M. Nixon's trip.
Principal Correspondent: Malcolm MacDonald.
- 0722 **Somali Republic.** 1960. 8pp.
Major Topic: Ceremonial messages.
- 0730 **Spain (1).** 1960–1961. 53pp.
Major Topics: Ceremonial messages; visit of Foreign Minister Fernando Maria Castiella; memos of conversation on status of Protestants in Spain and possible Spanish role in combat-

Reel Index

Frame

ting communism in Latin America.

Principal Correspondent: Christian A. Herter.

0783

Spain (2). 1956–1960. 67pp.

Major Topics: Ceremonial messages; Francisco Franco invites Eisenhower to Spain and expresses confidence in his ability to handle Nikita Khrushchev; Eisenhower on Spanish role in Moroccan independence and Francisco Franco's role in orienting Spain to future.

0850

Spain (3). 1952–1956. 48pp.

Major Topics: Francisco Franco's admiration of Eisenhower; Eisenhower intervenes on agreement on Spanish bases.

Principal Correspondent: James Clement Dunn.

0898

Spain—Goodwill Tour, Dec. 1959 (1). 96pp.

Major Topics: Eisenhower's trip; gifts and letters of thanks.

Reel 28

Spain cont.—Turkey

0001

Spain—Goodwill Tour, Dec. 1959 cont. (2). 64pp.

Major Topics: Eisenhower's trip; gifts and letters of thanks.

0065

Spain—Goodwill Tour, Dec. 1959 (3). 59pp.

Major Topics: Eisenhower's trip; letters of thanks and illustrated pamphlet on trip.

0124

Sudan. 1954–1961. 55pp.

Major Topic: Ceremonial messages.

0179

Suez Summaries. 1956. 124pp.

Major Topic: State Department intelligence report series "Special Suez Summary" issued September 4–November 1, 1956.

0303

Suriname. 1960. 3pp.

Major Topic: Prime Minister Severinus Emanuels thanks Eisenhower for visit.

0306

Suriname—Goodwill Tour, Feb. 1960. 30pp.

Major Topics: Eisenhower's trip; gifts and letters of thanks.

0336

Sweden. 1953–1961. 39pp.

Major Topics: Ceremonial messages; Swedish criticism of U.S. troop landing in Lebanon.

0375

Switzerland. 1955–1960. 66pp.

Major Topic: Ceremonial messages.

0441

Syria (1). 1953–1957. 43pp.

Major Topics: Syrian paper on nonalignment and Arab aspirations for economic development and ending of colonialism; ceremonial messages.

0484

Syria (2). 1957–1958. 18pp.

Major Topic: Loy Henderson's reports on reaction to Egyptian President Gamal Abdel Nasser in Iraq and Syria.

Principal Correspondent: Loy Henderson.

0502

Syria (3). 1957. 10pp.

Major Topic: John Foster Dulles's letter to Harold Macmillan on Arab nationalism as threat to Western interests.

Principal Correspondent: John Foster Dulles.

0512

Syria (4). 1957. 12pp.

Major Topic: Eisenhower's reply to King Saud on U.S. support of Arab views.

0524

Thailand (1). 1959–1960. 78pp.

Major Topics: U.S. visit of King Bhumibol; letters of thanks; Eisenhower's remarks; communiqué and memo of conversation on impact of U.S. rice sales on Thai sales; award of Chakrai Order to Eisenhower; U.S. visit of Foreign Minister Thanat Khoman.

0602

Thailand (2). 1957–1959. 68pp.

Frame

- 0670 *Major Topics:* Visit of King Bhumibol; schedule; U.S. physicians care for Prime Minister Sarit Thanarat; ceremonial messages.
Thailand (3). 1953–1957. 71pp.
Major Topics: Ceremonial messages; visit of Foreign Minister Prince Wan Waithayakon (also president of UN General Assembly); briefing paper and biographical sketch; visit of Prime Minister P. Pibulsonggram; Richard M. Nixon's visit.
Principal Correspondents: King Bhumibol; P. Pibulsonggram.
- 0741 **Tibet.** 1959–1960. 22pp.
Major Topics: Dalai Lama's complaint to UN secretary general on Chinese invasion; appeal to India to grant political asylum and allow political activity to Tibetan refugees.
- 0763 **Togo, Republic of.** 1960–1961. 39pp.
Major Topics: Ceremonial messages; visit of Prime Minister Sylvanus Olympio; biographical sketch and briefing paper; memos of conversation on African problems and U.S. aid.
- 0802 **Trieste, Free City of.** 1954. 5pp.
Major Topic: Italy and Yugoslavia thank Eisenhower for help in settlement of Trieste dispute.
- 0807 **Trinidad.** 1955. 9pp.
Major Topic: Eisenhower photo for Governor General Sir Hubert Rance.
- 0816 **Tunisia (1).** 1959–1960. 57pp.
Major Topics: Ceremonial messages; President Habib Bourguiba's farewell tribute to Eisenhower; U.S. emergency aid.
- 0873 **Tunisia (2).** 1956–1958. 73pp.
Major Topics: Tunisian views on Soviet threat and French proposals for Algerian settlement; President Habib Bourguiba's criticism of Soviet imperialism in Eastern Europe (denying that U.S. troops in Lebanon are comparable) and praise of U.S. role in free world defense; ceremonial messages; Eisenhower's disregard of French protests over arms delivery to Tunisia; Prime Minister Bourguiba's 1954 U.S. visit; briefing paper.
- 0946 **Tunisia—Goodwill Tour, Dec. 1959.** 62pp.
Major Topics: Eisenhower's trip; gifts, letters of thanks, schedule, and Eisenhower's remarks.
- 1009 **Turkey (1).** 1960–1961. 18pp.
Major Topics: Eisenhower's message to Constituent Assembly restoring civilian rule; Eisenhower declines to address President Cemal Gursel on fate of former civilian leaders; ceremonial messages.

Reel 29

Turkey cont.—USSR

- 0001 **Turkey (1) cont.** 1959–1960. 71pp.
Major Topics: Committee of National Union assumes power as provisional government following 1960 coup; Fletcher Warren on relations with United States and role of Turkish military in new government; Eisenhower's exchange with President Cemal Gursel on Turkish adherence to NATO.
Principal Correspondents: Fletcher Warren; Cemal Gursel.
- 0072 **Turkey (2).** 1958–1959. 67pp.
Major Topics: Eisenhower's visit to Turkey; ceremonial messages; Prime Minister Adnan Menderes' 1959 visit; briefing paper and memo of conversation on U.S. aid and Eisenhower's forthcoming visit; U.S. visit of Foreign Minister Prince Naim of Afghanistan; memo of conversation on relations with Afghani neighbors; exchange with Menderes on agreement for independence of Cyprus; Central Intelligence Agency memo on Turkish parties; Turkey supports U.S.

Reel Index

Frame

- troops in Lebanon.
Principal Correspondents: Adnan Menderes; Allen W. Dulles; John Foster Dulles; Celal Bayar.
- 0139 **Turkey (3).** 1957–1958. 57pp.
Major Topics: Eisenhower on aid to Turkey; independence of Cyprus; Turkey seeks U.S. support of Baghdad Pact; ceremonial messages; meeting with Prime Minister Adnan Menderes; memos of conversation on Cyprus, Syria, and Egypt.
Principal Correspondent: Adnan Menderes.
- 0196 **Turkey (4).** 1952–1957. 78pp.
Major Topics: Ceremonial messages; nuclear cooperation with United States; Prime Minister Adnan Menderes's 1954 U.S. visit; briefing paper; President Celal Bayar's visit.
Principal Correspondent: Celal Bayar.
- 0274 **Turkey—Goodwill Tour, Dec. 1959 (1).** 117pp.
Major Topics: Eisenhower's trip; illustrated pamphlet; Eisenhower's remarks; gifts and letters of thanks.
- 0391 **Turkey—Goodwill Tour, Dec. 1959 (2).** 70pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0461 **Union of South Africa.** 1954–1960. 38pp.
Major Topics: Ceremonial messages; Eisenhower's message on attempted assassination of Prime Minister Henrik Verwoerd.
- 0499 **[USSR] Indexes: Russia Files 1953–1958, Bulganin Files 1955–1958.** 14pp.
Major Topics: Contents of "Russian File, 1955–1958"; Eisenhower's correspondence with Soviet prime minister Nikolai Bulganin 1955–1958.
- 0513 **USSR, 1953–1955 (1).** 115pp.
Major Topics: List of file items; William W. Prince's report on private business trip in USSR; daily life and prices, business conditions, and interview with Nikita Khrushchev; ceremonial messages; Eisenhower's contacts with Defense Minister Marshal Georgi Zhukov; possible Zhukov visit to U.S.
Principal Correspondents: William W. Prince; Charles E. Bohlen.
- 0618 **USSR, 1953–1955 (2).** 38pp.
Major Topics: U.S. condolences on Joseph Stalin's death; William Randolph Hearst, Jr.'s notes on Soviet visit; U.S.-Soviet contacts on atoms for peace proposal; Eisenhower's praise of Charles Bohlen as U.S. ambassador in Moscow; U.S. offer of food relief in Soviet zone of Germany.
- 0657 **USSR, 1956–1957.** 86pp.
Major Topics: Appointment of Marshal Rodion Malinovsky as defense minister; Eisenhower's contacts with Defense Minister Marshal Georgi Zhukov; Zhukov on confidence building measures in meeting with General Nathan Twining; Prime Minister Nikolai Bulganin on disarmament proposals and unilateral Soviet military reductions; British impressions of Nikolai Bulganin and Nikita Khrushchev after London visit; Charles Bohlen's reports on Soviet foreign policies and contacts with Nikolai Bulganin and Nikita Khrushchev; U.S. use of weather balloons over Soviet territory.
Principal Correspondents: Charles E. Bohlen; John Foster Dulles.
- 0744 **USSR, 1958 (1).** 2pp.
Withdrawal sheets.
- 0746 **USSR, 1958 (2).** 93pp.
Major Topics: U.S. and Soviet notes with opposing positions on German reunification and quadripartite status of Berlin; Soviet-U.S. exchanges on possible summit meeting; Eisenhower on need to avoid sterile exchanges of charges and prepare summit adequately; ceremonial exchanges.
- 0839 **USSR, 1958 (3).** 67pp.

Frame

- 0906 *Major Topics:* Nikita Khrushchev's Minsk speech on Soviet foreign policy; Nikolai Bulganin on Soviet disarmament proposals.
USSR 1959–1960. 95pp.
Major Topics: Ceremonial messages; Richard M. Nixon's trip to Soviet Union; Eisenhower's message for opening of American National Exhibition in Moscow and Nixon's draft of text; visit of Deputy Prime Minister Frol Kozlov; briefing paper, schedule, and memo of conversation on prospects for increased exchanges and trade and other bilateral issues; Soviet note on Berlin and draft text of peace treaty with Germany.

Reel 30

USSR cont.

- 0001 **USSR, 1959–1960 cont.** 21pp.
Major Topics: Ceremonial messages; Soviet position on Berlin.
- 0022 **USSR (Far East Trip—Invitation Withdrawn).** 1960. 154pp.
Major Topics: Eisenhower's projected trip to Soviet Union; schedule; gifts proposed for Head of State Leonid Brezhnev, Nikita Khrushchev, and other officials; draft texts for three major speeches with drafts of brief remarks for other occasions; Eisenhower on prospects for Soviet-U.S. cooperation and world peace.
- 0176 **[USSR—Nikolai] Bulganin-Eisenhower (1).** 1955–1956. 65pp.
Major Topics: Soviet proposals for bilateral treaty of friendship and cooperation and on disarmament; Bulganin on Geneva summit aftermath.
- 0241 **[USSR—Nikolai] Bulganin-Eisenhower (2).** 1955–1956. 53pp.
Major Topics: Bulganin on Geneva summit aftermath; Soviet proposals for bilateral treaty of friendship and cooperation and on disarmament; Eisenhower on Geneva summit aftermath and disarmament proposals; U.S. protest on arms sale to Egypt.
- 0294 **[USSR—Nikolai] Bulganin, July 27, 1955–Jan. 3, 1958 (1).** 88pp.
Major Topics: Soviet proposals on disarmament; Soviet concern on Eisenhower's health.
- 0382 **[USSR—Nikolai] Bulganin, July 27, 1955–Jan. 3, 1958 (2).** 56pp.
Major Topics: Soviet proposals on disarmament, nuclear test ban and German reunification; Soviet response to Suez and Hungarian crises; Soviet congratulations on Eisenhower's reelection.
Principal Correspondent: John Foster Dulles.
- 0438 **[USSR—Nikolai] Bulganin, July 27, 1955–Jan. 3, 1958 (3).** 69pp.
Major Topics: Soviet response to Suez and Hungarian crises; Soviet proposals on disarmament; Kosmin family reunification case.
- 0507 **[USSR—Nikolai] Bulganin, July 27, 1955–Jan. 3, 1958 (4).** 82pp.
Major Topics: List of file items; Georgi Konstantinovich Kosmin family reunification case; Eisenhower on disarmament and Hungarian situation.
- 0589 **[USSR—Nikolai] Bulganin, July 27, 1955–Jan. 3, 1958 (5).** 67pp.
Major Topics: Eisenhower's rebuke to offensive message on nuclear testing; U.S. proposals on disarmament and German reunification.
- 0656 **[USSR—Nikolai] Bulganin, July 27, 1955–Jan. 3, 1958 (6).** 39pp.
Major Topics: U.S. response to Soviet proposals for bilateral treaty of friendship and cooperation and on disarmament.
- 0695 **[USSR—Nikolai] Bulganin, Jan. 3 [–Feb 1,] 1958 (1).** 97pp.
Major Topics: John Foster Dulles' view of Soviet motives; Soviet proposals on disarmament.
Principal Correspondent: John Foster Dulles.
- 0792 **[USSR—Nikolai] Bulganin, [Mar. 3–25,] 1958 (2).** 67pp.
Major Topic: Soviet aide-mémoire on U.S. summit preconditions.
- 0859 **[USSR—Nikolai] Bulganin, [Feb. 15–Mar. 22,] 1958 (3).** 52pp.

Reel Index

Frame

- Major Topics:* Eisenhower condemns Soviet propaganda on disarmament and unwillingness to permit people to people exchanges.
- 0911 **[USSR—Nikolai] Bulganin, [Jan. 12–20,] 1958 (4).** 45pp.
Major Topics: Eisenhower condemns Soviet propaganda on disarmament; U.S. analysis of Soviet disarmament proposals.
- 0956 **[USSR—Nikita] Khrushchev, Apr.–Sept. 1958 (1).** 48pp.
Major Topics: Khrushchev on proposed nuclear test ban; Western response to Soviet proposal for summit conference.
- 1030 **[USSR—Nikita] Khrushchev, Apr.–Sept. 1958 (2).** 50pp.
Major Topic: Soviet proposals on disarmament.

Reel 31

USSR cont.

- 0001 **[USSR—Nikita] Khrushchev, Apr.–Sept. 1958 (2) cont.** 79pp.
Major Topic: Soviet proposals to expand trade and stop nuclear testing.
- 0080 **[USSR—Nikita] Khrushchev, Apr.–Sept. 1958 (3).** 53pp.
Major Topics: Soviet proposals to stop nuclear testing and prevent surprise attack; Soviet protest over U.S. troops in Lebanon and other Middle East events.
- 0133 **[USSR—Nikita] Khrushchev, Apr.–Sept. 1958 (4).** 88pp.
Major Topics: Soviet proposal for summit session of UN Security Council; Khrushchev's complaints on U.S. and British refusal to agree to UN summit; Khrushchev attacks U.S. support for Chinese Nationalists as warlike measure.
- 0221 **[USSR—Nikita] Khrushchev, Apr.–Sept. 1958 (5).** 68pp.
Major Topics: Eisenhower rejects Khrushchev's attack for U.S. support of Chinese Nationalists; Eisenhower defends U.S. policies in Lebanon and Middle East; Eisenhower criticizes Soviet sabre rattling and conduct in international relations; Eisenhower on expanded U.S.-Soviet trade; Eisenhower on summit preparations; Eisenhower on disarmament negotiations and Soviet proposals to stop nuclear testing.
- 0289 **[USSR—Nikita] Khrushchev, Apr.–Nov. 1959 (1).** 40pp.
Major Topics: Soviet proposals on nuclear test detection; transmission of invitation for U.S. visit to Khrushchev.
- 0329 **[USSR—Nikita] Khrushchev, Apr.–Nov. 1959 (2).** 23pp.
Major Topics: Khrushchev's 1959 U.S. visit; messages and gifts; Khrushchev welcomes Richard M. Nixon's trip to open U.S. Exhibition in Moscow; Eisenhower calls for renunciation of force by both Chinese regimes.
- 0352 **[USSR—Nikita] Khrushchev, Apr.–Nov. 1959 (3).** 53pp.
Major Topics: Eisenhower on Western summit and travel to India; Richard M. Nixon and Eisenhower on missing U.S. airmen; Eisenhower welcomes Nikita Khrushchev's acceptance of U.S. visit.
Principal Correspondent: Richard M. Nixon.
- 0405 **[USSR—Nikita] Khrushchev, Apr.–Nov. 1959 (4).** 53pp.
Major Topics: Eisenhower's invitation for Khrushchev's U.S. visit; controversy on western air corridors to Berlin; Eisenhower on proposals to stop nuclear testing.
- 0458 **[USSR—Nikita] Khrushchev Visit, Sept. 1959 (1).** 85pp.
Major Topics: Eisenhower on his plan for Soviet trip and Khrushchev's gifts; Khrushchev's visit; briefing papers for and memos of conversation on Camp David talks with Eisenhower on Berlin and Germany, disarmament and bilateral issues; Henry Cabot Lodge's conversations with Khrushchev on U.S. and Soviet social conditions and divided families; Eisenhower's talking points for Camp David sessions; summit preparations; Soviet charges of U.S. overflights;

Frame

- major U.S. disarmament proposals since 1945.
Principal Correspondent: Henry Cabot Lodge.
- 0543 **[USSR—Nikita] Khrushchev Visit, Sept. 1959 (2).** 97pp.
Major Topics: Khrushchev's visit; administrative arrangements and schedules; briefing papers on "Khrushchev: The Man and His Outlook," bilateral relations and other issues in Eisenhower's talks with Khrushchev; "Reserve Briefing Papers" on international communism, Eastern Europe, and PRC; Eisenhower on outside influence in Laos; Khrushchev's comments on Joseph Stalin's leadership and inflexibility.
- 0640 **[USSR—Nikita] Khrushchev Visit, Sept. 15–27, 1959 (1).** 109pp.
Major Topics: Khrushchev's comments on Joseph Stalin; suggested comments for Eisenhower on visit after Khrushchev's departure; Khrushchev's letters of thanks and Washington press conference; schedules; reporting memos on Khrushchev's trip with his informal comments and reactions; Khrushchev's anger at remarks of Mayor Norris Poulson in Los Angeles; Khrushchev on military strength and disarmament; State Department planning memos for Camp David talks.
Principal Correspondents: John S. D. Eisenhower; Andrew J. Goodpaster; Karl G. Harr; Henry Cabot Lodge; Foy D. Kohler.
- 0749 **[USSR—Nikita] Khrushchev Visit, Sept. 15–27, 1959 (2).** 93pp.
Major Topics: Reporting memos on Khrushchev's trip with his informal comments and reactions; Eisenhower-Khrushchev toasts and memos of conversation; trip planning; Richard M. Nixon-Khrushchev conversations in Moscow; briefing papers for Eisenhower, including information on Khrushchev and family.
- 0842 **[USSR—Nikita] Khrushchev, Nov. 2, 1959[–Jan. 11, 1960] (1).** 53pp.
Major Topics: Khrushchev's gift of trees and seedlings for Eisenhower farm; planning for Paris summit and Eisenhower's planned trip to Soviet Union.
- 0895 **[USSR—Nikita] Khrushchev, Nov. 2, 1959 [Mar. 3, 1960–June 9, 1960] (2).** 76pp.
Major Topics: Khrushchev's concern over possible U.S. sharing of nuclear information with NATO allies; Soviet disarmament proposals.
- 0971 **[USSR—Nikita] Khrushchev, Nov. 2, 1959 [Apr. 16–Dec. 17, 1960] (3).** 53pp.
Major Topics: Soviet disarmament proposals; U.S. and Soviet protests on aid to Laotian factions; Khrushchev on U.S. overflights of Soviet and other foreign territory; Soviet downing of U.S. Air Force RB-47; U.S. note on U-2 overflight.
- 1024 **[USSR—Nikita] Khrushchev, Nov. 2, 1959 [Mar. 12–Apr. 16, 1960] (4).** 43pp.
Major Topics: Eisenhower defends West German regime against Soviet charges and rejects Soviet concern over possible U.S. sharing of nuclear information with NATO allies, reiterating need for on-site inspection linked to nuclear test ban agreement.

Reel 32

USSR cont.—Yugoslavia

- 0001 **[USSR—Nikita] Khrushchev, Nov. 2, 1959 [Mar. 11–12, 1960] (4) cont.** 23pp.
Major Topic: Early drafts of Eisenhower letter on West Germany and nuclear sharing.
- 0024 **[USSR—Nikita] Khrushchev, Nov. [13], 1959[–Jan. 12, 1960] (5).** 45pp.
Major Topics: Planning for Paris summit and Eisenhower's planned trip to Soviet Union; lend-lease negotiations; Khrushchev's reaction to U.S. trip and comments on Eisenhower, Richard M. Nixon and Christian A. Herter; Khrushchev and Eisenhower exchange gifts.
Principal Correspondent: Christian A. Herter.
- 0069 **[USSR—] Mikoyan Visit, Jan. 1959.** 36pp.
Major Topics: Deputy Prime Minister Anastas Mikoyan's visit; farewell exchange with John

Reel Index

Frame

- Foster Dulles, briefing papers, and memo of conversation with Eisenhower on bilateral relations, military competition, and Germany.
- 0105 **United Arab Republic [1958–1961 Union of Egypt and Syria].** 1958–1960. 57pp.
Major Topics: President Gamal Abdel Nasser's admiration for Eisenhower; Nasser's meeting with Eisenhower; briefing papers and memos of conversation; Egyptian attitude toward Israel and Arab states; U.S. relations with Egypt; Aswan dam, Suez crisis, and aid; ceremonial messages.
- 0162 **Upper Volta Republic.** 1960. 20pp.
Major Topic: Ceremonial messages.
- 0182 **Uruguay (1).** 1958–1960. 59pp.
Major Topics: Ceremonial messages; John Foster Dulles on Egyptian President Gamal Abdel Nasser's designs to dominate Arab world.
- 0241 **Uruguay (2).** 1953–1958. 58pp.
Major Topics: Ceremonial messages; U.S. visit of President Luis Batlle Berres; gifts, letter of thanks, and briefing papers; Uruguayan fear of Argentina under Juan Domingo Perón.
- 0299 **Uruguay—Goodwill Tour, Feb. 1960 (1).** 69pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0368 **Uruguay—Goodwill Tour, Feb. 1960 (2).** 52pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0420 **Uruguay—Goodwill Tour, Feb. 1960 (3).** 35pp.
Major Topics: Eisenhower's trip; gifts and letters of thanks.
- 0455 **Uruguay—Goodwill Tour, Feb. 1960 (4).** 76pp.
Major Topics: Eisenhower's trip; schedules and administrative arrangements.
- 0531 **The Vatican[—Pope Pius XII].** 1954–1958. 42pp.
Major Topics: Death of Pope Pius XII; ceremonial messages; Vatican displeasure over U.S. failure to formalize relations.
Principal Correspondent: Pope Pius XII.
- 0573 **Vatican—Pope John XXIII.** 1958–1960. 29pp.
Major Topics: Ceremonial messages; congratulations to Pope John XXIII on his election.
Principal Correspondent: Pope John XXIII.
- 0602 **Venezuela (1).** 1959–1961. 84pp.
Major Topics: U.S. visit of Foreign Minister Marcos Falcoñ Bricenõ; briefing paper, biographical sketch, and memo of conversation on Eisenhower's distaste for dictators; Eisenhower congratulates President Rómulo Betancourt on escaping assassination; U.S. oil import regulations; Betancourt's interest in securing headquarters of Inter-American Bank.
Principal Correspondent: Rómulo Betancourt.
- 0686 **Venezuela (2).** 1952–1959. 57pp.
Major Topics: Eisenhower congratulates President Rómulo Betancourt on election; ceremonial messages; U.S. visit of Foreign Minister José Loreto Arismendi; briefing paper, biographical sketch and memo of conversation on threat of communism; President Marcos Perez Jimenez's interest in U.S. visit; Milton Eisenhower's visit.
- 0743 **Viet Nam (1).** 1957–1961. 88pp.
Major Topics: Ceremonial messages; U.S. efforts to promote reforms with President Ngo Dinh Diem; Eisenhower cultivates friendship with Diem; Diem's thanks for U.S. visit.
Principal Correspondent: Christian A. Herter.
- 0831 **Viet Nam (2).** 1955–1957. 53pp.
Major Topics: Visit of Ngo Dinh Nhu (brother of President Ngo Dinh Diem); ceremonial messages; report on Communist insurgency in South Vietnam and Diem's progress since becoming president in 1955; negative reports of French general Paul Ely and U.S. general J. Lawton

Frame

- Collins on Diem; John Foster Dulles on Diem.
Principal Correspondents: John W. O'Daniel; J. Lawton Collins; John Foster Dulles.
- 0884 **Viet Nam (3).** 1952–1955. 48pp.
Major Topics: Ceremonial messages; recommendations on U.S. financial and training support for French and Vietnamese troops; Eisenhower promises support to Emperor Bao Dai and Prime Minister Ngo Dinh Diem; Diem urges increased U.S. support against Communist insurgency; Richard M. Nixon's visits to Saigon and Hanoi evoke warm popular response.
Principal Correspondents: Ngo Dinh Diem; Bao Dai.
- 0932 **Virgin Islands.** 1952. 3pp.
Major Topic: Ceremonial messages.
- 0935 **Yemen.** 1952–1960. 20pp.
Major Topic: Ceremonial messages.
- 0955 **Yugoslavia (1).** 1958–1960. 53pp.
Major Topics: President Josip Broz Tito's 1960 meeting with Eisenhower; briefing papers and memos of conversation on bilateral and East-West relations; U.S. attitude toward PRC; Tito urges renewed Eisenhower-Nikita Khrushchev contacts; ex-King Peter II calls for free elections; ceremonial messages.
- 1008 **Yugoslavia (2).** 1956–1958. 38pp.
Major Topics: Ceremonial messages; Eisenhower on Soviet domination of Eastern Europe; invitation to President Josip Broz Tito to visit United States.
- 1046 **Yugoslavia (3).** 1953–1956. 21pp.
Major Topics: President Josip Broz Tito's interest in U.S. visit; ceremonial messages; U.S. encouragement of Yugoslav positions of strength against Soviet threats; Eisenhower's pressure for Trieste settlement with Italy and commitment to Yugoslav independence.
Principal Correspondent: John Foster Dulles.

CORRESPONDENT INDEX

This index provides an alphabetical list of individuals who wrote reports and other documents indexed in *President Dwight D. Eisenhower's Office Files, 1953–1961, Part 2: International Series*. The first number after each entry and before the colon refers to the reel and the number following the colon refers to the frame number on that reel. For example, using the first entry in this index, 1: 0317 refers the user to Frame 0317 of Reel 1 for material produced by Ferhat Abbas. By referring to the Reel Index, which constitutes the initial section of this guide, the user can find the title of the folder containing the material, the dates covered, the number of pages, and in most cases a description of the major topics.

Abbas, Ferhat

1: 0317

Adenauer, Konrad

8: 0864, 0940–0978; 9: 0001

Akihito, Crown Prince of Japan

19: 0553, 0747

Alessandri, Jorge

4: 0218–0351

Ali, Mohammed

24: 0673

Allen, George V.

16: 0409

Anderson, Robert B.

16: 0458

Asgeirsson, Asgeir

16: 0308

Auriol, Vincent

7: 0648, 0719

Balewa, Abubakar Tafawa

24: 0134

Bao Dai (Emperor of Vietnam)

7: 0719; 32: 0884

Batista, Fulgencio

5: 0104

Bay, C. Ulrick

24: 0294

Bayar, Celal

23: 0400; 29: 0072, 0196

Beatrix, Princess (of the Netherlands)

23: 0763

Ben-Gurion, David

18: 0820–0852, 0912; 23: 0113

Betancourt, Rómulo

32: 0602

Bhumibol, King (of Thailand)

28: 0670

Bidault, Georges

7: 0548

Bohlen, Charles E.

29: 0513, 0657

Bowles, Chester

16: 0370–0409

Brandt, Willy

9: 0263

Bulganin, Nikolai

13: 0615

Bullitt, William C.

7: 0719

Bunker, Ellsworth

16: 0458, 0529

Byroade, Henry A.

1: 0036

Cabot, John M.

2: 0550

Castries, General Christian de

7: 0681

Chiang Kai-shek

6: 0443–0503, 0596, 0680

Chiang Kai-shek, Madame

6: 0632

Churchill, Winston S.

2: 0389

Clark, Edwin N.

6: 0370

Collins, J. Lawton

32: 0831

Cooper, John Sherman

16: 0370; 17: 0948

Coty, René

7: 0681, 0752, 0819

Cowles, Fleur

2: 0882

Cutler, Robert

6: 0094

De Gaulle, Charles

7: 0648

Diefenbacher, John G.

3: 0806–0838, 0920, 0989

Dillon, C. Douglas

3: 0512; 7: 0582, 0908; 24: 0905

Drees, Willem

23: 0810

Dulles, Allen W.

29: 0072

Correspondent Index

Dulles, John Foster

2: 0781, 0882; 3: 0432; 5: 0062, 0606–0666;
6: 0001, 0503–0557, 0839; 11: 0745; 12: 0370;
13: 0036, 0708; 14: 0265; 16: 0338–0409;
19: 0490–0519, 0673; 20: 0811–0852, 0906–
0942; 22: 0909; 24: 0753; 28: 0502; 29: 0072,
0657; 30: 0382, 0695; 32: 0831, 1046

Dunn, James Clement

27: 0850

Duvalier, François

15: 0703, 0797–0871

Echandi, Mario

5: 0025

Eisenhower, John S. D.

15: 0501; 31: 0640

Eisenhower, Mamie Doud

12: 0672; 22: 0520

Eisenhower, Milton

2: 0914

Faisal II, King (of Iraq)

18: 0692

Frederick IX, King (of Denmark)

5: 0271

Frederika, Queen (of Greece)

15: 0111

Fronzizi, Arturo

1: 0465

Garcia, Carlos P.

25: 0925

Goodpaster, Andrew J.

6: 0094–0131, 0234, 0936; 14: 0994; 31: 0640

Gruenther, Alfred M.

19: 0194

Guardia, Ernesto de la

24: 0847

Gursel, Cemal

29: 0001

Haakon VII, King (of Norway)

24: 0242

Hagerty, James C.

7: 0958; 8: 0001

Haile Selassie, Emperor (of Ethiopia)

5: 0905

Hansen, H. C.

5: 0339

Harr, Karl G.

31: 0640

Hedtoft, Hans

5: 0339

Heeney, Arnold

3: 0887

Henderson, Loy

28: 0484

Hendrickson, Robert

24: 0001

Herter, Christian A.

3: 0659, 0752, 0887; 4: 0107, 0826; 5: 0104, 0687,
0839; 8: 0847; 18: 0339, 0628, 0820; 19: 0797;
21: 0254; 24: 0905; 25: 0925; 26: 0780;
27: 0628, 0730; 32: 0024, 0743

Heuss, Theodor

9: 0133

Hirohito, Emperor (of Japan)

19: 0490–0519, 0636, 0747

Hoover, Herbert, Jr.

3: 0432; 5: 0566; 20: 0942; 22: 0909

Howe, Walter

4: 0218

Hughes, Rowland

21: 0358

Hussein, King of Jordan

20: 0586, 0655

Ibanez, Carlos

4: 0404–0444

Ikeda, Hayato

19: 0747

Jackson, C. D.

23: 0874

Jimenez, Enrique A.

24: 0773

John XXIII, Pope

32: 0573

Juin, Alphonse

7: 0867

Juliana, Queen (of the Netherlands)

23: 0810

Khan, Mohammad Ayub

24: 0440

Khrushchev, Nikita S.

8: 0001; 23: 0145

Kishi, Nobusuke

19: 0553, 0673, 0797

Koerner, Theodor

2: 0111

Kohler, Foy D.

31: 0640

Kubitschek, Juscelino

2: 0591–0668, 0744, 0816; 23: 0070

Laniel, Joseph

7: 0548

Lemus, Jose Maria

5: 0777

Lleras Camargo, Alberto

4: 0780, 0861

Lodge, Henry Cabot

3: 0752; 15: 0389; 31: 0458, 0640

Luce, Clare Booth

19: 0141

Luebke, Heinrich

9: 0263

Luns, Joseph

23: 0763

MacArthur, Douglas II

19: 0594, 0949; 20: 0001–0186, 0565

MacDonald, Malcolm

27: 0714

Magloire, Paul

15: 0966

Magsaysay, Ramon

26: 0078

- Mahendra, King (of Nepal)**
23: 0673
- Mayer, René**
7: 0620
- Mayo, Charles W.**
23: 0717
- Menderes, Adnan**
23: 0400; 29: 0072–0139
- Menzies, Robert G.**
1: 0951
- Mirza, Iskender**
24: 0619
- Mohammed, Ghulam**
24: 0673–0753
- Mosadeq, Mohammad**
18: 0527–0560
- Muñoz Marín, Luis**
26: 0961
- Murphy, Robert**
7: 0908; 9: 0295
- Naguib, Mohamed**
5: 0606–0666
- Nasser, Gamal Abdel**
5: 0566
- Ngo Din Diem**
32: 0884
- Nixon, Richard M.**
31: 0352
- Nkrumah, Kwame**
10: 0039–0073, 0223–0264
- Nu, U**
3: 0398–0432; 6: 0596
- O’Daniel, John W.**
32: 0831
- O’Kelley, Sean T.**
16: 0308
- Olav V, King of Norway**
24: 0195–0242
- Pahlavi, Shah Mohammed Reza, of Iran**
18: 0339, 0457–0492, 0592
- Paz Estenssore, Victor**
2: 0520
- Pibulsonggram, P.**
28: 0670
- Pius XII, Pope**
32: 0531
- Ponce Enriques, Camilo**
5: 0440–0477
- Prado, Manuel**
25: 0779–0839
- Prince, William W.**
29: 0513
- Pritchett, V. S.**
12: 0268
- Quay, Jan Edward de**
23: 0763
- Raab, Julius**
2: 0051
- Rabb, Maxwell M.**
19: 0636
- Rainer, Prince of Monaco**
23: 0244
- Ramon, José A.**
24: 0773
- Reuter, Ernst**
8: 0864
- Rhee, Syngman**
20: 0852, 0906
- Robertson, Walter**
6: 0557; 16: 0409
- Rountree, William M.**
24: 0440–0530
- St. Laurent, Louis**
3: 0989; 4: 0082
- Sihanouk, Prince Norodom**
3: 0512, 0614–0659
- Somoza DeBayle, Luis A.**
24: 0034
- Smith, Walter Bedell**
11: 0719–0745; 19: 0194
- Stroessner, Alfredo**
25: 0522–0560
- Suhrawardy, H. S.**
24: 0619
- Templer, Gerald**
22: 0293
- Thompson, Clark W.**
25: 0114
- Toure, Sekou**
15: 0544–0582
- Tribhuvana, King (of Nepal)**
23: 0717, 0977
- Tubman, William V. S.**
21: 0948
- Valluy, J. E.**
7: 0867
- Vargas, Getúlio**
2: 0914–0947
- Villeda Morales, Ramón**
16: 0120
- Walters, Vernon A.**
8: 0547, 0764
- Warren, Fletcher**
29: 0001
- Watson, Arthur K.**
7: 0548
- Wilson, Charles E.**
25: 0114
- Win, Ne**
3: 0398
- Ydigoras Fuentes, Miguel**
15: 0308–0389
- Young, Milton R.**
4: 0082
- Zahedi, Fazollah**
18: 0527

SUBJECT INDEX

The following index is a guide to the major subjects in *President Dwight D. Eisenhower's Office Files, 1953–1961, Part 2: International Series*. The first number after the entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file containing the subject begins. Hence 26: 0001 directs the researcher to the file that begins at Frame 0001 of Reel 26. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find the main entry for the subject. President Eisenhower is referred to as Eisenhower throughout this index.

A

Adenauer, Konrad

- correspondence with Eisenhower 9: 0231
 - de Gaulle, Charles—on return to power of 23: 0113
 - on East Berlin uprising 8: 0940–0978
 - eightieth birthday 9: 0102
 - Eisenhower's heart attack—concern over 9: 0102
 - and election (1957)—pro-U.S. campaign 9: 0410
 - election victory of (1953) 8: 0864
 - on Geneva summit results 9: 0133
 - influence on Charles de Gaulle assessed by Eisenhower 9: 0787
 - Middle East—on Soviet and U.S. actions in 23: 0113
 - relief—thanks U.S. citizens for 8: 0864
 - Soviet ideology—proposed research institute to counter 9: 0800
 - on Soviet threat 9: 0358
 - Suez—U.S. consults after 9: 0358
 - U.S. visits
 - briefing paper, communiqué, and memos of conversation 9: 0313
 - Eisenhower's notes on private meeting 9: 0313
 - letters of thanks 9: 0704, 0827
 - 1953 9: 0001–0029
 - 1954 9: 0068
 - 1955 9: 0133
 - 1956 9: 0385
 - 1957 9: 0547
 - 1959 9: 0585
 - 1960 9: 0704
 - schedule and joint statement 9: 0344
 - on Western unity 9: 0001; 14: 0937
 - see also Dulles, John Foster; Germany, Federal Republic of
- ### Afghanistan
- ceremonial messages 1: 0001–0017, 0059, 0111–0141
 - Daud, Sardar Mohammed—U.S. visit of 1: 0079–0098

- Eisenhower's visit to
 - administrative arrangements 1: 0159
 - gifts 1: 0159–0194
 - letters of thanks 1: 0194–0228
- neighbors—relations with 29: 0072
- Pakistan—relations with 1: 0036
- U.S. aid—problems with 1: 0036

Africa

- Arab-Israeli dispute—attitudes of African countries 10: 0191
- Eisenhower on newly independent African states 24: 0113
- U.S. policies on 10: 0039

Afro-Asian conference (1955)

- U.S. views on 1: 0961

Agriculture, U.S.

- Canadian imports—protest over 4: 0082
- commodity prices and production compared with Mexico 22: 0804–0909

Ahidjo, Amadou—U.S. visit

- biographical sketch 3: 0752
- economic problems outlined 3: 0752
- meeting with Eisenhower 3: 0752

Akihito, Prince (of Japan)

- Eisenhower's wedding gift and congratulations to 19: 0553–0594
- son—Eisenhower congratulates on birth of 19: 0839
- U.S. visit (1953) 19: 0519
- U.S. visit (1960)
 - briefing memos 19: 0719–0747
 - letters of thanks 19: 0747
 - schedules 19: 0719, 0870

Alaska

- airlines 1: 0237
- Eisenhower's trip
 - gifts 1: 0239–0265
 - letters of thanks 1: 0239–0295
 - schedule 1: 0265

Albania

- food relief—Red Cross 1: 0307

Alessandri, Jorge

Chilean problems—speech on 4: 0351
 congratulates Eisenhower on Chilean visit 4: 0315
 Eisenhower congratulates, on becoming president
 4: 0404
 financial aid—requests U.S. 4: 0315

Alexander, Prince

heart operation in U.S. 2: 0269–0297

Algeria

de Gaulle, Charles—on French policy 8: 0307
 Eisenhower on French policy 15: 0582; 24: 0440
 French role in 7: 0867–0908; 21: 0774
 French rule—provisional government protests
 1: 0317
 Libyan interest in French policy 22: 0001
 U.S. support for Charles de Gaulle 8: 0456–0496,
 0705
 Valluy, Jean—memo by 7: 0867

Ali, Mohammed

biographical sketch 24: 0673
 U.S. visit 24: 0673

Ali Sastroamidjojo

meeting with Eisenhower 18: 0153

Amistad dam

see Mexico

Anderson, Robert B.

Middle East peace mission 5: 0566; 18: 0957

Aqaba, Gulf of

International Court of Justice—U.S. proposal to refer
 dispute to 27: 0516
 Saudi position on 27: 0480
 U.S. position on 27: 0480–0516

Arab-Israeli dispute

see Middle East

Arab League

appointment for Secretary-General Abdel Khalek
 Hassouna: 1: 0336
see also Middle East

Aramburu, Pedro

U.S. visit—biographical sketch for 1: 0386
 U.S. visit—memo of conversation on 1: 0386

Arbenz Guzmán, Jacobo

15: 0501

Argentina

Chilean border dispute 1: 0386
 economic/political difficulties 1: 0338, 0526
 Eisenhower on U.S. ties 1: 0465
 Eisenhower's response to Arturo Frondizi's appeal
 1: 0338, 0423
 Eisenhower's trip
 administrative arrangements 1: 0749–0783
 announcement of 1: 0386
 Argentine biographical sketches 1: 0783
 gifts and letters of thanks 1: 0564–0683, 0783–
 0864
 schedules 1: 0749
 inaugurations 1: 0465
 Perón's efforts to win U.S. approval 1: 0526
see also Aramburu, Pedro; Frondizi, Arturo

Arias, Ricardo

meetings with Eisenhower 25: 0001, 0460
see also Panama

Arismendi, José Loreto

biographical sketch 32: 0686
 U.S. visit 32: 0686

Attlee, Clement R.

illness and retirement 10: 0332

Australia

ceremonial messages 1: 0931
 defense/security concerns 1: 0961
 internal conditions 1: 0961
 Nixon, Richard M.—trip 1: 0951
 relations with U.S. 1: 0872
 Soviet espionage 1: 0961
see also Menzies, Robert G.

Austria

Eisenhower declines invitation to 2: 0019
 Eisenhower on restored sovereignty 2: 0111
 Hungarian refugees 2: 0082
 Italian tension on South Tyrol 19: 0001
 Nixon, Richard M.—visit 2: 0082
 relations with U.S. 2: 0051, 0137
 state treaty 2: 0111
see also Raab, Julius

B

Balance of payments, U.S.

22: 0857

Balewa, Abubakar Tafawa

U.S. visit 24: 0134

Ball, William H.

Rhodes centenary exhibit 27: 0022

Bandaranaike, Sirimavo

see Ceylon

Bandaranaike, Solomon

see Ceylon

Batista, Fulgencio

Eisenhower—contacts with 5: 0136

Battle Berres, Luis

U.S. visit 32: 0241

Baudouin, King

U.S. visit
 administrative arrangements 2: 0198
 Eisenhower's remarks 2: 0233
 schedules 2: 0198–0233
 wedding—congratulations on 2: 0162

Bay, C. Ulrick

resignation as ambassador to Norway 24: 0294

Bayar, Celal

U.S. visit 29: 0196

Beatrix, Princess

U.S. visit 23: 0763

Bech, Joseph

U.S. visit 22: 0145

Belgian Congo

see Congo, Republic of

Belgium

ceremonial messages 2: 0198–0318
 Eisenhower's messages on EDC 2: 0318
 law of the sea—U.S. seeks support on 2: 0162
see also Alexander, Prince; Baudouin, King;
 Leopold III, King

Beltran, Pedro

U.S. visit 25: 0779

Ben-Gurion, David

Eisenhower on Middle East 18: 0852
 Eisenhower refuses to sell arms and warns against
 invasion of Egypt 18: 0921
 Iraq—1958 coup 18: 0820
 Middle East—concern over Soviet and Egyptian
 intentions 18: 0820
 U.S. visit 18: 0820

Berlin, West Germany

air corridors to 31: 0405
 Anglo-American talks on 14: 0559
 Eisenhower on U.S. commitment 9: 0263–0295
 Paris summit—western planning in 25: 0677
 problems in 9: 0029
 Soviet and U.S. views on status of 29: 0746, 0906;
 30: 0001; 31: 0458
see also German Democratic Republic; Germany,
 Federal Republic of; Soviet Union

Bermuda Conference, 1953

“atoms for peace” and British attitude 2: 0389
 Churchill, Winston S.—private meetings with
 Eisenhower 2: 0361–0389
 Churchill, Winston S.—views 11: 0329; 12: 0431–
 0489
 congressional members of U.S. delegation—
 Eisenhower contemplates 11: 0280
 dates—difficulties with setting 11: 0125–0159, 0249,
 0298
 Eisenhower's assessment and letters of thanks
 2: 0361–0389; 11: 0396
 French—messages exchanged with 7: 0548
 Laniel, Joseph—meetings with Eisenhower 2: 0361
 nuclear cooperation with British 2: 0361–0389
 planning 11: 0001

Bermuda Conference, 1957

briefing papers 2: 0418
 gifts and letters of thanks 13: 0593, 0681
 planning 13: 0565
see also Macmillan, Harold

Bernhard, Prince

23: 0874–0926

Betancourt, Rómulo

assassination—Eisenhower's congratulations on
 escaping 32: 0602
 election—congratulations on 32: 0686

Bhumibol, King—U.S. visit

communiqué, Eisenhower's remarks, letter of
 thanks, memos of conversation 28: 0524
 schedule 28: 0602

Bidault, Georges

Eisenhower's correspondence with, after 1953
 Bermuda conference 7: 0548

Bilderberg conferences

see Bernhard, Prince

Blankenhorn, Herbert

9: 0001

Bohlen, Charles E.

Eisenhower praises 29: 0618
 reports, foreign policy, and contacts with Soviet
 leaders 29: 0657

Bolivia

aid—U.S. allocates emergency 2: 0520
 ceremonial messages 2: 0463–0520
 Eisenhower declines invitation to 2: 0493
 Paz Estenssore, Victor—financial crisis outlined by
 2: 0520
 Paz Estenssore, Victor—inaugural congratulations
 to 2: 0463

Bonin Islands

see Japan

Bourguiba, Habib

farewell tribute to Eisenhower 28: 0816
 Lebanon—defends U.S. intervention in 28: 0873
 Soviet imperialism—criticism of 28: 0873
 U.S. visit 28: 0873

Bowles, Chester

16: 0370

Brazil

air crash—U.S. Senate condolences on 2: 0668
 Brasília—capital moved to 2: 0550, 0629
 ceremonial messages 2: 0947
 Dulles, John Foster—visit 2: 0781
 Eisenhower's trip to—gifts and letters of thanks
 2: 0958; 3: 0001–0179
 Eisenhower's trip to—schedules 3: 0211–0262
 internal developments 2: 0709
 Latin American economic problems—proposal on
 2: 0668–0816
 military aid—U.S. 2: 0947
 missile tracking station negotiations 2: 0816–0846
 public opinion on international issues—U.S.
 Information Agency report on 25: 0114
 summit meetings—interest in Latin American
 participation in 2: 0781; 23: 0070
 U.S.—relations with 2: 0882–0914
 U.S. investment—tension over 2: 0882–0914
see also Eisenhower, Milton; Goulart, João;
 Kubitschek, Juscelino; Lafer, Horacio; Quadros,
 Jânio da Silva; Vargas, Getulio

Brentano, Heinrich von

U.S. visit and communiqué 9: 0231

Bulganin, Nikolai

British impressions of 29: 0657
 correspondence with Eisenhower—lists 29: 0499
 disarmament 29: 0657, 0839
 East-West relations—letter on 13: 0615
 Eisenhower rebukes 30: 0589
 Eisenhower's message on Hungary 18: 0088
 Geneva summit aftermath 30: 0176–0241

Bulgaria

ceremonial messages 3: 0390

Bullitt, William C.

Far East policies—critique of U.S. 7: 0719

Bunker, Ellsworth

Sino-Soviet differences 16: 0458

Burma

ceremonial messages 3: 0432

Chinese Nationalist irregulars—efforts to evacuate 6: 0596

Nixon, Richard M.—trip 3: 0477

U.S. aid 3: 0398–0432

see also Nu, U; Win, Ne

C

California

Los Angeles—Nikita Khrushchev in 31: 0640

Cambodia

complaints of Thai and Vietnamese misuse of U.S. aid 3: 0659

Eisenhower declines invitation to visit 3: 0575

independence—U.S. recognizes 3: 0731

Khmer-American Friendship Highway opening—Fred Seaton represents U.S. at 3: 0614

military aid request 3: 0512

U.S. support for 3: 0614–0731

U.S. urges better relations with Thailand and South Vietnam 3: 0614–0659

Cameroun

economic problems 3: 0752

Eisenhower on cultivating personal ties with leaders 3: 0752

independence negotiations 3: 0752

see also Ahidjo, Amadou

Canada

agricultural exports to U.S. 4: 0082

ceremonial messages 3: 0887

Columbia river treaty with U.S. 3: 0806

Eisenhower's heart attack—concern over 4: 0001

Eisenhower's 1953 visit—briefing papers 4: 0040

Eisenhower's 1958 visit

briefing papers 3: 0989

letters of thanks 3: 0949

remarks to cabinet 3: 0949

schedule 3: 0949

law of the sea—U.S. seeks support of 3: 0868

lead and zinc—concern over U.S. import restrictions on 3: 0920

Massey, Vincent—U.S. visit 4: 0040

St. Lawrence Seaway 4: 0040

trade with U.S.—restraints on 4: 0040–0082

U.S. oil import restrictions 3: 0887

see also Diefenbacker, John G.; St. Laurent, Louis

Castiella, Fernando Maria

U.S. visit 27: 0730

Castillo Armas, Carlos

assassination and funeral 15: 0501

Guatemala—1954 coup in 15: 0501

U.S. visit (Nixon as host) 15: 0501

Castro, Fidel

1959 U.S. visit—State Department assessment of 5: 0104

Central African Republic

Ambassador Gallin-Douathe refused service in Maryland 4: 0107

independence—U.S. congratulations on 4: 0107

U.S. embassy established 4: 0107

Central Intelligence Agency

Guatemala—memo on Communist regime 15: 0501

Quemoy and Matsu Islands 6: 0039

Ceylon

Bandaranaike, Sirimavo—Eisenhower congratulates on becoming prime minister 4: 0138

Bandaranaike, Solomon

assassination 4: 0138

financial aid—appeal to U.S. for 4: 0138

U.S. visit 4: 0138

Kotelawala, John—U.S. visit 4: 0184

Nixon, Richard M.—visit 4: 0184

Chad

independence—U.S. congratulations on 4: 0210

U.S. embassy established 4: 0210

Chamoun, Camille

Eisenhower supports regime of 16: 0866; 21: 0774–0850

U.S. intervention—request for 23: 0198

Chang, John

see Korea

Chennault, Claire

statue unveiled—messages from Eisenhower and Richard M. Nixon 6: 0680

Chiang Kai-shek

Burma—evacuation of irregulars from 6: 0596

China, mainland—proposed uprisings in 6: 0472

Chinese prisoners of war in Korea—protests forcible return of 6: 0557

Eisenhower—correspondence with 6: 0443, 0680–0722

Indochina settlement—protests 6: 0557

Korea, South—calls for post-armistice support of 6: 0596

Lebanon—endorses U.S. troops in 6: 0757

Soviet designs and possible conciliatory moves 6: 0632

see also Burma; Formosa; PRC

Chile

Argentine border dispute 1: 0386; 4: 0268, 0315

Chilean Federation of Students—Eisenhower's reply to 4: 0268

Cuba—support for U.S. position on 4: 0218

earthquake—U.S. aid after 4: 0218

economic and social problems 4: 0351

Eisenhower's visit to

gifts 4: 0518–0559

letters of thanks 4: 0518–0614

miscellaneous 4: 0657

schedules 4: 0657

success of 4: 0315

inflation and disorders—U.S. concern over 4: 0481

see also Alessandri, Jorge; Ibanez, Carlos

China, People's Republic of

see PRC

China, Republic of

see Formosa

Churchill College (Cambridge University, England)

12: 0230

Churchill, Winston S.

on Anglo-American solidarity 11: 0984; 12: 0001, 0063–0104, 0198

Austria-New Zealand-U.S. (ANZUS) treaty—urges British membership in 10: 0856

Bermuda conference—report to House of Commons on 11: 0329

British cabinet questions eagerness for Soviet contacts 11: 0428

consultation with U.S. 10: 0911

Egypt—British role in 2: 0389; 5: 0606; 11: 0097, 0329

Eisenhower

assessment 11: 0965; 12: 0104, 0230–0268

concern over health of 12: 0034

conciliatory tone applauded by 10: 0983

invitation to London 11: 0159

on leadership qualities of 10: 0332; 11: 0442, 0745

meeting with as president-elect 10: 0856–0889; 11: 0183

thanks for Churchill's *History of English Speaking Peoples* 12: 0063, 0268

tributes to 12: 0411, 0431

health 11: 0183–0219, 0396

lists of correspondence with Eisenhower 10: 0856–0889; 11: 0778; 12: 0034, 0167

Molotov, V. M. messages to 11: 0873

paintings 12: 0063, 0135, 0198, 0268

photo souvenir book for eightieth birthday 10: 0391

portrait—proposal to paint 11: 0745, 0921, 0965–0984

retirement 11: 0513, 0719, 0938–0965; 12: 0001

Soviet Union—urges Western contacts with 10: 0911–0983; 11: 0678–0719, 0873; 12: 0104, 0489

stroke (postponing Bermuda conference) 11: 0159

Suez Canal Zone—British role in 10: 0949

U.S. reserve on summit with Soviets 11: 0014–0045

U.S. visit (1954)

briefing papers 12: 0304

congressional leaders' remarks 12: 0370

general 11: 0513, 0584–0622

memos of conversation 12: 0304, 0370

minutes and joint statement 12: 0304–0370

White House staff—sessions with 12: 0370

U.S. visit (1959) 12: 0135–0198

on Western values 11: 0678

see also Bermuda Conference, 1953; Great Britain; Suez crisis

Cisneros, Manuel

biographical sketch of 25: 0839

U.S. visit 25: 0839

Clark, Edwin N.

see Formosa

Coleman, John

see Bernhard, Prince

Colombia

ceremonial messages 4: 0940

Cuba—policy on 4: 0780

democracy—Eisenhower on return to 4: 0903

Nixon's visit 4: 0903

Paris summit—condemnation of Nikita Khrushchev after 4: 0780

see also Lleras Camargo, Alberto

Communism, international

briefing paper 31: 0543

Communist bloc

see East-West relations

Congo, Democratic Republic of

briefing paper 10: 0039

Guinea on U.S. role in 15: 0544

independence—U.S. congratulations on 4: 0976

Indian views 17: 0001

Soviet activities in 4: 0976

U.S. airlift of UN troops 4: 0976; 10: 0073

Congo, People's Republic of

independence—U.S. congratulations on 5: 0001

U.S. embassy established 5: 0001

Congress, U.S.

Eisenhower on difficulties with 13: 0354

Korean mutual defense treaty 21: 0523

see also Formosa

Cooper, John Sherman

India—recommends aid to 17: 0948

Cortines, Adolfo Ruiz

see Ruiz Cortines, Adolfo

Costa Rica

Echandi, Mario—Eisenhower's meeting with 5: 0062

financial aid request—lack of U.S. response 5: 0025

United Fruit Company—taxes demanded from 5: 0025

Coty, René

Eisenhower

bids farewell 7: 0752

congratulates on election as president 7: 0548

plans guests for state dinner 7: 0819

U.S. visit cancelled 7: 0819

see also France

Couve de Murville, Maurice—U.S. visits

biographical sketch of 7: 0752

briefing paper 7: 0752

Eisenhower—meeting with 8: 0262

Cuba

attacks on U.S. 4: 0268

diplomatic relations—Eisenhower breaks U.S. 5: 0104

economic moves against—U.S. 5: 0104

internal conditions 5: 0104

sugar quota—concern over U.S. 5: 0174

U.S. views on Castro regime 4: 0268; 5: 0104–0136; 22: 0857

see also Batista, Fulgencio; Castro, Fidel

Cutler, Robert

Formosa Straits—Eisenhower's decision making on 6: 0094

Cyprus

British-sponsored talks on 14: 0513
British policy on 11: 0810; 12: 0797; 13: 0131; 14: 0365
Eisenhower on negotiated settlement 14: 0473–0513; 15: 0001
independence—congratulations on 5: 0201
Turkish views on 29: 0072–0139
U.S. interest in pre-independence talks between British and ethnic communities on island 5: 0201

Czechoslovakia

Oatis case—Eisenhower's concern with imprisoned U.S. citizen 5: 0240

D**Dahomey**

independence—congratulations on 5: 0262

Dalai Lama

see Tibet

Daud, Prince Sardar Mohammad

see Afghanistan

De Gasperi, Alcide

Eisenhower on death of 19: 0107

De Gaulle, Charles

Algerian policy 8: 0456
condolences—replies to 8: 0340
correspondence with Eisenhower (1958–1961) 8: 0080, 0416
Eisenhower
congratulates on election as president 8: 0234–0262
congratulates on return as prime minister 8: 0296
on difficulties with 8: 0438; 14: 0885, 0937, 0994
rebukes 8: 0496
foreign policies of—John Foster Dulles on 8: 0296
NATO—proposal on trilateral directorate within 8: 0080
presidency—formal announcement of assumption of 8: 0111
press conferences 8: 0307
U.S. reluctance to visit 8: 0203
U.S. visit
administrative arrangements 8: 0577–0627
biographical sketches 8: 0577
briefing memos 8: 0705
communiqué 8: 0705
Eisenhower's decisions on arrangements and gifts 8: 0672
Eisenhower's remarks 8: 0577
gifts and letters of thanks 8: 0547
memo of conversation 8: 0547
schedule 8: 0577
see also Algeria; France; NATO; Paris Summit Conference

Denmark

civil air agreement—briefing paper on 5: 0339
Eisenhower's messages to annual July 4th celebration at Rebild 5: 0339
merchant vessels requisitioned by U.S. in World War II 5: 0339
see also Frederick IX

Dia, Mamadou

U.S. visit 27: 0686

Diefenbacher, John G.

Columbia river treaty—signs 3: 0806
correspondence with Eisenhower 3: 0806
Eisenhower—welcome to 3: 0949
Eisenhower congratulates on becoming prime minister 3: 0989
NATO summit—Eisenhower's leadership 3: 0989
Paris summit—support after 3: 0806
U.S. visit—biographical sketch 3: 0838
U.S. visit—schedule 3: 0838

Dien Bien Phu

see Indochina

Dillon, C. Douglas

Rosenbergs' execution—report on French reaction to 7: 0582

Disarmament

Adenauer, Konrad—talks with Eisenhower 9: 0313
Eisenhower-Nehru talks on 17: 0871
Eisenhower on 1: 0961; 14: 0001; 16: 0493, 0866; 17: 0001; 30: 0241, 0507–0589; 31: 0221
Macmillan, Harold—views 14: 0334
Soviet proposals 17: 0001; 29: 0839; 30: 0294–0695, 0859–0911, 1030; 31: 0458, 0895–0971
U.S. analysis of Soviet proposals on 30: 0911; 31: 0458
U.S. proposals on 8: 0705; 14: 0885; 31: 0458;
see also Bulganin, Nikolai; Khrushchev, Nikita; Soviet Union

Dominican Republic

ceremonial messages 5: 0388
Eisenhower's meeting with Rafael Trujillo 5: 0415

Douglas-Home, Alec

U.S. visit 10: 0303

Dulles, John Foster

Adenauer, Konrad—condolences on death 9: 0585, 0685
Arab nationalism as threat to Western interests 28: 0502
British condolences on death of 14: 0687
British consultations with 13: 0184
Chiang Kai-shek—report on consultations with 6: 0503–0557
de Gaulle, Charles—report on consultations with 8: 0296
Eisenhower on 14: 0744; 22: 0857; 23: 0113
Eisenhower on security policies and dealing with Soviets 21: 0401
Formosa Straits—statements on 1958 tension over 6: 0839

French condolences on death of 8: 0164
 Germany, West—British troop withdrawals from
 13: 0708
 Italian condolences on death of 19: 0026
 Lloyd, Selwyn—memos of conversation with
 13: 0154, 0787
 Macmillan's 1957 U.S. visit—press briefing on
 13: 0822
 Nasser, Gamal Abdel—designs for Arab dominance
 32: 0182
 Panama summit—press briefing on 25: 0215
 Soviet motives—views on 30: 0695

Duvalier, François

medical assistance for 15: 0797
 on transportation links with U.S. 15: 0836
 on U.S. aid to Haiti 15: 0703, 0797–0836

E

East-West relations

Eisenhower on 1: 0872
 trade controls 13: 0131

Echandi, Mario

5: 0062

Ecuador

Eisenhower, Milton—visit 5: 0512
 Paris summit—condemnation of Nikita Khrushchev
 after 5: 0440
 Suez crisis—offers troops for UN disengagement
 force in 5: 0512
 U.S. leadership—praise of 5: 0440–0512
see also Ponce Enriques, Camilo

EDC

Eisenhower's Belgian message supporting 2: 0318
 French rejection—British views on 11: 0810
 U.S. planning if not ratified by France 11: 0745
 U.S. support for 5: 0987
see also NATO

Eden, Anthony

correspondence with Eisenhower 12: 0536, 0645,
 0953
 Eisenhower
 congratulations from 11: 0745; 12: 0580, 0697;
 13: 0380, 0524
 congratulations to 12: 0917
 farewell to 13: 0354
 health—concern for 12: 0624, 0672, 0727, 0779;
 13: 0455
 on health of 11: 0045; 13: 0354
 refusal to meet after Suez 12: 0953
 Egypt—possible use of force against 12: 0895
 Formosa—defends U.S. shield orders in 10: 0911
 French—Eisenhower's letter on consulting 10: 0365
 Geneva summit 12: 0600
 health problems 13: 0290
 resignation as prime minister 13: 0290
 Suez—motivation for intervention in 8: 0799;
 12: 0932
 U.S. visit (1955)—Eden proposes 13: 0402
 U.S. visit (1955)—planning 12: 0624

U.S. visit (1956)
 briefing papers 13: 0131–0154
 joint declaration 12: 0849; 13: 0101
 letters of thanks 13: 0432
 memos of conversation 13: 0184
 schedule and guest lists 13: 0101
see also Egypt; Geneva summit; Suez crisis

Egypt

Aswan High Dam—U.S. attitude on 5: 0566;
 32: 0105
 British role 2: 0389; 12: 0895
 British urge U.S. aid for 12: 0645
 Churchill, Winston—complains of U.S. actions
 11: 0097, 0367
 Eisenhower
 condemns Soviet arms purchase 27: 0516
 congressional briefing on Suez Canal 5: 0566
 urges British softer line 11: 0045
 on U.S. contacts 11: 0014–0280, 0367
 Eisenhower-Nehru talks on 17: 0871
 Israel—commando raids in 5: 0566
 Israel and Arab neighbors—attitude toward 32: 0105
 Soviet arms sale 30: 0241
 Soviet influence in 13: 0402
 subversion in Arab countries and drive for union
 12: 0756
 Suez crisis 12: 0885–0895; 13: 0087; 32: 0105
 U.S.
 aid 5: 0566; 11: 0367; 12: 0645; 32: 0105
 efforts to foster Suez settlement with Britain
 5: 0606–0637
 efforts to promote détente with Israel 8: 0764
 peace mission—reaction to 5: 0566
 response to Suez Canal nationalization 13: 0087
see also Great Britain; Middle East; Nasser, Gamal
 Abdel; Suez crisis; United Arab Republic

Eisenhower, Dwight D.

Adenauer, Konrad—concern over health 9: 0102
 Canadian concern over health 4: 0001
 credentials presentation for foreign ambassadors to
 John Foster Dulles after heart attack 1: 0526
 letter to Latin American and other heads of state on
 1959 trip (Europe/Near East/India) 1: 0386
 stroke 14: 0109; 23: 0473
see also Eden, Anthony; Macmillan, Harold; Paris
 summit; individual countries

Eisenhower, John S. D.

report on funeral of Guatemalan president 15: 0501

Eisenhower, Milton

Brazil trip 2: 0914
 Mexico trips 22: 0411, 0569, 0804, 0909
 Venezuela trip 32: 0686

Elizabeth, Queen (the Queen Mother, wife of King George VI)

Eisenhower invites to White House 10: 0332, 0842
 letters of thanks 10: 0842

Elizabeth II, Queen

ceremonial messages 10: 0442, 0533–0559
 Eisenhower congratulates on success of U.S. visit
 3: 0887

Elizabeth II, Queen cont.

- Eisenhower's visit to Balmoral, Scotland 10: 0508
- list of correspondence with Eisenhower 10: 0471
- St. Lawrence Seaway—plans for opening 10: 0471
- U.S. visit (1957)
 - banquet menus 10: 0574
 - Eisenhower's remarks 10: 0574
 - general 10: 0533
 - gifts 10: 0574–0759
 - Queen's remarks 10: 0574–0759
 - schedules, press and administrative arrangements 10: 0574–0759
- U.S. visit (1959) 10: 0508

El Salvador

- Nixon, Richard M.—visit 5: 0777
- Paris summit—condemnation of Nikita Khrushchev after 5: 0687
- see also* Lemus, José Maria

Emanuels, Severinus

28: 0303

Eqbal, Manucheer

- biographical sketch 18: 0314
- meeting with Eisenhower 18: 0314

Erhard, Ludwig

- biographical sketch 9: 0295
- Eisenhower—1958 meeting with 9: 0196
- Eisenhower—1959 meeting with 9: 0295

Ethiopia

- ceremonial messages 5: 0879
- Eisenhower on need to support UN after Nikita Khrushchev's attack 5: 0839
- law of sea—support for U.S. position on 5: 0839
- Nixon, Richard M.—visit 5: 0905
- U.S. aid 5: 0839
- see also* Haile Sellassie, Emperor

Europe, Eastern

- briefing paper on 31: 0543
- see also* individual countries

European Atomic Energy Commission

- ceremonial message 5: 0970

European Coal and Steel Community

- ceremonial message 5: 0972

European Economic Community

- ceremonial message 5: 0994

European integration

- Eisenhower on U.S. interest 9: 0295
- U.S. and British concerns 13: 0154

F

Faisal, Crown Prince of Saudi Arabia

- U.S. visit 27: 0155

Faisal II, King of Iraq

- Dulles, John Foster, meeting on Baghdad pact 18: 0692

Falcoñ-Bricenõ, Marcos

- biographical sketch 32: 0602
- U.S. visit 32: 0602

Fanfani, Amintore

- U.S. visit (1956) 19: 0107
- U.S. visit (1958) 19: 0059

Finland

- ceremonial messages 6: 0001
- desire to elevate Washington legation to embassy 6: 0001

Foreign policy, U.S.

- précis of major, worldwide 2: 0418
- see also* individual country names

Foreign trade

- free trade, Eisenhower maintains 14: 0001

Formosa [Nationalist regime of Republic of China]

- British reaction to tensions in Formosa Straits 6: 0839–0936; 14: 0572–0590
- Central Intelligence Agency report on Quemoy and Matsu Islands 6: 0039
- ceremonial messages 6: 0722–0757
- Clark, Edwin—policy memo 6: 0443
- congressional support for Eisenhower Doctrine on defense of Formosa 6: 0070
- decision making on 6: 0094
- Dulles, John Foster—report on trip 6: 0503
- Eisenhower
 - declines invitation to visit (1952) 6: 0632
 - message to Congress on 6: 0281
 - on renunciation of force by 31: 0329
 - talks with U.S. military leaders on 6: 0070
 - visit to
 - administrative arrangements 7: 0023, 0242–0287
 - background 7: 0200
 - gifts 7: 0200, 0324–0522
 - letters of thanks 7: 0200, 0287–0522
 - schedules 7: 0023–0165
- Formosa Straits—1958 tension and U.S. military orders 6: 0757–0936; 7: 0001
- Japanese reaction to tensions in Formosa Straits 6: 0936
- morale—Eisenhower on 11: 0965–0984
- Mutual Security Treaty—negotiation with U.S. 6: 0557
- Nixon, Richard M.—1953 visit 6: 0557
- Nixon, Richard M.—1956 visit 6: 0443
- Quemoy and Matsu
 - British urge evacuation 11: 0938
 - Chinese determination to retain 6: 0351, 0503; 14: 0265
 - Eisenhower on 6: 0070, 0503; 11: 0965; 14: 0617
 - U.S. press comment on 6: 0219
 - weekly intelligence digest on 6: 0148
- Soviet reaction to tensions in Formosa Straits 6: 0936
- Tachen Islands—Nationalist evacuation of 6: 0281–0351
- U.S.
 - military orders and planning 6: 0281–0351, 0799–0936
 - naval orders on 10: 0911; 11: 0081
 - support attacked by Soviets 31: 0133–0221
 - troop reductions 21: 0358
 - see also* Chiang Kai-shek; PRC

France

atheism—Eisenhower misquoted on 7: 0648
 British views on 14: 0572–0590
 ceremonial messages 7: 0734; 8: 0164
 defense reassessment 8: 0132
 Eisenhower—leaders congratulate on election
 7: 0648
 Eisenhower's letter on consulting 10: 0332
 Eisenhower's 1959 trip 7: 0928, 8: 0203
 financial difficulties 7: 0790
 foreign policies—Charles de Gaulle outlines 8: 0307
 German rearmament—fear of 2: 0389
 Mayer, René—communiqué after talks with 7: 0620
 nuclear capable weapons—U.S. offers 7: 0752
 Rosenbergs' execution—potential reaction to
 7: 0582
 Suez Crisis—anger at U.S. after 7: 0867–0908
 Suez Crisis—views on 8: 0799–0834
 Tunisia—U.S. urges reforms in 7: 0752
 U.S. aid 7: 0790
 wage rates 7: 0548
see also Algeria; Bermuda Conference, 1953; Coty,
 René; Couve de Murville, Maurice; de Gaulle,
 Charles; French community; Indochina; Paris
 Summit; Suez crisis; Tunisia

Franco, Francisco

Eisenhower—confidence in 27: 0783–0850
 Eisenhower on role in orienting Spain to future
 27: 0783
 invitation to Eisenhower 27: 0783

Frederick IX, King—U.S. visit (with Queen Ingrid)

briefing papers 5: 0271–0310
 Eisenhower's remarks 5: 0310
 memo of conversation 5: 0271
 schedule 5: 0271

Frederika, Queen

advice on Nikita Khrushchev 15: 0111
 U.S. visit (1958) 15: 0001

French Community

origins explained 19: 0345

French Congo

see Congo, People's Republic of

Fronzini, Arturo

Argentine economy 1: 0465
 Nixon, Richard M.—at inauguration 1: 0465
 request for U.S. aid 1: 0423
 U.S. visit 1: 0423
see also Argentina

G**Gabon**

independence—U.S. congratulations on 8: 0847
 U.S. embassy established 8: 0847

Gallin-Douathe, Michel

see Central African Republic

Gandhi, Indira

Eisenhower's condolences on death of husband
 (Feroz) 16: 0458
 U.S. trip with father 16: 0338

Gandhi, Mohandas K.

see India

Garcia, Carlos P.

biographical sketch 26: 0001
 Eisenhower invitation to Philippines 25: 0925
 U.S. visit
 briefing paper 26: 0001
 Eisenhower's remarks 26: 0001
 letters of thanks 25: 0925
 memos of conversation 26: 0001
 schedules 26: 0001

Geneva summit

assessment—U.S. and British 13: 0402
 Bulganin, Nikolai—on aftermath 30: 0176–0241
 Eden and Eisenhower confer on preparation
 12: 0697; 13: 0524
 Eisenhower on aftermath 30: 0241

German Democratic Republic

East Berlin uprising 8: 0940–0978
 Guinean nonrecognition of 15: 0582
 peace treaty—Soviet draft for 29: 0906
 U.S. relief aid—Soviets reject 8: 0940–0978;
 29: 0618
see also Soviet Union

Germany, Federal Republic of

Adenauer, Konrad—1953 election victory 8: 0864
 Anglo-American talks on 14: 0559, 0617
 ceremonial messages 9: 0196, 0263–0295, 0445–
 0513, 0585–0640, 0704–0731, 0854
 contribution to cost of U.S. forces in Germany
 9: 0385, 0547, 0758
 East-West issues—talks with U.S. on 9: 0313–0344
 economic issues 9: 0196
 Eisenhower—congratulations on election of 9: 0029
 Eisenhower defends against Soviet charges
 31: 1024; 32: 0001
 Eisenhower's visit 9: 0640, 0685
 peace treaty—U.S. and Soviet proposals on 8: 0905
 rearmament—British, French, U.S. views on
 2: 0389; 11: 0840
 relief shipments—U.S. 8: 0864–0905
 reunification—prospects for 9: 0001, 0313–0344;
 13: 0154; 32: 0069
 reunification—U.S. position on 13: 0499; 29: 0746;
 30: 0589
 sovereignty restored 9: 0133–0171; 11: 0778
 tanks, U.S.—sale of 13: 0036
 U.S. Information Agency daily newspaper
 discontinued 9: 0171
 wartime seizure of assets by U.S.—compensation
 for 9: 0385, 0547
see also Adenauer, Konrad; Berlin, West Germany;
 Paris summit

Ghana

Eisenhower's interest in Volta River development
 10: 0073, 0191

independence—congratulations on 10: 0264

republican constitution 10: 0110

troops for UN Congo force 10: 0073

Volta River development planning 9: 0872; 10: 0001

Ghana cont.

Volta River development—request for U.S. aid for
10: 0039–0073, 0223
see also Nkrumah, Kwame

Goodpaster, Andrew J.

Formosa—on Eisenhower's decision making on
6: 0094, 0234

Formosa—U.S. Navy briefings on 6: 0131

Goulart, João

U.S. visit as Brazilian vice president 2: 0846–0882

Great Britain

Anglo-American solidarity 11: 0984; 12: 0001, 0063;
13: 0959–0982

arms—export of 13: 0593–0615, 0660–0681

Bermuda Conference, 1953—views at 2: 0361–0389

cabinet questions Winston S. Churchill's eagerness
for Soviet contacts 11: 0428

ceremonial messages 14: 0045

cooperation with U.S. 2: 0389, 0418

Cyprus—policy on 11: 0810

defense and nuclear sharing with U.S. 11: 0622–
0647; 14: 0265

Eisenhower—leaders congratulate on election
10: 0332

Eisenhower's 1959 visit 14: 0863

election (1959) 14: 0828

European unity—views on 11: 0810

export—economic need to 11: 0647

foreign policy concerns 14: 0334–0365

France—relations with 14: 0365

French rejection of EDC—British views on 11: 0810

German sovereignty—welcomes restoration of
11: 0778

Germany, West—troop withdrawals from 13: 0708
nuclear missiles—consultation with U.S. prior to use
of 14: 0987

PRC—relations with 11: 0873

reaction to tensions in Formosa Straits 6: 0936

Royal Air Force—U.S. aid to 10: 0295

U.S. economy and trade policies 14: 0572–0590

West Indies—future of U.S. base at Chaguaramas
13: 0982

see also Churchill, Winston S.; Eden, Anthony;
Macmillan, Harold; Suez crisis

Greece

ceremonial messages 15: 0001, 0049–0147

Cyprus—Eisenhower on independence of 15: 0001

Eisenhower—congratulations on election of
15: 0049–0077

Eisenhower's visit 15: 0199–0280

military build-up 15: 0049

U.S. aid 15: 0026

see also Cyprus; Frederika, Queen; Paul, King

Goa

see India

Gronchi, Giovanni

U.S. visit 19: 0017

Guam

ceremonial messages 15: 0303

Guatemala

ceremonial messages 15: 0389–0424

Communist regime—U.S. tension with 15: 0501

coup (1954) 15: 0501

Cuba condemned by 15: 0308

internal conditions 15: 0466

U.S. aid requested against subversion 15: 0351

U.S. naval patrol—thanks for 15: 0308

see also Castillo Armas, Carlos; Ydigoras Fuentes,
Miguel

Guinea

ceremonial messages 15: 0636

economic development 15: 0544–0582

neutrality 15: 0582

U.S. aid 15: 0544–0582, 0636

Gursel, Cemal

appeal on fate of former civilian rulers 28: 1009;
29: 001

NATO—Turkish adherence to 28: 1009

H

Haakon VII, King

congratulations on fiftieth year of reign 24: 0242

death and funeral—Eisenhower's message and
wreath 24: 0242

Hagerty, James C.

Paris summit press briefings 7: 0958; 8: 0001

Haile Sellassie, Emperor

Korea—U.S. thanks for Ethiopian troops to 5: 0928

plot against—possible U.S. foreknowledge 5: 0839

U.S. visit—gifts and letters of thanks 5: 0928

U.S. visit—memo of conversation 5: 0928

see also Ethiopia

Haiti

bauxite for U.S. wheat barter proposal 15: 0773,
0836

ceremonial messages 15: 0931–0966

coup attempt and complaint of U.S. citizens involved
15: 0871

Eisenhower on U.S. aid 15: 0744, 0797

military training facilities offered 15: 0898

Panama Line—Port-au-Prince as stop of 15: 0797

transportation links with U.S.—complaints on
15: 0836

U.S. aid 15: 0703–0797

see also Duvalier, François; Magloire, Paul

Hansen, H. C.

5: 0339

Harald, Crown Prince

U.S. visit 24: 0195

Hassouna, Abdel Khalek

1: 0336

Hawaii

disaster proclaimed 16: 0001

Eisenhower's trip—gifts and letters of thanks
16: 0006–0065

Hearst, William Randolph

Soviet visit—notes on 29: 0618

Hedtoft, Hans

5: 0339

Hendrickson, Robertambassador to New Zealand—report on service as
24: 0001**Herter, Christian A.**Israeli military spending—urges restraint in 18: 0820
nuclear tests 14: 0924**Heuss, Theodor**restored German sovereignty—thanks Eisenhower
for message on 9: 0133
U.S. visit 9: 0196**Hirohito, Emperor**

U.S. interest in visiting 19: 0636

Hisamuddin Alam Shah, King

condolences on death of 22: 0257

Holland, SydneySuez Crisis—urges U.S. rapprochement with Britain
after 24: 0001**Holyoake, Keith**Eisenhower congratulates on election as prime
minister of New Zealand 23: 0979**Holy See, The***see* Vatican, The**Home, Lord Alec***see* Douglas-Home, Alec**Honduras**ceremonial messages 16: 0145–0183
recognition of new government 16: 0183
see also Villeda Morales, Ramon**Hoover, Herbert**

Germany—visit to 9: 0068

Houphouet-Boigny, Felix

Eisenhower—meeting with 19: 0345

Hungaryceremonial messages 16: 0271
congressional difficulties on refugee admission
16: 0231
Eisenhower-Nehru talks on 17: 0871
Eisenhower on 30: 0507
Mindszenty, Joseph—on self-determination
16: 0288
refugees—Eisenhower and Richard M. Nixon on
16: 0231
U.S. condemnation of Soviet intervention 18: 0088
U.S. policy 16: 0775**Hussein, King**Eisenhower congratulates on escaping
assassination 20: 0593
U.S. aid—thanks for 20: 0655
U.S. visit (1959)
administrative arrangements 20: 0629
briefing papers 20: 0629
letter of thanks 20: 0586–0593
memos of conversation 20: 0593
U.S. visit (1960)
biographical sketch 20: 0593
briefing papers 20: 0593
letter of thanks 20: 0586
memos of conversation 20: 0593**I****Ibanez, Carlos**cancels U.S. visit 4: 0404
U.S. trip—planning for 4: 0444**Ibn Saud, King**condolences on death of 27: 0412
gifts 27: 0412
medical assistance for 27: 0412**Iceland**

ceremonial messages 16: 0308

Ikeda, HayatoEisenhower congratulates, on becoming prime
minister of Japan 19: 0747–0797
Eisenhower's visit—regrets postponement of
19: 0747**India**Arab-Israeli dispute—policy on 16: 0748
briefing papers, U.S. on 17: 0948
Bowles, Chester—on U.S. policy 16: 0370–0409
ceremonial messages 16: 0493, 0565
economic development 17: 0871
Eisenhower's trip
administrative arrangements 17: 0741–0826
biographical sketches 17: 0499
Eisenhower on 31: 0352
general 1: 0386; 16: 0458
gifts and letters of thanks 16: 0577–0628;
17: 0043, 0215–0456, 0698
guest lists 17: 0698
schedule and menus 17: 0499
welcome kit for staff 17: 0741
Goa—controversy with Portugal over 16: 0370
government pamphlets 17: 0581
internal conditions 16: 0370; 17: 0948
Korean War prisoner of war returns—role in
16: 0370, 0409
law of the sea—U.S. seeks support for 16: 0957
Lebanon—opposition to U.S. troops in 16: 0866
Middle East—views on Soviet actions in 23: 0094
Middle East—views on U.S. actions in 23: 0094
neutralism and anticolonialism 17: 0948
Nixon, Richard—visit 16: 0409
Pakistan—relations with 16: 0529, 0717, 0866;
17: 0001, 0099, 0871, 0948; 24: 0440–0619
pamphlet on Gandhiji's reflections on democracy
17: 0154
PRC—release of U.S. airmen from 16: 0370
PRC incursions 16: 0914
troops for Korea 11: 0219
U.S. aid 16: 0458; 17: 0826–0851
U.S. policy 16: 0370–0409
see also Nehru, Jawaharlal; Krishnamachari, T. T.;
Middle East; Radhakrishnan, S.; Tibet; Vermont
Council on World Affairs**Indochina**British policy 14: 0365
Churchill, Winston S.—on French effort to hold
11: 0551
Eisenhower on French effort to hold 7: 0620; 11: 0475

Indochina cont.

Dien Bien Phu—messages on defense of 7: 0681–0719; 18: 0032
French concerns 2: 0389
U.S. aid to 7: 0548
U.S. views on future 13: 0154
see also Cambodia; Laos; Vietnam, North; Vietnam, South

Indonesia

Australian views on development program 18: 0050
Eisenhower on inability to visit 18: 0050, 0088
Hungary—U.S. urges condemnation of Soviet intervention in 18: 0088
Nixon, Richard M.—visit 18: 0153
Suez intervention condemned 18: 0111
U.S. views on 1: 0961
West New Guinea—conflict with Netherlands 18: 0050
West New Guinea—mediator role of Malaya 22: 0197
see also Sukarno, President Achmed

Ingrid, Queen

see Frederick IX

Inter-American Bank

see Venezuela

Iran

ceremonial messages 18: 0423, 0592–0667
Eisenhower's farewell advice on military posture and Soviets 18: 0592
Eisenhower's trip 18: 0169–0291
internal conditions 18: 0527
law of the sea—U.S. seeks support for 18: 0628
Middle East—views on Soviet actions in 23: 0113
Middle East—views on U.S. actions in 23: 0113
military posture—U.S. military assessment of 18: 0423
oil exports 18: 0314
Soviet propaganda and threats 18: 0314
U.S. advice and aid to 18: 0291, 0339–0423, 0527, 0628–0667
see also Eqbal, Manuchehr; Middle East; Mosadeq, Mohammad; Pahlavi, Shah Mohammed Reza; Zahedi, Fazollah

Iraq

ceremonial messages 18: 0692
Dulles, John Foster—visit 18: 0692
Nasser, Gamal Abdel—reaction to 28: 0484
tanks, U.S.—sale of 13: 0471
see also Faisal II, King

Ireland

ceremonial messages 16: 0308; 18: 0743–0786
see also O'Kelly, Sean T.

Israel

Arab commando raids 18: 0941
Arab-Israeli dispute—attitudes of African countries on 10: 0191
ceremonial messages 18: 0820–0852, 0941–0957
Eisenhower refuses to sell arms 18: 0912

Eisenhower warns against invasion of Egypt 18: 0912

Egypt—U.S. pressure to withdraw from 18: 0852–0912

Egyptian commando raids 5: 0566

Middle East—views on Soviet actions in 23: 0113

Middle East—views on U.S. actions in 23: 0113

U.S.

efforts to promote détente with Egypt 8: 0764
peace mission 18: 0957

urges restraint in military spending 18: 0820

withholds aid 18: 0957

see also Ben-Gurion, David; Middle East; Suez crisis

Italian-Americans

Republican appeal in 1952 7: 0648

Italy

Austria—South Tyrol tension with 19: 0001

ceremonial messages 18: 0982; 19: 0157–0194

development aid—talks with U.S. on 19: 0001

discrimination on U.S. exports 19: 0001

Eisenhower—congratulations on election of 19: 0194

Eisenhower's help in Trieste settlement 28: 0802

Eisenhower's trip—administrative arrangements 19: 0288

Eisenhower's trip—schedule, gifts, and letters of thanks 19: 0227–0322

oil development 19: 0107

political scene—State Department memo on 19: 0194

Trieste dispute with Yugoslavia 19: 0194

see also da Gasperi, Alcide; Fanfani, Amintore; Gronchi, Giovanni; Segni, Antonio; Trieste; Yugoslavia

Ivory Coast

ceremonial messages 19: 0345

Eisenhower's congratulations on independence 19: 0345

see also Houphouet-Boigny, Felix

J**Jackson, C. D.**

see Bernhard, Prince

Japan

Bonin Islands—memo on 19: 0673

centennial of relations with U.S. 19: 0839

ceremonial messages 19: 0376, 0490–0519

disarmament—note to Soviets on 19: 0636

Eisenhower on cooperation with 19: 0594

Eisenhower receives award of Chrysanthemum order 19: 0747

Eisenhower's projected trip

administrative and press arrangements

20: 0229–0394

drafts of public statements 20: 0512

Eisenhower on cancellation 20: 0512

gifts and letters of thanks 19: 0949; 20: 0001–0186

- gifts planned 20: 0429
 honorary degree—Nihon University 19: 0949
 planning 20: 0229
 postponed 19: 0797–0839
 schedules 20: 0229–0264
 White House statement 20: 0468
 foreign aid from Japan 19: 0839
 iron ore imports 19: 0490
 Korea, South—relations with 21: 0327, 0484
 Nixon, Richard M.—visit 19: 0519
 nuclear testing—U.S. declines to suspend 19: 0636
 PRC—relations with 19: 0839
 public opinion on relations with U.S., Soviet Union,
 and China (1956) 19: 0376–0438
 reaction to protests and cancellation of Eisenhower's
 trip 20: 0468
 reaction to tensions in Formosa Straits 6: 0936
 Ryukyu Islands—introduction of U.S. currency and
 land compensation in 19: 0594
 security treaty—Japan-U.S. 19: 0553–0594
 typhoon—thanks for U.S. aid 19: 0870
 UN membership 19: 0376
 U.S. trade and security relations 19: 0673
see also Akihito, Prince; Hirohito, Emperor; Ikeda,
 Hayato; Kishi, Nobusuke; Korea, South;
 MacArthur, Douglas, II; Middle East; Yoshida,
 Shigeru
- Jaroszewicz, Piotr**
 biographical sketch 26: 0780
 U.S. visit 26: 0780
- John XXIII, Pope**
 Eisenhower's congratulations on election 32: 0573
 Eisenhower's meeting with 19: 0227
- Joint Chiefs of Staff**
 Iranian military posture 18: 0423
- Jordan**
 Arab neighbors and Israeli dispute 20: 0593
 ceremonial messages 20: 0593–0655
 Suez crisis—positive reaction to U.S. call for
 withdrawal from Egypt after 20: 0655
 U.S. aid 20: 0655
see also Hussein, King
- Juin, Alphonse**
 7: 0867
- Juliana, Queen**
 East European refugees 23: 0810
 flood relief from U.S.—thanks for 23: 0810
- K**
- Kanellopoulos, Panyotis**
 U.S. visit 15: 0049
- Karame, Rashid**
 biographical sketch 21: 0774
 U.S. visit 21: 0774
- Khan, Mohammad Ayub**
 farewell to Eisenhower 24: 0440
 golf course—Eisenhower sends Bermuda grass for
 24: 0440
- India—U.S. approach on reducing tension with
 24: 0530
 Paris summit—support for Eisenhower after
 24: 0440
 political position 24: 0530
- Khoman, Thanat**
 U.S. visit 28: 00524
- Khrushchev, Nikita S.**
 Britain—reports to Eisenhower on visit to 12: 0815;
 13: 0471; 29: 0657
 Eisenhower
 on difficulties with 14: 0885, 0937
 on Khrushchev, Nikita—at aborted Paris summit
 2: 0520
 Khrushchev, Nikita on 32: 0024
 on 1959 meetings in U.S. 1: 0872; 16: 0914
 rebuffs third world pressure to meet at UN in
 1960 10: 0039
 trees for 31: 0842
 family 31: 0749
 foreign policy, survey 29: 0839
 Formosa Straits—statement on 1958 tension in
 6: 0839
 Germany and Berlin—rigid position on 14: 0473
 on Herter, Christian A. 32: 0024
 Iran—pressure on 18: 0314–0339
 on Nixon, Richard M. 32: 0024
 Nixon, Richard M.—Moscow “debates” with
 14: 0809; 31: 0749
 overflights—protests U.S. 31: 0971
 Paris press conference 25: 0630
 Paris summit—planning exchanges with Eisenhower
 on 14: 0705
 Paris summit—statement breaking up 8: 0001
 Stalin, Joseph—comments on 31: 0543–0640
 study on 31: 0543
 summit with third world leaders proposed 23: 0070
 UN troika proposal 14: 0994
 U.S. visit (1959)
 administrative arrangements 31: 0543
 briefing papers 31: 0458–0543, 0749
 Eisenhower's talking points for 31: 0458, 0640
 Eisenhower welcomes 31: 0352
 general 9: 0663
 gifts and letters of thanks 31: 0329, 0640;
 32: 0024
 invitation 31: 0289, 0405
 Lodge, Henry Cabot—reports on visit 31: 0458,
 0640–0749
 memos of conversation 31: 0458, 0749
 planning 31: 0458, 0640
 press conference on 31: 0640
 reactions 32: 0024
 remarks on military/disarmament matters
 31: 0640
 schedules 31: 0543–0640
 toasts 31: 0749
see also Disarmament; Paris summit; Poulson,
 Norris; Soviet Union; Stalin, Joseph

Kishi, Nobusuke

- Eisenhower congratulates on escaping assassination 19: 0797
- Eisenhower's visit postponed 19: 0797; 20: 0565
- Lebanon—defends U.S. intervention in 19: 0594
- security treaty with U.S.—concerns over 19: 0553, 0797–0949
- U.S.
 - nuclear testing 19: 0594–0636
 - visit (1957) 19: 0673
 - visit (1960)
 - communiqué 19: 0870
 - memos of conversation 19: 0839
 - security treaty signing remarks 19: 0870

Koerner, Theodor

see Austria

Korea, South

- ceremonial messages 20: 0775; 21: 0254–0327, 0468, 0523, 0594–0629
 - Eisenhower
 - congratulates President Posun Yun and Prime Minister John Chang on taking office 21: 0290–0327
 - on democratic values 21: 0629
 - 1960 trip
 - administrative arrangements 21: 0071–0099, 0171
 - gifts and letters of thanks 20: 0968; 21: 0001, 0099–0144
 - invitation 21: 0563
 - memos of conversation 21: 0327
 - schedules 21: 0099, 0171
 - plans for 1952 trip to Korea 20: 0688
 - Geneva conference, 1954—participation in 21: 0358
 - Japanese, relations with 21: 0327, 0484
 - national security law 21: 0629
 - rehabilitation proposals 21: 0401
 - unification—U. S. rejects proposed forceful 21: 0484
 - U.S.
 - military aid 21: 0358, 0484
 - mutual defense treaty 21: 0523
 - relations with 21: 0327
 - troop costs/reductions 21: 0358
 - warning not to attack North Korea 20: 0775
- see also* Chiang Kai-shek; Rhee, Syngman

Korean War

- draft of armistice agreement 20: 0688
- Eisenhower on war/armistice 20: 0775; 21: 0484–0523
- Neutral Nations Supervisory Commission—proposed abolition of 20: 0942
- prisoners of war
 - diet for 20: 0852
 - negotiations on return of 12: 0536; 16: 0370, 0409
 - release of 20: 0852
- reward for MiG defector pilot 20: 0775
- Rhee, Syngman—difficulties with on armistice 20: 0811–0852

- UN member states offer military and relief assistance 20: 0688
 - U.S. forces weapons modernization 20: 0942
 - U.S. special report on unified command on UN action in Korea 20: 0688
- see also* Rhee, Syngman

Kosmin family case

30: 0438–0507

Kozlov, Frol R.

- meeting with Eisenhower 29: 0906
- U.S. visit 29: 0906

Krishnamachari, T. T.

- meeting with Eisenhower on foreign aid 16: 0529

Kubitschek, Juscelino

- foreign aid for Brazil—appeal for 2: 0591
- joint declaration with Eisenhower 2: 0629
- proposal on Latin American economic problems 2: 0668–0816
- raw material producers—call for consideration for 2: 0591
- U.S. visit—biographical sketches 2: 0882
- U.S. visit—general 2: 0882

L

Lafer, Horacio

U.S. visit 2: 0629

Lange, Halvard

U.S. visit 24: 0294

Laniel, Joseph

- Eisenhower's correspondence after 1953 Bermuda conference 7: 0548
 - invitation to U.S. 7: 0582
 - U.S. visit 7: 0582
- see also* Bermuda Conference, 1953

Laos

- British policy 14: 0974
 - Cambodian call for conference on 3: 0512
 - ceremonial messages 18: 0032; 21: 0695–0727
 - coalition government—U.S. support 21: 0727
 - Eisenhower on 8: 0416; 31: 0543
 - French policy on 8: 0393
 - Indian policy on 17: 0043
 - internal conditions 21: 0695–0727
 - Soviet protests on aid to factions 31: 0971
 - troops—U.S. pay for 21: 0695
 - U.S. policy on 17: 0043; 21: 0727
 - U.S. protests on aid to factions 31: 0971
- see also* Indochina; Savang Vathana, King; Sisavong Vong, King; Souvanna Phouma, Prince

Latin America

- Brazilian proposal on regional economic problems and U.S. support 2: 0668–0816
 - democratic regimes—U.S. views on promoting 4: 0268
 - economic and social development work 4: 0268
 - Eisenhower's distaste for dictators 32: 0602
- see also* Eisenhower's trips; Organization of American States; Panama summit; individual countries

Law of the sea

see individual countries

Lebanon

ceremonial messages 21: 0774–0850
 Chiang Kai-shek endorses U.S. troops in 6: 0757
 Eisenhower broadcasts to U.S. troops in 23: 0113
 Eisenhower supports regime 16: 0866; 21: 0774–0850; 23: 0222
 Indian opposition to U.S. troops in 16: 0866
 internal conditions 21: 0774
 Israel—tension with 21: 0850
 Pakistan on U.S. intervention 24: 0530
 Soviet protest over U.S. intervention 31: 0080
 U.S. intervention
 chronology 23: 0113, 0198
 Eisenhower's public/congressional statements on 23: 0222
 official and press reaction worldwide 23: 0198
 request 23: 0198
 U.S. troops in 23: 0070–0198
 see also Chamoun, Camille; Karame, Rashid; Malik, Charles; Middle East; Salaam, Saeb

Lemus, José María—U.S. visit

briefing papers 5: 0755
 coffee prices 5: 0777
 Eisenhower's remarks 5: 0755
 general 5: 0729–0777
 memo of conversation 5: 0755
 schedule 5: 0755–0777

Leopold III, King of the Belgians

U.S. visit 2: 0269–0297

Liberia

ceremonial messages 21: 0909–0948
 Middle East—views on Soviet actions in 23: 0070
 Middle East—views on U.S. actions in 23: 0070
 Nixon, Richard M.—visit 21: 0909
 see also Tolbert, William R.; Tubman, William

Libya

Algeria—interest in French policy in 22: 0001
 ceremonial messages 22: 0001–0077
 Lebanon—U.S. policy on troops in 22: 0001
 Middle East—views on Soviet actions in 23: 0113
 Middle East—views on U.S. actions in 23: 0113
 Nixon, Richard M.—visit 22: 0077
 oil exploration 22: 0001
 U.S. policy following Suez Crisis 22: 0040

Lleras Camargo, Alberto

anticommunism 4: 0826
 Eisenhower—urges Latin American visit by 4: 0861
 Latin America—urges intensified cooperation in 4: 0861
 U.S. congratulations on election 4: 0903
 U.S. visit
 biographical sketch 4: 0826
 briefing memo 4: 0826
 schedule 4: 0780

Lloyd, Selwyn

Eisenhower's meeting on Middle East 23: 0070
 memos of conversation with John Foster Dulles 13: 0154, 0787

Lodge, Henry Cabot

South Africa—racial discrimination in 15: 0389

Lopes, Francisco Craveiro

U.S. visit recommended 26: 0822

López Mateos, Adolfo

correspondence with Eisenhower 22: 0692
 Eisenhower's congratulations on inauguration 22: 0569, 22: 0804
 Eisenhower's foreign travel plans 22: 0610
 Paris summit—views on 22: 0730
 South American travel impressions 22: 0653, 0765
 U.S. visit
 administrative arrangements 22: 0857
 biographical sketches 23: 0001
 briefing papers 23: 0001
 Eisenhower's remarks 23: 0001
 letters of thanks 22: 0765–0804
 memos of conversation 22: 0857
 planning 22: 0569–0610
 schedule 23: 0001

Los Angeles, California

see California

Luce, Clare Booth

U.S. postwar errors on Italian political scene 19: 0141

Lumumba, Patrice

4: 0976

Luxembourg

ceremonial messages 22: 0110–0145
 Eisenhower—leaders' good wishes to 22: 0110–0145
 see also Bech, Joseph

M**Macapagal, Diosdado**

U.S. visit 25: 0925

MacArthur, Douglas, II

Eisenhower's Japanese trip—consultations on cancellation of 20: 0565
 honorary degree, Nihon University—accepts for Eisenhower 19: 0949
 Japanese security treaty—recommendations for 19: 0594

Macmillan, Harold

Arab nationalism as threat to West 28: 0502
 broadcasts 14: 0026, 0152
 correspondence with Eisenhower 13: 0645; 14: 0238, 0705
 Eisenhower
 congratulations from 13: 0565, 0708
 congratulations to 14: 0809–0828
 declines 1957 invitation 13: 0900–0927
 farewell to 14: 0974
 and high prestige for 14: 0407
 meeting with 2: 0418–0454
 Eisenhower, President and Mrs.—concern for health 13: 0900
 election (1959) 14: 0828–0851
 nonaggression pact with Soviets—proposal for 14: 0026

Macmillan, Harold cont.

- Paris summit breakdown and rebuff to neutral leaders 14: 0994
- Suez—contacts with Eisenhower following 2: 0418; 10: 0303
- television interview with Eisenhower 14: 0863
- U.S. visit (1957)
 - briefing papers 13: 0787
 - briefings of congressional leaders 13: 0725–0755
 - declaration of common purpose 13: 0822
 - letters of thanks 13: 0927
 - memos of conversation 13: 0725–0787, 0927
 - remarks 13: 0725–0755
- U.S. visit (1958)
 - letters of thanks 14: 0195
 - memos of conversation 14: 0303–0334
 - planning 13: 0873; 14: 0065, 0109, 0303
 - report on nuclear cooperation 14: 0365
 - speech in Indiana 13: 0873
- U.S. visit (1959)
 - briefing papers 14: 0617
 - memos of conversation 14: 0513–0602
 - planning 14: 0473
- U.S. visits (1960)—to UN 14: 0937
- U.S. visits (1960)—to Washington 14: 0885–0910
- see also* Bermuda Conference, 1957; Paris summit; Suez crisis

Madagascar

see Malagasy Republic

Magloire, Paul

- biographical sketch 15: 0966
- U.S. visit 15: 0966

Magsaysay, Ramon

- condolences on death 26: 0078
- invitation to U.S. 26: 0078

Mahendra, King (of Nepal)

- U.S. visit 23: 0673
- see also* Mayo, Charles W.

Malagasy Republic

- ceremonial messages 22: 0175
- congratulations on independence 22: 0175

Malaya

- apartheid—U.S. views on 22: 0257
- ceremonial messages 22: 0257–0293
- Communist insurgency emergency 22: 0257, 0293
- Eisenhower on U.S. racial problems 22: 0257
- independence—congratulations on 22: 0293
- internal conditions 22: 0197
- Nixon, Richard M.—visit 22: 0293
- Soviet imperialism—views on 22: 0197
- U.S. support for UN 22: 0197
- West New Guinea—mediator role between Indonesia and Netherlands 22: 0197
- see also* Hisamuddin Alam Shah, King; Rahman, Tuanku Abdul, King; Rahman, Tunku Abdul; Templer, Gerald

Mali

- ceremonial messages 22: 0313
- independence—congratulations on 22: 0313
- Senegal—break-up of federation with 22: 0313

Malik, Charles

- U.S. visit 21: 0850

Malinovsky, Rodion

- appointed Soviet defense minister 29: 0657

Marshall, George C.

- French condolences on death 8: 0164
- German condolences on death 9: 0618

Massey, Vincent

- 4: 0040

Mateos, Adolfo López

see López Mateos, Adolfo

Matsu Island

see Formosa

Mauritania

- ceremonial messages 22: 0376
- independence—congratulations on 22: 0376
- Moroccan claim 23: 0272
- Moroccan objections to U.S. recognition 22: 0376
- see also* Ould Daddah, Moktar

Mayer, René

- 7: 0620

Mayo, Charles W.

- Nepal—report on coronation in 23: 0717

Menderes, Adnan

- U.S. visit (1958) 29: 0139
- U.S. visit (1959) 29: 0072

Menon, Krishna

- 16: 0370

Menzies, Robert G.

- meeting with Eisenhower, 1955—biographical sketch 2: 0001
- meeting with Eisenhower, 1955—briefing papers 1: 0961; 2: 0001
- meeting with Eisenhower, 1959 1: 0872
- Paris summit breakdown and rebuff to neutral leaders 14: 0994

Mexico

- Amistad Dam—joint declaration on 22: 0692
- ceremonial messages 22: 0411–0451, 0610, 0692
- commodity prices/production 22: 0804–0909
- economic planning—contribution in inter-American 22: 0569, 0804
- Eisenhower, Milton—visit 22: 0411, 0569, 0804, 0909
- Eisenhower's visit (1959) 22: 0909
- Eisenhower's visit and remarks (1960) 22: 0857
- expropriation and economic conditions—U.S. business concerns over 22: 0909
- fishing and law of the sea differences with U.S. 22: 0857
- internal conditions 22: 0909
- Middle East—views on Soviet actions in 23: 0094
- Middle East—views on U.S. actions in 23: 0094
- public opinion on international issues—U.S. Information Agency report on 25: 0114
- U.S. duties on lead and zinc—opposition to increases in 22: 0451–0520, 0653, 0730
- U.S. relations 1: 0386
- see also* López Mateos, Adolfo; Middle East; Ruiz Cortines, Adolfo

Middle East

- Anglo-American cooperation 13: 0131–0154;
14: 0303, 0365, 0617
- Canadian views on Soviet-U.S. actions 23: 0173
- Canadian views on U.S. actions 23: 0173
- Churchill, Winston S.—on strategic value 11: 0551
- Dulles, John Foster—on Arab nationalism as threat to West 28: 0502
- Egyptian subversion in Arab countries and drive for Arab union 12: 0756
- Eisenhower doctrine 27: 0516
- Eisenhower-Nehru talks on 17: 0871
- Indian policy 16: 0748, 0866; 23: 0094, 0173
- intelligence summaries—daily 23: 0030–0049
- Iranian views on Soviet actions 23: 0145, 0198
- Iranian views on U.S. actions 23: 0145, 0198
- Japanese views on Soviet actions 23: 0173
- Japanese views on U.S. actions 23: 0173
- Jordanian relations with Arab neighbors and Israel 20: 0593
- Khrushchev, Nikita—proposes summit 23: 0145
- Korean support of U.S. policies in 21: 0563
- Liberian views on Soviet actions 23: 0070
- Liberian views on U.S. actions 23: 0070
- Mexican views on Soviet actions 23: 0094
- Mexican views on U.S. actions 23: 0094
- Nasser, Gamal Abdel—impact on Arab nationalism 14: 0303; 18: 0383; 23: 0049
- oil—Eisenhower and Richard M. Nixon on strategic importance of 23: 0222
- oil—trading in as economic weapon 18: 0383
- Pakistani views on Soviet actions 23: 0198
- Pakistani views on U.S. actions 23: 0198
- Palestinian refugees 21: 0774, 0850
- Soviet designs and Western concern 12: 0815; 13: 0471
- Soviet protests of Western actions in 31: 0080
- Turkish views on Soviet actions 23: 0198
- Turkish views on U.S. actions 23: 0198
- U.S. and other Western broadcasting to 23: 0049
- U.S. policy 16: 0748–0775, 0837–0866; 31: 0221
- see also* Suez crisis; individual countries

Mikoyan, Anastas

U.S. visit 32: 0069

Mindszenty, Joseph

on Hungarian self-determination and other rights 16: 0288

Mirza, Iskender

U.S. intervention in Lebanon 24: 0530

Mohamed V, King—U.S. visit

administrative arrangements and schedule 23: 0400

biographical sketch 23: 0473

press kit 23: 0473

Mohammed, Ghulam

U.S. visits 24: 0673

Mollet, Guy

Eisenhower's messages during and after Suez 8: 0731

U.S. visit—communiqué 8: 0764

U.S. visit—memo of conversation 8: 0764

Monaco

ceremonial messages 23: 0244

see also Rainer, Prince

Morgenstierne, Wilhelm M. de

retirement 24: 0242

Morocco

Algeria—view on French policy in 23: 0272, 0379

ceremonial messages 23: 0272–0446

Eisenhower on bilateral relations 23: 0331

Eisenhower's trip—gifts and letters of thanks 23: 0567–0623

law of the sea—U.S. seeks support for 23: 0331

Suez—praise for U.S. role in 23: 0446

U.S. bases 23: 0331–0400

U.S. on relations with African states 23: 0272

see also Mauritania; Mohamed V, King; Moulay Abdullah Ibrahim; Moulay Hassan, Prince

Mosadeq, Mohammad

dismissal 18: 0527

oil nationalization 18: 0560

U.S. relations with 18: 0560

Moulay Abdullah Ibrahim

U.S. visit 23: 0379

Moulay Hassan, Crown Prince

U.S. visit 23: 0272

Muscat and Oman

Eisenhower exchanges photos with Sultan Said bin Taimur 23: 0671

Muñoz Marín, Luis

on Puerto Rico's relations with U.S. 26: 0961

N**Naguib, Mohammed**

desire to visit U.S. 5: 0606

Eisenhower—correspondence on Suez settlement 5: 0606

U.S. difficulties with 11: 0249

Nash, Walter

Eisenhower—tribute and invitation to New Zealand 23: 0979

Khrushchev, Nikita—U.S. displeasure at praise of 23: 0979

Nasser, Gamal Abdel

Dulles, John Foster—on designs for Arab dominance 32: 0182

Eisenhower—admiration for 32: 0105

Eisenhower on role as Arab leader 13: 0036

propaganda in Middle East and need for West to counter 14: 0303

U.S. peace mission—reaction to 5: 0566

U.S. visit 32: 0105

see also Egypt; Middle East; Suez crisis

NATO

briefing paper on 3: 0989

Eisenhower declines to attend 1960 Paris meeting 9: 0758

Eisenhower on need for unity 9: 0663

French distancing from 8: 0132, 0234–0262

Khrushchev, Nikita—concern over U.S. nuclear sharing with 31: 0895, 1024; 32: 0001

NATO cont.

U.S. plans for German membership 11: 0745
U.S. policy 8: 0705
see also EDC; France; Germany, Federal Republic of

Navy, U.S.

Formosa—briefings on 6: 0131

Nehru, Jawaharlal

briefing paper on views of 16: 0458
Eisenhower
 congratulations on re-election 16: 0837
 letters/messages 16: 0651, 0717, 0775; 17: 0138
 rejects invitation to India 16: 0684
Khrushchev, Nikita—welcomes U.S. invitation for 17: 0099
Lebanon—opposes U.S. troops in 16: 0866
nuclear testing—criticism of 16: 0338
nuclear testing—welcomes end of 17: 0099
U.S. trip (1956)
 address and press conference 17: 0907
 delayed by Eisenhower's illness 16: 0748, 0826
 diet 17: 0948
 Eisenhower's memos of conversation 17: 0871
 letters of thanks 16: 0806
 planning 16: 0338, 0775
 schedule 17: 0984
U.S. trip (1960) 17: 0001
see also India; Pakistan; Yale, Elihu

Nepal

ceremonial messages 23: 0673–0717
Eisenhower declines invitation 23: 0673
parliamentary government reestablished 23: 0717
U.S. aid and relations 23: 0673
see also Mahendra, King; Mayo, Charles W.; Tribhuvana, King

Netherlands, The

ceremonial messages 23: 0763–0810
civil air talks—protest at U.S. attitude on 23: 0763–0810
West New Guinea—mediator role of Malaya in 22: 0197
see also Beatrix, Princess; Bernhard, Prince; Juliana, Queen; Wilhelmina, Princess

Neutral Nations Supervisory Commission

see Korean War

New Zealand

British rapprochement with U.S. urged 24: 0001
ceremonial messages 23: 0979; 24: 0001
Eisenhower—tribute and invitation 23: 0979
see also Holland, Sydney; Holyoake, Keith; Hendrickson, Robert; Nash, Walter

Ngo Dinh Diem

Communist insurgency—call for U.S. support against 32: 0884
Dulles, John Foster—views 32: 0831
Eisenhower cultivates friendship 32: 0743–0884
negative reports on 32: 0831
reforms—U.S. promotion of 32: 0743
U.S. visit—thanks for 32: 0743
see also Indochina; Ngo Dinh Nhu; Vietnam, South

Ngo Dinh Nhu

U.S. visit 32: 0831
see also Ngo Dinh Diem

Nicaragua

ceremonial messages 24: 0034–0092
Somoza, Anastasio—assassination 24: 0034
see also Somoza, Luis

Niger, Republic of

ceremonial messages 24: 0113
Eisenhower on newly independent African states 24: 0113

Nigeria

ceremonial messages 24: 0134
Eisenhower—invitation to visit 24: 0134
independence—Eisenhower's congratulations 24: 0134
U.S. aid 24: 0134
see also Balewa, Abubakar Tafawa

Nihon University

see Japan

Nixon, Richard M.

at Argentine inauguration 1: 0465
Austrian visit 2: 0082
Columbian visit 4: 0903
El Salvadoran visit 5: 0777
Ethiopian visit 5: 0905
Formosan visit (1953) 6: 0557
Formosan visit (1956) 6: 0443
Guatemalan president hosted during Eisenhower's illness 15: 0501
Hungarian refugees 2: 0082
Indian visit 16: 0409
Japanese visit 19: 0519
Khrushchev, Nikita—debate with 14: 0809
Korean visit 20: 0775
Libyan visit 22: 0077
Malayan visit 22: 0293
at Mexican inauguration 22: 0520
oil—views on strategic importance of 23: 0222
Pakistani visit 24: 0673
Philippine visit 26: 0078
Singapore visit 27: 0714
Soviet visit 29: 0906
Thai visit 28: 0670
Vietnamese visit 32: 0884

Nkrumah, Kwame

biographical sketch 10: 0039
Eisenhower's congratulations on inauguration 10: 0110
Eisenhower's gift 10: 0264
U.S. visit (1958)
 briefing papers, schedules, and memos of conversation 10: 0191
 gifts and letters of thanks 10: 0167
 invitation accepted 10: 0223
U.S. visit (1960) 10: 0039

Norodom Sihanouk, Prince

see Sihanouk, Norodom

Norway

ceremonial messages 24: 0195–0294
 foreign policy—views on NATO and Asian issues,
 24: 0294
 intermediary, U.S.-Soviet—confusion over role as
 24: 0242
see also Bay, C. U.; Haakon VII, King; Harald,
 Prince; Lange, Halvard; Morgenstjerne, Wilhelm

Nu, U

aid request by 3: 0432
 biographic sketch 3: 0477
 correspondence with Eisenhower 6: 0596
 Eisenhower congratulates on becoming prime
 minister 3: 0398
 urges Soviet-U.S. contacts 3: 0432
 U.S. visit 3: 0477

Nuclear weapons

Anglo-American nuclear cooperation—report on
 14: 0392
 Eisenhower on cooperation with Britain 14: 0109
 inspection—U.S. insistence on on-site test ban
 31: 1024
 Khrushchev, Nikita—concern over U.S. sharing with
 NATO allies 31: 0895, 1024; 32: 0001
 legal restrictions on information sharing 13: 0755–
 0787
 nuclear missiles—consultation with Britain prior to
 use of 14: 0987
 test ban—U.S./Soviet proposals on 30: 0382, 0589,
 0956; 31: 0001–0080, 0221, 0405
 test detection—proposals on 31: 0289
 testing 14: 0334–0365, 0617; 17: 0099
 test limit negotiations 14: 0462, 0559
see also Great Britain; Soviet Union

O**Offshore islands**

see Formosa

Oil

see Middle East

O'Kelly, Seán T.

biographic sketch 18: 0743
 U.S. visit 18: 0743

Olympio, Sylvanus

biographical sketch 28: 0763
 memos of conversation on African problems
 28: 0763
 U.S. visit 28: 0763

Organization of American States

economic and social development activities 4: 0268

Ould Daddah, Moktar

biographical sketch 22: 0376
 U.S. visit 22: 0376

P**Pahlavi, Shah Mohammed Reza**

birth of crown prince—congratulations on 18: 0592
 Eisenhower's advice and assurances 18: 0291,
 0339–0383, 0457

Eisenhower's farewell advice on Soviets 18: 0592
 Lebanon—praise of U.S. intervention in 18: 0383
 Iran—return to 18: 0527
 Iraq—flight to 18: 0527
 marriage—congratulations on 18: 0667
 memo on Soviet threat 18: 0492
 Mosadeq, Mohammad—dismissal 18: 0527
 Soviet messages to 18: 0339
 U.S. aid 18: 0457, 0628–0667
 U.S. visit (1955)

briefing paper 18: 0492
 Eisenhower approves invitation 18: 0492
 farewell 18: 0457

U.S. visit (1958)

briefing papers 18: 0383
 memos of conversation 18: 0383
 schedule 18: 0423

see also Iran

Pakistan

Afghanistan—relations with 24: 0440
 Algeria—views on French policy in 24: 0619
 ceremonial messages 24: 0530, 0673
 Eisenhower's trip—administrative arrangements
 24: 0331
 Eisenhower's trip—gifts and letters of thanks
 24: 0331–0415
 India—relations with 16: 0717; 17: 0871, 0948;
 24: 0440–0619
 Nixon, Richard M.—visit 24: 0673
 U.S. military aid 16: 0409, 0651
 U.S. relations with Communist China—improvement
 24: 0619
 wheat—U.S. gifts of 24: 0673–0753
see also Ali, Mohammed; India; Khan, Mohammad
 Ayub; Mirza, Iskender; Mohammed, Ghulam;
 Qadir, Manzur; Suhrawardy, H. S.

Panama

canal—contacts on future of 25: 0001–0114
 canal employees 24: 0773–0905
 Canal Zone—Panamanian-U.S. contacts on
 24: 0773; 25: 0001–0114
 ceremonial messages 24: 0773, 0905–0957;
 25: 0001
 correspondence with Eisenhower—presidents'
 (1952–1959) 24: 0847
 polio vaccine for 25: 0114
 U.S.
 aid 25: 0001
 efforts to reform canal operations and promote
 better relations 24: 0957
 relations with 1: 0386; 25: 0460
see also Arias, Ricardo; Ramon, José A.

Panama Canal Company

equal pay regardless of nationality—U.S. talks with
 Panama on 24: 0773–0905; 25: 0001
 "Isthmian Canal Plans—1960" report 25: 0001
 U.S. response on equal pay 24: 0905

Panama [Steamship] Line

Haitian desire to retain service at Port-au-Prince
 15: 0797

Panama Summit of American Presidents (July 1956)

Declaration of Presidents 25: 0114, 0345
 Eisenhower
 briefing papers and information on canal
 25: 0345
 input to declaration 25: 0114
 remarks 25: 0393–0400
 schedule and memos of conversation 25: 0215–
 0460
 press briefing 25: 0215
 speech summaries of all presidents 25: 0215

Pan American Airways

Haitian desire to improve service 15: 0836

Pandit, Madame

meeting with Eisenhower 16: 0409

Paraguay

ceremonial messages 25: 0522–0560
 meeting of American presidents 25: 0560
 transport aircraft—request for 25: 0522
see also Stroessner, Alfredo

Paris Summit Conference (1960)

Adenauer, Konrad—Western leaders' meeting with
 25: 0677
 de Gaulle, Charles—memos of conversation
 25: 0630
 de Gaulle, Charles—on breakdown 8: 0369
 delegations—composition of 25: 0677
 Eisenhower on 8: 0496–0535; 14: 0559, 0602;
 21: 0327; 29: 0746
 Eisenhower on Nikita Khrushchev 2: 0520; 22: 0653
 Eisenhower's letter on breakdown of 1: 0360
 Eisenhower's public statements 7: 0958; 8: 0001,
 0456; 14: 0109–0152
 German view on collapse 9: 0800
 Germany, West—U.S. briefings of 25: 0630–0677
 intelligence gathering activities—Eisenhower on
 8: 0027
 Khrushchev, Nikita
 Moscow press conference 25: 0677
 Paris press conference 25: 0630
 rejects Charles de Gaulle's effort to save
 25: 0677
 statement breaking up 8: 0001
 Macmillan—memos of conversation 25: 0630
 neutral leaders regret break-up 14: 0994
 organization and restricted sessions—Eisenhower's
 proposals on 8: 0050; 29: 0746
 Paris press briefings 7: 0958; 8: 0001; 25: 0677
 planning 14: 0828; 31: 0842; 32: 0024
 schedules 8: 0001–0027
 transcript of plenary 25: 0677
 U-2 flights—Eisenhower renounces 25: 0630
see also de Gaulle, Charles; Khan, Mohammad
 Ayub; Khrushchev, Nikita; Macmillan, Harold;

Paul, King

15: 0077–0170

Paz Estenssore, Victor

see Bolivia

Perez Jimenez, Marcos

see Venezuela

Perón, Juan D.

see Argentina

Peru

ceremonial messages 25: 0779–0839
 Export-Import bank credits 25: 0779
 U.S. duties on lead and zinc—opposition to
 increases 25: 0779–0839
see also Beltran, Pedro; Cisneros, Manuel; Prado,
 Manuel

Peter II, King

free elections—call for 32: 0955

Petroleum

see Middle East

Philip, Prince (Duke of Edinburgh)

Eisenhower presents medal 10: 0759

Philippines

ceremonial messages 25: 0925; 26: 0078
 economic development 26: 0001
 Eisenhower invited to visit 25: 0925
 Eisenhower's military service in 26: 0460
 Eisenhower's 1940 paper on Philippine defense and
 armed forces 26: 0181
 Eisenhower's trip
 administrative arrangements and schedules
 26: 0381–0460, 0615
 gifts and letters of thanks 26: 0214–0610
 pamphlets 26: 0615
 military base talks 26: 0078
 Nixon, Richard M.—trip and public contacts
 26: 0078
 Soviet threat—joint assessment of 25: 0925
 sugar quota—requested increase in 25: 0925
 U.S. aid 26: 0001
 U.S. relations with 25: 0925
see also Garcia, Carlos; Macapagal, Diosdado;
 Magsaysay, Ramon

Pibulsonggram, P.

U.S. visit 28: 0670

Pius XII, Pope

death 32: 0531

Poland

ceremonial messages 26: 0780
 export credits—certification for 26: 0780
 U.S. relations 26: 0780
see also Jaroszewicz, Piotr

Ponce Enriques, Camilo

praises Eisenhower's peace efforts 5: 0440–0477

Port-au-Prince, Haiti

see Haiti

Portugal

ceremonial messages 26: 0822
 Eisenhower's visit
 administrative arrangements 26: 0878
 gifts and letters of thanks 26: 0878
 memo of conversation 25: 0630
 planning 26: 0822
 remarks 26: 0878
 schedules 26: 0878
see also India; Lopes, Francisco Craveiro; Salazar,

Antonio

Poulson, Norris

offends Nikita Khrushchev 31: 0640

Prado, Manuel

praises Eisenhower's stand to Soviets 25: 0839

PRC

briefing papers on 3: 0989; 31: 0543
 British dismiss as military threat 11: 0778
 British trade with—Eisenhower on 13: 0660
 Chiang Kai-shek's proposals for uprisings in 6: 0472
 Eisenhower-Nehru talks on 17: 0871
 Eisenhower on excluding from UN 6: 0632
 Eisenhower on renunciation of force by 31: 0329
 unrest in—Chiang-Eisenhower correspondence on 6: 0443
 UN seat controversy 11: 0873; 13: 0154; 24: 0134
 U.S. refusal to deal with 11: 0678, 0745; 13: 0154
 U.S. relations and third-party efforts to improve 24: 0619; 32: 0955
see also Tibet

Prince, William

Khrushchev, Nikita—interview with 29: 0513
 Soviet living conditions 29: 0513

Pritchett, V. S.

Churchill, Winston S.—paintings 12: 0268

Puerto Rico

ceremonial messages 26: 0961
 Eisenhower's trip 27: 0001
 self-determination—U.S. maintains offer of 26: 0961
see also Muñoz Marín, Luis

Q

Qadir, Manzur

biographical sketch 24: 0530
 U.S. visit 24: 0530

Quadros, Jânio da Silva

invitation to U.S. 2: 0550

Quemoy Island

see Formosa

R

Raab, Julius

U.S. visit (1954)
 biographical sketch 2: 0137
 communiqué 2: 0111
 schedule 2: 0137
 U.S. visit (1958)—biographical sketch 2: 0051
 U.S. visit (1959)—schedule 2: 0051

Radhakrishnan, S.

meetings with Eisenhower 16: 0370, 0529, 0651

Rahman, Tuanku Abdul, King

condolences on death 22: 0293

Rahman, Tunku Abdul

biographical sketch 22: 0197
 on Soviet imperialism 22: 0197
 U.S. visit 22: 0197

Rainer, Prince

U.S. visit 23: 0244

Ramon, José A.

assassination of—Eisenhower's condolences on 24: 0773, 0957
 U.S. visit
 briefing papers 25: 0114
 memo of conversation 24: 0957
 schedule 25: 0114

Rance, Hubert

Eisenhower's photo for 28: 0807

Republican party

Eisenhower on 13: 0354; 14: 0513
 Macmillan, Harold—on 1958 poor showing 14: 0407

Reuter, Ernst

death of—Eisenhower's message on 8: 0864
 U.S. relief aid—exchange with Eisenhower on 8: 0864
 U.S. visit 9: 0029

Rhee, Syngman

correspondence with Eisenhower 21: 0484
 Eisenhower on 1954 Geneva conference and military aid 21: 0358
 Eisenhower's trip to Korea (1952) 20: 0688
 Japan—concern on U.S. ties with 21: 0434
 Korean War—resistance to armistice in 21: 0434, 0523
 Middle East—supports U.S. policies in 21: 0563
 North Korea—promise not to attack 21: 0523
 resignation and Eisenhower's farewell 21: 0594–0629
 on Soviet imperialism 21: 0563
 State Department briefing on 20: 0775
 UN—proposes reorganization plan barring Soviets from 20: 0906–0942
 unification—U.S. rejects proposed forceful 21: 0484
 U.S.
 aid requests 21: 0434
 difficulties with 11: 0249
 rejects appeals for military aid and merchant vessels 20: 0906
 visit (1954) 20: 0895; 21: 0358
 warning not to invade North Korea 20: 0775
see also South Korea; Korean War

Rhodesia

centenary exhibit 27: 0022

Rosenberg, Ethel and Julius

see France

Ruiz Cortines, Adolfo

correspondence with Eisenhower 22: 0411, 0478
 Eisenhower, President and Mrs.—concern for health 22: 0520
 Nixon, Richard M.—attends inaugural 22: 0520
 U.S. duties on lead and zinc—opposition to increases in 22: 0451

Rumania

ceremonial messages 27: 0032
 Eisenhower's message on non-Communist

independence day 27: 0032

Ryukyu Islands

condemnation of Japanese demonstrations
 against Eisenhower's trip 27: 0071
 U.S. aid—thanks for 27: 0071
see also Japan

S

Said bin Taimur, Sultan

see Muscat and Oman

St. Laurent, Louis

Eisenhower's farewell to 3: 0989
 Suez crisis—planning with U.S. on 4: 0001
 U.S. leadership—praise of 4: 0040

St. Lawrence Seaway

see Canada

Salaam, Saeb

biographical sketch 21: 0774
 U.S. visit 21: 0774

Salazar, Antonio

meeting with Eisenhower 25: 0630

Samoa, American

ceremonial messages 27: 0136

San Marino

ceremonial messages 27: 0140

Saud, King

Eisenhower on U.S. support of Arab views 28: 0512
 U.S. visit
 briefing papers 27: 0206
 communiqué 27: 0155–0206
 Eisenhower's remarks 27: 0206
 gifts 27: 0206
 memos of conversation 27: 0155–0206

Saudi Arabia

Arab-Israeli dispute 27: 0155–0206
 Arab neighbors—relations with 27: 0155–0206
 arms sales—U.S. 27: 0155–0206
 Britain—relations with 27: 0206
 Buraimi oasis dispute 27: 0263, 0412
 ceremonial messages 27: 0155, 0351, 0480, 0628
 Dhahran airfield 27: 0412
 Egypt—contacts with 27: 0305, 0458
 five-year plan 27: 0263
 reaction to Suez crisis 27: 0305–0351
 Soviet Union—relations with 27: 0206, 0351
 Tiran, Straits of—protest over U.S. position on
 27: 0480
 U.S.—relations with 27: 0155, 0516
see also Faisal, Prince; Ibn Saud, King; Saud, King

Savang Vathana, King

Eisenhower on accession 21: 0695
 U.S. visit as crown prince 21: 0727

Sea, law of

U.S. view on national limits 14: 0109
see also individual countries

Seaton, Fred

see Cambodia

Segni, Antonio

U.S. visit (1959)
 general 18: 0982
 letters of thanks and memos of conversation
 19: 0001
 schedule and planning 19: 0026

Senegal

ceremonial messages 27: 0686
 Mali—break-up of federation with 22: 0313
 U.S. recognition 27: 0686
see also Dia, Mamadou

Shah of Iran

see Pahlavi, Shah Mohammed Reza

Sihanouk, Prince Norodom

Eisenhower congratulates, on resuming as chief of
 state 3: 0575
 military aid, U.S.—complaints on misuse by
 neighbors of 3: 0659
 U.S. visit (1958) 3: 0695
 U.S. visit (1960)—biographical sketch 3: 0512
 U.S. visit (1960)—briefing papers 3: 0512
see also Cambodia

Singapore

Nixon, Richard M.—visit 27: 0714

Sisavang Vong, King

Eisenhower on death 21: 0695

Smith, Walter Bedell S.

Churchill, Winston—interest in summit conference
 11: 0719

Somali Republic

ceremonial messages 27: 0722

Somoza DeBayle, Luis A.

Eisenhower's peace initiatives 24: 0034

South Africa, Union of

apartheid—U.S. views on 22: 0257
 ceremonial messages 29: 0461
 UN consideration of 14: 0885
 U.S. briefing paper 14: 0885
see also Verwoerd, Henrik

Southeast Asia Treaty Organization (SEATO)

security role 21: 0727

Souvanna Phouma, Prince

biographical sketch 21: 0727
 U.S. visit 21: 0727

Spain

bases, U.S.—Eisenhower's role in securing
 27: 0783
 ceremonial messages 27: 0730–0783
 Eisenhower's trip
 gifts and letters of thanks 27: 0898; 28: 0001–
 0065
 invitation 27: 0730
 pamphlet (illustrated) 28: 0065
 Latin America—Spanish role in combatting
 communism in 27: 0730
 Morocco—Spanish role 27: 0783
 Protestants—status of 27: 0730
see also Castiella, Fernando Maria; Franco,

- Francisco
- Sri Lanka**
see Ceylon
- Stalin, Joseph**
condolences on death of 29: 0618
Khrushchev, Nikita—comments 31: 0543–0640
- State, Department of**
de Gaulle, Charles—memos on 8: 0190
Italian political scene—memo on 19: 0194
Suez crisis—intelligence reports 28: 0179
see *also* Dulles, John Foster; Herter, Christian A.;
individual countries
- Stroessner, Alfredo**
Eisenhower's stand to Soviets—praise for 25: 0560
- Sudan**
ceremonial messages 28: 0124
- Suez crisis (British-French-Israeli invasion of Egypt—1956)**
British pressure for Israeli withdrawal 13: 0565
Canadian-U.S. planning 4: 0001
Churchill, Winston S.—letter on restoring Anglo-American solidarity 12: 0001
Eden, Anthony—defends policy 12: 0932
Eisenhower
postpones meeting with British/French 12: 0953
pressures France to withdraw 7: 0851
pressures Israel to withdraw 13: 0708; 27: 0516
urges ceasefire and British/French withdrawal 12: 0953; 13: 0001
warns British/French against use of force 13: 0036, 0070
Jordanian praise of U.S. call for withdrawal from Egypt 20: 0655
Moroccan praise of U.S. call for withdrawal from Egypt 23: 044
State Department intelligence reports 28: 0179
U.S. forces in area 13: 0101
see *also* Egypt; Eden, Anthony; France; Great Britain; Israel; Macmillan, Harold; Mollet, Guy; Nasser, Gamal Abdel
- Suhrawardy, H. S.**
U.S. visit 24: 0619
- Sukarno, President Achmed**
assassination attempt—Eisenhower congratulates on escape from 18: 0050
Puerto Rico visit 18: 0050
U.S. visit (1956) 18: 0111
U.S. visit (1960) 18: 0050
- Sunario, Dr. [Indonesian foreign minister]**
meeting with Eisenhower 18: 0153
- Suriname**
Eisenhower's trip—gifts and letters of thanks 28: 0306
Eisenhower's trip—prime minister's letter 28: 0303
- Sweden**
ceremonial messages 28: 0336
U.S. intervention in Lebanon—criticism of 28: 0336
- Switzerland**
ceremonial messages 28: 0375
- Syria**
ceremonial messages 28: 0441
colonialism—views on 28: 0441
economic development—Arab aspirations for 28: 0441
Eisenhower condemns Soviet arms purchase 27: 0516
Nasser, Gamal Abdel—reaction to 28: 0484
nonalignment—views on 28: 0441
U.S. opposition to creation of United Arab Republic 27: 0628

T

Tachen Islands

see Formosa

Taiwan

see Formosa

Templer, Gerald

Malaya—Communist insurgency in 22: 0293

Malaya—Richard M. Nixon's visit 22: 0293

Thailand

ceremonial messages 28: 0602–0670

Chakrai Order for Eisenhower 28: 0524

Nixon, Richard M.—visit 28: 0670

see *also* Bhumibol, King; Cambodia; Khoman, Thanat; Thanarat, Sarit; Pibulsonggram, P.; Wan Waithayakon, Prince

Thanarat, Sarit

U.S. physicians for 28: 0602

Tibet

Dalai Lama on Chinese invasion 28: 0741

Dalai Lama's appeal to India on asylum and refugees 28: 0741

Tiran, Straits of

International Court of Justice—U.S. proposal to refer dispute to 27: 0516

Saudi position 27: 0480

U.S. position 27: 0480–0516

Tito, Josip Broz

East-West relations—views on 32: 0955

Eisenhower calls on for renewed relations with Nikita Khrushchev 32: 0955

Soviet leaders after death of Joseph Stalin—views on 10: 0949

U.S. visit

briefing paper and memos of conversation 32: 0955

interest in coming 32: 1046

invitation 32: 1008

Togo

Africa—views on 28: 0763

ceremonial messages 28: 0763

U.S. aid 28: 0763

see *also* Olympio, Sylvanus

Tolbert, William R.

U.S. visit 21: 0909

Toure, Sekou
 U.S. role in Africa 15: 0544–0582
 U.S. visit
 administrative arrangements 15: 0636
 memo of conversation 15: 0636
 schedule and letter of thanks 15: 0609
see also Guinea

Tribhuvana, King (of Nepal)
 ceremonial message 23: 0977
 Eisenhower on death 23: 0717
 parliamentary government reestablished by
 23: 0717

Trieste
 Eisenhower's help in settlement 28: 0802
see also Italy; Yugoslavia

Trinidad
see Rance, Hubert

Trujillo, Rafael L.
 5: 0415

Tubman, William
 biographical sketch 21: 0948
 loyalty to U.S. 21: 0948
 U.S. visit 21: 0948

Tunisia
 Algeria—views on French proposals for 28: 0873
 arms—U.S. sale of 7: 0790–0819
 ceremonial messages 28: 0816–0873
 French protests on U.S. arms sales 28: 0873
 Eisenhower's trip and remarks 28: 0946
 on Soviet imperialism 28: 0873
 U.S. aid 28: 0816
 U.S. urges French reforms in 7: 0752
see also Bourguiba, Habib

Turkey
 Arab neighbors—relations with 29: 0139
 Baghdad pact 29: 0139
 British consultations with 12: 0797
 ceremonial messages 28: 1009; 29: 0072–0196
 civilian leaders—fate of former 28: 1009
 civilian rule—Eisenhower on restoration of 28: 1009
 Cyprus—independence of 29: 0072–0139
 Eisenhower's visit
 general 29: 0072
 gifts and letters of thanks 29: 0274–0391
 pamphlet 29: 0274
 remarks 29: 0274
 Lebanon—support for U.S. intervention in 29: 0072
 military coup and Committee of National Union
 29: 0001
 NATO—Turkish loyalty to 29: 0001
 nuclear cooperation with U.S. 29: 0196
 political parties—Central Intelligence Agency (CIA)
 memo on 29: 0072
 U.S. aid 23: 0400; 29: 0139
 U.S. relations with Turkish military government
 29: 0001
see also Bayar, Celal; Cyprus; Gursel, Cemal;
 Menderes, Adnan; Middle East

Twining, Nathan F.

Soviet visit 29: 0657

U

Union of South Africa

see South Africa

United Arab Republic

ceremonial messages 32: 0105
 U.S. opposition to creation of 27: 0628
see also Egypt; Syria

UN

British opposition to discussion of Cyprus 11: 0810
 Eisenhower on need to support UN after Nikita
 Khrushchev's attack 5: 0839
 financial support—Eisenhower calls for continued
 6: 0632
 Khrushchev, Nikita—call for Security Council summit
 31: 0133
 PRC—Eisenhower calls for exclusion of 6: 0632
 PRC—seat for 11: 0873; 13: 0154; 24: 0134
 Rhee, Syngman—proposal to reorganize 20: 0906–
 0942
 Soviet attitudes 17: 0001
 U.S. moves to counter Soviets on Middle East
 23: 0113
 Western response to Nikita Khrushchev's troika
 proposal 14: 0994

Upper Volta

ceremonial messages 32: 0162

Uruguay

Argentina—fear of 32: 0241
 ceremonial messages 32: 0182–0241
 Eisenhower's trip
 administrative arrangements 32: 0455
 gifts and letters of thanks 32: 0299–0420
 schedules 32: 0455
see also Batlle Berres, Luis

U.S. Information Agency

British journalists tour air bases 14: 0087
see also Germany, Federal Republic of

USSR

airmen missing (U.S.)—Eisenhower and Richard M.
 Nixon on 31: 0352
 American National Exhibition in—Richard M. Nixon
 opens with Eisenhower's message to 29: 0906;
 31: 0329
 British impressions of leaders 29: 0657
 ceremonial messages 29: 0513, 0746, 0906;
 30: 0001
 Chinese Nationalists—Khrushchev attacks U.S.
 support 31: 0133
 daily life—prices and business conditions 29: 0513–
 0618
 East Germany—rejects U.S. food aid for 8: 0940
 Eisenhower
 on domination of Eastern Europe 32: 1008
 message on Hungary 18: 0088
 projected trip (1960)—planning 31: 0458, 0842;
 32: 0024
 projected trip (1960)—schedules, gifts etc.
 30: 0022; 31: 0458

reelection and Soviet congratulations 30: 0294
 reluctance to meet leaders 11: 0745; 30: 0792
 Soviet concern over health 30: 0294
 on Soviet-U.S. relationships 21: 0401; 24: 0134;
 30: 0022; 31: 0221
 speeches for projected trip 30: 0022
 on strategic trade 11: 0442
 Eisenhower and Chiang Kai-shek on designs of,
 and possible conciliatory moves 6: 0632
 Eisenhower-Nehru talks on 17: 0871
 families—divided 31: 0458
 foreign policy survey 29: 0839
 German peace treaty—Soviet proposals on 8: 0905;
 29: 0746; 30: 0382
 German peace treaty—U.S. proposals on 8: 0905;
 29: 0746; 30: 0382
 Hungary—intervention in 30: 0382–0507
 Iran—propaganda against 18: 0314, 0492
 Kosmin family reunification 30: 0438–0507
 lend-lease negotiations 32: 0024
 list of material in file, 1955–1958 29: 0499
 military competition with U.S. 32: 0069
 Nixon, Richard M.—visit 29: 0906
 nuclear energy—cooperation on peaceful uses of
 29: 0618
 nuclear test ban proposals 30: 0382, 0589; 31: 0221
 objectives—major world 13: 0154
 overflights—U.S. intelligence charged with 31: 0458;
 31: 0971
 reaction to tensions in Formosa Straits 6: 0936
 social conditions 31: 0458
 Stalin, Joseph—condolences on death of 29: 0618
 Suez crisis—reaction to 30: 0382
 summit meetings—Western response to Soviet
 views on 30: 0792, 0956; 31: 0133
 summit meetings proposed by 17: 0001; 29: 0746;
 30: 0792; 31: 0133
 weather balloons—U.S. reconnaissance use of
 29: 0657
 UN—attitude toward 17: 0001
 U-2 overflight—U.S. response to protest over
 31: 0971
 U.S.—improved relations proposed 29: 0906;
 30: 0859; 31: 0001, 0221, 0458; 32: 0069
 U.S.—Soviet proposed treaty of friendship with
 30: 0176–0241, 0656
see also Berlin, West Germany; Bohlen, Charles E.;
 Churchill, Winston S.; Disarmament; German
 Democratic Republic; Germany, Federal Repub-
 lic of; Khrushchev, Nikita S.; Kozlov, Frol R.;
 Middle East; Mikoyan, Anastas; NATO; Nuclear
 weapons; Stalin, Joseph; Zhukov, Georgi

V

Valluy, Jean

Algeria—memo on 7: 0867

Vargas, Getulio

congratulates Eisenhower on election 2: 0947

Eisenhower, Milton—meeting 2: 0914

Vatican, The

ceremonial messages 32: 0531–0573
 displeasure with U.S. failure to formalize relations
 32: 0531

see also Pius XII; John XXIII

Venezuela

ceremonial messages 32: 0686
 Eisenhower, Milton—visit 32: 0686
 Eisenhower's distaste for dictators 32: 0602
 Inter-American Bank—effort to secure headquarters
 of 32: 0602

Perez Jimenez, Marcos—interest in U.S. visit
 32: 0686

U.S. oil import regulations 32: 0602

see also Arismendi, José Loreto; Betancourt,
 Rómulo; Falcoñ-Bricenõ, Marcos

Vermont Council on World Affairs

17: 0581

Verwoerd, Henrik

Eisenhower congratulates on avoiding assassination
 29: 0461

Vicchi, Adolfo

1: 0526

Vietnam, North

Guinean non-recognition 15: 0582

Vietnam, South

army—U.S. support for 32: 0884
 ceremonial messages 18: 0032; 32: 0743–0884
 Communist insurgency—U.S. support in combatting
 32: 0743–0884

Nixon, Richard M.—visit 32: 0884

reforms—U.S. efforts to promote 32: 0743

regime—reports, pro and con 32: 0831

see also Cambodia; Ngo Dinh Diem; Indochina;
 Ngo Dinh Ngo

Virgin Islands

ceremonial messages 32: 0932

Villeda Morales, Ramón

U.S. visit 16: 0120–0145

Volta River

see Ghana

W

Wan Waithayakon, Prince

biographical sketch 28: 0670

meeting with Eisenhower 28: 0670

Warren, Fletcher

U.S. relations with Turkish military government
 29: 0001

Weizmann, Chaim

Eisenhower's condolences on death 18: 0957

West Indies

see Great Britain

West New Guinea (West Irian)

see Indonesia

Wilhelmina, Princess (formerly Queen of the Netherlands)

Subject Index

Eisenhower on 80th birthday 23: 0763

White House

classified material—precautions for handling
12: 0849
transmittal slips 14: 0918

Win, Ne

aid request 3: 0398

World War II

historical writings on 12: 0198

Y

Yale University

Nehru gives portrait of Elihu Yale 17: 0237

Ydigoras Fuentes, Miguel

biographical sketch 15: 0466
general 15: 0308–0389, 0466
South African racial discrimination 15: 0389
U.S. visit as President-elect 15: 0466

Yemen

ceremonial messages 32: 0935

Yoshida, Shigeru

U.S. trip 19: 0519, 0797

Yugoslavia

ceremonial messages 32: 0955–1046
Eisenhower's help in Trieste settlement 28: 0802;
32: 1046
independence—U.S. encourages 32: 1046
U.S. relations and aid 32: 0955
see also Italy; Peter II, King; Tito, Josip Broz; Trieste

Yun, Posun

see Korea, South

Z

Zahedi, Fazollah

U.S. aid—request for increased 18: 0527

Zaire

see Congo, Democratic Republic of

Zhukov, Georgi

Eisenhower's contacts 29: 0513, 0657
Twining, Nathan—meeting on confidence building
29: 0657

UPA Collections on Dwight D. Eisenhower

The Diaries of Dwight D. Eisenhower, 1953–1961

**Minutes and Documents of the Cabinet Meetings of
President Eisenhower (1953–1961)**

**The Papers of John Foster Dulles and of Christian A. Herter,
1953–1961**

**Papers of the President's Science Advisory Committee,
1957–1961**

President Dwight D. Eisenhower's Office Files, 1953–1961

**President Eisenhower's Meetings with Legislative Leaders,
1953–1961**

Other Presidents' Office Files from UPA

President Franklin D. Roosevelt's Office Files, 1933–1945

President Harry S Truman's Office Files, 1945–1953

President John F. Kennedy's Office Files, 1961–1963